

i

ONUR SÖZÜ

“Doç. Dr. Yaşar KAYA’nın danışmanlığında doktora tezi olarak

hazırladığım TOPLUMSAL EŞİTSİZLİKLERİN YENİDEN

ÜRETİLMESİNDE EĞİTİMİN ROLÜ: AFYONKARAHİSAR SÜLEYMAN

DEMİREL FEN LİSESİ ve ATATÜRK LİSESİ ÖRNEĞİ başlıklı bu çalışmanın,

bilimsel ahlâk ve geleneklere aykırı düşecek bir yardıma başvurmaksızın tarafımdan

yazıldığını ve yararlandığım bütün yapıtların hem metin içinde hem de kaynakçada

yöntemine uygun biçimde gösterilenlerden oluştuğunu belirtir, bunu onurumla

doğrularım.” Hıdır ÖNÜR,

ii

ÖN SÖZ

Bu tez çalışması yalnızca kendi gayretimle değil, bir çok insanın teşvik,

öneri ve emeği ile gerçekleştirilmiştir. Yapıcı eleştiri ve tavsiyelerinden dolayı

hocam Prof. Dr. Abdullah KORKMAZ’a ve Doç. Dr. Abit BULUT’a teşekkür

ederim. Beni pek çok konuda destekleyen, yardımını esirgemeyen, katkı ve

tavsiyelerini sunan tez danışmanım, hocam Doç. Dr. Yaşar KAYA’ya teşekkürü bir

borç bilirim.

Tez süresince fikirlerinden istifade ettiğim hocam Prof.Dr. Metin

ÖZKUL’a, tez konusuyla ilgili sohbetleriyle beni besleyen ve kaynaklarını benimle

paylaşma nezaketi gösteren Prof. Dr. Mustafa ERGÜN’e, fikirleriyle destek olan

Prof.Dr.Himmet HÜLÜR’e ve bilgisayarla ilgili yaşadığım teknik problemlerin

giderilmesinde yardımcı olan arkadaşlarım Araştırma Görevlileri İlteriş YILDIRIM

ve Barış ÇİFTÇİ’ye teşekkür ederim.

Son olarak, sabrı ve desteğiyle evde çalışma ortamı oluşturan eşim

Yrd.Doç.Dr. Huriye TEKİN ÖNÜR’e ve tez boyunca benden beklentilerini en aza

indirgemeye gayret gösteren kızım Ayşe Ceyda ile oğlum Mehmet Turan’a teşekkür

ederim.

iii

ÖZET

ÖNÜR, Hıdır. Toplumsal Eşitsizliklerin Yeniden Üretilmesinde Eğitimin

Rolü: Afyonkarahisar Süleyman Demirel Fen Lisesi ve Atatürk Lisesi Örneği,

Doktora Tezi, Malatya, 2013

Geleneksel toplumlarda statüler ve statülerin gerektirdiği roller, insan için

birer veri niteliğindedir. İnsana düşen görev, verili statüsünün gerektirdiği rolünü

yerine getirmektir. Bu sebeple geleneksel toplumlarda insanların sahip oldukları

statüleri genellikle değişmemektedir. Modern toplumlarda ise statüler doğuştan değil,

sonradan bireyin çabasıyla kazanılmaktadır. Toplumsal statü kazanmanın en önemli

aracı eğitimdir. Eğitim yoluyla bireyler, toplumsal konumlarını değiştirip dikey

sosyal hareketliliğe uğrayabilmektedir. Yukarı doğru dikey hareketliliğin

sağlanabilmesi için, eğitimde fırsat ve imkân eşitliğinin bütün bireylere sağlanması

gerekmektedir. Aksi taktirde eğitim, yukarı doğru dikey sosyal hareketliliğin aracı

olmaktan çıkıp, mevcut eşitsizlikleri sürdürmenin aracına dönüşmüş olacaktır.

Toplumsal eşitsizliklerin yeniden üretiminin aracı olarak eğitim, kendinden beklenen

işlevi yerine getiremeyecektir. Nitekim, günümüz Türk toplumunda ailelerin

sosyoekonomik ve kültürel özellikleri, onların çocuklarına sağlayacakları eğitim

imkânlarını belirlemektedir. Bu işleyiş mekanizmasının çözümlenmesi, muhtemel

çözüm önerilerinin geliştirilmesi bakımından hayatî önem taşımaktadır.

Toplumsal eşitsizliklerin yeniden üretilmesinde eğitimin rolünü tespit

etmenin amaçlandığı bu çalışmada, Afyonkarahisar merkezinde bulunan Atatürk

Lisesi ve Süleyman Demirel Fen Lisesi öğrencileri üzerinde anket uygulanmıştır. Bu

liselerin seçilmesinin nedeni, birinin en yüksek puana göre sınavla öğrenci alırken,

diğerinin sınavsız öğrenci almasıdır. Araştırmada Fen Lisesinde 276, Atatürk

Lisesinde 634 olmak üzere toplam 910 öğrenciye anket uygulanmıştır. Elde edilen

veriler SPSS programında Khi-kare testi kullanılarak değerlendirilmiştir.

Değerlendirme sonucunda, araştırma varsayımlarının doğruluğu test edilmiştir.

iv

Anahtar Kelimeler: Toplumsal eşitsizlik, yeniden üretim, eğitim, eğitimde

fırsat eşitliği, dikey toplumsal hareketlilik, toplumsal statü ve rol, fen lisesi, genel

lise.

v

ABSTRACT

ONUR, Hıdır. The Role of Education in the Reproduction of Social

Inequalities: The Case of Afyonkarahisar Süleyman Demirel Fen Lisesi and Atatürk

Lisesi , Ph.D. Thesis, Malatya, 2013.

The status and the roles entailed by the status can be considered as an

important data for each man in the traditional society. Man’s duty is to perform the

role of the given status. For this reason, the statuses of men in the traditional societies

are generally unchanging. But in modern society, status is not given by birth but it is

achieved through the effort of individual. The most important means of achieving

social status is education. Through education, individuals can change their social

positions and can realize vertical social mobility. Equal opportunity and possibility in

education should be provided to all individuals for the realization of a vertical social

mobility. Otherwise, education stops being a means of vertical social mobility and

becomes a means of the maintenance of existing inequalities. Education, as a means

of maintaining the reproduction of social inequalities, will not perform the functions

that it is expected to perform. As a matter of fact, the socioeconomic and

sociocultural characteristics of the present Turkish families, determine the

educational opportunities they provide for their children. The analysis of this

operational mechanism has vital significance in terms of the possible suggestions for

solution.

In this study that aims to determine the role of education in the reproduction

of social inequalities, a questionnaire form is applied in Atatürk Lisesi and Süleyman

Demirel Fen Lisesi in Afyonkarahisar city center. The reason of choosing these

schools is the fact that one of them accepts students having the highest points and the

other accepts students without making examination. In the study, the questionnaire

for is applied to total 910 students, 276 students from Fen Lisesi and 634 students

from Atatürk Lisesi. The data gathered are evaluated by using chi square test. The

truth of the assumptions of the study is tested in this evaluation.

vi

Key Words: Social inequalities, reproduction, education, equal opportunity

in education, vertical social mobility, social status and role, natural science lise,

general lise.

vii

İÇİNDEKİLER

ONUR SÖZÜ ... i

ÖNSÖZ ... ii

ÖZET ... iii

ABSTRACT ...v

İÇİNDEKİLER... vii

TABLOLAR LİSTESİ ..x

ŞEKİLLER LİSTESİ .. xiii

GRAFİKLER LİSTESİ ..xiv

KISALTMALAR LİSTESİ ... xv

GİRİŞ ...1

BİRİNCİ BÖLÜM

SOSYOLOJİ TEORİLERİNDE TOPLUMSAL EŞİTSİZLİK

MESELESİ ...6

1. TOPLUMSAL EŞİTSİZLİK ... 6

2. KLASİK DÖNEM SOSYOLOJİSİNDE TOPLUMSAL EŞİTSİZLİK .15

2.1. Karl Marx: Toplumsal Sınıflar ..15

2.2. Max Weber: Statü Grupları, Sınıf ve Partiler19

2.3. Emile Durkheim: Zorunlu İşbölümü ..24

3. ÇAĞDAŞ SOSYOLOJİDE TOPLUMSAL EŞİTSİZLİK.....................32

3.1. Pierre Bourdieu: Sosyal Sermaye, Kültürel Sermaye ve Ekonomik

Sermaye Bileşimi ...32

3.2. Henry A.Giroux ve Michael W.Apple: Neoliberal Eğitim Politikaları

..43

viii

İKİNCİ BÖLÜM

EĞİTİM VE TOPLUM ... 52

1. EĞİTİM KAVRAMININ SOSYOLOJİK ANALİZİ52

2. EĞİTİMİN TOPLUMSAL FONKSİYONLARI...................................54

2.1. Kültürel Mirasın Aktarılması ...54

2.2. Toplumsal Değişme İçin Gerekli Olan Yenilikçi Bireylerin

Yetiştirilmesi……… ...57

2.3. Sosyalleşme Aracı Olarak Eğitim ..59

2.4. Ekonominin İhtiyaç Duyduğu İşgücünün Yetiştirilmesi62

2.5. Eğitimin Siyasal Fonksiyonu ...65

3. TOPLUM TİPLERİNE GÖRE EĞİTİM SİSTEMLERİ68

4. TOPLUMSAL TABAKALAŞMA EĞİTİM İLİŞKİSİ75

4.1.Eğitimin Toplumsal Tabakalaşma Üzerine Etkisi: Dikey Hareketlilik

..79

4.2. Toplumsal Tabakanın Eğitim Üzerine Etkisi: Eğitimde Fırsat

Eşitliği ..86

4.2.1. Elit Eğitimi ...92

4.2.2. Fırsat Eşitliğine Dayalı Eğitim Modeli97

ÜÇÜNCÜ BÖLÜM

TOPLUMSAL EŞİTSİZLİKLERİN YENİDEN ÜRETİLMESİNDE

EĞİTİMİN ROLÜ: ARAŞTIRMA BULGULARININ

DEĞERLENDİRİLMESİ ... 105

1. ARAŞTIRMA HAKKINDA .. 105

1.1. Araştırmanın Konusu, Amacı ve Önemi 105

1.2. Kapsam ve Sınırlılıkları .. 106

1.3. Yöntem ve Teknik .. 107

1.4. Evren ve Örneklem .. 107

1.5. Araştırmanın Varsayımları .. 108

1.6. Anahtar Kavramlar ... 109

ix

2. TOPLUMSAL EŞİTSİZLİKLERİN GİDERİLMESİNDE EĞİTİMİN

ROLÜNÜ SINIRLANDIRAN NEDENLER ... 110

2.1. Aileyle İlgili Nedenler ... 111

2.1.1. Ailenin Ekonomik Durumu .. 116

2.1.2. Aile Yapısı ve Niteliği .. 127

2.1.3. Ailenin Kültürel Özellikleri .. 137

2.1.4. Ailenin Eğitime Bakışı ... 151

2.2. Coğrafi Nedenler .. 158

2.3. Okulla İlgili Nedenler.. 162

2.3.1. Okulun Fiziki İmkânları ... 165

2.3.2. Öğrenci-Öğretmen İlişkisi .. 168

2.3.3. Öğrenci-Okul İdaresi İlişkisi... 175

2.4. Öğrenciyle İlgili Nedenler ... 179

2.4.1. Öğrencinin Hazır Bulunuşluk Düzeyi ve Akademik Yönelimi

 .. 180

2.4.2. Okul Sorumluluklarını Yerine Getirme Alışkanlığı 187

2.4.3. Başarı Arzusu ve Okul Beklentisi ... 193

2.4.4. Boş Zamanları Değerlendirme Biçimi................................... 208

2.5. Neoliberal Eğitim Politikaları ... 215

SONUÇ .. 221

EK 1: ANKET FORMU .. 233

KAYNAKÇA ... 238

x

TABLOLAR LİSTESİ

sayfa

Tablo 1: Toplumsal Eşitsizlik ve Eğitim ..14

Tablo 2: Weber ve Marx'ın Sınıf Yapısı Modelleri ..22

Tablo 3: Türkiye'de Net Okullaşma Oranları (%) ..82

Tablo 4: Eğitim Durumuna Göre İşsizlik Oranı (%, 15-24 Yaş)83

Tablo 5: Nüfus Dilimlerinin Milli Gelirden Aldıkları Pay (%).................................89

Tablo 6: Okula Göre Aylık Gelir Düzeyi ... 118

Tablo 7: Okula Göre Bir İş Yerinde Çalışılıp Çalışılmadığı 119

Tablo 8: Okula Göre Evde Ayrı Odası Olup Olmadığı .. 121

Tablo 9: Okula Göre Evde İnternet Olup Olmadığı ... 122

Tablo 10: Okula Göre İnternete Girme Nedeni .. 124

Tablo 11: Okula Göre Ailenin Düzenli Harçlık Verip Vermediği 125

Tablo 12: Okula Göre OKS İçin Dershaneye Gidilip Gidilmediği 126

Tablo 13: Okula Göre Üniversiteye Hazırlık İçin Dershaneye Gidilip Gidilmediği 127

Tablo 14: Okula Göre Kardeş Sayısı ... 131

Tablo 15: Okula Göre Aile Genişliği ... 132

Tablo 16: Okula Göre Ailenin Kendi İstekleri Konusunda Baskıcı Olup Olmadığı 133

Tablo 17: Okula Göre Ailenin Kendi Kurallarına İtaat Etmeyi İsteyip İstemediği .. 134

Tablo 18: Okula Göre Evde Son Sözü Babanın Söyleyip Söylemediği 135

Tablo 19: Okula Göre Evde Son Sözü Erkek Söylemesi Gerektiğine Dair Tutum .. 136

Tablo 20: Okula Göre Ailede Duygu ve Düşüncelerinin Önemsenip Önemsenmediği

 ... 137

Tablo 21: Okula Göre Babının Eğitim Düzeyi ... 138

Tablo 22: Okula Göre Annenin Eğitim Düzeyi .. 139

Tablo 23: Ortaöğretim Düzeyinde Net Okullaşma Oranları (%, 2010-2011) 140

Tablo 24: Okula Göre Babanın Mesleği .. 141

Tablo 25: Örneklem Grubunun Dede ve Baba Meslekleri...................................... 143

Tablo 26: Okula Göre Annenin Mesleği .. 144

Tablo 27: Okula Göre Eve Günlük Gazete Alınıp Alınmadığı 145

xi

Tablo 28: Okula Göre Argo Konuşmanın Ailede Yadırganıp Yadırganmadığı 147

Tablo 29: Okula Göre Kavga Ettiğinde Ailesinin Yadırgayıp Yadırgamadığı 148

Tablo 30: Okula Göre Yemeğin Masada, Ayrı Tabaklarda Yenip Yenmediği 149

Tablo 31: Okula Göre Aileyle Birlikte İyi Restoranlarda Yemek Yenip Yenmediği

 ... 150

Tablo 32: Okula Göre Tatil Yapılıp Yapılmadığı .. 151

Tablo 33: Okula Göre Ailenin Okul Çalışmalarına İlgili Olup Olmadığı 154

Tablo 34: Okula Göre Öğrenci Başarılı Olduğunda Ailesi Tarafından Ödüllendirilip

Ödüllendirilmediği .. 155

Tablo 35: Okula Göre Durumu Hakkında Bilgi Almak İçin Velinin Sık Sık Okula

Gelip Gelmediği ... 157

Tablo 36: Okula Göre Davranışları Konusunda Ailenin ve Öğretmenin

Beklentilerinin Çatışıp Çatışmadığı ... 158

Tablo 37: Afyonkarahisar'da İç Göç Durumu .. 159

Tablo 38: Okula Göre Oturulan Mahalle ... 161

Tablo 39: Okula Göre Okul-Ev Ulaşımının Zor Olup Olmadığı 162

Tablo 40: Okula Göre Okulda Spor Salonu Olup Olmadığı 166

Tablo 41: Okula Göre Okulda Ders İçin Gerekli Araç Gerecin Olup Olmadığı 167

Tablo 42: Okula Göre Okul Kantininin İhtiyaçları Karşılamada Yeterli Olup

Olmadığı ... 168

Tablo 43: Okula Göre Öğretmenlerin Kendisine Değer Verip Vermediği 170

Tablo 44: Okula Göre Öğretmen Kızdığı İçin Derste Soru Soramama 171

Tablo 45: Okula Göre Alay Edileceği Düşüncesiyle Derste Soru Soramama 172

Tablo 46: Okula Göre Öğretmenlerin Özel Sorunlarla İlgilenip İlgilenmediği 174

Tablo 47: Okula Göre Okulda Model Alınacak Çok Öğretmen Olup Olmadığı 175

Tablo 48: Okula Göre Okul İdarecilerine Karşı Saygıdan Çok Korku Duyulup

Duyulmadığı ... 178

Tablo 49: Okula Göre Okulda Demokratik ve Eşitlikçi Bir Ortamın Olup Olmadığı

 ... 179

Tablo 50: Okula Göre Anaokuluna Gidilip Gidilmediği .. 182

Tablo 51: Okula Göre İlköğretimin Bitirildiği Yer .. 183

xii

Tablo 52: Okula Göre İlköğretimde Derslere Branş Dışı Öğretmen Girip Girmediği

 ... 184

Tablo 53: Okula Göre İlköğretimde En Başarısız Olunan Ders 186

Tablo 54: Okula Göre Lisede En Başarısız Olunan Dersin Matematik Olup Olmadığı

 ... 187

Tablo 55: Okula Göre Okul Ödevlerini Yapıp Yapmadığı 190

Tablo 56: Okula Göre Gerekli Olmadıkça Okula Devamsızlık Yapmama Durumu 191

Tablo 57: Okula Göre Okula Ders Kitaplarını Götürüp Götürmediği 192

Tablo 58: Okula Göre Derslere Hazırlıklı Gidilip Gidilmediği 193

Tablo 59: Okula Göre Başarılı Olamayacağına Dair Tutum 196

Tablo 60: Okula Göre Başarının Temelinin Çalışmak Olduğuna Dair Tutum 198

Tablo 61: Okula Göre Ailenin Hayat Şartlarından Ancak Okuyarak

Kurtulabileceğine Dair Tutum ... 199

Tablo 62: Okula Göre Meslek Tercihi ... 200

Tablo 63: Üniversite Programlarına Yerleşen Öğrenci Dağılımı (2011LYS) 202

Tablo 64: 2011 LYS Okul Türlerine Göre Dağılım ... 202

Tablo 65: Okula Göre Liseyi Bitirmenin Öncelikli Hedef Olup Olmadığı 204

Tablo 66: Okula Göre Okulu Bırakmayı Düşünüp Düşünmediği 206

Tablo 67: Okula Göre Üniversiteyi Kazanamama Kaygısı..................................... 208

Tablo 68: Okula göre TV'de En Çok İzlenen Program ... 211

Tablo 69: Okula Göre En Çok Yapılan Spor Türü ... 212

Tablo 70: Okula Göre En Çok Dinlenen Müzik Türü .. 213

xiii

ŞEKİLLER LİSTESİ

Sayfa

Şekil 1: Toplumsal Konumlar ve Hayat Tarzları Uzamı ..38

Şekil 2: Paralel Hatlar Modeli ...69

Şekil 3: Çatal Modeli ..72

Şekil 4: Merdiven Modeli ...73

Şekil 5: Sosyal Sınıflar ve Eğitim Beklentileri... 195

xiv

GRAFİKLER LİSTESİ

Sayfa

Grafik 1: OECD Ülkelerinde Kuşaklararası Eğitim Düzeyindeki Hareketlilik (2009)

 ...84

Grafik 2: Eğitim Düzeyinin Bir Kuşaktan Diğerine Değişmediği Ailelerdeki Eğitim

Durumu (2009) ...85

xv

KISALTMALAR LİSTESİ

AB: Avrupa Birliği

ABD: Amerika Birleşik Devletleri

ERG: Eğitim Reformu Girişimi

GSMH: Gayri Safi Milli Hasıla

IMF: International Monetary Foundation

LYS: Lisans Yerleştirme Sınavı

MEB: Milli Eğitim Bakanlığı

MF: Matematik Fen

MÜSİAD: Müstakil İşadamları Derneği

OKS: Ortaöğretim Kurumları Sınavı

SBS: Seviye Belirleme Sınavı

s.:Sayfa

TED: Türk Eğitim Derneği

TÜİK: Türkiye İstatistik Kurumu

TÜSİAD: Türk Sanayici ve İşadamları Derneği

TIMMS: Third International Mathematics and Science Study

TM: Türkçe Matematik

TS: Türkçe Sosyal

OECD: Organization of Economic Corparation and Development

ÖSYM: Öğrenci Seçme Yerleştirme Merkezi

PIRLS: The Progress in the International Reading Literacy Study

PISA: The Program for International Student Assessment

ROSE: The Relevance of Science Education

vb.: ve benzeri

1

GİRİŞ

Bilindiği gibi, geleneksel toplumlarda statüler ve statünün gerektirdiği roller

insan için bir veri niteliğindedir. İnsana düşen görev, verili statüsünün gerektirdiği

rolleri yerine getirmektir. Bu toplumsal yapıda insanların toplumsal konumları pek

değişmemektedir. Esasen insanların da böyle bir isteği ve çabasından söz etmek

mümkün değildir. Çünkü, geleneksel toplumlarda katı kurallarla birbirinden ayrışmış

zümrelerin varlığı, toplum yapısının tabiî bir özelliği olarak kabul edilmektedir. Bu

toplumlarda her zümrenin kendine özgü bazı hak ve sorumluluklarının olduğu

bilinmektedir. Meselâ, eğitim görme üst toplumsal tabakada yer alan zümrelerin

hakkı iken, alt tabakada yer alan insanlardan beklenen görev, üretimde bulunarak

toplumun temel ihtiyaçlarının karşılanmasını sağlamaktır. Böylece, üst tabakalarda

yer alan kişiler entelektüel faaliyetlerde bulunabilirken, alt tabakalardakilerin payına

bedensel çaba gerektiren işlerde çalışmak düşmüştür.

Bu yapının çözülmesiyle, ortaya çıkan modern toplumlarda bireyin kendi

statüsünü tayin edebilme hakkı oluşmuştur. Bireyin çabası, onun statüsünün

değişebilir olmasını sağlamıştır. Yukarı doğru toplumsal hareketliliğe uğrayan

bireyler, ailesinin toplumsal tabakasına ve/veya sınıfına göre daha iyi bir toplumsal

konuma sahip olabilmektedirler. Bunun en temel nedeni, toplumsal statülerin artık

aileden devralınarak değil, eğitim yoluyla sonradan kazanılabilir olmasıdır. Nitekim,

sanayileşmeye paralel olarak ortaya çıkan nitelikli işgücü ihtiyacını karşılama

zarureti, eğitimin herkesin faydalanabildiği temel hak olarak kabul edilmesini

sağlamıştır. Böylece, bir taraftan gelişen sanayinin nitelikli insan gücü talebi

karşılanmış, diğer taraftan da nispeten alt toplumsal tabakalarda yer alan insanlar

kendilerine daha yukarılarda yer edinme fırsatına sahip olmuşlardır.

Bununla birlikte, gelişmeler toplumların her kesimini eşit, veya ona yakın

düzeyde etkilememiştir. Yeni toplum yapısı her ne kadar, eğitimi öne çıkarmış ise de,

eğitimden yararlanma fırsatı herkes için aynı düzeyde sahip olunan bir hak

olmamıştır. İkinci Dünya savaşı yıllarına kadar İngiltere, Fransa, Almanya gibi

sanayileşmiş ülkelerde eğitim herkesin hakkı olmuşsa da, herkes aynı okullara

2

gidememiştir. Zengin soylularla yoksul alt tabaka insanlarının gittiği, gidebildiği

okullar ayrışmış; ailenin sosyal ve ekonomik özellikleri, çocuğun hangi okula gidip

nasıl bir eğitim alacağını belirlemiştir. Ebeveynin sahip olduğu sosyal, ekonomik ve

kültürel sermayenin bileşimi çocuğa avantaj ya da dezavantaj olarak aktarılmıştır.

Böylece, eğitimde fırsat eşitliği ilköğretim düzeyindeki eğitime erişim olarak

uygulanmıştır. İlköğretimin zorunlu tutulmasıyla herkesin eğitim imkânlarından

yararlandığı varsayılmıştır. Diğer bir ifadeyle, eğitimde fırsat eşitliği özellikle

zorunlu eğitime erişim hakkı olarak kabul edilmiş ve uygulanmıştır.

Halbuki, ilköğretim okullarının fizikî imkanlarından eğitimin niteliğine

kadar aynı kaliteye sahip olmadığı bilinmektedir. Özellikle merkezden çevreye doğru

gidildikçe okullar arasındaki farklılıklar, çevrenin aleyhine olmak üzere iyice

belirginleşmektedir. Eğitim politikaları bu farklılıkları gidermek yerine, daha da

pekiştirebilmektedir. Örneğin, ülkemizde son yıllarda uygulanmaya başlanan adrese

dayalı okul kayıt sistemiyle, okul çağına gelen her çocuk kendi evine en yakın olan

okula otomatik olarak kaydedilmektedir. İlk bakışta, ebeveynlerin çocuğunu en iyi

okula kayıt yaptırma mücadelelerini ortadan kaldırdığı için eşitlikçi gibi görünen bu

uygulamanın, aslında, her çocuğu kendi bulunduğu ortamda kalmaya zorladığı için

eşitsizlikleri destekleyen bir işleyişe sahip olduğu genellikle göz ardı edilmektedir.

Zira, merkez mahallelerde eğitim ve gelir seviyesi nispeten yüksek olan ailelerin

oturduğu dikkate alınırsa, merkez ve çevre okullarının gelir ve eğitim seviyesine göre

ayrıştığı ileri sürülebilir. Bu nedenle olsa gerek, yeni kayıt sisteminde avantajlı gelir

grubundaki aileler çocuklarını merkez okullara kayıt yaptırabilmek için buralarda

ikamet etmenin yollarını aramaktadır. Merkeze olan talebin artması, buralardaki

konut fiyatı ve kiraların yükselmesine neden olmakta; sonuçta bu bedeli

karşılayabilecek durumda olanlar merkeze girebilmekte, karşılayamayanlar çevrede

kalmaya mahkûm olmaktadır.

İlköğretim sonrasında bireylerin eğitime devam etmeleri daha belirgin

olarak sosyal bir karakter taşımaktadır. Çünkü, ortaöğretime yerleştirmenin sınav

sistemiyle yapıldığı ülkemizde, ilköğretim okullarında verilen eğitimin niteliği,

öğrencileri bu sınavlara hazırlamaktan uzaktır. Özellikle, 2006 yılından bu yana

3

öğretim yöntemlerinin kademeli olarak değiştirilmesi neticesinde matematik, sosyal

bilgiler, fen bilgisi gibi temel derslerde öğrenciye bilgi öğretilmemekte, bilginin nasıl

elde edildiği öğretilmektedir. Fakat ortaöğretime geçişi belirleyen sınav sistemi,

kuralların, formüllerin ezberlenmesine, kısa sürede belli bir metnin okunmasına

dayalı “eleyici” niteliktedir. İlköğretimde uygulanan eğitim ile ortaöğretim

kurumlarına öğrenci yerleştiren sınav sistemlerinin farklı felsefi temellere dayanıyor

oluşu, özel dershanecilik sektörünün doğmasında etkili olmuştur. Öğrenciler bir

taraftan ilköğretimde proje ve performans ödevleriyle öğrenmeye çalışırlarken, diğer

taraftan, okul haricindeki zamanlarının neredeyse tamamında devam ettikleri

dershanelerde bol bol test çözerek bilgiyi ölçmekten ziyade eleme işlevi bulunan

sınavlara hazırlanmaktadırlar.

Diğer taraftan, üzerinde durulması gereken bir diğer önemli konu,

dershanelerde çalışan öğretmenlerin niteliğidir. Zira, devlet okullarında çalışan

tecrübeli ve başarılı öğretmenlerin önemli bir kısmı, yüksek maaşlar karşılığında

piyasada kendini ispat etmiş dershanelerde çalışmaya yönelmektedir. Piyasanın

rekabetçi ortamında yer edinmede zorlanan dershaneler ise genellikle, devlet

okullarına atanamayan öğretmen adaylarını düşük ücretle istihdam etmektedir.

Dershaneler arasındaki bu farklılık onların fiyatını belirlemekte, her aile bütçesine

uygun farklı fiyat ve kalitede dershaneler çoğalmaktadır. Sonuçta, özel dershaneler

de, ilköğretim kurumlarında olduğu gibi, ailelerin sosyo ekonomik özelliklerine göre

ayrışarak öğrencilerine farklı eğitim imkânları sunmaktadır.

Bu şartlarda, çocuğun hangi eğitim kurumundan ve nasıl bir eğitim alacağı

meselesi, ancak eğitimli anne ve babaların üstesinden gelebileceği karmaşık ve zor

bir hal almaktadır. Ebeveynin eğitim düzeyi, kültürel sermaye olarak çocuğa

aktarılmakta; o da sermayesinin miktarına göre eğitim imkânlarından

yararlanmaktadır. Ancak, bütün öğrencilerin yarıştığı merkezî sınavlar şartları eşit

olmayan öğrenciler için haksız rekabet ortamı oluşturmaktadır. Bu rekabetin

sonucunda avantajlı ailelerin çocukları daha fazla oranlarda yüksek puanla öğrenci

alan Fen Lisesi veya Anadolu liselerine yerleşirken, avantajsız ailelerin çocukları

düşük puanla öğrenci alan Anadolu ve meslek liselerine yerleşebilmektedir.

4

Gerek zorunlu ilköğretim aşamasında, gerekse ilköğretimden ortaöğretime

geçiş sürecinde yaşanan bu eşitsizlik, ortaöğretimden yüksek öğretime geçişte de

devam etmektedir. Nitekim, düşük sosyo ekonomik düzeye sahip öğrencilerin köklü

üniversitelere yerleşme imkânı ve ihtimali, yüksek sosyo ekonomik öğrencilere göre

sınırlı kalmaktadır. Böyle olunca, eğitim tek tek bazı bireyler için dikey hareketlilik

şansı oluştursa da, bu şans, mevcut eşitsizlikleri değiştirmemekte; avantajlı ve

avantajsız bireylerin toplumsal konumunu birlikte yükseltmek suretiyle eşitsizlikleri

sürdürülmesine, yeniden üretilmesine neden olmaktadır.

Kısaca belirtmek gerekirse, modern toplumda eğitim, bireylerin yukarı

doğru dikey hareketliliğe uğramalarının neredeyse tek yolu olmaktadır. Geleneksel

toplumlarda olduğu gibi, statüler doğuştan verilmemekte, eğitim yoluyla sonradan

kazanılmaktadır. Bununla birlikte, eğitim fırsatları bütün bireyler için eşit değildir.

Her ne kadar eğitim, temel hak olarak yasal güvence altına alınsa da, uygulamada

sosyal bir karakter taşımaktadır. Bunun anlamı, kişinin alacağı eğitim imkânının

ailesinin sahip olduğu ekonomik, sosyal ve kültürel sermaye tarafından

belirlenmesidir.

Bu çerçevede hazırlanan çalışmada, eğitimin, kendisinden beklenen

işlevlerin aksine olmak üzere, eşitsizliklerin yeniden üretiminde oynadığı rolün tespit

edilmesi amaçlanmıştır. Bu amaçla, fen lisesi ve genel lise örneği üzerinde

karşılaştırma yapılarak, sosyoekonomik ve kültürel değişkenlerin eğitimin

belirleyicileri olarak gördüğü işlev, toplumsal eşitsizlik bağlamında tartışılmıştır.

Çalışma, üç bölümden oluşmaktadır.

Birinci bölümde, önce toplumsal eşitsizlik kavramı üzerinde durulmuştur.

Daha sonra Marx, Weber ve Durkheim gibi klasik sosyologların yanı sıra Bourdieu,

Apple ve Giroux gibi çağdaş sosyologların görüşleri çerçevesinde toplumsal

eşitsizliğin nedenleri tartışılmıştır.

İkinci bölümde, eğitim-toplum ilişkisi üzerinde durularak eğitimin

toplumsal fonksiyonları açıklanmıştır. Ayrıca, toplum tiplerine göre eğitim

5

sistemlerinin nasıl farklılaştığı konusu bu bölümde ele alınmıştır. Böylece, zümre

esasına göre ayrışmış geleneksel toplumlarla modern toplumların eğitim kurumu

bakımından benzeşen ve farklılaşan yönleri vurgulanmaya çalışılmış; modern

toplumlarda eğitimde fırsat eşitsizliğini arttıran okul sistemleri üzerinde durulmuştur.

Üçüncü ve son bölümde, eğitimin toplumsal eşitsizliklerin giderilmesinde

üstlenmesi beklenen rolü sınırlandıran sosyal nedenler üzerinde durulmuştur. Bu

nedenler, araştırma bulguları kapsamında değerlendirilmiştir. Böylece, araştırmanın

temel varsayımlarının geçerliliği de test edilmiştir.

Araştırma bulgularının, hem daha demokratik ve eşitlikçi bir toplum

yapısına kavuşmada etkili olabilecek eğitim politikalarının belirlenmesine, hem de

eğitim sosyolojisiyle ilgilenen akademisyenlere yönelik yeni çalışma alanlarının

belirlenmesine katkı sağlayacağı düşünülmektedir.

6

BİRİNCİ BÖLÜM

SOSYOLOJİ TEORİLERİNDE TOPLUMSAL EŞİTSİZLİK

MESELESİ

1. TOPLUMSAL EŞİTSİZLİK

Toplumsal eşitsizlik, insanlık tarihinin başlangıcına götürülebilecek kadar

eski bir konu olduğu için eşitsizliğin doğası ve nedenleriyle ilgili tartışmalar da

eskidir. Toplum felsefecileri, eşitsizliğin doğal ve kaçınılmaz olup olmadığını

yüzyıllar boyunca tartışmışlardır. Ancak, toplum felsefecileri ile sosyologların

eşitliği ve eşitsizliği farklı bir dille, farklı bir bakış açısıyla ele aldıkları da

bilinmektedir.

Turner’a göre (2007:58), toplum felsefecilerinin konuyla ilgili

çözümlemeleri daha çok tek tek bireyler üzerinde yoğunlaşma eğiliminde olup, doğal

yeteneklerin kişisel başarıdaki yeriyle ilgili sorular sorar. Oysa, sosyologlar eşitsizlik

denen şeyin doğasıyla –felsefecilere göre- daha az ilgilidir; eşitsizliğin toplumsal

sonuçlarının açıklanmasıyla daha çok uğraşırlar. Ayrıca sosyoloji, eşitsizliği kişilerin

bir özelliği olmaktan ziyade toplumların yapısının temel bir özelliği olarak

çözümlemeye çalışır. Sosyoloji için eşitsizlik, toplumsal grupları, toplumsal

tabakaları ve toplumsal sınıfları niteleyen bir ilişkiler dizisidir; bireylerin eşitsizliği,

toplumsal yapı içindeki toplumsal konumlarının bir sonucudur. Turner’ın bu bakış

açısı, doğal (biyolojik) eşitsizlik kavramı ile, doğal özellikleri benzer olan bireylerin

eşitsiz toplumsal konumlarını ifade eden toplumsal eşitsizlik kavramı arasında bir

ayrım yapmaya izin verir.

Dolayısıyla, toplumbilim için eşitsizlik doğal olmayıp, toplum yapılarının

ve toplumsal politikaların ürettiği bir problem niteliğindedir. Nitekim Marshall de

(2009:210), toplumsal eşitsizliği “bir toplum içinde yer alan bir grup ya da gruplar

içindeki bireylere eşitsiz ödüller veya fırsatlar sunma” şeklinde tanımlayarak

Turner’a paralel bir bakış açısı geliştirmiştir.

7

Modern toplumun genel bir değeri olarak eşitlik ile, bütün insan

toplumlarının ampirik bir gerçeği olarak eşitsizlik arasında bir çelişki bulunmaktadır.

Üstelik bu çelişki, sadece belli bir toplum türüne özgü de değildir. Turner’ın da

belirttiği gibi (2007:26), eşitsizlik sadece yoğun bir gelir ve servet eşitsizliğinin var

olduğu kapitalist toplumlarda değil, ekonomik zenginliğin yeniden bölüşümünün

gerçekleştirildiği ve piyasanın devlet tarafından düzenlendiği sosyalist toplumlarda

da varlığını hissettiren, kaçınılmaz bir olgudur. Bununla birlikte, Micheil Albert

Capitalism vs Capitalism (Kapitalizm Kapitalizme Karşı-1993) adlı kitabında

(aktaran, Giddens, 2000:298), iki girişim ve ekonomik örgütlenme modelini

karşılaştırmaktadır. Bunlardan biri, yazarın “Amerikan modeli” dediği ve İngiltere

için de geçerli olan bir modeldir; büyük ölçüde müdahalenin kaldırıldığı piyasalarla

düşük sosyal güvenlik harcamalarına dayanır ve zengin ile yoksul arasında yüksek

düzeyde var olan eşitsizlikle ayırt edilir. Albert’in “Ren modeli” adını verdiği diğer

model, Japonya ile diğer başarılı Asya ekonomilerinde olanla ortak özellikler taşısa

da, Avrupa’da Ren Nehri’ne yakın ülkelerde –Almanya, Hollanda ve İsviçre-

bulunan türden bir ekonomik modele dayanmaktadır. Bu modelde, toplu çıkarlar

bireysel çıkarlardan daha öncelikli bir yer tutma eğilimindedir. Bu toplumlar,

saldırgan bir biçimde bireyci toplumlar değildir. Ren modeli ülkelerinin eşitlikçi

toplumlar olması önemli bir noktadır; zenginlerle yoksullar arasındaki farklılıklar,

İngiltere ya da ABD’nde olduğu kadar fazla değildir. Dahası, bu ülkeler küresel

rekabette Amerikan modeline göre daha başarılıdırlar.

Albert’ın söz konusu iki modeli eşitsizlik bakımından karşılaştırmasına

dayanarak denilebilir ki, toplumbilimciler eşitliğin mutlak olarak sağlanacağı ütopik

düşünceler üretmek yerine, reel olarak eşitsizliğin en aza indirgenmesinin yolları

üzerine kafa yormalıdırlar. Bu, aynı zamanda, eşitsizliğin bütün toplumlarda

görülebileceği, bununla birlikte kabul edilebilir bir düzeye indirgenebileceği anlamı

taşımaktadır.

O halde, en aza indirgenebilecek olan toplumsal eşitsizliğin boyutları

nelerdir? Diğer bir ifadeyle, neler eşitsizliğe neden olur? Bu soruya verilebilecek

cevabın birden fazla seçeneği bulunmaktadır. Macionis’a göre (2012:274-275),

8

seçeneklerden ilk akla gelen, gelir ve servet eşitsizliğidir. Eşitsizliğin önemli bir

boyutu olan gelir, çalışma ve yatırımlardan elde edilen kazançlardır. ABD’nde 2007

yılı itibarıyla ailelerin ortalama geliri 61.355 $ ‘dır; ancak, ailelerin en yoksul %

20’lik kesimi (yıllık ortalama 16.000 $ kazanan kesim) tüm gelirin % 4,1’ini alırken,

en zengin % 20’lik kesim (yıllık ortalama 187.000 $ kazanan kesim) % 47,3’ünü

almaktadır.
1
 Hisse senetleri, tahviller ve gayrimenkulleri içeren servet, gelirden daha

adaletsiz bir şekilde dağılmaktadır. Servet piramidinin tepesindeki en zengin on ABD

ailesi, 285 milyon $’dan daha fazla birleştirilmiş net servete sahiptir. Bu miktar;

Chicago, Houston, Philadelphia, Phoenix ve San Diego kentlerini dolduracak kadar

yeterli sayıda insanı içeren 3 milyon orta gelirli ailenin toplam mülkiyetine eşittir.

Toplumsal eşitsizliğin diğer bir boyutunu güç oluşturmaktadır. Servet,

gücün önemli bir kaynağıdır. ABD ve diğer kapitalist ülkelerde ülke servetini

kontrol eden ailelerin küçük bir oranı, aynı zamanda tüm toplumun gündemini

biçimlendirmektedir. Öyle ki, bazı sosyologlar “iktidar seçkinleri” kavramı

çerçevesinde, politik sistemin süper zenginlerin çıkarlarına hizmet etmesi nedeniyle

belli ellerde yoğunlaşmış servetin demokrasiyi zayıflattığını öne sürmektedirler

(Slattery, 2008:256-257).

Çalışma, gelir yaratmaya ek olarak sosyal saygınlığın da önemli bir

parçasıdır. Her toplumda, yüksek saygınlığı olan meslekler ayrıcalıklı insan

kategorilerine yol açar. Sosyal saygının dağılımı statü gruplarınca, statü ise

genellikle mesleki prestij ile belirlenir (Grint, 1998:124). Modern toplumlarda

statülerin genellikle “kazanılan” türden olması ve bunun en önemli aracının eğitim

olması, eğitim ile eşitlik-eşitsizlik arasında ilişki kurulmasına yol açmıştır. Gerçekten

de, sanayi toplumları eğitim imkânlarını genişletmiş olsalar da, bazı insanlar hâlâ

diğerlerine göre daha fazla eğitim almaktadırlar. Özellikle az gelişmiş ülkelerde

eğitim imkânlarından yararlanmada meselâ erkek olmak, kadın olmaya göre daha

fazla avantaj sahibi olmak anlamına gelmektedir. Yine, eğitimin özel sektöre

devredildiği ve paralı olduğu ülkelerde zengin olmak, yoksul olmaya göre daha fazla

1 Türkiye’de nüfus dilimlerinin milli gelirden aldıkları pay için bakınız: s.89

9

avantaj yaratmaktadır. Cinsiyet ve gelire ilâveten, ABD’nde ırk da eğitim hakkının

kullanımında belirleyici bir etken olmaktadır. Zira,Macionis’ın belirttiği gibi (

2012:276), ABD’nde beyazlar Afrika kökenli Amerikalılardan daha fazla eğitim

almakta ve sonuçta daha yüksek mesleki konuma sahip olmaktadırlar. Çünkü bu

ülkede ırk, sosyal statü ile yakından bağlantılıdır.

Gerek kavram olarak toplumsal eşitsizliğe yüklenen anlam, gerekse

toplumsal eşitsizliğin boyutlarıyla ilgili bu kısa açıklama, farklı sosyolojik

yaklaşımlarda eşitsizliğin farklı ele alınış tarzları olabileceğini akla getirmektedir.

Toplumsal eşitsizlikle doğrudan ilgilenen sosyolojik yaklaşımları çatışmacı,

yapısalcı-işlevselci ve sembolik etkileşimci yaklaşımlar olarak gruplandırmak

mümkündür.

Çatışmacı yaklaşım, toplumu çatışma ve değişim yaratan bir eşitsizlik

arenası olarak görür. Bu yaklaşım eşitsizlik ve değişim üzerinde durur. Cinsiyet ve

ırk çatışmalarını da kapsayan bu yaklaşımın yönlendirdiği sosyologlar sosyal sınıf,

ırk, etnik köken, toplumsal cinsiyet gibi etkenlerin toplumdaki para, eğitim, güç ve

sosyal prestijin adaletsiz dağılımıyla olan ilişkisini araştırmaktadırlar. Bu yaklaşımı

benimseyen sosyologlar, baskın ve dezavantajlı gruplar arasındaki devam eden

çatışmalarla –zenginle fakirin, beyazla beyaz olmayanın, erkekle kadının ilişkisi gibi-

ilgilenmektedirler. Tipik olarak, yukarıdaki insanlar ayrıcalıklarını korumaya

çalışırken, aşağıdakiler daha fazlasının kazanmaya çalışırlar. Çatışmacı yaklaşım,

eğitim sisteminin sınıf eşitsizliklerini bir nesilden diğerine nasıl aktarıldığını

açıklamaya çalışır. Meselâ, orta öğrenim kurumları öğrencileri üniversiteye

hazırlamakta (genel lise) veya onlara mesleki eğitim vermektedir (meslek lisesi).

Çatışmacı yaklaşıma göre bu yerleştirme, maddi durumu iyi olan çocuklar daha

yüksek kademelere geçebiliyorken fakir olanların aşağılarda kalması açısından,

becerilerden ziyade ekonomik altyapıyla ilgilidir (Macionis, 2012:15).

Çatışmacı yaklaşım, toplumsal eşitsizlikleri toplumsal evrim çizgisinde bir

ara aşama olan kapitalizmle ilişkilendirir; yani, eşitsizlikler kapitalist topluma

özgüdür. Çünkü kapitalist toplumlarda bireyler arasındaki ilişkiler artık feodal

toplumlarda olduğu gibi soy ve kan bağına göre değil, parasal değer ölçütüne göre

10

belirlenmekteydi. İşçi piyasada emeğini, kaç para ederse o kadara satmakta

“özgür”dü; feodalizmin ve ataerkilliğin geleneksel baskısından bağımsızdı. Ancak,

bu ekonomik özgürlük sınıf ilişkileri bakımından paradoksal bir eşitsizlik

yaratıyordu. İşçi, emek gücünü kapitaliste satmakta özgürdü; bunun alternatifi ise aç

kalmaktı. Dolayısıyla işçi sınıfı ideoloji, din ya da geleneksel kültürden ziyade

“günlük ilişkilerin köreltici zorlaması”nın denetimi altındaydı. O nedenle, kapitalist

toplumda insanlar hem feodal toplumun kısıtlamalarından kurtulduğu için özgürdü,

hem de eşitliğin olmadığı sınıfsal ilişkide sömürülmekteydi. Kapitalizme niteliğini

veren bu ekonomik ve siyasal eşitsizlikler, sınıfsız topluma ulaşıldığında, yani

komünist toplum aşamasına gelindiğinde son bulacaktı (Turner, 2007:60-61).

H. Turner ve arkadaşları (2010: 188-190), çatışmacı yaklaşımın toplumsal

eşitsizlik ve değişmeyle ilgili temel ilkelerini şöyle özetlemektedir:

1. Eşitsizlik düzeyi arttıkça, bir nüfusun egemen ve tâbi kesimleri arasında

çıkar çatışmaları artar.

2. Toplumun tâbi kesimleri, çıkarlarının farkına vardıkça kıt kaynakların

eşitsiz dağılımının meşruluğunu sorgulamaya başlarlar.

3. Tâbi konumdakilerin, çıkarlarının farkına vardıkları ve kıt kaynakların

dağılımının meşruluğunu sorguladığı ölçüde egemen konumdakilere karşı

örgütlenme ve çatışma başlatmaları ihtimali artar.

4. Tâbi konumdakiler arasında ortak inançlar etrafında birlik sağlandıkça ve

aralarında siyasal liderlik yapıları geliştikçe egemen ve tâbi konumdakiler arasında

kutuplaşmalar artar.

5. Egemen ve tâbi konumdakiler arasında kutuplaşmalar arttıkça, ortaya

çıkan çatışma daha şiddetli olur.

6. Çatışmanın şiddeti arttıkça yapısal değişimler artar ve kıt kaynakların

yeniden dağıtımına yol açar.

11

Görüldüğü gibi, çatışmacı yaklaşımda toplumsal eşitsizliklerin çatışmayı

başlatıp hızlandırarak toplumsal değişmeye yön vermek gibi bir işlevi

bulunmaktadır.

Yapısalcı-işlevselci yaklaşıma göre de eşitsizliklerin bazı işlevleri vardır. Bu

işlevler, tabakalaşma sistemiyle ilgilidir. Şöyle ki; yapısalcı-işlevselci yaklaşıma göre

toplumsal tabakalaşma hem evrensel, hem de zorunludur. Şimdiye kadar hiçbir

toplum, tabakalaşmamış ve sınıfsız olmamıştır. Tabakalaşma bir gerekliliktir (Ritzer,

2012:98). Dolayısıyla, tabakalaşmanın zorunlu sonucu olarak var olan toplumsal

eşitsizlikler de bir gerekliliktir. Çünkü, herhangi bir toplumda belli toplumsal

konumlar, bütün toplumsal sistemin sürekliliğinin sağlanmasında diğer konumlara

göre daha önemlidir; dolayısıyla bu işlevlerin yerine getirilmesi özel beceriler

gerektirir. Bir toplumda bu özel becerilere sahip insan sayısı sınırlıdır. Üstelik, sınırlı

insanların eğitimden geçirilerek söz konusu işlevsel konumlara uygun hale

dönüştürülmesi çok zaman alır. Dahası, bu eğitimden geçenlerin özveride bulunması

gerekir (Turner, 2007:41). Zira, pencere silmek, çim biçmek, telefona bakmak gibi

çok kolay işleri herkes yapabilir. Ancak, bilgisayar dizaynı, organ nakli gibi zor işleri

yapmak için “uzun süre” ve “ağır” bir eğitim almak gerekir. Uzun süreli ağır eğitimi

alabilen özel beceri sahibi insanların, yaptıkları işten dolayı alacakları ödül (gelir,

prestij, güç, boş zamanlar vs.) diğer insanları da bu işleri yapmaya teşvik eder.

Kısacası, eşit olmayan ödüllerden bütün toplum yarar görür (Macionis, 2012:257-

258).

Öte yandan, müreffeh bir toplumda “pis işler”in görülmesinin ancak

ücretlerdeki eşitsizlikle sağlanabildiği yönündeki görüş de yine, yapısalcı-işlevselci

yaklaşımın toplumsal eşitsizlikleri meşrulaştırma yolundaki önemli iddialarından

biridir. Bu yaklaşıma göre, ücretler eşit olursa pis ya da alçaltıcı işler asla görülmez;

toplum bu durumdan zarar görür. Ayrıca, bir toplumda düşük eğitimli ve düşük

ücretli yoksulların bulunmasının doktorlar, sosyal hizmet görevlileri ve din

görevlilerinin istihdamına katkı sağlamak gibi bir işlevi olduğu da bu yaklaşım

kapsamında dile getirilen görüşlerden biridir (Turner, 2007:43-44). Ancak çatışmacı

yaklaşımın itirazlarından biri tam da bu noktada ortaya çıkmaktadır. Çünkü, WHO

12

(Dünya Sağlık Örgütü)’nün tespitlerine göre sağlık, sosyoekonomik şartlardan artan

ölçüde etkilenmekte ve insanların bu şartlar üzerindeki kontrolü giderek

zayıflamaktadır. Bunun sonucu olarak; yoksul insanların ortalama ömrü zengin

insanlara göre daha düşük gerçekleşmekte, yoksul ülkelerde bulaşıcı hastalıklar daha

yaygın görülmekte, bebek ölüm hızları yoksul ülkelerde daha yüksek seyretmektedir

(Belek, 1998:15-19). Yani, çatışmacı yaklaşıma göre asıl üzerinde durulması gereken

konu yoksulların doktorlar, sosyal hizmet uzmanları gibi bazı meslek grupları için

istihdam alanı yaratması değil; yoksul oldukları için bu hizmetleri almaya daha fazla

ihtiyaç duymalarının sorgulanmasıdır.

Son olarak, sembolik etkileşim yaklaşımı gündelik hayatta gerçekliği nasıl

oluşturduğumuzu araştırır. İçinde yaşadığımız gündelik dünyaya ve insanların

sembolik iletişim aracılığıyla gündelik yaşantılarında nasıl etkileştiklerine, düzen ve

anlamı nasıl yarattıklarına odaklanır. Bu konudaki temel perspektif şudur: insan

düşüncesi, deneyimleri ve eylemleri özünde toplumsaldır ve her toplumsal

etkileşimin temeli, sembolik etkileşim ve anlamların semboller aracılığıyla (özellikle

dil aracılığıyla) paylaşılmasıdır. Hiçbir nesne, iletişim içindeki insanların ona

yüklediği anlam dışında bir anlama sahip değildir. Bilinçli düşünce sayesinde insan,

diğer insanların bakış açılarını görebilir; diğer insanlarla, onların kendisi hakkındaki

düşünceleri temelinde işbirliği yapabilir. Bu yüzden, bireyin içinde yer aldığı toplum

kendi üyelerinin davranışları üzerinde kontrol kurarken, bireyler de diğerlerinin

beklentilerini (algılanmış beklentiler) anlamaya ve yorumlamaya çalışır. Toplumun

veya grubun ortak alışkanlıkları, kuralları ve beklentileri birey tarafından eğitimle

içselleştirilir (Slattery, 2008:336-337).

Sembolik etkileşim yaklaşımı, eğitim kurumlarını benliğin gelişimi ve

rollerin öğrenilmesini etkileyen toplumsal mekanlar olarak inceler. Okullarda

biçimlenen benlik tanımı, hem sınıfta hem de dışarıda etkili olur. Meselâ, öğretmen

öğrencileri sınavlarda alınan notlara dayanarak “zeki olanlar” ve “zeki olmayanlar”

şeklinde sınıflandırabilir. Bir otorite olan okulun etiketlemeleri, öğrenci tarafından

içselleştirilir. Sonuçta, öğrenciler mevcut toplumsal etiketlerin yarattığı beklentilere

uygun davranmaya başlarlar. Kendisine zeki denilenler daha zekice hareket etmeye

13

özen gösterirken, zor öğrendiği ifade edilenler ise, öğrenmek konusunda daha

isteksiz olacaklardır. Bu nedenle ortaya çıkabilecek başarısızlık, onları, yeniden

kendilerini olumsuz bir biçimde tanımlamaya zorlayacaktır. Öğrencilerin

performansları karnelerine/diplomalarına işlenecektir. İki grup arasındaki mesafe

böylece daha da açılacaktır (Curry ve arkadaşlarından aktaran, Bozkurt, 2012:283).

Nitekim, yeterince zeki olmadığı ifade edilen öğrenciler, iş hayatında daha basit

işlere yönelecekler ve akademik vasıflarını geliştirmek için çaba harcamayacaklardır.

Bu noktada Macionis (2012:538), öğrencilerin okulda nasıl performans

gösterdiklerine ilişkin öz kavrayışlarının (kendi performanslarına ait

değerlendirmeleri) alt ve orta-üst tabakalarda farklılaştığını belirtmektedir. Buna

göre, kendini akademik olarak üstün gören öğrenciler daha iyi performans

gösterirken, alt düzeyde olduğunu düşünen öğrenciler daha az performans

göstermektedirler.

Sınıftaki etkileşime vurgu yapan sembolik etkileşim yaklaşımına göre,

öğretmen-öğrenci etkileşimi sosyoekonomik özelliklerden etkilenecektir. Meselâ, alt

gelir gruplarından gelen öğrenciler arasında şiddete daha sık rastlanır. Orta tabakadan

gelen bazı öğretmenler, bu öğrencilerin davranışlarını düşmanca ve normal sınıflarda

okuyamayacakları şeklinde yorumlarlar. Halbuki, bu öğrencilerin de bir çoğu,

diğerleri kadar başarılı olabilirler (Bozkurt, 2012:284).

Eğitimin ailede başlayıp okulda devam ettiğini dikkate alırsak, bu

yaklaşımın eğitim ile toplumsal eşitsizlik arasında kurduğu ilişki şöyle özetlenebilir:

-Alt sosyal tabaka aileleri ile üst sosyal tabaka ailelerinin çocuklarıyla

konuşurken kullandıkları dil, sembollere yükledikleri anlam (dilsel kodlar) farklıdır.

Bu durum, söz konusu iki sosyal tabaka çocuklarının anlama ve kavrama

yeteneklerinin farklı düzeylerde gerçekleşerek, okul başarılarının farklılaşmasına yol

açar.

-Okullarda çocuklara genellikle orta ve üst tabakanın değerleri, düşünce ve

davranış tarzları öğretilir. Bu tabakalardan gelen çocuklar için okul, ev ortamı ile

örtüşen bir nitelik gösterirken, alt tabaka çocukları için okula uyum sağlamak ciddi

14

bir problemdir. Ayrıca, üst tabaka çocuklarının daha kolay üstesinden geldikleri test

sınavlarında alt tabaka çocukları, anlama yeteneklerindeki farklılıklarından dolayı

zorlanırlar, başarısız olurlar.

Yukarıda bahsedilen üç yaklaşımın toplumsal eşitsizlik ve eğitim

konusundaki temel görüşleri Tablo 1’de sistematik hale getirilmiştir.

Tablo 1: Toplumsal Eşitsizlik ve Eğitim

 Çatışmacı Yaklaşım Yapısal-İşlevselci

Yaklaşım

Sembolik Etkileşimci Yaklaşım

Analiz

Düzeyi

 Makro Makro Mikro

Eğitimin

Toplum

İçin Önemi

Eğitim toplumsal

eşitsizliği zengin ve

yoksullar için eşit

olmayan fırsat eşitliği

yoluyla sürdürür.

Okullar arasındaki seviye

farklılıkları ve okullara

girişin sınavla yapılması,

imtiyazlı öğrencilere

imtiyazsız öğrencilerden

daha iyi bir eğitim imkânı

sağlar.

Eğitim, başta bireylerin

sosyalleşmesi olmak üzere

kültürel mirasın

aktarılması, piyasaya

işgücü temini, yenilikçi

bireylerin yetiştirilmesi

gibi pek çok görevi yerine

getirir.

Farklı toplumsal grupları

ortak norm ve değerleri

paylaşan tek bir topluma

dönüştürür.

Öğretmenlerin öğrencileri nasıl

tanımladıkları –öğrencilerin de

kendileri hakkındaki düşünceleri-

herkes için gerçeği temsil edebilir ve

öğrencilerin eğitimdeki

performansını etkiler.

Toplumsal

Eşitsizlik

Kapitalist topluma özgü

olan toplumsal eşitsizlik,

komünist topluma doğru

evrilmek için gerekli olan

çatışmayı başlatarak

toplumsal değişimi

hızlandırır.

Toplumun sürekliliği için

toplumsal eşitsizlikler

işlevseldir ve gereklidir.

Öğretmen-öğrenci-aile etkileşimi,

sosyal/ekonomik karakteristiklerden

etkilenerek toplumsal eşitsizlik

yaratır; ancak, bu durum bazı

bireyler tarafından eşitsizlik olarak

algılanırken, bazı bireyler tarafından

böyle algılanmayabilir.

Kaynak: Macionis, 2012:527’den yararlanarak oluşturulmuştur.

Bu tezin teorik çerçevesi, yukarıda ana hatlarıyla açıklanmaya çalışılan

çatışmacı, yapısal-işlevselci ve sembolik etkileşimci yaklaşımların sadece birine

dayanarak oluşturulmamıştır. Her yaklaşımın kabul edilebilecek yönleri olduğu gibi,

eleştiriye açık yönlerinin de bulunabileceği düşünülmüştür. Kaldı ki, yaklaşımlar

15

bütün konularda birbirinin karşıtı da değildir; bazı noktalarda öyle olsa da, bazı

noktalarda birbirine yaklaşmakta, aralarındaki çizgi incelmektedir. Bu durum,

özellikle, her bir yaklaşım içinde öne çıkan sosyologların görüşleri incelendiğinde

daha da netleşmektedir. Bir yönüyle çatışmacı yaklaşıma yakın olan sosyolog, bir

başka yönüyle yapısal işlevselci yaklaşıma yakın olabilmektedir. Ya da, sembolik

etkileşimci olan bir sosyologun görüşleri, bazen çatışmacı yaklaşımla bazen de

yapısal-işlevselci yaklaşımla paralellik gösterebilmektedir. O nedenle, bir sonraki

bölümde her bir yaklaşımın öne çıkan isimlerinin toplumsal eşitsizliğe bakışı

açıklanmaya çalışılırken yaklaşım isimleri değil, “klasik” ve “çağdaş” olmak üzere

sosyolojinin gelişimine dair dönemsel ayrıma gidilmiştir.

2. KLASİK DÖNEM SOSYOLOJİSİNDE TOPLUMSAL EŞİTSİZLİK

2.1. Karl Marx: Toplumsal Sınıflar

Toplumsal sınıflar ve bunların antagonist
2
 yapısı, Marxist teorinin temel

dayanaklarından birini oluşturur. Politik iktisadın eleştirisi üzerine yazdığı kitabının

üçüncü cildinin son bölümünde Marx, “bir sınıfı oluşturan şey nedir?” diye sorar ve

ilk bakışta, gelirlerin veya gelir kaynaklarının özdeş olmasının sınıfı oluşturan ölçüt

olduğunu belirtir (2009:776). Ancak bu ölçütün tek başına yeterliliği konusunda

Marx da tereddüt içindedir. Zira, emekçilerin olduğu gibi kapitalistlerin ve toprak

sahiplerinin de sonsuz türde çıkar ve statü gruplarına parçalanabileceğini ifade

etmektedir (Marx, 2009:776). O nedenle Marx da Engels gibi, sınıfların kendilerini

ancak birbirleriyle, yani diğer sınıflarla ilişkileri içinde var edebileceklerini

düşünmektedir. Bir sınıf diğer bir sınıfla ilişkisi olmaksızın düşünülemez (Durand,

2008:68). Meselâ, ortaçağda burjuva sınıfının oluşumu burjuvaların her kentte

kendilerini köyün soylularına karşı korumaları neticesinde oluşmuştur (Marx ve

Engels, 2008:97). Bunun anlamı, karşılarında kendilerini korumak zorunda oldukları

bir soylular sınıfı olmasaydı burjuva sınıfının oluşmayacağıdır.

2 Uzlaşmazlık. Kapitalist sistemde emek ve sermaye arasında olduğu varsayılan çelişki.

16

Marx, Engels’le örtüşecek şekilde, sınıfı –birbiriyle ilişki içinde olan- üç

farklı düzeyde kavramsallaştırmıştır (Berberoğlu, 2009:18). Bunlardan ilki ekonomik

düzey olup sınıf analizinin temelini oluşturur. Ekonomik sınıf, üretimle aynı şekilde

ilişki içinde olan işçiler, köylüler, lordlar, kapitalistler gibi insanları ifade eder.

Buradaki temel vurgu, sınıfı oluşturan insanların üretim sürecinde aynı mülkiyet

ilişkilerine sahip olmasıdır. Marx bu sınıf yapısına “kendinde sınıf” adını

vermektedir
3
. “Kendinde” ifadesi kabaca “örtük, bilinçsiz” anlamında olup (Marx,

2000:101) henüz sınıf bilincinin oluşmadığı aşamayı anlatır.

Sınıfa dair ikinci kavramsallaştırma sosyolojik düzeyde olup “toplumsal

sınıf” adını almaktadır. Toplumsal sınıf, kendinde sınıfın dönüşümü ile ortaya

çıkmaktadır. Bu dönüşüm, bir kendinde sınıfın belirli üyeleri arasında yakın bir ilişki

olduğu zaman gerçekleşmektedir. Meselâ sanayi işçileri, bu ekonomik sınıfın üyeleri

(kendinde sınıfın) olarak sadece üretim sürecinde etkileşim içinde olmazlar; aynı

zamanda farklı bir kültüre, hayat tarzına ve alışkanlıklara, evliliklere, kısacası sınıf

içi birliğe sahiplerdir ve bu nedenle toplumsal sınıfı oluştururlar.

Marx’a göre en üst düzey sınıf, “kendi için sınıf” olarak adlandırılmakta ve

kendi çıkar ve hedeflerine dair tam bir bilinç kazanmış olmayı ve sınıf çıkarlarının

peşinde ortak siyasal etkinliğe girmeyi ifade etmektedir. Sınıf bilincinin olduğu ve

olmadığı durumu Marx, şu şekilde açıklamaktadır:

“Köylü ailelerinin her biri, hemen hemen tamamıyla kendi kendisine yeter;
 tükettiğinin en büyük bölümünü doğrudan kendisi üretir, böylece geçim araçlarını,

 toplum ile bir değişimden daha çok doğa ile değişim yoluyla sağlar. Tarla, köylü ve

 ailesi; onun yanında bir başka tarla, bir başka köylü ve bir başka aile. Bu ailelerin
 belirli bir sayısı bir köy oluşturur ve belirli sayıda köy de bir yönetim birimini

 oluşturur. Böylece, Fransız ulusunun büyük kitlesi, aynı cinsten büyüklüklerin basit

 bir toplamı ile, hemen hemen patates dolu bir çuvalın bir çuval patates meydana
 getirmesi gibi, aynı biçimden oluşmuştur. Milyonlarca köylü ailesi, onları

 birbirlerinden ayıran ve onların kültürlerini toplumun öteki sınıflarının çıkarlarıyla

 karşı karşıya getiren ekonomik koşullar içinde yaşadıkları ölçüde, bir sınıf

3 Marx’ın hiçbir zaman “kendinde” (an sich) sınıf terimini kullanmadığını ifade eden J.Elster’e
göre Marx’ın kendisinin, sınıf bilincinden yoksun olan sınıflar ile bu bilince sahip olan sınıflar arasında
ayrım yapmak için bu terimleri kullanmış olduğu yaygın biçimde varsayılmaktadır. Geniş bilgi için bak.
Elster , Jon (2004); Marx’ı Anlamak (çev.Semih Lim), Ankara-Liberte Yay., s.346.

17

 oluştururlar. Ama, küçük köylüler arasında ancak yerel, yani yaşadıkları yerden ileri

 gelen bir bağ olduğu ve onların çıkarlarının benzeşmesi onlar arasında hiçbir
 ortaklık, hiçbir ulusal bağ, hiçbir siyasal örgütlenme yaratmadığı ölçüde de bir sınıf

 meydana getirmezler.” (2007:122)

Elster’in de vurguladığı gibi (2004:346) Marx, sınıf bilincini

“ortaklık”,“bağ” ve “örgütlenme” ile tanımlamaktadır. Daha açık bir ifadeyle

belirtmek gerekirse, sınıf bilinci o sınıfı oluşturan bireyler arasında ortak çıkarların

olması, bu çıkarların temin edilmesi amacıyla üyeler arasında dayanışma olması ve

üyelerin ortak çıkarlarını elde etmek üzere örgütlenmiş olmaları sayesinde

oluşmaktadır.

Elbette ki, toplumun tek bir bütün şeklinde olmayıp farklı bölümlere

ayrılmış olması modern zamanlara özgü bir olgu değildir. Tarihin ilk çağlarında ve

çoğu yerde de, meselâ Eski Roma’da, toplum patrisyenler, şövalyeler, plepler ve

köleler; ortaçağda feodal beyler, vasallar, lonca ustaları, kalfalar ve çıraklar şeklinde

tepeden tırnağa çok çeşitli zümreler halinde bölümlenmiştir. Ancak burjuvazi çağının

en ayırıcı özelliği, sınıf karşıtlıklarının basitleşmiş olmasıdır. Tüm toplum iki büyük

düşman kampa, iki büyük sınıfa dönüşmüştür: Burjuvazi ve proletarya (Marx ve

Engels, 1998:117).

Lefebvre de kapitalist toplumlardaki sınıfların bu kutuplaşmış ve çatışmalı

niteliğinin onları kapitalist öncesi toplumlardaki sınıflardan ayıran en önemli özellik

olduğuna işaret etmekte (1996:85) ve kapitalizmden önceki toplumlarda

bölünmelerin temel çatışmalardan ziyade, ayırt edici özellikler olduğunu ileri

sürmektedir. Diğer bir ifadeyle, söz konusu toplumlarda temel karakteristik,

kutuplaşmanın değil; bir hiyerarşinin bulunmasıdır. Hiyerarşik ilişkiler, saydam

ilişkilerdir; yani, doğrudan doğruya, bağıntısızdır. Meselâ, feodal toplumlarda toprak

kölesi ile senyör arasındaki bağımlılık ilişkisinin kökeni bu iki kişi arasındaki

hiyerarşiye dayanmaktadır. Hiyerarşik ilişkinin sürdürülmesi hem senyörlerin

prestijleri ile, hem de askeri birliklerin baskısı ile mümkün olmaktadır. Halbuki

kapitalist toplumlarda sınıflar arasında bir kutuplaşma vardır ve bu kutuplaşmanın,

çatışmalı oluşun nedeni metaın genelleşmesidir. Her şey satıldığı zaman, toplum,

18

“satanlar” ve “satılan, nesne haline gelenler” diye iki düşman gruba ayrılmaktadır

(Lefebvre, 1996:86).

Komünist Manifesto’da modern burjuvazinin, üretim ve değişim

tarzlarındaki bir dizi devrimin ürünü olduğunu açıklayan Marx ve Engels (1998:117-

118), burjuvazinin her gelişme aşamasına bir siyasal ilerlemenin tekabül ettiğini ve

en sonunda modern sanayinin ve dünya pazarının kurulmasından bu yana, modern

temsili devlette siyasal egemenliğin burjuvazi tarafından ele geçirildiğini

belirtmektedirler. Böylece tarihsel olarak burjuvazi devrimci bir rol oynamıştır.

Üstünlüğü ele geçiren burjuvazi, feodal ilişkiler içinde insanı “doğal efendiler”ine

bağlayan bağları koparmıştır. Dini ve siyasi yanılsamalarla maskelenmiş feodal

sömürünün yerini açık, kaba sömürü almıştır. Bu nedenle proletaryanın burjuvaziye

karşı giriştiği mücadele, aynı zamanda, burjuvazinin işlerini yöneten bir komiteden

başka bir şey olmayan devlete karşı da girişilmiş bir mücadeledir (Marx ve Engels,

1998:119). Ancak, biraz önce de açıklandığı üzere, bu mücadeleyi başlatmak üzere

işçi sınıfının “kendi için sınıf” düzeyine ulaşacak şekilde dönüşmeleri gerekmektedir

ve bu, hiç de kolay değildir. Çünkü “kendinde sınıf”tan, “kendi için sınıf”a

dönüşmek bilinç gerektirir. Bu nedenle Marx, bir sınıfın nesnel konumu ile bu

konuma ilişkin öznel kavrayışı arasında ayrım yapmış ve öznel kavrayışı öncelikle

sınıf örgütlenmesine ve sınıf dayanışmasına bağlamıştır (Fetscher, 2002:520-521).

Marx’ın bu görüşünü biraz daha irdeleyerek değerlendirecek olursak, iki aşamalı bir

süreçle karşılaştığımızı görürüz. Bunlardan ilki toplumsal bilinçlenme, ikincisi ise

örgütlenmedir.

Toplumsal varlık ve toplumsal bilinç, materyalist tarih anlayışının özünü

oluşturmaktadır. “...gerçek bireyler … etkide bulunan, maddi üretim yapan,

dolayısıyla belirli maddi ve kendi iradelerinden bağımsız sınırlılıklar, verili temeller

ve koşullar altında faaliyet gösteren bireylerdir” (Marx ve Engels, 2008:44).

Bireylerin faaliyetleri onların bilincini üretir. Fikirler, anlayışlar, karşılıklı zihinsel

ilişkiler maddi davranışların ürünü olarak ortaya çıkar. Kısacası, “yaşamı belirleyen

bilinç değil, tersine, bilinci belirleyen yaşamdır” (Marx ve Engels, 2008:46).

Buradan hareketle denilebilir ki, Marx’a göre işçilerin olumsuz hayat şartları onların

19

söz konusu olumsuzluğun kaynağı olan “burjuvanın sömürüsü” konusunda

bilinçlenmelerini (nesnel konumun öznel kavranışı) sağlayacaktır. Ancak ekonomik

durum hemen bir sınıf bilinci yaratmayacaktır. Evrensel devrimi gerçekleştirmek

üzere sınıf bilincinin yaratılması için işçilerin kendine özgü bir ideolojiye ve bir

partiye sahip olmaları, yani örgütlenmeleri gerekmektedir (Durand, 2008:76). Köklü

devrim ancak bu örgütlenmiş ve bilinçli sınıfın içinden çıkacaktır.

Materyalist tarih anlayışına göre devlet, egemen sınıfın çıkarlarını koruyan

bir örgütlenmeden başka bir şey değildir. O nedenle egemen sınıfa karşı bir devrim

mücadelesi veren işçi sınıfının mücadelesi aynı zamanda devlete karşı da girişilmiş

bir mücadeledir. Komünist devrim, kendinden önceki bütün faaliyet tarzına karşı

yönelmiş olup, çalışma davranışını ortadan kaldırır ve bütün sınıfların egemenliğini

sınıfların kendileriyle birlikte ortadan kaldırır (Marx ve Engels, 2008:66). Böylece,

Marx’a göre işçi sınıfının egemen sınıfı devirmesiyle ulaşılan sınıfsız toplum, her

türlü toplumsal eşitsizliğin ortadan kalkmış olduğu bir toplumdur.

2.2. Max Weber: Statü Grupları, Sınıf ve Partiler

Yaygın bir kanaat olarak Weber, Marx’ın karşısına yerleştirilirken iki

sosyolog arasında tam bir zıtlık olduğu kabul edilir. Mesela Türkdoğan, Ülgener’den

bahsederken O’nun “…Weberci yaklaşımı ile Marxist düşüncenin karşıt tezini temsil

eden” bir düşünür olduğunu ifade etmektedir (2005:89). Bu karşıtlık esas olarak iki

konuda aranmaktadır. Birincisi, Marx’ın sınıf analizi yerine Weber’in statü’yü ikame

etmiş olduğu olup, ikincisi, Marx’ın ekonomik olanın toplumsal olanı belirlediğine

dair kabulü yerine Weber’in ekonomik gelişmeyi, daha doğrusu, kapitalizmi din

faktörünün etkisi ile açıklamaya çalışmış olmasıdır. Din ve iktisat ilişkisi bu tezin

konusu dışında olmakla birlikte, her iki konuda da Marx ile Weber arasında önemli

ayrılıkların olduğunu, fakat bu ayrılıkların bire bir karşıtlık ilişkisi oluşturmadığını

söylemek mümkündür. Zira, “Weber tarihi maddeciliğe, tümüyle yanlış olduğunu

söyleyerek karşı çıkmaz, yalnızca tek ve evrensel bir nedensellik silsilesi kurma

savını kabul etmez” (Weber, 2008:92). Marx’ın hatası tek sebebe dayanarak tarihsel

ve toplumsal bağlamları açıklamaya çalışmış olmasından gelmektedir. Marx’tan

farklı olarak Weber’in yaptığı şey, Marx’ın her şeyin temeline yerleştirdiği ekonomik

20

faktörün rolünü inkar veya ihmal etmek değil, bunun yanı sıra diğer faktörleri de

analizine dahil etmek olmuştur.

Weber, her şeyden önce ekonomik düzen ile sosyal düzen arasında ayrım

yaptıktan sonra bu ikisi arasında karşılıklı bir etkileşim olduğunu ifade eder:

“…ekonomik düzen ile sosyal düzen özdeş değildir. Ekonomik düzen, bizim için

ekonomik mal ve hizmetlerin dağıtım ve tüketiminden ibarettir. Sosyal düzen ise

önemli ölçüde ekonomik düzen tarafından belirlenir ve tabii karşılığında da

ekonomik düzeni etkiler” (2008:282). Böylece Weber, tek sebepli değil, karşılıklı

etkileşimde ifadesini bulan çok sebepli bir bakış açısını kabul eder. Bunun tabii

sonucu olarak Weber, Marx’tan farklı olarak ekonomi faktörünü sosyal ve tarihi

olayların temelinde yer alan biricik faktör olarak görmez. Dahası, nelerin

“ekonomik”, nelerin “ekonomi tarafından belirlenen” ve nelerin “ekonomiyle

yalnızca ilgili” olduğunun belirlenmesi gereğine işaret eder (Weber, 2008:93).

Toplumsal eşitsizlik meselesini Weberyan bakış açısıyla ele almak

istediğimizde karşımıza güç (iktidar) kavramı çıkmaktadır. Güç kavramı ile

Weber’in kastettiği şey, “bir aktörün amaçlarına toplumsal ilişki içinde olduğu diğer

kişilere rağmen ulaşabilmesi”dir (Giddens, 2009:250). Tanımdan anlaşıldığı gibi, güç

kavramı güce sahip olanlarla ona sahip olmayanlar ayrımını içinde barındırmaktadır.

Dolayısıyla Weber’in analizinde toplumsal eşitsizlik olgusu, güç’ün toplumdaki

dağılımının bir sonucu olarak görülmektedir.

Weber, güç dağılımıyla ilgili üç olgudan söz eder: Sınıflar, statü grupları ve

partiler.

Sınıftan söz edebilmek için bir grup insanın mal, yaşam şartları ve kişisel

yaşantıları için sahip oldukları imkanların benzer olması gerekmektedir. Belirli

yaşam imkanlarını yaratan en önemli ekonomik gerçek ise, maddi mülkler üzerindeki

tasarruf hakkıdır (Weber, 2008:283). Çünkü mülk sahipleri, ekonomik faaliyetlerdeki

rekabette mülksüzlere göre daha şanslıdırlar ve onları dışlarlar. Mülk sahipleri

servetlerini sermayeye dönüştürmede tekel sahibi olurlar. O nedenle mülk sahibi

olma ya da mülksüz olma durumu, dahası, sahip olunan mülkiyetin türü sınıf

21

konumunu belirleyen en önemli etmendir. Bu anlamda gelir getiren mülkün türü

veya piyasaya arz edilebilecek hizmetin türü önem kazanmaktadır (Weber,

2008:284).

Sınıfın belirleyicisi olarak mülkiyet konusuna verdiği önemden ötürü Weber

ile Marx arasında her ne kadar benzerlik olduğu ileri sürülebilirse de, Şekil 1’de

benzerliklerin yanı sıra farklılıklar da görülmektedir. Buna göre hem Marx, hem de

Weber sermaye sahipleri ve mülksüzler arasındaki farklılıkları sınıfsal yapı içindeki

temel ayrımlar olarak görmektedir. Her iki modelde farklı kesimleri ayıran kesik

çizgiler yarı-geçirgen olmakla birlikte, aşılması imkansız olmayan sınırları

göstermektedir (Turner, J., Beeghley,L., ve Powers, C.,2010:237).

Tablo 2’de de görüldüğü gibi, Weber’in modeli Marx’ınkinden daha

ayrıntılıdır. Hem mülk sahipleri hem mülksüzlerin sınıflara ayrıldığı modelde,

gelirleriyle geçimlerini sürdürebilen kapitalistler rantiyeleri, çalışanlar girişimcileri

oluşturmaktadır. Bazen bu iki tabakanın üyeleri gelir kaynakları ve mülklerini

korumak ve sürdürmek için birlikte hareket edebilirler; ancak, aslında farklı

değerlere sahip oldukları için ortak eyleme girmezler (Turner, J., vd., 2010:237).

22

 Tablo 2: Weber ve Marx'ın Sınıf Yapısı Modelleri

Marx’ın Modeli Weber’in Modeli

1. Kapitalistler

……………..

2. Proleterler

1. Mülk Sahipleri

 a.Rantiyeler

 b.Girişimciler

 ……………..

2. Mülksüzler

 a.Orta Sınıflar

 b.Vasıflı İşçiler

 c.Yarı Vasıflı İşçiler

 d.Vasıfsız İşçiler

 Kaynak: Turner, Beeghley, ve Powers, 2010:236

Meselâ, çalışmadan da gelirleriyle geçimlerini sürdürebilen rantiyelerin

ekonomik faaliyetlerine yön veren temel güdülerinin başında kazançlı girişimlerden

büyük gelirler elde etme, hırs, kafa işi ve sanatsal başarı gibi büyük yetenek isteyen

ve yüksek saygınlığı olan çalışma türlerine değer verme gelmektedir. Buna karşın

girişimciler, kendi sermaye ve kazançlarını yitirme riski, rasyonel girişim, kendi

yeteneklerini kanıtlama ihtiyacı, çalışanları dilediği gibi kullanma imkanı olarak

gören bir meslek anlayışı, ekonomik imkanlar vasıtasıyla elde edilebilecek güç

(iktidar) için ekonomik faaliyette bulunmaktadırlar (Weber, 1995:167-168).

Dolayısıyla Weber’in sınıf yapısı modeli içinde aynı sınıfta olmasına rağmen, farklı

değerlerden beslenen sosyal gruplar dikkati çekmektedir. Nitekim sınıflar hiçbir

zaman homojen bütünler değildir; bağrında çok sayıda farklı çıkarı barındıran,

oldukça farklılaşmış yapılardır (Swingewood, 1998:220). Bu farklılaşmış yapıları

ifade etmek için Weber “statü grupları” kavramını kullanmaktadır. Diğer bir deyişle

Weber’e göre statü, mülkiyet ilişkilerinden kaynağını alan sınıf konumunun bir

tezahürü ve dolayısıyla sınıfın bir türevidir (Berberoğlu, 2009:47). Bir statü grubu,

23

toplumsal farklılık ve ayrıcalıktan oluşan ‘özgül bir yaşam tarzı’yla, ekonomik

faktörlerin üyeliğin temeli sayılmasının reddedilmesiyle, faydacı olmayan tüketim

modellerine bağlı kalmakla nitelendirilebilmektedir. Aşırı bir basitleştirmeyle,

sınıfların malların üretilmesi ve edinilmesindeki ilişkilere, buna karşı statü

gruplarının özel yaşam tarzlarını temsil eden malların tüketilmesindeki ilkelere göre

tabakalaştığını söyleyebiliriz (Swingewood, 1998:221).

Böylece, sınıfsal konumu statü konumundan ayıran Weber’e göre bir statü

konumu, bir bireye ve bu bireyin toplumsal konumuna ilişkin diğer bireylerin

yaptıkları, böylece bir ölçüde onun toplumsal prestij veya itibar biçimine yükledikleri

olumlu veya olumsuz değerlendirmeleri anlatır (Giddens, 2009:264). Statü itibarının

özünü ifade eden şey, belli bir çevreye mensup olmak isteyen herkesten, her şeyden

önce belirli bir “hayat tarzı”na sahip olmasının beklendiğidir. Birey, belli bir grubun

hayat tarzının taklitçisi olmaktan çıkıp o grubun kabul edilmiş içe dönük eylemlerine

uyum göstermeye başladığı zaman statüsü gelişmeye başlamış demektir (Weber,

2008:291-292). “Statü grubu” tabakalaşması maddi ve manevi değer ve fırsatların

tekelleşmesi sayesinde oluşur. Bu anlamda statü tabakalaşması her zaman “mesafe”

ve dışlamaya dayanır. Statü itibarıyla ilgili ayrıcalıklar arasında özel giysiler giyme,

başkaları için tabu olan özel yemekleri yeme, silah taşıma, profesyonel olmayan

belirli amatör sanat etkinliklerinde bulunma hakkına sahip olma (örneğin, belli

çalgıları çalabilme) gibi şeyler vardır. Yine, ayrıcalıklı statü grupları arasında basit

fiziksel emeğin statü kaybettirdiğine dair yaygın bir kanaat vardır. O nedenle, sanat

ve edebiyat çalışmaları bunlardan gelir sağlanmadığı ve yoğun fiziksel çaba

gerektirmediği durumlarda bir ayrıcalık olarak kabul edilmektedir (Weber, 2008:295-

297).

Weber’e göre “sınıflar”ın asıl yeri ekonomik düzendir; buna karşılık “statü

grupları”nın asıl yeri ise, “sosyal itibar” dağılımının yer aldığı sosyal düzendir.

“Partiler”e gelince, onlar “güç ve iktidar” binası içinde yer alırlar (2008:300). İşte,

Weber’e göre eşitsizlik, tabakalaşmanın bu üç boyutu arasındaki korelasyonun

artmasıyla derinleşmektedir. Daha açık bir ifadeyle; (a) bir kişinin sınıfsal konumu

statü grubu üyeliğini, (b) statü grubu üyeliği sınıfsal konumunu, (c) statü grubu

24

üyeliği ve sınıfsal konumu siyasal gücü belirlediğinde bu üç eşitsizlik boyutu

arasında korelasyon artar (Turner ve arkadaşları, 2010:264). Korelasyonun artması

ise karizmatik liderlerin ortaya çıkmasının zeminini hazırlayan faktörlerden en

önemlisini oluşturur.

2.3. Emile Durkheim: Zorunlu İşbölümü

 Durkheim’ın entelektüel konumu üzerinde etkili olan isimler arasında

Saint-Simon, Comte’un yanı sıra Montesquieu ve J.J.Rousseau’nun özel bir yeri

bulunmaktadır. Özellikle toplumsal eşitsizlikler konusunda son iki isim üzerinde

durulması gerekmektedir.

Montesquieu insanların doğuştan eşit olduklarını, ancak bu eşitliğin devamlı

olamayacağını düşünmektedir; çünkü, toplum insanlara eşitliklerini

kaybettirmektedir. Bununla birlikte, kanunlar yoluyla yeniden eşitliğe ulaşmak

mümkündür. Düzenli demokrasileri diğer demokrasilerden ayıran en önemli özellik,

vatandaşlar arasında gerçek eşitliğin yerleşmiş olmasıdır. Gerçek eşitlikten kasıt,

toplumda buyuracak kişilerin olmaması değil, buyuracak kişilerin diğer kişilere eşit

olmasıdır (Montesquieu, 1998:182).

Rousseau’ya göre insanlar arasında iki tür eşitsizlikten bahsedilebilir.

Bunlardan ilki, doğal eşitsizliklerdir ki, bundan yaş, sağlık, bedendeki güçler, zeka,

ruhsal nitelikler gibi fiziki eşitsizlikler anlaşılır. Diğer eşitsizlik, insanların onaması

ile veya bir çeşit uzlaşma ile kurulmuş olduğu için buna politik veya manevi

eşitsizlik demek doğru olacaktır. Politik eşitsizlik, kimi insanlara başkalarının

zararına da olsa bazı faydalar sunar; söz konusu faydalar arasında başkalarından daha

zengin, daha itibarlı olmak ya da onlara boyun eğdirmek gibi ayrıcalıklar sayılabilir

(Rousseau, 2009:83). Bu eşitsizliği Rousseau, ekonomik nedenlerle açıklamaktadır:

“…bir kişinin iki kişiye yetecek kadar yaşama araç ve gereçlerine sahip olmasını

yararlı, kârlı olduğu fark edildiği andan beri eşitlik kayboldu, mülkiyet işe karıştı,

çalışma zorunlu oldu; geniş ormanlar insan teriyle sulanması gereken, köleliğin ve

sefaletin derhal filiz verip ekinlerle birlikte arttığı hoş ve güleç kırlar haline geldi”

(2009:144).

25

Ancak, Rousseau’ya göre özellikle tarımın icadıyla beraber ortaya çıkan

toprakları paylaşma ihtiyacına (mülkiyetin doğuşu) dayanan politik eşitsizlik, doğal

eşitsizliklerden tamamen bağımsız bir süreç değildir. Nitekim Rousseau “…eşit

çalıştıkları halde biri çok kazandı, oysa ötekinin eline ancak yaşayabilecek kadar bir

şeyler geçti” şeklinde ifade ettiği eşitsizlik türünü, doğal eşitsizliklerle

ilişkilendirerek şöyle demektedir:

“yetenekler eşit olsaydı,…durumlar bu halde, eşit kalabilirdi…fakat, orantı birden
bozuldu; en güçlü olan daha fazla iş yaptı; en becerikli olan, kendi yaptığı işten en

fazla pay aldı; en zeki olan emeği kısaltmak için araçlar buldu; çiftçi daha fazla

demire ya da demirci daha fazla buğdaya gereksinme duydu; eşit çalıştıkları halde

biri çok kazandı, oysa ötekinin eline ancak yaşayabilecek kadar bir şeyler geçti.
Böylece doğal eşitsizlik, değiş-tokuş düzeninden doğan eşitsizlik ile duyulmadan

açılıp gelişir..” (2009:147-148).

Böylece Rousseau, aralarında esaslı bağ olup olmadığının

araştırılamayacağını söylediği (2009:87) doğal eşitsizle politik eşitsizlik arasındaki

bağa işaret etmektedir. Ancak bu bağın yönü, yani, doğal eşitsizliklerin politik

eşitsizlikleri mi doğurduğu, yoksa, politik eşitsizliklerin zaten mevcut olan doğal

eşitsizlikleri mi iyice arttırdığı konusu Rousseau’da net değildir; bunun

sorgulanmasını da gerekli görmemektedir.

Politik eşitsizliklerin giderilmesi görevinin devletin olduğunu ifade eden

Rousseau’ya göre bir devletin sağlam olup olmaması bu görevini iyi yapıp

yapmamasına bağlıdır. Öyle ki, devlet toplumda hiçbir vatandaşın ötekini satın

alacak kadar zengin, ne de nefsini satmak zorunda kalacak kadar yoksul olmamasını

sağlamalıdır. Ne çok varlıklıların, ne de yoksulların bulunmasına göz yummalıdır.

Birbirinden tabiî olarak ayrılmayan bu durum ortak menfaate aykırıdır (Rousseau,

1997:71).

XIX. yüzyılın sonlarına doğru sosyolojik analizde etkin bir bakış açısı olan

“işlevsel çözümleme”, herhangi bir sistemin varlığı ya da dengesi için gerekli olan

parçaların birbirine bağımlılığı ve bütüne ne gibi katkılar sağladığı noktasında

yoğunlaşmıştır. İşlevselci olan Durkheim’ın fikirlerinin önemli bir kısmı, bireylerin

toplumsal düzene katılmaları ve bu katılımın toplumsal bütünleşme (integration) ve

düzenleme (regulation) açısından anlamı üzerinedir (A.Wallace ve Wolf, 2004:26).

26

Geleneksel ve modern toplumlarda görülen işbölümünün toplumsal dayanışmayı

(social solidarity) temin eden anahtar bir role sahip olduğunu savunan Durkheim,

eşitsizlik meselesini bu perspektiften ele almıştır.

Montesquieu ve Rousseau’nun üzerinde durduğu “doğa durumu”nda

insanlar, birbirine bağımlı olmayıp sadece fizik çevreleriyle doğrudan tecrübe

halindedirler. Doğa durumunu bozan oluşumsal bir gerçeklik olarak modern toplum,

hayatı zorlaştıracak bir dizi problem yaratmıştır (Turner, Beeghley ve Powers,

2010:340). Durkheim’in “toplumsal patoloji” olarak adlandırdığı bu gerçekliğin

başlıca üç temel nedeni bulunmaktadır: bencillik, anomi ve zorunlu işbölümü.

Bunlardan zorunlu işbölümü, bir sınıfın sahip olduğu ayrıcalıkları bir başka sınıfı

sömürmek ve insanları belli rolleri oynamaya zorlamak için kullanabilmesi anlamına

gelmektedir. (Turner, Beeghley ve Powers, 2010:341-342). Ayrıcalıklar, özellikle

servet, miras kaldığı sürece bir sınıfın diğer bir sınıfı sömürmesi kaçınılmazdır

(Turner, Beeghley ve Powers, 2010:365). Çünkü Durkheim’a göre, her değer yapılan

bir toplumsal hizmetin karşılığı olmalıdır.
4
 Böyle bir karşılıklılık bulunmadığına

göre, ayrıcalıklı konumdaki bireyin faydalandığı değer fazlasına ancak başkasının

payına el uzatarak sahip olabileceği açıktır. Onun faydalandığı bu fazlalığın

kendinden başka biri tarafından yaratılmış ve bu kişinin o değerden haksızca yoksun

bırakılmış olması gerekir. Birinin hak ettiğinden fazla alabilmesi için, ötekinin daha

az alması gerekir (Durkheim, 2006a:282). Kalıtsal bir mal aktarımı nedeniyle

bireyler toplumsal yaşama girdikleri anda bir ilk eşitsizlik durumu ile karşılaştıkları

için Durkheim, mirasın aktarılmasını engelleyecek bir miras vergisine taraftar olmuş,

4
 Durheim, kusursuz bir adaletin mümkün olmadığını düşünerek alışverişi yapılan hizmetler

arasında tam bir eş değerlilik sağlanamayacağını savunmakta ve bu noktada Marx’tan ayrılmaktadır.
Her türlü ücretin üstünde kalan hizmetler vardır ve denkliğe ancak kabaca ulaşılabilir. Bununla
birlikte miras, insanlar arasında doğuştan gelen ve ne liyakatleri ne de yaptıkları hizmetlerle ilgisi
bulunan eşitsizlikler yaratmakta ve sözleşme düzenini temelinden bozmaktadır. Çünkü sözleşen
tarafların olabildiğince eşit silahlarla donatılması adil bir sözleşmenin temel şartlarından biridir.
Ancak, taraflardan biri geçinebilmek öteki ise daha iyi yaşayabilmek için sözleşme masasına
oturuyorsa, ikincinin direnme gücünün birinciden üstün olacağı açıktır. Miras kurumu, doğuştan
zenginlerin ve yoksulların olmasına yol açmaktadır: toplumda biri geçinebilmek için ötekine
hizmetlerini hangi fiyata olursa olsun kabul ettirmek zorundadır; öteki emrinde bulunan kaynaklar
sayesinde bu hizmetlerden vazgeçebilir (Durkheim, 2006a:280-281).

27

böylece, kişilerin başlangıç noktasındaki eşitsizlikten mümkün olduğunca az zarar

göreceklerine inanmıştır. Tabiî ki, başlangıç durumunda kural eşitlik olsaydı, bu

ihtiyaç, bu kadar güçlü hissedilmeyecekti (Durkheim, 2006a:285).

Durkheim’ın arzusu işbölümündeki ve ayrıcalıklardaki eşitsizlikler ile

insanların yeteneklerindeki eşitsizlikler arasında bir uygunluk olmasıydı (Turner,

Beeghley ve Powers, 2010:365). Yani, toplumsal eşitsizlikleri meşru gösterecek tek

neden, insanların yetenekleri bakımından doğal olarak eşit olmayışlarıydı.
5
 Buradaki

“doğal olarak eşit olmayış”tan kasıt, yeteneğin kalıtımla geçen bir özellik oluşudur.

Durkheim’in da belirttiği gibi (2006b:362), bunu söyleyebilmemiz için, sadece anne-

babalarla çocukları arasında yetenek benzerliğinin bulunması yetmez; ilk

çocukluktan hemen sonra ailelerinin dışında yabancı bir ortamda yetiştikten sonra da

çocukların, anne-babalarıyla benzer yetenekler sergilemeleri gerekir. Halbuki,

gerçekte gözlemlenen şey, meselâ, bütün bilginlerin çocuklarının doğal olarak kendi

anne-babalarından çok daha büyük ölçüde zihinsel yardımlar ve özendirmelerle

desteklendikleri aile ortamında büyütülmüş olmalarıdır. Bunun yanında öğütler,

davranış örnekleri, anne-babaya benzemek isteği, onların kitaplarından,

koleksiyonlarından, araştırmalarından, deney odalarından yararlanmak gibi verimli

bir kafa için güçlü uyarıcılar niteliğindeki destekler de vardır. Ayrıca bilginlerin

çocukları öğrenimlerini yaptıkları kuruluşlarda, birikimli ya da yüksek kültür

edinmeye elverişli kafalarla ilişki içinde bulunurlar (Durkheim, 2006b:362-363).

Durkheim, kalıtımla geçen yeteneklerin çok genel nitelikte olduğunu

düşünmüştür: belli ölçüdeki dikkat gücü, mücadelecilik, sağlıklı bir yargılama,

tasarlama gibi yeteneklerdir. Ancak bu yeteneklerin çoğu, pek çok sayıda uzmanlık

alanı için uygun düşebilir. Meselâ, tasarım yeteneği güçlü olan bir çocuk, erken yaşta

sanatçılarla ilişki kurarsa ressam veya ozan olabilir; sanayiciler ortamında yaşasa

buluş gücü yüksek bir mühendis olur; iş dünyasına girerse belki gözü pek bir banker

5 Nitekim Durkheim, Toplumsal İşbölümü adlı eserinde bu konuyu şöyle açıklamaktadır:
“İnsanların yetenekçe eşit değerde olmamaları, onların toplum içindeki durumlarının da eşitsiz
olmasına yol açacağı kuşku götürmez; ancak, bu eşitsizlikler yalnızca görünüşte dışsal niteliktedir;
çünkü içsel eşitsizlikleri yalnızca dışa vurmaktadırlar” (2006b:437).

28

olur (2006b:365). Dolayısıyla, potansiyel olarak sahip olunabilecek tasarım yeteneği

tek başına meslek edinmeyi mümkün kılmamakta; bunun için sanatçılarla iletişim

içinde olma, sanayiciler ortamında bulunma, iş dünyasına girme gibi yaşantılarla

desteklenmesi gerekmektedir. Bu desteklerden yoksun olan bir kişi, tasarım

yeteneğine sahip olsa bile, ressam, ozan, mühendis, banker, ve benzeri olamıyorsa,

Durkheim’in dediği anlamda, toplumsal eşitsizlik doğal eşitsizliğe uygun düşmemiş

demektir.

Halbuki, işbölümün artmasına paralel olarak kastların çökmesi ve kamusal

işlerin hiçbir kalıtsal servet şartı aranmadan herkesin girmesine açık olması

yönündeki görüş, Durkheim’in toplumsal örgütleniş hakkındaki görüşlerinin bir

sonucudur. Zira, organik dayanışma arttıkça ve buna bağlı olarak mesleki

farklılaşmanın toplumsal konumları belirleme etkisi yaygınlaştıkça, tümden ortadan

kalkmayan son eşitsizlik bile en azından hafifleyecektir. Toplum, çok elverişsiz

durumda olanları değişik yollarla destekleyerek o elverişsiz durumdan çıkmalarına

yardım edecek ve eşitsizliği elden geldiğince azaltmaya çalışacaktır. Böylece toplum,

bütün yetenekli insanların kendini geliştirme imkanına sahip olması görevini

üstlenmiş olacaktır. Ancak Durkheim, gerçekleşeceğine inanılan bir eğilim olarak

gördüğü toplumsal eşitsizliklerin yine toplum tarafından giderileceği yönündeki

kendi görüşünün gerçekleşmediğinin de farkındadır: “…öte yandan işbölümündeki

ilerlemeler, tersine bir biçimde, durmadan artan bir eşitsizliğe yol açtığından, kamu

vicdanının bir zorunluluk saymakta olduğu eşitlik …”(Durkheim, 2006b:432),

kavganın dış şartlarında eşitlik durumudur. Günümüzde “fırsat eşitliği” olarak ifade

edilen bu eşitlik anlayışı Durkheim’e göre, organik dayanışmalı toplumların

sorunudur. Çünkü, mekanik dayanışmalı toplumlarda eşitsizlikler, bireyler tarafından

“katlanılabilir” değil, “doğal” kabul edilmektedir. Oysa organik dayanışmanın

görüldüğü toplumlarda dışsal eşitsizlik, yani kavganın dış şartlarındaki eşitsizlik,

dayanışmayı tehlikeye sokmaktadır. Çünkü, her şeyden önce bu toplumlarda

uzmanlaşmış etkinlikler sürekli biçimde yapıldığından, onlara karşı koymak için de

sürekli acılar yaşanması gerekir. Buna karşın bu toplumlarda, ortak bilinç zayıfladığı

için anlaşmazlıkları ortadan kaldırmak o kadar kolay değildir. Çünkü, ortak duygular

29

artık bireyi gruba bağlı tutmaya yetmemektedir; bu nedenle yıkıcı eğilimler, daha

kolay ortaya çıkıp gelişmektedir (Durkheim, 2006b:433).

Bu noktada Durkheim, okullara önemli görevler yüklemektedir. İşlevselci

yaklaşımın baş savunucularından olarak Durkheim bu yaklaşımın temel düşüncesine

uygun biçimde, okulların toplumsal düzenin işleyişine hangi katkıyı sağladığı konusu

üzerinde durmuştur. O’na göre, eğitim kurumunun toplumdaki asıl rolü sosyal uyum

için gerekli olan genel ahlâk kodlarını oluşturmaktır (H.Ballantine ve Z.Spade,

2011:9). Bu kodları Durkheim, Ahlâk Eğitimi (Moral Education) adlı çalışmasında

disiplin anlayışı, sosyal gruplara bağlılık ve irade özgürlüğü olarak ele almaktadır.

Çocuğa ahlâkî otorite duygusunun kazandırılması esnasında dikkat edilmesi

gereken en temel şeylerden biri, onun özgürlüğünün korunmasıdır. Evdeki eğitimi bu

nedenle yetersiz bulan Durkheim, disiplin ve özgürlük dengesinin ancak okullarda

kurulabileceğini şöyle açıklamaktadır:

 “ …evdeki eğitimin yetersizliğinin temel nedenlerinden biri de zaten

 budur. Evde eğitilen çocuk, ailesine ait bir nesneye dönüşmekte, ailenin

tüm özelliklerini neredeyse tiklere kadar yeniden üretmekte ancak kişisel
fizyonomisinde herhangi bir gelişme görülmemektedir. Okul onu bu bağımlılık

düzeninden kurtarıp, almaktadır. Aynı şekilde okulda, aynı nedenlerden dolayı

çocuğu değişik öğretmenlerin yetiştirmesini sağlamak gerekmektedir. Bir süre
önce kamu kesimindeki ortaokul eğitiminde önerilen tek öğretmenli eğitim olayı

kabul edildiği taktirde, çocuk sürekli olarak karşısında bulduğu kişinin bir

kopyasına dönüşebilecektir. Oysa bir insanın bu düzeyde, bir başka insanın
boyunduruğu altına girmesi ahlâksızlıktır. İnsan iradesi yalnızca kişisel

olmayan, soyut bir kurala boyun eğmeyi öğrenmelidir” (2010:173-174).

Kolayca anlaşılacağı gibi, Durkhiem ahlâkı soyut evrensel ilkeler olarak ele

almakta, disiplin adına bir kişinin bir başka kişinin boyunduruğu altına girmesini

ahlâk dışılık olarak değerlendirmektedir. Bu anlamda, disiplin ahlâk kodu ile

çelişiyor gibi görünen, ama aslında madalyonun iki yüzü arasındaki ilişkiden öte

anlam taşımayan ikinci ahlâk kodu ile karşılaşmaktayız: sosyal gruplara bağlılık. Bu

iki ahlâk kodu birbirinden bağımsız, ayrı şeyler olmayıp tek ve aynı şeyin (toplumun)

iki ayrı görünümünden ibarettir. Şöyle ki; disiplin ahlâk kodu, karşımıza, bize

hükmeden, emirler veren, yasalarını sunan toplumu çıkarırken, sosyal gruplara

bağlılık ahlâk kodu, karşımıza, iyi ve arzulanan, bizi kendine çeken bir amaç,

30

gerçekleştirilmesi gereken bir ideal olarak toplumu çıkarmaktadır (Durkheim,

2010:119). Durkheim toplumun bu iki ayrı görünümünü –yani, disiplin ve sosyal

gruplara bağlılık olarak tezahür eden görünümleri- aşağıdaki örnekle açıklamaktadır:

“Birinde toplum kıskanılan ve korkulan bir Tanrıya, koyduğu kuralların

çiğnenmesine müsaade etmeyen sert bir yasa koyucuya benzerken; diğerinde
yardımsever, kendimizi onun uğruna seve seve feda edebileceğimiz bir ilahi güce

benzemektedir. Toplumun bu ikili görünüm ve işleve sahip olmasını sağlayan

şeyse bireylerden üstün bir varlık olmasıdır. Zira toplum bizden üstün olduğu için

bize hükmeden, otorite sahibi bir amir gibidir” (2010:120).

İrade özerkliğine gelince, önceki iki ahlâk unsurunun sonucu olarak ortaya

çıkan bu ahlâk kodu “ilişki içinde olduğumuz nesneleri kavramsal düzeyde nasıl ele

alıp, çözümlememiz gerektiğine kendimizin karar vermesini” (2010:143) ifade

etmektedir. Ancak bu karar verme, kendimiz dışındaki güçlerin bizi

sınırlandırmasına kesin olarak karşı çıkmayı gerektirmemektedir. Aksine Durkheim

bu durumu, aşağıdaki ifadesinden de net olarak anlaşılabileceği gibi, sosyal uyumun

en ideal düzeyde sağlanması olarak görmektedir:

“dışsal güçlerin bizi sınırlandırmasının bizim doğamıza uygun bir çözüm olduğunu
kabul ettiğimiz taktirde, ardından bu doğal ve iyiliğimizi isteyen gerçek

sınırlandırmalara bilinçli olarak uyarız…biz bu kurallara onların nedenini

bildiğimiz için uyuyoruz. Kişiliğimizde bir yaralanmaya yol açabilecek şey bizim
bu kurallara edilgin bir şekilde uymamız değil; rıza göstermediğimiz bir kurala bile

bile uymak olmayacak mıdır” (2010:146).

Durkheim’ın irade özerkliği olarak üzerinde durduğu şey, aslında sosyal

psikolojik açıdan değerlendirildiğinde, bizi, “benimseme” ya da “kendine mal etme”

şeklinde ortaya çıkan sosyal uyma davranışına götürmektedir. Sosyal etkilere karşı

gösterilen sosyal uyma davranışlarından biri olan benimsemede kişi, bir kurala ya da

görüşe onun gerçekten doğru olduğuna inandığı için uyar. Uyma davranışının

temelinde inanma, doğru olarak kabul etme vardır (Kağıtçıbaşı, 2005:94). O nedenle,

irade özerkliği kişinin düşünceleriyle eylemlerinin tutarlılığı olarak

değerlendirilebilir. Böyle bir değerlendirmenin, irade özerkliğinin kural tanımazlık

olmadığına, tersine, kuralların içselleştirilmesi olarak algılanması gerektiğine dair

yorumu içerdiği açıktır.

31

Son olarak, Durkheim’a göre toplumun -yukarıda açıklanan ahlâkî kodlar

bağlamında- sadece ahlâkî otoritenin kaynağı olmadığını, her türlü otorite tipini de

ürettiğini belirtmek gerekmektedir. Bu anlamda toplumsal eşitsizlikleri de toplum

üretmektedir. Ancak bu üretim veya yeniden üretimin olabilmesi için, eşitsizliğe

konu olan şeyin o toplumda itibar edilen, ahlâkî bir şey olması gerekmektedir.

Meselâ, bilimin kamuoyunun gözünde ahlâkî bir değere sahip olmadığı toplumda

daha zeki olan veya istisnai bilimsel yeteneklere sahip olan bir kişinin herhangi bir

otoriteye sahip olması düşünülemez. Bu noktada Durkheim, kendini mahkûm eden

mahkeme üyeleri üzerinde hiçbir otoriteye sahip olamayan Galileo örneğini

vermektedir (2010:117). Dünyanın en büyük bilim insanı, bilime inanmayan bir

toplumda yaşadığı için herhangi bir otoriteye sahip değildir.

Bu arada, Durkheim’a göre otoritenin insanlar tarafından üretilen düşünsel

bir şey, kolektif görüş olduğunu hatırlamakta yarar vardır. Böyle bakıldığında, otorite

bir insanın diğerlerine oranla daha üstün özelliklere sahip olduğunun kabul edilmesi

anlamına gelmektedir. Bir türlü insan üstü olma durumudur bu. Oysa en zeki, en

güçlü, en dürüst insan da sonuç olarak bir insandır (2010:118). Tam da bu noktada

Durkheim, zeka gibi biyolojik nedenden ötürü veya zenginlik gibi sosyoekonomik

nedenden ötürü otoriteyi mümkün görmemektedir; ancak, toplum söz konusu insani

niteliklere kendiliğindenlik ve prestij özellikleri katmakta, bu özelliğe sahip bireyler

diğerlerinden üstün tutulabilmektedir. Buradan şöyle bir sonuca varmak mümkündür:

Eğer bir toplumda ekonomik, sosyal ve kültürel ayrıcalığa sahip insanlar, bu

ayrıcalıklarını sürdürerek bazı fırsatlara daha kolay sahip olabiliyorlar ve bu

insanlarla söz konusu ayrıcalıklara sahip olmayanlar arasındaki sosyal mesafe

varlığını sürdürüyorsa –yani, toplumsal eşitsizlikler yeniden üretiliyorsa-

Durkheim’a göre bunun nedeni, toplumun söz konusu ayrıcalıkların bir otorite tipi

yaratabileceği yönündeki ortak düşüncesidir. Meselâ, bir toplumda ekonomik açıdan

avantajlı bireyler diğer bireylere göre daha fazla toplumsal itibar sahibi iseler, bunun

nedeni, toplumun ekonomi faktörüne yüklediği prestijle ilgilidir. Böyle bir toplumda,

paranın her kapıyı açabileceğine dair kolektif bir duygu ve düşünce vardır ve para,

sahiplerine her kapıyı açmaktadır.

32

3. ÇAĞDAŞ SOSYOLOJİDE TOPLUMSAL EŞİTSİZLİK

3.1. Pierre Bourdieu: Sosyal Sermaye, Kültürel Sermaye ve Ekonomik

Sermaye Bileşimi

Çağdaş sosyologlar arasında önemli bir yere sahip olan Bourdieu, “yalnızca

Marxçı değil, ağırlıkla komünist ve Stalinci olan bir akademik kültürün öğrencisi

olarak bu son ikisini red etmiş” (A.Wallace ve Wolf, 2004:129); bununla birlikte,

çalışmalarında Marxist literatüre özgü kavramları kullanmaktan da çekinmemiştir.

Bu durumun, O’nun Marxist bir sosyolog olduğu yanılgısının baş nedenini

oluşturduğu söylenebilir.

Bourdieu toplumların, sınıflar ve sınıf çıkarı ve ideolojiler bağlamında

çözümlenebileceğine dair Marxsist görüşe karşı çıkarak, sınıf kavramı yerine,

“uzam” kavramını kullanmıştır:

“…bugün,…gün geçmez ki, insanların homojenlik görmeyi bekledikleri bir yerde

çeşitlilik, uzlaşma görmeyi bekledikleri yerde çatışma, hareketlilik görmeyi

bekledikleri yerde yeniden üretim ve korumacılık gösteren yeni bir araştırma ortaya
çıkmasın. Dolayısıyla farklılık (yani benim toplumsal uzam’dan söz ederken ifade

ettiğim şey) vardır ve ayak direr. İyi ama, bu nedenle sınıfların varlığını

kabullenmek veya olumlamak mı gerekir? Hayır. Toplumsal sınıflar (her ne kadar
Marx’ın kuramıyla yönlendirilen siyasal çalışma, kimi durumlarda onları, en

azından harekete geçirme mercileri ve vekiller aracılığıyla var etmeye katkıda

bulunabilmişse de) yoktur. Var olan, bir toplumsal uzamdır; içinde her halükârda,

sınıfların sanal durumda, net olmayan çizgiler halinde, verili olarak değil de
yapılması söz konusu olan bir şey halinde var oldukları bir farklılıklar uzamıdır”

(2006a:26).

Böylece Bourdieu’ya göre uzam, insanların manevra yaptıkları, stratejiler

geliştirdikleri ve arzu edilen kaynaklar için mücadele ettikleri bir toplumsal alana

karşılık gelmektedir. Alan, “güç ilişkileri ile yapılandırılmış bir toplumsal mevkiler

(social positions) sistemi” (Wallace ve Wolf, 2004:130) olarak tanımlanmaktadır. Bu

noktada Bourdieu’nun, Weber’in “statü grupları” kavramına yaklaştığı ve O’ndan

etkilendiği açıktır.

Akademik alan, dini alan, ekonomik alan, kültürel alan ve güç (iktidar) alanı

gibi farklı alanlar, birbirinden özerktir. Pratik Nedenler’de Bourdieu, her toplumun

33

kendine özgü, özerk yasaları olan alanları ortaya çıkardığını belirtmektedir

(2006a:146-147). Ekonomik alanın yasasına göre iş, iştir; sanat alanının yasasına

göre sanatın amacı sanattır, sanatın sanattan başka amacı yoktur. Dolayısıyla,

insanları bilimsel alanda yarıştıran şey ile ekonomik alanda yarıştıran şey aynı

değildir. Rönesans’tan XIX. yüzyılın ikinci yarısına kadar olan süreçte sanat alanı

özerkleşmiş ve evrenin çıkarlara bağlı amaçlarıyla sanat alanının özgül çıkarları

ayrışmıştır.

Bourdieu alanların özerkliğini, “sembolik iktidar” kavramıyla ilişkilendirir.

Kültürel alanlar, ekonomik ve siyasi iktidarın etkisinden kurtuldukça, sembolik

iktidarları artar. Meselâ, eğitim alanı, kimin eğitim alıp kimin alamayacağını

belirlemesi, sosyalleşme örüntüleriyle faillerin kariyerleri üzerindeki kontrolü ve

ürettiği ideoloji aracılığıyla özerk bir alan haline gelmiştir (Kaya, 2007:405).

Açıktır ki, alanların, ekonomik ve siyasi alanların etkisinden kurtulması,

yani özerkliği, görecelidir. Bunun diğer bir anlamı, alanların ekonomik ve siyasi

alana görece bağımlı olmalarıdır (Bourdieu, 2006b:228). Bourdieu bu durumu,

özellikle kültürel alanın özerklik derecesiyle ilgili tartışmasında açıklamaya

çalışmaktadır (2006b:336-337). O’na göre, kültürel alan “sanat için sanat” anlayışını

ifade eden özerk ilke ile, ekonomik ve siyasal bakımlardan egemen olanlara yönelik

“kentsoylu sanat” anlayışını ifade eden özerk olmayan (yaderkli) ilkenin çatışması

altındadır. Bu iki uç arasında yer alan kültürel alanın özerklik derecesi, bu alan içinde

dış aşamalanma ilkesinin (ticari başarı veya toplumsal ün düzeyi) iç aşamalanma

ilkesine (özgül benimsenme düzeyi) bağımlı olduğu düzeyde ortaya çıkar. Zira, iç

aşamalanma ilkesi pazarın zorlamalarına aldırmayan, ekonomik çıkar gütmeyen

bağımsız sanatçıları (“katıksız sanat”) veya bağımsız araştırmacıları (“katıksız

araştırma”), bir patron veya müşterinin belirlediği kişisel siparişe, ya da, pazarın

ortak beklentisine göre üreten bağımlı sanatçılara (“ticari sanat”) veya bağımlı

araştırmacılara (“uygulamalı araştırma”) karşı gözetir.

Alanların özerkleşme süreçlerinde ekonomik ve siyasi çıkardan arınmış

olmaları, onların hiçbir çıkar gütmediği anlamına gelmemektedir. Aksine, her alan

kendini üretirken kendi çıkar türünü oluşturmaktadır. Yani, ne kadar alan varsa, o

34

kadar çıkar vardır. Meselâ özerk sanat alanı, kâr olarak bilinen ekonomik çıkarı

reddederken, çıkar gütmemenin sağladığı bir çıkar türü (salt sanat eserinin değeri)

oluşturmaktadır. Bourdieu bu noktada devreye “simgesel kâr”, “simgesel sermaye”

gibi simgesel olan kavramları sokmaktadır. Simgesel sermaye, bilişsel temellidir;

yani, bilgiye ve başkaları tarafından kabul görmeye dayalı bir sermayedir

(2006a:148-149). Meselâ, XIV.Louis’in buyruklar vermesini ve buyruklara

uyulmasını sağlayan simgesel sermaye, ancak saray yaşamını oluşturan tüm küçük

farklılıkları, tüm incelikli belirtileri (sıfat ve rütbedeki, pratiklerde ve giysilerdeki

belirtiler) tanıyan ve bunlara değer veren insanların algısı olduğu ölçüde vardır. Salt

bir özneye, evrensel ve aşkın bir bilince verilmemiş olan bu algılar, bir oyun duygusu

olarak “habitus”un olgusudurlar (Bourdieu, 2006a:143). Habitus, en güçlü anlamıyla

pratik hakimiyet, sanat gibi, özellikle ars inveniendi
6
gibi yatkınlıklar sisteminde

kayıtlı -yaratıcı değil, ama- üretici kapasite anlamına gelmektedir (Bourdieu ve

Wacquant, 2007:111). Buradaki yatkınlık kelimesi Bourdieu için kilit önem taşır;

çünkü, habitus fikriyle aktarmak istediği iki aslî unsura işaret eder: yapı ve eğilim.

Habitus, dışsal yapıların içselleştirildiği ilk sosyalleşme tecrübelerinin ürünüdür.

Bunun sonucunda, sosyalleşme yoluyla, tabakalaşmış bir toplumdaki belirli bir grup

için neyin mümkün, neyin imkânsız olduğunu gösteren parametreler ve sınırlarla

ilgili içselleştirilmiş yatkınlıklar gelişir. Yani, habitus bir yandan eylemin sınırlarını

çizerken, diğer yandan da, ilk sosyalleşmenin yapılandırıcı özelliklerine tekabül eden

algıları, hayalleri ve pratikleri doğurur (Swartz, 2011:147). Buradan, habitus’un iki

önemli anlamına ulaşmak mümkündür (Calhoun, 2007:104-105): bir anlamda

habitus, bireyin karakteristik eylem eğilimleri setidir. Bu eğilimleri toplumsal düzen

içindeki konumlara uygun kılan bir sosyal süreç vardır ki, bu süreçte kişi statülerine

uygun rolleri oynamayı öğrenir. Ancak, habitus bundan daha fazlası olarak kurumlar

ve bedenler arasındaki buluşma noktasıdır. Yani habitus, biyolojik bir varlık olarak

her bireyi sosyo-kültürel düzene bağlayan temel formdur. Meselâ, Hıristiyan Kilisesi

üyelerinin yaşattığı iki bin yıllık bir kurumdur. Üyeler kiliseyi bir canlı gibi yaşarlar,

ancak aynı zamanda onu kendi ritüelleri, birbirleriyle karşılıklı ilişkileri ve inançları

6
 ars inveniendi: Lat. Yeni olayları ve bilgileri bulma yöntemi ve öğretisi.

35

içinde yeniden yaratarak yaşatırlar. Kilise içinde büyümek üyeleri inanca

hazırlamaya yardımcı olur (aşılama), ancak üyelerin bunu aktif olarak talep etmeleri

gerekir (içselleştirme). İşte, kurum ve beden arasındaki bu bağlantı noktası üyelerin

kendi eylemlerini üretme biçimidir (habitus).

 Habitusun alan ile ilişkisi, daha çok bir koşullama ilişkisidir: Alan, habitusu

yapılandırır. Habitus, bir alanın ya da kesişen bir dizi alanın içkin zorunluluğunun

somutlaşmasının ürünüdür. Aynı zamanda bu, bir bilgi ya da bilişsel inşa ilişkisidir.

Zira habitus, enerji yatırmaya değecek, anlam ve değer taşıyan, anlamlı dünya olarak

alanın kurulmasına katkıda bulunur (Bourdieu ve Wacquant, 2007:118). Böylece

alan ile habitus ilişkisi, toplumsal düzenin yeniden üretilmesinde karşılıklı etkileşim

halinde kendini gösterir. Bourdieu (2007:132), bu ilişkiyi (yapı → habitus → yapı)

şeklinde ifade eder.

Böylece alan, sermaye ve habitus kavramlarının birbirinden ayrı

düşünülemeyeceğini savunan Bourdieu’ye göre, çeşitli toplumsal alanların her

birindeki güç, farklı sermaye biçimlerine (kültürel sermaye, ekonomik sermaye ve

sosyal sermaye) bağlıdır. Toplumsal dünyanın yapısı ve işleyişi üzerinde her bir

sermaye türü etkindir.

Bu noktada, Marx’ın üst yapıyı belirleyen alt yapı kurumu olarak her şeyin

temeline ekonomi faktörünü yerleştirdiğini dikkate alırsak, Bourdieu’nün

görüşleriyle Marx’ınkilerin bir kez daha farklılaştığını söyleyebiliriz. Nitekim O, bu

konudaki görüşünü “aslında ekonomi kuramının tanıdığı tek biçimiyle değil, bütün

biçimleriyle sermayeyi tekrar dahil etmedikçe, toplumsal dünyanın yapısını ve

işleyişini açıklamak imkânsızdır” demek suretiyle (2010:47), açık bir şekilde dile

getirmiş ve “sermayenin bütün biçimleri”nin üç temel görünüşle ortaya

çıkabileceğini belirtmiştir: Anında ve doğrudan paraya çevrilebilir ve mülkiyet

hakları biçiminde kurumsallaştırılabilir olan ekonomik sermaye; belirli şartlar içinde

ekonomik sermayeye çevrilebilir olan ve eğitim vasıfları biçimlerinde

kurumsallaştırılabilir olan kültürel sermaye; toplumsal bağlantılardan oluşan, belirli

şartlar içinde ekonomik sermayeye çevrilebilir ve bir soyluluk unvanı gibi biçimlerde

kurumsallaştırılabilir olan sosyal sermaye (2010:49).

36

Bourdieu’ye göre, bütün toplumsal düzenlemelerin temelinde iktidar

mücadelesi yatar. Bu mücadele hem simgesel, hem de maddî kaynaklar üzerinde

yürütülür. Dahası, eğitim vasıfları gibi kültürel imkânlar bir tür sermaye işlevi görür.

Böylece kültürel sermaye, tıpkı ekonomik sermaye gibi, modern toplumlarda

farklılaşmanın yeni ve ayrı bir kaynağını oluşturur. Hatta, modern sanayileşmiş

toplumlarda iktidar mücadelesini ekonomik sermaye ile kültürel sermaye arasındaki

karşıtlık ilişkisi şekillendirir. Bourdieu’nun şiazmatik yapı
7
 olarak ifade ettiği bu

ilişkiye göre, iktidar alanı ekonomik sermayenin (servet, gelir, mülk) dağılımıyla

kültürel sermayenin (bilgi, kültür ve eğitim vasıfları) dağılımına göre oluşur.

(Swartz, 2011:192).

Bu analize göre bireyler, aileler, gruplar ve örgütler toplumsal düzendeki

konumlarını korumak veya sürdürmek için giriştikleri mücadelede ekonomik ve/veya

kültürel imkânlardan orantısız biçimde yararlanırlar. Bireylerin ve grupların ayırt

edici hayat tarzları, siyasî tercihleri ve hemen hemen bütün hayat pratikleri bu iki

sermayenin dağılımına göre anlaşılabilir.

Var oluş şartlarının temel kümelerini birbirinden ayıran temel farklılıklar

ekonomik sermaye, kültürel sermaye ve sosyal sermaye olarak anlaşılan sermayenin

toplam hacminden kaynaklanır (Bourdieu, 1984:114). Bunların en önemlileri

ekonomik ve kültürel sermayedir. Bourdieu, maddî hayat şartları bakımından türdeş

sayılabilecek birey gruplarını inşa etmek için üç boyutlu bir toplumsal mekân inşa

eder. Bu mekânın üç temel boyutu toplam sermaye hacmi, sermayenin bileşimi ve

toplumsal yörüngedir (Swartz, 2011:221).

Toplam sermaye hacmindeki farklılıklar hâkim sınıf, orta sınıf ve işçi

sınıfından oluşan Fransız toplumunun üç katmanlı tabakalaşma yapısını ortaya koyar.

Meslekî kategoriler bağlamında Bourdieu serbest meslekleri, üniversite öğretim

üyelerini, üst düzey devlet memurlarını, büyük iş sahiplerini ve yöneticileri,

sanatçıları ve yazarları hâkim sınıfa dahil eder. Bunların karşı ucunda çok az

sermayeye sahip olan işçi sınıfı yer alır ki, ister modern toplumda olsun, ister tarım

7 Şiazmatik yapı: iki yapının ya da sistemin çapraz kesişmesi ya da çakışması.

37

toplumunda olsun Bourdieu, vasıf düzeyleri ve tipleri itibarıyla bütün kol gücüyle

çalışanları işçi sınıfına dahil eder. Bu iki karşı uç arasında ise, mütevazi bir sermaye

birikimine sahip olan orta sınıf yer alır (Swartz, 2011:222).

Şekil 1’de görüldüğü gibi, hâkim sınıf içinde sanatçılardan endüstriyel ve

ticari işverenlere doğru gidildikçe ekonomik sermayenin hacmi artar, kültürel

sermayenin hacmi azalır (Bourdieu, 1984:116). Bu bağlamda hâkim sınıf da kendi

içinde üç kısma ayrılır: bir uçta yazarlar, sanatçılar, öğretim üyeleri gibi kültürel

sermaye bakımından zengin olup nispeten düşük ekonomik sermayeye sahip olan

meslek grupları yer alırken, diğer uçta, büyük iş sahipleri ve finansçılar gibi

ekonomik sermayeleri kültürel sermayeleriyle karşılaştırılamayacak kadar büyük

olan meslek sahipleri yer alır. Bu iki uç arasında ise, ekonomik ve kültürel

sermayeleri dengeli olan serbest meslek sahipleri, kamu ve özel sektördeki kıdemli

yöneticiler bulunur (Swartz, 2011:223). Bu dağılımdan, daha önce de ifade edildiği

üzere, ekonomik sermayenin dağılımının simetrik olup, kültürel sermayeye ters

olduğu (Bourdieu, 1984:120) anlaşılmaktadır.

Aynı şiazmatik yapı, orta sınıf içinde de kendini göstermektedir. Swartz’ın

da açıkladığı gibi (2011:223-225) bir uçta ilkokul öğretmenleri, diğer uçta ise küçük

iş yerlerinde çalışanlar bulunmaktadır. İlk okul öğretmenlerinin kültürel sermayesi,

diğerlerinin ise ekonomik sermayesi nispeten daha fazladır. Bu iki uç arasında alt

kademe yöneticiler, teknisyenler, büro personeli ve ikinci derecede sağlık

hizmetlileri, basın çalışanları, sağlık ve sosyal hizmet görevlileri bulunmaktadır.

Ekonomik ve kültürel sermayenin dağılımı bakımından hâkim ve orta sınıflara göre

en dezavantajlı kesim, işçi sınıfıdır. Ekonomik kısıtlılıkların kültürel sermaye

birikimini kısıtladığı bu kesim, sermaye dağılımı bakımından kendi içinde her ne

kadar vasıflı, yarı vasıflı ve vasıfsız kol işçileri, tarım işçileri gibi farklılıklar içerse

de, Bourdieu bunlar üzerinde fazla durmamış, analizini hâkim ve orta sınıflar

üzerinde yoğunlaştırmıştır.

38

 Şekil 1: Toplumsal Konumlar ve Hayat Tarzları Uzamı

Kaynak: Bourdieu, 2006a:19 (Distinction’da s.128-129’daki şemanın basitleştirilmiş hali)

Görüldüğü gibi, Bourdieu’nün toplumsal tabakalaşma analizi homojen sınıf

yapılarından çok, heterojen sınıf kesimlerini (statü grupları) içermektedir.

Toplumsal mekânın üçüncü boyutu olan toplumsal yörünge, sermaye

hacminin ve bileşiminin zaman içindeki değişimini ifade eder. Bu anlamda üç

toplumsal yörüngeden söz edilebilir: yukarı doğru sınıfsal hareketlilik, aşağı doğru

sınıfsal hareketlilik ve durgunluk (Swartz, 2011:226). Toplumsal hareketliliğin bu

39

farklı ihtimallerinin gerçekleşmesinde yine, birbirine dönüştürülebilen ama asla

birbirine indirgenemeyen sermaye türlerinin etkin olduğunu söylemek mümkündür.

Sermayenin farklı biçimlerinin birbirine indirgenememesinin nedenini Bourdieu,

sermaye türlerinin “ekonomik yönü maskeleyebilme” derecelerinin farklılığında arar

(Field, 2008:22). Ekonomik değer ne kadar açık olursa, değişebilirliği de o kadar

büyük olur; ancak, sosyal farklılaşmanın kaynağı olarak ekonomik değerin geçerliliği

daha düşük olmaktadır. O nedenle Bourdieu, farklı sermaye türlerinin hep birlikte,

var olma şartlarını, yani farklı sermaye türleri arasındaki toplam sermayenin farklı

dağılımı üzerinde daha çok durmuştur. Bu bakış açısının Bourdieu’yü götürdüğü

nokta, toplumsal eşitsizliklerin kaynağı olarak sermayenin üretimi ve yeniden üretimi

mekanizmaları olmuştur.

Bourdieu, özellikle sosyal sermayenin eşitsizliğe yaptığı katkının üzerinde

yoğunlaşarak en çok bağlantıya sahip olanların bu bağlantılarını kendi menfaatlerini

gerçekleştirmek için kullandıklarını, bunun da daha çok eşitsizliğin oluşmasına

neden olduğunu ifade etmektedir (Field, 2008:108). Sosyal sermayeyi sadece

ayrıcalıklı grupların malı olarak gören Bourdieu, sosyal sermayenin mali sermayesi

nispeten az olan veya elit tabakaya dahil olan bireylerin ya da grupların konumunu

belirlemede özel bir önemi olabileceğini düşünmektedir. Meselâ, avukatlar ve

doktorlar gibi ortalama gelire sahip meslek üyelerinin, sosyal sermayelerinin değerini

garanti altına almaya yardım eden çocuklarının eğitimine ve burjuva hayat tarzının

kültürel sembollerine sistematik biçimde yatırım yaptıklarını ileri sürmektedir. Bu

grup için sosyal sermayenin, toplumsal olarak önemli konumlarda bulunan

müşterileri etkilemede gerekli olabilecek “onurluluk ve saygınlığın sermayesi”

olduğunu düşünen Bourdieu, bu sermayenin siyasi kariyer için para fonksiyonu

gördüğünü belirtmektedir. Bu durumda Bourdieu için sosyal sermaye, Field’ın da

belirttiği gibi (2008:109), birbirine arka çıkmanın ve kendini geliştirmenin üstün bir

biçimi olarak iletişim ağı içindekiler için yapıcı olurken, dünyadaki eşitsizliği

güçlendirmekte ve onun yeniden üretilmesine hizmet etmektedir.

Tabakalaşmış modern toplumlarda sınıf, kültür ve iktidar arasındaki bağları

irdeleme çabası, Bourdieu’yü, eğitim kurumlarını araştırmaya yöneltmiştir. Çünkü O,

40

toplumsal tabakalaşmada kilit rolün kültürde olduğunu düşünür ve çağdaş

toplumlarda, statünün ve ayrıcalığın dağılımının denetlenmesinde eğitimin hâkim rol

oynayan kurum olduğunu savunur. Okullar, kültürel sermayenin çeşitli biçimlerinin

üretimi, aktarımı ve biriktirilmesi açısından temel kurumsal şartları sağlar. Dahası,

okullar simgesel iktidarın ifade bulduğu hâkim sınıflandırma sistemlerini telkin eder

(Swatz, 2011:263).

İkinci Dünya Savaşı sonrası dönemde toplumsal eşitsizliği azaltmak üzere,

eğitim fırsatlarını yaygınlaştırmaya yönelik popüler politikalara eleştirel yaklaşan ilk

sosyologlardan olan Bourdieu’nün, bu yaklaşımının en önemli gerekçesini, bütün

Batı demokrasilerinde son kırk yıl içinde eğitim düzeylerindeki muazzam artışa

rağmen servet, gelir ve statü eşitsizliklerinin hâlâ çarpıcı seviyede olması oluşturur

(Swatz, 2011:264). Bourdieu’ye göre bu durum, miras alınmış kültürel farklılıkların

eğitim kurumu yoluyla akademik başarıyı ve meslekî fırsatları şekillendirmesinden

ve böylece eşitliksiz bir toplumsal düzenin idamesine katkıda bulunmasından

kaynaklanmaktadır. O nedenle Bourdieu, özellikle Fransız eğitim sisteminin

sosyolojik olarak tabakalaşmış niteliğini sürekli olarak vurgulamaktadır. Sadece

Fransa’da değil, aynı zamanda ABD ve Japonya gibi gelişmiş ülkelerde de, en üst

düzey toplumsal konumlara gelmeyi sağlayan eğitim kurumlarının neredeyse

tamamının ayrıcalıklı sınıf veya statü gruplarının çocukları tarafından

tekelleştirildiğini ileri sürmektedir (Bourdieu, 2006a:36).

Bourdieu, okula ilişkin yeniden üretim mekanizmalarının işleyişini fizikçi

Maxwell’in ikinci termodinamik yasasını formüle ederken kullandığı cin imgesinden

yararlanarak açıklar:

“Maxwell, az ya da çok sıcak, yani az ya da çok hareketli tanecikler arasında bir
cin olduğunu hayal eder. Bu iblis, tanecikleri ayırır; en hızlılarını ısısı artan bir

kaba, en yavaşlarını da ısısı azalan bir kaba atar. Bunu yaparken de işlem başka

türlü yapıldığında ortadan kalkacak olan farklılığı, düzeni korumuş olur. Okul
sistemi de Maxwell’in cini gibi çalışır: Ayıklama işlemi için gereken enerji

pahasına, eskiden mevcut olan düzeni, yani birbirine eşit olmayan kültürel

sermayeyle donanmış öğrenciler arasındaki farkı korur. Daha kesin bir biçimde
söylemek gerekirse, bir dizi ayıklama işlemi aracılığıyla, miras yoluyla kültürel

sermayeye sahip olanları, bu sermayeden yoksun olanlardan ayırır. Yetenek

farklılıkları ise, miras edinilen kültürel sermayeye göre oluşan toplumsal

41

farklılıklardan ayrılamayacağından, eskiden var olan toplumsal farklılıkları böylece

ayakta tutar” (2006a:36-37).

Böylece, Bourdieu’ye göre okul sistemi bir tür ayrıştırma, eleme fonksiyonu

görmektedir. Okul sistemi, üst düzey yüksek okulların öğrencileri ile sıradan

fakültelerin öğrencileri arasında bir kopma oluşturarak üst düzey soylu sınıf-alt

düzey soylu sınıf arasındaki ve alt düzey soylu sınıf-soylu olmayan sınıf arasındaki

toplumsal sınırları kurar. Bu sınır her şeyden önce, bilfiil hayat tarzında, sonra da,

sınavlara hazırlık çalışmalarının içeriğinde, örgütlenmesinde ve son olarak da,

bizatihi giriş sınavının sonucunda kazanan sonuncu öğrenci ile kazanamayan birinci

öğrenci arasında bir ad, bir sıfat taşıma hakkıyla belirginleşen kopmada ortaya

çıkmaktadır. Okullardaki bu sıralama, bir toplumsal sıra farklılığı, kalıcı bir düzen

bağıntısı kurar: Seçilenler, hayatları boyunca kazandığı okulun mezunu olarak bir

aidiyetin damgasını taşırlar; okulun geliştirdiği bu ayrım sayesinde tahakküm etme

yetkisi kazanırlar (Bourdieu, 2006a:37-38).

Bununla birlikte Bourdieu, Maxwell’in cinine benzettiği okul sisteminin

bazı yönleriyle söz konusu imgeden farklı olduğunun altını çizer. Her şeyden önce,

belli bir dalı seçen öğrenciler, çocukları için belli bir kurum seçen aileler, vb. gibi

toplumsal eyleyiciler mekanik güçlere tabi olan parçacıklar değildirler; nedenlerin

dayatmasıyla hareket ederler. Diğer yandan Bourdieu’ye göre toplumsal eyleyiciler,

Weber’in ileri sürdüğü gibi, olguların tam bilgisiyle ve tamamen önceden

tasarlayarak hareket eden (rasyonel eylem) bilinçli özneler de değildir. Özneler

gerçekte pratik kavrayışla,
8
 yani tercihlerden, zevk ilkelerinden, kalıcı bilişsel

yapılardan ve şartların algılanışı ile bu şartlara verilecek cevapları yönlendiren eylem

kalıplarından oluşmuş bir sistemle donatılmıştır (Bourdieu, 2006a:41). Bourdieu bu

kavrayışı, habitus kavramıyla ifade etmektedir. Habitus, belli bir durumda yapılması

gerekli olan şeye ilişkin bir tür pratik kavrayıştır, o anki durumda belirsiz olan, ama

yine de o anda içerilen geleceğini görebilme yeteneğidir (Bourdieu, 2006a:42).

8
 Bourdieu, bu çözümlemeleri geliştirdiği çalışmasına Raisons Pratiques (Pratik Nedenler)

adını vermiştir.

42

Okul sisteminin eylemi, nesnel düzene göre sıraya sokulmuş tercihleriyle bu

düzeni hem bilmeden hem de istemeden yeniden üretmeye yönelik binlerce küçük

Maxwell cini tarafından düzenlenmiş eylemlerin bileşkesidir. Meselâ, öğretmenler.

Onlar, köken olarak hâkim sınıftan gelmiyorlarsa bile, taşıdıkları ve öğrencilere

aktardıkları bilgi ve kültür hâkim sınıfın dilini gerektirdiği için, bu dili anlama

konusunda hâkim sınıftan gelenlerin daha büyük avantajı olacağı açıktır. Yani, aynı

sınıf ortamında eğitim görseler bile, farklı sınıfsal-kültürel sermayelere sahip

öğrencilerin verilen eğitimden aynı şeyleri alma şansları yok gibidir (Aktay,

2007:483). Öğretmenler mekanizmanın önemli bir bileşeni olmaktadırlar. Tıpkı

öğretmenler gibi, eyleyicilerden her biri var olmak için büyük çaba ve özveri ile

mekanizmaya dahil olmak zorundadırlar. Meselâ öğrenciler, zekaya dayalı ölçme-

değerlendirme ve seçme sistemlerinin uygulandığı eğitim sisteminde, seçkin

mesleklere sahip olabilmek için, matematiğin hegemonik bir bilgi alanı

oluşturduğunu kabullenmek ve bu kabule uygun davranmak zorundadırlar. Zira,

meslekler matematikteki başarıya göre hiyerarşik olarak dizilmekte ve önemli

meslekler ile önemsiz meslekler arasında kaçınılmaz bir sıra meydana gelmektedir

(Aktay, 2007:484). Buradan hareketle Bourdieu, meselâ liselerin genel lise ve teknik

meslek lisesi ayrımına tabi tutulduğunu ve teknik meslek liselerine nesnel olarak

aşağı statü verilirken, genel eğitime ayrıcalıklar tanındığını belirtmektedir. Japonya

ve Fransa’yı buna örnek gösteren Bourdieu (2006a:46), her iki ülkede de büyük

devlet üniversitelerinden ve liselerinden mezun olan üst düzey yöneticilerin teknik

eğitimin yeniden değer kazanması yolunda vaazlar verdiklerini; ama, kendi oğulları

teknik eğitim yapmak durumunda kalsa, bunu bir felâket olarak gördüklerini ifade

etmektedir.

Sonuç olarak, Bourdieu’nün toplumsal eşitsizliklerin nedeni olarak sermaye

türlerini farklı bileşimlerini gördüğünü ve bireylerin habitusları sayesinde eşitsizliği

kendiliğinden, normal bir işleyiş olarak algıladıklarını söyleyebiliriz. Bir diğer husus

da, Bourdieu’nün çözümlemelerinin eğitimde eşitlik, özgürlük gibi iddialara rağmen

gerçekte, eğitim mekanizmasının toplumsal tabakaları ayrıştırdığına dair derinlerdeki

işleyişi görmeye yönelik olduğudur. Neo-liberalizmin etkisiyle eğitimde özelleşmeyi

savunan politikaların, eğitime erişme imkânı bulan zenginleri bu imkâna sahip

43

olamayan yoksullara göre daha da avantajlı kılacağı, Bourdieu’nün derinlerde aradığı

işleyişi su yüzüne çıkaracağı açıktır.

3.2. Henry A.Giroux ve Michael W.Apple: Neoliberal Eğitim

Politikaları

Bourdieu’nün ortaya çıkarmaya çalıştığı Fransız tabakalaşma sisteminde

okulun ayrıştırıcı rolünü, piyasa ekonomisinin Avrupa ve Amerika’da 1980’lerden

bu yana aldığı biçimle ilişkilendirerek neoliberalizm ekseninde yeniden

değerlendiren pedagoglar “eleştirel pedagoji” olarak bilinen yeni bir eğitim

anlayışının doğmasına sebep olmuşlardır. Bu akımın önemli temsilcilerinden kabul

edilebilecek olan Giroux, neoliberal politikaların dünyadaki ve tek tek ülkelerdeki

eşitsizlikleri kuvvetlendirdiğini ABD’deki politikalara yönelik eleştirilerinde dile

getirmektedir:

“Bu ideolojinin yaygınlığı, yalnızca küresel ekonomi üzerindeki benzersiz etkisiyle

değil, aynı zamanda politikanın ve toplumsallığın tam da doğasını yeniden
tanımlamadaki gücüyle de apaçık ortadadır. Bugün dünyanın pek çok yerinde

ekonomi ve politikanın itici gücü demokratik idealizmden çok, serbest piyasa

köktenciliğidir. Bu mantık, üstelik, her toplumsal ilişkiye sirayet etmiş durumdadır,
öyle ki ebeveynler ve çocuklar, doktorlar ve hastalar, öğretmenler ve öğrenciler

arasındaki ilişkilerin spesifikliği arz eden ve tüketen ilişkisine indirgenmiştir. Bu

yalnızca kâr ile güdülenen bir piyasa ideolojisi değildir, aynı zamanda böyle bir

başarıyla kendisini yeniden üretme kapasitesiyle de güdülenir” (Giroux, 2008:8-9).

Giroux’un vurguladığı gibi, neoliberal ideoloji, serbest piyasa

radikalizminin toplumsal hayatı yeniden tanımlayarak her şeyi arz-talep ilişkisine

indirgemiş olmasıyla öne çıkmaktadır. Eğitimden sağlığa, çalışma hayatından sosyal

hizmetlere kadar bütün sivil ve sosyal haklar, neoliberal ekonomide piyasanın

belirleyiciliğine terk edilmiş, Yücesoy’un da belirttiği gibi (2009:391), sosyal devlet

işlevsizleştirilerek güvenceli hak sisteminden piyasa egemenliğine geçilmiştir.

Sosyal devletin işgücü piyasasına müdahalesi “özgürlük”, “eşitlik”, “adalet” gibi

kavramlar temelinde ve sosyal hakların güvence altına alınmasına yönelik iken, neo-

liberal ekonomide piyasanın, sosyal hayatın düzenlenmesinde tek egemen aktör

haline gelmesiyle çalışanlar arasında “eşitsizlik”, “risk”, “belirsizlik” kavramlarıyla

tanımlanan toplumsal sorunlar ortaya çıkmıştır (Yücesoy, 2009:394). Bununla

44

birlikte, Giroux’a göre (2008:14-15), neoliberalizmin en önemli çelişkisi de bu

noktada gizlidir: Tüm eşitsizlikler “eşitlik” iddialarının örtüsü altında

gerçekleşmektedir. Haklar, yetkiler, toplumsal hükümler, topluluk, toplumsal

sorumluluk, asgari geçim ücreti, iş güvencesi, eşitlik ve adalet gibi liberal

demokratik sözcükler, demokrasi umudunun yağmalandığı, kumarhane kapitalizmi

ile yer değiştirdiği bir ülkede yersiz görünür. Bu çelişkisine rağmen serbest piyasa

ideolojisi, şirket kültürünün sivil ve politik toplumun temel kurumlarına dahi sızması

ve birkaç medya devinin elinde bir kültür endüstrisiyle desteklenmesi suretiyle

beslenir. Kamu alanının daha çok ticarileşmesiyle devlet eğitim, sağlık ve kamu

yararıyla ilgili toplumsal yatırımlardan çekilerek güvenlik ve polis devleti işlevlerini

üstlenir. Bunun işareti olarak da devlet, gittikçe artan bir şekilde, denetleme ve

tutuklama yoluyla özneler üzerindeki baskısını hissettirmektedir. Giroux (2008:16-

18), şiddet politikalarının ulusal ve uluslar arası düzeyde uygulandığını belirterek

Amerikan kamu okullarının bürokratik, savurgan ve başarısız olmalarının yanı sıra

artan bir şekilde güvenlik problemlerinin olduğunu ve devletin bunun üstesinden

gelmek için, bir taraftan, kamu okullarının özelleştirilmesine dayanan politikalar

uyguladığını, diğer taraftan da, bu okullarda kullandığı metal dedektörler, silahlı

muhafızlar, güvenlik kameraları ve çitler gibi güvenlik önlemleriyle öğrenci ve

öğretmenlere karşı sıfır tolerans tanıdığını ifade etmektedir. Uluslar arası düzeyde

ise, Amerikan askerlerinin Irak’ta –özellikle, Ebu Garip’te- ve Afganistan’da sivil

halka uyguladıkları işkenceleri eleştiren Giroux (2008:27 v.d.), otoriteryanizm ile

neoliberalizm arasındaki sıkı ilişkiye dikkat çekmekte ve bu ilişkinin şekillendirdiği

Amerikan eğitim sistemini eleştirmektedir. Zira O’na göre, Amerika’nın Orta Doğu

ülkelerindeki barbarlığının tohumları, özellikle, Bush döneminden itibaren militarize

edilmiş olan devlet okullarında atılmaktadır:

“Politika ekonomik güçten ayrıştığından devlet, şirketlerin ve finansal sermayenin

desteğini arkasına alabilmek için kendi rolünü; bekçilik etmek, disiplin altına alma

ve düzeni sağlama gibi konularla sınırlıyor. Piyasa eksenlilik ve kamusal yaşamın
militarizasyonu; toplum çıkarı, temel sosyal faydalar, sosyal adalet ve ekonomik

hareketlilik sağlayacak Büyük Toplum idealinden uzaklaşılmasına yol açıyor.

Sermaye birikimine dayalı olarak ücretli kölelik yaygınlaşırken ve devlet

okullarında hapishane gözetimi ile disiplin eksenli yaklaşımlar sergilenirken,
militarizm ve neoliberalizm Irak ve Afganistan’daki işkence tezgahlarında süre

giden barbarlığı gizlemek amacıyla demokrasi söyleminin ardına

45

gizlenerek dünya hakimiyeti hedefini ya da politik iktidarın gerçek yüzünü

maskeleme çabası içine giriyor” (Giroux, 2007:9-10).

Bu noktada, Giroux’un Foucault’un iktidar anlayışından etkilendiği açıktır.

Nitekim Foucault (2005:144-147), tebaa üzerinde hükümranlık kurmak üzere

kurallar ve yasalar koyan, yasaklayan iktidar anlayışının on yedinci ve on sekizinci

yüzyıllarda değişmeye başladığını ileri sürerek, iktidarın hukuki olarak değil, teknik

olarak analiz edilmesi gerektiğini düşünmektedir. Bu açıdan iktidarı analiz etmeye

çalışan Foucault (2005:149), “disiplin” adını verdiği siyasi teknoloji keşfine özel bir

önem atfetmekte ve disiplini “toplumsal gövdedeki en ufak unsurlara varıncaya

kadar denetleyebilmemizi sağlayan, bizzat toplumsal atomlara, yani bireylere

ulaşmamızı sağlayan iktidar mekanizması” olarak tanımlamaktadır. Disiplin

sayesinde bireyler gözetlenmekte; davranış, tavır ve becerileri denetlenmekte;

performansı pekiştirilip yetenekleri çoğaltılmakta ve sonunda en yararlı olacağı yere

yerleştirilmektedir. Sonuç olarak, Foucault’a göre (2005:152), on sekizinci yüzyıldan

itibaren bireylerin mallarını, zenginliklerini ve hatta gerektiğinde canlarını almaya

yetkili iktidarın bireyle kurduğu bağımlılık ilişkisinin yerini, disipline edici

teknolojiler sayesinde hayatın bütününü bir iktidar nesnesi haline getiren ve modern

okul,
9
 hapishane, tımarhane gibi kurumsal mekanlarda tezahür eden gözetleyici,

denetleyici, düzenleyici bir iktidar almıştır.

Böylece iktidar, “gece bekçisi” rolüyle tek görevinin asayiş ve düzeni

sağlamak olan devletin, bu görevini yapmak üzere bireylerin bütün hayatını

gözetleyen bir mekanizmaya dönüşmektedir. Bu mekanizmanın işleyişine direnmek,

9
 Disipline edici teknolojinin ortaya çıktığı yer olarak eğitim kurumunu örnek veren

Foucault’ya göre, modern okullar bireyleri çoğulluk içinde bireyselleştirmektedir. Önce kolejlerde,
sonra ortaokul ve ilkokullarda görüldüğü üzere onlarca öğrenciye düşen bir öğretmen, iktidarın
bireyselleşmesini, sürekli denetimi, her anın gözetlenmesini sağlamaktadır. Orduda astsubay olarak
bilinen kişilik, bu okul ortamından çıkar. Nitekim, sayısal olarak not vermenin ortaya çıkışı,
imtihanların ve giriş imtihanlarının ortaya çıkışı, sonuç olarak bireyleri –niteleme ve yargılamayı da
kapsar biçimde- sınıflandırma imkânı da böyle doğar. Meselâ; modern okulların sınıflarında
öğretmenin önünde sıralarda oturan öğrencileri öğretmen bakışlarıyla tek tek tespit edebilir, okula
gelip gelmediklerini, ne yaptıklarını, hayale dalıp dalmadıklarını, esneyip esnemediklerini öğrenmek
için onlara seslenebilir. Bir dizi iktidar uygulaması düzeyinde bu küçük, ama, önemli mekanizmalar
aslında bireylerin bedenlerini, davranışlarını hedefleyen teknolojiler olup iktidarın bireyleştirici
teknolojisidir (2005:150-151).

46

bir diğer ifadeyle, demokratik topluma ulaşabilmek, ancak eleştirel pedagoji

aracılığıyla mümkün olabilecektir. Eleştirel pedagojiyi Giroux (2007:19), şirket

eksenli halk pedagojisine karşı önermektedir. Zira, halk pedagojisi ve kültürü keskin

ekonomik ilişkiler içinde demokratik talepleri ve sivil toplum pratiklerini

etkisizleştirerek sosyal düzenin yarattığı eşitsizlikleri görmezden gelir. Dolayısıyla

Giroux (2008:20), halk pedagojisine karşı önerdiği eleştirel pedagojiye “öğrencilerin

geçmişle eleştirel bir diyalog içine girebilmeleri (ister uhrevi, ister seküler), otoriteyi

ve etkilerini sorgulamaları, süregelen iktidar ilişkileri ile mücadele etmeleri ve

kendilerini birbiri ile ilgisi olan yerel, ulusal ve küresel kamusal alanlarda eleştirel

aktif yurttaşlar olmaya hazırlamaları için gerekli bilgi, beceri ve sorgulama kültürünü

sunma” gibi misyonlar yüklemektedir. Elbette ki, eleştirel pedagojinin katkısı sadece

öğrencilere yeni eleştirel düşünme yolları ya da toplumsal özne gibi davranmayı

öğretmekle ilgili bir şey değildir. O aynı zamanda, toplumun her yönünü

biçimlendiren en arkaik ve tutucu toplumsal pratikleri meşrulaştıran mitleri ve

kökleşmiş kanaatleri sorgulama bilgi ve becerisine sahip, dünyaya yön verme

sorumluluğu alabilecek öğretmen ve öğrenciler yetiştirmekle de ilgilidir. Bir başka

deyişle eleştirel pedagoji, eleştiri ve toplumsal inisiyatifi septisizm ve umudun diliyle

bilemektir (Giroux, 2009:15-16). Adaletin ve sivil eğitimin özsel unsuru olan

eleştirel düşünüş, entelektüellere demokrasi ve adalet kavramlarını canlı tutma fırsatı

vermektedir (Giroux, 2009:20).

Apple da, Giroux gibi, toplumsal eşitsizliklerin kaynağı olarak gördüğü

neoliberal politikaları Amerikan kamu okulları örneğinde eleştirmekte ve

eleştirilerinde Foucault’dan esinlendiğini açıkça ifade etmektedir:

“…sınıf, ırk ve toplumsal cinsiyet[e]…şekillendirici dinamikler taşıdıklarından

sınıfı toplumsal cinsiyet ve ırktan bağımsız olarak düşünmek mümkün değildi. Bu

da bizi iktidarın görülmesi gereken ne kadar çok boyutu olduğu gibi zor ve somut
bir gerçekliğe götürdü…Bu Foucault’yu daha çekici hale getirir ve umarım ben

buna gereken önemi vermişimdir” (Apple, 2004:14).

Nitekim Apple (2009:47), günümüz Amerikan okullarında öğrencilerin hiç

olmadığı kadar aynı müfredatı öğrenmesini, aynı dili konuşmasını, Batı geleneğinin

egemen kültür olduğu ve bu kültüre neyin dahil olup olmadığı konusunda büyük

ölçüde mutabık oluşlarını neoliberal siyasetle ilişkilendirmekte ve bunların, iktidarın

47

öğretmen ve öğrencileri kontrol altına almalarının ürünü olduğunu ileri sürmektedir.

Çünkü O’na göre söz konusu siyasetin öğretmen ve öğrencilere yaklaşımı, “eğer

öğretmen ve öğrenciler kontrol dışı kalırlarsa kültürün altını oyarlar” şeklindedir. O

nedenle eyalet ya da devlet müfredatına göre öğrenim yapmak ve indirgemeci

denetim standartları aracılığıyla değer, ahlâk ve bilgi üzerinde en sıkı kontrol

mekanizmalarını kurmak temel ilkedir.

Apple, Amerika’da iktidarın neoliberal politikalar kapsamında okullara

yönelik özelleştirme ve piyasalaştırma uygulamalarını eleştirirken sınav sistemleri

üzerinde durmaktadır. Ulusal sınav sistemlerinin okullara fiyat etiketleri koymanın

bir yolu haline geldiğini, özel okullar ve devlet okulları için tercih söz konusu

olduğunda, “tüketicilerin”, “bu okul iyidir” veya “bu okul kötüdür” diyebilecekleri

bir mekanizma yaratılmış olduğunu ileri sürmektedir. Apple’a göre, böyle bir

mekanizma ile ulusal müfredat, resmi olarak kabul edilen bilgiyi, muhafazakâr

ittifakın kabul ettiği bilgiye indirgeyecektir. Seçkin ve orta sınıf ailelerden gelen,

kültürel sermaye bahşedilmiş çocuklar, her zaman olduğu gibi, bu sayede başarılı

olacaktır; fakat bu durum tercih, standartlar ve hesap verebilirlik söylemi ile ört bas

edilecektir (Apple, 2004:41-42).

Apple’ın, neoliberal eğitim politikalarının dikey toplumsal hareketlilik

imkânları sunmaktansa, toplumsal tabakalar arasında ayrıştırıcı bir işleve sahip

olduğu yönündeki yukarıdaki eleştirilerinde Bourdieu’nün izleri görülmekte, zaten O

da bunu gizlememektedir:

“Bourdieu’nün…sermayenin muhtelif biçimlerini –kültürel sermaye, simgesel

sermaye, toplumsal sermaye ve ekonomik sermaye- kavramsallaştırmaları ve
bunlar karşısında önerdiği toplumsal dönüşüm stratejileri gerçekten çok özgündür

ve kuşağının eleştirel düşüncesine belirgin biçimde etki etmiştir. Eğitim ve

çeşitli sermaye biçimlerinin dönüşümü arasındaki ilişki ve de eğitim ile bu

dönüşüm stratejilerinin güç ilişkileri içinde nasıl konumlandığına dair bana belli bir
yaklaşım tarzı kazandırdığı için kendimi de ondan etkilenenler arasında

sayabilirim” (Apple, 2009:55).

Özellikle Boudieu’nün genel liseler ve meslek liseleri ayrımının, toplumsal

tabakalar arasındaki ayrımı güçlendirdiği, çünkü kültürel sermayeye sahip olanların

çocuklarının çoğunlukla üniversite eğitimini amaçlayan genel liselere gittikleri,

48

ancak, bu sermayeye sahip olmayanların çocuklarının meslek liselerine gitmek

zorunda kaldıkları yönündeki görüşüyle Apple’ın görüşleri arasında paralellik

bulunmaktadır. Bu konuda Apple’ın (2009:86), genel lise ve meslek lisesi ayrımının

bazı insanları koyuna, bazı insanları ise çobanlığa taşıyacak tarzda yapılandırılmış

demokrasi anlayışının aygıtları olduğunu söyleyerek eleştirel tavrını sürdürmektedir.

Benzer şekilde, özel okullara eyalet bütçesinden ve federal bütçeden giderek daha

fazla pay ayrıldığını, bunun da ister istemez, varlıklı anne babaların çocuklarını

devlet okullarından alıp özel okullara göndermesi sonucunu doğurduğunu

belirtmektedir. Apple’a göre (2009:83) bu durum, neoliberal ve neomuhafazakâr

hegemonyanın eğitimde ayrımcılığı ve ayrıcalığı kurumsallaştırmasından başka bir

şey değildir.

Bununla birlikte Apple, Bourdieu’nün okullar ve kültürel sermaye arasında

kurduğu ilişkiye itiraz eder. İtirazı, okulların kültürel sermayeyi ekonomik

sermayeye dönüştürerek onların yeniden üretilmesini sağladığı konusuyla ilgilidir.

Şöyle ki: Apple, Bourdieü’nün okulların kültürel sermayenin üretildiği yerler

olduğunu ihmal ettiği görüşündedir. Bourdieu’nün okulların seçme-yerleştirme işlevi

gördüğü, kültürel sermayenin öğrencileri toplum içindeki “uygun” yerlerine

yerleştirerek sınıfsal açıdan ayırmada araç işlevi gördüğü ve dolayısıyla, kültürel

sermayeye sahip olmayanların tanım gereği sapma olduğu fikrinin yakalayamadığı

şey, okulların aynı zamanda kapitalist toplumların ihtiyaç duyduğu kültür metalarını

ortaya koyan temel üretim araçlarından birisi olarak işlev gördüğü hususudur (Apple,

2006:88-89). Daha açık bir ifadeyle, Apple’a göre okullar yalnızca eşitsiz bir

topluma uyum sağlayabilen öğrencileri pasif varlıklara dönüştüren, açık ve örtülü

bilginin karşı konulmaz bir şekilde öğretildiği yeniden üretim kurumlarından ibaret

değildir. Aksine, okullarda bilginin öğrenci tarafından yeniden yorumlanması, en iyi

ihtimalle bilginin kısmen kabul edilmesi ve çoğu zaman da okulların planlanan ve

planlanmayan anlamlarının doğrudan reddedilmesi kuvvetle muhtemeldir (Apple,

2006:56). Davranışlarıyla, kıyafetleriyle, okul müfredatını ve değerlerini

reddedişiyle, formel eğitim süreciyle “dalga geçişi” ile bu öğrenci profili, aslında

eşitsiz bir ekonominin ihtiyaç duyduğu mavi yaka veya alt düzey beyaz yaka işlerini

yapacak olanların sahip olduğu karşı kültürü yaratır (Apple, 2006:142-143). Diğer

49

bir ifadeyle, sadece egemen sınıfların ideolojik hegemonyası yeniden üretilmez;

okulun formel kültürünü onaylayan öğrenci grubuna karşın, bu kültürü reddeden

öğrenci grubunun varlığı ile işçi sınıfı kültürü üretilmiş olur. Kısacası, okullarda

sunulan egemen kültür sadece pasif olarak onaylanmamakta, aynı zamanda, aktif

olarak reddedilmekte ve karşı okul kültürü üretilmektedir.

Amerikan toplumunun genelindeki, ama özellikle de eğitim sistemindeki

muhafazakâr restorasyonu sorgulayan Apple (2004:41), bu sisteme alternatifler

göstermek için Demokratik Okullar adlı kitabını yazdığını söylemektedir. Bu

kitabında Apple, demokrasi kavramının belirsiz bir içeriğe sahip oluşundan

yakınmakta ve insanların neredeyse yapmak istedikleri her şeyi haklı göstermek için

pek çok kere demokrasi sözcüğünü kullandıklarını söylemektedir. Öyle ki, serbest

pazar ekonomisinin ve okul tercih kuponlarının gerekçelerini güçlendirmek ve büyük

politik partilerin hakimiyetini korumak için dahi demokrasi kullanılmaktadır.

Halbuki demokrasi, aşağıdaki değer ve ilkelere dayanmalıdır (2011:31-33):

- Bireylerin onunu ve hakları konusunda duyarlılık,

- Başkalarının iyiliği ve kamu yararına ilgi,

- Problemlerin çözümü konusunda insanların alternatifler yaratabileceğine

dair inanç,

- İnsanların olabildiğince bilgilenmelerini sağlayan düşünce akışı,

- Fikirlerin, problemlerin ve politikaların değerlendirilmesinde eleştirel

düşünme ve analiz yönteminin kullanılması,

- Demokrasinin, pek de birey olarak yaşamamıza rehberlik etmesi gereken

bir dizi “idealize edilmiş” değerler seti olarak izlenecek bir “ideal”

olmadığına dair anlayış,

- Sosyal kurumların, demokratik hayat üslûbunun destekleyecek şekilde

organize edilmesi.

Bu ilke ve değerlere dayalı demokratik okulların tesadüfen ortaya

çıkmayacağını söyleyen Apple’a göre (2011:37), demokratik okullar iki yönlü

düzenlemeleri gerektirmektedir: Biri, okul hayatının demokratik yapı ve süreçlere

50

uygun sürdürülmesi; diğeri, genç insanlara demokratik tecrübeler kazandıracak

müfredatın geliştirilmesi.

Demokratik yapı ve süreçlerle ilgili düzenlemeler, okulla doğrudan ilgisi

olan herkesin karar verme süreçlerine katılma hakkı olduğundan hareketle, yönetim

ve politika belirleme konusunda etkili olan komisyon, kurul ve okuldaki diğer karar

verme yetkisine sahip grupların sadece profesyonel eğitimcilerden değil; gençlerden,

onların velilerinden ve okul topluluğunun diğer üyelerinden oluşturulmasını içerir

(Apple, 2011:37). Bunun anlamı, demokrasi kültürünün tüm insanlara cevap veren

bir özelliğe sahip olmasıdır.
10

 Apple, Brezilya’da Porto Legre’deki şiddet ve gençlik

çetelerine yönelik mücadele için kurulan Vatandaşlar Okulu’nu örnek göstererek bu

okulun “katılımcı bütçelendirme sistemi”ne sahip olduğunu ve bütçeden etkilenen

herkesin söz hakkının bulunduğunu belirtmektedir. Okul, gençlik programlarından

hangisini (spor alanı veya başka bir alan) seçeceğine ve ne kadar para tahsis

edeceğine karar verirken, gençlik çetelerinin liderlerini davet ederek onların

görüşlerini de alıyor; şiddette % 97 düşüş gözlemleniyor ve hapishanelerde boş yer

kalıyor. Apple (2008:38-39), bu başarıyı özellikle devletin çetelere dahil olan

gençleri “söyleyecek bir şeyi olmayanlar” olarak görmekten vazgeçmesine, gençlerin

sorunları hakkında devleti bilgilendirmelerine, yani aşağıdan yukarıya doğru devam

eden bir demokratik işleyişin varlığına bağlamaktadır.

Demokratik okulların yerel katılımcılığı öne çıkarması, yerel karar verme

süreçlerinin her zaman demokratik değerler rehberliğinde gerçekleşeceği anlamına

gelmez; aksine yerel popülist politikalarla ırkçılık veya zenginlerin çıkarları da

korunmak istenebilir. Böyle bir durumda Apple (2011:37-38), kısmen devletin seçici

müdahalesine gerek duyulacağını düşünmektedir.

10 Apple’a göre liberallerin ortadan kaldırmaya çalıştıkları şey, tam da budur. Bu konuda
Apple, bir çok toplumda oluşmuş olan ve kendisinin “muhafazakâr modernleşme” olarak adlandırdığı
bir ittifaktan bahseder. Bu ittifakta dört grup bulunmaktadır. Bunlar liberaller, neo-muhafazakârlar,
otoriter popülistler ve yeni orta sınıflardır. Dört grubun oluşturduğu söz konusu ittifak, demokrasiyi
seçme şansının varlığına indirgeyerek tüketim uygulamalarına dönüştürmektedir. O nedenle
demokratik okulun oluşumu her şeyden önce, okulla ilgisi olan herkesten oluşan yeni bir ittifakın
kurulmasını gerektirir (2008:34-38).

51

Demokratik okullarda yaş, kültür, etnik köken, toplumsal cinsiyet, sosyo-

ekonomik sınıf, beklentiler ve yetenekler açısından farklılıklar zenginlik olarak

görülüp ödüllendirilse de, esas olan “ortak amaç duygusu”na sahip olmaktır. Bu

nedenle demokratik okullarda yarışma değil, işbirliği ve dayanışma vurgulanır

(Apple, 2011:39-40).

Demokratik okullardaki eğitimciler demokrasiyi geniş ölçekte

istemektedirler; okul, onların odaklandığı yerlerden sadece biridir. Çünkü bu

eğitimciler, okuldaki eşitsizlik kaynaklarının yerel toplumda da bulunma ihtimalinin

yüksek olduğunun ve okulda demokratik deneyimlerle edinilen kazanımların

dışarıdaki hayat tarafından kolayca yok edilebileceğinin farkındadırlar (Apple,

2011:41). O nedenle, önemli olan sadece okuldaki eşitsizliklerin şiddetini azaltmak

değil; bunlara yol açan şartların değiştirilmesidir.

Apple’ın demokratik okullarla ilgili olarak üzerinde durduğu husus, okul

müfredatının demokratikleştirilmesidir. Demokratik bir toplumdaki eğitimciler,

gençlerin farklı görüşleri araştırmalarına ve kendi görüşlerini ifade etmelerine

yardımcı olma sorumluluğu taşımalıdırlar. Ancak Apple’a göre (2011:44-45), bu

sorumluluğun yerine getirilmesi ABD’nde iki nedenle engellenmiştir. Birincisi,

okulun öğretmekle sorumlu olduğu bilgilerin çeşitliliği egemen kültür tarafından

üretilen veya uygun bulunan “yüksek statülü bilgi” tarafından sınırlandırılmaktadır.

İkincisi, egemen kültürün dışında kalanlar –özellikle azınlıklar, kadınlar ve gençler-

susturulmaktadır. Apple, bu gözleminin doğrulanması için ders kitaplarına, okuma

listelerine ve eğitim programı kılavuzlarına bakılmasını yeterli görmektedir.

Sonuç olarak, hem Giroux hem de Apple, ABD’de ve pek çok ülkede

neoliberal politikaların eğitimi “temel hak” olmaktan çıkarıp piyasada alınıp satılan

bir mal düzeyine indirgediğini savunmaktadırlar. Bu perspektife göre, eğitim sadece

ekonomik sermayeye sahip olanların ulaşabileceği ve bu nedenle de, fırsat eşitliğinin

değil, imkânsızlıklarda eşitliğin daha yaygın olduğu bir kuruma dönüşmüş

olmaktadır.

52

İKİNCİ BÖLÜM

EĞİTİM VE TOPLUM

1. EĞİTİM KAVRAMININ SOSYOLOJİK ANALİZİ

Eğitim, sosyal bilimcilerin tanımlamakta zorlandıkları bir kavram olarak

karşımıza çıkmaktadır. Kavram olarak eğitim, ülkemizde uzun yıllardır terbiye ve

pedagoji kelimeleri ile bir arada kullanılmaktadır (Başar, 1994:57). Pedagoji, eski

Yunanda soyluların çocuklarına bakan kölelere verilmiş olan “pedagog” adından

gelmekte olup, Türkiye’de “eğitim bilimi”nin karşılığı olarak kullanılmaktadır.

Terbiye ise, Arapçada “besleyip yetiştirme, büyütme, eğitim, alıştırma” gibi

anlamlara karşılık gelmekte ve eskiden eğitimin karşılığı olarak kullanılmış olsa da

günümüzde daha çok, insanın iyi huyları, çocuğun disiplini anlamlarında

kullanılmaktadır.

Eğitim kavramı ise, Batı dillerinde beslemek, yükselmek, yukarı kaldırmak,

geliştirici ortam hazırlamak anlamlarına gelen “educare” kelimesinden türemiş olan

“education” kelimesiyle ifade edilmektedir.

 Gerek eğitim kavramının kapsamına bakıldığında, gerekse onun yerine

kullanılan diğer kavramların çeşitliliğine bakıldığında eğitimin geniş ve dar anlamda

tanımlarının yapılabileceği açıktır (Kurtkan Bilgiseven, 1992:14). Geniş anlamda

eğitim, Durkheimcı yaklaşımla, tabiatın, sosyal kurumların ve diğer insanların bizim

zekamız veya irademiz üzerinde meydana getirdikleri etkiler olarak

tanımlanmaktadır. Ancak, Amiran Kurtkan Bilgiseven’in de ifade ettiği gibi, bu

tanım coğrafi çevre, kanunlar, siyasi idare şekilleri gibi çok çeşitli faktörlerden gelen

etkileri de eğitime dahil edecek kadar geniş olup, daha dar bir tanımın bu etkileri

doğrudan eğitim kurumlarından gelen etkilerden ayırt etmesi beklenmektedir. Buna

göre dar anlamda eğitim, yetişkin nesillerin henüz sosyal hayata hazır olmayan

fertlere uyguladıkları ve amacı hem bütün olarak toplumun, hem de belirli bir meslek

çevresinin onlardan istediği ölçüde fiziki, entellektüel ve moral durumları

53

oluşturmak, geliştirmek olan etkidir (Kurtkan Bilgiseven, 1992:16). Bu tanımda

dikkati çeken iki husustan ilki, eğitimin daha genç olanlar üzerinde oluşturulan bir

etki olduğu, diğeri ise, bu etki oluşturmanın belli amaçlara hizmet ettiğidir.

Dewey, eğitimin amaçlarının bazı temel özelliklere sahip olması gerektiğini

savunmaktadır (1996:120-122). Eğitimin amacı, her şeyden önce, eğitilecek kişinin

önemli faaliyet ve ihtiyaçlarından doğmuş olmalıdır. Yetişkinlerin gönüllerinde

olmasını istedikleri şey ile, eğitilecek olanın yetenekleri arasında uyum olması

gerekmektedir. İkinci olarak, eğitimin amacı, eğitilenin yeteneklerinin düzeni ve

bağımsızlaşması için gerekli olan çevreyi yaratmak olmalı, ona belli amaçları zorla

vermemelidir. Son olarak, eğitimin genel, ama, somut amaçları olmalıdır; çünkü

soyut olma, aynı zamanda, belli içerikten yalıtılmış olmayı dile getirir. Böyle bir

soyutluk, gerçeklikten uzak olmak demektir.

Yukarıdaki amaçlara hizmet edecek bir eğitim anlayışı, “otoriter metot”

karşıtı olarak, “iyimser metot” denilen ve çocuğun tabiatına tam olarak güven

duymaya dayalı bir metodu gerektirecektir. Nitekim, on dokuzuncu yüzyılın

başlarından itibaren İngiltere, Fransa, A.B.D., Almanya, İsviçre ve Avusturya’da

kurulmuş olan bütün yeni okulların yaklaşımı aşağı yukarı “çocukla ilgili” olmuştur.

Bu realite, öğretmenin ahlâkî ve hukukî imtiyazlarının önemli bir kısmının

öğrencilere bırakılması olgusuyla açıklanmaktadır (Palmade, 1995:67).

Muşta (2003:377), iyi bir eğitimin ferdi özgür, belli bir dünya görüşüne

sahip, sosyal yapıyı tanıyan, yenilikçi ve atılımcı kılacağını belirterek eğitim-

sosyoloji ilişkisine dikkat çekmektedir. Nitekim Muşta, özgürlüğün farklı

yönlerinden biri olarak sosyal özgürlük üzerinde durmakta ve sosyal özgürlüğü,

ferdin içinde yaşadığı toplumun siyasî ve sosyal yapısı içindeki konumunun farkına

vararak, haklarını ve sorumluluklarını bilmesi olarak açıklamaktadır. Yine, eğitimin

ferde millî devlet, millî kültür ve toplumun sosyal ve hukukî temelleri gibi bazı

değerleri kazandırması gerektiğinden söz etmektedir (2003:382-383).

Görüldüğü gibi, eğitim kavramına yüklenen anlam eğitim kurumundan

beklenen fonksiyonlarla yakından ilgilidir. O nedenle, konumuz açısından

54

bakıldığında, eğitimin özellikle toplumsal fonksiyonlarının ele alınması ayrı bir

önem taşımaktadır.

2. EĞİTİMİN TOPLUMSAL FONKSİYONLARI

Bireysel ve toplumsal yaşayışın sürdürülmesi, insanoğlunun hem kendi

hemcinslerine hem de tabiata karşı sürdürdüğü mücadelede elde etmiş olduğu

değerlerin bir taraftan korunmasını, diğer taraftan geliştirilmesini zorunlu kılar.

Bunun başarılması, eğitim kurumunun oluşturulmasıyla gerçekleştirilmiştir. İşte,

eğitim kurumunun bir toplumun varlığının korunması ve geliştirilmesi açısından

yerine getirdiği hizmetlere, işlere, görevlere “eğitimin toplumsal fonksiyonları”

denmektedir (Başar, 1994:114). Tezcan, bu fonksiyonları açık ve gizli fonksiyonlar

diye ikiye ayırmakta ve bunları ayrıntılı olarak şöyle sıralamaktadır (1994:58 vd.):

Eğitimin açık fonksiyonları; kültürel mirasın birikimi ve aktarılması,

çocuğun toplumsallaştırılması, gelişmeyi sağlayan yenilikçi bireylerin yetiştirilmesi,

mahallî ve ulusal liderlerin yetiştirilmesi (siyasî fonksiyon), yetenekli bireylerin

seçilmesi ve bununla ilişkili olarak ekonominin ihtiyaç duyduğu nitelikli insan

gücünün yetiştirilmesidir. Eğitimin gizli fonksiyonlarını ise kişiye statü kazandırma,

işsizliği önleme, tanıdık sağlama, eş seçme, çocuk bakıcılığının kreş ve anaokulları

vasıtasıyla profesyonellerce yapılmasını sağlama, erken yaşta çalıştırılmayı

önleyerek çocukların ekonomik istismarını engelleme gibi hususlar oluşturmaktadır.

Burada, bahsedilen fonksiyonlardan konumuz açısından önemli olanlar üzerinde

durulacaktır.

2.1. Kültürel Mirasın Aktarılması

 Kültür, her yerde ve her toplumda belirli maddî ihtiyaçları karşılamak

maksadıyla oluşturulmuş kaba veya incelmiş, işlenmiş bir tekniğin, bilginin yanı sıra

insan ilişkilerini düzenlemeye yarayan nizamlar, kaideler, örf ve âdetler, iman ve

kanaatler, fikirler ve anlayışlardan oluşan ve bir bütün halinde işleyen mekanizma

olarak tanımlanabilmektedir (Turhan, 1994:39). Bu mekanizmanın maddî ve manevî

boyutlarının olduğu, her bir boyutta insan hayatının farklı bir yönüne denk gelmek

55

üzere zengin bir muhteva bulunduğu dikkat çekicidir. Nitekim Gökalp (1995:19),

insan yaşantısıyla ilgili olarak din, ahlâk, hukuk, akıl, estetik, iktisat, dil ve teknik

olmak üzere sekiz türlü toplumsal hayat ayırt etmekte ve bunları “kültür” olarak

adlandırmaktadır. Toplumsal hayatın bu sekiz farklı türü, insanın farklı ihtiyaçlarını

karşılamaktadır. Maslow (2001:162-165), bu ihtiyaçların bir hiyerarşi

oluşturduklarını ve en altta biyolojik ihtiyaçların bulunduğunu, yukarı doğru

çıkıldıkça ihtiyaçların sosyal ve psikolojik bir karakter taşıdığını ifade etmektedir.

Bütün bu ihtiyaçların tatmin vasıtalarını içeren kültürü, bir nesilden diğerine aktaran

bir vasıtaya ihtiyaç vardır: eğitim sistemi.

Turhan (1994:41), en basitinden en karmaşığına, olgununa kadar bütün

toplumlarda genç nesillerin toplumun nizamına, örf ve âdetlerine eğitim (terbiye)

sistemi sayesinde alıştırıldıklarını, toplumun ideallerine, kıymetlerine, görüş ve

zihniyetine göre yetiştirildiğini belirtmektedir. Böylece kültür, kesintisiz bir şekilde

nesilden nesile aktarılmakta, sürekli bir cereyan halinde akıp gitmektedir Eğitim

sistemi bir taraftan kültürün nesiller boyu aktarılmasını sağlarken, diğer taraftan

bizatihi kendisi kültür muhtevasında meydana gelmiştir. Resmi ve gayri resmi eğitim

öğretim sistemi, sosyal kontrol yaratmak suretiyle değerler sistemiyle, inançlar ve

bilgiler ile ilişkili olarak çocukların yetişmesini sağlar (Nirun, 1981:179). Ülken

(2001:142-143), eğitim-kültür ilişkisini “kültürleşme” kavramını merkeze alarak

açıklamaktadır. Kültürleşmeyi, “insanı başka varlıklardan ayıran ve ona doğuştan

itibaren hayatı boyunca kültürü kazanma imkânı veren eğitim şekilleri” olarak

tanımlayan Ülken, bu süreçte öğretim ve eğitim kurumlarının rolüne dikkat

çekmektedir. Zira, okul eğitim-öğretimini de içine almak üzere, okul dışı ve okul

sonrası yetişkin eğitimi safhalarının bütününü kucaklayan kültürleşme, sosyal

kararlılığı ve kültür sürekliliğini sağlar. Bilhassa okul denilen plânlı eğitim

kurumları, Başar’ın da belirttiği üzere (1994:223), bireyin kültürlenmesini

rastlantılardan kurtararak belirli bir plâna bağlar.

Eğitimin kültürün aktarılmasındaki bahsedilen rolü, onun millî karakteriyle

sağlanabilmektedir. Bu noktada eğitim dili önem kazanmaktadır. Çünkü, Gökalp’in

ifade ettiği gibi (2004:32), millî kültürün ilk örneği dilin kelimelerinde

56

görülmektedir. O nedenle eğitim, yabancı dille değil; toplumun resmî diliyle

yapılmalıdır. Ancak bu yeterli değildir; millî eğitimin amaçlarını tayinde, müfredatın

hazırlanmasında, eğitimin teşkilâtlanmasında tarihimiz, coğrafyamız, millî

kültürümüz, maddî ve manevî zenginliklerimiz temele alınmalıdır. Millî eğitim bu

demektir. Aksi taktirde okul, millet nazarındaki mevkiini, itibarını yitirir. Eğitim

faaliyetleri bir kavgaya dönüşür; halk ve aydın, veli ve öğretmen arasında çatışmalar

ve çözümü güç problemler doğar (Arvasi, 1995:108). Nitekim Gökalp, bir milletin

aydınlarına, fikir adamlarına o milletin “seçkinler”i denildiğini belirterek, seçkinlerin

yüksek bir eğitim ve öğretim görmüş olmakla, halktan ayrılmış olduklarını ve iki

maksat için halka doğru gitmeleri gerektiğini ifade etmektedir (2004:46-47). Zira,

seçkinler millî kültürden mahrum olup, medeniyete sahiptirler. Millî kültürün canlı

bir müzesi olan halk ise, medeniyetten mahrumdur. O halde seçkinler, millî kültür

terbiyesi almak ve medeniyet götürmek için halka doğru gitmelidirler. Seçkinler,

halkın içine girip onunla beraber yaşamalı, onun kullandığı kelimelere, cümlelere

dikkat etmeli, gelenekte yaşayan hikmeti bilmeye çalışmalı, halkın düşünüş tarzını

tespit edip dinî hayatına ve ahlâkî duygularına nüfuz etmeli; kısacası, ruhları

tamamıyla Türk kültürü ile dolmalıdır.

Gökalp’e göre (2004:67-68) memleketimizde maarif (terbiye) meselesi

olarak bilinen problem, aslında, bir medeniyet meselesidir. Dolayısıyla, medeniyet

meselesi halledilince, maarif (terbiye) meselesi de kendiliğinden hallolunmuş

olacaktır. Zira, memleketimizde gerek medeniyet, gerekse terbiye bakımından

birbirine benzemeyen üç tabaka bulunmaktadır: Halk, medreseliler ve mektepliler.

Bu üç tabakanın medeniyetleri ayrı olduğu gibi, pedagojileri de ayrıdır: Halkiyât

(halk-bilgisi), medresiyât (medrese-bilgisi) ve mektebiyât (mektep-bilgisi). Âşık

kitapları ile halk masalları, koşmaları, atasözleri birinci kısmı, Arapça ve Farsçadan

tercüme edilen kitaplar ikinci kısmı, Batı dillerinden aktarılanlar da üçüncü kısmı

teşkil eder. Medeniyetlerimizi birleştirirsek maarifimizi ve pedagojimizi de

birleştirmiş, ruh ve fikir bakımından uyumlu bir millet haline gelmiş oluruz. Bu

sosyal inancın formülü ise şudur: Türk milletindenim, İslâm ümmetindenim, Batı

medeniyetindenim.

57

2.2. Toplumsal Değişme İçin Gerekli Olan Yenilikçi Bireylerin

 Yetiştirilmesi

Herhangi bir yön ve değer belirtmeyen toplumsal değişmeyi, “belirli

şartların hakim olduğu bir durumun başlangıcından itibaren mevcut sosyal

kuvvetlerin aynı neticeyi verecek şekilde belirli bir yönde tesir icra etmesiyle

meydana gelen farklılık” olarak tanımlamak mümkündür (Kaya, 2005:17-18).

Mevcut durumdaki her türlü farklılığı ifade eden toplumsal değişmenin gelişme

olabilmesi, için her şeyden önce, ekonomik büyüme ve gelişmenin temin edilmesi

gerekmektedir. Toplumsal gelişme, her ne kadar “ekonomik seviyeyle birlikte sosyal

ve kültürel seviyenin artışını” (Erkal, 2009:268) gerektirse de, bugün gelişmiş ülkeler

denince, akla, sanayileşmiş ülkeler gelmektedir.

İnsanlık tarihindeki en hızlı değişimi anlatan sanayileşme, sosyo-kültürel

yapıdaki pek çok unsurun etkili olduğu bir süreçtir. Fiziki çevre, demografi,

teknoloji, keşif ve icatlar gibi maddi unsurlar kadar, bu unsurların toplumsal

gelişmeyi başlatmak üzere etkin kullanılmasını sağlayabilecek zihniyet ve yeteneğe

sahip aydınların rolü de son derece önemlidir. Çünkü, aydın akademik meslek

mensupları, bürokratlar, mimar ve mühendisler, avukatlar, gazeteciler ve yazarlar,

tiyatrocular ve sanatçılar gibi maddî durumları, menşeleri ve formasyonları

bakımından birbirinden farklı olan (Ülgener, 2006:89), fakat, toplumu etkilemek gibi

ortak özelliğe sahip olan insan tipidir. Ülgener (2006:92), aydını “fikir ürünleri ve

temsil ettikleri değer anlayışı ile toplumu etkilemede lider fonksiyonuna sahip veya

öyle olduklarına kendilerini ve başkalarını inandırmış kişiler” olarak tarif ettikten

sonra, aydının en temel misyonunu şöyle açıklar (2009:93): entelektüel vasfı ile,

çoğu zaman tenkit ve muhalefet biçiminde ve mümkün olduğu kadar soyut, genel

ifade ve semboller ile ses ve söz sahibi olmak; bilim ve ihtisas çalışmalarının

ötesinde, belli bir bakış açısından çevreyi etkilemek. Nitekim, Batıda sanayileşme

olarak bilinen toplumsal değişme Hazard’ın “…eskilerin yanlış düşündüklerini,

insanlığın onlara uymakla yanlış yola gittiğini göster[en]…yeni bir devre açılıyordu.

Akıl ve gözlem, asırlık hataları reddetmişti. İlim konuşuyordu ve ona inanmak

lâzımdı…” diye ifade ettiği (1994:325) zihniyet değişiminin Newton, Bacon,

58

Descartes gibi aydınların şahsında gerçekleşerek, değişimin önünü açmasıyla

mümkün olabilmiştir.

Aydın zümreye duyulan ihtiyaç, eğitim sisteminde değişmeyi gerektirir

(Kaya, 2005:49). Eğitim sistemi, zaman kavramı veya teorisi bakımından bireylere

farklı eğilimler kazandırır. Bunlar geçmişe, güncele ve geleceğe yönelik dünya

görüşleridir. Geçmişe yönelik dünya görüşüne sahip bireyler, dünyayı yaratıldığı gibi

korumaya çalışırlar. Güncele yönelik dünya görüşündeki bireyler, halen değişmekte

ve gelişmekte olan hayata uyum sağlamaya, yetişmeye çalışırlar. Geleceğe yönelik

dünya görüşüne sahip olan bireyler ise, bilinmezi bilmeye, olacakları önceden

kestirmeye çalışır. Eğitim sistemleri, bu üç dünya görüşünü eşit ağırlıklı/dengeli

biçimlerde tanımlayabildikleri gibi, bu boyutlardan birine veya ikisine daha fazla

ağırlık verebilir (Güvenç, 1995:41). Geçmiş zaman yöneliminde inançlar, töreler;

güncel zaman yöneliminde değişen bilgiler; gelecek zaman yöneliminde ise kalıcı,

dayanıklı sorunlar araştırılır, öğrenilir. Buna göre, eğitim sistemi bireyleri, sırasıyla

(Güvenç, 1995:42);

i) Bilinenleri olduğu gibi öğrenmeye,

ii) Kendini gerçekleştirip var kılmaya,

iii) Şartları ve kurumları değiştirmeye yönlendirebilir.

Güvenç’e göre toplumsal değişme için gerekli olan yaratıcı, yenilikçi

bireylerin yetişmesi için bilinmeyenleri (değişmeyen, temel sorunları) gündeme

getiren bir kültürün hakim olduğu eğitim sistemi (gelecek zaman yönelimli)

diğerlerine göre daha elverişlidir (1995:44).

Ancak bu, bireyin geçmiş ve güncel zaman yönelimli dünya görüşünü

tamamen reddetmesi anlamına gelmemektedir. Zira, Erden’in vurguladığı gibi

(2008:48), özellikle toplumsal değişmenin hızlı olduğu toplumlarda farklı değer ve

normlar bir arada bulunmaktadır. Bu durum toplumdaki birey ve kurumlar arasındaki

ilişkiyi olumsuz yönde etkiler. Eğitim kurumları bir yandan toplumdaki ortak değer

ve normları öğrencilere kazandırarak toplumsal bütünleşmeyi sağlarken, diğer

yandan da onları toplumsal değişime uyum sağlayacak olan bireyler olarak yetiştirir.

59

Eğitim yoluyla bireylere açık fikirli ve hoş görülü olma gibi özellikler verilebilirse,

toplumsal değişim hem bireyler, hem de toplum açısından sancısız olur.

Sonuç olarak eğitim kurumu hem toplumsal değişmenin gerektirdiği

yenilikçi bireylerin yetişmesini sağlar, hem de hızlı toplumsal değişmenin

sıkıntılarından bireyi ve toplumu korumak üzere toplumsal bütünleşme tedbirlerinin

alınmasına katkıda bulunur.

2.3. Sosyalleşme Aracı Olarak Eğitim

Sosyalleşme, bir sosyal olgu olarak ferdin doğuştan itibaren toplum

üyeliğini kazanmasında geçirdiği safhaların hepsini birden ifade eden bir kavram

olup (Erkal, 2009:104), iki farklı bakış açısından değerlendirilebilmektedir.

Bunlardan ilki olan nesnel bakış açısına göre sosyalleşme, toplumun kültürünün bir

kuşaktan diğerine geçirildiği ve bireyin örgütlenmiş sosyal hayatın kabul edilmiş ve

onaylanmış yollarına uyarlandığı bir süreçtir. Bu süreç, bireyin dışında cereyan eder.

Öznel bakış açısına göre ise sosyalleşme, bireyin çevresindeki kişilere uyarlanması

sırasında bireyde cereyan eden bir öğrenme sürecidir (Fichter, 1994:23). Sosyal bilim

açısından, öğrenme sürecini çevreleyen belirli şartlar ve nitelikler söz konusudur.

Bunlar, bireyin başkalarıyla ilişkilerinde ortaya çıkar; yani, sosyal öğrenme süreci

kişilerle ve kişiler arasında gerçekleşir. Nitekim, toplumdan uzak tutulan çocuklar

veya toplumsal olarak izole edilen bireyler üzerinde yapılan bazı deneyler sosyal

öğrenmenin temel şartının başkalarıyla ilişki kurmak olduğunu göstermiştir (Fichter,

1994:25-26). Buna göre sosyal öğrenmenin ilk gerçekleştiği yer, aile kurumudur.

Nitekim, erken çocukluk döneminde aile içinde ve küçük arkadaş grupları içindeki

bilgi, dil, motivasyon, duygu ve heyecan yönünden çocuğun şekillendirilerek

topluma uyumlu hale gelmesine “birincil sosyalleşme” denmektedir. “İkincil

sosyalleşme” ise, birincil sosyalleşme üzerine kurulu; okulda, meslekte, büyük

gençlik grupları ve dernekler içinde, kitle iletişim araçlarının etkisindeki

sosyalleşmedir (Ergün, 1994:59-60).

Bireyin ikincil sosyalleşme sürecini yaşadığı örgütler olarak karşımıza çıkan

okullar, Ergün’ün de belirttiği gibi (1994:61), bu görevini sadece müfredat

60

programındaki bilgileri aktarmak, oradaki amaçlar doğrultusunda bazı beceri,

alışkanlık ve davranış kalıpları kazandırmakla yapamaz. Bunun yanı sıra bireyler,

aileden ve diğer sosyal kurumlardan çok farklı bir yapıya sahip olan okul toplumu

içinde yaşamayı da öğrenirler. Okullar, aile ortamı ile büyük sosyal kurumlar

arasında bir geçiş toplumu gibidirler. Çocuklar okulda başka yabancı çocukları,

büyükleri ve yöneticileri de tanırlar. Farklı davranış şekilleri, farklı alışkanlıklar,

gelenekler, değerlendirme teknikleriyle karşılaşırlar. Öğrenci arkadaşlarından,

öğretmenlerden, okul yöneticilerinden, memur ve hizmetlilerden gelen tipik

davranışlara yavaş yavaş alışan çocuklar, okuldaki sosyal ilişkiler ağını, sosyal

örgüyü öğrenirler. Böylece çocuklar, daha sonra katılacakları yetişkinler

toplumundaki örgüyü tanıma ve öğrenme şanslarını arttırmış olurlar.

Fonksiyonalist bakışa sahip olan Dreeben, okulların ailedeki hayatla

yetişkin bireylerin yer aldığı modern, şehir ve endüstri hayatı arasında dönüşüm

mekanizması olduğunu savunmaktadır (Feinberg ve Soltis, 1985:18). Çünkü

çocuklar okulda, kendilerinin modern dünyanın ekonomik ve politik hayatına uyum

sağlamalarına yarayacak olan normları öğrenirler. Okulda dört temel norm

kazanılmaktadır: bağımsızlık, başarı, evrensellik ve özgünlük. Bu normlar modern,

endüstrileşmiş ve demokratik toplumun etkili birer üyesi olmanın temelini

oluştururlar.

Okulda belli normların kazanılması süreci Durkheim de, eğitim anlayışının

temelini oluşturur. Ona göre eğitim kurumunun insanları topluma uyarlama işlevi,

sosyalleşme süreciyle yerine getirilir. Bu süreçte çocuk, toplumun gereklerine göre

biçimlendirilir. Eğitim, toplumun sürekliliği için gerekli olan konsensüsü inşa eder;

çünkü, toplumdaki herkes okul rejimine tâbidir (İnal, 1991:513). Zira, belli yaşa

gelmiş olan herkes, temel eğitimi almaya mecburdur.

Sosyalleşme okul sistemlerine ve okul tiplerine göre farklı bazı özellikler

gösterir. Ders ve öğretime dair tüm kararların öğretmenler tarafından verildiği

durumlarda, öğrencide sadece pasiflik ve itaat duyguları gelişir. Bunun dışında,

öğrencinin yaşı, okul türü, öğretimi yapılan meslek veya bilim dalı, öğretmen

davranışları, öğrencileri sürekli değerlendirme, onlardan her zaman başarılı

61

olmalarını isteme, onları sıraya koyma, rekabete sokma da öğrenci sosyalleşmesini

etkileyen faktörlerdendir (Ergün, 1994:62).

Ergün, sosyalleşmeyle ilgili önemli bir kavram olarak eğitim kurumunun

“kültürleme” fonksiyonu üzerinde durmaktadır (1994:62-63). Kültürleme, kişinin

doğuştan itibaren kendi kültürünü öğrenmesi, benimsemesi ve bu kültürün bir

“üyesi” olması demektir. Kültürlemenin en önemli yanının, gruba veya tabakaya

özgü olan dilin öğrenilmesidir. Giddens (2000:43), dilin öğrenilmesi örneğinden yola

çıkarak sosyalleşme sürecinin bireyin tek taraflı olarak “toplumun kalıbına

dökülmesi” olarak kabul edilmesinin doğru olmadığını ifade etmekte, sosyalleşmenin

bireyselliğimizin ve özgürlüğümüzün temelinde yer aldığını belirtmektedir. Nitekim,

O’na göre çocukken öğrendiğimiz dili kendimiz yaratmayız ve dil kullanımının

değişmeyen kurallarıyla sınırlıyızdır; ama, aynı zamanda bir dili anlayabilmek, kendi

isteğimizin farkında olmayı ve yaratıcılığı mümkün kılan ana etkenlerden biridir. Dil

olmadan, kendilik bilinci olan varlıklar olamazdık. Bir dili çok iyi derecede

öğrenmek şu üç şey için gereklidir: insan hayatının simgesel zenginliği için,

kendimize özgü bireysel niteliklerimizin farkında olmamız için ve çevre üzerinde

pratik egemenlik kurmamız için.

Ancak hemen belirtmekte yarar vardır ki, bireyselleşme, sosyalleşmenin

tersi değildir. Bireyselleşme sadece bireyin tecrübesini kişiselleştiren bir süreçtir.

Yani, herkesin biricik bir kişiliği vardır ve bireyler giderek sosyal tecrübeler ve

sosyal ilişkilerin, gruplar içindeki bireyler arası farklılıkların üreticisidirler (Fichter,

1994:28). Eğitim konusunda, toplum ve birey arasındaki çelişkinin aşılmasının yolu,

toplumu ve bireyi iki kutuplu görmeyen bir eğitim anlayışının topluma geçerli

kılınmasından geçmektedir (Ergun, 1987:17).

Celep, eğitim yoluyla öğrenciye istenilen davranışın kazandırılması ile

kalıcı davranış değişikliği sağlanmasının aynı şey olmadığına dikkat çekmektedir

(2004:200). Kalıcı davranış değişikliği için çocuk veya gencin ailesinin de eğitilmesi

gerekebilmektedir. Öte yandan, çocuğa ve gence içinde bulunduğu toplumun

değerleriyle bütünleşen, evrensel değerlere açık, eleştirici, özgür düşünebilen,

yaratıcı, üretken, hoş görülü, bilimsel ve demokratik bir anlayışın kazandırılabilmesi

62

için okul ortamının ve yönetim anlayışının bunun sağlayacak nitelikte olması

gerekmektedir. Bu anlayışın hâkim olmadığı bir okul ortamında öğrencilere bu tür

toplumsal değerlerin kazandırılması pek mümkün olmayabilmektedir.

2.4. Ekonominin İhtiyaç Duyduğu İşgücünün Yetiştirilmesi

Ekonomik hayatta eğitimin önemi, sanayileşme öncesi toplumlardan çok

farklıdır. Sanayileşme öncesi toplumlarda eğitime olan talep daha çok üst sınıflardan

gelmekte, belirli bir statünün gereği olarak düşünülmekteydi. Örgün eğitime devlet

yönetimiyle ilgili konularda ihtiyaç duyulmakta, yönetim dışı konularda ise, daha

çok, kültürlü bir insan olma amacı gözetilmekteydi. Geniş halk kitleleri açısından

eğitim, ancak, görenek yoluyla ailede, tarlada, işbaşında edinilen bilgiyi

kapsamaktaydı. Sanayileşmeyle birlikte bilimde sağlanan gelişmeler, bilginin üretim

amacıyla kullanılmasını sağladı. Dolayısıyla, teknolojik vasıtaların üretime yönelik

kullanılması, sanayide istihdam edilen işgücünün belirli bir iş açısından eğitilmesini

gerektirdi (Özkul, 1997:24). İşçiye duyulan ihtiyacın artması ve çıraklık sisteminin

gerilemesi, çıraklık kurumu yerine geçecek okulların geliştirilmesine yol açtı

(Doğan, Alkan ve Sezgin, 1980:37). Özellikle, meslekî eğitim programları ve

okullarının geliştirilmesi söz konusu ihtiyacın karşılanmasından doğmuştur.

Meslek edinmeye yönelik olarak çocuğun eğitim ihtiyacını karşılama

amacıyla, belli başlı yerleşim merkezlerinde ve okul adı verilen mekânlarda bilgi ve

becerilere sahip yetişkinlerin rehberliğinde eğitim verilmesi (Güçlü, 2005:291),

sosyoekonomik gelişmenin insan unsurunun öne çıkmasıyla sonuçlanmıştır. Öyle ki,

“beşeri sermaye” olarak bilinen bu unsur, işbölümüne dayalı bir ekonomide

nicelikleri ve nitelikleri bakımından kişilerin ekonomik faaliyetlerinin seviyesini ve

bütünleşme derecesine katkıları yönündeki yeteneklerini ifade etmektedir (Erkan,

1994:27). Sanayileşme ve hatta ileri sanayi toplumu haline gelebilmek en azından

fizikî sermaye kadar, beşeri unsura da önem vermeyi gerekli kılmıştır. Beşeri

sermaye insanın bir parçasıdır; beşeridir, çünkü insanla birlikte bir değer ve anlam

taşımaktadır. Sermaye oluşu ise, gelecekte düşünülen çeşitli tatmin ve isteklerin

gerçekleşmesini sağlayacak bir kaynak oluşudur. Nitekim, beşeri faktörün

geliştirilmesinin en azından fizikî faktördeki iyileştirme kadar gerekli olması,

63

eğitimden bir “sektör” ve “yatırım” yönü ağır basan bir faaliyet olarak

bahsedilmesini sağlamıştır (Erkal, 1991:91). Eğitim ekonomisinin öncülerinden olan

T.Schultz, eğitime yatırılan paraların üretimde büyük artışlar meydana getirdiğini

ileri sürmektedir. Başka bir deyişle, bireylerin eğitimi için harcanan para, milli

gelirde demiryolu, baraj, ağır sanayi gibi ekonomik alanlara yatırılan paradan daha

fazla bir artış meydana getirmektedir. Bu durumda da, eğitimle ekonomik gelişme

arasında doğru orantılı bir ilişki olduğu açıktır. Gerçekte eğitim en kârlı yatırımdır,

en pahalı yatırımdır, sonucu en geç alınan yatırımdır ve iyi yönetilmezse zararı en

fazla olan yatırımdır (Kaya, 1984:13). Eğitim yatırımlarından millî ekonomi için

azami fayda sağlanması konusunda, A. Kurtkan Bilgiseven aşağıdaki hususların

önemine dikkat çekmektedir (1992:85-104):

- Eğitim yatırımlarının nitelikli insan gücündeki arz-talep dengesini

gözetecek şekilde dengeli dağıtılması gerekmektedir.

- Eğitim yatırımlarının, gelişmiş ve az gelişmiş ülkelerin kendi

ekonomilerinin gerektirdiği büyüklükte ve toplum için maksimum hasıla sağlayacak

hacimde tayin edilmesi gerekmektedir.

- Eğitim hizmetlerinden azami verim elde edilmesi için; zihinsel kapasite

bakımından daha elverişli olan kabiliyetli bireylerin yetiştirilmesine daha fazla özen

gösterilmeli, eğitim plânlaması faaliyetlerine temel oluşturmak üzere nüfusla ilgili

istatistik ve araştırmaların değerlendirilmeli, yeni öğretim usulleri geliştirilmeli,

öğretmenlerden azami verim alınmasını sağlayacak olan tedbirler geliştirilmeli,

eğitim sistemi içinde dengeli gelişme şartları sağlanmalıdır.

- Eğitim yoluyla yetiştirilen bireylerin en uygun şekilde istihdam edilmeleri

sağlanmalıdır.

Bu çerçevede Tezcan (1994:68-69), beşeri sermaye ihtiyacının nicel ve nitel

yönden ele alınabileceğini belirtmektedir. Nicel yön, ekonominin ihtiyaç duyduğu

sayıda işgücünün sağlanmasını ifade eder. İnsan gücü ihtiyacı ile okullardan mezun

olanların sayısı arasında denge sağlanmalıdır. Dengenin sağlanması, beşeri

64

sermayenin israf edilmemesi anlamına gelir ki, özellikle gelişmekte olan ülkeler

açısından bu hayatî önem taşır. Aksi taktirde, “sosyal ve ekonomik kalkınma için

gerekli ve stratejik önem taşıyan insan gücü kaybı” (Erkal, 2009:305) anlamına gelen

“beyin göçü” kaçınılmazdır.
11

 Zira, beyin göçünü doğuran faktörlerin en başında sayı

ve nitelik olarak bazı dallarda eğitilen insan gücü ile talep edilen insan gücü

arasındaki dengesizlik gelmektedir (Erkal, 2009:307). Bu noktada, eğitim plânlaması

önem kazanmaktadır. Zira, eğitimin genel kalkınmaya, istihdama, bütünüyle

ekonomik hayata dönük olması plânlamanın temel amaçlarını oluşturmaktadır

(Aydın, 1991:132).

Beşeri sermayenin ele alınabileceği nitel yönden, bireye, genel eğitimle

birlikte, endüstriyel becerilerin esaslarının öğretilmesi, ona endüstriyel becerilerin

verilebilmesi anlaşılmaktadır. Bu da teknik eğitim yoluyla gerçekleştirilir. Böyle bir

eğitimle işgücünün sanayiye bağlılığı sağlanacak, kişide tekniğe karşı alışkanlıklar

kazandırılmış olacaktır (Tezcan, 1994:68). Eğitim yoluyla ekonomik etkinliği artan

birey;

- Çalışmaktan haz duyar, iyi bir üreticidir.

- Çeşitli iş ve meslekler hakkında bilgi edinmiştir.

- Mesleğini seçmede isabetlidir.

- Mesleğinde başarılıdır.

- Yaptığı işin toplumsal değerinin bilincindedir.

- Kendi gelir ve harcamalarını düzenler.

11 Beyin göçü, insan gücü açıkları bulunan ve bu açıkları kısa zamanda kapamak durumunda
olan gelişmekte olan ülkelerin gelişme eğilimini sarsar. Üstelik, eğitimin maliyeti göç dolayısıyla
yükseleceğinden, gelişmekte olan ülkelerde eğitime ayrılan kaynakların etkinliği azalacaktır.
Kaynakları kıt ve bunları optimal dağıtarak kalkınmak zorunda olan bu ülkeler, göç nedeniyle daha
büyük kayıplarla ve açıklarla karşılaşırlar (Erkal, 2009:306).

65

- Harcamalarında akıllıdır.

- İyi bir tüketicidir (Güçlü, 2005:288-289).

2.5. Eğitimin Siyasal Fonksiyonu

Eğitimin siyasal fonksiyonları bazı temel görevleri yerine getirmektedir.

Kardaş’a göre (1985:24), bu görevler iki türlüdür. Birincisi, devlet düzenine sadakati

öngören ve bu sistemi işletecek elemanları yetiştirmektir. Sadakat, Durkheim’ın

gözlemlediği gibi, eğitim dil, din, ahlâk ve âdetler aracılığıyla ortak toplumsal

gelenekleri yeni kuşaklara aktarmak suretiyle sağlanmaktadır. Her devlet kendini

ayakta tutacak nesiller yetiştirmek ister; hiçbir devletin kendini yıkacak bir nesil

yetiştirmesi düşünülemez (Çelikkaya, 1998:55). Ulusal değerlerin aşılanması

özellikle modern toplumlarda belirginleşmiş, bu durum öğretmenlerin toplum içinde

prestij kazanmalarında etkili olmuştur. Örneğin, Fransız ilkokul öğretmeni özellikle

Üçüncü Cumhuriyet yönetiminde büyük bir önem ve itibar kazanmıştır. Yine,

ABD’de ilkokul öğretmenleri göçmen çocuklarının yüzde yüz Amerikalı

yapılmasında benzeri bir rol oynamışlardır. İngiltere’de 1944 Eğitim Yasası her

okulda günlük öğretime başlarken birlikte tapınmayı, ve dinî derslerin verilmesini

zorunlu kılmış; resmi sirkülerde ve kitaplarda İngiliz hayat tarzının kendisine

Hıristiyan geleneğini temel aldığı savunulmuştur. Sosyalist toplumlarda da, okullarda

öğrencilere Marxist doktrinin ekonomik ve toplumsal özellikleri öğretilip

benimsetilmekte idi. Hindistan’da ise, temel eğitim anlayışı, bütünüyle, kendisi

Hinduizm’den esinlenmiş bulunan Gandi’nin toplumsal felsefesine dayanmakta,

eğitim üzerine yapılan bütün kamusal değerlendirmelerde yaşanan günle geleneksel

Hindu eğitim sistemi arasında bağlantı kurulmasına ağırlık verilmektedir (Bottomore,

1977:283-284).

Bu çerçevede Türk Millî Eğitiminin genel amacı da, 14.06.1973 tarih ve

1739 sayılı Millî Eğitim Temel Kanununun ikinci maddesinde şöyle açıklanmıştır

(Resmi Gazete: 24.6.1973/14574):

 “Türk Millî Eğitiminin genel amacı, Türk Milletinin bütün fertlerini,

66

1. Atatürk inkılâp ve ilkelerine ve Anayasada ifadesini bulan Atatürk

milliyetçiliğine bağlı; Türk Milletinin millî, ahlâkî, insanî, manevî ve kültürel
değerlerini benimseyen, koruyan ve geliştiren; ailesini, vatanını, milletini seven ve

daima yüceltmeye çalışan, insan haklarına ve Anayasanın başlangıcındaki temel

ilkelere dayanan demokratik, lâik ve sosyal bir hukuk Devleti olan Türkiye
Cumhuriyetine karşı görev ve sorumluluklarını bilen ve bunları davranış haline

getirmiş yurttaşlar yetiştirmek;

2. Beden, zihin, ahlâk, ruh ve duygu bakımlarından dengeli ve sağlıklı şekilde

gelişmiş bir kişiliğe ve karaktere, hür ve bilimsel düşünme gücüne, geniş bir dünya

görüşüne sahip, insan haklarına saygılı, kişilik ve teşebbüse değer veren, topluma

karşı sorumluluk duyan; yapıcı, yaratıcı ve verimli kişiler olarak yetiştirmek;

3. İlgi, istidat ve kabiliyetlerini geliştirerek gerekli bilgi, beceri, davranışlar ve

birlikte iş görme alışkanlığı kazandırmak suretiyle hayata hazırlamak ve onların,

kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda bulunacak bir meslek

sahibi olmalarını sağlamak;

Böylece, bir yandan Türk vatandaşlarının ve Türk toplumunun refah ve
mutluluğunu artırmak; öte yandan millî birlik ve bütünlük içinde iktisadi, sosyal ve

kültürel kalkınmayı desteklemek ve hızlandırmak ve nihayet Türk Milletini çağdaş

uygarlığın yapıcı, yaratıcı, seçkin bir ortağı yapmaktır.”

Kardaş’ın üzerinde durduğu, eğitimin ikinci siyasal fonksiyonu siyasi

liderlerin seçimi ve eğitilmesiyle ilgilidir. Demokratik bir toplumda devlet her

seviyedeki siyasal liderlerini temin etmek ihtiyacındadır. Bununla birlikte, Tezcan’a

göre (1994:60), geleneksel toplumlarda günümüz toplumlarına göre liderlerin

eğitilmesi konusu üzerinde daha hassasiyetle durulmaktaydı. Bu hassasiyetin

varlığını Tezcan, o dönemlerde yazılmış olan eserlerin ve elit yetiştiren eğitim

kurumlarının varlığına bağlamaktadır. Nitekim, Machiavelli’nin Hükümdar’ı, Yusuf

Has Hacib’in Kutadgu Bilig’i, Nizâmülmülk’ün Siyasetname’si, İbn Teymiyye’nin

Siyaset-i Şer’iye’si, Maverdî’nin Ahkâm-ı Sultaniye’si ilk akla gelen örneklerdendir.

Yine, Osmanlı Devleti’nde şehzadelerin yetiştirilmeleri özel eğitim

ağırlıklıydı. Padişah çocukları ile çok nüfuzlu bazı devlet adamlarının çocuklarının

alındığı Şehzadegân Mektebi, bu amaçla kurulmuş olup devrin en önemli âlimleri

burada ders verirdi. Keza, öğrenci kaynağını Acemi Oğlanlar Ocağı’nın oluşturduğu

Enderun Mektebi, devşirmelerin alındığı ve devletin adlî ve idarî kademelerindeki

memur ihtiyacını karşılayan okullardı (Akyüz, 2010:96). Oysa, demokratik

rejimlerde, ülkemizde de Cumhuriyetten sonra, lider yetiştirme işi genellikle ihmal

edilmiştir (Tezcan, 1994:61). Ülkemizde eğitimin siyasal fonksiyonu, daha çok

67

devlete sadık bireyler yetiştirmek şeklinde anlaşılmış, siyasi liderlerimiz çoğunlukla

rastlantılar yoluyla ortaya çıkmıştır. Bununla birlikte bazı üniversitelerin çeşitli

meslekî ve teknik eğitim dalları -Siyasal Bilgiler Fakültesi, Hukuk Fakülteleri, İktisat

Fakülteleri, Harp Okulu ve Akademisi, Tıp Fakülteleri gibi- siyasi hayatımıza lider

yetiştiren okullar olmuş, Erden’in de belirttiği gibi (2008:65), ülkemizde her yeni

seçim döneminde parlamentoda üniversite mezunlarının sayısında artış gözlenmiştir.

A. Kurtkan Bilgiseven (1992:49-50) eğitimin siyasal görevini, iki farklı

siyasal rejim açısından değerlendirerek her rejimde aydının içinde bulunduğu

olumsuz duruma dikkat çekmektedir. Buna göre, okul idaresinin bütün topluma,

öğrencilere ve öğretmenlere karşı olan sorumluluğu komünist rejimlerde özellikle

öğretmenlere yönelik olarak ayrı bir önem taşımaktadır. Çünkü, bu toplumların

politik bünyesi her türlü eleştiriden uzak tek bir siyasal ideolojiyi eğitim sektörüne

hâkim kılar. Bu toplumlarda eğitim küçük yaştan itibaren birer ideolojist olarak

yetişmesine gayret edilen aydınları belirli şekilde kalıplandırdığı için, hastalıklıdır.

Dolayısıyla, komünist toplumlarda aydın fert, ideolojist olduğundan ötürü toplumu

uyarma fonksiyonunu liyakatle yerine getirememektedir.

Öte yandan, demokratik rejimlerde ise aydının söz konusu görevini yerine

getirmesinde engelleyici bazı tesirler vardır; aydın kişinin siyasete atılması bunlardan

biridir. Her şeyden önce, siyasete atılan aydın artık millî menfaatleri değil, öncelikli

olarak kendi seçim bölgesinin menfaatlerini savunmak, dahası, bir eğitimci olarak da

bu zorunluluğu halka anlatıp onları ikna etmek zorunda kalacaktır. Ayrıca, siyasetin

yoğun temposu içinde aydının okuma faaliyetlerine zaman ayırarak kendini

geliştirme imkânı bulması zor olacaktır. O nedenle, demokratik rejimlerde aydının

siyasete atılma hakkını kullanması onun gerçek görevlerini yapmasında engelleyici

rol oynayabilecektir.

Ülken (2001:244-245), demokrasinin yorumundan kaynaklanan çıkmazın

günümüzde eğitimi de buhran içinde bıraktığını savunmaktadır. O’na göre, Fransız

İhtilâlinden sonra hürriyet, eşitlik ve adalet ilkelerine dayanan demokrasi ideali, otuz

kırk yıl sonra kendi içinden parçalanarak hürriyetçiler (liberalistler) ve eşitçiler

(sosyalistler) olmak üzere iki zıt kutba ayrıldı. Hürriyeti inkâr eden eşitçilerle

68

(totaliterler) eşitliği inkâr eden hürriyetçiler (Amerikan demokrasisi) ayrı idealler

ileri sürmekte ve onlara göre eğitim vermektedirler. Birinci durumda şefkatsiz bir

mücadeleye imkân veren başıboş hürriyet, ikinci durumda ise her türlü hürriyeti

kaldıran ve eşitliği sağlamak isteyen mutlak bir disiplin anlayışının hakim olduğu

eğitim sistemlerinin yetiştirdiği insan tipi huzurlu olamayacaktır. Halbuki, eğitim

sistemi insanın ruhsal ritmine uygun bir şekilde hem yarışma (yani, hürriyet), hem

dayanışma (yani, eşitlik ve kardeşlik) hedeflerini içermelidir. Ancak o zaman bu iki

hedefin birlikte bulunduğu yerde sosyal adalet gerçekleşir.

Yukarıda genel amaçları belirtilen, Millî Eğitim Temel Kanununu Ülken’in

üzerinde durduğu demokratik hedefler açısından değerlendirdiğimizde kanunun

hürriyetçi, eşitlikçi ve sosyal adalet ilkelerine dayandığını söylememiz mümkündür.

Ancak, sosyal gelişmenin temini bakımından tek başına hukukî metinlerin yeterli

olmadığı, onları uygulayacak nitelikli insan gücünün ve diğer ekonomik ve sosyal

kaynakların gerektiği bilinen bir gerçektir.

3. TOPLUM TİPLERİNE GÖRE EĞİTİM SİSTEMLERİ

Toplumlar ve toplumsal kurumlar arasında birbirlerini karakterize eden sıkı

bir ilişki vardır. Öyle ki, biri bilindiğinde diğerinin ana özellikleri anlaşılabilir. Bu

anlamda, eğitim sistemi, içinde yer aldığı toplumsal düzeni kendi bünyesinde âdeta

yansıtmaktadır. Zira, okul, hizmet ettiği toplumun bütün tarihî, ekonomik ve sosyal

güçlerinin etkisi altında bulunmakta; sosyal çevrenin bütün unsurlarıyla karşılıklı

ilişkilere girmektedir (Ergün, 1984:209).

İngiltere, İsveç, Fransa ve Federal Almanya’nın toplum tiplerini ve okul

kuruluş sistemlerini mukayeseli olarak incelemiş olan Aytaç (1985:11-19), başlıca üç

tip ayırt etmekte ve bu sınıflandırmasında “demokratikleşmeyi” temel ölçüt olarak

ele almaktadır. Buna göre toplum tiplerine göre üç farklı eğitim sisteminden (okul

kuruluş sisteminden) söz etmek mümkündür.

Bunlardan ilki, “zümresel toplumlar ve paralel hatlar sistemi”dir. Bilindiği

gibi, dar anlamda zümre farklı haklara, farklı hayat üslûbu ve dünya görüşüne sahip

69

bulunan, dikey olarak üst üste gelmiş heterojen ve kapalı tabakalar anlamında

kullanılmaktadır. Sınıf toplumunun yeni gelen üyelere sosyal hareket ve yükseliş

imkânı veren açıklık karakterine karşılık, zümrelerin kapalı oluşu, doğuştan verilen

ve değişmeyen statülere dayalı olmalarından gelmektedir. Her zümre, ayrı bir hukuka

ve kapalı karaktere sahiptir (Kessler, 1985:125-126). Böyle bir toplum düzeninde

eğitim sistemi de, birbirinden kesin ve katı hatlarla ayrılmış olan ve okullar arasında

hiçbir geçiş imkânının olmadığı bir nitelik arz eder (Aytaç, 1985:15). Şekil 2’de

görülen bu eğitim ve okul kuruluş sistemi paralel hatlar modeli olarak

adlandırılmaktadır.

 Şekil 2: Paralel Hatlar Modeli

Kaynak:Ergün, 1994:212

Paralel hatlar modelinde, her okul tipi belli bir zümre içindir; herkes, ancak

mensup olduğu zümrenin okullarında okuyabilir. Bu okul sistemi, Birinci Dünya

Savaşı öncesine kadar Avrupa ülkelerinde hâkimdi. Örneğin, geleneksel Alman okul

kuruluş sisteminde bütün eğitim ve kültür ayrıcalıkları üst burjuva tabakasına

tanınmış, halk çocuklarının eğitim ve öğretimleri, daha becerikli olmaları ve ustaca iş

yapmaları için, “gerektiği ölçüde” öngörülmüştü; bu nedenle, daha yüksek öğrenim

veren okullara geçmeleri imkânsızdı. Orta tabaka çocuklarının 9-10 yıllık okulları da

70

pratik meslekler ve el sanatlarının üstündeki geçiş, ancak çok yüksek yetenekli halk

çocuklarına ve üstelik bazı kayıplarla veriliyordu. Bu durum, üniversitede okuyan

işçi çocuklarının sayısının parmakla gösterilecek kadar az olmasının en önemli

nedeniydi (Ergün, 1994:211).

Ergün (1994:212), paralel hatlar modelinin İngiltere’de Public School,

Grammer Scholl ve Primary School; İsveç’te Gymnasium ve Folkskola; Fransa’da

Lycée, Enseignement Secondaire ve Ecole Primaire Superiéur ile uygulandığını, bu

uygulamanın da katı zümresel toplum düzenini yansıttığını belirtmektedir.

Toplum tiplerine göre farklılaşan eğitim sistemlerinin ikincisi, ekonomik

sınıfsal toplumlar ve çatal modeldir. Korkmaz’ın belirttiği gibi (2006:110), 1789

Fransız Devrimi ve liberal iktisat anlayışındaki değişmeler, zümre tipi

tabakalaşmadan sınıf tipi tabakalaşmaya geçişin şartlarını hazırlamıştır. Bu geçiş

incelenirken, ticari yapıda meydana gelen değişmelerin yanı sıra tarım alanında

meydana gelen değişmeler de dikkate alınmalıdır (Korkmaz, 2006:118). Zira, tarım

meselesinin hassas noktasını toprağı işleyenlerle, ona sahip olanlar arasındaki ilişki

oluşturmuştur. Bu ilişkideki şu üç değişim, zümre tipi tabakalaşmadan sınıf tipi

tabakalaşmaya geçişin önünü açmıştır (Hobsbawn, 2012:163-164): mülk sahiplerinin

elindeki toprağın ticari bir mal haline gelişi, toprağın pazar için üretim yapan bir

sınıfın eline geçerek akıllıca idare edilmesi, kalabalık köy nüfusunun tarım dışı

üretim yapan işçi sınıfına dönüşmesi.

Hobsbawn’ın toprak düzeniyle ilgili üzerinde durduğu bu değişimlerin

anlamı, feodal düzenin çöküşüydü; ancak o zaman, işbölümünün daha ileri

götürülmesi mümkün olabilmişti. Bununla beraber on yedinci yüzyılın sonunda

İngiliz millî geliri içinde yer alan meslek grupları askerler, denizciler ve çiftçilerin

yanında tüccar, mağaza sahipleri, esnaf, din adamları, kamu görevlileri, avukatlar ve

diğer meslek sahipleri olmuş, tamamıyla ücret geliri elde eden işçiler hâlâ bir azınlık

durumunda kalmıştır. Ancak sanayi inkılâbıyla gelişen üretim sistemi, üreticileri

müteşebbisler ve işçiler olmak üzere iki ana sınıfa ayırmıştır (Deane, 1994:140).

71

On sekizinci yüzyılın ortalarına gelindiğinde şehir merkezlerinde yaşayan

insanların sayısı, köyden gelen göçlerle artmıştır. Öyle ki, 1851’de İngiltere’nin

büyük şehirlerinde yaşayan toplam 3,5 milyon insanın sadece 1/3’ü yaşadığı şehirde

doğmuştur. Zenginle yoksul arasındaki mesafenin genişlediği bu yıllarda Edinburgh,

Glasgow, Liverpool, Manchester gibi şehirlerde oturan yoksul işçilerin bodrumlarda

süren ev hayatları hapishaneden farksızdır (Deane, 1994:246).

İşçi sınıfının giderek büyümesi, eğitim şartlarını da baskı altına almıştır.

Sanayi öncesinin yoksulları, vakıf okullarında eğitim görüyordu. Meselâ,

Hıristiyanlık Bilgisinin Geliştirilmesi Derneği Tanrı ya da ailesi tarafından sabana,

küreğe ya da el sanatlarına mahkûm edilenler için vakıf okulları tesis etmek amacıyla

1699’da kurulmuştur. Bu kurumun otuz beş yıl içinde kurduğu veya himayesine

aldığı okul sayısı 1500’dür. Fakat, on sekizinci yüzyılın sonlarında vakıf okullarının

arkasındaki itici güç hızını kaybetti ve millî eğitim sistemi iki faktörün etkisi altına

girdi. Bu faktörlerin ilki, artan doğum oranları ve azalan bebek ölümleri nedeniyle

okul çağındaki çocuk sayısının artışı, diğeri ise çocuk emeği için artan talep idi

(Deane, 1994:247). Sanayileşme hareketlerine paralel olarak gelişen siyasî bilinç ve

kalifiye eleman arayan sanayin ihtiyaçları, okul kuruluş sistemlerini

demokratlaşmaya zorlamıştır. Bu nedenle bütün halk çocuklarına ortak eğitim veren

bir eğitim devresi kabul edildikten sonra, yine sınıfsal farklılıklara göre paralelleşen

bir sistem kurulmuştur. Çatal sistem olarak bilinen ve Şekil 3’te görülen bu modelin

klâsik bir örneği, 1959 reformundan önceki Fransız okul kuruluş sistemidir (Ergün,

1994:215).

Çatal modelde bütün öğrenciler için 4-6 yıllık ortak bir ilkokul vardır. Orta

öğretim okulları bu ilkokul üzerine paralel hatlar şeklinde oturtulmuş olup, bunlar

arasında geçişler oldukça zayıftır. İlkokuldan sonra ortaöğretime geçiş, seçme sınavı

ile yapılmaktadır. Ortaöğretim dalları uzun süreli teorik dal ve kısa süreli pratik dal

olmak üzere iki paralel hat üzerinde toplanmıştır. Uzun süreli ortaöğretim okulları,

yüksek öğretime götürmekte ve eski prestijlerini korumaktadır. Kısa süreli

ortaöğretim dalları ise yüksek öğretime giriş hakkı sağlamayıp, sadece belli yüksek

okullara girme imkânı verir. Ortaöğretim sınavlarına katılmayan veya başaramayan

72

öğrenciler ise, ilkokulun üst kademesine devam ederek sadece mecburî öğretimlerini

tamamlayabilmektedirler. Bu dallar, günümüze kadar zümresel bir karakter taşıya

gelmişlerdir. Çünkü, uzun süreli orta öğretim dalı yüksek tabakanın, kısa süreli orta

öğretim dalı orta tabakanın, ilkokul üst kademesi ise alt tabakanın okulları olmuştur

(Aytaç, 1985:16).

 Şekil 3: Çatal Modeli

Kaynak: Ergün, 1994:214

İngiltere’de 1944 okul reformundan sonra Primary School üzerine kurulu

Grammer School, Technical School ve Modern School; İsveç’te Folksskola üzerine

kurulu Realskola ve Gymnasium; Almanya’da Grundschule üzerine kurulu

Volksschuloberstufe ve Mittelschule çatal modelin ilginç örneklerini vermektedir

(Ergün, 1994:215).

Üçüncü toplum tipi ve burada görülen eğitim sistemi, demokratik toplumlar

ve merdiven modelidir. Bu model, Kuzey Amerika’da hiçbir soyluluk iddiası

olmayan, sadece yetenekleri, zekaları ve çalışmaları sayesinde yükselmek isteyen

insanların kurduğu bir düzende hürriyet, eşitlik, kardeşlik gibi prensiplerin eğitim

sisteminde de kendini göstermesiyle ortaya çıkmıştır. Amerikan okul sistemi sosyal

adalet ilkesine dayanmakta ve Avrupa okullarında olduğu gibi, sosyal zümreleri

73

temsil eden paralel dallar bulunmamaktadır; yani, demokratik ve millî kurumlardır

(Ergün, 1994:216-217).

Şekil 4’te görülen merdiven modelinde, her okul kademesi birbirine

bağlıdır. Dikey yükselişler kesintisiz olduğu gibi, aynı seviyedeki okullar arasında

yatay geçişler de her zaman mümkündür.

Amerika’da Avrupa ülkelerinde olduğu gibi sınıf temellerine göre

yapılanmış olan “halk okulu”, “ortaokul” ve “lise” ayrımı yoktur. Altı veya sekiz

yıllık ilkokulu (Elemantary School) bitiren her çocuk, sosyal köken ve yeteneğine

bakılmaksızın ve herhangi bir seçimden geçirilmeksizin altı veya beş yıl süren

ortaöğretim kurumlarına (High School) devam eder; yani, herkes 16-18 yaşına kadar

eğitim görme fırsatına sahiptir (Erdoğan, 1998:61).

 Şekil 4: Merdiven Modeli

Kaynak:Ergün, 1994:216

High School’lar içinde, iç düzenleme açısından son derece esnek bir yapı

vardır; geleneksel okullarda olduğu gibi katı bir sınıf sistemi değil, zengin bir kurs

sistemi vardır. Öğrencinin hangi kursları seçeceği tamamen kendi ilgi ve isteğine

bırakılmıştır. Öğretimin içten farklılaştırılması nedeniyle sınıfta kalma yoktur; ders

geçme esastır. Başarısız olunan ders tekrar edilir ve öğrenci genellikle başarılı

74

olduğu dersler alanına doğru yönlendirilir. Seçme sınavlarının 18 yaşından sonra

başladığı Amerikan okul sisteminde bütün okullar, iki merdiven modelinden birine

girerler (Ergün, 1994:217).

Amerikan okul sisteminin bütün demokratik karakterine rağmen, bu ülkede

1954 yılına kadar süren ırkçı uygulamalar yüzünden siyahlarla beyazların farklı

okullara gittiğini belirtmek gerekmektedir. 1950’lerden sonra gelişen sivil

hareketlerin etkisiyle okullardaki bu ayrımcılık uygulamasının mahkeme tarafından

yasaklanması neticesinde, devlet okullarında siyahlar ve beyazlar bir arada eğitim

görmeye başlamıştır. Ancak, ayrımcılığın kaldırılması sadece devlet okullarında

geçerli olurken, paralı okulların büyük bir kısmı sadece beyazlara veya siyahlara

yönelik olmaya devam etmiştir. Bugün de, paralı okulların çoğunun yaygın olarak

ayrımcı bir yapıya sahip oldukları gözlenmektedir (Erdoğan, 1998:64-65). Bu durum,

Amerikan okullarının merdiven modeline dayalı demokratik karakter taşıdığı

yönündeki yaklaşımı tartışmalı kılmaktadır.

Türk toplumu ve eğitim sistemlerine bakıldığında, tarihin farklı

dönemlerinde farklı uygulamalar olduğu görülmektedir. Ergün’e göre (1994:218-

219), Selçuklu ve Osmanlı medreseleri merdiven modelini andıran eğitim

kurumlarıydı. Osmanlı medreseleri Müslüman halkın, Enderun sistemi Hıristiyan

halkın çocuklarını okutan iki merdiven modeli halinde idi; ancak, her ikisinin de

amacı, ayrı ayrı yollardan İslâm dinine ve Osmanlı yönetim anlayışına uygun mülkî

ve askerî yöneticileri, halkı din ve devlet konusunda aydınlatacak kişileri yetiştirmek

idi.

Bu konuda Türkdoğan’ın görüşleri de Ergün’ü destekler niteliktedir.

Nitekim, Osmanlı sisteminin bir meritokrasi olduğunu ileri süren Türkdoğan

(2004:114), bu sistemde, kişinin en yüksek mevkilere çıkmasının önünde kendi

kapasitesinden başka hiçbir engel tanınmadığını belirtmektedir. Görüşlerini Tarihçi

Mustafa Âli’ye dayandırarak açıklayan Türkdoğan’a göre (2004:123) on altıncı

yüzyıl Osmanlı toplumunda bir kişinin yönetici sınıfa katılmasının üç yolu vardı:

75

Birincisi, devşirme yolu olup, biraz önce de ifade edildiği üzere gayr-i Müslimlerin

Enderun mektebine alınışı bu yolla mümkün olmaktadır. İkincisi, askerî sınıftan
12

birinin çocuğu olmak; ve üçüncüsü, bütün Müslümanlara açık olan İslâmi eğitim

süreciydi. Eğer reaya, üst statüye yükselmek istiyorsa, sadece Müslümanlara açık

olan kadılık veya müderrislik eğitimi alması gerekiyordu. Böylece Müslüman olanlar

bir merdivenden, olmayanlar da diğer merdivenden basamak basamak yükselme

imkanına sahipti.

Ergün, batılılaşma dönemi Osmanlı okul sistemi ile Cumhuriyet’in ilk

yıllarındaki Türk okul kuruluş sisteminin de klasik dönem Osmanlı sisteminde

olduğu gibi demokratik toplumlara özgü merdiven modeli olduğunu, ancak daha

sonraları bu modelin çatal modele doğru yaklaştığını ileri sürmektedir (1994:218).

Çünkü önceleri ilkokullardan rüştiyelere, idadilere, ortaokul ve liselere geçiş sınavsız

iken, daha sonraları gerek ilkokuldan sonra, gerekse üniversiteye giriş sınavlarında

ortaya çıkan seçme sınıfsal bir karakter göstermeye başlamıştır. Bunun neticesinde

sosyal bütünleşmeyi sağlaması gereken okullar, bu görevini yapamadığı gibi, sınıflar

arası farkları derinleştiren bir rol oynamaktadır. Halbuki, modern toplumlarda

okulların en önemli görevi toplumdaki meslekleri ve sosyal statüleri öğrencilerin

yeteneklerine, zekâlarına ve çalışmalarına göre dağıtmak; bu şekilde sınıflar

arasındaki farkları kapatmak, toplumsal hareketliliği artırmak, toplumsal bütünleşme

ve kaynaşmayı sağlamaktır. Türkiye gibi kalkınmakta olan ülkelerde, okulların bu

görevi yapmalarının önündeki engellerin kaldırılması gerekirken, Avrupa ve

Amerika’nın terk ettikleri çatal modele doğru gitmek, ülkemizde demokratik toplum

oluşturma çabalarını etkisiz hale getirecektir.

4. TOPLUMSAL TABAKALAŞMA EĞİTİM İLİŞKİSİ

Toplumsal eşitsizlikleri tasvir etmek için sosyologların tercih ettiği başlıca

kavram, toplumsal tabakalaşmadır. Toplumsal tabakalaşmayı, farklı insan

12
 Bu sınıf, askerî personelin yanı sıra bürokratları ve ilmiye üyelerini de kapsayacak şekilde

yönetici sınıfı ifade etmektedir (Türkdoğan, 2004:122).

76

gruplaşmaları arasındaki yapılaşmış eşitsizlikler olarak tanımlamak mümkündür

(Giddens, 2000:256). Genellikle, dört çeşit toplumsal tabakalaşma tipi ayırt

edilmektedir: Kölelik, kast, zümre, toplumsal sınıf ve statü. Bunlardan kölelik

eşitsizliğin en aşırı ucunu oluşturmaktadır; kölelikte, belirli gruptan olanlar tamamen

ya da ona yakın derecede bütün haklarından yoksun tutulmaktadır. Bottomore

(2000:206) H.J.Nieboer’e dayanarak, köleliğin toplumsal şartlarını üç özellikle

anlatmaktadır. Birincisi, her kölenin itaat edeceği bir efendisi bulunmaktadır.

Efendinin köle üzerindeki iktidarı sınırsızdır; ikisi arasındaki ilişki kölenin efendinin

mülkiyetinde oluşu ile ifade edilmektedir. İkincisi, köleler çok düşük şartlar altında

yaşarlar ve toplumsal bakımdan yok sayılmaktadırlar. Bunun tabiî sonucu olarak

kölelerin hiçbir siyasal hakkı yoktur. Üçüncüsü ise, köleler akla angaryayı getirecek

ölçüde sadece çalışmaya koşumluydu.

Tabakalaşmanın ikinci tipi olan kast sisteminin genel özelliği, ekonomik

farklılaşmaya dayalı olmasıdır. Kast, kesin ve ayrıntılı bir biçimde sınıflandırılmış ve

hiyerarşilendirilmiş toplumsal gruplar olarak tanımlanmaktadır. Bu sistemde her kişi

bir daha terk etme imkânı olmayan bir kast içinde doğar, bu kasttan eş seçer ve bu

kast içinde ölür. Her kastın yapabileceği meslek ve eğitim türleri bellidir. Meselâ,

kendine özgü bir örnek olan Hindistan kast sisteminde şu dört kast vardır (Özkalp,

2001:312):

-Brahmanlar (rahipler)

-Kişatriyalar (soylu savaşçılar, prens ve prensesler)

-Vaişyalar (tüccarlar, iş adamları ve çiftçiler)

-Sudralar (köleler ve işsizler, hünersiz kişiler)

-Dokunulmazlar ve Kast Dışı Kimseler (toplumdaki en kötü ve en kirli işleri

yapan kimseler)

Toplumsal tabakalaşmanın zümre tipi, kölelik ve kast sistemine göre biraz

daha açık bir sistemdir. Bottomore (2000:207-208), Ortaçağ Avrupasının feodal

77

zümrelerinin üç karakteristiğinden bahsetmektedir. Her şeyden önce, zümreler

hukuken tanımlanmışlardı; her zümrenin belirli bir statüsü vardı. Statü hakları,

görevleri, ayrıcalıkları ve yükümlülükleri belirliyordu. İkinci olarak, zümreler geniş

bir işbölümünü temsil etmekteydi; meselâ, herkesi korumak soylulara, herkes için

dua etmek din adamlarına, herkes için yiyecek üretmek de avama düşen görevlerdi.

Zümrelerin üçüncü karakteristiği, onların siyasal gruplar oluşuydu. Klasik

feodalizmde soylular ve kilise görevlileri olmak üzere sadece iki zümre tanınmış

iken, bu sistemin gerilemesiyle üçüncü bir zümre olan kent zenginleri (burgher) de

ayrı bir zümre olarak hukukî varlık kazanmıştır. Marshall ve Bottomore (2000:38)

böyle bir toplumsal sistemde yurttaşlık kurumunun birleştirici değil, parçalayıcı bir

etkisi olduğunu savunmaktadır. Öyle ki, yurttaşlık kurumunun esası olan eşitlik

kavramı, bu sistemin dayandığı eşitsizlikle çelişir niteliktedir.

Kölelik, kast ve zümre tipi tabakalaşma sistemleri ekonomileri tarıma

dayanan toplumlarda zaman içinde görülmüş iken, tabakalaşmanın son tipi olan

toplumsal sınıf ve statü sistemi sanayi toplumlarında görülmektedir. Toplumsal sınıf

ile statü arasında keskin ayrıma gidilmesi, daha çok Marxist ve Weberyan bakışın

karşıtlık ilişkisi içinde tartışılmasıyla ilgilidir; bu yöndeki tartışma ana hatlarıyla

önceki bölümlerde ele alınmıştır. O nedenle burada vurgulanmak istenen şey,

Turner’ın da işaret ettiği gibi (2001:23), ekonomik temele dayanan sınıf kavramıyla

kültürel hayat tarzı olarak statü kavramını birbirlerini karşılıklı olarak dışlayıcı

şekilde tartışmak değil; bir toplumsal tabakalaşma çözümlemesi yapmak için bu

kavramların birlikte ele alınabileceğinin altını çizmektir. Böyle bir toplumsal

tabakalaşma çözümlemesi, ekonomik yapılara (sınıfa), hukuksal hakların (yurttaşlık)

verilmesine ve “kültürel sermaye” ile ilgili olarak saygınlık ve onurun

organizasyonuna (kültürel hayat tarzları olarak statü) yer verecektir. Böyle bir bakış

açısının, sınıf ile statü arasındaki can alıcı farklılığın statü gruplarını geniş sınıf

kategorileri içinde ortaya çıkan toplumsal oluşumlar olarak ele almaktan ibaret

olduğu, bunları hiçbir zaman kendi başına sınıfların eşdeğeri olarak görmediği

(Parkin, 618) açıktır.

78

Toplumsal sınıf ve statüler diğer tabakalaşma tiplerinden radikal biçimde

farklılık göstermektedir. Toplumsal sınıflar ve statü grupları, de facto gruplardır;

kapalı değil, göreceli olarak açık gruplardır (Bottomore, 2000:218). O nedenle, son

yıllarda toplumsal sınıflar ve statü gruplarını ele alan sosyolojik araştırmalar

toplumsal hareketlilik konusuna yer vermekte, hareketlilik imkânını arttıran veya

azaltan politikaları tartışmaktadır.

Dönmezer (1999:294), başlıca türleri yukarıda açıklanmaya çalışılmış olan

toplumsal tabakalaşmanın dört boyutu bulunduğundan bahsetmektedir. Bunlardan

ilki, tabakalaşmanın ekonomik boyutudur ki, toplumda değişik statülerin gelir elde

etmek ve sermaye toplamak için değişik şartlar sağladığını ifade etmektedir.

Tabakalaşmanın prestij boyutu, hiyerarşi içinde derecelendirilmiş olan mevkilerin

nispi değerlerinin farklılığı demektir; meselâ bizim toplumumuzda el emeğine

dayanan iş mevkileri, meslek mevkilerine oranla daha az prestij sağlamaktadır.

Tabakalaşmanın kudret boyutu, başkalarının ihtiyaçlarını ve diğerlerinin dirençlerini

nazara almadan, istenen hareket tarzının yerine getirilmesi kabiliyetinin eşitsiz olarak

dağıtılmasını ifade eder. Son olarak tabakalaşmanın eğitim ve bilgi boyutundan söz

edilebilir ki, kişilerin sahibi bulundukları bilgiler ve aldıkları eğitim onların hareket

şekillerini ve davranışlarını etkiler; bu yönüyle eğitim tabakalaşmanın

belirleyicisidir.

Ancak bu, eğitim ile tabakalaşma arasındaki ilişkinin tek yönlü olduğu

anlamına gelmez. Zira, eğitim ile tabakalaşma (sınıf) arasındaki ilişki iki bakımdan

düşünülebilir (Kurtkan Bilgiseven, 1992:105-106). Öncelikle, fertlerin alt tabakaları

oluşturan sosyal sınıflardan yukarıya doğru yükselmelerinin sanayileşmeyle birlikte

eğitim vasıtasıyla mümkün hale gelmiştir. Irk veya sosyal sınıf ayrılıklarına

bakılmaksızın eğitim çağındaki bütün çocukların eğitim merdiveninden faydalanarak

toplumsal hareketlilik imkânına kavuşturulması fikrinin dayandığı esas da budur.

 Bununla birlikte, bir memlekette ırk, renk, lisan, cinsiyet gibi faktörlerin

eğitim eşitsizliğine temel oluşturması önlenmiş olsa bile, ebeveynlerin sosyal

tabakalarına göre öğrenciler arasında yine de bir farklılığın meydana geldiği

gözlemlenmektedir. Bu husus, eğitimin sosyal tabakayla olan ilişkisinin ikinci

79

yönünü oluşturmaktadır. Böylece, bir taraftan eğitim bireyin sosyal tabaka durumunu

değiştirebilmesi için bir hareketlilik vasıtası rolünü oynamakta, fakat diğer taraftan

da, eğitim yoluyla dikey hareketliliğe uğramanın kendisi ebeveynlerin sosyal tabaka

durumlarının etkisi altında kalabilmektedir. Bu çerçevede aşağıda eğitim-sosyal

tabaka ilişkisinin bu iki yönü üzerinde durulmuştur.

4.1.Eğitimin Toplumsal Tabakalaşma Üzerine Etkisi: Dikey

Hareketlilik

Geleneksel kapalı toplum yapıları, sosyal farklılaşma yolu ile tabakalaşmayı

önleyen bir nitelik göstermekte, sosyal yapı ancak doğuştan elde edilen statülere

imkân tanımaktadır. Bu toplumlarda sosyal yapı statik bir özellik taşımakta, çoğulcu

bir sınıf yapısı ve işbölümü gelişememektedir. Günümüzün açık toplum yapılarında

ise, kazanılan statü geçerlidir. Statü kazanmanın en önemli ve çağdaş aracının eğitim

olduğu düşünülmektedir. Bireyler eğitim fırsatlarından yararlanarak yeni statüler elde

etmektedirler. Babadan veya aileden statü elde etmek yerine, bireylerin kendi

gayretleriyle üst statülere çıkabilmeleri dikey hareketlilik kavramıyla ifade

edilmektedir. Dikey hareketlilikte, bireylerin statülerine bağlı olarak sadece

gelirlerinde artış olmamakta, buna ilâveten hayat tarzlarında, dünya görüşlerinde de

bir yükselme veya düşüş söz konusu olmaktadır (Erkal, 2009: 239-240).

İlk modern toplumsal hareketlilik araştırmasının Rusya doğumlu Amerikalı

Sorokin tarafından 1927 yılında yapıldığı kabul edilmektedir. Yeni-Weberci bir

yaklaşımı benimseyen Sorokin ekonomik, meslekî ve politik katmanlaşma arasında

ayrım yaparak bu üç katmanlaşma arasındaki karşılıklı ilişkinin “mükemmel

olmaktan uzak” olduğunu iddia etmiştir. Mineapolis’teki değişik gruplar üzerinde

yaptığı araştırmasında Sorokin’in ulaştığı çok sayıdaki özel sonuçları arasında

(Edgell, 1998:95-96), ilk olarak, aile geçmişi toplumsal konumun belirlenmesinde

hâlâ bir faktör olsa da, okulun toplumsal işlevinin bir eğitim kurumu olmaktan

“deneyen, seçen ve dağıtan bir otoriteye” dönüşmesiyle birlikte eğitim daha önemli

bir hale geldiği iddiası vardır.

80

Sorokin, ikinci olarak, araştırmanın yapıldığı 1927 yılı itibarıyla meslekî

statünün gelecek kuşağa aktarımının tüm meslekî gruplarda %100’den çok daha az;

azami aktarım miktarının %70, asgari aktarım miktarının %3-10 arasında olduğunu

hesaplamıştır. Böylece, baba ile oğul arasındaki meslekî aktarımın meslekten

mesleğe önemli ölçüde değiştiğini ortaya koymuştur.

Üçüncüsü Sorokin, meslekî statünün gelecek kuşağa aktarılmasında kesin

bir azalma eğilimi olduğunu ileri sürmüştür.

 Dördüncüsü, Batı toplumlarındaki mevcut dikey meslek içi ve meslekler

arası erkek hareketliliğinin hacmini göz önüne alan Sorokin, bu ülkelerin sunduğu

tablonun ayrıntıda bir dereceye kadar değiştiği, ancak esasen Amerika’daki tabloya

benzediği sonucuna varmıştır. Edgell, bu temel noktada Sorokin’in, Amerika’nın

ayırıcı bir özellik olarak yüksek bir toplumsal hareketliliğe sahip olduğu görüşüne

sahip olan Sombart’la çeliştiğini ifade etmektedir.

Beşincisi, hareketlilik politikalarıyla ilgili olarak Sorokin, hareketliliğin

toplumsal istikrarı teşvik edebileceği, ancak, hareketli bir toplumdaki bireylerin ve

grupların yukarı doğru hareketliliği sağlamak için mücadele etmesinden ötürü de,

hareketliliğin toplumsal düzeni sarsabileceği hükmüne varmıştır.

Edgell (1998:108), Sorokin’in dikey hareketlilik araştırmasını erkek odaklı

olup kadınları ihmal ettiği noktasında eleştirmekte ve Sorokin’in pragmatik bir tavır

sergilediği için -babalar ile kızların meslekî statülerine ilişkin anlamlı

karşılaştırmalar yapmanın baba-oğul karşılaştırması yapmaktan çok daha zor olduğu

gerekçesiyle- böyle davrandığını ileri sürmektedir.

Dikey hareketliliğin esasını oluşturan sınıf ayrımları üzerinde ayrıntılı bir

şekilde duran Laroque (1963:11), sınıf ayrımlarının itibar farklılıklarından

kaynaklandığını savunarak, itibar farklılığını oluşturan belli başlı faktörler üzerinde

durmuştur. Toplumda oynanan rol, hayat tarzı, psikolojik davranış ve ortak şuur gibi

faktörleri ele alan Laroque (1963:11-19), bu ayrımların öneminin bir sınıftan diğerine

geçme imkânıyla alâkalı oluşundan kaynaklandığını belirtmiştir (1963:32).

81

Dikey hareketlilik, zamana ve mekâna göre farklılaşmaktadır. Bunun başlıca

nedenleri şöyle sıralanabilmektedir (Fichter, 1994:161-162):

Her şeyden önce, bir topluma veya topluluğa göç etme siyaseti ve

uygulamaları dikey hareketlilik imkânlarını büyük ölçüde etkileyecektir. Çünkü

yabancı bir ülkeden veya kırsal alanlardan gelen göçmenler geldikleri yerin

“tabanına” yerleştikleri için, bu durum, gelinen yöredeki yerli halkın bir üste

çıkmasına yol açarak statüsünü yükseltir.

Genellikle üst tabakalardaki doğum oranlarının alt tabakalardakine nazaran

düşük oluşu, “zirvede her zaman bir yer vardır” sözünde ifadesini bulduğu üzere alt

tabakalardan yukarı doğru bir hareketliliği hızlandırmaktadır.

Rekabetçi kültürler yukarı hareketliliği özendirir; zira, rakiplerin uğruna

mücadele edilecek hedefler bulunacaktır. Ancak bu, başarısız kişilerin de aşağı

inmesi demektir.

Diğer yandan bireyin rekabet sürecine kendini hazırlayabilmesini sağlayan

fırsatların elde edilebilirliği, hareketliliği etkileyen ikincil düzeyde faktördür. Eğitim,

yukarı doğru hareketlilik için kestirme bir yol olabilir. Birey, eğitim sayesinde

kendine yüksek prestij sağlayacak işlere ve profesyonel rollere girme imkânı elde

edebilecektir. Bunun için eğitimin toplumda “erişilebilir” olması gerekmektedir.

Ülkelerdeki okullaşma oranları bu konuda bir fikir vermektedir.

Tablo 3’te, 1997-2009 yılları arasında Türkiye’de farklı eğitim

seviyelerindeki okullaşma oranları verilmiştir. Tabloda, zorunlu eğitimden sonraki

eğitim düzeylerinde okullaşma oranlarının azaldığı dikkat çekmektedir. Diğer bir

deyişle, meselâ 2009 yılında ortaöğrenim çağındaki her 100 kişinin ancak 58-59’u,

yüksek öğrenim çağındaki her 100 kişinin ise ancak 27-28’i okula gidebilmektedir.

Eğitim düzeyi arttıkça eğitime erişim imkânı azalmaktadır.

82

 Tablo 3: Türkiye'de Net Okullaşma Oranları (%)

Yıl İlköğretim Ortaöğretim Yükseköğretim

2009 96,50 58,50 27,70

2008 97,37 58,56 21,10

2007 90,13 56,56 20,14

2006 89,77 56,63 18,85

2005 89,66 54,87 16,60

2004 90,21 53,37 15,31

2003 90,98 50,37 14,65

2002 92,40 48,11 12,98

2001 95,28 43,95 12,27

2000 93,54 40,38 11,62

1999 89,26 38,87 10,76

1998 84,74 37,87 10,25

1999 89,40 38,54 9,21

 Kaynak: MEB Millî Eğitim İstatistikleri, 2010

Öte yandan, bahsedilen tablodan çıkarılabilecek olan bir diğer önemli sonuç,

yükseköğretimdeki okullaşma hızının ortaöğretimdeki okullaşma hızından çok daha

yüksek oluşudur. Meselâ son beş yılda ortaöğretimde okullaşma oranı ancak 3-4

puanlık bir artış gösterirken, yüksek öğretimde bu oran 11 puanı bulmaktadır. Bu

durumun son yıllarda ülkemizde gerek üniversite sayısının, gerekse de bölüm

kontenjanlarının arttırılmış olmasıyla ilişkili olduğu düşünülebilir.

Nitekim, Tablo 4’te ülkemizde eğitim düzeyine göre işsizlik oranları

görülmektedir. Tablodan anlaşılacağı üzere, eğitim düzeyi ile işsizlik oranları

arasında doğrusal bir ilişki bulunmaktadır. Eğitim düzeyinin artması, işsizlik

problemine çözüm olması gerekirken, Türkiye’de bu durum, tersine bir tablo

oluşturmaktadır. Bu durumun nedenleri arasında, bir taraftan üniversiteden yeni

mezun olmuş bireylerin aldıkları eğitime paralel bir işte çalışma isteği ve ücret

beklentilerinin yüksek olması; diğer taraftan ise, ülkemizde ihtiyaçlar ve istihdam

83

imkânları dikkate alınmadan günlük siyasi çıkarlar gereği pek çok yere yeni

üniversite ve yeni bölümlerin açılması gerçeğinin bulunduğu söylenebilir.

 Tablo 4: Eğitim Durumuna Göre İşsizlik Oranı (%, 15-24 Yaş)

Yıl Okuma Yazma

Bilmeyen

İlköğretim Genel

Lise

Meslek

Lisesi

Yüksek Okul-

Fakülte

2011 11,2 14,5 22,4 21,2 30,0

2010 16,4 18,4 21,2 23,1 32,5

2009 19,5 22,4 30,6 27,6 33,2

2008 11,0 17,9 25,0 20,8 29,8

2007 16,7 16,8 23,5 22,6 28,5

2006 12,5 15,2 25,2 21,1 27,2

2005 11,3 14,5 25,3 25,6 30,5

2004 9,6 13,3 26,6 29,3 39,8

2003 18,1 11,4 25,9 23,8 38,8

2002 11,5 10,7 26,8 28,0 38,3

2001 8,7 9,6 24,0 25,5 30,7

2000 5,0 10,3 20,6 20,8 28,3

 Kaynak:TÜİK, İşsizlik Oranları Raporu, 2012

Halbuki, kalkınmakta olan bir ülkede plânsız, programsız bir şekilde

üniversite, üniversitelerde bölüm açmak, öğrenci kontenjanlarını istihdam

imkânlarını dikkate almadan arttırmak hem kaynakların israf edilmesine yol

açmakta, hem de söz konusu üniversite mezunları arasında haksız rekabet ortamı

yaratmaktadır. Buradan hareketle, özellikle az gelişmiş ve gelişmekte olan ülkelerde

yaygın işsizlik nedeniyle bireylerin eğitim seviyelerine uygun işlerde istihdam

edilmemeleri ve eğitimlerine uygun gelir düzeyine ulaşamamaları (Erkal, 2009:138)

neticesinde dikey hareketlilik imkânlarının kısıtlı kaldığını söylemek mümkündür.

Nitekim, aşağıda Aslankurt’un (2013:2) OECD Eğitime Bakış 2012

Raporundan yararlanarak oluşturduğu ve OECD ülkelerinde eğitim düzeyindeki

sosyal hareketliliği gösteren grafik görülmektedir (Grafik 1). Grafik 1’de ankete

katılan genç yetişkinler, anne-babalarından en az bir tanesinden daha yüksek düzeyde

84

bir eğitim kurumunda eğitimlerini tamamlamaları durumunda yukarıya doğru

hareket, aynı düzeyde eğitim almaları durumunda aynı düzey, daha düşük düzeyde

bir eğitim kurumunda eğitim almaları durumunda aşağıya doğru hareket olarak

sınıflandırılmıştır. Türkiye’de eğitim düzeyi bir kuşak öncesiyle aynı olan gençlerin

toplam içindeki payı, % 66 ile ankete katılan ülkeler arasında en yüksek ikinci

sıradadır. Bir başka deyişle Türkiye, Slovakya’dan sonra OECD ülkeleri arasında

kuşaklararası sosyal hareketliliğin en az olduğu ülkedir.

 Grafik 1: OECD Ülkelerinde Kuşaklararası Eğitim Düzeyindeki Hareketlilik (2009)

 Kaynak: OECD Eğitime Bakış 2012, Avrupa İşgücü Anketi 2009, Yetişkin Okuryazarlık

Anketi 2009’dan düzenleyen Aslankurt, 2013:2 (www.tepav.org.tr)

Dikkat çekici bir başka nokta, Türkiye’de eğitim düzeyinin bir kuşaktan

diğerine değişmeyen ailelerin % 91 gibi ezici bir çoğunluğunda, bu düzeyin

ilköğretim ve altı olmasıdır (Grafik 2). Bu durum, Türkiye’de düşük eğitim düzeyli

anne-babaların çocuklarının, yüksek eğitimli ailelerin çocuklarından daha kısa süre

eğitim aldıklarının göstergesi olarak kabul edilebilir.

85

Grafik 2: Eğitim Düzeyinin Bir Kuşaktan Diğerine Değişmediği Ailelerdeki Eğitim Durumu
(2009)

Kaynak: Avrupa İşgücü Anketi 2009’dan düzenleyen Aslankurt, 2013:3 (www.tepav.org.tr)

A.Kurtkan Bilgiseven (1992:149-150), az gelişmiş ülkelerde eğitim yoluyla

dikey hareketlilik gerçekleştirilmesinin bireylerin başarı arzusuna bağlı olduğunu

belirtmektedir. Başarı arzusu bir şeyi iktidar, sevgi ve kâr sağlamış olmak için değil,

sırf iyi yapmış olmak için yapmaktır. Başarı arzusu ve farklı yönlere dönük olma

(başka bireylerin değerlerini hedef olarak benimseme) değerlerinin tatminine yönelik

ihtiyacın yüksek seviyede hissedildiği toplumlarda ekonomik büyüme de temin

edilebilmiştir.

Bununla birlikte bazı toplumlarda, bireylerin ve grupların daha iyi bir

konum elde etmek ve daha iyi bir hayat yaşamak için yükselme istekleri çok güçlü

olmasına rağmen her zaman dikey hareketliliğe uğramaları mümkün

olmayabilmektedir. Laroque (1963:33-35) bunun nedenlerini şöyle sıralamaktadır :

-Modern toplumlar eşitlik prensibini kabul etmiş olsalar da, buralarda

görülen kast fikrinin kalıntıları yukarı doğru dikey hareketliliği engeller.

-Sosyal münasebet sisteminin uzun bir mazi tarafından tespit edildiği sosyal

gruplarda sosyal hareketlilik imkânsız değilse bile, çok sınırlıdır.

86

-Geniş aile tipinin hâkim olduğu toplumlarda sosyal hareketlilik sınırlı iken,

anne, baba ve evlenmemiş çocuklardan oluşan çekirdek aileli toplumlarda daha

kolaydır. Çünkü kalabalık bir grupta sosyal hareketliliğin getireceği maddî ve sosyal

değişikliklerin gerçekleşmesi kolay değildir. Ayrıca, geniş ailelerde yaşlı erkek

üyenin otoritesini kırarak dikey hareketlilik gerçekleştirmek çoğu zaman zordur.

-Yaygın olarak kabul edilmiş olan sosyal düşünceler halkı ayıran veya

birleştiren iki eğilimi barındırır; şartlara göre bu eğilimden biri veya diğeri üstün

gelir. Bunlar, kast düşüncesi ve eşitçi düşüncedir. Kast düşüncesinde eşitsizlik sadece

tabiî değil, aynı zamanda iyi bir şey olarak ele alınır. O nedenle herkesin kendi

kast’ında (sosyal grubunda) kalması ahlâk ve din prensiplerinin gereğidir. Sınıflar

arası hareketlilik hem ahlâk, hem de kanun tarafından imkânsız hale getirilmektedir.

Eşitçi düşüncenin hakim olduğu toplumlarda ise, liyakat ve kabiliyet farklarından

doğmayan hiçbir eşitsizlik kabul edilmemektedir. Modern toplumlar, eşitlik

prensibini kabul ettiklerini ilân etseler de, buralarda sosyal hareketlilik çok sınırlı

olup kast fikrinin birtakım kalıntıları görülebilmektedir.

4.2. Toplumsal Tabakanın Eğitim Üzerine Etkisi: Eğitimde Fırsat

Eşitliği

Zeka, kabiliyet ve yetenekler gibi bireysel özelliklerin oluşumunda kalıtımın

mı, yoksa çevrenin mi daha fazla etkili olduğu meselesi uzun yıllar tartışılmıştır.

Psikoloji bilimi zeka, kabiliyet ve yeteneklerin oluşumunda hem kalıtımın hem de

çevre şartlarının etkisi olduğunu ortaya koymuştur (Morgan, 2011:34-35).

Dolayısıyla, alt toplumsal tabakada bulunan bireylerin orta ve üst tabakalardakilere

göre daha az zekâya, yeteneğe ve kabiliyete sahip olduklarını iddia etme imkânı

bulunmamakta, eğitimde başarıyı etkileyen sosyal tabaka özelliklerinin dikkate

alınması gerekmektedir.

Gerçekten de, aile ve komşuluk-akrabalık ilişkilerinin temin ettiği şartlar,

ailenin büyüklüğü, anne ve babanın çocuklarına telkinleri çocuğun okul başarısı

üzerinde belli bir etkiye sahip olmaktadır (Kurtkan Bilgiseven, 1992:110). Kaldı ki,

bu faktörler sosyal tabakaların etkisi altında farklılaşmaktadır. Brembeck, toplumsal

87

tabaka kavramı yerine toplumsal sınıf kavramını kullanarak Amerikan toplumundaki

sınıfların üst-üst, üst, üst-orta, alt-orta, üst-alt, alt-alt olmak üzere altı grupta ele

alınabileceğini belirtmekte ve bu sınıfların temel özelliklerini şöyle açıklamaktadır

(1987:123):

“Üst-üst sınıf, nüfusun, hayatını kalıtsal zenginlik ile sürdüren ve zamanını

dünyanın ya da ülkenin farklı kısımlarındaki ünlü yerleşme yerlerinde büyük

konutlarda geçiren çok küçük ve seçkin gruptur. Üst sınıf, büyük zenginlik, pahalı
arabalar, sosyal kurum ve kuruluşların üyesi olma ve çocukları için özel okulları

tercih etme özellikleri ile tanınır. Üst-orta sınıf, Amerika’da en büyük sınıftır. Bu

sınıftaki insanlar, iyi düzenlenmiş banliyölerdeki büyük mükemmel konutlarda
yaşarlar; yürütsel, yönetsel, profesyonel ve kârlı iş mevkilerinde bulunurlar.

Alt-orta sınıf da Amerikan nüfusunun büyük bir kısmını oluşturur. Onun

üyeleri, orta ve ortanın altı değerdeki evlerde yaşarlar ve vasıflı, yarı vasıflı,

teknik, sekreterlik ve dükkân işletme gibi işlerde çalışırlar. Üst-alt sınıf, çoğu lise
eğitiminden daha düşük eğitim görmüş, kol işlerinde, beceri gerektirmeyen işlerde

çalışan insanları içine alır. Çoğu zaman, sürekli çalışırlarsa da sık sık işten

çıkarıldıkları olur. Alt-alt sınıf, kararlı bir çalışma hayatından yoksundur; yalnızca
zaman zaman iş bulurlar ve sürekli gelirleri yoktur. Bu sınıf, gecekondu tipi

evlerde ve yoksulluğun kol gezdiği kırsal bölgelerde yaşarlar.”

Brembeck’in özetlediği sosyal sınıf özelliklerinden de anlaşılacağı üzere,

sosyal sınıfların eğitim imkânlarından eşit ölçüde yararlanamayacağı açıktır.

Özellikle az gelişmiş ülkelerde, eğitim ve sosyoekonomik geçmiş (background)

değişkenlerinin, gelir ve meslekî konumla ilişkisi, gelişmiş ülkelerden daha

yüksektir. Brezilya’da 1975 yılında yapılan bir araştırmada, ailenin toplumsal

sınıfının bireyin eğitim başarısı üzerinde % 50 oranında etkili olduğu tespit

edilmiştir. Kenya’da 1973’te yapılan bir araştırmada ise, babanın geliri ile bireyin

gördüğü eğitimin türü ve düzeyi arasında yüksek bir ilişki olduğu görülmüştür

(Carnoy, 1989:498). Bu nedenle, eğitim yasal olarak herkesin hakkı olsa dahi,

eğitimde fırsat eşitliğinin sağlanması pek çok ülkenin, özellikle de az gelişmiş

ülkelerin çözmesi gereken sosyal problemlerin başında gelmektedir.

Eğitimde fırsat eşitliğinin sosyolojik bir kavram olarak doğuşu on

dokuzuncu yüzyıla rastlar. İngiltere’de 1870 tarihli Eğitim Yasası’yla yürürlüğe

giren “farklılaştırılmış eğitsel fırsat” anlayışı bir yandan sanayileşmenin ihtiyaç

duyduğu işgücü için “temel eğitim”, öbür yandan da bazı ailelerin çocuklarına uygun

gördükleri “iyi eğitim” olmak üzere çift başlı eğitim ihtiyacına cevap vermektedir.

88

Ancak bu anlayışın feodaliteden bir adım ilerideki toplumsal tabakalaşma düzenini

korumak gibi çok önemli bir işlevi yerine getirdiğini gözden uzak tutmamak gerekir

(Tan, 1988:247). Nitekim, yirminci yüzyılın ortasında Batılı ülkelerin çoğunda orta

öğretimin tüm toplumsal sınıflara yayılmasıyla, eğitimde fırsat eşitliğinin

gerçekleştiği sanılmıştır. Ne var ki, orta öğrenimin yetenek temeline göre herkese

açık olmasına rağmen, eğitsel-toplumsal fırsatlarda değişme ihtimalinin kolay kolay

gerçekleşemeyeceği daha II.Dünya Savaşının sonunda belli olmuştur. İngiltere’de,

A.B.D.’nde ve Kanada’da pek çok araştırma, eğitim reformlarının farklı toplumsal

tabakalardan gelen öğrencilerin başarı oranlarını değiştiremediğini ortaya koymuştur

(Tan, 1988:252). Çünkü, A.B.D.’nde Coleman, İngiltere’de Plowden raporları

göstermiştir ki, tüm çocuklara eşit okul şartları (eğitim girdileri) sağlandığı

zamanlarda bile sonuçlardaki (eğitim çıktıları) eşitsizlik pek az değişebilmektedir;

zira, bilişsel eşitsizlik okulun donanımı, öğrenci-öğretmen oranı, öğretmen nitelikleri

gibi özelliklerden değil, ailelerden kaynaklanmaktadır (Tan, 1988:253).

Ailenin gelir düzeyi düşükse ya da ekonomik faaliyet tüm aile üyelerinin

katılımını gerektiriyorsa, aile, çocukları için zorunlu olan ilköğretimden sonra bir

eğitim düşünmemekte ve çocuklarını çalışmaya yöneltmektedir. Böyle bir ailede

genç yaşından itibaren çocuğun emeğinden yararlanılmakta ve aileye ekonomik

katkıda bulunması beklenmektedir (Eserpek, 1977:155). Dolayısıyla, eğitim

imkânlarından yararlanılması bakımından gelir dağılımının niteliği önem

taşımaktadır.

Tablo 5’te 2009-2010 yılları itibarıyla Türkiye’de nüfusun % 20’lik

dilimlerinin millî gelirden aldığı pay gösterilmiştir. Buna göre en fakir nüfus dilimi

ile en zengin nüfus diliminin gelirden aldıkları paylar arasında büyük uçurum olduğu

görülmektedir. Öyle ki, 2010 yılında nüfusun 1/5’i gelirin yaklaşık olarak yarısını (%

46,4) alırken, nüfusun 4/5’i de geri kalan yarısını (%53,6) paylaşmak zorunda

kalmıştır.

89

 Tablo 5: Nüfus Dilimlerinin Milli Gelirden Aldıkları Pay (%)

Nüfus Dilimleri 2009 2010

Birinci % 20’lik Dilim (en fakir) 5,6 5,8

İkinci % 20’lik Dilim 10,3 10,6

Üçüncü % 20’lik Dilim 15,1 15,3

Dördüncü % 20’lik Dilim 21,5 21,9

Beşinci % 20’lik Dilim (en zengin) 47,6 46,4

Genel Toplam 100 100

 Kaynak:TÜİK Haber Bülteni, Gelir ve Yaşam Koşulları Araştırması, 2010

Öte taraftan, gelir dağılımının dengesiz yapısıyla tezat oluşturacak şekilde

eğitimin ücretli olması, eğitimin ancak bu ücretleri ödeyebilecek maddî koşulları

bulunan sosyoekonomik kesimlerin tekelinde kalmasıyla sonuçlanmaktadır. Ödeme

gücü, eğitim harcamalarını karşılayamayacak düzeyde olanların eğitimdeki fırsat

eşitliğinden yararlanamaması, tabakalar arasında beklenen hızda bir geçişin

gerçekleşmeyeceği (Eserpek, 1977:155), yani, toplumsal eşitsizliklerin yeniden

üretileceği anlamına gelmektedir.

Türkiye’de ilköğretim öğrencilerinin % 97’si herhangi bir ödeme yapmayı

gerektirmeyen devlet okullarına devam etmekte; ancak, Türk ailelerinin eğitime

yaptıkları özel katkılar ilköğretime yapılan toplam kamu ve özel harcamaların

yaklaşık % 36’sını oluşturmaktadır. Eğitim alanında gösterilen bu çabanın değişik

gelir seviyelerine dağılımı yüksek derecede eşitsizlik göstermektedir: en zengin % 20

aile, en yoksul % 40’tan 14 kat daha fazla eğitim harcaması yapmaktadır. Bu

harcamaların temelinde özel dershanelerin başı çektiği paralel eğitim sistemi
13

yatmaktadır. 2009-2010 verilerine göre dershaneler yaygın ilköğretim okullarıyla

hemen hemen eşit sayıda 1,2 milyon kayıtlı öğrenciye sahiptir. Dershanelere devam,

üniversiteye giriş şansını arttırmakta; ayrıca, özel derslere de bir hayli yüksek

13
 (Bakınız, s.69, Şekil 2: Paralel Hatlar Modeli.) Bu model, zümre esasına dayalı toplumlarda

görülen bir model olup toplumsal eşitsizlikler üzerine kurulu bir eğitim sistemini ifade etmektedir.

90

harcama yapmak (ortalama 1,250 ABD doları) gerekmektedir. Türkiye’de görülen

gelir dağılımındaki eşitsizlik (Tablo 5), pahalı dershanelere erişim kaynaklarının

dengesiz paylaşımını sürdürmekte ve eşit eğitim fırsatlarını ciddî şekilde

baltalamaktadır (Dünya Bankası Raporu, 2011:xiii).

Çocuğun aile içerisinde sahip olduğu maddî imkânların yanı sıra, ailenin

ona kazandırdığı motivasyon da çok önemlidir. Anne babanın eğitim ve kültür

düzeyi, çocuğa karşı pedagojik vaziyet alışlar, sahip oldukları ideallerin kuvveti,

çocuklarının geleceğine dair istekleri, okul çalışmalarına karşı duydukları ilgi

çocuğun eğitime ilişkin tutumunun oluşmasında etkili olabilecek belli başlı

faktörlerdir (Yazıcı, 1993:30). Nitekim, alt sosyal tabakalarda eğitime daha az önem

verilmekte, eğitimin toplumda oynadığı rolün değeri yeterince kavranamamaktadır.

Ancak, eğitimin gelir getiren meslek kazandırma özelliği alt sosyal tabakaların

eğitime ilgisini artırabilmektedir (Yazıcı, 1993:31).

Tezcan (1994:148), sosyal tabaka özelliklerinden biri olarak aile

büyüklüğünün eğitim imkânlarından faydalanma üzerindeki etkilerine değinmekte ve

çocuk sayısının nispeten fazla olduğu alt tabakaların geniş ailelerinde, bu durumun,

çocukların eğitimiyle yeter derecede ilgilenilmesinde engel oluşturduğunu

belirtmektedir. Yine, Tezcan’a göre (1994:149) boşanmış aile çocuklarında diğer

ruhsal uyumsuzlukların yanı sıra okul başarısızlığı da daha fazla görülmektedir.

Sosyal tabakaya bağlı olarak dil konusundaki farklılıkların, çocuğun eğitim

imkânlarından yararlanma biçimi ve düzeyi üzerinde etkili olduğunu belirtmek

gerekir. Ana-babalardaki yeterli tekniğin varlığı veya yokluğu, çocuğun kelimeleri

anlaması veya karmaşık durumlarla baş edebilmesine yardımda kalıcı etki

oluşturabilmektedir. Bernstein, çalışan sınıf ve orta sınıf çocuklarının dil kullanımını

çözümlemiş ve dikkate değer farklılıklar bulmuştur. Her iki sınıfın çocukları, “sınırlı

(genel) dil”i
14

 öğrenirler; ama, orta sınıf çocukları sınırlı dile ek olarak biçimli

14
 Sınırlı (genel) dil: basma kalıp deyimlerin kullanıldığı, duygu ve düşüncelerin açıklık ve

kesinlikle ifade edilemediği, ama anlamı netleştirmek için harekete, sesin alçalıp yükselmesine ve
daha ileri açıklamalara dayanan sıradan konuşma dili.

91

(gelişmiş) dili de öğrenirler. Çünkü orta sınıftaki anneler, çalışan sınıftaki annelerle

karşılaştırıldığında, daha uzun cümleler, daha karmaşık gramer, daha fazla sıfat, daha

fazla kelime kullanmaktadırlar. Ayrıca onlar, daha sık belirgin direktifler

verdiklerinden, çocuğun kendisinden ne beklendiğini bilmesine imkân sağlarlar ve

çocuğun başarılarına gereken değeri verirler (Havinghurst ve Neugarten, 1987:112-

113).

A. Kurtkan Bilgiseven, alt tabakaya mensup kabiliyetli çocukların fırsat

eşitliğinden tam mânâsıyla yararlandırılabilmeleri için, sosyal sınıf durumundan ileri

gelen olumsuz etkilerin ortadan kaldırılabilmesi amacıyla bazı tedbirlerin alınması

gerektiğine işaret etmektedir (1992:248-250). Bu tedbirlerin ilki, alt tabakaya

mensup ailelerin burs ve diğer eğitim imkânlarından çocuklarını yararlandırma

konusunda gösterdikleri çekimserliğin ortadan kaldırılması için, kitle iletişimini

sağlayan tüm vasıtalardan yararlanılarak eğitimin sağlayacağı imkânlar konusunda

ailelerin aydınlatılmalarıdır.

İkincisi, özellikle köylerde yaşayan ve kalabalık bir tabaka oluşturan alt

gelir gruplarındaki çiftçi ailelerinin çocuklarının yavaş ve görerek öğrenme üslûbuna

sahip olmalarından ötürü, bu çocukların şehirli çocuklara uygulanan öğretim

tarzından ve test usullerinden farklı usullere göre yetiştirilip, kendileri için en uygun

eleme sistemlerinin geliştirilip uygulanmasıdır.

Üçüncü olarak, alt gelir gruplarına giren ailelerde annelerin, eğitim

seviyelerinin düşüklüğü sebebiyle, çocukların dilleri gelişememekte, anlama ve ifade

gücü düşük kalmaktadır. Bu gibi çocukların, kendileriyle aynı sınıfta olan ve çok

daha iyi dil gücüne sahip bulunan diğer öğrencilerden geri durumda kalmamaları,

ancak, küçük yaştan itibaren ana okullarından faydalanmalarıyla kısmen mümkün

olabilir. O nedenle ana okullarının yaygınlaştırılması gerekmektedir.

Biçimli (gelişmiş dil): karmaşık olup, hatasız deyimleri içerir ve bu dil, yaşantıları düzenlemek
için sınırlı dilden daha büyük gizil güç sağlar. Bernstein’e göre, sadece sınırlandırılmış dili öğrenen
çocuğun, diğer insanlarla etkileşimde ve yeni şeyler öğrenmede yetenekleri sınırlanmıştır; çünkü,
çocuğun dili yaşantısını düzenleme yeteneğini sınırlar. Gelişmiş dilin ustası olan çocuk, duygular ve
düşünceler arasındaki ayırımı ve karmaşık düşüncelerin açıklıkla ifadesini sağlayacak bir araca sahiptir
(Havinghurst ve Neugarten, 1967:149-169’dan aktaran Koçak, 1987:113)

92

Dördüncü tedbir olarak, gezici kütüphanelerin çocuk bölümü kitapları

zenginleştirilerek, eğitim seviyesi düşük annelerin çocuklarının düzenli kitap

okumalarının temini ve takibi sağlanabilir. Bu kitaplarda realist ve başarı arzusu

aşılayıcı yazılar yer almalı, çocuğun şahsi menfaati ile toplum menfaatinin paralel

olduğunu öğrenmesine imkân veren ahlâkî bir telkin amacı güdülmelidir.

Son olarak, köylerde alt tabakaya mensup bireyler eğitim yoluyla sosyal

hareketliliğe maruz kalarak köyü terk etmekte ve şehirlerde hizmet almaktadırlar.

Böylece, köy çocuklarının okutulmasından köy kalkınması adına fayda

sağlanamamaktadır. Halbuki, artan eğitim fırsatlarının iktisadî gelişmeyi teşvik

edebilmesi için köy ve şehir çevreleri, ziraat ve sanayi sektörleri arasında gelişme

bakımından denge ve birbirini tamamlama durumu gerçekleştirilmelidir. Bunun için

köye eğitim imkânlarının götürülmesi tek başına yetmemekte; köyde mülkiyet

sistemi, optimal arazi büyüklüğü, kredi ve pazarlama imkânları, sermaye durumu

gibi çeşitli problemlerin de halledilmesi gerekmektedir. Ancak o zaman, köylünün

kollektif bir mobiliteye maruz kalması ümit edilebilir.

4.2.1. Elit Eğitimi

Köken olarak elit kavramı, seçme anlamına gelen Latince “eligre” ve

seçilmiş anlamına gelen “electa” kelimelerinden türemiş olup, batı toplumlarında üst

düzey askerler ve soylular gibi toplumsal saygınlığı fazla olan sosyal grupları

tanımlamak için kullanılmıştır (Arslan, 2007:2).

Kavramın sosyal bilimler alanında kullanılması on dokuzuncu yüzyılın

sonlarına rastlar. Elit (seçkin) kavramının bilimsel alanda popülarite kazanması

Pareto sayesinde olmuştur. Pareto seçkin’i iki şekilde tanımlamıştır. Çok genel olan

ilk tanımda Pareto, insan faaliyetlerinin her dalında her bireye kapasitesinin

göstergesi olarak bir not verildiğini varsaymaktadır. Meselâ, en iyi hukukçuya on

verirken, müşteri bulamayan hukukçuya sıfır verilmektedir. Dürüst olmayan yollara

başvurmuş olsa da, milyonlar kazanan birine on verirken, binlerce lira kazanana altı,

yoksullar evine düşene sıfır vermektedir. Böylece, kendi faaliyet dallarında en

yüksek endekslere sahip olanlardan oluşturulan bu sınıfa seçkinler (elit) adını

93

vermektedir (Bottomore, 1996:7). Pareto, bu tanımı sadece toplumsal hayatın her

alanında bireysel yeteneklerin eşitsizliğini vurgulamak ve asıl üzerinde durduğu

“yönetici seçkin” tanımı için başlangıç oluşturmak için kullanır. Bu sınıf, hükümette

dolaylı ya da dolaysız olarak önemli rol oynayan bireylerin oluşturduğu yönetici

seçkinler ve geri kalanların oluşturduğu yönetici olmayan seçkinler diye ikiye

ayrılmaktadır. Böylece Pareto, toplumda iki katman ayırt etmektedir: (1) Hükümet

üzerinde etkisi olmayan alt katman, yani seçkin olmayanlar; (2) a. Yönetici seçkinler

ve b. Yönetici olmayan seçkinler olarak ikiye ayrılan üst katman, yani seçkinler

(Bottomore, 2007:8).

Bottomore (2007:8-9), Pareto’nun elit kavramına ulaşmak için önce,

toplumda normal bir servet dağılımı eğrisi fikrini ortaya attığını belirtir. Pareto’ya

göre bireyler zeka düzeyleri, matematiğe yatkınlıkları, müzik yetenekleri, aktörel

karakterleri vb. gibi başka ölçütlere göre düzenlendiklerinde, servet dağılımındakine

benzer dağılım eğrileri ortaya çıkacaktır. Dahası, bireyler siyasal ve toplumsal güç ve

nüfuzlarına göre sıralandıklarında da servet hiyerarşisindeki aynı yeri tutacaklardır.

Böylece Pareto, seçkinler ile yığınlar arasında ilk sistemli ayrımı yapmış ve

seçkinlerin bir aristokrasiyi temsil ettiğini savunmuştur.

Gökalp’e göre (Göle, 2008:83), iki tür seçkin bulunur: reformcular ve

yaratıcılar. Reformcular, kolektif bilincin temsilcileri, kültürel bir topluluğun ortak

duygularının tercümanlarıdır. Mekanik dayanışmanın görüldüğü toplumlardaki

seçkinler, reformcudur. Fakat işbölümü arttıkça, yaratıcı seçkinler ortaya çıkar.

Rollerin farklılaşmasıyla birlikte, bir mesleki bilinç oluşur. Bireylerin toplumla

bütünleşmelerini sağlayan bu yatay işbölümüdür. Bu çerçevede, reformcu seçkinler

kültürel temelde “yaratıcı muhayyile”yi temsil ederken, yaratıcı seçkinler, medenî bir

milletin “yaratıcı zekâları”dır. Reformcuların eylemi alelacele düşünülmüş ve

heyecan doludur. Yaratıcılarınki ise, yöntemsel bir düşünceden doğar. Reformcuların

işlediği kolektif bilinçten kültür doğar, yaratıcıların toplumsal bilincinden eğitim ve

medeniyet doğar. Dolayısıyla, seçkinler kültürü keşfetmek ve medeniyeti ülkeye

yerleştirmek için halka gitmelidir.

94

Günümüzde genel anlamda değerlendirildiğinde elit kavramı, toplumsal

yapı içinde en üst tabakaya mensup bireyleri tanımlamada kullanılır (Arslan,

2007:3). Bu anlamda Bottomore, elit’i “statüsü yüksek olan işlevsel, esas olarak

profesyonel kümeler” için kullanmaktadır
15

 ki, bu çalışmada da elit ile kast edilen

anlam budur. Bu tür seçkinler üzerine yapılacak inceleme, Bottomore’un ifade ettiği

gibi (1996:14), birkaç yönden yararlı olacaktır: değişik toplum tiplerini ayrıştırmada

ve toplumsal yapıdaki değişmeleri açıklamada göz önüne alınması gereken en önemli

olgular arasında seçkinlerin boyutu, farklı seçkinlerin sayısı, onların birbirleriyle ve

siyasal erki kullanan kümelerle ilişkileri bulunmaktadır; seçkinlerin kapalı ya da açık

karakterde olması, ya da başka bir deyişle üyeleri arasına katılmanın niteliği ve

bunun ima ettiği toplumsal hareketlilik derecesi de aynı şekilde önemlidir.

Profesyonel kümeler anlamında elit, bireysel kapasitelerin önemini vurgular.

Çünkü yüksek kapasiteli bireylerin eğitimi, beşeri sermaye özelliği göstermelerinden

ötürü, özel bir önem taşımaktadır. Özellikle az gelişmiş ülkelerin sahip oldukları

beşeri sermayeden en üst düzeyde yararlanmaları onların ekonomik ve sosyal

gelişmeleri için hayati önem taşımaktadır. Zira, çoğu toplumda çok üstün zekalıların

dağılımı % 2-3 gibi orana denk gelmekte
16

 ve toplumun küçük, ama önemli bir

bölümünü oluşturan bu kesimin eğitimi meselesi büyük önem taşımaktadır.

I. ve –özellikle- II. Dünya Savaşı sonrasına kadar olan dönemde elit eğitimi

genellikle, üst tabakanın çocuklarının eğitimi şeklinde anlaşılmıştır. A. Kurtkan

Bilgiseven (1992:58-64), elit eğitimine modern dönemde yaşanan gelişmeler

açısından yaklaşmış ve -aşağıda kısaca değinildiği gibi- elit eğitiminden fırsat

eşitliğine dönüşüm süreci hakkında ayrıntılı bilgi vermiştir. Buna göre, İngiltere

15 Bottomore, Pareto’nu kullandığı “yönetici elit” kavramı ile örtüşecek şekilde, Mosca’nın
kullanımını tercih ederek, “siyasal sınıf” kavramını kullanmaktadır. Bottomore, bu kavramın
kapsamına hükümet ve yüksek idare üyelerini, askeri önderleri, kimi durumlarda da, bir aristokrasinin
ya da kraliyet hanesinin siyasal açıdan nüfuzlu ailelerini ve güçlü ekonomik kuruluşların önderlerini
dahil etmektedir (1996:14).

16

 Wechsler’in yetişkinlerin sözel betimleme düzeylerine dayanarak geliştirdiği ölçeğe göre
çoğu toplumda zeka bölümünün (ZB) dağılımı şöyledir: Çok üstünler % 2,2; üstünler % 6,7; Parlak
normaller % 16,1; Normaller % 50,0; Donuk normaller %16,1; Sınırda olanlar % 6,7; Geri zekalılar
%2,2 (Morgan, 2011:269).

95

1944 tarihli Eğitim Kanunu çıkıncaya kadar hemen hepsi de üst tabakalara mensup

olan bir çocuk azınlığına tahsil yaptırabilmiştir. Halk çocukları için ayrı, yukarı

tabakaların çocukları için ayrı eğitim durumları hasıl ettiği için sosyologlar bu

eğitim tarzına “iki yollu eğitim” adını vermişlerdir.

Fransa da, eğitimi imtiyazlıların hakkı olarak görmüş, on dokuzuncu

yüzyılın sonlarında, yirminci yüzyılın başlarında azınlık bir gruba yüksek tahsil

imkânı sağladığı halde kalabalık kitleleri bundan mahrum bırakan iki yollu eğitimi

terk etmiş, II.Dünya Savaşı’ndan sonra genel eğitime geçmiştir.

Almanya’da bireysel hürriyet eğitimi 1830 ve 1848 ihtilâllarıyla alevlenmiş,

Nazi diktatörlüğünün baskısına uğramış ve bu nedenle büyük sanayiye dayalı fırsat

eşitliği anlayışının gelişmesine kadar iki yollu eğitim uygulaması devam etmiştir.

 Sovyet Rusya gibi bazı komünist rejimlerde da imtiyazlılar eğitimi söz

konusu olmuş, ilkokul eğitimi genel olmakla beraber orta okul bakımından komünist

parti imtiyazlıları Çar dönemindeki ileri gelenlerin yerini almıştır.

Ülkemizde elit eğitimi Osmanlı İmparatorluğu devrinde batı ülkelerinden

farklı bir şekilde uygulanmıştır. Esas olarak Hıristiyan tebaadan alınan yetenekli

çocukların yetiştirilerek devlet adamı ve asker yapılması amacıyla kurulan (Akyüz,

2010:94) Enderun Mektebinde, üstün zekâlılara ve yeteneklilere yönelik

programlarla ortalama 15 yıl eğitim verilmekteydi. Bir çeşit kamu yönetimi okulu

olarak nitelendirilebilecek olan Enderun Mektebi, devletin ihtiyaç duyduğu üst düzey

idarî/bürokratik ve askerî personelin yetişmesini sağlamıştır (Doğan, 2010:162).

Amerikalı eğitimci Kazamias’ın “Platon’un idealindeki okul” olarak nitelediği

(Erdoğan, 2011:12) okulun, Osmanlı toplumunda halk ile aydın kesim arasında

kültürel zıtlaşmaya neden olduğu düşünülmektedir (Türkdoğan, 2004:121-125).

Ayrıca merkezi yönetimi ele geçiren bu devşirme unsurların, kendi yakın

akrabalarını önemli mevkilere getirerek güç odakları oluşturmaları neticesinde

Osmanlı toplumunda üst sınıfın çoğunluğu Türk olmayan unsurlardan oluşmuş oldu.

Karpat (2008:46), bu sürecin on beşinci yüzyılda başladığını savunarak, bu yüzyıldan

sonra devşirme bürokratların, Türk-Müslüman Osmanlı soylularının karar alma

pozisyonlarına katılımını engellediğini belirtmektedir.

96

Elit eğitiminin, bu şekilde, üst tabakanın çocuklarının eğitimi olarak kabul

edildiği anlayış ile demokrasi fikri arasındaki karşıtlığı iki biçimde dile getirmek

mümkündür (Bottomore, 1996:15). İlki, elit teorilerinde bireysel yeteneklerin

eşitsizliği üzerinde ısrarla durulması, bireylerin temelde eşitliğini vurgulayan

demokratik siyasal düşüncenin özsel çizgisine karşı çıkmaktadır. İkincisi, yönetici

azınlık fikri demokratik çoğunluk yönetimi teorisiyle çelişmektedir. Ancak,

Bottomore’a göre (1996:16), bu karşıtlığın bu kadar kesin ve aşırı olması gerekmez.

Çünkü, siyasal demokrasinin esas olarak toplumdaki güç konumlarının prensipte

herkese açık olması anlamına geldiği ve gücü elinde tutanların her zaman seçmenlere

karşı sorumlu olduğu öne sürülebilir. Kaldı ki, demokrasinin savunduğu eşitlik fikri,

fırsat eşitliği olarak yeniden yorumlanabilir. Demokrasi o zaman -siyasal olduğu

kadar ekonomik ve kültürel- seçkinlerin ilke olarak “açık” olduğu ve üyelerini

gerçekte bireysel meziyetlere göre farklı toplumsal katmanlardan topladığı bir

toplum tipi olarak ele alınacaktır.

Aytaç da (1985:38), demokrasi fikri ile seçkin eğitimini bağdaştıran görüş

üzerinde durarak, bu görüşü, eğitim sistemlerinin demokratlaşması sürecinde

açıklamaktadır. II.Dünya Savaşına kadar olan dönemde, üst tabaka ile halk

çocuklarına ayrı ayrı eğitim veren İngiltere, Fransa, Almanya gibi Avrupa ülkeleri bu

dönemden bütün tabakalara mensup çocuklar için ortak bir ilkokulu kabul etmiş, orta

öğretime yerleştirme için ise eleme sınavları sistemi getirerek kabiliyetli öğrencileri

desteklemeye çalışmışlardır. Ancak “eleyici” ve “dikey” kuruluş özellikleriyle

karakterize edilen bu okullar iki noktada kabiliyetleri desteklemediği, tam tersine

engellediği gerekçesiyle eleştirilmiştir. Buna göre:

a. Sınav sistemine göre ortaokula öğrenci alınması, yeni gelişimlerle

ortaya çıkan yönetici kadrolara duyulan ihtiyaç oranında kabiliyetleri destekleyip

geliştirememektedir.

b. Kabiliyetlerin desteklenmeyişi alt tabakalara mensup çocukların

“elenmesi” işinde kendini göstermektedir. Okullar, demokratlaşma ilkelerinin aksine

olarak sosyal statülere göre bir eleme yapmaktadır.

97

Okulların antidemokratik özellik göstermesinin nedenlerini Aytaç

(1985:38-44), eleme işinin 10-11 yaş gibi çok erken bir devrede yapılmasında, seçme

sisteminde kullanılan sınav sistemlerinin objektif kriterlere uygun olmamasında ve

sistemin alt tabaka çocuklarını eleyici bir işlev görmesinde aramaktadır.

Böylece, üst tabakaların çocuklarına yönelik elit eğitimi Avrupa’da

II.Dünya Savaşı yıllarından sonra terk edilmiş olmakla birlikte, onun yerini alan

eğitim sistemi statü esasına dayalı bir elit eğitimi olarak işlemiştir. Zira, eğitim yasal

olarak tüm toplumsal tabakalara mensup bireylerin hakkı olsa da, anne ve/veya

babası yüksek statü sahibi olan çocuklar eleme sınavlarında diğerlerine göre daha

avantajlı olmuşlardır. Sonuç olarak, 1960’lı yıllara gelindiğinde elit eğitimi

tartışmaları yerini fırsat eşitliğine dayalı eğitim modeli tartışmalarına bırakmıştır.

4.2.2. Fırsat Eşitliğine Dayalı Eğitim Modeli

Demokrasilerde eğitim açısından toplumun temel amacı, hiçbir ayrım

yapılmaksızın herkesin kabiliyet ve yeteneklerini en elverişli biçimde geliştirmek

için eğitim hizmetlerinden eşit ölçüde yararlanma şansına sahip olmalarını

sağlamaktır. Burada “fırsat” ve “imkân” eşitliğini birbirinden ayırmak

gerekmektedir. İmkân eşitliğinin sağlanması, eğitim hizmetini üretenlerin bu hizmeti

bütün vatandaşlara ulaştırabilmesiyle mümkündür. Bundan sonra ise kişilerin kendi

gelirleri, eğitimden beklentileri, eğitime dair tutumları, hazır bulunuşluk düzeyleri,

sosyal çevreleri vb. değişkenler onlara sunulan imkânlardan yararlanma şansını

farklılaştırabilecek veya eşitleyebilecektir (Ünal, 1991:54). Çoğu toplum eğitimde

fırsat ve imkân eşitliğini hedeflese de, bu hedefe varılması hemen hemen imkânsız

görünmektedir. Bununla birlikte, eşitlik hedefi eşitsizliklerin azaltılmasını

sağlayabilir.

Eğitimde fırsat eşitliğiyle ilgili dört farklı anlayıştan söz etmek mümkündür

(Kurtkan Bilgiseven, 1992:137-138). Birincisi, herkese eşit miktarda eğitim

sağlamaktan ibarettir. Eşitliğin böyle aşırı bir anlayışla ele alınması, kapasite azlığı

bulunan bazı kişilere verilecek eğitimin özellikle az gelişmiş ülkelerde malî

kaynakların israf edileceği sonucunu doğuracağı açıktır.

98

Eşitliğin mahiyeti hakkındaki ikinci anlayış, her çocuğa belirli bir asgarî

seviyeye gelecek kadar eğitim imkânı verilmesi gerektiği düşüncesine dayanır.

Kanunlarla sağlanan zorunlu eğitim uygulamaları, bu anlayıştan beslenmektedir.

Zorunlu eğitimden sonrası için, çocukların ancak bir kısmının sağlayabilecekleri

standartlar belirlenerek eğitime devam imkânı üstün kabiliyetli çocuklara tanınmış

olur. Söz konusu standartların, gerçekten kabiliyete dayalı bir seçme yapıp

yapamayacağı hususu, bu anlayışın karşı karşıya olduğu en önemli problemlerdendir.

Üçüncü eşitlik anlayışı her bireyin kendi potansiyelinin, hangi sahada olursa

olsun, tamamından istifade etmesine yetecek kadar eğitim imkânına

kavuşturulmasıdır. Bu anlamda eşitliğin, bireylerin kendi potansiyellerinden

yararlanma hakkı olarak anlaşılması gerekmektedir. Oysa, hemen her ülkede kapasite

sahibi pek çok ev kadını daha verimli işlerde çalışmayı sağlayacak eğitim almayı

tercih etmek yerine, ev işlerini tercih edebilmektedir. Tersi durumda ise, orta veya

üst tabakalara mensup ailelerin teknik ve meslekî eğitim alma kapasitesine sahip

çocukları, kapasiteleri müsait olmadığı halde, akademik eğitime yönelme isteği

içinde olabilmektedirler.

Dördüncü eşitlik anlayışı, öğretimin girdi ünitesi başına düşen öğrenim

hasılası, kabul edilmiş standartlara uygun düştüğü sürece eğitim fırsatlarını

arttırmaya devam etmek anlamını taşımaktadır. Bu anlayışın uygulaması, okullarda

sınıf geçme oranları ve iş hayatında verimlilik arttığı sürece daha kalabalık grupların

yukarı öğrenim evrelerine geçebilmelerine imkân verecek şekilde eğitim fırsatlarının

arttırılmasını gerektirir.

Bu dört eşitlik anlayışının ortak noktası, hepsinin de bireylere belirli bir hak

garanti etmekten ibaret bir amaç taşıyor olmalarıdır. Bu hakkın sosyal bir kritere

dayanması, alt tabakalara mensup çocukların orta veya üst tabaklara yükselmelerini

sağlayacak bir araç olarak kullanılması ölçüsünde mümkün olacaktır. Sonuç olarak

eğitim, ya dikey mobiliteye imkân tanıyan bir işlevi yerine getirecek; ya da, bunu

gerçekleştiremediği durumda, toplumsal eşitsizliklerin kendini koruyarak sürüp

gitmesine sebep olacaktır.

99

Fırsat eşitliğinin sağlanması eğitimde “adalet” ve içerme” boyutlarının

geliştirilmesi ile mümkün olmaktadır (OECD, 2007:29’dan aktaran Polat, 2009:11-

12). Fırsat eşitliğinin adalet boyutu, cinsiyet ve sosyoekonomik şartlar gibi kişisel ve

sosyal durumların eğitimdeki başarıya engel oluşturmaması gerektiğini ifade

etmektedir. Bu kapsamda, öğrencinin ailesi ve içinde yaşadığı yerleşim yerinin

sosyoekonomik ve kültürel şartlarının eğitim başarısı üzerindeki olumsuz etkisinin

azaltılması gerekmektedir. Bir diğer deyişle, eğitimde eşitsizliğin azaltılması için

öğrencinin doğuştan gelen becerileri ve başarma isteğinin eğitim hayatındaki

başarısını belirleyiciliğinin arttırılması gerekmektedir.

Fırsat eşitliğinin içerme boyutu, günümüz toplumunun gerekli kıldığı asgari

düzeydeki yeterliklerin ve becerilerin toplumun tüm kesimlerine kazandırılması

gerektiğini ifade etmektedir. Bu kapsamda, öğrenme kabiliyeti, sosyoekonomik

durumu, yaşam ortamı gibi şartlardan bağımsız olarak temel becerileri ve yeterlikleri

kazandıracak eğitim imkânının herkese sunulması gerekmektedir. Bunun için,

öğrencilerin farklı ihtiyaç ve yeteneklerine uygun içerik, yöntem ve araçlar

kullanılmalıdır.

Eğitimde fırsat eşitliği, yalnızca bireyleri okula kavuşturmak olarak değil,

okul içi süreçlerde de bireysel ihtiyaçları karşılayan, çocuğa saygılı ve ona yardımcı

olan bir eğitim sistemi kazandırma anlamında kullanılmaktadır (Turgut, 1991:110).

Bu anlayışı Aytaç (1985:21), okulların demokratikleşmesi süreci olarak

değerlendirmekte ve demokratikleşmeyi fırsat eşitliğinin sağlanması anlamında

kullanmaktadır. Bu anlamda, fırsat eşitliğinin sağlanması bazı “dış” ve “iç motifler”e

bağlıdır.

Bugünkü durumuyla ele alınırsa, devlet ilk çocukluk devresindeki aile

eğitiminde fertlere fırsat eşitliği sağlayacak güçte değildir. Buna ancak, okul

sırasında teşebbüs edecektir. Böylece, sosyal dış motiflerin etkisiyle zihnî ve bedenî

gelişimlerde meydana gelen ihmal edilmişlikler düzeltilmeye çalışılacaktır. Bunların

başında teknik ve ekonomik motifler gelmektedir. Zira, günümüzün teknik ve

ekonomik gelişmeleri, hangi seviyede olursa olsun, genç nesillere kendinden önceki

nesillerden daha fazla miktarda ve daha yüksek seviyede yetişmiş olmayı bir

100

zorunluluk haline getirmiştir. Bu ekonomik ve teknik yarış içinde yer alan ülkeler,

halk tabaklarındaki geniş kabiliyet yedeklerini harekete geçirmek zorundadır.

Öğretim işi, artık, küçük bir seçkinler tabakasının tekelinden kurtarılmaya

çalışılmaktadır ki, bu konuda hiç bir ülke doygunluk noktasına ulaşmış değildir; her

ülke bu meseleyi, geniş ve uzun vadede kendi bünyesine uygun düşen bir tarzda

çözmeye çalışmaktadır (Aytaç, 1985:22-25).

Eğitimde fırsat eşitliğini sağlayan dış motiflerden sosyal motifler, sosyal

hareketlilik kavramıyla ifade edilmektedir (Aytaç, 1985:29). Önceki bölümlerde bu

konu ele alındığı için, burada tekrar üzerinde durulmayacaktır.

Politik motifler, öğrenim hakkının yasal güvence altına alınmasını ifade

etmektedir (Aytaç, 1985:31). Bu hakkın tanınması, hak eşitliği ilkesi üzerine kurulu

bulunan günümüzün kitle demokrasisinde olmaktadır. Buna göre, demokratik

ülkelerde olduğu gibi bizim ülkemizde de eğitim hakkı anayasal güvence altına

alınmıştır. Nitekim, anayasamızın 42. Maddesinde “kimse eğitim ve öğrenim

hakkından yoksun bırakılamaz” denilerek eğitim ve öğrenim herkesin sahip olduğu

bir hak olarak tanımlanmakta; aynı maddenin yedinci paragrafında da “devlet, maddî

imkânlardan yoksun başarılı öğrencilerin, öğrenimlerini sürdürebilmeleri amacı ile

burslar ve başka yollarla gerekli yardımları yapar” denilerek eğitimde fırsat

eşitliğinin sağlanması konusunda devlete sorumluluk yüklemektedir.

Bununla birlikte, başka ülkelerde olduğu gibi, bizim ülkemizde de eğitim

hakkının kullanılmasıyla ilgili olarak fırsat eşitsizliği yaratan politikaların

varlığından söz etmek mümkündür. Bu konudaki ilk eşitsizlik politikası 1956 yılında,

sınavla öğrenci alan ortaöğretim kurumlarının temelini oluşturan Maarif

Kolejleri’nin açılmasıyla uygulanmıştır (Polat, 2009:26). Yabancı dille eğitim

yapılan bu kolejler, 1973 yılında 1789 sayılı Temel Eğitim Kanunuyla Anadolu

Lisesi adını almıştır. Beşinci Kalkınma Plânı döneminde (1985-1989) meslekî ve

teknik orta öğretim düzeyinde de sınavla öğrenci alınmaya başlanmıştır.

Ülkemizde özel dershaneleri teşvik eden politikalar, eğitimde fırsat

eşitsizliğinin yaygınlaşmasının diğer önemli nedenlerindendir. 1950’lerden sonra

101

özel dershanelere duyulan talep hızla artmış ve dershaneler 1965 yılında çıkarılan

625 sayılı Özel Öğretim Kurumları Kanunu’na tâbi olmuşlardır. Dershanelerin bu

yıllarda artış göstermesinin altında yatan genel neden, öğrenci sayısındaki artışa

karşılık okul ve öğretmen sayılarının arttırılamaması olsa da, diğer nedenlerden

bazıları şunlardır (Akyüz, 2010:377):

- Bazı okullarda derslerin boş geçmesi veya yetersiz elemanlarca

doldurulması,

- Giriş sınavı ile öğrenci alan okulların kontenjanlarının artan talep

karşısında sınırlı kalması ve buralara girişin her yıl daha da zorlaşması,

- Okullarda uygulanan sınav tekniği ile seçme sınavlarındakilerin farklı

olması nedeniyle, öğrencilerin bunları öğrenme ihtiyacı duymaları,

- Giriş sınavlarının muhtevası ile okullarda kazandırılan bilgiler arasında

özdeşlik bulunmayışı,

- Farklı programlarda geçen lise öğrencilerinin üniversite giriş sınavında

aynı sorulara tâbi tutulması,

- Velilerin, çocuklarının iyi yetişmesi için gittikçe daha güçlü bir arzu

duyması,

- Giderek zorlaşan üniversiteye girişin en önemli yolunun puanları

yükseltici teknikleri ve bilgileri kazanmak olarak görülmesi.

1981 yılındaki hükümet programı, eğitimde fırsat eşitliğini bozdukları

gerekçesiyle uzun dönemde dershaneleri kapatmayı ilke edinmiş ve 16 Haziran 1983

tarihli ve 2843 sayılı kanun, bunların 1 Ağustos 1984’te kapatılacağını öngörmüştür;

ancak, 11 Temmuz 1984 tarihli ve 3035 sayılı kanun, özel dershanelerin varlıklarını

sürdürmelerine ve yenilerinin açılmasına izin vermiştir (Akyüz, 2010:378). Bugün

102

gelinen noktada, özel dershanelerin özel okullara dönüştürülmesi çabasını
17

 eğitimde

fırsat eşitsizliğini arttırma çabası olarak değerlendirmek yanlış olmayacaktır.

Geleneksel okul kuruluş sisteminde ortaöğretim kademesinin seçicilik

özelliğinin seçme işinin çok erken bir devrede yapılması, seçimin bir defalık olması,

seçme işleminin objektif olmaması gibi eksiklikler nedeniyle eleştirildiğini belirten

Aytaç (1985:38), fırsat eşitliğini sağlamanın iç motifleri olarak okul sistemlerinin söz

konusu eleştirilere fırsat verecek uygulamalardan uzak olması gerektiğini

savunmaktadır.

Yine, ortaöğretim kademesinin dikey (zümresel) kuruluş özelliğine sahip

olması fırsat eşitsizliği yarattığı için yerini yatay kuruluş sistemine bırakmaktadır.

Yatay kuruluş sistemlerine örnek olarak İngiltere ve İsveç’te uygulanan “Birlik

Okulları”nı örnek veren Aytaç (1985:129-130), bu sistemin bir yandan eşitlik, diğer

yandan ferdî başarı ilkesini senteze soktuğunu ifade etmektedir. Çünkü, içten

farklılaşmış
18

 bu sistem, kabiliyet çeşitlerine cevap vermek üzere yatay esasta

kurulmuş olduklarından dolayı hem yatay, hem de dikey esasta olmak üzere yükseliş

veya geçiş imkânları sağlamak suretiyle kuvvetli bir esnekliğe sahiptir. Bu suretle,

17 12 Mart 2012’de T.C. Devleti Başbakanı yaptığı açıklamada “Bu dershaneler ya liseye
dönecekler ya da kapanacaklar…Ben bazı büyük dershanelerle konuştum. Kendileri ‘Biz de bu yola
girmeyi düşünüyoruz’ dediler” derken, başbakan yardımcılarından biri de “Dershaneler zamanla özel
okullara ya da başka eğitim kurumlarına dönüşecek. Bunun çalışmasını yapıyoruz” demek suretiyle
eğitim politikalarında özel dershanelere daha fazla yer verileceğini ifade etmişlerdir
(http://haberegitim.com/dershaneler-kaldirilip-ozel-okula-mi-donusturulecek.html, Erişim Tarihi:
01.06.2012)

18

 Öğretimin öğrencilerin kabiliyet ve ilgileriyle uygunluk içine sokulması işlemi, günümüze
kadar, iki model içerisinde çözümlenmeye çalışılmıştır. Birinci modelde, esas olarak okul tipleri ve
öğretim tarzları alınıp kabiliyet ve ilgi çeşitleri buna göre gruplandırılmaya çalışılmıştır. İkinci
modelde kabiliyet ve ilgiler esas alınıp mümkün öğretim tarzları bunlara göre düzenlenmeye
çalışılmaktadır.

Birinci modelde tekabül kurma işlemi, statik bir kabiliyet görüşünden hareket etmekte ve
öğretimde ağırlık merkezine, öğretimin kalitesini almaktadır. Çünkü, öğretim organizasyonunda bu
tarz bir içten farklılaşma, öğretim seviyesinin düşmesinin önüne geçmek için, uygun kabiliyete sahip
olmayanları elimine ederek, daha öğretimin başında negatif bir elemeye gitmektedir. Geleneksel okul
sistemlerinde görülen seçkinler eğitiminin ana karakteristiğini bu model oluşturur. Buna karşılık ikinci
modelde, dinamik bir kabiliyet kavramından hareket edilmektedir. Bunda amaç, öğrencileri negatif
yönde elemek yerine, herkesin sahip olduğu farklı kabiliyet ve ilgileri desteklemektir. Bu modeli
kullanmak isteyen okul sistemleri hem yatay, hem de dikey yönde bir esneklik kurma amacı
gütmektedirler (Aytaç, 1985:126-127).

103

gelecekteki toplum hayatına atılacak vatandaşlar, mensup oldukları sosyal ve

ekonomik menşelerine bağlı “eleyici” bir öğretim yerine, kabiliyetlerine uygun

düşecek “destekleyici” bir öğrenim imkânına kavuşturulmuş olmaktadır.

ABD’nde yapılmış olan Eğitimde Fırsat Eşitliği İncelemesi, eğitimde tek bir

fırsat eşitliği olmadığını, aşağıda verilen, beş çeşit eşitsizlikten söz edilebileceğini

ortaya koymuştur (Coleman, 1971:233-240’dan aktaran, Ünal, 1987:203-204).

Birinci tip eşitsizlik, okullar arasındaki okul binaları, kütüphaneler,

öğretmen nitelikleri ve bunlara benzer girdiklerdeki farklılıklardır.

İkinci tip eşitsizlik okulların ırksal bileşimi ile tanımlanabilir; farklılaşmış

okul, eşit değildir.

Üçüncü tip eşitsizlik, doğrudan doğruya toplumda bulunan okul girdilerini

ve çeşitli gözlenemeyen özellikleri içerir. Bu özellikler öğretmen morali,

öğretmenlerin öğrencilerle ilgili beklentileri, öğrencilerin öğrenmeye ilgileri gibi

faktörlerdir.

Dördüncü tip eşitsizlik, eşit hazır bulunuşluk düzeylerine ve yeteneklere

sahip bireyler açısından okulun sonuçlarıyla tanımlanabilir. Bu tanımlamada

eğitimde fırsat eşitliği, belirli bir bireysel girdi için sonuçların eşitliğidir.

Beşinci tip eşitsizlik, eşit olmayan hazır bulunuşluk ve yetenek

düzeylerindeki bireyler açısından okul sonuçları ile tanımlanabilir. Bu tanımlamada

fırsat eşitliği, farklı bireysel girdilerin sonuçlarındaki eşitliktir.

İncelemenin konu ettiği eşitlik tanımları iki gruba ayrılabilir. İlk üç tanım,

girdi kaynakları ile ilgilidir. Son iki tanım ise, sonuçlar ile ilgilidir. Fırsat eşitliğinin

sağlanması için girdilerin mi, yoksa sonuçların mı dikkate alınması gerektiği

tartışmalı bir konudur. Bununla birlikte, Tan’ın da belirttiği üzere (1988:258),

kavramın evrim çizgisi girdilerden çıktılara yönelen bir eşitlik anlayışı

doğrultusundadır. Ne var ki, Tan, böyle bir anlayışın da yakın gelecekte

gerçekleşebileceğini düşünmenin güç olduğu görüşündedir.

104

Ünal ve Özsoy da (1999:39), Tan’la benzer bir görüşü paylaşarak eğitimde

fırsat eşitliğinin Türkiye için bir Sisyphos
19

 miti olduğunu ileri sürmektedir. Çünkü

Ünal ve Özsoy’a göre (1999:71), ülkemizde eğitim kapitalist toplumu oluşturmaya

yönlendirilmiş, bu da eğitimin yaygınlaşmasını ve eğitim hizmetlerinin tüm

toplumsal kesimlere ulaşmasını engellemiştir. Nitekim, kolejlerin ve üniversitelerin

prestij açısından sıralanmalarının eşitsizliğin oluşmasına neden olduğu bilinmektedir.

Çünkü bu kolejlere ve üniversitelere, çoğunlukla elit okullardan ve çevrelerden gelen

öğrenciler girebilmektedirler. Bu üniversitelerden mezun olanların ise, daha fazla iş

bulma ve kazanç sağlama şansından söz edilebilir (Akan, 2004:42).

Coleman’ın da ifade ettiği gibi (Tan, 1988:258), eğitimde fırsat eşitliğine

ancak yaklaşılabilir, asla ulaşılamaz. Kavram, bir bakıma fırsat eşitliğine yakınlık

derecesinden ibarettir. Böyle olsa bile, demokratikleşmeye çalışan çoğu toplumlar

için fırsat eşitliğine dayalı bir eğitim modelinin kurulması, bir ideal olarak

demokratikleşmenin ölçütlerinden biri olarak kabul edilmektedir.

19
 Sisyphos, tanrılarca, cehennemde her seferinde doruğa varmadan geriye yuvarlanan iri bir

kayayı sonsuza dek bir dağın eteğinden yukarıya doğru itmeye mahkûm edilen bir Yunan mitoloji
kahramanıdır.

105

ÜÇÜNCÜ BÖLÜM

TOPLUMSAL EŞİTSİZLİKLERİN YENİDEN

ÜRETİLMESİNDE EĞİTİMİN ROLÜ: ARAŞTIRMA

BULGULARININ DEĞERLENDİRİLMESİ

1. ARAŞTIRMA HAKKINDA

Bu kısımda araştırmanın konusu, amacı ve önemi, kapsam ve sınırlılıkları,

yöntem ve tekniği, evren ve örneklemi, hipotezleri ve anahtar kavramları hakkında

bilgi verilmiştir.

1.1. Araştırmanın Konusu, Amacı ve Önemi

Bu çalışmada, toplumsal eşitsizliklerin nedenleri çerçevesinde eğitimin

toplumsal eşitsizliklerin giderilmesindeki rolü tartışılmakta ve günümüz Türk

toplumunda eğitimin bu rolü yerine getirmesinde kısıtlayıcı, engelleyici bir

fonksiyon gören sosyoekonomik, kültürel ve politik faktörler ele alınmaktadır.

Çalışmanın amacı, eğitimin eşitsizlikleri gidermede kendisinden beklenen

rolü yerine getiremeyip, tersine dönen bir işleyişle, eşitsizliklerin yeniden üretilerek

sürdürülmesine nasıl katkı yaptığının ortaya konmasıdır. Böylece eğitimin, toplumsal

eşitsizlikleri yeniden üretmenin bir aracı olarak işlemesinde hangi mekanizmaların

etkin olduğunun tespit edilmesi hedeflenmiştir. Bu tespitler, aynı zamanda çözüm

yollarının neler olabileceğini örtük olarak içermektedir.

Söz konusu tespitler, pek çok açıdan önem taşımaktadır. Her şeyden önce,

gelişmekte olan bir ülke olarak Türkiye’nin kıt kaynaklarını en verimli şekilde

kullanması hayatî önem taşımaktadır; özellikle bu kaynak, beşeri sermaye olarak

ifade edilen ve israf edildiğinde meydana gelecek olan kayıpların telâfi imkânı

olmadığı nitelikli insan gücü ise, bu insanların sahip oldukları zeka, yetenek ve

kabiliyetlerin ülke kalkınmasına kanalize edilebilmesi amacıyla eğitilmeleri daha bir

önem taşımaktadır. Onlarca yıldır Türkiye’nin ulaşmaya çalıştığı “muasır

106

medeniyetler seviyesine yükselmek” hedefinin, hedef olmaktan çıkıp artık gerçeğe

dönüşmesinin ön şartlarından biri olarak eğitimde imkân ve fırsat eşitliğinin

sağlanması bir taraftan ülke kalkınmasına hizmet edecek, diğer taraftan da, toplumsal

bütünleşme bakımından gerekli olan orta tabakalaşmanın sağlanmasına katkı

sağlayacaktır. Zira, tabakalar arasındaki derin ekonomik ve sosyal farkların eğitimin

yaygınlaştırılması ve kalitesinin arttırılması suretiyle giderileceği yerde, eğitimin söz

konusu farkları iyice derinleştirmesinin toplumu birbirinden kopuk hayat süren

zümrelere ayrıştıracağı, bunun ise modern toplumda sosyal barışı tehdit eden bir etki

yaratacağı açıktır.

Öte yandan, günümüz toplumlarında eğitim görme herkesin temel

haklarından biri olarak kabul edilmekte ve bu hakkın kullanılma düzeyi,

demokrasinin işlerliğinin ölçütü olarak değerlendirilmektedir. Dolayısıyla, eğitimde

fırsat eşitliğinin sağlanması hem bireysel hakların kullanımı bakımından, hem de

demokrasinin güçlenip yerleşerek bir kültür halini alması bakımından zorunluluk

göstermektedir.

Bu çerçevede, eğitimin toplumsal eşitsizlikleri gidermek yerine

sürdürülmesine katkı yaptığı bir toplumda, bu işleyişte etkili olan faktörlerin tespit

edilmesi bireysel hakların güçlenmesi, demokratik kültürün yerleşmesi, toplumsal

bütünleşmenin sağlanması ve ülke kalkınması bakımından önem taşımaktadır.

1.2. Kapsam ve Sınırlılıkları

Bu araştırmada toplumsal eşitsizliklerin yeniden üretilmesinde eğitimin rolü

incelenmiştir. Bu inceleme, en yüksek sınav puanına göre öğrenci alan fen lisesi ile

sınavsız öğrenci alan genel lise karşılaştırması üzerinden gerçekleştirilmiştir.

Buradan hareketle, araştırma kapsamı Afyonkarahisar Süleyman Demirel Fen Lisesi

ve Afyonkarahisar merkezde bulunan Atatürk Lisesi ile sınırlandırılmıştır.

Dolayısıyla, elde edilen bulguların geçerliliği bu araştırma ile sınırlıdır.

107

1.3. Yöntem ve Teknik

Çalışmada, nicel (kantitatif) araştırma yöntemlerinden anket ve gözlem

teknikleri kullanılmıştır. Anketler araştırmacının kendisi tarafından uygulanmıştır.

Araştırma sonucu elde edilen veriler, sosyal bilimler için geliştirilmiş olan

SPSS (Statistical Pakage for theSocial Sciences) istatistik programı kullanılarak

değerlendirilmiştir. Verilerin normal dağılıma uygun olup olmadığını belirlemek için

One Sample-Kolmogorov-Smirnow testi uygulanmıştır. Çünkü, örneklemi 30’dan

büyük olan verilerin normal dağılıma uygun olup olmadığı bu test ile

belirlenmektedir. Eğer dağılım normal ise, parametrik analiz yöntemlerinden varyans

analizi, t testi veya pearson korelasyonu; normal değilse, parametrik olmayan analiz

yöntemlerinden ki-kare testi veya spearman korelasyonu kullanılmaktadır

(www.istatistikmerkezi.com). Bu araştırmanın verilerine uygulanan One Sample-

Kolmogorov-Smirnow testine ait Assymp.Sig. (anlamlılık) değerinin 0,05’ten küçük

(0,000) olduğu bulunmuştur; verilerin dağılımı normal değildir. Bu nedenle, verilerin

değerlendirilmesinde parametrik olmayan test yöntemlerinden khi-kare testi

kullanılmıştır.

1.4. Evren ve Örneklem

Araştırmanın evrenini Afyonkarahisar merkezinde bulunan Atatürk Lisesi

ve Süleyman Demirel Fen Lisesinde okuyan öğrenciler oluşturmuştur. Evrenin bu iki

liseden oluşmasının nedeni, daha önce de açıklandığı üzere, en yüksek puanla

öğrenci alan ve sınavsız öğrenci alan söz konusu iki lisenin araştırmanın amaçları

açısından daha uygun bulunmasıdır.

Atatürk Lisesi, araştırma önerisinin hazırlandığı dönemde (Ekim, 2009)

genel lise iken, anketlerin uygulandığı dönemden (Şubat-Mart-Nisan, 2011) kısa bir

süre önce genel liselerin kapatılması çerçevesinde Anadolu lisesine

dönüştürülmüştür. Oysa Atatürk Lisesinin araştırmaya dahil edilmesinin en önemli

nedeni, sınavsız öğrenci alan genel lise olması idi. Bu özelliğe uygun olarak sınavla

Atatürk Lisesine yerleşen 9.sınıf öğrencileri örneklem hesabına dahil edilmemiş,

108

anket 10., 11. ve 12 sınıf öğrencilerine uygulanmıştır. Süleyman Demirel Fen

Lisesinde böyle bir kısıtlılık söz konusu olmayıp, anketlerin uygulandığı dönemde

okulda bulunmayan veya bulunduğu halde ankete katılmak istemeyen öğrencilerin

dışındaki tüm öğrenciler örnekleme dahil edilmiştir.

Okul müdürlüklerinden alınan bilgiye göre 2010-2011 eğitim öğretim

yılında Atatürk Lisesinde kayıtlı toplam öğrenci sayısı 900 (yukarıda açıklandığı gibi

9. Sınıflar hariç), Süleyman Demirel Fen Lisesinde kayıtlı öğrenci sayısı 380’dir.

Buna göre, araştırma evreni 1280 öğrenciden oluşmaktadır. Araştırmanın örneklem

büyüklüğü ise, % 95 güven düzeyinde ve + % 5 yanılgı payına göre, 296’dır (Sencer,

1989:609). Ancak, bu araştırmada örneklemi büyültmenin araştırmacıya ek bir

maliyet yüklemediği göz önünde tutularak, olabildiğince evrenin tamamına

ulaşılmaya çalışılmıştır. Bu çerçevede 276 öğrenci Fen Lisesinden, 634 öğrenci de

Atatürk Lisesinden olmak üzere toplam 910 öğrenciye ulaşılmıştır. Araştırma

örneklemi basit tesadüfi yöntemle oluşturulmuştur.

1.5. Araştırmanın Varsayımları

Araştırmanın varsayımları eğitim kurumunun bileşenleri olarak aile, okul ve

öğrenci nitelikleri bağlamında oluşturulmuştur. Buna göre, araştırmanın temel

varsayımları şunlardır:

(1) Eğitimin toplumsal eşitsizlikleri yeniden üretmesinde öğrencilerin

ailelerinin sosyoekonomik ve kültürel özellikleri önemli rol oynar.

(2) Eğitimin toplumsal eşitsizlikleri yeniden üretmesinde coğrafi nedenler

önemli rol oynar.

(3) Eğitimin toplumsal eşitsizlikleri yeniden üretmesinde okulun fiziki

imkanları ile öğretmen ve idarecilerin öğrencilere yönelik tutumları önemli rol oynar.

(4) Eğitimin toplumsal eşitsizlikleri yeniden üretmesinde, öğrencilerin

eğitsel başarı açısından sahip oldukları nitelikler önemli rol oynar.

109

1.6. Anahtar Kavramlar

Eğitim: Sosyolojik olarak eğitim, bireyin yaşadığı toplumda yeteneğini,

tutumlarını ve olumlu yöndeki diğer davranış biçimlerini geliştirdiği süreçler

toplamıdır. Diğer bir ifadeyle eğitim, bir toplumsallaşma veya sonradan topluma

katılanlar için bir entegrasyon (bütünleşme, kaynaşma, intibak) sürecidir (Ergün,

1994:2).

Eğitimde fırsat eşitliği: Eğitimin bireylere bir hak olarak garanti edilmesi

olup bu hakkın, sınıf tezatlarını hafifletmeye hizmet eden sosyal bir karaktere

dayanması için, alt tabakalara mensup çocukların orta ve yukarı tabakalara

yükselmelerini sağlama hedefinin gerçekleştirilmesinin bir yolu olarak kullanılması

gerekmektedir (Kurtkan Bilgiseven, 1992:138).

Dikey toplumsal hareketlilik: Bir ferdin ya da bir grubun bir sosyal

tabakadan ötekine geçişidir. Geçiş, yükselen hareketlilik veya düşen hareketlilik

şeklinde olabilir (Sorokin, 1974:261). Sorokin’in belirttiği üzere (1974:263), fertlerin

dikey hareketliliğe uğramasının en tabiî yolları ordu, kilise, din, okul ve siyasi

partiler gibi deneme ve ayıklayıp seçme fonksiyonu olan sosyal kurumlar bütünü ile

çeşitli meslekî kurumlardır. Bu kurumların deneme ve ayıklayıp seçme fonksiyonu

onların eğitim fonksiyonundan az önemli değildir.

Statü: Fertlerin ve toplumsal grupların toplum içindeki mevkileri ve

yerleridir. Toplumsal statü doğuştan elde edilen ve kazanılan statü olmak üzere ikiye

ayrılır. Doğuştan elde edilen statü, kast ve benzeri toplumlarında görülür ve biyolojik

olarak geçer. Kazanılan statü ise, eğitim yoluyla elde edilir. XIX. yüzyılın en önemli

toplumsal değişmelerinden biri, eğitim yoluyla yukarı doğru toplumsal hareketlilik

ve kazanılan statüdür. Zira, bir zamanlar fertlerin toplumsal tabakaları bizzat mesleği

tayin ederken ve fert bu tayin üzerinde etkili olmazken, günümüzde meslek, statüyü

tayin eden ve toplumsal tabakalaşmayı etkileyen bir rol üstlenmiştir (Erkal, 2009:16).

Toplumsal eşitsizlik: Fertlerin toplumsal ve ekonomik nimetlerden eşit

faydalanamamaları, çeşitli hak ve menfaatleri başka fertlerle aynı ölçüde elde

110

edememeleridir. Ancak bunun nedeni, doğuştan ortaya çıkan biyolojik farklılıklar

olmayıp, insanların kabiliyet, ihtisas ve liyakatlerine göre değil de, sübjektif şartlara

göre muameleye tâbi tutulmalarıdır (Erkal ve arkadaşları, 1997:248).

Toplumsal rol: Bir cemaatte tanınan, kabul edilen her durumu (pozisyonu)

işgal edecek şahıslardan ne tarzda davranışlar beklendiğine dair o cemaatin üyeleri

arasında oldukça yaygın ve müşterek bir kanaat vardır. İşte, herhangi bir durumu

işgal eden bir şahıstan yapması beklenilen şey, o duruma ait rolü temsil eder. Bir rol,

o pozisyona ait görevler ve sorumluluklar olarak kabul edilebileceği gibi, aynı

zamanda, o pozisyona ait hakların korunması olarak da görülebilir (Krech ve

arkadaşları, 1983:59).

Yeniden üretim: Toplumsal alanın yapısının ve ilişkilerin kuşaklar

boyunca aktarılarak süregitmesini sağlayan mekanizma (Bourdieu, 2006a: 131).

Fen lisesi: Eğitim-öğretim süresi dört yıl olan, yatılı ve karma eğitim veren,

zeka düzeyleri ile fen ve matematik alanlarındaki yetenekleri yüksek olan öğrencileri

yüksek öğretime hazırlamayı amaçlayan ve öğrencilerini sınavla alan lise

(http://ogm.meb.gov.tr/gos_okbilgi.asp?ktur=40, Erişim Tarihi: 01.07.2012).

Genel lise: Eğitim-öğretim süresi dört yıl olup, öğrencilere asgari genel

kültür veren ve onları yüksek öğretime hazırlayan, öğrencilerini sınavsız alan lise

(http://ogm.meb.gov.tr/gos_okbilgi.asp, Erişim Tarihi: 01.07.2012).

2. TOPLUMSAL EŞİTSİZLİKLERİN GİDERİLMESİNDE

EĞİTİMİN ROLÜNÜ SINIRLANDIRAN NEDENLER

Eğitimin, dikey sosyal hareketliliği arttırarak kişilere daha yüksek bir

toplumsal statü ve gelir sağlaması, ondan beklenen temel faydadır. Ancak ülkemizde,

başka ülkelerde de olduğu gibi, eğitim kurumu fırsat eşitsizlikleri nedeniyle bu

fonksiyonunu yeterince yerine getirememektedir. Dahası, küreselleşme politikaları

bağlamında şekillenen eğitim ve sosyal devlet anlayışları ve bunlardan türetilen

politikalar, fırsat eşitsizliklerini azaltarak eğitimin kendisinden beklenen toplumsal

fonksiyonları yerine getirmesini sağlayacağı yerde, eşitsizlikleri devam ettirmektedir.

111

Eğitim kurumunun eşitsizlikleri yeniden üretme fonksiyonu, genellikle, başka

eşitsizlikler içeren değişkenlerden de etkilenerek ortaya çıkmaktadır. Bu bağlamda,

eşitsizliklerin okulda başlamadığı, çocuğun okula gelinceye kadar yaşadığı çevrenin

özelliklerinin de etkili olduğu görüşü yaygınlık kazanmaktadır.

Çalışmanın bundan sonraki kısmında, toplumsal eşitsizliklerin

giderilmesinde eğitim kurumunun rolünü sınırlandıran nedenler üzerinde

durulacaktır.

2.1. Aileyle İlgili Nedenler

Aile, küçük bir toplumsal grup olarak kabul edilmekle birlikte geniş

işlevlere sahip olduğu da bilinmektedir. Nitekim Sayın (1990:2), bu geniş işlevler

açısından aileyi “insan türünün devamını sağlayan, toplumsallaşma sürecinin ilk

ortaya çıktığı, karşılıklı ilişkilerin belirli kurallara bağlandığı, o güne toplumda

oluşmuş maddî ve manevî zenginlikleri kuşaktan kuşağa aktaran, biyolojik,

psikolojik, ekonomik, sosyal, hukukî vb. yönleri bulunan toplumsal bir birim” olarak

tanımlamaktadır. Aydın da (2000:38-39) ailenin ekonomik, biyolojik, psikolojik,

dini, eğitimle ilgili ve boş zamanların değerlendirilmesiyle ilgili işlevleri olduğunu

belirtirken benzer bir görüşü dile getirmektedir.

Toplumun temel unsuru olarak aile, her geçen gün önemini arttıran, sosyal

bilimcilerin ilgilerini üzerinde toplayan bir durum kazanmaktadır. Bu ilgi, endüstri

sürecine giren toplumlarda kendiliğinden doğmaktadır. Aile bir sosyal grup olarak

küçülmüş, fakat kurum olarak güçlenmiştir. Toplumun sosyal yapısı değişirken,

ailenin de değişen sosyal yapısında, sosyal ve kültürel rollerinin daha çok güçlendiği

gözlenmiştir (Nirun, 1994:19).

Ailenin toplumun mikro boyuttaki bir yapısı olduğunu ifade eden Sayın

(1991:531), geleneksel ve teknolojik toplumların özellikleri ile bu toplumlarda

gözlemlenen ailenin özellikleri arasında benzerlikler kurmaktadır. Nasıl ki,

geleneksel toplumlarda biz duygusu egemendir; otoriter hiyerarşik bir yapı

mevcuttur; geleneklere ve göreneklere dayalı bir normlar sistemi toplumsal ilişkileri

112

düzenler vb.; geleneksel ailede de aynı özellikleri bulabiliriz. Yine, sanayi

toplumlarında ben duygusu egemendir; demokratik temelli eşitlikçi bir yapı

mevcuttur, akla ve mantığa dayalı normlar sistemi toplumsal ilişkileri düzenler vb.;

çekirdek ailede de aynı özellikleri bulabiliriz.

Kapitalistleşme sürecinde ailenin “temel kurum” olma özelliğini kaybederek

“yardımcı kurum”a dönüştüğü iddialarına karşılık Özbay, bunun ancak şu şartlarda

mümkün olabileceğini savunmaktadır (1984:39): toplumda ailenin tüm işlevlerini

yerine getiren başka kurumlar olursa, bireylerin büyük çoğunluğunun emeğini

satabileceği bir işi olursa ve bireylerin işten elde ettikleri gelir, tüm ihtiyaçlarını satın

alabilecek düzeyde olursa. Oysa en gelişmiş sanayi toplumlarında bile bu şartlar

gerçekleşmiş değildir. Bu durumda, bireyle toplum arasında aile aracılığı olmadan

olumlu ve uyumlu ilişkiler zaten kurulamamaktadır; o nedenle aile, temel kurum

olma özelliğini sürdürmektedir.

Aile içi ilişkilerin çözümlenmesinde bazı önemli kavramlara başvurma

gereğinden söz eden Sayın (1991:538), özellikle “güç” kavramı üzerinde

durmaktadır. Ona göre, ailede ekonomik gücü elinde bulunduran kişi, aile içinde

genellikle egemendir. Benzeri şekilde, eğitim ve bilgi düzeyi de bir güç kaynağı

olarak, sahibine, aile içi ve dışı konularda karar alma ve uygulama mekanizmalarına

sahip olma fırsatı verir. Güç kaynağının bir diğer şekli, ailenin diğer toplumsal

ajanlarla ilişkisinde ortaya çıkmaktadır. Özellikle akrabalık grubuyla olan ilişkiler bu

noktada önem kazanmaktadır.

Aile içi ilişkilerin çözümlenmesi kadar, ailenin tarihsel süreçte geçirdiği

değişimler de sosyal bilimcilerin üzerinde durduğu bir konudur. Nitekim, Poster,

Avrupa ailesinin gelişimiyle ilgili dört farklı modelden söz etmektedir. Bunlar on

dokuzuncu yüzyılın ortasındaki “burjuva ailesi”, on altıncı ve on yedinci yüzyılın

“aristokrat ailesi” ve “köylü ailesi”, sanayi devrimi başlarının “işçi sınıfı ailesi”dir

(1989:196).

Burjuva ailesinde koca, ailedeki egemen otoriteydi ve fabrikada ya da

pazarda çalışarak ailenin geçimini sağlıyordu. Daha az akılcı ve yeteneksiz olduğu

113

düşünülen karısı, kocanın toplumsal statüsüne uyması için kendisini, hizmetçilerin

yardımıyla temizleyip dekore ettiği evine adıyordu. Koca, kadının bağımlı olduğu

özerk bir varlık, özgür bir vatandaş olarak düşünülürken, burjuva kadınının benlik

duygusu kocasının dünyadaki konumundan kaynaklanıyordu. Evliliğin hoşnutluğu

için kadının en önemli ilgisi çocuklara yönelikti. Çocukları toplumda saygın bir yer

kazanmaları için büyük bir dikkatle eğitti. Bunun ötesinde, kendisiyle çocuklar

arasında öyle derin bir bağ yaratmaya teşvik edildi ki, çocuğun içsel yaşamı ahlâkî

bir mükemmellikte biçimlenecekti (Poster, 1989:200). Burjuva ailesinin bu

özellikleri, “senyör tipi” erkek-insan ile tam bir karşıtlık içeren “burjuva tipi” erkek-

insanın özelliklerinden kaynaklanmaktadır. Zira, senyör tipinin harcamayı sevmesine

karşılık, burjuva tipi tutumluluğu sever. Senyör tipinin görüşleri kişisel değer

yargılarının üzerine otururken, burjuva tipinin görüşleri nesnel ve somut değerler

üzerine oturmaktadır. Senyör tipi keyif çatmak için yaşarken, burjuva tipi görevlerini

yapmak için yaşar (Sombart, 2008:210).

Aristokrat aileler akrabaların, hizmetçilerin, diğer hizmetlilerin ve

yanaşmaların bir karışımını içeren ve hane sayısının kırk ile iki yüz arasında değiştiği

ailelerdi. Hane üyeleri arasındaki ilişkiler fazlasıyla hiyerarşikti ve roller katı

geleneklerle sabitleştirilmişti. Evlilik en üst konumdaki kişilere ait politik bir

eylemdi. Zira, soyun kaderi, aile mallarını eksiksiz koruyan evliliklere bağlıydı. Bu

nedenle, aristokrat ailelerin merkezi karı koca birliği değil, evin statüsüdür. Çocuklar

doğdukları andan itibaren, hizmetçilerin elindeydi; babalar ve anneler, özellikle ilk

gelişme yıllarında çocuklarla hiç uğraşmazlardı. Çünkü, çocuk bakımının aristokrat

bir kadının asaletine yakışmadığı düşünülürdü. O nedenle, soylu çocuklar, dadılar

tarafından emzirilirdi. Çocukların duygusal yaşamı anne babalarının çevresinde

merkezîleşmemiş, geniş bir yetişkin şahsiyetler alanına yayılmıştır. Bu ailelerde

özelliğe, aile hayatına, annelik sevgisine, romantik sevgiye ve çocuklarla yakın

ilişkiye az değer verilirdi (Poster, 1989:.208-213).

Köylü ailesinde üç kuşağın aynı evde yaşadığı görülse de, norm geniş aile

biçimi değil, küçük bir karı koca ailesidir. Ancak köylü hayatının temel birliği karı

koca ailesi değil, köydü. Köy, köylünün ailesiydi. Çünkü, toplumsal otorite evin

114

babasında değil, köyün kendisindeydi. Evlilikler, karı koca ve anne babayla çocuklar

arasındaki ilişkilerin gelenek göreneklere uygun olup olmadığı köylüler tarafından

denetleniyordu. Köylü erkek ve kadınların yerine getirmek zorunda oldukları ayrı

görevleri vardı. Köylü kadınları yemek pişirir, çocuklarla ilgilenir, evcil hayvanlara

ve bahçeye bakar, hasat gibi önemli zamanlarda tarlalarda diğer köylülerle çalışırdı.

Akrabalar, yaşlılar ve genç kadınlar çocuk bakımı işinde anneye yardım ederdi.

Çocuklar karı koca ailesinde yaşamın merkezi olarak düşünülmemiş; çoğu zaman,

yetersiz beslenen çocuklar yoğun iş yükünden dolayı yalnız bırakılıyordu (Poster,

1989:214-217).

Son olarak, sanayileşmeden yüz yıl sonra, üçte ikisinin en az bir defa

dilencilik yapmak zorunda kalacak kadar yoksul yaşadığı tespit edilen işçi ailesi

üzerinde durmak gerekmektedir (Hobsbawm, 2008:148). Öyle ki, Poster (1989:223-

224), fabrikadaki ücretlerin aşırı düşüklüğü nedeniyle küçük çocukların dahi anne

babalarıyla madenlerde ve fabrikalarda çalıştığını ifade etmektedir. İşçilerin hayat

şartları tartışmasız kötüydü: Manchester’ın bazı bölgelerinde 200 kişiye bir tuvalet

düşen, penceresiz ve susuz odalarda üç ile sekiz arasında değişen işçi kalıyordu.

Çöpler caddeye atılıyor veya açık lağımlar aracılığıyla evden çıkarılıyordu.

Liverpool’da nüfusun altıda biri hamamböceklerinin, farelerin, bitlerin,

tahtakurularının bulunduğu pis bodrumlarda yaşıyordu. Günde on dört ile on yedi

saat arasında değişen uzun çalışma süreleriyle sanayi şehirlerinde işçi ailesi, sıcak bir

yuva değildi. Çocuklar, yetersiz beslenen anneleri tarafından emziriliyor; ancak,

aileleri tarafından değil, sokak tarafından yetiştiriliyordu. Köylü ailesindeki nispeten

istikrarlı ataerkil otorite, işçi ailelerinde yoktu. Fabrika sahibinin otoritesine yabancı

olan işçi çocuklarının isyankâr eğilimini bu mekanizma içinde açıklamak daha doğru

bir yaklaşım olacaktır.

Bu çerçevede Türk toplumunda ailenin tarihsel dönüşümüne baktığımızda

farklı görüşler olmakla birlikte, Gökalp’in görüşlerinin önemini koruduğunu

görmekteyiz. Gökalp’e göre, Türkler pederşahî (ataerkil) aile aşamasını yaşamadan,

maderî aileden (ana ailesi) doğrudan doğruya pederî aileye (baba ailesi) atlamıştır

(2002:163). Romalılarda ve Çinlilerde görülen pederşahî ailede, ailenin yaşlı erkeği

115

mutlak söz sahibidir. Burarda kadınların hiçbir söz hakkı olmayıp, hısımlık baba

soyunu izlemektedir. Kadın erkeğin atalarının dinine bağlanmıştır. Burada din, atalar

kültürüdür. Oysa, pederî ailede yine baba söz sahibidir; ancak, aile işlerinde annenin

de fikri alınmaktadır. Miras ve hısımlık iki başlıdır; yani, hem baba soyunu, hem

anne soyunu takip eder (Eröz, 1998:3). Türklerin demokratik ve eşitlikçi bir aile

yapısına sahip olmalarının nedeni, pederî aile yapısına sahip olmalarından

kaynaklanmaktadır.

Gökalp Türk toplumunun sosyal gelişme sürecinde aşiret, kavim, ümmet ve

millet olmak üzere dört dönemden geçtiğini; ailenin de bu dört döneme uygun olarak

klan, ocak, konak ve yuva aşamalarından geçtiğini belirtir (1992:59). Bu dört

dönemde demokratiklik, Türk ailesinin en temel özelliği olmuştur.

Şahinkaya, demokratik ailenin belli başlı özelliklerini şöyle sıralar

(1990:39-40):

- Sevgi, arkadaşlık ve birbirine uymak esaslarına dayanarak hayat arkadaşını

seçme serbestiyeti,

- Genç çiftlerin evlendikten sonra her iki tarafın anne ve babasına bağlı

olmamaları,

- Karı koca arasında eşitliğin kabulü,

- Ailede her meselede karı koca ve belirli yaşa gelmiş çocukların hep bir

arada müzakere ve karara varmaları,

Ailenin bütünlüğüne ve gayesine zarar vermemek şartıyla, ev halkının en

yüksek derecede serbestliği.

Elbette, ailelerin bu özelliklerden hangilerine, ne ölçüde sahip olacakları bir

dizi sosyoekonomik faktörlerce belirlenmektedir. Bu nedenle Gökçe (1991:393), aile

biçimlerini toplumsal özellikleri açısından sınıflandırmanın daha doğru bir yaklaşım

olduğunu savunmaktadır.

116

2.1.1. Ailenin Ekonomik Durumu

XX. yüzyılın ikinci yarısına kadar çocuğun okul başarısını salt zekâ

faktörüne bağlı olarak açıklama eğilimi yaygın iken, daha sonraki araştırmalarda

başarının açıklanmasında psiko-sosyal ve sosyal etkenlere ağırlık veren görüşler

yaygınlık kazanmaya başlamıştır. Böylece, araştırmalarda özellikle ana babaların

tutumları, uygulamaları, eğitim düzeyleri ve eğitsel davranışları, beklentileri, rolleri,

ihtiyaçları, motivasyonları, tasarımları, kısacası ailenin sosyoekonomik durumları ve

bunun, çocuk üzerindeki etkileri analiz edilmeye başlanmıştır.

Eğitim fırsatlarından yararlanmada ailenin ekonomik durumu, önemli bir

belirleyicilik rolüne sahiptir. Şemin’in, zihnen yetenekli olduğu halde okulda

başarısız olan çocuklar üzerinde yaptığı araştırmada, ailenin sosyo-kültürel düzeyinin

okul başarısında etkili olduğu sonucuna ulaşılmıştır (1975:95). Buna göre,

başarısızlığın en yüksek seviyesine (%73) ulaştığı aileler hali vakti iyi olmayan

ailelerdir ki, bu aileler işçi ve küçük esnaf aileleridir. Sosyoekonomik seviye

yükseldikçe, başarısızlık oranı düşmektedir: orta halli ailelerin çocuklarında

başarısızlık % 24, hali vakti iyi ailelerde % 3’tür.

Bazen, ailelerin ekonomik durumu iyi olsa bile kız çocuklarının bundan

yararlanma durumu erkek çocuklarına göre daha düşük düzeyde olabilmektedir.

Bunun altında yatan neden, ailelerin eğitime yatırım yapma amaçlarıyla ilgilidir.

Zira, çocuklarının eğitimine yaptıkları katkının ileride yine kendilerine döneceğine

inanan aileler, erkek çocuklarına nazaran kız çocuklarına daha az yatırım

yapmaktadırlar. Özellikle, ataerkil toplumlarda kız çocuklarının evlilikten sonra aile

gelirine katkı yapma ihtimalleri erkek çocuklara nazaran daha azdır (T.C.

Başbakanlık Aile Araştırma Kurumu Başkanlığı, 1997:300).

Ailelerin gelir düzeyi, anne babanın eğitim ve meslek durumlarının bir

sonucu olarak ortaya çıkmaktadır. Düşük gelirli ailelerde anne babanın eğitim

seviyesinin genellikle düşük olması, çocukların eğitim fırsatlarından yararlanmaları

bakımından bazı olumsuzlukları beraberinde getirmektedir. Mesken şartlarındaki

117

yetersizlik, çocuk ihmali ve çocuğa kötü muamele gibi okul başarısı üzerinde etkili

olan faktörler, bu olumsuzlukların ilk akla gelenlerindendir.

Nasıl ki, ailenin gelir düzeyi, çocukların eğitim imkânlarından

faydalanmalarında belirleyici bir etkiye sahiptir; ailenin eğitim düzeyi de benzerî bir

etkiyle gelir düzeyini, sahip olunmak istenen çocuk sayısını, evlenme biçimini, aile

içi ilişkileri etkilemektedir. Mesleklere Göre Aile Araştırması (BAAK, 1998b:79-89)

kapsamında, işçi aileleri üzerinde yapılan çalışmanın sonuçları eğitimin ailenin

özellikleri üzerindeki etkisini ortaya koyar niteliktedir.

Eğitim Reformu Girişimi (ERG)’nin ülkemizde öğrenci başarısında etkin

olan eşitsizlik alanlarını belirlemeye yönelik araştırma sonucuna göre, Türkiye’de

sınavsız öğrenci alan ve genel lise ile meslek lisesi eğitimi veren çok programlı

liselerin % 71’i kırsal alanda bulunmaktadır (ERG; 2009:9). Dünya Bankası Raporu

da buna paralel nitelikte bulgular içermektedir. Buna göre, Türkiye’de 15 yaşındaki

çocukların sadece %16’sının OECD ortalaması olan 500 PISA puanına yakın bir

matematik, fen veya okuma sınav puanı olan okullara gitmektedir; bu farklılıklara

neden olan etkenlerin başında ise öğrencilerin aileleri arasındaki sosyoekonomik

farklılıklar gelmektedir. Nitekim, Türkiye’de fen lisesi öğrencilerinin 2/3’si ve

Anadolu Lisesi öğrencilerinin yarısı en zengin % 20’lik ailelere aittir (Dünya

Bankası, 2011:viii).

Bu araştırmanın bulguları da, araştırmanın yapıldığı dönemde sınavsız

öğrenci alan Atatürk Lisesi ile en yüksek puanlı öğrencileri alan Süleyman Demirel

Fen Lisesi öğrencilerinin aile geliri düzeyleri arasında anlamlı bir fark olduğunu

göstermektedir. Tablo 6’da görüldüğü gibi, Atatürk Lisesi’nde aylık 650 TL’nin

altında gelir düzeyine sahip olan öğrencilerin oranı (% 8,1), Fen Lisesindeki orandan

(% 3,3) daha yüksektir. Bununla örtüşecek şekilde, Fen Lisesinde aylık 3500 TL

üzerinde gelire sahip olan öğrencilerin oranı (% 14,5), Atatürk Lisesi’ndeki orandan

(% 5) daha yüksektir.

118

 Tablo 6: Okula Göre Aylık Gelir Düzeyi

Okul

Aylık gelir

Toplam

650 TL ve

altı

651-1500

TL

1501-2500

TL

2501-3500

TL

3501 TL Ve

üzeri

 Atatürk

Lisesi

 50 341 159 39 31 620

 8,1% 55,0% 25,6% 6,3% 5,0% 100,0%

 84,7% 87,9% 59,1% 35,8% 43,7% 69,2%

 5,6% 38,1% 17,7% 4,4% 3,5% 69,2%

Fen Lisesi 9 47 110 70 40 276

 3,3% 17,0% 39,9% 25,4% 14,5% 100,0%

 15,3% 12,1% 40,9% 64,2% 56,3% 30,8%

 1,0% 5,2% 12,3% 7,8% 4,5% 30,8%

Toplam 59 388 269 109 71 896

 6,6% 43,3% 30,0% 12,2% 7,9% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 6,6% 43,3% 30,0% 12,2% 7,9% 100,0%

X2 :18,445 sd:1 p: 0,000

 Doğan’ın İstanbul’da bir gecekondu bölgesinde yaptığı araştırmaya göre,

çocukların başarı durumlarını en çok olumsuz etkileyen faktörlerin başında % 21’lik

bir etkiyle ailelerin ekonomik yetersizlikleri ile arkadaş ve çevrenin etkisi (% 21)

gelmekte; bunu % 19’la evde müstakil bir ders çalışma odasının olmaması

izlemektedir (1990:119)

 Aile gelirinin düşük olması, çocukların kazanç elde edebilecekleri bir işte

çalışmalarını zorunlu kılabilmektedir. Nitekim, araştırma bulgularına göre ekonomik

düzeyi nispeten daha düşük olan öğrencilerin gittiği Atatürk Lisesinde okuyan

çocukların bir işte çalışma oranı (% 14,4), Fen Lisesindeki öğrencilerin çalışma

oranına (% 4,4) göre anlamlı ölçüde farklılaşmaktadır (Tablo 7).

119

 Tablo 7: Okula Göre Bir İş Yerinde Çalışılıp Çalışılmadığı

Okul

Okul haricinde bir işyerinde

çalışıyor musunuz?

Toplam Evet Hayır

 Atatürk Lisesi 91 539 630

 14,4% 85,6% 100,0%

 88,3% 67,2% 69,6%

 10,1% 59,6% 69,6%

Fen Lisesi 12 263 275

 4,4% 95,6% 100,0%

 11,7% 32,8% 30,4%

 1,3% 29,1% 30,4%

Toplam 103 802 905

 11,4% 88,6% 100,0%

 100,0% 100,0% 100,0%

 11,4% 88,6% 100,0%

 X2 :19,289 sd:1 p: 0,000

Altay ve Özkal’ın İzmir’de ilkokul, ortaokul ve lise öğrencileri üzerinde

yaptıkları araştırma (1997) da bu araştırmayla benzer bulgular içermektedir. Söz

konusu araştırmada, farklı gelir gruplarındaki ailelerin çocuklarına sağladıkları

eğitim imkânları araştırılmış ve gelir düzeyi yüksek olan ailelerin çocuklarına daha

fazla eğitim imkânları sağladıkları, bu ailelerin çocuklarının uzun tatil dönemlerinde

herhangi bir işte çalışmadıkları ve dil kursuna gitmek gibi kendi niteliklerini

artıracak faaliyetlerde bulundukları tespit edilmiştir (1997:61). Dolayısıyla, yüksek

gelir grubundaki ailelerin çocukları düşük gelir grubundaki ailelerin çocuklarına göre

eğitim imkânlarından yararlanmada, daha avantajlı bir konuma sahip olmaktadırlar.

Bourdieu’nun deyimiyle, ekonomik sermaye toplumsal eşitsizliklerin

sürdürülmesinde etkin bir rol oynamaktadır.

Ülkemizde Başbakanlık Aile Araştırma Kurumu Başkanlığı’nın çalışan

ergenler üzerinde yürüttüğü araştırmada, 13-18 yaş arasındaki çocukların büyük

bölümünün ticaret ve tarım sektöründe çalıştıkları, erkek çocukların daha fazla

120

çalıştıkları ve ailenin sosyoekonomik düzeyi ile çocukların günlük çalışma saatleri

arasında negatif bir ilişki olduğu tespit edilmiştir (1997:99-103).

Türkiye’de ergenler üzerinde yapılan bir araştırma, çalışan ergenlerin çalışma

nedenlerinin başında ailelerinin maddî durumlarının kötü oluşunun geldiğini (%

32,8), bundan sonraki sırada okumayı sevmeme (% 31,9) ve çalışmayı sevme (%

24,4) gibi duygusal nedenlerin bulunduğunu göstermiştir (Şen, 2011:91-92). Bu

araştırmaya göre, çalışanların % 80,9’u haftada 40 saatin üzerinde çalışmakta,

çalışanların yalnızca % 47,9’u asgari ücrete yakın bir ücret almaktadır. İş yerinde

azarlanma, hakaret, kötü söz vb. türünden sözel şiddetin en yaygın şiddet türü olduğu

anlaşılmıştır. Sözel şiddet ve ekonomik şiddet uygulayanların çoğunlukla işyeri

sahibi ve amirler olduğu, fiziksel ve cinsel şiddetin bunlarla birlikte çalışma

arkadaşları tarafından da uygulandığı görülmüştür. Bütün bunlara rağmen,

katılımcıların çalışıyor olmaktan memnun olma düzeyleri yüksektir.

 Öğrencinin boş zamanlarında ve tatillerde para kazanmak için yaşına uygun,

sevdiği bir işte çalışmasının çocukta özgüven ve sorumluluk duygusunu geliştirdiğini

belirtmek gerekmektedir. Böyle bir çocuğun işle ilgili yaşantılarının, öğrenimine de

olumlu etkisi olabilir. Ancak, ailenin içine düştüğü geçim sıkıntısı yüzünden

çocuğun dışarıda sevmediği ve gücünün üstünde olan işleri yapmak zorunda kalması,

çocuğa kötü davranılması işin bu eğiticilik etkisini azaltır. İşin zorluğu ve bu işe

karşı isteksizliği yüzünden bitkinleşen çocuğun, derslerindeki başarısı düşebilir. Bu

durumdaki bir çocuğun, kimi kez ana babaya isyan ettiği, çalışmanın kazandırdığı

bağımsızlık ve eline geçen paranın verdiği rahatlıkla beğenilmeyen davranışlar

yaptığı görülebilir (Başaran, 2005:312).

Ailelerin ekonomik düzeyi, çocukların ev ortamında sahip olduğu imkânlar

üzerinde de belirleyici olmaktadır. Meselâ, çocukların evde kendilerine ait bir odanın

olup olmadığı hususu, ailenin ekonomik imkânlarıyla doğrudan ilişkili bir konudur.

Aslan’ın Ege Üniversitesi’nin farklı bölümlerinde okuyan öğrenciler üzerinde yaptığı

araştırmada, öğrencinin kendisine ait bir odasının bulunması değişkeninin başarıyı

etkiler nitelikte olmadığı bulunmuştur. Bununla birlikte, başarılı öğrencilerin %

121

72’sinin, düşük başarılı öğrencilerin ise % 62’sinin kendisine ait bir odasının

bulunduğuna dair bulguya aynı araştırmada ulaşılmıştır (Aslan, 1996:85).

Bu araştırmada, Atatürk Lisesi ve Fen Lisesinde okuyan çocukların

evlerinde kendilerine ait oda bulunup bulunmadığı sorulmuş ve iki okulun

öğrencileri arasında anlamlı bir farklılık olduğu görülmüştür (Tablo 8). Buna göre,

evinde ayrı odaya sahip olmayan çocukların oranı Atatürk Lisesinde (% 19,8), Fen

Lisesindekilere göre (% 8,3) daha yüksektir.

 Tablo 8: Okula Göre Evde Ayrı Odası Olup Olmadığı

Okul
Size ait oda var mı?

Toplam Evet Hayır

 Atatürk Lisesi 507 125 632

 80,2% 19,8% 100,0%

 66,7% 84,5% 69,6%

 55,8% 13,8% 69,6%

Fen Lisesi 253 23 276

 91,7% 8,3% 100,0%

 33,3% 15,5% 30,4%

 27,9% 2,5% 30,4%

Toplam 760 148 908

 83,7% 16,3% 100,0%

 100,0% 100,0% 100,0%

 83,7% 16,3% 100,0%

 X2 :18,445 sd:1 p: 0,000

Ders çalışmak için oturan bir kişinin bazı çevresel nedenlerle dikkatinin

dağılabileceği ve bu durumun verimli çalışmayı olumsuz etkileyebileceği bilinen bir

gerçektir. Çalışma ortamında ses, başka insanların varlığı, radyo, televizyon ve el

altında gazetelerin bulunması çalışmayı engellemektedir (Baltaş, 2004:73). O

nedenle, bağımsız çalışma odasına veya oda yoksa, çalışma köşesine sahip olmak

verimli çalışmak bakımından önemli bir husustur (Baltaş, 2004:74). Ancak, ayrı

odaya sahip olmanın başta ailenin ekonomik imkânları olmak üzere; eğitime,

122

çocuğun başarısına verilen önem derecesi gibi bazı sosyo-kültürel etkenlerle de

ilişkili olduğu düşünülmektedir.

Evde internet bağlantısının olup olmaması da, yine, ailenin ekonomik

imkânlarınca belirlenen bir husustur. Atatürk Lisesi ve Fen Lisesi öğrencileri

arasında, bu konuda da anlamlı bir farklılık olduğu görülmüştür (Tablo 9). Buna

göre, her iki okulun öğrencileri evinde internet bağlantısına sahip olduklarını

belirmişlerdir. Ancak, internete sahip olmayanların oranı Atatürk Lisesinde % 47, 3

iken, aynı oran Fen Lisesinde % 21,2’dir.

 Tablo 9: Okula Göre Evde İnternet Olup Olmadığı

 X2 :54,223 sd:1 p: 0,000

T.C. Başbakanlık Aile ve Sosyal Araştırmalar Genel Müdürlüğüne ait bir

araştırmanın bulgularına göre Türkiye’de internet kullanan ailelerin çoğunluğunun

gelir düzeyi 781 YTL ve üzerinde iken, geliri 1581 YTL ve üzerinde olan ailelerde

internet kullanma oranı çok daha düşüktür (2008:207).

İnternete sahip olmak kadar, onun hangi amaçlar için kullanıldığı da önemli

bir konudur. Öyle ki, internet başında geçirilen zamanın miktarı ve hangi amaçlar

Okul
Evde internet var mı?

Toplam Evet Hayır

 Atatürk Lisesi 333 299 632

 52,7% 47,3% 100,0%

 60,8% 83,8% 69,8%

 36,8% 33,0% 69,8%

Fen Lisesi 215 58 273

 78,8% 21,2% 100,0%

 39,2% 16,2% 30,2%

 23,8% 6,4% 30,2%

Toplam 548 357 905

 60,6% 39,4% 100,0%

 100,0% 100,0% 100,0%

 60,6% 39,4% 100,0%

123

için internete girildiği konusu günümüzde “internet bağımlılığı” kavramı ile

ilişkilendirilmektedir. İnternet bağımlısı olan kullanıcılar film-müzik siteleri, oyun

siteleri, sohbet odaları, pornografik siteler, topluluk siteleri vb. sitelerde daha çok

zaman harcarken, internet bağımlısı olmayan kullanıcılar haber, alışveriş ve eğitim

sitelerinde zaman harcamaktadırlar (Günüç ve Kayri, 2010:221-222).

Bu araştırmada, internete giriş amacına göre okullar arasında anlamlı bir

farklılık olduğu görülmüştür. Tablo 10’da görüldüğü gibi, Atatürk Lisesindeki

öğrenciler internete çoğunlukla (% 36,8) ödev yapmak için girerken, Fen Lisesindeki

öğrencilerin çoğunluğu (% 30,9) chatleşmek için girmektedir. Beklentilerin tersine

gibi görünen bu durum, Atatürk Lisesi öğrencileri içinde evde internet bağlantısına

sahip olmayanların daha fazla olduğu (Tablo 9) ve bu öğrencilerin, internete, internet

kafelerden girme ihtimalinin daha yüksek olabileceği dikkate alındığında, anlamlı

olmaktadır. Zira, Kuzu’nun araştırması göstermiştir ki, internete evden ve işyerinden

bağlananlar hemen her türlü amaç için interneti kullanmakta; internete kafeden

bağlananlar ise genellikle bilgi edinme, eğitim/ders/araştırma yapma, vatandaşlık

hizmetlerinden yararlanma vs. amacıyla internete bağlanmaktadırlar (2008:25-26).

Aynı araştırmanın bir diğer bulgusu, çocukların akademik başarı düzeyleri

yükseldikçe internete kafeden bağlanma oranlarının düştüğüdür.

124

 Tablo 10: Okula Göre İnternete Girme Nedeni

Okul
İnternete en çok niçin girersiniz?

Toplam Ödev için Oyun oynamak için Chatleşmek için Diğer İnternete girmem

 Atatürk Lisesi 230 89 219 44 43 625

 36,8% 14,2% 35,0% 7,0% 6,9% 100,0%

 83,0% 54,6% 72,3% 43,6% 81,1% 69,7%

 25,6% 9,9% 24,4% 4,9% 4,8% 69,7%

Fen Lisesi 47 74 84 57 10 272

 17,3% 27,2% 30,9% 21,0% 3,7% 100,0%

 17,0% 45,4% 27,7% 56,4% 18,9% 30,3%

 5,2% 8,2% 9,4% 6,4% 1,1% 30,3%

Toplam 277 163 303 101 53 897

 30,9% 18,2% 33,8% 11,3% 5,9% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 30,9% 18,2% 33,8% 11,3% 5,9% 100,0%

X2 :77,776 sd:4 p: 0,000

Aileler sahip oldukları ekonomik imkânlar düzeyinde, çocukların eğitim

faaliyetlerini destekleyebilmektedirler. Tablo 11’de görüldüğü gibi, gerek Atatürk

Lisesinde, gerekse de Fen Lisesinde okuyan öğrencilerin çoğunluğu ailelerinin

kendilerine düzenli olarak harçlık verdiklerini söylemektedirler. Bununla birlikte,

düzenli harçlık alamayan öğrencilerin Atatürk Lisesinde daha fazla olduğu

görülmektedir. Bu durumun ailelerin gelir düzeyi ile ilgili olduğu açıktır.

125

 Tablo 11: Okula Göre Ailenin Düzenli Harçlık Verip Vermediği

 Okul
“Ailem bana düzenli harçlık verir”

Toplam evet fikrim yok hayır

 Atatürk

Lisesi

 478 36 112 626

 76,4% 5,8% 17,9% 100,0%

 68,3% 58,1% 83,6% 69,9%

 53,3% 4,0% 12,5% 69,9%

Fen Lisesi 222 26 22 270

 82,2% 9,6% 8,1% 100,0%

 31,7% 41,9% 16,4% 30,1%

 24,8% 2,9% 2,5% 30,1%

Toplam 700 62 134 896

 78,1% 6,9% 15,0% 100,0%

 100,0% 100,0% 100,0% 100,0%

 78,1% 6,9% 15,0% 100,0%

X2 :16,906 sd:2 p:0,000

Ailelerin gelir düzeyine bağlı olarak, Atatürk Lisesi ve Fen Lisesinde

anlamlı bir farklılık gösteren durum, öğrencilerin gerek Ortaöğretim Kurumları

Sınavına (OKS), gerekse üniversiteye hazırlık için özel dershaneye devam etme

konusunda görülmektedir. Tablo 12’de, Fen Lisesindeki öğrencilerin neredeyse

tamamının (% 97,5), Atatürk Lisesindeki öğrencilerin ise ancak yarısına yakın bir

kısmının (% 49,3) OKS için dershaneye gitmiş olduklarını görmekteyiz.

126

 Tablo 12: Okula Göre OKS İçin Dershaneye Gidilip Gidilmediği

Okul
OKS için dershaneye gitmiş miydiniz?

Toplam Evet Hayır

 Atatürk Lisesi 312 321 633

 49,3% 50,7% 100,0%

 53,7% 97,9% 69,6%

 34,3% 35,3% 69,6%

Fen Lisesi 269 7 276

 97,5% 2,5% 100,0%

 46,3% 2,1% 30,4%

 29,6% ,8% 30,4%

Toplam 581 328 909

 63,9% 36,1% 100,0%

 100,0% 100,0% 100,0%

 63,9% 36,1% 100,0%

 X2 :193,403 sd:1 p: 0,000

Benzeri bir durum, üniversiteye hazırlık konusunda da görülmektedir. Tablo

13’te, Atatürk Lisesi öğrencilerinin % 37,3’ü üniversiteye hazırlık için özel

dershaneye giderken, bu oran Fen Lisesinde % 84,8’e yükselmektedir.

Bu araştırmayla paralel sonuçlara ulaşan bir diğer araştırma Çolak

tarafından yapılmıştır. Çolak’ın, Bursa’da üniversiteye hazırlık için dershaneye giden

lise son sınıf öğrencileri üzerinde yaptığı bir araştırma sonucuna göre, ailesi alt gelir

grubuna dahil olan öğrencilerin dershaneye gitme oranı, diğer gelir gruplarındaki

öğrencilere göre en düşük düzeydedir ve % 3’tür (2006:93).

127

 Tablo 13: Okula Göre Üniversiteye Hazırlık İçin Dershaneye Gidilip Gidilmediği

Okul

Üniversiteye hazırlık için

dershaneye gidiyor musunuz?

Toplam Evet Hayır

 Atatürk Lisesi 236 397 633

 37,3% 62,7% 100,0%

 50,2% 90,4% 69,6%

 26,0% 43,7% 69,6%

Fen Lisesi 234 42 276

 84,8% 15,2% 100,0%

 49,8% 9,6% 30,4%

 25,7% 4,6% 30,4%

Toplam 470 439 909

 51,7% 48,3% 100,0%

 100,0% 100,0% 100,0%

 51,7% 48,3% 100,0%

 X2 :173,659 sd:1 p: 0,000

Ülkemizde dershane fiyatları, her ailede okuyan çocuk sayısı ve gelir

dağılımının tabakalar arasındaki ekonomik farklılıkları derinleştiren bozuk yapısı

dikkate alındığında, toplumsal eşitsizliklerin sürdürülmesinde eğitim kurumunun

üstlendiği rol daha iyi anlaşılacaktır.

2.1.2. Aile Yapısı ve Niteliği

Aile farklı açılardan farklı şekillerde sınıflandırılabilir. Mirasın geçişine

göre, yerleşim yerine göre, sosyoekonomik aşamalara göre farklı sınıflandırmalardan

söz etmek mümkünse de, en yaygın ve açıklayıcı olan sınıflandırma aileyi “üye

yoğunluğu” ve “işlevleri” bakımından ele alan tasniftir (Aydın, 2000:45).

Geleneksel-modern ayrımını çıkış noktası yapan bu sınıflandırmaya göre geniş aile,

daha çok geleneksel toplumlarda görülür. Bu aile ana baba, çocuklar ve çocukların eş

ve çocukları ile ana babaların kardeşleri, onların ailelerinden oluşur. Çekirdek aile

ise, endüstri toplumunun ürünü olarak görülmektedir. Çekirdek aile ana baba ve

onların evlenmemiş çocuklarından oluşur. Bu iki aile tipi birbirinin zıddı değildir;

ama, işlevleri bakımından birbirinden farklıdır. Geniş aile, üretim ve eğitim açısından

128

bir bütünlük gösterirken, günümüzde geniş ailenin işlevlerinin çoğunun toplumdaki

diğer kurumlar tarafından yerine getirildiği bilinen bir gerçektir (Koçak, 1991:68-

69).

Geleneksel köy toplumundan modern endüstri toplumuna geçişle birlikte,

çekirdek ailenin yaygınlaştığı yönündeki yukarıda bahsedilmiş olan görüşe karşı

çıkan Kandiyoti (1984:24), görüşlerini Timur’un 1968 yılında Türkiye çapında

yaptığı bir araştırmaya dayandırmaktadır. Buna göre, toprak mülkiyeti ve büyüklüğü

ile aile yapısı arasında bir bağıntı vardır; çekirdek ailenin payı tarım işçileri arasında

% 79’a ulaştığı halde, çitçiler arasında % 44’dür. Sonuç olarak, Kandiyoti’ye göre

ancak, toprak ve sermaye kaynakları yeterli olan kesimler geniş aile kurabilmektedir.

Bununla birlikte, ataerkil geniş ailenin çekirdek aileye dönüşmesinde

sanayileşme sürecinin etkisine ilişkin, günümüze yakın bir örnek olarak Azeri

ailesindeki dönüşüm gösterilebilir. Kulieva ve Süleymanov, Azerbaycan’da XX.

yüzyılın başlarına kadar varlığını devam ettiren geniş ailelerin, önce, tümden

kolektifleşmesi, yani, toprak sahaları ile büyükbaş hayvanların kolhozlara katılması

nedeniyle; sonra da Azerbaycan’ın hızla kapitalistleşme sürecine girmesi nedeniyle

dağıldığını ve yerini çekirdek aileye bıraktığını savunmaktadırlar (2008:83-84).

Sayın, geniş ailenin üretim ve tüketim birimi olması suretiyle ekonomik

işlevleri bulunduğunu; bunun yanı sıra, bireye toplumsal statü kazandırdığını

(saygınlık işlevi), çocuğa toplumun kültürünü ve meslek bilgilerini öğrettiğini

(eğitim işlevi), dıştan gelen saldırılara karşı bireyi koruduğunu (koruyucu işlev),

dinsel bilgi verip pratikleri konusunda aile üyelerini denetlediğini (dinsel işlev),

sünnet-düğün-mevlüt gibi törenlere ve eğlencelere bütün aile üyelerinin birlikte

katıldığını (eğlence işlevi), insan türünün devamını sağladığını (çocuk yapma işlevi)

ve anne baba ve çocuklar arasında duygusal ilişkileri geliştirdiğini (psikolojik işlev)

açıklar (1990:8-9). Çekirdek ailenin ise sadece iki işlevi yerine getirdiğini savunan

Sayın’a göre (1990:10), bu işlevler, insan türünün devamını ve çocuğun

toplumsallaşmasını sağlamak ve aile üyelerine psikolojik tatmin sağlamaktır.

129

Kıray (1998:33-35), Çukurova Bölgesinde dört köyü karşılaştırarak yaptığı

monografik çalışmasında aile kurumunda meydana gelen yapısal değişmenin belirli

eğilimlerinin tarımsal değişmelere eşlik ettiği sonucuna varmıştır. En belirgin eğilim,

köylerde çekirdek aile sayısının artmasıdır. İkinci eğilim ise, eski değerler sistemine

ters düşen bir geniş aile türünün ortaya çıkması ve sayıca çoğalmasıdır. Kıray’ın bu

araştırmasına göre, köylerde çekirdek aile sayısının artması, yoksulluk nedeniyle,

geniş ailenin üretimi sağlayamamasından kaynaklanmaktadır. Geçimlerini sağlama

güçlüğünden ötürü parçalanan geniş ailelerden meydana gelen yeni çekirdek aile,

Batı çekirdek ailesi ölçüsünde bağımsız değildir. İkinci eğilim ise, yine geçim

şartlarındaki zorlukların sonucu olarak ortaya çıkmakta ve en yoksun ailelerde bile,

kadınının akrabaları geniş aile bireyleri olarak kadının ailesiyle bir arada

yaşamaktadırlar. Geniş aile değerleri, oğulların ya da erkek üyelerin ailenin muhtaç

bireylerine bakmasını gerektirmektedir; ancak, damatla bir arada oturmak yaşlı

üyelere küçültücü gelmektedir. Buna rağmen, başka seçenekleri olmadığı için,

değerler değişime uğramakta ve köylüler, damatlarıyla birlikte oturmayı değil,

yoksulluğu öne çıkarmaktadırlar.

Kıray’a göre (1998:37), yoksulluğun ortaya çıkardığı bir diğer değer

değişimi, geniş ailede baba-oğul arasında baş gösteren otorite temelli çatışmalardır.

Çok sert şartlar altında büyüyen yeni kuşak isyankâr yetişmekte ve kırsal alanların

modernleşmesiyle birlikte, bütçe ve gelir üstündeki baba egemenliği ve denetimi

işlevselliğini yitirmektedir.

Köyde geniş aileyle ilgili yaşanan bu önemli değişimler gibi, şehirdeki

çekirdek ailenin de, yaygın uygulamalardan farklılaşan bazı niteliklerine değinmek

gerekir. Türkiye’de büyük kent aileleri, genelde çekirdek aile olmalarına rağmen, bu

ailelerin aynı kentte, yakında ya da uzakta oturan, öncelikle anne-babalarla, sonra

kardeşler ve diğer ikincil akrabalarla son derece yakın ilişki içerisinde olmak gibi

önemli bir niteliği bulunmaktadır. Köyden kente ilk göç edenlerde bu ilişki,

genellikle, ev bulunması veya yapılması, iş bulunması gibi konularda olmaktadır.

Orta tabakada ise, daha çok, küçük çocukların bakımı ve aile ihtiyaçlarının

karşılanmasına katkıda bulunmak önde gelmektedir. Üst tabakalara gelince, onlarda

130

da aile işletmeleri oluşturmak için birbirleriyle yakın ilişki içinde bulunmaktadır. Bu

ciddî konuların dışında, beraber yemek yemek, alışverişe gitmek, oyun oynamak,

telefonla konuşmak şeklinde yakın ilişkiler sürdürülmektedir. Kıray, bu ilişkilerin

köy ya da kasabalarda evlâtların yaşlı kuşağa karşı sorumluluklarından önemli

ölçüde farklılık göstererek sorumluluktan ziyade, yardımlaşma niteliği taşıdığını

belirtmektedir (Kıray, 1984:71).

Şehirde hanenin niteliği ile hanedeki okul çocuklarının gerek okul başarıları,

gerekse hayat tarzları arasında yakın ilişki bulunmaktadır. Aslan (1996:70),

araştırmasında, ailede birlikte oturanların sayısı düştükçe okul başarısının

yükseldiğini, sayı arttıkça da başarının düştüğünü görmüştür. Kalabalık sayısı az olan

ailelerdeki öğrencilerin başarılı olmasını ekonomik açıdan avantaja sahip

olmalarıyla, yani, aile gelirinin az sayıda kişi arasında bölüşülmesiyle açıklamak

mümkündür. Bununla birlikte, Şemin’in araştırması (1975:98), eğitim düzeyi düşük

olan çok çocuklu ailelerde, çocuk sayısı arttıkça başarısızlığın azaldığını

göstermektedir. Bu ailelerde, büyük abla veya ağabey, anne babanın veremediğini

kardeşine sağlayacak duruma gelmekte, okulda ve hayatta öğrendiklerini ona

aktarmaktadır.

Bizim araştırmamızda, başarı düzeyleri arasında önemli fark bulunan

Atatürk Lisesi ve Fen Lisesinde okuyan çocukların kardeş sayılarının anlamlı

düzeyde farklılaştığı görülmüştür (Tablo 14). Tabloda görüldüğü gibi, Atatürk Lisesi

öğrencilerinin çoğu (% 34,9), kendisinden başka 2 kardeşe sahipken, Fen Lisesi

öğrencilerinin çoğu (61,2) ya tek çocuktur, ya da bir kardeşe sahiptir. Dört veya daha

fazla kardeşe sahip olan öğrenci oranı ilk Atatürk Lisesinde % 12 iken, Fen Lisesinde

sadece % 1,4’tür. Bu bakımdan bu araştırma sonucunun, Aslan’ın araştırma

sonucuyla paralellik gösterdiği söylenebilir.

131

 Tablo 14: Okula Göre Kardeş Sayısı

Okul
Kaç kardeşe sahipsiniz?

Toplam 0-1 2 3 4 ve üzeri

 Atatürk Lisesi 214 218 118 75 625

 34,2% 34,9% 18,9% 12,0% 100,0%

 55,9% 75,4% 78,7% 94,9% 69,4%

 23,8% 24,2% 13,1% 8,3% 69,4%

Fen Lisesi 169 71 32 4 276

 61,2% 25,7% 11,6% 1,4% 100,0%

 44,1% 24,6% 21,3% 5,1% 30,6%

 18,8% 7,9% 3,6% ,4% 30,6%

Toplam 383 289 150 79 901

 42,5% 32,1% 16,6% 8,8% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0%

 42,5% 32,1% 16,6% 8,8% 100,0%

 X2 :68,228 sd:2 p: 0,000

Ailede anne baba ve çocuklardan başka yaşayan yakınların olup olmadığı,

diğer bir deyişle, ailenin geniş veya çekirdek aile özelliklerinden hangisini taşıdığı

konusu da okullara göre farklılaşmaktadır. Her iki aile tipi, çocuk eğitimi açısından

bazı olumlu ve olumsuz özelliklere sahip olsa da, geniş ailenin en büyük dezavantajı,

Tezcan’ın da belirttiği gibi (1994:148), aile gelirinin kullanımı ve çocuğun eğitimi

konusunda anne baba ile diğer aile büyükleri arasında yaşanması muhtemel olan aile

içi çatışmalardır.

Buna göre, aile büyüklüğü bakımından Atatürk Lisesi öğrencileri ile Fen

Lisesi öğrencileri arasında anlamlı bir farklılık olduğu anlaşılmaktadır (Tablo 15).

Her iki lisenin öğrencileri çoğunlukla çekirdek aileye sahiptirler; bununla birlikte,

Atatürk Lisesinde geniş aileye sahip olduğunu söyleyenlerin oranı (% 23,3), Fen

Lisesindekilerden (% 15,6) önemli ölçüde farklılaşmaktadır.

132

 Tablo 15: Okula Göre Aile Genişliği

Okul

Ailede yaşayan başka yakını

olup olmadığı

Toplam Evet Hayır

 Atatürk Lisesi 147 485 632

 23,3% 76,7% 100,0%

 77,4% 67,5% 69,6%

 16,2% 53,4% 69,6%

Fen Lisesi 43 233 276

 15,6% 84,4% 100,0%

 22,6% 32,5% 30,4%

 4,7% 25,7% 30,4%

Toplam 190 718 908

 20,9% 79,1% 100,0%

 100,0% 100,0% 100,0%

 20,9% 79,1% 100,0%

 X2 :6,847 sd:1 p: 0,05

 Yavuzer (2007:130-131), psiko-sosyal gelişmede ailenin önemine

değinerek, demokratik ve otoriter aileler arasında bir karşılaştırma yapmaktadır.

Buna göre, evlerinde yakın bir ilgiyle demokrasinin birleştiğini gören çocuklar, en

etkin, hür ve arkadaşlarıyla ilişkilerinde en başarılı çocuklar olmaktadır. Buna

karşılık, daha sert bir denetim altında tutulan ya da eğitim yöntemleri değişken olan

ailelerde büyüyen çocuklar ise, karşı çıkma ve saldırganlık gibi yollarla kendilerini

kabul ettirmek istemekte ve kendi iç dünyalarını açıklamakta zorluk yaşamaktadırlar.

Aşırı sert ve otoriter bir disiplin yöntemi, olumsuz ve itaatsiz çocukların

yetişmesine neden olacaktır. Çocukların bu olumsuz davranışları, anne-baba-çocuk

ilişkisinin gelişim basamaklarında daha da bozulmasına yol açar. Bundan başka,

anne ve babalarının uygun bir yetiştirme ve disiplin sisteminde görüş birliğinde

olmadıklarına inanan çocuklar, onlara karşı saygı ve güvenlerini yitirmeye başlarlar

(Yavuzer, 2007:137-138).

133

Bu araştırma kapsamındaki öğrencilere, ailelerinin disiplin anlayışları

hakkında bazı sorular sorulmuştur. Alınan cevaplar, Atatürk ve Fen Lisesinde

anlamlı farklılık göstermektedir.

 Tablo 16: Okula Göre Ailenin Kendi İstekleri Konusunda Baskıcı Olup Olmadığı

Okul

“Ailem istekleri konusunda baskıcıdır”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 83 122 111 153 155 624

 13,3% 19,6% 17,8% 24,5% 24,8% 100,0%

 85,6% 81,3% 73,0% 69,2% 56,0% 69,6%

 9,3% 13,6% 12,4% 17,1% 17,3% 69,6%

Fen Lisesi 14 28 41 68 122 273

 5,1% 10,3% 15,0% 24,9% 44,7% 100,0%

 14,4% 18,7% 27,0% 30,8% 44,0% 30,4%

 1,6% 3,1% 4,6% 7,6% 13,6% 30,4%

Toplam 97 150 152 221 277 897

 10,8% 16,7% 16,9% 24,6% 30,9% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 10,8% 16,7% 16,9% 24,6% 30,9% 100,0%

 X2 :46,644 sd:4 p: 0,000

Tablo 16’da ailenin baskıcı bir karaktere sahip olup olmadığı görülmektedir.

Buna göre, ailesinin baskıcı olduğunu söyleyen öğrenciler, Atatürk Lisesinde % 40’a,

Fen Lisesinde ise % 16’ya yaklaşmaktadır. Fen Lisesindeki öğrencilerin, başarılarına

katkı sağlayacak şekilde, daha demokratik bir aile ortamına sahip olduklarını

söylemek mümkündür.

Her iki okuldaki öğrencilerin aileleri, baskıcı olup olmamalarıyla örtüşecek

şekilde, çocuklarının kendilerine itaat etmeleri konusundaki beklentileri de farklılık

göstermektedir. Tablo 17’de görüldüğü gibi, “ailem kurallarına itaat etmemi” bekler

diyen öğrencilerin oranı Atatürk Lisesinde toplam % 57,8’e ulaşırken, Fen Lisesi’nde

% 27’dir.

134

 Tablo 17: Okula Göre Ailenin Kendi Kurallarına İtaat Etmeyi İsteyip İstemediği

Okul

“Ailem kurallarına itaat etmemi ister”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 137 225 91 97 77 627

 21,9% 35,9% 14,5% 15,5% 12,3% 100,0%

 87,8% 80,9% 65,0% 56,1% 52,7% 70,2%

 15,3% 25,2% 10,2% 10,9% 8,6% 70,2%

Fen Lisesi 19 53 49 76 69 266

 7,1% 19,9% 18,4% 28,6% 25,9% 100,0%

 12,2% 19,1% 35,0% 43,9% 47,3% 29,8%

 2,1% 5,9% 5,5% 8,5% 7,7% 29,8%

Toplam 156 278 140 173 146 893

 17,5% 31,1% 15,7% 19,4% 16,3% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 17,5% 31,1% 15,7% 19,4% 16,3% 100,0%

X2 :78,086 sd:4 p: 0,000

Balkaya ve Ceyhan, lise öğrencilerinin suç davranışlarında kişisel ve ailesel

özelliklerin rolünü araştırdıkları araştırmada, anne babalarının tutumunu demokratik

olarak algılayan öğrencilerin suç davranışlarının anne babalarının tutumunu otoriter

olarak algılayan öğrencilerden önemli ölçüde düşük bulmuşlardır (2007:24).

Ancak bu araştırmada, ailelerinin daha demokratik özelliklere sahip olduğu

düşünülen Fen Lisesi öğrencileri ile daha otoriter aile yapısına sahip olduğu

düşünülen Atatürk Lisesi öğrencileri arasında “okulda disiplin cezası alma”

konusunda anlamlı farklılık gösteren bir sonuca ulaşılmamıştır. Bununla birlikte

Atatürk Lisesi öğrencilerinde disiplin cezası alanların oranı %10, 6 iken, Fen

Lisesinde bu oran % 8,7’dir (p>0,005). Bu farklılığın, okul kültürü ve disiplin

kurallarının işleyişi konusunda okul idarecilerinin farklı yaklaşımlara sahip olma

ihtimallerinden kaynaklandığı düşünülebilir.

Evde son sözün kim tarafından söylendiği, ailenin ataerkillik boyutundaki

konumunu vermede önemli bir ip ucudur. Çünkü, “son sözü söylemek” otoriteye

135

sahip olmanın bir göstergesi olarak kabul edilebilir. Buna göre, Atatürk Lisesi

öğrencilerinin Fen Lisesi öğrencilerine göre daha ataerkil bir aile yapısına sahip

olduklarını söylemek mümkündür. Zira, Tablo 18’de görüldüğü gibi, evde son sözü

babasının söylediğini söyleyen öğrencilerin oranı Atatürk Lisesinde % 58,9, Fen

Lisesinde % 36,5’tir.

 Tablo 18: Okula Göre Evde Son Sözü Babanın Söyleyip Söylemediği

Okul

“Evde son sözü babam söyler”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok Katılmıyorum

Kesinlikle

Katılmıyorum

 Atatürk

Lisesi

 194 172 67 124 65 622

 31,2% 27,7% 10,8% 19,9% 10,5% 100,0%

 87,0% 71,1% 55,4% 64,2% 57,0% 69,7%

 21,7% 19,3% 7,5% 13,9% 7,3% 69,7%

Fen Lisesi 29 70 54 69 49 271

 10,7% 25,8% 19,9% 25,5% 18,1% 100,0%

 13,0% 28,9% 44,6% 35,8% 43,0% 30,3%

 3,2% 7,8% 6,0% 7,7% 5,5% 30,3%

Toplam 223 242 121 193 114 893

 25,0% 27,1% 13,5% 21,6% 12,8% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 25,0% 27,1% 13,5% 21,6% 12,8% 100,0%

X2 :54,914 sd:4 p: 0,000

Sosyalleşme sürecinde çocuk, ailedeki değerleri benimsemektedir. Okul,

çocuğun ait olduğu sosyal tabakaya göre bu değerleri bazen, pekiştirebilir; bazen de

değiştirerek yeni değerler inşa edebilir. Buradan hareketle, araştırma örneklemine

dahil olan öğrencilere evde son sözün erkek tarafından söylenmesine katılıp

katılmadıkları sorulmuştur. Alınan cevaplara göre, bu konuda çocukların tutumu ile

ailelerinin tutumu paralellik göstermektedir (Tablo 19). Diğer bir deyişle, okulun

ataerkil değerleri dönüştürmede etkin olduğu söylenemez. Zira, Tablo 19’da

görüldüğü gibi, her iki okuldaki öğrencilerin büyük çoğunluğu, evde son sözün erkek

tarafından söylenmesi gerektiğine dair bir düşünceye kesinlikle katılmamaktadırlar.

Ancak, söz konusu düşünceye katılmama düzeyi Atatürk Lisesinde (%37,8) Fen

136

Lisesine göre (% 47,7) daha düşüktür; diğer bir deyişle Atatürk Lisesindeki

öğrencilerin daha büyük bir kısmı (%20,2) söz konusu düşünceye kesinlikle

katılmakta, bu oran Fen Lisesinde daha düşük kalmaktadır (% 8,6).

Tablo 19: Okula Göre Evde Son Sözü Erkek Söylemesi Gerektiğine Dair Tutum

Okul

“Evde son sözü erkek söylemelidir”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 124 59 96 103 232 614

 20,2% 9,6% 15,6% 16,8% 37,8% 100,0%

 84,4% 69,4% 62,3% 76,3% 64,6% 69,8%

 14,1% 6,7% 10,9% 11,7% 26,4% 69,8%

Fen Lisesi 23 26 58 32 127 266

 8,6% 9,8% 21,8% 12,0% 47,7% 100,0%

 15,6% 30,6% 37,7% 23,7% 35,4% 30,2%

 2,6% 3,0% 6,6% 3,6% 14,4% 30,2%

Toplam 147 85 154 135 359 880

 16,7% 9,7% 17,5% 15,3% 40,8% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 16,7% 9,7% 17,5% 15,3% 40,8% 100,0%

X2 :26,097 sd:4 p: 0,000

Eryılmaz (2011:94), aile ortamının iki boyutu olduğundan söz etmektedir:

Birlik-beraberlik ve kontrol boyutu. Birlik beraberlik boyutu, aile üyelerinin

birbirlerine bağlılıklarını ve birbirlerine karşı açık olmalarını; kontrol boyutu ise, aile

kurallarında, düzeninde katı ve plânlı bir örgütlemeyi ifade etmektedir. Eryılmaz’ın

Ankara’da genel lisede okuyan ergenler üzerinde yaptığı araştırmada, aile

ortamındaki birlik beraberlik ile ergenin öznel iyi oluşu
20

 arasında önemli ve anlamlı

ilişki olduğu tespit edilmiştir. Buna göre, anne babaların ergenleri aile ortamında

kontrol etmek yerine, onların özerkliklerini destekleyici, onlara güven verici ve

20
 Öznel iyi oluş; bireylerin hayat tatmini, olumlu ve olumsuz duygulanım açısından

hayatlarını ve kendilerini değerlendirmeleri ve yargı bildirmeleri anlamına gelmektedir. Bireylerin,
olumlu duygulara sıklıkla ve olumsuz duygulara çok az sahip olmaları ve hayatlarından doyum
almaları, onların yüksek düzeyde öznel iyi oluşa sahip olduklarını göstermektedir (Eryılmaz, 2011:94).

137

onları cesaretlendirici iletişimde ve davranışta bulunmaları önem kazanmaktadır.

Böyle bir aile ortamında ergen, duygu ve düşüncelerinin önemsendiğini görerek

kimlik kazanma sürecini başarıyla tamamlayacaktır.

Bununla bağlantılı olarak araştırmamızda, öğrencilere ailelerinde duygu ve

düşüncelerinin önemsenip önemsenmediği sorulmuştur. Tablo 20’de görüldüğü gibi,

her iki okuldaki öğrencilerin çoğunluğu ailesinde duygu ve düşüncelerinin

önemsendiğini söylemekle beraber, bu oran, Fen Lisesinde (% 81,8) Atatürk

Lisesinden (% 76,5) daha yüksektir. Diğer bir deyişle, Atatürk Lisesinde ailede

duygu ve düşüncelerinin önemsenmediğini düşünen öğrencilerin oranı (% 13,4), Fen

Lisesindekinden (% 8,2) daha yüksektir.

Tablo 20: Okula Göre Ailede Duygu ve Düşüncelerinin Önemsenip Önemsenmediği

Okul

“Ailemde benim duygu ve düşüncelerim önemsenir”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 241 240 64 45 39 629

 38,3% 38,2% 10,2% 7,2% 6,2% 100,0%

 65,1% 72,5% 70,3% 84,9% 73,6% 70,0%

 26,8% 26,7% 7,1% 5,0% 4,3% 70,0%

Fen Lisesi 129 91 27 8 14 269

 48,0% 33,8% 10,0% 3,0% 5,2% 100,0%

 34,9% 27,5% 29,7% 15,1% 26,4% 30,0%

 14,4% 10,1% 3,0% ,9% 1,6% 30,0%

Toplam 370 331 91 53 53 898

 41,2% 36,9% 10,1% 5,9% 5,9% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 41,2% 36,9% 10,1% 5,9% 5,9% 100,0%

X2 :11,106 sd:4 p: 0,025

2.1.3. Ailenin Kültürel Özellikleri

Ailenin kültürel özellikleri, aile üyelerinin, özellikle anne babanın eğitim

seviyesiyle yakından alâkalıdır. Zira, kişilerin zevkleri, beğenileri, alışkanlıkları

138

içinde doğup büyüdüğü aileden etkilendiği gibi, kendi eğitim seviyelerine bağlı

olarak da farklılaşabilmektedir.

Araştırmamızda, araştırma kapsamındaki öğrencilere anne ve babalarının

eğitim durumları sorulmuştur. Alınan cevaplar, Fen Lisesinde ve Atatürk Lisesinde

okuyan öğrencilerin anne-baba eğitimlerine göre de anlamlı bir farklılığa sahip

olduklarını göstermektedir. Tablo 21’de, babaların eğitim durumları bakımından, iki

okulun öğrencileri arasındaki farklılık, beklenen bir farklılıktır. Atatürk Lisesi

öğrencilerinin babalarının çoğu (% 50,9) ilk-orta okul mezunu iken, Fen

Lisesindekilerin çoğu (% 50,9) üniversite mezunudur.

 Tablo 21: Okula Göre Babının Eğitim Düzeyi

Okul

Babanın eğitimi

Toplam

Okuma yazma

yok/ilkokuldan

terk

İlk-orta

okul

mezunu

lise

mezunu

üniversite

mezunu

Lisans

üstü

 Atatürk

Lisesi

 27 318 176 90 14 625

 4,3% 50,9% 28,2% 14,4% 2,2% 100,0%

 96,4% 87,1% 74,6% 39,3% 33,3% 69,4%

 3,0% 35,3% 19,6% 10,0% 1,6% 69,4%

Fen Lisesi 1 47 60 139 28 275

 ,4% 17,1% 21,8% 50,5% 10,2% 100,0%

 3,6% 12,9% 25,4% 60,7% 66,7% 30,6%

 ,1% 5,2% 6,7% 15,4% 3,1% 30,6%

Toplam 28 365 236 229 42 900

 3,1% 40,6% 26,2% 25,4% 4,7% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 3,1% 40,6% 26,2% 25,4% 4,7% 100,0%

 X2 :190,168 sd:4 p: 0,000

 Annelerin eğitim durumu arasındaki farklılık (Tablo 22), babalarınkinden

biraz farlılaşmakta ve Türkiye gerçeği ile örtüşmektedir. Zira, her iki okulun

öğrencilerinin anneleri, aralarında büyük fark olsa da, çoğunlukla ilk-orta okul

mezunudur. Atatürk Lisesinde bu oran % 67,6; Fen Lisesinde % 39,9’dur. Bununla

birlikte, annesi üniversite mezunu olan öğrencilerin oranı sırasıyla % 5,6’ya karşılık

139

% 31,5’tur. Dikkati çeken bir diğer nokta, Atatürk Lisesi öğrencilerinin %13,7 gibi

önemli bir oranının annesi ya okuma yazma bilmemekte, ya da ilkokulu yarıda

bırakmıştır. Buna karşılık Fen Lisesinde annesi okuma yazma bilmeyen veya

ilkokulu terk etmiş olan öğrenci, neredeyse, yoktur (sadece % 0,7).

 Tablo 22: Okula Göre Annenin Eğitim Düzeyi

Okul

Annenin eğitimi

Toplam

okuma yazma

yok/ilkokuldan

terk

İlk-orta

okul

mezunu

Lise

mezunu

Üniversite

mezunu

Lisans

üstü

 Atatürk Lisesi 86 424 80 35 2 627

 13,7% 67,6% 12,8% 5,6% ,3% 100,0%

 97,7% 79,4% 52,6% 28,7% 28,6% 69,4%

 9,5% 47,0% 8,9% 3,9% ,2% 69,4%

Fen Lisesi 2 110 72 87 5 276

 ,7% 39,9% 26,1% 31,5% 1,8% 100,0%

 2,3% 20,6% 47,4% 71,3% 71,4% 30,6%

 ,2% 12,2% 8,0% 9,6% ,6% 30,6%

Toplam 88 534 152 122 7 903

 9,7% 59,1% 16,8% 13,5% ,8% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 9,7% 59,1% 16,8% 13,5% ,8% 100,0%

 X2 :179,353 sd:4 p: 0,000

Tablo 23’de, 2010-2011 eğitim-öğretim yılında Ege Bölgesindeki illerde ve

Türkiye’de cinsiyete göre ortaöğretim düzeyinde net okullaşma oranları verilmiştir.

Tabloda görüldüğü gibi, Afyonkarahisar ilinde ortaöğretim düzeyinde okullaşma

oranları hem Türkiye ortalamasının, hem de Ege Bölgesi ortalamasının altındadır.

Tabloda dikkat çeken bir diğer nokta, Afyonkarahisar’ın hem kız, hem de erkek

çocukların ortaöğretim düzeyindeki okullaşma oranları bakımından Ege Bölgesinin

en düşük ili olmasıdır. Bu durum, Tablo 21 ve 22’deki verilerle paralellik

göstermektedir.

140

 Tablo 23: Ortaöğretim Düzeyinde Net Okullaşma Oranları (%, 2010-2011)

 Kız Erkek Toplam

Afyonkarahisar 60,5 71,0 65,9

Aydın 74,4 74,7 74,6

Denizli 76,6 84,3 80,6

İzmir 79,3 78,3 78,8

Kütahya 74,1 88,9 81,7

Manisa 71,2 74,7 73,0

Muğla 75,8 75,5 75,6

Uşak 81,0 77,6 79,3

Ege Bölgesi 75,3 77,7 76,3

Türkiye 66,1 72,3 69,3

Kaynak: ERG, İl Eğitim Göstergeleri, 2011

Eğitim düzeyi, kişilerin hangi mesleğe sahip olacaklarını doğrudan

belirlemektedir. Dolayısıyla, eğitim düzeyleri bakımından anlamlı bir farklılık

gösteren Atatürk Lisesi ve Fen Lisesi öğrencilerinin anne ve babaları, meslekî

yönden de farklılık göstermektedir. Tablo 24’de, Atatürk Lisesindeki öğrencilerin

babalarının % 28,9’unun esnaf, % 20,4’ünün işçi oldukları, geri kalanların ise farklı

meslek dallarında ve düşük düzeylerde dağılım gösterdikleri görülmektedir. Fen

Lisesindeki öğrencilerin % 23,8’inin babası öğretmen, % 14,9’unun babası

memurdur; üçüncü sırada % 13,8 ile esnaf yer almaktadır. Buna göre, Atatürk

Lisesindeki öğrencilerin çoğunluğunun babasının beden gücüne dayalı ve vasıfsız

veya yarı vasıflı mesleklere sahip olduğu, buna karşılık Fen Lisesindeki öğrencilerin

çoğunluğunun babasının zihin gücüne, bilgiye dayalı mesleklere sahip olduğu

söylenebilir. Elbette, bu farklı meslek gruplarının çocuklarına aktaracakları kültürel

sermaye farklı olacaktır.

141

 Tablo 24: Okula Göre Babanın Mesleği

X2:224,410 sd:19 p:0,000

Okul

Babanızın mesleği nedir?

T
o

p
la

m

Ö
ğ

re
tm

en

Ö
ğ

r.
 Ü

y
e

H
u

k
u

k
çu

M
ü

h
en

d
is

M
im

ar

B
an

k
ac

ı

M
u

h
as

eb
e.

D
o

k
to

r

E
cz

ac
ı

A
sk

er

P
o

li
s

D
in

 g
ö

re
v

.

T
ü

c.
-i

ş

ad
am

ı

Ş
o

fö
r

B
er

b
er

İş
ç
i

M
em

u
r

E
sn

af

Ç
if

tç
i

D
iğ

er

 Atatürk

Lisesi

18 2 0 3 2 1 9 2 3 11 12 1 5 38 4 127 119 180 53 33 623

2,9% ,3% ,0% ,5% ,3% ,2% 1,4% ,3% ,5% 1,8% 1,9% ,2% ,8% 6,1% ,6% 20,4% 19,1% 28,9% 8,5% 5,3% 100,0%

22,0% 16,7% ,0% 14,3% 100,0% 20,0% 75,0% 40,0% 100,0% 40,7% 46,2% 25,0% 100,0% 88,4% 100,0% 85,2% 74,8% 82,9% 75,7% 76,7% 69,8%

2,0% ,2% ,0% ,3% ,2% ,1% 1,0% ,2% ,3% 1,2% 1,3% ,1% ,6% 4,3% ,4% 14,2% 13,3% 20,2% 5,9% 3,7% 69,8%

Fen

Lisesi

64 10 3 18 0 4 3 3 0 16 14 3 0 5 0 22 40 37 17 10 269

23,8% 3,7% 1,1% 6,7% ,0% 1,5% 1,1% 1,1% ,0% 5,9% 5,2% 1,1% ,0% 1,9% ,0% 8,2% 14,9% 13,8% 6,3% 3,7% 100,0%

78,0% 83,3% 100,0% 85,7% ,0% 80,0% 25,0% 60,0% ,0% 59,3% 53,8% 75,0% ,0% 11,6% ,0% 14,8% 25,2% 17,1% 24,3% 23,3% 30,2%

 7,2% 1,1% ,3% 2,0% ,0% ,4% ,3% ,3% ,0% 1,8% 1,6% ,3% ,0% ,6% ,0% 2,5% 4,5% 4,1% 1,9% 1,1% 30,2%

Toplam 82 12 3 21 2 5 12 5 3 27 26 4 5 43 4 149 159 217 70 43 892

 9,2% 1,3% ,3% 2,4% ,2% ,6% 1,3% ,6% ,3% 3,0% 2,9% ,4% ,6% 4,8% ,4% 16,7% 17,8% 24,3% 7,8% 4,8% 100,0%

 100,0%

 9,2% 1,3% ,3% 2,4% ,2% ,6% 1,3% ,6% ,3% 3,0% 2,9% ,4% ,6% 4,8% ,4% 16,7% 17,8% 24,3% 7,8% 4,8% 100,0%

142

Kaldı ki, kültürel sermayenin aktarımı sadece anne-babadan çocuğa

olmayıp, birkaç kuşağı kapsayacak uzun bir zaman dilimini gerektirebilmektedir. O

nedenle, sadece baba mesleği değil; dede mesleği de önem kazanabilmektedir. Dede

ve baba meslekleriyle ilgili bir karşılaştırma hem kültürel sermaye aktarımı, hem de

kuşaklar arası dikey mobilite imkânı hakkında bazı ipuçları verebilecektir. Tablo

25’te örneklem grubunun dede ve baba mesleklerinin yüzde değerlerine dair bir

karşılaştırma görülmektedir. Buna göre, bir kuşaktan diğerine en fazla değişimin

görüldüğü meslek grubu çitçiliktir. Zira, Tablo 25’te dedesinin çiftçi olduğunu ifade

edenlerin oranı % 27,6 iken, bu oran babasının çiftçi olduğunu ifade edenlerde %

7,7’ye düşmektedir. Diğer yandan, dededen babaya belirgin artış gösteren meslek

gruplarının başında işçilik ve esnaflık gelmektedir. Bu iki meslek grubundaki artışı,

Afyonkarahisar ilçe ve köylerinden il merkezine gerçekleşen göçle ilişkilendirmek

mümkündür (bakınız, Tablo 37). Bununla birlikte Tablo 25’te, memur ve öğretmen

meslek gruplarında dededen babaya artış görülmektedir; eğitimde de belli bir artış

gerektiren bu mesleklerdeki değişimi yukarıya doğru dikey mobiliteyle

ilişkilendirmek mümkündür.

143

 Tablo 25: Örneklem Grubunun Dede ve Baba Meslekleri

Dedesinin

Mesleği Sayı %

Babasının

Mesleği

Sayı %

 Öğretmen

Öğretim Üyesi

17

0

1,9

0

Öğretmen

Öğretim Üyesi

82

12

9,0

1,3

Hukukçu 5 ,5 Hukukçu 3 ,3

Mühendis

Mimar

3

0

,3

0

Mühendis

Mimar

21

2

2,3

,2

Bankacı

Muhasebeci

Doktor

Eczacı

2

0

0

0

,2

0

0

0

Bankacı

Muhasebeci

Doktor

Eczacı

5

12

5

3

,5

1,3

,5

,3

Asker 8 ,9 Asker 27 3,0

Polis 3 ,3 Polis 26 2,9

Din görevlisi 11 1,2 Din görevlisi 4 ,4

Tüccar/işadamı 5 ,5 Tüccar/işadamı 5 ,5

Şoför 14 1,5 Şoför 43 4,7

Berber/kuaför 6 ,7 Berber/kuaför 4 ,4

İşçi 101 11,1 İşçi 149 16,4

Memur 85 9,3 Memur 159 17,5

Esnaf 161 17,7 Esnaf 217 23,8

Çiftçi 251 27,6 Çiftçi 70 7,7

Terzi 5 ,5 Terzi 0 0

Diğer 46 5,1 Diğer 43 4,7

Toplam 723 79,5 Toplam

892

98,0

 Cevapsız

187 20,5 Cevapsız

18 2,0

Toplam 910 100,0

910

100,0

Tablo 26’da da, her iki okuldaki öğrencilerin annelerine ait meslek

dağılımının anlamlı bir farklılık gösterdiği görülmektedir. Buna göre, gerek Atatürk

Lisesinde gerekse Fen Lisesinde annelerin ezici bir çoğunluğu ev hanımıdır; ancak,

oranları birincide % 89,9 iken, ikincide % 64,2’dir. Ayrıca, Fen Lisesinde okuyan

çocukların % 15,7’sinin annesi öğretmen iken, aynı meslek grubunun Atatürk

Lisesindeki oranı sadece % 1,4’tür. Bu sonuçlar, bir taraftan annelerin eğitim

düzeyiyle örtüşmekte, diğer taraftan, annelerin mesleği itibarıyla her iki okulun da

kentsel çekirdek aile özelliklerinden uzak bir görünüm sergilediğini göstermektedir.

144

 Tablo 26: Okula Göre Annenin Mesleği

 X2 =121,964 sd=12 p: 0,000

Okul

Annenizin mesleği nedir?

Toplam Öğretmen Ebe/hemşire Eczacı Doktor Hukukçu

Öğretim

üyesi Mühendis Bankacı Muhasebeci Memur İşçi

Ev

hanımı Diğer

 Atatürk

Lisesi

 9 8 1 1 0 1 1 1 2 21 10 570 9 634

 1,4% 1,3% ,2% ,2% ,0% ,2% ,2% ,2% ,3% 3,3% 1,6% 89,9% 1,4% 100,0%

 17,3% 27,6% 50,0% 33,3% ,0% 100,0% 33,3% 50,0% 50,0% 53,8% 83,3% 76,4% 64,3% 69,8%

 1,0% ,9% ,1% ,1% ,0% ,1% ,1% ,1% ,2% 2,3% 1,1% 62,8% 1,0% 69,8%

Fen

Lisesi

 43 21 1 2 1 0 2 1 2 18 2 176 5 274

 15,7% 7,7% ,4% ,7% ,4% ,0% ,7% ,4% ,7% 6,6% ,7% 64,2% 1,8% 100,0%

 82,7% 72,4% 50,0% 66,7% 100,0% ,0% 66,7% 50,0% 50,0% 46,2% 16,7% 23,6% 35,7% 30,2%

 4,7% 2,3% ,1% ,2% ,1% ,0% ,2% ,1% ,2% 2,0% ,2% 19,4% ,6% 30,2%

Toplam 52 29 2 3 1 1 3 2 4 39 12 746 14 908

 5,7% 3,2% ,2% ,3% ,1% ,1% ,3% ,2% ,4% 4,3% 1,3% 82,2% 1,5% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 5,7% 3,2% ,2% ,3% ,1% ,1% ,3% ,2% ,4% 4,3% 1,3% 82,2% 1,5% 100,0%

145

Eğitim seviyesi, kişilerin yaşadıkları toplumda olup biten ekonomik, siyasî

ve kültürel olaylara, toplumsal problemlere karşı kayıtsız kalmayıp duyarlı

davranmalarını sağlayan en önemli değişkenlerden biridir. Buna bağlı olarak, gazete

okuma alışkanlığı farklılaşabilmektedir. Nitekim, anne ve babalarının eğitim ve

meslek bakımından anlamlı farklılık gösterdiği Atatürk Lisesi ve Fen Lisesi

öğrencileri arasında eve günlük gazete alımıyla ilgili olarak da anlamlı bir farklılık

olduğu bulunmuştur. Tablo 27’te görüldüğü gibi, Atatürk Lisesi öğrencilerinin %

26,5’i, buna karşın Fen Lisesi öğrencilerinin % 56,2’si eve günlük gazete aldıklarını

ifade etmişlerdir. Hangi içerikteki gazetelerin alındığı, alınan gazetelerin okunup

okunmadığı da değerlendirilmesi gereken önemli konular olsa da, bu bulgu bile

göstermektedir ki, her iki okulun öğrencileri farklı kültürel düzeylerde ailelere

sahiptir.

 Tablo 27: Okula Göre Eve Günlük Gazete Alınıp Alınmadığı

 X2 :73,815 sd:1 p: 0,000

Okul

Eve günlük gazete

alınır mı?

Toplam Evet Hayır

 Atatürk Lisesi 167 464 631

 26,5% 73,5% 100,0%

 52,0% 79,5% 69,7%

 18,5% 51,3% 69,7%

Fen Lisesi 154 120 274

 56,2% 43,8% 100,0%

 48,0% 20,5% 30,3%

 17,0% 13,3% 30,3%

Toplam 321 584 905

 35,5% 64,5% 100,0%

 100,0% 100,0% 100,0%

 35,5% 64,5% 100,0%

146

Önceki bölümlerde açıklandığı üzere, bazı ailelerde çocuklar daha gelişmiş

bir dili öğrenirlerken, diğer bazı ailelerdeki çocuklar sadece sıradan konuşma dilini

öğrenmektedirler. Araştırmacılar bunun nedeninin, annelerin okul öncesi dönemde

çocuğa verdikleri eğitim biçimiyle ilgili olduğunu göstermektedir. Annenin aldığı

eğitim düzeyine ve ait olduğu toplumsal tabakanın özelliklerine göre, çocuğuyla

kurduğu iletişimin teknik biçimi çeşitli olabilmektedir (Havinghurst ve Neugarten,

1967’den aktaran Koçak, 1987:112-113). Nitekim A.Kurtkan Bilgiseven (1992:30)

statü yönelimli ve kişi yönelimli ailelerin, çocukla iletişim kurarken kullandıkları

dilin farklılığına işaret ederek, statü yönelimli ailelerde anne ve babaların,

kendilerine atfedilmiş bir ebeveyn statüsüne dayanarak çocuğu iktidar esasına göre

yetiştirdiklerini belirtmektedir. Bu tip ailelerde çocuk bir fert olarak dikkate alınmaz,

soruları çok defa cevapsız bırakılır, duygu ve isteklerine önem verilmez. Halbuki,

kişi yönelimli ailelerde çocuğun duyguları, istekleri ve merakları dikkate alınır ve

ona her konuda gereken açıklama yapılır. O nedenle, bu usul çocuğun cevap

vermesine imkân hazırlar ve dilini daha mükemmel bir şekilde geliştirmesini sağlar.

Havinghurst ve Neugarten (aktaran Koçak,1987:114), çocuğu gürültülü bir şekilde

oynarken telefonun çalması üzerine alt ve orta sınıftan iki farklı annenin farklı

konuşma biçimlerini, statü yönelimli ve kişi yönelimli ailelere örnek göstermektedir.

Bu örneğe göre, statü yönelimli alt sınıf annesi çocuğuna “gürültüyü kes” emrini

verirken, kişi yönelimli orta sınıf ailesi “telefonla konuşmak istiyorum, lütfen bir

dakika sessiz kalabilir misin?” ricasında bulunmaktadır. Böylece, birinci durumda

çocuk sadece verilen emre itaat etmesini öğrenirken, ikinci durumda birbirine bağlı

olaylar arasında ilişki kurmasını öğrenmektedir. Öte yandan, Brembeck’in ifade

ettiği gibi (aktaran Balcı:1987:124), kişi yönelimli orta sınıf annesinin “lütfen”,

“teşekkür ederim” gibi sözcüklerle konuşması, çocuğun konuşmasına özen

göstermesi gerektiğini öğrenmesini sağlar. Halbuki, statü yönelimli alt sınıf ailesinde

büyüyen çocuğun konuşması genellikle kaba, küfürlü ve gramer açısından bozuktur.

Bu araştırmada, Atatürk Lisesi ve Fen Lisesi öğrencilerine argo konuşmanın

ailelerince nasıl yadırganıp yadırganmadığı sorulmuştur. Tablo 28’de görüldüğü gibi,

her iki okuldaki öğrencilerin çoğunluğu, böyle konuşmanın aileleri tarafından

yadırgandığını söylemiştir; ancak, Fen Lisesine göre (% 67,6) Atatürk Lisesi’nde

daha az öğrenci (% 60,8), argo konuşmasının ailesi tarafından yadırgandığını ifade

147

etmişlerdir. Diğer bir deyişe, Atatürk Lisesinde argo konuşmanın yadırganmadığı

aile, diğer liseye göre daha fazladır.

 Tablo 28: Okula Göre Argo Konuşmanın Ailede Yadırganıp Yadırganmadığı

Okul

“Argo konuşma ailemde yadırganır”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 224 154 104 53 87 622

 36,0% 24,8% 16,7% 8,5% 14,0% 100,0%

 66,5% 68,4% 68,0% 70,7% 83,7% 69,6%

 25,1% 17,2% 11,6% 5,9% 9,7% 69,6%

Fen Lisesi 113 71 49 22 17 272

 41,5% 26,1% 18,0% 8,1% 6,3% 100,0%

 33,5% 31,6% 32,0% 29,3% 16,3% 30,4%

 12,6% 7,9% 5,5% 2,5% 1,9% 30,4%

Toplam 337 225 153 75 104 894

 37,7% 25,2% 17,1% 8,4% 11,6% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 37,7% 25,2% 17,1% 8,4% 11,6% 100,0%

 X2 :11,638 sd:4 p: 0,020

Brembeck, alt sınıf ve orta sınıf çocuğunun davranış özelliklerini

karşılaştırırken “orta sınıf çocuğunun yalnızca kendisini savunmak için dövüşmesi

uygun görülür…alt sınıf çocuğu, iyi dövüşürse taktir toplar ve gerçekten grubunun

bağlılığını sürdürmek için dövüşmek zorundadır” der (aktaran Balcı:1987:127).

Bizim araştırmamızın örneklem grubunda yer alan iki okulun öğrencileri arasında

Brembeck’in bu karşılaştırmasına uygun bir farklılık olup olmadığını tespit etmek

üzere, kavga ettiğinde bunun aileler tarafından yadırganıp yadırganmadığı

sorulmuştur. Tablo 29’da görüldüğü gibi, Fen Lisesine göre Atatürk Lisesi

öğrencileri arasında kavga etmek, aileleri tarafından birbirlerine yakın oranlarda ve

çoğunlukla yadırganmakta, yani, onaylanmamaktadır. Bununla birlikte, çocuklarının

kavga etmesini yadırgamayan, onaylayan aile Atatürk Lisesinde (% 32) gibi bir

oranla Fen Lisesine (% 23,9) göre daha fazladır. Buradan hareketle, farklı kültürel

148

özelliklere sahip öğrencilerin kümelendiği bu iki lisede “kavga etmek” konusunda

ailede geçerli olan normların farklılık gösterdiğini söylemek mümkündür.

 Tablo 29: Okula Göre Kavga Ettiğinde Ailesinin Yadırgayıp Yadırgamadığı

Okul

“Kavga ettiğim zaman ailem beni yadırgar”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 143 154 128 98 102 625

 22,9% 24,6% 20,5% 15,7% 16,3% 100,0%

 74,1% 66,4% 61,5% 72,6% 78,5% 69,6%

 15,9% 17,1% 14,3% 10,9% 11,4% 69,6%

Fen Lisesi 50 78 80 37 28 273

 18,3% 28,6% 29,3% 13,6% 10,3% 100,0%

 25,9% 33,6% 38,5% 27,4% 21,5% 30,4%

 5,6% 8,7% 8,9% 4,1% 3,1% 30,4%

Toplam 193 232 208 135 130 898

 21,5% 25,8% 23,2% 15,0% 14,5% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 21,5% 25,8% 23,2% 15,0% 14,5% 100,0%

 X2 :14,764 sd:4 p: 0,005

İnsan yeme-içme gibi fizyolojik, kişiler arası ilişkileri düzenlemek gibi

sosyal, kendini güvende hissetmek gibi psikolojik ihtiyaçlarını karşılamak üzere

kültür unsurları meydana getirir. Kültür yaratma insan-çevre ilişkilerinden etkilenen

bir süreçtir. Toplumlar yaşadığı çevreye uygun ve yine çevrenin sahip olduğu

potansiyel imkânları kullanarak kültürlerini geliştirir. Muhafazakâr karakterine

rağmen kültür, sürekli bir değişme içindedir (Kaya, 2005:87).

Kıray, büyük kentlerde ticarîleşerek evin dışına kaçan bazı faaliyetlerin

ailenin değişmesine yol açtığını söyleyerek yemek alışkanlıklarında, giyim

eşyalarının hazırlanması ve tüketiminde, eğlenme-dinlenme alışkanlıklarında

meydana gelen değişimi buna örnek göstermektedir (1984:75). Gelirin yanı sıra

ulaşım ve kitle haberleşme araçları, teknolojinin olağanüstü sürati, bütün dünyayı

149

açık bir pazar haline dönüştüren müthiş boyuttaki ticaret v.s.toplumun derinliklerine

nüfuz ederek geleneksel hayat tarzını değiştirmektedir (Bostancı, 1990:50).

Söz konusu değişim toplumun farklı sosyal tabakalarında farklı hız ve

yönlerde olabilmektedir. Nitekim Tablo 30’da, yemeğin masada ve ayrı tabaklarda

yenip yenmediğine dair dağılımın Atatürk Lisesi ve Fen Lisesi öğrencileri arasında

anlamlı bir farklılık oluşturduğu görülmektedir. Buna göre, Atatürk Lisesindeki

öğrencilerin % 53,5’i yemeği masada ve ayrı tabakta yemekte, Fen Lisesinde bu oran

% 68’e yükselmektedir. Yemeği masada ve ayrı tabakta yemediklerini söyleyenlerin

oranı Atatürk Lisesinde % 39,2 iken, Fen Lisesinde % 19,1’dir.

Tablo 30: Okula Göre Yemeğin Masada, Ayrı Tabaklarda Yenip Yenmediği

 Okul

“Evde yemeği masada, ayrı

tabaklarda yeriz”

Toplam evet fikrim yok hayır

 Atatürk

Lisesi

 336 46 246 628

 53,5% 7,3% 39,2% 100,0%

 64,5% 56,8% 82,6% 69,8%

 37,3% 5,1% 27,3% 69,8%

Fen Lisesi 185 35 52 272

 68,0% 12,9% 19,1% 100,0%

 35,5% 43,2% 17,4% 30,2%

 20,6% 3,9% 5,8% 30,2%

Toplam 521 81 298 900

 57,9% 9,0% 33,1% 100,0%

 100,0% 100,0% 100,0% 100,0%

 57,9% 9,0% 33,1% 100,0%

 X2: 36, 436 sd:2 p: 0,000

Tablo 31’de, ailesiyle iyi restoranlarda yemek yeme alışkanlığının Atatürk

Lisesi ve Fen Lisesi öğrencileri arasındaki dağılımının anlamlı bir farklılık gösterdiği

görülmektedir. Buna göre, ailesiyle iyi restoranlarda yemek yediğini belirten öğrenci

oranı Atatürk Lisesinde toplam % 32,8 iken, Fen Lisesinde % 51,5’tir.

150

 Tablo 31: Okula Göre Aileyle Birlikte İyi Restoranlarda Yemek Yenip Yenmediği

 Okul

“Ailemle iyi restoranlarda

yemek yeriz”

Toplam evet fikrim yok hayır

 Atatürk

 Lisesi

 205 106 314 625

 32,8% 17,0% 50,2% 100,0%

 59,6% 62,4% 82,4% 69,8%

 22,9% 11,8% 35,1% 69,8%

Fen Lisesi 139 64 67 270

 51,5% 23,7% 24,8% 100,0%

 40,4% 37,6% 17,6% 30,2%

 15,5% 7,2% 7,5% 30,2%

Toplam 344 170 381 895

 38,4% 19,0% 42,6% 100,0%

 100,0% 100,0% 100,0% 100,0%

 38,4% 19,0% 42,6% 100,0%

X2:50,266 sd:2 p:0,000

Tatil yapma durumu da okullar arasında anlamlı bir farklılık gösteren

kültürel bir ihtiyaç türüdür. Gerçi, iyi restoranlarda yemek yeme gibi tatil yapma da

belirli bir bütçeye sahip olmayı gerektirmektedir. Nitekim, meslek ve aile yapısı

temelinde hayat tarzının nasıl farklılaştığının analiz edildiği bir çalışmada, gelir

düzeyi ile yemeği dışarıda yeme ve seyahate çıkma davranışları arasında pozitif

yönde ilişki olduğu sunucuna ulaşılmıştır (BAAK, 1998c:160-161).

Ancak, imkânı olsa da hayat tarzı itibarıyla bunlara ihtiyaç duymayan

kişilerin olabileceğini dikkate aldığımızda, bu ihtiyaçların ekonomik olduğu kadar,

kültürel özelliklerle ilgili olduğu anlaşılacaktır. Bu çerçevede, Tablo 32’de görüldüğü

gibi, Atatürk Lisesi öğrencilerinin % 35’i, Fen lisesindeki öğrencilerin ise % 48,2’si

tatil yapmaktadırlar.

151

 Tablo 32: Okula Göre Tatil Yapılıp Yapılmadığı

Okul

“Tatil yaparız”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 85 134 92 143 173 627

 13,6% 21,4% 14,7% 22,8% 27,6% 100,0%

 61,6% 63,2% 57,1% 77,7% 84,8% 69,7%

 9,5% 14,9% 10,2% 15,9% 19,2% 69,7%

Fen Lisesi 53 78 69 41 31 272

 19,5% 28,7% 25,4% 15,1% 11,4% 100,0%

 38,4% 36,8% 42,9% 22,3% 15,2% 30,3%

 5,9% 8,7% 7,7% 4,6% 3,4% 30,3%

Toplam 138 212 161 184 204 899

 15,4% 23,6% 17,9% 20,5% 22,7% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 15,4% 23,6% 17,9% 20,5% 22,7% 100,0%

 X2 :48,221 sd:4 p: 0,000

2.1.4. Ailenin Eğitime Bakışı

Kimi ünlü kişilerin, bilim adamlarının yoksul ya da dar gelirli ailelerden

geldiği bilinir; ancak, bu örneklere bakarak genelleme yapmak yanıltıcı olabilir.

Eğitim, ancak eğitim imkânı bulabilenler için eşitleyici görev yapabilir, o da belli bir

yere kadar ve belli bir ölçüde. Çoğunlukla köylü çocuğu çiftçi, işçi çocuğu işçi olarak

kalır. Temel eğitimin desteklenmesi ve zorunlu kılınması bu olguyu sanıldığının

tersine pek az etkilemektedir. Çünkü, her şeyden önce çocuklar okula eşit şartlarda

başlamazlar, sonra, ayrı toplumsal tabakalardan gelenlerin karşılaştığı engeller çok

değişik olur (Yörükoğlu, 2007:128).

Kağıtçıbaşı’nın “Erken Destek Projesi” kapsamında, İstanbul’da düşük gelir

düzeyli bölgelerde ikamet eden yarı-kentli anneler üzerinde yaptığı araştırmanın bazı

bulguları, ergenin annesinin eğitim konusuna yönelik tutum ve yönelimleriyle

ilgilidir. Buna göre, proje kapsamında eğitilmiş annelerin tamamı, çocuklarının

ilkokula başlarken hazır olduğunu belirtirken, bu oran, eğitilmemiş annelerde % 65’e

kadar düşmektedir (2007:207).

152

Bu araştırma kapsamında, anne babaların çocuğun eğitimine yönelik

tutumlarının etkisiyle ilgili iki gösterge kullanılmıştır. Bunlar, çocuğun öğrenci

rolünün evde desteklenmesi ve çevresel uyarı endeksi göstergeleridir. İlk gösterge,

evde çocuğun ödevlerine gerektiğinde yardım edilmesini; ikinci gösterge ise, anne

babanın eğitim düzeyi, annenin dil yeteneği, gazete ve dergilerin hangi sıklıkta satın

alındığı ve evde kitap okuma oranı gibi maddeleri içermektedir. Bu iki göstergede,

annelerin eğitilmiş olduğu aileler, eğitilmemiş olanlardan daha yüksek puan

almışlardır ki, bu da çocuğun okul başarısını daha olumlu etkileyecek bir aile

ortamını yansıtmaktadır (Kağıtçıbaşı, 2007:208).

Tezel ve Şahin araştırmalarında, okul öncesi eğitimde başarının

arttırılmasında babanın okul etkinliklerine katılmasının önemli bir yeri olduğu

sonucuna varmışlardır (2009:30). Tezel ve Şahin’e göre (2009:36), annelerin

eğitilmesinin çocukların başarısında etkili olduğu artık bilinmektedir. Son yıllarda

yapılan çalışmalar babanın, çocuğun daha sonraki yıllarda gösterdiği akademik

başarı ve psikolojik durumu üzerinde önemli etkiye sahip olduğunu ortaya

koymuştur. O nedenle, günümüzde sadece annenin değil, anne ve babanın birlikte

okul etkinliklerine katılmalarının okul başarısını etkilemedeki rolleri üzerinde daha

çok durulmaktadır.

Başaran (2005:303-304), her ailenin, ait olduğu toplumsal tabakanın

değerlerini benimsediğini, dolayısıyla, ait olunan tabakaya göre ailenin eğitim

ortamının değiştiğini belirtmektedir. Buna göre, üst sosyal tabakadan olan aileler,

özel okullara karşı daha çok ilgi duyarlar. Çocuklarını özel okullara göndererek

kendilerine daha yüksek bir saygınlık sağlamayı umarlar. Bu ailelerin okula ve

öğretmene karşı tutumu, genellikle, yüksekten bakmak, baskıda bulunmak biçiminde

görülür. Çoğu zaman, okulun şartlarını çocukları için uygun bulmazlar. Bu yüzden,

çocuklarına ayrıcalık sağlamak için okula para bağışında bulunabilirler. Bazı üst

tabaka aileleri de, servetleriyle çocuklarına iyi bir gelecek hazırlayabileceklerini

düşünerek okulu pek umursamazlar.

Orta tabakadan olan aileler, okula çok düşkündürler. Bu aileler, toplumsal

konumlarını yükseltmenin tek yolu olarak eğitimi görürler. Bu yüzden çocuklarının

153

öğrenimi için onlara iyi imkânlar hazırlarlar; çocuklarına gerekli kitapları, dergileri,

araç gereçleri gönüllü olarak sağlarlar. Bu aileler, başarıları yüksek olursa

çocuklarını ödüllendirirler. Çocuklar, ailelerince sürekli olarak daha çok çalışmaya,

daha yüksek başarıya itilirler.

Alt tabaka aileleri ise, çoğunlukla okulun kendilerine yararlı olacağına

inanmazlar. Okul, bu tür aileler için çocuklarını zorunlu olarak gönderdikleri

yerlerdir. Özellikle kızların okula gitmesinde hiç yarar görülmez. Okula göndermekle

çocuğun aileye yapacağı yardımdan, katkıdan ailenin yoksun kalacağı düşünülür. Bu

aileler, kendi meslek ve işlerinin çocuklarınca yapılmasını onlar için yeterli görürler.

Bu çerçevede, Tablo 33’te, araştırma kapsamına dahil olan iki okulda,

Atatürk Lisesi ve Fen Lisesinde okuyan öğrenciler arasında, ailelerin okul

çalışmalarına ilgi gösterip göstermediği konusunda anlamlı bir farklılık olduğu

görülmüştür. Buna göre, okul çalışmalarının ailesi tarafından desteklendiğini

söyleyenlerin oranı her iki okulda da yüksek olmakla beraber, “kesinlikle destek

gördüğünü” söyleyenlerin oranı Atatürk Lisesinde % 39,2 iken, Fen Lisesinde %

52’dir. Bu konuda ailesinden destek görmediğini söyleyenlerin oranı, Atatürk

Lisesinde toplam % 12,8 iken, Fen Lisesinde % 6,6’dır. Kaldı ki, Fen Lisesinde yatılı

olarak okuyan öğrencilerin bulunduğunu dikkate alırsak, gerçekte bu oranın Atatürk

Lisesi öğrencilerinin aleyhine olacak şekilde değişebileceği açıktır.

154

 Tablo 33: Okula Göre Ailenin Okul Çalışmalarına İlgili Olup Olmadığı

Okul

“Ailem okul çalışmalarıma ilgilidir ve bana yardımcı olur”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 245 222 78 46 34 625

 39,2% 35,5% 12,5% 7,4% 5,4% 100,0%

 63,3% 72,5% 72,9% 83,6% 79,1% 69,6%

 27,3% 24,7% 8,7% 5,1% 3,8% 69,6%

Fen Lisesi 142 84 29 9 9 273

 52,0% 30,8% 10,6% 3,3% 3,3% 100,0%

 36,7% 27,5% 27,1% 16,4% 20,9% 30,4%

 15,8% 9,4% 3,2% 1,0% 1,0% 30,4%

Toplam 387 306 107 55 43 898

 43,1% 34,1% 11,9% 6,1% 4,8% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 43,1% 34,1% 11,9% 6,1% 4,8% 100,0%

 X2 :15,993 sd:4 p: 0,003

Öğrencinin başarısını etkileyen faktörlerden biri de, onun okul başarısının

ailesi tarafından taktir edilmesi, yani ödüllendirilmesidir. Psikoloji biliminde

Thorndike ve Skinner gibi psikologlar, öğretme sürecinde pekiştireç kullanımının

motivasyonu arttırdığını savunmuşlardır. Thorndike’a göre, belli bir uyarıcıya karşı

gösterilen doğru tepkiler vurgulanmalıdır. Bir başka deyişle, doğru davranışlar

hemen pekiştirilmeli, yanlış davranışlar da tekrar edilmeden düzeltilmelidir

(Senemoğlu, 2005:144).

Skinner, yaptığı deneylerle olumlu pekiştireçlerin davranışın yapılma

ihtimalini arttırdığını göstermiştir. Meselâ, “aferin, teşekkür ederim, çok doğru” gibi

sözel ifadeler, başarma duygusu, yıldız, puan, derecelendirme, olumlu yüz ifadeleri

gibi olumlu pekiştireçler (ödül) öğrencinin öğrenme isteğini sürdüren, doğru

davranışın yapılma sıklığını arttıran uyarılara örnektir (Senemoğlu, 2005:171).

Açıktır ki, ödüllerin mutlaka maddî değeri olan şeyler olmasına gerek yoktur. Sözlü

ifadelerle veya beden diliyle de, çocuğu ödüllendirmek mümkündür. Niteliği nasıl

155

olursa olsun, ödül yerinde kullanılırsa, çocuğun kendine güven duygusunu ve ders

çalışma motivasyonunu arttıracaktır. O nedenle, Yavuzer (2007:159) de çocuğun

başarılarının zaman zaman ödüllendirilmesi gerektiğini söylemektedir.

Tablo 34’te, Atatürk Lisesi ve Fen Lisesinde okuyan öğrencilerin

başarılarının aileleri tarafından ödüllendirilmeleri konusunda anlamlı bir farklılık

gösterdiği görülmektedir. Buna göre, her iki okulda da ödüllendirilme oranları

yüksek olmakla birlikte, Atatürk Lisesinde ailesi tarafından ödüllendirildiğini

söyleyen öğrencilerin toplam oranı (% 64), Fen Lisesine göre (% 71,5) daha

düşüktür.

Tablo 34: Okula Göre Öğrenci Başarılı Olduğunda Ailesi Tarafından Ödüllendirilip
Ödüllendirilmediği

Okul

“Okulda başarılı olduğumda ailem beni ödüllendirir”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 206 194 103 73 49 625

 33,0% 31,0% 16,5% 11,7% 7,8% 100,0%

 68,0% 67,4% 67,8% 81,1% 83,1% 70,1%

 23,1% 21,7% 11,5% 8,2% 5,5% 70,1%

Fen Lisesi 97 94 49 17 10 267

 36,3% 35,2% 18,4% 6,4% 3,7% 100,0%

 32,0% 32,6% 32,2% 18,9% 16,9% 29,9%

 10,9% 10,5% 5,5% 1,9% 1,1% 29,9%

Toplam 303 288 152 90 59 892

 34,0% 32,3% 17,0% 10,1% 6,6% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 34,0% 32,3% 17,0% 10,1% 6,6% 100,0%

X2 :11,992 sd:4 p: 0,017

Ebeveynlerin, çocuklarının eğitimiyle ilgili olarak ders öğretmeni, okul

idaresi veya okulun rehberlik servisiyle irtibat halinde olması, gerekli olduğunda

onlarla görüşmeler yapması hem okul başarısının arttırılmasında, hem de, varsa,

problemlerin zamanında çözümlenmesinde etkili olduğu bilinmektedir. Genellikle,

156

sosyoekonomik düzeyi düşük ailelerin çocuğunun okuluna bahsedilen amaçlarla

ziyaret yapmadıkları, ancak çağrıldıkları zaman okula gittikleri, hatta, çağrılı veli

toplantılarına katılmada dahi isteksiz davrandıklarına dair araştırmalar bulunmaktadır

(Havinghurst ve Bernice, 1967; Yörükoğlu, 2007).

Böyle bir durumda, rehberlik uzmanı ve/veya öğretmenlerin ev ziyaretleri

yaparak öğrencinin hayatını sürdürdüğü evin fizikî durumu, çocuğun evde çalışma

imkânları ve şartları, ana babanın çocuğa ve çalışmasına ne ölçüde yardımda

bulunabileceği, ailenin okula ve okulda verilen hizmetlere karşı nasıl bir tutum ve

anlayış içinde olduğu, çocukları ile ilgili olarak ailenin genel tutumu gibi konularda

bilgi toplaması (Kepçeoğlu, 1994:210), bu bilgiler ışığında bazı öğretim stratejileri

geliştirmesi işlevsel olabilir. Nitekim, bu konuda Afyonkarahisar Millî Eğitim

Müdürlüğü 2008-2009 eğitim-öğretim yılından bu yana “Bir Fincan Kahve” projesi

uygulayarak, öğretmenlerin öğrencilerinin evine ziyaret yapmalarını sağlamaktadır.

Bu proje ile, okul yönetimi ve öğretmenler ile öğrenci velilerinin birbirlerini

tanıyarak iyi ilişkiler kurmaları amaçlanmıştır (www. afyon.meb.gov.tr).

Bu araştırma kapsamında öğrencilere, okul durumu hakkında bilgi almak

için velisinin okula gelip gelmediği sorulmuştur. Öğrencilerin soruya verdikleri

cevaba göre, iki okul arasında anlamlı bir farklılık olduğu görülmüştür. Ancak bu

farklılık, araştırmanın varsayımını doğrulamamaktadır. Zira, Tablo 35’te görüldüğü

gibi, Atatürk Lisesinde okuyan öğrencilerin toplam % 44,8’i; Fen Lisesi

öğrencilerinin toplam % 34,6’sı velisinin sık sık okula geldiğini ifade etmiştir. Fen

Lisesine göre daha düşük sosyoekonomik özelliklere sahip olan Atatürk Lisesi

öğrencilerinin velilerinin okul ziyaretlerinin daha fazla olması, iki şekilde

açıklanabilir. Birincisi, Fen Lisesinde yatılı olarak okuyan öğrencilerin aileleri,

Afyon ilçelerinde veya başka illerde bulundukları için sık sık okula gelmeleri pek

kolay olmayabilir. İkincisi, Afyon merkezde oturan Fen Lisesi öğrencilerinin aileleri,

çocuğunun okul durumunun zaten iyi olduğuna inandıkları için, öğretmenlerle

görüşmeyi gerekli bulmuyor olabilir. Halbuki, ailelerinin sosyoekonomik özellikleri

nedeniyle çocukların, özellikle okul kurallarına uyma yönünden daha fazla problem

157

yaşadığı Atatürk Lisesinde, okul idaresi ve öğretmenler zaman zaman velileri okula

çağırarak, onları, çocuğun durumu hakkında bilgilendirmektedir.

Tablo 35: Okula Göre Durumu Hakkında Bilgi Almak İçin Velinin Sık Sık Okula Gelip
Gelmediği

Okul

“Velim durumum hakkında bilgi almak için sık sık okula gelir”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 93 183 117 141 82 616

 15,1% 29,7% 19,0% 22,9% 13,3% 100,0%

 71,5% 76,9% 62,2% 67,1% 70,7% 69,8%

 10,5% 20,7% 13,3% 16,0% 9,3% 69,8%

Fen Lisesi 37 55 71 69 34 266

 13,9% 20,7% 26,7% 25,9% 12,8% 100,0%

 28,5% 23,1% 37,8% 32,9% 29,3% 30,2%

 4,2% 6,2% 8,0% 7,8% 3,9% 30,2%

Toplam 130 238 188 210 116 882

 14,7% 27,0% 21,3% 23,8% 13,2% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 14,7% 27,0% 21,3% 23,8% 13,2% 100,0%

 X2 :11,724 sd:4 p: 0,020

Bourdieu (1984; 2005), Apple (2006) ve Giroux (2007) gibi eğitim

sosyologlarının üzerinde durduğu gibi, okullar orta ve –özellikle- üst sınıfın

değerlerinin öğretildiği kurumlardır. Dolayısıyla, bu değerlere aşina olan orta ve üst

sınıf çocukları daha avantajlı bir konum yakalarlarken, alt sınıfın çocukları uyum

problemleri yaşayabilmektedir. Dahası, alt sınıf ailesinin ve okulun çocuğun

davranışlarıyla ilgili beklentileri çoğu zaman çatışmakta; çocuk, bu çatışmayla baş

etmek zorunda kalabilmektedir.

 Nitekim Tablo 36’de, Atatürk Lisesi öğrencilerinin Fen Lisesi öğrencilerine

göre daha fazla bir oranla, ailesinin ve okulun kendisinden beklediği davranışların

çatıştığını ifade ettikleri görülmektedir. Bu konuda, iki okulun öğrenci aileleri

arasında anlamlı bir farklılık bulunmaktadır.

158

Tablo 36: Okula Göre Davranışları Konusunda Ailenin ve Öğretmenin Beklentilerinin Çatışıp
Çatışmadığı

Okul

Davranışlarım konusunda ailem ve öğretmenlerimin beklentileri

çatışır”

Toplam

Kesinlikle

katılıyorum

Katılıyoru

m

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 70 115 179 131 119 614

 11,4% 18,7% 29,2% 21,3% 19,4% 100,0%

 83,3% 81,6% 74,3% 64,5% 56,1% 69,7%

 7,9% 13,1% 20,3% 14,9% 13,5% 69,7%

Fen Lisesi 14 26 62 72 93 267

 5,2% 9,7% 23,2% 27,0% 34,8% 100,0%

 16,7% 18,4% 25,7% 35,5% 43,9% 30,3%

 1,6% 3,0% 7,0% 8,2% 10,6% 30,3%

Toplam 84 141 241 203 212 881

 9,5% 16,0% 27,4% 23,0% 24,1% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 9,5% 16,0% 27,4% 23,0% 24,1% 100,0%

X2 :40,213 sd:4 p: 0,000

2.2. Coğrafi Nedenler

Türkiye’de coğrafi nedenlerden dolayı, eğitimin toplumsal eşitsizlikleri

giderememesi, öncelikle, bölgeler arasındaki gelişmişlik farkıyla, daha sonra da, bir

şehrin semtleri arasındaki sosyokültürel özelliklerin derin ayrılıklar gösterecek

ölçüde farklılaşmasıyla açıklanabilir.

Afyonkarahisar ili, Ege Bölgesinin İç Batı Anadolu sınırları içerisinde yer

alır. Kuzeyde Eskişehir, kuzey batıda Kütahya, doğuda Konya, batıda Uşak, güneyde

Burdur, güney doğuda Isparta, güneybatıda Denizli illeri ile komşudur. Büyük illeri

birbirine bağlayan yolların kavşak noktasında olmasından ötürü, çevre illere ulaşım

159

kolay gerçekleştirilmektedir. Bu yönüyle ilin, ülkemizin doğu bölgelerinden batı

bölgelerine geçmek isteyen memurlar için bir geçiş noktası oluşturduğu söylenebilir.

Ancak, Afyonkarahisar’ın iklim özellikleri dışarıdan buraya göç edenler için

çok cazip olmayabilmektedir. Çünkü, deniz seviyesinden yüksekliği 1021 metre olan

ilde kışların soğuk, yazların kurak ve sıcak geçtiği karasal iklim hüküm sürer.

Yüzölçümü 13,927 km
2
 olan Afyonkarahisar’ın genel nüfusu 31.12.2011

itibarıyla 698.626’dır. Bu nüfusun 370,411’i il ve ilçe merkezlerinde, 328,215’i de

belde ve köylerde yaşamaktadır. Kilometre kare başına nüfus yoğunluğu 49’dur. Ege

Bölgesinin diğer illerindeki nüfus yoğunluğu
21

 ile karşılaşıldığında

Afyonkarahisar’ın yüzölçümüne göre nüfusunun az olduğu söylenebilir.

Afyonkarahisar, iç göç bakımından hem göç alan , hem de göç veren bir

ildir. İlin son iki yıla ait iç göç verileri, Tablo 37’de görülmektedir.

 Tablo 37: Afyonkarahisar'da İç Göç Durumu

Dönem Aldığı Göç Verdiği Göç Net Göç Hızı

2009-2010 17,451 24,119 % -9,51

2010-2011 17,219 24,063 % -9,75

Kaynak:TÜİK İç Göç İstatistikleri, 2011

Buna göre kabaca, Afyon il merkezinden başka illere, ilçe ve köylerden ise

Afyonkarahisar il merkezine göç yaşandığını söylemek mümkündür. Böyle bir göç

olgusunun kültürel açıdan doğurduğu sonuç, il merkezinde köyle bağlantısını

sürdüren ve köye ilişkin değer sistemini, tutum ve tavırlarını şehir kültürüne rağmen

devam ettirmeye çalışan önemli bir nüfusun bulunmasıdır. Bu nüfus bölümü şehre

adapte olmakta zorlanmaktadır. Genellikle, aynı ilçe veya köyden gelenler kendi

içinde bütünleşmekte, fakat kendi yöresinden olmayanlara karşı dışlayıcı bir tavır

sergilemektedirler. Kapalı toplumsal gruplar olarak varlık sürdüren bu nüfus

kategorileri, üyeleri üzerinde dış denetim uygulayarak farklılaşmaya izin

21
 Ege Bölgesinin diğer illerinde nüfus yoğunluğu şöyledir: Aydın 127, Denizli 81, İzmir 330,

Kütahya 47, Manisa 102, Muğla 65, Uşak 64 (Kaynak: TÜİK Nüfus İstatistikleri 2011)

160

vermeyebilmektedir. Sosyolojik olarak bir inceleme alanı oluşturan bu gruplar

üzerinde detaylı araştırmaların yapılması, daha bilimsel sonuçlara ulaşılmasını

sağlayacaktır.

Bu çerçevede, Afyonkarahisar merkezindeki mahalleler sosyo-kültürel

özelliklerine göre üst, orta ve alt düzeyi karşılayacak şekilde merkez mahalle-1

(Dumlupınar, Cumhuriyet, Dervişpaşa, Karaman, Marulcu), merkez mahalle-2

(Güvenevler, Örnekevler, İstiklâl, Zafer, Selçuklu, Mecidiye, Kasımpaşa, Uydukent)

ve merkez mahalle-3 (Çavuşbaş, Sahipata, Kanlıca, Karşıyaka, Yarenler, Beyazıt)

diye gruplandırılmış, köy ve kasabalar ayrı bir grup olarak ele alınmıştır. Ailesi

Afyonkarahisar’ın dışındaki illerde ikamet eden öğrenciler ise “diğer” seçeneği

içinde değerlendirilmiştir.

Buna göre, Tablo 38’de görüldüğü gibi, Atatürk Lisesi öğrencilerinin büyük

bir bölümü (% 36,2) merkez mahalle-3 olarak değerlendirdiğimiz ve genellikle gelir

ve eğitim düzeyi düşük ailelerin bulunduğu mahallelerde ikamet etmektedir. Fen

lisesi öğrencilerinin büyük çoğunluğu ise (% 23), başka illerden gelen ve okulu yatılı

olarak okuyan öğrencilerden oluşmaktadır. Fen Lisesinde okuyan Afyonkarahisarlı

öğrencilerin çoğunluğu ise (% 21,4), merkez mahalle-2’de ikamet etmektedir.

Diğer taraftan Tabloda dikkat çeken bir diğer husus, Atatürk Lisesinde

okuyan öğrencilerin % 22,8’i merkez mahalle-1’de ikamet ederken, bu oranın Fen

Lisesinde % 17,3 gibi daha düşük oluşudur. Bunun başlıca nedenleri arasında,

Atatürk Lisesinin Afyonkarahisar’ın en merkezî caddesi olan Yeşilyol Caddesinde

bulunması ve okulun sınavsız öğrenci alması; sonuç olarak, sınavla herhangi bir

ortaöğretim kurumuna yerleşemeyen öğrenciler için bu lisenin zorunlu bir tercih

oluşturması görülebilir.

161

 Tablo 38: Okula Göre Oturulan Mahalle

Okul

Hangi mahallede oturuyorsunuz?

Toplam

Merkez

mahalle 1

Merkez

mahalle 2

Merkez

mahalle 3

Köy ve

kasaba Diğer

 Atatürk

Lisesi

 131 83 208 147 5 574

 22,8% 14,5% 36,2% 25,6% ,9% 100,0%

 75,3% 61,0% 81,9% 75,0% 8,1% 69,8%

 15,9% 10,1% 25,3% 17,9% ,6% 69,8%

Fen Lisesi 43 53 46 49 57 248

 17,3% 21,4% 18,5% 19,8% 23,0% 100,0%

 24,7% 39,0% 18,1% 25,0% 91,9% 30,2%

 5,2% 6,4% 5,6% 6,0% 6,9% 30,2%

Toplam 174 136 254 196 62 822

 21,2% 16,5% 30,9% 23,8% 7,5% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 21,2% 16,5% 30,9% 23,8% 7,5% 100,0%

 X2 :139,750 sd:4 p: 0,000

Okul-ev arasındaki mesafenin uzak oluşu, eğitim fırsatlarından

yararlanmada önemli bir engel oluşturmaktadır. Çıngı ve arkadaşlarının, Türkiye’de

gelişmişlik düzeyi en düşük olan 62 ilçede yaptığı araştırma, bu ilçelerde taşımalı

eğitimin önemli bir sorun olduğunu göstermektedir (2009:58). Buna göre taşımalı

eğitim, ya okulların yeteri kadar öğrenci bulamamasından, ya da bakım-onarıma

ihtiyaç duymasından kaynaklanmaktadır.

Okula taşımalı olarak ulaşmak zorunda kalan öğrencinin, bu zorunluluk

içinde olmayan öğrencilere göre, daha erken saatlerde uyanmak zorunda kalışı, okula

vardığında kendini daha yorgun hissetmesi, hava şartlarının zorluğunu daha fazla

hissetmesi, ekonomik olarak daha fazla zorlanması, taşındığı okulun ortamına uyum

sağlamada daha fazla zorlanması gibi bazı güçlükler yaşaması muhtemeldir. Söz

konusu güçlüklerin, eğitim imkânlarından yararlanmada öğrenciyi dezavantajlı

kılacağı açıktır.

162

Nitekim, bu araştırma kapsamındaki öğrencilere ev-okul arasındaki

mesafenin uzak olup olmadığı sorulmuştur. Alınan cevaplar, araştırma kapsamındaki

iki lise arasında anlamlı bir farklılık bulunduğunu göstermektedir. Tablo 39’da

görüldüğü gibi, Atatürk Lisesi öğrencilerinin toplam % 30,7’si ev-okul ulaşımında

zorluk yaşadıklarını belirtirken, bu oran Fen Lisesinde toplam % 23,1 olarak

gerçekleşmiştir. Bu durum, Tablo 38’deki verilerle uygunluk içindedir. Zira, Fen

Lisesinde ev-okul ulaşımında dezavantajlı olacak öğrenciler, zaten yatılı olarak

okudukları için bu problemlerini çözmüş bulunmaktadırlar. Ancak, Atatürk Lisesinde

merkeze uzak mahallelerde veya ilçe ve köylerde ikamet eden öğrenciler, okula

kendi imkânları ile gelmekte, bu konuda Fen Lisesi öğrencilerine göre daha

dezavantajlı konumda bulunmaktadırlar.

 Tablo 39: Okula Göre Okul-Ev Ulaşımının Zor Olup Olmadığı

Okul

“Ev okula uzak olduğu için ulaşım zor”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok Katılmıyorum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 94 97 34 160 238 623

 15,1% 15,6% 5,5% 25,7% 38,2% 100,0%

 70,7% 80,2% 64,2% 77,3% 62,5% 69,6%

 10,5% 10,8% 3,8% 17,9% 26,6% 69,6%

Fen Lisesi 39 24 19 47 143 272

 14,3% 8,8% 7,0% 17,3% 52,6% 100,0%

 29,3% 19,8% 35,8% 22,7% 37,5% 30,4%

 4,4% 2,7% 2,1% 5,3% 16,0% 30,4%

Toplam 133 121 53 207 381 895

 14,9% 13,5% 5,9% 23,1% 42,6% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 14,9% 13,5% 5,9% 23,1% 42,6% 100,0%

 X2 :22,158 sd:4 p: 0,000

2.3. Okulla İlgili Nedenler

Okul, değişik sıfat ve adlarla anılan, eğitimin temel sistemlerini oluşturan

genel bir kavramdır. Okula ilk, orta, yüksek sıfatının verilmesi, onun düzeyinin

163

giderek yükseldiğini gösterir. Okula lise, teknik, meslek, anadolu,enstitü, akademi,

fakülte, eğitim merkezi, konservatuar gibi sıfat ya da adların verilmesi okuldaki

eğitimin içeriğini ve niteliğini ayırmaya yardım eder (Başaran, 2005:327).

Başaran, aynı ya da benzer yönetmeliklerle yönetilmesine karşın, her okulun

kendine özgü bir öğrenme ortamı olduğunu belirterek, öğrenme ortamını, “eğitim

çalışanlarının ve öğrencilerin birbirleriyle etkileşimlerinden ve ilişkilerinden doğan

bir doku” olarak tanımlamaktadır (2005:327). Bu dokuda yer alan tüm üyelerin

davranışlarını belirleyen bazı kurallar vardır. Bu kuralların belirlenmesinde üyelerin

tümünü belli ölçüde etkin kılan bir yapı gerekmektedir. Yapı, çoğunluğun

etkinliklerde rol almasını ve sorumluluk üstlenmesini sağlamalıdır. Ayrıca, okulun

disiplin politikası öğrencilere hata yaparak öğrenme fırsatı veren bir kontrol

politikasına sahip olmalıdır. Kontrolde aşırılıktan kaçınılmalıdır. Toplum hayatına

hazırlanan çocuk ve gençlerin istenilen biçimde hazırlanabilmeleri için, özgürlükle

sorumluluğu dengeleyen bir anlayış okulda egemen olmalıdır (Aydın, 1991:22).

Eğitimde fırsat eşitliğinin sağlanarak toplumsal eşitsizliklerin mümkün olan

maksimum düzeyde giderilmesi söz konusu olduğunda, en büyük itiraz özel okulların

varlığına yapılmaktadır. Erdoğan, MEB 2010-2011 verilerine göre Türkiye’de özel

okul öncesine devam eden öğrenci oranının % 9, ilköğretime devam eden öğrenci

oranının % 2,60 ve orta öğretime devam eden öğrenci oranının % 2,74 olduğunu

belirterek bu oranı başka ülkelerle karşılaştırmaktadır. Meselâ ABD’de özel okullara

devam eden öğrencilerin toplam öğrenciler içindeki oranı % 10, Japonya’da özel

lisede okuyan öğrencilerin oranı % 27, AB ülkelerinde ilköğretim öğrencileri içinde

özel ilköğretim okullarına devam eden öğrencilerin payı % 27, ortaöğretime devam

edenlerin payı ise % 26’dır. Erdoğan’a göre (2011:56-57), Türkiye’de özel okullar

bağlamındaki en önemli sorun, bu okulların sayıca ve oransal olarak az olmasıdır.

Çünkü, eğitime duyulan talebin hızla artması, eğitimi sunma sorumluluğunu üstlenen

devleti zorlamaktadır. Özel okulların yaygınlaşması hem devleti finansal açıdan

rahatlatacak, hem de eğitim sektörü için yeni kaynakların üretilmesini sağlayarak

hizmetlerin genişlemesini sağlayacaktır.

164

Özel okulların sadece sayısal yönü üzerinde durulmasının doğru olmadığını

savunan Erdoğan, özel okulların belli niteliğe sahip çocukların özel eğitime tâbi

tutulduğu “özellikli okullar” olması gerektiğini savunmaktadır. Oysa Türkiye’de özel

okullardaki çocuklar özel müfredata değil, genel bir müfredata tâbi tutulmakta ve bu

okullar hızla genelleşmektedir. Meselâ, Türk eğitim sistemi Anadolu liseleri

deneyimi üzerinden seçtiği öğrencilerle özel olarak ilgilenmeyen haliyle âdeta bir

potansiyel israfına yol açmıştır (Erdoğan, 2011:62). Diğer yandan, Türkiye’deki özel

okullar, belli ölçüde küresel işleyişin parçası haline gelmişlerdir. Bundan kurtulması

için, özel okullar belli pedagojik görüşlerin uygulama alanı olarak “ekol okullara”

dönüşmeli, yapısı ve içeriği farklılaşarak Türkiye’nin özel okulları olmalıdır

(Erdoğan, 2011:225).

Ülkemizde eğitim talebinde bulunan çocuk ve genç sayısının her geçen yıl

artması karşısında, okulların kalitesini yükselterek eşitlemeye çalışmak, her lisede

öğrencinin yeteneğine göre yönelebileceği çeşitli programlar düzenlemek yerine,

farklı konumlarda resmî ve özel okullar açılması eğitimle ilgili problemleri çözmeye

yetmediği gibi, var olan eşitsizlikleri daha da derinleştirmiştir. Fen Lisesi, Anadolu

Liseleri, kolejler ve özel okullar gibi okullar, Erdoğan’ın vurguladığı gibi, yeteneğe

göre öğrenci almak yerine, genellikle, belli sosyoekonomik düzeydeki ailelerin

çocuklarının gidebildiği “ayrıcalıklı konumdaki liseler”e dönüşmüştür (Gökçe,

2007:157). Bu süreçte, özel dershanelere gitmenin bu ayrıcalıklı liselere girebilmenin

âdeta ön şartı haline gelmesi eğitim yoluyla eşitsizliklerin arttırılmasında önemli bir

rol oynamıştır.

Halbuki, demokrasi ve eğitim kavramları akademik camiada yan yana

kullanılan kavramlar olarak öne çıkmakta, okulların demokratikleşmesinden sıkça

söz edilmektedir. Öyle ki, Türkiye’nin AB’ye giriş süreciyle ilgili olarak önüne

konan demokrasiyi sağlayan kurumların korunması, hukukun üstünlüğü, insan

haklarıyla ilgili standartların yükseltilmesi gibi şartları yerine getirebilmesi dahi

önce, eğitim kurumlarının bu standartları kendi kurumsal kültüründe yaratmasına

bağlanmaktadır (Çağlar, 2010:63). Hal böyle olunca, eğitim kurumlarının bizatihi

kendisinin eşitsizlik sebebi oluşu ciddi bir toplumsal problem olmaktadır.

165

2.3.1. Okulun Fiziki İmkânları

Okulun fizikî imkânları deyince akla, okulun ve sınıfların

büyüklüğü/kalabalıklığı, ısınması, güvenliği, spor salonu, kantin ve ders araç

gereçlerine sahip olup olmama gibi hususlar gelmektedir. Araştırma kapsamında

bulunan her iki okulun fizikî imkânları birbirine yakındır. Okul idaresinden alınan

bilgiye göre Fen Lisesinde sınıf mevcudu 26-28, Atatürk Lisesinde 25-26’dır. Her iki

okul da kalorifer sistemiyle ısınmaktadır. Derslere branş öğretmenleri girmektedir.

İki okulun da bilgisayar laboratuarı vardır.

Esasen, eşitsizliğe sebep olan okulla ilgili faktörler fiziki şartlardan ziyade

okula giriş şartları ve eğitim sürecindeki akademik yöneltmeyle ilgili konulardan

kaynaklanmaktadır. Nitekim, Türkiye’de Öğrenci Başarısında Eşitsizliğin

Belirleyicileri Raporu’nda da okulla eşitsizlikler iki temel grupta

değerlendirilmektedir (Dinçer ve Kolaşin, 2009:3): eğitime erişim ve eğitimin

kalitesi. Okulun fizikî imkânları, eğitimin kalitesi kapsamında değerlendirilmekte ve

öğrenci başına düşen bilgisayar sayısı, öğretmen başına düşen öğrenci sayısı gibi

nicel faktörler bu değerlendirmede ele alınmaktadır ki, söz konusu faktörler

bakımından, bu araştırma kapsamındaki iki okul arasında esaslı bir farklılık olmadığı

yukarıda ifade edilmişti.

Yalnızca, Atatürk Lisesinde spor salonu bulunmazken, Fen Lisesinde spor

salonu mevcuttur (Tablo 40). Kış mevsiminin uzun sürdüğü ve sert geçtiği ilimizde,

okulun spor salonuna sahip olup olmaması oldukça önem taşımaktadır. Zira, Atatürk

Lisesinde spor salonunun olmaması, kış aylarında Beden Eğitimi dersleri etkin bir

şekilde yapılamamaktadır. Halbuki, Hesapçıoğlu ve Özcan (2005:20-21) TIMMS

(Third International Mathematics and Science Study), PIRLS (The Progress in

International Reading Literacy Study), PISA (The Program for International Student

Assessment) ve ROSE (The Relevance of Science Education) gibi öğrenci başarısını

ölçen uluslar arası sınav sonuçlarını değerlendirdikleri çalışmalarında göstermişlerdir

ki, günlük iki saate kadar spor yapmak matematik ve fen bilgisi derslerinde başarıyı

arttırmaktadır. Bu konuda Fen Lisesi öğrencilerinin Atatürk Lisesi öğrencilerine göre

daha avantajlı oldukları açıktır.

166

 Tablo 40: Okula Göre Okulda Spor Salonu Olup Olmadığı

Okul

Okulunuzda spor salonu

var mı?

Toplam Evet Hayır

 0 634 634

Atatürk Lisesi ,0% 100,0% 100,0%

 ,0% 100,0% 69,7%

 ,0% 69,7% 69,7%

 Fen Lisesi 276 0 276

 100,0% ,0% 100,0%

 100,0% ,0% 30,3%

 30,3% ,0% 30,3%

 276 634 910

Toplam 30,3% 69,7% 100,0%

 100,0% 100,0% 100,0%

 30,3% 69,7% 100,0%

 X2 : 910,000 sd:1 p:0,000

Gerek Atatürk Lisesinde, gerekse Fen Lisesinde fizik, kimya ve biyoloji

dersleri için ortak kullanılan bir laboratuar bulunmaktadır. Bununla birlikte, Tablo

41’de görüldüğü gibi, ders için gerekli araç gerecin bulunduğuna kesinlikle katılan

öğrenci yüzdesi Atatürk Lisesinde (% 16,3), Fen Lisesine göre daha düşüktür (% 27).

Ders araç gereçlerinin yeterli olduğu yönündeki tutum, bunların etkin kullanılıp

kullanılmamasından etkilenmiş olabilir. Ancak, okuldaki ders araç gereçlerinin

öğretmenler tarafından etkin kullanılıp kullanılmadığı konusunda iki okul arasında

anlamlı bir farklılık bulunamamıştır (p:0,363).

167

Tablo 41: Okula Göre Okulda Ders İçin Gerekli Araç Gerecin Olup Olmadığı

Okul

“Okulumuzda ders için gerekli araç gereç vardır”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 101 160 184 74 100 619

 16,3% 25,8% 29,7% 12,0% 16,2% 100,0%

 58,4% 68,1% 73,0% 72,5% 80,6% 69,9%

 11,4% 18,1% 20,8% 8,4% 11,3% 69,9%

Fen Lisesi 72 75 68 28 24 267

 27,0% 28,1% 25,5% 10,5% 9,0% 100,0%

 41,6% 31,9% 27,0% 27,5% 19,4% 30,1%

 8,1% 8,5% 7,7% 3,2% 2,7% 30,1%

Toplam 173 235 252 102 124 886

 19,5% 26,5% 28,4% 11,5% 14,0% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 19,5% 26,5% 28,4% 11,5% 14,0% 100,0%

 X2 :19,571 sd:4 p: 0,001

Okulun fizikî imkânları konusunda anlamlı bir farklılık gösteren son konu,

okul kantininin öğrenciler tarafından yeterli bulunup bulunmamasıdır. Bu konudaki

sonuç (Tablo 42), araştırmacının varsayımını desteklememektedir; zira, Atatürk

Lisesi öğrencilerinin daha büyük bir kısmı (% 30,9) okul kantininin ihtiyaçlarını

karşılamada yeterli olduğuna kesinlikle katılmışlardır (bu oran, Fen Lisesinde %

13,2’dir). kantine yönelik tatmin düzeyleri arasındaki farklılığın Atatürk Lisesinde

daha yüksek çıkması, iki farklı değişkenle ilişkilendirilebilir. Birincisi, bu okuldaki

öğrencilerin daha düşük ekonomik düzeye sahip olmalarından (bakınız, Tablo 4)

ötürü, okul kantinine yönelik beklenti düzeyleri düşük olabilir. İkincisi, bu okulun

çok merkezî bir konuma sahip olması nedeniyle öğrencilerin, ihtiyaçlarını okul

kantini dışındaki diğer alışveriş merkezlerinden de karşılama imkânına sahip olduğu

düşünülebilir. Oysa, Fen Lisesi il merkezine uzak olduğu için, öğrenciler tüm

ihtiyaçlarını okul kantininden gidermek zorundadırlar.

168

Tablo 42: Okula Göre Okul Kantininin İhtiyaçları Karşılamada Yeterli Olup Olmadığı

Okul

“Okul kantinimiz ihtiyaçlarımızı karşılamaya yetiyor”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 192 238 72 50 69 621

 30,9% 38,3% 11,6% 8,1% 11,1% 100,0%

 84,2% 70,8% 55,0% 49,5% 71,1% 69,5%

 21,5% 26,7% 8,1% 5,6% 7,7% 69,5%

Fen Lisesi 36 98 59 51 28 272

 13,2% 36,0% 21,7% 18,8% 10,3% 100,0%

 15,8% 29,2% 45,0% 50,5% 28,9% 30,5%

 4,0% 11,0% 6,6% 5,7% 3,1% 30,5%

Toplam 228 336 131 101 97 893

 25,5% 37,6% 14,7% 11,3% 10,9% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 25,5% 37,6% 14,7% 11,3% 10,9% 100,0%

 X2 :55,833 sd:4 p: 0,000

2.3.2. Öğrenci-Öğretmen İlişkisi

Bir öğretmenin sınıf içindeki davranışları farklı boyutlarda ele alınıp

incelenebilir. Başaran, öğretmenin sınıf içindeki davranışlarını öğrenciye ilgi ve

göreve ilgi olmak üzere iki boyutlu bir düzlemde değerlendirir (2005:347).

Öğretmenin davranışları, yakın olduğu boyuta göre düzlemin herhangi bir yerinde

toplanır.

Öğrenciye ilgi boyutu; öğrenciye değer ve önem verme, öğrenciyle dostça

ilişki ve iletişim kurma, öğrenciye sempatik davranma ve gerektiğinde empati

yapma, öğrenciye senli benli olmadan yakınlık gösterme gibi davranışları içerir. Bu

boyutta yer alan öğretmen, öğrencilerin öğretmenidir ve dost öğretmen olarak

adlandırılabilir.

Göreve ilgi boyutu; dersini her şeyin üstünde tutma, dersinin dışında

öğrenciyle ilgilenmeme, öğrencileriyle resmî ilişkinin ve iletişimin dışında ilişki ve

169

iletişim kurmaya yanaşmama gibi davranışları içerir. Bu boyutta yer alan öğretmen,

dersinin (görevinin) öğretmenidir ve resmî öğretmen olarak adlandırılabilir.

Bu çerçevede, araştırmamızda öğrencilere öğretmenlerinin kendilerine değer

ve verip vermediği konusunda ne düşündükleri sorulmuştur. Soruya verilen cevaplar,

her iki okulda anlamlı bir farklılık olduğunu göstermektedir (Tablo 43). Tablo 43’te

görüldüğü gibi, öğretmenlerinin kendisine değer verdiğine kesinlikle katılan öğrenci

oranı Atatürk Lisesinde diğer liseye göre daha yüksek olsa da; toplam oranlara

bakıldığında, Fen Lisesindeki öğrencilerin % 61,6’sı öğretmenlerinin kendisine değer

verdiğini düşündüğünü belirtirken, Atatürk Lisesinde bu oran toplam % 58,3 olarak

gerçekleşmiştir. Yine, öğretmenlerinin kendisine değer verdiğine kesinlikle

katılmayan öğrenci Fen Lisesinde % 3 iken, Atatürk Lisesinde % 8,8’dir. Bununla

birlikte, her iki okulun öğretmenleri de “öğrenciye ilgi boyutu”nda yer alan

davranışlar sergilemektedirler. Bu davranışların Fen Lisesinde daha yoğun

gözlemlenmesi, bu okuldaki öğrencilerin daha fazla başarıya odaklanmaları ve bu

nedenle, öğretmen beklentilerine daha fazla cevap vermeleriyle ilgili olabileceği

düşünülmektedir. Halbuki Atatürk Lisesinde, öğrencilerin başarma isteği daha düşük

olup, öğretmenlerin öğrenciye yönelik davranışları çoğunlukla disiplini sağlama

yönünde olmaktadır. Bu davranış tarzı, öğrenciler tarafından kendisine değer

verilmeme olarak algılanabilmektedir.

170

 Tablo 43: Okula Göre Öğretmenlerin Kendisine Değer Verip Vermediği

Okul

“Öğretmenlerim bana değer verir”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 136 221 165 37 54 613

 22,2% 36,1% 26,9% 6,0% 8,8% 100,0%

 73,9% 65,4% 68,2% 67,3% 87,1% 69,6%

 15,4% 25,1% 18,7% 4,2% 6,1% 69,6%

Fen Lisesi 48 117 77 18 8 268

 17,9% 43,7% 28,7% 6,7% 3,0% 100,0%

 26,1% 34,6% 31,8% 32,7% 12,9% 30,4%

 5,4% 13,3% 8,7% 2,0% ,9% 30,4%

Toplam 184 338 242 55 62 881

 20,9% 38,4% 27,5% 6,2% 7,0% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 20,9% 38,4% 27,5% 6,2% 7,0% 100,0%

X2 :13,793 sd:4 p: 0,008

Sınıfta etkili öğretmenlerin pek çok özelliklerinden biri, onların öğrencilerin

çalışmalarını dikkatlice gözlemlediğidir. Öğrencileri soru sormaları yönünde teşvik

eder ve onlara zaman verir. Öğrenciler, bir konuyu anlamadıklarında, öğretmen

onları tekrarlar, konuya ek örnek ya da açıklamalar getirir (Halis, 2003:166). Ancak,

sınıfta sert, dostça olmayan bir hava varsa; herkes, birbirini kınıyor, alay ediyor,

küçük görüyorsa, böyle bir havada konuşmak isteyen cesaretli öğrenciye pek

rastlanmaz. Böyle bir sınıfta, öğrencilerin derse katılması hemen hiç olmaz; bir

konuda düşüncesi sorulan öğrenci için konuşmak korkunçlaşır (Başaran, 2005:363).

Oysa, korkunun olduğu yerde öğrenme olmayacaktır. Çünkü, Krishnamurti’nin

dediği gibi (2008:43), korku, zihni ilginç biçimde çarpıtır, engeller. Böyle bir zihin

doğru düşünemez, mantıklı, sağlıklı, makul bir şekilde akıl yürütemez, çünkü

korkuda kök salmıştır.

Tablo 44’te, hem Atatürk Lisesinde hem de Fen Lisesinde öğrencilerin

büyük bir bölümü derste öğretmen kızdığı için soru soramadıkları yönündeki

171

düşünceye katılmadıklarını belirtmişlerdir. Bununla birlikte, öğretmen kızdığı için

derste soru soramadığını ifade eden öğrencilerin oranı Atatürk Lisesinde toplam %

(22,6) iken, Fen Lisesinde toplam % 12,1’dir.

Derste soru sormaktan çekinen öğrencinin öğrenme düzeyinin düşük

olacağı, dahası, korku kaynağına düşman olacağı bilinen bir gerçektir.

 Tablo 44: Okula Göre Öğretmen Kızdığı İçin Derste Soru Soramama

Okul

“Öğretmen kızdığı için derste soru soramıyorum”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 59 78 79 175 215 606

 9,7% 12,9% 13,0% 28,9% 35,5% 100,0%

 81,9% 80,4% 56,4% 70,0% 69,1% 69,7%

 6,8% 9,0% 9,1% 20,1% 24,7% 69,7%

Fen Lisesi 13 19 61 75 96 264

 4,9% 7,2% 23,1% 28,4% 36,4% 100,0%

 18,1% 19,6% 43,6% 30,0% 30,9% 30,3%

 1,5% 2,2% 7,0% 8,6% 11,0% 30,3%

Toplam 72 97 140 250 311 870

 8,3% 11,1% 16,1% 28,7% 35,7% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 8,3% 11,1% 16,1% 28,7% 35,7% 100,0%

 X2 :22,097 sd:4 p: 0,000

Öğrenci, öğretmeni ve/veya arkadaşları tarafından küçük görüldüğünü, hal

ve hareketleriyle alay edildiğini, küçümsendiğini hissettiği ortamlarda soru

sormaktan çekinecek, kendini öğretmeninden uzaklaştıracak, böylece “tesir ve

tenkitten masum” bir bölgede, kendi hayatını yaşamaya çalışacaktır (Halis,

2003:173). Öğretmeni veya arkadaşları tarafından sınıfta utandırılan, teşhir edilen

çocuk, bu olaya yol açan kusurlarını düşünmek yerine, buna sebep olan kişiden

nefret edecektir (Baltaş, 2004: 204).

Aşağıda, Tablo 45’de alay edileceği düşüncesiyle derste soru sormaktan

çekindiğini belirten öğrencilerin her iki okulda da yüksek olmadığı, ancak Atatürk

172

Lisesinde Fen Lisesine göre anlamlı ölçüde yüksek olduğu görülmektedir. alay

edileceği düşüncesiyle soru sormaktan çekindiğini ifade eden öğrencilerin oranı

Atatürk Lisesinde toplam olarak % 28,8 iken, Fen Lisesinde % 17’dir. Elbette,

öğrencinin derste soru sormaktan çekinmesinin nedeni, sadece öğretmen davranışıyla

açıklanamaz. Zira, baskıcı aile ortamında sosyalleşen özgüven düzeyi düşük

çocukların da soru sormaktan çekineceği bilinmektedir.

 Tablo 45: Okula Göre Alay Edileceği Düşüncesiyle Derste Soru Soramama

Okul

“Alay edileceğimi düşünerek derste soru soramıyorum”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 80 97 68 154 216 615

 13,0% 15,8% 11,1% 25,0% 35,1% 100,0%

 82,5% 77,6% 58,6% 66,1% 70,1% 70,0%

 9,1% 11,0% 7,7% 17,5% 24,6% 70,0%

Fen Lisesi 17 28 48 79 92 264

 6,4% 10,6% 18,2% 29,9% 34,8% 100,0%

 17,5% 22,4% 41,4% 33,9% 29,9% 30,0%

 1,9% 3,2% 5,5% 9,0% 10,5% 30,0%

Toplam 97 125 116 233 308 879

 11,0% 14,2% 13,2% 26,5% 35,0% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 11,0% 14,2% 13,2% 26,5% 35,0% 100,0%

 X2 :19,460 sd:4 p: 0,001

Öğretmenlerin sınıfta ve sınıf dışında pek çok rolü yerine getirmesi beklenir.

Barutçugil, yüksek performanslı öğretmenin şu rolleri yerine getirdiğini ileri

sürmektedir (2002:82-83): sunucu, psikolog, konu uzmanı, akıl hocası, öğrenci,

rehber, danışman, dinleyici, plânlayıcı, lider, değerlendirici, yaratıcı, yönetici, yazar,

yenilikçi, idareci, organizatör, ikna edici, motive edici, satıcı, rol model, teknisyen,

ara bulucu.

Ancak Kılıççı (1992:172-173), öğretmenin kusursuz niteliklerle

kavramsallaştırılmasının, onun insan oluşuna hem haksızlık, hem de saygısızlık

173

olduğu görüşündedir. Çünkü bu kusursuzlukların gerçek hayatta yer alması imkânsız

olabilir. Meselâ, bir öğretmenden olgun bir insan olarak kendi hayatında zorlanma,

çatışma ve kaygıdan arınmış olmasını beklemek büyük bir yanılgıdır. Kaldı ki,

Türkiye’de öğretmen yetiştirmede uygulanan tutarsız politikalar nedeniyle, pek çok

öğretmen, başta ekonomik problemler olmak üzere, farklı problemler yaşamakta,

çözümsüz problemlerle sınıfa girip ders anlatmaya çalışmaktadır. Nitekim, Doğa’nın

İstanbul’da sınıf öğretmenleri üzerinde yaptığı bir araştırma (2006:39-40),

öğretmenlerin onda birinin mesleğini istemeyerek seçtiğini; yine, onda birinin

öğretmenlik mesleğini seçtiği için pişman olduğunu göstermiştir. Aynı araştırmaya

göre, mesleği istemeyerek seçen öğretmenlerin % 46,2’si başka bir meslekte

çalışmak istediğini belirtmiştir. Sonuç olarak, mesleğini sevmeyen, veya sevdiği

halde ekonomik ve sosyal yönden beklentilerini karşılayamayan öğretmenlerin

sınıfta yüksek performans sergilemelerini beklemek rasyonel değildir.

Bizim araştırmamızda, her iki okulun öğrencilerinin büyük bir çoğunluğu,

öğretmenlerinin, özel sorunlarıyla ilgilendiklerini ifade etmişlerdir. Bununla birlikte,

öğretmenlerin özel sorunlarıyla ilgilendiğine kesinlikle katılan öğrenci oranı Atatürk

Lisesinde % 27,9; Fen Lisesinde % 9,5’tir (Tablo 46). İstatistiki olarak anlamlı bir

ilişki olduğunu gösteren bu oranlar, sosyolojik olarak da anlamlıdır. Zira,

sosyoekonomik seviyesi daha düşük olan öğrencilerin bulunduğu Atatürk Lisesi

öğretmenlerinin psikolojik danışmanlığına daha fazla ihtiyaç duyulmaktadır.

174

Tablo 46: Okula Göre Öğretmenlerin Özel Sorunlarla İlgilenip İlgilenmediği

Okul

“Öğretmenlerimiz özel sorunlarımızla da ilgileniyorlar”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo-

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 176 206 106 64 78 630

 27,9% 32,7% 16,8% 10,2% 12,4% 100,0%

 87,1% 71,0% 56,1% 62,7% 65,0% 69,8%

 19,5% 22,8% 11,7% 7,1% 8,6% 69,8%

Fen Lisesi 26 84 83 38 42 273

 9,5% 30,8% 30,4% 13,9% 15,4% 100,0%

 12,9% 29,0% 43,9% 37,3% 35,0% 30,2%

 2,9% 9,3% 9,2% 4,2% 4,7% 30,2%

Toplam 202 290 189 102 120 903

 22,4% 32,1% 20,9% 11,3% 13,3% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 22,4% 32,1% 20,9% 11,3% 13,3% 100,0%

X2 :49,540 sd:4 p: 0,000

Öğretmenlerin öğrencilere sağladıkları bu psikolojik destek oldukça

önemlidir. Zira, Kutsal ve Bilge’nin genel lise öğrencileri üzerinde yaptıkları bir

araştırma öğrencilerin tükenmişlik yaşamalarının önlenmesi için öğretmenden alınan

desteğin, aile ve arkadaşlardan alınandan daha etkili olduğunu göstermiştir

(20012:293). Bu durum, öğretmenlerin öğrencilere hem bilgi, hem de psikolojik

destek sağlayabilecek bireyler olmasının önemini göstermektedir.

Çocuklar ve gençler, kişiliklerini gerçekleştirirlerken yetişkinleri kendilerine

model alırlar. Araştırmalar çocukların, genelde hayatlarında önemli rol oynayan

yetişkinlerin davranışlarını örnek aldıklarını göstermektedir. Öğretmenler de, sahip

oldukları yetenek, yetki ve etkileyici yönleriyle çocuklar tarafından model alınan

kişilerin başında gelmektedir (İpek, 2003:119). Nitekim, araştırmanın örneklemini

oluşturan Atatürk Lisesi ve Fen Lisesinde, okulda model alınacak çok öğretmen

olduğunu belirten öğrenci oranları Tablo 47’de görülmektedir. Buna göre, okulunda

model alınacak çok öğretmen olduğuna kesinlikle katılan öğrenci oranı Atatürk

Lisesinde % 25,3, Fen Lisesinde % 10,9 olup, bu oranlar anlamlı bir farklılık

175

göstermektedir. Bu farklılığın, her iki okuldaki öğrencilerin seçeceği mesleklerin de

farklılık göstermesiyle ilgisi olduğu düşünülebilir. Zira, daha sonraki bölümlerde

görüleceği üzere, Atatürk Lisesi öğrencilerinin çoğunun (% 33,9) meslek tercihi

öğretmenlik iken, Fen Lisesinde okuyan öğrencilerin neredeyse hiçbiri (% 0,8) bu

mesleği tercih etmemektedir. Dolayısıyla, öğrencilerin rol modellerinin seçeceği bu

meslek grubundan oluşma(ma)sı anlaşılır bir durum olarak değerlendirilebilir.

 Tablo 47: Okula Göre Okulda Model Alınacak Çok Öğretmen Olup Olmadığı

Okul

“Okulda model alabileceğim çok öğretmenim var”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo-

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 155 156 153 73 76 613

 25,3% 25,4% 25,0% 11,9% 12,4% 100,0%

 84,2% 74,6% 64,6% 59,3% 60,8% 69,8%

 17,7% 17,8% 17,4% 8,3% 8,7% 69,8%

Fen Lisesi 29 53 84 50 49 265

 10,9% 20,0% 31,7% 18,9% 18,5% 100,0%

 15,8% 25,4% 35,4% 40,7% 39,2% 30,2%

 3,3% 6,0% 9,6% 5,7% 5,6% 30,2%

Toplam 184 209 237 123 125 878

 21,0% 23,8% 27,0% 14,0% 14,2% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 21,0% 23,8% 27,0% 14,0% 14,2% 100,0%

 X2 :34,800 sd:4 p: 0,000

2.3.3. Öğrenci-Okul İdaresi İlişkisi

1990’lı yılların başından bu yana, gelişmiş ve gelişmekte olan ülkelerde

merkezî yönetimin elinde bulunan kimi yetkiler okul yönetimlerine devredilmiş ve

eğitim yönetimi alanında “okula dayalı yönetim” anlayışına geçilmiştir. Türkiye’de

ise, eğitim sistemi aşırı merkeziyetçi bir yapıya sahip olup, okul müdürleri bu

merkeziyetçi yapıda bir memur olarak kendisine verilen emirleri yerine

getirmektedir. Oysa, okula dayalı yönetim anlayışında okul müdürleri amaç, hedef ve

176

stratejiler geliştirerek, okulu bu hedefler doğrultusunda harekete geçiren bir lidere

dönüşmektedir (Özdemir, 2009:284-285) .

Ülkemizde okul yönetimiyle ilgili mevzuatlarda okul müdürünün yetki,

görev ve sorumluluk alanları personel, öğrenci, eğitim-öğretim ve okul

işletmeciliğiyle ilgili işlerden oluşmaktadır. (Özdemir, 2009: 298). Öğrenci işleriyle

ilgili olarak okul müdürü, bir taraftan toplumun ve devletin ihtiyaç duyduğu

bireylerin yetiştirilmesi, diğer taraftan da, öğrencilerin hayata hazırlanması amacına

hizmet etmekle yükümlüdür (Özdemir, 2009:291).

Öğrenciyle okul idaresi ilişkisi hiyerarşik bir ilişkidir. Bu ilişkinin niteliğini,

sınırlarını ve biçimini okul idaresinin ilgili mevzuatlar çerçevesinde koyduğu kurallar

belirler.

Okul, bürokratik bir yönetime sahiptir. Okulun yönetim biçimi ve sosyal

yapısı, öğretim işinde çalışanların bilinçlerini ve davranışlarını etkiler. Okul, önceden

yapılaştırılmış (gelenekselleşmiş) karşılıklı etkileşim vasıtalarıyla öğrencilerde

sosyal davranış uygunluğunu sağlamaktan sorumludur. Burada hem idareci-

öğretmen-öğrenci arasındaki dikey uyum, hem de öğrencilerin sınıf arkadaşları ve

akranları arasındaki yatay uyum söz konusudur (Ergün, 1994:188).

Çocuğu, toplumsal hayata hazırlamanın tek yolu, toplumsal hayata

katılmadır. Bu katılım, çocuğun özgürlüğü sorumluca kullanabileceği yeterlik

noktasına aşamalı olarak ulaşmasını sağlar. Katı, otoriter uygulamaların olduğu bir

okulda bunun başarılması düşünülemez. Çocuklara saygılı davranışın

kazandırılmasının en etkili yolunun, sürekli olarak güç kullanma olduğu söylenemez

(Aydın, 1987:39).

Demokratik kontrolün özünde yetkinin paylaşılması, yetkilendirme ve

danışma yolu ile etkileme vardır. Okul yönetiminde bu yöntemlerin uygulanması

gerekir. Meselâ, genelde öğretim kadrosunun kontrolünde bulunan ve öyle de olması

gereken, program ve öğretim yöntemlerinin belirlenmesinde, öğrencilerin görüşlerine

de yer verilebilir. Yine, programda yer alacak seçmeli derslerin belirlenmesinde

öğrenci temsilcisi vasıtasıyla öğrenci görüşlerine yer verilebilir (Aydın, 1987:40).

177

Buna benzer uygulamalar, öğrencilerde okul idaresinin kendilerine değer verdiği

düşüncesinin oluşmasını sağlayarak, okulun işleyişinde sorumluluk üstlenmelerini

kolaylaştıracaktır. Aksi taktirde, okul idaresinin tek taraflı olarak koyduğu kurallara

öğrenci boyun eğmek zorunda kalacak; bu tarzdaki bir işeyiş öğrencinin okul

idaresine karşı saygı değil, korku duymasına neden olacaktır.

Aşağıda, Tablo 48’de, öğrencilerin okul idarecilerine karşı saygıdan çok

korku duyduklarına dair bir tutum cümlesine ne ölçüde katıldıkları görülmektedir.

Atatürk Lisesi öğrencileri içinde söz konusu ifadeye kesinlikle katılanlar çoğunluğu

oluştururken (% 21,1), Fen Lisesinde katılmayanlar çoğunluğu oluşturmaktadır (%

29,5). İstatistikî olarak anlamlı bir farklılık oluşturan bu sonuçlar, sosyolojik olarak

da anlamlıdır. Demek ki, Atatürk Lisesi öğrencilerinin çoğunun okul idarecilerine

yönelik tutumlarında korku kültürü hakimken, bu, Fen Lisesi öğrencilerinde belirgin

ölçüde düşüktür (% 14,9).

178

Tablo 48: Okula Göre Okul İdarecilerine Karşı Saygıdan Çok Korku Duyulup Duyulmadığı

Okul

“Okul idarecilerine karşı saygıdan çok korku duyuyorum”

Toplam

Kesinlikle

katılıyorum Katılıyorum Fikrim yok

Katılmıyo-

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 130 128 118 115 125 616

 21,1% 20,8% 19,2% 18,7% 20,3% 100,0%

 76,5% 80,5% 65,9% 59,3% 68,7% 69,7%

 14,7% 14,5% 13,3% 13,0% 14,1% 69,7%

Fen Lisesi 40 31 61 79 57 268

 14,9% 11,6% 22,8% 29,5% 21,3% 100,0%

 23,5% 19,5% 34,1% 40,7% 31,3% 30,3%

 4,5% 3,5% 6,9% 8,9% 6,4% 30,3%

Toplam 170 159 179 194 182 884

 19,2% 18,0% 20,2% 21,9% 20,6% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 19,2% 18,0% 20,2% 21,9% 20,6% 100,0%

X2 :23,745 sd:4 p: 0,000

Tablo 48’le karşılaştırıldığında Tablo 49’daki sonuçlar, ilginç veriler

sunmaktadır. Şöyle ki; öğrencilerin çoğunluğunun okul idarecilerinden korktuğunu

ifade ettiği bir okulda (Atatürk Lisesinde), öğrencilerin çoğunluğunun okul ortamını

demokratik bulmayacakları beklenebilir. Gerçekten de, Tablo 49’da görüldüğü gibi,

Atatürk Lisesi öğrencilerinin % 26,5’i; Fen Lisesi öğrencilerinin ise % 24,2’si

okullarında eşitlikçi ve demokratik bir ortamın olduğu fikrine kesinlikle

katılmamaktadırlar. Ancak, okulunda eşitlikçi ve demokratik bir ortam olduğu fikrine

kesinlikle inanan öğrencilerin oranı Atatürk Lisesinde (% 21,7) Fen Lisesine göre

(%8,1) hayli yüksektir. Biraz önce ifade edilen beklentinin tersine bir durumun

oluştuğunu gösteren bu dağılım, öğrencilerin çoğunluğunun otoriter aile yapılarından

geldiği Atatürk Lisesi öğrencilerinin (bakınız, Tablo 18) demokrasi ve eşitlik

algılarının araştırılması gerektiği düşüncesini akla getirmektedir.

179

Tablo 49: Okula Göre Okulda Demokratik ve Eşitlikçi Bir Ortamın Olup Olmadığı

Okul

“Okulda eşitlikçi ve demokratik bir ortam vardır”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo-

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 136 137 118 70 166 627

 21,7% 21,9% 18,8% 11,2% 26,5% 100,0%

 86,1% 66,5% 59,6% 66,0% 71,6% 69,7%

 15,1% 15,2% 13,1% 7,8% 18,4% 69,7%

Fen Lisesi 22 69 80 36 66 273

 8,1% 25,3% 29,3% 13,2% 24,2% 100,0%

 13,9% 33,5% 40,4% 34,0% 28,4% 30,3%

 2,4% 7,7% 8,9% 4,0% 7,3% 30,3%

Toplam 158 206 198 106 232 900

 17,6% 22,9% 22,0% 11,8% 25,8% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 17,6% 22,9% 22,0% 11,8% 25,8% 100,0%

 X2 :31,660 sd:4 p: 0,000

2.4. Öğrenciyle İlgili Nedenler

Bireylere eğitim fırsatları ve imkânları ne kadar adil biçimde götürülürse

götürülsün, yine bireyler arasında, her bireyin doğuştan getirmiş olduğu kalıtsal

özelliklerinden kaynaklanan nedenlerle eğitim eşitsizliği olacağı düşüncesi yaygın

olarak dile getirilmektedir. Başar, bireyin kendisiyle ilgili olan ve eğitimde fırsat ve

imkân eşitliğini engelleyen bu etkenlere biyolojik ya da kalıtsal etkenler denildiğini

ifade etmektedir (1994:201).

Tezcan, bireysel farklılıklara “psikolojik etkenler” de denebileceğini

belirttikten sonra, zekâ, özel yetenek, duyumsal ayırt etme, motor kapasiteler, algı

gibi farklılıkların eşitsizliğin sürmesinde etkin rol oynadığını savunmaktadır

1994:116).

Elbette, kişiler kapasiteleri itibarıyla birbirinden farklıdır ve bu farkı

gidermeye çalışmak mümkün değildir. Ancak, bireysel farklılıkları toplumsal

eşitsizliklerin nedeni olarak görmek, aslında, eşitlik meselesini mutlak anlamda ele

180

almaktır ki, bu anlamda eşitliği sağlamak mümkün olmadığı gibi, böyle bir çabanın

içinde olmak eşyanın tabiatına da aykırıdır.

Halbuki, her insan doğumla devraldığı bireysel kapasitesinin alt ve üst

sınırlarına sahip olarak doğar. Kapasitesinin hangi noktada gerçekleşeceği ise,

bireyin sosyalleştiği çevrenin sosyoekonomik özelliklerine bağlı olarak belirlenir.

Meselâ, Öztürk’ün (1993:119-120) de belirttiği gibi, benzer yetenek ve kabiliyetlere

sahip olarak doğmuş olan bir köylü çocuğu ile bir tüccar çocuğu arasındaki bütün

bireysel ayrılıklar, çevre şartlarının kendilerine sunduğu imkânın farklılığından

kaynaklanmaktadır. Köylü çocuğunun içinde bulunduğu sosyoekonomik şartlar onun

aleyhine, tüccar çocuğunun içinde bulunduğu sosyoekonomik şartlar ise onun

lehinedir. Sonuçta, benzer kapasiteye sahip olarak doğmuş olsalar dahi, toplumsal

statüleri benzer nitelikte olmayabilecektir. İşte, toplumsal eşitsizlik meselesi tam da

bu noktada ortaya çıkmaktadır: bireysel özellikler, tabiî bir eşitsizlik nedenidir;

ancak, aynı bireysel özelliklere sahip insanların hayat standardındaki uçurumlar,

onların sosyokültürel şartlarının sonucudur.

Araştırmada, birbiriyle karşılaştırıldığında düşük sosyoekonomik şartlara

sahip çocukların daha yoğun olarak bulunduğu Atatürk Lisesi öğrencileri ile, daha

yüksek sosyoekonomik şartlara sahip çocukların yoğun olarak bulunduğu Fen Lisesi

öğrencilerinin hazır bulunuşluk düzeyi ve akademik yönelimleri, okul

sorumluluklarını yerine getirme alışkanlıkları, başarı arzusu ve okul beklentileri

karşılaştırılmıştır.

2.4.1. Öğrencinin Hazır Bulunuşluk Düzeyi ve Akademik Yönelimi

Hazır bulunuşluk, bireyin sosyal ilgileri, öğrenmeye ilişkin tutumu,

güdülenme ve zekâ düzeyi ve genel uyarılmışlık hali gibi boyutlarda

kavramlaştırılabilir. Buna göre, hazır bulunuşluk yeni bir öğrenme yaşantısının

gereklerine uygun, kişisel yeterlik ve özelliklerin tümüdür (Aydın, 2003:8).

Erden, “giriş davranışları” kavramını hazır bulunuşluk anlamında

kullanmakta ve öğrencilerin okul başarılarını etkileyen en önemli değişkenlerden biri

olan giriş davranışlarını, “onların, geçmiş yaşantılarda kazandıkları ön bilgiler”

181

olarak tanımlamaktadır (2008:75). Erden’in işaret ettiği gibi, her yeni öğrenme bir

önceki öğrenmenin üzerine inşa edilir. Bu nedenle, öğrencinin ön bilgileri ne kadar

çoksa, yeni bilgiler kazanması da o kadar kolay olur.

Yapıcı ve Yapıcı’ya göre (2005:191), her çocuk öğrenebilir; eğer

öğrenemiyorsa, hazır bulunuşluklarından birinde bir sorun var demektir. Çocuğun

bilişsel, duyuşsal, sosyal ve fiziksel hazır bulunuşluk unsurlarından herhangi birinde

sorun olması, onun öğrenmesini, okul başarısını olumsuz etkileyecektir.

Nitekim, Erkan ve Kırca’nın ilköğretim birinci sınıf öğrencileri üzerinde

yaptığı bir araştırma, okul öncesi eğitim almış olan birinci sınıf öğrencilerinin, bu

eğitimi almamış olan öğrencilere göre okumaya hazırlık becerisinde, hikâye

anlamada ve matematik becerilerinde daha başarılı olduklarını göstermiştir

(2010:98). Yine, Erkan tarafından ilköğretim birinci sınıfta okuyan öğrenciler

üzerinde yapılan bir başka araştırmada, alt sosyoekonomik düzeydeki çocukların %

38,8’inin okul öncesi eğitim aldığı, üst sosyoekonomik düzeydeki çocukların ise %

72,2’sinin okul öncesi eğitim aldığı görülmüştür. Aynı araştırmada, üst

sosyoekonomik düzeydeki ilk okul birinci sınıf öğrencilerinin okumaya hazırlık,

hikâye anlama ve matematik becerilerinde alt sosyoekonomik düzeydeki

öğrencilerden daha başarılı olduğu tespit edilmiştir (Erkan, 2011:187-189).

Dolayısıyla, sosyoekonomik değişkenlerin önemli ölçüde etkili olduğu hazır

bulunuşluk düzeyi, öğrencinin daha okula başlama aşamasında olduğu gibi, daha

sonraki dönemlerde de okul başarısı üzerinde belirleyici olmaktadır.

Bu araştırma kapsamındaki iki lisenin öğrencileri arasında hazır bulunuşluk

düzeyleri arasında farklılık olup olmadığını tespit etmek amacıyla, öğrencilere ana

okuluna gidip gitmedikleri sorulmuştur. Alınan cevaplar, Erkan’ın sonuçlarıyla

örtüşecek şekilde, düşük sosyoekonomik düzeydeki öğrencilerin kümelendiği

Atatürk Lisesi öğrencilerinin % 28’inin anaokuluna gittiğini, buna karşılık, yüksek

sosyoekonomik düzeydeki öğrencilerin kümelendiği Fen Lisesi öğrencilerinin %

67,6’sının anaokuluna gittiğini göstermektedir (Tablo 50).

182

 Tablo 50: Okula Göre Anaokuluna Gidilip Gidilmediği

Okul
Anaokuluna gittiniz mi?

Toplam Evet Hayır

 Atatürk Lisesi 177 456 633

 28,0% 72,0% 100,0%

 48,8% 83,7% 69,7%

 19,5% 50,2% 69,7%

Fen Lisesi 186 89 275

 67,6% 32,4% 100,0%

 51,2% 16,3% 30,3%

 20,5% 9,8% 30,3%

Toplam 363 545 908

 40,0% 60,0% 100,0%

 100,0% 100,0% 100,0%

 40,0% 60,0% 100,0%

 X2 :125,757 sd:1 p: 0,000

Hazır bulunuşluk düzeyini etkileyen bir başka kriter olarak ilköğretimin

bitirildiği yer, önem taşımaktadır. Zira, şehir merkezlerinde eğitim gören çocukların

okul ve öğretim şartları daha olumlu iken, köylere doğru gidildikçe olumsuzluklar

artabilmektedir. Nitekim Tablo 51’de, Atatürk Lisesi öğrencilerinin önemli bir

kısmının ilköğretimi şehir merkezinde (% 71) ve kasaba (% 14,9) ve köylerde (%

8,4) bitirdiğini; buna karşılık, Fen Lisesi öğrencilerinin önemli bir kısmının

ilköğretimi şehir (% 49,1) ve ilçe merkezinde (% 45,1) bitirmiş oldukları

görülmektedir. Diğer bir ifadeyle, ilköğretimi kasaba ve köylerde bitirmiş olan

öğrenci Atatürk Lisesinde daha fazladır.

183

 Tablo 51: Okula Göre İlköğretimin Bitirildiği Yer

Okul
İlköğretimi nerede bitirdiniz?

Toplam Şehir merkezi İlçe merkezi Kasaba Köy

 Atatürk Lisesi 449 36 94 53 632

 71,0% 5,7% 14,9% 8,4% 100,0%

 76,9% 22,5% 90,4% 89,8% 69,7%

 49,5% 4,0% 10,4% 5,8% 69,7%

Fen Lisesi 135 124 10 6 275

 49,1% 45,1% 3,6% 2,2% 100,0%

 23,1% 77,5% 9,6% 10,2% 30,3%

 14,9% 13,7% 1,1% ,7% 30,3%

Toplam 584 160 104 59 907

 64,4% 17,6% 11,5% 6,5% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0%

 64,4% 17,6% 11,5% 6,5% 100,0%

 X2 :215,364 sd:3 p: 0,000

Çıngı ve arkadaşları (2009:60), yaptıkları bir araştırmada Türkiye’deki

ilçeleri gelişmişlik düzeylerine göre iyi (çok gelişmiş, gelişmiş), orta (orta gelişmiş)

ve kötü (gelişmemiş, hiç gelişmemiş) olmak üzere üç bölüme ayırdıktan sonra, her

bölümdeki ilçelerin eğitim imkânlarını tespit etmeye çalışmışlardır. Buna göre,

ülkemizde orta ve –özellikle- kötü gelişmişlik düzeyindeki ilçelerin eğitim alanında

yaşadıkları en temel problem, öğretmen yetersizliğidir. Çünkü, ilçelere genellikle

tecrübesiz öğretmenler ilk atama suretiyle gelmekte, bir süre çalışarak (2 yıl)

stajyerliklerinin kalkmasının ardından tayin talebiyle oradan ayrılmaktadırlar.

Böylece, ilçedeki eğitim sürekli olarak kesintiye uğramaktadır. İlçelerin

sosyoekonomik düzeyinin düşük olması, öğretmenlerin barınma ihtiyaçlarının

karşılanamaması gibi nedenler ilçelerdeki öğretmen açığının başta gelen nedenleri

arasındadır.

Öğretmen açığının olduğu yerlerde derslere branş dışı öğretmenler girmekte,

pedagojik formasyonu olmayan üniversite mezunları ücretli olarak çalıştırılmakta, ya

da, dersler boş geçmektedir. Ancak, her halükarda ilçede eğitim gören çocuklar bu

durumdan olumsuz olarak etkilenmektedirler. Oysa, şehir merkezinde aynı zihinsel

184

kapasiteye sahip olan çocuğun böyle bir dezavantajı olmayacak, ya da daha az

olacaktır.

Afyonkarahisar, bahsedilen konu çerçevesinde Ege Bölgesinin en

dezavantajlı illerinden biridir. Özellikle, kasaba ve köylerdeki öğretmen açığı hemen

her yıl giderilememekte, eğitim alanının önemli bir problemi olarak çözüm

beklemektedir. Derslere branş dışı öğretmenlerin girme durumu, kasaba ve köyden

gelen öğrenci sayısının nispeten fazla olduğu Atatürk Lisesinde, Fen Lisesine göre

anlamlı bir farklılık oluşturmaktadır (Tablo 52). Tabloda görüldüğü gibi bu farklılık,

% 29,6’ya karşılık % 22,3’tür.

Tablo 52: Okula Göre İlköğretimde Derslere Branş Dışı Öğretmen Girip Girmediği

Okul

“İlköğretimde derslerimize branş dışı öğretmenler girdi”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 93 88 150 131 149 611

 15,2% 14,4% 24,5% 21,4% 24,4% 100,0%

 75,0% 75,9% 73,2% 65,8% 64,2% 69,7%

 10,6% 10,0% 17,1% 15,0% 17,0% 69,7%

Fen Lisesi 31 28 55 68 83 265

 11,7% 10,6% 20,8% 25,7% 31,3% 100,0%

 25,0% 24,1% 26,8% 34,2% 35,8% 30,3%

 3,5% 3,2% 6,3% 7,8% 9,5% 30,3%

Toplam 124 116 205 199 232 876

 14,2% 13,2% 23,4% 22,7% 26,5% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 14,2% 13,2% 23,4% 22,7% 26,5% 100,0%

 X2 :9,618 sd:4 p: 0,047

Derslere branş öğretmenlerin girmemesinin öğrencilerin o dersteki

başarısını olumsuz etkileyeceği açıktır. Hele ki, Bourdieu’nun ileri sürdüğü gibi

(2006a:45-46), okul sistemi matematiğin egemen olduğu bir mükemmellik anlayışına

göre öğrencileri hiyerarşik bir sıralamaya tâbi tutuyor ve bunu psikolojik bir baskıyla

dayatıyorsa, branş öğretmen bulmada şehir merkezindekilere göre daha şanssız olan

kasaba ve köy çocuklarının bu matematik yarışında geride kalmaya mahkûm

185

olacakları açıktır. Tablo 53’de, kasaba ve köy çocuklarının daha fazla olduğu Atatürk

Lisesinde ilköğretimde en başarısız olunan dersin matematik (% 37,5), Fen Lisesinde

ise yabancı dil (% 37,9) olduğu görülmektedir. Fen Lisesinde ilköğretimde en

başarısız olduğu dersin matematik olduğunu söyleyen öğrenci oranı, sadece %

3,6’dır.

Öte yandan, ülkemizde ilköğretim ikinci kademede matematik dersi öğretim

programı 2006-2007 eğitim-öğretim yılında değiştirilmiştir. Bu değişiklikle,

matematik öğretiminde kural ve kavram bilgisinden ziyade, bunların

kazanılmasındaki sürecin yaşanması ve öğrenilmesi hedeflenmiştir (Uşun ve

Karagöz, 2009:103). Ancak, Uşun ve Karagöz’ün ilköğretim matematik öğretmenleri

üzerinde yaptıkları araştırma, bu yeni programda ünitelerin zor, buna karşılık, her

ünite için ayrılması uygun görülen zamanın kısa bulunduğunu göstermiştir. Ayrıca,

yeni programın uygulamadaki etkililiğinin sağlanması için gerekli olan kaynak,

materyal, araç-gereç ve teknolojilerin okullarda bulunmayışı yine bu araştırmanın

sonuçlarındandır. Dolayısıyla, henüz branş öğretmen probleminin çözümlenemediği

ilçe, kasaba ve köylerde, bir de öğretim programında yapılan değişiklikler matematik

dersiyle ilgili öğrenme güçlüklerini iyice arttırmakta; böylece, buralardaki

öğrencilerin mevcut eşitsizlikleri daha da derinleşmektedir.

186

 Tablo 53: Okula Göre İlköğretimde En Başarısız Olunan Ders

Okul
İlköğretimde en başarısız olduğunuz ders hangisiydi?

Toplam Matematik Türkçe Yabancı dil Sosyal Bilgiler Fen ve Teknoloji

 Atatürk Lisesi 227 33 157 66 123 606

 37,5% 5,4% 25,9% 10,9% 20,3% 100,0%

 96,2% 42,3% 62,5% 47,5% 82,0% 71,0%

 26,6% 3,9% 18,4% 7,7% 14,4% 71,0%

Fen Lisesi 9 45 94 73 27 248

 3,6% 18,1% 37,9% 29,4% 10,9% 100,0%

 3,8% 57,7% 37,5% 52,5% 18,0% 29,0%

 1,1% 5,3% 11,0% 8,5% 3,2% 29,0%

Toplam 236 78 251 139 150 854

 27,6% 9,1% 29,4% 16,3% 17,6% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 27,6% 9,1% 29,4% 16,3% 17,6% 100,0%

X2 :158,625 sd:4 p: 0,000

Tablo 53 ile örtüşecek şekilde, lisede de en başarısız olduğu dersin yine

matematik olduğunu söyleyen öğrencilerin oranı Atatürk Lisesinde (% 52,8) Fen

Lisesine göre (% 17,8) daha yüksektir (Tablo 54).

Yenilmez’in ortaöğretim 9., 10. ve 11. sınıf öğrencileri üzerinde yaptığı bir

araştırma, bu öğrencilerin matematik dersine yönelik umutsuzluk düzeyleri ile okul

dışında matematik dersi alma (dershane veya özel ders) durumları arasında negatif

yönde ilişki olduğunu göstermiştir (2010:312). Aynı araştırmaya göre, umutsuzluk

puanı yüksek olan öğrencilerin matematik başarıları düşük bulunmuştur (2010:313).

Diğer bir deyişle, Yenilmez’in araştırmasına göre, çocuğun matematik başarısı büyük

ölçüde ailenin sosyoekonomik özelliklerinin etkisi altında oluşmaktadır.

Matematik öğrenmede karşılaşılan güçlüklerin sebebiyle ilgili bir başka

araştırma Baştürk (2011) tarafından yapılmıştır. Baştürk’ün araştırmasına göre,

üniversiteye hazırlanma süreci öğrencilerin matematik öğrenmeleri üzerinde olumsuz

bir etki oluşturmakta, onların kaygı düzeyini arttırmaktadır. Kaygı düzeyi yüksek

olan öğrencilerin çözüm yolları ve hataları, matematiksel olarak oldukça sınırlı olup,

187

sadece ezberlenen kuralın unutulmasına dayanmaktadır. Buradan hareketle,

üniversiteye giriş sınavının bilgiyi ölçmekten ziyade, elemeye dayalı bir sınav

sistemi olarak öğrencilerin matematik öğrenmelerini güçleştirdiği söylenebilir

(Baştürk, 2011:70).

Tablo 54: Okula Göre Lisede En Başarısız Olunan Dersin Matematik Olup Olmadığı

Okul

“Lisede en başarısız olduğum ders matematiktir”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 194 130 57 96 137 614

 31,6% 21,2% 9,3% 15,6% 22,3% 100,0%

 91,1% 82,3% 64,0% 64,0% 51,1% 69,9%

 22,1% 14,8% 6,5% 10,9% 15,6% 69,9%

Fen Lisesi 19 28 32 54 131 264

 7,2% 10,6% 12,1% 20,5% 49,6% 100,0%

 8,9% 17,7% 36,0% 36,0% 48,9% 30,1%

 2,2% 3,2% 3,6% 6,2% 14,9% 30,1%

Toplam 213 158 89 150 268 878

 24,3% 18,0% 10,1% 17,1% 30,5% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 24,3% 18,0% 10,1% 17,1% 30,5% 100,0%

 X2 :105,842 sd:4 p: 0,000

O nedenle ülkemizde, eğitim sistemi içinde yer alan sınavların fonksiyonu

üzerinde yeniden düşünülmesi gerektiği söylenebilir. Bu konuda, Ergün’ün ülkemiz

okullarındaki not sistemine dair yaptığı değerlendirme de (1994:149) benzeri bir

probleme işaret etmektedir. Zira, belli okullara girişte kriter olarak etkide bulunan

okul notu, öğrenme düzeyini ölçen pedagojik bir araçtan ziyade, seçme-eleme

aracına dönüşmüş durumdadır.

2.4.2. Okul Sorumluluklarını Yerine Getirme Alışkanlığı

Her ne kadar okul çocuğa belli görevleri yerine getirme, belli kurallara

uyma sorumluluğu yüklese de, sorumluluk duygusunun temelleri çok daha erken

yaşlarda aile ortamında atılır. Erickson’un kişilik gelişimi teorisine göre, 1-2

188

yaşlarındaki çocuk çekmeceleri, dolapları açıp kapayarak, mutfak eşyalarını

karıştırarak merak duygusunu tatmin etmeye çalışır. Bu dönemde, kendisine zarar

vereceği veya etrafı dağıtacağı endişesiyle engellenen çocuk, yanlış bir şey yaptığı

düşüncesiyle utangaçlık hissine kapılır. O nedenle, çekmecelerin, dolapların nasıl

açıp kapatılacağı çocuğa gösterilerek, onun hem merak, hem de, bağımsızlık

ihtiyacının doyurulmasına izin verilmelidir (Yapıcı ve Yapıcı, 2005.49-50).

Çocuğun gerçek anlamda sosyalleşmeye başladığı dönem 3-6 yaş

dönemidir. Bu dönemde çocuğun, girişimcilik özelliği daha da artmıştır. Ana-baba ve

okul öncesi eğitim öğretmenleri, çocuğun araştırıcı, girişken davranışlarını

desteklemeli; koşmasına, atlamasına, tırmanmasına, kaymasına, oynamasına izin

vermeli ve teşvik etmelidir. Girişkenliği öğretmen ve ebeveynleri tarafından

cezalandırılan çocuk, gerek bu dönemde, gerekse hayatının diğer dönemlerinde,

yaptıklarının yanlış olduğunu düşünür ve suçluluk duyar (Senemoğlu, 2005:82).

Çocukta, altı yaşından sonra bir işi plânlama, işbirliği yapma, öğrenme ve

işi başarma özel bir öneme sahiptir. Bu dönemde çocuğun kazanacağı başarılar,

çalışkanlık duygusunu getirir. Çocuğun kendine ve yeteneklerine karşı olumlu bir

tutum geliştirmesine yardım eder. Bu nedenle, öğretmenler, ana-babalar, her çocuğun

gücünü yeteneklerini çok iyi tanımalı ve çocuğun gücü ölçüsünde sorumluluklar

vererek başarıyı tatmasını sağlamalıdır. Çocuklara sınıfı havalandırma, çiçek sulama,

hayvan bakma, sınıfın düzenini sağlama gibi sorumluluklar verilmesi (Senemoğlu,

2005:83), onların hayatlarının daha sonraki dönemlerinde de sorumluluk duygusuyla

hareket etmelerini sağlayacaktır.

Açıktır ki, anne-babaların çocuğun sorumluluk duygusunu kazanmasına

yardım edecek bu yaklaşımları sergileyebilmeleri için, çocuk psikolojisi ve gelişimi

hakkında formel ya da informel yollarla bilgi sahibi olmaları gerekmektedir. Aksi

taktirde, çocuğun ilköğretimin ikinci kademesi ve ortaöğretim dönemlerine rastlayan

kimlik kazanma sürecinde yaşadığı çatışmaların üstesinden gelmesi mümkün

olmayabilir. Kimlik oluşturmada başarısız olan insanlar eğitim, iş, evlilik gibi normal

hayat döngüsünden el etek çekebilir (Shultz ve Shultz, 2002:594)

189

Kağıtçıbaşı (2007:114-118), aile modellerinin çocuğun benlik gelişimi

açısından son derece önemli olduğunu savunmaktadır. Cemaatçi kültürlerde

“karşılıklı bağımlılık aile/insan modeli”, çocuğun itaatine ve bağımlılığına önem

vermektedir. Bireyci kültürlerde görülen, “bağımsızlık aile modeli”nde ise, çocuk

yetiştirmede özerklik yaklaşımı benimsenmektedir. Bu iki model, iki uç durumu

yansıtmaktadır. Kağıtçıbaşı (2007:123), her iki modelin “karşılıklı duygusal bağlılık

modeli”ne doğru dönüşüm geçirerek, çocuğun sosyalleşmesi açısından en elverişli

aile ortamına bu şekilde kavuşulacağını belirtmektedir. Bu model, cemaatçi

kültürlerin şehirlermiş bölgelerinde daha yaygındır. Çocuk yetiştirmede bağımlılık ve

özerkliğin sentezinin benimsendiği bu aile modeli, çocukta sorumluluk duygusunun

gelişimi açısından uygun bir ortam sunmaktadır.

Bu araştırmada, örneklem grubundaki iki okulun öğrencileri arasında okulla

ilgili sorumluluklarını yerine getirme alışkanlığı bakımından farklılık olup

olmadığını tespit etmek amacıyla bazı sorular sorulmuştur. Ödev yapma, okula

giderken gerekli ders kitaplarını yanında götürme, gerekli olmadıkça okula

devamsızlık yapmama gibi okulla ilgili sorumlulukların öğrencilerin pasif olarak

uymak zorunda oldukları disiplin kuralları olmanın ötesinde, okul başarısını

etkileyen faktörler olarak düşünülmüştür.

Tablo 55’te, Atatürk Lisesi ve Fen Lisesi öğrencileri arasında okul

ödevlerini yapma alışkanlığı bakımından anlamlı bir farklılık olduğu görülmektedir.

Ancak bu farklılık, araştırmanın varsayımını desteklemeyecek şekilde, Atatürk Lisesi

öğrencilerinin % 58,6’sının Fen Lisesi öğrencilerinin ise % 41,4’ünün okul

ödevlerini yaptığı yönündedir. Bunun nedeni olarak şu akla gelmektedir: üniversiteye

hazırlık için dershaneye giden Fen Lisesi öğrencisi, Atatürk lisesi öğrencisinden

fazladır (bakınız, Tablo 13). Fen Lisesinde görev yapan bazı öğretmenlerin ifadesine

göre, öğrenciler dershanede günlük belli sayıda soru çözmeye mecbur

tutulmaktadırlar. Bu durumda, yeterince yoğun olan öğrencilere okul ödevi vermeye

gerek kalmamaktadır. Dolayısıyla, Fen Lisesi öğrencilerinin zaten yapmak zorunda

oldukları okul ödevi pek olmamakta; dershaneler bu görevi onlara fazlasıyla

190

yüklemektedirler. Ancak, Atatürk Lisesinde dershaneye giden öğrenci oranı

düşüktür. O nedenle, onlar okul ödevleriyle ders çalışmaya teşvik edilmektedirler.

 Tablo 55: Okula Göre Okul Ödevlerini Yapıp Yapmadığı

 Okul

“Okul ödevlerini kesinlikle

yaparım”

Toplam evet fikrim yok hayır

 Atatürk Lisesi 361 119 136 616

 58,6% 19,3% 22,1% 100,0%

 76,6% 62,3% 61,8% 69,8%

 40,9% 13,5% 15,4% 69,8%

Fen Lisesi 110 72 84 266

 41,4% 27,1% 31,6% 100,0%

 23,4% 37,7% 38,2% 30,2%

 12,5% 8,2% 9,5% 30,2%

Toplam 471 191 220 882

 53,4% 21,7% 24,9% 100,0%

 100,0% 100,0% 100,0% 100,0%

 53,4% 21,7% 24,9% 100,0%

 X2 :22,228 sd:2 p: 0,000

Öte yandan, Akkuş İspir ve arkadaşlarının üstün başarılı öğrenciler üzerinde

yaptıkları bir araştırma, bu öğrencilerin ödev plânlama ile ilgili stratejilerinin düşük

olduğunu göstermiştir (2011:244). Buna göre, üstün başarılı öğrenciler okulda

verilen ödevlere karşı ilgisiz davranmakta, bazı ödevleri baştan savma bir şekilde

yapmaktadırlar. Bunun en önemli nedenlerinden biri, okulda verilen ödevlerin üstün

başarılı öğrencilerin bilişsel düzeylerinin altında kalmasıdır. O nedenle, bu

öğrencilere verilen ödevlerin üst düzey bilişsel becerileri ölçecek nitelikte olması

gerekmektedir. Eğer üstün başarılı öğrencilere verilen ödevler, onlar için ilgi çekici

ve meydan okuyucu olmazsa, ödevle ilgili sorumluluklarını yerine getiremezler ve

takibini yapamazlar. Fen lisesi öğrencilerinin de bu nedenle okul ödevlerine karşı

ilgisiz kaldıkları düşünülebilir.

191

Tablo 56: Okula Göre Gerekli Olmadıkça Okula Devamsızlık Yapmama Durumu

Okul

“Gerekli olmadıkça okula devamsızlık yapmam”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

Rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 302 141 79 43 38 603

 50,1% 23,4% 13,1% 7,1% 6,3% 100,0%

 81,8% 66,2% 57,7% 53,8% 55,9% 69,6%

 34,8% 16,3% 9,1% 5,0% 4,4% 69,6%

Fen Lisesi 67 72 58 37 30 264

 25,4% 27,3% 22,0% 14,0% 11,4% 100,0%

 18,2% 33,8% 42,3% 46,3% 44,1% 30,4%

 7,7% 8,3% 6,7% 4,3% 3,5% 30,4%

Toplam 369 213 137 80 68 867

 42,6% 24,6% 15,8% 9,2% 7,8% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 42,6% 24,6% 15,8% 9,2% 7,8% 100,0%

X2 :52,027 sd:4 p: 0,000

Tablo 56’da, yine araştırma varsayımını desteklemeyen, ama istatistikî

olarak anlamlı bir farklılık durumu görülmektedir. Gerekli olmadıkça, okula

devamsızlık yapmadığını söyleyen öğrencilerin oranı Atatürk Lisesinde toplam %

73,5 iken, Fen Lisesinde % 52,7’dir. Bu farklılığın nedeni olarak akla gelen ve

Atatürk Lisesinde görev yapan bazı öğretmenlerin de onayladığı düşünce şudur:

Atatürk Lisesi öğrencileri için okul, ev ortamının veya özellikle kasaba ve köy

kökenli çocuklar için aile işlerinde çalışmanın alternatifi niteliğindedir. Yani, aile

ortamını cazip bulmayan öğrenciler arkadaşlık ilişkilerinin güçlü olduğu okula

gelmektedirler. Buna karşılık, Fen Lisesi öğrencileri okula devamsızlık haklarını

kullandıktan sonra, sağlık raporu almakta ve üniversiteye giriş sınavına hazırlanmak

için ya evde, ya da dershanede ders çalışmaktadırlar. Dolayısıyla, bu araştırmanın

anketlerinin uygulandığı zaman diliminde görüldüğü üzere, özellikle dönem

sonlarına doğru okula devamsızlık durumu Fen Lisesinde daha yaygın

görülmektedir.

192

 Tablo 57: Okula Göre Okula Ders Kitaplarını Götürüp Götürmediği

 Okul

“Okula ders kitaplarımı mutlaka

götürürüm”

Toplam Evet fikrim yok hayır

 Atatürk

Lisesi

 527 37 52 616

 85,6% 6,0% 8,4% 100,0%

 75,5% 43,0% 53,1% 69,8%

 59,8% 4,2% 5,9% 69,8%

Fen Lisesi 171 49 46 266

 64,3% 18,4% 17,3% 100,0%

 24,5% 57,0% 46,9% 30,2%

 19,4% 5,6% 5,2% 30,2%

Toplam 698 86 98 882

 79,1% 9,8% 11,1% 100,0%

 100,0% 100,0% 100,0% 100,0%

 79,1% 9,8% 11,1% 100,0%

 X2: 53,082 sd:2 p:0,000

Araştırma varsayımının desteklenmediği bir diğer bulgu, Tablo 57’de

görülmektedir. Buna göre, Atatürk Lisesi öğrencilerinin toplam % 85,6’sı okula

giderken ders kitaplarını götürmektedir; aynı oran Fen Lisesinde % 64,3’tür. Çünkü,

araştırmacının gözlemine göre, Fen Lisesi öğrencileri okula giderken ders

kitaplarından ziyade üniversite sınavına yönelik test kitaplarını götürmektedir.

193

 Tablo 58: Okula Göre Derslere Hazırlıklı Gidilip Gidilmediği

 Okul
“Derslere hazırlıklı giderim”

Toplam evet fikrim yok hayır

 Atatürk

Lisesi

 372 130 109 611

 60,9% 21,3% 17,8% 100,0%

 77,5% 58,8% 61,9% 69,7%

 42,4% 14,8% 12,4% 69,7%

Fen Lisesi 108 91 67 266

 40,6% 34,2% 25,2% 100,0%

 22,5% 41,2% 38,1% 30,3%

 12,3% 10,4% 7,6% 30,3%

Toplam 480 221 176 877

 54,7% 25,2% 20,1% 100,0%

 100,0% 100,0% 100,0% 100,0%

 54,7% 25,2% 20,1% 100,0%

 X2 :31,218 sd:2 p:0,000

Tablo 58’de, derslere hazırlıklı gitme durumunun Atatürk Lisesi ve Fen

Lisesinde anlamlı, ancak araştırma varsayımını desteklemeyen bir farklılık

oluşturduğu görülmektedir. Buna göre, Atatürk Lisesi öğrencilerinin toplam %

60,9’u, Fen Lisesi öğrencilerinin ise toplam % 40,6’sı derse hazırlıklı gittiğini

belirtmektedir.

2.4.3. Başarı Arzusu ve Okul Beklentisi

Başarı arzusu, belli bir amaca yönelmiş insan davranışının sebeplerini

anlamada işlevsel bir kavram olarak karşımıza çıkmaktadır. A.Kurtkan Bilgiseven

“bir şeyi iktidar, sevgi ya da kâr sağlamış olmak için değil, fakat sırf iyi yapmış

olmak için yapmak” olarak tarif ettiği başarı arzusu ile iktisadî gelişme arasında

paralellik olduğunu savunmaktadır (1992:149-150). Öyle ki, tarihin hangi çağında ve

hangi toplumda başarı arzusu yüksek seviyede hissedilmişse, orada iktisadî büyüme

meydana gelmiştir. Ancak, başarı arzusunun iktisadî gelişmeye imkân ve ihtimal

tanıması, onun sırf kârla ilgili olduğu anlamına gelmemektedir. Kâr için duyulan

arzu, kâr arzusu ve buna yönelik ihtiyaç da kâr ihtiyacıdır. Halbuki başarı arzusu kâr,

194

sevgi, popülerlik ve iktidar elde etme arzularından tamamen soyutlanmış bir arzudur;

bu ancak, başka insanların arzularını benimsemekle sahip olunabilecek olan bir

arzudur. Meselâ, bir imalatçı kendini tüketicinin yerine koyacak, onun psikolojisini

paylaşacaktır. Öğretmen kendini öğrencisinin rolünde farz edecektir. Böylece herkes,

kendi menfaat, haksız kâr, iş kaytarma ve diğer egoist davranışlardan kendini

kurtaracaktır. Bu suretle herkes, yapabileceğinin en iyisini yapmayı arzulayacaktır.

Başarı arzusunu diğer arzularla karıştırmayan kişi, yukarı tabakadaki sınıfların iyi

mal ve hizmet üretme azmini benimsemiş olacaktır. Böylece başarı arzusu, bireyler

için yukarı doğru mobilite imkânı sağlarken, toplumlar için de iktisadî gelişmenin

gerçekleşmesi ihtimalini kuvvetlendirecektir.

Başarı arzusunu, her ne kadar başarıya götüren süreç olarak değerlendirmek

mümkünse de, sonuç olarak başarının ortaya çıkmamasını başarı arzusu eksikliğine

bağlamak mümkün değildir. Çünkü başarı, ailenin sosyoekonomik özelliklerinden

okul sistemlerine kadar pek çok faktörün etkisi altındadır.

Pedagoji sistemlerini başarı kavramı etrafında değerlendiren Bernstein, açık

pedagoji sisteminin
22

 iki farklı kurumu, okul ve aileyi sisteme dahil ettiğini savunur.

Sistemin başarısı, bu iki kurumun özelliklerine ve bu özellikler arasındaki ilişki ve

uyuma bağlıdır. Okul ve aile özelliklerinin süreklilik gösterdiği ve dolayısıyla,

birbirini tamamladığı durumlarda öğrenci başarısı azami düzeye çıkar. Tam tersine,

okul ve aile özelliklerinin süreksizlik gösterdiği ve birbirine benzeşmediği

durumlarda öğrenci başarısı asgari düzeye düşer (Köse, 2004:39). Örneğin,

öğrencinin yaşı ilerledikçe okul, kendisinden ödevinin çoğunu evde yapmasını, söz

konusu ödevin evde yapılması için aile tarafından gerekli olan ortam, imkân ve

kontrolün sağlanmasını istemektedir. Okulun öğrenciden evde yapmasını beklediği

etkinliklere ev ödevi denir. Ev ödevinin yapılması, aile veya evdeki sessiz, sakin ve

uygun pedagojik bir ortam gerektirmektedir. Çalışan alt sınıflar ve dezavantajlı etnik

22 Bernstein, pedagoji sistemlerini açık ve örtük sistemler diye ikiye ayırmaktadır. Açık
sistemler, düzenleme ve öğretim kurallarının açık bir şekilde tanımlandığı ve aleni kılındığı
sistemlerdir. Örtük pedagoji ise, düzenleme ve öğretim kurallarının örtük olarak tanımlandığı
sistemler olarak tanımlanmaktadır (Köse, 2004:32-36).

195

gruplar, evde çocuklarına böylesine elverişli bir ortamı sunma imkânına sahip

değillerdir. Halbuki, uygun ve etkili bir aile ortamı olmaksızın, okul tarafından

öğrenciden beklenen öğrenme gerçekleşemez ve çocuk büyüdükçe, okul tarafından

kendisinden beklenen öğrenmenin gerçekleşebilme ihtimali azalır. Böylesi bir

durumda başarı beklentisi, yerini başarısızlık beklentisine bırakacaktır. Bu nedenle,

aileyi göz ardı etmiş pedagojik bir pratik ve etkinlik ile, söz konusu pratik ve

etkinliği gerçekleştirmeyi amaçlayan bir okul sisteminin eşitlikçi olması beklenemez

(Köse, 2004:40).

Bernstein’ın yaklaşımından toplumsal sınıfların başarı beklentileri ve düzeyi

üzerinde etkili olduğu sonucunu çıkarmak mümkündür. Nitekim Brembeck de

(aktaran Balcı, 1987:135-137), başarı güdüsünün toplumsal sınıflara göre

farklılaşabileceği üzerinde durarak, öğrencilerin eğitim beklentilerinin sosyal sınıf

değerlerinden etkilendiğini savunmuştur. Buna göre, orta sınıf çocukları başarıya

zorlanırlarken, alt sınıf çocuklarına hayatlarını sürdürmeleri öğretilir. Böylece, başarı

yönelimli orta sınıf, eğitimi kendi refahı için hayatî önemde saymaktadır. Şimdiye

oryante olmuş alt sınıf, eğitim ile kendi refahı arasında daha az hayatî ilişki görür.

Şekil 5, eğitimde başarıya karşı, orta ve alt sınıfların beklentilerini tasvir eder.

 Şekil 5: Sosyal Sınıflar ve Eğitim Beklentileri

Kaynak: Brembeck, 1970’den çev.Balcı, 1987:139

Ailenin ait olduğu sosyal tabaka gibi, okulun sosyal yapısı da öğrencilerin

eğitimle ilgili ve meslekî beklentileri üzerinde etkide bulunmaktadır. Okul normları,

196

bir birey olarak öğrencinin beklentilerinde farklılık yaratmaktadır. Okuldaki egemen

değerlerin (başarı güdüsü gibi) yukarıya doğru olduğu bir okul çevresinde öğrenci,

yüksek güdüler edinme eğilimindedir. Tersine, alt sınıf değerlerinin baskın olduğu

bir okul çevresinde öğrenci, düşük eğitim beklentilerini benimseme eğiliminde olur.

Daha açık bir ifadeyle, alt sınıf çocuğu orta ya da üst sınıf okula gidiyorsa, yüksek

başarı güdüsüne sahip olur; başarmak için yoğun çaba sarf eder. Fakat, orta veya üst

sınıf çocuğu, alt sınıf okula gidiyorsa, düşük başarı güdüsüne sahip olur; başarmak

için fazla çaba sarf etmez (Brembeck, 1970’den aktaran, Balcı, 1987:144-145).

Bu çerçevede, araştırmada öğrencilerin başarı arzusu ve okul beklentilerinin

farklı sosyoekonomik düzeyleri temsil eden okullara göre farklılaşıp farklılaşmadığı

tespit edilmeye çalışılmıştır (Tablo 59). Buna göre, okula göre öğrencilerin başarılı

olamayacaklarına dair tutum anlamlı bir farklılık oluşturmaktadır. Her iki okulda da

öğrencilerin büyük bir çoğunluğu başarılı olamayacaklarına inanmamakta iseler de,

Atatürk lisesinde başarılı olamayacağına kesinlikle inanan öğrenci oranı (%12,8),

Fen Lisesindekinden (% 5,6) daha yüksektir.

 Tablo 59: Okula Göre Başarılı Olamayacağına Dair Tutum

Okul

“Başarıyı yakalayamayacağımı biliyorum”

Toplam

Kesinlikle

katılıyorum Katılıyorum Fikrim yok

Katılmıyoru

m

Kesinlikle

katılmıyorum

 Atatürk Lisesi 79 77 105 135 223 619

 12,8% 12,4% 17,0% 21,8% 36,0% 100,0%

 84,0% 81,1% 66,0% 72,6% 63,4% 69,9%

 8,9% 8,7% 11,9% 15,2% 25,2% 69,9%

Fen Lisesi 15 18 54 51 129 267

 5,6% 6,7% 20,2% 19,1% 48,3% 100,0%

 16,0% 18,9% 34,0% 27,4% 36,6% 30,1%

 1,7% 2,0% 6,1% 5,8% 14,6% 30,1%

Toplam 94 95 159 186 352 886

 10,6% 10,7% 17,9% 21,0% 39,7% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 10,6% 10,7% 17,9% 21,0% 39,7% 100,0%

X2 :23,471 sd:4 p: 0,000

197

Başarılı olamayacağına dair tutuma sahip olma, başarma çabasını gereksiz

kılmaktadır. Başarısızlık korkusuyla güdülenen birey, kolay kolay yeni atılımlara

girişmez, başarı garantisi olmadıkça herhangi yeni bir görevi üstlenmez. Ne kadar

çaba gösterirse göstersin, içinde bulunduğu şartların değişmeyeceğine kuvvetle

inanan birey, başarmak için çaba göstermeyecektir (Cüceloğlu, 2004:254). Psikoloji

biliminin “öğrenilmiş çaresizlik” olarak adlandırdığı bu durum, öğrencilerin başarılı

olamamalarının en önemli nedenlerinden biridir.

Olcay ve Döş’ün (2009:141-143) ortaöğretimde başarısızlığın nedenleri

üzerine yaptıkları bir araştırma da benzer bulgular içermektedir. Buna göre,

öğrencilerin bazı dersleri başaramayacaklarından ötürü kaygı içinde olmaları, onların

başarısızlığının en önemli kişisel nedenlerinden biridir. Ayrıca, Anadolu lisesi

öğrencilerinin % 51,2’si kaygıyı başarısızlıklarının nedeni olarak görürken, genel lise

öğrencilerinde bu oran çok daha yüksek, % 77,6’dır.

Yavuzer de (2007:158), çoğunluğunu 11 yaşındaki çocukların oluşturduğu

bir grup ilköğretim öğrencileri üzerinde yaptığı araştırmada başarısızlığın nedenlerini

araştırmıştır. Bu araştırmada, başarısız öğrencilerin % 45’inin annesinin ve % 25’inin

babasının hiç eğitim görmemiş olduğu; % 30’unun ailede fiziksel şiddete maruz

kaldığı; % 51’inin anne ve babalarının çocuklar arasında ayrımcılık yaptığı tespit

edilmiştir. Buradan hareketle, okul başarısızlığında ailenin sosyoekonomik

özelliklerinin oldukça önemli bir faktör olduğunu söylemek mümkündür.

Öte yandan, genel liselerde ve meslek liselerinde sınıf geçme kriterlerinin

yüksek puanla öğrenci alan okullara göre oldukça kolay olması, öğrencilerin başarma

çabalarını olumsuz etkileyen bir diğer faktördür. Eskicumalı ve Ekşioğlu’nun lise

öğrencilerinin psikolojik, sosyal ve pedagojik sorunlarını tespit etmeye yönelik

çalışmaları, genel lise öğrencilerinin süper lise öğrencilerine göre sınıfı oldukça

kolay geçmelerinden ötürü “nasıl olsa mezun olacağım, çalışarak niye kendimi

yorayım!?” diye düşündüklerini ortaya koymuştur (2006:556).

Gerçekten de, bu araştırma kapsamındaki Atatürk Lisesinde en düşük geçme

notu 5 üzerinden 2,50 iken, Fen Lisesinde 3,50’dir. Bu durum sınıf geçmek için dahi,

198

Fen Lisesi öğrencilerinin daha fazla gayret göstermelerini zorunlu kılarken, Atatürk

Lisesi öğrencileri için böyle bir zorunluluk pek söz konusu olmamaktadır.

Tablo 59’daki bulgular, Tablo 60’ı da anlaşılır kılmaktadır. Zira, zaten

başarılı olmayacağına inanmayan öğrenci, başarmak için ders çalışmamaktadır.

Dolayısıyla, ona göre başarısızlığının nedeni çalışmamasıdır. Diğer bir ifadeyle,

başaramayacağına inandığı için ders çalışmayan Atatürk Lisesi öğrencilerinin önemli

bir kısmı (% 66,1), başarının temelinin çalışmak olduğuna kesinlikle

katılmaktadırlar. Fen Lisesinde bu oranın % 54,5 olduğu görülmektedir.

 Tablo 60: Okula Göre Başarının Temelinin Çalışmak Olduğuna Dair Tutum

Okul

“Başarının temeli çalışmaktır”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo-

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 406 127 39 14 28 614

 66,1% 20,7% 6,4% 2,3% 4,6% 100,0%

 73,8% 70,6% 51,3% 43,8% 70,0% 69,9%

 46,2% 14,5% 4,4% 1,6% 3,2% 69,9%

Fen Lisesi 144 53 37 18 12 264

 54,5% 20,1% 14,0% 6,8% 4,5% 100,0%

 26,2% 29,4% 48,7% 56,3% 30,0% 30,1%

 16,4% 6,0% 4,2% 2,1% 1,4% 30,1%

Toplam 550 180 76 32 40 878

 62,6% 20,5% 8,7% 3,6% 4,6% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 62,6% 20,5% 8,7% 3,6% 4,6% 100,0%

 X2 :26,942 sd:4 p: 0,000

Önceki bölümlerde açıklandığı üzere, özellikle orta tabaka çocukları için

eğitim, en önemli mobilite aracıdır. Zira, üst tabaka çocukları, eğitimi mevcut

şartlarının korunması için talep ederken, bazı üst tabaka aileleri ise çocukları için

sağladıkları sosyoekonomik şartların, onların, okumalarına gerek duymayacak kadar

yeterli olduğuna inanabilmektedirler. Alt tabaka çocukları ise, oldukça elverişsiz

sosyoekonomik şartlarından ötürü, zorunlu eğitimin dışında eğitim görme fırsat ve

199

imkânından mahrum kalabilmektedirler. Nitekim Tablo 61’de, Fen Lisesi

öğrencilerine göre daha düşük sosyoekonomik özelliklere sahip olan Atatürk Lisesi

öğrencilerinin, daha yüksek bir oranda (% 42) ailesinin hayat şartlarından okuyarak

kurtulabileceklerini düşündükleri görülmektedir. Bu oran Fen Lisesinde % 21,5’tir.

Eğitime yüklenen bu görev, onların okul beklentilerinin de farklılaşmasına neden

olmaktadır.

Tablo 61: Okula Göre Ailenin Hayat Şartlarından Ancak Okuyarak Kurtulabileceğine Dair Tutum

Okul

“Ailemin hayat şartlarından ancak okuyarak kurtulabilirim”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok Katılmıyorum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 150 108 80 100 177 615

 24,4% 17,6% 13,0% 16,3% 28,8% 100,0%

 85,7% 76,6% 66,1% 66,7% 59,4% 69,5%

 16,9% 12,2% 9,0% 11,3% 20,0% 69,5%

Fen Lisesi 25 33 41 50 121 270

 9,3% 12,2% 15,2% 18,5% 44,8% 100,0%

 14,3% 23,4% 33,9% 33,3% 40,6% 30,5%

 2,8% 3,7% 4,6% 5,6% 13,7% 30,5%

Toplam 175 141 121 150 298 885

 19,8% 15,9% 13,7% 16,9% 33,7% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 19,8% 15,9% 13,7% 16,9% 33,7% 100,0%

X2 :40,621 sd:4 p: 0,000

Nitekim, Tablo 62’de iki lise öğrencilerinin meslek tercihlerinin anlamlı

düzeyde farklılaştığı görülmektedir. Tablo 62’de görüldüğü gibi, Atatürk Lisesinde

öğrencilerin en fazla tercih ettikleri (% 33,9) meslek öğretmenliktir; ikinci sırada %

14,7 oranla polislik mesleği tercih edilmektedir. Fen Lisesinde ise, öğrencilerin en

fazla tercih ettikleri (% 71,1) meslek doktorluk olup, ikinci sırada % 22,4 oranla

mühendislik mesleği yer almaktadır. Bu oranlardan da anlaşılacağı gibi, Fen Lisesi

öğrencileri daha çok kariyer mesleklere yönelirken, Atatürk Lisesi öğrencileri kendi

hayatlarını kurtarmak için nispeten kolay buldukları mesleklere yönelmektedirler.

200

 Tablo 62: Okula Göre Meslek Tercihi

Okul

Tercih ettiğiniz meslek hangisidir?

T
o

p
la

m

Ö
ğ

re
tm

en

P
o

li
s

D
o

k
to

r

E
cz

ac
ı

m
ü

h
en

d
is

M
im

ar

V
et

er
in

er

H
u

k
u
k

çu

K
am

u
 Y

ö
n

et
ic

is
i

H
al

k
la

 i
li

şk
il

er

u
zm

an
ı

B
an

k
ac

ı

S
u

b
ay

/a
st

su
b

ay

H
em

şi
re

S
ağ

lı
k

 t
ek

n
is

y
en

i

F
iz

y
o

te
ra

p
is

t

D
iy

et
is

y
en

P
az

ar
la

m
ac

ı

G
ü

ze
l

sa
n

at
la

r

D
iğ

er

K
ar

ar
 v

er
m

ed
im

 Atatürk Lisesi 206 89 20 10 54 19 14 44 21 18 4 23 11 7 5 4 4 12 36 6 607

 33,9% 14,7% 3,3% 1,6% 8,9% 3,1% 2,3% 7,2% 3,5% 3,0% ,7% 3,8% 1,8% 1,2% ,8% ,7% ,7% 2,0% 5,9% 1,0% 100,0%

 99,0% 100,0% 9,7% 58,8% 47,8% 95,0% 100,0% 93,6% 95,5% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 94,7% 85,7% 69,8%

 23,7% 10,2% 2,3% 1,1% 6,2% 2,2% 1,6% 5,1% 2,4% 2,1% ,5% 2,6% 1,3% ,8% ,6% ,5% ,5% 1,4% 4,1% ,7% 69,8%

Fen Lisesi 2 0 187 7 59 1 0 3 1 0 0 0 0 0 0 0 0 0 2 1 263

 ,8% ,0% 71,1% 2,7% 22,4% ,4% ,0% 1,1% ,4% ,0% ,0% ,0% ,0% ,0% ,0% ,0% ,0% ,0% ,8% ,4% 100,0%

 1,0% ,0% 90,3% 41,2% 52,2% 5,0% ,0% 6,4% 4,5% ,0% ,0% ,0% ,0% ,0% ,0% ,0% ,0% ,0% 5,3% 14,3% 30,2%

 ,2% ,0% 21,5% ,8% 6,8% ,1% ,0% ,3% ,1% ,0% ,0% ,0% ,0% ,0% ,0% ,0% ,0% ,0% ,2% ,1% 30,2%

Toplam 208 89 207 17 113 20 14 47 22 18 4 23 11 7 5 4 4 12 38 7 870

 23,9% 10,2% 23,8% 2,0% 13,0% 2,3% 1,6% 5,4% 2,5% 2,1% ,5% 2,6% 1,3% ,8% ,6% ,5% ,5% 1,4% 4,4% ,8% 100,0%

 100,0%

 23,9% 10,2% 23,8% 2,0% 13,0% 2,3% 1,6% 5,4% 2,5% 2,1% ,5% 2,6% 1,3% ,8% ,6% ,5% ,5% 1,4% 4,4% ,8% 100,0%

X
2
:586,351sd:1p:0,000

201

Bu durumu destekleyecek şekilde Erdoğan (2004:271), hekimler üzerinde

yaptığı bir araştırmada hekimlerin % 40,3’ünün babasının memur olduğunu tespit

etmiştir. Erdoğan bunun en önemli nedeni olarak, tıp öğrenimi dahil olmak üzere

yüksek öğretim alanında sunulan imkânlardan yararlanabilme ihtimali ile memur

ailelerinde çocuğun eğitimi için yönlendirilme ve özendirilme şansları arasındaki

bağıntıya dikkat çekmektedir. Nitekim bu araştırmada da, araştırmaya katılan Fen

Lisesi öğrencilerinin çoğunlukla öğretmen ve memur çocukları olduğu görülmektedir

(bakınız, Tablo 24).

Sonuç olarak, Atatürk Lisesi ve Fen Lisesi öğrencileri eğitim yoluyla bir

mesleğe sahip olsalar ve bu onları ebeveynlerine göre daha yüksek bir sosyal statüye

kavuştursa da, meslekler arasındaki prestij farkı nedeniyle mevcut eşitsizlikler yine

sürdürülmüş olacaktır.

Bu arada, Ekinci’nin çalışmasında üzerinde durduğu önemli bir hususu

burada da belirtmekte yarar vardır. Ülkemizde eğitim fakültelerini tercih eden

öğrencilerin puanları, daha prestijli sayılabilecek bir çok programa göre daha yüksek

iken, eğitim fakülteleri öğrencilerinin sosyoekonomik profilleri daha düşük

olmaktadır (Ekinci, 2011:285). Bu durumu, meslek tercihinde etkili olan

sosyoekonomik faktörler bağlamında değerlendirmek mümkündür. Meslek

seçiminde Atatürk Lisesi ve Fen Lisesi öğrencilerinin anlamlı bir şekilde

farklılaşması bunu doğrulamaktadır.

Tablo 63’te, Atatürk Lisesi ve Fen Lisesinin resmî web sayfalarından alınan

bilgilere göre, 2011 yılı LYS’de öğrencilerin yerleştirildikleri programlar ve bu

programlara yerleşen öğrenci sayıları görülmektedir. Tabloda dikkat çekici

hususlardan biri olarak, Atatürk Lisesinde herhangi bir programa yerleşemeyen

öğrenci sayısının (129 kişi), yerleşen öğrenci sayısının (68 kişi) iki katına yakın

oluşudur. sayısından fazla oluşudur. Fen Lisesinde ise, herhangi bir programa

yerleşemeyen öğrenci bulunmamaktadır; ancak, istediği programa yerleşmeyeceğini

düşünen bir grup öğrenci (14 kişi) tercih formunu teslim etmemiştir. Okul

idaresinden alınan bilgilere göre, 2010 yılında da 23 öğrenci tercih formunu teslim

etmemiş ve 2011 yılında bu öğrencilerden 12’si tıp fakültesine, 10’u mühendislik

202

fakültesine, 2’si de diğer fakültelere yerleşmiştir. Buradan yola çıkarak, 2011 yılında

tercih yapmayan öğrencilerin 2012 yılında istedikleri fakültelere yerleşme

ihtimallerinin yüksek olduğu söylenebilir.

Tablo 63’te dikkat çeken bir diğer husus, Fen Lisesi öğrencilerinin büyük

bir kısmının, Tablo 62’deki tercihlerine uygun olarak, tıp ve mühendislik

fakültelerine yerleşirken olduğu; buna karşılık, Atatürk Lisesi öğrencilerinin, Tablo

62’deki düzeyde eğitim fakültesine yerleşememiş olduğudur. Daha açık bir ifadeyle

söylemek gerekirse, Atatürk Lisesi Öğrencilerinin meslekî hedeflerine ulaşma düzeyi

oldukça düşüktür.

 Tablo 63: Üniversite Programlarına Yerleşen Öğrenci Dağılımı (2011LYS)

Atatürk Lisesi Fen Lisesi

Fakülte Öğrenci Sayısı Fakülte Öğrenci Sayısı

İİBF 8 Tıp Fak. 40

Fen-Ed.Fak. 6 Mimarlık/Mühendislik Fak. 19

Mühendislik Fak. 7 Eczacılık Fak. 4

Eğitim Fak. 5 Diş Hekimliği Fak. 4

Açık Öğretim Fak. 14 Diğer 3

Ön Lisans Programı 29 Tercih Yapmayan 14

Yerleşemeyen 129 Yerleşemeyen -

Toplam 198 Toplam 84

 Kaynak: www.afyonataturklisesi.meb.k12.tr, erişim tarihi: 04.07.2012,

 www.afyonfenlisesi.com, erişim tarihi: 09.10.2011

Bu veriler, Türkiye verileriyle de örtüşmektedir. Nitekim, Tablo 64’de 2011

LYS sonuçlarının okul türlerine göre dağılımı görülmektedir. tablo incelendiğinde,

genel liselerle fen liselerinin MF, TM ve TS puan türlerinde aldıkları ortalama

puanların önemli ölçüde farklılaştığı dikkati çekmektedir.

 Tablo 64: 2011 LYS Okul Türlerine Göre Dağılım

Okul Türü Matematik-Fen Türkçe-Matematik Türkçe-Sosyal

Genel Lise 229,612 239,513 261,515

Fen Lisesi 415,290 392,214 382,541

 Kaynak:www.osym.gov.tr, erişim tarihi:04.07.2012

203

Bütün bunlar göstermektedir ki, bireysel olarak ele alındığında her iki okul

türünün öğrencileri farklı ölçülerde de olsa, eğitim yoluyla bir dikey mobiliteye

uğramaktadırlar. Ancak bu, onlar arasında sosyoekonomik kökenlerine bağlı olarak

var olan toplumsal eşitsizlikleri değiştirmeye yetmemekte, eşitsizlikler sürmektedir.

Zira, Tablo 63’te görüldüğü gibi, Atatürk Lisesi öğrencilerinden tıp, hukuk gibi

fakültelere yerleşen hiç öğrenci bulunmadığı gibi, Fen Lisesi öğrencilerinden de

eğitim fakültesi, ön lisans programlarına yerleşen bulunmamaktadır.

Bu noktada, Okçabol (2005:225) genel liselerle Fen Liseleri, Anadolu

liseleri ve kimi özel yabancı liselerin üniversiteye giriş sınavında niçin farklı başarı

ya da başarısızlık sergiledikleri üzerinde durmaktadır. Okçabol’un da belirttiği gibi,

genel liseler öğrenciyi yüksek öğretime hazırlayan kurumlardır. Ancak, fen liseleri

ve bahsedilen diğer okullar üniversiteye giriş sınavında, Tablo 63 ve 64’te de

görüldüğü gibi, daha çok başarı göstermektedir. Üniversiteye giriş sınavında daha

çok başarılı olan liseler, genelde sınavla öğrenci alan ve/veya MEB’in diğerlerinden

daha çok özen gösterdiği liselerdir. Bu okullarda, her branştan öğretmen

bulunmakta, kalabalık olmayan sınıflarda ders yapılmakta, hem okul hem de veliler

tarafından öğrencilere daha çok sahip çıkılmaktadır. Bu okullardaki veliler,

çocuklarına daha çok yatırım yaparak, özel hocalar tutarak, çocuklarının merkezî

sınavlardaki başarı şansını arttırmaktadırlar. Nitelikli resmî liselerde okuyan varlıklı

ailelerin çocukları, genellikle okullarda edindikleri ile yetinmemekte; diğer lise

öğrencilerinden daha büyük oranlarda özel dershanelere girmektedirler (bakınız,

Tablo 12-13). Genellikle şehir merkezlerinden varoşlara doğru gidildikçe, okulların

başta öğretmen olmak üzere çeşitli eksikleri ortaya çıkmaktadır.

Öğrencilerin üniversiteye yönelik beklentilerinin umut veya umutsuzluk

içermesi, lise öğretimiyle ilgili hedefleri üzerinde etkili olmaktadır. Akademik

kapasitesi bakımından üniversiteyi kazanıp okuyabileceğini düşünen öğrenciler için

lise, kendilerini üniversiteye hazırlayan bir eğitim kurumu olarak görülmektedir. Bu

öğrenciler, istedikleri üniversiteye girebilmek için lise eğitiminden olabildiğince

istifade etmeye çalışmaktadırlar. Buna karşılık, üniversitede okumaya dair

umutsuzluk içinde olan öğrenciler “hiç olmazsa liseyi bitireyim, elimde bir

204

diplomam olsun!” şeklinde düşünerek, liseyi bitirmeyi öncelikli hedef haline

getirebilmektedirler. Tablo 65’te, liseyi bitirmenin öncelikli hedef olup olmadığına

dair, Atatürk Lisesi ve Fen Lisesi öğrencileri arasında tespit edilen anlamlı düzeydeki

farklılık görülmektedir. Buna göre, her iki lisenin öğrencileri de liseyi bitirmeyi

öncelikli hedef olarak görmemektedirler. Ancak, Atatürk Lisesinde bu oran % 52,9

iken, Fen Lisesinde % 65,6’dır. Bunun bir diğer anlamı, Fen Lisesi öğrencilerinin

üniversiteye girme konusundaki hedeflerinin daha güçlü olmasıdır.

 Tablo 65: Okula Göre Liseyi Bitirmenin Öncelikli Hedef Olup Olmadığı

Okul

“Liseyi bitirmek öncelikli hedefim”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 49 53 74 119 331 626

 7,8% 8,5% 11,8% 19,0% 52,9% 100,0%

 77,8% 84,1% 67,9% 77,8% 65,2% 69,9%

 5,5% 5,9% 8,3% 13,3% 36,9% 69,9%

Fen Lisesi 14 10 35 34 177 270

 5,2% 3,7% 13,0% 12,6% 65,6% 100,0%

 22,2% 15,9% 32,1% 22,2% 34,8% 30,1%

 1,6% 1,1% 3,9% 3,8% 19,8% 30,1%

Toplam 63 63 109 153 508 896

 7,0% 7,0% 12,2% 17,1% 56,7% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 7,0% 7,0% 12,2% 17,1% 56,7% 100,0%

X2 :18,060 sd:4 p: 0,001

Öğrencinin okula devamsızlığı veya okulu bırakma eğiliminde oluşu, onun

eğitim fırsatlarından yararlanmasında sınırlandırıcı bir etki yaratmaktadır. Okulu

bırakma, “eğitimin resmî onaylı diploma olmaksızın sonlandırılması” olarak

tanımlanmaktadır (MEB Devamsızlık Raporu, 2009:7).

Okulu bırakma hem öğrencinin bireysel kayıpları, hem de o öğrenciye

ayrılan kaynakların israfı bakımından ciddî bir kayıptır. Çünkü, okul bırakmalarla

nitelikli insan gücü açığını kapatmak için girişilen çabalar boşa gitmektedir. Kaya,

205

okula devamsızlık ve okul bırakmanın yüklü eğitim programlarının, kişisel fark ve

yeteneklere saygı duymayan eğitim anlayışının ve sınav sistemsizliğinin bir sonucu

olduğunu düşünmektedir (1984:227).

MEB’in hazırladığı Devamsızlık Raporuna göre (2009:53), öğrencilerin

okulu bırakmalarında ailevî nedenler ilk sırada yer almakta ve düşük sosyo ekonomik

düzeydeki ailelerin çocukları daha fazla okula devamsızlık yapmakta veya okulu

bırakma eğiliminde olmaktadır.

Şimşek’in lise öğrencileri üzerinde yaptığı araştırma, Güneydoğu Anadolu

Bölgesindeki genel lise öğrencilerinin % 17’sinin okulu bırakma eğiliminde

olduğunu göstermiştir (2011:31). Bu araştırmaya göre, not ortalaması düşük olan,

aile memnuniyetsizliği yüksek olan, babası işsiz olan, ailesi eğitime ilgi

göstermeyen, eğitim sisteminden ve öğretmenlerinden memnun olmayan öğrencilerin

okulu bırakma okulu eğilimi yüksektir. Aynı araştırmaya göre, öğrenci

devamsızlığının en fazla olduğu okul türleri çok programlı liseler, güzel sanatlar

liseleri ve imam-hatip liseleri olup, okul kalitesi ile okulu bırakma eğilimi arasında

ters yönlü bir ilişki bulunmaktadır.

Bizim araştırmamızda da, okulu bırakmayı düşünmüş olan öğrencilerin

oranının genel lise olan Atatürk Lisesinde (% 26,5) Fen Lisesindekinden (% 17,4)

anlamlı düzeyde farklılık gösterdiği bulunmuştur (Tablo 66). Bu farklılığın iki

okuldaki öğrencilerin ailelerinin farklı sosyoekonomik düzeylere sahip olması, okul

ortamının özellikleri ve kişisel nedenlerle ilişkili olduğu düşünülmektedir. Ancak,

Tablo 66’da da görüldüğü gibi, Fen Lisesinde okulu bırakmayı düşünmüş olanların

oranı da azımsanacak boyutta değildir. Bunun, okulda yatılı okuyan öğrencilerin

ailelerinden ayrı kaldıkları için yaşadıkları sıkıntılarla ilgili olabileceği

düşünülmektedir. Ancak, konuyla ilgili kesin bulgulara ancak yeni araştırmalarla

varılabileceği açıktır.

206

 Tablo 66: Okula Göre Okulu Bırakmayı Düşünüp Düşünmediği

Okul

“Okulu bırakmayı düşündüm”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 69 97 34 90 336 626

 11,0% 15,5% 5,4% 14,4% 53,7% 100,0%

 75,0% 80,2% 52,3% 72,0% 68,2% 69,9%

 7,7% 10,8% 3,8% 10,0% 37,5% 69,9%

Fen Lisesi 23 24 31 35 157 270

 8,5% 8,9% 11,5% 13,0% 58,1% 100,0%

 25,0% 19,8% 47,7% 28,0% 31,8% 30,1%

 2,6% 2,7% 3,5% 3,9% 17,5% 30,1%

Toplam 92 121 65 125 493 896

 10,3% 13,5% 7,3% 14,0% 55,0% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 10,3% 13,5% 7,3% 14,0% 55,0% 100,0%

X2 :17,723 sd:4 p: 0,001

Okulu bırakanlar kuramsal bilgilerle ezildikleri için pratik beceriye sahip

olamamaktadırlar. Bu yüzden bir iş yaparak hayatlarını kazanma imkânlarından

yoksundurlar. Bu gençler, bir diplomaya sahip olmadıklarından başka bir okula da

girmezler. Yarı eğitilmiş bu gençler, el ve beden işlerinden nefret etmektedirler.

Sonuçta ya işsiz kalmakta, ya da niteliksiz işlere yönelmektedirler (Kaya, 1984:.227).

O nedenle, eğitimin her aşamasında olduğu gibi ortaöğretimde de okulu bırakma

gerek bireysel ve toplumsal kayıpların önlenmesi, gerekse de toplumsal

eşitsizliklerin hafifletilmesi bakımından çözüm bekleyen önemli bir problemimizdir.

Ortaöğretime giriş veya üniversiteye giriş gibi sınavlar, öğrencileri

ayrıştırma ve sınıflandırmaya tâbi tutmaktadır. Ayrıştırma ve sınıflandırma, belli

zaman diliminde belli sayıda sorunun çözümüne dayalı “tempo ve sürat” kurallarına

göre yapılmaktadır. Tempo ve sürat kuralları, gerek eğitim içinde ve gerekse eğitim

dışında sadece hiyerarşik sınıflandırma yaratmakla kalmaz; aynı zamanda, bunu

meşrulaştırır. Öğrencilerin “çok iyi”, “iyi”, “vasat”, “kötü” ve “çok kötü” gibi

kategorilere ayrıştırılması tempo ve sürat kurallarına göre yapılmaktadır (Köse,

207

2004:31-32). Türk eğitim sisteminde orta öğretim ve yüksek öğretim düzeyleri

arasındaki arz-talep dengesizliği, tempo ve sürat kurallarına göre yapılan merkezî

sınav sitemlerinin ortaya çıkmasına neden olmuştur. Bu sınavlar okul yöneticileri ve

öğretmenlere kadar, bütün resmî sorumlular ile anne baba ve öğrencilere kadar

toplumun çoğu kesimini tedirgin etmektedir (Köse, 1999:52). Bilhassa sınavların ilk

muhatabı olan öğrenciler kaygı yaşamaktadırlar. Kaygı düzeyi ile sınavlardaki başarı

düzeyi arasında negatif yönde ilişki vardır (Yıldırım, 2000:171-172). Bu ilişkiye

dayanarak, başarısı düşük öğrencilerin daha fazla sınav kaygısı içinde oldukları

sonucuna varmamız mümkündür.

Nitekim, araştırma örnekleminde yer alan ve başarı düzeyi nispeten düşük

olan Atatürk Lisesi öğrencilerinin üniversiteyi kazanamama kaygısının, Fen Lisesi

öğrencilerinden daha fazla olduğu tespit edilmiştir (Tablo 67). Buna göre, üniversite

sınavını kazanamama kaygısı duyan öğrencilerin oranı Atatürk Lisesinde % 68, Fen

Lisesinde % 41,6’dır. Bu farklılığın, Fen Lisesindeki öğrencilerin özgüven

düzeylerinin yüksek oluşuyla ilgisi olduğu akla gelmektedir.

208

 Tablo 67: Okula Göre Üniversiteyi Kazanamama Kaygısı

Okul

“Üniversiteyi kazanamayacağım diye çok kaygılıyım”

Toplam

Kesinlikle

katılıyorum Katılıyorum

Fikrim

yok

Katılmıyo-

rum

Kesinlikle

katılmıyorum

 Atatürk

Lisesi

 236 191 77 69 55 628

 37,6% 30,4% 12,3% 11,0% 8,8% 100,0%

 83,7% 73,7% 52,4% 56,1% 60,4% 69,6%

 26,2% 21,2% 8,5% 7,6% 6,1% 69,6%

Fen Lisesi 46 68 70 54 36 274

 16,8% 24,8% 25,5% 19,7% 13,1% 100,0%

 16,3% 26,3% 47,6% 43,9% 39,6% 30,4%

 5,1% 7,5% 7,8% 6,0% 4,0% 30,4%

Toplam 282 259 147 123 91 902

 31,3% 28,7% 16,3% 13,6% 10,1% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 31,3% 28,7% 16,3% 13,6% 10,1% 100,0%

X2 :63,389 sd:4 p: 0,000

2.4.4. Boş Zamanları Değerlendirme Biçimi

“Boş zaman” kavramı tanımlanması en güç kavramlardan biridir. Bu

güçlüğün nedenlerini Güzel, şöyle özetlemektedir (2008:32-33): her şeyden önce,

boş zaman etkinliği ile iş etkinliğinin anlamı kişiden kişiye değişebilmektedir;

meselâ, basketbolcunun basketbol oynaması iş etkinliği kapsamına girerken,

basketbolcu olmayan birinin basketbol oynaması boş zaman etkinliği kapsamına

girmektedir. Ayrıca, ilk bakışta iş gibi görünmeyen bir etkinlik, ayrıntıda iş

olabilmektedir. Bu, iş olarak nitelendirilen etkinlikleri diğerlerine oranla daha

“zorunlu” görmemizden ve “bizi, diğer şeyleri yapmaktan alıkoyduğunu”

varsaymamızdan kaynaklanmaktadır. İş etkinliği ile boş zaman etkinliğini

birbirinden ayırt etmeyi zorlaştıran üçüncü neden yöneticilik, sekreterlik, müdürlük,

muhasebecilik vb. gibi yalnızca iş ortamı ile sınırlandırılması mümkün olmayan

işlere ilişkindir. Bu tür işlerde iş etkinliği ile boş zaman etkinliği arasındaki ayrım

çizgisi belirsizleşir. Çünkü, çalışma süresi içinde tamamlanamayan, fakat, bir sonraki

güne yetiştirilmesi zorunlu olan rapor, belge, çizim ve tasarımların iş dışı hayata

209

taşınması buna bir örnek oluşturur. Dördüncü neden, pek çok kişiye göre boş zaman

etkinliği kapsamında olan spor yapma, resim çizme, şarkı söyleme aracılığıyla

geçimini sağlayan insanların olmasıdır. Nihayet, gönüllü kuruluşlarda çalışma da boş

zaman etkinliği ile çalışmanın ayırt edilmesini zorlaştırmaktadır.

Sosyolojik olarak boş zamanlar, geçmişte olduğu gibi bugün de önemini

sürdürmesine rağmen yeterince ele alınmayan kurum olarak kabul edilmektedir. Boş

zamanları değerlendirme kurumu dinlenme, eğlenme ve zevk alma gibi insan

hayatının önemli bir kısmını içine alır ve genel olarak da kültürel çalışma

(kültürlenme) olarak karşımıza çıkar. Kültürlenmenin okuma, dinlenme ve seyretme

gibi farklı yollarıyla ilgili eylemler, bunları yapıp düzenleyen veya ilgi gösterip

izleyen kitleler açısından farklı anlamlar ifade eder (Aydın, 2000:218).

Bu eylemlerin öznel temsilcisi ile nesnel durumu arasında kurduğu ilişkiyi

“habitus” kavramıyla ifade eden Bourdieu, grupların toplumsal yapıdaki durumlarını

belirlerken ve oluştururken bazı kültürel sembolleri farklılıklarının işareti olarak

kullanabileceklerini vurgulamıştır. Bu görüşü “kültürel sermaye” metaforunu

kullanarak ifade eden Bourdieu, bazı kültürel beğenilerin diğerlerine göre daha fazla

statüyle ilişkili olduğunu savunmuştur (Field, 2008:18). Böylece habituslar, ayrı ve

ayrıştırıcı pratikler doğurmaktadır. Bir işçinin yediği şey ve yeme biçimi, yaptığı

spor ve yapma biçimi, siyasî kanaatleri ve bunları ifade etme biçimiyle sanayici

patronun bunlara tekabül eden etkinlikleri sistematik olarak birbirinden farklıdır.

Bunlar aynı zamanda, işçi ile sanayici patronu sınıflandırıcı şemalardır. Aynı

davranış ya da aynı eşya birisine saygın, diğerine fazla iddialı ya da gösterişli, bir

üçüncüye de çok kaba görünebilir (Bourdieu, 2006a:21-22).

Ayrıştırıcı, sınıflandırıcı pratikler olarak habitus, öncelikle aile içinde

kurulmakta ve yeniden üretilmektedir. Bu, ailenin sadece üyelerinin bir araya gelerek

oluşturduğu basit bir topluluk değil, bir tür “kolektif özne” oluşuyla açıklanabilir

(Bourdieu, 2006a:132). Daha açık bir ifadeyle belirtmek gerekirse, farklı

sosyoekonomik düzeyde bulunan aileler, farklı kültürel sermaye biçimlerini

sosyalleşme sürecinde çocuklarına bakiye olarak aktarırlar. Çocuklar, büyük ölçüde

210

ebeveynlerinin kendileri için oluşturduğu, uygun bulduğu pratikleri öğrenerek kendi

toplumsal konumlarıyla özdeşleşirler.

Kültürel sermayenin kazanıldığı diğer kurum, okuldur. Formal eğitimle

kazanılan kültürel sermaye, diplomalarla objektif bir görünüm kazanır. Böylece ister

ailede, isterse de okulda kazanılmış olsun, kültürel sermaye entelektüel niteliklerin

toplamına karşılık gelir (Ekinci, 2010:10).

Kısacası, bir çeşit kültürel çalışma (kültürlenme) etkinlikleri olan boş zaman

faaliyetleri, bir taraftan kişilerin ait oldukları sosyal tabakadaki sosyal sınıfların

ipuçlarını verir, diğer taraftan da, onların eğitim başarılarına katkıda bulunur.

Böylece boş zaman faaliyetleri, sosyal sınıflarla bu sınıfların eğitim fırsatlarından

yararlanma ölçütünün göstergesi gibi bir işlev görür. Nitekim, alınan eğitimin kalitesi

arttıkça boş zaman faaliyetlerinin de kalitesi artmaktadır.

Aydın, günümüz toplumlarında en belirgin boş zaman faaliyetlerini spor

yapma; sinema, tiyatro ve televizyon izleme; müzik dinleme; el sanatları ve okuma

olarak gruplandırmaktadır (2000:221). Bu araştırmada öğrencilere, adı geçen

faaliyetlerden müzik, spor ve televizyon izlemeyle ilgili sorular sorulmuş ve okula

göre farklılaşma olup olmadığı tespit edilmeye çalışılmıştır.

Buna göre, Tablo 68’te görüldüğü gibi Atatürk Lisesi ve Fen Lisesi

öğrencilerinin televizyonda en çok izlediği programların sırası aynı olup, birinci

sırada yerli diziler, ikinci sırada yabancı film, üçüncü sırada spor programları,

dördüncü sırada haber-tartışma programları ve beşinci sırada yemek-evlilik

programları yer almaktadır. Bununla birlikte, bu programların izlenme oranları

bakımından iki okul arasında anlamlı bir farklılık bulunmaktadır. Şöyle ki, Atatürk

Lisesi öğrencilerinin yerli dizi izleme oranı (% 60), Fen Lisesi öğrencilerinden (%

42,3) daha yüksektir. Buna karşılık, Fen Lisesi öğrencileri yabancı filmleri daha

düşük bir oranda izlemektedir. Yine, Fen Lisesi öğrencilerinin haber-tartışma ve spor

programlarını izleme oranları, Atatürk Lisesi öğrencilerinden daha yüksektir.

Buradan hareketle, Fen Lisesi öğrencilerinin, genel sıralamaya göre aynı olsa da,

Atatürk Lisesi öğrencilerine göre boş zamanlarında daha fazla haber dinlemek

suretiyle toplumsal olaylara ilgi duyduklarını söylemek mümkündür.

211

 Tablo 68: Okula göre TV'de En Çok İzlenen Program

Okul
TV’de en çok hangi programı izlersiniz?

Toplam Yerli dizi Yabancı film Haber-Tartışma Spor Yemek-evlilik

 Atatürk Lisesi 377 106 53 85 7 628

 60,0% 16,9% 8,4% 13,5% 1,1% 100,0%

 76,5% 57,6% 63,1% 64,9% 70,0% 69,6%

 41,8% 11,8% 5,9% 9,4% ,8% 69,6%

Fen Lisesi 116 78 31 46 3 274

 42,3% 28,5% 11,3% 16,8% 1,1% 100,0%

 23,5% 42,4% 36,9% 35,1% 30,0% 30,4%

 12,9% 8,6% 3,4% 5,1% ,3% 30,4%

Toplam 493 184 84 131 10 902

 54,7% 20,4% 9,3% 14,5% 1,1% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 54,7% 20,4% 9,3% 14,5% 1,1% 100,0%

X2 :26,571 sd:4 p: 0,000

Okula göre farklılık gösteren bir diğer boş zaman etkinliği de, spordur.

Tablo 69’da görüldüğü gibi Atatürk Lisesi öğrencilerinin büyük bir kısmı (% 33,9)

boş zamanlarında en çok futbol oynanmayı tercih ederken, Fen Lisesi öğrencileri

çoğunlukla (% 23,6) basketbol oynamaktadırlar. Yüzmeyi tercih edenlerin oranı Fen

Lisesinde, hiç spor yapmayanların oranı ise Atatürk Lisesinde daha yüksektir. Bunun

nedeni olarak Fen Lisesinde kapalı spor salonu bulunmasına karşılık, Atatürk

Lisesinin kapalı spor salonu olmayışı gösterilebilir. Yüzme sporu ise, daha çok

ailelerin ekonomik imkânıyla ilgili olup, bu konudaki sonuçlar okula göre farklılaşan

ekonomik seviye ile paralellik göstermektedir.

212

 Tablo 69: Okula Göre En Çok Yapılan Spor Türü

Okul

En çok hangi sporu yaparsınız?

Toplam Futbol Voleybol Basketbol Fitness Yüzme Diğer

Hiç spor

yapmam

 Atatürk

Lisesi

 213 142 71 28 44 52 78 628

 33,9% 22,6% 11,3% 4,5% 7,0% 8,3% 12,4% 100,0%

 76,9% 69,3% 52,2% 77,8% 59,5% 67,5% 79,6% 69,5%

 23,6% 15,7% 7,9% 3,1% 4,9% 5,8% 8,6% 69,5%

Fen Lisesi 64 63 65 8 30 25 20 275

 23,3% 22,9% 23,6% 2,9% 10,9% 9,1% 7,3% 100,0%

 23,1% 30,7% 47,8% 22,2% 40,5% 32,5% 20,4% 30,5%

 7,1% 7,0% 7,2% ,9% 3,3% 2,8% 2,2% 30,5%

Toplam 277 205 136 36 74 77 98 903

 30,7% 22,7% 15,1% 4,0% 8,2% 8,5% 10,9% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 30,7% 22,7% 15,1% 4,0% 8,2% 8,5% 10,9% 100,0%

X2 :35,903 sd:6 p: 0,000

Dinlenen müzik türü, farklı kültürel pratikler olarak örneklem grubundaki

iki okul öğrencileri arasında anlamlı düzeyde farklılık gösteren bir boş zaman

etkinliğidir. Tablo 70’te görüldüğü gibi, Atatürk Lisesi öğrencilerinin çoğu (% 29,2)

arabesk dinlerken, Fen Lisesi öğrencilerinin çoğu (% 54,9) rock müziği

dinlemektedir.

213

 Tablo 70: Okula Göre En Çok Dinlenen Müzik Türü

Okul

Hangi müzik türünü en çok dinlersiniz?

Toplam Rock Jazz

Elektronik

müzik

Halk

müziği

Sanat

müziği Arabesk

Klasik

Müzik

 Atatürk

Lisesi

 155 20 41 65 47 177 101 606

 25,6% 3,3% 6,8% 10,7% 7,8% 29,2% 16,7% 100,0%

 51,7% 60,6% 71,9% 64,4% 87,0% 93,2% 74,8% 69,7%

 17,8% 2,3% 4,7% 7,5% 5,4% 20,3% 11,6% 69,7%

Fen

Lisesi

 145 13 16 36 7 13 34 264

 54,9% 4,9% 6,1% 13,6% 2,7% 4,9% 12,9% 100,0%

 48,3% 39,4% 28,1% 35,6% 13,0% 6,8% 25,2% 30,3%

 16,7% 1,5% 1,8% 4,1% ,8% 1,5% 3,9% 30,3%

Toplam 300 33 57 101 54 190 135 870

 34,5% 3,8% 6,6% 11,6% 6,2% 21,8% 15,5% 100,0%

 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

 34,5% 3,8% 6,6% 11,6% 6,2% 21,8% 15,5% 100,0%

X2 :107,760 sd:6 p: 0,000

Türk Üniversite Gençliği Araştırmasında, dinlenen müzik türünün gelir ve

yaşanan yere göre farklılaştığı tespit edilmiştir. Buna göre; düşük gelirli öğrenciler

daha çok Türk halk müziği, yüksek gelirli öğrenciler ise yabancı müzik

dinlemektedirler (Yazıcı, 2003:202). Aynı araştırmaya göre, ailesi metropolde,

büyükşehirde ve şehirde yaşayan öğrencilerin dinlediği müzik de farklılık

göstermektedir; metropolde yaşayanlar çoğunlukla yabancı müzik dinlerken, şehirde

yaşayanlar Türk halk müziği dinlemektedir (Yazıcı, 2003:161).

Bizim araştırmamızda, nispeten düşük sosyoekonomik düzeyi temsil eden

öğrencilerin yoğun olarak bulunduğu Atatürk Lisesinde olduğu gibi, arabesk müzik

tercihi sosyolojik olarak üzerinde durulması gereken bir husustur. Çünkü arabesk,

Güngör’ün sosyolojik analizinde açıkladığı gibi (1993:19-20), bir müzik türü

olmanın ötesinde sosyolojik çağrışımlar yapan bir olgu olarak kabul edilmektedir.

Batıda “arabesque” terimiyle ifade edilen ve özgün bir sanat biçimi olarak kabul

edilen arabesk, bizim toplumumuzda bütünlükten uzak, yığma ve karmaşıklığı ifade

eden bir kavram olarak kullanılmaktadır. Müzikte, doğu sazlarıyla batı sazlarının bir

214

arada kullanılması, Türk halk müziği ile Türk sanat müziği motiflerinin birlikte

kullanılmasından doğan karmaşıklık, yığma giriftlik, ayrıca da Türk müziği

geleneğinin bozulması, yozlaşması gibi olumsuz anlamları ifade eden arabesk,

toplumsal hayattaki her türlü bozulmaya, yozlaşmaya, karmaşaya verilen bir ad

haline gelmiştir. Çağdaşlaşma sürecinin başlamasıyla birlikte doğuya özgü

geleneksel hayat tarzı ile batıya özgü modern hayat tarzının ve bunlara bağlı

değerlerin karşılaşmasından doğan uyumsuzluğa; şehirleşme süreciyle birlikte de

köye ve şehre özgü değerlerin, hayat biçimlerinin karşı karşıya gelmesinden doğan

karmaşıklığa, kozmopolit yapılanmaya arabesk denmektedir.

Stokes (2009:17), arabeskin şehir için şehirli bir müzik türü olduğunu ifade

ettikten sonra, arabeskin sosyolojik anlamını şöyle açıklamaktadır:

“arabesk,…yalnızlığa, kötü sona mahkûm aşıkların karışık, çalkantılı duygu

dünyalarını resmeder. Fakir göçmen işçilerin sömürüldüğü, kötü işlerde
kullanıldığı, gün geçtikçe bozulan bir şehri tanımlar ve dinleyenlerini, bir bardak

daha rakı doldurmaya, bir sigara daha yakmaya, kaderlerine ve dünyaya lânet

okumaya çağırır.”

Arabeskle ilgili sosyolojik değerlendirmeler, gecekondu sorunu ve

“dolmuş” kültürü bağlamında yapılmaktadır. Bu değerlendirmede gecekondu,

toplumsal var oluşun iki kategorisi olan köy ile şehir arasında bir hareket hali olarak

görülmektedir. Gecekondu eşikte bir yerde durmakta, ne biri ne de öteki

olabilmektedir. Gecekondu bölgeleri, şehrin çözülmüşlüğünün ve düzensizliğinin

yansımasıdır (Stokes, 2009:154).

Arabeskin isyankâr ve keskin diline karşılık, rock, daha muğlak, daha şık,

daha mistik ve daha derin bir müzik türü olarak kabul edilmektedir. Çalışlar’a göre

(2008:70-71) rock dinlemek, günlük hayatla olan bağı sıkılaştırmayan, tam tersine

zayıflatan bir alışkanlıktır. Rock türündeki şarkıların sözleri birçok zaman ya

tamamen soyut ve netlikten uzak, ya da aşırı sadedir. Büyük bir şiirsel/felsefî değer

taşısalar dahi, soyut olmaları nedeniyle bu değeri çözmek için, onları son derece

dikkatli şekilde incelemek gerekir. Bu da biraz entelektüel birikim gerektirir.

Bu çerçevede, araştırmamızda Atatürk lisesi öğrencilerinin çoğunlukla

arabesk, Fen Lisesi öğrencilerinin ise çoğunlukla rock müzik dinlemelerinin sadece

215

istatistikî açıdan değil, sosyolojik olarak da anlamlı olduğu düşünülmektedir. Zira,

dinlenen müzik türleri arasındaki bu farklılığı, dinleyicilerinin ait oldukları sosyal

tabakanın kültürel özellikleri ve bireysel olarak sahip oldukları entelektüel

birikimleri arasındaki ayrışmanın yansıması olarak değerlendirmek mümkündür.

 2.5. Neoliberal Eğitim Politikaları

 Aydınlanma çağında insan aklına duyulan aşırı güven, liberal iktisatçıları bir

taraftan akılcı bir yönteme götürmüş, diğer taraftan da, aklın bireysel davranışları

yönetmedeki rolünü abartmalarına neden olmuştur. Kişilerin çeşitli seçenekler

arasında tatminlerini maksimuma çıkaracak seçimi yaptıkları, davranışlarda itici

gücün kişisel çıkar olduğu kabul edilmiştir. Üstün akıl sayesinde bireylerin arzularını

uyumlu hale getireceğine, hatta toplumsal refahın da bu yolla maksimum düzeye

ulaştırılacağına inanılmıştır. Bu sistemde devlet müdahalesi gereksiz görülmüştür;

çünkü, toplumun tabiî kanunlarıyla kendiliğinden optimal şartları yaratmasına

inanıldığı bir durumda devlet müdahalesi, bu tabiî kanunların işleyişinin bozulması,

kendiliğinden gerçekleşebilecek olan optimal şartların gerçekleşmesinin önlenmesi

demekti (Kazgan, 1984:45-47). Bu nedenle, devlet sadece toplumsal asayiş ve

güvenliği sağlamalı, müdahale etmemeli idi; yani, laisser-faire (bırakınız yapsınlar)

idi.

Ancak zamanla katı liberalizm, fabrika düzeninin yarattığı sömürü, çalışma

şartlarının aşırı ağırlaşması ve bunların toplumda yarattığı baskı nedeniyle

yumuşama yoluna girmiştir. Bu süreçte işçi sınıfının güçlenmesi, demokratik siyasal

rejimin benimsenip yayılması ve yeni öğretilerin gelişmesi önemli rol oynamıştır.

Bütün bu gelişmeler liberalizme ve kapitalizme insancıl olma, sosyal olma ve insana

önem verme alışkanlıkları kazandırmaya başlamıştır (Talas, 1990:69-70). Sonuç

olarak, gece bekçisi devlet anlayışından sosyal devlet anlayışına doğru bir dönüşüm

yaşanmıştır. Nitekim, 19.yüzyıl sonlarına doğru öne çıkan sosyal devlet/refah devleti

anlayışına göre, devletin en temel üç vazifesinin kişilere ve ailelere minimum bir

gelirin garanti edilmesi, hastalık, yaşlılık ve işsizlik gibi birey ve aile bakımından

krizler yaratması mümkün olan olaylara karşı sosyal güvenliğin sağlanması ve son

216

olarak, mevki ve sınıf farkları gözetmeden bütün vatandaşlara eğitim, sağlık gibi

toplumsal hizmetlerin temin edilmesi olduğu kabul edilmektedir (Savaş, 1994:11).

Devletin sorumluluk alanlarındaki bu artış, bir taraftan siyasî iktidarın

ekonomiye müdahalesini arttırmış, diğer taraftan, devlet bütçesinin açık vermesine,

devlet borçlarının artmasına ve siyasî iktidarın para basma aracını daha sık

kullanmasına yol açmıştır (Savaş, 1994:10). Böylece, 1970’lere gelindiğinde refah

devleti sorgulanmaya başlanmış ve Amerika ve İngiltere’de önce olmak üzere,

gelişmiş kapitalist ülkelerde devletin küçültülmesi gerektiği tartışılmaya ve

uygulanmaya başlanmıştır. Neoliberalizm olarak bilinen bu dönüşümün yeni ve

klasik liberal fikirlere dayanan bir ilkeler sistemi ortaya koyduğunu belirten

Chomsky (2000:21-22), bu öğreti sisteminin “Washington Sözleşmesi” olarak da

bilindiğine dikkat çeker. Neoliberal Washington Sözleşmesi, ABD hükümeti ile –

büyük oranda ABD hükümetinin belirlediği- uluslar arası finans kuruluşları

tarafından tasarlanan ve yine bunlar tarafından çeşitli yollarla zora dayalı yapısal

uyum programlarıyla yürürlüğe konan piyasa merkezli ilkelerin bir araya

getirilmesidir. Başlıca kuralları ticaretin ve finansın serbestleştirilmesi, piyasanın

fiyatları belirlemesine izin verilmesi, enflasyonun sona erdirilmesi ve

özelleştirmedir.

Neoliberalizmin Türkiye’ye girişi, “24 Ocak Kararları” olarak bilinen ve

kapitalist sistemle bütünleşmemizi sağlayacak yapısal uyum politikaları yoluyla

ekonominin serbest piyasa ilkelerine göre yeniden yapılandırıldığı 80’li yıllara denk

gelmektedir (Kaya, 2009:237). 1980’lerden günümüze kadar olan zaman zarfında,

1998 yılının önemli bir kırılma noktası olduğunu söylemek yanlış olmaz. Çünkü,

1998’e kadar merkez kapitalist odakların çıkar ve yönlendirmeleriyle büyük bir borç

stokuna ulaşan Türkiye, 1998’de IMF’nin gözetimi altına girmiştir. Zira Türkiye’nin

1998’de IMF ile imzaladığı “Yakın İzleme Programı” 2000 yılının başında “üç yıllık

istikrar programı”na dönüştürülmüş ve her üç yılda bir, programa devam edileceğine

dair yeni anlaşmalar imzalanmıştır (Balseven ve Önder, 2009:94). 2000’den sonraki

yıllar, Türkiye’nin neo-liberal politikalara güçlü eklemlendiği dönem olmuştur. Bu

dönemin ekonomi üzerindeki farklı etkilerinden biri, sosyal devlet hizmetlerinin

çökertilmesi olmuştur (Balseven ve Önder, 2009:97).

217

Bu hizmetlerden biri olan eğitim masrafının, devlet eylemi olmadan

doğrudan ana babanın karşılaması gerektiği, yani eğitimin özelleştirilmesi gerektiği

düşüncesi sıklıkla dile getirilmeye başlanmıştır. Friedman’a göre (1988:145), çoğu

aile arabasının veya konutunun masrafını karşılayabildiği gibi çocuğunun eğitim

masrafını da karşılayabilmektedir. Ancak, nadiren bu genel şartlara uymayan

durumlarda, ihtiyaç içindeki ailelere özel yardım programları uygulanabilir. O’na

göre (1988:146), okul giderlerinin ailelere yüklenmesi, çocuk sahibi olmanın

toplumsal ve özel maliyetini eşitlemeye yardımcı olacaktır. Friedman, bu

uygulamanın devletin eğitime müdahale etmesinin ortadan kaldıracağını

savunmaktadır (1988:149). Bu durumda devletin rolü, okulların en az standartlara

uymalarını sağlamakla sınırlı kalabilecektir; tıpkı lokantaların en az sağlık

standartlarına uymalarını denetlediği gibi.

Bu arada, küreselleşmiş bilgi ekonomisinin zorluklarıyla karşı karşıya

olduğunu fark eden AB, kendisine yeni hedefler belirlemek zorunda olduğunu

kavramıştı. Avrupa Konseyi 2000 yılında Lizbon’da toplanarak kendisini dünyadaki

en rekabetçi ve en dinamik ekonomi haline getirmek üzere bir dönüşüm kararı aldı ve

bu dönüşümün merkezinde eğitim sistemleri yer alıyordu. Eğitim sistemlerinin

değişmesi gerekiyordu ve bu değişim, ulusların kontrolüne bırakılıp, gelişigüzel ve

birbirinden farklı şekillerde gelişmesine izin verilmeyecek kadar önemliydi (Jones,

2011:88). Korkmaz (2007:229), bu süreci küreselleşmenin homojenite boyutu olarak

değerlendirmekte ve bunun özellikle eğitim hayatında dünyanın her tarafından gelen

seçkinlerin bütünleşmesi anlamına geldiğini belirtmektedir. Harvard, Oxford vb. Batı

eğitimi tecrübesi, yalnızca Batı’nın bilgi formlarının yayılmasını değil; aynı

zamanda, Dünya Bankası, Birleşmiş Milletler gibi uluslar arası işbirliği

organizasyonlarının işlevselliğinde kişiler arası değer ağları yaratılmasına yardım

eder.

Nitekim, Lizbon’da başlayan tartışmalar ve toplantılar, AB’ye üye ülkelerin

eğitim sistemlerinin oryantasyonuna dair sorunların belirlenmesini ve takip

edilmesini Avrupa’ya devretmesiyle sonuçlandı. Böylece eğitim politikalarının

belirlenme yeri, ulusal düzeyden çıkıp Avrupa’ya devredilmiş oldu. Eğitim

reformları kapsamında, ilk önce, eğitimde belirleyici rolün kamudan özel sektöre

218

devredilmesi konusunda odaklanılmıştır. İkinci olarak, hem formel eğitim, hem de

yaşam boyu eğitime daha yüksek düzeyde bir katılım öngörülmüştür. Bununla

birlikte, formel eğitim yeniden şekillendirilerek, asıl vurgu, demode olduğu

düşünülen disipliner bilgiye değil, yeteneklere ve yeterliliklere verilmektedir;

akademik ve meslekî ayrımların net bir biçimde sağlanması için öğrenciler

arasındaki farklılaşma, ilk ve ortaöğretim düzeyinde olmasa da, 14-16 yaş üstünde

örtük olarak yerleştirilmektedir. Üçüncü olarak, eğitim alanındaki işgücünün hem

yetenek ve yeterlilik ihtiyacını belirlemek, hem de uygun maliyetli çalışabilmek

adına dönüşümüne ihtiyaç duyulmuştur. Dördüncü olarak, eğitimin idaresinde reform

yapılması ve yerel yönetimlerin yerel eğitim sistemlerini desteklemeleri için teşvik

edilmesi gerektiği düşüncesi yaygınlaşmaktadır (Jones, 2011:89).

Bu gelişmelerin, Türk eğitim sistemi bakımından önemli sonuçlar

doğurduğunu söylemek mümkündür. Zira, AB’ye tam üyelik konusunda oldukça

hevesli olan ve bu uğurda AB’nin belirlediği politikaları hassas bir şekilde

uygulamaya çalışan Türkiye’de, özel sektörün eğitimdeki varlığı günden güne

artmaktadır. Her fırsatta ülkemizde özel eğitim kurumlarının gerek ABD, gerekse

AB ülkelerine göre düşük düzeyde olduğu söylenmekte ve söz konusu kurumlar

desteklenmektedir. Meselâ, Buğra’nın da hatırlattığı üzere (2008:241), 2003 yılında

“Eğitime % 100 Destek Projesi” kapsamında eğitime destek için yapılan bağışların

vergiden muafiyeti % 5’ten % 100’e çıkarılmış ve özel okullar da bağış kapsamına

dahil edilmişti. Okul yaptırmak, okula bilgisayar almak veya bilgisayar laboratuarı

kurmak, para yardımı yapmak vb. bağışlar eğitim yatırımı olarak değerlendirilmişti.

Sonuçta, projenin başlamasını izleyen üç yıl içinde hayırseverlerin yaptığı bağışların

toplamı, Millî Eğitim Bakanlığı yatırım harcamalarının üç katına ulaşmıştı. Bu

durumla paralellik gösterecek şekilde, bütçedeki toplam yatırımlar içinde eğitim

yatırımlarına ayrılan pay da düşmüştür. Erdoğan’ın ifade ettiğine göre (2011:195),

1995-2002 yılları arasında toplam yatırımların % 23’ü eğitim yatırımlarına

ayrılırken, bu oran 2003-2009 yılları arasında % 15’te kalmıştır.

Öte yandan, ülkemizde önce ortaöğretim kurumlarına, sonra da üniversiteye

yerleşebilmek için özel dershaneye devam etmenin âdeta zorunluluk haline gelmiş

olduğu gerçeği, gelir dağılımındaki adaletsizlik ve alt gelir grubundaki ailelerde

219

çocuk sayısının fazlalığı ile beraber değerlendirildiğinde, bütün bunların eğitimde

fırsat eşitsizliği oluşturduğunu görmek zor değildir (Tekin Önür, 2009:358).

Bir diğer önemli husus, ülkemizde ortaöğretim düzeyindeki okul türlerinin

sosyoekonomik faktörlerce belirlenen bir farklılaşmayı içerdiğidir. Zira, özellikle

ilköğretim kademesinden sonra belirginleşen üniversiteye girme şansı, seçimle

öğrenci alan (son değişiklikle, en yüksek puana göre öğrenci alan) anadolu ve fen

liseleri lehine yüksektir. Bu okul türleri, elit okullar olarak değerlendirilmektedir ve

bu elit orta öğretim kurumlarına şanslı sayılabilecek küçük bir azınlığın girebildiği

kabul edilmektedir. Buradaki belirgin faktör, öğrencinin ailesinin sosyoekonomik

özelliğidir. Eğer aile, çocuğunu maddî imkânlar aracılığıyla özel dershaneye

gönderebiliyor ya da özel ders aldırabiliyorsa ve bu imkânlar evdeki çalışma ortamı

ile destekleniyorsa, çocuğun okulda ve hayatta başarı şansı yükselmektedir. Ayrıca,

ailenin eğitime atfettiği değer, çocuğun eğitimine verdiği önemi belirlemektedir

(Hesapçıoğlu ve Dündar, 2011:208). Öte yandan, bireyler ve bölgeler arası coğrafi,

sosyal, ekonomik ve kültürel farklılıklar dikkate alınmadan bütün çocukların ve

gençlerin aynı düzeyde sınavlara tabi tutulması, eğitimde fırsat ve imkân eşitliğinin

sağlanması bakımından söz konusu sınav sistemlerini tartışmalı kılmaktadır (Sağ,

2004:621).

Hesapçıoğlu ve Dündar, Türkiye’de eğitim de eşitlik/eşitsizlik konusunu

dört sivil toplum örgütü (TÜSİAD, MÜSİAD, ERG ve TED), üç eğitim sendikası

(Türk Eğitim-Sen, Eğitim-Sen ve Eğitim Bir-Sen) ve Devlet Plânlama teşkilatı

raporları çerçevesinde değerlendirmiş ve üç temel sonuca ulaşmıştır (2011:199-218).

Buna göre:

- Türkiye’de eğitime erişim imkânları liberal karakterli kapitalist

eşitsizliklerle şekillenmektedir.

- Türkiye’de eğitim, elit kesimlerin faydasına işlemek yoluyla elitizmi

desteklemektedir.

- Post-modernizm, Türkiye’deki eğitime erişime ilişkin eşitsizlikleri

dönüştürmekte, yeni araçlarla arttırmaktadır.

220

Yukarıda bahsedilen bu yeni kapitalizm, bir yandan herkesin daha fazla

eğitim görmesi gereğinden bahsederken, diğer yandan da eğitimde yarattığı fırsat

eşitsizliğiyle insanlar arasında sonradan kapatılması mümkün olmayan uçurumlar

yaratmaktadır. Miras yoluyla devredilen servet eşitsizliğinden, etkileri uzun vadede

daha fazla olan bir eşitsizlik dinamiği, yani eğitim eşitsizliği, bu yeni kapitalist

ivmeyi beslemektedir. Fakirliğin veya fakirleşmenin belli başlı belirleyenleri

arasında, eğitim eksikliği ön sıralarda yer almaktadır. Yeni fakirliğin büyük ölçüde,

eğitim eksikliğinden kaynaklandığını Avrupa ülkelerinde tespit etmek mümkündür.

Ancak, Türkiye’de durum çok daha vahimdir. Çünkü, eğitim harcamalarının GSMH

içindeki payı azalırken, toplumun küçük bir kesimi hızla artan gelirleri sayesinde,

çocukları için çok yüksek bir eğitim harcamasını gerçekleştirebiliyor (İnsel,

2005:145-146).

Kısacası, Chomsky’nin belirttiği gibi (2000:37), neoliberal öğreti eğitimi ve

sağlığı zayıflatmakta, eşitsizliği arttırmaktadır. 80’lerden bu yana hızla bu öğretinin

etkisinde kalan Türkiye’de de eğitim, eşitsizlikleri hafifleteceği yerde, derinleştiren

bir işlev görmektedir.

Nitekim, ülkemizde 80’lerden bu yana uygulanmakta olan neoliberal

politikaların eğitim anlayışı, eğitimde başarının yakalanması için özel dershaneleri

zorunlu kılmıştır. Ancak, bu dershanelere erişim imkânının ailelerin ekonomik

düzeylerine bağlı olması nedeniyle, her öğrenci dershaneye gitme şansına sahip

olamamaktadır. Araştırmamızda bu durumla ilgili tespit Tablo 6, Tablo 12 ve Tablo

13’te verilmiştir. Söz konusu tablolarda, Atatürk Lisesi ve Fen Lisesi öğrencilerinin

ailelerinin aylık gelir düzeyleri arasında, Atatürk Lisesi öğrencileri aleyhine olmak

üzere, anlamlı bir farklılık olduğu görülmektedir. Bununla ilişkili olarak, Atatürk

Lisesi öğrencilerinin özel dershaneye gitme oranı Fen Lisesi öğrencilerine göre

düşüktür.

221

SONUÇ

Geleneksel toplumlarda görülen verilmiş statüler düzeninden farklı olarak

modern toplumlarda statülerin sonradan kazanılır olması, eğitim kurumunun önem

kazanarak öne çıkmasına neden olmuştur. Çünkü, modern toplumlarda statünün en

önemli belirleyicilerinden biri eğitimdir. Böylece, geleneksel toplumlarda sadece

ayrıcalıklı bireylerin hakkı olarak kabul edilen eğitim, modern toplumda yaygınlık

kazanarak bütün bireylerin temel haklarından biri haline gelmiştir.

Eğitimin genel olarak yaygınlık kazanması, kişilere sahip oldukları

statülerini değiştirerek daha üst statülere yükselebilme fırsatı vermiş olsa da, eğitime

erişimin daha çok sosyoekonomik faktörlerce belirlenmesi nedeniyle bu fırsatı

yakalamak herkes için aynı ölçüde kolay değildir. Bu durum, sosyal bilimcilerin

dikkatini toplumsal eşitsizliklerin nedenlerine yöneltmelerinin yolunu açmıştır.

Klasik sosyologlardan Marx’a göre, toplumsal eşitsizliğin kökenlerini

toplumdaki kutuplaşmış sınıf yapılarında aramak gerekmektedir. Zira, kapitalist

toplumlar esas olarak ekonomik alt yapının belirlediği “üretim araçlarına sahip

olanlar” ve “üretim araçlarına sahip olmayanlar”ı ifade etmek üzere burjuva ve

proleterya şeklinde iki sınıfa bölünmüştür. Toplumsal eşitsizliğin giderilmesi, ancak

bu bölünme ortadan kalktığı zaman, yani, sınıfsız topluma ulaşıldığı zaman mümkün

olabilecektir. Bunun için Marx, proletaryanın bilinçlenerek örgütlenmesinin sınıf

devriminin gerçekleştirilmesindeki hayatî önemine dikkat çeker.

Weber de Marx gibi toplumsal sınıfların varlığını kabul eder; ancak, ondan

farklı olarak sınıfların biricikliğini reddeder ve sınıfa ilâveten, statü grupları ile

partilerden söz eder. Sınıfın belirleyicisi gelir, statünün belirleyicisi eğitim olup,

partiler de siyasi gücü temsil eder. Böylece, gelir-eğitim-iktidar modern toplumda

bireyin toplumsal konumunu belirler. Bu aynı zamanda modern toplumun eşitliksiz

yapısının izahını da içerir.

Durkheim, toplumsal eşitsizlik meselesini “toplumsal patoloji” kavramı

çerçevesinde açıklamaktadır. Toplumsal patoloji, modern toplumun dengeli, eşit ve

adil olan doğa durumunu bozarak hayatı zorlaştırıp, bir dizi problem oluşturmasıdır.

222

Bencillik, anomi ve zorunlu işbölümü toplumsal patolojinin nedenleridir. Bunlardan

zorunlu işbölümü, bir sınıfın sahip olduğu ayrıcalıkları bir başka sınıfı sömürmek

için kullanabilmesi anlamına gelmektedir. Ayrıcalıklar, servetin miras yoluyla

aktarılması suretiyle varlığını sürdürmektedir. O nedenle Durkheim, mirasın

aktarılmasını engelleyecek bir miras vergisine taraftar olmuştur. Böylece, kişilerin

başlangıç durumundaki eşitsizlikten mümkün olduğunca az etkileneceklerini

savunmuştur. Buradaki en önemli dayanak noktasını, insanlar arasında doğal

yeteneklerin getirdiği eşitsizliklerden başka eşitsizliğin olmaması gerektiği

yönündeki düşüncesi oluşturmuştur. Şayet toplum, meslekî farklılaşmanın artması

sayesinde bütün yetenekli insanların kendini geliştirme imkânına sahip olmasını

sağlama görevini yerine getirirse, toplumsal eşitsizlik tamamen kalkmasa da, en

azından azaltılmış olacaktır. Bu noktada Durkheim, okullara önemli görevler

yüklemektedir. Zira O, okulları sosyal uyum için gerekli olan ahlâk kodlarının

oluşturulmasında en önemli rolü oynayan kurumlar olarak görmektedir.

Çağdaş sosyologlardan Bourdieu, toplumsal eşitsizliğin sermayenin üretimi

ve yeniden üretimiyle açıklanması gerektiğini savunmuştur. O’na göre sermaye,

birikmesi zaman alan birikmiş emektir; ancak, sermayeyi yalnızca ekonomik olarak

düşünmek doğru değildir. Hem kültürel sermayeyi, hem de sosyal sermayeyi

birikmiş emek üretimini simgeleyen varlıklar olarak ele almak gerekmektedir.

Böylece Bourdieu, modern toplumlarda farklılaşmanın kaynağını ekonomik, kültürel

ve sosyal sermayenin farklı bileşimlerinde aramaktadır. Ekonomik sermaye, anında

ve doğrudan paraya çevrilebilen ve mülkiyet hakları biçiminde kurumsallaşmış olan

sermayeyi; kültürel sermaye, belirli şartlar içinde ekonomik sermayeye çevrilebilir

olan ve eğitim vasıfları biçiminde kurumsallaşmış olan sermayeyi; sosyal sermaye

ise, toplumsal bağıntılardan oluşan, belirli şartlar içinde ekonomik sermayeye

çevrilebilir ve bir soyluluk unvanı gibi biçimlerde kurumsallaştırılabilir olan sermaye

türünü ifade etmektedir.

Toplam sermaye hacmindeki farklılıkların hakim sınıf, orta sınıf ve işçi

sınıfından oluşan Fransız toplumunun üç katmanlı tabakalaşma yapısını ortaya

koyduğunu savunan Bourdieu’ye göre, anne babalardan çocuklara devredilen

sermayenin farklı bileşimleri, ayrıcalıklı kesimlerle dezavantajlı kesimler arasındaki

223

eşitsizliklerin sürdürülmesinin temel nedenini oluşturmaktadır. Çünkü eğitim

kurumları, bu eşitsizliklerin sürdürülmesine hizmet edecek şekilde farklılaşmıştır.

Okullar, toplam sermaye hacmi bakımından daha avantajlı çocukları toplumsal

olarak yukarı doğru çekerken, avantaja sahip olmayan çocukların elenerek toplumsal

bakımdan aşağı konumlarda kalmalarına neden olmaktadır.

Giroux, Bourdieu’nün okullara yüklediği bu olumsuz işleve “eleştirel

pedagoji” yaklaşımıyla bakmaktadır. Nitekim Giroux, neoliberal politikaların

dünyadaki ve tek tek ülkelerdeki eşitsizlikleri kuvvetlendirdiklerini, eğitim

kurumunun da bunu meşrulaştırdığını savunmaktadır. Zira, neoliberal ideoloji

toplumsal hayatı yeniden tanımlayarak her şeyi arz-talep ilişkisine indirgemiş

olmasıyla öne çıkmaktadır. Eğitim başta olmak üzere, bütün sivil ve sosyal hakların

piyasanın belirleyiciliğine terk edildiğini savunan Giroux sosyal devletin

işlevsizleştirilerek güvenceli hak sisteminden piyasa egemenliğine geçildiğini ileri

sürmektedir. Böylece eşitsizlik, belirsizlik ve risk kavramlarıyla tanımlanan bir dizi

toplumsal problem ortaya çıkmıştır ve daha kötüsü, eğitim kurumu aracılığıyla tüm

eşitsizlikler “eşitlik” iddialarının örtüsü altında gerçekleştirilmektedir.

Apple da, toplumsal eşitsizliklerin kaynağı olarak neoliberal politikaları

görmekte ve Amerikan kamu okulları örneğinde bu politikaları eleştirmektedir.

Eleştirilerinde Foucault ve Bourdieu’nün izleri görünen Apple’a göre, neoliberal

eğitim politikaları dikey toplumsal hareketlilik imkânı sunmaktansa, toplumsal

tabakalar arasında ayrıştırıcı bir işleve sahiptir. Bu noktada Apple, özellikle genel

liseler ve meslek liseleri arasındaki ayrımın bazı insanları koyuna, bazılarını ise

çobanlığa taşıyacak tarzda yapılandırılmış olduğunu savunmaktadır.

Klasik ve çağdaş sosyologların toplumsal eşitsizliklerin kaynağı hakkındaki

bu görüşleri, günümüz toplumlarında eğitimin toplumsal işlevlerini tartışmalı

kılmaktadır. Zira, eğitimin bilinen toplumsal işlevleri kültürel mirasın aktarılması,

toplumsal değişme için gerekli olan yenilikçi bireylerin yetiştirilmesi, sosyalleşme

aracı olması, ekonominin ihtiyaç duyduğu işgücünün yetiştirilmesi ve siyasal rejimin

ihtiyaç duyduğu bireyin yetiştirilmesi olarak özetlenebilir. Eğitim kurumunun, bu

işlevleri ne ölçüde yerine getirebileceği büyük ölçüde toplum yapısına bağlıdır.

224

Çünkü eğitim sistemleri, toplum türlerine göre farklılaşmaktadır. Demokratikleşme

ölçütüne göre ele alındığında, üç farklı toplum tipine uygun düşen eğitim

sistemlerinden söz edilebilir.

Bunlardan ilki, zümre esasına dayalı toplumlarda görülen paralel hatlar

şeklindeki eğitim sistemidir. Bu toplum tipinde eğitim sistemi, birbirinden kesin ve

katı hatlarla ayrılmış olan ve okullar arasında hiçbir geçiş imkânının olmadığı bir

nitelik arz eder. Zira, her okul tipi farklı zümreler içindir; herkes, ancak mensup

olduğu zümrenin okulunda okuyabilir. Dolayısıyla okullar, zümreler arasındaki

hiyerarşik yapının korunması işlevini görür.

Zümre tipi tabakalaşmadan sınıf tipi tabakalaşmaya geçilmesi, okul

sistemlerinin de farklılaşarak paralel hat modelinden çatal modele geçilmesine neden

olmuştur. Çatal modelde temel eğitim (ilkokul), toplumun bütün sınıfları için ortak

ve zorunludur. ilkokuldan sonra ortaöğretime geçiş, seçme sınavıyla yapılmaktadır.

Bu seçime göre bazı öğrenciler kendilerini yüksek öğretime hazırlayan ve prestijli

uzun süreli orta öğretim kurumlarına (teorik dal) yerleşirken; bazı öğrenciler ise,

ancak, yüksek öğretime giriş hakkı sağlamayıp sadece belli yüksek okullara girme

imkânı veren kısa süreli orta öğretim kurumlarına (pratik dal) yerleşebilmektedir. Bu

dallar, günümüze kadar sınıfsal bir karakter taşıya gelmişlerdir. Çünkü, uzun süreli

orta öğretim dalı genellikle ekonomik olarak daha avantajlı kesimi oluşturan yüksek

tabakanın, kısa süreli orta öğretim dalı ise orta tabakanın okulları olurken, alt

tabakanın çocukları ancak ilkokulu bitirebilmişlerdir.

Demokratik toplumlarda görülen okul kuruluş sistemi, merdiven modeli

olarak anılmaktadır. Bu modelde, gelir veya soyluluk iddiasında olmayan, sadece,

yetenekleri, zekaları ve çalışmaları sayesinde yükselmek isteyen insanlar kendi

kapasitesine denk gelen okula gidebilmektedirler. Her okul kademesi birbirine

bağlıdır. Dikey yükselişler kesintisiz olduğu gibi, aynı seviyedeki okullar arasında

yatay geçişler de her zaman mümkündür.

Türk toplumu ve eğitim sistemlerine bakıldığında tarihin farklı

dönemlerinde farklı uygulamalar olduğu görülmektedir. Meselâ, meritokratik bir

sisteme sahip olan Osmanlıda eğitim kurumları merdiven modelini andırmaktaydı.

225

Enderun mektebi ve Osmanlı medreseleri, Müslüman olan halkın çocuklarının

merdivenden, Hıristiyan olan halkın çocuklarının da diğer merdivenden basamak

basamak yükselme imkânına sahip oldukları eğitim kurumlarıydı. Kişinin en yüksek

mevkilere çıkmasının önünde kendi kapasitesinden başka bir engel

bulunmamaktaydı.

Batılılaşma dönemi Osmanlı okul sistemi ile Cumhuriyet’in ilk yıllarındaki

Türk okul kuruluş sistemi de, klasik dönem Osmanlı sisteminde olduğu gibi,

demokratik toplumlara özgü merdiven modelini andırırken, sonraları, çatal modele

yaklaşılmıştır. Çünkü, önceleri ilkokullardan rüştiyelere, idadilere, ortaokul ve

liselere geçiş sınavsız iken, daha sonraları gerek ilkokuldan sonra, gerekse

üniversiteye giriş sınavlarında ortaya çıkan seçme, toplumsal tabakalara göre değişen

ekonomik bir karakter göstermeye başlamıştır. Bunun neticesinde, orta

tabakalaşmanın arttırılmasını sağlayarak toplumsal bütünleşmeye hizmet etmesi

beklenen okullar, bu görevini yapamadığı gibi, tabakalar arası farkları derinleştiren

bir rol oynamaktadır. Halbuki, modern toplumlarda okulların en önemli görevi

toplumdaki meslekleri ve sosyal statüleri, öğrencilerin yeteneklerine, zekalarına ve

çalışmalarına göre dağıtmak; bu şekilde tabakalar arasındaki farklılıkları azaltmak,

toplumsal hareketliliği arttırmak, toplumsal bütünleşme ve kaynaşmayı sağlamaktır.

Oysa ülkemizde, bir taraftan zorunlu eğitimden yüksek öğrenime gidildikçe

okula erişim imkânı azalmakta, diğer taraftan da, eğitim düzeyi ile işsizlik oranları

arasında pozitif bir ilişki bulunmaktadır. Bu göstergeler, eğitimin kendisinden

beklenen toplumsal işlevleri yerine getirip getiremediğini tartışmalı kılmaktadır.

Daha da ötesi, eğitimin yukarı doğru dikey toplumsal hareketliliğin sağlanmasında

oynaması beklenen rolünü yerine getiremeyip, tersine, mevcut toplumsal

eşitsizliklerin korunup yeniden üretilmesini mi sağladığı sorusunu akla getirmektedir.

İşte, bu çalışmada yukarıdaki soruya cevap aranmaya çalışılmıştır.

Ülkemizde, yüksek öğretime geçişi belirleyen ortaöğretim kurumlarına giriş

sınavlarının sosyal bir karakter taşıdığı düşüncesinden hareketle, en yüksek puana

göre öğrenci alan bir fen lisesi ile, sınavsız öğrenci alan –ki, daha sonraları anadolu

226

lisesine dönüşerek en düşük puana göre öğrenci almaya başlayan- bir genel lise

öğrencileri sosyal, ekonomik ve kültürel özellikleri itibarıyla karşılaştırılmıştır.

Bu karşılaştırmalar sonucunda, araştırmanın birinci temel varsayımının

desteklendiği görülmüştür. Zira, Fen Lisesi öğrencileri Atatürk Lisesi öğrencilerine

göre daha yüksek gelir düzeyine sahip ailelerin çocuklarıdır. Buna bağlı olarak evde

ayrı odaya ve internete sahip olma, ailesinden düzenli harçlık alma, aile bütçesine

katkı sağlamak için okul dışındaki zamanlarında bir işte çalışma, OKS ve

üniversiteye hazırlık için dershaneye gitme konularında Atatürk Lisesi öğrencileri

Fen Lisesi öğrencilerine göre daha dezavantajlıdır. Atatürk Lisesi öğrencileri içinde

geniş ve otoriter aile yapısına sahip olanların oranı, Fen Lisesindekilere göre daha

yüksektir. Demokratik-otoriter değerler konusunda her iki okulun öğrencilerinin

sahip olduğu tutum, ailelerininkiyle örtüşmektedir; diğer bir ifadeyle, okulun

demokratik değerlerin kazanılması konusunda fazla etkili olmadığı söylenebilir.

Araştırmamızda her iki okuldaki öğrencilerin ailelerinin, eğitim düzeyleri ve

meslek grupları bakımından anlamlı bir farklılık gösterdiği tespit edilmiştir. Fen

Lisesi öğrencilerinin anne ve babalarının eğitim düzeyi, Atatürk Lisesi

öğrencilerininkinden daha yüksek olup, Atatürk Lisesi öğrencileri çoğunlukla esnaf

veya işçi baba ile ev hanımı annenin çocukları iken; Fen Lisesi öğrencilerinin

çoğunun babası öğretmen veya memur, annesi ise öncelikle ev hanımı, sonra da

öğretmendir. Kısacası, Fen Lisesi öğrencilerinin, özellikle baba mesleği bakımından,

çoğunlukla zihin gücüyle çalışan ebeveyne sahip oldukları, Atatürk Lisesi

öğrencilerinin ise beden gücüyle çalışan ebeveyne sahip oldukları söylenebilir. Bu

durumun, ailelerin kültürel etkinlikleri üzerinde belirleyici etkiye sahip olduğu

görülmüştür. Nitekim, Fen Lisesi öğrencileri içinde eve günlük gazete alındığını

söyleyenlerin oranı daha yüksektir. Bu öğrencilerin aileleri, argo konuşmayı daha

fazla yadırgamaktadırlar. Çocuklarının kavga etmesini onaylamayan aile oranı, Fen

Lisesinde daha yüksektir. Fen Lisesi öğrencileri daha büyük bir oranda, yemeği

masada ve ayrı tabakta yemektedirler. Ailesiyle birlikte iyi restoranlarda yemek

yiyen, tatil yapan öğrencilerin oranı Fen Lisesinde daha yüksektir.

227

Fen Lisesi öğrencilerinin aileleri, Atatürk Lisesindekilere göre çocuklarının

okul çalışmalarını daha fazla desteklemekte ve başarılarından dolayı çocuklarını

ödüllendirmektedirler. Yine, eğitim konusunda ailelerinin sahip olduğu değer ve

düşüncelerinin öğretmenlerinkiyle örtüştüğünü belirten öğrencilerin oranı Fen

Lisesinde daha yüksektir; Atatürk Lisesi öğrencilerinin önemli bir kısmı bu konuda

aile-okul ikileminde kalarak çatışma yaşadıklarını ifade etmişlerdir.

Birinci temel varsayımın araştırma bulgularıyla desteklenmiş olması

göstermektedir ki, Fen Lisesi öğrencileriyle Atatürk Lisesi öğrencilerinin ailelerinin

sahip olduğu ekonomik, sosyal ve kültürel sermayenin bileşimi oldukça farklıdır. Bu

durum, öğrencilerin eğitim imkanlarından yararlanmaları konusunda önemli bir

eşitsizlik nedeni oluşturmaktadır.

Araştırma bulguları ikinci temel varsayımı da destekler niteliktedir. Şöyle

ki, öğrencilerin oturdukları mahalleler okula göre anlamlı bir farklılık

oluşturmaktadır. Atatürk Lisesi öğrencileri içinde, gelir ve eğitim düzeyi düşük

ailelerin oturduğu mahallelerden gelenler daha fazladır. Yine, ailesi il merkezine

uzak kasaba ve köylerde ikamet eden ve okula günlük geliş-gidiş yapmak zorunda

kaldığı için zorlandığını söyleyen öğrencilerin oranının bu okulda daha yüksek

olduğu tespit edilmiştir. Bu durumun, öğrencilerin eğitim imkanlarından

yararlanmaları konusunda olumsuzluk oluşturacağı açıktır. Fen Lisesinde, bu

durumda olan öğrenciler yatılı okuyarak söz konusu olumsuzluğu giderme şansı

yakalamışlardır.

Araştırmanın üçüncü varsayımı kısmen desteklenmiştir. Çünkü okul kantini,

spor salonu ve dersler için gerekli araç gereçler gibi fiziki imkânlar bakımından Fen

Lisesi diğer liseye göre daha donanımlıdır. Ancak, öğrencilerin öğretmenlerinden

memnun olma düzeyi Atatürk Lisesinde daha yüksektir. Bu durumun, başarı odaklı

Fen Lisesi öğrencilerinin öğretmenlerine yönelik beklentilerinin öğretmenlerin

akademik yeterlilikleriyle sınırlı olmasına karşın, Atatürk Lisesi öğrencilerinin

öğretmenlerine yönelik beklentilerinin daha farklı konularla ilgili oluşuyla ilişkili

olduğu düşünülebilir. Zira, anne-babalarının eğitim seviyesi nispeten düşük olan,

daha otoriter ve baskıcı aile yapısına sahip olan Atatürk Lisesi öğrencileri için

228

öğretmenler “dertleşebilecekleri kişiler” olarak görülmektedir. Ailede

konuşulamayan pek çok problem, öğretmenlerle paylaşılmakta ve onların yol

göstericiliği sayesinde problemlerin üstesinden gelinmeye çalışılmaktadır.

Dolayısıyla, öğrenciler ailevî sorunlarıyla ilgilenen öğretmenleri yücelterek, onları

rol modeli olarak görmektedir.

Üçüncü temel varsayımın kısmen desteklenmiş olmasına neden olan bulgu,

öğrencilerin okul idarecilerine yönelik tutumlarıyla ilgilidir. Nitekim, okul

idarecilerine karşı saygıdan çok, korku duyduklarını belirten öğrenci oranı Atatürk

Lisesinde Fen Lisesine göre daha yüksektir. Buna rağmen, Atatürk Lisesi

öğrencilerinin daha büyük bir kısmı okullarında demokratik ve eşitlikçi bir ortam

olduğunu belirtmişlerdir. Çelişkili gibi görünen bu durumun, Fen Lisesi öğrencilerine

göre daha otoriter bir aile yapısına sahip olan Atatürk Lisesi öğrencilerinin

demokrasi ve eşitlik konusundaki algılarının farklı, beklenti düzeylerinin düşük

oluşuyla ilgili olduğu düşünülebilir.

Araştırmadan elde edilen bulgular, dördüncü varsayımın da büyük ölçüde

desteklendiğini göstermektedir. Fen Lisesi öğrencilerinin hazır bulunuşluk düzeyi

Atatürk Lisesi öğrencilerinden daha fazladır: anaokuluna gitme, ilköğretimi şehir

merkezinde bitirme oranı Fen Lisesinde daha yüksektir. Yine, Atatürk Lisesinde

ilköğretimde derslere branş dışı öğretmen girdiğini ifade eden öğrenci oranı diğer

liseye göre daha yüksek bulunmuştur. İlköğretimdeki bu dezavantajlı durum, lise

öğrenimini de olumsuz etkileyerek eşitsizliklerin devam etmesine neden olmaktadır.

Nitekim, ilköğretimdeyken en başarısız olduğu dersin matematik olduğunu ve lisede

de en başarısız olduğu dersin yine matematik olduğunu belirten öğrencilerin oranı

Atatürk Lisesinde daha fazladır.

Araştırma bulgularına göre, okul ödevlerini yapma alışkanlığı Atatürk

Lisesi öğrencilerinde daha yaygındır. Ancak, üniversiteye hazırlık için özel

dershaneye giden öğrencilerin Fen Lisesinde belirgin ölçüde yüksek olduğu ve bu

öğrencilerin dershanede yönlendirildikleri biçimde test çözmeye odaklandıkları

dikkate alınırsa, okul ödevlerini yapma konusundaki bu farklılığın Fen Lisesi

öğrencileri için bir dezavantaj oluşturmadığı söylenebilir.

229

Yine, okula devamsızlık yapmama durumunun Atatürk Lisesinde daha

yüksek olduğu tespit edilmiştir. Bu bulgu, Fen Lisesine göre daha baskıcı aileye

sahip olduklarını belirten Atatürk Lisesi öğrencileri için okulun ev ortamından daha

cazip bulunmasıyla ilişkilendirilebilir.

Okul sorumlulukları ile ilgili bir diğer bulgu, okula giderken ders

kitaplarının götürülüp götürülmediğiyle ilgilidir. Atatürk Lisesi öğrencilerinin daha

büyük bir kısmı, okula giderken okul kitaplarını mutlaka götürdüğünü belirtmişlerdir.

Bu bulgu, Fen Lisesi öğrencilerinin okula giderken ders kitaplarından çok

üniversiteye hazırlık için yardımcı kaynakları ve test kitaplarını götürmeyi tercih

etmiş olabileceği şeklinde değerlendirilebilir.

Araştırmanın dördüncü varsayımını destekleyen diğer bir bulgu, Fen Lisesi

öğrencilerinin başarı konusundaki özgüvenlerinin diğer lise öğrencilerine göre daha

yüksek oluşuyla ilgilidir. Zira, daha düşük sosyoekonomik düzeye sahip olan Atatürk

Lisesi öğrencileri için okul, genellikle ailesinin hayat şartlarından kurtulma fırsatı

olarak görülmektedir. Nitekim bu durum, onların meslek tercihinde de önemli bir

farklılık oluşturmaktadır. Fen Lisesi öğrencileri çoğunlukla doktorluk, mühendislik

gibi kariyer mesleklere yönelirken, Atatürk Lisesi öğrencileri çoğunlukla

öğretmenlik ve polislik mesleğini tercih etmektedirler. Ancak, okulların web

sayfalarından temin edilen bilgilere göre 2011 yılına ait LYS sonuçları

incelendiğinde, Fen Lisesi öğrencilerinin beklentilerine uygun üniversiteleri ve

bölümleri kazandığı, Atatürk Lisesi öğrencilerinin ise beklentilerine cevap

bulamadıkları görülmüştür. Atatürk Lisesi öğrencileri içinde eğitim fakültesini

kazanabilen öğrenci sayısı düşük düzeyde olup, çoğunlukla ön lisans programlarına

veya açık öğretim fakültelerine yerleşebilmişlerdir.

Üniversiteye giriş konusundaki beklentilerin umut veya umutsuzluk

içermesi, lise öğretimiyle ilgili hedefler üzerinde de anlamlı bir farklılık

oluşturmaktadır. Nitekim, Atatürk Lisesi öğrencileri içinde liseyi bitirmeyi öncelikli

hedef olarak görenlerin oranı Fen Lisesindekilere göre iki kat daha fazladır.

Üniversiteyi kazanamama kaygısı içinde olduklarını belirten öğrencilerin oranı ile

230

liseyi bırakmayı düşündüğünü belirten öğrencilerin oranının Atatürk Lisesinde daha

yüksek olduğu tespit edilmiştir.

Son olarak, iki okulun öğrencilerinin, boş zamanlarını değerlendirme

biçimlerinde de anlamlı bir farklılık olduğu tespit edilmiştir. Buna göre, Fen Lisesi

öğrencileri boş zamanlarında çoğunlukla basketbol oynamayı ve rock müzik

dinlemeyi tercih ederken, Atatürk Lisesi öğrencileri futbol oynamayı ve arabesk

müzik dinlemeyi tercih etmektedirler. Televizyonda izlenen programlar tercih

sırasına göre benzeşse de, oran bakımından farklılık göstermektedir. Fen lisesi

öğrencilerinin haber-tartışma, spor programları ve yabancı film izleme oranı Atatürk

Lisesine göre daha yüksek iken, Atatürk Lisesi öğrencilerinin de yerli dizi izleme

oranı Fen Lisesine göre daha yüksek bulunmuştur.

Bu bulguları genel olarak değerlendirdiğimizde, ülkemizde eğitimin niçin

toplumsal eşitsizliklerin sürdürülmesinde rol oynadığına dair bazı cevaplar elde

etmekteyiz. Ancak hemen belirtmeliyiz ki, modern toplumlarda eğitim kurumundan

beklenen temel işlev bireylere statü kazandırarak yukarı doğru dikey mobilite imkanı

sunmasıdır. Böyle olmakla beraber, günümüz Türk toplumunda eğitimin büyük

ölçüde sosyo ekonomik faktörlerce belirlenmekte oluşu, söz konusu işlevin tersine

dönerek eşitsizlik nedeni oluşturmasına yol açmaktadır. Elbette buna bakılarak, Ivan

Illıch (2012) gibi bazı radikal sosyologların savunduğu üzere “okulsuz toplum”

hayal etmek gerçekçi bir yaklaşım değildir. Zira, eşitsizliklerin nedeni eğitim

kurumunun/okulun kendisi değildir; eğitim politikaları ve uygulamaları eşitsizliklere

neden olmaktadır. Farklı toplumlarda eğitim politikalarının doğurduğu sonuçların

daha az veya daha fazla eşit(siz)likçi olması bunun en temel göstergesi olarak kabul

edilebilir.

Bu araştırma bulguları da göstermiştir ki, ülkemizdeki gelir dağılımının

dengesiz oluşu ve paradoksal bir biçimde eğitimin gittikçe özel sektöre devredilmeye

çalışılması en temel eşitsizlik nedenini oluşturmaktadır. Milli gelirden düşük pay

alan yoksul ailelerin çocukları niteliği en düşük liselerde yoğunlaşırken, zengin

ailelerin çocukları daha nitelikli okullarda okumaktadır. Yine, ebeveynlerin eğitim

düzeyi çocukların okul başarısı üzerinde doğrudan etkili olmakta, anne ve babasının

231

eğitim düzeyi nispeten düşük olan çocuklar rekabetçi eğitim sistemine dahil olurken,

daha en başından birkaç adım geriden başlamaktadırlar. Çünkü, bu araştırma

bulguları da göstermiştir ki, ailenin eğitime verdiği önem düzeyi, çocukla kurduğu

iletişim biçimi, hayat tarzı, kültürel özellikleri ebeveynin eğitim ve gelir düzeyinden

doğrudan etkilenmekte, bu da çocukların eğitim imkanlarından yararlanmaları

konusunda belirleyici olmaktadır. Nitekim, düşük sosyoekonomik ailelerden gelen

öğrenciler liselere yerleştirmede uygulanan seviye belirleme sınavlarında, yüksek

sosyoekonomik ailelerden gelen öğrencilere göre daha az başarılı olmaktadırlar.

Coğrafi nedenler de, ülkemizde eğitim imkanlarından yararlanma düzeyine

bağlı olarak ortaya çıkan bir toplumsal eşitsizlik nedenidir. Çünkü, okul-ev

arasındaki mesafenin uzak olduğu ve her gün okula gitmek için başka öğrencilere

göre daha fazla yol kat etmek zorunda kalan öğrenci, enerjisinin çoğunu okula

gelmek için harcamakta, okul başarısı bundan olumsuz yönde etkilenmektedir.

Ayrıca, ülkemizde iç göç nedeniyle şehirler gittikçe ilçe ve köylerden gelen

nüfusla dolmaktadır. Oysa bilinmektedir ki, ülkemizde okulların öğretmen ihtiyacı

olduğu halde devlet bütçesindeki imkânsızlıklar gerekçesiyle yeterli öğretmen

atanamamakta, bu ihtiyaç ücretli öğretmen istihdamıyla veya derslere branş dışı

öğretmen sokulmasıyla giderilmeye çalışılmaktadır. Dahası, bu durum şehir

merkezinden kırsala doğru gidildikçe belirginleşmektedir. İlköğretimde temel

derslerin boş geçtiği veya branş dışı öğretmenlerin girdiği çocuklar, iç göç

neticesinde şehre geldiklerinde ancak düşük puanlı öğrenci alan okullara

yerleşebilmektedirler. Sonuç olarak, bu araştırmada da tespit edildiği gibi, şehir ve

kırsal kesim arasındaki öğretmen dağılımının dengesiz oluşu göç olgusuyla

birleşerek bir eşitsizlik nedenine dönüşmektedir.

Diğer yandan, okulların gerek ders araç gereçleri, kantin, spor salonu gibi

fiziki özellikler bakımından, gerekse okul atmosferinin demokratik özelliklere sahip

olup olmaması bakımından derin farklılıklar içermesi okullardaki eğitim kalitelerini

farklılaştırmakta ve bu, söz konusu okullarda okuyan öğrenciler arasında eşitsizlik

oluşturmaktadır.

232

Bütün bu eşitsizlik nedenlerinden bağımsız olmayan bir başka eşitsizlik

nedeni de, öğrencinin kendisiyle ilgilidir. Zira, öğrencinin okula hazır bulunuşluk

düzeyi ve akademik yönelimi onun okul performansını etkilemektedir. Ancak okul

performansında okulun kendisi kadar, öğrenci özelliklerini belirleyen aile ve sosyal

çevre de önemlidir. Aile ve sosyal çevrenin okul başarısını desteklediği öğrencilerin

okulda daha başarılı olacağı kaçınılmazdır.

Tarihinin farklı dönemlerinde demokratik toplumlara özgü merdiven

modelini eğitim sistemine hâkim kılmayı başarabilmiş olan Türk toplumunda,

uzunca bir zamandır ve özellikle neoliberal politikaların benimsendiği 80’lerden bu

yana eğitim sistemimiz çatal modele dönüşmüş durumdadır. Çatal modelin en temel

özelliği ise, herkesin temel haklarından olan eğitim hakkının kullanımının

sosyoekonomik faktörlerce belirlenmesidir. Bu nedenle eğitim, tabakalar arasında

yukarı doğru mobilite sağlama işlevini yeterince görememekte ve tabakalar

arasındaki farklılıkları sürdürerek toplumsal eşitsizlikleri yeniden üretmektedir.

233

EK 1: ANKET FORMU

1. Cinsiyetiniz? (1) E (2) K

2. Okulunuz? (1) Atatürk Lisesi (2) Fen Lisesi

3. Sınıfınız? (1) 9 (2) 10 (3) 11 (4) 12

4. (1) Yabancı dil (2) Türkçe-Matematik (3) Sosyal (4) Fen

5. Bugüne kadarki hayatınızın çoğunlukla geçtiği yer? (1) Köy (2) Kasaba (3)

Şehir

6. Kardeş sayısı (sizden başka) ? (1) 0-1 (2) 2 (3) 3 (4) 4 ve üzeri

7. Annenizin eğitim durumu?

(1) Okuma yazması yok/ilkokuldan terk (2) ilkokul/ortaokul mezunu (3) lise

mezunu (4) üniversite mezunu (5) y.lisans/doktora

8. Babanızın eğitim durumu?

(1) Okuma yazması yok/ilkokuldan terk (2) ilkokul/ortaokul mezunu (3) lise

mezunu (4) üniversite mezunu (5) y.lisans/doktora

9. Annenizin mesleği (lütfen belirtiniz):…………..

10. Babanızın mesleği (lütfen belirtiniz):…………..

11. Annenizin babasının mesleği (lütfen belirtiniz):………………

12. Babanızın babasının mesleği (lütfen belirtiniz):………………

13. Anne ve babanızla ilgili aşağıdaki şıklardan hangisi sizin için uygunsa,

işaretleyiniz.

 (1) Annem ve babam sağ ve birlikte yaşıyorlar.

 (2) Anne -babamdan biri veya ikisi vefat etti.

 (3) Annem ve babam boşanmışlar, ayrı yaşıyorlar.

 (4) Babam çalışmak için ailemizden ayrı yaşıyor.

234

14. Ailenizin aylık toplam geliri?

(1) 650 TL ve altı (2) 651-1500 TL (3) 1501-2500 TL

(4) 2501-3500 TL (5) 3500 TL ve üzeri

15. Ailenizde anne-baba ve çocuklardan başka yaşayan yakınlarınız var mı?

(1) Evet (2) Hayır

16. Oturduğunuz ev ile ilgili olan seçeneği işaretleyiniz.

(1) Ev kendimize ait (2) Kira (3) Lojman (4) Diğer (belirtiniz):...

17. Evinizde size ait oda var mı? (1) Evet (2) Hayır

18. Oturduğunuz mahalle veya köy’ün adını belirtiniz:….

19. Anaokuluna gittiniz mi? (1) Evet (2) Hayır

20. İlköğretim okulunu bitirdiğiniz yer aşağıdakilerden hangisidir?

(1) Şehir merkezi (2) İlçe merkezi (3) Kasaba (4) Köy

21. İlköğretimde en başarısız olduğunuz ders aşağıdakilerden hangisidir?

(1) Matematik (2) Türkçe (3) Yabancı dil (4) Sosyal Bilgiler (5) Fen ve

Teknoloji

22. Evinize günlük gazete alınır mı? (1) Evet (2) Hayır

23. Eğer gazete okursanız, gazetede ilk baktığınız bölüm aşağıdakilerden hangisidir?

 (1) Magazin (2) Spor sayfası (3) Köşe yazarları (4) Ekonomi sayfası (5)

Güncel siyaset haberleri (6) Gazete okumam

24. Evinizde internet bağlantısı var mı? (1) Evet (2) Hayır

25. TV’de en fazla izlediğiniz program türü aşağıdakilerden hangisidir? (lütfen, tek

şık işaretleyiniz.)

 (1) Yerli dizi (2) Yabancı film (3) Haber-tartışma programları (4) Spor

programları (5) Yemek-evlilik programları

235

26. En fazla hangi müzik türünü dinlersiniz? (lütfen, tek şık işaretleyiniz.)

 (1) Rock (2) Jazz (3) Elektronik (4) Halk müziği (5) Sanat müziği (6)

Arabesk (7) Klasik müzik

27. Aşağıdaki sportif faaliyetlerden en çok hangisini yaparsınız? (lütfen, tek şık

işaretleyiniz.)

 (1) Futbol (2) Voleybol (3) Basketbol (4) Fitness (5) Yüzme (6) Diğer

(belirtiniz):……….(7) Hiç spor yapmam

28. İnternete en fazla aşağıdakilerden hangisi için girersiniz? (lütfen, tek şık

işaretleyiniz.)

 (1) Ödev için (2) Oyun oynamak için (3) Chatleşmek için (4) Diğer

(belirtiniz):……………(5) İnternete girmem

29. Aşağıdakilerden size uygun olan seçeneği işaretleyiniz (tek şık işaretleyiniz).

 (1) Ailemde kız çocuklarına daha çok önem verilir.

 (2) Ailemde erkek çocuklarına daha çok önem verilir.

 (3) Ailemde kız ve erkek çocuklarına eşit düzeyde önem verilir.

 (4) Ailemde çocuklara hiç önem verilmez.

30. Meslek tercihiniz nedir/ne olacak? (lütfen, yazınız):…………

31. Birinci sıradaki üniversite tercihiniz nedir/ne olacak? (lütfen, yazınız):……….

32. Okulda verilen ödevleri yapmanızın en önemli nedeni nedir? (lütfen, tek şık

işaretleyiniz.)

 (1) Konuları öğrenmek için (2) Öğretmenlerin kızıp cezalandırmaması için (3)

Üniversite sınavında başarılı olmak için (4) Arkadaşlarımın yanında küçük

düşmemek için (5) Anne-babamdan çekindiğim/korktuğum için

33. Okul ödevlerinizi yapmadığınız zaman ne tür ceza alıyorsunuz?

 (1) Hiçbir ceza almıyorum (2) Sınıfın içinde sözlü uyarı (3) Derse alınmama

(4) Zayıf not verme (5) Fiziksel şiddet

236

34. Okul haricindeki zamanlarınızda ailenize ekonomik destek sağlamak amacıyla

size veya başkasına ait bir işte çalışıyor musunuz? (1) Evet (2) Hayır

35. OKS/SBS için dershaneye gittiniz mi? (1) Evet (2) Hayır

36. Üniversiteye hazırlık için dershaneye gidiyor musunuz? (1) Evet (2) Hayır

37. Başarısız olduğunuz derslerden özel ders alıyor musunuz? (1) Evet (2) Hayır

38. Okul kurallarına uymadığınız için şimdiye kadar hiç disiplin cezası aldınız mı?

 (1) Evet (2) Hayır

39. Okulunuzda spor salonu var mıdır? (1) Evet (2) Hayır

Aşağıdaki yargı cümlelerinden sizin için en uygun olan seçeneği işaretleyiniz.

40. Evimizdeki genel temizlik işlerini (cam, kapı, halı, duvar silme

gibi) temizlikçi kadın yapar.
Evet Fikrim

yok

Hayır

41. Ailem, bana düzenli olarak harçlık verir.

42. Ailemle birlikte iyi lokanta(lar)da yemek yeriz.

43. Evde yemeği masada ve ayrı tabaklardan yeriz.

44. Okulda verilen ev ödevlerini kesinlikle zamanında yaparım.

45. Okula giderken ders kitaplarımı mutlaka götürürüm.

46. Derslere mutlaka hazırlıklı giderim.

K
e
si

n
li

k
le

k
a

tı
lı

y
o

r
u

m
.

K
a

tı
lı

y
o

r
u

m
.

F
ik

r
im

 y
o

k
.

K
a

tı
lm

ıy
o

r
u

m
.

K
e
si

n
li

k
le

k
a

tı
lm

ıy
o

r
u

m
.

47. Oturduğum mahalle/köy okuluma uzak olduğu için gidiş geliş yapmam zor

oluyor.

48. Evde son sözü babam söyler.

49. İhtiyaçlarımı genellikle annem, babamdan önce fark eder.

50. Babam, erkek çocuklarına karşı daha otoriterdir.

51. Babam, erkek çocuklarına karşı daha sevecen yaklaşır.

52. Ailem zaman zaman yardım kuruluşlarından para ve/veya aynî yardım alır.

53. Ailemin içinde bulunduğu olumsuz hayat şartlarından ancak okuyarak

kurtulabilirim.

54. Şimdiye kadar en az bir defa, okulu bırakmayı düşündüm.

55. Ailem bana yönelik istekleri konusunda baskıcıdır.

56. Ailem, koydukları kurallara kesinlikle itaat etmemi bekler.

57. Ailemde benim duygu, düşünce ve isteklerim önemsenir.

58. Evimizde sık sık eğitimle ilgili konuşmalar, sohbetler yapılır.

237

59. Ailem, okul için ihtiyaç duyduğum ekstra şeyleri satın alma konusunda istekli

davranır.

60. Ailem okul çalışmalarıma ilgi gösterir ve onlara danıştığımda yardımcı olmaya

çalışır.

61. İyi bir üniversitede okumak öncelikli hedefimdir.

62. Argo konuşmam ailemde yadırganır.

63. Mutlaka tatil yaparız.

64. Tatillerde beş yıldızlı otel(ler)de kalırız.

65. Liseyi bitirmek öncelikli hedefim, üniversiteye gidebileceğimi zannetmiyorum.

66. Kavga ettiğim zaman ailem beni yadırgar.

67. Okulda başarılı olduğum zaman ailem beni ödüllendirir.

68. Üniversiteyi kazanmamız konusunda üzerimizde öğretmenlerimizin baskısını

hissediyoruz.

69. Üniversiteyi kazanma konusunda başarılı olamayacağım endişesinden ötürü

yoğun kaygı duyuyorum.

70. Geleceğime dair planlar yaparım.

71. Gelecekteki hedeflerimi (eğitim, meslek, evlilik, başarı gibi) gerçekleştirebilmem

için şimdiden gayret gösteriyorum.

72. Okul arkadaşlarımın ders çalışmadaki motivasyonu, benim de ders çalışmamı
olumlu etkiliyor.

73. Eğer eğitim almazsam, geleceğin, benim için güçlüklerle dolu olacağına

inanıyorum.

74. Okulumuzda dersler için gerekli araç gereçler bulunmaktadır.

75. Okulumuzda bulunan ders araç gereçleri öğretmenlerimiz tarafından derslerde

kullanılmaktadır.

76. Okul kantinimiz ihtiyaçlarımızı karşılamada yeterlidir.

77. Okulla ilgili sorunlarımızı ve/veya ihtiyaçlarımızı okul idaresine rahatlıkla

iletebiliyorum.

78. Öğretmenlerimiz ders dışı konularda da (özel problemlerimizde de) danışmanlık

yapacak kadar bize ilgili davranır.

79. Okulumuzda eşitlikçi ve demokratik bir ortam vardır.

80. Okul idarecilerine karşı saygıdan çok korku duyuyorum.

81. Öğretmenlerimizin alaycı tavır ve/veya hitaplarından rahatsız oluyorum.

82. Arkadaşlarımın alay edeceğini düşündüğüm için derslerde soru sormaktan

çekiniyorum.

83. Öğretmenin kızacağını düşündüğüm için derste soru sormaktan çekiniyorum.

84. Okulumuzda kendime model alabileceğimi düşündüğüm pek çok öğretmen

bulunmaktadır.

85. Nasıl davranmam gerektiği konusunda anne-babamla öğretmenlerimin

beklentileri sık sık çatışır.

86. Öğretmenlerimizin verdikleri ödevleri kontrol etmeleri daha çok ders çalışmamı

sağlar.

87. Ne kadar çalışırsam çalışayım, istediğim başarıyı yakalayamayacağımı

biliyorum.

88. Başarının temeli çalışmaktır.

89. Gerekli olmadıkça okula devamsızlık yapmam.

90. Velim okuldaki durumumu öğrenmek için sık sık okul idarecileri ve öğretmenlerle

görüşür.

91. İlköğretim ikinci kademede derslerimize branş dışı öğretmenler girdi.

92. Lisede en başarısız olduğum derslerden biri matematiktir.

93. Lisede en başarısız olduğum derslerden biri Türkçedir.

94. Kadın maaş ya da ücret karşılığında çalışmasa da olur.

95. Evde son sözü erkek söylemelidir.

96. Kıyafet alırken öncelikle markasına bakarım.

97. Kıyafet alırken öncelikle fiyatına bakarım.için önceliklidir.

238

KAYNAKÇA

AKAN, Vildan (2004), “Eğitim ve Eşitsizlik”, IV.Ulusal Sosyoloji Kongresi

Değişen Dünya ve Türkiye’de Eşitsizlikler, Ankara: Sosyoloji Derneği Yayınları,

s.39-48

AKKUŞ İSPİR, Oylum- Z. S. AY, E. SAYGI (2011), “Üstün Başarılı

Öğrencilerin Özdüzenleyici Öğrenme Stratejileri, Matematiğe Karşı Motivasyonları

ve Düşünme Stilleri”, Eğitim ve Bilim Dergisi, Cilt:36, Sayı:162, s.235-246

AKYÜZ, Yahya (2010), Türk Eğitim Tarihi, Ankara: Pegem Akademi

Yayınevi

AKTAY, Yasin (2007), “Pierre Bourdieu ve Bir Maxwell Cini Olarak

Okul”, Ocak ve Zanaat Pierre Bourdiue Derlemesi, Güney Çeğin-Emrah Göker-

Alim Arlı-Ümit Tatlıcan (der.), İstanbul: İletişim Yayınları, s.473-498

ALTAY, Özlem, N.ÖZKAL (1997), “Farklı Gelir Gruplarındaki Ailelerin

Çocuklarına Sağladıkları Eğitim Olanakları”, Eğitim Sempozyumu (10-12 Nisan

1997), İzmir: Bilsa Bilgisayar Yayınları, s.55-62

APPLE, Michael W. (2006), Eğitim ve İktidar (çev. Ergin Bulut), İstanbul:

Kalkedon Yay.

APPLE, Michael W. (2008), “Eğitimin İdeolojik Olarak Anlamı”, 80.Yıl

Uluslar Arası Eğitim Forumu Eğitim Hakkı ve Gelecek Perspektifleri, Türk Eğitim

Derneği Yay., Erişim Tarihi:12.12.2011,

http://portal.ted.org.tr/yayinlar/80.yıl_forum_kitap.pdf

APPLE, Michael W. (2009), “Müfredatın ve Eğitimin Yeniden

Yapılandırılması/Neo-liberalizmin ve Yeni-muhafazakarlığın Gündemi”, (çev.

Eylem Çağdaş Babaoğlu), Eleştirel Pedagoji Söyleşileri, İstanbul: Kalkedon Yay.,

s.45-90

239

APPLE, Michael W., A. B. JAMES (2011), Demokratik Okullar (çev.

Mediha Sarı), Ankara: Dipnot Yayınları

ARSLAN, Ali (2007), Elit Sosyolojisi, Ankara: Phoenix Yayınları

ASLAN, A.Kadir (1996), Ailenin Sosyo-Ekonomik Durumunun Çocuğun

Okul Başarısına Etkisi, İzmir: Ege Üniv. Edebiyat Fak. Yay., Yayın No:85

ASLANKURT, Bilgi (2013), Eğitimde Kuşaklararası Hareketlilik Fırsat

Eşitliğinde Türkiye Nerede?, Erişim Tarihi: 12.02.2013

www.tepav.org.tr/upload/files/13584237342.Egitimde_Kusaklararasi_Hareketlilik_F

irsat_Esitliginde_Turkiye_Nerede.pdf

AYDIN, Ayhan (2003), Gelişim ve Öğrenme Psikolojisi, İstanbul: Alfa

Yayınları

AYDIN, Mustafa (1991a), Eğitim Yönetimi, Ankara: Hatiboğlu Yayınevi

AYDIN, Mustafa (1991b), “Toplum, Kültür ve Eğitim İlişkisi”, Eğitim

Sosyolojisi, Ankara: Teknomak Ltd.Şti., s.1-27

AYDIN, Mustafa (2000), Kurumlar Sosyolojisi, Ankara: Vadi Yayınları

AYTAÇ, Kemal (1985), Avrupa Okul Sistemlerinin Demokratlaştırılması,

Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yay., Yayın No:143

BALTAŞ, Acar (2004), Üstün Başarı, İstanbul: Remzi Kitabevi Yayınları

BALSEVEN, Hale, İ.ÖNDER (2009), “Türkiye’de Kamu Kesiminde

Neoliberal Dönüşüm, Küreselleşme, Kriz ve Türkiye’de Neoliberal Dönüşümler (der.

Nergis Mütevellioğlu, Sinan Sönmez), İstanbul: İstanbul Bilgi Üniversitesi Yayınları,

s. 77-128

BARUTÇUOĞLU, İsmet (2002), Eğitim Becerilerinin Geliştirilmesi

Eğiticinin Eğitimi, İstanbul: Kariyer Yayıncılıkları,

240

BAŞAR, Erdoğan (1994), Eğitim Sosyolojisi Eğitimin Toplumsal Temelleri,

Samsun: Eser Matbaası

BAŞARAN, İbrahim Ethem (2005), Eğitim Psikolojisi Gelişim, Öğrenme ve

Ortam, Ankara: Nobel Yayın Dağıtım

BAŞTÜRK, Savaş (2011), “Üniversiteye Giriş Sınavına Hazırlanma

Sürecinin Öğrencilerin Matematik Öğrenmeleri Üzerine Olumsuz Yansımaları”,

Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, Sayı:40, s.69-79

BELEK, İlker (1998), Sınıf Sağlık Eşitsizlik, İstanbul:Sorun Yayınları

BİR FİNCAN KAHVE PROJESİ (2008), Erişim Tarihi: 14.06.1012

http://afyon.meb.gov.tr/dosya/proje/bir-fican-kahve-pdf

BOSTANCI, Naci (1990), Kültür ve Değişme, İstanbul: Hamle Yayın

Dağıtım

BOTTOMORE, Tom B. (1996), Seçkinler ve Toplum (çev. Erol Mutlu),

İstanbul: Gündoğan Yayınları

BOTTOMORE, Tom (2000), Toplumbilim (çev. Ünsal Oskay), İstanbul:

Der Yayınları

BOZKURT, Veysel (2012), Değişen Dünyada Sosyoloji, Bursa: Ekin Basım

Yayın Dağıtım

BREMBECK, Cole S. (1970) “Öğrenmede Sosyal Sınıfın Etkileri”, (çev.

Esergül Balcı), Mustafa Aydın (der.), (1987), Eğitim Sosyolojisi Seçme Yazılar,

Ankara, s.121-147

BOURDİEU, Pierre (1984), Distinction, Harvard University Press,

Massachusetts-USA

241

BOURDİEU, Pierre (2006a), Pratik Nedenler (çev.Hülya Uğur Tanrıöver),

İstanbul: Hil Yayın

BOURDİEU, Pierre (2006b), Sanatın Kuralları (çev. Necmettin Kâmil

Sevil), İstanbul: Yapı Kredi Yayınları

BOURDİEU, Pierre, L.J.D. Wacquant (2007), Düşünümsel Bir Antropoloji

İçin Cevaplar (çev. Nazlı Ökten), İstanbul: İletişim Yayınları

BOURDİEU, Pierre (2010), “Sermaye Biçimleri”, Sosyal Sermaye Kuram

Uygulama Eleştiri, Mehmet Murat Şahin-Ahmet Zeki Ünal (der.), İstanbul: Değişim

Yayınları, s.45-75

BUĞRA, Ayşe (2008), Kapitalizm, Yoksulluk ve Türkiye’de Sosyal Politika,

İstanbul: İletişim Yayınları

CALHOUN, Craig (2007), “Bourdieu Sosyolojisinin Ana Hatları”, Ocak ve

Zanaat Pierre Bourdiue Derlemesi, Güney Çeğin-Emrah Göker-Alim Arlı-Ümit

Tatlıcan, (der.) İstanbul: İletişim Yayınları, s.77-129

ÇALIŞLAR, Reşat (2008), Arabesk Anarşi, İstanbul: Güncel Yayıncılık

CARNOY, Martin (1982), “Eğitim ve Ekonomi İlişkisi”, (çev. Nejla Tural),

(1989), Ankara Üniv. Eğitim Bilimleri Fakültesi Dergisi, C:22, S:1, s.486-501)

CELEP, Cevat (2004), “Eğitimin Toplumsal İşlevi”, Meslek Olarak

Öğretmenlik (ed. Cevat Celep), Ankara: Anı Yayıncılık, s.190-215

CHOMSKY, Noam (2000), Halkın Sırtından Kazanç, (çev. Deniz

Hakyemez, Barış Zeren), İstanbul: Om Yayınevi

COLEMAN, James (1971), “Eğitimde Fırsat Eşitliği Kavramı”, (çev. Işıl

Ünal), Mustafa Aydın (der.), (1987), Eğitim Sosyolojisi Seçme Yazılar, Ankara,

s.195-208

242

ÇINGI, Hülya, C. KADILAR, G. KOÇBERBER (2009),” Türkiye’de

İlköğretim ve Ortaöğretim Olanaklarının İlçe Bazında Değerlendirilmesi”, Hacettepe

Üniversitesi Eğitim Fakültesi Dergisi, Sayı:36, s.51-63

ÇOLAK, Nevin (2006), “Eğitim Sosyolojisi Bakımından Dershaneler ve

Eğitim:Üniversite Sınavına Hazırlanan Lise Son Sınıf Öğrencilerinin Sosyo-Kültürel

Analizleri; Bursa Örneği”, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Sosyoloji

Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi, Bursa

DEANE, Phyllis (1994), İlk Sanayi İnkılâbı (çev. Tevfik Güran), Ankara:

Türk Tarih Kurumu Yayınları

DEWEY, John (1996), Demokrasi ve Eğitim Eğitim Felsefesine Giriş (çev.

Tahsin Yılmaz), İzmir: Ege Üniversitesi Basımevi

DİNÇER, Mehmet Alper, G. Uysal Kolaçin, (2009), Türkiye’de Öğrenci

Başarısında Eşitsizliğin Belirleyicileri, Eğitim Reformu Girişimi Yayınları, Erişim

Tarihi: 07.03.2009

http//erg.sabanciuniv.edu/sites/erg.sabanciuniv.edu/files/BETAMRapor.pdf

DOĞA, Cihangir (2006), “Sınıf Öğretmenlerinin Mesleklerine İlişkin

Düşünceleri: Üsküdar, Kadıköy, Ümraniye ve Maltepe Örneği”, Sosyoloji

Konferansları Otuzüçüncü Kitap, İstanbul Üniversitesi İktisat Fakültesi Metodoloji

ve Sosyoloji Araştırmaları Merkezi Yayınları

DOĞAN, Hıfzı, C. ALKAN, İ. Sezgin (1980), Mesleki ve Teknik Eğitimin

Prensipleri, Ankara: Ankara Üniversitesi Eğitim Fakültesi Yayınları, Yayın No:90

DOĞAN, İsmail (2010), Türk Eğitim Tarihinin Ana Evreleri, Ankara: Nobel

Yayın Dağıtım

DOĞAN, M. Cihangir (1990), “Türkiye’de Gecekondu Meselesi ve

Ümraniye Mustafa Kemal Paşa Bölgesinde Bir Saha Araştırması”, İstanbul

243

Üniversitesi Sosyal Bilimler Enstitüsü Sosyal Yapı-Sosyal Değişme Anabilim Dalı

Yayınlanmamış Doktora Tezi, İstanbul

DÖNMEZER, Sulhi (1999), Toplumbilim, İstanbul: Beta Basın Yayın

Dağıtım A.Ş.

DURAND, Jean-Pierre (2008), Marx’ın Sosyolojisi (çev. Ali Aktaş),

İstanbul: Birikim Yayınları

DURKHEIM, Emile (2006a), Sosyoloji Dersleri (çev. Ali Berktay),

İstanbul: İletişim Yayınları

DURKHEIM, Emile (2006b), Toplumsal İşbölümü (çev. Özer Ozankaya),

İstanbul: Cem Yayınevi

DÜNYA BANKASI (2011), “Türkiye’de Temel Eğitimde Kalite ve

Eşitliğin Geliştirilmesi: Zorluklar ve Seçenekler”, Eğitim Kalitesi Raporu, Rapor No:

54131, Erişim Tarihi: 23.12.2011

http://siteresources.worldbank.org/TURKEYINTURKISHEXTN/Resource/

455687-132690456 Education Quality Report 2011-tr.pdf

EDGELL, Stephen (1998), Sınıf (çev. Didem Özyiğit), Ankara: Dost

Kitabevi Yayınları

EKİNCİ, Abdurrahman (2010), Okullarda Sosyal Sermaye, Ankara: Nobel

Yayın Dağıtım

EKİNCİ, C.Ergin (2011), “Bazı Sosyoekonomik Etmenlerin Türkiye’de

Yükseköğretime Katılım Üzerindeki Etkileri”, Eğitim ve Bilim Dergisi, Cilt:36,

Sayı:160, s.281-297

ERDEN, Münire (2008), Eğitim Bilimlerine Giriş, Ankara: Arkadaş

Yayınevi

244

ERDOĞAN, İrfan (1998), Çağdaş Eğitim Sistemleri, İstanbul: Sistem

Yayıncılık

ERDOĞAN, İrfan (2011), Milli Eğitime Dair Mülahazalar, Ankara: Nobel

Yayın Dağıtım

ERDOĞAN, Nihat (2004), “Eşitlik ve Cinsiyet-Coğrafik ve Ailesel Köken

Boyutlarında Eşitsizlik (Aydın Tabip Odası Üyeleri Üzerinde Bir Araştırma)”,

IV.Ulusal Sosyoloji Kongresi Değişen Dünya ve Türkiye’de Eşitsizlikler, Ankara:

Sosyoloji Derneği Yayınları, s. 263-272

ERGUN, Doğan (1987), Sosyoloji ve Eğitim Türkiye’de Eğitimin Niteliği

Nedir ve Nasıl Olmalıdır?, Ankara: V Yayınları

EĞİTİM REFORMU GİRİŞİMİ İL EĞİTİM GÖSTERGELERİ (2011),

Ortaöğretim Düzeyinde Net Okullaşma Oranları, Erişim Tarihi: 30.06.2012

 http://erg.sanabciuniv.edu/sites/erg.sabanciuniv.edu./files/pdf

ERGÜN, Mustafa (1994), Eğitim Sosyolojisine Giriş (Eğitim ve Toplum),

Ankara: Ocak Yayınları

ERKAL, Mustafa E. (1991), İktisadi Kalkınmanın Kültür Temelleri,

İstanbul: Yenilik Basımevi

ERKAL, Mustafa E., B.BALOĞLU (1997), Ansiklopedik Sosyoloji Sözlüğü,

İstanbul: Der yayınları

ERKAL, Mustafa E. (2009), Sosyoloji (Toplumbilimi), İstanbul: Der

Yayınları

ERKAN, Hüsnü (1994), Bilgi Toplumu ve Ekonomik Gelişme, İzmir:

Türkiye İş Bankası Kültür Yayınları, Genel Yayın No:326

245

ERKAN, Semra, A. Kırca (2010), “Okul Öncesi Eğitimin İlköğretim Birinci

Sınıf Öğrencilerinin okula Hazır Bulunuşluklarına Etkisinin İncelenmesi”, Hacettepe

Üniversitesi Eğitim Fakültesi Dergisi, Sayı:38, s.94-106

ERKAN, Semra (2011), “Farklı Sosyoekonomik Düzeydeki İlköğretim

Birinci Sınıf Öğrencilerinin Hazır Bulunuşluklarının İncelenmesi”, Hacettepe

Üniversitesi Eğitim Fakültesi Dergisi, Sayı: 40, s.186-197

ERÖZ, Mehmet, A. GÜLER (1998), Türk Ailesi, (ed. Alev Kahya Birgül),

Ankara: Atatürk Yüksek Kurumu Atatürk Kültür Merkezi Başkanlığı

ERYILMAZ, Ali (2011), “Ergenlerin Öznel İyi Oluşlarıyla Aile Ortamları

Arasındaki İlişki”, Aile ve Toplum Dergisi, Cilt:7, Sayı:24, s.93-100

ESERPEK, Altan (1977), “Eğitimin Sosyoekonomik Mobilitede Etkinliğini

Sınırlandıran Faktörler”, Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi,

C:10, S:1-4, s.153-167

ESKİCUMALI, Ahmet, S. EKŞİOĞLU (2006), “Lise Gerçeği: Adapazarı

Merkez Liseleri Üzerinde Sosyolojik Bir Araştırma”, Ortaöğretimde Yeniden

Yapılanma Sempozyumu Bildiriler, Ankara: T.C. Millî Eğitim Bakanlığı Talim ve

Terbiye Kurulu Başkanlığı Yayınları, s.556-563

FEİNBERG, Walter, J.F. SOLTİS (1985), School and Society, New York:

Teachers College Press

FETSCHER, Iring (2002), Marksist Düşünce Sözlüğü (çev.Ümit Altuğ),

İstanbul: İletişim Yayınları

FİCHTER, Joseph (1994), Sosyoloji Nedir? (çev. Nilgün Çelebi), Ankara:

Attila Kitabevi

FİELD, John (2008), Sosyal Sermaye (çev. Bahar Bilgen, Bayram Şen),

İstanbul: Bilgi Üniversitesi Yayınları

246

FOUCAULT, Michel (2005), Özne ve İktidar (çev. Işık Ergüden, Osman

Akınhay), İstanbul: Ayrıntı Yayınları

FRİEDMAN, Milton (1988), Kapitalizm ve Özgürlük (çev. Doğan Erberk,

Nilgün Himmetoğlu), İstanbul: Altın Kitaplar Yayınevi

GİDDENS, Anthony (2000), Sosyoloji (Yay. Haz.:Hüseyin Özel-Cemal

Güzel), Ankara: Ayraç Yayınevi

GİDDENS, Anthony (2009), Kapitalizm ve Modern Sosyal Teori (çev. Ümit

Tatlıcan), İstanbul: İletişim Yay.

GİROUX, Henry A. (2007), Eleştirel Pedagoji ve Neoliberalizm (çev. Barış

Baysal), İstanbul: Kalkedon Yayınları

GİROUX, Henry A. (2008), Eleştirel Pedagojinin Vaadi (çev.Umre Deniz

Tuna), İstanbul: Kalkedon Yayınları

GİROUX, Henry A. (2009), “Dil/Kültürel İncelemeler Alanında Eleştirel

Pedagojinin Bir Rolü Var Mıdır?”, Eleştirel Pedagoji Söyleşileri (çev.Eylem Çağdaş

Babaoğlu), İstanbul: Kalkedon Yay., s.7-43

GÖKALP, Ziya (1992), Türk Ahlâkı, İstanbul: Toker Yayınları

GÖKALP, Ziya (1995), Hars ve Medeniyet, İstanbul: Toker Yayınları

GÖKALP, Ziya (2002), Türkçülüğün Esasları, İstanbul: Toker Yayınları

GÖKÇE, Birsen(1991), “Evlilik Kurumuna Sosyolojik Bir Yaklaşım”, Aile

Yazıları 4 Evlilik Kurumu ve İlişkileri (Der. Beylü Dikeçligil-Ahmet Çiğdem),

Ankara: T.C.Başbakanlık Aile Araştırma Kurumu Yayınları

GÖKÇE, Birsen (2007), Türkiye’nin Toplumsal Yapısı ve Toplumsal

Kurumlar, Ankara: Savaş Yayınevi

247

GÖLE, Nilüfer (2008), Mühendisler ve İdeoloji, İstanbul: Metis Yayınları.

GRINT, Keith (1998), Çalışma Sosyolojisi (çev.Veysel Bozkurt-Burcu

Çekmece-Selda Göktan), İstanbul:Alfa Basım Yayım Dağıtım Ltd. Şti.

GÜÇLÜ, Sevinç (2005), “Eğitim Kurumu”, Kurumlara Sosyolojik Bakış

(ed.Sevinç Güçlü), İstanbul: Birey Yayıncılık, s.283-323 ,

GÜNGÖR, Nazife (1993), Sosyokültürel Açıdan Arabesk Müzik, İstanbul:

Bilgi Yayınevi

GÜNÜÇ, Selim, M. KAYRİ (2010), “Türkiye’de İnternet Bağımlılık Profili

ve İnternet Bağımlılık Ölçeğinin Geliştirilmesi:Geçerlik-Güvenirlik Çalışması”,

Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, Sayı:39, s.220-232

GÜZEL, Serkan (2008) Çalışma Sosyolojisi Modern İşgücünün Oluşumu,

İstanbul: Literatürk Yayınları

HALİS, İsa (2003), “Sınıf İçi Davranışlar”, Sınıf Yönetimi (ed.Ömer Üre),

Ankara: Mikro Yayınları, s.155-182

HAZARD, Paul (1994), Batı Düşüncesindeki Büyük Değişme (çev. Erol

Güngör), İstanbul: Ötüken Yayınları

HAVİNGHURST, Robert J., B. L. NEUGARTEN (1967), “Aile ve Okul”,

(çev. Yasemin Koçak), Mustafa Aydın (der.), (1987), Eğitim Sosyolojisi Seçme

Yazılar, Ankara, s.102-120

HESAPÇIOĞLU, Muhsin, Ş. ÖZCAN (2005), Küresel Rekabet Ortamında

Türk Eğitim Sisteminin Kalitesi, Ankara: Nobel Yayın Dağıtım

HESAPÇIOĞLU, Muhsin, S.DÜNDAR (2011), Türkiye’de Eğitimde Fırsat

Eşitliği ve Postmodernizm, Konya: Eğitim Akademi Yayınları

248

H.BALLANTİNE, Jeanne, J. Z. SPADE (2011), Schools and Society: A

Sociological Approach to Education, Fourth Edition, p.9, Erişim Tarihi:14.09.2011

http//:www.books.google.coom.tr

HOBSBAWM, Eric J. (2008), Sanayi ve İmparatorluk (çev. Abdullah

Ersoy), Ankara: Dost Kitabevi Yayınları

HOBSBAWM, Eric J. (2012), Devrim Çağı Avrupa 1789-1848 (çev.

Mustafa Sina Şener), Ankara: Dost Kitabevi Yayınları

IVAN, Illich (2012), Okulsuz Toplum (çev.Mehmet Özay), İstanbul:Şûle

Yayınları

İNAL, Kemal (1991), “Durkheim’in Eğitim Anlayışı”, Ankara Üniversitesi

Eğitim Bilimleri Fakültesi Dergisi, Cilt:24, Sayı:2, s.511-518

İNSEL, Ahmet (2005); Neo-Liberalizm Hegemonyanın Yeni Dili, İstanbul:

Birikim Yayınları

İPEK, Cemalettin (2003), “Sınıf Ortamında Öğretmen”, Sınıf Yönetimi (ed.

Ömer Üre), Ankara: Mikro Yayınları, s.91-130

JONES, Ken (2011), “Avrupa’ya Musallat Olan Hayaletler: Eğitimde

Neoliberal Reform ve Muhalifleri Fransa, İtalya, İngiltere” (çev. Damla Öz, Berhan

Soner), Gerçek Yıkıcı ve Yaratıcı Dünya’da ve Türkiye’de Üniversite, Eğitim,

Gençlik Mücadeleleri (ed. Damla Öz, Ferda Dönmez Atbaşı, Yalçın Bürkev),

Ankara: NotaBene Yayınları, s. 87-115

KAĞITÇIBAŞI, Çiğdem (2007), Kültürel Psikoloji Kültür Bağlamında

İnsan ve Aile, İstanbul: Evrim Yayınevi

KANDİYOTİ, Deniz (1984), “Aile Yapısında Değişme ve Süreklilik:

Karşılaştırmalı Bir Yaklaşım”, Türkiye’de Ailenin Değişimi Toplumbilimsel

249

İncelemeler (Yay. Haz.:Türköz Erder), Ankara: Türk Sosyal Bilimler Derneği

Yayını, s.15-33

KARPAT, Kemal H. (2008), Osmanlı’dan Günümüze Elitler ve Din,

İstanbul: Timaş Yayınları

KAYA, Ali (2007), “Pierre Bourdieu’nün Pratik Kuramının Kilidi: Alan

Kavramı”, Ocak ve Zanaat Pierre Bourdiue Derlemesi, (der. Güney Çeğin-Emrah

Göker-Alim Arlı-Ümit Tatlıcan), İstanbul: İletişim Yayınları, s.397-419

KAYA, Yahya Kemal (1984), İnsan Yetiştirme Düzenimiz

Politika/Eğitim/Kalkınma, Ankara: Hacettepe Üniversitesi Yayınları

KAYA, Yaşar (2005), Sosyal ve Kültürel Değişme, İstanbul: Turan

Yayıncılık

KAYA, Raşit (2009), “Neoliberalizmin Türkiye’ye Siyasal Etkileri Üzerine

Değerlendirmeler ve Tartışma Ögeleri”, Küreselleşme, Kriz ve Türkiye’de Neoliberal

Dönüşümler (der. Nergis Mütevellioğlu, Sinan Sönmez), İstanbul: İstanbul Bilgi

Üniversitesi Yayınları, s. 235-260

KAZGAN, Gülten (1984), İktisadî Düşünce, İstanbul: Remzi Kitabevi

Yayınları

KEPÇEOĞLU, Muharrem (1994), Psikolojik Danışma ve Rehberlik,

Ankara: Özerler Matbaası

KESSLER, Gerhard (1985), Sosyolojiye Başlangıç (çev. Z. Fahri

Fındıkoğlu), İstanbul Üniversitesi Yayınları, Yayın No:3260

KILIÇÇI, Yadigâr (1992), Okulda Ruh Sağlığı, Ankara: Anı Yayıncılık

KIRAY, Mübeccel (1984), “Büyük Kent ve Değişen Aile”, Türkiye’de

Ailenin Değişimi Toplumbilimsel İncelemeler (Yay. Haz.:Türköz Erder), Ankara:

Türk Sosyal Bilimler Derneği Yayını, s.69-78

250

KOÇAK, Yasemin (1991), “Aile ve Eğitim”, Eğitim Sosyolojisi (ed.

Mustafa Aydın), Ankara: Teknomak Limited Şirketi, s.67-78

KORKMAZ, Abdullah (2006), Değişme ve Farklılaşma, İstanbul: Doğu

Kütüphanesi Yayınları

KORKMAZ, Abdullah (2007), “Düzensizliğin Düzeni”, Kürenin Halleri

(ed. Yaşar Kaya), İstanbul: Doğu Kütüphanesi Yayınları, s.211-238

KÖSE, M.Ruhi (2004), “Basil Bernstein: Pedagojik Pratik Biçimlerinin

Toplumsal Sınıfsal Kökenleri Üzerine”, Eğitim Bilim Toplum Dergisi, Cilt:2, Sayı:7,

s.26-46

KÖSE, M.Ruhi (1999), “Üniversiteye Giriş ve Liselerimiz”, Hacettepe

Üniversitesi Eğitim Fakültesi Dergisi, Sayı: 15, s.51-60

KRECH, David-CRUTCHFIELD, Richard S.-BALLACHEY (1983),

Cemiyet İçinde Fert (çev.Mümtaz Turhan), İstanbul:Millî Eğitim Bakanlığı Yay.

KRİSHNAMURTİ, J. (2008), Eğitim Üzerine (çev. Sayat Arslanlıoğlu),

İstanbul: Ayna Yayınevi

KULİEVA, Nergiz, A. Süleymanov (2008), “XIX-XX.Yüzyılda

Azerbaycan’da Geniş Aile Yapısı”, Aile ve Toplum Dergisi, Cilt:4, Sayı:13, s.77-84

KURTKAN BİLGİSEVEN, Amiran (1992), Eğitim Sosyolojisi Kavramlar-

Teoriler-Eğitim Yoluyla Kalkınmanın Esasları, İstanbul: Filiz Kitabevi Yayınları

KUTSAL, Dilşad, F. BİLGE (2012), “Lise Öğrencilerinin Tükenmişlik ve

Sosyal Destek Düzeyleri”, Eğitim ve Bilim, Cilt:37, Sayı:164, s.283-297

KUZU, Abdullah (2011), “İnternet ve Aile”, Aile ve Toplum Dergisi, Cilt:7,

Sayı:27, s.9-31

251

LEFEBVRE, Henri (1996), Marx’ın Sosyolojisi (çev. Selahattin Hilav),

İstanbul: Sorun Yayınları

LYS 2011 Sayısal Bilgiler, Erişim Tarihi: 26.06.2012

http//:www.osym.gov.tr/dosya/1-57958/h/2011-lyslyssayisalbilgiler21072011.pdf

MACIONIS, John J. (2012), Sosyoloji (çev.ed.Vildan Akan), Ankara:Nobel

Yayııncılık

MARX, Karl, F. ENGELS (1998), Komünist Manifesto ve Komünizmin

İlkeleri (çev.Muzaffer Erdost), Ankara: Sol Yayınları

MARX, Karl (2000), 1844 El Yazmaları (çev. Murat Belge), İstanbul:

Birikim Yayınları

MARX, Karl (2007), Louis Bonaparte’ın 18 Brumaire’i (çev. Sevim Belli),

Ankara: Sol Yayınları

MARX, Karl, F. ENGELS (2008), Alman İdeolojisi (Feurbach) (çev. Sevim

Belli), Ankara: Sol Yayınları

MARX, Karl (2009), Kapital 3.Cilt (çev. Alaattin Bilgi), Ankara: Sol

Yayınları

MARSHALL, Gordon (2009), Sosyoloji Sözlüğü (çev. Osman Akınhay-

Derya Kömürcü), Ankara: Bilim ve Sanat Yayınları

MARSHALL, T.H., T. BOTTOMORE (2000), Yurttaşlık ve Toplumsal

Sınıflar (çev. Ayhan Kaya), Ankara: Gündoğan Yayınları

MASLOW, Abraham (2001), İnsan Olmanın Psikolojisi (çev. Okhan

Gündüz), İstanbul: Kuraldışı Yayıncılık

MEB (2012), Millî Eğitim İstatistikleri-Örgün Eğitim 2011-2012, Erişim

Tarihi:20.06.2012, http://sgb.meb.gov.tr/istatistik/meb-istatistikleri-orgun-egitim

252

MİLLÎ EĞİTİM TEMEL KANUNU, 24.6.1973 tarih ve 14574 sayılı Resmi

Gazete

MORGAN, Clifford T. (2011), Psikolojiye Giriş (Ed. Sirel Karakaş-Rükzan

Eski), Konya: Eğitim Kitabevi Yayınları

MONTESQUİEU (1998), Kanunların Ruhu Üzerine I (çev. Fehmi Baldaş),

İstanbul: Toplumsal Dönüşüm Yayınları

MUŞTA, Muammer C. (2003), “Eğitimin Dört Boyutu”, Eğitime Yeni

Bakışlar (ed.Ali Murat Sünbül), Ankara: Mikro Yayınları, s.377-387

NİRUN, Nihat (1994), Sistematik Sosyoloji Yönünden Aile ve Kültür,

Ankara: Atatürk Kültür Merkezi Yayını, Sayı:73

OKÇABOL, Rifat (2005), Türkiye Eğitim Sistemi, Ankara: Ütopya

Yayınları

OLCAY, Atınç, İ. DÖŞ (2009), “Ortaöğretimde Başarıyı Olumsuz

Etkileyen Unsurların Öğrenci Boyutuyla Tespitine Yönelik Bir Uygulama”,

Gaziantep Üniversitesi Sosyal Bilimler Dergisi, Cilt:8, Sayı:1, s.131-155

ÖZBAY, Ferhunde (1984), “Kırsal Kesimde Toplumsal ve Ekonomik Yapı

Değişmelerinin Aile İşlevlerine Yansıması”, Türkiye’de Ailenin Değişimi

Toplumbilimsel İncelemeler (Yay. Haz.:Türköz Erder), Ankara: Türk Sosyal Bilimler

Derneği Yayını, s.35-65

ÖZDEMİR, Murat (2009), “Okul Yöneticiliğinin Hukuksal Temelleri”,

Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, Cilt:42, Sayı:2, s.279-300

ÖZKALP, Enver (2001), Sosyolojiye Giriş, Eskişehir: Anadolu Üniversitesi

Eğitim, Sağlık ve Bilimsel Araştırma Çalışmaları Vakfı Yayınları, Yayın No:140

ÖZKUL, Metin (1997), Çalışma Sosyolojisi İşgücünün Sosyolojik

Özellikleri, Isparta

253

ÖZTÜRK, Hüseyin (1993), Eğitim Sosyolojisi, Ankara: Hatiboğlu Yayınları

PALMADE, Guy (1995), Pedagojinin Metodları (çev. H.Yıldırım Celkan),

Ankara: Diyanet Vakfı Yayınları

PARKİN, Frank (1990), “Toplumsal Tabakalaşma” (çev. Fatmagül

Berktay), Sosyolojik Çözümlemenin Tarihi (ed. T. Bottomore-R. Nisbet), Ankara: V

Yayınları

POLAT, Serdar (2009), Türkiye’de Eğitim Politikalarının Fırsat Eşitsizliği

Üzerindeki Etkileri, Ankara: DPT Yayınları, Yayın No: 2801

POSTER, Mark (1989), Eleştirel Aile Kuramı (çev. Hüseyin Tapınç),

İstanbul: Ayrıntı Yayınları

RITZER, George (2011), Modern Sosyoloji Kuramları (çev.Himmet Hülür),

Ankara:De Ki Basım Yayım Ltd.Şti.

ROUSSEAU, Jean-Jacques (1997), Toplum Anlaşması (çev.Vedat Günyol),

İstanbul: MEB Yayınları, Yayın No:875

ROUSSEAU, Jean-Jacques (2009), İnsanlar Arasındaki Eşitsizliğin

Kaynağı (çev. R. Nuri İleri), İstanbul: Say Yayınları

SAĞ, Vahap (2004), “Fırsat ve Olanak Eşitliği Açısından Türk Eğitim

Sistemi”, IV.Ulusal Sosyoloji Kongresi Değişen Dünya ve Türkiye’de Eşitsizlikler,

Ankara: Sosyoloji Derneği Yayınları, s. 613-623

SAVAŞ, Vural Fuat (1994), “Politik Yozlaşma Ortamında Refah

Devleti’nden Minimal Devlet’e”, Türkiye Günlüğü, Sayı:30, s.10-20

SAYIN, Önal (1990), Aile Sosyolojisi, İzmir: Ege Üniversitesi Basımevi

SAYIN, Önal (1991), “Aile İçi İlişkilerin Toplum ve Birey Boyutunda

Çözümlemesi”, (Der.: Beylü Dikeçligil-Ahmet Çiğdem) Aile Yazıları 4, Ankara:

254

T.C. Başbakanlık Aile Araştırma Kurumu Başkanlığı Yayınları, Yayın No:5/4,

s.531-548

SENEMOĞLU, Nuray (2005), Gelişim Öğrenme ve Öğretim Kuramdan

Uygulamaya, Ankara: Gazi Kitabevi Yayınları

SENCER, Muzaffer (1989), Toplumbilimlerinde Yöntem, İstanbul: Besa

Basım Yayın A.Ş.

SLATTERY, Martin (2008), Sosyolojide Temel Fikirler (çev.Ümit Tatlıcan-

Gülhan Demiriz), İstanbul:Sentez Yayıncılık

SOMBART, Werner (2008), Burjuva (çev.Oğuz Adanır), Ankara:Doğu Batı

Yayınları

SOROKİN, Pitirim A. (1974), Çağdaş Sosyoloji Teorileri (çev.M. Münir

Raşit Öymen), Ankara:Yeni Desen Matbaası

STOKES, Martin (2009), Türkiye’de Arabesk Olayı (çev. Hale Eryılmaz),

İstanbul: İletişim Yayınları

SWARTZ, David (2011), Kültür ve İktidar Pierre Bourdieu’nün Sosyolojisi

(çev. Elçin Gen), İstanbul: İletişim Yayınları

SWİNGEWOOD, Alan (1998), Sosyolojik Düşüncenin Kısa Tarihi (çev.

Osman Akınhay), Ankara: Bilim ve Sanat Yayınları

ŞAHİN, Fatma Tezel, S. ÖZBEY (2009), “Okul Öncesi Eğitim

Programlarında Uygulanan Aile Katılım Çalışmalarında Baba Katılımının Yeri ve

Önemi”, Aile ve Toplum Dergisi, Cilt:5, Sayı:17, s.30-38

ŞAHİNKAYA, Rezan (1990), “Türk Aileleri Hangi Yönlerden Birbirlerine

Farklılık Gösterirler”, Aile Yazıları 1 Temel Kavramlar Yapı ve Süreç (Der. Beylü

Dikeçligil-Ahmet Çiğdem), Ankara: T.C. Başbakanlık Aile Araştırma Kurumu

Yayınları

255

ŞEMİN, Refia (1975), Okulda Başarısızlık Sosyo-Kültürel Açıdan Şanssız

Çocuklar, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, Yayın No: 2035

ŞEN, Mustafa (2011), “Türkiye’de Ergen Profili”, Aile ve Toplum Dergisi,

Cilt:7, Sayı:27, s.89-102

ŞİMŞEK, Hüseyin (2011), “Lise Öğrencilerinde Okulu Bırakma Eğilimi ve

Nedenleri”, Eğitim Bilimleri Araştırmaları Dergisi, Cilt:1, Sayı:2, s.27-43, Erişim

Tarihi: 05.07.2012,

 http://www.arastirmax.com/bilimsel_yayin/20625/1/2/27_47_lise-

%B6%C4%9Frencilerinde_okulu_b%C4%B1akma-e%C4%9Filimi-nedenleri

TALAS, Cahit (1990), Toplumsal Politika, Ankara: İmge Kitabevi Yayınları

TAN, Mine (1988), “Eğitsel Fırsat Eşitliği (Sosyolojik Bir Kavram Olarak

Gelişimi)”, Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, C:20, S:1-2,

s.245-259

TEKİN ÖNÜR, Huriye (2009), “Türkiye’de Muhafazakâr Liberal Söylemin

Yoksullukla Mücadele Açmazı: Ne Muhafazakâr Ne Liberal”, Uluslar Arası Sosyal

Haklar Sempozyumu Bildiriler, Ankara: Belediye-İş Sendikası Yayını, s. 352-360

TEZCAN, Mahmut (1994), Eğitim Sosyolojisi, Ankara: Zirve Ofset

TORRES, Carlos A. (2004), “Michael W. Apple İle Görüşme”

Neoliberalizm ve Eğitim Politikaları Üzerine Eleştirel Yazılar, (Der. Fatma Gök),

Eğitim Sen Yayınları, s.9-42, Erişim Tarihi:06.12.2011

http://e-kutuphane.egitimsen.org.tr/index.php?sf=detay&id=2023

TURGUT, İhsan (1991), Eğitim Üzerine Felsefî Bir Deneme, İzmir:

Bilgehan Matbaası

256

TURHAN, Mümtaz (1994), Kültür Değişmeleri, İstanbul: Marmara

Üniversitesi İlâhiyat Fakültesi Vakfı Yayınları, No:16

 TURNER, Bryan S.(2001), Statü (çev. Kemal İnal), Ankara: Ütopya

Yayınevi

TURNER, Bryan S.(2007), Eşitlik (çev.Bahadır Sina Şener), Ankara:Dost

Kitabevi Yayınları

TURNER, J., L. BEEGHLEY, C. POWERS (2010), Sosyolojik Teorinin

Oluşumu (Çev.Ümit Tatlıcan), İstanbul: Sentez Yayıncılık

TÜRKDOĞAN, Orhan (2004), Türk Toplumunda Aydın Sınıfın Anatomisi,

İstanbul: Timaş Yayınları

TÜRKDOĞAN, Orhan (2005), İslam Değerler Sistemi ve Max Weber,

İstanbul: IQ Kültür Sanat Yayıncılık

T.C.BAŞBAKANLIK AİLE ARAŞTIRMA KURUMU BAŞKANLIĞI

(1997), Türk Ailesinde Adolesanların Sorunları, Ankara: BAAK Yay., Yayın No:100

T.C.BAŞBAKANLIK AİLE ARAŞTIRMA KURUMU BAŞKANLIĞI

(1998a), Ekonomik Hesaplamalarda Bir Birim Olarak Aile, Ankara: BAAK Yay.,

Yayın No:112

T.C.BAŞBAKANLIK AİLE ARAŞTIRMA KURUMU BAŞKANLIĞI

(1998b), Mesleklere Göre Aile Araştırması: İşçi Ailesi, Ankara: BAAK Yay., Yayın

No:110

T.C. BAŞBAKANLIK AİLE ARAŞTIRMA KURUMU BAŞKANLIĞI

(1998c), Metropolde Kariyer Meslekleri ve Aile Yapısı Temelinde Yaşama Tarzları,

Ankara: BAAK Yay., Yayın No:111

257

T.C.BAŞBAKANLIK AİLE VE SOSYAL ARAŞTIRMALAR GENEL

MÜDÜRLÜĞÜ (2008), İnternet Kullanımı ve Aile, Ankara: BAAK Yay., Yayın

No:133

TÜİK (2011), Nüfus İstatistikleri, Erişim Tarihi: 25.06.2012

 http://www.tuik.gov.tr/pre.Tablo.do?alt_id=39

TÜİK (2011), Göç İstatistikleri, Erişim Tarihi: 25.06.2012

http:/www.tuik.gov.tr/VeriBilgi.do?alt_id=38

TÜİK (2011), Gelir ve Yaşam Koşulları Araştırması 2010, Tüik Haber

Bülteni, Sayı: 8661, Erişim Tarihi:22.06.2012

http://www.tuik.gov.tr/PreTablo.do?alt_id=24

UŞUN, Salih, E. KARAGÖZ (2009), “İlköğretim II.Kademe Matematik

Dersi Öğretim Programının Öğretmen Görüşleri Doğrultusunda Değerlendirilmesi”,

Muğla Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı:22, s. 101-116

ÜLGENER, Sabri F. (2006), Zihniyet, Aydınlar ve İzm’ler, İstanbul: Derin

Yayınları

ÜLKEN, Hilmi Ziya (2001), Eğitim Felsefesi, İstanbul: Ülken Yayınları

ÜNAL, Işıl (1991), “Ekonomi ve Eğitim İlişkisi”, Eğitim Sosyolojisi (ed.

Mustafa Aydın), Ankara: Teknomak Limited Şirketi, s.49-66

ÜNAL, Işıl, S. ÖZSOY (1999), “Modern Türkiye’nin Sisyphos

Miti:Eğitimde Fırsat Eşitliği”, 75 Yılda Eğitim (ed.Fatma Gök), İstanbul: Tarih Vakfı

Yayınları, s.39-72

YAPICI, Şenay, M. YAPICI (2005), Gelişim ve Öğrenme Psikolojisi,

Ankara: Anı Yayıncılık

258

YAVUZER, Hulki (2007), Çocuk Psikolojisi, İstanbul: Remzi Kitabevi

Yayınları

YAZICI, Sedat (1993), “Sosyal Sınıf Farkları ve Eğitim”, İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü Sosyal Yapı-Sosyal Değişme Anabilim Dalı

Yayınlanmamış Yüksek Lisans Tezi, İstanbul

YAZICI, Erdinç ve arkadaşları (2003), Türk Üniversite Gençliği

Araştırması Üniversite Gençliğinin Sosyokültürel Profili, Ankara: Gazi Üniversitesi

Yayınları

YENİLMEZ, Kürşat (2010), “Ortaöğretim Öğrencilerinin Matematik

Dersine Yönelik Umutsuzluk Düzeyleri”, Hacettepe Üniversitesi Eğitim Fakültesi

Dergisi, Sayı:38, s.307-317

YÖRÜKOĞLU, Atalay (2007), Değişen Toplumda Aile ve Çocuk, İstanbul:

Özgür Yayınları

YÜCESOY, Yasemin (2009), “Sosyal Devletten Yeni Liberal Devlete

Çalışanların Sosyal Hakları ve Devletin İşlevlerinde Değişim”, Uluslar Arası Sosyal

Haklar Sempozyumu (22-23 Ekim, 2009 Akdeniz Üniversitesi, Antalya) Bildiriler,

Ankara: Belediye-İş Sendikası Yayını, s.390-401

WALLACE, Ruth A., A. WOLF (2004), Çağdaş Sosyoloji Kuramları

Klasik Geleneğin Geliştirilmesi (çev. Leyla Elburuz-M. Rami Ayas), İzmir: Punto

Yayıncılık

WEBER, Max (1995), Toplumsal ve Ekonomik Örgütlenme Kuramı (çev.

Özer Ozankaya), Ankara: İmge Kitabevi Yayınları

WEBER, Max (2008), Sosyoloji Yazıları (çev.Taha Parla), İstanbul: Deniz

Yayınları

