
T.C.

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

ÜNİVERSİTE ÖĞRETİM ELEMANI VE ÖĞRENCİLERİNİN DEMOKRASİ

ANLAYIŞLARININ SİYASAL TOPLUMSALLAŞMA BAĞLAMINDA

CİNSİYET, BİLİM ALANI, AKADEMİK AŞAMA VE SİYASAL

KATILIMCILIK DEĞİŞKENLERİ AÇISINDAN İNCELENMESİ

Andaç ÇUHADAR

YÜKSEK LİSANS TEZİ

ADANA, 2006

T.C.

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

ÜNİVERSİTE ÖĞRETİM ELEMANI VE ÖĞRENCİLERİNİN DEMOKRASİ

ANLAYIŞLARININ SİYASAL TOPLUMSALLAŞMA BAĞLAMINDA

CİNSİYET, BİLİM ALANI, AKADEMİK AŞAMA VE SİYASAL

KATILIMCILIK DEĞİŞKENLERİ AÇISINDAN İNCELENMESİ

Andaç ÇUHADAR

Danışman: Yard. Doç. Dr. Ahmet DOĞANAY

YÜKSEK LİSANS TEZİ

ADANA, 2006

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğüne,

Bu çalışma, jürimiz tarafından Eğitim Bilimleri Anabilim dalında

YÜKSEK LİSANS tezi olarak kabul edilmiştir.

………………………...................

Başkan: Yard. Doç. Dr. Ahmet DOĞANAY

 (Danışman)

……………………………………

Üye: Yrd. Doç. Dr. Mahinur COŞKUN

……………………………………..

Üye: Yrd. Doç. Dr. Filiz YURTAL

ONAY

Yukarıdaki imzaların, adı geçen öğretim elemanlarına ait olduklarını

onaylarım. …./…./….

Prof. Dr. Nihat KÜÇÜKSAVAŞ

 Enstitü Müdürü

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan

bildirişlerin, çizelge, şekil ve fotoğrafların kaynak gösterilmeden

kullanımı, 5846 Sayılı Fikir ve Sanat Eserleri Kanunu’ndaki hükümlere

tabidir.

 I

ÖZET

ÜNİVERSİTE ÖĞRETİM ELEMANI VE ÖĞRENCİLERİNİN DEMOKRASİ

ANLAYIŞLARININ SİYASAL TOPLUMSALLAŞMA BAĞLAMINDA

CİNSİYET, BİLİM ALANI, AKADEMİK AŞAMA VE SİYASAL

KATILIMCILIK DEĞİŞKENLERİ AÇISINDAN İNCELENMESİ

Andaç ÇUHADAR

Yüksek Lisans Tezi, Eğitim Bilimleri Anabilim Dalı

Danışman: Yard. Doç. Dr. Ahmet DOĞANAY

Ocak, 2006, 180 sayfa

 Bu çalışmada Çukurova Üniversitesi öğretim elemanları ve öğrencilerinin

demokrasi anlayışları, siyasal toplumsallaşma bağlamında, cinsiyetleri, bilim alanları,

siyasal katılımcılık düzeyleri ve öğretim elemanlarının bulundukları akademik aşama

açısından incelenmiştir.

 Araştırma 2004–2005 akademik yılında Çukurova Üniversitesi’nde görevli olan

160 öğretim elemanı ve yine aynı dönemde Çukurova Üniversitesi’nde okuyan 600

öğrenci üzerinde gerçekleştirilmiştir. Öğretim elemanı ve öğrencilerin demokrasi

anlayışlarını belirleyebilmek için Demokrasi Anlayışı Ölçeği, siyasal katılımcılık

düzeylerini, cinsiyetlerini, bilim alanlarını ve akademik aşamalarını öğrenebilmek için

de Siyasal Katılımcılık Anketi uygulanmıştır. Ayrıca öğretim elemanları ve öğrencilerin

demokrasi anlayışlarının nedenlerini anlayabilmek amacı ile yarı yapılandırılmış

görüşme formu kullanılarak görüşmeler yapılmıştır.

 Ölçek ve anket ile toplanan verilerin çözümlenmesinde frekans dağılımı ve

kaykare teknikleri kullanılmıştır. Analizlerde anlamlılık düzeyi p≤ 05 olarak alınmıştır.

 Demokrasi Anlayışı Ölçeği ile elde edilen bulgular, Çukurova Üniversitesi

öğretim elemanları ve öğrencilerinin, militan demokrasi anlayışından çok özgürlükçü

demokrasi anlayışını benimsediklerini göstermiştir. Cinsiyet değişkeni açısından

bakıldığında, kız öğrencilerin erkek öğrencilerden anlamlı bir biçimde farklılaşarak,

daha fazla oranda özgürlükçü demokrasi anlayışını benimsedikleri görülmektedir.

Öğretim elemanı boyutunda ise cinsiyete göre anlamlı bir farklılık yoktur. Öğrencilerin

 II

demokrasi anlayışları bilim alanları açısından da anlamlı farklılık göstermektedir.

Özgürlükçü demokrasi anlayışını benimseyen öğrencilerin oranı sağlık bilimlerinde en

yüksek, daha sonra sosyal bilimler alanında ve en düşük de fen bilimlerinde okuyan

öğrencilerde belirlenmiştir. Öğretim elemanlarında, çalıştıkları bilim alanı ve

bulundukları akademik aşama açısından anlamlı bir farklılık bulunmamaktadır.

 Siyasal Katılımcılık Anketi bulgularına göre, Ç.Ü. öğretim elemanı ve

öğrencilerinin siyasal katılımcılık düzeyleri genelde düşük bir profil göstermektedir.

Araştırmada, onyedi farklı katılımcılık türü (güncel siyaseti izleme, oy kullanma,

mitinglere katılma vb.) ve dört farklı örgütlülük biçimi (siyasi parti, dernek, sendika,

meslek örgütü üyeliği) üzerinden veri toplanmıştır. Siyasal katılımcılık biçimlerinin

dördünde, öğrencilerin demokrasi anlayışları açısından anlamlı bir farklılık mevcuttur.

“Güncel siyaseti izleme, imza kampanyası düzenleme, imza kampanyalarına katılma,

toplumsal veya siyasal içerikli konferanslarda dinleyici olarak bulunma” türlerinde

özgürlükçü demokrasiyi benimseyen öğrencilerin siyasal katılımcılık oranı, militan

demokrasi anlayışını benimseyen öğrencilerin oranından daha yüksektir. Öğretim

elemanları ise siyasal katılımcılık türlerinin hiçbirinde demokrasi anlayışları açısından

bir farklılık göstermemektedirler. Yalnızca, siyasal örgütlülüğün ölçüldüğü kısımda, bir

derneğe üye olmak boyutunda özgürlükçü demokrasiyi benimseyen öğretim

elemanlarının oranı daha yüksektir ve istatistiksel olarak, militan demokrasiyi

benimseyen öğretim elemanlarından anlamlı bir biçimde farklılaşmaktadırlar.

 Sonuç olarak, Çukurova Üniversitesi örneğinde, siyasal toplumsallaşma

sürecinin etkili şekilde işlediği söylenebilir. Öğretim elemanları ve öğrencilerin

demokrasi anlayışları ve siyasal katılımcılık düzeyleri paralellik göstermektedir.

Üniversitenin oluşturduğu siyasal kültür, siyasal toplumsallaşmanın özgürlükçü bir

yönde işlemesini sağlamaktadır. Öte yandan siyasal katılımcılığın gösterdiği düşük

düzey ise gerek öğretim elemanı gerek öğrenci boyutunda düşüncelerin davranışa

dönüşmesine engeldir.

 Anahtar Sözcükler: Militan demokrasi anlayışı, özgürlükçü (liberal) demokrasi

anlayışı, siyasal katılım, siyasal toplumsallaşma, Demokrasi Anlayışları Ölçeği, Yüksek

eğitim.

 III

ABSTRACT

INVESTIGATION OF UNIVERSITY ACADEMIC STAFF’S

AND STUDENTS’ DEMOCRACY PERCEPTIONS

IN TERMS OF SEX, SUBJECT AREAS, ACADEMIC HIERARCHY AND

POLITICAL PARTICIPATON VARIABLES IN THE CONTEXT OF

POLITICAL SOCIALIZATION

Andaç ÇUHADAR

Master Thesis, Department of Educational Sciences

Supervisor: Asst. Prof. Dr. Ahmet DOĞANAY

January 2006, 180 Pages

In this study, Cukurova University academic staff’s and students’ democracy

perceptions were investigated in terms of their sex, subject areas, levels of political

participation and academic hierarchy variables in the context of political socialization.

The study was conducted in 2004 – 2005 academic year at Cukurova University

with 160 official academic staffs and 600 students which were attending to Cukurova

University at the same period. To determine the democracy perceptions of academic

staffs and students, “Perceptions of Democracy Scale” and to examine their levels of

political participation, sex, subject areas and academic hierarchy, “Politic Participation

Questionnaire” was administered.

For the data which were obtained from the scale and questionnaire, frequency

distribution and Chi-square techniques were performed. In the analysis, the level of

significance was taken as p≤.05.

Findings of the study which were reached by Perceptions of Democracy Scale

indicated that, academic staffs and students of Cukurova University are more prefer the

liberal democracy than militant democracy. From the point of sex variable, it was found

that, there were significant differences between girl and boy students and the rate of

girls students which were prefer liberal democracy was higher then boy students. But

there were no significant differences between academic staffs from the point of sex.

Students’ democracy perceptions also showed significant differences from the point of

 IV

subject areas. The rate of students which prefer liberal democracy was highest in the

medical sciences, then in the social sciences and at least in the applied sciences. But

there were no significant differences between academic staffs from the point of subject

areas which they are study on, and from the point of their academic hierarchy.

From the points of findings which were reached by Political Participation

Questionnaire, levels of political participation of academic staffs and students’ of

Cukurova University show a low profile in general. In this study, data were obtained

about 17 different types of political participation, and 4 different types of being in an

organizational structure. In four different types of political participation there were

significant differences between students’ perceptions of democracy. The rate of students

which were prefer liberal democracy was higher then the rate of students which were

prefer the militant democracy. For all of political participation types, there were no

significant differences between academic staffs from the point of their perceptions of

democracy. Only in one type of being in an organizational structure, the rate of

academic staffs which have liberal democracy perception was higher and statistically,

they were differ significantly from academic staffs which were prefer the militant

democracy.

As a result, in the case of Cukurova University, it can be said that the political

socialization process is work up effectively. Perceptions of democracy and levels of

political participation of academic staffs and students are parallel. Political culture

which formed by the university, provides that political socialization is working up in a

liberal direction. On the other hand, the low level of political participation is obstructing

the thought to be transformed into behaviors in both academic staffs and students

dimensions.

 Key Words: Militant democracy perception, Liberal democracy perception,

Political participation, Political socialization, Perceptions of Democracy Scale, Higher

education

 V

ÖNSÖZ

 Voltaire (1694–1778), düşünce özgürlüğü savunucuları açısından

“Düşüncelerinize katılmıyorum ama onları söyleyebilme hakkınızı savunmak için

hayatımı bile verebilirim” sözü ile anımsanan bir düşünürdür. Ölümünün üzerinden

geçen 228 yıl Voltaire’in bu sözünü eskitmemiş, “düşünce özgürlüğü” o günden bugüne

demokrasinin en çok tartışılan konularından biri olma özelliğini korumuştur.

 Düşünce özgürlüğünün sınırlarının nerede başlaması gerektiği sorunu, iki ayrı

demokrasi anlayışını beraberinde getirmektedir. İçeriği ne olursa olsun her türlü

düşünce özgür mü olmalıdır yoksa demokratik düzeni koruyabilmek için düşüncenin

sınırlanması mı gerekmektedir? Başka bir deyişle, özgürlükçü (liberal) demokrasi

anlayışı mı, militan demokrasi anlayışı mı benimsenmelidir?

 Demokrasi anlayışı ile siyasal katılımcılık arasında yakın bir ilişki vardır.

Demokrasi anlayışının davranışa dönüşebildiğinin göstergesi siyasal katılım ve

örgütlülük düzeyidir. Ayrıca katılma, toplum düzeni ile uyumlu olabileceği gibi düzene

karşı özellikler de taşıyabilir. Bu aşamada devreye toplumun siyasal kültürü

girmektedir. Aykırı düşünce ve eylemlerin hazmedilebilme kapasitesi nedir?

 Siyasal toplumsallaşma, geniş anlamı ile bireyler için siyasal eğitime

benzetilebilir. Siyasal kültürün edinilmesi siyasal toplumsallaşma sürecinde gerçekleşir

ve toplumsallaşma üzerine uzman bir kuruluş olan okul, siyasal eğitim vermekte de

oldukça önemli bir role sahiptir. Okuldaki örtük programın, özellikle de öğretmenin

model olarak alınmasının etkisi ile toplumdaki geleneksel siyasal kültürün aktarılması

ya da geleneksele karşı yönde bir toplumsallaşmanın gerçekleşmesi mümkün

olmaktadır. Bu durum üniversiteler için de geçerlidir. Üniversitenin düşünce üreten,

ilerlemeye öncülük eden bir eğitim kurumu olabilmesi için, aykırı düşüncelerin

doğmasına şans tanıması gereklidir.

 Bu yüksek lisans tezi, demokrasi anlayışları üzerinde tartışmak, Türkiye’deki

siyasal kültürün ve siyasal toplumsallaşma sürecinin demokrasi anlayışlarını nasıl

etkilediğini görmek ve özellikle de bu anlayışın yükseköğretim üzerindeki etkisini

analiz edebilmek biçiminde özetlenebilecek bir düşünce ile varlık kazanmıştır. Toplum

içinde seçkin bir yere sahip olan üniversite öğretim elemanları ile üniversitede okuyan

öğrencilerin demokrasiye bakış açıları son derece önemlidir. Ayrıca siyasal

toplumsallaşmanın gerçekleştiği kurumlardan biri olan üniversitenin, bu işlevi hangi

 VI

yönde yerine getirdiği Türkiye’nin geleceği açısından önemli bulunmaktadır. Bir süre

sonra Türkiye’nin öğretmenleri, doktorları, mühendisleri olacak öğrenciler hangi

demokrasi anlayışını benimseyerek ülkede söz sahibi olacaklardır? Tüm bunların

Çukurova Üniversitesi örneğinde betimlenerek, nedenleri üzerinde düşünülmesi

araştırmaya değer bulunmuştur. Bu çalışmanın alanyazına bir katkıda bulunabilmesi

umut edilmektedir.

 Araştırmanın planlanıp uygulanması ve değerlendirilmesinde en fazla katkıyı

sağlayan değerli bilim insanı danışmanım Yrd. Doç.Dr. Ahmet DOĞANAY’a sonsuz

teşekkürler. Çalışmam boyunca her konuda bana destek olan sevgili arkadaşım Arş.

Gör. Mediha SARI’ya özel bir teşekkür borçluyum. Değerlendirmeleri ile bana yol

gösteren Yrd. Doç.Dr. Mahinur COŞKUN ve Yrd. Doç.Dr. Filiz YURTAL’a da

teşekkürler.

 Ayrıca tüm bir yüksek lisans süreci boyunca onları ihmal etmiş olmama karşın

hala beni sevmeye devam eden aileme de şükranlarımı sunuyorum.

 VII

İÇİNDEKİLER

Sayfa No

Türkçe Özet...I

İngilizce Özet..III

Önsöz...V

Tablolar Listesi...XI

Ekler Listesi...XIV

BÖLÜM I

GİRİŞ...1

1.1. Giriş...1

1.2. Problem...6

1.3. Araştırmanın Amacı..10

1.4. Araştırmanın Önemi ve Gerekçesi..11

1.5. Sayıltılar..12

1.6. Sınırlılıklar..13

1.7. Tanımlar..13

BÖLÜM II

KURAMSAL AÇIKLAMALAR ve İLGİLİ ARAŞTIRMALAR....................................14

2.1. İçinde Yaşadığımız Dönemin Tartışmalı Demokrasi Anlayışları…….......................14

 2.1.1. Militan Demokrasi Anlayışı………………..18

 2.1.2. Özgürlükçü (Liberal) Demokrasi Anlayışı...23

 2.1.3. Katılımcı Demokrasi……..29

2.2. Türkiye’de Siyasal Kültür Ve Siyasal Toplumsallaşma…...34

 VIII

 2.2.1. Siyasal Kültür………………………..35

 2.2.2. Siyasal Toplumsallaşma……………………..44

2.3. Siyasal Toplumsallaşma Sürecinde Üniversitenin Rolü…….....................................49

2.4 İlgili Araştırmalar...57

 2.4.1. Yurt İçinde Yapılan Araştırmalar………………….....……………................58

 2.4.2. Yurt Dışında Yapılan Araştırmalar…………...………………........................65

 2.4.3. Araştırmaların Değerlendirilmesi...70

BÖLÜM III

YÖNTEM..71

3.1. Araştırmanın Modeli...71

3.2. Evren ve Örneklem...71

3.3. Veri Toplama Araçları..73

 3.3.1. Demokrasi Anlayışları Ölçeği (DAÖ)………………………………………..74

 3.3.2. Katılımcılık Anketi…………………………………………………………...77

 3.3.3. Görüşme Formu………………………………………………………………77

3.4. Verilerin Toplanması..78

3.5. Verilerin Çözümlenmesi……...79

BÖLÜM IV

BULGULAR ...80

4.1. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

İlişkin Bulgular...80

4.2. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Bilim Alanlarına, Cinsiyetlerine

Ve Öğretim Elemanlarının Akademik Aşamalarına Göre Tercih Ettikleri

Demokrasi Anlayışlarına İlişkin Bulgular………..81

 IX

4.3. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Siyasal Katılımcılık Profilleri

Ve Demokrasi Anlayışları ile Siyasal Katılımcılık Düzeyleri Arasındaki

Farklılaşmaya İlişkin Bulgular..84

4.4. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışları ve

Örgütlülük Düzeyleri Arasındaki Farklılaşmaya İlişkin Bulgular..............................97

4.5. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Kendi Demokrasi

Anlayışlarının Nedenleri Hakkındaki Görüşlerine İlişkin Görüşme Bulguları........100

BÖLÜM V

TARTIŞMA ve YORUM...107

5.1. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına İlişkin

Tartışma ve Yorumlar...107

5.2. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Bilim Alanlarına, Cinsiyetlerine

 ve Öğretim Elemanlarının Akademik Aşamalarına Göre Tercih Ettikleri

Demokrasi Anlayışlarına İlişkin Tartışma ve Yorumlar...113

5.3. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışları Açısından

Farklı Siyasal Katılım Etkinlikleri Hakkındaki Tutumlarının Tartışılması Ve

Yorumlanması...119

5.4. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışları ve

 Örgütlülük Düzeyleri Arasındaki Etkileşimin Tartışılması ve Yorumlanması........140

5.5. Çukurova Üniversitesi Öğrencilerinin ve Öğretim Elemanlarının Demokrasi

Anlayışları ve Siyasal Katılımcılık Düzeylerine İlişkin Bulguların Siyasal

Toplumsallaşma Bağlamında Tartışılması ve Yorumlanması..................................144

BÖLÜM VI

SONUÇ ve ÖNERİLER...149

6.1. Sonuçlar...149

6.2. Öneriler...154

 6.2.1. Uygulamaya Yönelik Öneriler..154

 6.2.2. Yapılacak Araştırmalara Yönelik Öneriler...156

 X

KAYNAKÇA..158

EKLER...171

ÖZGEÇMİŞ...180

 XI

 TABLOLAR LİSTESİ

Tablo No Tablo Adı Sayfa No

Tablo 1. Ç.Ü.Öğretim Elemanı ve Öğrenci Sayılarının Bilim Alanlarına Göre

Dağılımları..72

Tablo 2. Ç.Ü.Öğretim Elemanlarının Akademik Aşamalarına ve Bilim Alanlarına

Göre Dağılımı...73

Tablo 3. Örneklemdeki Ç.Ü.Öğrenci ve Öğretim Elemanlarının Cinsiyetlerine Göre

Dağılımları..73

Tablo 4. Demokrasi Anlayışı Ölçeğindeki Faktörler, Faktör Yükleri, Faktörlerin

Açıkladıkları Varyans Yüzdeleri ve Madde – Toplam Puan Korelasyonu

Değerleri...76

Tablo 5. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Dağılımları...80

Tablo 6. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarının

 Bilim Alanlarına Göre Dağılımı..81

Tablo 7. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarının

Cinsiyete Göre Dağılımı...82

Tablo 8. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarının Akademik

 Aşamalarına Göre Dağılımları...83

Tablo 9. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Güncel Siyaseti İzleme Düzeyleri...85

Tablo 10. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Seçimlerde Oy Kullanma Düzeyleri..86

Tablo 11. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre

Diğer İnsanları Bir Partiye Oy Verme Yönünde İkna Etme Düzeyleri..............87

Tablo 12. Ç.Ü. Öğrenci ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre

Siyasal Parti Çalışmalarına Katılma Düzeyleri..87

Tablo 13. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Siyasal Mitinglere Katılma Düzeyleri...88

Tablo 14. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Top.-Siy. Konularda İmza Kampanyası Düzenleme Düzeyleri................89

 XII

Tablo 15. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre İmza Kampanyalarına Katılma (İmza Verme) Düzeyleri..........................90

Tablo 16. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Siyasal Organizasyonlara Maddi Katkıda Bulunma Düzeyleri.................91

Tablo 17. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Propaganda Amaçlı Bildiri, Gazete vb. Dağıtma Düzeyleri.....................91

Tablo 18. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Toplumsal-

Siyasal İçerikli Panel, Konferans vb. Düzenleme Düzeyleri..............................92

Tablo 19. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Toplumsal-

 Siyasal Panel, Konferans vb. Etkinliklere Konuşmacı Olarak Katılma

Düzeyleri..92

Tablo 20. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

 Göre Toplumsal-Siyasal İçerikli Panel, Konferans vb. Dinleyici Olarak

Katılma Düzeyleri..93

Tablo 21. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Internet Sitelerindeki Güncel Siyaset Anketlerine Katılma

Düzeyleri..94

Tablo 22. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Gazete Haber ve Yorumlarına Karşı Kişisel Düşüncelerini Aktarma

Düzeyleri……………………………………………………………………....95

Tablo 23. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Devlet Yetkililerine Eleştiri/Takdir Mektubu Yazma Düzeyleri..............96

Tablo 24. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Toplumsal

Konularda Bilgilenmek İçin Yetkililere Dilekçe Verme Düzeyleri...................96

Tablo 25. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Toplumsal

Amaçlı Olarak Devlet Yetkililerini Ziyaret Etme Düzeyleri..............................97

Tablo 26. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre

Siyasal Partiye Üyelik Düzeyleri..98

Tablo 27. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre

Bir Derneğe Üyelik Düzeyleri..98

Tablo 28. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarıma Göre Alanlarındaki

Sendikaya Üyelik Düzeyleri...99

Tablo 29. Ç.Ü. Öğrencilerinin Demokrasi Anlayışlarına Göre; Meslek Sahibi

 XIII

Oldukları Zaman, Alanlarındaki Sendikaya Üye Olmayı Düşünenlerin

Düzeyi...99

Tablo 30. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Bir Meslek

Odasına Üyelik Düzeyleri..100

Tablo 31. Görüşme Yapılan Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının

Demokrasi Anlayışlarına Göre Dağılımları..100

Tablo 32. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Siyasal Katılımcılık

Profilleri..152

Tablo 33. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Örgütlülük Düzeyleri............153

 XIV

EKLER LİSTESİ

 Sayfa No

EK 1: Demokrasi Anlayışları Ölçeği..171

EK 2: Üniversite Öğrencileri Siyasal Katılımcılık Anketi..174

EK 3: Öğretim Elemanları Siyasal Katılımcılık Anketi..176

EK 4: Görüşme Formu..179

 1

BÖLÜM I

1. GİRİŞ

 Tezin ilk bölümü araştırma ile ilgili genel bilgiler vermek ve tez hakkında bir

fikir oluşturmak amacını taşımaktadır. Bu bölümde öncelikle eğitim ve demokrasi

ilişkisi vurgulanmıştır. Eğitim programlarının demokratikliği, üniversitede demokrasi,

toplumun demokrasiye bakışı konularında genel bir tartışma sunulmaktadır. Ayrıca

tezin ortaya çıkışı için dayanak oluşturan problem, araştırmanın amacı, önemi ve

gerekçesi, araştırmanın sayıtlıları, sınırlılıkları ve tez boyunca kullanılacak temel

tanımların karşılıkları da bu bölümde yer almaktadır.

1.1. Giriş

Eğitim programı, bir eğitim kurumunun öğrencileri için sağladığı, milli eğitimin

ve kurumun amaçlarının gerçekleşmesine dönük tüm faaliyetleri kapsar. Öğretim

programları da, belli bilgi ve becerilerin “eğitim programlarının amaçları”

doğrultusunda ve planlı bir biçimde kazandırılmasını hedeflemektedir (Varış, 1996,

s.17). Bugün Türkiye’de ilk, orta ve yükseköğretimdeki eğitim-öğretim etkinlikleri,

merkeziyetçi bir sistem içinde düzenlenen eğitim programları çerçevesinde

yürütülmektedir. Dolayısı ile, bireyler bu program çerçevesinde yetiştirilmektedir.

 Bir eğitim programının felsefesini anlamak için bakılması gereken boyutlardan

biri, programın yasal temelleri ve yasaları oluşturan anlayıştır. Nasıl bir toplum ve nasıl

bir vatandaş istendiğinin ipuçlarını, ilgili mevzuatın ve ardındaki anlayışın incelenmesi

ile bulabilmek mümkündür.

 Eğitim, toplumsal değişmenin, gelişmenin, ilerlemenin itici gücü olmalıdır.

Çağdaş eğitim anlayışı demokrasi ekseninde düşünülmekte, demokratik eğitim ve

eğitimin demokratik düşünceli insanlar yetiştirmesi hedeflenmektedir. Demokrasi sabit

fikirli ve eleştiri kabul etmeyen insanlar ile var olamaz. Demokrasilerde eğitim, açık

fikirliliği desteklemeli, esnek ve değişime açık bireyler yetiştirmeyi amaçlamalıdır

(Tezcan, 1997, s. 87).

Demokrasi kavramının içeriği değişen dünya ile birlikte değişmekte,

gelişmektedir. Yirminci yüzyılın ilk yarısı ile son yarısının demokrasi anlayışları

birbirinden çok farklıdır. Yirmibirinci yüzyılda ise insanlığı büyük olasılıkla daha

 2

büyük değişimler beklemektedir. Türkiye’yi tüm dünyada yaşanan değişimlerin

uzağında tutmak mümkün değildir. Günümüzde, bireyin ve toplumun çağdaş

demokratik değerler doğrultusunda yeniden üretilmesi veya dönüştürülmesi bir

zorunluluk halini almıştır. Eğitim bir ülkenin geleceğini belirlediğine göre, eğitime

hâkim olan anlayışları da çağın gereklerine göre yeniden gözden geçirmeye büyük bir

gereksinim vardır.

 Türk eğitim sisteminin demokratik bireyler yetiştirmeyi amaçladığı her fırsatta

dile getirilmektedir. Gerek mevzuat içerisinde gerek devletin üst düzey yöneticilerinin

açıklamalarında sık sık demokrasinin önemi vurgulanmaktadır. Ancak burada göz ardı

edilmemesi gereken nokta, yasa koyucunun “demokrasi” kavramını algılayış biçimidir.

Demokrasi kavramına atfedilen içerik “demokratik birey” kavramının içeriğinin nasıl

doldurulacağını da belirlemektedir. Devletin üst düzey yetkilileri “demokrasi” derken

neyi kastetmektedir, devlet adamının eğitim sürecinin sonunda görmek istediği

“demokratik birey”in nitelikleri nelerdir? Doğal olarak toplumların demokrasi

anlayışları, o toplumu oluşturan bireylerin demokrasi anlayışlarından soyutlanamaz.

Bireylerin demokrasi anlayışları ise aldıkları eğitimle yakından ilişkilidir. Çünkü devlet

benimsenmesini istediği demokrasi anlayışına uygun bireyler yetiştirmek için, bu

anlayışa uygun bir eğitim programı hazırlamaktadır. Dolayısıyla toplumların sahip

olmak istedikleri demokrasi anlayışıyla, eğitim anlayışları arasında doğal olarak

paralellik olması gerektiği söylenebilir.

 Yaşadığımız yüzyılda demokrasiden söz edildiğinde çoğulcu, özgürlükçü ve

katılımcı bir siyasi düzenin anlaşılması gerektiği vurgulanmaktadır. Demokrasinin

saygınlık taşıyan bir yönetim biçimi olması dolayısı ile bireylerin çoğu doğal olarak

demokrasiye evet diyebilir; ama bu nasıl bir demokrasi olmalıdır? Çağdaş demokrasi

anlayışlarının Türkiye’de ne kadar bilindiği ve ne derecede kabul gördüğü tartışmalıdır.

Alpay’a göre (1991, s. 367) bu konular Türkiye’nin aydınları arasında yeterince

tartışılmamıştır. Aydınlar, işleri bilgi ve fikir üretmek ve yaymak olan kişilerdir. Çağdaş

anlayışların yayılmasında da sorumlulukları bulunmaktadır. Böylesine önemli bir

sorumluluk, demokratik eğitimin rolünün ne kadar önemli olduğunu göstermektedir.

 Tüm bu nedenlerle öncelikle demokrasi anlayışları üzerinde tartışmak,

Türkiye’deki siyasi kültürün ve siyasal toplumsallaşma sürecinin demokrasi

anlayışlarını nasıl etkilediğini görmek ve özellikle de bu anlayışın yükseköğretim

üzerindeki etkisini analiz etmek gerekmektedir. Toplum içinde seçkin bir yere sahip

olan üniversite öğretim elemanları ile çok az sayıda öğrenciye kapılarını açabilen

 3

üniversitelerde okuyan öğrencilerin demokrasiye bakış açıları son derece önemlidir.

Çünkü üniversitelerden mezun olacak kişilerin toplumu yönlendirmek ve toplumun

lokomotifi olmak gibi işlevleri vardır. Yapılan bu çözümleme, topluma gelecek

konusunda da bir öngörü kazandırabilecektir. Ayrıca siyasal toplumsallaşmanın

gerçekleştiği kurumlardan biri olan üniversitelerin bu işlevi ne yönde yerine getirdiği de

Türkiye’nin geleceği açısından önemlidir.

Üniversite, genel anlamda ortaöğretimden sonraki düzeyde, eğitimin başlıca

işlevlerinden biri olan kültürün yenileşmesini ve kuşaktan kuşağa aktarılmasını

sağlamak, gençleri bazı mesleklere hazırlamak, bilimsel araştırmalarda bulunmak ve

toplum sorunlarının çözümlenmesinde yardımcı olmak görevlerini üstlenen

yükseköğretim kurumu olarak kabul edilmektedir (Alemdağ, 1991, s. 99).

 Aydın insanlar denildiğinde akla ilk gelen kurum üniversitelerdir. Diğer bir

bakış açısı ile üniversite, insan, toplum ve doğa yararına gerçeği araştıran ve

derinleştiren, bilgiyi derleyen, düzenleyen, çoğaltan ve yayan bir bilim kuruluşudur.

Üniversitenin görevi, doğal ve insani olgu ve olayların nedenlerini, nasıllarını anlamak,

bunu insanın ve doğanın yararına olmak üzere bilgi ve teknolojiye dönüştürmek, bu

bilgi ve düşünceyi yaratacak sezgili, yaratıcı ve özgür insanı yetiştirmek ve toplumu

aydınlatmaktır (DEK, 2004, s.3).

Üniversitelerin söz konusu işlevleri yerine getirebilmeleri için 3 ögeyi bir arada bulundurmaları

gereklidir. Bunlar:

1. Maddi kaynak: Para, bina, kütüphane, laboratuar, malzeme vb.

2. İnsan (Emekgücü): Öğretim elemanı, araştırmacı, idari personel vb.

3. Atmosfer (Çevre koşulları): Yasal düzenlemeler, değer yargıları, egemen bakış açıları

(dünyaya, tarihe, bilime), gelenekler, alışkanlıklar, davranışlar, vb (Şenatalar, 1991, s.226).

 Üniversitenin başarısında bu 3 ögenin de yeri vardır ama içlerinde en zor

gerçekleşebilecek olanı atmosferi özgürlükçü kılabilmektir. Üniversiteler içinde

bulundukları toplumun özelliklerini büyük ölçüde taşırlar. Biraz değişik bir ifade ile her

toplum kendi üniversitesini yaratır. Türkiye’de bugün üniversite sorununun özünde

atmosferin niteliği yatmaktadır (Şenatalar, 1991, s. 228). Söz konusu atmosferin

yaratılmasında en önemli boyutlardan birisi de öğretim elemanlarının ve öğrencilerin

sahip oldukları demokrasi anlayışlarıdır. Torney ve Hess (1971), birçok konuda olduğu

gibi, siyasal tavır almada da öğrenciyi biçimlendiren en önemli unsurun öğretmen

olduğunu söylemektedirler. Bu durum ilk ve orta öğretimde olduğu gibi

 4

yükseköğretimde de öğretim elemanının öğrencinin gözünde bir model olmasından

kaynaklanmaktadır (Akt: Doğanay, 1993). Bandura’ya göre (1977, 1986) modelin

saygınlığı ve statüsü sosyal öğrenme açısından gözlemcinin dikkatini etkileyen

özelliklerdir (Akt: Senemoğlu, 2003, s. 232). Dolayısı ile öğretim elemanlarının siyasal

tutum ve davranışları, demokrasi anlayışları öğrenciyi büyük olasılıkla

etkileyebilmektedir.

Tarih boyunca üniversitelerdeki akademik kadroların egemen siyasi güçler ile

ilişkileri, değişik biçimlerde olagelmiştir. Üniversiteler bazen zalim yöneticilere karşı

çıkabilmiş bazen de onların söylemlerini meşrulaştırmak için çalışmışlardır. Ortaçağ’da

filozof Bruno’nun yakılmasını doğru bulan üniversite, 20. yüzyılda bu kez de Hitler’in

ırkçı politikalarını destekleyebilmiştir. Türkiye’de 27 Mayıs 1960 askeri darbesi de 12

Eylül 1980 askeri darbesi de çoğu zaman üniversitelerdeki akademik personelden somut

yardımlar almıştır. Bugün de üniversitelerin ülkenin milli güvenliğini ilgilendiren

konularda araştırma ve yayın yapmaları ve halkı yönlendirmeleri, Türkiye’nin devlet

politikalarına karşı olan uluslararası kuruluşlarla yakın temasa geçerek onları

bilgilendirmeleri, yönlendirmeleri, gerekirse senato kararları ile protesto etmeleri

devletin üst kuruluşları tarafından resmi olarak üniversitelerden beklenmektedir

(Kaplan, 1999, s. 383). Yani üniversitelerin ülkenin iç siyasetinde önemli bir kurum

olarak görüldüğü söylenebilir.

 Günümüz Türkiye’sinde yaşayan insanlar, bir askeri darbe olasılığını artık pek

düşünmemektedirler belki ama Türk halkının özgürlükçü demokrasi anlayışına ne kadar

sahip çıktığı tartışmalı görünmektedir. Aynı soru Türk aydınları için de geçerlidir.

Milliyet gazetesinde 3 Ocak 2005 ve 4 Ocak 2005 tarihlerinde yayınlanan ve Gazi

Üniversitesi tarafından yapılan bir araştırma sonucuna göre öğretim elemanlarının en

güvendiği kurum, TBMM’nin açık bir farkla önünde yer alan ordudur(Akyol, 2005). Bir

ülkede demokrasinin yerleşebilmesindeki önemli unsurlardan birinin, aydınların

demokrasiye bağlılık düzeyi olduğu bilinen bir gerçektir. Oysa aydınların en çok

güvendiği kurum olan ordu, Türkiye’de 1960 ve 1980’de iki kez askeri darbe yapmış ve

demokrasiyi kesintiye uğratmıştır. Askeri darbeler mevcut rejimi, anayasayı hiçe

sayarak ortadan kaldıran ve kendilerini bağlayan hukuk kuralları olmaksızın, sınırsız bir

biçimde çalışan bir iktidar yaratırlar (Gözler, 2001, s. 32). Yine aynı araştırmaya

bakarsak, tüm bunların yanı sıra Türk aydınlarının genelde kendilerini demokrat olarak

nitelediklerini görürüz. O zaman belki de yukarıda tartışılan konuya geri dönerek,

sorunu demokrasinin nasıl algılandığında aramak gerekmektedir.

 5

 Diğer taraftan, üniversitenin en kalabalık kesimini öğrenciler oluşturmaktadır.

Öğrencilerin siyasal toplumsallaşmasında ailenin ve okulların etkisi oldukça fazladır

(Tezcan, 1997; Alkan, 1979; Hess&Torney,1967; Mullis, 1978; Ehman, 1980). Ancak

yapılan karşılaştırmalı çalışmalarda da görülmüştür ki (Mullis, 1978) siyasal

toplumsallaşma konusunda, okulun aileden daha fazla doğrudan etkisi söz konusudur

(Akt: Doğanay, 1993). Üniversiteye gelene dek öğrencilerin gerek ilk ve orta

öğretimdeki yaşamları gerekse aile içindeki yaşamları çoğu zaman ya demokratik

değildir ya da çok az demokratiktir. Türkiye’de sıkı aile ilişkilerine ve karşılıklı

bağımlılığa değer verilmektedir. Bağımsız bir kişilik gelişimi, aile gereksinimlerinden

çok kişisel gereksinimlere öncelik tanıyabileceğinden, aile için tehlikeli görülmektedir.

Ana-babaya saygılı ve bağımlı büyüyen çocuk aileyi terk etme tehlikesinden uzaktır.

Türk toplumunda çocuğun bağımlı olması tercih edilmektedir (Kağıtçıbaşı,1991, s.165).

Bu durum bireyselliği değil, yalnızca ait olunan dar çevrenin değerlerini özendiricidir ki

bu da demokratik değerlerle çatışmaktadır. Althusser’e (2003, s.106) göre de aile bir

boyutu ile devletin ideolojik aygıtlarından birisidir. Annenin hamile kalışı ile birlikte

yani henüz çocuk doğmadan kendisini bekleyen özgül aile ideolojisinin biçimlenişi

içindedir ve bu ideolojinin olmasını istediği öznedir. Söz konusu yapının çok da

demokratik olmadığı düşünülürse Türk toplumunda ailelerin çocuklarına demokrasi

bilincini pek de aşılayamadıkları söylenebilir.

 Ayrıca ilköğretim kurumlarında demokrasinin ne düzeyde gerçekleştiğine dair

yapılan araştırmaların sonuçları da bu konuda rahat olunmasını engeller bir görüntü

vermektedir. Eğitim-Sen Adana Şubesi tarafından yapılan bir araştırmaya göre

öğretmenler, bilimsel düşünme ve araştırma yapma, bireysel ilgi ve yeteneklerin

gelişimi, estetik duygu ve yeteneğin gelişimi konularında öğrencilerinin okul

koşullarından kaynaklanan yetersizlikler yaşadıklarını ifade etmektedirler ki bunlar

demokrasinin önemli boyutlarıdır (DEK, 2004, s. 89-96). Yine bir başka çalışmada

öğrenciler okul ortamını insan hakları açısından yetersiz bulmaktadırlar (Karakuş,

2004). Bu koşullar sonrasında nihayet üniversitede demokrasi ile karşılaşmak öğrenci

için çölde bir vaha ile karşılaşmaktan farksız olacaktır. Oysa üniversite kendiliğinden

demokratik bir ortam yaratamaz. Üniversitenin nasıl yapılandırılacağını gösteren yasal

düzenlemeler ve onların ardında yatan demokrasi anlayışı üniversitedeki demokratik

atmosferi ya bir vaha ya da bir serap haline getirecektir.

 6

1.2. Problem

 Eğitim sistemine demokratik içerik kazandıramayan toplumların

demokratikleşmesi de beklenemez. Dünyanın birçok ülkesinde eğitim siyasetçiler

tarafından bir araç olarak kullanmaktadır (Lin, 2003). Bu nedenle gerçek anlamda

demokratik bir toplum oluşturabilmek isteyen devletler öncelikle mevcut eğitim

sistemini gözden geçirmeli, varsa eksik ve yanlışlarını saptayarak düzeltmelidir. Aynı

sorumluluk demokrasiyi güçlendirmek yolunda ilerleyen Türkiye için de geçerlidir.

 Bu araştırmada ele alınan problem, yükseköğretim kurumlarında görev yapan

öğretim elemanları ve öğrencilerinin demokrasi anlayışlarını belirlemek ve bu

anlayışları benimsemelerinin nedenlerini tartışmaktır. Varış’a göre (1978) bir toplumu

tanımadan önce okullarını görerek, o toplum hakkında fikir yürütmek mümkündür.

Çünkü okul toplumsal yapıyı yansıtmaktadır. Toplumsal yapımızda yaşanan kültürel

çatışmaların ve siyasi düşünce dönüşümlerinin özellikle yükseköğretime yansıması

kaçınılmazdır. Böylesine önemli dönüşümlerin yaşandığı dönemlerde eğitimin özellikle

de üniversitelerin sosyal gelişmelere nasıl baktığı son derece önemlidir. Türkiye son

yıllarda demokrasi konusunda önemli açılımlar kazanmıştır. Demokrasinin gerekliliği,

bu konuda eğitim kurumlarına çok iş düştüğü ve küçük yaştan başlayarak demokrasinin

öğretilmesi konusunda insanların çoğu bir düşünce birliği içindedir. Ancak bu kez de

demokrasiden anlaşılması gerekenin ne olduğu konusu tartışılmaya başlanmıştır. Farklı

demokrasi anlayışları var mıdır? Demokrasi anlayışları ülkeden ülkeye değişebilir mi?

“Biz bize benzeriz” sözünde belirtildiği gibi Türkiye’nin kendine özgü bir demokrasi

anlayışı olabilir mi? Bir devletin benimsediği demokrasi anlayışı eğitimde ne gibi

sonuçlar yaratabilir? “Milli Eğitim” kavramı ile eğitim ulusal amaçlara ulaşmada

önemli bir araç olarak görülmüştür (Tezcan, 1997, s.88). Ancak unutulmamalıdır ki

demokrasi millileştirilebilecek bir kavram değildir. Demokrasi anlayışları ile ilgili bu

soruların siyaset ve sosyoloji alanlarında olduğu kadar eğitim alanında da tartışılması

gerekmektedir.

Türkiye, içinde bulunduğu politik koşullar dolayısıyla uzun zamandan bu yana

üniversite gençliğine potansiyel tehlike gözüyle bakmakta, onlar üzerinde otorite

kurarak toplumun diğer kesimlerini olduğu gibi üniversitelileri de siyasetten uzak

tutmaya çalışmaktadır (Soysal, 1997). Oysa üniversiteler, demokratik kültürün

oluşumunda önemli bir role sahiptir. Üniversite çağındaki gençler bu dönem içinde oy

kullanmaya başlamaktadırlar; siyasi partiler söylemlerinde onları yakından ilgilendiren

 7

projelere yer vermekte, iktidara gelen partiler toplumun birçok kesiminden daha fazla

özellikle üniversiteli öğrencilerin geleceğini yönlendirmektedirler. Bu açıdan

bakıldığında üniversitelerin bilimsel bilginin yanında, siyasi bilinçlenme için de

öğrencilerine olanak sağlamaları gerekmektedir. Doğru tercihler, sağlam bilgilerin

sonucunda ortaya çıkar. Üniversite gençliği dünyanın çoğu ülkesinde toplumsal

sorunlara getirdikleri bakış açısı ve tepkileri ile toplumun en dinamik kesimidir.

Gençlerin güncel siyaset üzerinde fikir sahibi olması, dünya sorunları üzerinde

tartışabilmesi en sağlıklı haliyle üniversitelerde gerçekleşebilir. Demokratik tutumlar

ancak demokrasinin günlük hayatta yaşanmasıyla kazanılabilir.

 Aydınlar arasında demokrasiye yönelik açık bir muhalefet yok denecek kadar

azdır ama Alpay’a göre (1991, s.363) yine de pek çok aydınımız çoğulcu, özgürlükçü ve

katılımcı çağdaş demokrasiden çekinmektedir. Çünkü belirli bir “doz” üstündeki

demokrasinin ülkeyi yıkıma götüreceği endişesi yaygındır. Yine en çok duyulan

savlardan biri de Türkiye’nin özgürlükçü bir demokrasiye henüz hazır olmadığı,

koşulların uygunlaşmadığı yönündedir (Aksoy,1990; Savaş, 2003). Oysa çoğu zaman

sorulan “Acaba bu ülke demokrasiye uygun mudur?” sorusu yanlış bir sorudur. Tam

tersine bir ülke demokrasi yoluyla uygun hale gelir (Amartya Sen,2003). Demokratik

bir toplumun sorgulayan, eleştirmeyi bilen bireylere ihtiyacı vardır. Okulların işlevi

böyle yurttaşlar yetiştirmek olmalıdır. Bireyin özgürlüğü, özgürleşmesi beyin

özgürlüğünü sağlamakla başlar.

Türkiye’de özellikle son yıllarda demokrasi anlayışları hakkında çokça

konuşulmakta ve yazılmaktadır. (Çağlar, 1989; Hakyemez, 2000; Erdoğan, 2000; Savaş,

2003). Türk aydınları bir yandan tercih edilmesi gereken demokrasi anlayışının hangisi

olması gerektiğini tartışırken, diğer yandan yükseköğretim kurumlarında yeni bir

yapılandırmaya gitmenin gerekliliği hem hükümet çevrelerinde hem aydınlar arasında

dile getirilmektedir. Yükseköğretim ve demokrasi anlayışları birbiriyle yakından

ilişkilidir. Bu ilişkinin birden fazla boyutu vardır. Yükseköğretimin örgütlenme

yapısının demokratikliği, yapı içerisindeki işleyişin demokratikliği, akademik içerik

olarak demokrasi, öğrenci-akademisyen ilişkisi, üniversitenin atmosferinin

demokratiklik düzeyi, öğrencilerin ve akademisyenlerin demokrasi anlayışları vb. tercih

edilen demokrasi anlayışlarına göre değişiklik göstermektedir. Yükseköğretimden

mezun olan gençlerin toplumun gelecekteki nitelikli işgücü ve yönetici seçkinlerini

oluşturduğu göz önünde tutulduğunda, üniversite öğrencilerinin ve öğretim

elemanlarının demokrasi anlayışları, bu nedenle büyük önem kazanmaktadır. Öğretim

 8

elemanlarının demokrasi anlayışları bireysel ve sosyal yaşamlarındaki tutumlarına

yansımakta, öğrenciye olumlu ya da olumsuz model oluşturmaktadır. Öğrencilerin

üniversiteden mezun olurken beyinlerinde taşıdıkları demokrasi anlayışları, kuracakları

yeni yaşamlarını biçimlendirecektir. Yani bugünkü üniversitelinin demokrasi anlayışı

geleceğin Türkiye’sinde hayata geçirilecek bir demokrasi profilini göstermektedir.

 Yukarıdaki düşünceler bu araştırmaya başlangıç noktasını oluşturmuştur.

Kuramsal araştırmaların yanı sıra alan çalışmasının sonuçlara vereceği destek

düşünülerek, Çukurova Üniversitesi örneğinde demokrasi anlayışlarının belirlenmesine

karar verilmiştir. Demokrasi anlayışlarının belirlenmesinin ve bu anlayışların siyasal

toplumsallaşma açısından irdelenmesinin “demokrasi ve eğitim” alanında yapılan

çalışmalara katkı sağlayarak bir boşluğu dolduracağı düşünülmektedir. Çünkü bilimsel

araştırmalar bir gereksinim sonucunda doğmaktadır. Ya ilgili alanda duyumsanan bir

boşluk vardır ve o boşluk bir araştırma ile doldurulacaktır ya da alandaki çalışmaların

konu zincirinde bir eksik halka vardır ve yapılacak araştırma o eksik halkayı

tamamlayacaktır. Yapılan alanyazın taraması göstermektedir ki, Türkiye’de, öğretmen-

öğrenci ilişkisi demokratik davranış açısından incelenmişse de (Ertürk, 1970;

Gömleksiz, 1988; Yıldırım, 1994; Gözütok, 1995; Yurtseven, 2003; Aydoğan&Kukul,

2003) demokrasi anlayışları ve eğitim ilişkisi üzerinde yalnızca bir tek çalışmaya

(Doğanay&Çuhadar&Sarı, 2004) ulaşılabilmiştir. Bu çalışmada incelenen kesim

ilköğretim öğretmenleri olmuştur. Demokrasi anlayışları açısından üniversiteyi konu

alan bir araştırmaya rastlanmamıştır. Oysa siyasal toplumsallaşma açısından önemli bir

ajan olduğu düşünülen üniversitelerdeki siyasi kültürün betimlenmesi ve öğretmen ve

öğrencilerin demokrasi anlayışlarının saptanabilmesi ile elde edilebilecek kazanımlar,

geleceği öngörme ve gerekli önlemleri alabilme konusunda yararlı olabilecektir. Bu

çalışma ile belki de eğitim programlarını bir de bu açıdan gözden geçirmek gereği

duyumsanabilecektir.

Demokrasi bir değer olarak farklı şekillerde üniversite öğrencilerine

kazandırılmaya çalışılmaktadır. Ders içeriklerinde demokrasinin bilgi olarak öğrencilere

sunulması söz konusudur. Ancak bilginin davranışa dönüşmesinde dersin içeriğinden

daha çok öğrenciler karşısında sergilenen eylemlerin önemli olduğu açıktır. O nedenle

de açık programda yer alan ders içerikleri kadar örtük programın da demokratik

davranışların kazanılmasında, demokrasi anlayışlarının yerleşmesinde rolü olduğu

düşünülmektedir.

 9

Kurumdaki bireylerin sahip oldukları inançlar, tutumlar, değerler, beklentiler vb. o kurumun

örtük programını oluşturur. Örtük programı Paykoç (1995, 53) “okulda bilinçli ve açık olarak uygulanan

programların, kararların, ilkelerin dışında kalan okul ortamı ve yaşamı” olarak tanımlamaktadır. Vallance

(1983) örtük programı okulun akademik olmayan ancak eğitsel olarak anlamlı çıktıları olarak

tanımlamaktadır (Doğanay ve Sarı, 2003).

Üniversitelerdeki yöneticilerin sergiledikleri yönetim biçimleri, akademik ve

idari personelin demokrasi anlayışları, bunların günlük yaşamdaki ilişkilere yansımaları

yüksek öğretim kurumlarının kendilerine özgü bir siyasal kültür oluşturmalarında son

derece önemlidir. Öyle ki bu siyasal kültür, öğrencilerin siyasal toplumsallaşma

sürecinde edinecekleri siyasal kültürü yansıtmaktadır. Üniversitedeki örtük program,

öğrenci öğrenmelerinin siyasal boyutları üzerinde etkili olabilir. O nedenle de

üniversitede etkili olan demokrasi anlayışlarının araştırılmasının yanı sıra öğretim

elemanları ve öğrenciler arasında bu konuda bir etkileşimin olup olmadığı da araştırma

çerçevesinde incelenecektir.

Çağımızda siyasi karar alma süreçlerinin olabildiğince vatandaşların katılımına

açık olarak yaşanması gerekliliği üzerinde durulmaktadır. Siyasete katılım, demokrasi

anlayışları ile yakından ilgilidir. Farklı düşüncelerin siyasete ne ölçüde katılabileceği

sorusu, demokrasi anlayışlarına göre farklılık gösteren yanıtlar içerebilir. Demokrasinin

bir kültür olarak da yaşanması ve yaşatılması gereken üniversitelerde öğrencilerin ve

öğretim elemanlarının ne düzeyde siyasal katılıma sahip oldukları, katılımcılığın

demokrasi anlayışlarına göre farklılık gösterip göstermediği de merak konusudur.

Ayrıca yaş ve cinsiyet, siyasal tutumları etkileyen unsurlar olarak bilinmektedir.

Bu konudaki temel varsayım, gençlerin yaşlılara göre değişime ve yeniliğe daha açık

oldukları, yaşlıların ise tutucu eğilimlere sahip olduğu yönündedir. Cinsiyet açısından

da kadınların siyasal katılımcılık yönünden erkeklerden daha zayıf oldukları ve siyasi

tercihlerinde erkeklerden daha fazla istikrar aradıkları yönünde görüşler vardır (Kışlalı,

1993, 71–77). Yine kişilerin bulundukları toplumsal konuma uygun bakış açıları ve

tutumlar geliştirdikleri de bilinmektedir. Bu nedenle de ülke koşullarının iktidar ve

muhalefet tarafından farklı değerlendirilmesinde olduğu gibi bir öğrenci ile bir öğretim

elemanının ya da bir araştırma görevlisi ile bir profesörün demokrasiyi algılamaları da

farklı olabilir.

 Bu düşüncelerin ışığında araştırmanın problem cümlesi şöyle oluşturulmuştur:

 Çukurova Üniversitesi öğretim elemanları ve öğrencilerinin kendi demokrasi

anlayışlarına ilişkin düşünceleri nelerdir? Öğretim elemanları ve öğrencilerinin

 10

demokrasi anlayışları, cinsiyet, bilim alanı, akademik aşama ve siyasal katılımcılık

değişkenleri açısından farklılaşmakta mıdır? Öğretim elemanları ve öğrencilerin

demokrasi anlayışları ve bu anlayışları benimsemelerinin nedenleri hakkındaki

düşünceleri arasında ilişki var mıdır?

1.3. Araştırmanın Amacı

 Bu araştırmanın genel amacı; Demokrasi anlayışlarının yükseköğretim

üzerindeki etkisi çerçevesinde, Ç.Ü. öğretim elemanlarının ve öğrencilerinin kendi

demokrasi anlayışları hakkındaki algılarını ve bunların nedenlerini araştırmak,

demokrasi anlayışlarının siyasal katılımcılık üzerindeki etkisini görmeye çalışmak,

bunun yanı sıra da öğrenci ve öğretim elemanlarının demokrasi anlayışları arasındaki

ilişkiyi incelemektir.

 Bu genel amaç doğrultusunda aşağıdaki alt amaçlara yanıt aranmıştır:

1) Ç.Ü. öğretim elemanlarının demokrasi anlayışları nasıldır?

2) Ç.Ü. öğretim elemanlarının demokrasi anlayışları:

i) Cinsiyetleri açısından

ii) Bilim alanları açısından (fen-sosyal-sağlık)

iii) Akademik aşamaları açısından, anlamlı farklılık göstermekte midir?

3) Ç.Ü. öğretim elemanlarının kendi demokrasi anlayışlarının nedenleri konusundaki

görüşleri nedir?

4) Ç.Ü. öğrencilerinin demokrasi anlayışları nasıldır?

5) Bu anlayışları:

i) Cinsiyetleri açısından

ii) Bilim alanları açısından (fen-sosyal-sağlık) anlamlı farklılık göstermekte

midir?

6) Ç.Ü. öğrencilerinin kendi demokrasi anlayışlarının nedenleri konusundaki görüşleri

nedir?

7) Ç.Ü. öğretim elemanları ve öğrencilerinin sahip oldukları demokrasi anlayışları

arasında anlamlı bir fark var mıdır?

8) Ç.Ü. öğretim elemanları ve öğrencilerinin siyasal katılımcılık açısından profilleri

nasıldır?

9) Ç.Ü. öğretim elemanları ve öğrencilerinin siyasal katılımcılık düzeyleri ile

demokrasi anlayışları arasında anlamlı bir fark var mıdır?

 11

1.4. Araştırmanın Önemi ve Gerekçesi

 Demokrasi merkezli kuramsal tartışmalarda birbirinden farklı demokrasi

anlayışlarından söz edilmektedir (Şaylan, 1988; Çağlar, 1989; Hakyemez, 2000;

Erdoğan, 2000; Savaş, 2003). Bu çalışmada ele alınan demokrasi anlayışları, Türkiye’de

özellikle son yıllarda tartışılan “militan demokrasi anlayışı” ve onun karşısında yer alan

“ özgürlükçü (liberal) demokrasi anlayışı” olmuştur.

Militan demokrasi anlayışı; “Demokrasi, kendini ortadan kaldıracak düşünce

akımları ile örgütlenmelere izin vermeli midir?” sorusu çevresinde biçimlenmektedir.

Özgürlükçü (liberal) demokrasi anlayışı, militan demokrasi anlayışının demokrasiyi

koruma adı altında yerleşik düzeni korumayı amaçladığını savunmakta ve demokrasiye

karşı bile olsa her düşüncenin ifadesine olanak tanınmasını istemektedir.

 Militan demokrasi anlayışı, yıkıcı sayılan akımların ifade ve örgütlenme

özgürlüklerinin kısıtlanması taraftarı olduğu için doğal olarak katılımcılığı

sınırlamaktadır. Durum böyle olunca da militan demokrasi anlayışı ile günümüzde

albenisi yüksek bir diğer demokratik kavram olan “katılımcı demokrasi” çelişmektedir.

Bir kısım düşüncenin ifadesine ve örgütlenmesine yasaklar getiren militan demokrasi

anlayışı, özgürlükçü (liberal) demokratlara göre, halkın bir bölümünü siyasetten

uzaklaştırıp “depolitize” etmekte veya yasaklanan düşüncelerin yeraltına itilmesine ve

şiddet olaylarının yaygınlaşmasına neden olmaktadır (Hakyemez, 2000, s.130).

 Türkiye’de 1961 Anayasası ile militan demokrasi anlayışı benimsenmiş ve 1982

Anayasası ile bu anlayış daha da güçlendirilmiştir. Özellikle 1982 Anayasası

düşüncenin ifadesine ve örgütlenme özgürlüklerine önemli sınırlamalar getirmiştir

(Çağlar,1989, s. 95). Üstelik çok sayıda parti kapatılmıştır. Ancak görünen odur ki,

alınan hukuksal önlemler ne özgürlükçü demokrasinin gelişimini sağlayabilmiş ne de

demokrasi karşıtı düşünce akımlarının önünü kesebilmiştir. O zaman belki de yöntemi

değiştirmek gerekmektedir. Yasaların arkasındaki demokrasi anlayışını daha özgürlükçü

hale getirmek, özgürlükçü demokrasiyi topluma yayabilmek ve bu sayede tartışıp

sorgulayarak farklı doğruların da olabileceğini görmek mümkün olabilir. Türkiye’yi

geleceğe hazırlamak için yeğlenecek demokrasi anlayışının hangisi olacağı son derece

önemlidir. Doğal olarak öncelikle var olan durumu betimlemek, nedenleri üzerinde

tartışmak gereklidir.

 Türk eğitim sisteminde 1920’deki kuruluşundan itibaren milliyetçi-devletçi bir

ideoloji egemen olmuştur. Bu ideoloji, üniversitelerde okuyan gençlerden ve öğretim

 12

elemanlarından devlete mutlak itaat istemekte, kendi öngördüğü düşünce ve davranış

normlarına tam uyum göstermelerini beklemektedir (Kaplan,1999, s.390). Uzun yılların

mirası olan bu sadakat biçimi, demokrasinin vazgeçilmezliğine büyük oranda inanılan

günümüzde, bu kez de tutucu bir demokrasi anlayışı ile devam ediyor olabilir.

Araştırma bu durumu da tartışmaya açabilecektir.

 Yukarıdaki amaçlar gözetilerek, Türkiye’deki demokrasi anlayışlarının (militan

ve özgürlükçü demokrasi anlayışları ekseninde) ve bunun planlı eğitimin bir boyutunu

oluşturan yükseköğretim kurumları üzerindeki etkilerinin betimlenerek, mevcut

durumun Çukurova Üniversitesi örneğinde ortaya konulması araştırmaya değer

görülmektedir. Ortaya çıkacak sonucun yükseköğretim ile ilgili yapılabilecek diğer

çalışmalara da veri tabanı oluşturabileceği umulmaktadır. Türk yükseköğretiminin

demokratik idealler doğrultusunda yapılandırılmasında, elde edilecek bulguların önemli

yararlar sunacağı düşünülmektedir. Bunun yanı sıra araştırma sonucunda ortaya çıkacak

olan, öğretim elemanlarının ve öğrencilerin demokrasi anlayışlarının mutlaka

sorgulanması gerekmektedir. Bu arzu edilen bir durum mudur, değil midir? Avrupa

Birliği’ne girme planları yapan ve bu araştırmanın yazıldığı günlerde AB ile

müzakerelere başlayan Türkiye kendi geleceğini hangi anlayış üzerine kurmak

istemektedir? Yasal çerçevenin ve öğrenci yetiştirme, öğretim elemanı yetiştirme

esaslarının bu bakış açısıyla da değerlendirilmesi gerekecektir. Bu araştırmayla elde

edilen bulguların böyle bir değerlendirmeye zemin hazırlayabilmesi önemli bir kazanç

olarak düşünülebilir.

Öğretim elemanları ve öğrenciler arasında demokrasi anlayışları açısından

kurulacak olan ilişkinin yönü de oldukça önemlidir. Pozitif ya da negatif bir ilişki, bu

ilişkinin nedenleri üzerinde çalışmaya da şans verebilir. Ayrıca, benzer çalışmalara ışık

tutması beklenen bu çalışmanın, diğer üniversitelerde de yapılarak konuya ulusal

düzeyde bakılması da sağlanabilir. Gelecekte araştırmacıların bu çalışmayı daha ileriye

taşıyacakları da beklenmektedir.

1.5. Sayıltılar

 Bu araştırmada aşağıdaki sayıltılardan hareket edilmiştir:

1. Öğretim elemanları ve öğrenciler “Demokrasi Anlayışları Ölçeği”ni ve anket

sorularını içtenlikle yanıtlamışlardır.

 13

2. Öğretim elemanları ve öğrenciler, kendileriyle yapılan görüşmelerde sorulan

soruları içtenlikle yanıtlamışlardır.

3. Seçilen örneklem, evreni temsil etmektedir.

1.6. Sınırlılıklar

1. Araştırma, 2004–2005 öğretim yılında Çukurova Üniversitesi’nden toplanan

verilerle sınırlıdır.

2. Elde edilen bilgiler, ölçek ve anket maddelerine verilen yanıtlar ve görüşme

sonuçlarıyla sınırlıdır.

1.7. Tanımlar

 Militan Demokrasi Anlayışı: Demokrasinin ve demokratik düzenin

korunabilmesi için özgürlüklerin (özellikle düşünce ve örgütlenme özgürlükleri)

sınırlanması gerektiğine inanan demokrasi anlayışı (Hakyemez, 2000, s.33).

 Özgürlükçü/Liberal Demokrasi Anlayışı: Şiddete başvurmadığı sürece,

demokrasiyi korumak amacıyla bile olsa hiçbir hak ve özgürlüğün sınırlanmaması

gerektiğine inanan demokrasi anlayışı (Hakyemez, 2000, s.46).

 Katılımcı Demokrasi: Siyasal gücün kullanımının toplumdan etkilendiği siyasal

rejim (Şaylan,1998, s. 84).

 Siyasi Kültür: Bir toplumda siyasi karar ve hareketlerin oluşmasına kaynaklık

eden değer, inanç ve sembollerin tümüdür (Almond & Verba, 1963).

 Siyasi toplumsallaşma: Siyasi inanç, değer ve davranışların birey tarafından

benimsenme ya da toplum tarafından bireye öğretilme sürecidir (Kışlalı, 1993, s. 60).

 Yükseköğretim: Milli eğitim sistemi içinde, ortaöğretime dayalı, en az dört

yarıyılı kapsayan her kademedeki eğitim-öğretimin tümüdür (2547 sayılı

Yükseköğretim Kanunu).

 14

BÖLÜM II

KURAMSAL AÇIKLAMALAR ve İLGİLİ ARAŞTIRMALAR

 Bu bölümde içinde yaşadığımız dönemin tartışmalı demokrasi anlayışları,

siyasal kültür, siyasal toplumsallaşma ve üniversitenin siyasal toplumsallaşmadaki rolü

hakkında açıklamalar yer almaktadır. İlgili araştırmalar alt bölümünde ise ilgili

alanyazının taranması sonucunda ulaşılabilen araştırmalar özetlenerek, genel bir

değerlendirme yapılmıştır.

2.1. İçinde Yaşadığımız Dönemin Tartışmalı Demokrasi Anlayışları

 Amerika’da bir grup eğitimci 1940 yılında demokrasinin anlamını araştırmış ve

bu konuda oldukça önemli bir düşünce sistemi kurmuşlardır. Bugün insanların çoğunun

kabul ettiği bu görüşe göre, demokrasi hem bir yaşam biçimi hem de bir sosyal ve

siyasal örgütlenme yani bir yönetim biçimidir (Friedrich, 1999, s. 64).

Demokrasi sözcüğü, Eski Yunanca’dan Batı dillerine geçmiştir. Eski

Yunanca’da “deme” mahalle, “demos” ise mahalleli yani halk anlamına gelmektedir.

“Kratia” da “yönetim” demektir. Bu iki sözcük birleşince “demokratia” sözcüğü

oluşmuştur ki, demokrasi bu nedenle “halkın yönetimi” hatta “mahallelilerin yönetimi”

biçiminde anlaşılmaktadır (Şenel, 2001). Zaten sözlük anlamına göre de demokrasi;

halkın kendi kendini yönetmesi, bir yönetim düzeninde halk iradesinin ağır basması

veya yönetimin halk tarafından denetlenmesi anlamına gelmektedir (Larousse, 1985, s.

515).

 Doğrudan demokrasi, temsili demokrasi, özgürlükçü demokrasi, anayasal

demokrasi, sosyal veya ekonomik demokrasi, Hıristiyan demokrasisi, halk demokrasisi

gibi farklı uygulamaları olan demokrasi, günümüzde en geniş biçimde bir burjuva

ideolojisi olan liberalizmin biçimlendirdiği anlamıyla liberal demokrasi olarak

anlaşılmaktadır.

 Liberal demokrasi, azınlıkta kalanların yani muhalefetin hak ve özgürlüklerini

güvenlik altına alabilmek için, çoğunluk iktidarının anayasa ile sınırlandığı bir yönetim

biçimidir (Larousse,1985, s. 515). Oysa demokrasinin tarihsel gelişimi içinde durum

hep böyle olmamıştır. Örneğin, Yunan siteleri doğal, terk edilmez, devredilmez haklara

sahip bireyler ile bu hakları çiğnemek için fırsat bekleyen, bu yüzden de yetki

 15

sınırlarının çizilmesine çalışılan devlet iktidarı arasındaki çelişmeye yabancıdır

(Sarıca,1999, s. 11). Çünkü demokrasi uzun süre, çoğunluğu ele geçirenlerin her

istediklerini yapabilecekleri bir yönetim biçimi olarak anlaşılmış, o nedenle de devletin

iktidarının sınırlanması ve düşüncesi azınlıkta kalanların haklarının korunması gündeme

hiç gelmemiştir. Örnek olarak verilen Yunan demokrasisi mutlak bir demokrasidir,

liberal demokrasi değildir. Bireyleri çoğunluğun baskısından koruyacak önlemler

düşünülmemiştir.

 Günümüzde anayasalar hak ve özgürlüklerin korunduğu en yüksek mertebeyi

oluşturmaktadır. Liberal demokrasiler özgürlükçü anayasalara verdikleri önem itibarıyla

anayasal demokrasi olarak da anılmaktadırlar. Her ne kadar demokrasi kavramı genelde

akla liberal demokrasiyi getiriyorsa da farklı bir demokrasi anlayışı olan Marksist

demokrasi de dünya üzerinde oldukça ağırlığa sahip konumdadır.

 Liberal demokrasiye gelen en güçlü eleştirilerden birisi Marksist eleştiridir.

Marks’a göre insan hayatını belirleyen temel etken ekonomik ilişkilerdir. Egemen

sınıfların çıkarına işleyen ekonomik ilişkilerin oluşturduğu alt yapının üzerinde siyaset,

din, hukuk, birer üst yapı unsuru olarak yükselir. Buna göre de liberal anayasacılık

gerçekte hiçbir anlamda demokratik değildir. Çünkü özel mülkiyete sahip olmayanlar

hak ve özgürlüklere sahip olsalar bile gerçek egemenlik, üretim araçlarına sahip

olanların elindedir. Liberal demokrasi hukuk önünde eşitliği savunuyor olsa da,

ekonomik eşitsizlik olduğu sürece gerçek demokrasi olanaksızdır (Larousse, 1985, s.

515).

 Günümüzde liberal demokrasi, Yunan sitelerinin armağanı mutlak demokrasinin

de Marksizm’in eşitlikçi demokrasi anlayışının da önüne geçmiş, demokrasi kavramıyla

özdeşleşmiş ve genel kabul görmüş durumdadır. Liberal demokrasinin ilk ortaya

konuluş şekli olan temsili demokrasi, halkın özgürce seçtiği temsilciler (milletvekilleri)

yolu ile kendi kendini yönetmesi olarak gerçekleşmekte ve tüm dünyada rağbet

görmektedir. Demokrasi, bu günün dünyasında siyasal sistemleri meşrulaştıran en etkili

ideolojidir. Öyle ki, demokratik olmayan ülkeler adeta gayrı meşru sayılmaktadırlar

(Mısır, 1998). Hatta demokrasi için evrensel bir değerdir diyebiliriz; çünkü dünyanın

hemen her yöresinde, her toplumda paylaşılan bir ideal haline gelmiştir. Bu anlamda

demokrasi, insan hakları gibi, evrensel bir geçerliğe sahip olarak düşünülmekte, içinde

yaşanılan çağın temel ve ortak toplumsal miraslarından biri olarak kabul edilmektedir

(Şaylan,1998, s. 3).

 16

 Ancak, 20. yüzyıla damgasını vuran temsili demokrasi modeli, bu yüzyılın

sonlarında kuramcılar tarafından eleştirilmeye ve alternatifleri aranmaya başlamıştır.

Temsili demokrasinin krizi olarak adlandırılan bu durum kısaca halkın siyasete karşı

ilgisizleşmesi olarak açıklanabilir. Temsili demokraside bireyin siyasal etkinliği en az

düzeye inmiş durumdadır (Şaylan, 1998, s. 72). Çok çeşitli nedenleri olan ilgisizleşme

sorunu, demokrasinin özünden uzaklaşmasına neden olmakta ve toplumlar adı

demokrasi olan fakat kendisi demokrasiye benzemeyen, deyim yerindeyse “içi

boşaltılmış bir marka” ile yönetilmektedirler. Mouffe’ye göre (2002, s. 16) günümüzde

hakim eğilim, demokrasinin en temel unsuru olan halk egemenliğinin artık modası

geçmiş olarak kabul edilmesi ve demokrasinin neredeyse yalnızca hukuk devleti ve

insan haklarının savunulması ile özdeşleştirilmesidir.

Oysa halkın katılımından uzak bir demokrasinin “kratia” kısmı tam ama “demos”

kısmı eksik demektir. Bu nedenlerle demokrasi teorisyenleri halkın aktif katılımına

olanak sağlayan yeni demokrasi modelleri üzerinde tartışmaktadır.

Giddens’a göre (2000, s. 85), demokrasi krizi demokrasinin yeterince demokratik

olmamasından kaynaklanmaktadır. İncelendiğinde görülmektedir ki, halkın

politikacılara olan güveni son otuz yıldan bu yana büyük düşüş kaydederken,

demokrasiye olan bağlılıkta böyle bir eğilim görülmemektedir. Yani krizi yaratan

demokrasinin kendisi değil, uygulayıcılarıdır. Demokrasi yalnızca temsilcilerin

seçilmesi ile yetinmemeli, ortodoks seçim süreci dışında farklı türleri de gündeme

getirebilmelidir. Devlet ve vatandaşlar arasında, yerel doğrudan demokrasi, elektronik

referandum, halk jürisi vb. seçeneklerin uygulanmasını içeren daha doğrudan bir ilişki

tesis edilmelidir. Giddens’ın kitabına da ismini veren ve “Üçüncü yol” olarak

adlandırılan yeni demokratik devlet idealinde, yetki devri, doğrudan demokrasi

mekanizması ve çift yönlü demokratikleşme vardır. Kısaca yönetime daha çok insanın

katılması bir çözüm olarak önerilmektedir.

Barber da demokrasinin, halkın kendi kendini yönetmesi anlamına gelen bir siyasal

terim olduğuna dikkat çekerek, “Kim yönetecek?” sorusuna verilecek yanıtın açıkça

“yurttaş” olduğunu belirtmektedir (1994, s. 163). Jefferson’ın, “Eğer halkın toptan bir

kararlılık ile kendi denetimlerini yapacak kadar aydınlanmamış olduğu kanısındaysak,

çare bu yetkiyi ellerinden almak değil, onları eğitmektedir” sözünü anımsatan Barber,

temsili demokrasinin bugün gelinen noktada bir seçkinler yönetimi biçimini aldığını

iddia etmektedir.

 17

 “Temsili demokrasi, halk ile iktidar arasında giderek genişleyen bir boşluk yaratmaktadır. 19.

yy.dan itibaren bu sorunu gören bazı kuramcılar (Pareto, Mosca, Michels) demokrasinin oligarşik iktidar

eğilimleri için bir kamuflaj olduğunu söylemişlerdir. Onlara göre, temsil kurumları egemen seçkinler

arasında bir dönüşümün gerçekleşmesinden başka bir işe yaramaz. Bu geleneği izleyen Schumpeter,

demokratik yönetimi, seçkinler arasında hükümet etme hakkı için seçimler aracılığı ile yarışma sistemi,

olarak tanımlamıştır” (Barber, 1994, s. 169).

Oysa bir bakış açısına göre, yönetime katılım yoksa, yurttaşlık da yoktur. Zaten

yurttaşlık, toplum halindeki yaşamın evrensel bir niteliği, doğal bir var olma durumu

değildir. Yurttaşlık, siyasal iş bölümünde, alt sınıfların siyasal faaliyete katılımı ile

doğmuş, özgül bir biçimdir. Yönetenler ile tebaa arasındaki ayrım mutlak ve sürekli

olduğu zaman yurttaşlık yoktur (Leca, 1996, s. 19).

Bir taraftan daha fazla katılım hedeflenirken diğer taraftan da bu katılımın her

türlü düşünceye açık olup olmayacağı tartışılmaktadır. Dünya 11 Eylül saldırısı ve

Amerikan işgalleri ile yaygın bir terör tehdidi altındadır. Türkiye de bu tehditlerden

payını almakta hem terörün hem küreselleşmenin hem de Ortadoğu’daki yeni siyasi

oluşumların etkisini yoğun olarak hissetmektedir. Bu noktada dünya değiştikçe

tartışmalar da çeşitlenmekte, ortaya çıkan farklı siyasi durumlar farklı demokrasi

anlayışlarını da beraberinde getirmektedir. Rowland tarafından yapılan bir araştırmada

(2003) İngiliz, Rus ve Güney Afrikalı akademisyenler ile demokrasi ve yüksek öğretim

ilişkisi konuşulmuştur. Çalışma, demokrasinin gelişmesinde ve ulusal politikaların

demokratikleşmesinde yüksek öğretimin oynadığı rolün önemini vurgulamaktadır.

Akademisyenler, demokrasi anlayışlarının ülkeden ülkeye değişebildiği üzerinde

durmakta ve her ülkenin kendi geçmişi ve somut koşulları dolayısıyla farklı demokrasi

anlayışlarının benimsenmesini doğal karşılamaktadırlar. Örneğin, Güney Afrika

Cumhuriyeti’nde demokrasiden anlaşılan apartheid (ırk ayrımcılığı) karşıtlığı iken,

Rusyalı akademisyenler demokrasiyi komünizmin bitişi ile eş tutmaktadırlar. Çeçen’e

göre (1996), toplumların kültürel varlığı tüm kurumları ve alanları etkilediği gibi,

siyasal kurumların ve kuruluşların oluşmasında ön planda etki sahibidir. Bir ülkenin

siyasal sistemi ve siyasal süreci, ister istemez kültürel varlığın boyutları ile belirginlik

kazanmakta, böylece de diğer siyasal sistemlerden ayrılmaktadır.

 Bu çalışmada alanyazında geniş kabul gören bir sınıflandırmaya dayanılarak

(Çağlar, 1989; Eroğul, 1991; Hakyemez, 2000) militan ve özgürlükçü (liberal)

demokrasi anlayışları ile katılımcı demokrasi kavramı üzerinde yoğunlaşılmıştır.

 18

2.1.1. Militan Demokrasi Anlayışı

 Özgürlükçü demokratik düzeni korumak amacıyla, bazı özgürlüklere (özellikle

düşünce ve örgütlenme özgürlüklerine) sınır koymanın gerektiğini savunan düşünce

“Militan Demokrasi Anlayışı” olarak adlandırılmaktadır. İngilizcede “militant

democracy” (= fighting democracy / mücadeleci demokrasi, democracy on guard /

tetikteki demokrasi), Fransızcada “democratie militante”, Almancada “streitbare

demokratie” olarak ifade edilen militan demokrasi anlayışı, Avrupa’da 1930’lardan

sonraki siyasi ve toplumsal koşulların ortaya çıkardığı bir demokrasi yorumudur

(Hakyemez, 2000, s. 32). Bu anlayışta amaçlanan, totaliter akımların ifade ve

örgütlenme özgürlüklerini kısıtlamak ve bunlara karşı hukuksal, siyasal ve toplumsal

alanda da aktif bir tutum içerisine girmektir.

 Militan demokrasi kavramı ilk kez siyaset bilimci Karl Loewenstein tarafından

(1938) kullanılmıştır. II. Dünya Savaşı sonrasında totaliter akımların yıkıcı tehlikelerine

karşı gerekli savunma önlemleriyle donatılan “politik anayasalar” yazılmaya başlanmış

ve devlet güçlendirilmiştir. Militan demokrasi anlayışı siyasi muhalefetin belli bir

kısmını susturan ve devleti koruyan niteliği ile Fransa’da 1789 sonrasında ortaya çıkan

Jakobenizm’e de benzetilmektedir (Hakyemez, 2000, s. 31). Fransa’da devrim sonrası

“Terör” döneminde (1793–1794) etkili olan Jakobenler, halkın halk adına hareket eden

ama biçimsel olarak sorumluluk taşımayan, küçük, seçkin bir grup tarafından temsil

edilmesi gerektiğine inanmışlardır (Miller, 1994).

 Militan demokrasi anlayışının etkisi, ağırlıklı olarak iki temel özgürlük üzerinde

görülmektedir; Düşünce ve örgütlenme özgürlüğü.

 Demokrasi teorisyeni Dahl’e (2001) göre, demokrasinin çoğulcu olabilmesi için

düşünce, ifade ve örgütlenme özgürlüklerinin güvencede olması gereklidir. Peki ama,

demokratik rejimi yok etmeyi amaçlayan totaliter eğilimli kişilere de bu özgürlükler

tanınacak mıdır? Tanilli (2003, s. 27), demokrasinin, demokrasi düşmanları tarafından

alt edilmesini önlemek için kendi değerlerini saydırmak zorunda olduğu görüşündedir.

Tanilli’ye göre, demokrasinin şu ya da bu düşüncenin iktidara taşınmasında sıradan bir

araç olmadığını, insanların insanca yaşayacakları bir dünyanın hem yaratılmasında hem

de sürdürülmesinde önemli bir öge olduğunu adım başı hatırlatmak gerekir. Bunun için

bir yerde “militan” olmalıdır demokrasi. Başta ırkçılığa ve her türlü ayrımcılığa karşı

olmak üzere ondan hoşgörülü olması beklenemez.

 19

 Ateş ise (1995, s. 10) bir noktaya kadar Tanilli ile aynı düşüncededir. Tanımı

gereği demokraside her türlü düşüncenin ileri sürülebilmesi gerekir ama Ateş’e göre de

demokrasinin kendini savunmaya hakkı vardır. Hiçbir rejim, kendini “yok edeceğini”

açıkça ifade eden gelişmelere izin veremez. Fakat düşünce nerede biter, eylem nerede

başlar? İşte bunu saptamak oldukça zordur. Ve bu nedenle de tarih boyunca, özellikle de

20. yüzyılda boy gösteren diktatörlerin çoğu, “demokrasi elden gidiyor” diye kendi

diktatörlüklerini kurmuşlardır. Ateş, demokrasiyi savunma bahanesinin, “siyasal

hasımları” bertaraf etmenin güzel bir gerekçesi ve kullanılabilir bir aracı olabileceği

tehlikesine dikkat çekmektedir.

 Militan demokrasi anlayışına sahip devletler, özgürlükçü demokratik rejimi

korumak amacıyla, demokrasinin geleceği için ciddi tehdit oluşturan akımların ifade ve

örgütlenmelerine sınırlamalar koyabilmektedirler. Çünkü kamu düzeninin korunması

insan haklarının önündedir (Savaş,1999). Giritli’ye göre (2004), İkinci Dünya Savaşı

sırasında Avrupa’da ortaya çıkan durumlar ve sağcı ve solcu totaliter rejimlerin

demokrasileri, anayasal özgürlüklere dayanarak yıkmaları “tam çoğulculuk”

düşüncesinin gözden geçirilmesini gerektirmiştir. Bu sıkıntının aşılması, Kemalist

görüşün çok önceden öngördüğü gibi, faşist, komünist ve teokratik düzen taraflısı görüş

ve partileri reddeden “sınırlı çoğulculuk” ile mümkün olabilir. Giritli, Kemalizm’in

benimsemiş olduğu demokrasi anlayışının “militan demokrasi” anlayışı olduğunu

savunmaktadır.

 Militan demokrasiyi savunanların düşünce temelinde Jakoben Saint Just’un

“özgürlük düşmanına özgürlük tanınmaz” sloganı vardır (Teziç, 1995, Akt: Hakyemez,

2000, s. 49). Militan demokratlara göre, demokrasi karşıtlarına düşünce özgürlüğü

vermek demokrasi ile çelişir. Özgürlükler ancak demokratik rejimin yararına ise

savunulmayı hak ederler. Özgürlük kendini yok etmek isteyenlere karşı meşru müdafaa

hakkına sahip olmalıdır (Uyanık, 2003; Özbudun, 1995). Özgürlüğü kötüye kullananlar

yani demokrasi karşıtları özgürlükten yararlanmamalıdırlar. Kaboğlu’na göre (2002, s.

101 ve devamı), özgürlüğün kötüye kullanılması, bir kişin ya da topluluğun, onu

amacından saptırıp hedefine aykırı alanlara yöneltmesi anından itibaren ortaya çıkar.

Birey ya da gruplar, pozitif hukukça kendilerine tanınan özgürlükleri, mevcut haklar

sistemini yıkmak için kullanamazlar. Kaboğlu, “militan demokrasi” anlayışının,

özgürlüklerin kötüye kullanılmasının önlenmesi çabasının siyasal sonucu olduğunu

belirtmektedir. İki dünya savaşı arasında totaliter ideolojilerin demokratik rejimlere

 20

karşı giriştikleri yıkıcı faaliyetler karşısında özgürlükçü rejimler, aşırı siyasal akımlara

karşı koruma önlemleri alarak “militan” bir demokrasi yolunu tutmuştur.

Militan demokrasi olaya özgürlük açısından değil, demokratik rejimin kendini

koruması açısından bakmaktadır. Demokrasinin demokrasiyi yok etme özgürlüğünü de

içeriyor olması mümkün değildir. Hiç kimsenin veya grubun, demokrasinin olanaklarını

kullanarak demokrasiyi yıkmaya hakkı yoktur. Eğer bir ülkede totaliter rejim

isteklilerine her türlü özgürlük sağlanırsa bunun adı demokrasiye hizmet değil,

demokrasiye ihanettir (Savaş, 2003). Demokratik rejim hiçbir zaman kendi yıkılışına

seyirci kalamaz. O nedenle iktidara geldiklerinde demokrasiyi ortadan kaldıracak birey

ve gruplar, önceden yasaklanmalıdır.

Avrupa İnsan Hakları Komisyonu da bazı durumlarda düşünce özgürlüğünün

sınırlandırılmasını normal karşılamaktadır. Örneğin, Mahkeme, 1961 tarihli Lawless

Kararı’nda, “Hiç kimse Avrupa İnsan Hakları Sözleşmesi’nde sözü edilen hakları ve

özgürlükleri tahrip etmeyi amaçlayan eylemleri icra etmek üzere Sözleşme

hükümlerinden yararlanamaz” demektedir (Akt: Hakyemez, 2000, s.119). Kaboğlu’na

göre de (2002, s. 88), herkes için özgürlük, paylaşılmış özgürlüktür. Paylaşılmış

özgürlük ise sınırlıdır. Özgürlükler ancak bir düzen içinde mevcut olabilir ve kötüye

kullanılamazlar.

 Militan demokratlar içindeki bir grup, soyut düşünce açıklamalarına da sınır

getirilmesini isterken (Eastman, 1948; Allers, 1953; Akın, 1971; Savcı, 1965; Aksoy,

1990) diğer bir grup daha özgürlükçü davranıp, düşünceye değil yalnızca örgütlenmeye

sınır getirmektedir (Loewenstein, 1937; Cushman, 1944; Wiener, 1965; Kapani, 1964;

Tanilli, 1987; Ateş, 1994).

Tocqueville, 19. yüzyılda kaleme aldığı “Amerika’da Demokrasi” adlı eserinde

şöyle demektedir. “Demokratik ülkelerde örgüt bilimi ana bilimdir. Demokrasinin

ilerlemesi örgütlenmenin ilerlemesine bağlıdır. İnsanların medeni olabilmesi için

onların arasında örgütlenme sanatının gelişmesi ve mükemmelleşmesi gerekir” (Akt.

Morange, 1998). Militan demokratlara göre ise, örgütlenme özgürlüğü tehlikeli ve yıkıcı

akımların elinde güçlü bir silah haline dönüşebilir. Bir demokratik düzen siyasi partiler

olmaksızın hiçbir şey ifade etmez ama siyasi partiler yüzünden ortadan da kalkabilir.

Bunu önleyebilmenin yolu da partilere güvensizlikle yaklaşmaktır (Teziç,2000).

Demokratik devletlerin hemen hemen bütününde örgütlenme özgürlüğü

kurumlar için hem gerekli hem de tehlikeli görülmektedir. Örgütlenme özgürlüğü,

demokrasinin güçlenmesini sağlamak zorundadır, fakat ona karşı da dönebilir. O halde

 21

demokrasinin korunmasını da sağlamak gerekecektir. Vatandaşların siyasal hayata

katılması demokrasinin temel unsurlarından biridir. Bununla birlikte bu katılma, rejimin

iyi işleyişine katkıda bulunacak şekilde organize edilmek zorundadır (Morange, 1998, s.

104).

Her ulus kendi varlığını ve ulusal güvenliğini koruma hakkına sahip olmalıdır.

Anti-demokratik görüşlerin kendi amaçlarını gerçekleştirebilmek için demokratik

özgürlüklerden yararlanmalarına olanak sağlanmamalıdır. Çünkü tahmin etmek zor

değildir ki, bu kişi ve gruplar demokrasiyi yıkmak için onu bir araç olarak

kullanmaktadırlar. Böylesine bir kötü niyet hoş görülemez (Hakyemez, 2000). Militan

demokrasi anlayışına göre, demokrasinin ütopya olmaktan uzaklaştığı, demokratik

kurumların sağlıklı bir şekilde yerleştiği ülkelerde gerek duyulmayabilir ama genç

demokrasilerin militanlara ihtiyacı vardır. Jakoben anlayışın etkilerini günümüzün

militan demokratlarında görmek mümkündür; çünkü Jakobenlere göre, demokraside her

ne kadar halk egemenliği varsa da bu durum kültürlü ve aydın bir halk için söz

konusudur. Oysa halkın büyük bir bölümü cahildir, iyiyi kötüden ayırt edememektedir.

O nedenle de halk belli bir seviyeye gelene dek iktidarın seçkin aydınların elinde

olmasında fayda vardır (Küçük, 2003). Demokrasiye duyulan güvensizlik aslında

siyasal düşüncenin kendisi kadar eskidir. Filozoflar, adaleti soyut bir adalet ve ahenk

anlayışı ile ilişkilendirmeyi tercih ederek halk yönetimine har zaman kuşku ile

yaklaşmışlardır (Barber, 1995, s. 133).

Ülkelerin kendilerini bir var olma krizi içinde gördükleri sıkıntılı dönemlerde

demokratik özgürlüklerin kısıtlanması ilk başvurulan çarelerdendir. Bir ülke eğer henüz

ekonomik kalkınmasını tamamlayamamışsa, ekonomik kalkınma gerçekleşmiş ama

ülkede etnik farklılıklar var ve bölücülük söz konusuysa, terör eylemleri yaygınsa;

militan demokrasi anlayışı benimsenmeden sorunların üstesinden gelinemez (Savaş,

1999). Barkın’a (2002) göre de düşünceyi açıklama özgürlüğünün sınırsız olmasını

isteyenler çoğu zaman bir ülkeyi bölmek isteyenlerin amaçlarına alet olmaktadırlar.

Günümüzde özgürlükler bu tarz emperyalist amaçlara varmak için diğer ülkeler

tarafından da kullanılmaktadır.

 Özellikle terör eylemleri sonrası temel hak ve özgürlüklere olan saygının çok

kırılgan olduğu yaşanan örneklerle görülmüştür. Türkiye’de Türk Silahlı Kuvvetleri-

PKK çatışmaları süresince yaşanan OHAL uygulamaları, 11 Eylül 2001 saldırısı

sonrasında Amerika Birleşik Devletleri’nde ve 7 Temmuz 2005 sonrası İngiltere’de

yaşanan hak ve özgürlük kısıtlamaları bu durumun en yakın örnekleridir. Devletler

 22

böyle zor zamanlarında siyasi alanda bir dost/düşman ayrımı gerçekleştirmektedir.

Ortak düşmana karşı birlik olma gerekliliği en çok bu zamanlarda kendini hissettirir. Bu

durum devletlerin birey karşısında en güçlü olduğu durumları da yaratır. Düşmanın da

her zaman kötü olması gerekmez, genelde farklı ve yabancı olan düşmandır. Birliği

sağlamanın en etkili yolu da farklı olanı aynılaştırmaktır. Militan demokrasilerde çoğu

zaman demokrasinin homojenliği gerektirdiği inancı yaygındır (Arslan, 2003).

Militan demokrasi anlayışı, kendisini “militan yurttaşlık anlayışı” ile

tamamlamaktadır. Militan (militer) yurttaşlık, kişinin bütün aidiyetleri üzerinde, kendini

mutlak olarak siteye/devlete ait hissetmesi ile ortaya çıkar. Kişi kamusala saygılıdır ve

devlete karşı kendini baskın bir yükümlülük altında görmektedir. Süreç içinde devlet,

doğru ya da yanlış, her şeyin üstünde düşünülmesi gereken bir varlık olarak görülür. Bu

kavramın karşısında “sivil yurttaş” vardır. Sivil yurttaşlıkta siteye olan bağlılık mutlak

değildir ve toplumsal uzlaşmalara kuşku ile yaklaşılır (Leca, 1996, s. 31).

 Çang Kay-Şek, ülkesini demokrasiye hazırladığını belirttiği çalışmalarında

şunları söylemektedir: “Eğer Çin ulusu, ulusal savunma amacıyla kaya gibi sağlam bir

birlik oluşturacaksa, bireylerin gevşek bir kum yığınının taneleri gibi aşırı özgürlükten

yararlanamayacakları kendiliğinden anlaşılır” (Akt. Moore, 2003, s. 250). Ulusal

güvenlik gerekçesi ile özgürlüklerin daraltılması çok kez başvurulan yöntemlerden

biridir. Çağlar, ulusal güvenliği tehdit altında olan ülkeler için “az güvenli toplumlar”

kavramını geliştirmiştir. Az güvenli toplumların ortak özelliği militan demokrasiyi

benimsemeleri ve siyasal katılmayı sınırlamalarıdır (Çağlar, 1989, s. 98). Siyasal

katılmanın sınırlanması için kullanılan yöntem, demokrasilerde olması gereken siyasi-

ideolojik çoğulculuğun, resmi ideoloji ile sınırlandırılmış anayasal düzen çerçevesinde

düşünülmesidir. Militan demokratlara göre, siyasi alanın anayasal yelpazenin içinde

kalan partilerce doldurulması demokratik düzenin yıkılması tehlikesini sınırlayacaktır.

 Militan demokrasilerde devletin anayasada ifadesini bulan bir resmi ideolojiye

sahip olduğu görülür. İdeoloji, bir bakış açısı ya da dünya görüşüdür, bir düşünüş

örüntüsüdür (Kaplan,1999, s. 13). Toplumsallaşma yoluyla devlet, ideolojisini sürekli

olarak yeniden üretir. Bu yeniden üretim süreci bireylerin eylemleri ile

gerçekleşeceğinden, siyasal toplumsallaşmanın bireylere egemen ideolojinin aşılanma

süreci olduğunu söylemek mümkündür. Bu süreç devletin ideolojik aygıtları ile (hukuk,

siyaset, din, ahlak, eğitim vb.) gerçekleştirilir. Tüm bu araçlar ve bu araçların içinde

yoğrulan bireyler devletin ideolojisine boyun eğerler (Althusser, 2003, s. 93).

 23

Ateş’e göre (1994), devleti kuran insanların ortak amaç ve umutları o devletin

kuruluş felsefesini belirler. O devletin ideolojisini ortaya koyar. İster azınlık olsun, ister

çoğunluk, bu kuruluş felsefesini değiştirmeye kimsenin hakkı yoktur. Bu ideolojinin

değişmesi için önce o devletin tümüyle yıkılması gerekir (Akt: Savaş, 2003). Türkiye’de

resmi ideolojini oluşumu 1920’li yıllarda, Kurtuluş Savaşı, TBMM’nin kuruluşu,

Osmanlı monarşisinin ve halifeliğin lağvedilmesi, Cumhuriyet’in ilanı, CHP’nin tek

parti yönetiminin kurulması, parti kapatmaları, iç isyanlar gibi çok çatışmalı ve zor bir

döneme rastlamaktadır. Bu dönemden başarıyla çıkan Mustafa Kemal Atatürk ve CHP

olmuştur. Böylece, Kemalizm yeni Türk ulus-devletinin resmi ideolojisi ilan edilmiştir

(Kaplan,1999, s. 133).

Militan demokratlara göre, resmi bir ideolojinin olmaması durumunda devleti bir

arada tutabilmek mümkün değildir. Bundan ötürü de anayasalarda resmi ideolojinin

bulunması ve korunması doğaldır. Devlet yıkılıp yeni bir ideoloji ile yeniden

kurulmadıkça, demokrasinin kuralları içinde ve demokrasi adına bir devletin kuruluş

felsefesi ve ideolojisi değiştirilemez. İdeolojiyi belirleyenler, oyunun kurallarını da

belirlemişlerdir ki bu insanlar o devleti kuranlardır. Kurallar bir kez belirlendi mi bir

daha değişmez (Savaş, 2003).

2.1.2. Özgürlükçü (Liberal) Demokrasi Anlayışı

 “Liberal” sözcüğü tarih içinde geniş anlamı ile serbest fikirli, özgür düşünceden

yana, siyasal ya da dinsel görüşlerinde mevcut kalıplara bağlı olmayan, totaliter

rejimlere karşı olan kişileri anlatmak için kullanılmıştır. Dar anlamı ile “liberal”

sözcüğü ise bir burjuva ideolojisi olan liberalizm taraftarlarını ifade eder. Liberal

olmanın geniş anlamı ve dar anlamı birbirinden tamamen ilişkisiz olarak

anlaşılmamalıdır. Bu kavramlar yer yer iç içe de geçmişlerdir (Şenel, 2003). Liberal

eğilim, bireyi toplum karşısında ayrıcalıklı gören bir anlayışa sahiptir. Değerler

sıralamasında birey-toplum-devlet öncelikleri vardır. Bu nedenle de demokrasi

anlayışları özgürlükçüdür. 19. yüzyıl Fransız liberal kuramının önemli temsilcilerinden

Benjamin Constant’a (1767–1830) göre “özgürlük, kişinin otoriteye üstün gelmesi, ona

baş eğmemesidir” (Akt; Sarıca, 1999, s. 108). Bu çalışmada liberal demokrasi anlayışı

derken kastedilecek olan “özgürlükçü” anlayış olacaktır.

Özgürlükçü/Liberal demokrasi ve militan demokrasi anlayışlarının birbirinden

ayrıldığı nokta özgürlüklerin kullanılmasında ortaya çıkan sınırlama konusudur.

 24

Liberaller özgürlüğün ve serbestliğin insanlığı daha ileri noktalara taşıyacağını

savunmaktadırlar. O nedenle de özgürlükler mümkün olan en ileri noktalara kadar

kullanılabilmeli, sınırlamalar olabildiğince dar tutulmalıdır. Özgürlükçü demokrasi

anlayışına göre, demokrasi kemale ermiş, evrimini tamamlamış sabit bir kalıp değil,

sürekli değişim ve dönüşüm içerisinde olan aktif bir süreçtir. Bu değişimi yaratacak

olan da farklı düşüncelerin birlikte var olabilmesi ve eşit koşullarda yarışabilmesidir.

Siyasal toplum ve sivil toplum kanaatlerin serbest değişimi ile beslenir, doğru ya da

yanlış olarak bilinen fikirlerin çatışması, bireylerin kendilerine özgü kanaat

oluşturmalarına olanak verir (Kaboğlu, 2002, s. 339). Böyle bir ortam ise düşünce

özgürlüğünün sınırsızca kullanılması ile mümkün olur.

Militan demokratların, demokrasiyi korumak amacı ile bazı düşüncelerin

açıklanmasına sınır koymak gerektiği düşüncesinin aksine, özgürlükçü demokratlara

göre, demokrasi (içeriği ne olursa olsun) eğer düşünceyi yasaklarsa kendiyle çelişkiye

düşer. Çünkü demokrasinin en önemli özelliği özgürlükçü olmasıdır. Demokratik bir

rejim, eğer gerçekten demokrasi ise, demokrasiyi korumak adına bile olsa hak ve

özgürlükler budanamaz. Gerçek demokrasi aslında tam da bu özelliğinden dolayı,

kendini koruma ihtiyacını belki de hiç hissetmemelidir (Uyanık,2003). Demokrasiyi,

demokrasiye karşı olunduğu için boğmak ile demokrasiyi korumak adına boğmak

arasında hiçbir fark yoktur (Küçük, 2003).

Kaboğlu’na göre (2002, s. 334) düşünce, kişinin içsel yaşamının en gizli

(mahrem) alanından kaynaklanır. Ne var ki düşünce kendiliğinden oluşmaz, onu geniş

ölçüde dış belirleyiciler hazırlar. Kaldı ki her düşünce geçişlidir, doğası gereği

iletişimseldir. Sözle, yazıyla düşünce ve kanaatlerin iletişimi mümkün olur. Düşünce

özgürlüğü, insanın serbestçe bilgilere ulaşabilmesi, edindiği düşünce ve kanaatlerden

dolayı kınanmaması ve bunları tek başına ya da başkaları ile birlikte (dernek ve benzeri

örgütlenmeler) çeşitli yollarla (söz, basın, resim, tiyatro, sinema vb.) serbestçe

açıklayabilmesi, savunabilmesi, başkalarına aktarabilmesi ve yayabilmesi anlamına

gelir.

Ankara Üniversitesi Hukuk Fakültesi 1969 yılında yayınladığı bir raporda

demokrasi ve düşünce özgürlüğü ilişkisini şöyle açıklamıştır:

Düşünce özgürlüğü, demokratik hukuk devletinin vazgeçilmez temel unsurudur. Bu unsur aynı

zamanda hür rejimleri hür olmayan rejimlerden ayırt eden ana kıstaslardan biridir. Hür ve demokratik

toplum, her türlü düşüncenin ve kanaatin engelle karşılaşmadan serbestçe açıklanabilmesi ve

 25

tartışılabilmesi esasına dayanır. Sübjektif siyasi ölçülerle bir kısım düşüncelerin yasaklanmak istenmesi

halinde toplumun “demokratik” olma niteliği ve iddiası ortadan kalkar (Akt. Paçacı, 1998,s. 136).

Özgürlükçü demokratlar, her düşüncenin karşıtıyla var olduğu iddiasından

hareketle düşüncelerin ifade edilmesinin yasaklanmasına karşı çıkmaktadırlar. Selçuk’a

göre (1999), demokrasi bir inanma ve inandırma rejimidir. İfade yoluyla yayılmak

istenen düşünce zararlı ya da tehlikeli görülse dahi yine de ifade özgürlüğü

engellenmemelidir. Eğer bir düşünce anti-demokratik ise, ona karşı yapılacak mücadele

kamuoyu önünde, açık tartışmalarla yapılmalıdır. Açık ve serbest tartışmalar ve

bunların sonucunda verilecek ikna edici yanıtlar, zararlı ve tehlikeli de bulunsa her çeşit

düşüncenin panzehiridir. Öyle yapılmaz da ifade yasaklanırsa, bu düşünceler yeraltına

itilir. Bunun sonucu ise düşüncelerin şiddet eylemlerine dönüşmesidir ki zararı yine en

çok devlete dokunur. Bu nedenle demokrasinin sigortası yine demokrasinin kendisi

olmalıdır.

 Düşüncelerin şiddet yoluyla topluma kabul ettirilmesinin kabul edilmezliği hem

militan demokratlar, hem de özgürlükçü (liberal) demokratlar tarafından

benimsenmektedir. Bu konuda yasal düzenlemelerin yapılması doğal karşılanmaktadır.

Ancak liberallere göre, şiddete başvurma dışında kalan durumlarda düşünceler “yararlı-

zararlı” veya “meşru-gayrimeşru” diye ayrılmadan birlikte yaşayabilmelidir. İfadede

şiddete başvurulmadığı sürece, hiçbir görüş ve düşünce salt içeriği anti-demokratik

olduğu gerekçesiyle yasaklanmamalıdır (Küçük, 2003). Çünkü bir ülkede düşünce ne

kadar serbest olursa, toplum o derece iyi yönetilir ve demokrasi gelişir. Toplumsal

sorunlara bulunabilecek çözüm yolları ancak serbest tartışma ortamlarında gerçekçi

sonuçlar verebilir. Düşünce özgürlüğünü hedef alan yasaklar, akıl ve onun ürünlerini

bastırarak toplumu karanlığa iter ve mevcut düzenin gelişmesini engeller (Hakyemez,

2000). Suç olan düşüncenin propagandası değil, bunun hukuka aykırı yollarla

gerçekleştirilmeye çalışılmasıdır. Demokrasi, hoşgörüsüz ve yıkıcı akımlara karşı bile

hoşgörülü olacak kadar cömert olmalıdır (Selçuk,1999). Ayrıca, liberalizmin ideolojik

çerçevesi içinde düşünüldüğünde, düşünce özgürlüğü doğal bir haktır, devlet tarafından

verilmemiştir. Bu nedenle de devlet tarafından sınırlanması mümkün değildir

(Hakyemez, 2000).

 Düşünce özgürlüğü ve onun çeşitli kullanım yollarını düzenleyen hak ve

özgürlükler aslında vatandaşın devlet yönetimine katılmasını sağlayan haklardır.

Düşünce özgürlüğünün ilk basamağı düşünce edinme hakkı, ikincisi düşüncesini

 26

geliştirme hakkı, üçüncüsü düşüncesini açıklama ve yayma hakkı, dördüncüsü ise

düşüncesini bir örgüt aracılığı ile ortaya koyma, bunu hem kamuoyuna hem de kamu

güçlerine duyurma hakkıdır. Demokrasi halk yönetimi ise, ilke olarak kamuoyunun

serbestçe oluşumu engellenmemelidir (Eroğul, 1991, s. 69 ve devamı). Oysa parti

kapatmak, militan demokratların demokrasiyi korumak için başvurdukları en etkili

çarelerden biridir.

Macpherson, “Demokrasinin Gerçek Dünyası” adlı yapıtında (1984, s. 14)

örgütlenme özgürlüğünün, demokrasinin liberal devlet düzenine entegre olduğu ilk

zamanlardan bu yana hep önemini korumuş olmasına dikkat çeker. Macpherson’a göre

siyasal partiler ve diğer siyasal örgütlenmelerin özgürce oluşabilmesi demokrasinin

koşuludur. Konuşma ve yazma özgürlüğü de mutlaka olmalıdır çünkü bunlar olmaksızın

örgütlenme özgürlüğünün bir anlamı yoktur. Eski zamanlarda, oy hakkına sahip

olmayanların siyaset piyasasında hiçbir ağırlıkları bulunmadığını anımsatan yazar,

düşüncelerini serbestçe ifade edemeyenlerin durumunu da böyle görmektedir.

 Özgürlükçü anlayış içinde demokratik yönetimlerin, örgütlenme özgürlüğüne

karşı kendilerini koruma gereğini hissetmeleri ancak örgütlerin şiddete başvurmaları

halinde söz konusu olabilir. Bu durumda örgütlerin feshedilmesi doğaldır (Morange,

1998). Huntington’a göre (1968), demokrasilerde seçmenler, adaylar ve programlar

arasında serbestçe seçim yapma olanağına sahiptir. Seçmen “iyiyi” de “kötüyü” de

seçebilir. Hiçbir partinin seçime girmesi engellenmemelidir. Demokrasi bir “statüko”

gibi düşünülüp korunmaya çalışılmamalıdır. O zaman toplum yeniliklere kapatılmış

olunur. Hiçbir rejim risklerden tamamen arınmış olamaz. Hiçbir siyasal sistem

karşılaştığı problemlerin tamamını çözemez (Akt: Çağlar,1989, s. 95). O halde

demokrasi de risklerle beraber yaşayacak ve ayakta kalmayı öğrenecektir.

 Demokratik sistemin varlığını, düşünce özgürlüğünün sınırsız kabul edilmesine

bağlayan Paçacı (1998), bu önermesinin parametrelerini şu biçimde saptamaktadır: 1)

Sınırlı düşünce açıklama özgürlüğü “eşitlik” kuralına aykırıdır. 2) Demokrasi, belirli

usuller içinde farklı düşünce sistemlerine geçişe olanak tanır. 3) Düşünce özgürlüğü

“yaymak” hakkını da kapsar ve bu tehlikeli sayılmaz. 4) Cezalandırılanlar, düşünce

kavramı dışında kalan açıklamalar ve zarar vermeye yönelik tehlike fiilleridir. Diğer bir

ifade ile “suça dönük eylemler”dir.

 Özgürlükçü (liberal) demokratlara göre, hukuken korunmayan ifadeler dışında

hiçbir düşünce açıklaması engellenmemelidir. Hukuken korunmayan düşünce

açıklamaları şu dört kategoride toplanmıştır: 1)İftira, küfür, onur kırıcı sözler ve

 27

müstehcenlik içeren sözler. 2)Savaş kışkırtıcılığı. 3)Uluslar, dinler, ırklar arasında nefret

yaratma, ayrımcılık, düşmanlık ve şiddete yönelen ifadeler. 4)Suç işlemeye teşvik ve

tahrik biçimindeki ifadeler.

 Militan demokrasi anlayışına göre demokrasiyi koruma konusunda oldukça

asgari düzeyde kalan bu sınırlamaların amacı, toplumsal barışın, birlikte yaşamanın ve

çoğulculuğun korunması için gereklidir. Liberal kararları ile bilinen A.B.D.Yüksek

Mahkemesi bu ifadelerin kapsamının dar tutulması gerektiğine de ayrıca işaret

etmektedir. Mahkeme, kapsam darlığını garanti altına alabilmek için bu tür ifadelerin

hukuksal korumadan yararlanmamalarını da üç koşulun varlığına bağlamıştır: 1)Bu

sözler topluma somut olarak zarar vermelidir. 2)Barışın bozulmasını gerçekleştirmeye

meyilli olmalıdır. 3)Sözlerin sarf edilişindeki asıl amaç düşüncenin ifadesi olmamalıdır

(Hakyemez, 2000, s. 69).

 Militan demokrasi anlayışının en temel anlatımı olan, özgürlüğü yok etme

özgürlüğünün tanınmaması, özgürlükçü demokratlar için ancak düşüncenin ifade ve

propaganda amacını aşıp, kendini hukuk dışı yollarla ifade etmeye başlaması

durumunda söz konusu olur. Bunun dışında, demokrasilerde yasaklanması ve

dışlanması gereken anlamında “aşırı görüşler” olamaz. Barışçı yollardan ayrılmadığı

sürece her türlü görüşün ifadesi ve örgütlenmesi serbest olmalıdır (Erdoğan, 2000).

Aşırı görüşleri, inançları etkisiz kılmanın en iyi çaresi, özgür bırakıp onlarla

ilgilenmemektir (Selçuk, 1999). Zaten demokrasinin kurumsallaştığı ve demokratik

kültürün zengin olduğu ülkelerde aşırı görüşlerin ortaya çıkması da ender görülen bir

durumdur. Ancak yine de bilinmelidir ki bir ülkede giderek güçlenen aşırı akımlar

mevcutsa o zaman oradaki demokrasinin sorgulanmaya ihtiyacı vardır.

Bir ülkede özgür düşünme ortamının varlığı bazı koşulların olmasını gerektirir.

Bunlar; bilgi kaynaklarına serbestçe ulaşılabilmesi, çoğulculuğun sağlanması, düşünce

suçunun olmaması, serbest tartışma ortamının oluşturulması, toplumda uzlaşma

kültürünün egemen olması, farklılıklara karşı oluşmuş olan önyargıların aşılabilmesidir.

Özgürlükçü demokratlar, özgür düşünme ortamını sağlayan şartlar içine, “tek doğru

yasağı”nı ve devletin bütün düşünceler karşısında eşit uzaklıkta olmasını da

eklemektedirler (Küçük, 2003). Bu son kriterler resmi ideolojinin olmamasını ve/veya

resmi ideolojiye sadakat göstermeme hakkını gerektirmektedir. Özgürlükçülere göre,

toplumun yararı için bireyin devlet gibi düşünmeme, kurulu düzeni sorgulama,

eleştirme, kınama hatta mahkûm etme özgürlüğü vardır. Demokratik bir sistemde

kişilerin anayasal sisteme aykırı düşünme hakkına sahip olmaları gerekir.

 28

Demokrasilerde mevcut düzene uygun düşünme zorunluluğu değil, sadece mevcut

düzene uygun hareket etme zorunluluğu olabilir (Selçuk,1999). Özgürlükçü demokrasi

anlayışında, rejime bağlılık istenen bir durumdur ama bu zorla ve yasaklarla sağlanmaz.

Devlet anayasasında belli bir dünya görüşünden ya da ideolojiden yana olduğunu

belirtirse “yanlı devlet” oluşturulmuş olur. Bu da o devletin benimsediği resmi ideoloji

dışındaki görüşleri önceden yasaklamak anlamına gelir (Hakyemez, 2000, s.48).

 Gülsoy’a göre (tarihsiz) özgürlükçü-demokratik devlet hem farklı ahlaki

anlayışlar ve dünya görüşlerinin meşruluğunu tanır, hem de bunun doğal bir uzantısı

olarak toplumsal ve kültürel çeşitliliğin siyasal alana yansımasına izin verir. İdeolojik

bir devlette ise çoğulculuk değil, tekilcilik esastır. Toplum resmi ideoloji doğrultusunda

homojenize edilmek istenir. Erdoğan da (2000) demokrasinin bir ideolojiye özdeş

olması şöyle dursun, özünde ideolojisiz olmak zorunda olduğunu savunmaktadır.

Demokrasi kimseye değer dayatmayan, kimse için belli bir dünya görüşünü zorunlu

tutmayan bir felsefeye sahiptir. Aynen bir binanın temelini oluşturan kum taneleri gibi

bir arada yaşamak zorunda olan insanlara barışçı bir zemin sağlamalıdır. Oran’a göre

(2004) yurttaşlarının karşısında “dayatmacı” olarak duran devletin işi oldukça zordur.

Çünkü “zorunlu” yurttaşlardan oluşan bir ulus üzerine oturan devlet, dinamit üzerine

oturuyor demektir. Bir devlet ancak, o ülkede şans eseri doğduğu için değil, o ülkede

mutlu olduğu için yaşayan, yani “gönüllü yurttaş”larına güvenebilir.

Selçuk’a göre ise (1999) toplum, ideologların, yöneticilerin hamur gibi yoğurup

biçim verecekleri bir varlık değildir. Farklılığın olmadığı bir toplumda kültürel soykırım

yaşanmış demektir. Bu nedenle de demokratik bir devletin resmi ideolojisinin olması

kavramsal bir çelişkidir. Tercih edilen ideolojinin ne olduğu hiç önemli değildir. Çünkü

demokrasi farklı ideolojileri benimseyen insanların bir arada yaşamalarına zemin

hazırlamalıdır. Bu ideolojilerden birini tercih ederek ondan yana tavır koymak,

demokrasinin kendini inkâr etmesi anlamına gelir. Demokratik bir devlet; ideolojiler ve

dinler/mezhepler karşısında tarafsız olmalıdır. Görüşler karşısında yansız olan devlet

düşünce özgürlüğünü, inançlar karşısında yansız olan devlet de laikliği güvence altına

almış olur.

 İnsan Hakları Evrensel Bildirgesi’nin 30, İnsan Hakları Avrupa Sözleşmesi’nin

17. maddelerine göre, birey ya da gruplar, pozitif hukukça kendilerine tanınan

özgürlükleri, mevcut haklar sistemini yıkmak için kullanamazlar. Yani özgürlükler,

demokrasi aleyhine kullanılamaz. Ancak Avrupa İnsan Hakları Mahkemesi kararlarına

bakıldığında mahkemenin eğiliminin resmi ideolojilere karşı olduğu görülmektedir.

 29

Parti kapatma davaları ile ilgili kararlarda mahkeme, bir partinin görüşlerinin devletin

temel ilkeleri ve örgütleniş biçimi ile uyumlu olmamasının, o partinin demokrasi ile de

bağdaşmaz olduğunu göstermeyeceğini ifade etmektedir. Örneğin, Mahkeme 1998

yılında verdiği bir kararda Türk Anayasa Mahkemesi’nin, programında “federal devlet”

örgütlenmesinden söz ettiği için Sosyalist Parti’yi kapatmasını Sözleşme hükümlerine

aykırı bulmuştur. Mahkemeye göre, partinin programı bir ülke anayasasına aykırı olsa

bile, demokrasiyi tahrip etmeyi amaçlamadığı ve şiddete çağrıda bulunmadığı sürece

Sözleşme’nin hukuki korumasından yararlanması gerekir (Hakyemez, 2000, s.230).

2.1.3. Katılımcı Demokrasi

Alanyazında, katılım sözcüğünün içlemsel anlamını oluşturan özelliklerden en

çok vurgulananı; katılımın, katılımcıların elde etmek istediği hedeflere varmalarının bir

aracı olduğudur. Bunun dışında katılım, katılımcıların toplumsal kaynaklar ve kurumlar

üzerindeki ortak denetimini sağlamaya ve artırmaya yöneliktir. Ayrıca katılım, bir

topluluk içindeki yeniliklerin planlanmasına ve uygulanmasına, olanaklı olduğunca çok

sayıda ilgili insanın karışması ve yenilik üzerinde oydaşma sağlamasıyla gerçekleşir. Bu

bağlamda katılım; insanların kendi yaşam alanlarına ilişkin kararlarda, işlem ve

eylemlerde etkileşimli özne olmalarıdır, biçiminde tanımlanabilir (Miser, 2000, s. 9).

Siyasal katılma, yönetilenlerin yönetimde söz sahibi olmalarıdır. Abraham

Lincoln tarafından verilen demokrasi tanımında “Halkın, halk tarafından, halk için

yönetimi” denilmektedir. O zaman demokrasinin temel unsurlarından biri de halkın

siyasal hayata kayıtsız ve şartsız olarak katılmasıdır (Kalaycıoğlu, 1994, s. 45).

Eski Yunan demokrasisinin ilk bilinçli savunucusu olarak bilinen Herodotos,

demokrasinin esasını halkın kendini yönetmesinin oluşturduğunu, en büyük erdeminin

de katılımda hak eşitliğine dayanması olduğunu yazmıştır. Yunan düşüncesinde

özgürlük, yönetime katılmak anlamına gelmekteydi (Eroğul, 1991, s. 13–17). Perikles’e

göre de bir toplumun demokrasi ile yönetiliyor olabilmesi için gerekli koşullardan birisi,

siyasi iktidara katılmada herkesin eşit hakka sahip olmasıdır (Sarıca,1999, s.10). Eski

Yunan’da site devletlerinde halkı oluşturan aile reisi erkekler, kendi özgür iradeleri ile

hareket edebilen, aldıkları kararların tüm sonuçlarına doğrudan doğruya katlanacak

olan, aynı zamanda o toplumu yönetebilecek nitelikteki kimselerdir. Bu hali ile

demokrasi, halkın, toplumun sorunları, dertleri, istekleri vb. konulardaki tüm kararları

almakta yetkili, tamamen ve doğrudan doğruya etkili olduğu bir hükümet biçimidir.

 30

Böyle bir yönetim, ancak halkın alınan kararlara rıza göstermesi ile olabildiğinden,

halkın kendisini bağlayan kararların alınmasına katkıda bulunmasını zorunlu

kılmaktaydı (Kalaycıoğlu, 1997, s. 132).

Bugün için de Atina demokrasisinin hafızalarımıza kazıdığı şey, yurttaşların

siyasal yaşama katılma gereğidir. Demokrasi böyle bir katılma olmadan düşünülemez.

Yönetme, Atina’da profesyonel bir iş olarak ayrışmamıştır ve bu, herkesin yönetmeye

ehil ve dahil olduğu yani siyasal yabancılaşmanın aşıldığı bir toplumsal proje için

önemli bir deneyimdir (Mısır, 1998). Atina örneği, siyasal katılma için o denli güçlü bir

modeldir ki, modern dünyada siyasal katılıma karşı gösterilen ilgisizliği açıklamak için

bazı düşünürler, Antik Yunan ile karşılaştırıldığında günümüzde siyasal hayatın

yoksullaştığını öne sürmektedirler. Siyasal tartışmaların artık anlamlı olmadığı ve

insanların “etkili” bir katılıma ulaşabilme kanallarının yokluğu vurgulamaktadır (Erol,

1997).

Antik Yunan’dan yüzyıllarca sonra demokrasi düşüncesinde katılım o denli

zayıflamıştır ki, Proudhon, demokrasinin gizli bir aristokrasi olduğunu düşünmüş ve

Thiers’in “Kral hüküm sürer fakat idare etmez” sözünü demokrasiyi tanımlarken “Halk

hüküm sürer fakat idare etmez” biçiminde değiştirmiştir (Sarıca,1999). Rousseau da

1762 yılında yazdığı “Toplum Sözleşmesi” adlı eserinde temsili demokrasi modeline

çok olumsuz bir çerçeveden bakmaktadır. O’na göre, halk sadece oy verme anında

özgürdür. Oylarını verip seçtikleri temsilcilerin “halk adına” iktidarı kullanmaya

başlamaları ile birlikte tekrar “tutsak” olmaktadırlar.

Rousseau’dan ve Proudhon’dan yıllar sonra günümüzde temsili demokrasi yine

benzer biçimlerde eleştirilmektedir. Temsilcilerin bir bölümü, programlarını beğenen

halk tarafından iktidar ile ödüllendirilmektedirler. Ancak temsili demokrasinin en çok

eleştirilen tarafı, temsilcilerin bir kez yetkilendirildikten sonra siyasal iktidarı (anayasa

ve yasalar çerçevesinde olmak kaydı ile) diledikleri gibi kullandıkları iddiasıdır. Bir

başka deyişle seçmenin rızasını istedikleri biçimde yorumlayabilmektedirler.

Seçmenler, çoğu demokratik ülkede iki seçim arasındaki zamanda pasif konumdadırlar

(Şaylan,1998, s. 80). Oysa çok demokratik biçimde oluşturulmuş bir yürütme gücü, bir

dahaki seçimlere ya da hükümet değişimine kadar yönetilenlerce hiç etkilenmiyorsa,

böyle bir düzene demokratik demek güçtür (Eroğul, 1991, s. 198). Demokrasi, düşünme

erkine sahip, sorumlu ve yetkin toplum üyelerinin, o toplumun tümünü ilgilendiren

konu ve sorunlar hakkında bağlayıcı kararların alınmasına, diğer benzer nitelikli

üyelerle eşit olarak katılmaları sureti ile toplumun yönetilmesi esasına dayanır.

 31

Demokrasi tanımında temel vurgulama halk ve katılım olmaktadır (Kalaycıoğlu, 1997,

s. 131).

Siyasal katılma, toplumdaki bireylerin siyasal karar süreçleri içerisinde yer

alabilmesi ve bu kararların oluşumunu etkileyebilmesidir. Yani bir anlamda toplumdaki

yatay ilişkilerin geliştirilerek sivilleşme ögesinin güçlendirilmesi anlamına da gelir. Bu

tanım çerçevesinde, siyasal katılımın yaygınlaşması ve etkinleşmesi, siyasal ve sivil

toplum arasında özdeşlik yaratacağı için toplumun demokratikleşme sürecini de yansıtır

(Çavdar, 2004, Syf 157). Nie, Verba ve Converse (1989) siyasal katılmayı şu şekilde

tanımlamışlardır: “Siyasal katılma vatandaşların, hükümet yetkililerinin seçimini ve

onların yaptıkları işleri doğrudan ya da dolaylı olarak etkilemek amacı ile giriştikleri

siyasal eylemlerdir” (Akt. Varol, 2000, s. 10). Böylece siyasal ve sivil toplum arasında

karşılıklı ilgi ve iletişim ortaya çıkmaktadır. Katılmak, ilginin belirtisidir. Demokrasi

kavramına göre katılma, her türlü sosyal hedefi ve bu hedeflere ulaşabilmek amacıyla

kullanılacak yolları belirleyen bir süreçtir. Katılma aracılığı ile toplumun hedefleri

belirlenmektedir (Varol, 2000, s. 12).

 Ancak ihmal edilmemesi gereken şudur ki, katılma, belirli bir anda toplanıp

ortaya atılan çözüm biçimine “evet” ya da “hayır” demek ve sonra da dağılmak değildir.

Gerçek anlamıyla katılma, bizi ilgilendiren her somut kararda, öncelikle bilgi, sonra da

pay sahibi olmaktır (Eroğul, 1991, s. 273). Barber’a göre (1995, s. 199), katılım fikri

normatif bir boyuta, yurttaşlık ile çevrelenen bir boyuta sahiptir. Kitleler gürültü yapar,

yurttaşlar tartışır, kitleler hareket eder, yurttaşlar eylemde bulunur, kitleler çarpışır ve

kesişir, yurttaşlar bağ kurar ve katkıda bulunur. Kitleler tartışmaya, eylemde

bulunmaya, paylaşmaya ve katkıda bulunmaya başladıkları an kitleler olmaktan çıkar ve

yurttaşlar olurlar. Ancak o zaman katılırlar.

Demokrasi üzerinde düşünenleri uzun zamandır rahatsız eden temsili

demokrasinin krizi “katılımcı demokrasi” ile aşılmaya çalışılmaktadır. Katılımcı

demokrasi modeli, tarihsel süreç içinde de örneklerine rastlanan fakat çağdaş anlayış ile

yeniden yorumlanan, yönetilenleri yönetim sürecinde aktif olarak yer almaya teşvik

eden ve bunu demokrasi için gerekli gören bir demokrasi anlayışıdır. “Devlet

yönetimine katılma hakkı”nı içeren katılımcı demokrasi bugün demokrasi

kuramcılarının önemli bir bölümünün desteğini almış ve demokrasi tartışmalarında en

sık sözü edilen konulardan birisi haline gelmiştir.

“Katılımcı demokrasi, siyasal gücün kullanımının toplumdan etkilendiği siyasal

rejimdir” (Şaylan, 1998, s. 84). Bu nedenle katılmanın olabilmesi için öncelikle

 32

bağımsız bir devletin varlığı ve karşı taraf olan bir insan grubu gereklidir. Ancak bunlar

yeterli değildir, bir de katılma ortamına ihtiyaç vardır. Katılma ortamını oluşturan üç

boyut şöyle sayılabilir:

• Birinci boyut en düşük ölçülerde bile olsa katılmaya olanak verecek bir hukuksal çerçevenin

gerekliliğidir.

• İkinci boyut ideolojiktir. Bir toplumda katılmayı tümüyle dışlayan bir ideoloji, bir siyasal

kültür egemen ise katılma şansının düşük olacağı da açıktır. Bazı toplumlarda katılmaya

kalkışma “ihanet” ya da “otoriteye saygısızlık” olarak görülebilir veya yalnızca “değmez”

bulunabilir. Bu ve benzeri nedenlerle katılma görülmeyebilir. Katılmanın olabilmesi için

asgari düzeyde de olsa katılmayı meşru veya ilginç sayan bir anlayışın toplumda geçerli

olması, katılmayı “ihanet” olarak algılamayan bir ideolojik ortamın varlığı gerekmektedir.

• Üçüncü boyut ise bilgilenmedir. İnsanların yönetime katılabilmeleri için yönetimle ilgili

işler konusunda az çok bilgi sahibi olmaları gerekir (Eroğul,1991, s. 42).

Katılımdan kastedilen yönetimi etkileme ise bu durumda kritik nokta etkileme

sürecinin nitelikleri olmaktadır. Katılımcı demokrasinin en temel özelliklerinden biri

yurttaşların bilgilenebilmesidir. Ancak bilgilenme sürecinin her türlü düşüncenin

öğrenilmesine fırsat sağlaması önemlidir. Çoğulcu demokraside, tüm düşünce ve

inanışlar açıklanabilmelidir. Birbirine karşıt çıkarlar, çeşitli görüş ve düşünceleri temsil

eden çatışmalar, demokratik yaşamın birer gerçeğidir. Bunları ortadan kaldırmaya, yok

etmeye değil, sorunlara çözüm bulmaya, dengeler kurmaya çalışılmalıdır (Paçacı, 1998,

s. 147).

Etkileme süreci konusundaki en önemli niteliklerden birisi de iletişimdir.

Bilgilenme sürecinin tam, açık ve hızlı bir şekilde gerçekleşmesi sınırsız bir iletişim

özgürlüğü ile sağlanabilir. Herhangi bir konuda görüşlerini topluma duyurmak isteyen

kesimler kitle iletişim araçlarına rahatça ulaşabilmelidirler (Şaylan, 1998, s.85).

Katılma konusunda önemli bir koşul da toplumun örgütlülük düzeyidir.

Toplumun devingenliğini, insanların değişen tercihlerini siyasal alana taşıyacak

kurumlar sivil toplum kuruluşlarıdır. Bireyin etkin bir biçimde siyasete katılabilmesi

ancak sivil toplum kuruluşları aracılığı ile mümkün olabilir (Şaylan,1998, s.86).

Toplum içinde yaşayan bireylerin siyasal katılımları aynı düzeyde gerçekleşmez.

Verba ve Nie (1972) yaptıkları araştırmada katılma gruplarını şöyle belirlemişlerdir

(Akt. Kahraman, 2002, s. 52):

 33

1. Siyasal sürece hiç katılmayanlar: Bu kişiler siyasetle hemen hemen hiç

ilgilenmemekte, seçimlerde oy kullanmaktan bile kaçınmaktadırlar.

2. Salt oy kullananlar: Oldukça geniş bir vatandaş kitlesi için siyasal katılma,

seçimden seçime oy kullanmaktan ibarettir.

3. Kişisel sınırlı katılmacılar: Bazı kimseler oylarını kullanmaya ek olarak çoğu

zaman kişisel sorunlarını çözmek üzere, özellikle devlet memurları ile ilişkiye

geçerler.

4. Topluluk düzeyinde katılmacılar: Bazı vatandaşlar, çevresel veya ulusal

sorunların çözümü için kısmen bireysel olarak, fakat genellikle de örgütler,

gruplar aracılığı ile siyasal süreci etkilemeye çalışırlar.

5. Kampanyacılar: Bir kısım vatandaş siyasal kampanyalarda görev alırlar.

6. Son bir grup vatandaş da, siyasal partilerde veya siyasal örgütlerde üye olarak

çalışmaktadırlar.

Görüldüğü gibi siyasal katılma biçimleri çeşitlidir. En çok bilineni oy vermek

olmasına karşın, siyasal katılma sadece oy vermeye katılmaktan ibaret olmayıp siyasal

kararlara katılmayı da içerir. Oy verme işlemi çoğu zaman, okuma, konuşma ve

düşünme yolları ile beliren “siyasete ilgi gösterme süreci”nin son aşamasından ibarettir.

Yapılan araştırmalara göre, erkekler kadınlardan çok oy verirler, daha iyi eğitilmiş

olanlar daha az eğitilmişlerden, şehirde oturanlar taşrada yaşayanlardan, 35-55 yaşları

arasında olanlar daha genç ve yaşlılardan, evliler bekarlardan, yüksek statülü kişiler

aşağı statülerden, kuruluşlara üye olanlar olmayanlardan daha çok oy verirler (Lipset,

1986, s. 169).

Demokrasilerde halk sadece belli sürelerle oy kullanıp sonra köşesinde oturmaz.

Siyasal katılma süreklilik ister. Halk dilekçe, imza kampanyası, milletvekillerine

mektup yazma, yüz yüze görüşme, kamu bürokrasisine fikir, itiraz, istek belirtme, grev

yapma, boykot, yürüyüş yapma, gösteri düzenleme gibi faaliyetlerde bulunarak siyasal

kararları, seçimler arasındaki dönemlerde de etkiler (Kalaycıoğlu, 1994, s. 46). Etkili bir

muhalefetin sürdürülmesi farklı kesimlerin katılımına bağlıdır. İlgisiz ve pasif bir

vatandaş heyetini faaliyete geçirmek ve onlarla haberleşmek zorunda olan bir

muhalefet, oldukça elverişsiz bir durumdadır (Lipset, 1986, s. 165).

Touraine’e göre (2000) demokratik yönetim biçimi en çok sayıda bireye en

büyük özgürlüğü veren, olası en büyük çeşitliliği tanıyan ve koruyan bir siyasi yaşam

biçimidir. Böyle bir toplumun yurttaşlığı da toplumun yönetimine doğrudan ya da

 34

dolaylı olarak katılmayı içerir. Eroğul (1991, s. 37), katılmanın, içinde yer aldığı

sistemle uyumlu olabileceği gibi, bazı durumda düzeni zorlayan hatta reddeden bir

nitelik de taşıyabileceğine dikkat çekmektedir. Bu özellikleri dolayısıyla katılımcı

demokrasi özgürlükçü açılımlara gereksinim duymaktadır. Çağdaş demokratik

yönetimlerin önde gelen özelliği, değişik düşünce ve görüşlere açık olmak ve saygı

göstermektir. Düşünce özgürlüğüne getirilen kayıtlamalar demokratik rejimin

kuruluşunu doğrudan ilgilendirdiği gibi, siyasal çoğulculuğu da sınırlandırdığı için

siyaseti etkilemektedir (Paçacı, 1998, s. 144–145).

Çağdaş, dinamik ve sinerji yaratan görüntüsü ile katılımcı demokrasi demokratik

ülkelerin çoğunda erişilmek istenen bir hedef olarak görülmektedir. Ancak

unutulmamalıdır ki, katılımcı demokrasi modelinin hayata geçirilebilmesi, tercih edilen

demokrasi anlayışının militan ya da özgürlükçü (liberal) anlayış olmasına göre

değişiklik gösterecektir. Çünkü özgürlükçü demokrasi anlayışına göre, resmi ideolojiye

aykırı ya da anayasal düzene ters düşse bile her türlü düşüncenin ifadesine ve

örgütlenmesine fırsat tanınacak ve böylece katılım genişleyecek, militan demokrasi

anlayışına göre ise demokrasiye veya anayasal düzene karşı olan düşüncelere set

çekilecek ve demokrasiyi korumak için katılım yelpazesi daraltılacaktır. Benimsenen

demokrasi anlayışı ile siyasal kültür arasında da yakın ilişki bulunmaktadır. Çünkü

demokrasi evrensel bir değer olmakla birlikte aynı zamanda da yöreseldir. Farklı değer

yargılarına, farklı eğilim ve tutumlara sahip grupların demokrasi ile ilgili

değerlendirmeleri de farklıdır. Demokrasi toplumdan topluma, kültürden kültüre farklı

bir biçimde yorumlanıp değerlendirilmektedir. Diyebiliriz ki demokrasi, kültürel ve

tarihsel bir süreçtir, her topluma özgü koşullar, orada geçerli olan demokrasi anlayışını

belirlemektedir (Şaylan, 1998, s. 3). Türkiye’de yerleşik siyasal kültür ve bu kültürün

kişilere edindirilmesi süreci yani siyasal toplumsallaşma ise daha çok militan demokrasi

anlayışını destekler bir görüntü vermektedir.

2.2. Türkiye’de Siyasal Kültür ve Siyasal Toplumsallaşma

 Seçim ve temsil ilkesinin işler durumda olması, düzenli aralıklarla yapılan

seçimler, siyasal partilerin rekabeti demokrasinin kurumsal çerçevesinin önemli

koşullarını oluşturur. Bu çerçeve “biçimsel demokrasi” olarak adlandırılabilir (Dahl,

2001). Biçimsel çerçeve devletin demokratik görüntüsüdür. Bununla birlikte, biçimsel

açıdan birbirine benzer görülen birçok ülke demokratikleşme düzeyleri açısından

 35

birbirinden oldukça farklı olabilir. Çünkü biçimsel demokrasi ile toplumun

demokratikleşmesi aynı şey değildir. İkincisi bir kültür sorunudur. Demokratik bir

toplumda egemen kültür, özellikle de siyasal kültür demokratik olmalıdır. Oysa devletin

biçimsel demokrasiye sahip olması, o toplumun siyasal kültürünün demokratik

olduğunu göstermez. Bu çelişkili durumu irdeleyen Turan’a göre (1995, s. 26)

“Demokrasi kültürü demokrasinin bir belirleyicisi midir, yoksa bir ürünü mü?”

sorusuna, her ikisinin de doğru olduğu biçiminde yanıt vermek gerekir. Toplumsal ve

siyasal kültürün bazı unsurları bir ülkede siyasal demokrasinin oluşmasına ve

gelişmesine katkıda bulunabilecek nitelikte olabilir. Buna karşılık ülkenin biçimsel

demokrasinin koşullarını yerine getiriyor oluşu, siyasal kültürde demokrasi ile uyumlu

anlayış, tutum ve değerlerin gelişmesini ya da yaygınlaşmasını uyarabilir.

 Her toplum sahip olduğu kültür nedeni ile bir diğerinden farklıdır. İnsanları

birbirinden ayırt ettiren kültürdür (Ficter, 2002, s.142). Kültür bireye kullanıma hazır

düşünce ve davranış kalıpları sunmaktadır. Bu biçimde hazır davranış kalıpları

oluşturmanın amacı bireylere belli durumlarda nasıl davranmaları gerektiğini öğreterek

toplumun kendini güvence altına alma isteğinden kaynaklanır. Toplum insana kurumlar

ve diğer bireyler aracılığı ile temel değerler sistemini ve kuralları yani hazır kalıpları

aktarır. Bu süreç “toplumsallaşma” olarak adlandırılmaktadır. Siyasal toplumsallaşma

ise toplumsallaşmanın bir bölümünü oluşturur. Siyasal toplumsallaşma, siyasal inanç,

değer ve davranışların yani siyasal kültürün birey tarafından benimsenme ya da toplum

tarafından bireye öğretilme süreci olarak görülmektedir (Kışlalı,1993, s. 60).

2.2.1. Siyasal Kültür

Kültür kavramı çoğunlukla bir insan toplumunun duygu, düşünce ve yargı

birliğini sağlayan sosyal değerlerin tümü olarak ele alınmaktadır. Bir toplumun

geçmişten aldığı ve geleceğe aktardığı değerler bütünü olarak kültür, toplumsal yaşamın

birikimidir (Çeçen,1996). Yeni doğan bebek doğumuyla birlikte bir insan, bir sosyal

kişi olur. Diğerleriyle ilişkiler kuruldukça da kültürlü bir kişi haline gelir (Fichter,2002).

Siyasetin öznel boyutu tüm vatandaşların siyasi tutum ve davranışlarından oluşur

ki bu da siyasal kültürdür (Fuchs,1998). Verba’ya göre de siyasal kültür bir toplumda

siyasi karar ve hareketlerin oluşmasına kaynaklık eden değer, inanç ve sembollerin

tümüdür (Akt: Doğanay,1997, s.52). Genel olarak kültür, toplumsal hayatta nasıl bir

birlik ve bütünlük sağlıyorsa, siyasal kültür de siyasal hayata anlam ve bir yapı

 36

kazandırır. Siyasal kültürün siyasal süreç açısından iki temel işlevi olduğu söylenebilir.

İlkin kültür, bazı inanç ve davranışların standartlaşması yolu ile siyasal sürecin

ilerleyişini kolaylaştırır. İkinci olarak siyasal kültür, mevcut siyasal sistemin

benimsenmesini, yönetmekte haklı görülmesini ve dolayısı ile devamlılığını

sağlayabilen bir araçtır. Yani meşrulaştırma işlevini görür (Turan, 1976, s. 33).

Siyasal kültür tarih ile oldukça bağlantılıdır ve toplumların siyasal kültürlerini

anlayabilmek için tarihlerini bilmek gereklidir. Toplumların davranış farklılıkları

tarihlerine bakılarak açıklanabilir (Formisano, 2001). Yücekök’e göre de (1970) siyasal

kültür, toplumun geleneklerinin, toplum kurumlarının ruhunun, vatandaşların arzu ve

ortak çıkarlarının ve liderlerinin siyasal stilinin yalnızca rastlantısal bir tarihi deneyim

sonucu olmayıp, anlamlı bir bütün olarak birbirlerine uymaları, anlaşılır, açık bir

ilişkiler ağı oluşturması ile belirmektedir. Siyasal kültür hem bir toplumun topyekun

tarihinin hem de toplumu oluşturan insanların sosyo-ekonomik yaşantılarının bir

ürünüdür. Böylelikle siyasal kültür eşit olarak hem toplum olaylarında hem de kişisel

deneyim ve davranışlarda kök bulur. Bir toplumun siyasal kültürüne egemen olan

değerler, genel anlamda o toplumun ulusal yapısını, karakterini gösterir. Toplumların

kültürel kişilikleri ulusal karakterlerinden ayrı bir şey değildir (Çeçen,1996). Genel

olarak nasıl kültür toplumsal hayatta bir bütünlük ve beraberlik sağlıyorsa aynı anlamda

siyasal kültür de siyasal hayata anlam ve bünye sağlar.

Totaliter bir rejim, bütün uyruklarının yaşamını, duygularını, isteklerini,

coşkularını, giderek düşüncelerini toptan avucunun içinde tutmak zorundadır. Eğer

özgürlük ve demokratik kurumlar isteniyorsa, özgür, demokratik bir kültüre gereksinim

olacaktır (Dewey, 1987, s. 17). Bilinmelidir ki demokrasi, inançların, kökenlerin,

düşüncelerin ve tasarıların çeşitliliği olmadan var olamaz. Öyleyse demokrasiyi

tanımlayan yalnızca kurumsal güvenceler bütünü ya da çoğunluğun egemenliği değil,

her şeyden önce bireylere ve topluluklara ait tasarılara saygıdır. Demokrasi yalnızca

yasalara değil daha çok siyasal kültüre dayanır (Touraine, 2000, s. 26).

Demokrasi kültürü denildiğinde, demokrasiyi öğrenmiş, onun iyi-kötü yanlarını

muhakeme edebilen, bildiklerini geliştirebilen kişilerin sahip oldukları zihinsel güç ve

birikim anlaşılmaktadır (Mumcu, 1996, s. 60). Demokratik bir siyasal düzen ve

kültürün, üzerine oturduğu belli başlı değerler; eşitlik, özgürlük, insan hakları, katılım,

sınırlandırılmış siyasi iktidar, uzlaşma, çoğulculuk, yarışma, hukukun üstünlüğü olarak

gösterilebilir (Şaylan,1998, s.98). Toplumda bu değerlerin gördüğü saygı ve onlara

atfedilen meşruluk siyasal kültürün demokrasiye ne kadar yakın olduğunun göstergesi

 37

olacaktır. Ancak demokratik kültürü bekleyen tuzakları da bilmek ve tedbirli davranmak

şarttır. Touraine’e göre (2000, s. 29), demokratik kültür şu ikisi ile de anlaşamaz: 1-

Herkesi bir (dinsel ya da etnik) topluluğa kapatan ve toplum yaşamını bir hoşgörü

alanına indirgeyen, böylece meydanı boşaltıp aslında ayrımcılığa yol açan alt-kimlik

saplantısı ile. 2- Evrenselcilik adına özel inançları, aitlikleri ve bellekleri tanımayıp

bunlara karşı koyan Jakoben düşünce biçimi ile. Demokratik kültür birlik ve çeşitliliğin,

özgürlük ve bütünleşmenin uyuşma çabası olarak tanımlanır.

Özgürlükçü düşüncenin temel değerlerinden biri “bireysel özerklik” tir. Örneğin,

Kymlicka’ya göre, her bireyin anne ve babalarından miras aldığı hayat tarzlarını ya da

dinleri ya da etnik cemaatlerini sorgulamaya ve kendileri için bu geleneksel hayat

biçimlerine ve sosyal rollere bağlı kalmaya değip değmeyeceğine karar verme hakkı

vardır (1998, s. 15). Bu nedenle bağımlılık yaratan bir aile kültürü siyasal kültürün

demokratikleşmesi önünde bir engel oluşturabilir. Çoğu Batılı toplumda yönetilenlerin

kendi haklarına sahip çıkma, hak ve özgürlükleri için seslerini yükseltme, gerekirse

dövüşme geleneği güçlüdür. İnsanlığın çoğunluğunu oluşturan ve aralarında

Türkiye’nin de bulunduğu ülkelerde yaşayan toplumlar ise böyle değildir. İçinde

yetiştikleri kültür nedeni ile bu toplumların insanlarına katılma doğal bir hak olarak

gelmemektedir. Bu nedenle, katılmanın serbest bırakılması yetmez; insanların bu

konuda harekete geçebilmeleri için yüreklendirilmeleri gerekir. Yüreklendirme ise

uygun bir ideolojik ortamın yaratılmasına bağlıdır. Yani toplumun siyasal kültürünün

katılıma uygun hale dönüştürülmesi gereklidir (Eroğul, 1991, s.60).

 Almond ile Verba’nın 1958–1963 yılları arasında beş bin İngiliz, Alman,

İtalyan, Meksikalı ve Amerikalı üzerinde yaptıkları araştırmada siyasal kültürler başlıca

üç türe ayrılmıştır (Akt. Eroğul,1991, s.60):

1. Dar ufuklu siyasal kültür: Yönetilenler siyasal sisteme karşı genellikle

ilgisizdirler. Yönetim onlar için ulaşamayacakları kadar uzaktır. Diğerleri

tarafından yönetilmek en kolay seçenek olarak algılanır. Kışlalı (1993, s.63)

bu biçimdeki kültürü “bağımlılık siyasi kültürü” olarak adlandırmaktadır.

2. Uyruk siyasal kültürü: Yönetilenler merkezdeki yönetim ile ilgilidirler.

Yönetimi etkileyeceklerini pek düşünmeseler bile yönetimin uygulamalarına

“müşteri” olduklarının farkındadırlar. Bir bağ vardır ama tek yönlüdür.

Yönetim etkin, vericidir, yönetilenler ise edilgin ve alıcıdır. Kışlalı (1993,

s.63) da söz konusu özelliklerin nitelediği kültüre “dinsel siyasi kültür” de

 38

denilebileceğini, böyle bir tarzın merkezci olmayan gelenekçi yapıya uygun

düştüğünü belirtmektedir.

3. Katılmacı siyasal kültür: İki taraf (yöneten ve yönetilenler) karşılıklı

etkileşim içindedirler. Yönetilenler oy verme, dernek kurma, siyasal

partilerde çalışma gibi yollarla yönetimi etkileyebileceklerinin az ya da çok

belirleyebileceklerinin farkındadırlar. Yönetim de tabandan gelen isteklere

karşı daha duyarlıdır. Burada yönetim ile yönetilenler arasında talep-destek-

karşı çıkma biçiminde bir etki-tepki ilişkisi doğmuştur. Bu ortamlarda

görülen sivil toplum kuruluşlarının katılımcı demokrasinin öğretilmesinde

büyük rolü vardır. Çünkü demokrasi yalnızca resmi kurumlar aracılığı ile

öğrenilememektedir (Finkel, 2003).

Almond ve Verba’nın araştırmasının ortaya koyduğu bir başka durum da söz

konusu siyasal kültürleri hayatın içinde katışıksız bulabilmenin pek mümkün olmadığı

yönündedir. Yeni bir siyasal kültür eskisini kovmamakta ama onun önüne geçmektedir.

Böylece her ülkenin siyasal kültüründe dinsel, bağımlıkçı ve katılmacı ögelere

rastlamak olanaklıdır. Örneğin seçkinler katılmacı bir siyasal kültürün etkisi altında iken

kırsal kesimde dinsel veya bağımlıkçı bir siyasal kültür egemen olabilir (Kışlalı,1993, s.

63).

Almond’a göre (1980) bir siyasal sistem, siyasal kültür ve siyasal yapı ile

uyumlu olduğu sürece kararlılık gösterir, sarsılmaz (Akt: Fuchs, 1998). Eğer bir ülkede

kurulan siyasi rejim toplum içinde kendi kültürüne sahip değilse en kısa zamanda bu

kültürü oluşturmak zorundadır. Karşıt durumda bu rejim uzun ömürlü olmayacağı gibi,

toplumda var olan siyasal kültürün istediği yönetim veya rejim en kısa zamanda

işbaşına gelecektir. Düzenli ve etkin yönetimlerin kurulabilmesi için yapılan

araştırmalarda, yönetsel ve siyasi yapılardan önce halkın siyasal süreçlere ilgisi,

toplumun geleneklerindeki siyasal eğilimler önem kazanmışlardır. Bir devlet sistemini

veya yönetimi sürekli ve düzenli kılabilmek için toplumda var olan siyasal kültürün

öncelikle göz önünde tutulması gerekir (Çeçen,1996, s. 36). Batı’da demokratik

yönetim yapılarının oluşmasında izlenen yol, siyasal kültüre uygun siyasi yapıların

kurulmasıdır. Toplumdaki vatandaşların eğitim düzeyi yükseldikçe, kendi kendilerini

yönetme bilinci arttıkça, siyasi yapıyı değiştirip kendilerine daha uygun siyasi yapılar

oluşturmak için de çalışmışlardır. Ancak Türkiye’de bunun tersi yaşanmıştır. Önce

siyasal yapı değiştirilmiş, sonra Cumhuriyet kurulmuş, sonra da bu yapıya uygun siyasal

kültür oluşturulmaya çalışılmıştır. Oysa siyasal kültürü değiştirmek, siyasal yapıyı

 39

değiştirmekten daha zordur. Çünkü siyasal kültür içinde değer ve inançları barındırır.

Özellikle, daha önce var olan siyasal kültürün tam tersi özellikler getirilmek isteniyorsa,

bu sürecin daha da zorlaşacağı açıktır (Doğanay, 1997). “Çünkü kültür bir anlamda

güncele direnmektir” (Kahraman, 2004, s. XVI). O zaman Türkiye’de demokratik siyasi

kültürün güçlendirilmesi için eğitime çok daha fazla iş düşüyor demektir.

İslam toplumunda halkın yönetime katılma geleneği çok zayıftır. Merkez ve çevre

arasındaki ilişkileri sağlayan ikincil yapıların bulunmaması, halkın siyasal süreçlere

katılmadaki isteksizliği ve deneyimsizliği, siyasetin yalnızca seçkinler tarafından

yürütülen bir iş olarak görülmesi geleneğini doğurmuştur (Kılınçkaya, 2004). Türk-

İslam siyasi kültüründeki katılımdan uzak durma tutumunda rol oynayan başlıca olgu

“tevekkül”dür. İslam’da yönetimin dinsel bir temele dayanması bu tutumu daha da

pekiştirmektedir. Bu anlayışa göre, yönetimi dizginlemek veya değiştirmek için insanın

elinden gelen bir şey yoktur, dolayısı ile katılım anlamsızdır (Al-Azmeh, 1994).

Belge’ye göre (1991, s.369) Türkiye’nin siyasal kültürü, içinde çoğunlukla

olumsuz ögeler barındıran, kırıcı ve kıyıcı bir kültürdür. Siyasi düşünceye egemen olan

bağnazlık siyasi anlaşmazlıkları düşünce tartışmaları düzeyinde bırakmamakta, cana

kıyma eylemlerine kadar vardırmaktadır. Osmanlı’dan günümüze görülen siyasi idamlar

bu kültürün örnekleridir. Cumhuriyet öncesi tarihten bu yana süregelen olumsuz

kültürel özellikler kitlelerin siyasetten uzak durmasına neden olmuş, katılmacılık yerine

yetkililerden yardım isteme tavrını yerleşik kılmıştır. Karpat da (2003) Osmanlı’dan

günümüze gelen “sadakat” olgusu üzerinde durmaktadır. Osmanlıda siyasal kültürün

işlevi, etnik kökeni ne olursa olsun herkesin otoriteye boyun eğmesini sağlamak,

tebaanın sadakatini korumak ve idame ettirmektir. Bu siyasal kültür günümüzde de

özellikle alt sosyo-kültürel gruplarda etkisini devam ettirmektedir.

Halkın kültürünü belirleme açısından en anlamlı kaynaklardan birinin atasözleri

olduğu düşünülürse Türk atasözlerinin ortaya koyduğu durum, Türkiye’deki ideolojik

tutumumu da gösterebilir. Örneğin; “çobansız koyunu kurt kapar”, “ulular köprü olsa

basıp geçme”, “devletli ile deli bildiğini işler”, “bükemediğin eli öp başına koy” ve

“şeriatın kestiği parmak acımaz” gibi (Aksoy, 1976). Eroğul’a göre (1991, s. 63) halk

kültüründeki atasözlerinden yansıyan siyasi kültür göstermektedir ki, devletin gücü

sonsuz, yönetimi ise kaçınılmazdır, hatta bu güç neredeyse bir doğal afet gibi

algılanmaktadır. O nedenle de önüne geçilmesi mümkün olmayan siyasi iktidara karşı

gelmek ancak zararı arttırabilir. Yönetimlerin nasıl davranacağı önceden kestirilemez.

Yönetim yönetilenler için acımasızdır. Ezilmemek, dik durabilmek için en büyük talih

 40

yönetici olmaktır ama talih kuşunun kimin başına konacağı da belli olmaz. Çünkü

yönetici olmak liyakate değil, sadakate bağlıdır.

Osmanlı toplum yapısından miras alınan siyasal kültür, o dönemin özelliklerini

taşıyarak günümüzde bile devam etmektedir. Osmanlı’da Padişah ve Saray’ın

geleneklere dayanan egemenliği son derece merkezi ve güçlü bir devletçilik geleneği

ortaya çıkartmıştır. Bu gelenekte de halk Padişah’ın kulu durumunda olup, Padişah’a

itaat ve sadakat ile hizmet etmekle yükümlüdür. Halk ancak Padişah’a bilgi taşıdığı

veya imadetnamelerle başlarına gelen veya gelebilecek olan bir felaketi Saray’a ilettiği

ölçüde siyasal hayatta bir rol yani iletişim rolü oynayabilmiştir. Halkın başlıca işlevi

vergi vermek, askerlik yapmak, Padişah ve Saray’a itaat ve sadakat göstermekten

ibarettir (Kalaycıoğlu, 1997, s. 135). Böyle bir toplumsal durumda katılmadan söz

etmek olanaksızdır. Eroğul (1991, s. 64), Osmanlı’da eğer bir katılımcılık aranıyorsa

bulunabilecek tek şeyin olumsuz katılma olacağını belirtmektedir. Ayaklanmalar

şeklindeki bu olaylarda da kişi hak ve özgürlükleri amaçlanmamış, çoğunlukla

geleneklerin korunması istenmiştir. Oysa gelenekler katılmacılığın önündeki en büyük

engellerdir. III. Selim ve II.Mahmut’tan itibaren başlayan yenileşme hareketleri ise

tepeden inmecidir. Sahibi bir avuç aydın olan bu değişime halkın katkısı ise olumsuz

katılma ile karşı koyuştur. Ancak II.Meşrutiyet’ten sonra katılımcılıkta bir dönüm

noktası yaşanmıştır. Üstel’e göre, (2004, s. 27) II. Meşrutiyet siyasal modernleşme

istemektedir. 1909 yılında çıkarılan Cemiyetler Kanunu ile siyasetin sivilleşmesi

sağlanmış, siyaset yapan kişilerin sayısı artmış ve katılımcılık düzeyi yükselmiştir.

Ondokuzuncu yüzyıl ve 20. yüzyılın ilk yarısı dünyanın bir çok ülkesi için

yönetim biçimlerinin değiştiği, toplumların büyük dönüşümler geçirdiği zamanlardır.

Türkiye de bu değişimin içinde yer almış ve padişahlıktan cumhuriyet yönetimine

dönüşmüştür. Ancak siyasal katılım açısından “cumhuriyet yönetimi topluma ne

kazandırmıştır” diye sorulduğunda çeşitli nedenler dolayısı ile olumlu yanıtlar

verebilmek güç olmaktadır.

Özlem’e göre (1999, s. 22 ve devamı) zaten bir yönetim biçimi olarak

cumhuriyetin demokrasiyi içermek ya da ona dönüşmek gibi bir zorunluluğu yoktur.

Cumhuriyeti demokratikleştirmek, birey, zümre, grup ve sınıfların talepleri ve

mücadeleleri ile mümkündür. Avrupa tarihine baktığımızda, cumhuriyet normlarının

seçkinler tarafından üstten ve şabloncu olarak topluma dayatıldığını, okulların da bu

normların benimsetilmesinde araç olarak kullanıldığını görürüz. Cumhuriyetçi

mutlakıyetçilik veya Jakobenizm denen bu tavırdan ancak 19. yy. boyunca süren

 41

mücadeleler sonunda vazgeçilmiş ve Batı devletleri özel iradelerin ifade ve temsiline

olanak veren demokrasiyi kabul etmişlerdir. Aynı durum Türkiye Cumhuriyeti için de

geçerlidir. Türkiye’de seçkinler halkı bir realite olarak görmüş ama onu hayata

geçirilmesi gereken bir projenin uygulandığı denek olarak değerlendirmişlerdir.

Hâkimiyet milletindir ama bu millet Cumhuriyet normlarına göre eğitilmesi ve

Cumhuriyet’e uyarlanması, biçimlendirilmesi ve yapılandırılması gereken ham bir

kitledir.

Eroğul da (1991, s. 65) Mustafa Kemal’in merkezi yönetimi güçlendirerek,

güçlü bir devlet yaratma düşüncesinin katılmayı zorlaştıran bir ideolojik ortam

yarattığını düşünmektedir. Ancak yine de asıl sorun devlet otoritesinin gücünde değil,

bunun oluşum biçimindedir. Kemalist devrim eğer aşağıdan yukarıya giden, halkı

yanına alarak, yığınları gönüllü biçimde harekete geçirerek bir örgütlenme

gerçekleştirebilseydi, daha katılımcı bir toplum yaratabilirdi. Eroğul, Mustafa Kemal’in,

Robespierre gibi, tepeden inme bir “özgürleştirme” hareketi gerçekleştirdiği

düşüncesindedir. Mardin’e göre ise (1971) bu yöntemin yeğlenmemesinin nedeni

uygulamadaki olanaksızlıklardan çok, Osmanlı’dan devralınan ve çevreye karşı daima

merkezi kollayan bürokratik gelenek ve yönetim kadrolarına özgü seçkinci siyasal

kültürdür. Bu doğal bir durumdur çünkü Türk devrimini seçkinler yapmıştır.

Cumhuriyet seçkinlerinin önceliği, ekonomik alt yapıdan ziyade, toplumun semboller

sistemini dönüştürmek, bir milli kimlik yaratmaktır. Cumhuriyet seçkinleri önce bir

görüntü hayal etmiş ve daha sonra buna nefes verme çabasına girmişlerdir (Kadıoğlu,

2004). Keyman’a göre de (2004), Cumhuriyet projesi önce devleti kurma, sonra da bu

devlete özgü milleti yaratma girişimidir. O nedenle de siyasi aktörlerini ve toplumu

zayıf kılmıştır. Siyasi modernleşme, ulus-devlet kurma açısından başarılı ama

demokratikleşme açısından başarısız bir projedir. Devlet, modern bir ulus-devlet

oluşturma amacını sağlamak için toplum mühendisliğine yönelmiştir. Toplum

mühendisliği, önceden tanımlanmış bir toplumsal gerçekliği oluşturmak için belli

programlar üretmek ve onları toplumun önüne kabul etmesi için koymaktır. Böylece,

yeni düzen yaratma kaygısına çare bulunmaktadır (Kahraman, 2002, s. 7). 1950’den

sonra daha liberal bir demokrasi modeli denenmek istenmiştir ama Özlem (1999, s. 25),

atılan adımların toplumsal bir temeli olmadığı görüşündedir. Bu durum, “görünüşte”

demokratikleşme ve liberalleşmeyi göstermektedir ve ABD’ye yanaşma ihtiyacının ve

dünya siyasetindeki konjonktürel nedenlerin getirisidir.

 42

1961 Anayasası’nın hukuksal ortam yaratarak destek olduğu etkin ve katılımcı

siyasal yaşam bir süre Türkiye’de özgürlükçü bir havanın esmesini sağlayabilmişse de

1971 ve 1973 değişiklikleri Anayasa’nın dokusunu bozmuş ve 1980 darbesi ile topluma

“depolitizasyon” olgusu empoze edilmiştir. Bu yaklaşım, devletin toplumu oluşturan

bireylere ve katmanlara güvensizliğini dışa vurmaktadır (Kahraman, 2002, s. 90).

Turan’a göre (1995, s.33), siyasal kültürümüz bireyselliği yeterince

benimsememekte, toplumsallığa büyük ağırlık vermektedir. Bireyin ve toplumun ayrı ve

kendilerine özgü alanlara sahip olduğu, birinin diğerine üstün olmadığı, bireyin

kendisine ait alanda her türlü girişimde bulunabileceği anlayışı siyasal kültürümüzün

yerleşik değerleri arasında bulunmaktadır. Birey-toplum ilişkisinde eşitlik

öngörülmemekte, toplumun bireyin önünde olduğu varsayılmakta, bireyin toplumun

önceliğini benimsemesi, ona tabi olması gerektiği kabul edilmektedir. Bireyin özerklik

alanına devleti sokmamayı öngören düşünceler desteklenmemektedir. Birey ve devlet

arasındaki eşitsiz ilişki, bireylerin devleti (yönetimi ve yöneticileri), denetleyebileceği

türünden, demokrasinin temel varsayımlarından birini tartışmalı duruma getirmektedir.

Aslında yurttaş olarak birey, aşkın gücü olan devletin karşısında bir dizi haklara

sahiptir. Bilincinde olsa da olmasa da bu hakları yasalarla güvence altına alınmıştır.

Fakat devletin erki karşısında kendini güçsüz hisseden yurttaş onları kullanamayan

birisidir. Haklara sahip birey Cumhuriyet’in ilk yıllarından başlayarak oluşmuştur.

Ancak özgürlük kavramı ile bütünleşmiş bireylik olgusu, modernist devletin gücü ve

iradesi önünde gerilemiş ve yurttaş-kul doğmuştur. Yurttaş-kul’un birey olarak

kendisine ait hakları gözetmesine gerek yoktur. Çünkü devlet onun adına (Halkçılık)

onun için gerekli kararları vermektedir. Ona düşen, devlete saygılı, onun aldığı kararları

uygulayan yurttaş-kulluğu sürdürmesidir (Kahraman, 2002, s. 6).

Üstel, (2004, s. 328) cumhuriyet dönemi boyuca, günümüze dek gelen yurttaşlık

anlayışının en temel özelliğinin, yurttaşlığın sivil ve katılımcı boyutlarının eksikliği,

pasif bir itaati ve konformizmi hedeflemesi olarak görmektedir. Okulda verilen

vatandaşlık eğitimi ise “milli güvenliğe odaklanmış Türkiye tasarımı” ile demokratik,

katılımcı ve sivil bir yurttaşlığın tüm unsurları ile ortaya çıkmasına olanak

tanımamaktadır. Tekeli’ye göre de (2003, s. 24), Türkiye’de eğitim, merkezi bir

yönetim altında, tek düze yurttaşlar yetiştirmeyi ulus devlet olmanın gereği gibi

görmekte, farklı olana hoşgörülü olmamakta, çeşitliliğin yarattığı zenginliğin yaratıcılık

potansiyelini takdir etmemektedir. Eğitim sistemi, aktif, katılımcı, çoğulcu değerlerle

yüklü demokrat yurttaş yetiştirmeyi sağlayamamaktadır.

 43

Oysa Barber (1995, s. 56) demokrasinin, temel erdemleri olan katılım, yurttaşlık

ve siyasal faaliyetlere daha ilgili bir yurttaşlık kültürü ile özdeşleştirilmesinin

gerekliliğine vurgu yapmaktadır. Türkiye’de katılmanın artırılması, katılmayı

destekleyen bir kültürel, ideolojik, ekonomik, siyasal ve hukuksal ortamın yaratılmasına

bağlıdır. Bu çerçevede siyasal kültürün özel bir ağırlığı vardır. Demokrasinin yerleşmesi

için temel koşul buna uygun bir kültürel ortamın bulunmasıdır. Demokratik kurumlar

çok zaman bir neden değil, daha önce var olan böylesi bir katılmacı siyasal kültürün

sonucudur. Türkiye’de serbestliği, özgürlüğü olağan karşılayan, farklı olmayı ihanet

olarak görmeyen bir siyasal kültürün yaygınlaşması gerekir (Eroğul, 1991, s. 267 ve

devamı).

Lipset’e göre (1950) siyasal sistemlerin demokrasiyi yaşatabilme yetenekleri

yasalardan ziyade siyasal kültüre bağlıdır. Toplumda yaşayan insanlar değişik veya

aykırı düşüncelere tahammül edebilmelidirler. İnsanların birbirlerine güven duyma,

başkalarıyla birlikte hareket edebilme, birlikte ortak hedefler için çalışabilme

yetenekleri olabilmelidir. Kişilerin demokrasinin kurum, kural ve kuruluşlarına güven

duymaları gereklidir. Demokrasinin gelişebileceği siyasal kültür ortamının diğer bir

özelliği de siyasal etkinlik duygusudur. Vatandaş, siyasal kararlar üzerinde etkisi

olabileceği duygusuna sahip olmalıdır. Eğer bunun mümkün olduğuna inanmıyorsa, o

zaman siyasal katılmanın oluşması pek güçtür. Nihayet, bireyin siyasal yaşama ilgisi ve

bu konuda sürekli ve düzenli olarak olayları izlemek suretiyle edindiği siyasal bilgisinin

olması beklenmelidir. Ancak, 1990–91 yılları arasında yapılan bir araştırma

göstermektedir ki, Türk toplumu kendisine benzemeyen insanlardan hoşlanmayan,

yabancıları sevmeyen, başka dinden olan insanlarla ilişki içinde olmayı istemeyen,

tanımadıklarına itimat etmeyen, hatta kuşku duyan bir görüntü içindedir. Böyle bir

ortamda demokrasinin, zaman zaman partiler arasındaki bir savaşa dönüşmesi

yadırganmamalıdır (Kalaycıoğlu, 1994, Syf 56).

Türkiye’de katılımcılıktan uzak bir siyasal kültür militan bir demokrasi anlayışı

ile beslenmektedir. Ancak her ne kadar Türkiye’nin siyasal kültürü “özgürlükçü” tanıma

uymasa da özgürlükçü tüm kültürlerin özgürlükçü olmayan bir geçmişleri olduğu

bilinmektedir. Herhangi bir kültürün içkin olarak özgürlükçülük ile uzaktan yakından

ilgisi olmadığını ve değişemeyeceğini söylemek, etnik merkeziyetçi ve tarihsellikten

uzak bir yaklaşımdır. Dahası, kabul etmek gerekir ki bir kültürün özgürlükçülüğü bir

derece meselesidir (Kymlicka, 1998, s. 154). Türkiye’nin son on yılda sivil toplum

 44

açısından yaşadığı gelişmeler değerlendirilirse, siyasal kültürümüzde özgürlükçü

düşünce yönünde bir evrime yol alındığını düşünmek hayal olmayabilir.

2.2.2. Siyasal Toplumsallaşma

Toplumsallaşma, bir toplumun ya da belirli bir grubun normlarını öğrenme ve

uyum sağlama süreci olarak ifade edilebilir (Bademci, 2000, s. 37). Toplumsallaşma

süreci bireyin, toplumun kültürüne özümsenmesini sağlar (Fichter, 2002, s.30).

Toplumların kültürleri tarihsel evrimlerinin ürünüdür. Toplumsallaşma ise onu

güçlendirir (Kışlalı,1993, s. 63). Anlaşıldığı üzere, bireyin öğrendiği yaşama biçimleri,

sahip olduğu düşünceler, taşıdığı değerler, köken olarak bireyin dışından bireye

gelmektedir. Bunlar toplumsallaşma sürecinin sonuçları, ürünleridir. Kişi geçmiş

deneyimlerin ışığında yeni deneyimleri karşılamaya ve günceli yorumlamaya başlar.

Sonuçta birey kendi deneyimleri içinden dünyaya bakar ama pencereyi yaratan

toplumsallaşma sürecidir (Fichter, 2002, s. 26).

 Siyasal toplumsallaşma, genel toplumsallaşma olgusunun ayrılmaz bir

parçasıdır; toplumsallaşmanın özel bir biçimidir. Siyasal toplumsallaşma, bireylerin

siyasi yönelimlerini, tutumlarını ve davranışlarını edinmelerini sağlayan süreçtir. Bu

süreç geniş anlamıyla siyasal eğitime benzetilebilir. Bireylerin toplumun siyasal

yapılarıyla bütünleşmeleri, o toplumun siyasal değer, inanç ve davranış kodlarını

edinmeleri siyasal toplumsallaşma ile mümkün olur (Kaplan,1999, s.14).

Siyasal kültürün temelinde ana unsur olarak siyasal toplumsallaşma vardır.

Siyasal toplumsallaşma çocukluktan kalma değerler, eğitim, çevre, iletişim araçları gibi

faktörlerle belirir ve nitelenir. Siyasal toplumsallaşma siyasal kültürü oluşturur. Siyasal

kurumlar siyasal kültürden etkilenir ve böylece siyasal kültür kurumları, kurumlar tekrar

siyasal toplumsallaşmayı etkiler. Sonuçta siyasal kültür üzerinde değişmeler oluşur.

Bütün bu etki-tepki ilişkileri ise siyasal davranışı oluşturur (Yücekök, 1970, s. 178).

 Kişi, kendi kültürünün, toplumunun ürünüdür. Farklı toplumlarda yetişen

kişilerin davranış farklılıkları içinde yetiştikleri toplum ve kültürden kaynaklanır.

Nesnel olarak toplumsallaşma, toplumun kültürünün bir kuşaktan diğerine geçirildiği ve

bireyin, örgütlenmiş sosyal yaşamın kabul edilmiş ve onaylanmış kalıplarına

uyarlandığı bir süreçtir. Toplumsallaşma, kişinin çevresindekiler ile kendi arasındaki bir

etkileşimdir. Bu etkileşim süreci sonunda kişi, sosyal davranış örüntülerini kabul eder.

Yani belirli bir toplumun sahip olduğu “yaşama deseni” süreç içerisinde diğer bireyler

 45

tarafından da benimsenir. Ancak bu durum kişinin birey olarak bittiği, gelişiminin

durduğu anlamına gelmez. Çünkü kişi yaşam boyu uyarlama ve değişmelere maruz kalır

(Fichter, 2002, s. 25).

 Yine Fichter’e göre (2002), toplumsallaşma süreci bir toplumsal kontrol süreci

ve grup yaşamında düzenlilik sağlama yöntemidir. Kişi, içinde yaşadığı toplumun

alışkanlıklarını alır ve çocukluktan başlayarak adım adım toplum tarafından “kırılmış”

hale gelir. Çocukluktan başlayarak yer alınan her çember içinde öğretilen “nasıl iyi bir

çocuk olunur”un ipuçları bireyi topluma uyumlu yapabilmek için atılan adımlardır.

Bireyin toplumda edindiği birikimler, yaşayacağı yeni deneyimlere karşı ona bir

özgeçmiş sağlar. Birey “somutlaştırdıkça” kültür “içselleştirilmiş” olur. İçselleştirilen

bu kültür bireyin yönelimlerini etkilemeye başlar. Yani bireyin yönelimleri ne denli

içten görülürse görülsün aslında içselleştirilmiş olan kültürün izlerini taşımaktadır.

Siyasal toplumsallaşma, siyasal inanç, değer ve davranışların birey tarafından

benimsenmesi ya da toplum tarafından bireye öğretilmesi süreci olarak tanımlanabilir

(Tezcan,1997, s. 89). Okullar siyasi toplumsallaşma açısından oldukça önemlidirler.

Her ne kadar toplumsallaşmanın genel çerçevesi aile ve arkadaş gruplarının oluşturduğu

birincil gruplar tarafından çiziliyorsa da okulun da içinde yer aldığı ikincil gruplar bu

genel çerçevenin içini doldurup biçimlendirirler (Kışlalı, 1993, s.61).

Öztekin’e göre (1993), siyasal toplumsallaşma süreci önce ailede başlar, ailedeki

bireylerin siyasal kültür düzeyleri çocuğun siyasal bilinçlenmesinde ilk etkendir. Çocuk

siyasal davranışları, siyasal tutum ve beklentilere temel oluşturacak inanç ve değerleri

ilk önce ailesinde edinmeye başlar. Anne ve babanın siyasal sistemle ilgili bilgileri,

kültür düzeyleri, ülke yönetimi ile ilgili temel yaklaşımları, takındıkları tavırlar çocuğu

büyük ölçüde etkileyecektir (Akt. Kahraman, 2002, s. 36).

Ailenin siyasal toplumsallaşma üzerindeki etkisi kuşkusuz çok önemlidir.

Ailenin demokratik yapıda olup olmaması, örneğin aileyi ilgilendiren kararlarda

çocuğun düşüncesinin alınıp alınmaması, çocuğun gelecekteki siyasal davranışlarını

etkilemektedir. Görülmüştür ki, bireylerin eğitim düzeyi ve toplumsal statüleri

yükseldikçe aile içindeki kararlara katılma oranları, siyasal katılım eğilimleri ve siyasal

etkinlik duyguları yükselmektedir. Hatta bazı düşünürler, ailede karar verme sürecine

izin vermeyen baskıcı bir ortam doğması ile otoriter siyasal düzenlerin gelişmesi

arasında yakın bir ilişki görmektedirler. Aile içindeki demokratik-katılımlı veya

otoriter-katılımsız ortam ile siyasal düzendeki benzer ortamlar arasında bir ilişki

olduğunu savunan pek çok kişi vardır. Ancak yine de basit genellemelerin tuzağına

 46

düşmemek gerekir. Olaya bir tek nedenin etkisi olduğunu varsaymak yerine birçok

etmenin (bu arada aile ve siyasal ortamın) birbirini karşılıklı olarak etkilediğini

düşünmekte yarar vardır. Gerçeğe en yakın ve yanılgıdan en uzak yaklaşım bu olabilir.

Böylece “aile içi ilişkileri değiştirirsek siyasal katılım biçiminde de değişiklik olur” gibi

tek yönlü umut ve genellemelerden kurtulmuş olunur (Alkan, 1989, s. 69).

Siyasal toplumsallaşmada etkili bir diğer grup da arkadaş çevresidir. Ancak

Edellstein’a göre (1970), arkadaşlık gruplarının etkileri konusunda kesin yargıya

varmak mümkün değildir. Çünkü çoğu kez arkadaşlık grupları geçicidir ve bir gruptan

çıkıp diğerine giren kişide değişimler olacağı olasıdır. Yükseköğretim yıllarında, yeterli

düşünsel olgunluğa ulaşmadan, arkadaşlarının etkisi ile “özgürlükçü” görüşlere kapılan

pek çok öğrencinin, okul bitip arkadaşlık grupları dağıldıktan sonra eski düşüncelerine

geri döndüğünü gösteren araştırmalar vardır (Akt. Alkan, 1989).

Alkan, Türkiye’de siyasal toplumsallaşmayı araştırdığı eserinde (1989), üç

düzeyli bir çelişkili etkilemenin varlığını saptamaktadır. Bunlar; aile, okul, toplumsal ve

siyasal çevredir. Her etmen, bir sonrakinin verdiği siyasal bilincin –kısmen de olsa-

geçersizliğini vurgulamaktadır. Türkiye’de aile geleneksel yapısını korumakta iken,

okul ve arkadaş çevrelerinin daha çağdaş göründüğü söylenebilir. Bu bölüntülü ve

çelişkili etmenler altında, toplumsallaşma sürecindeki çocuk, her düzeyde kendisini,

çevresini ve birey-toplum ilişkilerini yeniden tanımlamak zorunda kalmaktadır (Akt.

Kışlalı, s.62).

Langton’a göre (1969) toplumsallaşma, geleneksel siyasal normlar ve kurumları

korumaya hizmet etmektedir. Yani tutucu bir işlev söz konusudur ki özellikle birincil

nitelikte toplumsallaşmayı gerçekleştiren kurum olan aile için durum böyledir. Diğer

yandan ikincil toplumsallaşma yönlendiricileri olan okul, çalışma grubu, medya vb.

geçmiştekilerden farklı siyasal değerleri verdiklerinden ya da çocukları atalarından

farklı sosyal ve siyasal beklentiler ile yetiştirdiklerinden, onlarla yaşanan

toplumsallaşma süreci bir siyasal ve toplumsal değişme aracı olabilmektedir (Akt.

Tekinöz, 1998, s. 37).

Okullarda gerçekleşen siyasal toplumsallaşma sürecinde, açık/formal

programdan ziyade örtük programın etkisi daha fazladır. Açık/formal program, Milli

Eğitim Bakanlığı tarafından, Milli Eğitim’in genel amaçlarını gerçekleştirmeye dönük

olarak hazırlanan ve okullardaki planlı eğitsel etkinlikleri içeren programdır. Bu

program öğrencilere bilgiyi aktarabilmekte ancak tutum ve davranışların

geliştirilmesinde açık programdan daha fazla örtük program baskın olmaktadır. Örtük

 47

program ile anlaşılması gereken ise okul ortamı ve okuldaki yaşamdır (Doğanay, 1997).

Her ne kadar okulun siyasal toplumsallaşmadaki etkisi en fazla öğretmen ile hissediliyor

olsa da bu etkiyi böylece sınırlamak yanlış olur. Derslerin içeriği, öğrencinin o okul

nedeniyle karşı karşıya kaldığı değişik çevre ve koşullar, okulda oluşan arkadaş

grupları, öğretmenin etkisine eklenen ve her zaman aynı yönde olmayan farklı etkiler

yaratabilirler. Yani okulun genel olarak ortamı, atmosferi bir toplumsallaşma aracı

olarak önemli rol oynar (Kışlalı, 1993, s.61). Eğer demokratik siyasal kültür

amaçlanıyorsa, hem açık program hem de örtük program demokratik kültürü

destekleyecek biçimde düzenlenmelidir (Doğanay, 1997).

Her siyasal sistem, yönettiği toplum üyelerine bazı tutumlar, değer yargıları ve

davranış kuralları aktarmaya, öğretmeye çalışır. Birçok ülkede eğitimi düzenleyen

kurumun “milli eğitim” başlığını taşıması, eğitimin değerlerden arınmış bir bilgi

aktarımı olarak algılanmadığının kanıtıdır. Özellikle örgün eğitim, siyasal

toplumsallaştırma sürecinde etkin bir araç olarak görülmektedir. Toplumsallaşma

üzerine uzmanlaşmış bir kuruluş olan okul, toplumda egemen olan sınıfların ideolojisini

en etkili biçimde benimsetmek işlevini üstlenmiştir (Turan, 1976, s. 57).

Öktem (1997, s. 6-12), ders kitaplarının ve okulun en önemli etkilerinden

birisinin, ideoloji oluşumuna katkıda bulunmak olduğunu belirtmektedir. Özellikle

rejim sorunlarının duyarlılığa neden olduğu dönemlerde, bir ideoloji oluşumu olarak

okul büyük bir önem kazanmaktadır. Ders kitapları, eğitim yöntemleri, öğretmenlerin

tutumları siyasal iktidar tarafından büyük bir ilgi ile izlenmekte ve yönlendirilmektedir.

Türkiye’de siyasal toplumsallaşmanın en önemli amaçlarından birisi uluslaşmanın

sağlanmasıdır. Uluslaşmayı sağlamak için de okullarda siyasal içerikli dersler

okutulmaktadır. Genel çizgileri ile bir kültür devrimi niteliği taşıyan Kemalizm’in

uygulanmasıyla birlikte önemli bir rejim değişikliğine uğrayan Türkiye’de devlet,

sosyal ve siyasal kültürü yeniden yaratma çabasına girmiştir. Toplum yeni değerlerle

donatılmıştır. Eğitim de bu anlamda Kemalist rejimin meşrutiyetini sağlamak için en

önemli araçlardan birisi olmuştur. Milliyetçilik, ulus olmanın ve oluşturmanın

bilincidir. O nedenle de okullarda etkin olarak kullanılan ideolojik öge milliyetçiliktir.

 Üstel’e göre, Cumhuriyet yurttaşlığı, görev temelli yurttaşlıktır. Türkiye’de

1926’dan itibaren yurttaşlığın devlet eksenli militan bir nitelik kazanmaya başladığı

görülür. 1930’lu yıllar, devlet eksenli militan bir yurttaşlık anlayışının okul aracılığı ile

yaygınlaştırılması hedefine hız verildiği bir dönem olarak ortaya çıkar. Öğrencileri

toplumun öz, sadık ve temelli evladı yapmak ve onları topluluğun bir parçası kılmak ve

 48

ancak o topluluk içinde bir varlık olmalarını sağlamak bu dönemin hedefidir.

Cumhuriyetçi pedagojinin sorumluluk ahlakının temelinde yurttaşın devlete karşı

görevlerini bilmesi ve devlete itaat etmesi bulunur. Ders kitapları, geleceğin

yurttaşlarını üzerlerine düşen görevleri “seve seve” yapmaya çağırır. Vatandaşların

hakları, yükümlü oldukları görevleri yapmaları karşılığında vardır. 1961 Anayasası’nın

“özgürlükçü ruh”unun öğretim programlarına geç bir yansıması olarak kabul

edilebilecek olan 1969 tarihli Ortaokul Sosyal Bilgiler Programı, aktif/katılımcı

yurttaşlığın teşviki anlamında Cumhuriyet tarihinin en demokratik programı olarak

ortaya çıkar. Ancak 12 Mart ruhunun ürünü olan 14.6.1973 tarihli Milli Eğitim Temel

Kanunu, eğitim ve öğretimde demokratikleşmeye yönelik bu iradeyi kesintiye uğratır.

1980’den itibaren ise 1940’ların sonuna kadar hakim olan militan yurttaşlık algı ve

söylemine geri dönüş söz konusudur (Üstel, 2004, 134 ve devamı).

Easton ve Dennis (1969) ABD’de çocuklar üzerinde yaptıkları araştırmalarında

siyasal toplumsallaşmanın dört temel aşamayı içerdiğini söylemişlerdir. (Akt: Zengin,

2003, s.13)

1. Politikleşme aşaması: Çocuğun aile ve okul çevresinin dışında, üstün bir

otoritenin olduğunu fark etmesi.

2. Otoritenin kişiselleşmesi: Bu aşamada çocuk siyasal otoriteyi bir siyasal liderde

simgeleştirir. Bundan sonrasında çocuk açısından bu kişi ile siyasal otorite

özdeş görülür.

3. İdealleştirme: Çocuk için bu aşamada, kişiselleşmiş siyasal otorite, hata

yapmayan, herkesten daha bilgili, iyiliksever, bir “üstün güç”tür.

4. Kurumsallaşma: Bu aşamada birey siyasal öznelerin kişisel niteliklere

indirgenmesi evresini aşar ve siyasal özneler sürekli ve istikrarlı kurumlar

haline dönüşür. Bu aşama ergenlik çağında oluşur ve gençlik ile onu izleyen

yıllarda da devam eder.

Görüldüğü gibi, birey toplumsallaştıkça siyasal otoriteyi destekleyici tavrı

azalmaya başlamakta ve siyasal olguları daha eleştirel bir gözle algılamakta ve

eleştirmektedir. Ancak siyasal toplumsallaşmanın bir noktada sona ereceği

düşünülmemelidir. Bireyler gençlik yaşlarından sonra da toplumsal değişimin etkisi ile

“yeniden toplumsallaşabilir”. Aslında Freud ve izleyicileri, siyasal olsun olmasın, her

türlü tutum, değer ve inancın çok küçük yaşlarda belirlendiğini ve yaşam boyunca hiçbir

ciddi değişime uğramadan korunduğunu iddia etmişlerdir. Psikanalistlerle sınırlı kalan

bu görüşlerin geçerliliğini kabul etmek pek mümkün görülmemektedir. Siyasal ve

 49

toplumsal olaylar hakkında değişmeyen kanı ve tutumların oluşması çoğu kez olası

değildir. Hyman’ın 1959, Newscombe ve arkadaşlarının 1967 tarihli çalışmaları, bireyin

siyasal tutum ve beklentilerinin küçük yaşta oluşmadığını, oluşsa bile ergenlik ve

sonrasında değişebileceğini göstermiştir (Zengin, 2003, s. 10-15).

Turan’a göre de (1976, s. 55), siyasal toplumsallaşma süreci belirli bir yaş

dönemi ile sınırlandırılamaz. Bireyin çocukluktan başlayan siyasal toplumsallaşması

yaşamı boyunca devam eder. Bazı durumlarda insan küçük yaşlarda iken edindiği

siyasal kültürü tamamen terk edip yeni bir kültür edinebilir, bazen de çocuklukta

edinilen kültürün ana hatları korunmakla birlikte, ona yeni bir kapsam ve anlam

verilebilir.

Her şeye karşın, birey toplumun kendi amacına göre eritebileceği, kolaylıkla etki

altına alabileceği bir nesne değildir. Her zaman içinde yaşadığı kültürün isteklerine göre

davranan bir kukla da değildir. Sezme ve karar verme yeteneği ile insanoğlu kendi

davranışını topluma rağmen değiştirebilir ve içinde yaşadığı toplumu etkileyebilir

(Fichter, 2002, s. 24). Birey yükseköğretim çağına kadar demokratik davranış

kalıplarını arzu edilen ölçülerde edinememiş olsa dahi üniversitede yeniden

toplumsallaşma süreci içine girebilir. Böylece, üniversitelerde demokratik bir siyasal

kültür ile yetiştirilen öğrenciler sayesinde bir toplumun siyasi kültüründeki anti-

demokratik unsurların değişebilmesi mümkün hale gelebilir. Bir başka deyişle,

üniversitede gerçekleşen toplumsallaşma ile demokratik bir dönüşüm

gerçekleştirilebilir.

2.3. Siyasal Toplumsallaşma Sürecinde Üniversitenin Rolü

Yaşamının saldırılara karşı korunması ve bedensel varlığının beslenmesi insanı

insan olarak geliştirmeye yetmez. İnsan yavrusu ancak belli bir eğitim, en genel

anlamıyla bir toplumsallaşma sürecinden geçerek insan olur. Günümüzün demokratik

ulus-devlet modelinde insan, toplumsallaşma süreci içinde yalnızca toplumsal bir insan

olarak değil, aynı zamanda haklara, özgürlüklere ve sorumluluklara sahip bir birey, bir

vatandaş olarak da yoğrulmaktadır. Doğal olarak da bireyin siyasal toplumsallaşma

sürecinden demokratik siyasal kültürü benimsemiş bir vatandaş olarak çıkması

beklenmektedir.

Demokratik tutum ve değerler, siyasal yaşamda etkin bir konuma geldiğinde

toplum demokratikleşmiş demektir. Yasal düzenlemeler bir ülkeyi, kurumlarını,

 50

okullarını demokratik yapmaya yeterli olmayabilir. ”Biçimsel demokrasi işlemeye

başladığında siyasal kültür de demokratikleşme yolunda yavaş da olsa değişecektir”

denilebilir. Ancak bu noktada da önemli olan siyasi kültürün değişime açık bir nitelik

taşıyor olması gerekliliğidir (Şaylan, 1998).

 Demokrasi, rejim olarak temelde bir kültür sorunudur. Bir ülkenin kültürel

yapısı elverişli değilse o ülkede demokrasinin kurulabilmesi çok zordur. O nedenle,

demokratik bir yönetim arzu ediliyorsa öncelikle ülkede toplumsal ve siyasal alanda

yeterli bilincin ve demokratik kültürün oluşturulması ile işe başlanmalıdır. Bu kültürün

oluşması ve toplumsal temeller kazanarak uzun ömürlü olması, süreklilik kazanabilmesi

için kültürel kalkınmaya ağırlık verilmelidir. Eğitimden, çağdaş teknolojilerin

geliştirdiği iletişim araçlarından, basın ve yayın organlarından üst düzeyde yararlanarak

oluşturulan demokratik kültür, kitle kültürü haline getirilmelidir (Çeçen,1996).

Okullar, siyasal toplumsallaşmanın gerçekleştiği kurumlar sıralamasında aileden

sonra ikinci öneme sahiptir. Sanayileşme ile birlikte toplumun geleneksel yapısının

değişmesi ve sosyo-ekonomik yaşama katılmayı sağlayan becerileri kazandıran

bilgilerin verilmesi gerekliliği, özel işlevler temelinde uzmanlaşmış toplumsal

kurumlardan birini oluşturan eğitim kurumunu zorunlu kılmıştır. Okul bir yandan bilgi

ve beceri edindirme işlevini yüklenirken, bir yandan da toplumsallaşma süreci içinde

çocuklara toplumun egemen değerlerini de vermeye başlamıştır. Okulda geçen zamanın

giderek uzaması, anaokulundan yüksek öğretime kadar olan bir süreç oluşturması, söz

konusu toplumsallaşma sürecini genişletmiştir (Kahraman, 2002, s. 40).

 Genel olarak, bir eğitim sisteminin aile ile birlikte birbirini tamamlayarak

toplumsal sistemin, bilgileriyle, hünerleriyle, alışkanlıklarıyla, değerleriyle,

ideolojisiyle, kurumsal işleyişi ile değişme içinde yeniden üretilmesi temel işlevini

yüklendiği söylenebilir (Tekeli, 2003, s.13). Böyle bir temel işlevi yüklenen okul

örgütlü yapısıyla siyasal kültürün bir yansıması olarak bireyin karşısına çıkar. Birey aile

dışında bir otorite ile ilk kez okulda karşılaşır. Kurallara uymadığı durumda başına

gelebilecekler hakkında ilk izlenimleri okulda öğrenir. Bu izlenimlerin ilerideki siyasal

yaşamına dair örnekler oluşturarak bireyin siyasal tutumlarına yansıması mümkündür

(Tekinöz, 1998, s. 43).

Eğitimin siyasal bilinç kazandırma işlevini özellikle otoriter, totaliter rejimler

oldukça fazla kullanmışlardır. Bu ülkelerdeki eğitim programlarının hedefi, bireyleri

devlete, partiye adamak yönünde olmuştur. Üstel, Alman Birliği’nin kurucusu

Bismark’ın, 1866 ve 1870’de Alman ordularının kazandığı zaferlerden sonra, “bu zaferi

 51

kazanan Alman ilkokul öğretmenleridir” dediğini kaydetmektedir (2004, s.38). Ancak

A.B.D. gibi rejim değişiklikleri görülmeyen, karşı ideolojilerin zayıf olduğu

toplumlarda bile okulun ideoloji oluşumunda önemli bir rol oynaması söz konusudur.

Devlet, birey, özgürlük kavramlarını sistemlerin otoriter, totaliter veya demokratik

olmasına göre farklı anlamlandırmak mümkündür. Kavramlara yüklenen anlamların

kişini yaşam karşısındaki duruşunu belirlediği göz önüne alınırsa, bireyleri toplumsal

yaşamın “nesnesi” ya da “öznesi” yapanın siyasal sistemler olduğu görülebilir.

Eğitimin ideolojik yönden oldukça önemli olması da buradan kaynaklanır (Güneş,

2002).

Eğitimin siyasal toplumsallaşmadaki rolünü etkileyen farklı ögeler vardır.

Derslerin içeriği ve okutulacak kitapların kişilerin siyasal inanç, tutum ve davranışlarını

etkileyeceğine inanılmaktadır. Ancak yalnızca eğitim programlarında yapılacak

değişikliklerin öğrencilerin değer sistemlerinde ani ve önemli değişmeler

sağlayabileceği beklenmemelidir. Çünkü eğitim yolu ile aktarılacak değerler

öğreticilerin süzgecinden geçmekte, bu sırada yeniden yorumlanmakta, sapmakta,

vurgusu değişmektedir. Ayrıca öğreticiler programda öngörülmeyen fakat kendilerinin

yeğledikleri değerlerin aktarıcılığını yapabilmekte, gerek ders içinde, gerek ders dışında

öğrenciler ile etkileşimde bulunabilmektedirler. Kuşkusuz, okul döneminin süresi,

okulun çevre ile ilişkileri ve etkileşmesi, öğretim kadrosunun niteliği, rol algıları, örgün

eğitimin siyasal toplumsallaşmadaki etkisini belirleyeceklerdir (Turan,1976, s. 58).

Eğer demokratik bir siyasal kültür ve demokratik vatandaşlar hedefleniyorsa

eğitim programları, bireyleri siyasi olarak bilinçlendirerek, güçlendirerek, gerekli bilgi,

beceri ve tutumları kazandırarak, onları siyasi sürecin aktif birer üyesi yapmalıdır.

Okullar, planlı ve programlı olarak demokratik vatandaşın eğitimini üstlenmiştir ancak

özellikle demokratik siyasal kültürün henüz oluşmadığı toplumlarda okulun

sorumluluğu daha da artmaktadır (Doğanay, 1997). Bireyleri toplumsal yaşamın öznesi

haline getiren sistemler demokratik sistemlerdir. Demokrasi olabildiğince çok insanın

alınan siyasi kararlara katılmasını talep eden bir yönetim biçimidir. İnsanlaşmanın

koşulu olan eğitim, katılmanın öznesinin ortaya çıkması bakımından da temel önemde

bir koşuldur. Asgari bir eğitim düzeyinin altında katılma hakkından söz etmek

anlamsızdır. Katılma, ancak belli bir bilinç eşiği aşıldıktan sonra başlayabilir

(Eroğul,1991, s. 54). Bundan dolayı da modern demokrasi (Du Bois, Bertrand Russel,

John Dewey gibi düşünürler) ve onun köklerini oluşturan Aydınlanma döneminin klasik

 52

liberal geleneği şunu kabul eder ki, demokrasinin devamı eğitimli bir halk olmadan

mümkün değildir (Giroux& Giroux, 2003).

Günümüzde siyasal katılım düzeyi demokrasinin en tipik göstergelerinden birisi

olarak kabul edilmektedir. Demokrasinin en önemli koşullarının başında halkın,

olabilen en geniş ölçüde yönetime katılması gelmektedir. Katılımın demokrasiyi

güçlendirdiği ve yönetimi, tam da demokrasiden beklenildiği gibi kitlelere yaydığı

yönünde güçlü bir inanış söz konusudur. Gözlenen odur ki, yurttaş devletten

uzaklaştıkça demokrasi azalmaktadır (Gündüz&Gündüz, 2002, s. 91). Ülke yönetimine

katılmanın en kolay ve en bilinen biçimi olan oy vermenin ve en yaygın örgütlülük

biçimi olan derneklere, siyasi partilere üye olabilmenin yaş itibarı ile eğitim sistemi

içindeki bireylerin üniversite yıllarına denk düştüğü düşünülürse, üniversitenin katılımı

özendirici bir rol üstlenmesinin önemi daha iyi anlaşılabilir. Her ne kadar siyasal

toplumsallaşmada ilköğretim dönemi -temel bir bakış açısı kazandırdığı için- önemli

görülüyorsa da siyasete daha olgun ve bilinçli bir bakış açısının üniversite yıllarında

geliştiği de yadsınamaz. Bireyin üniversite yaşantısı boyunca yaşadığı siyasal

toplumsallaşmanın yönü onun, özgürlükçü ya da militan bir demokrasi anlayışına sahip

olması, katılımcı olması ya da olmaması biçiminde etkilenmesine neden olabilecektir.

Çünkü eğitim-öğretim sürecinin en alt basamaklarından itibaren hedef olarak gösterilen

“demokratik birey” olma niteliği ülke politikaları hakkında görüş sahibi olma düzeyine

ancak üniversitede gelmektedir.

Baykal tarafından aktarıldığına göre (1970), eğitim ile siyasal katılma arasında

olumlu bir bağlantının varlığı değişik ülkelerde yapılmış bir çok araştırma ile güvenilir

biçimde belgelenmiştir (Campbell ve arkadaşları, Dahl, Key, Agger, Ostram, Berelson

ve arkadaşları A.B.D.’de, Benny ve arkadaşları İngiltere’de, Dupeux Fransa’da, Allardt

ve Pesonnen Finlandiya’da, Rokan Norveç’de, Almond ve Verba İtalya, Almanya ve

Meksika’yı da içine alan ülkelerde araştırmalar yapmış ve hemen hemen aynı bulgulara

ulaşmışlardır). O nedenle bir çok yazar gibi Baykal da eğitimin siyasal katılmayı

belirleyen sosyo-ekonomik etkenlerin en güçlüsü olduğu görüşündedir (s. 54-55-56).

Lipset (1986) Siyasal İnsan adlı yapıtında, demokratik ülkelerde insanların

eğitim düzeylerinin yüksek olacağını savunmaktadır. Yine Lipset’e göre, eğitim, insan

hoşgörüsünü genişletmekte, hoşgörünün gerekliliğine inandırmakta, insanları aşırı

öğretilere kapılmaktan alıkoymakta, rasyonel tercihler yapma yeteneğini arttırmaktadır.

Turan da (1986) bireyin eğitim düzeyi yükseldikçe hoşgörüsünün artabileceğini ve

eğitim gören bir kişinin siyasal katılmanın istenilen bir davranış olduğuna

 53

inanabileceğini, siyasal sistem hakkında daha çok bilgiye sahip olması dolayısı ile de

siyasal faaliyetlerde bulunmak için kendini daha yetenekli ya da hazırlıklı

hissedebileceğini belirtmektedir.

Eğitim siyasal toplumsallaşmayı etkileyen diğer bir çok etmenden daha önemli

bulunmaktadır. Eğitimli insanların genelde demokratik değerlere inanmakta ve

demokratik işleri desteklemekte olduğunu belirten Lipset, yüksek bir eğitim düzeyinin

demokrasi için yeter koşul olduğunu söylemese de, eldeki bilgiler bu ögenin “zorunlu”

koşul olmaya çok yaklaştığını göstermektedir (Akt: Bademci, 2000, s.126). Demokrasi

ve eğitim arasında görgül bağlantılar vardır. Bir toplumun eğitim düzeyi ne kadar

yüksek ise demokratik bir toplum olma olasılığı da o kadar yüksek olacaktır.

Gerzon (1997), demokrasiyi öğretmenin en doğru yolunun onu uygulamak

olduğu görüşünü savunmaktadır. Hoşgörü, saygı, bir başkasından öğrenmeye gönüllü

olmak gibi demokratik ulusları güçlendiren değerler, okullarda öğretilmeli ve

uygulanmalıdır. Gerzon, bunları okullar yapmayacak ise kimin yapacağını sorarak,

demokrasiyi öğretmenin ve uygulamanın, eğitimin ve okulların görevi olduğunu

belirtmiştir (Akt. Bademci, 2000, s.135). Demokrasiyi besleyen hoşgörü, işbirliği,

kendine ve başkalarına karşı sorumluluk duyma gibi değerler okullarda bireylere

verilemediği takdirde, birey ileride, demokratik olmayan davranışları, konulan tüm

yasal önlemlere rağmen gösterme eğiliminde olacaktır.

Üniversitenin diğer eğitim kurumlarından farkı, özgür düşünceye, düşünce

çeşitliliğine verdiği önem olmalıdır. Üniversite bilgi vermenin yanı sıra düşünce

üretilmesine de ortam hazırlamalıdır. Kahraman (2004), bu durumu şöyle

açıklamaktadır.

 “Bilgi sahibi olmadan fikir sahibi olunmaz” sözü doğru bir sözdür ama bu yargının tersi de

geçerlidir. Türkiye’de insanların çoğu kez bilgileri vardır ama düşünceleri yoktur. Buradaki en büyük

tehlike de bilginin kullanılmayan, sadece kalıp halinde öğrenilmiş, hatta ezberlenmiş bir nesneye

dönüşmesidir. Bilgi özgürleşmenin, yeni bir ufuk keşfetmenin değil, içe kapanmanın, tutsak olmanın

kurucu gücü haline gelmekte ve bilgi ile akıl arasındaki ilişki kopmaktadır. Üniversite aykırı düşüncenin

üretilebildiği, farklı kimlik ve kişiliklerin sergilenebildiği bir yer olmalıdır. Çünkü düşünce üretmenin en

temel yolu budur (s. 282).

Ancak Türkiye’de siyasi kültürün demokratik geleneklere sahip olmaması,

üniversitelerin de özgürleşememesi sonucunu doğurmuştur. Üniversite özerkliği, rejim

 54

bunalımı nedeni ile sıkça askeri darbelerin yaşandığı Türkiye’de bir alınmış, bir

verilmiştir (Adıgüzel, 2003).

Kahraman’a göre (2004), Osmanlı toplumunun dayandığı felsefe sistemi,

bilginin özgürleşme değil, bağlanma aracı olduğuna inanıyordu. Bu nedenle de

pozitivist bilginin özgürleştirici yönü değil, pozitivist ideoloji ve onun dogmatik yanı

benimsenmiştir. Pozitivist ideoloji, bilimsel, nesnel bilgiye inanmakla birlikte onun

merkezileştirilmesini, siyasal iktidar aracılığı ile yukarıdan aşağıya indirilmesini

öngörüyordu. Bundan dolayıdır ki insanlar bilgi sahibi olsalar da fikir sahibi olamadılar.

Fikir, insanın öznelliğini ve “inanmama” yani “sorgulama” etkinliğini kabul eder.

Çünkü fikir, analitik düşünmenin aracıdır. Oysa bilgi eğer ideolojik bir bağlama

oturmuşsa bunu dışlar, insanların sentez yapmasına olanak vermez. Bu şekilde bilimsel

bilgi işlevsizleşir, anlamsızlaşır.

Kongar (2005), Türkiye’de dinsel-geleneksel dogmatizmin, toplumun kendi iç

dinamikleri ile aşılamamış olduğuna, Atatürk ve arkadaşlarının kazandığı Bağımsızlık

Savaşı’ndan sonra kurulan Cumhuriyet’in devir aldığı toplumsal ve siyasal kültür ile

birlikte günümüze dek çeşitli biçimlerde ve çeşitli alanlarda varlığını sürdürmekte

olduğuna dikkat çekmektedir. Türkiye’de tek parti döneminde, toplumsal

modernizasyon projesi yukardan aşağı uygulamaya konulduğundan, bağımsız ve

bilimsel araştırmacılık çok desteklenmemiştir. Çok partili döneme geçiş ise Soğuk

Savaş dönemi ile çakıştığından “komünizm ile savaş” her türlü bilimsel bağımsız

araştırmayı engellemiştir. Hem 1960 ve 1971’de hem de 1980’de yaşanan müdahaleler

göstermiştir ki sivil olsun asker olsun tüm yöneticiler araştırma kültürüne karşı olumsuz

bakış açısına sahiptir. Kongar’a göre, araştırma kültürünün gelişmesinde birinci

derecede sorumlu olan üniversiteler hem sivil hem askeri iktidarlar tarafından ezilmiş ve

yerle bir edilmişlerdir.

Tanilli de, (2003, s. 163) üniversitenin ruhunu oluşturması gereken “çoğulcu

düşünce ortamı”na genel bir inançsızlık duyulduğuna ve bu inançsızlığın YÖK’ün eseri

olarak ortaya çıktığına vurgu yapmaktadır. 12 Eylül, üniversitede, çoğulcu düşünme

ortamını söndürürken, gençlere “daha iyi bir toplum uğruna mücadele enerjisi, bilgisi ve

yöntemi veren siyaset”i de yasaklamıştır. Tanilli bu yasakçı zihniyetin üniversite ruhuna

zarar verdiğini düşünmektedir.

Bu aşamada değinilmesi gereken bir konu da kendilerinden demokratik siyasal

kültürü oluşturmaları beklenen üniversitelerin özerk olması gerekliliğidir. Farklı

düşüncelerin üretildiği ve bu şekilde demokrasinin özgürce yaşanabildiği bir üniversite

 55

için özerklik mutlaka gerekmektedir. Üniversitenin özerkliğinin olmaması demokratik

çoğulculuğun gereği olan çokseslilikten kaçış anlamına gelmektedir (Eroğul,1991, s.

58). Korkut, (2002,s. 24) da yaptığı karşılaştırmalı çalışmada Fransa ve Almanya’da

üniversite ile ilgili kurulların, Türkiye’deki üniversitelere göre daha geniş katılımlı

olduğunu belirtmektedir. Kurulların çoğunda öğretim elemanları ile birlikte öğrenciler

de bulunmaktadır. Türkiye üniversitelerinde ise öğretim üyeleri dışındaki kesimlerden

yönetime katılma söz konusu değildir. Oysa demokratik üniversite yapılanmasında

temel ilke katılımın genişliğidir. Lima Bildirgesi’ne (1988) göre de katılımcılık

desteklenmeli, öğrencilerin de üniversite yönetimlerinde yer almaları mümkün

olmalıdır. Toplumda demokratik siyasi kültürün oluşabilmesi için öncelikle eğitim

kurumlarında, bu arada üniversitede de demokrasinin yaşama geçirilebilmesi

gerekmektedir.

Siyasal düşünce özgürlüğünün ilk basamağı, düşünce edinme hakkıdır. Bunu

sağlayacak ilk araç da eğitimdir. Siyasal katılmayı sağlayacak bir eğitim, hem biçim

hem öz bakımından kimi özgül niteliklere sahip olmalıdır. Biçim bakımından her

kademe öğretimin öğrenci katılımcılığını yüreklendirici, öğrenciyi sorumlu yurttaş

rolüne hazırlayıcı bir yapıda olması gerekir. Öz bakımından ise, eğitim programlarından

beklenen yaklaşım, öğrenciye belli bir öğretiyi aşılamayan, aksine onu “araştırıcı” bir

kafayla donatmaya özenen, tartışılacak sorunlar bakımından “tabu” tanımayan bir

içeriktir. Bu gereklilik sorumlu yurttaş aşamasına doğrudan hazırlayıcı durumda olan

yükseköğretim için özellikle gereklidir (Eroğul, 1991, 90).

Okul, yurttaşlara bellek edindirme misyonuna sahiptir. İkinci misyonu da insanı

özgür yargıda bulunabilme yetisine sahip kılmaktır (Borne, 1996, s. 159). Yurttaş

yetiştirme görevi özel olarak okula verilir. Ancak okul, sadece öğretimin içeriği ile

ortak bir ulusal ideoloji ve tarihsel bellek vermez. Okulun kendisi de içindeki

öğrencilerin, yurttaşlar gibi, eşit muamele gördükleri, siyasal topluluğa benzeyen

kurmaca bir mekan olabilmelidir. Bu nedenle, üniversitenin öğrencilerine demokratik

bir ortam sunabilmesi, öğrencilerin sonraki yaşantılarında demokrat bireyler olarak

siyasete katkıda bulunmaları için yaşamsal derecede önemlidir (Schnapper, 1996, s.

149). Rifkin de (1996) üniversiteleri sivil toplum için son derece önemli kurumlar

olarak görmekte, sivil toplum için gelecek kuşakları hazırlamanın okul ve topluluk

arasındaki bağlantılarla gerçekleşeceğini söylemektedir.

 Ozankaya, (1966, s. 4–5) üniversite öğrencilerinin başlıca iki nedenle siyasal

öneme sahip olduklarını düşünmektedir. Bunlardan birincisi onların siyasal yaşam

 56

içinde oynadıkları roldür. Türkiye tarihi üniversite öğrencilerinin siyasal etkinliklerine

çok da yabancı değildir. Onsekizinci ve 19. yüzyıllarda İstanbul’da medrese öğrencileri

siyasal nitelikte isteklerde bulunup kargaşaya yol açmışlardır. Daha sonra kurulan

Harbiye, Mülkiye ve Tıbbiye öğrencilerinin okullarından siyasal tavırlara sahip olarak

mezun oldukları tarihsel bir gerçektir. 1950’li yıllarda siyasal organların kararlarını

protestodan, bir partiye üye olmaya kadar türlü siyasal faaliyetlerde bulunabilen

üniversite gençliği, bir siyasal güç olduğunu en açık biçimde 27 Mayıs 1960 darbesine

yol açan protesto faaliyetlerinde göstermiştir. Bu yılların sonrasında da iç ve dış siyasi

gelişmeleri yakından izleyen üniversite öğrencileri ciddi bir siyasal güç olarak

varlıklarını 1980’e kadar sürdürmüşlerdir.

Ozankaya’ya göre, üniversite gençliğinin siyasal önem taşımasının ikinci nedeni

de bu öğrencilerin yakın gelecekte önemli iş pozisyonlarına veya yönetici kadrolara

gelecek kimseler olmalarındadır. Bu bakımdan, bu insanların daha yetişme yıllarındaki

siyasal tavır ve davranışlarının, siyasal düzen ile ilgili yargılarının bilinmesi büyük

önem taşır. Bir siyasal düzenin istikrarı ve iyi işlemesi, genç kuşakların siyasal sürece

katılma derecesi ve şekliyle yakından ilgilidir. Çünkü siyasal düzenin üzerine kurulu

olduğu otorite sembolleri ve meşruluk ölçüleri toplum içinde ne kadar çok yayılır ve

paylaşılır ise özellikle gençler tarafından ne kadar çok benimsenir ise toplumun siyasal

düzeni de o ölçüde istikrar kazanacak ve üzerinde toplumsal anlaşmaya varılmış

olacaktır.

 Korkut’a göre, (2002, s.110) kafasındaki düşünceleri sorgulayan insan sabit

fikirli ve saplantılı olmaz, kalıplaşmış, hapsedilmiş düşüncelerin esiri olmaktan

kurtulur, tartışma ortamlarında değerli düşünceler geliştirebilir. Berktay’a (1984) göre

de göreli doğrular ve göreli yanlışlar ancak özgür bir tartışma ortamında çeşitli

fikirlerin, çeşitli akımların, çeşitli kuram, yapıt ve ürünlerin zaman içinde çatışması ve

birbirini elemesi yoluyla ortaya çıkabilir. Üniversiteler öğrencilerine özgür düşünme

ortamları yaratabilmelidirler. A.B.D.’nde yaygın üniversite modeline göre, bilim kamu

hayatını, kamu hayatı da bilimi etkilemelidir. Üniversite, öğretim ve araştırmanın

yanında toplum sorunlarına da eğilmeli, onlara çözümler aramalıdır. Amerikan tarzına

göre, toplumun yeni beliren ihtiyaçları, bilimin yeni yönelimleri üniversite

programlarının ilham kaynağı olmalıdır (Korkut, s. 99). Yükseköğretim kurumları

toplumun ihtiyaç duyduğu nitelikli insan gücünü yetiştirme, bilim ve teknolojinin

gelişimini sağlama, yakın çevre, bölge ve ülke sorunlarına çözüm bulma gibi görevlerle

yükümlüdürler (Alemdağ, 1991, s. 51 ve devamı).

 57

Günümüz dünyasında eğitimden bireyi belli bir modelde koşullandırması, bir

kalıba dökülmesi, potansiyelinin köreltilmesi artık beklenmemekte, tersine, belli

kalıpların dışına çıkması, yaratıcı olması beklenmektedir. Eğitim sisteminin anti

demokratik eğilimlere sahip siyasal gruplarca denetlendiği bir ülkede sağlıklı bir

demokrasinin oluşması beklenemez. Eğitim her durumda bireyi -tüm yaşamı boyunca

etkileyecek biçimde- ideolojik olarak yönlendirmekte ve ona değerler yüklemektedir.

Bu da bireyin daha sonraki yıllarda yapacağı siyasal seçimleri etkilemektedir. Bu

nedenle, öğrencinin yetişme döneminde, kişiliği oluşurken onu belli siyasal kimliklere

hapsetmeyen, demokratik bir eğitim verilmelidir. Bu, bir ülkede demokrasinin sağlıklı

işlemesi için mutlaka gerçekleştirilmesi gereken ön koşuldur. Tekeli’ye göre bu koşulun

gerçekleştirilmediği bir toplumda yapılan hiçbir seçimin meşru olduğu iddia edilemez

(2003, s.14).

Sonuç olarak demokrasiyi geliştirmenin en önemli yollarından birinin eğitim

olduğu kuşkusuzdur. Demokratik bir anlayışta eğitimin üstlendiği görevler hem farklıdır

hem de değişik amaçlar gütmektedir. Demokratik eğitimin hedefi, bağımsız, dünyaya

bakışlarında sorgulayıcı ve çözümleyici olan ve yine de demokrasinin kuralları ile

pratiklerini derinlemesine bilen insanlar yetiştirmektir. Ancak demokratik yönetimlerde

eğitimin otoriter rejimlerin doktrin aşılayıcı uygulamalarından kaçındığı ve siyasal

değerlere yansız kaldığını söylemek doğru olmaz. Çünkü her tür eğitim niyet edilsin ya

da edilmesin, rejimin ve toplumun değerlerini aktarır. Özenilmesi gereken durum,

demokrasinin ilkelerinin öğrencilere -kendi başına demokratik bir değer niteliğinde

olan- açık uçlu bir araştırma ruhu içinde öğretilebilmesidir. Öğrenciler aynı zamanda

alışılagelmiş düşüncelere, dikkatli araştırmalar ile meydan okumaya teşvik

edilmelidirler (Kahraman, 2002, 26).

 Yurttaşa geniş özgürlükler tanıyan bir rejim olarak demokrasi, doğal olarak

büyük sorumluluklar da yükleyecektir. Devletin bu alandaki görevi, bu “yüksek

sorumluluk duygusu taşıyan özgür kişileri” yetiştirmek, bu kişilerin yetişebileceği

ortamın koşullarını hazırlamaktır (Ateş, 1995, s. 121).

2.4. İlgili Araştırmalar

Bu bölümde, çalışmayı ilgilendiren konularda bir alanyazın taraması yapılmış,

yurt içinde ve yurt dışında yapılan araştırmalardan ulaşılabilenler incelenmiş ve

özetlenerek aktarılmıştır.

 58

 2.4.1. Yurt İçinde Yapılan Araştırmalar

Demokrasi ve eğitim ilişkisi, tüm toplumu yakından ilgilendirmekte ve doğal

olarak eğitimcilerin de ilgisini çekmektedir. Aşağıda bazı örneklerinden bahsedileceği

gibi, “demokrasi” eğitim alanında yapılan birçok araştırmanın da konusunu

oluşturmaktadır. Ancak tarama sonuçları göstermektedir ki, demokrasi anlayışları

konusu daha çok siyaset bilimcilerin ilgi odağı olmuş, eğitimciler ise bu konu üzerinde

pek çalışmamışlardır.

 Bu çalışmaya konu olan “demokrasi anlayışları”nın esin kaynağı, Hakyemez’in

(1999) “Militan demokrasi anlayışı ve 1982 Anayasası” başlıklı doktora tezi olmuştur.

Militan demokrasi anlayışını anlatan ve onu, bu anlayışın karşıtını oluşturan özgürlükçü

(liberal) demokrasi anlayışıyla karşılaştıran çalışmasında Hakyemez, militan demokrasi

anlayışının toplumsal ve anayasal etkilerini de göstermiştir.

Siyasal kültür ve siyasal toplumsallaşma konuları öncelikle siyaset bilimcilerin

ve siyaset sosyolojisi ile ilgilenenlerin uğraş konusu olmuştur. Okulların siyasal

toplumsallaşmada oynadıkları rol eğitimcileri de -özellikle de eğitim sosyologlarını- bu

alana çekmektedir. O nedenle siyasal kültür ve siyasal toplumsallaşma konuları siyaset

bilimcilerinin ve eğitim bilimleri ile uğraşanların kesişme alanıdır. Siyasi kültürün

hakim demokrasi anlayışını belirlediği düşünülürse konular arasındaki bağın anlaşılması

kolaylaşacaktır.

Eğitim ve demokrasi ilişkisini konu alan araştırmalarda en fazla ilgi gören boyut

öğretmen-öğrenci etkileşimidir. Öğretmenin öğrenci üzerindeki etkisi daha çok model

alma biçiminde gerçekleşmektedir ve bu etkileşim siyasal toplumsallaşma açısından

oldukça önemlidir. İlköğretimden üniversiteye kadar her düzeyde öğretmenin

öğrencisini etkileyebileceği öngörülebilen bir olgudur. Bu etkileşimde, öğretmenin

demokratik davranışlarının öğrenciyi de olumlu etkileyeceği varsayımından hareketle

durum saptamaları yapılmaya çalışılmıştır.

Siyasal toplumsallaşmada ailenin, okulun ve medyanın etkisi üzerine çalışan

Doğanay (1993), “Gençlerin politik bilgi ve tutumlarını etkileyen faktörler” (Factors

that predict political knowledge and attitudes of young children) başlıklı doktora tezinde

Antalya’da beşinci sınıfta okuyan çocuklar üzerinde bir araştırma yapmıştır.

Araştırmanın sonucunda, öğrencilerin politik bilgi ve tutumları üzerinde ailenin büyük

etkisi olduğu görülmektedir. Bu da bilginin biçimlenmesinde ailenin sosyo-ekonomik

düzeyinin, anne ve babanın eğitim durumlarının önemli olduğunu göstermektedir.

 59

Ancak yine Doğanay’a göre, ilköğretim okullarında öğretmen ve öğrencilerin uzun süre

birlikte ve yakın ilişki içinde olmalarının yarattığı sınıf ortamı, öğrenci-öğretmen

etkileşimini yoğunlaştırmaktadır. Bu durum da öğrencinin öğretmeninin politik

tutumlarından etkilenmesi sonucunu ortaya çıkarabilmektedir.

Öğretmenlerin demokrasi anlayışları, öğretmen-öğrenci etkileşiminin siyasal

toplumsallaşma üzerinde etkisi olduğunu düşünenler açısında önemli bir etmen olarak

görülebilir. Doğanay, A. & Çuhadar, A. & Sarı, M. (2003) tarafından hazırlanan bir

bildiride Adana ilinden seçilen sosyal bilgiler ve sınıf öğretmenlerinin demokrasi

anlayışları incelenmiş ve öğretmenlerin özgürlükçü (liberal) veya militan demokrasi

anlayışlarına sahip olup olmadıklarına bakılmıştır. Çıkan sonuçlar öğretmenlerin

belirgin bir fark ile militan demokrasi anlayışına sahip oldukları yönündedir. Militan

demokrasi anlayışına sahip öğretmenlerin öğrencilerini de bu yönde bir anlayışa sahip

olmaları yönünde etkileyebilecekleri doğal olarak akla gelmektedir. Söz konusu çalışma

Türkiye’de eğitim alanında demokrasi anlayışları ile ilgili olarak (militan ve özgürlükçü

demokrasi anlayışları boyutunda) rastlanan ilk araştırmadır ve bu nedenle önem

taşımaktadır.

Ertürk (1970) “On yıl öncesine kıyasla öğretmen davranışları” adlı

araştırmasında 27 Mayıs 1960’daki ordu darbesi sonrasında öğretmenlerin diktaya

yönelik düşüncelerinde olumlu bir bakış açısı ve öğrenciye karşı otoriter tutumlarında

artış saptamıştır. Görülmektedir ki siyasi ortam ve yükselen değerler kişilerin siyasi

yargılarını ve tutumlarını etkilemektedir. Siyasal kültürün etkisi altındaki öğretmenlerin

siyasal toplumsallaşma sürecinin önemli aktörleri olarak, benimsedikleri kültürel ögeleri

öğrencilerine aktarmaları kaçınılmazdır. Zaten çoğu zaman bu durum, siyasal kültürün

olumlu algılanışının bir sonucu olarak “olması gereken” şeklinde düşünülmektedir.

Gömleksiz (1988), yüksek lisans tezinde Hacettepe Üniversitesi Eğitim Fakültesi

öğretim elemanları ile üçüncü ve dördüncü sınıf öğrencilerinin davranışlarını,

demokratik bir sınıf ortamı açısından araştırmıştır. Araştırma sonucunda demokratik

ilkelerin her iki grup tarafından da çoğunlukla benimsendiği ancak öğretim

elemanlarının bu ilkelere öğrencilerden daha fazla katıldıkları görülmüştür. Fakat

öğretim elemanları ölçek üzerinde benimsedikleri demokratik ilkeleri sınıf içinde

davranışa dönüştürememektedirler. Davranışa dönüşmeyen düşünceler ise öğrenci

üzerinde etkili olamamaktadır.

Yıldırım (1994), “İlköğretim birinci kademe öğretmenlerinin demokratik tutum

ve davranışları ile öğrencilerin demokratik davranışları arasındaki ilişkilerin

 60

saptanması” adlı yüksek lisans çalışmasında, Antakya ilindeki ondört ilköğretim

okulunda, 4. ve 5. sınıftaki sınıf öğretmenleri ve öğrencileri örnekleme almıştır.

Görülmüştür ki, öğretmenlerin ölçek üzerinde tutumları demokratik iken,

davranışlarının demokratik olma düzeyleri vasattır. Öğretmenlerin demokratik tutumları

ile öğrencilerin davranışları arasında ise bir paralellik kurulamamıştır.

Yurtseven’in (2003), yüksek lisans tezinde ortaöğretimde çalışan öğretmenlerin

demokratik tutumları incelenmiştir. Araştırma Adana ilindeki liselerde görevli 207

öğretmen üzerinde yapılmış ve sonucunda öğretmenlerin demokratik tutumlara sahip

oldukları saptanmıştır. Öğretmenler arasında demokratiklik açısından anlamlı farklar

yok denecek kadar azdır. Demokratik tutumlara sahip öğretmenlerin öğrenciler üzerinde

olumlu izler bırakacakları düşünülebilir.

Aydoğan ve Kukul tarafından yapılan bir çalışmada (2003) öğretmenler ile

öğretim üyelerinin demokratik davranışlarının analizi yapılmıştır. Çalışmanın

örneklemini Kayseri ilindeki ilköğretim ve ortaöğretim öğretmenleri ile Erciyes

Üniversitesi’nin öğretim elemanları oluşturmuştur. Araştırma, ilköğretim

öğretmenlerinin ortaöğretim öğretmenlerinden daha demokratik, yardımcı doçent ve

doçentlerin ise profesörlere göre daha demokratik tutumlar benimsediklerini ortaya

koymaktadır. Ancak her iki grupta da en zayıf demokratik tutumlar, öğrencinin

katılımını sağlama konusundadır. Bu sonuç demokrasinin kişisel algısının aslında ne

kadar önemli olduğunu göstermektedir. Öğrenci katılımını kabullenmeyen ya da buna

olanak sağlamayan tutumlara sahip öğretmenler nasıl bir demokrasi anlayışı ile

“demokrat” olarak kabul edilecektir? Öğretmenin demokrasiyi nasıl algıladığı,

incelenmesi gereken bir husustur.

Özellikle ilköğretim öğrencileri arasında yapılan araştırmalarda üzerinde durulan

konu, öğrencilerin demokrasiden ne anladıklarıdır. Gerek Türkiye’de gerekse de yurt

dışında “demokrasi nedir” sorusunu odağa yerleştiren çalışmalar görülmektedir.

International Association For The Evaluation Of Educational Achievement

(IEA) 2001 yılında “Vatandaşlık Eğitimi Raporu” (Civic Education Study) adlı bir

çalışma yaparak öğrencilerin demokrasiden ne anladıklarını araştırmıştır. Bu

araştırmada kullanılan anketten yararlanılarak Türkiye’de de bir çalışma yapılmıştır.

Kaldırım (2003) tarafından gerçekleştirilen çalışmada Ankara’da ilköğretim 8. sınıf

kademesindeki öğrencilerin Sosyal Bilgiler dersi müfredatı içerisinde yer alan

demokrasi ile ilgili kavramları nasıl algıladıkları ve bu kavramlarla ilgili mevcut

algılamalarında nelerin etkili olduğu belirlenmeye çalışılmıştır. Araştırmada

 61

öğrencilerin eşitlik, özgürlük, milli egemenlik, siyasi partiler ile ilgili bazı konuları

yanlış algıladıkları bulunmuştur. Yanlış anlamalar demokrasi ile ilgili genel bilgilerden

daha ayrıntıya inildikçe ortaya çıkmakta, demokrasinin derinlemesine bilinmediği

görülmektedir. Öğrencilerin demokrasi algılarını etkileyen en önemli etken, içinde

bulundukları ailenin eğitim düzeyidir. Bu düzey büyük olasılıkla ilerideki yaşlarda

öğrencinin siyasal katılımcılık düzeyi açısından da önemli bir etmen olarak karşımıza

çıkacaktır.

Üniversite öğrencileri üzerinde yapılan araştırmalarda daha çok öğrencilerin

siyasal davranışları incelenmiştir. Siyasal davranış biçiminin 1980 öncesi ve sonrasında

büyük farklılıklar göstereceği tahmin edilebilir. Özellikle siyasal katılım açısından bu

tahmin daha fazla doğruluk payı içermektedir.

Üniversite öğrencilerinin siyasal katılımcılıkları özellikle 1980 öncesi yapılan

alan araştırmalarında ilgi çeken bir konu olmuştur. Ozankaya’nın 1966 yılında Ankara

Üniversitesi öğrencileri üzerinde yaptığı bir çalışma buna örnektir. “Üniversite

Öğrencilerinin Siyasal Yönelimleri” başlığını taşıyan çalışmada örneklem evrenin

%2.7’sini oluşturmuştur. Sonuçlara göre, üniversite öğrencileri siyasal süreçle yakından

ilgilenmektedir. Basın yoğun bir şekilde izlenmekte, siyasal sorunlar tartışılmakta,

sosyal-siyasal içerikli açık oturumlara, miting ve gösterilere katılınmaktadır.

Araştırmada siyasal katılımı etkileyen etmenlerin oldukça çeşitlilik gösterdiği

gözlenmektedir. Bunların birisi olan öğrenci dernekleri, bir dönem siyasal

toplumsallaşma üzerinde büyük etki yaratmıştır. Yürüyüş, seçim toplantısı, miting gibi

eylemlere öğrencilerin %59’unun, dernek yöneticilerinin ise %85’inin katıldığı

saptanmıştır. Aynı biçimde, dernek yöneticileri daha yoğun olarak siyasal faaliyetlere

katılmakta ve siyasal kavramların içeriğini genel öğrenci kitlesinden daha iyi

anlamaktadırlar. Siyasal katılımcılığın siyasal örgütlülük düzeyi ile yakından bağlantılı

olduğunu gösteren bu bulgu, günümüzde de geçerliliğini korumaktadır.

Yine aynı araştırmanın bulgularına göre, genelde erkekler siyasal süreçle daha

yakından ilgilenmektedirler. Kız öğrencilerin çoğu siyaseti “erkek işi” olarak

görmektedir. Öğrencilerin siyasal sorunlarla ilgili olarak görüşlerini belirtmede en çok

başvurdukları yol gösteriler ve mitinglerdir. Milletvekillerine yazmak gibi bireysel

yollara başvuranlar yok denecek kadar azdır. Genel öğrenci kitlesi arasında dernekleşme

eğilimi de oldukça zayıftır. Siyasal partilerde çalışanlar da son derece azdır.

Ayrıca, bu dönemlerde yapılan çalışmalar, Türkiye’de üniversite eğitimi

boyunca yaşanan siyasal toplumsallaşma sürecinin, öğrenciyi geleneksel siyasal

 62

kültürün tersi yönünde etkilediğini göstermektedir.1960’lı yıllarda yapılan araştırmalar

üniversite öğrencilerinin siyasal davranışlarının içeriğinin ve siyasal amaçlarının halkın

genelinden farklı olduğu sonucuna ulaşmıştır (Abadan, 1965; Baykal, 1966; Ozankaya,

1966). Örneğin, 1965 yılında Adalet Partisi ülke genelinde yaklaşık %53 oy almışken,

Ozankaya’nın araştırmasında Adalet Partisi’ne sempati duyan üniversite öğrencilerinin

oranı %12’de kalmıştır. Ayrıca yine aynı araştırmalar üniversite öğrencilerinin genel oy

hakkına en az %50 oranında karşı olduklarını ve yükseköğrenim görenlerin oylarının

daha değerli olduğunu düşündüklerini göstermektedir. 1980 öncesinde Türkiye’de

üniversite eğitiminin siyasal toplumsallaşmaya yaptığı katkı belli bir siyasal yöndedir.

Nitekim Kışlalı tarafından yapılan araştırmada (1974) öğrencilerin %46’sı sol

eğilimli olduklarını, %63’ü kapitalist yoldan kalkınmayı olası görmediklerini, %90’a

yakını ABD ile olan ilişkinin Türkiye’nin bağımsızlığını zedeleyebileceğini, %74’ü

kurulu yasal ve toplumsal düzenden hoşnut olmadıklarını belirtmişlerdir. Üniversitenin,

sosyalizm konusundaki eğilimleri güçlendirirken, Kemalist eğilimleri zayıflatmakta

olduğu gözlenmiştir. Çünkü 1960’dan sonra gelişen sol akım, Kemalizm’in Türkiye’nin

sorunlarını çözmede yetersiz kaldığını vurgulamaya başlamıştır. Birinci ve dördüncü

sınıf öğrencileri üzerinde yapılan karşılaştırmada, okulda geçen sürenin, sosyalizm

yönünden olumlu, Kemalizm yönünden olumsuz olduğu görülmüştür. Tüm bunlar

sonucunda, sözü edilen dönemde Türkiye’de üniversitelerin, düzenin meşruluğunu

sürdürmekten çok, değiştirmek yönünde bir etkisinin olduğunu düşündürecek bulgular

vardır.

1970’li yıllardan sonra Türkiye’de öğrenciler üzerinde yapılan araştırmalarda,

çok yüksek düzeyde ulusçuluk eğilimine rastlanmaktadır. Özellikle lise döneminde

yüksek oranlarda görülen bu eğilimin, üniversitede biraz düştüğü, uluslararası

eğilimlerin belirmeye başladığı izlenmektedir (Kağıtçıbaşı, 1972; Tezcan, 1974; Kışlalı,

1974; Gömleksiz ve Gümüş 1998). Yani üniversite bir siyasal toplumsallaştırma ajanı

olarak, bugün de egemen toplumsal eğilimlerden farklı bir çizgi izlemektedir.

Tunçbilek başkanlığında oluşturulan bir akademisyen grup 1993 yılında, H.Ü.

yurtlarında kalan öğrencilerin sosyal ve demografik özelliklerini ve üniversiteye ilişkin

sorunlarını saptamak amacı ile “Hacettepe Üniversitesi Yurt Araştırması” isimli bir

araştırma gerçekleştirmiştir. Araştırmanın öğrencilerin siyasal ilgileri açısından ulaştığı

sonuçlar incelendiğinde, gerek ülke gerekse dünya gündemini oluşturan olayların

öğrenciler tarafından izlendiği görülmektedir. En fazla izlenenler siyasal gelişmelerdir.

Öğrencilerin %90’ın üzerinde gazete ve kitap okuma oranlarına, %80’ler dolayında da

 63

dergi okuma oranına sahip oldukları görülmektedir. Erkek öğrenciler kızlardan daha

yüksek oranda gazete ve dergi okumaktadırlar. Siyasal ilgi düzeyi siyasal gelişmeleri

yalnızca izliyor olmakla sınırlıdır. Öğrenciler siyasal katılımcı değillerdir.

Türkiye’de 1982 Anayasası’nın siyasal katılımcılığa getirdiği sınırlamaların

üniversite yaşantısını da bu yönde olumsuz olarak etkilediği düşünülebilir. 1993 yılında

Korkut tarafından yapılan bir araştırmada, üniversite öğretim elemanlarına,

öğrencilerine ve akademik olmayan yönetim personeline “demokratik üniversite ve

katılım” konusunda sorular sorulmuştur. Alınan sonuçlar katılımcılıktan uzak olarak

biçimlenen, var olan durumun sürmesi yönünde bir isteği göstermektedir. Araştırma

görevlileri ve öğrencilerin üniversite organlarında yer almayı ve önemli kararlarda söz

sahibi olmayı istemelerine karşın, öğretim üyeleri bu duruma taraftar görülmemişlerdir.

Oysa bu kesimlerin kendi istekleri dikkate alınarak, uygun ölçülerde yönetime

katılmalarına olanak sağlanırsa, daha demokratik bir üniversitenin temelleri atılacağı

düşünülebilir. Korkut’a göre, öğrencilerin yönetime katılmaları ile gençlerin ülke

yönetimine hazırlanmaları için bir fırsat yaratılmış olacaktır.

Doğanay ve Sarı tarafından kaleme alınan “Öğrencilerin üniversitedeki yaşam

kalitesine ilişkin algılarının demokratik yaşam kültürü çerçevesinde değerlendirilmesi:

Çukurova Üniversitesi örneği” adlı çalışmada (2003) üniversite ikliminin

demokratikliği ve öğrencilerin bu durumu nasıl değerlendirdikleri üzerinde durulmuştur.

720 Çukurova Üniversitesi öğrencisi üzerinde yapılan araştırma, sosyal etkinlikler

konusunda doyumlarını dile getiren öğrencilerin, özellikle kararlara katılım konusunda

üniversiteyi demokratiklikten uzak olarak gördükleri ve üniversitedeki yaşam

kültürünün demokrasiye dayanmadığını düşündüklerini göstermektedir.

Üniversite öğrencisinin ve öğretim elemanının katılımcılıktan uzak olması

toplumun genelinde bu yönde var olan bir eğilimin yansıması olarak değerlendirilebilir.

Yapılan araştırmalar halkın genelinde siyasetin yalnızca izlendiğine ama

katılınmadığına işaret etmektedir. Kahraman, 2002 yılında gerçekleştirdiği

çalışmasında, Isparta’daki siyasal seçmenlerin büyük bir çoğunluğunun sadece aktif

olarak oy verme yolu ile siyasal katılımda bulunduklarını belirtmektedir (%86,2).

Mitinglere katılma %8,2 ve propaganda çalışmalarına katılma %2,9 düzeyindedir.

Ayrıca seçmenlerin derneklere ve partilere üye olma oranları da oldukça düşüktür.

 Strateji/Mori, IRI (International Republican Institute) ve ARI Hareketi’nin

katılımıyla yapılan bir alan araştırmasında (1999) “Türk gençliğinin siyasal katılım

derecesi ve katılımın önündeki engeller” saptanmaya çalışılmıştır. Sonuçlar gençlerin

 64

siyasal katılımının çok düşük olduğu yönündedir. Çarkoğlu’nun “Türk Gençliği ve

Siyasal Katılım” adlı çalışmasında (2001) irdelediği sonuçlar, en geleneksel siyasal

katılım biçimi olan oy verme dışında kalan bütün katılım türlerinde gençliğin

katılımının önemsenmeyecek kadar düşük olduğunu göstermektedir. Ancak gençliğin

siyasal katılım konusundaki ataleti Türk toplumunun geneli ile benzer özellikler

göstermektedir. TÜSİAD’ın 2001 yılında yürütmüş olduğu “Seçim Sistemi ve Siyasal

Partiler” araştırmasına göre, Türk seçmeninin %88’i her zaman oy kullanmakta, %51’i

medya aracılığı ile güncel siyaseti izlemektedir. Oysa diğer katılım türleri (dilekçe

verme, miting ve gösterilere katılma, siyasi parti veya sivil toplum kuruluşlarına

katılma) %10’un altındadır.

Türk gençliğinin siyasal katılım örüntüsünde gerçekleşmiş olabilecek değişimi

gözlemleyebilmek amacı ile Strateji/Mori, IRI (International Republican Institute) ve

ARI Hareketi tarafından 1999 yılında gerçekleştirilen araştırma, Nisan 2003’te

tekrarlanarak yeni bir saha araştırması gerçekleştirilmiştir (Erdoğan, 2003). Türkiye’nin

16–28 yaş arası nüfusunu temsil edecek bir kitleyi hedefleyen araştırma, bir önceki

çalışma ile aynı örneklem yapısına sahiptir. Çalışma Strateji/GfK tarafından yürütülmüş

ve toplam 1223 genç ankete katılmıştır. Araştırma sonucunda göze çarpan olgu, internet

üzerinden gerçekleştirilen bir protesto eylemine katılma davranışı dışında (%4,3) diğer

tüm katılım türlerinde (Oy kullanmak (%52,6), siyasi parti üyeliği (%8,3), sivil toplum

örgütü üyeliği (%2,9), siyasi parti kampanyaları (%4,1), resmi mercilere yazılı başvuru

(%9,4), toplu yürüyüş (%9,4), boykot eylemi (%6,4)) sonuçların ya aynı kalmış ya da

azalmış olduğudur.

Siyasal katılımcılık çok fazla etmen tarafından etkilenmektedir. Siyaset

psikolojisi alanında yapılan çalışmalar gençlerin sosyo-kültürel yapılarının ya da

psikolojik sorunlarının da bu konuda etkili olabileceğini göstermektedir. Yazıcı

tarafından, 2005 yılında üniversite öğrencileri üzerinde yapılan “Üniversite gençliğinin

sosyo-kültürel profili” konulu bir araştırmanın sonuçlarına göre, kızların bireysel ve

ailevi duyarlılıkları, erkeklerin ise toplumsal duyarlılıkları daha yüksektir. Erkekler

kızlara göre daha çok haber, açık oturum, ekonomi programları izlerken, kızlar

genellikle kültür-sanat ve belgesel programları izlemektedirler. Bu özellikler siyasal

katılımı azaltıcı ya da çoğaltıcı etkiler yapabilmektedir. Yine başka bir araştırma, Dilbaz

(2002) tarafından yapılmıştır. Bu araştırmada katılımcıların %24.1 gibi önemli bir

kısmında sosyal fobi olduğu saptanmıştır. En sık görülen ruhsal bozukluklar arasında

yer alan sosyal fobinin oluşmasında ailenin rolü büyüktür. Otoriter, sosyal ilişkileri iyi

 65

olmayan, sosyal becerileri olmayan ailelerin çocuklarında sosyal fobi daha çok

görülmektedir. Araştırmaya göre, sosyal fobisi olan gençlerin %75.7’si, insanlar önünde

konuşmaktan, %58’i başkalarının önünde düşüncelerini ifade etmekten sıkıntı, kaygı ve

korku duymaktadır. %43.8’i otorite kabul edilebilecek –öğretmenleri vb.- kişiler ile

ilişki kurmakta kendilerini sıkıntılı hissetmektedir. Aile yapısının siyasal katılım

açısından önemi düşünüldüğünde bu tür ruhsal sorunları oluşturan ortamların gençlerin

siyasal katılım düzeyleri üzerinde de etkili olabileceği gözden uzak tutulmamalıdır.

Doğanay, Çuhadar ve Sarı (2005) tarafından Çukurova Üniversitesi Eğitim

Fakültesi öğrencileri üzerinde yapılan bir araştırmada, öğretmen adaylarının siyasal

katılımcılık düzeylerine ve bunu etkileyen etmenlere bakılmıştır. Araştırma, Eğitim

Fakültesi son sınıf öğrencilerinden oluşan 370 kişilik öğretmen adayı örneklemi

üzerinde gerçekleştirilmiştir. Öğretmen adaylarının en yüksek katılımcılık gösterdiği

etkinlikler seçimlerde oy kullanmak ve güncel siyaseti izlemektir. Bunun dışındaki

türlerde katılımcılık düşüktür. Siyasal katılımcılığı etkileyen etmenlere bakıldığında,

öğretmen adaylarının, toplumsal olaylara duyarlı olmanın gerekliliğine inanmaları,

haklarında alınacak kararları etkilemek isteği ve katılımcılığı demokratik vatandaşlığın

bir gereği olarak görmeleri gelmektedir. Olumsuz etkilenmelerin baş nedeni ise siyasal

katılımcı olduğunun bilinmesinin öğretmen adayının iş bulmasını engelleyeceği

korkusudur. Araştırma, ailesi siyasete ilgili olanların olmayanlara göre daha fazla

siyasal katılımcılık gösterdiğini belirtmektedir. Erkekler kız öğrencilerden, etnik

kökenini önemseyenler önemsemeyenlerden, güncel siyasete ilgili olanlar

olmayanlardan, dinsel kurallara bağlı olmayanlar olanlardan ve siyasal örgütlülük içinde

olanlar örgütsüzlerden daha fazla katılımcılardır.

2.4.2. Yurt Dışında Yapılan Araştırmalar

Okulların siyasal toplumsallaşma üzerindeki etkisi 1967’de Hess ve Torney’in

yaptıkları bir çalışmada ele alınmıştır. Dört eyaletteki 7 şehirde ilköğretim öğrencileri

üzerinde yapılan bu çalışma A.B.D.’de ilköğretim çağındaki çocuklar üzerinde en

önemli ve en etkili toplumsallaşma aracının okul olduğunu belirtmektedir. Okul

öğrencileri, yasalara uyma, seçimlerde oy vermenin gerekliliği gibi konularda

bilgilendirmekte ve etkilemektedir. Hess ve Torney daha sonra yaptıkları bir çalışmada

(1971) öğrenciyi etkileyen en önemli etmenin öğretmen olduğunu vurgulamaktadırlar

(Akt: Doğanay, 1993). Levenson’a göre (1972) sınıfta politik tartışmalara sıklıkla yer

 66

veren öğretmenlerin öğrencileri, iyi vatandaş olmayı katılımcılık boyutu içinde

anlamaktadırlar. Almond ve Verba da okulda münazara ve tartışmalara katılma ile

yüksek düzeyli vatandaş yeterliliği arasında ilişki olduğunu belirten çalışmalar

yapmışlardır (1963). Halpin ve Croft’ın çalışmalarına göre ise(1963), bazen öğretmen

tek başına büyük bir anlam ifade etmeyebilir. Çünkü okul iklimi hem öğrencilerin hem

de öğretmenlerin davranışları üzerinde etkili olmaktadır.

Mullis’e göre (1978), siyasal toplumsallaşmada aile ve okul önemli rol

oynamaktadır ama uygulanan alan çalışması sonucu yapılan karşılaştırmalı bir analizde

okulun etkisinin ailenin etkisinden daha büyük olduğu görülmüştür.

Sigel ve Hoskin (1981), bin Amerikalı onikinci sınıf öğrencisi ile yaptıkları

görüşmelerde onlara açık uçlu bir soru sorarak “demokratik olmayan bir ülkeden gelen

bir öğrenciye demokratik bir ülkede nasıl yaşandığını, neler yapıldığını” anlatmalarını

istemişler ve bu öğrenci grubunun demokrasiden ne anladıklarını sorgulamışlardır (Akt:

Tourney-Purta, Lehmann, Oswald, Schulz, 2001). Alınan sonuçlar seçimler, partilere

eşit şans verilmesi gibi genel kabul gören biçimsel demokratik ölçütlerin bilindiği ancak

ayrımcılık, hak ve özgürlük sınırlamaları gibi daha çok öze ilişkin konularda yetersiz

bilgilenmenin olduğunu göstermektedir. Okullarda demokrasi ile ilgili bilgilerin

aktarılmasında ne derece başarılı olunduğu tartışmalıdır. Bilgi aktarımı sorunsuz da

olsa, yalnızca bilgiye dayalı eğitim yüzeysel bir demokrasi anlayışı kazandırmaktadır.

Bir başka araştırmada (Moodie, Markova&Plichtova, 1995) İskoçya ve

Slovakya’da yaşayan gençlere otuz siyasal terim verilmiş ve bu terimlerle ilgili olarak

akıllarına ilk gelen sözcüğü her terimin karşısına yazmaları istenmiştir. Bu şekilde ideal

demokratik toplumu karakterize eden ve genelde öğrenciler tarafından önemli bulunan

terimlerin ne olduğu (özgürlük, adalet, kişi hakları gibi) saptanmıştır (Akt: Tourney-

Purta, Lehmann, Oswald, Schulz, 2001). Her iki grubun sonuçları demokrasi algısının

toplumsal koşullara göre değişebildiğini göstermektedir.

Okullarda verilen siyasal bilgiler ve yapılan yönlendirmeler ile siyasal sisteme

uyum sağlama arasında açık bir bağ bulunmaktadır. Vatandaşlık eğitimi bu bağın

kurulması için önemli bir araçtır ve siyasal bilgilenme için oldukça geniş bir etkiye

sahiptir. Ancak eğitimin bilgi aktarmak ile yetiniyor olması, bilgi konusunda yeterli ama

değer kazandırmak ve beceri edindirmekte zayıf sonuçlar vermektedir (Finkel&Ernst,

2005). Demokratik vatandaş yetiştirmede vatandaşlık bilgisinin tek başına etkili ve

yeterli olmadığını gösteren bir araştırma Finkel ve Ernst tarafından 1998 yılında Güney

Afrika’da yapılmıştır. Yaşları 15–23 arasında değişen altıyüz lise öğrencisi ile yapılan

 67

uygulamada, vatandaşlık eğitiminin öğrencilerin politik bilgi edinmeleri, vatandaşlık

görevlerini algılayışları, vatandaşlık becerileri, politik konulardaki hoşgörüleri ve

politik katılımcılıkları üzerindeki etkileri ölçülmüştür. Alınan sonuçlar, derslerin

bilgilenme konusunda başarılı ama demokratik beceriler ve özellikle katılım konusunda

yetersiz kaldığını göstermektedir. Okulun demokratik beceriler ve değerler

kazandırmasında derslerin yanı sıra öğretmenin demokratik niteliklerinin ve sınıf

atmosferinin önemli olduğu araştırmacılar tarafından vurgulanmaktadır. Verilen tüm

demokratik mesajların temelinde öğretmenin bunu davranışları ile inandırıcı kılması

gerekmektedir.

Siyasal yönlendirmede okulun etkisi sürekli vurgulanmakta ve özellikle siyasal

sistemin değişikliğe uğradığı zamanlarda okulun siyasal toplumsallaştırmada oynadığı

rol daha çok anımsanmaktadır. Doğu Avrupa’da liberal demokrasiyi yerleştirme

çabaları vatandaşlık eğitimini de oldukça önemli kılmaktadır. Sosyalizm sonrası

Polonya’da 1990 yılından başlayarak demokratik vatandaşlık eğitimi verilmeye

başlanmıştır. 1994 yılında Demokratik Vatandaşlık Eğitimi (Education for Democratic

Citizenship) ismiyle bir program uygulamaya konulmuştur ve liberal demokrasi, piyasa

ekonomisi konusunda öğrencilere kapsamlı bilgiler verilmektedir. Özellikle

demokrasiye yeni uyarlanmaya çalışan ülkelerde demokrasi hızla öğrenilmesi gereken

bir konu olduğu için kullanılan yöntemler son derece önemlidir. O nedenle programın

aktarılmasında aktif öğrenme yöntemleri seçilmiştir. Slomezynski ve Shabad, bu

programın başlamasından iki yıl sonra 1996’da Polonya’da 14-15 yaş grubundaki

öğrenciler üzerinde demokratik vatandaşlık eğitiminin etkilerini ölçmüşlerdir. Alınan

sonuçlar olumsuzdur. Demokratik Vatandaşlık Eğitimi, demokrasi ve piyasa ekonomisi

konusunda öğrenciler üzerinde olumlu bir etki yapmamıştır. Tarihsel geçmişin etkisi ve

yeni sistemin inşası sürecinde yaşanan geçiş dönemi yeni bir siyasal sistemin kabulünün

kısa sürede olamayacağını göstermektedir. Program öğrencileri mutlaka etkilemiştir,

öğrenciler daha az anti demokrattır ama aynı zamanda beklenenden daha az

demokrattırlar. Okulun siyasal etkisi dersler üzerinden değil ama okul atmosferi

üzerinden öğrencilere çok daha fazla etki yapmaktadır.

Torney-Purta’nın 2001 yılında Macaristan, Polonya, Slovakya, Baltık ülkeleri

gibi gelişmekte olan demokrasilerde yaptığı çalışmada, vatandaşlık eğitiminin

demokratikleştirici etkisi araştırılmıştır. Vatandaşlık eğitimi, açık bir sınıf ortamında

yapıldığı taktirde demokratik amaçlara olumlu etki yapmaktadır. Öğretmenin nitelikleri,

siyasal ilginin arttırılmasında, öğrencilerin kendi aralarında siyasal tartışmalar

 68

yapabilmelerinde ve katılımcılığın teşvik edilmesinde önemli görülmektedir. Katılımcı

ve aktif öğretim yöntemleri, demokratik değerlerin öğrenilmesinde ve siyasal katılımın

önemsenmesinde büyük destek sağlamaktadır (Akt: Finkel&Ernst, 2005).

Alanyazında, Tourney-Purta, Lehmann, Oswald ve Schulz’un 2001 yılında IEA

(International Association For The Evaluation Of Educational Achievement) adına

yaptıkları, demokrasi konulu geniş çaplı bir araştırma bulunmaktadır. Yirmisekiz ülkede

yapılan “Vatandaşlık Eğitimi” konulu araştırmanın amacı, dünyanın farklı ülkelerindeki

on dört yaş çocuklarının demokrasiden ne anladıklarını göstermektir. Öğrencilere örnek

olarak sunulan koşullar/durumların demokrasi açısından “iyi” ya da “kötü” olarak

değerlendirilmesi istenmiştir. Örneğin, yargıçlar siyasetçiler tarafından etkilenirse (bu

durum, demokrasi için iyidir veya kötüdür), siyasi partiler önemli konularda

birbirlerinden farklı görüşlere sahip olurlarsa (bu durum, demokrasi için iyidir veya

kötüdür). Yapılan çalışmalar bu yaş grubundaki çocukların demokrasinin özüne ait

değerlerden çok bilgiye dayalı, biçimsel özellikleri konusunda demokrasiyi doğru

algıladıklarını göstermektedir.

IEA tarafından yapılan bir başka araştırmada, onaltı ülkede, ortaöğretim

üstündeki genç öğrencilerle görüşülerek demokrasiden ne anladıkları öğrenilmeye

çalışılmıştır (Amadeo, J.A. &Torney-Purta, J. & Lehmann, R. & Husfeldt, V. &

Nikolova, R., 2002). Gençlerden ondört yaş grubundakilere benzer biçimde, farklı

durumların demokrasi için iyi ya da kötü olduğuna karar vermeleri istenmiştir. Örneğin,

politik liderlerin aile üyelerine hükümetlerde iş vermeleri demokrasi için iyi midir kötü

müdür? IEA’nın iki ayrı yaş grubu ile yaptığı araştırma göstermektedir ki, ondört yaş

grubu demokrasiyi daha biçimsel algılamakta, daha yüksek yaş grubu ise demokrasiyi

daha derinlemesine düşünmektedir. Küçükler için serbest seçimler çok önemliyken,

büyükler düşünce özgürlüğü, sınırlı devlet, bireysel hak ve özgürlükler gibi konuları

daha çok önemsemektedir.

IEA’nın araştırması A.B.D. Eğitim Bakanlığı tarafından ele alınmış ve

Amerikalı öğrencilerin yanıtları Baldi, Perie, Skidmore, ve Greenberg tarafından

incelenmiş ve ayrıntılı biçimde raporlaştırılmıştır (2001). Sonuçlar açısından ilginç olan

bir durum, doğum yeri A.B.D. olan çocuklar ile yabancı çocukların demokrasiye

yükledikleri anlamların farklı oluşudur. A.B.D.’de doğan çocuklar (ondört yaş grubu)

demokrasiyi daha özgürlükçü, diğer çocuklar daha tutucu değerlendirmektedirler. Bu da

kişilerin demokrasi algılarının yaşadıkları ortamın toplumsal koşullarına göre farklılık

gösterdiği yönünde yorumlanabilir.

 69

 Rowland tarafından yapılan bir araştırmada (2003) İngiliz, Rus ve Güney

Afrikalı akademisyenler ile demokrasi ve yüksek öğretim ilişkisi tartışılmıştır. Çalışma,

demokrasinin gelişmesinde ve ulusal politikaların demokratikleşmesinde

yükseköğretimin oynadığı rolün önemini vurgulamaktadır. Ayrıca demokrasinin her

ülkenin özgün koşullarına göre farklı anlamlar taşıdığına da değinilmiştir.

Milliyetçilik çoğu zaman sınırlı bir demokrasi anlayışına yol açabilmektedir.

Körükörüne sadakat üzerine kurulu bir milliyetçilik, insanları daha otoriter, eleştirilere

kapalı ve hoşgörüsüz hale getirmektedir. Ulusal bağlılığın eleştirel bakış açısına sahip

olanlar ve olmayanlar üzerinde çok farklı etkiler yarattığı tahmin edilebilir. Eleştirel

bakış açısına sahip kişiler daha bilinçli bir yurtseverlik duygusuna sahiptirler. Rothi,

Lyons ve Chryssochoou (2005) yurtseverliği bilinçli ve bilinçsiz olarak iki boyutta

sınıflandırmış ve geleneksel kültürün bu iki boyuta etkilerini araştırmışlardır. Bilinçsiz

yurtseverlik, körükörüne sadakat, eleştirilere karşı hoşgörüsüzlük, sorgulamadan kabul

etme biçiminde kendini göstermektedir. “Yanlış da olsa doğru da olsa ben ülkemi

desteklerim”, düşüncesi böylesi bir yurtseverliğin sloganıdır. Bilinçli yurtseverlikte ise

eleştirel bir bakış açısı ve devletin eylemlerini sorgulama söz konusudur. Londra’da yaş

ortalaması 22,9 olan üniversite öğrencileri arasında yapılan araştırmada öğrencilere

verilen anketler ile yurtseverliğin türü ve geleneksel kültüre bağlılık ölçülmüştür.

Alınan sonuçlar geleneksel kültüre bağlı öğrencilerin yurtseverliklerinin sorgulamaya,

eleştiriye kapalı olduğunu göstermektedir. Geleneksel kültüre bağlılık ve bilinçli

yurtseverlik arasında ise negatif bir korelasyon bulunmaktadır. Araştırmacılar

vatandaşlık eğitiminin eleştirel düşünmeyi özendirici ve bilinçli yurtseverliği

destekleyici yönde olması gerektiğini vurgulamaktadırlar.

Çeşitlilik, demokrasinin özgürlükçü yönde gelişmesini sağlayan etmenlerden

biridir. Etnik ve kültürel çeşitliliğin okul içindeki ilişkileri olumlu etkilemesine

çalışılarak eğitimsel açıdan yararlar sağlanabilir. Özellikle yükseköğretim kurumlarında

çok kültürlülüğün rahatça yaşanabildiği ortamlar yaratılmasında fayda görülmektedir.

Eğitim, farklı etnik kökenlerin uyumlu olarak birlikte yaşamasına zemin hazırlamalıdır.

Demokratik vatandaş yetiştirmek için geliştirilen programların çok kültürlülüğe yer

vermesi işi kolaylaştıracaktır. Gurin, Nagda ve Lopez’in yaptıkları araştırmanın (2004)

hipotezi, çeşitliliğin olduğu bir üniversite ortamının katılımcılığı ve güdülenmeyi

arttıracağı biçimindedir. Bunun için Gruplararası İlişkiler Programı (The Intergroups

Relations Program) adlı bir program geliştirilmiş ve çeşitlilik içeren gruplar ile

içermeyen kontrol grubu arasında karşılaştırmalar yapılmıştır. Yedi hafta süren

 70

programda grupları oluşturan kişiler düzenli olarak bir araya gelmişler ve iletişim

kurmuşlardır. Yapılmak istenen, çoğulcu demokrasinin gereksinim duyduğu duygu ve

becerilerin öğrenciler tarafından öğrenilmesine yardım edecek birçok kültürlü katılım

örneği yaratmaktır. Çalışmanın sonunda, çeşitlilik içeren grupların her konuda daha

güdülenmiş olduğu görülmüştür. Bu gruplardaki öğrencilerin politikaya olan ilgileri

artmış, sınıfta daha katılımcı olmuşlar ve yerleşkedeki siyasal eylemlere daha çok

katılmaya başlamışlardır.

2.4.3. Araştırmaların Değerlendirilmesi

Bütün bu çalışmalar göstermektedir ki okul, öğrencilerin siyasal davranışlarının

biçimlenmesinde önemli etkiye sahiptir. Demokratik değerler, dünyanın büyük bir

bölümünde oldukça fazla önemsendiği için de, okulun biçimlendirdiği davranışların

demokratik olup olmadığı, birçok araştırmanın konusu olmaktadır. Öğretmen ve

öğrencilerin demokrasiyi nasıl algıladıkları, öğretmen-öğrenci etkileşiminin ve okul

ikliminin bu algıdaki rolü ve tüm bunların siyasal toplumsallaşma açısından işaret ettiği

anlamların araştırılması, eğitim programları açısından oldukça önemli görülmektedir.

 71

BÖLÜM III

 YÖNTEM

 Bu bölümde araştırmanın modeli, evren ve örneklemi, veri toplama araçları,

verilerin analizinde kullanılan tekniklerle ilgili bilgiler yer almaktadır.

3.1. Araştırmanın Modeli

 Bu araştırma “tarama modeli”ne uygun olarak gerçekleştirilmiştir. Tarama

modelinde yapılan araştırmalar, geçmişte ya da halen var olan bir durumu var olduğu

biçimiyle betimlemeyi amaçlarlar. Araştırmaya konu olan birey, olay veya nesne kendi

koşulları içinde ve olduğu gibi tanımlanmaya çalışılır (Karasar, 2003, s.77). Bu

çalışmada Çukurova Üniversitesi öğretim elemanları ve öğrencilerinin kendi demokrasi

anlayışları taramanın konusunu oluşturmuştur. Bu anlayışlara herhangi bir şekilde

müdahale edilmeden tarama modelinin doğasına uygun bir biçimde var olan durum

fotoğraflanmaya çalışılmıştır. Tarama modeline uygun olarak amaçlar soru biçiminde

ifade edilmiştir.

 Araştırmada, yalnızca betimsel değil nitel verilere de yer verilmiştir. Bir

araştırmanın hem nicel hem nitel verilerle desteklenmesinin araştırmanın güvenilirliğini

destekleyeceği ve çapraz kontrollere olanak sağlayacağı düşünülmektedir. Bu nedenle

de tarama modeline uygun veri toplama araçları yanında nitel araştırmaya hizmet

edebilecek şekilde görüşme tekniğinden de yararlanılmıştır. Görüşme, sözlü iletişim

yoluyla veri toplama tekniğidir (Karasar, 2003, s.165). Stewart ve Cash’e göre (1985)

görüşme, ciddi bir amaca ulaşmak için önceden belirlenen soruların sorulması ve

yanıtların alınmasıdır (Akt: Yıldırım ve Şimşek, 2000). Yapılan görüşmeler Ç.Ü.

öğretim elemanları ve öğrencilerinin demokrasi anlayışlarının nedenlerinin öğrenilmesi

konusunda yararlı olmuştur. Böylece sözlü iletişimin gücü kullanılarak olası yanlış

anlamaların ve sağlıksız değerlendirmelerin de önüne geçilebilmiş olduğu

düşünülmektedir.

3.2. Evren ve Örneklem

Araştırmanın evrenini Çukurova Üniversitesi’ndeki öğretim elemanları ve

öğrenciler oluşturmaktadır. Öğrenci evreni, üniversite bünyesinde bulunan toplam üç

 72

bilim alanı içinde yer alan 11 fakültenin normal eğitim gören öğrencileridir. Öğretim

elemanları evreni ise Çukurova Üniversitesi’nde görev yapan, araştırma görevlisi,

öğretim görevlisi, yardımcı doçent, doçent ve profesörlerin toplamından oluşmaktadır.

2004-2005 akademik yılı verilerine göre, öğrenci ve öğretim elemanı evren ve

örneklemi Tablo 1’de sunulmaktadır.

Tablo 1’de de görüldüğü gibi Çukurova Üniversitesi’nde normal eğitim alan

12413 fakülte öğrencisi bulunmaktadır. Bu öğrencilerin 5872’si sosyal bilimler alanının

(%47.3), 5502’si fen bilimleri alanının (%44.3) ve 1039’u da (%8.4) sağlık bilimleri

alanının öğrencisidir. Çalışma evreninin genişliğinden dolayı, araştırma verilerinin

toplanmasında örneklem alma yoluna gidilmiştir. Fakülteler bilim alanlarına göre

sınıflandırılmış (sosyal-fen ve sağlık alanı olarak) ve yansız bir biçimde belirlenen

toplam 600 öğrenci üzerinde uygulama yapılmıştır. Öğrenci örnekleminin %46.2’si

sosyal bilimler, %44.5’i fen bilimleri ve %9.3’ü sağlık bilimleri öğrencilerinden

oluşmaktadır.

Öğretim elemanları evreni ise 1335 öğretim elemanını kapsamaktadır. Sosyal

bilimler alanında 295 (%22.1), fen bilimleri alanında 448 (%33.6) ve sağlık bilimleri

alanında 592 (%44.3) öğretim elemanı bulunmaktadır. Öğretim elemanları örnekleminin

%46.9’unu fen bilimlerinde çalışanlar (49 öğretim elemanı), %30.6’sını sosyal bilimler

alanında çalışanlar (75 öğretim elemanı) ve %22.5’ini de sağlık bilimleri alanında

çalışan öğretim elemanları (36 öğretim elemanı) oluşturmaktadır.

Araştırma açısından Çukurova Üniversitesi öğretim elemanlarının bulundukları

akademik aşama da önem taşımaktadır. Farklı bilim alanlarındaki öğretim

elemanlarının, akademik aşamalarına göre dağılımları ile ilgili sayısal bilgiler Tablo

2’de gösterilmektedir.

Tablo 1. Ç.Ü.Öğretim Elemanı ve Öğrenci Sayılarının Bilim Alanlarına Göre
Dağılımları

Öğrenci Sayıları ve Yüzdeleri Öğretim Elemanı Sayıları ve
Yüzdeleri

Evren Örneklem Evren Örneklem

Bilim Alanları

f % f % f % f %
Sosyal 5872 47.3 277 46.2 295 22.1 49 30.6
Fen 5502 44.3 267 44.5 448 33.6 75 46.9
Sağlık 1039 8.4 56 9.3 592 44.3 36 22.5

Toplam 12413 100 600 100 1335 100 160 100

 73

Tablo 2. Ç.Ü.Öğretim Elemanlarının Akademik Aşamalarına ve Bilim
Alanlarına Göre Dağılımı

Akademik Aşama
Bilim Alanları Profesör Doçent Yrd.Doç. Öğr.Gör. Arş.Gör. Toplam

Sosyal 28 18 86 61 82 275
Fen 181 55 121 9 102 468
Tıp Fakültesi 174 50 64 11 293 592

Evren Toplam 383 123 271 81 477 1335
Örneklem 31 23 34 10 62 160

Tablo 2’den anlaşıldığı gibi Çukurova Üniversitesi’nde 2005-2006 akademik

yılında profesör, doçent, yardımcı doçent, öğretim görevlisi ve araştırma görevlisi

kadrolarında toplam 1335 öğretim elemanı bulunmaktadır. Evrenin genişliğinden dolayı

örneklem üzerinde çalışılmıştır. Örneklem, yansız bir biçimde, oranlı küme örnekleme

yoluyla alınmıştır. Çukurova Üniversitesi Fen, Sağlık ve Sosyal Bilimler alanlarında

görev yapan öğretim elemanları içinden oranlı küme örnekleme yoluyla her akademik

kademeden, kadın ve erkek öğretim elemanları belirlenmiş, belirlenen öğretim

elemanlarının öğrencilerinden de oranlı eleman örnekleme yoluyla yine kız ve erkek,

belirli sayıda öğrenci seçilerek öğrenci örneklemi oluşturulmuştur. Çalışma, bu öğretim

elemanları ve öğrencilerle gerçekleştirilmiştir. Ayrıca örneklem içinden kendilerine

ulaşılarak, istekli öğretim elemanları ve öğrenciler ile görüşmeler yapılmıştır.

 Uygulamaya katılan öğrenci ve öğretim elemanlarının cinsiyetlerine ve bilim

alanlarına göre dağılımları ise Tablo 3’de verilmektedir.

Tablo 3. Örneklemdeki Ç.Ü.Öğrenci ve Öğretim Elemanlarının Cinsiyetlerine
Göre Dağılımları

Öğrenciler Öğretim Elemanları
Cinsiyet f % f %
Kadın 269 44.8 48 30
Erkek 331 55.2 112 70

Toplam 600 100 160 100

Tablo 3’de görüldüğü gibi uygulama, 600 öğrenci ve 160 öğretim elemanı ile

gerçekleştirilmiştir. Öğrencilerin %44.8’i kız, %55.2’si erkektir. Öğretim elemanları

örnekleminin ise %30’unu bayan, %70’ini erkek öğretim elemanları oluşturmuştur.

 74

3.3. Veri Toplama Araçları

 Bu araştırmada veriler, üç farklı araç kullanılarak toplanmıştır. Bu araçlardan

ilki “Demokrasi Anlayışı Ölçeği”, diğeri ölçekle birlikte verilen “Katılımcılık Anketi”

ve üçüncüsü de görüşme formudur.

3.3.1. Demokrasi Anlayışı Ölçeği (DAÖ)

 Araştırma kapsamında kullanılan “Demokrasi Anlayışı Ölçeği” Likert tipi bir

ölçektir. 2004 yılında Doğanay, Çuhadar ve Sarı tarafından geliştirilen bu ölçek,

demokrasi kuramcılarının liberal ve militan demokrasi anlayışlarına ilişkin olarak ortaya

koydukları açıklamalar dikkate alınarak oluşturulmuştur. Ölçek, EK-1 olarak, eklerin

yer aldığı bölümde sunulmuştur.

Başlangıçta hazırlanan 72 maddelik madde havuzu, demokrasi anlayışları

konusunda uzman olan bir siyaset bilimci öğretim üyesi ve Ç.Ü. Eğitim Fakültesi’nde

çalışan uzmanların görüşüne sunulmuştur. Uzman görüşleri doğrultusunda düzeltilen ve

son şekli verilen 53 maddelik Likert tipi beş derecelendirmeli ölçek formu 10

öğretmene uygulanarak dil geçerliği bakımından incelenmiştir. Bu aşamada 48

maddeden oluşan denemelik ölçek formu için okullara gidilerek uygulama yapılmıştır.

Bu uygulamadan sonra da ölçek yapılan faktör analizi sonunda 40 maddelik biçime

ulaşmıştır.

Kalan 40 maddeye ait aritmetik ortalamalar 1.60 – 3.76, standart sapmalar .80 –

1.50 arasında değişmektedir. Bunların yanı sıra, verilerin toplandığı bireylerin 40

maddeden aldıkları toplam puanlar en düşükten en yükseğe doğru sıralanmıştır. Bu

sıralamada alt %27 ve üst %27’lik gruplar oluşturularak maddelerin bu iki grubu

birbirinden ayırt edip etmediği incelenmiş ve tüm maddelerin grupları anlamlı (p=.001)

bir şekilde ayırt edebildiği görülmüştür. 3 iterasyonda ulaşılan bu çözüm için Kaiser–

Meyer– Olkin örneklem yeterliliği değeri de (.85) anlamlı bulunmuştur. Böylece

yorumlanması kolay bir örüntü elde edilmiştir.

Eldeki 40 maddeden 1. alt ölçekte toplanan 47, 32, 31, 1, 39, 43, 19, 22, 29, 45,

36, 18, 46, 15, 37, 25, 10, 8, 3, 7, 34 ve 33. maddeler, militan demokrasiyle ilgili

maddeler olduklarından bu boyut “Militan Demokrasi Anlayışı” şeklinde

adlandırılmıştır. Cronbach alfa iç tutarlık katsayısı .89 olarak hesaplanan bu altölçekte

yer alan maddelerin madde – toplam puan korelasyonları ise .32 ile .71 arasında

değişmektedir.

 75

Özgürlükçü (liberal) demokrasi anlayışına ilişkin 35, 14, 41, 30, 13, 16, 38, 28,

2, 21, 12, 48, 20, 11, 6, 27, 4 ve 5. maddelerin toplandığı 2. alt boyut ise “Özgürlükçü

(Liberal) Demokrasi Anlayışı” olarak adlandırılmıştır. Bu boyutta toplanan 18 maddeye

ilişkin Cronbach alfa iç tutarlık katsayısı .84’tür. Madde – toplam puan korelasyonları

ise .33 - .63 arasında değişmektedir.

Toplam varyansın % 31.44’ünü açıklayan bu iki altölçeğin tamamına ilişkin

Cronbach alfa iç tutarlık katsayısı ise .74 olarak hesaplanmıştır. Ölçeğin kararlılığı ya

da iki yarısı arasındaki tutarlılığı hakkında fikir elde etmek amacıyla test yarılama

tekniği olarak hesaplanan Guttman Split Half değeri ise 1. altölçek için .86, 2. altölçek

için .83, ölçeğin tamamı içinse .90 olarak hesaplanmıştır.

Yapılan faktör ve güvenirlik analizlerinden elde edilen faktörler, faktör yükleri,

faktörlerin açıkladıkları varyans yüzdeleri ve düzeltilmiş madde-toplam puan

korelasyonları (r) ile Cronbach Alfa değerleri Tablo 4’de gösterilmiştir.

 76

Tablo 4. Demokrasi Anlayışı Ölçeğindeki Faktörler, Faktör Yükleri, Faktörlerin

Açıkladıkları Varyans Yüzdeleri ve Madde – Toplam Puan Korelasyonu Değerleri

(r)

Militan Demokrasi Anlayışı Liberal Demokrasi Anlayışı
Madde No Faktör

yükü
r* Madde No Faktör

yükü
r*

47
32
31
1

39
43
19
22
29
45
36
18
46
15
37
25
10
8
3
7

34
33

.68

.68

.66

.60

.60

.60

.60

.60

.59

.58

.58

.56

.51

.51

.50

.50

.47

.46

.46

.43

.38

.30

.67

.71

.61

.55

.59

.62

.60

.54

.54

.55

.50

.53

.53

.51

.48

.48

.48

.48

.49

.43

.39

.32

35
14
41
30
13
16
38
28
2
21
12
48
20
11
6
27
4
5

.70

.66

.61

.60

.57

.55

.52

.52

.51

.50

.49

.47

.41

.41

.40

.38

.37

.37

.58

.63

.56

.49

.46

.51

.50

.39

.45

.36

.40

.43

.34

.39

.39

.33

.33

.34

Özdeğeri 8.944 Özdeğeri 3.633
Varyans % 17.78 Varyans % 13.658
Cronbach Alfa .89 Cronbach Alfa .84

*r: Madde – toplam puan korelasyonları

 Tablo faktör yükleri açısından incelendiğinde, en düşük faktör yükünün .30

olduğu (33. madde) ve faktör yüklerinin .30 - . 70 arasında değiştiği görülmektedir.

Ölçekle ilgili elde edilen istatistiksel veriler dikkate alınarak “Demokrasi Anlayışı

Ölçeği”nin benzer araştırmalarda kullanıma uygun olduğu düşünülmüştür. DAÖ

birbirine zıt ve madde sayısı eşit olmayan iki alt boyuttan oluştuğu için, araştırmacılar

verilerin analizinin bu iki alt boyut çerçevesinde yapılmasını önermişlerdir. Bu

araştırmada da analizlerin iki alt boyutta yapılması ve bulgulara ilişkin yorumların bu

doğrultuda değerlendirilmesi uygun görülmüştür.

 Ölçekteki derecelendirme “kesinlikle katılıyorum” “katılıyorum”, “kararsızım”,

“katılmıyorum” ve “kesinlikle katılmıyorum” biçiminde beş farklı düşünce

 77

açıklamasına dayandırılarak yapılmıştır. Puanlama, kesinlikle katılıyorum yanıtı 5 puan,

katılıyorum yanıtı 4 puan, kararsızım yanıtı 3 puan, katılmıyorum yanıtının puanı 2

puan, kesinlikle katılmıyorum yanıtının puanı ise 1 puan olmak üzere saptanmıştır.

Böylece kişiler aldıkları puanların toplamına göre demokrasi anlayışları açısından

militan ya da liberal demokrasi anlayışını “benimsiyor, tercih ediyor, kendine yakın

buluyor, v.b.” olarak belirlenmişlerdir.

3.3.2. Katılımcılık Anketi

 Demokrasi Anlayışları Ölçeği’nin önüne iliştirilerek verilen ve araştırmacı

tarafından geliştirilmiş olan anket formu ile anketi yanıtlayanların kişisel bilgilerinin

öğrenilmesi ve siyasi katılımcılıklarının ölçülmesi amaçlanmıştır. Kişisel bilgiler,

cinsiyet, fakülte adı ve öğretim elemanları için akademik unvanlarını belirtecekleri

sorulardan oluşmuştur. Sorular oluşturulmadan önce yapılan alanyazın taraması

sürecinde siyasal katılımcılık ile ilgili olarak bu alanda yetkin bulunan bir siyaset

bilimci öğretim üyesi ile görüşülmüş ve sorular konusunda onun görüşlerinden,

yönlendirmelerinden yararlanılmıştır. Anket soruları iki ana boyut altında şekillenmiştir.

Birinci boyut karar alma sürecine nasıl bir eylem biçimi ile ve ne sıklıkta katılındığını

araştırmaktadır. Bu tür katılma biçimleri çok çeşitlidir. Siyasal katılım, oy vermekten,

internet anketlerine, bildiri dağıtmaya kadar çeşitlilik göstermektedir (Eroğul,1991). Bu

bölümde sorulan soruların yanıtları 5’li Likert derecelendirmesi ile biçimlendirilmiştir.

“Evet” yanıtları “her zaman”, “genellikle” “ara sıra” ve “çok seyrek” şeklinde

belirtilmiş ve devamında “Hayır” yanıtı kullanılmıştır. Anketin ikinci boyutunu

örgütlülük oluşturmaktadır. Öğretim elemanı ya da öğrenci bir derneğe, sendikaya,

partiye üye midir? Bu bölümde sorulan soruların yanıtları ise “Evet” ya da “Hayır”

olacak biçimde düzenlenmiştir. Alınan sonucun Ç.Ü. öğretim elemanları ve

öğrencilerinin siyasi katılımcılık açısından profilini ortaya çıkarmaya yardımcı olacağı

düşünülmüştür. Anket ekler bölümünde EK-2 olarak yer almaktadır.

3.3.3. Görüşme Formu

 Üçüncü veri toplama aracı olarak yine araştırmacı tarafından geliştirilen

görüşme formu kullanılmıştır. Yıldırım ve Şimşek (2000) alanyazında iki tür görüşme

türünden söz etmektedir: Yapılandırılmış ve yapılandırılmamış görüşmeler.

Yapılandırılmamış görüşmeler, keşfe yönelik bir görüşme süreci oluşturmaktadırlar.

 78

Açık uçlu sorulardan oluşan görüşmelerde çıkabilecek yeni durumlar görüşmeciye yeni

olanaklar sunabilecektir (s.93). Böyle bir görüşme biçiminin araştırmaya daha fazla

katkı sunacağı düşünülmüştür. Patton da (1987) benzer bir biçimde “görüşme formu”

olarak isimlendirdiği bir görüşme yaklaşımından söz etmektedir. Bu yöntemde benzer

konular hakkında değişik insanlardan aynı tür bilgilerin alınması amaçlanmaktadır.

Görüşmeci, önceden düşündüğü konulara sadık kalarak hem hazırlamış olduğu soruları

sormakta hem de görüşmenin seyrine uygun ek sorular yöneltebilmektedir (Akt:

Yıldırım ve Şimşek, 2000, s.95). Bu tür görüşmeler sohbet havasında geçtiği için

görüşülen kişi ile rahat bir iletişim kurulmasına da yardımcı olmaktadır. Sözü edilen her

iki yöntemden de yararlanılarak bir görüşme formu oluşturulmuş ancak görüşmenin

süresi esnek tutulmuş ve verilen yanıtlar dar bir çerçeve ile sınırlandırılmamıştır.

Sorular oldukça genel tutulmuş, bunun ayrıntılandırılması kişilere bırakılmıştır.

Araştırma için yapılan görüşmeler, anket ve ölçek uygulanan gruplar içinden, görüşme

yapmayı isteyen kişilerden seçilmiştir. Öğretim elemanları ve öğrenciler ile yüz yüze

görüşmeler gerçekleştirilerek, sonuçların sağlamasının yapılması ve demokrasi

anlayışlarının nedenlerinin tartışılabilmesi amaçlanmıştır. Görüşmenin genel çerçevesini

ölçek sorularına verilen yanıtların gerekçeleri oluşturmuştur. Araştırmanın amaçları

doğrultusunda Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının kendi

demokrasi anlayışlarının nedenleri irdelenmeye çalışılmıştır. Demokrasi anlayışının

temel eksenini düşünce özgürlüğüne karşı takınılan tavır oluşturduğu için de,

öğrencilere ve öğretim elemanlarına düşünce özgürlüğünün sınırlandırılması ya da

sınırlandırılmaması hakkındaki görüşleri sorulmuş, düşünce özgürlüğüne Türkiye

açısından baktıklarında gördükleri sıkıntıları anlatmaları istenmiş ve son olarak da kendi

okul, sınıf ortamlarındaki atmosferin demokratikliği üzerinde konuşulmuştur. Özellikle

öğrencilerin isteği üzerine, görüşmelerde ses kayıt cihazı kullanılmamış, yazılarak

belgelendirilmiştir.

3.4. Verilerin Toplanması

 Ölçek ve anketlerin uygulanması için öğretim elemanları ile iletişim sağlanmış

ve öğretim elemanlarına elden dağıtılarak, yine öğretim elemanlarının izni ile

sınıflarındaki öğrencilere toplu halde uygulatılarak çalışma yapılmıştır. Ölçek ve

anketlerin yanıtlanması her bir kişi için 15-25 dakika sürmüştür. Görüşmeler için

öğretim elemanlarının ve öğrencilerin seçtikleri mekanlar tercih edilmiş, görüşmeler

 79

ortalama 30-60 dakika arasında gerçekleşmiştir. 2004-2005 akademik yılının bahar

yarıyılında, Nisan ve Mayıs aylarında yapılan uygulamada herhangi bir sorunla

karşılaşılmamıştır.

3.5. Verilerin Çözümlenmesi

 Ölçek ve anket ile toplanan verilerin çözümlenmesinde frekans dağılımı ve

kaykare teknikleri kullanılmıştır. Frekans dağılımı, var olan durumu betimlemek ve net

bir biçimde gözler önüne sermek açısından yararlı olmuştur. Kay kare tekniği ise

parametrik olmayan bir test olması nedeni ile tercih edilmiştir. Cinsiyet, akademik

alanlar, akademik düzey, demokrasi anlayışları, siyasal katılım türleri, örgütlülük düzeyi

gibi süreksiz, kategorik değişkenlerin karşılaştırılması durumunda parametrik testler

kullanılamamaktadır. O nedenle değişkenlerin karşılaştırılması ve aralarında anlamlı

fark olup olmadığının araştırılması kay kare ile mümkün olmuştur. Tablolaştırma

sonucu gözeneklerin %20’sinde beş ve altında değer kaldığı durumlarda ise kay kare

analizi yapılmamış yalnızca çapraz tablo düzenlenmiştir. Anlamlılık düzeyi p≤0,05

olarak alınmıştır (Büyüköztürk, 2003, s. 139 ve devamı).

Görüşmelerde ise not alınmış ve içerik analizi yapılmıştır. Verilerin analizinde

benzer düşünce ve değerlendirmeler kodlanarak sınıflandırılmıştır. Kağıt üzerindeki

konuşmaların çarpıcı cümleleri, olduğu gibi aktarılmak üzere işaretlenmiş ve

kullanılmıştır.

 80

BÖLÜM IV

BULGULAR

 Bu bölümde araştırmanın amaçlarına uygun biçimde, Çukurova Üniversitesi

öğrencilerinin ve öğretim elemanlarının demokrasi anlayışları, bu anlayışların

cinsiyetlerine ve bilim alanlarına, öğretim elemanlarında akademik düzeye göre nasıl bir

dağılım gösterdiği, bu dağılımın demokrasi anlayışları açısından anlamlı bir farklılık

yaratıp yaratmadığı, öğrencilerin ve öğretim elemanlarının demokrasi anlayışları ile

siyasal katılımcılık düzeyleri arasında anlamlı bir farklılık olup olmadığı ve örgütlülük

düzeyinin siyasal katılımcılık düzeyini etkileyip etkilemediği incelenmiştir. Bulgular

tablolaştırılarak sunulmuş ve gerekli açıklamalar yapılmıştır.

4.1. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına İlişkin

Bulgular

 Çukurova Üniversitesi öğrencileri ve öğretim elemanlarının demokrasi

anlayışlarını belirlemek amacı ile 600 öğrenci ve 160 öğretim elemanına “Demokrasi

Anlayışı Ölçeği” uygulanmış ve bulgular kaykare tekniği ile analiz edilmiştir. Oluşan

durum Tablo 5’te gösterilmiştir.

Tablo 5. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi

Anlayışlarına Göre Dağılımları
Militan Demokrasi

Anlayışı
Özgürlükçü Demokrasi

Anlayışı
Toplam Öğrenciler ve

Öğr.Elemanları
f % f % f %

Öğrenciler 213 35.5 387 64.5 600 100
Öğr.Elemanları 32 20.0 128 80.0 160 100

Toplam 239 31.4 521 68.6 760 100
X²: 13.892b Sd: 1 p: 0.000

Tablo 5’te, öğrenciler ve öğretim elemanları birlikte ele alındığında, %68.6’sının

özgürlükçü demokrasi anlayışına, %31.4’ünün de militan demokrasi anlayışına sahip

oldukları görülmektedir. Öğrencilerin %64.5’i, öğretim elemanlarının %80’i özgürlükçü

demokrasi anlayışını benimsemektedirler. Öğretim elemanlarının %20’si ve

öğrencilerin %35.5’i ise militan demokrasi anlayışına sahiptir. Öğrenci ve öğretim

elemanlarının demokrasi anlayışları arasında anlamlı bir farklılık oluştuğu

görülmektedir (p: 0.000).

 81

Araştırmanın alt amaçları arasında Ç.Ü. öğretim elemanları ve öğrencilerinin

demokrasi anlayışları arasında anlamlı bir farklılaşmanın olup olmadığının saptanması

bulunmaktadır. Öğretim elemanlarının öğrencilerinden daha özgürlükçü düşündükleri

tablodan anlaşılmaktadır. Özgürlükçü demokrasi anlayışına sahip öğretim elemanlarının

oranı (%80) özgürlükçü demokrasi anlayışını benimseyen öğrencilerinden (%64.5)

daha fazladır. Dolayısı ile militan demokrasi anlayışına sahip öğrencilerin oranı da

(%35.5) militan demokrasi anlayışına sahip öğretim elemanlarının oranından (%20)

yüksektir. Her iki grupta da özgürlükçü demokrasi anlayışını benimseyenlerin oranının

militan demokrasiyi benimseyenlerin oranından daha yüksek olmasına karşın, öğretim

elemanları öğrencilerden daha özgürlükçü görünmektedirler.

4.2. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Bilim Alanlarına, Cinsiyetlerine

ve Öğretim Elemanlarının Akademik Düzeylerine Göre Tercih Ettikleri

Demokrasi Anlayışlarına İlişkin Bulgular

Genel olarak Ç.Ü. öğrenci ve öğretim elemanlarının demokrasi anlayışları

değerlendirildikten sonra (Tablo 5) alt amaçlarda yanıtı aranan soruların karşılığı olarak

Çukurova Üniversitesi öğrencileri ve öğretim elemanlarının demokrasi anlayışlarının

bilim alanlarına, cinsiyetlerine ve öğretim elemanlarının akademik düzeylerine göre

farklılaşıp farklılaşmadığına bakılmıştır. Farklılaşmanın olup olmadığını belirlemek

amacı ile veriler üzerinde kaykare testi uygulanmıştır. Çıkan sonuçlar Tablo 6, Tablo 7

ve Tablo 8’de gösterilmiştir.

Tablo 6. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi

Anlayışlarının Bilim Alanlarına Göre Dağılımı ve Kay Kare Sonuçları
Öğrenciler Öğretim Elemanları

Militan Özgürlükçü Toplam Militan Özgürlükçü Toplam

Bilim
Alanları f % f % f % f % f % f
Sosyal 82 29.6 195 70.4 277 100 9 18.4 40 81.6 49
Fen 115 43.1 152 56.9 267 100 17 22.7 58 77.3 75
Sağlık 16 28.6 40 71.4 56 100 6 16.7 30 83.3 36
X²: 12.065a Sd: 2 p: 0.002 X²: 0.665a Sd: 2 p: 0.717

Tablo 6 incelendiğinde, sağlık bilimleri alanında okuyan öğrencilerin ve çalışan

öğretim elemanlarının diğer bilim alanlarına göre daha fazla oranda özgürlükçü

demokrasi anlayışına sahip oldukları görülmektedir. Sağlık alanında okuyan

öğrencilerin %71.4’ü özgürlükçü demokrasi anlayışını, %28.6’sı militan demokrasi

anlayışını, sosyal alanda okuyan öğrencilerin %70.4’ü özgürlükçü, %29.6’sı militan

 82

demokrasi anlayışını, fen alanında okuyan öğrencilerin ise %56.9’u özgürlükçü

demokrasi anlayışını, %43.1’i militan demokrasi anlayışını benimsemektedirler.

Öğretim elemanlarında da aynı sıralama gözlenmektedir. Sağlık alanında çalışan

öğretim elemanlarının %83.3’ü özgürlükçü demokrasi anlayışını, %16.7’si militan

demokrasi anlayışını, sosyal alanda çalışan öğretim elemanlarının %81.6’sı özgürlükçü,

%18.4’ü militan demokrasi anlayışını benimserken, fen alanında çalışan öğretim

elemanlarının %77.3’ü özgürlükçü demokrasiyi %22.7’si militan demokrasi anlayışını

kendine yakın bulmaktadır. Tablo 6’da görüldüğü gibi öğrenciler ve öğretim elemanları

genelde özgürlükçü demokrasiyi desteklemektedirler. Ancak özgürlükçü demokrasiyi

en fazla benimseyen grup hem öğrencilerde hem öğretim elemanlarında öncelikle sağlık

bilimleri sonrasında sosyal bilimler alanı iken, militan demokrasiyi en fazla benimseyen

öğrenci ve öğretim elemanları fen bilimleri alanındadır. Tablo 6’nın öğrencilerin

demokrasi anlayışlarına ait olan bölümü, öğrencilerin öğrenim gördükleri alanlar itibarı

ile benimsedikleri demokrasi anlayışları açısından, anlamlı farklılıklar taşıdıklarını (p:

0,002) göstermektedir. Öğretim elemanlarının bilim alanlarına göre aralarındaki

demokrasi anlayışları farkı ise istatistiksel olarak anlamlı bulunmamıştır (p: 0,717).

Demokrasi anlayışlarının bilim alanlarına göre gösterdiği dağılımın yanı sıra

incelenen bir başka konu da öğrenci ve öğretim elemanlarının cinsiyetlerinin demokrasi

anlayışları ile etkileşimidir. Bu konudaki bulgular Tablo 7’de sunulmuştur.

Tablo 7. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi

Anlayışlarının Cinsiyete Göre Dağılımı ve Kay Kare Sonuçları
Öğrenciler Öğretim Elemanları

Militan Özgürlükçü Toplam Militan Özgürlükçü Toplam

Cinsiyet

f % f % f % f % f % f
Kadın 82 30.5 187 69.5 269 100 7 14.6 41 85.4 48
Erkek 131 39.6 200 60.4 331 100 25 22.3 87 77.7 112
X²: 5.360b Sd: 1 p: 0.021 X²: 1.257b Sd: 1 p: 0.262

Tablo 7’ye bakıldığında, diğer iki tablonun bulgularında olduğu gibi, öğrenciler

ve öğretim elemanlarından elde edilen sonuçların eğilim açısından birbirine paralel

olduğu görülmektedir. Öğrencilerde benimsenen demokrasi anlayışı, cinsiyete göre

anlamlı bir biçimde farklılaşmaktadır (p:0.021). Kız öğrenciler erkek öğrencilere göre

daha özgürlükçüdür. Öğretim elemanlarına bakıldığında, anlamlı bir farklılaşma

olmadığı (p: 0.262) görülmektedir. Ancak bayan öğretim elemanlarının erkek öğretim

elemanlarına göre oransal olarak daha fazla oranda özgürlükçü demokrasi anlayışını

benimsedikleri söylenebilir.

 83

Araştırmanın amaçlarından bir diğeri Çukurova Üniversitesi öğretim

elemanlarının demokrasi anlayışlarının akademik düzeylerine göre farklılaşıp

farklılaşmadığının incelenmesidir. Bu incelemenin sonucunda elde edilen bulgular ve

yapılan kay kare analizi Tablo 8’de gösterilmiştir.

Tablo 8. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarının Akademik

Aşamalarına Göre Dağılımları ve Kay Kare Sonuçları
Militan

Demokrasi
Anlayışı

Özgürlükçü
Demokrasi
Anlayışı

Toplam
Akademik Düzey

f % f % f %
Profesör 7 22.6 24 77.4 31 100
Doçent 4 17.4 19 82.6 23 100
Yrd. Doçent 5 14.7 29 85.3 34 100
Öğr. Görevlisi 1 10.0 9 90.0 10 100
Arş. Görevlisi 15 24.2 47 75.8 62 100

Toplam 32 20.0 128 80.0 160 100
X²: 2.129a Sd: 4 p: 0.712

Öğretim elemanlarının demokrasi anlayışlarının içinde bulundukları akademik

aşamaya göre dağılımı Tablo 8’e yansıtılmıştır. Bulgular üzerinde yapılan istatistiksel

analizler akademik aşamalara göre dağılımın anlamlı bir farklılık göstermediğine işaret

etmektedir(p: 0.712). Anlamlı fark olmamasına karşın gözlenen durum bulguların tüm

akademik aşamalarda özgürlükçü demokrasi anlayışı lehine, militan demokrasi

anlayışının aleyhinde olduğudur. Genel toplam öğretim elemanları arasında %80

oranında özgürlükçü demokrasi anlayışının %20 oranında ise militan demokrasi

anlayışının benimsendiğini göstermektedir. Öğretim elemanlarının sahip oldukları

akademik aşamalar kendi içinde irdelendiğinde ise militan demokrasi anlayışının

araştırma görevlisi (%24.2 militan demokrasi, %75.8 özgürlükçü demokras) ve profesör

(%22.6 militan, %77.4 özgürlükçü demokrasi) düzeylerinde yoğunlaştığı, öğretim

görevlisi (%90 özgürlükçü, %10 militan demokrasi), yardımcı doçent (%85.3

özgürlükçü demokrasi, %14.7 militan demokrasi) ve doçentlerde (%82.6 özgürlükçü

demokrasi, %17.4 militan demokrasi) ise özgürlükçü demokrasi anlayışı taraftarlarının

daha fazla olduğu görülmektedir.

 84

4.3. Sahip Oldukları Demokrasi Anlayışına Göre Ç.Ü. Öğrencileri ve Öğretim

Elemanlarının Siyasal Katılımcılık Düzeylerine İlişkin Bulgular

Bu alt bölümde, araştırmanın sekizinci ve dokuzuncu alt amaçlarına yanıt

verebilmek amacı ile Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının

siyasal katılımcılık düzeylerine ve bu düzeylerin demokrasi anlayışlarına göre anlamlı

bir farklılık gösterip göstermediğine bakılmıştır. Verilerin çözümlenmesinde kay kare

testi uygulanmıştır. Sonuçlar bu bölümde yer alan 17 tablo üzerinde (Tablo 9-25)

gösterilmiştir. Araştırmada yer alan siyasal katılım etkinlikleri şunlardır; Öğrenci ve

öğretim elemanlarının güncel siyaseti izlemeleri (Tablo 9), seçimlerde oy kullanmaları

(Tablo 10), diğer insanları bir partiye oy verme yönünde ikna etmeleri (Tablo 11), siyasi

parti çalışmalarına katılma (Tablo 12), siyasi mitinglere katılma (Tablo 13), imza

kampanyaları düzenleme (Tablo 14), imza kampanyalarına katılma/imza verme (Tablo

15), siyasi organizasyonlara maddi katkıda bulunma (Tablo 16), propaganda amaçlı

gazete, bildiri, vb. dağıtma (Tablo 17). Yalnızca öğretim elemanlarına sorulan

toplumsal içerikli panel, konferans, vb. düzenleme (Tablo 18) ve bunlara konuşmacı

olarak katılma (Tablo 19), hem öğrencilere hem de öğretim elemanlarına sorulan, bu tür

toplantılara dinleyici olarak katılma (Tablo20), internetteki güncel siyasi anketlere

katılma (Tablo 21), gazete haber ve yorumlarına karşı kişisel düşüncelerini yazılı olarak

aktarma (Tablo 22), devlet yetkililerine eleştiri veya takdir mektubu yazma (Tablo 23),

toplumsal konularda bilgilenmek için yetkililere dilekçe ile başvurma (Tablo 24). Son

olarak da yine yalnızca öğretim elemanlarına bir siyasal katılım etkinliği örneği olarak,

devlet yetkililerini toplumsal amaçlarla ziyaret edip etmedikleri (Tablo 25) sorulmuştur.

Tablolaştırılan ilk bulgular siyasal katılımcılık türlerinden biri olan güncel

siyaseti izleme düzeyleri hakkındadır. Öğrenci ve öğretim elemanlarının güncel siyaseti

izleme düzeyleri ve demokrasi anlayışları arasındaki ilişki Tablo 9’da sunulmuştur.

 85

Tablo 9 incelendiğinde görülmektedir ki, hem öğrencilerin hem de öğretim

elemanlarının güncel siyaseti izleme düzeyleri yüksektir. Öğrencilerin %65.7’si her

zaman ya da genellikle, öğretim elemanlarının %88.1’i her zaman ya da genellikle

güncel siyaseti izlemektedirler. Öğrencilerin güncel siyaseti izleme düzeyleri demokrasi

anlayışlarının militan ya da özgürlükçü olmasına göre anlamlı bir biçimde

farklılaşmaktadır (p: 0.036). Bulgular, özgürlükçü demokrasi anlayışını benimseyen

öğrenciler lehine, anlamlı bir farklılaşmayı işaret etmektedir. Özgürlükçü demokrasi

anlayışını benimseyen öğrencilerin %68.7’si güncel siyaseti her zaman ya da genellikle

izlediklerini belirtirken, militan demokrasi anlayışına sahip öğrencilerde bu oran

%60.1’dir.

Tablo 9’un öğretim elemanları ile ilgili bölümüne bakıldığında bulgular

göstermektedir ki gerek özgürlükçü gerek militan demokrasi anlayışına sahip öğretim

elemanları güncel siyaseti her zaman ya da genellikle %88.1 oranında takip

etmektedirler. Özgürlükçü demokrasi anlayışına sahip öğretim elemanlarının her zaman

ya da genellikle güncel siyaseti izleme oranları %88.3 iken militan demokrasi anlayışını

benimseyen öğretim elemanlarının %87.5’i her zaman ya da genellikle güncel siyaseti

izlemektedirler.

Kay kare analizinin yapılmasını olanaksızlaştıran koşullar bulunduğu için Tablo

9’da çapraz tablo oluşturulduğu görülmektedir. Tablodaki toplam gözenek sayısının

%20 veya daha fazlasında frekans beş veya beşin daha altında ise kaykare analizi

yapılamamaktadır. Söz konusu tabloda ise gözeneklerin yarısında (%50) frekans sayısı

beş ve beşin altındadır (Büyüköztürk, 2003, s. 39 ve devamı).

Tablo 9. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi
Anlayışlarına Göre Güncel Siyaseti İzleme Düzeyleri

Her zaman Genellikle Ara sıra Çok
seyrek

Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 45 21.1 83 39.0 58 27.2 14 6.6 13 6.1 213 100.0
Özgürlükçü 105 27.1 161 41.6 81 20.9 31 8.0 9 2.3 387 100.0

 Toplam 150 25.0 244 40.7 139 23.2 45 7.5 22 3,7 600 100.0
 X2 : 10.296a Sd: 4 p: 0,036

Öğr.Elemanı f % f % f % f % f % f %
Militan 17 53.1 11 34.4 2 6.3 1 3.1 1 3.1 32 100.0
Özgürlükçü 63 49.2 50 39.1 10 7.8 5 3.9 0 0.0 128 100.0

 Toplam 80 50.0 61 38.1 12 7.5 6 3.8 1 0.6 160 100.0
Gözeneklerin %50’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 86

Bir diğer siyasal katılım türü olan, seçimlerde oy kullanma düzeyi ile ilgili

olarak öğrenciler ve öğretim elemanları üzerinde yapılan araştırmanın bulguları ve

öğrenci ve öğretim elemanlarının seçimlerde oy kullanma düzeyleri ile demokrasi

anlayışları arasındaki ilişkiye ilişkin istatistiksel sonuçlar Tablo 10’da sunulmuştur.

Tablo 10. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi
Anlayışlarına Göre Seçimlerde Oy Kullanma Düzeyleri

Her
zaman

Genellikle Ara sıra Çok
seyrek

Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 114 53.5 24 11.3 5 2.3 5 2.3 65 30.5 213 100.0
Özgürlükçü 209 54.0 40 10.3 10 2.6 10 2.6 118 30.5 387 100.0

Toplam 323 53.8 64 10.7 15 2.5 15 2.5 183 30.5 600 100.0
X2 : 0.179a Sd: 4 p: 0.996

Öğr.Elemanı f % f % f % f % f % f %
Militan 28 87.5 2 6.3 0 0.0 1 3.1 1 3.1 32 100.0
Özgürlükçü 111 86.7 10 7.8 1 0.8 1 0.8 5 3.9 128 100.0

Toplam 139 86.9 12 7.5 1 0.6 2 1.3 6 3.8 160 100.0
Gözeneklerin %70’inde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır

 Tablo 10 incelendiğinde, genel olarak öğrenci ve öğretim elemanları arasında oy

kullananların oranının kullanmayanlardan daha yüksek olduğu görülmektedir.

Öğrencilerin %64.5’i, öğretim elemanlarının %94.4’ü her zaman ya da genellikle oy

kullandıklarını belirtmişlerdir. Öğretim elemanlarında oy kullanma oranının öğrencilere

oranla yüksek olduğu da görülmektedir. Öğrencilerin ve öğretim elemanlarının

seçimlerde oy kullanma düzeylerinin demokrasi anlayışlarına göre farklılaşıp

farklılaşmadığı incelendiğinde, öğrenciler boyutunda anlamlı bir farklılaşma

görülmemektedir (p:0.996). Öğretim elemanları boyutunda ise gerekli koşullar

oluşmadığı için (gözeneklerin %70’inde frekans 5 ve daha aşağıdır) kay kare analizi

yapılamamış, çapraz tablo düzenlenmiştir.

 Diğer insanları bir partiye oy vermeleri yönünde ikna etmeye çalışmak da bir

siyasal katılım türüdür. Tablo 11’de öğrenci ve öğretim elemanlarının demokrasi

anlayışlarına göre, diğer insanları bir partiye oy verme yönünde ikna etme düzeylerinin

farklılaşıp farklılaşmadığına ilişkin bulgular sunulmaktadır.

 87

Tablo 11. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Diğer İnsanları Bir Partiye Oy Verme Yönünde İkna Etme Düzeyleri
Her

zaman
Genellikle Ara sıra Çok

seyrek
Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 12 5.6 12 5.6 23 10.8 8 3.8 158 74.2 213 100.0
Özgürlükçü 14 3.6 16 4.1 41 10.6 19 4.9 297 76.7 387 100.0

Toplam 26 4.3 28 4.7 64 10.7 27 4.5 455 75.8 600 100.0
X2 : 2.482a Sd: 4 p: 0.648

Öğr.Elemanı f % f % f % f % f % f %
Militan 2 6.3 3 94 4 12.5 4 12.5 19 59.4 32 100.0
Özgürlükçü 4 3.1 16 12.5 18 14.1 17 13.3 73 57.0 128 100.0

Toplam 6 3.8 19 11.9 22 13.8 21 13.1 92 57.5 160 100.0
Gözeneklerin %50’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır

Tablo 11’de sergilenen sonuçlar, diğer insanları bir partiye oy verme yönünde

ikna etmenin, öğrenciler ve öğretim elemanları arasında yeğlenmeyen bir siyasal

katılımcılık türü olduğunu göstermektedir. Bu siyasal katılım türünü her zaman ya da

genelde tercih eden öğrencilerin oranı %9, öğretim elemanlarında %15.7’dir. Bulgular

incelendiğinde, gerek öğrenciler gerekse de öğretim elemanları arasında bu etkinliğin

demokrasi anlayışlarına göre farklılaştığını gösteren bir anlamlılık bulunamamıştır.

(Öğrencilerde p:0.648). Öğretim elemanlarında ise tabloda yer alan gözeneklerin

%50’sinde frekans beşin altında olduğu için kay kare analizi yapılamamıştır.

Siyasal parti çalışmalarına katılma, siyasal katılımın en bilinen türlerinden

birisidir. Tablo 12’de öğrenci ve öğretim elemanlarının siyasal parti çalışmalarına

katılma düzeyleri ile demokrasi anlayışları arasında bir ilişkinin olup olmadığına dair

bulgular sunulmaktadır.

Tablo 12. Ç.Ü. Öğrenci ve Öğretim Elemanlarının Demokrasi Anlayışlarına
Göre Siyasal Parti Çalışmalarına Katılma Düzeyleri
Her

zaman
Genellikle Ara sıra Çok

seyrek
Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 2 0.9 4 1.9 11 5.2 8 3.8 188 88.3 213 100.0
Özgürlükçü 10 2.6 10 2.6 19 4.9 15 3.9 333 86.0 387 100.0

Toplam 12 2.0 14 2.3 30 5.0 23 3.8 521 86.8 600 100.0
X2 : 2.253a Sd: 4 p: 0.689

Öğr.Eleman f % f % f % f % f % f %
Militan 0 0.0 2 6.3 3 9.4 1 3.1 26 81.3 32 100.0
Özgürlükçü 0 0.0 3 2.3 8 2.3 6 4.7 111 86.7 128 100.0

Toplam 0 0.0 5 3.1 11 6.9 7 4.4 137 85.6 160 100.0
Gözeneklerin %60’ında frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır

 88

Tablo 12 incelendiğinde hem öğrenci hem öğretim elemanları arasında siyasal

parti çalışmalarına katılma oranının düşük olduğu görülmektedir. Öğrenciler içinde her

zaman ya da genellikle siyasi parti çalışmalarına katılanların oranı %4.3 iken siyasi parti

çalışmalarına hiç katılmadığını ifade eden %86,8’lik bir oran mevcuttur. Öğretim

elemanlarının ise %3.1’i genellikle siyasi parti çalışmalarına katıldığını belirtmiş,

%85,6’sı ise siyasal parti çalışmalarına hiç katılmadıklarını söylemişlerdir. Öğretim

elemanlarının kay kare analizi tabloda yer alan gözeneklerin %60’ında frekans düzeyi

beşin altında olduğu için yapılamamıştır. Öğrencilerin demokrasi anlayışlarına göre

siyasal parti çalışmalarına katılıp katılmamaları arasında anlamlı bir farklılık olmadığı

görülmektedir (p:0.689).

Öğrenci ve öğretim elemanlarının siyasal mitinglere katılma düzeyleri ile

demokrasi anlayışları arasındaki ilişkiye ait bulgular Tablo 13’de görülmektedir.

Tablo 13. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi
Anlayışlarına Göre Siyasal Mitinglere Katılma Düzeyleri

Her Zaman Genellikle Ara sıra Çok
seyrek

Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 2 0.9 4 1.9 11 5.2 12 5.6 184 86.4 213 100.0
Özgürlükçü 12 3.1 14 3.6 24 6.2 34 8.8 303 78.3 387 100.0

Toplam 14 2.3 18 3.0 35 5.8 46 7.7 487 81.2 600 100.0
X2 : 7.279a Sd: 4 p: 0.122

Öğr.Elemanı f % f % f % f % f % f %
Militan 0 0.0 2 6.3 4 12.5 4 12.5 22 68.8 32 100.0
Özgürlükçü 0 0.0 4 3.1 13 10.2 13 10.2 98 76.6 128 100.0

Toplam 0 0.0 6 3.8 17 10.6 17 10.6 120 75.0 160 100.0
Gözeneklerin %60’ında frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır

Tablo 13 incelendiğinde görülen durum öğrenci ve öğretim elemanları arasında

mitinglere katılma oranının çok düşük olduğudur. Her zaman ya da genellikle

mitinglere katıldıklarını belirten öğrencilerin oranı %5.3’tür. Bu öğrenciler içinde

özgürlükçü demokrasi anlayışını benimseyenler çoğunluktadır (%6.7 özgürlükçü

demokrasi, %2.8 militan demokrasi anlayışını benimseyenler). Öğretim elemanlarının

ise %3.8’i genellikle mitinglere katıldıklarını ifade etmişlerdir. Öğretim elemanları

arasında militan demokrasi anlayışını benimseyenlerin mitinglere daha fazla rağbet

ettikleri görülmektedir. Militan demokrasi anlayışını benimseyen öğretim elemanlarının

%6.3’ü genellikle mitinglere katıldıklarını belirtirken bu oran özgürlükçü demokrasi

anlayışını benimseyen öğretim elemanlarında %3.1’dir. Öğrencilerin %81.2’si, öğretim

 89

elemanlarının %75’i siyasal mitinglere hiç katılmamışlardır. Yapılan istatistiksel

analizde, öğrencilerin demokrasi anlayışlarına göre siyasal mitinglere katılıp

katılmamaları arasında anlamlı bir farklılık olmadığı görülmektedir (p:0.122). Öğretim

elemanlarının kay kare analizi ise tabloda yer alan gözeneklerin %60’ında frekans

düzeyi beşin altında olduğu için yapılamamıştır.

Tablo 14’de ise öğrencilerin ve öğretim elemanlarının demokrasi anlayışlarına

göre toplumsal veya siyasal konularda imza kampanyaları düzenleme düzeylerinin

farklılaşıp farklılaşmadığına ilişkin bulgular yer almaktadır.

 Tablo 14. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi
Anlayışlarına Göre Toplumsal-Siyasal Konularda İmza Kampanyası Düzenleme

Düzeyleri
Her

zaman
Genellikle Ara sıra Çok

seyrek
Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 1 0.5 5 2.3 12 5.6 21 9.9 174 81.7 213 100.0
Özgürlükçü 11 2.8 14 3.6 38 9.8 52 13.4 272 70.3 387 100.0

Toplam 12 2.0 19 3.2 50 8.3 73 12.2 446 74.3 600 100.0
X2 : 11.305a Sd: 4 p: 0.023

Öğr.Elemanı f % f % f % f % f % f %
Militan 0 0.0 3 9.4 4 12.5 5 15.6 20 62.5 32 100.0
Özgürlükçü 1 0.8 10 7.8 21 16.4 9 7.0 87 68.0 128 100.0

Toplam 1 0.6 13 8.1 25 15.6 14 8.8 107 66.9 160 100.0
Gözeneklerin %50’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 Bulgular, imza kampanyası düzenlemenin, bir siyasal katılım türü olarak fazla

rağbet görmediğini göstermektedir. Öğrenciler arasında her zaman ya da genellikle imza

kampanyası düzenlediğini ifade edenlerin oranı %5.2’dir. Öğretim elemanlarının ise

%8.7’si her zaman ya da genellikle imza kampanyası düzenlemektedirler. Tablo 14

incelendiğinde, öğrencilerin demokrasi anlayışları ile imza kampanyası düzenleme

düzeyleri arasında anlamlı bir farklılık olduğu görülmektedir (p:0.023). Özgürlükçü

demokrasiyi benimseyen öğrenciler anlamlı bir şekilde daha yüksek düzeyde imza

kampanyası düzenleme etkinliği içindedirler. Özgürlükçü demokrasi anlayışını

benimseyen öğrencilerin her zaman ya da genellikle imza kampanyası düzenleme

oranları %6.4 iken, militan demokrasi anlayışına sahip öğrencilerde bu oran %2.8’dir.

Militan demokrasiyi benimseyen öğrencilerin %81.7’si hiç imza kampanyası

düzenlemediklerini ifade ederken, özgürlükçü demokrasi anlayışını benimseyen

öğrencilerin %70.3’ü hiç imza kampanyası düzenlememişlerdir. Öğretim elemanlarının

 90

verileri üzerinde yapılan kay kare analizinde ise gereken koşullar oluşmadığı için çapraz

tablo oluşturulmuştur.

Tablo 14’de imza kampanyaları düzenlemek üzerinde durulmuş iken Tablo

15’de ele alınan siyasal katılma türü imza kampanyalarına katılmak yani kampanyalara

imza vermektir. Tablo 15, öğrencilerin ve öğretim elemanlarının imza kampanyalarına

katılıp katılmamaları ile demokrasi anlayışları arasında bir ilişki olup olmadığını

göstermektedir.

Tablo 15. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına
Göre İmza Kampanyalarına Katılma (İmza Verme) Düzeyleri

Her
zaman

Genellikle Ara sıra Çok
seyrek

Hayır Toplam

Öğrenci f % f % f % f % f % f % %
Militan 2 0.9 9 4.2 33 15.5 42 19.7 127 59.6 213 35.5 100.0
Özgürlükçü 30 7.8 57 14.7 95 24.5 82 21.2 123 31.8 387 64.5 100.0

Toplam 32 5.3 66 11.0 128 21.3 124 20.7 250 41.7 600 100.0 100.0
X2 : 56,718a Sd: 4 p: 0.000

Öğr.Elemanı f % f % f % f % f % f % %
Militan 2 6.3 7 21.9 12 37.5 5 15.6 6 18.8 32 20.0 100.0
Özgürlükçü 15 11.7 32 25.0 43 33.6 16 12.5 22 17.2 128 80.0 100.0

Toplam 17 10.6 39 24.4 55 34.4 21 13.1 28 17.5 160 100.0 100.0
Gözeneklerin %20’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 Düzenlenen bir imza kampanyasına her zaman ya da genellikle imza veren

öğrencilerin oranı %16.3, öğretim elemanlarının oranı ise %35’tir. Tablo 15’in

öğrenciler ile ilgili boyutu öğrencilerin demokrasi anlayışları ile imza kampanyalarına

katılımları arasında anlamlı bir farklılık olduğunu göstermektedir (p:0.000). Militan

demokrasi anlayışını benimseyen öğrenciler arasında imza kampanyalarına her zaman

ya da genellikle imza verenlerin oranı %5.1 iken özgürlükçü demokrasi anlayışını

benimseyen öğrenciler arasında imza kampanyalarına her zaman ya da genellikle imza

verenlerin oranı %22.5’tir. Öğrenciler arasında özgürlükçü demokrasi anlayışını

benimseyenler lehine anlamlı bir farklılık vardır. Öğretim elemanları tablosunda ise

görüldüğü gibi, koşullar oluşmadığı için kay kare analizi yapılamamış, çapraz tablo

düzenlenmiştir.

 Tablo 16, öğrencilerin ve öğretim elemanlarının demokrasi anlayışlarına göre

siyasal organizasyonlara maddi katkıda bulunma düzeylerinin farklılaşıp

farklılaşmadığına dair bulguları içermektedir.

 91

Tablo 16. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi
Anlayışlarına Göre Siyasal Organizasyonlara Maddi Katkıda Bulunma Düzeyleri

Her
zaman

Genellikle Ara sıra Çok
seyrek

Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 0 0.0 2 0.9 3 1.4 11 5.2 197 92.5 213 100.0
Özgürlükçü 10 2.6 7 1.8 20 5.2 34 8.8 316 81.7 387 100.0

Toplam 10 1.7 9 1.5 23 3.8 45 7.5 513 85.5 600 100.0
Gözeneklerin %30’unda frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

Öğr.Elemanı f % f % f % f % f % f %
Militan 0 0.0 1 3.1 3 9.4 1 3.1 27 84.4 32 100.0
Özgürlükçü 1 0.8 7 5.5 18 14.1 13 10.2 89 69.5 128 100.0

Toplam 1 0.6 8 5.0 21 13.1 14 8.8 116 72.5 160 100.0
Gözeneklerin %50’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 Tablo 16 incelendiğinde görülmektedir ki öğrencilerin %85.5’i, öğretim

elemanlarının %72.5’i şimdiye dek bir siyasal organizasyona maddi katkıda

bulunmamışlardır. Her zaman ya da genellikle siyasi organizasyonlara maddi katkıda

bulunduklarını belirtenlerin oranı ise öğrencilerde %3.2, öğretim elemanlarında

%5.6’dır. Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının demokrasi

anlayışları ile siyasal organizasyonlara maddi katkıda bulunmaları arasında anlamlı bir

farklılaşma olup olmadığını anlamak için yapılan kay kare analizinde gerekli koşullar

sağlanamadığı için istatistiksel değerler incelenememiş, hem öğrenciler hem öğretim

elemanları boyutunda çapraz tablo düzenlenmiştir.

 Siyasal katılım türlerinden bir diğeri propaganda amaçlı bildiri, gazete vb.

dağıtmaktır. Tablo 17’de öğrenci ve öğretim elemanlarının propaganda amaçlı bildiri,

gazete vb. dağıtma düzeyleri ve demokrasi anlayışları arasındaki ilişkiye ait bulgular

yer almaktadır.

Tablo 17. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi
Anlayışlarına Göre Propaganda Amaçlı Bildiri, Gazete vb. Dağıtma Düzeyleri

Her
zaman

Genellikle Ara sıra Çok
seyrek

Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 0 0.0 2 0.9 2 0.9 3 1.4 206 96.7 213 100.0
Özgürlükçü 6 1.6 2 0.5 9 2.3 12 3.1 358 92.5 387 100.0

Toplam 6 1.0 4 0.7 11 1.8 15 2.5 564 94.0 600 100.0
Gözeneklerin %60’ında frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

Öğr.Elemanı f % f % f % f % f % f %
Militan 0 0.0 1 3.1 0 0.0 0 0.0 31 96.9 32 100.0
Özgürlükçü 0 0.0 0 0.0 4 3.1 4 3.1 120 93.8 128 100.0

Toplam 0 0.0 1 0.6 4 2.5 4 2.5 151 94.4 160 100.0
Gözeneklerin %80’inde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 92

Tablo 17 incelendiğinde, öğrencilerin %94’ü, öğretim elemanlarının ise %94.4’ü

şimdiye dek hiç böyle bir etkinlikte bulunmadıklarını belirtmişlerdir. Her zaman veya

genellikle propaganda amaçlı gazete, bildiri dağıtan öğrencilerin oranı %1.7, öğretim

elemanlarının oranı %9.4’tür. Gereken koşullar oluşmadığı için kay kare analizi

yapılamamıştır.

Tablo 18’de öğretim elemanlarının demokrasi anlayışlarına göre toplumsal veya

siyasal içerikli panel, konferans vb. düzenleme düzeylerinin farklılaşıp

farklılaşmadığına ilişkin bulgular yer almaktadır.

Tablo 18. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre
Toplumsal-Siyasal İçerikli Panel, Konferans vb. Düzenleme Düzeyleri

Her
zaman

Genellikle Ara sıra Çok
seyrek

Hayır Toplam

Öğr.Elemanı f % f % f % f % f % f %
Militan 0 0.0 5 15.6 1 3.1 2 6.3 24 75.0 32 100.0
Özgürlükçü 1 0.8 9 7.0 16 12.5 9 7.0 93 72.7 128 100.0

Toplam 1 0.6 14 8.8 17 10.6 11 6.9 117 73.1 160 100.0
Gözeneklerin %50’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 Görüldüğü gibi, örneklemdeki öğretim elemanlarının %73.1’i şimdiye dek

toplumsal ya da siyasal içerikli panel, konferans vb. düzenlememişlerdir. “Hayır”

yanıtını veren öğretim elemanlarının %75’i militan, %72.7’si özgürlükçü demokrasi

anlayışına sahiptirler. Her zaman ya da genellikle bu tür düzenlemeler içinde

bulunduklarını belirten öğretim elemanlarının oranı %9.4’tür. Koşullar yerine gelmediği

için kay kare analizi yapılamamış, çapraz tablo tercih edilmek zorunda kalınmıştır.

 Tablo 19, öğretim elemanlarının demokrasi anlayışları ile toplumsal veya siyasal

içerikli panel, konferans vb. etkinliklere konuşmacı olarak katılmaları arasında bir ilişki

olup olmadığını incelemek amacıyla oluşturulmuştur.

Tablo 19. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre
Toplumsal-Siyasal İçerikli Panel, Konferans vb. Etkinliklere Konuşmacı Olarak

Katılma Düzeyleri
Her

zaman
Genellikle Ara sıra Çok

seyrek
Hayır Toplam

Öğretim
Elemanı f % f % f % f % f % f %
Militan 1 3.1 7 21.9 1 3.1 4 12.5 19 59.4 32 100.0
Özgürlükçü 0 0.0 11 8.6 28 21.9 17 13.3 72 56.3 128 100.0

Toplam 1 0.6 18 11.3 29 18.1 21 13.1 91 56.9 160 100.0
Gözeneklerin %40’ında frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 93

 Tablo 19’da yer alan bulgular incelendiğinde örneklemdeki öğretim

elemanlarının %56.9’unun şimdiye dek herhangi bir toplumsal veya siyasal içerikli

panele, konferansa vb. katılmadığı anlaşılmaktadır. Öğretim elemanlarının %43.1’i ise

farklı zaman sıklıklarında (her zaman, genellikle, ara sıra veya çok seyrek de olsa) bu

tür etkinliklere konuşmacı olarak katıldıklarını belirtmişlerdir. oranı %11.9’dur. Her

zaman ya da genellikle katılımcı olan öğretim elemanlarının %24’ü militan demokrasi

anlayışına sahiptir. Koşullar yerine gelmediği için kay kare analizi yerine çapraz tablo

tercih edilmiştir.

 Konferans vb. düzenleme ya da bunlara konuşmacı olarak katılma bilgi, çevre,

fiziki alt yapı gibi koşullar gerektirdiği için bu konudaki sorular yalnızca öğretim

elemanları için dikkate alınmıştır. Oysa toplumsal ya da siyasal panel, konferans vb.

dinleyici olarak katılmak hem öğretim elemanları hem öğrenciler için gerçekleşmesi

mümkün olan bir siyasal katılım türü olarak düşünülmüştür. O nedenle de Tablo 20

Ç.Ü. öğrencilerinin ve öğretim elemanlarının toplumsal ya da siyasal panel, konferans

vb. dinleyici olarak katılma düzeyleri ile demokrasi anlayışları arasındaki ilişkiyi

irdelemek üzere oluşturulmuştur.

Tablo 20. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi
Anlayışlarına Göre Toplumsal-Siyasal İçerikli Panel, Konferans vb. Dinleyici

Olarak Katılma Düzeyleri
Her

zaman
Genellikle Ara sıra Çok

seyrek
Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 9 4.2 39 18.3 70 32.9 38 17.8 57 26.8 213 100.0
Özgürlükçü 39 10.1 91 23.5 144 37.2 61 15.8 52 13.4 387 100.0

Toplam 48 8.0 130 21.7 214 35.7 99 16.5 109 18.2 600 100.0
X2 : 22.111a Sd: 4 p: 0.000

Öğretim
Elemanı

f % f % f % f % f % f %

Militan 3 9.4 10 31.3 8 25.0 5 15.6 6 18.8 32 100.0
Özgürlükçü 9 7.0 46 35.9 52 40.6 12 9.4 9 7.0 128 100.0

Toplam 12 7.5 56 35.0 60 37.5 17 10.6 15 9.4 160 100.0
Gözeneklerin %20’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 Tablo 20 incelendiğinde toplumsal veya siyasal içerikli paneller, konferanslar,

vb.ne hiç katılmadıklarını söyleyen öğrencilerin oranı %18.2’dir. Geri kalan %81.8’lik

oran öğrencilerin bu etkinliklere farklı zaman sıklıklarında da olsa katıldıklarını

göstermektedir. Öğrencilerin %29.7’si her zaman ya da genellikle toplumsal veya

siyasal içerikli bilgilendirme toplantılarına katıldıklarını belirtmişlerdir. Öğretim

 94

elemanlarının toplumsal veya siyasal içerikli panel, konferanslara katılma oranları

%90.6’dır. Öğretim elemanlarının %42.5’i her zaman ya da genellikle bu tür

toplantılara katıldıklarını ifade etmişlerdir. Hiç katılmayan öğretim elemanı oranı

%9.4’tür.

Öğrencilerin demokrasi anlayışları ile toplumsal veya siyasal içerikli panel,

konferans vb. etkinliklere dinleyici olarak katılmaları arasında anlamlı bir farklılık

görülmektedir (p:0.000). Etkinliklere katılan öğrencilerde özgürlükçü demokrasi

anlayışını benimseyenler lehine anlamlı bir farklılaşma bulunmaktadır. Özgürlükçü

demokrasi anlayışını benimseyen öğrencilerin %33.6’sı her zaman ya da genellikle

böyle bir tür katılımcılık içinde bulunduklarını belirtirken, militan demokrasi anlayışını

benimseyen öğrencilerin %22.5’i aynı yanıtı paylaşmaktadır. Etkinliklere hiç

katılmadıklarını söyleyen öğrencilerin ise %26.8’ini militan demokrasi anlayışını

benimseyenler, %13.4’ünü özgürlükçü demokrasi anlayışını benimseyenler

oluşturmaktadır.

 Öğretim elemanları tablosunda gereken koşullar oluşmadığı için kay kare analizi

yapılamamış ve çapraz tablo ile yetinilmiştir.

 Çukurova Üniversitesi’nin fiziki olanakları öğrencilerin ve öğretim

elemanlarının internet bağlantıları için uygun bir altyapı oluşturduğu için internet

üzerinden siyasal katılım da araştırmaya dahil edilmiştir. Tablo 21’de öğrenci ve

öğretim elemanlarının demokrasi anlayışlarına göre internet sitelerinde yer alan güncel

siyaset anketlerine katılma düzeylerinin farklılaşıp farklılaşmadığına dair bulgular

sunulmaktadır.

Tablo 21. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre

Internet Sitelerindeki Güncel Siyaset Anketlerine Katılma Düzeyleri
Her

zaman
Genellikle Ara sıra Çok

seyrek
Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 6 2.8 13 6.1 24 11.3 23 10.8 147 69.0 213 100.0
Özgürlükçü 23 5.9 31 8.0 53 13.7 36 9.3 244 63.0 387 100.0

Toplam 29 4.8 44 7.3 77 12.8 59 9.8 391 65.2 600 100.0
X2 : 5.153a Sd: 4 p: 0.272

Öğr.Elemanı f % f % f % f % f % f %
Militan 4 12.5 3 9.4 10 31.3 2 6.3 13 40.6 32 100.0
Özgürlükçü 6 4.7 18 14.1 33 25.8 22 17.2 49 38.3 128 100.0

Toplam 10 6.3 21 13.2 43 26.9 24 15.0 62 38.8 160 100.0
Gözeneklerin %30’unda frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 95

Öğrenciler arasında her zaman ya da genellikle internet sitelerindeki güncel

siyasi anketlere katıldıklarını belirtenlerin oranı %12.1’dir. Bu oranın öğretim

elemanlarında %19.5 olduğu görülmektedir. Yapılan istatistiksel analiz sonucunda

öğrenciler açısından militan veya özgürlükçü demokrasi anlayışını benimsemenin bu

katılım türü için anlamlı bir fark oluşturmadığı anlaşılmaktadır (p:0.272). Öğretim

elemanları tablosundaki gözeneklerin %30’unda frekans beşin altında olduğu için kay

kare analizi yapılamamıştır.

 Tablo 22 öğrencilerin ve öğretim elemanlarının gazetede okudukları haber ve

yorumlara karşı kişisel düşüncelerini aktarma düzeyleri ve demokrasi anlayışları

arasında bir ilişkinin olup olmadığına dair bulguları göstermektedir.

Tablo 22. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına
Göre Gazete Haber ve Yorumlarına Karşı Kişisel Düşüncelerini (Yazılı Olarak)

Aktarma Düzeyleri
Her

zaman
Genellikle Ara sıra Çok

seyrek
Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 0 0.0 9 4.2 19 8.9 18 8.5 167 78.4 213 100.0
Özgürlükçü 5 1.3 12 3.1 39 10.1 46 11.9 285 73.6 387 100.0

Toplam 5 0.8 21 3.5 58 9.7 64 10.7 452 75.3 600 100.0
Gözeneklerin %20’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

Öğr.Elemanı f % f % f % f % f % f %
Militan 0 0.0 4 12.5 7 21.9 6 18.8 15 46.9 32 100.0
Özgürlükçü 3 2.3 13 10.2 23 18.0 17 13.3 72 56.3 128 100.0

Toplam 3 1.9 17 10.6 30 18.8 23 14.4 87 54.4 160 100.0
Gözeneklerin %30’unda frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 Tablo 22’de düzenlenen çapraz tabloya göre, öğrencilerin %75.3’ü, öğretim

elemanlarının %54.4’ü bu güne kadar beğendikleri ya da tepki duydukları gazete haber

ve yorumlarına karşı gazetelere, yazarlara, kişisel düşüncelerini yazılı olarak

aktarmamışlardır. Öğrenciler içinde kişisel düşüncelerini her zaman ya da genellikle

aktardıklarını ifade edenlerin oranı %4.3, öğretim elemanları arasında kişisel

düşüncelerini her zaman ya da genellikle aktardıklarını ifade edenlerin oranı %12.5’tir.

Hem öğrenciler hem de öğretim elemanları boyutunda demokrasi anlayışları ile gazete

haber ve yorumlarına karşı kişisel düşüncelerini yazılı olarak aktarma düzeyi arasındaki

farklılaşmayı analiz edebilecek kay kare tekniğinin kullanılamadığı görülmektedir.

 Vatandaşların, beğendikleri veya beğenmedikleri konularda devlet yetkililerine

eleştiri ya da takdir mektubu yazmaları farklı bir siyasal katılım türüdür. Öğrencilerin ve

öğretim elemanlarının demokrasi anlayışlarına göre devlet yetkililerine eleştiri ya da

 96

takdir mektubu yazma düzeylerinin farklılaşıp farklılaşmadığına dair bulgular Tablo

23’de sunulmaktadır.

Tablo 23. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına
Göre Devlet Yetkililerine Eleştiri/Takdir Mektubu Yazma Düzeyleri

Her
zaman

Genellikle Ara sıra Çok
seyrek

Hayır Toplam

Öğrenci f % f % f % f % f % f %
Militan 1 0.5 2 0.9 13 6.1 12 5.6 185 86.9 213 1000
Özgürlükçü 2 0.5 5 1.3 21 5.4 26 6.7 333 86.0 387 100.0

Toplam 3 0.5 7 1.2 34 5.7 38 6.3 518 86.3 600 100.0
Gözeneklerin %40’ında frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

Öğr.Elemanı f % f % f % f % f % f %
Militan 1 3.1 4 12.5 3 9.4 4 12.5 20 62.5 32 100.0
Özgürlükçü 3 2.3 5 3.9 14 10.9 18 14.1 88 68.8 128 100.0

Toplam 4 2.5 9 5.6 17 10.6 22 13.8 108 67.5 160 100.0
Gözeneklerin %60’ında frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 Tablo 23’de görülen çapraz tablo incelendiğinde öğrencilerin %86.3’ünün

öğretim elemanlarının %67.5’inin böyle bir siyasal davranışta bulunmadıklarını

belirttikleri görülmektedir. Öğrencilerin %1.7’si, öğretim elemanlarının %8.1’i her

zaman ya da genellikle beğendikleri veya beğenmedikleri konularda devlet yetkililerine

eleştiri ya da takdir mektubu yazdıklarını ifade etmişlerdir. Öğrenci ve öğretim

elemanlarının demokrasi anlayışları ile bu katılım türü arasındaki farklılaşmayı anlamak

amacı ile yapılan kay kare analizinde gerekli koşullar sağlanamadığı için (on gözeneğin,

öğrenci boyutunda dört, öğretim elemanı boyutunda beş tanesinde frekanslar beş ve

daha aşağıdır) anlamlılığın irdelenebileceği istatistiksel analiz yapılamamıştır.

 Tablo 24, öğretim elemanlarının toplumsal konularda bilgilenmek için yetkililere

dilekçe verme düzeylerini ve bu düzeyin demokrasi anlayışlarına göre farklılaşıp

farklılaşmadığını irdelemektedir. Elde edilen bulgular aşağıdaki çapraz tabloda

sunulmuştur.

Tablo 24. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Toplumsal
Konularda Bilgilenmek İçin Yetkililere Dilekçe Verme Düzeyleri

Her
zaman

Genellikle Ara sıra Çok
seyrek

Hayır Toplam

Öğr.Elemanı f % f % f % f % f % f %
Militan 1 3.1 4 12.5 4 12.5 5 15.6 18 56.3 32 100.0
Özgürlükçü 2 1.6 10 7.8 18 14.1 20 15.6 78 60.9 128 100.0

Toplam 3 1.9 14 8.8 22 13.8 25 15.6 96 60.0 160 100.0
Gözeneklerin %50’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 97

 Toplumsal konularda bilgilenmek için her zaman ya da genellikle yetkililere

dilekçe ile başvurduklarını söyleyen öğretim elemanlarının oranı %10.7’dir. Öğretim

elemanlarının %60’ı ise böyle bir yola şimdiye dek başvurmadıklarını belirtmişlerdir.

Demokrasi anlayışlarının anlamlı bir farklılaşma yaratıp yaratmadığını anlamak için

yapılması gereken istatistiksel analiz ise gereken koşullar sağlanamadığı için

yapılamamıştır.

 Bu bölümün son bulguları ise Tablo 25’de sergilenen, öğretim elemanlarının

toplumsal amaçlı olarak devlet yetkililerini ziyaret etme düzeylerinin demokrasi

anlayışlarına göre farklılaşıp farklılaşmadığı üzerinedir.

Tablo 25. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Toplumsal
Amaçlı Olarak Devlet Yetkililerini Ziyaret Etme Düzeyleri

Her
zaman

Genellikle Ara sıra Çok
seyrek

Hayır Toplam

Öğr.Elemanı f % f % f % f % f % f %
Militan 1 3.1 3 9.4 3 9.4 2 6.3 23 71.9 32 100.0
Özgürlükçü 0 0.0 7 5.5 13 10.2 16 12.5 92 71.9 128 100.0

Toplam 1 0.6 10 6.3 16 10.0 18 11.3 115 71.9 160 100.0
Gözeneklerin %50’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 Tablo 25’in bulgularına göre, öğretim elemanlarının %71.9’u daha önce hiç,

toplumsal amaçlı olarak devlet yetkililerini ziyaret etmemişler veya ziyaret eden bir

grubun içinde olmamışlardır. Her zaman ya da genellikle bu tür ziyaretler yaptığını

belirten öğretim elemanlarının oranı %6.9’tur. Gözeneklerin %50’sinde frekans beşin

altında olduğu için kay kare analizi yapılamamıştır.

4.4. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışları ve

Örgütlülük Düzeyleri Arasındaki Farklılaşmaya İlişkin Bulgular

Bu bölümde Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının

örgütlülük düzeyleri araştırılmış ve örgütlülük düzeyi ile demokrasi anlayışları arasında

anlamlı farklılaşma aranmıştır. Örgütlülük türü olarak siyasal parti, dernek, sendika ve

meslek odası üyeliği esas alınmıştır. Sendika ve meslek odası üyeliği ile ilgili sorular

yalnızca öğretim elemanlarına sorulurken, öğrencilere meslek sahibi olduklarında

alanlarındaki bir sendikaya üye olmayı düşünüp düşünmedikleri sorusu yöneltilmiştir.

 Bu bölümdeki ilk tablo (Tablo 26) öğrencilerin ve öğretim elemanlarının

demokrasi anlayışları ve parti üyelikleri arasında anlamlı bir farklılaşmanın olup

olmadığına dair bulguları içermektedir.

 98

Tablo 26. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre
Siyasal Partiye Üyelik Düzeyleri

Evet Hayır Toplam
Öğrenci f % f % f %
Militan 6 2.8 207 97.2 213 100.0
Özgürlükçü 20 5.2 367 94.8 387 100.0

Toplam 26 4.3 574 95.7 600 100.0
X2 : 1.832b Sd: 1 p: 0.176

Öğretim Elemanı f % f % f %
Militan 0 0.0 32 100.0 32 100.0
Özgürlükçü 2 1.6 126 98.4 128 100.0

Toplam 2 1.3 158 98.8 160 100.0
Gözeneklerin %50’sinde frekans 5 ve aşağı olduğu için X2 değerine bakılamamıştır.

 Tablo 26 incelendiğinde görülmektedir ki öğrenciler arasında bir partiye üye

olanların oranı %4.3, öğretim elemanları arasında bir partiye üye olanların oranı ise

%1.3 düzeyindedir. Öğrencilerin %95.7’sinin, öğretim elemanlarının %98.8’inin ise

siyasal partiye üye olmadıkları görülmektedir. Tablo 26’daki bulgular, üye olanlar

arasında özgürlükçü demokrasiyi benimseyenlerin daha fazla oranda olduğunu

göstermektedir. Ancak görüldüğü gibi, öğrenci boyutunda anlamlı farklılık

bulunamamış (p: 0.176), öğretim görevlileri boyutunda ise kay kare koşulları

oluşmadığından, çapraz tablo oluşturulmuştur.

 Örgütlülük düzeyinin bir diğer göstergesi olarak öğrencilerin ve öğretim

elemanlarının bir derneğe üyelik düzeyleri de araştırılmıştır. Derneğe üyelik ve

demokrasi anlayışı arasındaki ilişkiye ait bulgular Tablo 27’de sunulmuştur.

Tablo 27. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre
Bir Derneğe Üyelik Düzeyleri

Evet Hayır Toplam
Öğrenci f % f % f %
Militan 18 8.5 195 91.5 213 100.0
Özgürlükçü 40 10.3 347 89.7 387 100.0

Toplam 58 9.7 542 90.3 600 100.0
X2: 0.559b Sd: 1 p: 0.455

Öğretim Elemanı f % f % f %
Militan 12 37.5 20 62.5 32 100.0
Özgürlükçü 76 59.4 52 40.6 128 100.0

Toplam 88 55.0 72 45.0 160 100.0
X2: 4.949b Sd: 1 p: 0.026

Tablo 27 incelendiğinde, öğrencilerin %9.7’sinin, öğretim elemanlarının

%55’inin bir derneğe üye olduklarını belirttikleri görülmektedir. Yapılan kaykare

analizi sonucunda öğrencilerin demokrasi anlayışları ile bir derneğe üye olmaları

arasında anlamlı bir farklılık çıkmadığı görülmektedir (p: 0.455). Öğretim elemanları

 99

boyutuna bakıldığında ise demokrasi anlayışları ile dernek üyeliği anlamlı bir biçimde

farklılaşmaktadır. Özgürlükçü demokrasi anlayışını benimseyenler militan demokrasi

anlayışını benimseyenlere göre daha fazla oranda dernek üyesidirler. Özgürlükçü

demokrasi anlayışını benimseyen öğretim elemanlarının dernek üyeliği oranı

%59.4’tür, oysa militan demokrasiyi benimseyen öğretim elemanlarında bu oran

%37.5’e düşmektedir.

Tablo 28, öğretim elemanlarının sendikalaşma düzeyi ve bu düzeyin demokrasi

anlayışına göre farklılaşıp farklılaşmadığına dair bulguları göstermektedir.

Tablo 28. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarıma Göre Alanlarındaki
Sendikaya Üyelik Düzeyleri

Evet Hayır Toplam
Öğretim Elemanı f % f % f %
Militan 10 31.3 22 68.8 32 100.0
Özgürlükçü 53 41.4 75 58.6 128 100.0

Toplam 63 39.4 97 60.6 160 100.0
X2 : 1.106b Sd: 1 p: 0.293

Öğretim elemanlarının %39.4 oranında sendikalı olduğu, %60.6 oranındaki

öğretim elemanının ise sendika üyeliği bulunmadığı Tablo 28’deki bulgulardan

anlaşılmaktadır. Sendikalı öğretim elemanlarının %41.4’ü özgürlükçü, %31.3’ü militan

demokrasi anlayışını benimsemektedir. Öğretim elemanlarının demokrasi anlayışları ile

sendika üyelikleri arasında anlamlı bir farklılık olup olmadığını incelemek için kaykare

analizi yapılmış ancak anlamlı fark bulunmamıştır (p:0.293).

Ç.Ü. öğrencilerine ise meslek sahibi olduklarında bir sendikaya üye olmayı

düşünüp düşünmedikleri sorulmuş ve elde edilen bulguların öğrencilerin demokrasi

anlayışlarına göre farklılaşıp farklılaşmadığı analiz edilmiştir. Tablo 29’da bu

çalışmanın bulguları görülmektedir.

Tablo 29. Ç.Ü. Öğrencilerinin Demokrasi Anlayışlarına Göre; Meslek Sahibi Oldukları
Zaman, Alanlarındaki Sendikaya Üye Olmayı Düşünenlerin Düzeyi

Evet Hayır Toplam
Öğrenci f % f % f %
Militan 92 43.2 121 56.8 213 100.0
Özgürlükçü 258 66.7 129 33.3 387 100.0

Toplam 350 58.3 250 41.7 600 100.0
X2 : 31.147b Sd: 1 p: 0.000

Öğrencilerin %58.3’ü bir meslek sahibi olduklarında sendika üyeliğini

düşünmektedir, %41.7 ise bu soruya hayır yanıtını vermişlerdir. Yapılan kaykare analizi

özgürlükçü demokrasi anlayışına sahip olan öğrenciler lehine anlamlı bir farklılığın

 100

varlığını göstermektedir Sendikaya üye olmayı düşünen öğrencilerin %66.7’si

özgürlükçü demokrasi, %43.2’si militan demokrasi anlayışını benimsemektedir.

Bölümün son tablosu (Tablo 30) öğretim elemanlarının meslek odasına kayıtlı

olmaları ile demokrasi anlayışları arasında bir ilişkinin olup olmadığına dair bulguları

sunmaktadır.

Tablo 30. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Bir Meslek
Odasına Üyelik Düzeyleri

Evet Hayır Toplam
Öğretim Elemanı f % f % f %
Militan 8 25.0 24 75.0 32 100.0
Özgürlükçü 51 39.8 77 60.2 128 100.0

Toplam 59 36.9 101 63.1 160 100.0
X2 : 2.423b Sd: 1 p: 0.120

Öğretim elemanlarının %36.9’u meslek odasına kayıtlı olduğunu, %63.1’i ise

meslek odasına kayıtlı olmadığını ifade etmişlerdir. Meslek odasına üye olan öğretim

elemanlarının %25’i militan, %39.8’i özgürlükçü demokrasi anlayışını

benimsemektedir.Tablo 30 incelendiğinde, öğretim elemanlarının demokrasi anlayışları

ile bir meslek odasına üye olmaları arasında anlamlı bir farklılık bulunamadığı

görülmektedir (p: 0.120).

4.5. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Kendi Demokrasi

Anlayışlarının Nedenleri Hakkındaki Görüşlerine İlişkin Görüşme Bulguları

 Bu bölümde Ç.Ü. öğrencileri ve öğretim elemanları ile yapılan görüşmelerin

bulgularından söz edilmektedir. Tablo 31’de görüşme yapılan öğrenci ve öğretim

elemanları betimlenmektedir.

Tablo 31. Görüşme Yapılan Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının
Demokrasi Anlayışlarına Göre Dağılımları

Militan Demokrasi
Anlayışı

Özgürlükçü Demokrasi
Anlayışı

Toplam Öğrenciler ve
Öğr.Elemanları

f % f % f %
Öğrenciler 8 61.5 5 38.5 13 100
Öğr.Elemanları 10 55.6 8 44.4 18 100

Toplam 18 58 13 42 31 100

 Görüşmeler 13 öğrenci ve 18 öğretim elemanı ile gerçekleştirilmiştir. Görüşme

yapılan 13 öğrencinin sekizi militan, beşi özgürlükçü (liberal) demokrasi anlayışını

 101

benimseyen ifadeler kullanmışlardır. Yine görüşme yapılan 18 öğretim elemanının

onunun militan, sekizinin özgürlükçü demokrasi anlayışını desteklediği anlaşılmıştır.

 Araştırmanın konusu olan demokrasi anlayışları ayrımının gerekçesini

düşünce özgürlüğünün sınırlandırılması konusundaki farklı fikirler oluşturmaktadır. O

nedenle öğrenciler ve öğretim elemanları ile yapılan görüşmelerde düşünce

özgürlüğünün sınırları olmalı mıdır, Türkiye’deki durum nasıl değerlendirilebilir,

soruları üzerinde yoğunlaşılmıştır.

Genelde gerek öğrenciler gerekse de öğretim elemanları demokrasi ve düşünce

özgürlüğü konusunda belirli bir bilgi düzeyine sahiptirler. Görüşülen öğretim elemanları

arasında demokrasi konusunda entelektüel düzeyde fikir tartışmaları gözlenmiştir.

Örneğin, görüşülen üç öğretim elemanından ikisi soruları yanıtlamadan önce,

demokrasinin kültürel bir durum mu yoksa ekonomik temele dayanan sınıfsal bir

anlayış mı olduğu konusunu tartışmaya açmış, demokrasi bir uzlaşma mı çatışma mı

hedeflemeli, ikiliğinden söz etmişlerdir. Diğer bir öğretim elemanı, “demokrasi en iyi

yönetim olarak kabul edilmemeli arayışlar sürdürülmeli” diyerek görüşmeye

başlamıştır.

 Düşünce özgürlüğüne gerek öğrenciler gerek öğretim elemanları iki farklı açıdan

bakıp iki farklı değerlendirme yapmaktadırlar. Birinci açı, demokratik ülkelerde olması

gereken durumun değerlendirilmesidir. Bu durum, görüşmenin ilk sorusunun da yanıtını

oluşturmaktadır. Gerek militan gerek özgürlükçü demokrasi anlayışına sahip olan

öğrenciler ve öğretim elemanları, “bir demokraside sınırsız düşünce özgürlüğü olması

gerektiği” konusunda anlaşmaktadır. Genelde Avrupa ülkeleri örnek verilerek, “düşünce

özgürlüğünün gelişmiş (refah düzeyi ve eğitim düzeyinin yüksekliği sürekli

vurgulanmıştır) ülkelerde sınırsız olmasının normal olduğu, arzu edilenin de bu durum

olduğu” söylenmektedir. Ancak militan demokrasi anlayışına sahip bir öğretim elemanı

Avrupa’nın bile tam anlamı ile düşünce özgürlüğünü uygulamadığını, bunun ancak

ideal olarak kabul edilebilecek ama gerçekleşemeyecek bir düşünce olduğunu

söylemiştir. Militan demokrasi anlayışına sahip bir öğrenci, benzer biçimde,

“Avrupa’nın kendisinin bile uygulamadığı derecede özgürlüğü Türkiye için istediği ve

bunun altında da kötü niyetlerin yattığı” eleştirisini dile getirmiştir. Militan demokrasi

anlayışına sahip bir diğer öğretim elemanı da düşünce ve terör bağlantısından

bahsetmiş, Alman Baader-Meinhof çetesini anımsatarak, Avrupa’nın bu örgüte karşı

tavrı ile bugün Türkiye’deki terör örgütlerine karşı tavrı arasındaki karşıtlıktan söz

etmiştir. Özgürlükçü demokrasiyi savunan bir öğretim elemanı da Avrupa’da

 102

demokrasiyi korumak için özgürlük sınırlamalarının olduğunu belirtmiş ama

demokrasiyi korumak ile devlet düzenini korumanın farklılığına dikkat çekmiştir.

 Düşünce özgürlüğünde sınırlama sorunu üzerindeki ikinci aşama, durumu

Türkiye için konuştuğumuzda karşımıza çıkan problemlerdir. Zaten öğrenci ve öğretim

elemanlarının demokrasi anlayışlarındaki farklılık da bu noktadan başlayarak kendini

göstermektedir. Genelde militan demokrasi anlayışını benimseyen öğretim elemanları

ve öğrenciler Türkiye’nin kendine özgü koşulları bulunduğunu dile getirerek bu

bölümdeki konuşmalarına başlamışlardır. Bir öğretim elemanı “Türkiye demokrasisi

kendine özgü, bize göre bir demokrasidir. Başka türlü olması da doğru değildir” diyerek

benzer bir çok görüşü özetlemektedir. Militan demokrasi anlayışını benimseyenlere

göre, bu kendine özgülük belli başlı dört sorunda yoğunlaşmaktadır. Birinci olarak,

“Türkiye’de halkın refah düzeyi çok düşüktür ve işsizlik, geçim sıkıntısı gibi sorunlar

çözümlenmeden özgürlükleri konuşmak boşunadır”. Görüşme yapılan ve militan

demokrasi anlayışını benimseyen öğretim elemanlarından dördü, öğrencilerden ise beşi

Türkiye’nin demokrasi sorunlarının altında ekonomik sorunlar yattığını

düşünmektedirler. Onlara göre, refah düzeyi yükseldiği takdirde ABD’de olduğu gibi

farklı inançlar, farklı etnik kökenler bir arada rahatça yaşayabileceklerdir.

İkinci sorun eğitimsizliktir. Militan demokrasiyi destekleyen beş öğretim

elemanı ve beş öğrenci Türkiye’nin en önemli bir diğer sorununu eğitimsizlik olarak

görmektedirler. “Eğitim düzeyi düşük olan bir ülkede insanların demokrasiyi bilmeleri

ve yaşayabilmeleri beklenemez. O nedenle de sınırsız düşünce özgürlüğü vermek,

halkın ülkeyi tehlikeye düşürecek düşüncelerin arkasına bilinçsizce kapılmasına neden

olabilir”. Öğrenciler ve öğretim elemanlarının bir bölümü bu iki sorunun üçüncü sorunu

davet ettiğini düşünmektedirler ki bu da ulusal güvenlik sorunudur. Türkiye’de laikliğin

ve etnik bölünmenin geleceği tehdit ettiğini vurgulayan görüşmeciler (beş öğrenci ve iki

öğretim elemanı) olmuştur. Militan demokrasi anlayışını benimseyen öğrencilerin tümü

(sekiz öğrenci) ve altı öğretim elemanı, bölücü ve laiklik karşıtı akımları güçlendireceği

endişesi ile düşüncenin sınırlandırılmasını haklı bulduklarını belirtmişlerdir.

 Düşünce özgürlüğünün sınırlandırılmasından yana olan öğrenciler ve öğretim

elemanlarına göre, Türkiye’de ve Avrupa’da özgürlükler aynı şekilde yaşanamaz.

Militan demokrasiyi benimseyen öğrencilerin beşi, öğretim elemanlarının altısı

Türkiye’nin Avrupa kadar özgürlükçü olabilmesi için zamana ihtiyaç olduğunu

vurgulamışlardır. Yani bir öğretim elemanının belirttiği gibi “Demokrasi hazmedilerek

 103

ilerler. Türkiye Cumhuriyeti kurulduktan sonra geçen 80 yıllık süre içinde alınabildiği

kadar yol alındı ama özgürlüklerin hazmedilmesi için daha zamana ihtiyaç var”.

Bir öğrenciye göre; “Avrupa’da kontrol mekanizmaları özgürlüklerin kullanımı

ile ilgili olarak da güçlüdür oysa bizde kontrol mekanizmaları işlememektedir. Özgürlük

versen önünü alamazsın”. Bir öğretim elemanına göre de “Türkiye’nin güvenlik sorunu

vardır ve Avrupa bunu anlayamamaktadır. Oysa güvenlik özgürlükten önce gelmelidir”.

Öğrencilerden beş tanesinin vurguladıkları ortak bir konu da “Türkiye’de temel hak ve

özgürlükler, ülkeyi bölmek veya laik düzeni yıkmak isteyenler tarafından kullanılmak

istenmektedir. Düşünce özgürlüğü, dinsel özgürlükleri ve kültürel hakları suiistimal

edenlerin işine gelmektedir. Bu gruplar etnik ve dinsel ayrımcılık yapmaktadırlar ve

ileride yaratacakları zararı kestirmek zor değildir”. Bir öğrenci “Devletin çok

demokratik uygulamalar yapmadığı doğru ama ülkenin koşulları böyle bir

sınırlandırmayı zorluyor” demiştir. “Devletin düşünce özgürlüğünden yana olmaması

gerektiği çünkü devleti yıkmak isteyenlerin elinde bu özgürlüğün tehlikeli bir silaha

dönüşeceği”nin altı çizilmektedir. Militan demokrasi anlayışına sahip bir diğer öğrenci

de, “düşünce özgürlüğünün teröristlerin işine yaradığını” belirtmiştir.

 Militan demokrasi anlayışını benimseyen öğretim elemanlarının çoğu

“örgütlenme özgürlüğünün sınırlandırılması gerekliliği”ne inanmaktadır (yedi öğretim

elemanı). Bu öğretim elemanları, düşünce özgürlüğünün ifade boyutunda daha

hoşgörülü düşünmekte ancak “düşünce serbest olabilse dahi örgütlenmenin sınırlı

olması gerektiği”ni belirtmektedirler. Bir öğretim elemanı, “kapatılan partilerin

toplumda ayrımcılık yaratan partiler olduğunu ve ayrımcılığı savunan bir partinin bunu

eyleme dökmese de kapatılması gerektiğini” belirtmiştir. Aslında parti kapatmaları,

görüşmeler sırasında kendisi ile çelişenlerin en fazla olduğu konuyu oluşturmuştur.

Düşünce özgürlüğünün devletin anayasal düzenine zarar vermek isteyenlere

tanınmaması gerektiğini vurgulayanlar, söz partilere geldiğinde parti kapatmanın bu

güne kadar yarar getirmediğini de söylemektedirler. Militan demokrasiyi benimseyen

öğrencilerden ikisi “kapatılan partilerin daha da güçlendiğini ve tabanlarında da

toplumun geri kalanına karşı kin oluştuğunu” vurgulamışlardır.

 Türkiye’de ordu ve demokrasi ilişkileri öğrenci ve öğretim elemanlarının

genelde kendiliklerinden açtıkları bir konu olmuştur. Genel olarak “ordunun demokratik

hayata karışmaması” gereğinden söz edilse de düşünce özgürlüğünün sınırlandırılması

taraftarı olan üç öğretim elemanı ve iki öğrenci, “orduyu demokrasinin güvencesi olarak

gördüklerini” de ifade etmişlerdir. Öğretim elemanları içerisinde orduya olan

 104

güvenlerini vurgulu bir biçimde dile getirenler, özellikle “elemanlarına verdiği eğitimin

kalitesi açısından orduyu takdir etmekte ve saygı duymaktadırlar”.

Türkiye’nin kendine özgü bir diğer sıkıntısı ise stratejik konumu olarak

belirtilmektedir. “Düşünce özgürlüğünün ulusal güvenlik gerekçesi ile sınırlı olması”

gerektiğini belirten ve militan demokrasi anlayışını destekleyen iki öğretim elemanı ve

beş öğrenci, iç güvenlik sorunları dışında “Türkiye’nin stratejik önemi bakımından da

sürekli bir dış tehdit altında olduğunu” vurgulamaktadırlar. Bu görüş sahipleri “dış

mihrakların iç kargaşayı körükleyerek Türkiye’yi zayıf düşürmeye çalıştığını, bunun

için de düşünce özgürlüğünü araç olarak kullandıklarını” ifade etmektedirler.

 Düşünce özgürlüğünü Türkiye açısından değerlendirenler içinde özgürlükçü

demokrasi anlayışını benimseyen öğretim elemanları ve öğrenciler de bulunmaktadır.

Görüşülen 13 öğrencinin beşi ve 18 öğretim elemanından sekizi “düşünce özgürlüğünün

şiddeti içermemek koşulu ile sınırlandırılmaması gerektiğini” belirtmişlerdir. Bu

düşünceyi savunanlar, diğer görüşmecilerin aksine “Türkiye’nin ne bölüneceğine ne de

bir şeriat devleti kurulacağına inanmaktadırlar” (dört öğrenci, iki öğretim elemanı).

Görüşülen dört öğretim elemanı ve iki öğrenci, “halkın demokrasiyi benimsediğini,

böyle bir yönetim biçiminden memnun olduğunu, o nedenle de demokrasinin tehdit

altında olduğu sözlerinin gerçeği yansıtmadığını” söylemişlerdir. Bir öğretim elemanı

“Genelde insanlarımız demokratik rejime bağlı. Ben halka güveniyorum ve

demokrasinin elden gitmeyeceğine inanıyorum; özgürlükçü oluşumun en büyük

dayanağı budur” demiştir. Bir öğrenciye göre “şeriat tehlikesi ve bölünme korkuları bu

düzenden nemalananların yarattığı sanal bir durumdur ve popüler medya da nemadan

yararlandığı için yarattığı haberler ile diğerlerine çanak tutmaktadır”. Bir öğretim

elemanı da “Gerçeklere sırtımızı dönemeyiz, bir düzen, demokrasi de dahil olmak

üzere, eğer insanlarına huzur getirmiyorsa, onlara saygı duymuyor, değer vermiyorsa, o

zaman yalnızca bazı çıkar grupları için devam ediyordur” demektedir.

Özgürlükçü demokrasi anlayışını benimseyenler en önemli sorun olarak

“eşitsizliği” vurgulamaktadırlar. Görüşülen özgürlükçü demokrasi taraftarı beş öğrenci

ve beş öğretim elemanı “Türkiye’de yaşanan sorunların temelinde insanlara eşit

davranılmamasının yattığını” belirtmektedirler. Onlara göre “Türkiye’de insanların

etnik kökenlerinden ya da inançlarını yaşama biçimlerinden dolayı eşit olmayan

davranışlara maruz kalması söz konusudur. Eğitimsizlik ve ekonomik sorunlar da

yaraya tuz basmaktadır”. Bu kişilere göre, “Türkiye’deki bölgesel eşitsizlikler, aynı

zamanda yoksul ve eğitimsiz olan insanların kendilerini ikinci sınıf vatandaş olarak

 105

görmelerine neden olmaktadır. Eğer bu durum düzeltilirse Türkiye’nin en büyük

sorunları çözümlenir. Bu çözüm için de düşünceleri azınlıkta kalanların seslerine kulak

vermek gerekir çünkü sorunu onlar yaşamaktadır”. Özgürlükçü demokrasi anlayışını

benimseyen iki öğrenci “Türkiye’de çoğunluk diktatörlüğü var, taraftarı az olan

düşüncelerin kendisini ifade etmesine, geliştirmesine izin verilmiyor. Ya çoğunluk değil

de azınlık haklıysa?” diye sormaktadır.

“Demokrasi eğitiminin ailede başlaması ve okul ortamlarının demokratik olması

gerektiği” özgürlükçü demokrasiyi benimseyen öğretim elemanlarından dördü ve beş

öğrenci tarafından dile getirilmiştir. Bir öğretim elemanı kadınların eğitimine dikkat

çekmiş ve “Ne zaman kadın aydınlanır ise demokrasi ancak o zaman yaşanabilir”

demiştir. Özellikle sosyal bilimlerde okuyan ve özgürlükçü demokrasiyi savunan

öğrenciler, eğitim sistemini oldukça eleştirmektedirler. Onlara göre, “eğitim sistemi

devlete sadık vatandaş yetiştirmek uğruna, tek tip insan yaratma çabasındadır. Oysa

farklılığı yaşayan ve hazmeden insanlar daha özgürlükçü olurlar”. Bir öğretim elemanı

“Tek tip düşünce ile büyütülenler önyargılı ve tutucu oluyorlar, insanlara eşit

davranamıyorlar” demektedir.

Özgürlükçü demokrasiyi savunan öğretim elemanları ve öğrenciler “parti

kapatmalara karşıdırlar”. Bu konuda düşüncelerini belirten dört öğretim elemanı ve dört

öğrenci, “parti kapatmanın demokratik bir ülkede yaşanmaması gerektiğini”

söylemişlerdir. “Parti kapatmaların bu düşüncenin taraftarlarını daha da güçlendirdiği

ve şiddete başvurulmasına gerekçe oluşturduğu” da belirtilmektedir.

 Atatürkçülük/Kemalizm de görüşmecilerden bazılarının değindiği bir konudur.

Militan demokrasiyi benimseyen üç öğretim elemanı ve bir öğrenci, özgürlükçü

demokrasiyi benimseyen iki öğretim elemanı, “Kemalist düşünceyi esnek, hoşgörülü ve

demokratik bulduklarını, demokrasi ya da düşünce özgürlüğü açısından sorun

yaratmadığına inandıklarını” belirtmişlerdir. “Kemalizm’in resmi ideoloji olarak

kalması gerektiği, yoksa laik düzenin yıkılabileceği” militan demokrasi anlayışını

benimseyen altı öğretim elemanı ve yedi öğrenci tarafından vurgulanmıştır. Özgürlükçü

demokrasiyi destekleyen iki öğretim elemanı ve dört öğrenci ise “devletin resmi

ideolojisinin olmaması gerektiğini, resmi ideolojinin düşünceler arasındaki eşitliği

bozduğu, Atatürkçülerin kollandığı, farklı düşüncelerin ise ikinci sınıf muamele

gördüğünü” de ifade etmişlerdir.

 Görüşmelerde son olarak öğrenci ve öğretim elemanlarından, sınıfta veya okulda

yaşadıkları atmosferden söz etmeleri istenmiştir. Öğretmenin ders dışı sohbetleri, sınıfta

 106

sergilediği kişiliğinin demokratik ya da otoriter oluşu, vb. durumların öğrenciyi

etkileyip etkilemediği konusundaki görüşleri istenmiştir. Sosyal bilimlerden gelen

öğrenciler (beş öğrenci, beş öğretim elemanı) ve öğretim elemanları “öğretmenin bir

model olarak önemi” üzerinde durmuş ve “sınıf atmosferinin oluşumunda öğretmenin

rolünün büyüklüğünden” bahsetmişlerdir. “Demokratik öğretmen sınıfta demokratik bir

ortam yaratmakta ve bu bütün öğrencileri bu yönde etkilemektedir”. Fen alanındaki

öğrenci ve öğretim elemanlarının (dört öğrenci, yedi öğretim elemanı) ortak düşünceleri

ise bölümlerindeki “öğrenci-öğretmen iletişimsizliğidir”. Gerek öğrenciler gerekse de

öğretim elemanları genelde “iki kesim arasında ders konuları dışında iletişimin

olmadığını” vurgulamışlardır. “Özellikle İngilizce ders veren bölümlerde iletişimin

tamamen kopuk olduğuna” dikkat çekilmiştir. Öğretim elemanları fen ve sosyal

alanlarındaki öğrencilerin toplumsal ve siyasal olaylara karşı tepkilerinin farklı

olduğundan” söz etmişlerdir. Zaten fen öğrencileri de kendilerini “siyasete karşı daha az

ilgili”, olarak tanımlamışlardır. Sağlık alanındaki öğrenciler (dört öğrenci) okul

ortamlarını “demokratik ve özgürlükçü” olarak değerlendirmişlerdir. Sağlık alanındaki

öğretim elemanlarına (6 öğretim elemanı) göre de “ilk üç yıl iletişimsiz geçse de sonraki

üç yılda yaşanan usta-çırak ilişkisi öğretim elemanı ile öğrenciyi yakınlaştırmakta ve

öğrenciyi öğretmeninden daha çok etkilenir bir hale getirmektedir”. Sağlık alanındaki

öğrenciler, “sağlık eğitiminin insanı daha çok olgunlaştırdığını ve hayata bakışlarını

değiştirdiğini” söylemişlerdir. Hem sağlık hem de fen bilimlerinde okuyan öğrencilerin

ortak görüşü, “kendi derslerinin sosyal bilimlerde okuyan öğrencilerin programına göre

çok ağır olduğu o nedenle de toplumsal ve siyasal olaylara çok duyarlı

davranamadıkları” yönündedir. “Üniversitedeki eylemci öğrencilerin derslerle ilgisi

olmayan öğrenciler olduğunu, dersine çalışan bir öğrencinin eyleme zaman

bulamayacağını” da ifade etmişlerdir.

 107

BÖLÜM V

TARTIŞMA ve YORUM

 Bu bölümde, Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının

demokrasi anlayışları, bu anlayışların cinsiyetlerine ve bilim alanlarına, öğretim

elemanlarında akademik aşamaya göre nasıl bir dağılım gösterdiği, bu dağılımın

demokrasi anlayışları açısından anlamlı bir farklılık yaratıp yaratmadığı, öğrencilerin ve

öğretim elemanlarının demokrasi anlayışları ile siyasal katılımcılık düzeyleri arasında

anlamlı bir farklılık olup olmadığı ve örgütlülük düzeyinin siyasal katılımcılık düzeyini

etkileyip etkilemediğine ilişkin bulgular tartışılmış ve yorumlanmıştır.Yine alt amaçlara

uygun bir biçimde öğrencilerin ve öğretim elemanlarının kendi demokrasi anlayışları

konusundaki görüşleri de yeri geldikçe aktarılmıştır.

5.1. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına ve

Nedenlerine İlişkin Tartışma ve Yorumlar

Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının demokrasi

anlayışlarına ilişkin bulgular incelendiğinde, öğrenci ve öğretim elemanlarının

%68,6’sının özgürlükçü demokrasi anlayışına sahip oldukları, %31.4’ünün de militan

demokrasi anlayışını kendilerine yakın buldukları görülmektedir. Öğretim elemanlarının

öğrencilerinden daha özgürlükçü düşündükleri de tablodan anlaşılmaktadır. Özgürlükçü

demokrasi anlayışına sahip öğretim elemanlarının oranı %80 iken, bu oran öğrencilerde

%64.5’tir. Militan demokrasi anlayışına sahip öğrenciler ise örneklemin %35.5’ini

oluştururken, öğretim elemanları arasında militan demokrasi anlayışına sahip olanlar

%20’lik bir kesimdir. Gömleksiz (1988) tarafından yapılan araştırmada da benzer

biçimde öğretim elemanlarının öğrencilerinden daha demokratik oldukları ancak sınıf

ortamlarında bunu yeterince ortaya koyamadıkları görülmüştür. Özgürlükçü

düşüncelerin yalnızca öğretmenin kafasında biçimlenmesi ya da yalnızca yeri

geldiğinde söylenmesi öğrenciyi etkilemek için yeterli değildir. Öğretmenin siyasal

toplumsallaşmanın önemli bir ajanı olarak düşüncelerini davranışlarıyla, eylemleriyle de

yansıtabilmesi, sınıf atmosferine o özgürlükçü havayı yerleştirebilmesi gerekir.

Öğretmen, bir otorite görüntüsü olarak öğrenciye siyasal tutum aktaran bir kaynak

görevi görmektedir. Öğretmen hem otoritenin nasıl davrandığı konusunda öğrenciye

 108

fikir vermekte hem de otoritesinden yararlanarak öğrencilerin ne tür siyasal değerlere

sahip olması gerektiğini öğretmektedir (Kahraman, 2002, s. 42).

Üniversite, toplumsallaşmanın gerçekleştiği bir kurum olarak aile, ilköğretim,

ortaöğretim gibi çok daha etkili kurumlardan sonraki basamakta yer almaktadır. Yapılan

araştırmaların çoğu okul etkisinin, ilköğretim çağında çok fazla iken sonradan giderek

azalan bir seyir ortaya koyduğunu göstermektedir. Yükseköğretimde etkilenmenin

artması daha çok arkadaş gruplarına bağlanmakta, okul yapısının etkisinin önemli

olmadığı düşünülmektedir. Çocuk aileden bir politik doktrinasyon almamışsa ya da aile

siyasal bağları aktarmada zayıf kalmışsa, yükseköğrenimin etkisi daha da

güçlenmektedir (Zengin, 2003, s. 34). Ancak öğretmenin öğrenci üzerindeki etkisinin

her yaşta çok önemli olduğu da yadsınamaz bir olgu olarak bilinmektedir. Üstelik

arkadaş gruplarının etkisi geçici iken öğretmenlerin öğrenci üzerinde bazen yaşam boyu

süren izler bırakabildiği de görülmektedir. Görüşme yapılan öğrencilerden birinin

“Öğrenci en çok gözlem yolu ile öğreniyor. O nedenle öğretmenin sınıf içinde

demokratik davranışlar sergilemesi, demokratik bir atmosfer yaratması gerekir” demesi,

üniversite düzeyinde de öğrencinin öğretmenin davranışlarını önemsemesi açısından ilgi

çekicidir. O nedenle, öğretim elemanları ile öğrencilerin demokrasi anlayışı arasında

paralellik olduğunu gösteren araştırma bulgularının, Çukurova Üniversitesi’nde

yeniden-siyasal toplumsallaşma süreci etkili biçimde işlemektedir, şeklinde

yorumlanması mümkündür.

Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının demokrasi

anlayışlarına ilişkin bulgular genel olarak düşünüldüğünde Türkiye’nin egemen siyasal

kültürüne koşut olmayan bir manzara ile karşılaşıldığı kesindir. Nitekim, Doğanay,

Çuhadar ve Sarı (2003) tarafından Adana ilinde yapılan bir çalışmada sosyal bilgiler ve

sınıf öğretmenlerinin belirgin bir fark ile militan demokrasi anlayışına sahip oldukları

görülmüştür. Türkiye etkisini özellikle 1980 sonrasında hissettiren militan demokrasi

anlayışının etkisi altındadır. Hakyemez (2000, s.154), 1982 Anayasası’nın özgürlük-

otorite dengesinde özgürlükçü olmaktan çok, otoriteye ağırlık verdiğine ve devleti

bireyin üstünde tuttuğuna dikkat çekmektedir. Hakyemez’e göre, 1982 Anayasası

militan demokrasi anlayışına sahip bir anayasadır. Anayasanın otoriter ruhu, toplumsal

ve siyasal alanlarda da bu anlayış doğrultusunda kendini hissettirmektedir. Ancak yine

özellikle son yıllarda Avrupa Birliği adaylığı yönünde yapılan çalışmalar bu anlayışın

tartışılmasına ve sorgulanmasına neden olmuştur. Doğal olarak militan demokrasi

anlayışını destekleyenlerin de, özgürlükçü demokrasi anlayışını destekleyenlerin de

 109

düşüncelerini dayandırdıkları somut durumlar vardır. Araştırma sürecinde bunları

anlamak görüşmeler yapıldıkça mümkün olmuştur. Gerek öğrenciler gerek öğretim

elemanları benimsedikleri demokrasi anlayışı konusunda ortak gerekçelere sahiptirler.

Görüşülen öğrenciler ve öğretim elemanlarının tamamı demokratik bir ülkede, düşünce

özgürlüğünün var olması gerektiğine inanmaktadırlar. Ancak militan demokrasiyi

benimseyenler, “Türkiye’de irtica ve bölücülük tehlikesinin olduğunu, dolayısı ile ifade

ve örgütlenme özgürlüğünün bu tehlikeyi körüklediğini” savunmaktadırlar.

“Türkiye’nin bulunduğu jeopolitik konum”, militan demokratların bir başka kırmızı

çizgisidir. Bu coğrafyanın “demokrasinin fazlasını hazmedemeyeceği” görüşü

yaygındır. Militan demokrasi anlayışını destekleyenlere göre, Türkiye’nin daha

demokratik olabilmek için zamana ve çok çaba harcamaya gereksinimi vardır. “Hatta

belki de dış tehditlerin varlığını hep sürdüreceği düşünülürse, Türkiye’nin bölünmeden

yaşaması için sınırlı bir demokrasiyi sürdürmesi en iyisidir”.

Militan demokrasi anlayışını benimseyen görüşmecilere göre, düşüncelerin ifade

edilmesinde içeriğe göre değerlendirme yapılması son derece normaldir. “Anayasal

sisteme aykırı düşünceler devleti yıkmayı amaçlamaktadır ve bu nedenle de

engellenmelidir. Fikir bazen silahtan daha etkili olabilir”. Bir öğretim elemanı “Faşizm

de bir fikirdir, peki o zaman Avrupa Birliği neden Avusturyalı Hayder’i istemedi?”

demiştir. Militan demokrasi anlayışını benimseyen görüşmeciler şunları belirtmektedir:

“Devleti korumaya çalışmak doğal bir reflekstir, her devlet için de geçerlidir.

Türkiye’de Atatürkçü bir devlet düzeni vardır ve Atatürkçülük demokrasinin

teminatıdır. Devletin bir ideolojiye sahip olması normaldir, ülkenin tarihsel koşulları bu

ideolojiyi yaratmıştır. Bugün resmi ideolojiye karşı çıkanların konuşmasına fırsat

vermek, yarın bu düzenin yıkılmasına fırsat vermenin zeminini hazırlar. Aynı durum

etnik temelli kültürel haklar için de söz konusudur. Kültürel haklar ülkeyi bölünmeye

götürecek sonuçlar yaratabilir. Türkiye jeopolitik konumu nedeni ile diğer ülkelerin

iştahını kabartmaktadır ve o nedenle üzerinde çok oyunlar oynanmaktadır. Özgürlükler

ve haklar konusunda yabancı devletlerin kışkırtmaları etkili olmaktadır. Bunlar devleti

yıkmak için araç olarak kullanılmaktadır. Türkiye için iki büyük tehlike vardır, irtica ve

etnik milliyetçilik. Her ikisinin taraftarları da daha çok özgürlük istemektedir.

Demokrasi zaman içinde gelişir, bunu yapay olarak hızlandıramazsınız. Ülkenin

geleceğini tehlikeye atarak özgürlükçü olunmaz. Anayasal çerçeveye uymayan partiler

kapatılmalıdır. Çünkü anayasal çerçeve zaten demokratiktir”.

 110

Çukurova Üniversitesi örneklemindeki özgürlükçü demokrasi taraftarlarına göre:

“Bir demokraside düşünce özgürlüğü, yalnız kurulu düzene ve anayasaya uygun

düşünenlerin değil, herkesin hakkıdır. Anayasal düzene aykırı düşünmek, devletin

ideolojisine taraf olmamak suç olarak görülmemelidir”. Özgürlükçü demokrasi anlayışı,

demokrasilerde düşünce suçunu kabul edilemez bulmaktadır. Düşünceler özgürce

açıklanmalıdır. Düşünce özgürlüğü bir “iç alem özgürlüğü” değildir. Bir anlam taşıması

için başkalarına iletilmesi gerekir. Düşüncelerin açıklanması özgürlüğüne “propaganda”

da girer. Bunların doğal bir devamı olarak düşünceler özgürce örgütlenebilmelidir. Suç

oluşturan ve cezalandırılması gereken durumlar mümkün olduğunca azaltılmalı, parti

kapatmak sona ermelidir. Çukurova Üniversitesi örneğinde, özgürlükçü demokrasi

anlayışını benimseyenlerin yanı sıra militan demokrasi taraftarı olanlardan da “parti

kapatmanın yarardan çok zarar getirdiğini” düşünenler bulunmaktadır. Görüşmelerde,

“parti kapatmanın çoğu zaman bu partilerin seçmen tabanlarında kızgınlık yaratarak,

onları şiddete iterek, demokrasiyi tehlikeye düşürdüğü” dile getirilmiştir. Yani ironik bir

biçimde, demokrasi, bizzat koruyucuları tarafından korunacak hale düşürülmektedir.

 Görüşmelerde, “etnik kökenler ve dinsel inançlar konusunda devletin tarafsız

olması ve uygulamada da eşit davranması gerekliliği” dile getirilmiştir. “İnsanlar

devletin adaletine inanmazlarsa, hareket edemeyecek kadar bir köşeye sıkıştırılırlarsa

şiddete başvururlar. O nedenle devlet muhalif düşüncelere tedbirli yaklaşırken, ölçülü

olmalıdır. Etnik ve dinsel sorunlar insan haklarına uygun olarak ve demokrasi içinde

kalınarak çözümlenmelidir. Etnik köken, ayrımcılık yapıldığında veya insanlara

kökenlerinden dolayı kötü davranıldığında önem kazanmaktadır, koşullar olağan iken

bir sorun yaratmamaktadır”. Görüşme yapılan özgürlükçü demokratlar Türkiye’deki

demokrasinin “halka rağmen demokrasi” olduğunu düşünmektedirler. “Demokrasinin

bir yaşam biçimi olduğunu, bir devlet ideolojisi yönünde dikte ettirilemeyeceğini”

vurgulamaktadırlar. Görüşülen bir öğretim elemanı, “tek tip insan yetiştirme çabasını

doğaya aykırı bulmakta, realiteden korkmamak gerektiğini, sadece parçalanma veya

sadece bütünleşme diye bir şeyin olamayacağını” savunmaktadır.

Görüşmeler göstermiştir ki, aslında demokrasi anlayışları açısından bilgisi net

olan öğrenci ve öğretim elemanı sayısı oldukça azdır. Türkiye’nin özgün koşulları

demokrasiyi düşünen insanları gönülleri ve kafaları arasında bocalatmaktadır.

Görüşülen bazı kişiler “düşüncelerinin özgürlükçü olmasına karşın uygulamada militan

olunmasına inandıklarını” dile getirmişlerdir. Özgürlükçü bir ortamın toplumu otoriter

bir ortama göre daha çok geliştireceğine hemen herkes inanmaktadır ama bir öğretim

 111

elemanının belirttiği gibi, “özgürlükçü demokrasinin olması gerektiğine inanıldığı

halde, bunun Türkiye’de uygulanması insanları korkutmaktadır”. Özellikle

öğrencilerde, “özgürlükçü demokrasinin uygulanmasının, devletin yıkılması ile

sonuçlanacağı”na dair genel bir kanı bulunmaktadır. “Demokrasi için ödenmesi gereken

bedeller olduğu” söylenmekte ama bunların gerçekleşmesi korkutucu görülmektedir.

Askerin siyasete karışması istenmemekte ama aynı zamanda “ordu, demokrasinin

güvencesi” olarak da gösterilebilmektedir. “Atatürkçülüğün her kesim tarafından çok

farklı amaçlar için kullanıldığı”na dair bir görüş birliği vardır. Belki de herkesin

üzerinde uzlaştığı asgari müşterek, “Türkiye’nin gelir dağılımındaki adaletsizliğin,

bölgesel eşitsizliklerin ve eğitim alanındaki sıkıntılarının yaşanan sorunların temelini

oluşturmasıdır”. Görüşülen bir öğretim elemanı da, “demokrasi ile ilgili tartışmanın

ekonomik temele dayanması gerektiğini ve demokrasi anlayışları diyerek olaya

yaklaşmanın, demokrasiyi kültürel bir olgu biçiminde algılamak biçiminde yanlış bir

sonuç yaratacağına” dikkat çekmiş ve “soruna sınıf ekseninden bakmak gerektiğini”

vurgulamıştır.

 Tüm bunların Türkiye’nin son yıllarda en çok tartıştığı konular olduğu

görülmektedir. Sorunların yoğunlaştığı noktalara bakıldığında Türkiye için önemli

kavramlar üzerinde farklı yaklaşımlar, değerlendirmeler olduğu anlaşılmaktadır.

Bunlardan birisi laikliktir. Laiklik Tanilli’ye göre (2003, s. 45) Türk Aydınlanması’nın

temelidir ve bütün bir sistemin varlığı ona bağlıdır. Laiklik yalnız devleti değil, bireyi

ve toplumu da yeniden biçimlendirme görevini yüklenince ister istemez “radikal” ve

“militan” bir renge bürünecektir. Bunun karşısında da doğal olarak laikliği daha

özgürlükçü anlayışla yorumlayanlar bulunmaktadır.

Üzerinde çok tartışılan diğer bir konu da Atatürkçülük/Kemalizm’dir. Yine

Tanilli’ye göre (2003, s. 48) Cumhuriyet’in ideolojisi Kemalizm’dir ve Kemalist rejim

geri kalmışlığın boyunduruğundan kurtulmak isteyen diğer ülkelerde de görüldüğü gibi

ilerici yöndedir ve zamanında otoriter olmuş bir rejim olarak tanımlanabilir. Öz (1992),

Kemalizm’in bir sistemli düşünceler bütünü (ideoloji) olarak ortaya çıkmasının

CHP’nin 1927 Kurultayı’nda kabul edilen parti tüzüğü ile başladığını belirtmektedir.

CHP programı 1935 yılında toplanan dördüncü parti kurultayında Kemalist olarak

tanımlanmıştır. Bazı yazarlar bugünün Kemalizm’inin seksenli yıllardan itibaren resmi

ideolojiye dönüştüğünü vurgulamaktadırlar (Köker, 1998; Üstel, 2004; Akşin, 2004).

Üstel’e göre 12 Eylül Atatürkçülüğü, çağdaşlaşma öznesi olarak devleti kabul eden bir

projenin, devlet denetiminde, değişime direnç gösteren yeni toplumsal öznelere karşı,

 112

modernleştirici mirasını terk ederek muhafazakar bir içerikle yeniden tanımlanmasıdır

(2004, s. 306). Köker de (1998, s.81) bu resmi ideolojinin demokrasi ile tam

örtüşmediğini hatta yer yer çatıştığını savlamaktadır.

 Özgürlükçülük konusunda insanları huzurları ve güvenleri açısından en korkutan

iddia, iç ve dış tehditlerin varlığı dolayısı ile özgürlüklerin devlete zarar vereceği

savıdır. Üstel, (2004, s. 298 ve devamı) bunun bilinçli bir şekilde oluşturulan bir korku

politikası olduğunu belirtmektedir. Militan yurttaşlık refleksinin 1980 sonrasında

Cumhuriyet’in hiçbir döneminde olmadığı kadar kapsayıcı bir tehdit ve tehlike motifi

ile desteklenmesi söz konusudur. İlköğretim Vatandaşlık Bilgisi kitaplarında,

uyuşturucu kaçakçılığından casusluğa ya da yıkıcı ve bölücü unsurlar olarak tanımlanan

“iç düşmanlar”a kadar ayrıntılandırılmış ve bir o kadar da muğlak tehlike hali,

dolayısıyla da korku dili, hakim kılınmak istenen militan yurttaşlığın psikolojik

boyutunu oluşturmaktadır. Türkiye’de resmi ideoloji etrafında yapılan tartışmaların

1990’larla birlikte tehdit unsurları arasına dahil edildiği görülür. Yıkıcı, bölücü ve

irticai örgütler Atatürk ilkelerine karşıdırlar ve bu nedenle de resmi ideolojiye karşı

olduklarını söyleyenler, T.C. devletinin temel niteliğine karşı olanlardır.

Dış tehlikeler ve Türkiye’nin jeopolitik konumu da özgürlükçü demokrasi

karşıtlığının dayanağını oluşturmaktadır. Sürekli gündemde olan “dış tehdit”in arka

planında Türkiye’nin jeopolitik konumu bulunmaktadır. Bu konum, Türkiye’nin sürekli

risk altında olan bir ülke olarak temsiline olanak tanıması açısından işlevsel bir özellik

taşımaktadır. Köker’e göre (1998, s.82) bunda Cumhuriyet’i kuran kadronun,

Osmanlı’nın son dönemlerinde yaşanan parçalanma sürecini yakından izlemiş, bizzat bu

sürecin içinde yaşamış olmalarının etkisi büyüktür. Bu, “bölünme, yıkılma” korkusu,

yine aynı dönemlere tesadüf eden “toplumun demokratik siyasi hayat için yeterince

olgunlaşmadığı” inancı ile birleşmiş ve Türkiye’ye özgü bir devlet-toplum modeli

oluşturmuştur. Bora’ya (2003) göre ise sürekli dış tehdit algısına dayanarak bir vatandaş

modeli yaratmak, önceden yazılmış bir teorinin uygun bulunup oynanmasından ibarettir.

Jeokültürel doktriner yaklaşım, coğrafi konum ile bütünleşen milli tarihin

biçimlendirdiği milli kimliklerin ve onların beka stratejilerinin, bütün toplumsal

süreçleri üst-belirlediğini kabul eder. Dünya tarihi, böyle bir jeokültürel güçler

mücadelesi çerçevesinde akmaktadır. Bu çerçevede yer alan vatan coğrafyası unsuru,

söz konusu coğrafyayı salt savunma ve saldırı hatlarından oluşan kocaman bir “üs”e

indirgerken sivil yurttaşlığın menzil alanını da milli güvenlik algısı çerçevesinde

daraltmaya yönelir.

 113

Ulus-devlet modelinin parçalanacağı endişesi yine özgürlüklerin sınırlanmasının

gerekli olduğu konusunda bir dayanak noktası oluşturmaktadır. Touraine, (2000, s. 101-

102) modern demokrasinin ulusal devlete sıkı sıkıya bağlı olduğunu söylemektedir.

Demokrasinin doğuşu ulusun bağımsızlığı ve özgürlüğü mücadeleleri ile

özdeşleştirilmiştir. Bununla beraber, ulusçuluk modern demokrasi için büyük bir tehdit

de olmuştur. O nedenle de demokrasi bir yandan bir ulusal devlet anlayışına bağlıdır, bir

yandan da bu anlayış ile çatışır. Çatışmaları demokrasinin bir gereği olarak algılamak ve

bu nedenle tüm farklılıkların birlikte yaşayabilmesi için çaba göstermek belki de en

doğrusu olacaktır.

5.2. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Bilim Alanlarına, Cinsiyetlerine

ve Öğretim Elemanlarının Akademik Düzeylerine Göre Tercih Ettikleri

Demokrasi Anlayışlarına İlişkin Tartışma ve Yorumlar

Bu alt bölümde Ç.Ü. öğrencilerinin ve öğretim elemanlarının demokrasi

anlayışlarının çeşitli bağımsız değişkenler karşısında anlamlı bir farklılık içinde olup

olmadıkları tartışılacak ve yorumlanacaktır. Ele alınan bağımsız değişkenler, bilim

alanları, cinsiyet ve akademik düzeylerdir.

5.2.1. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Bilim Alanlarına Göre, Tercih

Ettikleri Demokrasi Anlayışlarına İlişkin Tartışılması ve Yorumlanması

Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının bilim alanlarına

göre tercih ettikleri demokrasi anlayışlarına ilişkin bulgular incelendiğinde, sağlık

bilimleri alanında okuyan öğrencilerin ve çalışan öğretim elemanlarının diğer bilim

alanlarına göre daha fazla oranda özgürlükçü demokrasi anlayışına sahip oldukları

görülmektedir. Sağlık bilimleri alanında okuyan öğrencilerin %71.4’ü özgürlükçü

demokrasi anlayışını benimserken, yine bu alanda militan demokrasi anlayışını

benimseyen öğrencilerin oranı %28.6’dır. Bu oranlar sosyal bilimler alanına yakın

sonuçlar oluştururken, fen bilimleri alanı ile ayrılık göstermektedir. Sağlık bilimleri

alanında okuyan öğrencilerin %71.4’ü, sosyal bilimler alanındaki öğrencilerin %70.4’ü

özgürlükçü demokrasi anlayışına sahipken, fen bilimlerindeki öğrencilerin %56.9’u

özgürlükçüdür. Militan demokrasi anlayışına ait bulgular incelendiğinde ise sağlık

bilimlerindeki öğrencilerin %28.6’sı, sosyal bilimlerdeki öğrencilerin %29.6’sı bu tür

demokrasi anlayışını benimserken, fen bilimlerinde bu oran %43.1’e çıkmaktadır.

 114

Bulgular bize, fen bilimleri alanında okuyan öğrencilerin sağlık ve sosyal bilimler

alanında okuyan öğrencilere göre daha fazla oranda militan demokrasi anlayışına yakın

olduklarını söylemektedir.

Öğretim elemanlarının demokrasi anlayışlarının bilim alanlarına göre dağılımına

ilişkin bulgular incelendiğinde, oranlar farklı olsa da öğrencilerinkine paralel bir eğilim

göze çarpmaktadır. Tabloyu okuduğumuzda görünen odur ki, sağlık bilimleri alanında

ve sosyal bilimler alanında çalışan öğretim elemanları fen bilimleri alanında çalışan

meslektaşlarından daha fazla oranda özgürlükçü demokrasi anlayışına taraftardırlar.

Sağlık bilimleri alanında çalışan öğretim elemanlarının %83.3’ü, sosyal bilimler

alanında çalışan öğretim elemanlarının %81.6’sı özgürlükçü demokrasi anlayışını

benimserken, bu oran fen bilimleri alanında %77.3’tür. Militan demokrasi anlayışı, fen

bilimleri alanında çalışan öğretim elemanları arasında %22.7’lik oranda iken, sosyal

bilimler alanında %18.4, sağlık bilimleri alanında ise %16.7 oranındaki öğretim elemanı

militan demokrasi anlayışını benimsemektedir.

Öğrenciler ve öğretim elemanları ile yapılan görüşmelerde kendilerine bilim

alanlarındaki öğretmen-öğrenci ilişkisini nasıl değerlendirdikleri, siyasal olarak

öğrencinin öğretmenden etkilenebileceğini olanaklı görüp görmedikleri sorulmuştur.

Yapılan görüşmelerde öğretim elemanları, sayısal kategorisindeki öğrencilerin sosyal

kişiliklerinin çok gelişemediğini, ÖSS’nin olumsuz anlamda bu durumu desteklediğini

belirtmişlerdir. Gerek ortaöğretim gerek üniversite yıllarında öğrenci sadece derse

yönlendirilmekte ve ders dışı etkinliklere katılan öğrenciler derslerde başarısız

olmaktadırlar. Fen alanındaki öğrencilerin kendi aralarındaki paylaşımlarının ders

temelli olduğu, sosyal yönlerinin zayıf olduğu, öğrenci-öğretim elemanı arasındaki

ilişkinin zayıflığı vurgulanan noktalardır. Görüşmelerde fen alanındaki öğretim

elemanları ve öğrenciler, öğrencinin öğretmeninden beklentisinin hayata dair olmadığını

yalnızca bilgi istendiğini özellikle vurgulamışlardır. Oysa sayısal kategori içinde yer

almasına karşın, Tıp Fakültesi ve Diş Hekimliği Fakültesi öğrencileri ile yapılan

görüşmelerde belirtilenler çok daha farklıdır. Öğretim elemanlarının öğrenciler ile

iletişimlerini zayıf bulmalarına rağmen öğrenciler öğretim elemanları ile diyalog

kurabildiklerini, demokratik bir okul ortamına sahip olduklarını ve bundan memnun

olduklarını söylemişlerdir. Ortamın demokratikliği farklı düşüncelerin ifadesini

kolaylaştırmakta ve öğrenciler yoğun dersleri arasında çok az fırsat bulsalar da siyasi

söyleşiler yapabilmektedirler. Sağlık alanındaki öğrenciler, poliklinik hizmetleri nedeni

ile insanlarla sürekli yüz yüze bulunmanın onları olgunlaştırdığını ve daha anlayışlı ve

 115

hoşgörülü yaptığını belirtmişlerdir. Sosyal bilimler alanının özellikle derslerin içeriği

dolayısı ile siyaset ile daha iç içe olması hem diğer alanlar hem de kendileri tarafından

doğal bulunmaktadır. Fen ve sağlık alanlarında okuyan öğrenciler, sosyal öğrencilerinin

derslerinin fen ve sağlık alanlarına göre daha kolay olduğunu, bu nedenle de daha çok

boş zamanları bulunduğunu düşünmekte ve zamansızlıktan dolayı siyasi ilgilerinin az

olmasını bir anlamda kendileri için bir övünç olarak değerlendirmektedirler. Kendisiyle

görüşme yapılan Tıp Fakültesi dördüncü sınıf öğrencisi “Eğitim Fakültesi

öğrencilerinde boş zaman çok, bizim ise zamanımız çok değerli” diyerek bu durumu

dile getirmiştir. Ziraat Fakültesi son sınıf öğrencisi bir görüşmeci ise “Üniversitede

eylem yapanlar genelde Eğitim veya Edebiyat bölümlerinden ders ile ilgileri olmayan

kişiler. Onlar buraya (üniversiteye) okumak için değil eylem yapmaya geliyorlar”

demektedir.

Fen ve Sosyal Bilimler (özellikle edebiyat, tarih) alanlarında çalışan bilim

adamlarının sahip oldukları kültürel özellikleri karşılaştıran Snow (2001), bu iki alanın

insanlarının birbirlerinden çok farklı olduklarını söylemektedir. Fen alanında çalışan

bilim adamları, kitabı bir “alet” olarak değerlendirip sosyal alanlara hiç ilgi duymazken,

sosyal alanlardakiler de doğal düzenin incelenmesini önemsememektedirler. Her iki

grup da karşıdakilerin konularını bilmedikleri için onları “cahil” olarak

nitelendirmektedir. Snow’a göre, aslında gerçekten de sosyal alanlardaki

akademisyenler örneğin fizik, fen alanındaki akademisyenler de örneğin edebiyat

konusunda bilgisizdirler. Fen alanındaki akademisyenlerin çoğu şimdiye dek Tolstoy ya

da Shakespeare okumamışlardır. Öte yandan, herkes kendi çalışmasını yere göğe

sığdıramazken, karşıdakini değersiz bulmaktadır.

Snow (2001), bu iki kültürün buluştukları bir yerin neredeyse olmadığını

söylemektedir. Oysa fen bilimlerinin sosyal bilimler ile sanat ve edebiyat ile buluşması

hatta yalnızca birbirleri ile konuşabilmeleri bile insanlığı ilerletecektir. Snow’un çözüm

önerisi, eğitim sistemindeki aşırı uzmanlaşmadan kurtulmak gerekliliğidir. Fen ve

sosyal alanlarında okuyan öğrencilerin birbirlerini rakip olarak görmedikleri,

küçümsemedikleri, ortak dersler görebildikleri öğretim programlarına gereksinim

vardır.

Alkan (1998, s.102), yaptığı inceleme sonucunda, insan bilimleri ile ilgili

öğrencilerin okul yılları ilerledikçe daha özgürlükçü oldukları halde, mühendislik

dalındakilerin aynı süre içinde daha tutucu olduklarını görmüştür. Sosyal bilimler

öğrencileri içinde ise işletme dalında olanların diğerlerine göre daha tutucu oldukları

 116

ifade edilmektedir (Lipset, 1971; Levenson, 1972; Lane, 1972; Christenson ve Capretta,

1974). Ancak Alkan’a göre, Türkiye’de bilim alanları ve siyasallaşma düzeyi arasında

kurulacak ilişkiler çok da güvenilir sonuçlar vermemektedir çünkü öğrenciler bilim

alanının etkisinde oldukları kadar arkadaş gruplarının, okuldaki örgütlerin de etkisi

altındadırlar. Yalnızca bilim alanını göz önüne alarak değerlendirme yapmak yanlış

olabilir.

5.2.2. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Cinsiyetlerine Göre, Tercih

Ettikleri Demokrasi Anlayışlarına İlişkin Tartışılması ve Yorumlanması

Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının demokrasi

anlayışlarının cinsiyete göre dağılımına ilişkin bulgulara bakıldığında ilk dikkati çeken

konu, diğer iki tablonun bulgularında olduğu gibi, öğrenciler ve öğretim elemanlarından

elde edilen sonuçların eğilim açısından birbirine paralel olduğudur. Öğrencilerin ve

öğretim elemanlarının cinsiyetleri açısından demokrasi anlayışlarını irdelendiğinde

hem öğrencilerde hem de öğretim elemanlarında bayanların erkeklere göre daha fazla

oranda özgürlükçü demokrasi anlayışını benimsedikleri görülmektedir. Kız öğrencilerin

%69.5’i özgürlükçü demokrasiyi benimserken, erkeklerde bu oran %60.4’tür. Yine kız

öğrencilerin %30.5’i kendini militan demokrasi anlayışına daha yakın olarak ifade

ederken, erkek öğrencilerde bu oran %39.6’ya çıkmaktadır. Öğrencilerde benimsenen

demokrasi anlayışı, cinsiyete göre anlamlı bir biçimde farklılaşmaktadır. Öğretim

elemanlarına bakıldığında, anlamlı bir farklılaşma olmasa da bayan öğretim elemanları

erkek öğretim elemanlarına göre oransal olarak daha fazla özgürlükçü demokrasi

anlayışına yakın görünmektedirler. Bayan öğretim elemanlarının %85.4’ü özgürlükçü

demokrasi anlayışını benimsiyor iken, erkek öğretim elemanlarında bu oran %77.7’dir.

Militan demokrasi anlayışını ise bayan öğretim elemanlarının %14,6’sı desteklerken, bu

destek erkek öğretim elemanlarında %22.3’tür.

Geleneksel değer yargılarının çok fazla aşılamadığı Türkiye’de, alınan bu

sonuçlar şaşırtıcıdır. Barry ve arkadaşlarının 1970 yılında 110 kültür üzerinde yaptıkları

bir araştırmada, çocuk yetiştirmede kız-erkek farklılığı güden toplumlarda, bu farkın

genellikle kızlar aleyhinde olduğu görülmüştür. Kızlar için genellikle itaat ve

sorumluluk duygularının gelişmesine önem verilirken, erkek çocuklar için başarı ve

kendine güven duygularının gelişmesi ön plana alınmaktadır (Akt: Alkan, 1998, s. 124).

Benzer bir çok araştırmada da giydirilen sosyal roller dolayısı ile kadınların özgürlükten

 117

korktukları, toplumların sürekli olarak onların özgürlükçü taraflarını yontarak daha

tutucu hale getirdikleri görülmektedir. Bu durum siyaset alanında da siyasetin daha çok

“erkek işi” olarak görülmesine, kadınların kendilerini ilgilendiren konularda bile

politika üretememelerine, sahayı erkelere bırakmalarına neden olmaktadır. Sencer

(1974, s.99) 1969 yılında yaptığı bir alan araştırmasında kadınların siyasal kararsızlık ve

ilgisizlik durumunun erkeklerden %15-17 arası bir oranla daha fazla olduğunu

görmüştür. Siyasal bir tercihte bulunamayan veya bulunmamaya kararlı olanlar daha

fazla kadınlardır.

Ancak Arat’ın 1998 yılında yaptığı bir çalışmaya göre, Türkiye’de gerek sağ

gerekse sol kesimde feminist bilinç 1980 sonrasında daha önceki zamanlara oranla

artmıştır. Kadın hakları konusunun popülerleşmesi kadınları insan hakları ve dolayısı ile

düşünce özgürlüğü konusunda da daha bilinçli hale getirmiştir. Bu dalganın özellikle

üniversite ortamlarında etkisini hissettirmesi kaçınılmazdır. Geleneksel rollerin etkisine

karşın, kadınların erkeklere göre daha fazla özgürlükçü oldukları bir tablo ile

karşılaşılması modern üniversite ortamının kazandırdığı bilinç ile açıklanabilir.

5.2.3. Ç.Ü. Öğretim Elemanlarının Akademik Aşamalarına Göre, Tercih Ettikleri

Demokrasi Anlayışlarına İlişkin Tartışılması ve Yorumlanması

Çukurova Üniversitesi öğretim elemanlarının akademik aşamalarına göre

benimsedikleri demokrasi anlayışına ilişkin bulgular incelendiğinde görülmektedir ki

her akademik aşamada özgürlükçü demokrasi anlayışını yeğleyenlerin oranı militan

demokratlara göre daha yüksektir. En yüksek özgürlükçü demokrasi taraftarı grup

olarak öğretim görevlileri görülmektedir. Öğretim görevlileri %90 oranında özgürlükçü

demokrasiyi, %10 oranında ise militan demokrasiyi desteklemişlerdir. Fakat

örneklemdeki öğretim görevlilerinin tümü sosyal bilimler alanındadır. Fen ve sağlık

bilimleri alanından örnekleme giren öğretim elemanı bulunmamaktadır. O nedenle de

öğretim görevlilerine göre bir değerlendirme yapmak bizi güvenilir sonuçlara

götürmeyebilir. Özgürlükçü demokrasi anlayışına sahip olan öğretim elemanları

arasında sıralama yapılmasına devam edildiğinde görülmektedir ki, yardımcı

doçentlerin %85.3’ü, doçentlerin %82.6’sı, profesörlerin %77.4’ü ve araştırma

görevlilerinin %75.8’i özgürlükçü demokrasi anlayışını benimsemektedirler.

Militan demokrasi anlayışını benimseyen öğretim elemanlarının akademik

düzeylere göre dağılımında ilk sırayı araştırma görevlileri %24.2 ile almaktadır. Onları

 118

%22.6 ile profesörler izlemektedir. Doçentler arasında militan demokrasiyi

destekleyenlerin oranı %17.4, yardımcı doçentlerde %14.7, öğretim görevlilerinde ise

%10’dur.

Bulgular değerlendirildiğinde, militan demokrasinin en yüksek oranla (%24.2)

araştırma görevlileri arasında benimsendiği görülmektedir. Araştırma görevlilerini

%22.6 ile profesörler izlemektedir. İki oran arasındaki yakınlık, araştırma görevlilerinin

profesörleri kendilerine model alması ile gerçekleşmiş olabilir. Aynı durumun

özgürlükçü demokrasi anlayışı açısından bakıldığında da söz konusu olması, bu yönde

bir tahmini kuvvetlendirmektedir. Profesörlerin özgürlükçü demokrasiyi benimseme

oranları %77.4 iken, araştırma görevlilerinde özgürlükçü demokrasi anlayışı oranı

%75.8’dir. Yardımcı doçentler ise en fazla özgürlükçü demokrasi yandaşını içeren

kesimdir.

Alkan (1998, s. 94), her yaş grubu içinde eğitilmiş kişilerin, eğitilmemişlere göre

daha hoşgörülü olduklarını söylemektedir. Fakat bu durum belirli bir yaşa kadar

geçerlidir. Yaş ilerledikçe yaş gruplarındaki eğitilmiş-eğitilmemiş ayrımı yavaş yavaş

ortadan kalkmakta, yaşlılıkla gelen otoriterlik eğiliminin, eğitimin etkisine egemen

olduğu da görülebilmektedir. Unutulmamalıdır ki, eğitimin kaçınılmaz biçimde

otoriterliği azaltacağı yolunda bir genelleme yapmak mümkün değildir

Baykal, (1970, s. 51) öğretmenlerin çoğu zaman yüksek siyasal ilgiye sahip

meslek grubu içinde yer aldıklarını, özellikle Türkiye için bu durumun daha da geçerli

olduğunu söylemektedir. Mesleğin gerektirdiği ve geliştirdiği nitelikler, böyle bir ilgiyi

davet edecek niteliktedir. Cumhuriyetin kuruluşundan bu yana öğretmenler, yeni

Türkiye’nin ideolojik temellerinin savunucusu ve yayıcısı olarak düşünülmüşler ve ona

göre yetiştirilmişlerdir. Böyle olması da doğaldır çünkü okullar değişmeye yardımcı

olacak en etkili toplumsallaşma araçlarıdır. Öğretim elemanlarının da aynı çerçevede

düşünüldüğü takdirde, siyasete ilgili oldukları, güncel gelişmeleri izledikleri, demokrasi

anlayışlarını da değişen durumlara uyarladıkları söylenebilir. Görüşme yapılan tüm

öğretim elemanlarında siyasal ilgi ve heyecanın hissedildiğini vurgulamak yerinde

olacaktır.

 119

5.3. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışları

Açısından Farklı Siyasal Katılım Etkinlikleri Hakkındaki Tutumlarının

Tartışılması ve Yorumlanması

 Araştırmada yer alan siyasal katılım etkinlikleri alanyazında çeşitli biçimlerde

sınıflandırılmaktadır. Örneğin, siyasal katılım biçimleri “konvansiyonel olan ve

olmayan” şeklinde iki grup altında toplanabilmektedir. Geleneksel ya da olağan görülen

siyasal katılım biçimleri olan oy kullanmak, seçim kampanyalarına katılmak, siyasal

partilere üye olmak gibi etkinlikler “konvansiyonel siyasal katılım”, sivil toplum

kuruluşlarına üye olmak, boykotlara, protesto mitinglere katılmak, bildiri dağıtmak,

internet üzerinden görüş bildirmek gibi olağan veya geleneksel görülmeyen türler ise

“konvansiyonel olmayan siyasal katılım” olarak sınıflandırılmaktadır. Bireylerin siyasal

sistemden beklediklerini bulamamaları veya kendilerini sisteme yabancı hissetmeleri

olağandışı yöntemlerin kullanılmasının başlıca nedenleridir (Akt: Erdoğan, tarihsiz). Bir

başka sınıflandırma da Milbrath (1965) tarafından yapılan ve siyasal katılmaya konu

olan siyasal eylemleri zordan kolaya doğru sıralayan bir gruplamadır. En zor eylemler

“gladyatör çalışmalar” (gladiatorial activities) olarak isimlendirilmektedir. Bu gruba bir

siyasal partinin aktif üyesi olmak, seçimlerde aday olmak, siyasal fon bulmak için çaba

göstermek gibi çalışmalar girmektedir. Orta zorluktaki eylemler “geçiş çalışmaları”

(transitional activities) olarak adlandırılmakta ve bu gruba siyasal toplantı veya

gösterilere katılmak, siyasal örgütlenmelere para yardımında bulunmak, siyasal lider

veya bürokratlar ile temas kurmak ve benzeri etkinlikler girmektedir. En kolay

eylemleri “izleyici çalışmalar” (spectator activities) grubu oluşturmaktadır. Bir parti

rozeti taşımak, bir kimseyi belirli bir yönde oy kullanmak için ikna etmek, oy vermek,

siyasal tartışmalar başlatmak, bu grup içinde sayılabilir (Akt: Varol, 2000, s. 14; Öz,

1992, s. 41).

 Siyasal katılım etkinliklerinin, vatandaşların dilek ve isteklerini siyasal sisteme

aktarma, vatandaşlık duygusunu geliştirme, iktidarı denetleme veya iktidarı belirleme

işlevleri yanında rejime meşruluk sağlama, siyasal toplumsallaşma, hatta kişisel tatmin

sağlama gibi işlevleri vardır (Öz, 1992, s. 46). Bireyler siyasal yaşama “hiç

katılmamak” ile “çok katılmak” arasında farklı ilgi düzeyleri içinde bulunabilirler.

Verba ve Nie (Akt: Varol, 2000), bireylerin altı düzeyde katılımda bulunabileceklerini

belirtmişlerdir. Bunlar; siyasal sürece hiç katılmayanlar, yalnızca oy kullananlar, kişisel

sorunları nedeni ile devlet ile ilişkide bulunanlar, toplumsal sorunların çözümü için

 120

siyasal iktidarı etkilemeye çalışanlar, seçim kampanyalarında aktif olarak görev alanlar,

siyasal partilerde görev alıp etkinliklerine faal olarak katılanlardır. Doğal olarak siyasal

katılma türlerine özerk biçimde, kendiliğinden katılanlar olacağı gibi, bir başkasının

baskısı ile katılanlar da olabilecektir. Görüldüğü gibi, siyasal katılım pek çok farklı

özellikler gösterebilmektedir.

5.3.1. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Güncel Siyaseti İzleme Düzeylerine Ait Bulguların Tartışılması ve

Yorumlanması

Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının demokrasi

anlayışlarına göre güncel siyaseti izleme düzeylerine ait bulgular incelendiğinde

görülmektedir ki, öğrencilerin güncel siyaseti izleme düzeyleri demokrasi anlayışlarının

militan ya da özgürlükçü olmasına göre anlamlı bir biçimde farklılaşmaktadır. Militan

demokrasi anlayışına sahip öğrencilerin her zaman güncel siyaseti izleme oranları

%21.7 iken özgürlükçü demokrasi anlayışına sahip öğrencilerde bu oran %27.1’dir.

Sevindirici olan her iki gruptaki öğrencilerin yaklaşık %90’ının güncel siyaseti farklı

düzeylerde de olsa (her zaman, genellikle, ara sıra) izliyor olmasıdır. Bu durum

alanyazındaki diğer örnekler ile paralellik oluşturmakta ve üniversite öğrencisinin

siyasete –izleme düzeyinde de olsa- ilgisinin olduğunu göstermektedir.

Öğretim elemanları ile ilgili bölüme bakıldığında ise militan demokrasi

anlayışına sahip öğretim elemanlarında “her zaman” güncel siyaseti izleme oranının

%53.1, özgürlükçü demokrasi anlayışına sahip öğretim elemanlarında ise bu oranın

%49.2 olduğu görülmüştür. Güncel siyasal haberleri genellikle izlediklerini söyleyen

öğretim elemanlarının ise %34.4’ü militan, %39.1’i özgürlükçü demokrasi anlayışını

kendine yakın bulmaktadır.

Özgürlükçü demokratlar ile militan demokratlar arasında güncel siyaseti izleme

düzeyleri açısından özellikle öğretim elemanları arasında kayda değer bir farklılık

görülmemektedir. Ancak öğrencilerde aynı boyut, özgürlükçü demokratlar lehine

anlamlı bir farklılık göstermektedir. Türkiye’de son yıllarda çok tartışılan güncel

haberlerin laiklik, etnik milliyetçilik, Kıbrıs ve Avrupa Birliği gibi özellikle militan ve

özgürlükçü demokratları karşı karşıya getiren sorunlar olduğu düşünülürse Çukurova

Üniversitesi özelinde hem özgürlükçü demokratların hem de militan demokratların bu

konuları çok aktif bir biçimde izledikleri söylenebilir. Doğal olarak güncel haberlerin

 121

alındığı, izlendiği kaynaklar da son derece önemlidir. Bu konuda yorum yaparken,

güncel siyaseti izlemek için kullanılan yazılı ve görsel basın araçlarının yansıttıkları

demokrasi anlayışının insanlar üzerindeki etkisi ihmal edilmemelidir. Basındaki

tekelleşmenin sonucunda en çok izlenen televizyon kanalları, en çok okunan gazete

haber ve yorumları kişileri hep aynı yöne yönlendirmeye çalışmaktadır. Bu yön ise

farklı yönde esen rüzgarların etkisi altında zaman zaman değişebilmektedir. Üniversite

öğrencileri ve öğretim elemanları da böyle bir etki altındadırlar. Sonuçta tüm insanlar

hayata bir pencereden bakmaktadırlar ama bu pencerenin çerçevesi çoğu zaman çevresel

etkiler tarafından yaratılmaktadır (Fichter, 2002).

5.3.2. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Seçimlerde Oy Kullanma Düzeylerine Ait Bulguların Tartışılması ve

Yorumlanması

 Öğrencilerin ve öğretim elemanlarının seçimlerde oy kullanma düzeylerinin

demokrasi anlayışlarına göre farklılaşıp farklılaşmadığı irdelendiğinde, gerek

öğrencilerde gerek öğretim elemanlarında her seçimde düzenli olarak oy kullananlar

arasında küçük farklar ile özgürlükçü demokrasi anlayışına sahip olanların daha fazla

olduğu görülmektedir. Militan demokrasi anlayışına sahip öğrencilerin %53.5’i her

seçimde oy kullanırken, özgürlükçü demokrasi anlayışına sahip öğrencilerin %54’ü her

zaman oy kullanmaktadır. Militan demokrasi anlayışını benimseyen öğretim

elemanlarının %87.5’i her seçimde sandık başına gitmekte, özgürlükçü demokrasi

anlayışını benimseyenlerde ise bu oran %86.7 olmaktadır. Öğretim elemanları arasında

seçimlerde oy kullanmayan özgürlükçü demokrasi anlayışının taraftarları küçük bir

farkla daha fazladır. Oy kullanmayan bir militan demokrasi yandaşına karşı (%3.1) beş

özgürlükçü demokrasi yandaşı (%3.9) seçimlerde oy kullanmamaktadır. Öğrencilerde

de her iki grup arasında oy kullanmama boyutu altında eşit oranlar bulunmuştur. Hem

militan hem özgürlükçü demokrasi anlayışını benimseyenler ayrı ayrı %30.5 oranında

oy kullanmamaktadır.

 Türkiye’de en fazla tercih edilen siyasal katılım etkinliğinin oy kullanma olduğu

birçok araştırmada vurgulanmaktadır. Özbudun’a göre (1988, s.157) Türkiye’de halkın,

hükümetin oluşmasının özgür, rekabetçi seçimler yoluyla olabileceği konusunda yaygın

ve sorgulanmayan bir uzlaşması vardır. Bu durum, Türkiye’deki siyasal kültürün

demokrasiyi güvence altına alan özelliklerindendir. Öğretim elemanlarının oy kullanma

 122

oranı öğrencilerden fazladır. Lipset (1986, s.173) her koşulda memurların oy verme

oranlarının memur olmayanlara göre daha yüksek olacağı savındadır. Hükümet siyaseti

ile ilgili olmanın en açık örneğini, doğal olarak, bütün ekonomik durumları ve çalışma

hayatları ondan etkilenen devlet memurları oluşturur. Avrupa ve ABD’de yapılan

araştırmalara göre, devlet memurları bütün meslek grupları içinde en yüksek oy verme

oranına sahiptir. Kalaycıoğlu’na göre de, (1983, s. 21-22) siyasal katılmanın, bir ölçüde

bazı alışkanlıkların yerleşmesi ile oluşan bir olay olduğu unutulmamalıdır. Ayrıca, belli

bir partiye eğilim duyma ve ona bağlanma siyasal katılmayı körükler. Oysa gençler

genelde bir partiye bağlanmaktan kaçınırlar. Seçmen davranışı incelendiğinde, ilk kez

oy verecek genç seçmenlerin ciddi bir oranda sandık başına gitmedikleri görülmektedir.

Siyasal tercihlerin oy verme kararlılığını kazanması ancak ilerleyen yaşlarda

olmaktadır. Dolayısı ile siyasal katılma yaş ilerledikçe de artmaktadır.

Bulgular incelendiğinde öğrencilerin azımsanmayacak bir oranda oy

kullandıkları fark edilmektedir. Her iki demokrasi anlayışına sahip öğrenciler “her

zaman” ve “genellikle” yanıtlarının toplamında %64.5 oranında oy kullanmaktadırlar.

Sencer’in alan araştırmasında da (1974, s.100) 1969 seçimlerinde oy kullananların

%74’ünün 21-49 yaş öbeğinde oldukları görülmektedir. Oy kullanmamaya kararlı

olanlar arasında da gençlerin oranı düşüktür. Bu durum mevcut bulgular ile birbirini

doğrulamaktadır.

Seçimlerde oy verme Çukurova Üniversitesi öğrencileri ve öğretim elemanları

arasında da en çok tercih edilen siyasal katılım türüdür. Ancak görülmektedir ki oy

kullanmama da özellikle öğrenciler arasında yaygın bir eğilimdir. Seçimlerin akademik

dönem içinde yapılıyor olması ve bir kısım öğrencinin seçim kütüklerinin Adana

dışında yaşamaları dolayısı ile memleketlerinde olması, bir çok öğrencinin doğal olarak

seçimde oy kullanamıyor olmasına neden olmaktadır. Bunun dışında oy kullanmanın

yasal zorunluluk olduğu Türkiye’de bu zorunluluğun özellikle gençler arasında çok

tartışıldığı da bir gerçektir. Son yapılan 2002 seçimlerinde ise 8 milyon 600 bin

seçmenin oy kullanmamış olması (Sabah gazetesi, 11.11.2003) farklı nedenlerle

seçimlerin boykot edilmiş olduğunu da tartışmaya açmıştır. Bu nedenle oy kullananlar

kadar kullanmayanların analizi de önemlidir. Barber (1995, s.181) oy vermenin “statik”

bir “tercih belirtme eylemi” olduğunu belirterek, seçimlere katılmanın demokratik

davranışın yalnızca alt boyutlarından biri olduğuna dikkat çekmektedir. Oysa katılım

dünyayı görme biçimlerini değiştirecek katılımcılar gerektiren dinamik bir hayal gücü

eylemidir. Oy verme, bir kafeteryada bir grup olarak bireysel zevklerine uyacak

 123

siparişler konusunda tartışan bir grup insanı gözümüzün önüne getirir. Güçlü

demokratik siyaset ise bir kafeteryada yeni mönüler düzenleyen, yeni yemek tarifleri

icat eden ve hep birlikte paylaşabilecekleri ve vaktiyle kıyasıya kavgaya giriştikleri

çatışan özel zevkleri aşacak bir kamusal zevk yaratma gayreti içerisinde yeni yiyecekler

deneyen bir insan grubunu akla getirir. Ortak tartışma olmadan alınan kararların güçlü

demokratik meşrulukları olamaz.

5.3.3. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre

Diğer İnsanları Bir Partiye Oy Verme Yönünde İkna Etme Düzeylerine Ait

Bulguların Tartışılması ve Yorumlanması

 İnsanları bir partiye oy verme yönünde ikna etme eylemi alanyazında bir siyasal

katılım türü olarak belirtilmektedir (Eroğul, 1991). Çukurova Üniversitesi öğrencileri ve

öğretim elemanlarının davranışları arasında görülen uyumlu sonuç, diğer insanları bir

partiye oy verme yönünde her zaman ikna etmeye çalışanların daha çok militan

demokratlar olduğudur. Bu çabanın anayasal düzene uyumlu olmayan partilere oy

vermeyi düşünenlere karşı düzeni koruma kaygısı içinde yapıldığı tahmin edilebilir.

Öğrenciler arasında bu tür sohbetlere öğretim elemanlarına göre daha az rağbet edildiği

söylenebilir. Siyasal partiler ile ilgili tartışmaların siyasal kültürün bir getirisi olarak

kırıcı sözlere neden olabileceği endişesi öğrencilerin görüşmelerde de hissettirdikleri bir

durumdur. O nedenle öğrenciler %75.8 oranında birbirlerini kendi oy verdikleri

partilere taraf etme konusunda etkin olmamaktadırlar. Öğretim elemanlarında bu oranın

%57.5’e düşmesi yaşları ve deneyimleri dolayısı ile daha olgunca söyleşebildikleri ile

açıklanabilir. Öğretim elemanlarının bu tür söyleşileri öğrencilere göre daha olağan

bulmaları da söz konusu olabilir. Tourraine (2000) seçimlerde oy kullanan geniş bir

kitlenin siyaseti tartışmaktan kaçınmalarını eleştirmekte ve böylesi toplumlarda serbest

seçimlerin demokrasi açısından hiçbir işe yaramayacağını vurgulamaktadır.

Toplumların bu tür tartışmalar yapabilmeleri için henüz yeterince olgunlaşmadığı

yönündeki eleştirilere de karşı olan Tourraine, tüm yetkeci yönetimlerin toplumların

olgunlaşmadığını ya da dışarıdan veya içeriden tehditlerle karşı karşıya olunduğunu

söyleyerek onları kandırdıklarını düşünmektedir. Tartışmaktan kaçınan bir toplum,

demokratik yaşam biçimini yerleştirmenin önündeki en büyük engeldir.

 Bu tür tartışmalara girişmenin sakıncalı görülmesinin bir nedeni de

demokrasinin “uzlaşma” boyutuna verilen önemin “çatışma” boyutunun doğallığını

 124

örtmesi ya da geri planda bırakmasıdır. Tourraine (2000, s.81) en güçlü demokrasinin,

siyasal özgürlüğü tanımış, genel kapsamlı bir toplumsal karşıtlığa dayanan demokrasi

olduğunu vurgulamaktadır. Örneğin, Batı geleneğinde sınıf çatışmalarının dayandığı

demokrasi. Demokrasi yalnızca bir uzlaşma kültürüne indirgenemez. Çatışma

demokrasinin ayrılmaz parçasıdır. Değişimler ancak çatışmalarla yaşanır. O nedenle

çatışmalar bastırılmamalı yalnızca barışçıl ortamlar içinde, zarar vermeden yaşanması

sağlanmalıdır.

5.3.4. Ç.Ü. Öğrenci ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre

Siyasal Parti Çalışmalarına Katılma Düzeylerine Ait Bulguların Tartışılması ve

Yorumlanması

Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının siyasal parti

çalışmalarına katılma düzeylerine ilişkin bulgular incelendiğinde, öğrencilerin ve

öğretim elemanlarının demokrasi anlayışlarına göre siyasal parti çalışmalarına katılıp

katılmamaları arasında anlamlı bir farklılık olmadığı görülmektedir. Türkiye’de genel

olarak gözlemlenen siyasal parti çalışmalarına katılmama davranışı Çukurova

Üniversitesi örneğinde de yaşanmaktadır. Öğrencilerin %86.8’i, öğretim elemanlarının

% 85.6’sı siyasal parti çalışmalarına katılmadıklarını belirtmektedirler. Öğrenciler

arasında siyasal parti çalışmalarına her zaman katılırım diyenler arasında özgürlükçü

demokrasi anlayışına sahip olanların oranı %2.6, militan demokrasi anlayışına sahip

olanların oranı ise %0.9’dur. Genellikle katılırım diyen öğrencilerin oranı ise

özgürlükçü demokrasi anlayışını benimseyenler arasında %2.6 iken militan demokrasi

anlayışını benimseyenler arasında %1.9’dur. Son derece az olan katılım içinde

özgürlükçü demokratların üstünlüğü göze çarpmaktadır. Öğretim elemanları örneklemi

içinde ise siyasal parti çalışmalarına her zaman katılırım diyen öğretim elemanı mevcut

değildir. Genellikle katılırım diyen öğretim elemanlarının %6.3’ü militan, %2.3’ü

özgürlükçü demokrasi anlayışını benimsemektedirler. Ara sıra siyasal parti

çalışmalarına katıldıklarını söyleyen öğretim elemanlarının ise %9.4’ü militan

demokrasi anlayışını benimsemiş, %2.3’ü özgürlükçü demokrasi anlayışını

benimsemiştir.

Siyasal parti çalışmalarına katılanların sayıca bu kadar az olmasının siyasal

kültür başta olmak üzere çok çeşitli nedenleri olabilir. 12 Eylül 1980 sonrasında 1995’e

kadar siyasetin sivil topluma yasaklanmış olması bu nedenlerden biridir. Partiler halk

 125

ile özellikle de gençler ile olan bağlarını büyük ölçüde kaybetmişlerdir. Bugün siyaset

ile ilgilenen genç kesim kendini daha çok marjinal partilerde ifade etmekte, merkezdeki

partilerin çalışmalarına ise daha çok orta yaş grubu rağbet göstermektedir. Güncel

siyaseti izleyen, seçimlerde oy kullanan ama katılımcı eylemlere soğuk bakan vatandaş

profilinin nedenleri doğal olarak daha derinlerden de gelmektedir. Mert’e (1996)göre,

Türk toplumunda siyasal hayatı kendi eyleminin bir sonucu olarak gören, iyi yönetim

talebini etkin bir şekilde dile getiren, yönetim içinde sorumluluk üstlenen bir yurttaşlık

kavrayışının temelleri atılamamıştır. Bunun nedeni hem Osmanlı’da hem Türkiye

Cumhuriyeti’nde siyasal hakların tepeden inmeci bir tarzda verilmesinin yurttaşlarda

yaygın bir edilgenlik duygusu yaratması olabilir. Bu edilgenlik koşulları altında,

demokratikleşme talepleri, siyasal sistemi ve siyasetçileri odak alan bir eleştirellik

çerçevesiyle sınırlı kalmıştır. Yani konuşan ama yapmayan bir toplum yapısı söz

konusudur (Akt: Doğanay, 2003, s. 160).

Vergin’e (1996) göre de Türkiye’de seçmenin genel olarak siyasete karşı

ilgisizliği vardır ama Türkiye’de bizzat siyaset sınıfının kendisi de siyasetle meşgul

olmamaktadır. Siyaset sınıfı siyasete ilgisiz olunca, seçmen topluluğunun ilgisizliği de

doğal karşılanmalıdır. Siyasal partiler ile seçmenleri arasında kurulması gereken

ideolojik bağ ortadan kalkmış, partiler kendi başlarına “siyaset sınıfı partileri” haline

gelmişlerdir. (Akt: Doğanay, 2003, s. 154). Vatandaşlar seçim zamanı sandık başına

gidip oy vermek dışında katılımcılık göstermemektedirler. Giddens, (2000, s. 85) halkın

politikacılara olan güveninin geçen otuz yılda (1970–2000 arası) fazlaca düşüş

kaydettiğini belirtmektedir. Bu doğal olarak siyasal partilere karşı da uzak durma

sonucunu getirmiştir. Sivil toplum kuruluşlarının yükseliş göstermesi ile partilerin düşüş

eğilimine girmesi rastlantı değildir. Halk, siyasetçileri güvenilmez bulmaktadır ama

Giddens’a göre, demokrasiye olan bağlılıkta böylesi bir eğilim görülmemektedir. O

zaman bundan yararlanmalı, demokrasinin yeterince yerine getirilmesi için

çalışılmalıdır. Çeşitli yöntemler kullanılarak katılımcılığın arttırılması mutlaka

gereklidir. Çünkü “toplumsal eyleyenler, eylemlerine yön verme işini kendileri

yapamıyor ve siyasal partilere bırakıyorlarsa temsili bir demokrasiden söz edilemez”

(Tourraine, 2000, s.85).

 126

5.3.5. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Siyasal Mitinglere Katılma Düzeylerine Ait Bulguların Tartışılması ve

Yorumlanması

 Bu başlık altında elde edilen bulgular, öğrencilerin ve öğretim elemanlarının

siyasal mitinglere katılma düzeylerinin demokrasi anlayışlarına göre anlamlı bir

biçimde farklılaşıp farklılaşmadığını incelemek için kullanılmıştır. Demokrasi

anlayışları ölçeği sonuçları öğretim elemanlarının öğrencilerinden daha özgürlükçü

olduğu sonucunu vermekteyse de siyasal mitinglere katılma düzeyleri açısından

öğrencilerde özgürlükçü demokrasiyi, öğretim elemanlarında ise militan demokrasiyi

benimseyenlerin ağırlıkta olduğu gözlenmektedir. Kendilerini büyük oranda özgürlükçü

demokrasi anlayışına yakın gören öğretim elemanları (Bulgulara göre öğretim

elemanlarının %80’i, öğrencilerin %64,5’i özgürlükçü demokrasi anlayışını

benimsemektedir) siyasal mitinglere katılma konusunda isteksizdir. Militan demokrasi

anlayışına sahip olan öğretim elemanları %6.3 oranında genellikle siyasal mitinglere

katıldıklarını bildirirken, özgürlükçü demokrasiyi benimseyen öğretim elemanlarında bu

oran %3.1’dir. Ara sıra ve çok seyrek katılanların oranları da yine militan demokrasiyi

benimseyenler lehinedir. Militan demokrasi anlayışını benimseyenler bu sıklık

boyutlarında %12.5 oranında siyasal mitinglere gidiyor iken, özgürlükçü demokrasi

anlayışını benimseyenler siyasal mitinglere %10.2 oranında katılmaktadırlar. Yani

demokrasi anlayışlarının davranışa dönüşmesinde ve bir siyasal davranış olarak siyasal

iktidarı etkileme çabasında militan demokrasi taraftarları daha etkilidirler.

 Öğrencilere bakıldığında ise her sıklık boyutunda siyasal mitinge katılan

öğrenciler içinde özgürlükçü demokrasi anlayışını benimseyenlerin sayıca fazla olduğu

göze çarpmaktadır. Siyasal mitinglere her zaman katılan öğrencilerin %3.1’i özgürlükçü

demokrasiyi, %0.9’u militan demokrasiyi; genellikle katılanların %3.6’sı özgürlükçü

demokrasiyi, %1.9’u militan demokrasiyi; ara sıra katılanların ise %5.2’si özgürlükçü

demokrasiyi ve %6.2’si militan demokrasiyi benimsemektedirler. Öğrenciler arasında

düşüncelerini davranışları ile ifade edenler daha çok özgürlükçü demokrasi anlayışına

sahip olanlardır.

 Ancak öğrenci ve öğretim elemanının sayıca fazla olan kısmı siyasal mitinglere

katılmayanlardır. Öğrencilerin %81.2’si, öğretim elemanlarının %75’i siyasal

mitinglere hiç katılmadıklarını belirtmişlerdir. Oysa siyasal mitingler dünyanın her

 127

tarafında en fazla ses getiren ve etkileyiciliği en yüksek olan siyasal katılım

etkinlikleridir.

 Bir dönem, öğrenci derneklerinin siyasal toplumsallaşma üzerinde çok etkili

olduğu 1960’lı ve 70’li yıllarda, yürüyüş, seçim toplantısı, miting gibi eylemlere

öğrencilerin %59’unun dernek yöneticilerinin ise %85’inin katıldığı saptanmıştır

(Ozankaya,1966). Bunlar Türkiye’nin en yoğun siyasal katılımcılığı yaşadığı

zamanlardır. Ancak bu dönem siyasal katılımı yüksek kişilerin cezalandırılmaları ile

sonlandırılmış ve siyasal mitinglere de olumsuz değer yüklemesi gerçekleştirilmiştir.

Bugün, yazılı ve görsel basında mitinglerin olumsuz sahnelerinin ön plana çıkartılması,

polisin katılımcılara aşırı güç kullanması, genellikle marjinal grupların alanlarda olması

ortalama vatandaşın gözünü korkutmakta, bu korku katılımcılığı reddeden geleneksel

kültür ile de birleşince insanlar büsbütün siyasal toplantı ve yürüyüşlerden

çekinmektedir. Çukurova Üniversitesi öğrenci ve öğretim elemanlarının siyasal

mitinglere düşük oranda katılım göstermesinin nedenleri düşünülürken bunlar da

gözden uzak tutulmamalıdır.

5.3.6. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Toplumsal-Siyasal Konularda İmza Kampanyası Düzenleme ve İmza

Kampanyalarına Katılma (İmza Verme) Düzeylerine Ait Bulguların Tartışılması

ve Yorumlanması

 Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının demokrasi

anlayışlarına göre toplumsal veya siyasal konularda imza kampanyası düzenleme

düzeylerine ilişkin bulgulara göre, öğrencilerin %74.3’ü, öğretim elemanlarının

%66.9’u şimdiye kadar bir imza kampanyasının düzenlenmesine katkıda

bulunmamışlardır. Öğrencilerin %25.7’si, öğretim elemanlarının ise %33.1’i farklı

sıklıklarda olmak üzere imza kampanyası düzenleyen gruplar içinde yer almıştır.

Özgürlükçü demokrasi anlayışına sahip öğrencilerin militan demokrasi anlayışına sahip

öğrencilere göre daha yüksek oranda olduğu görülmektedir. Her zaman imza

kampanyası düzenleme etkinliklerinin içinde olduğunu belirten öğrencilerin %2.8’i

özgürlükçü demokrasiyi, %0.5’i ise militan demokrasiyi benimseyen öğrencilerdir. Bu

tür organizasyonların içinde genellikle olduğunu bildiren öğrencilerin %3.6’sı

özgürlükçü, %2.3’ü militan, ara sıra imza kampanyalarının düzenlenmesine

katıldıklarını söyleyen öğrencilerin %9.8’i özgürlükçü, %5.6’sı militan demokrasi

 128

anlayışına sahiptir. İmza kampanyası düzenleme etkinliğine çok seyrek de olsa

katıldığını belirten öğrencilerin ise %13.4’ü özgürlükçü demokrasi anlayışını, %9.9’u

ise militan demokrasi anlayışını benimsemektedir. Öğretim elemanları arasında ise

genellikle imza kampanyası düzenleyen organizasyonlar içinde bulunduğunu

belirtenlerin %9.4’ü militan demokrasi anlayışına, %7.8’i ise özgürlükçü demokrasi

anlayışına sahiplerdir. Şimdiye dek hiç imza kampanyası düzenlemediklerini ifade eden

%66.9’luk öğretim elemanı kütlesinin %62.5’ini militan demokrasiyi, %68’ini de

özgürlükçü demokrasiyi benimseyen öğretim elemanları oluşturmaktadır.

 İmza kampanyalarının içerikleri itibarı ile genelde yerleşik düzen ve geleneksel

siyasal kültür ile çatışıyor olması, bu kampanyaların düzenlenmesine insanların çok

sıcak bakmamasını ve karışmak istememeleri sonucunu doğurmaktadır. Birçok

toplumsal konuda yaşanan sorunlara karşı tepki verilmesi bir gereksinim olarak ifade

edilse bile, etkili bir yöntem olan imza kampanyası düzenlemeye yanaşılmamaktadır.

Mitinglerde olduğu gibi bu siyasal katılım türünde de daha cesaretli olan marjinal

gruplar varlık göstermekte, daha kalabalık gruplar izlemek ile yetinmektedir.

 Bu başlık altında araştırılan bir başka konu da, öğrencilerin ve öğretim

elemanlarının imza kampanyalarına katılıp katılmamaları ile demokrasi anlayışları

arasında anlamlı bir farklılaşma olup olmadığıdır. İmza kampanyasına katılma (imza

verme) etkinliği, yukarıda sözü edilen “imza kampanyası düzenleme” ile ilişkili olarak

incelenebilir. Bu konudaki bulgulara genel olarak bakıldığında, imza kampanyasına

imza vermek biçiminde bir katılımın, imza kampanyası düzenlemekten daha fazla

tercih edildiği görülmektedir. İmza kampanyası düzenleyen öğrenciler örneklemin

%25.7’sini oluştururken, düzenlenen bir imza kampanyasına imza veren öğrenciler

örneklemin %58.3’ünü, imza kampanyası düzenleyen öğretim elemanları örneklemin

%33.1’ini oluştururken, düzenlenen bir imza kampanyasına imza veren öğretim

elemanları örneklemin %82.5’ini oluşturmaktadırlar. Özgürlükçü demokrasiyi

benimseyen öğrenciler her zaman, genellikle, ara sıra veya çok seyrek de olsa imza

kampanyalarına imza vermektedirler. İmza kampanyalarına her zaman imza veririm,

diyenler arasında özgürlükçü demokrasiyi benimseyenler %7.8 oranındayken, militan

demokrasiyi benimseyenler %0.9 oranındadır. Genellikle imza verenlerin ise %14.7’si

özgürlükçü demokrasi anlayışını benimseyen, %4.2’si militan demokrasi anlayışını

benimseyen öğrencilerdir. Öğretim elemanları arasında da her zaman ve genellikle

aralıklarında imza kampanyalarına imza verenlerin çoğu özgürlükçü demokrasi

yandaşlarıdır. Özgürlükçü demokrasi anlayışını benimseyen öğretim elemanlarının

 129

%11.7’si düzenlenen imza kampanyalarına her zaman imza attıklarını belirtir iken,

militan demokrasi anlayışını benimseyen öğretim elemanlarında bu oran %6.3’tür. İmza

kampanyalarına genellikle katılan öğretim elemanlarının da %25’i özgürlükçü,

%21.9’u militan demokrasi anlayışına sahiptir.

 Görüldüğü gibi imza kampanyalarına imza vermek, katılımcı sayısının yüksek

olduğu bir siyasal katılım türüdür. Kampanyayı düzenlemek, ona imza vermekten çok

daha riskli bir iş olduğu için imza verenlerin sayısı düzenleyicilere oranla daha fazladır.

Sayının kalabalık olması dayanışmayı ve bağlılığı doğurmaktadır. Bazı durumlarda

siyasal kampanyaların öğrencilerin disiplin yönetmeliği gereği cezalandırılmasını

doğurması öğrencileri bu konuda da çekimser yapmaktadır. O nedenle, katılımın ortaya

çıkabilmesi için öncelikle katılımın teşvik edildiği, “vatan hainliği” olarak görülmediği

bir hukuksal çerçevenin oluşturulması zorunludur (Eroğul, 1991). Barber (1995, s.55),

katılımın olmadığı bir demokrasiyi “cılız demokrasi” olarak adlandırmaktadır.

Katılımın olmadığı yerde yurttaşlar arasında dayanışma ve paylaşımın da olmayacağı,

oysa siyasal yaşamın temelini insanların zorunlu karşılıklı bağımlılığının oluşturacağına

dikkat çekilmektedir.

5.3.7. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Siyasal Organizasyonlara Maddi Katkıda Bulunma Düzeylerine Ait

Bulguların Tartışılması ve Yorumlanması

 Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının demokrasi

anlayışlarına göre siyasal organizasyonlara maddi katkıda bulunma düzeylerine ilişkin

bulgular incelendiğinde, öncelikle siyasal organizasyonlara maddi katkıda bulunmanın

öğrenciler ve öğretim elemanları tarafından rağbet edilmeyen bir siyasal katılım türü

olduğu görülmektedir. Öğrencilerin %85.5’i, öğretim elemanlarının %72.5’i şimdiye

dek bir siyasal organizasyona maddi yardımda bulunmadıklarını ifade etmişlerdir. Geri

kalan kitlenin özellikleri ise özgürlükçü demokrasiyi benimseyenlerin militan

demokrasiyi benimseyenlerden daha fazla bu katılım türünü uyguladığını

göstermektedir.

 Maddi katkıda bulunan öğrenciler içinde bunu her zaman yaptıklarını

belirtenlerin %2.6’sı özgürlükçü demokrasiyi benimsemektedir, bu aralıkta militan

demokrasi anlayışına sahip öğrenci bulunmamaktadır. Katkıyı genellikle yaptıklarını

ifade edenlerin %1.8’i özgürlükçü, %0,9’u militan, ara sıra yaparım diyenlerin %5.2’si

 130

özgürlükçü, %1.4’ü ise militan demokrasi anlayışını benimsemektedir. Öğretim

elemanları içinde siyasal organizasyonlara maddi katkıda bulunanlara bakıldığında, her

zaman katkıda bulunanlar arasında militan demokrasiyi benimseyenlerin bulunmadığını,

%0.8 oranında özgürlükçü demokrasi anlayışını benimseyenlerin olduğu, genellikle

katkıda bulunanların %5.5’inin özgürlükçü, %3.1’inin militan, ara sıra katkıda

bulunanların %14.1’inin özgürlükçü, %9.4’ünün de militan demokrasi anlayışına sahip

olduğu anlaşılmaktadır.

 Özgürlükçü demokratların destek verdiği siyasal organizasyonların merkezdeki

partiler dışındaki marjinal partiler veya küçük boyutlu siyasal girişimler olduğu

düşünülebilir. Bu gruplar nitelikleri dolayısı ile güçlü sponsorları olmadığından, daha

çok öğretim elemanlarından veya yardımda bulunabilecek öğrencilerden aldıkları

katkılar ile yaşamaktadırlar. Genellikle siyasal yelpazenin kenarlarında yer almalarının

militan demokratların tepkilerini çektiği ve onlar tarafından desteklenmedikleri de

tahmin edilebilir.

5.3.8. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Propaganda Amaçlı Bildiri, Gazete vb. Dağıtma Düzeylerine Ait Bulguların

Tartışılması ve Yorumlanması

Çukurova Üniversitesi öğrenci ve öğretim elemanlarının demokrasi anlayışlarına

göre propaganda amaçlı bildiri, gazete vb. dağıtma düzeylerine ait bulgular

incelendiğinde, ilk dikkat çeken durum bu siyasal katılım türünün de diğerleri gibi gerek

öğrenciler gerek öğretim elemanları açısından rağbet görmediğidir. Öğrenciler %94,

öğretim elemanları ise %94.4 oranında şimdiye dek hiç böyle bir etkinlikte

bulunmadıklarını belirtmişlerdir. 600 kişilik öğrenci örnekleminden 6 öğrenci (%1) her

zaman bildiri, gazete vb. dağıtmaktadır ve onlar da özgürlükçü demokrasi anlayışına

sahiptir. 160 kişilik öğretim elemanı grubunda ise yalnızca bir öğretim elemanı (militan

demokrasi yandaşı) genellikle bu katılım türünü gerçekleştirdiğini belirtmiştir. Sözü

edilen siyasal katılım biçimini hiç gerçekleştirmeyen öğrencilerin %96.7’si militan

demokrasi anlayışını, %92.5’i özgürlükçü demokrasi anlayışını benimsemektedir.

Öğretim elemanları boyutuna bakıldığında ise, militan demokrasiyi benimseyen öğretim

elemanlarında bu oran %96.9, özgürlükçü demokrasiyi benimseyenlerde %93.8’tir.

Arada anlamlı bir fark olmasa da özgürlükçü demokrasi anlayışını benimseyenler lehine

bir durumdan söz edilebilir.

 131

Merkezde yer edinen düşüncelerin genelde böyle bir propagandaya gerek

duymaması, bildiri ve gazetelerin daha çok marjinal siyasi örgütlenmeler veya

sendikalar tarafından tercih edilmesi yukarıdaki durumun nedeni olarak görülebilir.

“Aşırı” bulunan gruplar tarafından çıkartılan bu tip bildiri ve gazetelerin dağıtımı da

ancak bu gruplara sadık öğrenciler tarafından yapılıyor olabilir. Siyasi görüşleri

merkezde bulunan öğrencilerin bu konudaki tutumları, en fazla dağıtılanları okumak ile

sınırlıdır. Ayrıca öğrencileri çevreleyen disiplin yönetmeliğinin de bu yönde caydırıcı

rol oynadığı gözden uzak tutulmamalıdır. Yükseköğretim Kurumları Öğrenci Disiplin

Yönetmeliği’nin 8. maddesinin c fıkrası gereğince yükseköğretim kurumu içinde siyasi

faaliyetlerde bulunmak, f fıkrası gereğince de yükseköğretim kurumu içinde bildiri

dağıtmak, afiş yapıştırmak, pankart asmak, yükseköğretim kurumundan bir haftadan bir

aya kadar uzaklaştırma cezasını gerektiren bir disiplin suçudur. Ayrıca aynı

yönetmeliğin 10. maddesinin c fıkrasında yükseköğretim kurumlarında siyasi veya

ideolojik amaçlı bildiri, afiş, pankart, bant ve benzerlerini bulundurmanın...

yükseköğretim kurumundan çıkarma cezasını gerektiren disiplin suçlarından birisi

olduğu belirtilmektedir. Doğanay, Çuhadar ve Sarı (2005) tarafından yapılan çalışmada

Çukurova Üniversitesi Eğitim Fakültesi son sınıf öğrencilerinin %41.4’ü, disiplin

yönetmeliğinin siyasal katılım açısından kendilerini etkilediğini ifade etmişlerdir.

Öğretim elemanları arasında dağıtılan bildiri ve gazetelerin ise daha çok sendikalara ait

broşürler veya ulusalcılığa çağrıda bulunan gazete, dergi vb. oldukları tahmin edilebilir.

 Bu tür bildiri ve gazetelerin içerdikleri düşüncelerin, merkezdeki görüşleri

paylaşmamaları nedeni ile “aşırı” olarak nitelendirilmesi, bu bildirileri, gazeteleri

dağıtan ve okuyanların “farklı” görülmesine neden olmaktadır. Çukurova Üniversitesi

örneğinde yaşandığı gibi “farklı” öğrenciler de sürekli kendilerine “alternatif” yaşam

alanları (rektörlük derslikleri önündeki alanın bu öğrenciler tarafından sahiplenilmesi

gibi) yaratmaya çalışmaktadırlar. Turan (1995, s.30) Türkiye’de yaşayan insanların

çoğunun “toplum” deyince, herkesin kişiliğini topluluk içinde bulduğu, topluluk dışında

kendini algılayamadığı bir bütünü anladıklarını söylemektedir. O nedenle de

farklılıkların aleni olarak ifade edilmesinin cemaat birlikteliğini ve dayanışmasını

olumsuz etkilediği düşünülmektedir. Farklılaşmanın ifadesine karşı takınılan olumsuz

tavırların altında, farklılaşmanın dile getirilmesinin bölücü bir eylem olduğu

değerlendirmesi ve bölünme korkusu yatmaktadır. Bölünme endişeleri düşünce

özgürlüğünü de sınırlamaktadır. Ülkemizde, toplum ortalamasından sapan davranış ve

görüşler bir demokraside olması gerekenden daha az hoşgörü ile karşılanmaktadır.

 132

Yasal ve siyasal hoşgörüsüzlük yüksek orandadır. Ayrıca görüş ve düşünüşü toplumun

çoğunluğunun görüş ve düşünüşünden farklı olan kişiler toplum üyeliğinden dışlanmak

tehlikesi içindedirler. Bu anlayışın birey üzerinde kurduğu ağır toplumsal baskının,

bireyin düşüncesini özgürce ifade etmesi varsayımı üzerine kurulu siyasal demokrasi ile

uyumlu olmadığı açıktır.

Son yıllarda üniversite öğrencileri arasında etnik ve dinsel kimlikler de daha

fazla rol oynamaya başlamıştır. “Aşırı” bulunan grupların bir bölümünde etnik

milliyetçilik ya da mağdur görülen etnik gruplar ile dayanışma içinde olma davranışları

gözlenmektedir. Üstel’e göre (1999, s.25 ve devamı), özellikle toplumun ekonomik

açıdan en dezavantajlı kesimleri, tarihsel nedenler ile kendilerini bir bütün olarak daha

az avantajlı hisseden bir etnik gruba da ait olduklarında, etnik kimlik daha ısrarla

savunulmaktadır. Aslında yurttaşlık bilinci ulusal entegrasyonun sağlanmasında temel

bir rol yüklenmiştir. Ancak Üstel bu konuda hatalar yapıldığını düşünmektedir. Üstel’e

göre, son yıllarda giderek yükselen kimlik taleplerinin ardında, resmi yurttaş profilinin

yarattığı tepki bulunmaktadır. Devletin yurtseverlik, sadakat, özveri gibi erdemlerle

bütünleşen ve birey karşısında devletin bekasına öncelik veren “militan yurttaşlık”

yorumuna karşı geliştirilecek her türlü sorgulamayı kendi varlığına karşı bir tehdit

olarak algılaması, yurttaşlık temelinde gelişebilecek hak taleplerini kimlik taleplerine

dönüştürmüştür. Devlet tarafından olumlu bulunan “militan yurttaşlık” anlayışına karşı

sivil toplumda da yalnızca ait olduğu topluluğa mutlak aidiyet, bağımlılık anlamında bir

üyelik refleksi gelişmektedir. Türkiye’de resmi yurttaş profilinin militan bir yurttaşlık

anlayışına dayanması ve söz konusu militanlığın sonsuz bir fedakarlık ile anlam

kazanması, giderek karşıt durumları da ortaya çıkartmıştır. Ne yazık ki karşıt düşünceler

de resmi düşünce kadar otoriterdir ve sonuçta her ikisi de otoriter kültürün inşasında

birlikte çalışmaktadır.

Benzer bir başka durum, dinsel kimliklerin vatandaşlık kimliğinin üstüne

çıkmasında yaşanmaktadır. Osmanlı döneminden bu yana devam eden dinsel bağlılık

Türkiye’de bugün de çok etkilidir. Partilerin dinsel-siyasal içerikli söylemleri halk

üzerinde büyük etkiye sahiptir. Çarkçı’nın (2001) Bingöl’de seçmen davranışlarında

dinin fonksiyonu üzerine yaptığı bir araştırmada sorulara yanıt verenlerin %24’ü oy

verirken üyesi olduğu cemaatten etkilendiğini söylemiştir. TESEV’in 1999’da yaptığı

araştırmaya göre de Türk seçmeni merkezden sağa kaymaktadır. Bu araştırmada

görüşülen kişilerin %35,4’ü kendilerini önce Müslüman, %33,9’u öncelikle T.C.

vatandaşı olarak tanımlamışlardır (Akt. Erdoğan, 2003). Üstel’e göre (2004, s. 293)

 133

Türkiye’de 1985 sonrası dönemin “Vatandaşlık Bilgisi” ders kitapları, İslamiyet ile

güçlendirilmiş etno-kültürel yurttaşlığı hakim kılmaya çalışmaktadır. Dil, din ve ırk

birliğine dayalı özcü bir kimlikten hareket ile bir siyasal proje inşa edilmek

istenmektedir.

5.3.9. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Toplumsal-

Siyasal İçerikli Panel, Konferans vb. Düzenleme veya Bu Tür Etkinliklere

Konuşmacı Olarak Katılma Düzeylerine Ait Bulguların Tartışılması ve

Yorumlanması

 Örneklemdeki öğretim elemanlarının %73.1’i şimdiye dek toplumsal ya da

siyasal içerikli panel, konferans vb. düzenlemediklerini belirtmişlerdir. Bu tür çabalar

genelde tek başına değil bir grup ile birlikte yapıldığı için öğretim elemanlarının

%73.1’inin şimdiye dek bu tür düzenlemeler yapan gruplar içinde bulunmadıkları

söylenebilir. “Hayır” yanıtını veren öğretim elemanlarının %75’i militan, %72.7’si

özgürlükçü demokrasi anlayışına sahiptirler. “Her zaman” yanıtını yalnızca bir öğretim

elemanı vermiştir ve o da özgürlükçü demokrasi anlayışını benimsemektedir.

“Genellikle” bu tür düzenlemeler içinde bulunduklarını söyleyen öğretim elemanlarının

ise %15.6’sı militan, %7’si özgürlükçü demokrasi anlayışına sahiptirr. “Ara sıra”

toplumsal-siyasal içerikli panel, konferans vb. etkinlikleri düzenleyen öğretim

elemanlarının oranı düzenleyiciler içindeki en kalabalık gruptur. %10.6’lık bu grubun

%12.5’lik bölümünü özgürlükçü demokrasi anlayışını benimseyenler, %3.1’lik kesimini

de militan demokrasi anlayışını benimseyen öğretim elemanları oluşturmaktadır.

 Panel, konferans vb. katılım türünün başlığının “toplumsal-siyasal” içerikli

olması bunun dışındaki konularda düzenlenen toplantıları akla getirebilir. Düzenlenen

panel veya konferansların siyasal içerikli olmaması bunları düzenleyenlerin siyasal

katılımı az olan insanlar olacağı şeklinde bir tahmine yol açmamalıdır. Baykal (1970,

s.30), toplumsal hayatın siyasal olmayan yönlerine aktif bir biçimde katılan kimselerin,

gerekli olduğunda oldukça yüksek bir siyasal katılma düzeyi gösterdiklerini

belirtmektedir. Örneğin, herhangi bir derneğin üyesi olan kimseler çeşitli alanlarda da

aktif bir rol oynamaktadırlar; siyasal toplantılara katılmaktadırlar, daha çok kitap

okudukları ve daha geniş arkadaş çevresine sahip oldukları görülmektedir. Benzer bir

saptama Erdoğan tarafından yapılan bir araştırmada da vurgulanmaktadır (tarihsiz).

Sivil etkinliklere katılımı yüksek olanlar (okul kulüpleri ya da kollarda görev alma,

 134

gönüllü yardım faaliyetlerine katılma gibi), siyasal etkinliklere katılma eğilimini

diğerlerine göre daha fazla göstermektedir.

 Çukurova Üniversitesi öğretim elemanlarının toplumsal-siyasal içerikli

konferans, panel vb. düzenleme düzeyleri ile ilgili bulgular ile bu tür etkinliklere

konuşmacı olarak katılma düzeylerine ait bulgular karşılaştırıldığında, konuşmacı

düzeyindeki katılımın daha yüksek olduğu görülmektedir. Bir organizasyon

gerçekleştirmenin zorlukları gönüne alındığında daha anlaşılır hale gelen bu duruma

göre, öğretim elemanlarının %73.1’inin şimdiye dek hiç toplumsal ya da siyasal içerikli

panel, konferans vb. düzenlememiş olmalarına karşın %43.1’i düzenlenen etkinliklere

konuşmacı olarak katılmıştır. Bu durum, böyle etkinliklerin düzenlenmesinde yaşanan

çeşitli sıkıntılar dolayısı ile (maddi, yasal, vb.) öğretim elemanlarının geride kalmak

istemeleri ve üniversite dışı kurumların düzenlemeyi yapmaları halinde ise öğretim

elemanlarının konuşmacı olarak katılmaya istekli oldukları biçiminde açıklanabilir.

Ancak konuşmacı olmanın yalnızca öğretim elemanına bağlı olmadığını, toplumsal ya

da siyasal içerikli panel, konferans vb. düzenleyenlerin “konuşmacı” tercih etmede

kullandıkları ölçütlerin de önemli olduğu unutulmamalıdır.

 “Her zaman” konuşmacı olarak katılan öğretim elemanı tüm örneklem içinden

bir kişidir ve militan demokrasi anlayışını benimsemektedir. Bu tür etkinliklere

“genellikle” konuşmacı olarak katılan öğretim elemanlarının %21.9’u militan demokrasi

anlayışını, %8.6’sı ise özgürlükçü demokrasi anlayışını benimsemektedir. “Ara sıra”

konuşmacı olarak katılanların oranlarına bakıldığında da %21.9’un özgürlükçü

demokrasi, %3.1’in militan demokrasi anlayışına yakın olanlardan oluştuğu

görülmektedir.

5.3.10. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Toplumsal-Siyasal İçerikli Panel, Konferans vb. Dinleyici Olarak Katılma

Düzeylerine Ait Bulguların Tartışılması ve Yorumlanması

 Toplumsal veya siyasal içerikli paneller, konferanslar, vb. öğrencilerin

%81.8’inin dinleyici olarak katıldıklarını belirttikleri etkinliklerdir. Hiç katılmayan

öğrencilerin oranı %18.2’dir ve bu oranın %26.8’ini militan demokrasi, %13.4’ünü

özgürlükçü demokrasi anlayışını benimseyenler oluşturmaktadır. Etkinliklere katılan

öğrencilerde özgürlükçü demokrasi anlayışını benimseyenler lehine anlamlı bir

farklılaşma görülmektedir. “Her zaman” dinleyici olarak katıldıklarını ifade eden

 135

öğrencilerin %10.1’i özgürlükçü, %4.2’si militan, “genellikle” katılanların %23.5’i

özgürlükçü, %18.3’ü militan, “ara sıra” katılanların ise %37.2’si özgürlükçü, %32.9’u

militan demokrasi anlayışını benimsemektedir. Yani özgürlükçü demokrasi anlayışına

yakın olan öğrenciler, militan demokrasi anlayışına yakın olanlara oranla toplumsal ve

siyasal olayların konuşulup tartışıldığı ortamların daha çok içindedirler. Bulgulardan

anımsanacağı gibi, güncel siyaseti izleme oranları da militan demokrasiyi

benimseyenlerden daha yüksek olan özgürlükçü demokrasiyi benimseyen öğrenciler, bu

durum ile uyumlu olarak karşılarına çıkan fırsatları değerlendirmekte ve siyaseti

katıldıkları toplumsal veya siyasal içerikli panel, konferanslar aracılığı ile de

izlemektedirler.

 Öğretim elemanlarının toplumsal veya siyasal içerikli panel, konferanslara

katılma oranları %90.6’dır. Bu tür etkinliklere yalnızca %9.4’lük bir kesim

katılmamaktadır ve bu kesimi de militan demokrasi anlayışını benimseyen öğretim

elemanlarının %18.8’i ile özgürlükçü demokrasi anlayışını benimseyen öğretim

elemanlarının %7’si oluşturmaktadır. Oluşturulan çapraz tabloya göre, toplumsal veya

siyasal içerikli panel, konferans ve benzeri etkinliklere her zaman katılan öğretim

elemanlarının %9.4’ü militan, %7’si özgürlükçü, etkinliklere genellikle katılanların

%35.9’u özgürlükçü, %31.3’ü militan, etkinliklere ara sıra katıldıklarını belirtenlerin

%40.6’sı özgürlükçü, %25’i ise militan demokrasi anlayışını benimseyen öğretim

elemanlarıdır.

Üniversite öğrencilerinin ve öğretim elemanlarının toplumsal ve siyasal

etkinlikleri büyük çoğunlukla izliyor olmaları, üniversitenin demokratik vatandaş

yetiştirme işlevini yerine getirmesi açısından son derece önemlidir. Habermas’ın da

belirttiği gibi (1992, s. 4) üniversitede araştırma ve öğrenim, yalnızca teknolojik olarak

kullanılabilir bilginin üretimi ve aktarımı üzerine olamaz, olmamalıdır. Üniversite,

öğrencilerini demokratik düzenin güvenilir yurttaşları olacak şekilde eğitme hedefine de

sahip olmalıdır. Ancak manzaraya “siyasal katılım” açısından yaklaşıldığında, siyasal

olayları izlemenin (basın ya da konferanslar, açık oturumlar vb. yolu ile) yalnızca

siyasal yaşamdan haber alma sonucunu doğuracağını, izleyici olan kişinin siyasal haber

tüketicisi olmaktan daha ileri gidemeyeceğini de bilmek gerekir (Baykal, 1970, s. 33).

 136

5.3.11. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Internet Sitelerindeki Güncel Siyaset Anketlerine Katılma Düzeylerine Ait

Bulguların Tartışılması ve Yorumlanması

 Araştırma kapsamında, öğrenci ve öğretim elemanlarının internet sitelerinde yer

alan güncel siyaset anketlerine katılma düzeyleri ile demokrasi anlayışları arasında bir

farklılaşmanın varlığı da irdelenmiştir. Öğrenciler ve öğretim elemanları açısından

istatistiksel olarak anlamlılığın bulunamamasına karşın, sonuçlar incelendiğinde

özellikle öğrenciler arasında özgürlükçü demokrasi anlayışını benimseyenler lehine bir

durum göze çarpmaktadır. Özgürlükçü demokrasi anlayışını benimseyen öğrencilerin

%5.9’u her zaman, %8’i genellikle, %13.7’si ara sıra internet anketlerinde siyasal

düşüncelerini belirtmektedir. Bu oran militan demokrasiyi benimseyen öğrenciler için

daha düşüktür. Bu öğrencilerin %2.8’i her zaman, %6.1’i genellikle, %11.3’ü ara sıra

anketlere katıldıklarını ifade etmişlerdir.

 Öğretim elemanlarında internetteki siyasal anketlere katılma oranı öğrencilere

göre çok daha yüksektir. Öğrencilerin %34.8’i, öğretim elemanlarının %61.2’si bu

katılım türünü kullanmaktadır. Öğretim elemanlarının ellerindeki olanakların

öğrencilerden daha geniş olduğu düşünülürse bu farkın bir nedeni de maddi, fiziksel

koşullar olarak görülebilir. Öğretim elemanları içinde bu tür katılımı “her zaman”

gerçekleştirenlerin oranı militan demokrasi anlayışını benimseyenler lehinedir. Bu

boyutta, militan demokrasi anlayışını benimseyen öğretim elemanlarının oranı %12.5

iken, özgürlükçü demokrasi anlayışını benimseyenlerin oranı %4.7’de kalmaktadır.

Anketlere genellikle katıldığını bildirenlerin %14.1’i özgürlükçü, %9.4’ü militan, ara

sıra katılanların %31.3’ü özgürlükçü, %25.8’i militan demokrasi anlayışına sahiptir.

İnternet, günümüzde üniversite öğrencisi ve öğretim elemanları için çok kolay

ulaşılabilecek bir teknolojidir ve hemen herkes tarafından da kullanılmaktadır. İnternet

sitelerinde arama yapan kişiler bir çok sitede anketlerle de karşılaşmaktadırlar. Daha

çok haber sitelerinde yer alan anketlerde güncel siyasal gelişmeler karşısında

katılımcıların düşünceleri sorulmakta ve o ana dek alınan sonuçlar bildirilmektedir.

Doğrudan demokrasinin belki de en kolay uygulanabilen bir türü olma yolunda ilerleyen

internet anketleri Türkiye toplumunun genelinde de ilgi görmektedir. 2003 yılında

yapılan bir araştırma (Erdoğan, 2003) Türk toplumunda gençlerin %4,3 oranında

internet sitelerindeki siyasal anketlere katıldıklarını göstermektedir. Rakamın küçük

olmasına rağmen etkileyici yanı diğer bir çok katılım türünün de zaten %10’un altında

 137

rağbet görmesinden kaynaklanmaktadır. Örneğin, çok uzun yıllardan bu yana bilinen

“siyasal mitinglere katılmak” ile birkaç yıldan beri yaşantımıza giren “internet

anketlerinde görüş bildirmek” etkinlikleri, aynı oranlarda ilgi görmektedir. Bu internet

açısından büyük bir başarı olarak değerlendirilebilir. Bu tür anketlerde kişisel bilgilerin

verilmek zorunda kalınmaması, başkaları tarafından görülmek endişesinden uzak

olunması, genelde tercihlerin bir diğer kişinin etkilemesinden uzak, yalnız iken yapıyor

olunması kişi açısından avantaj yaratmaktadır. Alanlarda yapılan toplu eylemlerin

insanlarda daha fazla çekingenlik yaratabileceğini tahmin etmek zor değildir.

5.3.12. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Gazete Haber ve Yorumlarına Karşı Kişisel Düşüncelerini (Yazılı Olarak)

Aktarma Düzeylerine Ait Bulguların Tartışılması ve Yorumlanması

 Araştırma bulguları incelendiğinde, Çukurova Üniversitesi öğrencilerinin %75.3,

öğretim elemanlarının ise %54.4 oranda bu güne kadar beğendikleri ya da tepki

duydukları gazete haber ve yorumlarına karşı gazetelere, yazarlara, kişisel düşüncelerini

yazılı olarak aktarmadıkları, tepkilerini göstermedikleri anlaşılmaktadır. Öğrenci

örnekleminde, bu katılım türünü kullandığını belirten %24.7’lik kesim, dağınık bir

görüntü sergilemektedir. Düşüncelerini her zaman aktardıklarını söyleyen %1.3 (5

öğrenci) özgürlükçü demokrasi anlayışını benimsemektedir. Düşüncelerini aktarma

eylemini genellikle gösterenlerin %4.2’si militan, %3.1’i özgürlükçü, ara sıra bu eylemi

yaptıklarını bildirenlerin de %10.1’i özgürlükçü, %8.9’u militan demokrasi anlayışına

yakın konumdadır. Öğretim elemanları arasında ise beğendikleri ya da tepki duydukları

gazete haber ve yorumlarına karşı gazetelere, yazarlara, kişisel düşüncelerini yazılı

olarak aktaranların oranı %45.6’dır. Bu davranışı her zaman gösterdiğini ifade edenlerin

%2.3’ü (3 öğretim elemanı)özgürlükçü demokrasi anlayışını tercih etmektedir.

Düşüncelerini genellikle veya ara sıra aktaranlarda ise durum militan demokrasiyi

benimseyenler lehinedir. Genellikle diyenlerin %12.5’i militan, %10.2’si özgürlükçü,

ara sıra diyenlerin %21.9’u militan, %18’i özgürlükçü demokrasi anlayışını

benimsemektedir.

Siyasal katılma, yönetilenlerin kendileri ile ilgili kararların alınmasına etkide

bulunma çabalarını içeren bir süreçtir. Siyasal katılma biçimlerinin fazlalığı, onları çok

kişinin kullanması ve seçim dönemleri dışında da bu yollara sıkça başvurulması,

demokrasileri, demokrasi olmayan yönetim biçimlerinden ayıran önemli bir özelliği

 138

oluşturur. Siyasal katılma ile hem yurttaş siyasal kararları etkileyebilir, hem de siyasal

karar alma durumundakilerin yurttaşın tepkisini değerlendirmeleri mümkün olabilir.

Basın bu alanda çok etkili bir araçtır. (Kalaycıoğlu, 1997, s.147). Gazete haber ve

yorumlarına karşı kişisel düşüncelerini yazılı olarak aktarmak özellikle internet ile son

derece kolay bir biçim almıştır. Ancak insanın düşündüğünü yazması ve bunu bir tepki

olarak açıklaması, bu davranışı hoş gören ve destekleyen kültürel yapılarda çok daha

rahat gerçekleşmektedir.

5.3.13. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Demokrasi Anlayışlarına

Göre Devlet Yetkililerine Eleştiri/Takdir Mektubu Yazma Düzeylerine Ait

Bulguların Tartışılması ve Yorumlanması

 Devlet yetkililerine eleştiri ya da takdir mektubu yazmak, gerek öğrenciler gerek

öğretim elemanları tarafından tercih edilmeyen bir katılım türüdür. Öğrencilerin

%13.7’si, öğretim elemanlarının %32.5’i devlet yetkililerine olumlu ya da olumsuz

görüşlerini belirttikleri mektuplar yazdıklarını belirtmişlerdir. Bu grubun dışında kalan

büyük çoğunluk ise devlet yetkililerine hiç mektup yazmamıştır. Öğrencilerin

demokrasi anlayışlarına göre bir inceleme yapıldığında, her zaman mektup yazarım

diyen özgürlükçü ve militan demokrasi anlayışlarını benimseyen öğrenci oranlarının eşit

(%0.5) olduğu görülmektedir. Genellikle yazdığını söyleyenler içinde %1.3 özgürlükçü

demokrasiyi, %0.9 oranında da militan demokrasiyi yakın bulanlar vardır. Öğretim

elemanlarında devlet yetkililerine eleştiri ya da takdir mektubunu her zaman

yazdıklarını söyleyenlerin %3.1’i militan demokrasi, %2.3’ü özgürlükçü demokrasi,

genellikle yazarım diyenlerin %12.5’i militan demokrasi, %3.9’u özgürlükçü demokrasi

taraftarıdır.

Türkiye’de yaşayan insanların “yazma” eylemine soğuk baktıkları çok zaman

dile getirilmektedir. Yazar Buket Uzuner, Türkiye’de okuma-yazmayı bilmenin çoğu

kez “okur ama yazmaz” anlamına geldiğini belirtmektedir. Uzuner’e göre (Cumhuriyet,

2005) hele mektup yazmak Osmanlı’dan beri bir Türk- Müslüman geleneği, alışkanlığı

değildir. Yazmayı sevmemek dışında, siyasal iktidarı eleştirmek, sorgulamak da

geleneksel siyasal kültüre uygun olmayan bir tavırdır. Düşünceler olumlu iken, yazmayı

sevmemek bir engel oluşturmakta, düşünceler olumsuz iken devleti eleştirmekten

kaçınmak, mektup yazmayı engellemektedir. Sonuçta her iki durumda da düşünceler

kağıda dökülmemekte, kişiler pasif kalmaktadır.

 139

5.3.14. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Toplumsal

Konularda Bilgilenmek İçin Yetkililere Dilekçe Verme Düzeyleri

 Öğretim elemanlarının %40’ı bir siyasal katılım türü olarak toplumsal konularda

bilgilenmek için yetkililere dilekçe ile başvurduklarını ifade etmişlerdir. Ancak öğretim

elemanlarının %60’ı bu katılım türünün hiç denememişlerdir. Dilekçe veren öğretim

elemanlarının demokrasi anlayışları incelendiğinde militan demokrasi anlayışına sahip

olanların lehine bir manzara görülmektedir. Her zaman dilekçe veririm diyenlerin

%3.1’i militan, %1.6’sı özgürlükçü, genellikle dilekçe veririm diyenlerin %12.5’i

militan, %7.8’i özgürlükçü demokrasi anlayışını benimsemektedir. Militan demokrasi

anlayışını benimseyen öğretim elemanları dilekçe haklarını daha sık kullanmaktadırlar.

Bu konuda militan demokrasi anlayışına yakın olanların, özgürlükçü demokrasiyi

benimseyenlere göre vatandaşlık haklarının daha fazla bilincinde oldukları söylenebilir.

 Dilekçe hakkı anayasal bir haktır ve 1982 Anayasası’nın 74. maddesinde

düzenlenmiştir. Vatandaşların kendileri ile veya genel olarak toplumsal konular ile ilgili

dilek ve şikayetlerini yetkili makamlara, TBMM’ne yazılı olarak iletmeye hakları

vardır. Üstelik bu başvuruların ivedi olarak yanıtlanması da anayasal bir koşuldur

(Gözübüyük, 1995, s.222). Ancak bu hak Çukurova Üniversitesi öğretim elemanlarının

%40’ı tarafından kullanılmamaktır. Bu sonucun toplumsal konulardaki duyarsızlık ile

açıklanmasından ziyade yöntem ile ilgili sıkıntı olduğu düşünülebilir. Tablo 20, 21 ve

22’deki bulgular, sorunların yazılı olarak aktarılması üzerine kurgulanmıştır ve büyük

olasılıkla da sorunlar bilinmekte, üzerinde konuşulmakta ama yazıya dökülüp

aktarılamamaktadır. Bu da kuşkusuz yazılı kültürün ne kadar benimsendiği ile ve

siyasal kültürün bu konudaki etkisi üzerinden tartışılmalıdır. Ayrıca, insanlar yetkililerin

sorun çözücü davranmayacaklarını düşündükleri için de bu yollara başvurmuyor

olabilirler.

5.3.15. Ç.Ü.Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Toplumsal

Amaçlı Olarak Devlet Yetkililerini Ziyaret Etme Düzeyleri

 Bu bölümdeki son bulgular, Çukurova Üniversitesi öğretim elemanlarının

demokrasi anlayışlarına göre, toplumsal amaçlı olarak devlet yetkililerini ziyaret etme

etkinliğini irdelemektedir. Öğretim elemanlarının %71.9’u daha önce hiç, toplumsal

amaçlı olarak devlet yetkililerini ziyaret etmemişler veya ziyaret eden bir grubun içinde

 140

olmamışlardır. Geriye kalan %28.1’e bakıldığında, bu tür ziyaretleri her zaman

yaptığını bildiren bir öğretim elemanı görülmektedir (%3.1) ve o da militan demokrasi

anlayışına sahiptir. Yine militan demokrasiyi benimseyen öğretim elemanlarının %9.4’ü

genellikle bu tür ziyaretlerde bulunduklarını bildirmişlerdir. Özgürlükçü demokrasiye

yakın olanlar ise aynı sıklık durumunda %5.5 oranındadırlar. Militan demokrasiyi

benimseyenlerin %9.4’ü, özgürlükçü demokrasiyi benimseyenlerin %10.2’si de ara sıra

ziyaretlere katılmaktadır.

Araştırmanın, kendilerine ulaşabilme zorluğundan dolayı, yönetici konumundaki

öğretim elemanlarından çok, olmayanları kapsaması, bulgular açısından doğal bir

sınırlılık yaratmış olabilir. Çünkü yöneticilerin devlet yetkilileri ile, yüksek bürokratlar

ile görüşebilmeleri büyük olasılıkla daha mümkündür. Kalaycıoğlu (1983, s. 31),

meslek statüsü yüksek olan bireyin, özel bir ortamın üyesi durumunda olduğunu

belirtmektedir. Bu ortamın içindeki haberleşme ve ilişkiler ağı ise bireylerin kolaylıkla

üst düzey bürokratlar ile kendisini aynı düzeyde görmesini sağlayacaktır. Çünkü aynı

“dili” konuşmaktadırlar, benzer zevkleri, ortak arkadaşları ve deneyimleri mevcuttur.

Dolayısı ile bürokratlar ile temasta yüksek statüdekiler, düşük statüdekilere oranla daha

avantajlı durumdadırlar. Ayrıca yüksek sosyo-ekonomik statüye sahip olanların

toplumdan en fazla nimeti temin ediyor olmaları nedeni ile toplumdaki yerlerini

korumak ve sürdürmek için siyasal olayları yakından izlemeleri ve karar mercilerini ve

karar sürecini etkilemeye çalışmaları beklenen bir durumdur.

5.4. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışları ve

Örgütlülük Düzeyleri Arasındaki Etkileşimin Tartışılması ve Yorumlanması

Bu bölümde Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının

örgütlülük düzeyi ile demokrasi anlayışları arasındaki farklılaşmaya ilişkin bulgular

tartışılmış ve yorumlanmıştır.

5.4.1 Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre

Siyasal Partiye Üyelik Düzeyleri ile İlgili Bulguların Tartışılması ve Yorumlanması

 Çukurova Üniversitesi öğrencilerinin ve öğretim elemanlarının demokrasi

anlayışlarına göre siyasal partiye üyelik düzeyleri ile ilgili bulgular incelendiğinde,

öğrencilerin %95.7’sinin, öğretim elemanlarının %98.8’inin siyasal partiye üye

olmadıkları görülmektedir. Siyasi partiye üye olan öğrencilerin %5.2’si özgürlükçü

 141

demokrasi anlayışını, %2.8’i militan demokrasi anlayışını benimsemektedirler. Öğretim

elemanları içinde siyasi partiye üye iki kişi bulunmaktadır ve onlar da özgürlükçü

demokrasi anlayışını benimsemektedir. Siyasal parti üyeliğinde, özgürlükçü

demokrasiyi benimseyenler lehine bir durum görülmekteyse de üyeliklerde bu kadar

düşük oranların söz konusu olması demokrasi anlayışından daha çok siyasal

örgütsüzlüğün bir sorun olduğunu göstermektedir.

 Örgütlülük düzeyinin düşük olması Türkiye için yeni bir olgu değildir.

Ozankaya (1966) siyasal ilginin çok yoğun olduğu zamanlarda dahi siyasal parti

üyeliğinin çok düşük olduğundan söz etmektedir. Sencer’in (1974, s. 194)

araştırmasında toplum genelinde siyasal partiye üyelik %4.8 oranında çıkmıştır. 2003

yılında yapılan bir araştırmada (Erdoğan, 2003) Türk gençliğinde siyasal parti

üyeliğinin %8.3 oranında olduğu belirtilmiştir. Bunlar son derece düşük sayılardır.

Türkiye’de yaşayan insanlar, kendi oluşturdukları siyasal örgütler aracılığı ile siyasal

süreçleri etkileyebileceklerine inanmamaktadırlar. Yurttaşların siyasal düzeni

etkileyebileceklerine inanmamaları ve kendilerini siyasal yönden güçsüz görmeleri

siyasal etkinlik duygusunun olmadığını veya çok düşük düzeyde olduğunu

göstermektedir. Siyasal etkinlik duygusu, aynı zamanda devletin, bireysel isteklere

karşı duyarlı ve açık olduğuna inanmayı gerektirir. Görünen odur ki, Türkiye’de bu

inanç da sağlanamamıştır (Alkan, 1998, s. 40). Büyük olasılıkla bir yandan siyasal

kültürün diğer yandan siyasal etkinlik duygusundaki zayıflığın ve politikacılara olan

güvensizliğin sonucu olarak toplumun genelinde siyasal parti üyeliği konusunda

isteksizliğin hakim olduğu söylenebilir.

5.4.2. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının Demokrasi Anlayışlarına Göre

Bir Derneğe Üyelik Düzeyleri ile İlgili Bulguların Tartışılması ve Yorumlanması

Bu başlık altında edinilen bulgulara göre, öğretim elemanlarının %55’i bir

derneğe üyedir. Özgürlükçü demokrasi anlayışını benimseyen öğretim elemanlarının

dernek üyeliği %59.4’tür, oysa militan demokrasiyi benimseyen öğretim elemanlarında

bu oran %37.5’e düşmektedir. Aynı eğilim öğrenciler için de geçerlidir. Dernek üyesi

%9.7’lik öğrenci kesiminde %10.5 özgürlükçü demokrasi, %8.5 ise militan demokrasi

taraftarıdır. Gönüllülük esası üzerinde örgütlenen derneklerin sivil toplumun

demokratikleşmesi için taşıdığı önem göz önüne alındığında, özgürlükçü demokrasi

 142

anlayışını benimseyenlerin kendilerini bu konuda daha sorumlu hissettikleri

düşünülebilir.

Gönüllü üyelik sayısının çok az olduğu Türkiye’de bu sıkıntı hep olagelmiştir.

Sencer(1974, s. 194), araştırmasında görüşülen kişilerin ancak %10.7’sinin bir dernek

veya başka bir örgüte üye olduğunu belirtmektedir. Üyeliklerin çoğu da etkili olmayan

sıradan üyeliklerdir. Erdoğan da 2003 yılında gençliğin yalnızca %2.9’unun sivil

toplum örgütlerine üye olduğunu söylemektedir. Oysa çağdaş demokrasilerde bireylerin

tek başlarına siyasal kararlara etkide bulunmaları son derece zorlaşmıştır. O nedenle de

örgütler demokrasisi diyebileceğimiz bir uygulama gündemdedir. Gönüllü üyeliğe bağlı

dernek, oda, sendika vb. kuruluşlar ile siyasal kararları etkileme başta batı ülkeleri

olmak üzere demokratik ülkelerde yaygınlaşmaktadır (Kalaycıoğlu, 1997, s. 147).

Katılma konusunda önemli bir ön koşul toplumun örgütlülük düzeyidir. Toplumun

devingenliğini, insanların değişen tercihlerini siyasal alana taşıyacak kurumlar sivil

toplum kuruluşlarıdır. Bireyin etkin bir biçimde siyasete katılabilmesi ancak sivil

toplum kuruluşları aracılığı ile mümkün olabilir (Şaylan,1998, s.86).

Öğretim elemanlarının derneklere üyelik oranlarının yüksek olması bu konudaki

bilinçlerinin daha yüksek olmasının yanı sıra yaş ile de açıklanabilir. Araştırmalar

göstermektedir ki, siyasal örgütlülük yaş ile birlikte artmaktadır. Sosyo-ekonomik

düzeyin yükselmesi ile kişi itibar görmekte ve bu itibar ölçüsünde de toplumsal

örgütlerde daha çok faaliyet göstermektedir (Kalaycıoğlu, 1983, s. 21-22).

Genç insanların sivil toplum örgütlerine katılmak için teşvik edilmeleri,

özendirilmeleri gerekmektedir. Bu konuda üniversiteye düşen görev, bu örgütler ile

gençleri buluşturacak zeminler yaratmak olabilir.

5.4.3. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Alanlarındaki

Sendikaya Üyelik Düzeyleri ile İlgili Bulguların Tartışılması ve Yorumlanması

Sendikaya üyelik ve demokrasi anlayışları ilişkisinde görünen odur ki %39.4

oranındaki sendikalı öğretim elemanının %41.4’ü özgürlükçü, %31.3’ü militan

demokrasi anlayışını benimsemektedir. Bu durum siyasal parti ve dernek üyeliği ile

ilgili bulguları destekleyen bir sonuçtur. Özgürlükçü demokrasi anlayışını

benimseyenlerin siyasal örgütlülük düzeyleri daha yüksektir.

Ancak unutulmamalıdır ki, eğitim alanında farklı düşünceleri seslendiren

sendikalar vardır ve anketi yanıtlayan sendikalı öğretim elemanlarının hangi sendikaya

 143

üye oldukları bilinmemektedir. Yine de gerek partilerin gerek derneklerin gerekse de

sendikaların, üyelerinin demokrasi anlayışları üzerinde etkili olmaları çok büyük

olasılıktır.

5.4.4. Ç.Ü. Öğrencilerinin Demokrasi Anlayışlarına Göre; Meslek Sahibi

Oldukları Zaman, Alanlarındaki Sendikaya Üye Olmayı Düşünenler ile İlgili

Bulguların Tartışılması ve Yorumlanması

Bu konudaki bulgular, öğrencilere “meslek sahibi olduktan sonra, alanınızdaki

sendikaya üye olmayı düşünür müsünüz?” sorusunun yanıtına göre biçimlenmiştir.

Öğrencilerin %58.3’ü sendika üyeliğini düşünmektedir, %41.7 ise bu soruya hayır

yanıtını vermişlerdir. Sendikaya üye olmayı düşünenlerin %66.7’si özgürlükçü

demokrasi anlayışını, %43.2’si militan demokrasi anlayışını benimsemektedir. Hayır

yanıtını verenlerin %56.8’i militan demokrasi anlayışına, %33.3’ü de özgürlükçü

demokrasi anlayışına sahiptirler.

Sendikaların genelde üniversite öğrencisinin ilgisini çektiği başka araştırmalarda

da gözlenmiştir. Doğanay, Çuhadar ve Sarı (2005) tarafından yapılan çalışmada Eğitim

Fakültesi son sınıf öğrencilerinin yaklaşık tamamı bir partiye veya derneğe üye

olmadıklarını belirtmişlerken, yarısından çoğu (%55) meslek sahibi olunca alanlarındaki

bir sendikaya üye olmayı düşündüklerini ifade etmişlerdir. Sendikaya üye olmayı

düşünenler aynı zamanda siyasal katılımcılık düzeyi yüksek olan öğrencilerdir.

5.4.5. Ç.Ü. Öğretim Elemanlarının Demokrasi Anlayışlarına Göre Bir Meslek

Odasına Üyelik Düzeyleri ile İlgili Bulguların Tartışılması ve Yorumlanması

 Araştırma bulguları incelendiğinde, öğretim elemanlarının demokrasi anlayışları

ile bir meslek odasına üye olmaları arasında anlamlı bir farklılık bulunamadığı

görülmektedir. Meslek odaları, 1982 Anayasası’nın “Kamu kurumu niteliğindeki

meslek kuruluşları” başlığını taşıyan 135. maddesi içinde bulunmaktadır. (Gözübüyük,

1995, s. 246). Öğretim elemanlarının meslek odasına üyelikleri incelendiğinde

%36,9’unun bir meslek odasına üye olduğu görülmüştür. Meslek odalarına üye

olunması ancak belirli meslekler için geçerli olduğundan, bu oran ile örgütlülük bilinci

arasında ilişki kurmak mümkün değildir. Ancak üye olanlar kendi içinde

değerlendirildiğinde, önceki eğilime uygun biçimde özgürlükçü demokrasi anlayışına

yakın olanlar lehine bir durum göze çarpmaktadır. Meslek odasına üye olan öğretim

 144

elemanlarının %39.8’i özgürlükçü demokrasi anlayışını, %25’i militan demokrasi

anlayışını benimsemektedir.

Demokratik bir toplumda, bazıları yerel bazıları ise ulusal olmak üzere binlerce

özel örgüt faaliyet göstermektedir. Bunların birçoğu, bireyler ile bireylerin de bir

parçasını oluşturdukları karmaşık toplumsal ve devlet kurumları arasında, hükümete

verilmemiş rolleri oynayarak ve bireylere kendi haklarını ve sorumluluklarını,

demokrasinin yurttaşları olarak uygulama olanaklarını vererek aracılık ederler. Bu

gruplar, kendi üyelerinin çıkarlarını değişik yollarla; kamusal makamlar için adayları

desteklemekle, sorunları tartışmak ve izlenecek siyaset hakkındaki kararları etkilemeye

çalışmakla temsil ederler. Böyle gruplar yoluyla bireyler, hem hükümet alanında ve hem

de kendi toplulukları içinde anlamlı bir katılma güzergâhına sahip olurlar (Macpherson,

1984, s.45).

5.5. Çukurova Üniversitesi Öğrencilerinin ve Öğretim Elemanlarının

Demokrasi Anlayışları ve Siyasal Katılımcılık Düzeylerine İlişkin Bulguların

Siyasal Toplumsallaşma Bağlamında Tartışılması ve Yorumlanması

Araştırma bulguları Çukurova Üniversitesi öğrencilerinin ve öğretim

elemanlarının demokrasi anlayışı açısından özgürlükçü demokrasi anlayışına, militan

demokrasi anlayışından daha fazla eğilim duyduklarını göstermektedir. Öğrencilerin

%64.5’i, öğretim elemanlarının %80’i ölçekler uygulanırken, özgürlükçü demokrasi

anlayışını destekleyen yanıtlar vermişlerdir. Bu sonuç, üniversite atmosferinin genelde

özgürlükçü olduğunun göstergesi olarak yorumlanabilir. Öğrenciler ve öğretim

elemanları görüşmeler sonucunda kendi demokrasi anlayışlarını destekleyen

dayanaklarından söz etmişlerdir. Militan demokrasi anlayışını benimseyenlerin

genellikle Türkiye’nin kendine özgü koşulları olarak sundukları kaygılar nedeni ile bu

demokrasi anlayışına sahip oldukları görülmektedir. Özgürlükçü demokrasi anlayışına

sahip olanlar ise militan demokrasi anlayışına sahip olanların “kaygı” olarak

değerlendirdikleri durumları onlardan çok farklı değerlendirmektedirler. Örneğin

militan demokrasi anlayışını benimseyenler Türkiye’de bir şeriat devletinin ya da etnik

bölünmenin gerçekleşmesini yakın bir olasılık olarak gördüklerini ifade ederken,

özgürlükçü demokrasi anlayışını benimseyenler, düşünce özgürlüğünün tanınmasının bu

tehlikelerin panzehiri olduğuna inanmaktadırlar. Militan demokrasi anlayışına yakın

olanlara göre ise bu tehlikeleri yaratan, düşünce özgürlüğünün aşırı olarak var olmasının

 145

sonucudur. Ancak sonuçta kaygılar var olsa da Çukurova Üniversitesi’nin en önemli

bileşenleri olan öğrenciler ve öğretmenler demokrasinin özgürlükçü olması

taraftarıdırlar.

Bulgular, üniversitede gerçekleşen siyasal toplumsallaşmanın, yaratılan

özgürlükçü ortam sayesinde geleneksel kültürü dönüştürebilecek, tutuculuğu

özgürlükçülüğe çevirebilecek bireyler yetiştirebildiğine işaret edecek biçimde

yorumlanabilir. Borne’a göre (1996, s. 159) yurttaş okul aracılığı ile oluşturulur ve okul,

yurttaşlara bellek edindirme misyonuna sahiptir. İkinci misyonu da insanı özgür yargıda

bulunabilme yetisine sahip kılmaktır. Üniversite gençlerinin yurttaşlık hak ve

ödevlerine sahip olan yaşlarda bulunması, üniversitede gerçekleşen siyasal

toplumsallaşmayı daha da önemli hale getirmektedir. Siyasal kültürün kazandırılması

olarak tanımlanabilen siyasal toplumsallaşma süreci doğal olarak ailede ve ilköğretimde

en etkili biçimde kendini göstermektedir. Ancak Turan (1976, s. 55) siyasal

toplumsallaşma sürecinin belirli bir yaş dönemi ile sınırlandırılamayacağını, bireyin

çocukluktan başlayan siyasal toplumsallaşmasının yaşamı boyunca devam ettiğini

belirtmektedir. Hatta Turan’a (1976) göre, bazı durumlarda insan küçük yaşlarda iken

edindiği siyasal kültürü tamamen terk edip yeni bir kültür edinebilir, bazen de

çocuklukta edinilen kültürün ana hatları korunmakla birlikte, ona yeni bir kapsam ve

anlam verilebilir. Çukurova Üniversitesi’nin gençlerin yeniden-toplumsallaşma süreci

içinde sınırlı bir etkiye sahip olsa da onları özgürleştirme işlevini gördüğü söylenebilir.

Etki sınırlıdır çünkü okul, aileden iş çevresine ve siyasal ortama kadar uzanan köklü,

yapısal bir etkinin biçimlenmesine ancak yardımcı olmaktadır. Toplumun diğer

kesitlerinde beslenip güçlendirilmeyen bir olguyu okulun yaratması ve geliştirmesi söz

konusu değildir (Alkan, 1998, s. 98). Üstelik Türkiye’nin 1980 sonrasında özellikle de

düşünce özgürlüğünün sınırlı olması gerektiğini egemen bir saptama haline getirdiği

düşünülürse, özgürlükçü demokrasi anlayışını yaygın kitlelere anlatmanın ve

benimsetmenin ne kadar zor olduğu anlaşılabilir.

Hakyemez’e göre (2000, s.155) 1982 Anayasası, özgürlük yerine otoriteyi tercih

eden ve depolitizasyonu hedefleyen bir anayasadır. Genelde toplumun tüm alanlarında,

özelde ise örgütlenme alanında depolitizasyon amaçlanmıştır. Bu amaçların geleneksel

kültür ile uyumlu olmasının bir sonucu olarak da halk tarafından benimsenmesi ve yeni

yetişen kuşaklara siyasal toplumsallaşma sürecinde öğretilmesi çok zor olmamıştır.

Üstel (2004, s. 279), 1980 sonrasının “makbul yurttaş” profilinin, 1982 Anayasası’nın

ruhuna uygun olarak çizildiğine, devlet karşısında toplumun, toplum karşısında da

 146

bireyin haklarının kısıtlı olmasına dikkat çekmektedir. 1980 sonrası anlayışta hakkın

öznesi, öncelikle devlettir.

Militan demokrasi anlayışı yalnızca Türkiye’de değil dünyanın diğer ülkelerinde

de tartışılmaktadır. Bir çok Batı Avrupa siyasetçisi için de; içinde yaşadığımız çağın

ürkütücü durumlarının birçoğu demokratik aşırılıktan kaynaklanmaktadır. Hatta

Rousseau’nun, “Özgürlük yenmesi kolay fakat sindirilmesi güç bir yiyecektir” sözü

genelde bu düşünce sahipleri için iyi bir örnektir (Barber, 1995, s.132). Ancak

üniversiteler kendilerini özgür ve demokratik bir kurum olarak görmek istiyorlarsa

kendi atmosferlerinde demokratik bir kültür yaratmak zorundadırlar (Dewey, 1987, s.

19). Demokrasinin ve demokratik kültürün ise durağanlığı değil, değişimi ve dönüşümü

getirmesi ise kaçınılmazdır. Çukurova Üniversitesi örneğinde de görüldüğü gibi,

özgürlükçü kültür bir örtük program unsuru olarak bireyleri bu yönde olumlu bir

biçimde etkilemektedir. Sosyal ve sağlık alanlarında daha güçlü, fen alanında

diğerlerine oranla daha zayıf olsa bile öğrencilerin özgürlükçü demokrasiyi

benimsemeleri hem öğretmenlerinin hem de okul atmosferinin özgürlükçü durumlara

elverişli olmasından kaynaklanmaktadır. Bir çeşit karşı toplumsallaşma olarak da

değerlendirilebilecek bu durum “yaratılmış, inşa edilmiş” bir durumdur. Ancak

Türkiye’de çok fazla sayıda üniversitenin aynı işlevi yerine getirdiğinden söz etmek

mümkün olmayabilir. Çukurova Üniversitesi örneği bir değişimi göstermektedir ve

Tanilli’ye (2003, s. 256) göre zaten demokrasinin amacı, bir yerde toplumu derinden

derine değiştirmektir. Bu değişimin amacı da dünyayı daha insanca kılmaktır. Nitekim

görüşmelere katılan bir fen alanı öğrencisi, kendisini militan demokrasi anlayışına sahip

bir yurttaş olarak tanımlarken, Çukurova Üniversitesi’ne gelmeden önce farklı

düşüncelere ve özellikle farklı etnik kökendeki insanlara karşı olumsuz önyargıları

olduğunu, ancak üniversitede geçirdiği 3 yıl boyunca düşüncelerinin daha olumluya

dönüştüğünü belirtmiştir. Doğanay, Ü. (2003, s.169), katılıma açık bir siyasal kültürün,

her kimliğin bir de ötekisi olduğunu tanımakla gerçekleşeceğini söylemektedir. Bu

tanıma işlemi sayesinde diyalogun, tartışmanın olduğu ortamlar mümkün hale gelir.

Diyalog ve tartışma ise özgür ortamlar gerektirmektedir. Özgürleşme ancak daha fazla

demokrasi ile mümkün hale gelir ki Touraine’e (2000, s. 23) göre de demokrasi ancak

bir özgürleşme isteğinin arkasından geliyorsa sağlamdır.

Günümüzde demokrasinin katılımcı ve anlamlı kılınması gibi özgürleştirici ve

katılımcı yeni demokrasi arayış ve tartışmaları yapılmaktadır (Yılmaz, 2001, s. 245).

Çağdaş demokrasi anlayışının katılımcılığa verdiği önem nedeni ile Çukurova

 147

Üniversitesi’ndeki öğrenci ve öğretim elemanlarının siyasal katılımcılık düzeyleri de

araştırılmıştır. Ancak demokrasi anlayışındaki özgürlükçü havanın aksine, siyasal

katılma ile ilgili bulgular, üniversitenin siyasal katılımı teşvik eder bir görüntü çizdiğini

ifade etmekten uzaktır. Güncel siyaseti izlemek, seçimlerde oy kullanmak, imza

kampanyalarını desteklemek, panel ya da konferanslara dinleyici olarak katılmak

dışında ankette soru olarak yöneltilen katılımcılık türlerine verilen yanıtlar öğrencilerin

ve öğretim elemanlarının siyasal katılımının çok az olduğunu göstermektedir. Oysa,

Baykal’a göre (1970, s. 60) siyasal katılmadan kastedilenin yalnızca oy verme davranışı

olmadığını özellikle belirtmek gerekir. Çünkü örneğin Türkiye’de eğitim düzeyinin

düşük olduğu bölgelerde seçime katılma oranı oldukça yüksek olabilmektedir.

Siyasal katılımın önemli bir boyutunu gösteren örgütlülük düzeyi ise “bir

derneğe üyelik” konusunda bile %55’tir. Oranların düşüklüğü, öğrenci ve öğretim

elemanlarının siyasal katılımcılık düzeyleri ile demokrasi anlayışları arasında bir

farklılık aramayı neredeyse anlamsız hale getirmektedir. Genelde tüm topluma egemen

olan siyasal katılımdan uzak durma, tepki vermeme durumu üniversite öğrencilerinde ve

öğretim elemanlarında da mevcuttur. Baykal (1970, s. 33) oy vermenin üzerindeki

siyasal katılmayı 1) Siyasal olayları izleme 2) Siyasal olaylar hakkında tavır takınma 3)

Siyasal olayların içine karışma şeklinde gruplandırmaktadır. Oy verme olabilecek en

basit siyasal katılma biçimidir. İzleme faaliyetleri ise kitle iletişim araçları ya da açık

oturum, konferanslar vb. yolu ile siyasal olayları izlemeyi, dinleyici olarak siyasi

toplantılara katılmayı içine alır. Bu çalışmaların ortak niteliği, siyasal yaşamdan

haberdar olma isteğidir. Bu kişiler siyasal haber tüketicisi, siyasal sahnenin seyircisidir.

Siyasal olaylar hakkında tavır takınarak siyasete katılma, izlemeden daha yoğun bir

çabayı gerektirir. Bu kategoride yer alanlar, siyasal olayları izlemekle yetinmeyip

olaylar karşısında tavır alırlar ve bunu açıklama gereğini hissederler. Ancak siyasal

katılmanın en ileri biçimi olayların içine karışarak yapılanıdır. Partilere ya da derneklere

üye olarak girmek, siyasal görevlerde bulunmak, aday olmak, etkinlikler düzenlemek bu

kategori içinde sayılabilir. Burada artık olayları dışarıdan izlemek değil, bizzat olayların

içinde yer almak söz konusudur. Çukurova Üniversitesi örneğinde siyasal katılmanın,

siyasal olayları izleme aşamasında kaldığı görülmektedir. Düşünceleri, demokrasi

anlayışları özgür ya da sınırlandırmadan da yana olsa, bu düşünceler yönünde bir eylem

söz konusu olmayınca Çukurova Üniversitesi öğrencileri ve öğretim elemanlarının

savundukları fikirler anket ve ölçeklerde birer “çarpı işareti” olarak kalmaya mahkum

olmaktadır.

 148

Eroğul (1991, s. 90) siyasal katılmayı sağlayacak bir eğitimin, hem biçim hem

öz bakımından kimi özgül niteliklere sahip olması gerektiğini belirtmektedir. Biçim

bakımından her kademe öğretimin öğrenci katılımcılığını yüreklendirici, öğrenciyi

sorumlu yurttaş rolüne hazırlayıcı bir yapıda olması gereklidir. Öz bakımından ise

eğitimin, öğrenciye belli bir öğretiyi aşılamayan, aksine onu “araştırıcı” bir kafayla

donatmaya özenen, tartışılacak sorunlar bakımından “tabu” tanımayan bir yaklaşım

içinde olması arzu edilir. Eroğul (1991), bu gerekliliklerin sorumlu yurttaş aşamasına

doğrudan hazırlayıcı durumda olan yükseköğretim için özellikle yaşamsal önemde

olduğunun altını çizmektedir.

 Ateş (1995, s.11), eğer demokrasiyi tek sözcükle tanımlamak gerekirse bu

sözcüğün “katılım” olması gerektiğini vurgulamaktadır. Ateş’e (1995) göre demokrasi,

“Kişilerin, grupların, sınıfların vb. kendilerini ilgilendiren ya da ilgilendirebilecek

konularda alınacak kararların oluşumuna katılmalarıdır”. Barber (1995) ise

demokrasinin katılım varsa gerçekleşmiş sayılabileceğini ifade etmektedir. Yurttaş

olmak, başkalarıyla birlikte olmayı içeren bilinçli bir katılım demektir. Biz olmayı

içerir. Diğer bir ifade ile kendi kendini yöneten bir topluluk yaratmak demektir.

Çukurova Üniversitesi örneğinde, siyasal katılıma sırtını dönmüş bir topluluğun

özgürlükçü düşüncelere sahip olması çelişkili bir durumdur.

 Demokrasi anlayışı konusunda geleneksel çizginin dışında bir eğilim gösteren

Ç.Ü. öğrencileri ve öğretim elemanları, siyasal katılımcılık konusunda geleneksele

uygun bir duruş sergilemektedirler. Ancak bulgular özgürlükçü demokrasi anlayışına

sahip öğrencilerin az sayıda da olsa bazı siyasal katılım türlerinde (imza

kampanyalarına destek verme, toplumsal-siyasal içerikli konferans, panel, vb.ne

katılma, meslek sahibi olunca bir sendikaya üye olmayı düşünme)anlamlı farklılık

yaratarak daha katılımcı olduklarını göstermektedir. Üniversite ortamının katılıma

olanak sağladığı ölçüde öğrencilerin de katılıma daha çok ilgi duyacaklarını düşünmek

yanlış olmayabilir.

 149

BÖLÜM VI

SONUÇ VE ÖNERİLER

 Bu bölümde, araştırmanın bulgularına dayalı olarak sonuçlar üzerinde

durulmuştur. Bunun yanı sıra, yine araştırma bulguları çerçevesinde uygulamaya ve bu

konuda araştırma yapmak isteyen araştırmacılara yönelik önerilerde bulunulmuştur.

6.1. Sonuçlar

Anımsanacağı gibi araştırmanın genel amacı; Demokrasi anlayışlarının

yükseköğretim üzerindeki etkisi çerçevesinde, Ç.Ü. öğretim elemanlarının ve

öğrencilerinin kendi demokrasi anlayışları hakkındaki algılarını ve bunların nedenlerini

araştırmak, demokrasi anlayışlarının siyasal katılımcılık üzerindeki etkisini görmeye

çalışmak, bunun yanı sıra da öğrenci ve öğretim elemanlarının demokrasi anlayışları

arasındaki ilişkiyi incelemekti.

Araştırmanın alt amaçları ve araştırmadan elde edilen bulgular eşleştirildiğinde

elde edilen sonuçlar aşağıda verilmiştir.

1. Araştırmanın birinci alt amacı Ç.Ü. öğretim elemanlarının demokrasi

anlayışlarının nasıl olduğunu öğrenmekti. Yapılan araştırma göstermektedir ki, öğretim

elemanlarının %80’i özgürlükçü demokrasi anlayışını desteklemektedir. Örneklemdeki

öğretim elemanlarının geri kalan %20’lik oranı da militan demokrasi anlayışını

benimsemektedir.

2. Ç.Ü. öğretim elemanlarının demokrasi anlayışlarının, cinsiyetleri, çalıştıkları

bilim alanları ve akademik aşamaları açısından anlamlı bir fark gösterip göstermediği

araştırmanın ikinci alt amacını oluşturmaktaydı. Çalışmalar göstermektedir ki;

 i. Cinsiyetleri açısından incelendiğinde, öğretim elemanlarının demokrasi

anlayışlarının cinsiyetlerine göre farklılaştığına dair anlamlı bir fark

bulunmamaktadır.

ii. Bilim alanları açısından (fen-sosyal-sağlık) incelendiğinde de öğretim

elemanlarının demokrasi anlayışları çalıştıkları bilim alanına göre anlamlı bir

biçimde farklılaşmamaktadır.

iii. Öğretim elemanlarının demokrasi anlayışları bulundukları akademik aşama

açısından da anlamlı farklılık göstermemektedir.

 150

3. Ç.Ü. öğretim elemanlarının kendi demokrasi anlayışlarının nedenleri

konusundaki görüşlerini anlamak araştırmanın bir diğer alt amacı idi ve bunu saptamak

için rastgele seçilen 18 öğretim elemanı ile görüşmeler yapılmıştır. Görüşülen öğretim

elemanlarının on tanesi militan, sekiz tanesi de liberal (özgürlükçü) demokrasi

anlayışını benimsemektedir. Militan demokrasi anlayışını destekleyen öğretim

elemanlarının bu tercihteki nedenleri, her türlü düşüncenin ifadesinin ülkenin etnik

olarak bölünmesine ve laik cumhuriyetin ortadan kalkmasına zemin hazırlayacağı

endişesidir. Liberal demokrasi anlayışını benimseyen öğretim elemanları ise düşünce

özgürlüğünün ülkenin sorunlarının çözümü için etkili bir yol olduğunu, halkın

düşüncelerinin engellenmesinin demokrasiye zarar verdiğini ve baskı oluşturduğunu,

rejimin düşünce çatışmaları ile yıkılmayacağına dair güvenlerini dile getirmişlerdir.

4. Araştırmanın dördüncü alt amacını Ç.Ü. öğrencilerinin demokrasi

anlayışlarının nasıl olduğu sorusu oluşturmaktaydı. Elde edilen bulgular doğrultusunda

öğrencilerin %64.5’lik oranının özgürlükçü demokrasi anlayışını, %35.5’lik oranda da

militan demokrasi anlayışını benimsedikleri görülmüştür.

 5. Araştırma kapsamında Ç.Ü. öğrencilerinin demokrasi anlayışlarının

cinsiyetlerine ve bilim alanlarına göre anlamlı bir biçimde farklılaşıp farklılaşmadığına

da yanıt aranmıştır. Sonuçta;

i. Öğrencilerin demokrasi anlayışlarının cinsiyetleri açısından anlamlı fark

gösterdiği ortaya çıkmıştır. Kız öğrenciler anlamlı bir biçimde erkek

öğrencilerden daha fazla oranda özgürlükçü demokrasi anlayışını

benimsemektedirler.

ii. Öğrencilerin demokrasi anlayışları öğrencisi oldukları bilim alanları açısından

(fen-sosyal-sağlık) da anlamlı biçimde farklılık göstermektedir. Sağlık ve sosyal

alanlarda öğrenim gören öğrenciler, fen alanında öğrenim gören öğrencilerden

daha fazla oranda özgürlükçü demokrasi anlayışına sahiptirler.

6. Öğretim elemanlarında olduğu gibi Ç.Ü. öğrencileri ile de kendi demokrasi

anlayışlarının nedenleri konusundaki görüşlerini öğrenmek amacı ile görüşmeler

yapılmıştır. Görüşme yapılan 12 öğrencinin sekizi militan demokrasi anlayışını, dördü

özgürlükçü demokrasi anlayışını benimsemektedir. Militan demokrasi anlayışını

benimseyen öğrenciler, bir düşüncenin devlet düzenine zarar vermeye başladığının

görülmesi durumunda o düşüncenin engellenmesi gerektiği kanaatine sahiptirler.

Türkiye’deki kültürel hak isteklerini ve Atatürkçülük karşıtı görüşleri bu kapsamda

değerlendirip, devletin düzenini korumak için bu tür düşüncelerin sınırlandırılmasını

 151

uygun görmektedirler. Özgürlükçü demokrasi anlayışını benimseyen öğrenciler ise

düşüncelerin yasaklanmasını demokrasinin “halk egemenliği” ilkesine aykırı

bulduklarını, farklı düşüncelerin yasaklanmasının ülkedeki barışı bozduğunu, daha

özgür bir ortamın daha mutlu bir yaşam getireceğine inandıklarını belirtmişlerdir.

7. Ç.Ü. öğretim elemanları ve öğrencilerinin sahip oldukları demokrasi

anlayışları arasında anlamlı bir fark olup olmadığı, araştırmanın alt amaçlarından

birisidir. Bulgular üzerinde yapılan istatistiksel analizler, öğretim elemanları ile

öğrencileri arasında demokrasi anlayışları açısından anlamlı bir farklılık olduğunu

göstermektedir. Öğrenciler de öğretim elemanları gibi, militan demokrasi anlayışından

daha fazla oranda Özgürlükçü (liberal) demokrasi anlayışını benimsemektedirler.

8. Siyasal katılımcılık, araştırmanın bir diğer boyutunu oluşturmaktadır.

Araştırma bulgularının bir kısmı Ç.Ü. öğretim elemanları ve öğrencilerinin siyasal

katılımcılık açısından profillerini öğrenmeyi amaçlamıştır. Toplam 17 farklı siyasal

katılımcılık türü ile ilgili bulgular derlenmiş ve değerlendirilmiştir. Ayrıca siyasal

katılımcılık ile örgütlülük düzeyi arasındaki ilişki nedeni ile öğretim elemanlarının ve

öğrencilerin örgütlülük düzeyi de incelenmiştir. Siyasal katılımcılık profili

oluşturabilmek için siyasal katılımcılık türlerinin tercih edilme yüzdelerine göre bir

sınıflandırma yapmak mümkündür. Farklı katılım türlerinin soru olarak yöneltildiği

kişilerin verdikleri “her zaman” ve “genellikle” yanıtlarının yüzdelerine göre, yüksek-

orta ve düşük katılım profili çıkarılabilir. Tablo 32’de Ç.Ü. öğrencilerinin ve öğretim

elemanlarının sorulan tüm siyasal katılımcılık türleri için verdikleri “her zaman” ve

“genellikle” yanıtlarına göre oluşturulan katılım oranları bilgileri verilmektedir.

 152

Tablo 32. Ç.Ü. Öğrencileri ve Öğretim Elemanlarının

Siyasal Katılımcılık Profilleri
Siyasal Katılım Türleri Öğrencilerin katılımı

 (%)

Öğretim elemanlarının

katılımı (%)

Güncel siyaseti izleme 65.7 88.1

Seçimlerde oy kullanma 64.5 94.4
Bir partiye ikna etme 9.0 15.7
Siy.parti çalışmalarına katılma 4.3 3.1
Mitinglere katılma 5.3 3.8

İmza kampanyası düzenleme 5.2 8.7
İmza kampanyasına katılma 16.3 35.0
Siy.organizasyona maddi katkı 3.2 5.6
Propaganda için bildiri dağıtma 1.7 0.6
Panel, konferans düzenleme (sorulmadı) 9.4
 ‘’ Konuşmacı olarak katılma (sorulmadı) 11.9
‘’ Dinleyici olarak katılma 29.7 42.5

Internet anketlerine katılma 12.1 19.5
Gazeteye düşüncelerini aktarma 4.3 12.5
Devlet yetkilisine mektup yazma 1.7 8.1
Yetkililere dilekçe ile başvurma (sorulmadı) 10.7

Devlet yetkililerini ziyaret etme (sorulmadı) 6.9

Tablo 32 incelendiğinde siyasal katılımcılık türlerinin tercih edilme oranlarına

göre, üç ayrı sınıflandırma yapmak mümkün görülmektedir.

i. Düşük siyasal katılım türleri (%20 ve daha düşük oranda tercih edilenler):

Hem öğrenciler hem de öğretim elemanları, diğer insanları bir partiye oy verme

yönünde ikna etmek, siyasi parti çalışmalarına katılmak, siyasi mitinglere katılmak,

imza kampanyaları düzenlemek, siyasi organizasyonlara maddi katkıda bulunmak,

propaganda amaçlı gazete, bildiri, vb. dağıtmak, internet sitelerindeki güncel siyaset

anketlerine katılmak, bir gazeteye olumlu ya da olumsuz düşüncelerini yazılı olarak

aktarmak, eleştiri ya da takdir anlamında bir devlet yetkilisine mektup yazmak

türlerindeki siyasal katılımcılığı düşük düzeyde gerçekleştirmektedirler. Öğretim

elemanları bunların yanı sıra toplumsal içerikli panel, konferans, vb. düzenlemek ve

 153

bunlara konuşmacı olarak katılmak, toplumsal konularda bilgilenmek için yetkililere

dilekçe ile başvurmak, devlet yetkililerini toplumsal amaçlarla ziyaret etmek

biçimindeki siyasal katılımcılık türlerinde de düşük düzeyde bir profil

göstermektedirler. Öğrenciler ise yukarıda belirtilenlere ek olarak düzenlenmiş bir imza

kampanyasına imza vermek eyleminde de düşük düzeyde bir katılıma sahiptirler.

ii. Orta düzeyli siyasal katılımcılık türleri (%20 ile 60 arasında tercih edilenler):

Gerek öğrencilerin gerek öğretim elemanlarının toplumsal ya da siyasal içerikli panel,

konferans vb. etkinliklere katılımları orta düzeydedir. Ayrıca öğretim elemanlarının

düzenlenen bir imza kampanyasına katılma düzeyleri de orta derecededir.

iii. Yüksek düzeyli siyasal katılımcılık türleri (%60 ve daha yüksek oranda tercih

edilenler): Tablo 32’ye göre, güncel siyaseti izleme ve seçimlerde oy kullanma

düzeylerinin öğrenciler ve öğretim elemanları için yüksek düzeyde katılımın görüldüğü

siyasal katılımcılık biçimleri olduğu anlaşılmaktadır.

Örgütlülük düzeylerine bakıldığında ise bulgulardan elde edilen genel durum

Tablo 33’de gösterilmiştir.

Tablo 33. Ç.Ü. Öğrencilerinin ve Öğretim Elemanlarının Örgütlülük Düzeyleri

Örgütlülük Türü

Öğrencilerin örgütlülük düzeyi

(%)

Öğretim elemanlarının

örgütlülük düzeyi (%)

Siyasal parti üyeliği 4.3 1.3

Dernek üyeliği 9.7 55.0

Sendika üyeliği (sorulmadı) 39.4

Meslek odası üyeliği (sorulmadı) 36.9

 Tablo 33’den anlaşılabileceği gibi, gerek öğretim elemanları gerek öğrencilerin

bir siyasal partiye üyelikleri düşük düzeydedir. Öğrenciler dernek üyeliği açısından da

düşük düzeyli bir örgütlülük içindedirler. Öğretim elemanlarının dernek, sendika ve

meslek odası üyelikleri ise orta düzeyde bir örgütlülük içinde olduklarını

göstermektedir.

Tüm bu veriler değerlendirildiğinde, sonuç olarak Ç.Ü. öğrencilerinin ve

öğretim elemanlarının siyasal katılımcılık profillerinin düşük olduğu söylenebilir.

9. Araştırmanın son amacı, Ç.Ü. öğretim elemanları ve öğrencilerinin siyasal

katılımcılık düzeyleri ile demokrasi anlayışları arasında anlamlı bir fark olup

olmadığıdır. Her farklı katılım türü için bulgular üzerinde yapılan istatistiksel analizler

 154

sonucunda, güncel siyasetin izlenmesi, imza kampanyası düzenlenmesi, imza

kampanyasına imza verme, toplumsal-siyasal panel, konferans vb.ne dinleyici olarak

katılmak düzeylerinde özgürlükçü demokrasiyi benimseyen öğrenciler lehine anlamlı

bir farklılık bulunmuştur. Ayrıca, meslek sahibi olduklarında bir sendikaya üye olmayı

düşünen öğrenciler arasında da yine özgürlükçü demokrasi anlayışını benimseyen

öğrencilerin oranının yüksek olduğu ve bunun da militan demokrasi anlayışını

benimseyen öğrenciler ile aralarında anlamlı bir fark oluşturduğu görülmektedir.

Öğretim elemanları boyutunda ise bir derneğe üyelik düzeyi açısından özgürlükçü

demokrasi anlayışını benimseyen öğretim elemanları açısından anlamlı bir farklılık

bulunmuştur.

6.2. Öneriler

6.2.1. Uygulamaya Yönelik Öneriler

Demokratik bir toplum, demokrasiyi koruyabilecek ve geliştirecek bireylere

gereksinim duyar. Bu bireyler, karşılaştıkları bilgileri sorgulayarak anlamaya çalışan,

başkalarının etkisi altında kalmadan kendi kararlarını alabilen, olaylara farklı açılardan

bakabilen özgür bireylerdir (Doğanay&Ünal, tarihsiz). Üniversitenin düşünce

özgürlüğünü sınırsızca uygulayabilmesinin en önemli sonucu eleştirel düşünmeyi bilen

insanlar yetiştirebilmesi olacaktır.

Ülkemizde demokrasinin daha kolay ve sağlıklı gelişebilmesi için izlenen

yollardan birisi, demokrasinin bir yaşam biçimi ya da bir davranış biçimi olarak genç

yaşlarda yeni kuşaklara öğretilmesidir. Ancak yalnızca kuramsal öğretim yeterli

olmayabilir. Gençlere her çeşit okul etkinliğinde demokratik kuralları uygulama şansı

tanınmalıdır. Genç insana demokratik ilkelerin işleyişine fiilen katılma ortamları

hazırlanırsa demokratik kişilik geliştirmede başarı sağlanır. Okulun önemli

görevlerinden birisi budur (Tezcan,1997, s. 128). Çukurova Üniversitesi de içinde

barındırdığı öğrencilere ve öğretim elemanlarına üniversitenin toplumsal yaşamına her

alanda katılma olanakları sunabilmelidir. Öğrenci ve öğretim elemanları kendilerine

hazır olarak sunulan bir programın aktörleri değil, programı hazırlayan yapımcılar

olarak üniversite yaşamına katılmalıdırlar. Özellikle öğrencilerin toplumsal yaşamın

düzenlenmesine küçük çaplı kararlara ortak edilerek girmeleri, yavaş yavaş katılım

hünerlerini öğrenmeleri, ileride yönetimde yer alabilecekleri zamanlar için onlara

deneyim kazandıracaktır. Karar alma süreçlerine katılabilmeleri için genç insanlara

 155

hazmedebilecekleri, onları aşamalı olarak geliştirebilecek olanaklar sunulmalıdır. Bu

gün bir bahçe düzenlemesi konusunda fikirlerinin alınması yarın okul programlarının

oluşturulmasında kendilerine danışılması sonucunu yaratabilir. Yapılacak imar

çalışmaları için uygun yerlere büyük oy sandıkları konulup düşüncelerini belirten

yazıları bunlara atmaları istenebilir, toplu ulaşım araçları hakkındaki fikirleri sorulabilir,

bahar şenliği konusunda düşünceleri alınabilir. Doğal olarak öğrencilerin bunun

sonuçlarını da görmek isteyecekleri unutulmamalıdır. Toplumsal konularda deneyim ve

olgunluk kazanan öğrenci, siyasi tercihlerinde de bu olgunluğundan yararlanacaktır.

 Öğrencileri ve öğretim elemanları oransal olarak özgürlükçü anlayışa sahip bir

üniversiteden bugün için beklenen, düşünceyi davranışa dönüştürebilecek ve kalıcılık

kazandıracak özgür ortamlar hazırlayabilmesidir. Bu son derece parlak bir

toplumsallaşma örneği de sunacaktır. Üniversite, siyasal toplumsallaşmanın

gerçekleştiği ortamlardan biri olarak, belki de öğrenciyi o güne dek süregelen halinden

çok farklı bir biçime sokmaktadır. Çukurova Üniversitesi demokratik vatandaş

yetiştirme açısından son derece olumlu yöntemler deneyerek siyasal toplumsallaşma

sürecinde, demokrasiyi yaşatarak öğreten bir kurum haline gelebilir.

Baykal (1970, s. 100) vatandaşlık sorumluluğuna sahip olmanın katılmayı

etkilediğini belirtmektedir. İnsanın, etkili olup olmayacağını düşünmeksizin siyasal

sürece katılmasının, bir vatandaşlık sorumluluğu olduğu hakkındaki kanaati ile siyasal

katılma arasında olumlu bir ilişki var sayılmaktadır. Vatandaşlık sorumluluğuna sahip

kimseler genellikle siyasal yaşamda daha aktif olmaktadırlar. Aynı durum Çukurova

Üniversitesi’nde öğrenci veya öğretim elemanı olma sorumluluğu için de düşünülebilir.

Bu üniversitede öğrenci olmanın, üniversite içindeki karar alma süreçlerine katılma

sorumluluğunu da kapsadığı öğrenciye anlatılabilir. Bir grup ya da kurumu ilgilendiren

konularda kişinin kendini karar alıcı pozisyonda hissetmesi aynı zamanda kendisine

verilen önemin de bir göstergesidir. Bu durum gruba veya kuruma duyulan aidiyet

duygusunu da güçlendirebilir. Üniversiteye ait olma duygusu yalnızca üniversitenin

spor takımlarının başarılarıyla veya proje yarışmalarında kazanılan ödüller ile

güçlendirilemeyebilinir. İnsanlar kendilerini ait hissettikleri grubun geleceği ile ilgili

kararların sorumluluğunu paylaşarak da bu duyguyu yaşayabilirler. Habermas’ın (1992,

s. 4) da dikkat çektiği gibi bugün, üniversitede araştırma ve öğrenimin, yalnızca

teknolojik olarak kullanılabilir bilginin üretimi ve aktarımı üzerine olması

istenmektedir. Oysa üniversite, öğrencilerini demokratik düzenin güvenilir yurttaşları

olacak şekilde eğitme hedefine de sahip olmalıdır.

 156

Üniversite ile sivil toplum kuruluşları arasında sıkı bağlar oluşturmak da

yararlıdır. Üniversiteyi demokratikleştirmek, öğrencilerde ve öğretim elemanlarında

katılımcılık duygusunu arttırmak için böylesi bir işbirliği öneri olarak sunulabilir. Çok

farklı konularda, çok farklı çıkar gruplarının seslerini duyurmalarına olanak sağlayan

sivil toplum kuruluşlarının kendilerini öğrencilere tanıtmalarını ve genç üyeler

bulmalarını sağlamak amacı ile her yıl sivil toplum şenliği düzenlenebilir. Öğrencilerin

bu kuruluşların kamu yararını gözeten projelerine katılımları özendirilebilir. Böylece

siyasal toplumsallaşma sürecinde sivil toplum kuruluşlarından etkilenme de

sağlanabilir. Sivil toplum kuruluşlarının toplantılarını üniversitede yapmaları için

fırsatlar tanınabilir. Ancak bu konuda farklı görüşlere eşit davranılması amacından

uzaklaşılmamalıdır.

Günümüz üniversite gençliği siyasetle, entelektüel uğraşlar ile ilgilenme yerine,

eğlenme, arkadaş edinme, günü iyi geçirme gibi etkinliklere odaklanmaktadır. Çünkü

üniversitenin informal kültürü daha çok bu tür etkinlikleri özendirmektedir. Ayrıca

üniversitelerde yöneticiler de siyasal toplantılar, yürüyüşler, bildiri dağıtma vb. katılım

yollarını pek hoş karşılamamakta, sadece dersine çalışan uslu (!) öğrenciler

istemektedir. Oysa demokratik katılım yolları ancak uygulama içinde öğrenilebilir.

Üniversiteler bu bağlamda hem kuramsal hem de uygulamalı olarak demokratik siyasi

katılım becerilerinin öğrenildiği ve sağlıklı bir şekilde uygulandığı laboratuarlar

olmalıdır.

6.2.2. Yapılacak Araştırmalara Yönelik Öneriler

Öğrencilerin ve öğretim elemanlarının demokrasi anlayışlarının ölçülmesi ile

ilgili araştırmalar farklı üniversitelerde tekrarlanabilir. Böylece örneğin, farklı coğrafi

veya sosyo-ekonomik bölgelerde yer alan üniversitelerin bu yönden karşılaştırılmalarına

olanak sağlayan bir çalışma yaratılmış olabilir.

Demokrasi anlayışlarının edinilmesinin siyasal toplumsallaşma ile olan ilgisi

açıktır. Üniversite siyasal toplumsallaşmanın gerçekleştiği bir eğitim kurumu olarak

açık ya da örtük programlar ile bu süreci işlemektedir. Demokrasi anlayışları ölçeğinin

birinci ve dördüncü sınıf öğrencilerine ayrı ayrı uygulanması, siyasal toplumsallaşmanın

derecesini görmek açısından büyük bir fırsat verebilir. Yapılacak karşılaştırmalı bir

çalışma ile üniversiteyi kazanan öğrencide dört yıl (veya daha fazla) içinde yaşanan

değişimi anlamak mümkün olabilir.

 157

Eleştirel düşünebilme, demokratik bireyin özelliklerinden biridir. Ancak eleştirel

düşünce çoğu zaman kendiliğinden gelişmez. Bu becerilerin okulda öğrencilere

kazandırılması gerekmektedir. Eleştirel düşünmenin kişiye farklı bakış açılarından

dünyaya bakabilmek, farklı görüşler, düşünceler arasından kendi doğrusunu seçebilmek

gibi kazançlar sağlaması söz konusudur. Böyle düşünüldüğünde, eleştirel düşünmenin

özgürlükçü demokrasi anlayışını da geliştireceği beklenebilir. Eleştirel düşünme

becerisine ve benimsenen demokrasi anlayışına eş zamanlı bakabilen çalışmalar

yapılması araştırmacılara önerilebilir. Eleştirel düşünmenin öğretildiği öğrenciler, bu

çalışmanın öncesinde hangi demokrasi anlayışını benimsemektedirler ve sonrasında

acaba hangi demokrasi anlayışını yeğleyeceklerdir?

Düşünce özgürlüğü eksenli bilimsel çalışmaların Türkiye’de demokrasinin

gelişmesine yardımcı olacağı açıktır. O nedenle bu alandaki çalışmaların

desteklenmesinin, araştırmacıların cesaretlendirilmesinin olumlu sonuçlar yaratacağı

beklenmektedir.

.

 158

KAYNAKÇA

Adıgüzel, Ş. (2003). Demokratikleşme sürecinde Türkiye’de yükseköğretim dizgesinin

 gelişimi ve kentbilim eğitiminin evrimi. Eğitim Araştırmaları Dergisi. 3 (11),

 1–9.

Alemdağ, H. (1991). Fonksiyonları açısından üniversiteler (K.T.Ü. örnek olay).

Yayınlanmamış Yüksek Lisans Tezi. TODAİE Kamu Yönetimi Lisans Üstü

Uzmanlık Programı. Ankara.

Alkan, T. (1998). Siyasal bilinç ve toplumsal değişim. Ankara: Gündoğan Yayınları.

Almond, G.A. & Verba, S. (1963). The civic culture. Princeton. NJ: Princeton

University Pres.

Aksoy, Ö.A. (1971). Atasözleri sözlüğü. Ankara: Türk Dil Kurumu Yayınları.

Akşin, S. (2004, Ekim 29) Avrupalı mıyız? Radikal Gazetesi, Cumhuriyet eki.

Akyol, T. (2005, Ocak 3–4). “Objektif” adlı köşe yazısı. Milliyet Gazetesi.

Alpay, Ş. (1991). Aydınlarımız ve demokrasi üzerine bir deneme. Çağdaş

 kültürümüz: ÇYDD Yayınları. İstanbul: Cem Yayınevi.

Althusser, L. (2003). İdeoloji ve devletin ideolojik aygıtları. İstanbul: İthaki Yayınları.

Al-Azmeh, A. (1994). İslam siyasi düşüncesi. Miller, D. (Editör). Blackwell’in Siyasal

Düşünce Ansiklopedisi. Ankara: Ümit Yayıncılık.

Amadeo, J.A. &Torney-Purto, J. & Lehmann, R. & Husfeldt, V. & Nikolova, R. (2002).

 Civic knowledge and engagement. Netherlands. IEA.

 159

Arat, Y. (1998). Feminists, Islamists and political change in Turkey. Political

Psychology. Vol. 19, No.1.

Armutçu, E. (2000, Şubat 12) Erdoğan Teziç ile “Militan demokrasinin militanı”

 başlığıyla yayınlanan röportaj. Hürriyet Gazetesi .

Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi. (1995)

Atatürk ve Atatürkçülük Dizisi: 4. Türkiye Cumhuriyeti’nin temel ilkelerinden

laiklik. Ankara.

Ateş, T. (1995). Demokrasi. Ankara: Ümit Yayıncılık.

Aydoğan, İ.& Kukul, F. (2003). Öğretmen ile öğretim üyelerinin demokratik

davranışlarının analizi. Eğitim Araştırmaları Dergisi. 3 (11), 23–32.

Bademci, V. (2000). Türkiye’deki okullar ne işe yarar? Ankara: Başkent Yayınevi.

Baldi, S. & Perie, M. & Skidmore, D. & Greenberg, E. (2001) What democracy means

to ninth-graders: U.S. results from the international IEA civic education study.

Washington. U.S. Department of Education.

Barber, B. (1994). Demokrasi. Miller, D. (Editör). Blackwell’in Siyasal Düşünce

Ansiklopedisi. Ankara: Ümit Yayıncılık.

Barber, B. (1995). Güçlü demokrasi. İstanbul: Ayrıntı Yayınları.

Barkın, E. (2002). Düşünceyi açıklama özgürlüğünün evrensel sınırı: Açık ve yakın

tehlike. www.aydinlanma1923.org adresinden Nisan 2004 tarihinde alınmıştır.

Baykal, D. (1970). Siyasal katılma. Ankara: A.Ü.S.B.F. Yayınları.

Belge, M. (1991). Politik kültür. Çağdaş kültürümüz: ÇYDD Yayınları. İstanbul:

 Cem Yayınevi.

http://www.aydinlanma1923.org

 160

Borne, D. (1996). Fransız eğitim sisteminde tarih, coğrafya ve yurttaşlık bilgisi tasarımı

ve bu tasarımın yurttaşın oluşumuna katkısı. E.Balibar, D.Borne, E. Copeaux,

J.Leca, D.Schnapper: Dersimiz yurttaşlık. İstanbul: Kesit Yayıncılık.

Bulut, N. Siyasal parti yasakları ve son anayasa değişiklikleri çerçevesinde

 odaklaşma olgusunun kriterleri. www.jura.uni-sb.de/turkish/e-kütüphane

 adresinden Nisan 2004 tarihinde alınmıştır.

Büyüköztürk, Ş. (2003). Sosyal bilimler için veri analizi el kitabı. Ankara: Pegema

Yayıncılık.

Çağlar, B. (1989). Anayasa bilimi. İstanbul: BFS Yayınları.

Çavdar, T. (2004). Türkiye’nin demokrasi tarihi: 1839-1950. Ankara: İmge Yayınevi.

Çeçen, A. (1996). Kültür ve politika. İstanbul: Gündoğan Yayınları.

Dahl, R. A. (2001). Demokrasi üstüne. (Çev: B. Kadıoğlu). Ankara: Phoenix Yayınevi.

Demokratik Eğitim Kurultayı (2004). Ön Rapor: Üniversite ve akademisyen

 yetiştirme. Ankara: Eğitim-Sen Yayınları.

Demokratik Eğitim Kurultayı (2004). Ön Rapor: Eğitimde değerler/okulda

 demokrasi. Ankara: Eğitim-Sen Yayınları.

Dewey, J. (1987). Özgürlük ve kültür. İstanbul: Remzi Yayınevi.

Dilbaz, N. (2002). Üniversite öğrencilerinde sosyal fobi. www.ntvmsnbc.com.tr

adresinden Kasım 2005 tarihinde alınmıştır.

Doğanay, A. (1993) Factors that predict political knowledge and attitudes of young

 children. Yayınlanmamış Doktora Tezi. University of Pittsburgh.

http://www.jura.uni-sb.de/turkish/e-k
http://www.ntvmsnbc.com.tr

 161

Doğanay, A. (1997). Türk politik kültürü ve gençlerin eğitimi. Ç.Ü. Eğitim

 Fakültesi Dergisi. Sayı 16.

Doğanay, A. & Sarı, M. (2003) Öğrencilerin üniversitedeki yaşam kalitesine ilişkin

algılarının demokratik yaşam kültürü çerçevesinde değerlendirilmesi: Çukurova

Üniversitesi örneği. Çanakkale Onsekiz Mart Üniversitesi’nde 20–

21.Mayıs.2004 tarihlerinde yapılan Uluslararası Demokrasi Eğitimi

Sempozyumu’na sunulan bildiri.

Doğanay, A.& Çuhadar, A.& Sarı, M. (2003). Sosyal bilgiler ve sınıf

 öğretmenlerinin demokrasi anlayışlarına ilişkin algılarının

 değerlendirilmesi. Çanakkale Onsekiz Mart Üniversitesi’nde 20–21 Mayıs

 2004 tarihlerinde yapılan Uluslararası Demokrasi Eğitimi Sempozyumu’na

 sunulan bildiri.

Doğanay, A.& Çuhadar, A.& Sarı, M. (2005). Öğretmen adaylarının siyasal katılımcılık

düzeylerine çeşitli etmenlerin etkisinin demokratik vatandaşlık eğitimi

bağlamında incelenmesi. Pamukkale Üniversitesi’nde 28-30 Eylül 2005

tarihlerinde yapılan XIV. Ulusal Eğitim Bilimleri Kongresi’nde sunulan bildiri.

Doğanay, A.&Ünal, F. (tarihsiz). Eleştirel düşünmenin öğretimi. Yayınlanmamış

makale.

Doğanay, Ü. (2003). Demokratik usuller üzerine yeniden düşünmek. Ankara: İmge

Yayınları.

Ehman, L.H. (1980). The American school in the political socialization process. Review

of Educational Research. 50, 99-119.

Erdoğan, E. (2003). Türk gençliği ve siyasal katılım: 1999-2003. Türk gençliği ve

katılım. Toplumsal Katılım ve Gelişim Vakfı Yayınları. İstanbul.

Erdoğan, E. (tarihsiz). Sosyal sermaye, güven ve Türk gençliği. www.urbanhobbit.net

adresinden Ekim.2005 tarihinde alınmıştır.

http://www.urbanhobbit.net

 162

Erdoğan, M. (2000). Demokrasi laiklik resmi ideoloji. Genişletilmiş ikinci baskı.

 Ankara: Liberte Yayınları.

Eroğul, C. (1991). Devlet yönetimine katılma hakkı. Ankara: İmge Yayınları.

Erol, N. (1997). Yurttaşlık ve demokrasi: Çoğulcu bir yurttaşlık kavramına doğru.

N.Bilgin (Editör). Cumhuriyet, demokrasi ve kimlik . İstanbul: Bağlam

Yayınları.

Ertürk, S. (1970). On yıl öncesine kıyasla öğretmen davranışları. Ankara: Milli Eğitim

Bakanlığı Yayınları.

Fichter, J. (2002). Sosyoloji nedir? (Çev: N. Çelebi). Ankara: Anı Yayıncılık.

Finkel, S.E. (2003). Can democracy be taught? National Endowment for Democracy

 and the John Hopkins University Press. 137–151.

Finkel, S.E. & Ernst, H.R. (2005) Civic education in post-apartheid South Africa:

Alternative paths to the development of political knowldge and democratic

values. Political Psychology. Vol. 26, No, 3.

Formisano, R.P. (2001). The concept of political culture. Journal of Interdisciplinary

 History, 393–426.

Friedrich, C.J. (1999). Sınırlı devlet. Ankara: Gündoğan Yayınları.

Fuchs,D. (1998). The democratic culture of unified Germany. www.tesev.org.tr

 adresinden alınmıştır.

Gasset, J.S.Y. (1998). Üniversitenin misyonu. (Çev. N.G. Işık). İstanbul: Yapı Kredi

Yayınları.

Giddens, A. (2000). Üçüncü yol (Sosyal demokratların yeniden dirilişi). İstanbul: Birey

Yayıncılık.

http://www.tesev.org.tr

 163

Giritli, İ. (2004). Bir ulusal modernleşme ideolojisi olarak Atatürkçülük. Ankara:

Atatürk Araştırma Merkezi Yayınları.

Giroux,H.A., Giroux, S.S. (2003). Take back higher education. Toward a Democratic

Commons. Journal of Institute for Labor& Mental Health.

18 (6), 4-28.

Gömleksiz, M. (1988). Demokratik bir sınıf ortamı açısından Hacettepe Üniversitesi

Eğitim Fakültesi öğretim elemanlarının ve öğrencilerinin davranışlarının

değerlendirilmesi. Yayınlanmamış Yüksek Lisans Tezi. Hacettepe Üniversitesi

Sosyal Bilimler Enstitüsü. Ankara

Gözler, K. (2001). Anayasa hukukuna giriş. Bursa: Ekin Kitabevi Yayınları.

Gözübüyük, Ş. (1995). Açıklamalı Türk Anayasaları. Ankara: Turhan Kitabevi

Gurin, P., Nagda, B.A., Lopez, G.E. (2004). The benefits of diversity in e ducation for

democratic citizenship. Journal of Social Issues. Vol. 60, No.1, P. 17-34

Güldiken, N. (1996). Toplumbilim boyutu ile siyasal katılım. Sivas: Dilek Ofset.

Gülsoy, M.T. (tarihsiz). Anayasa mahkemesi kararlarında ölçü-norm ve siyasal alanın

sınırı olarak başlangıç ilkeleri. www.jura.uni-sb.de/turkish/e-kütüphane

adresinden Nisan 2004 tarihinde alınmıştır.

Gündüz, M.& Gündüz, F. (2002). Yurttaşlık bilinci. Ankara: Anı Yayıncılık.

Güneş, M. (2002). Sürdürülebilir bir demokrasi ve insan hakları eğitimi için önkoşullar.

Eğitim Araştırmaları Dergisi. 3 (9), 59–68.

Habermas, J. (1992). Rasyonel bir topluma doğru. Ankara: Vadi Yayınları.

Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü. (1993). Hacettepe üniversitesi yurt

araştırması. Ergül Tunçbilek (Editör). Ankara: H.Ü. Yayınları.

http://www.jura.uni-sb.de/turkish/e

 164

Hakyemez, Y.Ş. (2000). Militan demokrasi anlayışı ve 1982 anayasası. Ankara: Seçkin

Yayınevi.

Hakyemez,Y.Ş. (2000). İkibinli yıllarda militan demokrasinin güncelliği: Almanya,

Avusturya ve Türkiye örnekleri. Liberal Düşünce Dergisi. Sayı 22 (elektronik

sürüm) (www.liberal-dt.org adresinden Nisan 2004’te alınmıştır)

Hakyemez, Y.Ş. (2002). 2001 yılında yapılan anayasa değişikliklerinin siyasal parti

özgürlüğü üzerindeki etkileri. Anayasa Mahkemesi’nin 40.Kuruluş Yıldönümü

Sempozyumunda Sunulan Bildiri. www.anayasa.gov.tr adresinden Nisan 2004

tarihinde alınmıştır.

Kaboğlu, İ.Ö. (2002). Özgürlükler hukuku. Ankara: İmge Yayınevi.

Kadıoğlu, A. (2004, Ekim 29). Kostüm modernliği. Radikal Gazetesi Cumhuriyet eki.

Kağıtçıbaşı, Ç. (1991). Türkiye’de aile kültürü. Çağdaş kültürümüz: ÇYDD

 Yayınları. İstanbul: Cem Yayınevi.

Kahraman, A.B. (2002). Siyasal katılıma etki eden sosyolojik faktörler (Isparta

uygulaması). Yayınlanmamış Yüksek Lisans Tezi. Süleyman Demirel

Üniversitesi Sosyal Bilimler Enstitüsü. Isparta.

Kahraman,H. B. (2002). Postmodernite ile Modernite Arasında Türkiye. İstanbul:

Everest Yayınları.

Kahraman, H. B. (2004). Kültür tarihi affetmez. İstanbul: Agora Kitaplığı.

Kalaycıoğlu, E. (1983). Karşılaştırmalı siyasal katılma. İstanbul: İ.Ü.S.B.F. Yayınları.

Kalaycıoğlu, E. (1994). Türkiye’de siyasal kültür ve demokrasi. E. Kalaycıoğlu, E.

Özbudun, L. Köker: Türkiye’de demokratik siyasi kültür. Ankara: Türk

Demokrasi Vakfı Yayınları.

http://www.liberal-dt.org
http://www.anayasa.gov.tr

 165

Kalaycıoğlu, E. (1997). Bir siyasal yaşam biçimi olarak demokrasi. Çağdaş toplum

değerleri . İstanbul: Çağdaş Yaşamı Destekleme Derneği Yayınları. No 11.

Kaplan, İ. (1999). Türkiye’de milli eğitim ideolojisi ve siyasal toplumsallaşma

 üzerindeki etkisi. İstanbul: İletişim Yayınları.

Karakuş, M. (2004). Ortaöğretimde okul ortamının insan hakları açısından öğretmen ve

 öğrenci görüşlerine göre değerlendirilmesi. Çanakkale Onsekiz Mart

 Üniversitesi’nde 20–21 Mayıs 2004 tarihlerinde yapılan Uluslararası Demokrasi

 Eğitimi Sempozyumu’na sunulan bildiri.

Karasar, N. (2003). Bilimsel araştırma yöntemi. Onikinci baskı, Ankara: Nobel Yayın

 Dağıtım.

Karpat, H. K. (2003). Türkiye’de toplumsal dönüşüm. (Çev: A. Sönmez). Ankara: İmge

Yayınları.

Keyman, E.F. (2004, Ekim 29). Cumhuriyet projesi ve Avrupa Birliği. Radikal Gazetesi

Cumhuriyet eki.

Kılınçkaya, M. D. (2004) Osmanlı yönetimindeki topraklarda Arap milliyetçiliğinin

doğuşu ve Suriye. Ankara: Atatürk Araştırma Merkezi Yayınları.

Kışlalı, A.T. (1993). Siyaset bilimi. Anadolu Üniversitesi AÖF Yayınları.

Kongar, E. (1999). Türkiye’de araştırma kültürünü engelleyen ögeler ve bunların

aşılma yolları. TÜBİTAK, TTGV-TÜSİAD 1999 Teknoloji Kongresi’nde

sunulan bildiri. www.kongar.org adresinden 26.8.2005 tarihinde alınmıştır.

Korkut H. (2002). Sorgulanan Yüksek Öğretim. Ankara: Anı Yayıncılık.

Köker, L. (1998). Resmi ideoloji ve Türkiye’de demokratikleşememe sorunu. Birikim

dergisi Mart sayısı.

http://www.kongar.org

 166

Küçük, A. (2003). İfade hürriyetinin sınırlandırılması. Liberal Düşünce Dergisi.

 8 (32), 41–77.

Kymlicka W. (1998). Çokkültürlü yurttaşlık. İstanbul: Ayrıntı Yayınları.

Leca, J. (1996) Bireycilik ve yurttaşlık. E.Balibar, D.Borne, E. Copeaux, J.Leca,

D.Schnapper: Dersimiz yurttaşlık. İstanbul: Kesit Yayıncılık.

Lin,C.C. (2003). Political ındoctrination in the curriculum during four periods of

 elementary school education in Taiwan. The Social Studies. 94 (3), 134.

Lipset, S.M. (1986). Siyasal İnsan. (Çev. M. Tunçay). Ankara: Teori yayınları.

Macpherson, C.B. (1984). Demokrasinin gerçek dünyası. Çev. Levent Köker. Birey ve

Toplum Yayınları. Ankara.

Meydan Larousse (1985). Demokrasi maddesi.

Mısır, M. B. (1998). Demokrasiye Eleştirel Bakışlar. Ankara: Öteki Yayınevi.

Miller, D. (1994). Jakobenizm (Editör) Miller, D. Blackwell’in siyasal düşünce

 ansiklopedisi. Ankara: Ümit Yayıncılık.

Miser, R. (2000). Topluluk katılımı. Ankara: Ankara Üniversitesi Eğitim Bilimleri

Fakültesi yayınları. No 183.

Moore, B.J. (2003). Diktatörlüğün ve demokrasinin toplumsal temelleri. Ankara: İmge

Yayınları.

Morange, J. (1998). Örgütlenme özgürlüğü ve demokrasi. Çev. Mahmut Göçer.

TODAİE İnsan Hakları Yıllığı. Cilt 19-20. Ankara: TODAİE Yayınları.

Mouffe, C. (2002). Demokratik paradoks. Çev. A.C. Aşkın. Ankara: Epos Yayınları.

 167

Mullis, T. (1978). Effects of home and school on learning mathematics, political

 knowledge and attitudes.Colorado Üniversitesi. Doktora tezi. Dissertation

 Abstracts International 39, 4893A

Mumcu, A. (1996). Osmanlı toplumunda demokratik kültür neden oluşmadı? 10

Haziran 1995 tarihinde yapılan Demokrasi Kültürü sempozyumunda sunulan

bildiri. İstanbul: Aybay Yayıncılık.

Oran, B. (2004, Ekim 29). Türkiye’de herkes eşittir. Radikal Gazetesi Cumhuriyet eki.

Ozankaya, Ö. (1966). Üniversite öğrencilerinin siyasal yönelimleri. Doktora Tezi.

A.Ü.S.B.F. Yayınları. Ankara.

Öktem, M.C. (1997) Ders kitapları ve siyasal toplumsallaşma (1940-1960).

Yayınlanmamış Yüksek Lisans Tezi. İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü. İstanbul.

Öz, E. (1992). Tek Parti Yönetimi ve Siyasal Katılım. Ankara: Gündoğan Yayınları.

Özlem, D. (1999). Siyaset, bilim ve toplum bilinci. İstanbul: İnkılap Yayınları.

Paçacı, İ. (1998). 1982 Anayasası mayınlı alanı: Düşünce özgürlüğü. TODAİE İnsan

Hakları Yıllığı. Cilt 19-20. Ankara: TODAİE Yayınları.

Rothi, D.P. & Chryssochoou, X. (2005). National attachment and patriotism in a

European Nation: A British Study. Political Psychology. Vol. 26, No.1.

Rousseau, J. J (1999). Toplum sözleşmesi. Üçüncü Basım. Ankara: Öteki Yayınevi.

Rowland, S. (2003). Teaching for democracy in higher education. Teaching in

Higher Education. 8 (1), 89-101.

Sarıca M. (1999). 100 Soruda siyasi düşünce tarihi. İstanbul: Gerçek Yayınevi.

 168

Savaş, V. (2003). İrtica ve bölücülüğe karşı militan demokrasi. Ondördüncü basım,

 Ankara: Bilgi Yayınevi.

Savaş, V. (1999). Yargıtay Cumhuriyet Başsavcılığı’nın Fazilet Partisi’nin kapatılması

istemiyle Anayasa Mahkemesi’ne açtığı davaya ilişkin esas hakkındaki görüşü.

www.belgenet.com adresinden Nisan 2004 tarihinde alınmıştır.

Schnapper, D. (1996). Yurttaşlar cemaati. E.Balibar, D.Borne, E. Copeaux, J.Leca,

D.Schnapper: Dersimiz yurttaşlık. İstanbul: Kesit Yayıncılık.

Selçuk, S. (1999). 1999–2000 Adli Yılı açılış konuşması. www.yargitay.gov.tr

 adresinden Nisan 2004 tarihinde alınmıştır.

Sen, A. (2003). Evrensel bir değer olarak demokrasi. Liberal Düşünce Dergisi. Yıl

 8 (32), 5–16.

Sencer, M. (1974). Türkiye’de sınıfsal yapı ve siyasal davranışlar. İstanbul: May

Yayınları

Senemoğlu, N. (2003). Gelişim, öğrenme ve öğretim. Ankara: Gazi Kitabevi.

Slomezynski, K.M & Shabad, G. (1998). Can support for democracy and the market be

learned in school? A natural experiment in post-communist Poland. Political

Psychology. Vol.19, No. 4.

Snow, C.P. (2001). İki Kültür. Ankara: TÜBİTAK Popüler Bilim Kitapları.

Soysal, M. (1997). 100 soruda anayasanın anlamı. İstanbul: Gerçek Yayınevi.

Şaylan, G. (1998). Demokrasi ve demokrasi düşüncesinin gelişmesi. Ankara:

 TODAİE Yayınları

Şenel, A. (2001). Çağdaş siyasal akımlar. Ankara: İmaj Yayıncılık.

http://www.belgenet.com
http://www.yargitay.gov.tr

 169

Tanilli, S. (2003). Nasıl bir demokrasi istiyoruz? İstanbul: Adam Yayınları.

Tekeli, İ. (2003). Eğitim üzerine düşünmek. Ankara: TÜBA Yayınları.

Tekinöz, H.K. (1998). Aile yapısının siyasal katılma açısından yeni tutumları

geliştirmede etkinlik derecesi. Yayınlanmamış Yüksek Lisans Tezi. Ege

Üniversitesi Edebiyat Fakültesi Sosyoloji Bölümü. İzmir.

Tezcan, M. (1997). Eğitim sosyolojisi. Ankara.

Tezcan, M. (1997). Gençlik sosyolojisi ve antropolojisi araştırmaları. Ankara: Ankara

Üniversitesi Eğitim Bilimleri Fakültesi Yayınları. No. 178.

Torney-Purta,J.& Lehmann, R. & Oswald, H. & Schulz, W. (2001) Citizenship and

 education in twenty-eight countries. Netherlands. IEA

Touraine, A. (2000). Demokrasi nedir? İstanbul: Yapı Kredi Yayınları.

Turan, İ. (1976). Siyasal sistem ve siyasal davranış. İstanbul: Der Yayınları.

Turan, İ. (1996). Türkiye’de demokrasi kültürü. 10 Haziran 1995 tarihinde yapılan

Demokrasi Kültürü sempozyumunda sunulan bildiri. İstanbul: Aybay Yayıncılık.

Uyanık, A.Z. ve Şammas, S. (2003). Kısa bir demokrasi analizi ve militan

 demokrasi anlayışına liberal perspektiften bir bakış. Liberal Düşünce

 Dergisi. 8 (32), 17–40.

Uysal, B. (1984). Siyasal katılma ve katılma davranışına ailenin etkisi. Ankara:

TODAİE Yayınları.

Üstel, F. (1999). Yurttaşlık ve demokrasi. Ankara: Dost Kitabevi Yayınları.

Üstel, F. (2004). Makbul vatandaşın peşinde. Ankara: İletişim Yayınları.

 170

Varol, N. (2000). Türkiye’nin kent ve köylerinde siyasal davranış farklılıkları ve

nedenleri. Yayınlanmamış Yüksek Lisans Tezi. Süleyman Demirel Üniversitesi

Sosyal Bilimler Enstitüsü. Isparta.

Varış, F. (1996). Eğitimde program geliştirme teoriler ve teknikler. Altıncı baskı.

 Ankara: Alkım Kitapçılık Yayıncılık.

Yazıcı, E. (2005). Üniversite gençliğinin sosyo-kültürel profili. www.ntvmsnbc.com.tr

adresinden alınmıştır.

Yıldırım, L. (1994). İlköğretim birici kademe öğretmenlerinin demokratik tutum ve

davranışları ile öğrencilerin demokratik davranışları arasındaki ilişkilerin

saptanması. Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal

Bilimler Enstitüsü. Ankara.

Yıldırım, A.&Şimşek, H. (2000). Sosyal Bilimlerde Nitel Araştırma Yöntemleri.

Ankara: Seçkin Yayıncılık.

Yılmaz, A. (2001). Çağdaş Siyasal Akımlar/Modern Demokraside Yeni Arayışlar.

Ankara: Vadi Yayınları

Yurtseven, R. (2003). Ortaöğretim kurumlarında çalışan öğretmenlerin demokratik

 tutumları. Yayınlanmamış Yüksek Lisans Tezi. Çukurova Üniversitesi Sosyal

 Bilimler Enstitüsü. Adana.

Yücekök, A. (1970). Toplumsal üst yapı olarak siyasal davranış. Ankara: A.Ü.S.B.F.

Dergisi. Cilt XXIV Sayı 4 (ayrı baskı).

Zengin, G. (2003). Siyasal toplumsallaşma etmenleri ve siyasal katılım ilişkileri.

Yayınlanmamış Yüksek Lisans Tezi. Trakya Üniversitesi Sosyal Bilimler

Enstitüsü. Edirne.

http://www.ntvmsnbc.com.tr

 171

EKLER

EK-1

 DEMOKRASİ ANLAYIŞI ÖLÇEĞİ

Değerli Öğrenciler ve Öğretim Elemanları,
Bu ölçekte çeşitli demokrasi anlayışları hakkındaki düşünceniz
araştırılmaktadır. Ölçek sonuçları yalnızca bu konudaki görüşlerinizi
belirlemek için kullanılacak, başka hiçbir amaç için bu sonuçlardan
yararlanılmayacaktır.
Lütfen ifadeleri dikkatle okuduktan sonra, (5) Kesinlikle Katılıyorum
, (4) Katılıyorum, (3) Kararsızım, (2) Katılmıyorum ve (1) Kesinlikle
Katılmıyorum seçeneklerinden size en uygun olanı (X) işaretiyle
belirtiniz.
Vereceğiniz içten, doğru yanıtlar ve yanıtsız madde bırakmamakta
göstereceğiniz özen, araştırma için büyük önem taşımaktadır. Yardım
ve katkılarınız için teşekkür ederim.
 Öğr. Gör. Andaç ÇUHADAR 5.

 K
es

in
lik

le
 K

at
ılı

yo
ru

m

4.
 K

at
ılı

yo
ru

m

3.
 K

ar
ar

sız
ım

2.
 K

at
ılm

ıy
or

um

1.
 K

es
in

lik
le

 k
at

ılm
ıy

or
um

1 Demokrasiyi yaşatabilmek için, gerekirse demokrasi karşıtı
görüşler yasaklanmalıdır.

2
Demokratik toplumlarda, devlet tarafından tehlikeli
bulunsa bile, her tür siyasi düşünce kamuoyunda serbestçe
tartışılabilmelidir.

3
Demokrasinin korunabilmesi için düşünce özgürlüğü sınırlı
olmak zorundadır.

4
Yazarlara ve çizerlere, gazete ve dergilerde yayınlanan
düşünce yazıları ve çizimleri nedeni ile ceza verilmesi
demokrasiye aykırıdır.

5 Hoşa gitmese bile hiçbir düşünce sınırlanamaz.

6

Demokratik düzene karşı olsalar bile, her türlü görüşün
temsilcilerine toplantı ve gösteri yürüyüşü yapabilme hakkı
tanınmalıdır.

7 Düşünceler, ancak demokratik düzenin yararına ise
savunulabilir.

8
Resmi ideolojiye uygun olmayan görüşler gayrımeşru
kabul edilmelidir.

9 Demokrasiyi, devlet tarafından tehlikeli bulunan kimi
yurttaşların siyasi görüşlerinden korumak gerekir.

10
Demokratik düzen içinde; Kişiler, anayasal sisteme aykırı
düşünme hakkına sahip olmalıdır.

11
Hakaret içeren, suça teşvik eden, müstehcen beyanlar
dışında, içeriği ne olursa olsun hiçbir ifade
sınırlanmamalıdır.

 172

12 Demokratik hak ve özgürlükler sınırlanırsa, halkın
yönetime katılması engellenmiş olur.

13
"Yararlı-zararlı" ayrımı yapılmaksızın, düşüncelerin
özgürce örgütlenebilmesi demokrasinin en önemli
göstergelerinden biridir.

14
Demokratik rejimlerde, devletin kendine uygun bulmadığı
düşünceler demokrasiye de aykırı demektir.

15 Demokrasi karşıtı olsa bile, şiddete başvurmadığı sürece
siyasi bir düşüncenin yasaklanması doğru değildir.

16
Çoğulculuk adına demokrasi karşıtı düşüncelerin
propagandası hoş görülemez.

17 Mevcut düzeni sorgulayıcı nitelikteki düşüncelerin
serbestçe ifade edilmesi demokrasiye zarar verebilir.

18 Bireylerin hak ve özgürlükleri, devlete karşı yükümlü
oldukları ödevlerden daha önceliklidir.

19 Bir parti ancak şiddeti bir araç olarak kabul etmesi
durumunda kapatılmalıdır.

20 İfade özgürlüğü adına, bir takım aykırı düşüncelerle
insanların kafalarını karıştırmak haklı görülemez.

21
Devletin demokrasiyi korumak için aldığı sınırlayıcı
önlemleri, vatandaşların eleştirmesi yanlıştır.

22 Devletin resmi bir ideolojisinin olması farklılıkları ve
çoğulculuğu olumsuz etkiler.

23 Kişilerin açıkladığı düşünceler hoşa gitmese de, bunlara
karşı savunma zor kullanılarak değil, fikirlerle olmalıdır.

24 Demokrasi karşıtı düşünce eserlerini basan matbaalar

kapatılmalıdır.

25
Bir partinin şiddet eylemleriyle açık bir şekilde ilişkisinin
olduğu kanıtlanamadıysa o partinin kapatılması demokratik
bir tutum değildir.

26 Milletvekillerinin devletin resmi ideolojisine sadakat
göstermeleri gerekir.

27
Demokratik bir ülkede mevcut düzene aykırı olan
düşünceler sınırlandırılmazsa, kargaşa kaçınılmaz olur.

28 Devletin bütün ideolojiler karşısında tarafsız olması
beklenemez.

29 Toplumsal düzenin korunması için gerekirse sinemalarda
oynayacak filmler yasaklanabilir.

30
Düşünce özgürlüğü sınırlanırsa, toplumsal sorunlara farklı
çözümler bulmak mümkün olmaz.

 173

31
Siyaset yalnızca demokrasiye inanan partilerin faaliyet
alanı olmalıdır.

32 Devlet tarafından tehlikeli bulunan görüşler üzerinde,
akademik çalışmalar yapılması yasaklanmalıdır.

33
Demokratik bir toplumda farklı ve rahatsız edici de olsa her
düşünceye özgürlük tanınmalıdır.

34 Özgürlük düşmanlarına ifade özgürlüğü olanağı tanınırsa,
bir gün gelir özgürlükler tamamen ortadan kalkabilir.

35 Düşünceleri ifade etme özgürlüğünün kısıtlanması, halkın
bir bölümünün dışlanması anlamına gelir.

36 Demokratik bir ülkede, parti programlarının devletin resmi
ideolojisi doğrultusunda sınırlandırılması gerekir.

37
Demokrasi karşıtı düşünceleri içeren yazılı eserlerin
dağıtımı engellenmelidir.

38
Bir düşüncenin demokrasiye zarar verip vermeyeceğine
devletin karar vermesi doğaldır.

39
İktidara geldiklerinde bugünkü demokrasi anlayışını
ortadan kaldıracakları varsayılan birey ya da gruplar
gecikilmeden yasaklanmalıdır.

40 Toplumsal birlik ve bütünlüğün korunması gerekçesi ile
basından haber alma hakkının sınırlanması doğru değildir.

 KATKILARINIZ İÇİN TEŞEKKÜR EDERİM.

 174

EK-2

ÜNİVERSİTE ÖĞRENCİLERİ

SİYASAL KATILIMCILIK ANKETİ

Sayın Katılımcı,
Elinizdeki anket formu, üniversitemiz öğrencilerinin siyasal katılımcılık düzeyini belirlemek
amacı ile hazırlanmış olup, bu konuda yapılacak bir araştırmaya temel oluşturacaktır.
Vereceğiniz yanıtların gizli tutulacağından emin olabilirsiniz. Değerli zamanınızı ayırdığınız
için teşekkür ederim.

Öğr. Gör. Andaç ÇUHADAR

Öğrencisi olduğunuz fakülte:

Cinsiyet: K □ E □

Yaş:

a. Aşağıdaki siyasal katılma etkinliklerinden hangisini/hangilerini
gerçekleştirdiğinizi, cümlelerin önündeki “Evet” veya “Hayır” seçeneklerini çarpılayarak
belirtiniz. Eğer yanıtınız “Evet” ise hangi sıklık ile bu durumun gerçekleştiğini (Her
zaman, genellikle, ara sıra, çok seyrek) de lütfen işaretleyiniz.

1. Basında güncel siyaset ile ilgili çıkan haberleri izleme.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

2. Seçimlerde oy kullanma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

3. Diğer insanları bir partiye oy verme yönünde ikna etme.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

4. Siyasi parti çalışmalarına katılma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

5. Siyasi mitinglere katılma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

6. Gösteri yürüyüşlerine katılma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

7. Toplumsal konularda bir imza kampanyasının düzenlenmesi için girişimde bulunma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

8. İmza kampanyasına imza verme.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

 175

9. Siyasi amaç taşıyan bir organizasyon için para toplama.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

10. Siyasi amaç ile para toplayanlara maddi katkıda bulunma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

11. Propaganda amaçlı afiş yapıştırma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

12. Propaganda amaçlı bildiri, gazete, dergi vb. dağıtma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

13. Toplumsal içerikli panel, açık oturum, sempozyum, konferanslara dinleyici olarak katılma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

14. Internet sitelerindeki güncel siyaset anketlerinde görüş belirtme.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

15. Gazetede yer alan haberler ya da köşe yazarlarının yorumları ile ilgili olarak mektup, faks,
internet aracılığı kişisel düşünceleri aktarma.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

16. Beğenilmeyen/beğenilen bir uygulama için devlet yetkililerine eleştiri/takdir mektubu
yazma.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

b. Siyasal örgütlülük düzeyiniz nedir?

1. Bir partiye üyeyim. Evet □ Hayır □

2. Bir derneğe üyeyim. Evet □ Hayır □

3. Birden fazla derneğe üyeyim. Evet □ Hayır □

4. Bir derneğe üye değilim ama çalışmalarına katılıyorum.

Evet □ Hayır □

5. Meslek sahibi olunca alanımdaki sendikaya üye olmayı düşünüyorum.

 Evet □ Hayır □

 176

EK-3

ÖĞRETİM ELEMANLARI

SİYASAL KATILIMCILIK ANKETİ

Sayın Katılımcı,
Elinizdeki anket formu, üniversitemiz öğretim elemanlarının siyasal katılımcılık düzeyini
belirlemek amacı ile hazırlanmış olup, bu konuda yapılacak bir araştırmaya temel oluşturacaktır.
Vereceğiniz yanıtların gizli tutulacağından emin olabilirsiniz. Değerli zamanınızı ayırdığınız
için teşekkür ederim.

Öğr. Gör. Andaç ÇUHADAR

Bağlı bulunduğunuz Fakülte/Enstitü:
Ünvanınız:
Cinsiyet: K □ E □
Yaş:

a. Aşağıdaki siyasal katılma etkinliklerinden hangisini/hangilerini
gerçekleştirdiğinizi, cümlelerin önündeki “Evet” veya “Hayır” seçeneklerini çarpılayarak
belirtiniz. Eğer yanıtınız “Evet” ise hangi sıklık ile bu durumun gerçekleştiğini (Her
zaman, genellikle, ara sıra, çok seyrek) de lütfen işaretleyiniz.

1. Basında güncel siyaset ile ilgili çıkan haberleri izleme.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

2. Seçimlerde oy kullanma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

3. Diğer insanları bir partiye oy verme yönünde ikna etme.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

4. Siyasi parti çalışmalarına katılma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

5. Siyasi mitinglere katılma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

6. Toplumsal konularda bir imza kampanyasının düzenlenmesi için girişimde bulunma.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

7. İmza kampanyasına imza verme.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

8. Siyasi amaç taşıyan bir organizasyon için para toplama.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

 177

9. Siyasi amaç ile para toplayanlara maddi katkıda bulunma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

10. Propaganda amaçlı afiş yapıştırma.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

11. Propaganda amaçlı bildiri, gazete, dergi vb. dağıtma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

12. Toplumsal içerikli panel, açık oturum, sempozyum, konferans vb. düzenleme.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

13. Toplumsal içerikli panel, açık oturum, sempozyum, konferanslara konuşmacı olarak
katılma.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

14. Toplumsal içerikli panel, açık oturum, sempozyum, konferanslara dinleyici olarak katılma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

15. Internet sitelerindeki güncel siyaset anketlerinde görüş belirtme.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

16. Gazetede yer alan haberler ya da köşe yazarlarının yorumları ile ilgili olarak mektup, faks,
internet aracılığı kişisel düşünceleri aktarma.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

17. Herhangi bir toplumsal konuda, bilgi istemek amacı ile yetkililere dilekçe ile başvurma.
Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

18. Beğenilmeyen/beğenilen bir uygulama için devlet yetkililerine eleştiri/takdir mektubu
yazma.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

19. Kamusal konularda şikâyetleri/beğenileri bildirmek için devlet yetkililerini ziyaret eden bir
grup içinde bulunma.

Evet □ (Her zaman □ Genellikle □ Ara sıra □ Çok seyrek □)
Hayır □

 178

b. Siyasal örgütlülük düzeyiniz nedir?

1. Bir partiye üyeyim. Evet □ Hayır □

2. Bir sendikaya üyeyim. Evet □ Hayır □

3. Bir meslek odasına üyeyim. Evet □ Hayır □

4. Bir derneğe üyeyim. Evet □ Hayır □

5. Birden fazla derneğe üyeyim. Evet □ Hayır □

6. Sendikaya üye değilim ama çalışmalarına katılıyorum. Evet □ Hayır □

7. Meslek odasına üye değilim ama çalışmalarına katılıyorum. Evet □ Hayır □

8. Bir derneğe üye değilim ama çalışmalarına katılıyorum. Evet □ Hayır □

 179

EK-4

GÖRÜŞME FORMU

Merhaba,

Ç.Ü. öğretim elemanları ve öğrencilerinin demokrasi anlayışlarını ölçmeye yönelik bir

araştırma sürdürmekteyim. Bu amaçla daha önce bir ölçek ve anket çalışması da yaptım.

Gerçekleştireceğim görüşmeler ile ölçek ve anketlere verilen yanıtların nedenlerini

öğrenmeyi amaçlıyorum. Görüşme bulguları bu araştırma dışında başka bir amaçla

kullanılmayacaktır.

Demokrasi anlayışlarının birbirinden ayrılmasının temel nedenini düşünce

özgürlüğünün sınırlandırılmasına farklı yaklaşımlar oluşturuyor. Ben de sizin bu

konudaki görüşlerinizi ve düşüncelerinizi öğrenmek için bir görüşme yapmak istiyorum.

Görüşmemizin sınırlarını düşünce özgürlüğü ve sınırları konusu oluşturacak. Ayrıca

yine araştırmamda kullanmak üzere bu konuda öğrenci-öğretmen etkileşiminin

gerçekleşip gerçekleşmediği hakkındaki düşüncelerinize başvurmak istiyorum.

Görüşmede bu noktanın da üzerinde duracağım. Yardımlarınız için şimdiden teşekkür

ederim.

Soru 1- Sizce demokratik yönetimlerde düşünce özgürlüğü sınırlı mı olmalıdır, sınırsız

mı?

Soru 2- Düşünce özgürlüğüne Türkiye açısından baktığınızda gördüğünüz sıkıntılar

nelerdir?

Soru 3- Sınıf, okul veya okul dışında kurulan ilişkiler çerçevesinde öğrencilerin öğretim

elemanlarının demokrasi anlayışlarından etkilendiğini düşünüyor musunuz?

 180

KİŞİSEL BİLGİLER

Adı-Soyadı : Andaç ÇUHADAR

Doğum yeri-Yılı : Adana-1966

Medeni Durumu: Evli

Adres : Çukurova Üniversitesi Eğitim Fakültesi, İlköğretim Bölümü,

Sosyal Bilgiler Öğretmenliği Anabilim Dalı

BALCALI/ ADANA

E-posta : acuhadar@cu.edu.tr

Öğrenim Durumu

• 1986 yılında İstanbul Üniversitesi, Siyasal Bilgiler Fakültesi, Kamu Yönetimi

Bölümü’nü bitirdi.

• 1982 yılında Adana Paksoy Kız Lisesi’nden mezun oldu.

• 1979 yılında Adana İstiklal Ortaokulu’ndan mezun oldu.

• 1976 yılında Adana Plevne İlkokulu’ndan mezun oldu.

Çalışma Yaşamı

• 1986–2000 yılları arasında Kamu ve özel sektör.

• 2000-, Çukurova Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü, Sosyal

Bilgiler Öğretmenliği A.B.D.’nda Öğretim Görevlisi.

mailto:acuhadar@cu.edu.tr

