

MİLLİ EĐİTİMDE ARAŐTIRMA SORUNU

Prof. Dr. Ziya BURSALIOĐLU

AraŐtırma, yönetimi gerçeđe götüren en güvenilir araçtır. Yöneticinin amaç-araç dengesi içinde rasyonel kararlar verebilmesi, insan ve madde kaynaklarını en verimli biçimde kullanabilmesi, ancak uzman araştırma yoluyla sağlayacağı gerçeklere dayalı olabilir. Bu açıdan bakıldığında, yöneticinin sorununu bir araştırma problemine dönüŐtüren ve çözümler üreten uzman, bir anlamda karar sürecine rehberlik eder. Böyle bir yönetici-uzman işbirliği, özellikle yönetimin henüz meslekleşmediđi gelişmekte olan ülkelerdeki, kalkınma planları ve programları bakımından kaçınılmazdır. Diđer yandan, amaçların, yöntemlerin, tekniklerin ve iktidarların hızla deđiŐtiđi ve bu deđişmenin gerektiđi insangücü niteliđinin sorunlar yarattığı eğitim ortamında; genişliğine olmaktan çok derinliğine, problematik ve pragmatik araştırma gereksinimi giderek artmaktadır.

1968 yılında İkinci BeŐ Yıllık Kalkınma Planında yer alan ve 1969 yılında bir tip yönetmeliđe bağlanan AraŐtırma-Planlama-Koordinasyon (APK) daireleri, teorik bakımdan hatalı oluşumu nedeniyle, sektörlerin araştırma gereksinimlerini karşılamakta beklenen yararı sağlayamamıştır. Önce bir danışmanlık eylemi olan araştırma kavramı ile, bir yürütme süreci olan koordinasyon eylemini kaynaŐtırma çabası bakımından engelli olmuŐtur. Çünkü bir alt kademedeki birimlerin ve yöneticilerin koordinasyonu, bir üst kademedeki birimlerin ve yöneticilerin görevleri arasındadır. Aynı bir koordinasyon birimi yaratılması, üst birimlerin ve yöneticilerin bu görevlerini yapamadıklarının göstergesidir. Sonra, zamanla bazı APK daireleri kurumsal sürüklenmeye uğrayarak üst kademe yöneticilerinin görevden alınanlarına bir sığınak olarak kullanılmıştır. Nitekim, 1992 yılında Milli Eğitim Bakanlığı'nda ayrıca bir "Eđitim AraŐtırma ve GeliŐtirme Dairesi" kurulması, bu sıkıntıyı açığa çıkarmaktadır. Ancak dairenin görevleri incelendiğinde, araştırma boyutunun eğitim teknolojisi ve program geliştirme ile sınırlı kaldığı anlaşılmaktadır. Esasen, bir sistemde aynı görevi yapan iki alt sistemin varlığı, sistem kuramcılarının sıcak bakmadığı bir ikilemdir.

Genel olarak deđerlendirildiğinde, yaklaşık son onbeŐ yıl içinde, eğitim sistemimizin plan, program, öğretim, denetim, rehberlik, yetiŐtirme ve finansman sorunları arttığı oranda; bu alanlardaki araştırma potansiyeli ve elemanları artmış olan üniversiteler ile, kişisel ilişkilere dayalı özel çalışmalar dışında, Örgütsel işbirliği azalmıştır. Sadece bir fakültenin bir bölümünde, eğitim alanında yüzden fazla doktora, doçentlik ve profesörlük araştırmasının tozlanmakta olduđu, bu kopukluđun kanatlarından biridir. Bu konuda unutulmaması gereken sorumluluk, araştırma üreticisinin bilim adamı, tüketicisinin de yönetici olduđudur. KuŐkusuz bu tüketim,

Bursalıođlu

yöneticinin araştırma kavramı kazanmış olmasıyla gerçekleşebilir. Belirtilen kopukluđun nedenleri arasında, Üniversitelerin sakıncalı kurumlar olarak reklam edilmesi, politik sistemin eğitim sistemine fazla sızması, araştırmanın gerçekleri bulma ve yenilikleri getirme endişesi, bunların da yöneticiye yeni bilgiler ve beceriler kazanmaya zorlaması, diđer bir deyişle onun rahatını kaçırmaması bulunmaktadır.

Araştırmanın, iki şeye tahammülü yoktur: "Politika" ve "Emir Alma". Aşağıdaki örnekler, bunların daha iyi açıklanmasına yarayacaktır.

2547 sayılı Yüksek Öğretim Kanunu'nun uygulanmasına dönük yaygın ve sürekli eleştirileri pekiştiren bilimsel araştırmaların yerli ve yabancı basında yer almış sonuçlarına ve son üç hükümet programında alman yasa uygulamasının değerlendirilerek değiştirileceđi vaadlerinin bulunmasına rağmen; bugüne kadar ciddi bir araştırma yapılması şöyle dursun, aksine gayri ciddi yasal yamalar yapılması, -sadece politik nedenlerden kaynaklanmaktadır.

Çernobil'den gelen radyasyon konusunda erken ve yabancı araştırmaların, emir yoluyla küllendiđi anlaşılmaktadır. YÖK'ten üniversitelere talimat: "Radyasyon sonuçlarını duyurmaym" Milliyet, 27 Aralık 1992. Halbuki, devlet memurunun, devleti ile amiri arasında kaldıđı zaman birinciye sadakat göstermesi gerektiđi, yönetim yazarları tarafından yıllarca önce vurgulanmıştır. Bazı yazarlar, yönetimde uydurmalar (fictions) deđinmiş, bunları bilinmeyenlere ve bilinenlere ilişkin olmak üzere ikiye ayırmışlardır. Bilinmeyene ilişkin uydurmalar, acele gerekli fakat sağlanması zor gerçekler yerine kullanılır. İnsan, madde, zaman kıtlıđı gibi durumları karşılamak için kullanılan böyle uydurmalar, örgütte geçici bir dinamizm sağlar. Bilinenlere ilişkin uydurmalar ise, zararlı durumları kabul edilebilir göstermek için, doğruyu saklamak ve yanlış desteklemek biçiminde kullanılır ki bunlar örgüt için tehlikelidir.

Milli Eğitim Bakanlığı, Projeler Koordinasyon Kurulu Başkanlığı'nda Dünya Bankası'nca kredilendirilen Milli Eğitimi Geliştirme Projesi'ni uygulayacak uzmanlar ekibinin, politika kökenli emirler ile oluşturulduđu veya değiştirildiđi söylentisi yaygındır. Ancak böyle yürümeyeceđi anlaşılınca, son aşamada, sakıncalı olarak reklam edilen üniversiteye yanaşmak sorumluluđu duyulmuştur.

Ülkemiz sorunlarından çođu, Avrupa modeli bir yönetim yapısına karşın, Amerikan modeli bir yönetim stiline uyuşmazlıđından kaynaklanmaktadır. Meslek formasyonu kazanmış elemanları gerektiren bu yapı, oldukça erken ithal edilmiş, politik atama (spoils system) mekanizması ile yönetilmek istenmektedir. Özellikle uzmanlık kadrolarında bu yolu yeđleyen siyasi yöneticiler, böyle uzmanlardan yansız danışmanlık yapmalarını beklememektedir. Sonuçta, bu uzmanların politika ve emir etkisi ile yaptıkları inceleme ve araştırmaların faturası, gene siyasi yönetici ve

Milli Eđitimde Arařtırma

iktidara ıkmaktadır. Daha kts, bu yneticiler gerek uzmanların rollerini de yanlış algılamakta ve onlardan yanlış davranıř beklemektedirler.

Yneticiler ile uzmanların yetiřmeleri farklıdır. Biri geniřliđine, br derinliđine yetiřtirilir. Grevleri de farklıdır; nk birincinin yrtclk, ikincisinininki ise danıřmanlıktır. Fakat, gl yrtmenin ilk kořulu yansız danıřmadır. Milli eđitimimizden byle bir yrtme bekleniyorsa, nce kiřisel iliřkilere dayalı durumsal danıřmanlık deđil, yansız uzmanlardan oluřan kurumsal bir arařtırmacı kadrosu oluřturulmalıdır.