

Benim güzel eđitimcim ;
Biliyorum vaktiniz az. Sizden rica etsem ülkeniz ve eđitim kurumunuz için
bu kitabın ilk 10 sayfasını okur musunuz?

OKU!

BAŞLASIN ÖZGÜR ÖĐRETİM ÇAĐI!

ÖZEL ÖĐRETİM KURUMLARI FEDERASYONU

Bu kitabın hiçbir telif hakkı yoktur. İsterseniz, dilediğiniz bölümü alıp kullanabilirsiniz. İsterseniz bu kitabı aslında ben yazdım diyebilirsiniz. Çok sıkıştığımız yerde ben bu kitabı aldım ama hiç okumadım ya da içindeki fikirlere zaten katılmıyorum diyebilirsiniz.

Kısaca bu kitabı, bu güzel ülkeye ve özel öğretim sektöründe yatırım yaparak, acı çekmiş, zorluklar yaşamış herkese, devletimin bürokrasisi altında ezilmiş, müdürlere, müfettişlere, öğretmenlere, eğer kabul ederlerse, armağan ediyorum.

Halil ÇİL

Özel Öğretim Kurumları Federasyonu Başkanı

e-mail: halilcil@halilcil.com

Merhabalar,

Hayatnızın en kolay okunacak kitabını yazmaya çalıştım size. İstedim ki yaşadığımız dünyanın eğitime bakışını, bu güzel ülkenin eğitimle ilgili sorunlarını ve çözümlerini herkesin basitçe okuyabileceği, içinde yalan ve önyargı barındırmayan bir kitapta sizlere sunayım. İstedim ki 10 yıl sonrasının, benim kendi gözlüğümle gördüğüm eğitim dünyasını sizlerle paylaşayım.

Bu kitap, kimseye muhalif bir kitap değildir. Ne bir siyasi partinin hatalarını ortaya döküp suçlamak ne de bir başka düşüncenin propagandasını yapmak niyetiyle yazılmıştır.

Bu kitabı okuyunca bana karşı kızgınlık duyacak sayın devlet büyüklerime gelince; Özel Öğretim Kurumları Federasyonu Başkanı olarak, özel öğretimde yaşanan sorunları ve Türk Milli Eğitim Sisteminin içinde bulunduğu durumu ve çözüm önerilerini elbette ben açıklayacağım. Mizahi bir dille yazılmış bu kitaba önyargısız, politik olmayan bir gözle bakmanızı arzu ederim ama hangi gözle bakarsanız bakın, ortada bir sorun vardır. Bu sorunun çözümü de bu kitapta sunulmuştur.

BÖLÜM 1 – TÜRKİYE’NİN GERÇEĞİ BÜROKRASİ. EĞLENCELİDİR BENİM ÜLKEM

Bu mesleğin biraz görmüş biraz da geçirmişlerinden sayılırım. Birçok arkadaşım tanır beni. Tam 24 yıldır, 20 yaşından beri özel öğretim sektörü içindeyim. Machiavelli, Prens adlı kitabında, toplumların kişiliklerini, yaşadığı ortamların şekillediğini söyler. Özel öğretim sektörünün bir üyesi olarak, her gün çıkan genelge, kanun ve yönetmeliklere uyum sağlamaya çalışmakla geçti ömrüm. Zannediyorum ülkemde, hem sürücü kursu hem dersane hem İngilizce dil okulları hem anaokulu işleten hem de özel okul sahibi yani devletin özel eğitim sektörünün neredeyse her kuruluşunda çalışmış çok fazla insan yoktur.

Bugün bakınca öyle garip, öyle komik olaylar yaşadım ki ülkemizin eğitimde dünya sıralamasının en arkalarına düşmesini aslında çok normal buluyorum. Besim Tübük’ün çok güzel bir ifadesi vardır. “Türkiye’nin en büyük sorunu Ankara’dır. Türkiye’nin en büyük sorunu yönetmeliklerdir.” der.

Size eğlenceli bir dille anılarımı anlatayım. Öncelikle sürücü kurslarından başlayalım. Bu kitabı yazarken saydım. 1992 yılından bugüne kadar sürücü kursları hakkındaki kanun ve yönetmelikler tam 135 kere değişmiş. Tam 135 kere özel sürücü kursları ile ilgili yönetmelik, genelge, standartlar yönergesi üzerinde değişiklik yapma ihtiyacı duyulmuş. Sürücü kursları ilk açıldığında, güzel devletimin garip bir yönetmeliği vardı. İçinde sürücü kursu olmayan ilçelerde polis ehliyet vermeye devam edecekti. Eskişehir ilinde Özel Es Sürücü Kursunu işletirken bir de baktık ki bir sabah Eskişehir’in Seyitgazi ilçesinde sürücü kursu olmadığı için Emniyet Müdürlüğü ehliyet vermeye başlamış. Konunun eğlenceli yanı şuydu. O tarihte Seyitgazi ilçe merkez nüfusu 3250 kişi idi. Bizler de yüce devletimizin izniyle Eskişehir kent merkezinde sürücü kursu işletip, vatandaştan para alıp, kar etmeye çalışan kuruluşlardık. İşte sürücü kurslarının yeni başladığı bu dönemde Emniyet Müdürlüğü Seyitgazi’de ücretsiz ehliyet vermeye başladı. (Buradaki “ücretsiz ehliyet” ifadesini vicdanınıza bırakıyorum.) Aniden, ülkemizdeki en ilginç olaylardan bir tanesi oldu. 3200 nüfuslu ilçeden 3 yılda 27.000 kişi ehliyet aldı. Öyle ki Eskişehir kent merkezinde, bizim sürücü kurslarımızın karşısında “Seyitgazi’den ehliyet veriyoruz. Üstelik sürücü kurslarının yarı fiyatına” tabelasıyla açılan kuruluşlar oldu.

Tam bugünlerde ben de Sivrihisar ilçesinde bir sürücü kursu açmıştım. Açıldıktan bir sene sonra denetim için iki müfettiş geldi. O tarihteki sürücü kursları yönetmeliği, sosyal tesislerde çay ocağı alanının 20 m² olmasını emrediyordu. Sürücü kursları, bildiğiniz üzere, yönetmeliklerle düzenlenmiş garip bir pist alanına sahiptir. O tarihte 10 dönüm, öğrencilerin pratik yapabileceği, her sürücü kursuna ait, ayrı bir direksiyon eğitim alanı isteniyordu. İşte sayın müfettişlerimiz bu alanın içinde bulunan sosyal tesisin

standartlar yönergesine uygunluğunu kontrol için o tarihte geldiler. Sosyal tesisimi incelediler. Çay ocağı kısmının 18 m² olduğunu ölçtüler. Çok katı beyefendilerdi. Sürücü kursumu kapatacaklarını söylediler. Çaresizce, tek uygun cephe olan güney duvarını 1,8 m yüksekliğinde kırdım. Binaya 2 m²'lik kaçak bir ek yaptım. Sorunu aştım ancak mahalle halkı bu yaptığım eki minber zannetti. Zannediyorum bugün hala kapıları açık bu tesis, zemini halı kaplı olarak mahalle halkına mescit olarak hizmet vermektedir. Şaka zannediyorsunuz, öyle değil mi?

Sonra bir gün, bir akşam vakti, bulunduğum ilin Milli Eğitim Müdürü (hala Bakanlıkta görev yapmaktadır) beni aradı. "Halil Bey, dershanenizi kapatmak zorundayız." dedi. O sıralar 1700 öğrencisi olan büyük bir dershane işletiyordum. Şaka yaptığımı zannettim. "Sayın Müdürüm, sen emret, ben kapatırım." dedim. Milli Eğitim Müdürü ciddi olduğunu, dershanemin kapatılacağını Tebliğler Dergisinde yayımlandığını, dershane ile ilgili defterlerin Milli Eğitime getirilmesi gerektiğini ve artık dershanede eğitim-öğretim faaliyeti yapılamayacağını söyledi. Hakkımda denetim olmamıştı. Son 4-5 ay içinde müfettiş bile görmemiştik. Her şey anlamsız bir şaka gibiydi. Koşa koşa Müdürlüğe gittim. Milli Eğitim Müdürü, Tebliğler Dergisini gösterdi. Gerçekten dershanem kapatılmıştı. Müdürlüğün, Tebliğler Dergisinde yayınlanan kapatma kararına uyması mecburiydi. Aklıma geldi, müdüresordum. "Teftiş Kurulunun hakkımda verdiği bir kapatma kararı var mı?" Her yere baktılar, bulamadılar. Sabah erkenden Ankara'ya gittim. Günlerden Cuma idi. Özel Öğretim Genel Müdürlüğünde herkes aynı şeyi söyledi. Tebliğler Dergisinde yayınlandıysa yapılacak hiçbir şey yoktu. Ama bu bir çılgınlıktı. Dershanem kapatılmış, karar Tebliğler Dergisinde yayınlanmıştı ve kimse sebebini bilmiyordu. O hafta sonu dershanemi kapattılar. Ben eğitim veremedim. 1700 öğrencim Cumartesi-Pazar günleri kapıdan çevrildi. Rezil olmuştum. Pazartesi günü tekrar Ankara'ya gittim. Özel Öğretim Genel Müdürlüğünden bir daire başkanı, sağ olsun, bana çok yardımcı oldu. Olayın aslını öğrendik. Meğer ben dershanemi şahıs işletmesinden şirkete çevirirken Özel Öğretim Genel Müdürlüğündeki bir şef olayı yanlış anlamış. Şahıs işletmesinden şirkete dönüşen kurucu değişikliğini dershanenin kapanışı olarak algılamış, herkes de imzalamış, Tebliğler Dergisinde de yayınlanmış. Bu hatayı ancak Milli Eğitim Bakanı düzeltebilirdi. Tam 3 gün Sayın Bakanı bekledim. Milli Eğitim Bakanıyla 5 dakika görüşmenin ne kadar zor olduğunu biliyor musunuz? Bu sırada, bulunduğum ilde dershanemin kapatıldığını herkes duydu. Rakibim olan diğer dershaneler ben kapatıldığım için dershanemden gelen öğrencilere özel indirimler yaptılar. Sayın Bakanıma durumun aciliyetini ve sehven yapılan bir Bakanlık hatasıyla kapandığımı anlattım. Çok üzüldü, olaya hemen müdahale etti. Ama ne yazık ki elden yazı vermediler. Hatanın düzeltilip, yazıların İl Milli Eğitim Müdürlüğüne ulaşip dershanemin açılması, Bakanım ile görüştüğüm 11 gün sonra gerçekleşti. Yani 3 hafta

sonu eğitim veremedim. Eğitime tekrar başladığımızda 830 öğrencimiz vardı. 1000'e yakın öğrencimizi kaybetmiştik. İşte budur yaşamak. Çok keyiflidir benim ülkem. Sonra, 2014 yılının 15 Temmuzunda, Haziran ayında kiraladığımız bir okul binasının tadilatını yeni bitirmiş, sağlık ve itfaiye mercilerine başvurmak üzereyken, yüce devletimiz, her zaman olduğu gibi yayınlandığı tarihte yürürlüğe giren, yeni okul standartlar yönergesini yayınladı. Bizler müneccim olmadığımız için daha evvel asansör mecburiyeti olmayan ve merdivenlerde 2,40 m'ye ihtiyaç duyulmayan bir önceki standartlar yönergesine göre okulumuzu yaptırmıştık. Sonra aniden Özel Öğretim Genel Müdürlüğü "Ben artık asansör istiyorum, merdiven genişlikleri de artık 2,40 m olmalı." dedi.(*). Ama merdivenlerimiz 2,20 m idi ve okulumuzu açmak için sadece 45 günümüz vardı. Üstelik asansörümüz de yoktu. Çıldıracaktık. Yatırmış olduğumuz 2 milyon TL boşa gidiyordu. 45 günde asansör yaptırıp, itfaiye, sağlık, bayındırlık raporlarını alıp, merdivenleri kırarak genişletip, MEB müfettişlerini binaya çağırıp, rapor düzenletip, Ankara'ya gidip ruhsat almamız imkansızdı. Bina bu sene açılmazsa her ay 50.000 TL kira ödemek zorundaydım. Düşünebiliyor musunuz? 35-40 öğretmenle anlaşma yapmışsınız, 2 milyon TL yatırım yapmışsınız, ayda 50.000 TL kira ödüyorsunuz ve ruhsat tarihine 45 gün kala MEB "Ben eski standartlardan vazgeçtim, artık bana asansör yap, merdivenlerini genişlet." diyor. Çaresizlik, binanın döşemelerini kırıp, belediyeden tadilat projesi onaylatmaya ve asansör yaptırmaya vaktimiz yoktu. Asansör olarak yapacağımız yeri alçıpanla çevirdik. İçine bir asansör kabini koyduk. Asansörcü, sağ olsun, bize çok yardımcı oldu. Alçıpanla çevrili bu küçük odacıkta asansör falan yoktu. Sadece kabin vardı. Buzdolabı gibi, kapı açılınca ışık yanıyor ve kabin gözüküyordu. Gerçek asansör gibi düğmeleri bile vardı. Aynı hizadan bir üst kata da alçıpanla bir odacık yaptık. Oraya da kapı ve kabin koyduk. Aynı renk, aynı buzdolabı mantığı. Eğer şanslıysak, müfettişler geldiğinde asansör kabininin kapısını açacak, içeriye görecek ve biz henüz motor dairesine elektrik bağlanmadığını söyleyecektik. Hani ona sanayi elektriği gerekiyor ya... Merdivenler de hiçbir şekilde genişlemiyordu. Allahtan binanın yan duvarları 20 cm tuğla idi. Merdiven boyunca binanın yan duvarlarını söktük. Çok komikti. Bina, merdiven şeklinde yan duvarlardan dışarı açılmıştı. Ara kısma profilden 20'şer cm çelik dübeller koyduk. Gece yarısı bütün merdivenleri baştan sonra parke kaplayarak bu dübellerin üstüne de merdivenin devamıymış gibi parkeleri döşeyerek 2,40 m olacak şekilde genişlettik, yani bakanlığın emrine uyduk. Çıplak kalan binanın yan cephesine de 1,5 cm betopan (kalın alçıpan) levhalar monte ettik. Oldu sana yönetmeliğe uygun çalışmayan asansörlü, 2,40 m merdivenli okul binası. Bugün hala, o güzelim okul binasının yan duvarları betopandır. Yani hırsız kardeş, kapıyı zorlamak yerine, güzel bir tekme darbesiyle duvardan okulumuza girebilir.

(*). Kaynak: Özel Öğretim Kurumları Standartlar Yönergesi
http://mevzuat.meb.gov.tr/html/960_0.html

Yine bir ilimizde kolej açıyorduk. İnşaatı yapan mühendis, çok bilgili, daha evvel hastaneler yapmış, teknik tecrübesi çok yüksek bir kişiydi. Binanın üstüne, bir daha çıkarılamayacak şekilde, inşaat sırasında, özel bir maddeden yapılmış, yosun tutmayan, mikrop barındırmayan, çok pahallı, hastane tipi bir su deposu ithal etti. Hayatımda böyle bir şey görmemiştim. Öğrenciler için inanılmaz sağlıklı, özel arıtması olan, dünyanın en kaliteli su deposu. Sonra Özel Öğretim Genel Müdürlüğü, tam biz binayı açacakken, doğal olarak “yayınlandığı tarihte yürürlüğe girer” ibaresiyle bir yönetmelik yayınladı.(*). Her özel okuldan 15 tonluk çelik su deposu istedi. Gelen müfettişlere uluslar arası denetim raporlarını ve mevcut su deposunun sac depoya göre çok daha kaliteli ve değerli olduğunu gösterdik. Nuh dediler, Peygamber demediler. Ortada koskoca bir yönetmelik vardı. Hastaneler MEB’den daha mı iyi bilecekti? Çaresiz, alelacele, o güzelim su deposunu bıraktık. Tüm tesisatı, sacdan yapılmış, yeni aldığımız 15 tonluk su deposuna bağladık. Müfettişlerimiz yönetmeliğe uygun depoyu görünce çok mutlu oldular. Devlet görevini yapmıştı ve sac su deposuna kavuşmuştu.

Daha sonraki bir tarihte, ülkemizin başkenti Ankara’da bir İngilizce kursu açmaya karar verdik. Daha evvel dersane olan bir binayı kiraladık ve ruhsat almak için Milli Eğitime başvurduk. Gelen müfettişler yeni düzenlenen yönetmelikle, talep edilen tavan yüksekliğinin 2,40 m’ye çıkartıldığını, eskiden dersane olan bu binada şu an var olan tavan yüksekliği ile artık eğitim verilemeyeceğini söylediler. Oysa biz binayı kiralamış, 6 aylık kirasını da ödemiştik. Tavan yüksekliğimiz de 2,25 m idi. Yaşadığımız büyük bir şoktu. Zaten eğitim kurumu olan bir binayı kiralamış ama eğitim kurumunu açamaz hale düşmüştük. Çok zeki bir arkadaşımız tabanda döşeli olan mermerleri kaldırttı. Bütün binada tavanda bulunan 4-5 cm kalınlığındaki kaba ve ince sıvayı söktürdük. Bina, yeni inşa ediliyormuşçasına berbat bir görünümdeydi. Buna rağmen hala 5 cm eksikliğimiz vardı. Tabandaki döşemeyi özel hiltillerle 5 cm kazıdık. Binadan neredeyse 1000 çuval hafriyat çıktı. Daha sonra müfettişler geldi ve tavan yüksekliğimizi 2,39 m olarak ölçtüklerini ama bizi çok sevdiğini, özel teşebbüsün yanında olduklarını, dolayısıyla bu 1 cm farkı görmeyeceklerini söylediler. Sağ olsunlar ruhsatımızı verdiler. 3 ay sonra yüce devletimiz tavan yüksekliğini yeniden değiştirerek sınıflarda m3 esasına geçti. Sökülen mermerlere mi, 5 cm incelttiğimiz bina döşeme betonuna mı yansaydık?

Yine aynı binada çalışırken işimizi kanunlara uygun ve düzenli yapmak istedik. Filozof Nitra Konstantin Üniversitesi Slovakya’nın en büyük ve saygın üniversitelerinden biridir. Bu üniversitenin İngilizce Öğretmenliği bölümünden mezun, annesi İngiliz bir kızımızı bulduk. Türkiye şartlarında bu öğretmenimizin atamasını yasal olarak Milli Eğitimden yaptıracağız ve yine yasal bir şekilde derse girmesinin koşullarını

(*). Kaynak: Özel Öğretim Kurumları Standartlar Yönergesi, Madde 20,
http://mevzuat.meb.gov.tr/html/960_0.html

hazırlayacaktık. Hemen bürokratik işlemleri yerine getirmek ve çalışma izni almak için bir danışmanlık şirketine başvurduk. Milli Eğitim Müdürlüğü öğretmenimizin diplomasının Türkçeye çevrilmesini istedi. Çeviriyi yaptırtttık ama bu kez de diplomanın Türkçe örneğinin noter tasdikli olmasını istediler. Noterden tasdik aldık. 2 ay sonra (bu arada öğretmenimiz çalışmadığı halde bizden maaşını alıyordu) Filozof Nitra Konstantin Üniversitesinin YÖK'ten denkliği olmadığı, denkliğin alınması gerektiği bilgisi iletildi. YÖK, Slovakya'nın en büyük üniversitesini kabul etmemişti. YÖK'e gittik. Bize Slovakya Büyükelçiliğimizden bu üniversitenin saygın bir üniversite olduğuna dair yazı almamız gerektiğini söylediler. Slovakya Büyükelçiliğinden bir tanıdık bulduk. Bu üniversitenin büyük ve iyi bir üniversite olduğuna dair yazıyı gönderdiler. YÖK, yazımızın Danışma Kurulunca denetlendikten sonra bize yanıt vereceğini söyledi. Ne kadar süreceğini sorduğumuzda ise 8 ay ile 1 yıl arasında bir süre olacağını belirttiler. Bu öğretmenimizi işten çıkartmak zorunda kaldık. Onun yerine Anadolu Üniversitesi Açık Öğretim Fakültesi İngilizce Öğretmenliği 3. sınıf öğrencisi bir bayanı resmi olarak atadık. Devletimiz çok mutlu olmuştu. Öğrencilerimiz, kanun ve nizamlara uygun, Türk Milli Eğitiminin ruhuna aykırı olmayan İngilizce öğretmenine kavuşmuştu.

Başka bir anım da İstanbul Şişli'de satın aldığım bir sürücü kursuyla ilgili. Satın aldıktan 4 ay sonra sürücü kursunun direksiyon eğitim alanını merak ettim. O tarihte, sürücü kurslarında, bilen bilmeyen herkese 20 saat direksiyon eğitimi şartı konmuştu. Öyle ya Şişli'de 10 dönüm direksiyon alanı nerede olabilirdi? Uyanık bir başöğretmenim vardı. Beni direksiyon eğitim alanına ilk ve son kez götürdü. Şişli merkezden 59 km uzakta, Silivri yakınlarında, 20-30 sürücü kursunun birleşip kurduğu bir alan. Gitmesi 1 saat 40 dakika sürdü. Dönmesi de öyle. Yüce devletimize göre herkes, her gün gidiş dönüş 3-4 saatini ayırıp direksiyon eğitimini almalıydı.

Sonra bir sabah sürücü kurslarından ehliyet alanlara, devlet hastanesinden heyet raporu mecburiyeti koydular. Koydular ama Bozhöyük ilçesinin devlet hastanesinde psikiyatrist yoktu, yani heyet raporu tamamlanamıyordu. Bozhöyük Devlet Hastanesi, ehliyet almak isteyen vatandaşları Bilecik Devlet Hastanesine yollamaya başladı. Ama işin en komik yanı, Bilecik Devlet Hastanesi psikiyatristi de tayin olmuştu. Bilecik Devlet Hastanesi de vatandaşları İnegöl Devlet Hastanesine yönlendirmeye başladı. Ayrıca tüm bu hastaneler, heyet raporu için günde sadece 50 kişilik kontenjan ayırmıştı. Konunun özeti şuydu: Bozhöyük'te sağlık raporu almak için Bozhöyük Devlet Hastanesi Ortopedi Servisine gidiyordunuz. Eğer şanslıysanız ilk 50 hasta arasında sıranızı bekliyordunuz. Eğer yine şanslıysanız o gün ortopediden geçiyordunuz. Sonra ortopedi doktorunun imzasını aldıktan sonra, bir sonraki gün göz muayenesi için yine sıra numarası alıyordunuz. Ertesi gün, eğer iyi bir gününüzse, göz raporunuzu alıyordunuz. Daha sonra hastanede psikiyatrist olmadığına dair, Bilecik Devlet Hastanesinin Başhekim

Yardımcısını bekleyip sevk yazısı alıyordunuz. Sonra hooop, Bilecik'e. Bilecik Devlet Hastanesine neden gidiyordunuz? Psikiyatrist olmadığı için İnegöl Devlet Hastanesine sevk yazısı almak adına. Şanlıysanız, iyi gününüzdeyseniz, İnegöl Devlet Hastanesine yapacağınız kısa bir yolculuktan sonra kuyruğa girip, "Ehliyet almasında bir mahal yoktur." yazısı alıyordunuz.

İşte bu günlerde her 15 öğrenciye 1 tuvalet yönetmeliği geldi. Eskişehir'deki sürücü kursunun içine ek tuvalet yapma şansı yoktu. Bu noktada, ön büromun, kayıt kabul alanının yanındaki arşiv odasına, sırf müfettişler görsün diye, hiçbir yerle bağlantısı olmayan kocaman bir alafanga tuvalet koydurttum. Müfettişleri beklemeye başladık. Aynen tuvalet gibi duruyordu. Üstelik yere de dübelletmişim. Müfettişler o gün gelmediler. Üst katta çalışan boyacıardan bir tanesi sahte tuvaletimizi gerçek zannetmiş. Temizleyinceye kadar canımız çıktı.

Afyon ili Emirdağ ilçesinde bir sürücü kursu işletiyordum. Daha önce bahsetmişim, o tarihte 20 saat direksiyon eğitimi mecburiyeti vardı. Bilen bilmeyen herkes gelmek zorundaydı. Oysa hiç kimse gelmezdi. Afyon Milli Eğitim Müdürlüğü Özel Öğretim Şube Müdürü hepimizi topladı. Direksiyon eğitimi vermediğimizden şikayetçiydi. Yemekten sonra yanında getirdiği Kuran-ı Kerimi çıkardı ve hepimizin üstüne yemin etmemizi ve en az 10 saat direksiyon eğitimi vermemizi istedi. Herkes Kurana el bastı. Ayrıca direksiyon eğitim alanındaki tekerleri çıkartılmış, takozu alınmış ama resmiyette üzerinde aday gözükken, yani aslında devlet evrakı üstünde ayda 30 öğrenci yetiştiren otobüslerimizin içinde tavuk beslenmesini yasakladı.

Bu noktada sürücü kursu sınavlarını hiç anlatasım yok. Özellikle ilçelerde, o tarihlerde sınavları Milli Eğitim Müdürlükleri ile beraber yapardık. Bir ilçemize yakın, güzel bir köyümüzde, ehliyet almak isteyen vatandaşlarımızın hemen hepsinin ilkokul diploması vardı ama hiçbiri okuma yazma bilmiyordu. Buna inanmakta güçlük çektiğinizi biliyorum. Herkes diplomalı ama okuma yazma bilmez haldeydi. Köylüler üst üste 4 tane motor ve trafik sınavından kaldılar. 5. sınavda da kalırlarsa ehliyet alma hakları yanacaktı. Sınav yapılan salona girdim. Sınav sorularının yanıtlarını tek tek okudum. 1a, 2 c, 3 d... Bu hikayenin sonunda hepsinin sınavı geçtiğini düşüneneceksiniz. Hayır, sadece 4 tanesi geçti. Diğerlerinin ehliyet alma hakları yandı.

Aslında anlatmak istediğim çok basittir. Devlet ve eğitim, kanunlarla, yönetmeliklerle yönetilemez. Ne kadar çok kanun çıkartır, ne kadar çok yönetmelik düzenlemesi yaparsanız o kadar çok hata yaparsınız. Bugünkü Türkiye'nin eğitim gerçeği budur. Her ay bir yönetmelik çıkartarak, her yıl yeni bir eğitim modeli geliştirerek, her yıl yeni bir sınav sistemi kurarak eğitimde ulaştığımız sonuç bir sonraki bölümde sunulacaktır.

Daha sonra harika bir dersane açtım, üniversiteye hazırlık dershanesi. O tarihte bir eğitim kurumunun 100 m civarında kahvehane bulunması özel öğretim kurumları için

sakıncalıydı ve açılmıyorlardı. Dünyanın en eğlenceli hikayelerinden biridir bu. Bakın, “Özel Öğretim Kurumlarının 100 m civarında kahvehane, içkili restoran bulunamaz.” ibaresi, bir zamanlar, bu güzel ülkenin en büyük belalarından biriydi. Önce kanun 100 m olarak düzenlendi. Sonra kanun değişti, 200 m’ye çıktı. Sonra tekrar değişti, mesafe sınırı kaldırıldı, “Eğitim binasında bulunamaz.” hükmü getirildi. Sonra kanun yine değişti ve 100 m sınırlaması geri getirildi. Bu mesafenin ölçülmesi de yaklaşık 12 ayrı yönetmelikle defalarca düzenlendi. Mesela karşıdan karşıya geçerken yaya geçidi mi baz alınmalıydı, yoksa öğrenci ördek gibi caddeden direk karşıya geçer miydi? Bu mesafe kuş uçuşu muydu yoksa yürüyerek mi gidilecekti? 100 m, binanın ana giriş kapısından mı yoksa bahçe kapısından mı başlayarak ölçülecekti? Kahvehanenin giriş kapısı mı yoksa duvarı mı ölçüm noktasıydı? Devletimizin Milli Eğitim Bakanlığının o dönemde en önemli işi buydu. 100 m mesafedeki atari salonu zararlıydı, 110 m uzaklıktaki kahvehane zararsızdı. Bugün hala yüce devletimiz bu işle uğraşmaktadır. Örneğin bir anaokulu, binasına 100 m mesafede içki satılan bir yer varsa açılmamaktadır.(*). O tarihlerde bu iş öyle komik bir raddeye gelmişti ki Ankara’da insanlar öldürüldü. Garibimin bir tanesi derslane binası açarken, rakibi o açmasını diye 70 m uzakta kahvehane ruhsatı almış. Dershaneyi açacak kişi de rakibini vurmuş. Antalya’da bir derslane açılırken müfettişler 70 m uzaktaki kahvehaneye ulaşmasını diye o yöne giden kestirme ara sokağın girişine mahalleliden izin alıp günü birliğine duvar ördüler.

İşte ben de Eskişehir’de açılmadan önce derslanemden 98 m uzaklıktaki kahvehanenin sahibinden rica ettim. 1 haftalığına mekanını kapattı. (Takdir edersiniz, 5 yıldızlı restoran geliri parasını her gün için tarafımdan aldı.) Açıldıktan 2 yıl sonra ayrılan bir yöneticim şikayet etmiş. Müfettişler gelip ölçtüler. 98 m tespit esildi. Dershanemin kapanmasına karar verdiler. Mecburen gidip o kahvehaneyi New York Manhattan’da bir restoran fiyatına satın aldık.

İşte bu tarihlerin birisinde sigorta müfettişleri derslaneme geldiler. Konu şuydu: Milli Eğitim Müdürlüğü atamasız öğretmen çalıştırmayı, yani bakanlıktan izin almadan bir öğretmeni göreve başlatmayı, kapatma ile cezalandırır. Sigorta mevzuatı, çalışmayan bir insanı çalışıyor göstermeyi, yani fiili olarak görevde bulunmayan bir işçi görevdeymiş gibi göstermeyi 3 asgari ücretle cezalandırır. Yine sigorta mevzuatı işçilerin işe başlamadan 1 gün önce sigortalarının başlatılmasını mecburi tutar. İşte bu noktada, tüm dershanecilerin vahşi, çözümsüz derdi başlar. Örneğin bir matematik öğretmeni işe aldınız. Bakanlığın istediği bir sürü evrakı hazırlayıp, atama başvurusunda buldunuz. İl Müdürlüğünden bu öğretmenin ataması en erken 15 günde gelir. Ama istenen evraklardan bir tanesi işçiyle yaptığınız iş başlangıç sözleşmesidir. İşte sigorta müfettişleri iş başlangıç sözleşmesi yaptığım halde sigorta girişleri için bakanlık oluru beklediğim 18 işçimi tespit etti. Bunların her biri için bana 3’er asgari ücret ceza kesti. En komiği de 12 tane işçimin bakanlık yazısını

(*). Kaynak: 12/06/1942 tarihli ve 5130 sayılı Resmi Gazete, Madde 9, 24/05/2013 tarihli değişiklik
http://www.tapdk.gov.tr/mevzuat/kanunlar/kanun_4250.pdf

beklemeden sigorta girişlerini yapmış olmamdı. Bu 12 işçim için de kendilerini çalıştırmadığım halde sigortasını yaptığım için ayrıca 3 asgari ücret cezası daha aldım. Kısaca bakanlık oluru beklesem de beklemesem de ceza yedim. Bu uzun öykünün özeti: 18 işçime bakanlık oluru beklediğim için ceza yerken 12 işçime bakanlık oluru beklemediğim için ceza yedim. Yani yüce devletim her halükarda bana bir şey yedirdi.

Yine dershane işletirken, devlette 33 yıl matematik öğretmenliği yapmış, devletten emekli bir öğretmenim, emekli olduktan bir hafta sonra dershanemde işe başladı. Durum çok eğlenceliydi. Devletimizin 33 yıllık matematik öğretmeni diplomasını bulamıyordu. Milli Eğitim İl Müdürlüğü “Hizmet cetvelini bilmem, bana diplomasının aslı lazım.” dedi. Yazık, garibim 33 yıl önce mezun olduğu okuluna gitti ama diploması bulunamadı. Devletin 33 yıllık matematik öğretmeni, matematik öğretmeni olduğunu ispatlayamıyordu. Adamcağızı atayamadık. O da evinden, özel ders vermeye başladı.

Siz bu sistem değışti zannediyorsunuz değil mi? Bir yabancı dil kursunda uluslar arası İngilizce öğretmenliği belgesine sahipseniz (örneğin TESOL) çalışacağınız İngilizce kursu, ülkemizin bazı illerinde atama yaparak sizi çalıştırabilir ama diğer birçok ilde Milli Eğitim Müdürlüğü bu atamayı kabul etmez. Aynı yasaya bağlı merkezi sistem bir yönetimde zannedersiniz ki her birim aynı yönetmeliklerle işlem yapar ama kazın ayağı öyle değildir. Mesela bu kitabı okurken yakınınızda çalışan bir Milli Eğitim görevlisine sorun. Açık Öğretim Üniversitesi İngilizce Öğretmenliği 3. sınıfta okuyan bir meslektaşımızın 2. sınıftan dersi kalmamışsa ve elinde buna ait bir belgesi varsa bu arkadaşımız atanabilir mi? Yanıt veriyorum: Bazen evet, bazen hayır. Aynı ilde bile farklı ilçe Milli Eğitim Müdürlüklerinin bir tanesi bu öğretmeni atamakta, bir diğeri atamamaktadır. Mesela İstanbul’da Maltepe ilçesinde TESOL belgesine sahip bir meslektaşımız hiçbir şekilde atanamazken, Kadıköy ilçesinde atanabilmektedir. Bu yüzden gariban İngilizce kursları ne yapar? Öğretmenin atanabildiği ilçede atamayı yapar, daha sonra atanamadığı ilçede görevlendirir.

İngilizce kursu demişken Antalya’da o zamanın teknolojisiyle Türkiye’de kurulmuş en lüks ve modern dil okullarından birini açmıştık. İnanılmazdı. Sıra sistemini kaldırmış, hidrolik koltuğa geçmiştik. Kursun kafeteryası Türkiye’nin en güzel cafelerine taş çıkartırdı. Akıllı tahta uygulaması daha o dönemde yeni başlamışken bizim kursumuzda her sınıfta data projektörlü akıllı tahtalar, tablet bilgisayarlar gırla gidiyordu. Bütün duvarları kağıt kaplı, belki de Türkiye’nin en modern İngilizce kursunda gerçekten öğretmen olan 12 tane Amerikalı çalışıyordu. Kursun ismi “ABA Amerikan Kültür Yabancı Dil Kursu” idi. Bir gün Milli Eğitim Müdürlüğünden aradılar. Dönemin bakanı Sayın Nimet Çubukçu’nun Antalya’yı ziyaret edeceğini ve kursumuzu örnek bir kurs olarak kendisine gezdirmek istediklerini söylediler. Hazırlıklarımızı yaptık. Bir buket çiçek aldık, öğretmenlerimizden takım elbise giymelerini rica ettik. Saat 17.00’de Sayın Nimet Çubukçu yerine 2 tane müfettiş

geldi. Kursumuzun girişindeki tabelada “ABA Amerikan Kültür Yabancı Dil Kursu” yerine sadece “Amerikan Kültür” yazdığı gerekçesiyle kursumuzu 15 gün kapattılar. Amerikalı öğretmen ve öğrencilerimize bu yüzden mühürlendiğimizi bir türlü anlatamadık. 500’e yakın öğrenci kaydını sildirdi. Amerikalı öğretmenlerimizin de birçoğu bizden ayrıldı. Bana inanmıyorsunuz değil mi? Türkiye’de bu kadarı da olmaz diyorsunuz. Sadece bu yüzden yani başında “ABA” kelimesi olmadan tabela astım diye kapatıldığıma dair resmi belgeyi kitabın sonunda, ekler bölümünde bulabilirsiniz.(*) Haydi, gelin devam edelim.

Mesela ülkemizde bir anaokulu açmak istiyorsunuz. Bu anaokulunda müzik ve resim ağırlıklı bir program uygulayacaksınız. Yani anaokulunuz 3-6 yaş grubu çocuklara anaokulu eğitiminin yanı sıra yoğunlaştırılmış piyano ya da resim eğitimi verecek. Açabilir misiniz? Kesinlikle açamazsınız. Haydi, beraber bu bürokrasiye bir göz atalım. Şimdi güzel sanatlar ağırlıklı bir anaokulu açmak için programınızı Talim Terbiye Kuruluna onaylatmanız gereklidir. Bu onay için önce hazırladığınız programı bağlı bulunduğunuz İlçe Milli Eğitim Müdürlüğüne vereceksiniz. Çünkü sizlerin Talim Terbiye Kuruluna direk başvuru yapmanız yasaktır. Bağlı bulunduğunuz İlçe Milli Eğitim Müdürlüğü bu programınızı inceledikten sonra İl Milli Eğitim Müdürlüğüne yollar. Bulduğunuz ilin Milli Eğitim Müdürlüğü ne yapar? Programınızı bağlı bulunduğu Özel Öğretim Genel Müdürlüğüne yollar. Ankara’da bulunan Özel Öğretim Genel Müdürlüğü ne yapar? Bu programı Talim Terbiye Kurulu Başkanlığına üst yazı ile gönderir. Talim Terbiye Kurulu Başkanlığı ne yapar? Programda muhakkak bir hata bulur ya da programı savunacak bir öğretim kadrosu ister. Bulduğu hatayı nasıl bildirir? Önce Özel Öğretim Genel Müdürlüğüne “Bu program olmamış.” yazısını yollar. Özel Öğretim Genel Müdürlüğü, İl Milli Eğitim Müdürlüğüne “Bu program olmamış.” yazısını yollar. İl Milli Eğitim Müdürlüğü Ankara Özel Öğretim Genel Müdürlüğünden gelen bu yazıyı alır, İlçe Milli Eğitim Müdürlüğüne “Olmamış.” diye yollar. İlçe Milli Eğitim Müdürlüğü de size “Programınız olmamış.” bilgisini ortalama 8 aylık bir sürede iletir. Ama bu anlattığım hikaye zaten baştan yanlıştır. Çünkü bir anaokulu açılmadan İlçe Milli Eğitim Müdürlüğü onunla yazışma yapmaz. “Önce ruhsatını al, sonra bana yazabilirsin.” der. Peki, ama biz istenen ruhsatı onaylı bir programımız olmadan alabilir miyiz? Tabi ki alamayız. Dolayısıyla anaokulu açmak için “Lanet olsun böyle saçma düzene, ben işlemleri tamamlayayım da sonra gereken düzeltmeleri yaparım.” mantığıyla, devlete ait standart anaokulu programını uygulama taahhüdü ile açılış işlemlerini başlatır. Bu yüzden 3-6 yaş grubu çocuklar için Türkiye’de müzik ya da spor ağırlıklı bir anaokulu çalışması yapılamaz.

Anaokulu demişken, Özel Öğretim Kurumları Genel Müdürlüğü’nün, Temmuz 2014’te yayınladığı bir genelgeyle yabancı isimleri yasakladığını ve sonunda “kolej”, “kids”, “school” gibi ibareler bulunan okulları kapatmaya başladığını biliyoruz.(*)

(* Ek - 1: Muratpaşa İlçe Milli Eğitim Müdürlüğü’nün 11/10/2010 tarihli yazısı

(* Kaynak: Özel Öğretim Kurumları Yönetmeliği, Madde 7,

http://ookgm.meb.gov.tr/meb_ajs_dosyalar/2015_01/19020908_17012015yonetmelik.pdf

Tam da bu kitap yazılırken Beylikdüzü'nde bir üyemizin anaokulunun, tabelasında "Xxx Kids Anaokulu" yazdığı için Özel Öğretim Genel Müdürlüğünce kapatıldığını öğrendim. İlgili anaokulumuz "Kids" yabancı bir kelime olduğu için bu ifadeyi kaldırdı. Yerine tabelasında ne yazıyor biliyor musunuz? "Kreş". Yüce devletimize göre "Kids" yabancı, "Kreş" ise Türkçe bir kelimedir.

Antalya ili Kemer ilçesinde bir yabancı dil kursu işletiyorduk. Sonra bir gün Rus bir hanımefendi "Ruslar Türkler Yardımlaşma Derneği" adı altında bir dernek kurarak hiçbir ruhsat almadan karşımızdaki binada yabancı dil kursu açtı. Kurs müdürü vergi vermeyen, Milli Eğitime bağlı olmayan bu güzel derneği kaçak yabancı dil kursu işletiyor gerekçesiyle Milli Eğitim Müdürlüğüne şikayet etmiş. Aldığı yanıt çok basit, net ve bugün hala geçerli olan yanıttır. "Mili Eğitime bağlı olmayan kuruluşları denetleyemeyiz." Yani devlet sadece tuttuğunu öper. Ama daha komiği, karşısındaki kaçak, haksız rekabet yapan İngilizce kursunu şikayet eden müdürümüzün başına gelen olmuştur. Kendi atama yenilemesini 4 gün geç yaptığı için kurumu 15 gün kapanmıştır.

Size İstanbul'dan, , Sabiha Gökçen Havalimanına yakın bir kolejimizde yaşanmış, güzel bir olay daha anlatayim. Bu kolejimizde, Sayın Maarif Müfettişlerimizin yaptığı denetim sonucu, bir sınıfta 2 öğretmenli eğitim modeliyle ders verildiği ve bu programlarını Talim Terbiye Kurulundan onaylatmadığı için okul müdürümüze maaş kesim, okula da 15 gün kapatma cezası verildi. Okul müdürümüz Milli Eğitim Müdürlüğüne çıkarak uygulamanın haksız olduğunu aslanlar gibi savundu. Bunun üzerine Milli Eğitim Müdürlüğü okul müdürümüze verilen cezayı kaldırdı ama okulun kapatma cezası kaldı. Şimdi, bu hikayenin komik yanını anlamamış olabilirsiniz. Bir olaydan dolayı bir avukat ya da bir doktor cezalandırıldı diye doğal olarak muayenehanesi ya da bürosu kapanır. Bizim olayımızın ise ortalama halk düzeyindeki özeti şudur. Doktora ya da avukata ceza verilmesini gerekli görmeyen yüce devletimiz, muayenehaneyi ya da büroyu kapatma ile cezalandırmıştır. Yani okulun sırası, masası, sandalyesi suçlu ama müdürü suçsuz bulunmuştur. Askeriyede cezalandırılan tanklar gibi Milli Eğitim Bakanlığı okulumuzun binasını ve dersliklerini suçlu bulmuştur.

Canınız sıkılmadıysa birkaç tane daha öykü anlatmak istiyorum. Hep Milli Eğitim Bakanlığına suç atıyoruz ama aslında bakanlığın çektiği çile de çekilecek gibi değildir. Sistemden memnun olan bir tane bile okul müdürü, müfettiş ya da öğretmen bulamazsınız. Geçirdiği soruşturmalardan bunalmamış, üst düzey bürokratların ya da siyasilerin eşlerini öğretmen olarak çalıştırırken baskıya uğramamış, velilerin sınırsız isteklerini kit kaynaklarıyla karşılamaya çalışırken yıpranmamış okul müdürü bulamazsınız.

Okul öğretmenlerimiz, Avrupa'daki meslektaşlarının 4'te 1'i maaş alan, nasıl eğitim vereceği Ankara'dan tespit edilmiş ve emredilmiş, kaynak olarak devletin onayladığı

kitaptan başka kitap kullanması yasak, eğitim programlarında farklı bir uygulaması olursa başı belaya giren, devlet ne emrederse sadece onu yapmak zorunda olan, çok başarılı olsa da az başarılı olsa da aynı maaşı alan, eğitim verdiği sınıfın fiziki koşullarını düzeltmek için herhangi bir kaynağı bulunmayan, aldığı maaşla, bırakın tiyatroya, sinemaya gitmeyi ya da kendisini geliştirmeyi, aile geçimini zor sağlayan, kaderi amirlerinin 2 dudağı arasında olan, yorgun, bıkkın öğretmenlerimiz.

Hele o anaokulundan kız yurduna, engelliler okulundan özel ilkokula, özel sürücü kursundan özel güzellik kursuna, özel liseden özel dershaneye, iğnesinden ipliğine Türkiye'deki bütün devlet ve özel okulların açılmasından kapanmasına, cezasından soruşturmasına tüm denetimlerini yapan, tüm yönetmeliklerinden sorumlu o güzel müfettiş dostlarımız. Yeni çıkan kanunla buldukları ildeki Milli Eğitim Müdürü isterse her birini bir köy okuluna yollar, idari yargıdan haklarını geri alsalar dahi 2 yıl kararı uygulamaz. Sayın müfettişlerimiz gittikleri okullarda her şeyin farkındadır. İsteseler, her soruşturmalarını en ağır cezalarla sonuçlandırabilirler. Çoğu kez özel teşebbüsü desteklemek adına yaptığımız birçok hatayı görmezden gelirler. Onların da elleri kolları bağlıdır. Milli Eğitimde emir demiri keser. 300 tane yönetmeliği olan bir Eğitim Bakanlığının, yer değişimlerinden yorulmuş, siyasal baskıdan bıkmış, yeni çıkan kanunla idare amirine kayıtsız şartsız tabi olmuş, bir zaman bakanlık müfettişi iken, çıkan kanunlarla derecesi indirilip maarif müfettişi yapılmış, çoluğuyla çocuğuyla Isparta'da yaşarken "Sen burada çok kaldın." diyerek Adana'ya yollanmış, yaşlı, genç, solcu, sağcı, Atatürkçü, koyu dindar yüzlerce, binlerce müfettişimiz... Onların da çektiği sıkıntılar inanılacak boyutta değildir. 2900 TL maaş alarak, 15 milyon TL'ye kurulmuş bir okulun açılıp açılmama, kapanıp kapanmama kaderini 2 dudağının arasında tutan müfettişler. 400'ün üzerinde özel öğretim kurumu işletiyorum. Hayatımda hiç rüşvet alan müfettiş görmedim.

Ama gelin, bu bölümü bitirmeden evvel son bir anımı anlatayım. Müfettiş deyince... Güney illerinden bir tanesinde anaokulu işletiyoruz. Kapıda, çocukların ve öğretmenlerin altına hediyeler koyduğu yılbaşı ağacı var. Bu ağacının üstünde de "Happy New Year" yazıyor. Değerli bir müfettişimiz denetime geliyor. Beni aradılar. Sayın müfettişimizle bizzat görüştüm, yılbaşı ağacının kaldırılmasını istedi. Bunların Hıristiyan geleneği olduğunu ve Hz. İsa'nın doğum gününü kutladığımızı söyledi. Tam da o sırada televizyonda, o tarihteki başbakanımızın yeni yıl mesajı yayınlanıyordu. Sayın müfettişimize, yeni yılın Hz İsa'nın doğum günü olmadığını, Çin'in de Japonya'nın da Hıristiyan olmadıkları halde yeni takvim yılının başlangıcını kutladıklarını anlatamadık. Sayın müfettiş öğrencilerimizin Hıristiyanlaştırıldığı ya da batı kültürüyle zehirlendiği düşüncesiyle yılbaşı ağacını kaldırmamız konusunda ısrarlıydı. Kendisini, Hz. İsa'nın Noel günü olarak kutlanan 24 Aralık tarihinde doğduğuna, bizim ise yeni yılı kutladığımızı inandıramadık. Yılbaşı ağacını

kaldırttı ve tabii hediyelerimizi de. Çocuklarımız bu konuya çok üzüldüler.

Bu kitabın yazıldığı tarihlerde MEB Özel Öğretim Genel Müdürlüğü, tabelasında kolej yazan okulları, Özel Öğretim Kurumları Kanununun 11. maddesine istinaden kapatmaya başlamıştır. (*) Düşünebiliyor musunuz? Milli Eğitimde kayıtlı, ismi “Ömer İlkokulu” olan bir kurum tabelasına “Ömer Koleji” yazdığı için kapatıldı. Gerekçe ise Özel Öğretim Kurumları Kanununun 11. maddesi. Neymiş o madde: “Müşteriyi aldatıcı ilan vermek.” Yine bu kitabın yazıldığı tarihte Adana’da bir anaokulu ve Mersin’de bir dil kursu tabelasında örneğin “Faruk English” ya da “Canadian Culture” yazdığı için kapatıldı. Gerekçe ise şudur: Yetişen gençliğimizi yabancı isimlerle, yabancı hayranlığıyla dejenere etmemek.

Bakın sahne şudur: Çocuk, evinden Adidas eşofmanını giyip, Nike ayakkabısını bağlayarak çıkacak. Samsung ya da iPhone telefonunu cebine koyacak. Mall of İstanbul ya da Next Level alışveriş merkezine gidecek, en üst kattaki Food Court’ta McDonalds ya da Burger King’den yanında diet kolasıyla Big King menü alacak. Lacoste mağazasını gezecek. Babasının Audi marka ya da Fluence marka arabasına binip evine dönecek. Disney Channel’da Spider Man izleyecek. Akşam, Survivor yarışmasını heyecanla takip edecek. Sabahleyin de Uphill Court’taki ya da Polat Residence’daki evinden çıkacak, Mercedes marka servis minibüsüne binecek. Medical Park, Medicana hastanelerinin önünden geçerek adı Türkçe olmak zorunda olan okuluna gidecek. Ülkemizde, Türkçenin genç nesillerde daha aktif kullanılması için yapılan Türkçeleştirme faaliyetleri, yabancı dil kurslarından ve yabancı dille eğitim veren okullardan başlıyor. İşte böyle güzel bir ülkedir benim ülkem. Türkçeleştirme çalışmalarına İngilizce eğitim veren kuruluşlardan başlar.

Geçtiğimiz günlerde, Diyarbakır’da açılmakta olan bir kolejimizin belediyeden almış olduğu izin belgesini gördüm. Belgede belediyenin ismi Kürtçe yazıyordu. Ondan önce Diyarbakır’da ve Güneydoğu’da Kürtçe isimli eğitim kuruluşlarının açıldığını bizzat kendim gördüm. Hatta, bir Sayın Bakanımız Kürtçe isimli bir eğitim kuruluşunu bizzat kendisi açtı. Sonuç olarak benim güzel ülkemde Kürtçe serbest, İngilizce isimle yabancı dil kursu açmak yasaktır.

Standartlar Yönergesinin her yıl değiştiği ülkelerde, sınav sistemlerinin her yıl farklılaştığı toplumlarda, bir güzellik kursunun bile derslik kapı girişinin standartlara uygun olup olmadığının (içten içe 90cm) kontrol edildiği yönetimlerde, bu kitabın yazıldığı tarihte son 6 ay içinde çeşitli gerekçelerle 100’ün üzerinde özel öğretim kurumunun, yok “Programın eksik.”, yok “Adının sonunda ‘Kids’ var.”, yok “Müdür ataman geç yapılmış.” gibi gerekçelerle kapatıldığı vatan topraklarında, öğrenciler yabancı dil eğitiminde dünyanın bütün gelişmiş ülkelerinin gerisinde 101. sırada olurlar. Bu gibi ülkelerde PISA testlerinde öğrenciler, Matematik ve Fende Avrupa sonuncusu olurlar.

(*) Kaynak: Özel Öğretim Kurumları Kanunu, Madde 11,
http://mevzuat.meb.gov.tr/html/ozelogretimkanun_1/ozelogrkanun_1.html

Bir örnek de devletimden vereyim. Yanımda çalışan İngilizce öğretmeni, yakışıklı bir dostum devlete geçerek Kütahya'nın bir ilçesinde göreve atandı. 3 yıl sonra düğün davetiyesi bırakmak için ziyaretime geldi. "Nasıl gidiyor?" diye sorduğumda, okulda Beden Eğitimi öğretmeni olmadığı için bu derslere kendisinin girdiğini, resim derslerinin de onda olduğunu, raporlu olan Türkçe öğretmenin yerine de derslere girdiğini, bunun yanı sıra okul müdürünün kendisine müdür yardımcılığı görevini de verdiğini söyledi. "Peki, İngilizce dersleri?" dedim. Öyle ya bu gencimizin asıl branşı İngilizce idi. "O var öğretmenim." dedi. Çalıştığı okulda İngilizce öğretmeni olduğu için haftada sadece 8 saat derse giriyormuş. Böyledir benim ülkem, öğretmen çoğu kez, mesleği hariç her işi yapar.

BÖLÜM 2 – TÜRK EĞİTİMİ DÜNYADA NEREDEDİR?

Bu kitap yazıldığında, 2015 yılı üniversite giriş sınavı yapılmıştı. Dikkat ederseniz, girilen sınavın kısa kodla 3 harfli adını yazmadım. Çünkü benim çocukluğumdan bugüne, hem Anadolu Liselerine hem de üniversitelere giriş sınavlarının isimleri defalarca değişti. Sadece isimlerle ilgili kimsenin bir takıntısı olduğunu düşünmüyorum. Aslında her seferinde sınav sistemleri değişti.

Şimdi, geçmişten bugüne kadar, seçme sınavlarında yapılan hataları bir kenara bırakalım, bugün bulunduğumuz durumu ortaya koyalım.

2015 yılı YGS’de öğrencilerimiz, Fen Bilimleri alanında tüm sorularının toplamından sadece 4 tanesini doğru çözebilmişlerdir. Yine aynı sınavda 1.100.000 öğrenci, 1 tane bile Fen Bilimleri sorusu çözememiştir.

2010-2015 Yılları Arasında Üniversite Sınavlarında Fen Bilimleri Net Ortalaması

Grafik - 1

Matematikteki durum daha da eğlencelidir. Öğrencilerimiz, sorulan 40 Matematik sorusunun 8 tanesi ilkökul 3 ya da 4. sınıf düzeyinde olduğu halde, sadece 5 tane soruya doğru yanıt verebilmişlerdir. Ama bu 5 soru ortalamasının en komik yanı, bu sınavdaki 7 tane sorunun hiç Matematik bilmese de sadece seçenekleri yerlerine yerleştirerek öğrenciler tarafından çözülebilecek olmasıdır.

2010-2015 Yılları Arasında Üniversite Sınavlarında Matematik Net Ortalaması

Grafik - 2

Anadilleri Türkçe olan ve 12 yıl boyunca haftada en az 5 saat Türkçe dersi alan çocuklarımız, ister inanın ister inanmayın, 40 sorudan ortalamada sadece 16 net yapabilmişlerdir. (*)

2012-2015 Yılları Arasında Üniversite Sınavlarında Türkçe Net Ortalaması

Grafik - 3

(*) Kaynak: www.aljazeera.com.tr

Sonuç olarak, Türkiye’de üniversite sınavına giren lise son sınıf öğrencilerinin durumu, kötünün de ötesinde, rezalettir. Bu noktada bir iddiada bulunayım. Bulduğum bu iddianın ciddiyetinin farkındayım. 2015 YGS sonuçları açıklandığında, ÖSYM, tarihinde ilk kez lise türlerine göre başarı oranlarını yayınlamamıştır. Ben öğrendim, açık öğretim lisesi mezunlarının YGS’deki başarısı dini ve mesleki lise mezunlarının başarısının tam iki katıdır. Hodri meydan, bir ÖSYM yetkilisi çıksın, bana haddimi bildirsın. Sonuçlar ortada, buyurun açıklayın. Ülkemizin milyarlarca lira harcadığı 1,5 milyon öğrencinin eğitim gördüğü dini ve mesleki liselerde başarı öyle düşmüştür ki artık evinde kendi kendine ders çalışan çocuklar, bu sistemde eğitim alan çocuklardan daha başarılı olmuşlardır.

Aslında, üniversite sınavını kazanan öğrencilerin durumu, kazanamayan öğrencilerden çok da farklı değildir. 2012 yılı Türkiye İstatistik Kurumu verilerine göre, ülkemizdeki üniversite mezunu işsiz sayısı 612.000 kişiyle, lise mezunu işsizlerden daha fazladır. Ülkemizde 360.000 lise mezunu kayıtlı işsiz vardır. Buradan çıkan sonuç şudur: Türkiye, öğrencilerine Matematik, Fen ve Türkçe öğretememektedir.

Yine bir ilginç veri, OECD tarafından PISA araştırma verilerine dayanılarak yayınlanan raporda okula en çok devamsızlık yapan, ders kaçıran öğrenci oranında Türkiye’nin % 44 ile, % 35 olan OECD ortalamasının çok üzerinde bir rakama sahip olmasıdır.(*)

Bildiğiniz gibi PISA uluslararası öğrenci değerlendirme programıdır. OECD tarafından eğitim politikaları ve çıktılarını geliştirmek amacıyla uygulanır. 15 yaş civarındaki öğrencilere Matematik, Fen ve Okuma alanlarında 2012 yılında yapılan son sınava 65 ayrı ülkeden 510.000 öğrenci katılmıştır. Ülkemiz, ortalama skorun Matematik alanında 494 olduğu bu sınavda, 448 puanla Avrupa’nın sonuncusu, OECD ülkelerinin de sondan 3.sü olmuştur. Sondan 3.lüğümüz, Fen alanında da 580 puanlı Çin’in çok altında, 460 puanla devam etmiştir. Okuma alanındaki başarımız, Matematik ve Fen alanlarını kıskandıracak düzeydedir. Avrupa’nın sondan 2.si, OECD’nin de sondan 4.sü olarak daha parlak gözükümüştür.

2012 PISA SINAVI VERİ TABLOSU		
Alanlar	Tüm Katılımcı Ülkeler (65) Sıralamasındaki Yerimiz	OECD Ülkeleri (34) Sıralamadaki Yerimiz
Okuma Becerileri	42	31
Matematik	44	32
Fen	43	32

Tablo - 1

Bir başka uluslararası başarı kriteri, uluslararası eğitim başarısını değerlendirme kuruluşu IEA'nın düzenlediği ve 1995 yılından bu yana 4 yılda bir, 4. ve 8. sınıf öğrencileri düzeyinde yapılan TIMMS sınavıdır. 2011 yılında 4. sınıflar düzeyinde yapılan TMMS sonuçlarına göre Matematik alanında Singapur 600'ün üzerinde skorla sıralamada 1. olurken, ülkemiz 469 puanla Avrupa sonuncusu ilan edilmiştir. Fen alanında araştırma sonucu daha iç açıcudur. Ülkemiz Malta'yı geçmiş ve sondan 2. olmuştur.

2011 TIMMS SINAVI 4. SINIFLAR VERİ TABLOSU		
Alanlar	Tüm Katılımcı Ülkeler (50) Sıralamasındaki Yerimiz	Avrupa Ülkeleri Sıralamadaki Yerimiz
Matematik	35	Sonuncu
Fen	36	Sondan 2.

Tablo - 2

2011 TIMMS SINAVI 8. SINIFLAR VERİ TABLOSU		
Alanlar	Tüm Katılımcı Ülkeler (42) Sıralamasındaki Yerimiz	Avrupa Ülkeleri Sıralamadaki Yerimiz
Matematik	24	Sondan 2.
Fen	21	Sondan 3.

Tablo - 3

PIRLS (Uluslararası Okuma Becerilerinde Gelişim Projesi) ilkökul 4. sınıf öğrencilerinin okuma becerileri, alışkanlıkları, öğretmenlerin uyguladıkları yöntemler, kullandıkları materyaller, ailelerin katkıları gibi anket ve değerlendirmelerle 35 ülke arasında yapılan bir sıralamadır. Bu sıralamada, en başarılı ülke İsveç'tir. Tahmin edeceğimiz üzere ülkemizin PIRLS araştırmasındaki sonucu da iç açıcıcı değildir. Ülkemiz bu araştırmada Avrupa sıralamasında Makedonya'nın bir üstünde, sondan 2. sırada yer almıştır.(*). Kitabımızın başındaki bu raporlar Fen, Matematik, Türkçe oranlarında ülkemizin büyüklüğüne yakışmayan, korkunç bir tabloyla karşı karşıya olduğumuzu göstermektedir. Bu tablonun hemen birkaç yıl içinde düzelmesi mümkündür. Bu ülkenin elindeki kaynaklar ve dinamiği, ileride anlatacağım üzere, hiç bir tereddüde yer bırakmayacak şekilde, bu vahim tabloyu hemen birkaç yıl içinde baştan aşağı değiştirecek güçtedir.

(* Kaynak: Profesör Erhan ERKUT, "Türkiye Kaçınıcı?" makalesi

Ama gelin, bu tabloyu bu halde bırakmayarak bir başka bakış açısına değinelim. Öbür dileyerek biraz daha moralinizi bozacağım. Matematik, Fen, Türkçe başarısı bu kadar düşük ve Avrupa sonuncusu güzel ülkemizin yabancı dil eğitimi ya da artık açık açık söyleyelim, dünyanın global dili olmuş İngilizcedeki başarı durumunu beraber bir inceleyelim. Dünyada İngilizce dilinde yeterliliği hesaplamayı amaçlayan iki tane uluslararası kaynak var. EPI ve TOEFL.

EPI (İngilizce Yeterlilik Endeksi) dünya çapında 750.000 katılımcıyla yaptığı bir çalışmada 2012 sonuçlarını yayınlamış. 63 ülke arasında İngilizce yeterliliği en yüksek ülke Danimarka seçilmiş. Çok yüksek düzeyde İngilizce yeterliliğine sahip ülkeler Hollanda, İsveç, Finlandiya, Norveç gibi zaten tahmin edebileceğiniz, kaliteli eğitim veren ülkeler. Yüksek düzeyde İngilizce öğreten ülkeler, Malezya, Singapur, Arjantin gibi ülkeler. Orta düzeyde İngilizce öğreten ülkeler grubunda, Güney Kore, Japonya, Endonezya gibi ülkeler var. Düşük düzeyde İngilizce yeterliliğine sahip ülkeler grubunda Peru, Ekvator, Şili, Gine gibi ülkeler mevcut. Türkiye nerede mi? Söylenmesi acı ama zaten tahmin ettiğiniz gibi ülkemiz çok düşük düzeyde İngilizce yeterliliğine sahip ülkeler grubunda, 63 ülke arasında 47. sırada. (*)

Yine uluslararası İngilizce yeterliliğini ölçen en önemli araştırmalardan bir tanesi ETS firması tarafından düzenlenen TOEFL sınav skorlarıdır. 2012 yılında yayınlanan ülkelerin İngilizce sınav skor ortalamaları raporunda, ülkemiz 162 ülke arasında Habeşistan ve Sudan ile birlikte 116. sırada bulunmaktadır. (**)

Bu sıralamalarda arkamızda bıraktığımız ülkelerin adını anmak bile bu yüce ülkeye kötülük olabileceği için söyleyemiyorum. Oysaki devlet okulunda bile haftada 3-4 saat dil eğitimi verip, öğrencilerine öğrenim hayatı boyunca 1000 ders saatinin üzerinde İngilizce eğitimi veren bir ülkenin 1000 saat İngilizce dersinden sonra çocuklarına 5 cümle kurduramaması, bir yol tarifi yaptırabilmesi, basit kelimelerle derdini anlattırabilmesi dünya tarihine geçebilecek derecede ilginç bir konudur. Bu kitapta hemen alınabilecek ve kolayca uygulanabilecek çözümlerle, bu vahim tablonun nasıl düzelebileceğini de anlatacağım. Lütfen biraz sabredin. Önce, bulunduğumuz durumu açıkça göz önüne koyalım.

Kitabımın bu giriş kısmında, tüm rakamların ve kaynakların açıkça belirttiği ve ortaya koyduğu gibi bu güzel ülkemiz, Matematik, Fen, Türkçe ve İngilizce eğitiminde kesinlikle sınıfta kalmıştır. Bu noktada amacım şu ya da bu partiyi ya da Milli Eğitim Bakanlığını kötülemek değil, bu vahim tabloyu ortaya koymaktır.

Tabii böyle bir eğitim kalitesi olan bir ülkenin ARWU sıralamasında ilk 500'de 1 tane üniversitesinin olmasını, www.timeshighereducation.co.uk sıralamasında dünyadaki ilk 200 üniversite arasına yine sadece 1 tane üniversitesinin yer almasını ve dünyadaki

(*) Kaynak: Metin ERCAN, Boğaziçi Üniversitesi, "Ülkelerin İngilizce Yeterliliği" makalesi

(**) Kaynak: <http://www.ets.org/>

tüm sıralamalarda ilk 100 üniversite arasına hiç bir üniversitesinin olmamasını da normal karşılamak lazımdır.

Ülkemiz, dünya ekonomik forumu küresel rekabet endeksinde hazırlanan raporda, Matematik ve Fen Bilimleri eğitim kalitesi sıralamasında 101. olarak dünyadaki eli ayağı düzgün ülkelerin en sonuncusu olmuştur. Aynı şekilde işletme ve yöneticilik okulları kalitesi doğal bir sonuç olarak yine ilk 100'e girememiş ve hepimizi utandıran bir tablo ortaya koymuştur.(*)

BÖLÜM 3 – MEMLEKETİMİZİN EĞİTİMDEKİ DURUMU

İlk bölümdeki tablolarda ülkemizin Matematik, Fen, Türkçe ve İngilizce eğitimlerinde Avrupa sıralamasında sonuncu ve dünya sıralamasında çok geri kalmış bir durumda olduğunu ortaya koyduk. Şimdi, gelin ülkemizde eğitim durumunu rakamlarla, basitçe analiz edelim.

Önce öğretmenlerimizin durum tablosuna bakalım. 2013 yılında Amasya Üniversitesi Sınıf Öğretmenliği bölümüne en düşük 206 puanla girilmiş. Kısaca LYS’de Matematik ve Geometri sorularından sadece 5’te 1’ini çözen öğrenciler bir sınıf öğretmenliği bölümünü kazanabilmişler. Bu skor bize, sınıf öğretmenliği bölümünü kazanmak için neredeyse üniversite puan barajını geçmenin yeterli olduğunu gösteriyor.

Bu sonuçlar, sınıf öğretmenliği dışında ortaokul matematik öğretmenliğinden fen bilgisi öğretmenliğine, lise fizik öğretmenliğinden kimya öğretmenliğine kadar diğer branşlarda da aynı şekilde düşüş trendindedir. Kısaca, toplumun üniversite sınavında yüksek puan alan bireyleri, artık öğretmenlik branşını çok fazla tercih etmemektedir.

Yine, devam edelim. OECD 2014 raporuna göre her bir öğrenci için yıllık eğitim harcamasında OECD ortalaması 8.790 \$ iken, bu rakam ülkemizde 2.470 \$’dır.

Türkiye, bu raporda yapılan sıralamada 44 ülke arasında 43. sırada yer almaktadır. Bizi dünyada 43. sırada zannedip sevinmeyin. Listede 44 ülke olduğu için sondan 2.yiz. Bu rakamlar birçok Afrika ülkesinin ortalamasının bile altındadır. Ama o Afrika ülkeleri OECD listesinde yoktur. Kanaatimce dünya sıralamasında eğitime öğrenci başı harcanan rakamda ilk 100 ülke arasında bile değiliz. (*)

Sınıfı	Her Bir Öğrenci İçin Yıllık Eğitim Harcaması (\$)
Gelişmiş Ekonomiler	9.800
Gelişen Ekonomiler	5.900
OECD Ortalaması	8.790
Türkiye	2.470

Tablo - 4

(*) Kaynak: http://www.keepeek.com/Digital-Asset-Management/oced/education/education-at-a-glance-2014_eag-2014_en#page217

Yine Türkiye, eğitimin tamamına yaptığı harcamanın GSYH'ye oranında %4,1 ortalamasıyla OECD ülkelerinin yıllara sair ortalamada en geri kalmış ülkesidir.(*)

	(GSYH'ya Oranı (%))								
	A			B			C		
	Kamu	Özel	Toplam	Kamu	Özel	Toplam	Kamu	Özel	Toplam
Avustralya	3.5	0.7	4.2	0.8	0.8	1.6	4.3	1.6	5.9
Avusturya	3.6	0.2	3.7	1.1	0.1	1.2	5.0	0.4	5.4
Belçika	4.0	0.2	4.1	1.2	0.1	1.2	5.8	0.2	6.1
Çek Cumh.	2.8	0.4	3.2	0.9	0.2	1.1	4.2	0.6	4.9
Danimarka	4.2	0.1	4.3	1.8	0.1	1.8	6.9	0.3	7.2
Finlandiya	3.9	n	3.9	1.7	0.1	1.8	6.0	0.1	6.1
Fransa	3.9	0.2	4.1	1.2	0.2	1.3	5.7	0.4	6.1
Almanya	2.8	0.6	3.5	1.0	0.1	1.1	4.3	0.9	5.2
Yunanistan	2.1	0.1	2.2	1.1	n	1.1	3.3	0.2	3.4
Macaristan	3.3	0.2	3.5	0.9	0.2	1.1	5.1	0.5	5.6
İzlanda	5.2	0.2	5.4	1.1	0.1	1.2	7.2	0.7	8.0
İrlanda	3.3	0.1	3.4	1.0	0.1	1.2	4.3	0.3	4.6
İtalya	3.3	0.1	3.4	0.7	0.3	0.9	4.4	0.5	4.9
Japonya	2.7	0.3	2.9	0.5	0.8	1.3	3.5	1.2	4.8
Kore	3.5	0.9	4.4	0.5	1.8	2.3	4.4	2.8	7.2
Meksika	3.6	0.7	4.3	0.9	0.4	1.3	5.2	1.2	6.4
Hollanda	3.3	0.2	3.4	1.0	0.3	1.3	4.6	0.5	5.1
Yeni Zelanda	4.4	0.6	5.0	0.9	0.6	1.4	5.6	1.3	6.9
Polonya	3.7	0.1	3.8	1.1	0.4	1.5	5.4	0.6	6.0
Portekiz	3.8	n	3.8	0.9	0.1	1.0	5.3	0.1	5.4
Slovak Cumh.	2.6	0.5	3.0	0.9	0.2	1.1	4.0	0.8	4.8
İspanya	2.8	0.2	3.0	0.9	0.3	1.2	4.2	0.6	4.7
İsveç	4.5	n	4.5	1.6	0.2	1.8	6.5	0.2	6.7
İsviçre	3.9	0.6	4.5	1.6	m	m	5.9	m	m
Türkiye	2.9	0.2	3.1	0.9	0.1	1.0	3.8	0.3	4.1
Birleşik Krallık	3.8	0.6	4.4	0.8	0.3	1.1	5.0	1.0	5.9
ABD	3.7	0.4	4.1	1.0	1.9	2.9	5.1	2.3	7.4
OECD ortalama	3.6	0.3	3.8	1.0	0.4	1.4	5.0	0.7	5.7
OECD toplam	3.4	0.4	3.8	0.9	1.0	1.9	4.7	1.4	6.2

Not: A: İlköğretim ve Ortaöğretim; B: Yükseköğretim; C: Eğitimin Tamamı
m: veri yok n: sıfır veya önemsiz veri

Tablo - 5

Haydi, biraz daha rakam koyalım ortaya. Lise öğrencilerimizin 3.916.000'i devlet liselerinde eğitim alıyor. Yüce devletimize bağlı açık öğretim liselerinde de 1.300.000 çocuğumuz okuyor. Yani bu ülkede her 3 lise talebemizden 1 tanesi açık öğretim lisesinde okuyor. Yani okula gitmiyor.(**) Bu tam anlamıyla bir dünya rekorudur. Dünyanın hiçbir yerinde nüfusunun %33'üne örgün eğitim veremeyen bir devlet yoktur. Sadece bu rakam bile ülkemiz Milli Eğitiminin ne kadar hızlı ve acil düzeltilmesi gerektiğini tek başına ortaya koymaktadır.

(*) Kaynak: Mehmet Emin ALTUNDEMİR, Uludağ Üniversitesi İktisat Fakültesi Dergisi, Cilt 27, Sayfa 51-70

(**) Kaynak: MEB, 2013-2014 eğitim-öğretim yılı istatistikleri, www.turkiyegazetesi.com.tr/egitim/145055.aspx

BÖLÜM 4 –OKUL ÖNCESİ ÖZEL EĞİTİM KURUMLARININ ÜLKEMİZDEKİ DURUMU

Anaokullarının dertlerini ve sorunlarını anlatmadan evvel inanmakta güçlük çekeceğiniz, ülkemizde okul öncesi özel öğretim kurumlarının yaşadıklarını özetleyen 20 Nisan 2014 tarihli bir olay anlatmak isterim.

Amerika’da eğitim görmüş, sonra da doğup büyüdüğü ilde anaokulu açarak yurtdışında aldığı eğitimi paylaşmak isteyen, takıntı derecesinde eğitim aşığı, Samsun’da anaokulu işleten, çok iyi tanıdığım bir hanımefendi var. Bu bayan, Samsun’un en havadar, en güzel semtlerinden bir tanesinde yaptığı tüm birikimi harcayarak muhteşem bir anaokulu açtı. Meslek hayatımda, kiralık bir binaya bu kadar para harcadığını gerçekten görmedim. Anaokulu çocuklarının parmağı kapıya sıkışmasın, oynadığı oyuncaklar onlara zarar vermesin, havalandırma tesisatı mikrop barındırmasın, anaokulunun mutfağı bu ülkenin en temiz mutfağı olsun diye 200 bin TL’ye yakın masraf yaptı. Her sınıfına 2 öğretmen bulundurduğu bu anaokulunda her öğrencisiyle tek tek ilgilendi. Çocukları doğal yumurta yesin diye kendi oturduğu evin bahçesinde 50’ye yakın tavuk besleyerek dünyanın en lezzetli yumurtalarını öğrencilerine yedirtti.

Sonra bir sabah ansızın yüce devletimizin müfettişleri geldiler. Ekte sunduğum evrakta da görüleceği gibi (*) öğrenci velileri, ara bir sokakta bulunan anaokulunu kolay bulabilsin diye koydurduğu yön levhalarına, “Amerikan Kültür Derneği Anaokulu” olan resmi ismini “AKD Kids” olarak kısaltarak yazdırdığı ve anaokulunun internet sitesinde “Samsun AKD Kids” ifadesi kullandığı için kapatıldı. İşte böyledir benim devletim. İncelediği kurumda eğitim nasıldır, çocuklar hangi yumurtayı, eti yer, anaokulunun hangi kaliteli hizmetleri vardır, bu anaokulu daha iyi hizmet vermek için hangi maliyetlere katlanmış ve ne kadar yatırım yapmış bakmaz da 50 cm yol tabelasında adının baş harflerini kısalttı diye kurum kapatır. Bunu da Özel Öğretim Genel Müdürlüğü yönetmeliğe bağlayarak “Aman ha Milli Eğitiminden onaylı ismi dışında bir isim kullanan her eğitim kuruluşunu hemen kapatın.” diyerek her ile yazı yollar.(Oysa aynı tarihte kitabın eklerine fotoğrafını koyduğum üzere sizinde görebileceğiniz gibi Diyarbakır Belediyesi tabelasında Baxçeye Zorakan yazan güzel bir anaokulu açmıştı. Diyarbakır Belediyesi reklamcısı internete girmiş Amerikan Kültür’ün görsellerini indirmiş ve bizim tabelamızın aynısını Baxçeye Zorakan ismiyle kürtçe yazmıştı. Sonuç olarak Samsun’lu kızımızın anaokulu, anaokuluna giden yol üzerinde tabelada KIDS yazdığı için kapanmış, Diyarbakır’daki anaokulu aynı tabelayı kürtçe yazdığı için açık kalmıştı. Özel Öğretim Genel Müdürlüğü’nün uygulaması böyledir. Kürtçe serbest İngilizce yasaktır.) (**)

Devam edelim;

İnanmakta güçlük çekeceksiniz ama ülkemizdeki okul öncesi eğitim kurumlarının hemen hepsi kapanmak üzeredir. Bu ifadeyi okuyunca bu kitabı yazan kişinin saçmaladığını

(*) Ek - 2: Samsun İl Milli Eğitim Müdürlüğü’nün 20/04/2015 tarihli yazısı

(**) Ek - 5: Ülkemizde Kürtçe okul ismi serbest İngilizce okul ismi yasaktır.

düşüneceksiniz. Oysaki memleketimizde birçok konuda olduğu gibi Milli Eğitim Bakanlığı 2014 yılı itibariyle belki de farkında olmadan anaokullarının kapanması için 4 tane yönetmelik ve genelge çıkarmıştır.

Bunlardan birincisi, eşi benzeri görülmedik şekilde anaokullarından istenen fiziki standartlar yönetmeliğidir. Bu yönetmelikle anaokulu açmak neredeyse imkansız hale gelmiştir. Artarda çıkan standartlar yönergeleri (2014 yılı içinde özel öğretim kurumları için merdiven genişliği, asansör, yapı kullanma izin belgeleri v.s.) ile 6 ayda tam 3 ayrı yönetmelik çıkartılmıştır. Merdiven genişlikleri bazen artırılmış bazen azaltılmış, bazen binalara asansör mecburiyeti konulmuş, bazen eski tarihte başvuru yapanlar için asansör mecburiyeti kaldırılmıştır. Mevcut uygulama ise tüm açılacak anaokullarından asansör isteniyor olmasıdır.

Aslında ülkemizde 1 tane bile özel anaokulu yoktur. Sahipleri özel ama yaptığı her iş ve işlemde devlete bağlı, bakanlıktan izinsiz, ataması yapılmamış temizlik görevlisi bile çalıştıramayan, doğu bloğu ülkelerinin düşünce yapısıyla çerçevelenmiş, özgür olmayan, yapılacak derin bir incelemede her biri kolayca kapatılabilecek birçok anaokulumuz vardır. İkincisi ise Milli Eğitim Bakanlığının, 2511 sayılı Tebliğler Dergisinde yayınlanmış olan Talim Terbiye Kurulunun 32 nolu kararını yürürlükten kaldırmasıdır. Bu ne demektir? Anaokullarında ve ilkokul 1. sınıflarında çocuklara oyunlarla, şarkılarla, eğlenceli olarak, bir başka yabancı dilin varlığını fark ettirmek amacıyla, Milli Eğitim Bakanlığından önceden izin almadan yapılan yabancı dil eğitimi programları için Talim Terbiye Kurulundan izin alma mecburiyeti getirilmiştir. Şimdi bu noktada, "Eeee, ne var bunda?" diyebilirsiniz. Ülkemizde eli ayağı düzgün herhangi bir anaokulunda muhakkak bir yabancı dil eğitimi vardır. Özel okulların İngilizce eğitimi ilkokul 1. sınıfını da kapsayacak şekilde artık kurumun Talim Terbiye Kurulundan izin almasına şartlanmıştır. İşte bu noktada kurum yöneticilerinin aklından geçen düşünce doğal olarak şudur:

a) Talim Terbiye Kurulundan onaylı bir programı alır, uygularız.

b) Anaokulu olarak kendimiz bir program yazarız, Talim Terbiye Kuruluna onaylatırız.

Her iki ihtimal de yine Milli Eğitim Bakanlığının ilginç yönetmelikleriyle durdurulmuştur. Yani, Özel Öğretim Kurumu Genel Müdürlüğü'nün ekte (*) sunduğum yazısında görüleceği gibi Özel Öğretim Genel Müdürlüğü, Talim Terbiye Kurulundan onaylı bir programın başka bir anaokulu tarafından kullanılmasını yasaklamış, her anaokulunun ve özel okulun kendisine ait, özgün bir program hazırlamasını emretmiştir. Bu nokta çok hassastır. Ülkemizdeki 4000'e yakın özel okulun, ilkokul 1. sınıfta ve anaokulunda halihazırda vermiş olduğu yabancı dil eğitimi, eğer adı geçen kuruluşların Talim Terbiye Kurulundan onaylı, kendilerine ait özgün bir programı yoksa onaysız program uyguladığı için kapatılmaya başlamalarına sebep olmuştur. (Ülkemizde son 6 ayda 10'larca anaokulu Talim Terbiye Kurulundan onaylı yabancı dil programı bulunmadığı için kapatılmıştır.)

(*) Ek - 3: Özel Öğretim Kurumları Genel Müdürlüğü'nün 24/03/2015 tarihli yazısı

Şu halde 4000 özel okul ve 2000 anaokulu, Talim Terbiye Kuruluna, kendilerine ait, özgün bir yabancı dil eğitim programını onaylatmak mecburiyetindedir. İşte bu da 2 sıkıntıyı beraberinde getirmektedir.

Sıkıntı 1: Talim Terbiye Kurulunun 6000 tane yeni programı, başka tüm işlerini bir köşeye atsa, her gün 1 program onaylasa bile 6000 iş gününden evvel onaylama olanağı yoktur.

Sıkıntı 2: Anaokulunda, çocuklara İngilizce eğitiminde öğretilen kelimeler ve uygulama yöntemleri bellidir. Anaokulu çocuklarına, anne, baba, ay, güneş, mevsimler, renkler, altında, üstünde, yanında gibi kelimeler öğretilir. Öğretilirken de şarkılar ve basit oyunlar kullanılır. Hangi zihniyet bu eğitim metodunda, bu dar alanda, 6000 farklı özgün program istemektedir? Özel Öğretim Kurumları Genel Müdürlüğünün, yabancı dil eğitim programlarının her kurum için özgün ve tek tek hazırlanmasını ve Talim Terbiye Kuruluna onaylatılmasını istemesinde bir hata vardır. Bu hata muhakkak düzeltilmelidir.

Üçüncüsü, 2014 yılı Temmuz ayında çıkartılan yönetmelik neticesinde, eskiden de var olan ama artık çok daha sıkı uygulanmaya başlamış, yabancı isim kullanamama komedisidir. Yüce devletimiz artık yabancı isim ya da sonu “Kids” ile biten tabela kullanan anaokullarını kapatmaya başlamıştır. Kısaca anaokulunun adı “Final Kids” ise “Blue Kids” ise ya da “Ayşegül Kids” ise Milli Eğitim Bakanlığı Özel Öğretim Genel Müdürlüğü bu anaokullarının kapatılmasını emretmiştir. Çünkü Genel Müdürlüğümüz anaokullarının Türkçe kelimelerle açılmasını emretmiş ve “Kids” kelimesinin, Türk toplumunda bir dejenerasyon yarattığı gerekçesiyle kullanımını kesinlikle yasaklamıştır. Peki, “Kids” kelimesi yasaklandığı zaman okul öncesi eğitim kurumları tabelalarına ne yazacaktır? Burası daha komiktir. Tabelalarda “Kreş” kelimesi yazacaktır. (Kreş kelimesi İngilizce günlük kullanımda anaokulu demek olan KIDS kelimesinin Fransızca karşılığıdır.) Ülkemizde halen 700’e yakın okul öncesi eğitim kurumunun Milli Eğitimde gözüken resmi ismiyle tabelalarındaki isimleri birbirlerinden farklıdır. Kısaca Milli Eğitim Bakanlığı Özel Öğretim Genel Müdürlüğü ama onaysız yabancı dil programından, ama tabela isminde “Kids” yazıyor olmasından, uygun gördüğü anaokullarını, dilediği zaman kapatabilmektedir.

Dördüncüsü, Milli Eğitim Bakanlığının, anaokullarının Cumartesi günleri ve yarıyıl tatillerinde eğitim vermesini yasaklayan yönetmeliğidir. Hemen her anaokulu, Cumartesi günleri faaliyette olmasına rağmen, bakanlığımızın, valiliklerden özel izin almadan Cumartesi günleri özel anaokullarının açık olmasını yasaklaması çok ilginçtir. Anaokuluna çocuklarını gönderen velilerin büyük bir kısmı çalışmaktadır. Özel sektörde çalışanların birçoğu Cumartesi günleri de mesai yapmaktadır. Devlette çalışan velilerin Cumartesi günleri hasta anneleri, uğraması gereken dostları, kişisel bakım ihtiyaçları ve hatta evlerinin temizliği konusunda özel bir güne ihtiyacı yok mudur? Bir özel anaokulunun

Cumartesi günü çalışması Milli Eğitim Bakanlığını neden ilgilendirmektedir? Yarıyıl tatilinde bir anaokulunun kapalı tutulması, çalışan anneleri mağdur etmemekte midir? Bakanlığımız Özel Öğretim Genel Müdürlüğünün, hafta sonları ve yarıyıl tatillerinde anaokullarının kapalı olması ile ilgili çok acele ve hızlı bir düzenlemeye ihtiyacı vardır.

Haydi, bir de okul öncesi eğitim kurumlarının 5. büyük sorunu bu garip yazardan gelsin. Bildiğiniz gibi, okul öncesi eğitim kurumlarının hemen hepsinde piyano dersi, bale dersi, satranç dersi, seramik dersi vs. gibi aktiviteler vardır. Bu aktivitelerin hepsinin öğretmeni Milli Eğitim Bakanlığına resmi olarak atanmak zorundadır. Özel Öğretim Genel Müdürlüğü baktığında görecektir ki neredeyse hiçbir anaokulunda atamalı müzik öğretmeni ya da sosyal aktivite öğretmeni yoktur ve bu derslere ait Talim Terbiye Kurulundan onaylı programları da mevcut değildir.

Kısaca, Türkiye’de her anaokulu ya program onayından ya isminden ya merdiveninden ya da kaçak piyano öğretmeni, satranç öğretmeni çalıştırmaktan bu gün kapatılacak durumdadır.

Böyle saçma ve eşyanın tabiatına aykırı bir fiili durum kabul edilebilir mi?

Ülkemiz okul öncesi okullaşma oranında gelişmiş ülkelerde % 70’e yaklaşan oranlara kıyasla % 15 seviyesiyle inanılmaz geride kalmıştır.(*)

Oysaki ülkemizde bir okul öncesi eğitim kurumu açmak için girişimci, önce Şehircilik Bakanlığından oluşturulacak bir kuruldan izin almak, daha sonra Sağlık Bakanlığında oluşturulacak bir kuruldan izin almak, daha sonra İtfaiye İl Müdürlüğünden izin almak, daha sonra Milli Eğitim Müfettişlerini binaya getirmek, daha sonra da Milli Eğitim Bakanlığında izin almak zorundadır. İsteyen sayabilir, bir okul öncesi eğitim kurumu açmak için tam 42 ayrı imzaya ihtiyaç vardır. En komiği de açılış prosedürünün işleyiş şeklidir. Açılış aşamasında bir okul öncesi eğitim kurumu, tüm hazırlıklarını tamamladığını düşünse bile okulunun açılıp açılmayacağı hakkında hiçbir fikre sahip değildir. Cümlemi bir kez daha tekrar ediyorum. Bir okul öncesi eğitim kurumu binasını kiralayıp, içine 100.000 - 300.000 TL arası masraf yapıp, sınıf bölmelerini, çocuk tuvaletlerini, öğrenci mobilyalarını, eğitim materyallerini alıp, tam hazır halde binasını kurarak Bakanlık Müfettişlerini çağırmak zorundadır. Bu aşamada bakanlığın açılışını kabul etmediği 100’lerce okul öncesi eğitim kurumu vardır. Dünyanın hiçbir yerinde “Önce parayı harca, daha sonra ruhsat verilip verilmeyeceğine bakarız.” düşüncesiyle anaokullarının izin bürokrasisinin işletildiğini düşünmüyorum.

Ama zaten, gelişmiş hiçbir ülkede okul öncesi eğitim kurumlarının tamamı tek bir merkeze bağlı değildir. Koca ülkede tüm okul öncesi eğitimin bir genel müdürlüğe bağlanması da ancak Türkiye’de olur.

(* Kaynak: Hülya ÜNALAN GEDİK, “Japon ve Türk Eğitim Sistemlerinin Karşılaştırılması” makalesi

Ayrıca, Türk Ceza Kanununun 263. maddesi, yani izinsiz ve kaçak eğitim kurumu açmanın cezalandırıldığı madde kaldırılmıştır. Yani, isteyen, anaokulu açar ve hiçbir ceza almaz. Nitekim ülkemizde 10'larca belediyenin, 100'lerce Milli Eğitim Bakanlığına ya da Sosyal Hizmetlere bağlı olmayan anaokulu vardır. Şu halde, ülkemiz okul öncesi eğitimin toplam 4 tane başı vardır.

1- İsterseniz, 42 tane imza alarak, dünyanın en zor bürokrasilerini aşarak, her an kapatılma tehlikesiyle karşı karşıya kalarak bir anaokulu açarsınız.

2- İsterseniz, Sosyal Hizmetler Çocuk Esirgeme Kurumuna bağlı, nedendir bilinmez, tapusunda kreş yazma mecburiyeti olan bir binayı kiralayarak Milli Eğitim Bakanlığı standartlarında istenen asansör gibi birçok prosedürle uğraşmadan, ama alabileceğiniz en yüksek ücret serbest piyasanın tüm kurallarına aykırı olarak, Sosyal Hizmetler Kurumu tarafından belirlenmiş bir kreş açarsınız. Sosyal Hizmetler Kurumundan ruhsat alan okul öncesi eğitim kurumlarının en büyük sorunu hizmetin fiyatının Sosyal Hizmetler Kurumu tarafından belirlenmesidir. Bu fiyat neye göre belirlenir? Mesela niçin bazı illerde 475 TL iken bazı illerde 650 TL'dir?) Ülkemizde Sosyal Hizmetler Kurumuna bağlı okul öncesi eğitim kurumlarının neredeyse hiç biri bu tavan fiyat uygulamasına uymamaktadır.

3- Bir tanıdığınız varsa belediyeden çocuk ve oyun evi ruhsatı alarak, tıpkı belediyelerin yaptığı gibi hiçbir standart ve denetimle uğraşmadan anaokulunuzu açarsınız. Kimse de gelip sizi denetlemez. Ülkemizde bu tip 100'lerce okul öncesi eğitim kurumu vardır.

4- Tıpkı birçok kuran kursu gibi hiçbir yerden ruhsat almaz, özel bir şikayet olmazsa tercihen dernek adı altında, Türk Ceza Kanununda herhangi bir cezai yaptırım olmayan, izinsiz ve kaçak okul öncesi eğitim faaliyetinde bulunursunuz.

Bu kitabın ilk bölümünde Türk Eğitim Sistemi başarı oranlarını biraz acı bir şekilde ortaya koymuştuk. Eğitim sisteminin temeli anaokuludur. Çocukların kişiliği 3-7 yaş arasında oturur. Açılmasının bu kadar zor olduğu, bürokrasinin, limitleri aşarak, mevcut anaokullarının neredeyse % 80'ini dilediği zaman kapatabildiği, İngilizce programı yapmasının yasak, piyano dersi vermesinin izne tabi olduğu, Cumartesi günleri gizli saklı eğitim veren, 4 farklı şekilde açılabilen, isteyen ruhsatlı, isteyen ruhsatsız açabildiği anaokulları bu ülkenin gerçeğidir. Anaokullarımız böyle olduğu için, üniversite sınavında öğrencilerimiz matematikten sadece 5 soru yapabiliyorlar. Anaokullarımız böyle olduğu için İngilizce eğitiminde Avrupa sonuncusuyuz.

Anaokullarıyla ilgili hemen hızlıca uygulanabilecek, çok basit ve Türkiye'deki anaokulu sistemini hemen 1 yıl içinde Avrupa'daki benzerlerinin de ötesine taşıyacak çözüm önerimizi bu kitabın ilerleyen sayfalarında okuyacaksınız.

BÖLÜM 5 – TÜRKİYE’DE DEVLET OKULLARI

Öğretmenin kendi yöneticisi tarafından seçilmediği, çalışsa da çalışmasa da bütün öğretmenlerin aynı maaşı aldığı, müdürlerinin, İl Milli Eğitim Müdürlüğü’nün iki dudağı arasında görevlerine devam ettiği, İl Milli Eğitim Müdürlerinin, Bakan Müsteşarının iki dudağı arasında görevini yaptığı, arkadaşlarından fazla çalışıp, okuluna bir şeyler kazandıran öğretmen ve idarecilerin genellikle cezalandırıldığı, öğretmen ve idarecilerin herhangi bir program geliştirme haklarının olmadığı, sınıflarına asılan “Gençliğe Hitabe”nin Atatürk resminin hangi tarafında olması gerektiğinden, matematik dersinde hangi hafta, hangi konuyu kaç saat işleyeceğine dair yönergenin bakanlık tarafından harfiyen belirtildiği, velilerden para toplaması yasak ama para toplama mecburiyetinde olan, sadece cezalandırma üzerine kurulu ve ülkeyi yöneten siyasi partiye (her siyasal parti döneminde böyledir) bağlı olanların yönetici pozisyonunda kaldığı bir eğitim sistemini yaşıyoruz.

Bu sistemde, İngilizce öğretmeni olarak yetiştirilen bir kızımız, Beden Eğitimi dersine, Müzik dersine ve hatta gerektiğinde Matematik dersine girmek zorunda bırakılmaktadır. Bu sistemde müdürlerimiz, yazın tüm öğretmenler 2 ay tatil yaparken çalışıp, sağdan soldan topladıkları, yalvar yakar temin ettikleri paralarla, okullarını boyatmaktadır. Bu sistemde müdürlerimiz, kendilerine verilen kömür ya da doğal gaz parasıyla bir villa bile ısıtılamazken yasak olduğu halde velilerden topladıkları paralarla kömür almaktadır. Bu sistemde öğretmenlerimiz, kendilerine verilen maaşlarla ancak geçinebilirken, onlardan kitap okuması, sinemaya gitmesi ve iyi giyinmesi beklenmektedir. Bu sistemde öğretmenlerimiz ve müdürlerimiz, kendilerine yapılacak ani bir denetimde, sayısını bakanlığın kendisinin de bilmediği yönetmelik, genelge ve tebliğlerin hepsini bilerek, uymak zorundadır.

Okulların yönetmelik genelge ve kanunlarını çıkaran zihniyet, hayatında hiç Avrupa Birliğinin en düşük maaşını alan öğretmenlerimizin her ay aldığı 2400 TL ile bir kere olsun geçinmiş midir? Yine bu sistemin en büyük sıkıntılardan bir tanesi, örneğin Ağrı Patnos’a İngilizce öğretmeni olarak atanan bir kızımızın 2-3 yıl sonra, torpili varsa, eş durumundan İzmir’e ya da Ankara’ya tayin olmasını engellemenin mümkün olmaması, her seferinde Güneydoğu’da öğretmen açığı, batıda, kent merkezlerinde norm kadro fazlası olmasıdır. Siz hiç hayatınızda, ödeneği olmadığından tuvaletleri kırık, boyaları dökük bir okulda boya badana yaptırmak için velilerinizden 100’er TL para topladığınız için soruşturmaya gelen müfettiş tarafından azarlandınız mı? Siz hiç hayatınızda, kendinize ait olmayan bir okulda, sırf bu ülke çocukları iyi eğitim görsün diye Milli Eğitim Bakanlığı Araç Gereç Genel Müdürlüğünde torpil aradınız mı? Siz hiç Ahmet Öğretmen çok başarılı diye onun sınıfına hepsi birbirinden torpilli 60 öğrenci sığdırmaya çalıştınız mı? Bu ülkedeki her 4 kişiden

biri ya başkandır ya siyasi bir kişiliktir ya zengindir ya da torpillidir. Siz hiç elinizdeki kısıtlı imkanlarla bu insanların çocuklarıyla ilgili dertlerini çözmeye çalıştınız mı? Müdürü olduğunuz ilkokul, voleybol turnuvasında 1. olunca, sporcu öğrencilerinizi deplasmana nasıl götürürüm diye düşündünüz mü? “Sizin hiç babanız öldü mü?” diye sormuş Can Yücel. Siz hiç okul müdürü ya da öğretmen oldunuz mu?

Mesela bu kitabın yazıldığı tarihte Milli Eğitim Bakanlığının yönetim kadrosuna bakalım. Tarih 13 Nisan 2015. Milli Eğitim Bakanımız hayatında hiçbir ilkokulda, ortaokulda ya da lisede görev yapmamıştır. Milli Eğitim Bakanlığı Müsteşarımız hayatında hiçbir ilkokulda, ortaokulda ya da lisede görev yapmamıştır. Daha önceki Milli Eğitim Bakanlarımıza bakarsak, Cumhuriyet kurulduğundan bugüne geçen 76 Milli Eğitim Bakanından özellikle son dönemlerdeki bakanlık yöneticilerimizin hiçbirisinin ilkokul-ortaokul-lise düzeyinde görev almadığını görürüz. Mesela Sayın Bakanımız Nabi Avcı, ondan evvelki bakanımız Ömer Dinçer, ondan evvelki bakanlarımız Nimet Çubukçu, Hüseyin Çelik, Erkan Mumcu, DSP’den Bakan olan Necdet Tekin, Hikmet Uluğbay, Mehmet Sağlam, Turhan Tayan, Nevzat Ayaz, Nahit Mentеше, Köksal Toptan, Avni Akyol, Hasan Celal Güzel, Vehbi Dinçerler, Metin Emiroğlu... Bu saydığım bakanların hiçbiri, hayatları boyunca ne bir anaokulunda ne bir ilkokulda ne bir ortaokulda ne de bir lisede, öğretmen, yönetici ya da müdür olarak görev yapmamıştır. İl Milli Eğitim Müdürü olarak çalışmamıştır. Kısaca bu güzel ülkede Adalet Bakanları ya avukat ya hakim ya da savcı iken, Sağlık Bakanları doktor iken, İmar İskandan ve Ulaştırımadan sorumlu Bakanlar mühendis iken, Eğitim Bakanları asla öğretmen olmamıştır.

Savaşı kaybeden komutana sormuşlar:

- Neden kaybettin savaşı?
- Efendim birçok sebepim var.
- Sırala sebeplerini,
- Efendim, öncelikle hiç cephanem yoktu...
- Tamam, başka sebep sayma.

Türk Milli Eğitiminin son 20 bakanından 19 tanesi hayatlarında hiç anaokulu, ilkokul, ortaokul ve lisede görev yapmamıştır. Başka söze gerek yoktur.

BÖLÜM 6 – TÜRKİYE’DE ÖZEL OKULLAR (İlkokul - Ortaokul - Lise)

Öncelikle güzel ülkemizde, hiçbir şekilde özel bir okul yoktur. Sahipleri özel ama kurumsal iş ve işleyişi tamamen devlete bağlı, izne tabi, MEB’den izinsiz temizlik görevlisi bile çalıştıramayan, MEB’den izinsiz hiçbir yaratıcı projeyi uygulayamayan, en küçük bir hatalarında önce 15 gün sonra süresiz kapatılma korkusu yaşayan, her an yönetmelikleri değişen, her yıl değişen sisteme uyum sağlamaya çalışan, Milli Eğitim Müdürüyle iyi geçinmezse başı derde giren, vergi, sigorta ve kira kıskacında çoğu kez zor günler yaşayan eğitim kurumları vardır. Özel okulların durumunu değerlendirirken kendimize örnek bir ülke belirleyelim. Ben izin verirseniz bu örnek ülkeyi 300.000’e yakın Türk çocuğunun da eğitim gördüğü Almanya olarak seçmek istiyorum.

2000 yılı PISA sonuçlarında (Hatırlarsanız bu sınavda Türkiye OECD ülkeleri arasında sondan ikinci, Avrupa ülkelerinin de sonuncusu olmuştur.) Almanya aynı sınavda 20. olunca bu başarısızlığı ülkesindeki tüm eğitim politikasını baştan aşağı değiştirmek için bir fırsat olarak kabul etmiştir. Özel okulların PISA sınavlarındaki başarı oranının devlet okullarının 2 katı olduğunu görünce, ülkesindeki özel okulların daha güçlenmesi ve yaygınlaştırılması çerçevesinde inanılmaz bir özel okullaşma çalışması başlatmıştır. Bu nokta çok önemlidir. Çalışmalar sırasında Alman anayasası değiştirilmiş, özel okullara, iç ve dış mekanlarını, eğitim anlayışlarını, kendi dünya görüşleri veya inanışlarına göre düzenleme hakkı vermiştir. Ayrıca, dalında uzman olması ve kişilik olarak uygun bulunması şartıyla özel okullara istediği kişiyi öğretmen olarak çalıştırma izni verilmiştir. İnanmayacaksınız ama özel okulların kurum olarak varlığının devamı ve kendi anlayışlarına uygun eğitim yapabilmeleri anayasa güvence altına alınmıştır. Ancak Alman devletinin birliğine ya da Alman ceza hukukuna aykırı faaliyet gösteren okullar kapatılabilmektedir.

Bu noktada, bu uygulamayı Türkiye ile bir kıyaslayalım. Mesela Almanya’da Montessori sistemi ile eğitim veren halihazırda 400 tane ilkokul bulunmaktadır. Haydi, Montessori sistemi ile eğitim veren bir özel okulu Türkiye’de açalım. Önce ülkemizde Montessori sistemi ile özel okula çamazsınız, yasaktır. “Olur mu öyle saçma şey?” demeyin. “Montessori programını hazırlar, onaylatırsınız, bal gibi de açarsınız.” dediğinizi duyar gibiyim. Ama Özel Öğretim Genel Müdürlüğüne Montessori programınızı sunmak için önce bir okul olarak var olmak zorundasınız. Yani içinde Montessori olmayan, onaylı bir programla okulunuzu açacaksınız. Daha sonra 1-2 yıl Talim Terbiye Kurulunu bekleyeceksiniz. Program onayınızı alabilirseniz Montessori okulunu açacaksınız, diyecektim ama yine olmaz. Ülkemizde yabancı isimle okul açmak yasaktır. Montessori koleji açamazsınız. “Olsun, Ahmet Kolejini açarım, altına da ‘Montessori Eğitimi Veren Okul’ yazarım.” diye düşünüyor olabilirsiniz.

Özel Öğretim Kurumları yönetmeliğinin 7. maddesinde sabit olduğu üzere Ahmet Koleji adının sağına, soluna ne “Oxford Kalitesiyle” (4 tane Doğa Koleji bu yüzden kapatıldı) ne “Amerikan Eğitim Sistemi” ne de “Montessori Eğitim Sistemi” yazabilirsiniz. Reklam, ilan ve duyurularınızda “Ahmet Koleji”nden başka bir ifade kullanmanız Özel Öğretim Genel Müdürlüğünün genelgeleriyle yasaklanmıştır. Ama zaten Ahmet Koleji de açamazsınız. Çünkü Kolej kelimesi de yasaktır. (Fatih Kolejinin yeni binasına Kolej ismi verilmemiştir.) Bu durumda siz okulunuzu ancak “Ahmet İlkokulu” adıyla açabilirsiniz.

Ya da bir başka bakış açısına sahip, Almanya’da en başarılı okullardan bir tanesi olan Waldorf Okullarını inceleyelim. Bu okullara her yıl 100.000 öğrenci devam eder. Türkiye’de olsa bu okulları açan ve işletenler vatan hainliğinden hemen hapse girerler çünkü bu okullar kendi öğretmenini kendisi yetiştiren, uzun yıllar öğrencilerine ders notu vermeyen, sınıf öğretmenlerinin 8. sınıfa kadar öğrencileriyle birlikte olduğu, kendi eğitim-öğretim programına sahip okullardır. Haydi, gelin bu okulu Türkiye’de kuralım. Milli Eğitim Müfettişleri, öğrencisine not vermeyen, kendi öğretmenini kendi eğitim programlarıyla yetiştirip, kendisi sertifikalayan bir okula Türkiye’de denetime gelsinler. Her şeyden önce sayın müfettişlerimiz okulu kapatmadan evvel gülme krizine girerler. Çünkü bu raporu hazırladığım tarihte Antalya’daki kolejimiz, kapısında Milli Eğitim Bakanlığında kayıtlı ismi yanında “Bu okul XXX anonim şirketi kuruluşudur.” yazdığı için kapatıldı. Değil karne düzenlememek, not vermeme, 8 yıl boyunca sınıf öğretmenliği sistemini uygulamak; MEB’in herhangi bir genelgesine ya da emrettiği müfredatının herhangi bir ders konusuna aykırı davranmanın cezası, direkt kapatmadır.

Biraz daha örnek verelim. Almanya’daki PHORMS Okulları 2 dilde (İngilizce- Almanca) eğitim veren, bir sınıfta 2 öğretmen bulunduran, öğrencilerini ulusal ve uluslararası programla mezun eden okullardır. Bu kitabın yazıldığı günlerde de İzmir’de bir kolejimiz, bir sınıfta 2 öğretmen bulundurduğu ve mezunlarına uluslararası ikinci bir diploma verdiği için kapatılmıştır. PHORMS Okulları Almanya’nın en kaliteli okullarından biridir. Yüzlerce şubesi vardır. Haydi gelin Türkiye’de bir PHORMS Okulu açın, (Ama önce her ay değişen merdiven genişliği standartları yönergesini Türkiye’de aşmak zorundasınız.) sonra da özel okulunuz nasıl kapanıyormuş, siz de nasıl hapse giriyoymuşsunuz beraber izleyelim.

Almanya’daki bir diğer okul modeli olan yedek okulları size hiç anlatmak ihtiyacı duymuyorum. Bu okulların açılışlarındaki kolaylıklardan hiç bahsetmiyorum. Konunun önemli noktalarını yeterince vurguladığıma inanıyorum.

Almanya, özel okullarına özgün fikir ve program yapabilme izni verdikten sonra özel okul oranını 1992’den bugüne kadar 2 mislinden fazla artırmış ve bugün PISA sınavlarında dünya 12.liğine yerleşmiştir.(*)

(*) Kaynak: Profesör Doktor Manfred WEIß, *Almanya’da Özel Okullar*, 2011 Hasan Basri DURSUN, *Almanya Eğitim Bülteni*

Özel okullarına, devlet okullarıyla aynı müfredatı uygulatan ve kendi özgün programlarını özgürce gerçekleştirmesine izin vermeyen, onları devlet müfredatına ve genelgelerine uymadıkları için kapatan ülkeler, uluslar arası düzeyde yabancı dil bilmeyen (İngilizce yeterliliğinde dünya 116.siyiz.) ve Matematik-Fen eğitiminde Avrupa sonuncusu çocuklar yetiştirirler.

BÖLÜM 7 – TÜRKİYE’DE SINAVLAR

Bildiğiniz gibi MEB, lise türlerinin başarı oranlarına ilişkin sonuç ve bilgileri kesinlikle gizlemekte ve açıklamamaktadır. Oysa bu, okul türlerinin soru çözme başarı sıralamalarının bilinmemesi sonucunu ortaya çıkartmakta ve okul türüne göre başarı analizinin yapılmasını engellemektedir. Yine, YÖK üniversite sınavında sorduğu soruları da artık yayınlamamaktadır. 2015 YGS’de sınav birincisinin 8 tane hata yapmış olması ya sınavın ya da eğitim sistemimizin yanlış olduğuna dair en önemli veridir.

YGS verileri bize 1.200.000 çocuğumuzun Fen alanı sorularının bir tanesini bile çözmediğini göstermektedir. Bir sınav düşünün, soruları yasak olduğu gerekçesiyle yayınlanmıyor ve bu sınava ait hangi lise türünün daha başarılı olduğu açıklanmıyor. Bir sınav düşünün, sınavına itiraz eden adaylara, soru kitapçığı olmadan, yalnızca optik formu internet üzerinden yollanıyor ve öğrenciler hangi soruda yanlış yaptıklarını, eğer Albert Einstein değillerse, asla bilemiyorlar. Bir ülke düşünün, öğrencilerin % 42’si dini ve mesleki ağırlıklı liselerde eğitim görüyor. Bir ülke düşünün, lise çağındaki öğrencilerinin % 30’u açık öğretim lisesine gidiyor. Bir ülke düşünün, gelişmiş ülkelerde her bir öğrenci için harcanan paranın 5’te 1’i ile eğitim sistemini yönetmeye çalışıyor. Bir ülke düşünün, yabancı dil kurslarının ismi yabancı diye bu kurumları kapatıyor.

Bu ülkede üniversite sınavına giren her 100 öğrenciden 56’sı herhangi bir programa yerleşemezken, Açık Öğretim Fakültesi dahil 5,5 milyon kişi üniversitede okuyor.

2015 YGS’de sınava giren adayların % 30’u 180 barajını bile geçemeyerek daha başlangıçta elenmiştir.(*)

2010-2015 Yılları Arasında Üniversite Sınavlarında Barajı Geçen Aday Grafiği

Grafik - 4

(*) Kaynak: Abbas Güçlü Eğitim Ajansı, Alaaddin DİNÇER

Matematik ortalaması her yıl gittikçe düşerek 40 soruda 5 nete kadar inmiş bu güzel ülkede dersaneler kapatılıyor. Bu noktada YGS'ye hazırlık eğitimi veren dersanelerin durumuna göz atalım. Ülkemizde 4.000'e yakın ruhsatlı, 1.500'e yakın da kaçak dersane vardır. Bu dersanelerde tahminen 47.550 öğretmen görev yapmaktadır. Yine bu güzel ülkede öğrencilerimizin sadece % 30'unun genel liseye gittiğini biliyoruz. Basit bir soru soruyorum. Açık öğretim lisesine ya da dini ve mesleki ağırlıklı eğitim veren liselere giden yüz binlerce çocuğumuz, üniversite sınavında Anadolu lisesi öğrencileriyle rekabet edebilmek için nereden destek alacaklardır? Yani toplam 2,5 milyon meslek lisesi öğrencisi ve 1,5 milyon açık öğretim lisesi öğrencisi, üniversite sınavının Matematik sorularını, çetrefilli Fen sorularını çözebilmek için, sınav birincisinin bile 8 hata yaptığı sınavda başarılı olmak için kimden destek alacaktır? 4 milyon açık lise ve mesleki-dini lise öğrencisi, Anadolu lisesi öğrencileriyle aralarındaki matematiksel, fensel bilgi ve soru çözebilme yeteneği farkını nasıl kapatacaktır? Eğitimde asıl fırsat eşitsizliği bu değil midir? Dersaneleri kapatmak adına genel liselerde ve Anadolu liselerinde eğitim alan çocuklarımızla diğer lise öğrencilerimiz arasında haksız rekabet yaratılmamakta mıdır? Türkiye'deki bir diğer sınav stresi liselere giriş sınavıdır. Öncelikle bu sınavları bir inceleyelim. Bu sınavlar ilk olarak Anadolu ve Fen liseleri giriş sınavı adını taşıyordu. Bir gün adının LGS olarak değiştiğini öğrendik. Bir sabah uyandıığımızda adı OKS olmuştu. Bir başka günün sabahı SBS ile uyandık. Artık yeni bir sınav sisteminden bıktığımız bir gün, adının TEOG olduğunu öğrendik. Bazı yıllar 2 aşamalı yapıldı bu sınavlar. Bazı yıllar 6, 7, 8. sınıflar düzeyinde dönemde 1 kez, bazen yılsonunda tek sınav olarak yapıldılar. Bazen ilkokul notları önemsendi, bazen ortaokul notları. Bazen okul notları hiç önemsenmedi, bazen okulun başarı puanı çarpan oldu bu sınavlarda, bazen de tek çarpan sınav sistemi oldu. (Şair burada tevriye yapmış, "çarpan" kelimesini 2 farklı anlamda kullanmıştır.) Herkesin gözünü üniversite sınavına ve temel dönüşüm liselerine çevirdiği şu günlerde çok önemli ve hakkında yeterince konuşulmayan lise giriş sınavlarından bahsetmek gereklidir. Deveye "Boynun neden eğridir?" demişler, "Ben Türkiye'de öğrenciyim." demiş.

Apartmanımın görevlisi İbrahim Bey'in bundan 2 sene evvel 61 aylık bir çocuğu vardı. Yan apartmanın görevlisinin çocuğu da Eylül ayında 74 aylık olacaktı. Bu noktada bilmenizi isterim, eğitimci arkadaşlarım da bana katılacaktır, 6-7 yaş aralığında 1,5 yıl yaş farkı, eğer kıyaslamak gerekirse, yetişkin insanlardaki 8-10 yıllık yaş farkına karşılık gelir. Devam edelim, MEB'in bundan 2 yıl evvel "Artık ilkokul eğitimi 60 aylıktan başlayacak. Çocuğunu ilkokula göndermeyen aileler hakkında cezai işlem yapılacak." açıklamasının ardından bizim İbrahim Bey çok korktu. Dedim ki "İbrahim, 60 aylık çocuğu ilkokula başlatma, çocuk anaokuluna gitsin. 1. sınıfa başlamak için en uygun yaş 76 ay civarıdır." dedim.

Beni dinlemedi. Koskoca devlet hata mı yapacaktı? Üstelik cezası vardı. Çocuğunu okula yazdırdı. Yan binanın görevlisinin oğlu, ağabeyi gibi çocukcağızın elinden tutup, okula götürdü. Ağabey kardeş hep beraber aynı sınıfa, ilkokul 1'e gittiler. Dünyanın hiçbir yerinde aralarında 16 ay fark olan iki ayrı yaş grubu çocuk aynı sınıfta ilkokula başlamazlar. Birazcık pedagojik formasyon sahibi olan insanlar bunu asla yapmazlar. 60 aylık çocuğun, günde 6 saat bir sırada oturup, ayağa kalkmadan ve kıpırdamadan tahtaya bakmasını beklemek eğitimin mantığına sığmaz. Zaten Milli Eğitim Bakanlığımız bir yıl sonra bu uygulamayı kaldırdı. Peki, bizim İbrahim'in çocuğu ne oldu? Yazık edilmiş çocuklar ansiklopedisinde yerini aldı.

Gelelim TEOG sınavına. Bu sınavlarda sorabileceğiniz soru tekniği ve çeşidi lise giriş sınavları gibi değildir. Çok daha dar bir aralıktadır. Öğrencilerin sınavda çözmek zorunda oldukları sorulara ait konular, çalışan her öğrencinin yapabileceği düzeydedir. Bu yüzden lise giriş sınavında, her seferinde 3000-5000 sınav birincisi çıkmaktadır. Bu sınavda 10-15 yanlış olan öğrenci zaten kaliteli bir liseye girmekte zorluk çekmektedir. Her yıl 1 milyon 300 bin kişinin girdiği bu sınavdan sonra yerleştirme esas puanı, öğrencinin 6, 7 ve 8. sınıftaki yılsonu başarı puanlarının toplamıyla, 8. sınıf ağırlıklandırılmış ortak sınav puanı 2'ye bölünerek, sınavı gerçekleştirilen derslerden alınan puanların kendi ağırlık katsayılarıyla çarpılarak, çarpımının tamamından elde edilen değer derslerin ağırlık katsayılarının toplamına bölünerek, ortak sınav puanının elde edilmesiyle 6, 7 ve 8. sınıf yılsonu başarı puanlarının % 30'u alınarak, 8. sınıfta uygulanan merkezi ortak sınavlardan alınan puanların % 70'i eklenerek, velhasıl Albert Einstein'ın görecelik teorisinden bile daha zor bir hesaplama yöntemi ile puanlar ilan edilmektedir. İşte bu durumda öğrencilerini TEOG sınavlarında başarılı kılmak isteyen özel okul sahibi ve yöneticileri ne yapmak zorundadır? Tabi ki çocuğuna derslerinden yüksek not vermek zorundadır. Ortak başarı puanının kolejler arasında ciddi bir rekabet yarattığı bu dönemde, gerekirse 8. sınıfta okuyan başarısız öğrencileri devlet okuluna gönderen güzide özel okullarımızdan hangisi 8. sınıfta fen bilgisi dersinden herhangi bir öğrencisine karne notu olarak 1 verebilecektir? Özel okulların ortaokul karnelerine bakalım. Öğrencilerin % 80'inin tüm notları 5'tir. İsrarla düşük not alan öğrenciye de sözlüye kaldırıp ülkemizin başkenti sorulmaktadır.

BÖLÜM 8 - SÜRÜCÜ KURLARI VE MUHTELİF KURLARIN SORUNLARI

Öncelikle sizlere, birçoğunuzun zaten bildiği ama sanki Laz fıkrası gibi, anlatınca herkesin tebessüm edip, güldüğü bir konu anlatayım. Bol bürokrasi böyle bir şeydir işte. Biliyor musunuz? Ülkemizde isteyen, istediği sürücü kursundan bedava ehliyet alabilir. Ülkemizin karmaşık bürokratik yapısı ve defalarca değiştirdiği yönetmelikler, sürücü kurslarını bu kadar vahim duruma getirmiştir. 100'e yakın yönetmelik ve düzenlemeyle her yıl değişen sürücü kursu uygulamaları en sonunda aşağıda anlatacağım noktaya ulaşmıştır.

Diyelim ki bir sürücü kursu işletiyorsunuz ve apartmandan tanıdığınız bir komşunuzun yakını sizden ehliyet almaya geldi. Bu beyefendinin cebinde de 500 TL para var. Bana inanmayacaksınız belki ama sürücü kursunun bu parayı alma hakkı yoktur. Garip geldi değil mi? Bir özel sektör kuruluşu işletiyorsunuz ama vatandaşın size verdiği parayı alamıyorsunuz. Beyefendiye diyorsunuz ki “Garanti Bankası Bürokrasi şubesinin 1234 nolu hesabına bu parayı yatıracağım.” Eeee? “Sonra da bana dekontu getireceksin.” Tabi vatandaş parayı oraya yatırır, yolda vazgeçmezse, bir de parayı sizin hesabınıza yatırdı diye 15 TL kesintiye itiraz etmezse bu para hesabınıza geçecek. Ehliyetin 1000 TL olduğunu düşünelim, bu vatandaş kalan parasını sonradan ödeyeceğini söyledi ve gitti. Bu arkadaşımızın sınava girmesini sağlamak için faturasını keseceksiniz, damga vergisini ödeyeceksiniz, parasını da 1000 TL'ye tamamlayacak şekilde gerekirse kendi cebinizden 500 TL yatırarak ödenmiş göstereceksiniz. Daha sonra sınavı kazanan bu vatandaş, eğer kötü niyetliyse “Benim 5 kuruş borcum yok, alın faturam burada. Bankaya bakarsanız da benim ücretimi yatırdığımı görebilirsiniz.” derse 5 kuruş hak talep edemeyeceksiniz.

Dünyada, hiçbir gelişmiş ülkede kurslar Milli Eğitime bağlı değildir. Eğer kursları Milli Eğitime bağlarsanız bakanlık da kursları devletin kurs işletme mantığıyla işletir. Bana dünyada sürücü kurslarının parasını bankadan tahsil ettirdiğini gösteren, sürücü kurslarının elden para almasını yasaklayan bir tane ülke gösterin, ben de federasyon başkanlığını hemen bugün bırakayım. Bundan komik bir durum olabilir mi? Tüm ülkedeki sürücü kursları, sanki müşterileri tüm parayı ödemiş, hiç alacağı yokmuş, hiç parasını ödemiş kursiyeri yokmuş gibi, sanki 1,5 ayda bütün parasını tahsil etmiş gibi davranmaya, devletine yalan söylemeye zorlanmaktadır. MEB karşı görüş olarak “Bu sayede vergi kaçığını engelledim.” demektedir. Vergi kaçığını engellemenin yolu bu mudur? Eğitimle ilgilenen bir bakanlığın görevi vergi tahsilatının sağlıklı yapılmasını sağlamak mıdır? Kaldı ki bu ülkede vergi kaçırması en zor kuruluşlardan bir tanesi sürücü kurslarıdır. Verdiği ehliyet bellidir, ilan ettiği ücret bellidir.

Öte yandan, muhtelif kursların durumu daha mantıksızdır. Güzel ülkemizde Latin dansları, Salsa ve Mumba dans kursu da MEB'e bağlıdır, güzellik kursu da MEB'e bağlıdır. İnanmayacaksınız ama epilasyon kursu da MEB'e bağlıdır, maket uçak yapıcılığı kursu da MEB'e bağlıdır, Fransızca kursu da MEB'e bağlıdır. 2500 kişilik lise de MEB'e bağlıdır, öğrenci yurtları da MEB'e bağlıdır. Anaokulları da MEB'e bağlıdır, engelli çocuklar eğitim merkezleri de MEB'e bağlıdır. Denizcilik kursu da MEB'e bağlıdır, iş makinesi kursu da MEB'e bağlıdır ve bunların hepsi hatta sayamadığımız kadar yüzlerce çeşit kurs, dersane, ilkokul, temel dönüşüm lisesi, MEB bünyesinde bulunan, sadece 38 kişinin çalıştığı 3 katlı bir binada faaliyet gösteren Özel Öğretim Genel Müdürlüğüne bağlıdır. Bu kuruluşların hepsini de aynı müfettişler denetler. Kısaca Türk Eğitim Sisteminin kurslarla beraber neredeyse % 40'ını, 3 katlı binada, 38 kişi ile yönetmeye çalışıyoruz. Yönetmeye çalışınca ne oluyor biliyor musunuz? Geçen haftalarda, değerli bir üyemizin kardeşi, İstanbul'da Salsa ve Pachanga danslarını öğreten bir kurs açmaya kalktı. Kim aklına girdiyse Milli Eğitimden ruhsat almasını önermiş. O garibim de "Dance Night Salsa ve Mumba Kursu" adıyla ruhsat almak için Milli Eğitime başvurmuş. Tabi doğal olarak Milli Eğitim yabancı isimle kurs açamayacağını söylemiş. Alelacele çocuğa kendi soyadını kurs adı olarak vermişler. Kursun adı ne mi olmuş? "Öztürk Salsa ve Mumba Kursu". Hah şimdi olmuş. Bu değerli arkadaşımız en son gördüğümde yönetmeliklere uygun müdür odasını ve öğretmenler odasını tanzim ediyordu.

Her şeyi bir merkezden yönetmeye kalkıp, devletin milli eğitimini uyguluyoruz dersiniz, milli eğitim olmadan eğitim olmaz dersiniz, ilkokul öğretmeniyle epilasyon kursunu denetlersiniz.

BÖLÜM 9 – ŞU MEŞHUR FİNLANDIYA EĞİTİM MODELİNİ İNCELEYELİM

Bildiğiniz gibi, Finlandiya eğitim sistemi dünyanın en başarılı ve belki de en meşhur eğitim modelidir. Uluslar arası PISA sınavlarında en çok birinci olan, en yüksek skorları alan, dünya çapında en saygın eğitim modeli Finlandiya'ya özgüdür. Gelin, beraber Handan Saatçioğlu'nun ve Pasi Sahlberg'ün Finlandiya eğitim sistemini ve başarı sebeplerini inceleyen çalışmasını ülkemizdeki mevcut eğitim sistemi ile karşılaştırarak değerlendirelim. Finlandiya'daki eğitim müfredatı genel bir çerçeve programıdır. Yani öğretmenin ulaşması gereken dönemsel hedefleri vardır ama haftalık ders müfredatı, günlük çalışma planı yoktur. Türkiye'deki öğretmenlerimizin MEB tarafından belirlenen, her ders ve sınıf için ayrı ayrı 80-100 sayfa aralığında günlük, haftalık, aylık ve dönemlik ders müfredatı vardır. Öğretmen o derste ne işlediğini günlük plan defterine yazmak ve MEB'in emrettiği ders programını harfiyen uygulamak zorundadır. Uygulamazsa önce uyarı ve kınama cezası, daha sonra da meslekten men cezası alır.

Yani eğitimden anlamayan Finlandiyalılar, Milli Eğitim Bakanlıkları çalışmadığı için öğretmenlerine günlük, haftalık, aylık ders programı vermemişlerdir. Örneğin İngilizce eğitiminde öğretmenlerine, 2. sınıfın ilk döneminin sonunda öğrencilerin bir yerden bir yere yol tarifi yapabilmelerini, kendilerini tanıtılabilmelerini ve aile üyelerini tanımlayabilmelerini öğretmeyi hedef olarak koymuşlardır. Ya da matematikte 5. sınıfta doğal sayıları, üçgenleri, obek ve okek konularını öğretmeyi hedeflemişlerdir. Ülkemizde ise bu süreç şöyle işlemektedir. Öğretmenlerimizin Talim Terbiye Kurulundan onaylı kitapları, bu kitapların içinde örnekleri, çözümlü ve çözümsüz soruları vardır. Kendilerine gelen müfredatta hangi gün hangi derste ne anlatacakları, dersi nasıl işleyecekleri yazılıdır. Hedef yoktur, günlük, haftalık, aylık ders planı vardır. Zaten öğretmeni de boş bırakmaya gelmez, herkes kafasına göre ders yapmamalıdır. Aksi takdirde Türk Milli Eğitim Sistemi yara alır.

Finlandiyalılar ders programı kullanmazlar, biz kullanırız. Finlandiyalılar dünya birincisi olur, biz Avrupa'nın sonran birincisi oluruz. Eğitim-öğretim işlerini hiç bilmeyen Finlandiyalılarda 8. sınıfın sonuna kadar not verme zorunluluğu yoktur. Öğrenciler standardize edilmiş bir sınav sistemine tabi değildir. Eğitim hayatlarının ilk 6 yılında hiçbir şekilde not ya da puan verilmez. Benim güzel ülkemde ise her şey nottur. Öğrenciler, ilkokul 1'den itibaren, genelde hepsi 5 olan karnelerini alırlar. Her fırsatta bir sınava girerler. 5, 6, 7, 8. sınıflarda hem kolejlere giriş sınavlarına hem de ülke çapında yapılan sınavlarla mücadele ederler. Okullar ne kadar çok sınav yaparsa o kadar makbuldür. Hele 7. ve 8. sınıflar ile üniversiteye hazırlanan lise son sınıf öğrencileri ne kadar çok sınava girerse ve ne kadar çok test çözerlerse o kadar çok öğrenirler. Okul hayatımız testler ve sınavlar üzerine kuruludur. Bu yüzden Finlandiya'nın eğitim başarısı ancak dünya birinciliği olmuştur.

Biz hele 5-10 sınav daha koyalım, bu Finlandiya'yı geçeriz, bırakın dünyayı, kainatın en başarılı eğitim programına sahip oluruz. Merak edenler için söyleyeyim. Finlandyalı çocuklar sadece 16 yaşlarındayken ülke genelinde ortak bir sınava girip başarılarını değerlendirirler. Finlandiya eğitim modelinde sıralar masalar yoktur, Finlandyalılar fakir oldukları için akıllı tahta da kullanmazlar, dersleri matematikten sosyal bilgilere, oyunlarla, görsel sanat uygulamalarıyla, dramayla, müzikle öğrenirler. Zaten PISA sınavları da Finlandiya'nın takıntısı değildir. Bu sınavda dünya birincisi olmak, eğlence, müzik ve sporla yapılan zevkli derslerin bir sonucudur.

Finlandiya'da öğretmenler, toplumun en yüksek maaş alan kesimlerinden bir tanesidir. Öğretmenler her hafta 2 saatlerini mesleki gelişimleri için aldıkları ücretsiz hizmet içi eğitimlerde geçirirler. Türkiye'de öğretmenlerimiz, devlet memurları arasında alt düzeyde maaş alan gruptandır. Bırakın haftada 2 saat hizmet içi eğitimi, yılda bir kez bu eğitimi alan öğretmenimiz çok şanslıdır. Finlandiya öğretmenlerinin, öğrencilerinden biri örneğin matematiği yeterince iyi öğrenmiyorsa o öğrenciye özel programlar ve farklı eğitim yöntemleriyle, farklı ortamlarda da ders anlatma hakkı vardır. Ülkemizde ise bir öğretmenin devletimizin emrettiği eğitim modeli dışına çıkması, MEB'den izin almadan, çocuklarını bir yerden bir yere götürmesi kesinlikle yasaktır.

Finlandiya okullarında eğitimin % 30'u spordur. Bu yüzden çocukları dünya obezite sıralamasında yer almaz. Çünkü Finlandyalı çocuklar haftada en az 10 saat spor yaparlar. Ülkemizde Sağlık Bakanlığı verilerine göre çocuk nüfusumuzun % 31'i obez, % 32'si ise fazla kiloludur. (*) Türkiye, fazla kilolu ve obez öğrenciler sıralamasında hamburger diyarı Amerika'nın da çok önünde, ilk 10'un içindedir. Finlandiya'da sınıflarda rekabet ortamının doğması ya da öğrencilerin diğer arkadaşlarına karşı notlarıyla üstünlük kazanması yasaktır. Çalışkan çocuk-tembel çocuk kavramı yoktur. Her çocuk için eşit imkanlar sağlamak esastır. Zaten eğitimlerinin ilk 6 yılında sınav, ilk 8 yılında not olmadığı için herhangi bir çocuk derslerinde başarısız diye ezilmez ya da sınıf birincisi, okul birincisi olmak adına özel ders alıp, her gece 2-3 saat ders çalışmaz. Aklıma gelmişken Finlandiya'da ödev de yoktur, okul hayatı, okul hayatında kalır.

Aklınızdan geçeni duyar gibiyim. Finlandiya çok zengin olduğu için bu eğitim sistemini uygulayabiliyor diyorsunuz. Finlandiya çok zengin olduğu için bu eğitim sistemini uygulamıyor. Ufak tefek düzenlemelerle 1890 yılından beri bu eğitim sistemini uyguladığı için Finlandiya zengin oldu. Yani Türkiye zenginleşsin, bu eğitim sistemine öyle geçelim diyorsanız, bunu hiçbir zaman başaramayacağız. Önce eğitim sistemi özgürleşecek, sonra zenginleşeceğiz.

Kısaca, bu cahil Finlandyalılar eğitim-öğretim işinden hiç anlamıyorlar. Eğitim öğretim ne kadar Milli Eğitim Bakanlığına bağlanırsa o kadar başarılı olur. Ha, bu arada Finlandiya'da özel okul yoktur. Zaten böyle bir ülkede özel okula gerek de yoktur.

(*) Kaynak : http://beslenme.gov.tr/content/files/home/turkiye_saglikli_beslenme_ve_hareketli_hayat_programi.pdf

BÖLÜM 10 – SAĞLIK KOLEJLERİ VE DİĞER MESLEKİ KOLEJLER

Yüce devletimiz sağlık sektöründeki büyük ihtiyaç sebebiyle, yani ülkemizdeki hemşire, acil tıp teknisyeni, ebe yardımcılığı gibi alanlarda 100.000'e yakın personel açığı sebebiyle bundan 5 yıl önce özel sağlık kolejlerinin açılışına izin verdi.

Sonra da 479 tane sağlık koleji açılınca “Yahu her köşe başı sağlık koleji oldu. Bu kadarı bu ülke için fazla, bunların önünü almamız gerekli.” diye bir düşünce içine girdi. Yazık, sağlık kolejlerinin başına gelenler, pişmiş tavuğun başına gelmemiştir. İlk olarak sağlık kolejlerine “Biz devlet olarak sağlık kolejlerinde okuyan öğrencilerin stajlarını nasıl düzenleyeceğinizi kontrol etmek istiyoruz. Bu sebeple bulunduğunuz ildeki 50 yataklı ve üzeri, sağlık ruhsatlı kurumlarda sağlık işletmelerinin personel sayısının yarısı kadar öğrenciye staj imkanı sağlamaya karar verdik. Şimdi gidin, öğrencilerinize bu hastanelerde staj yaptıracağınıza dair kendileriyle sözleşme yapın.” dedi. (Dikkat ediniz, 400'ün üzerinde sağlık kolejine izin veriyor. Kolej açmak isteyenler, izin alıyor, ruhsat alıyor, her biri 100.000'lerce TL yatırım yapıyor.) Garibim sağlık kolejleri hemen ellerine çantalarını aldılar, ellerinde bir sözleşme ile hastane hastane gezerek, okumakta olan yüzlerce öğrencisine staj imkanı sağlayabilmek için başhekimlere yalvarmaya başladılar. Tanıdığı olan aldı, olmayan alamadı.

Daha sonra benim güzel Milli Eğitim Bakanlığım tekrar bir yönetmelik yayınladı. “Maşallah, sizlerin pek çoğu bu engeli aştı. Gittiniz sözleşmeler yaptınız. Yalnız ben yönetmeliğimi yanlış çıkarmışım. Şimdi tekrar düzenliyorum. Önce hepinizin yapmış olduğu bu kontratları iptal ediyorum. Daha sonra da artık o şehirdeki 50 yatağın üzerindeki hastanelerde çalışan personel sayısının 3'te 1'ini, bu hastanelerle sözleşme yapan sağlık kolejlerine eşit olarak paylaşıyorum.” dedi. Bunların hepsi 6-7 ay içerisinde oldu. Olayın karışık olduğunu düşünerek sizlere rakamsal bir açıklama yapayım. Örneğin Alanya'da 50 yatak ve üzeri hastanede 500 sağlık personeli olsun. Alanya'da da 3 tane sağlık meslek lisesi, ortalama 1 milyon TL yatırımla açılmış olsun. Özel Öğretim Genel Müdürlüğü yayınladığı yönetmelikle sağlık kolejlerine “Artık Alanya'daki sağlık kolejlerinin toplam kontenjanı $500:3=166$ 'dır. Alanya'da da 3 tane sağlık koleji olduğuna göre aslan kolejlerim, hepinize afiyetle yemeniz için 55 tane öğrenci parasını tahsil etme imkanı tanıyorum” dedi. 730 kişilik kontenjanı olup 17 kişilik ruhsat alan kolej sahibi arkadaşım var. Hatta bu raporu yazarken karşımda oturan kişinin 370 kişilik sağlık kolejine Özel Öğretim Genel Müdürlüğü 29 kişilik ruhsat vermiş. Bu konu ile ilgili “Böyle saçma yönetmelik mi olur?” diyerek dava açan 14 sağlık koleji açtığı davayı kazandı. “Ben devletime dava açmam, MEB'e dava açmak ayıptır.” diyenler inanılmaz büyük maddi kayıplara uğradı. Bütün bu süreç öğrencilerin kayıtları

alınırken ve eğitim-öğretim devam ederken yaşandı. Alınan karar sonucunda da 300 kayıt almış bir sağlık koleji, 30 kişilik ruhsat aldığı için diğer 270 öğrencisinin kaydını silmek zorunda kaldı. Çok okul müdürü ve kurucusu veli öfkesine, şiddetine maruz kaldı. Öğrenci velilerine rezil oldular.

Sağlık kolejlerinin çilesinin bittiğini zannediyorsunuz değil mi? Bitmedi. Tüm bu çilelerden sonra 2014 yılında, diyelim ki 80 kontenjanla eğitim-öğretime başlamış sağlık kolejleri, eğitim başladıktan 10 gün sonra, her zaman olduğu gibi yayınlandığı gün yürürlüğe giren Özel Öğretim Kurumları Genel Müdürlüğü'nün harika bir yönetmeliği ile karşılaştılar. Yüce devletimiz, devlete ait sağlık meslek liselerinin kontenjanını, bir gece yarısı kararıyla % 40 artırdı ve dedi ki "Ey özel sağlık kolejlerinde okuyan gençler, sizlerden puan barajı da para da istemiyorum. Özel sağlık kolejlerinden kaydınızı sildirin ve hemen önümüzdeki 10 gün içinde benim okuluma kayıt yaptırın" dedi. Yüzlerce sağlık koleji, öğrencilerinin çoğunu bir haftada kaybetti.

Siz olsanız böyle bir ülkede özel eğitim sektöründe yatırım yapar mısınız?

Bu konu ile ilgili bakanlığımızla görüştüm. Önüme rakamlar koydular. Dediler ki "Biz sağlık kolejlerini önüne set çekmekte haklıyız. Bir anda sayıları 500'e ulaştı. Buralarda okuyan öğrenci sayısı 40.000'e vardı. Ülkemizin ilerleyen dönemlerdeki hemşire ihtiyacını karşılayacak duruma geldik. Meslek liselerinin mezunlarının ihtiyaç fazlası olmasını engellemeliyiz." dediler. Bu noktada, yüce devletimizin 2 hatası vardır.

1- Ülkemizde halihazırda 77.000 cami ve 87.000 din görevlisi olduğu halde imam hatip okullarında 1 milyon 40 bin öğrenci okumaktadır. Ne olur sağlık meslek liselerinde 100.000 öğrenci okusa? Güzel ülkemizde açık öğretim lisesinde okuyan ve hiçbir okula gitmeyen 1 milyon 300 bin öğrenci sayısı 100 bin azalsa? Ne olur sağlık meslek lisesini bitiren bir kız öğrenci hemşire olmasa ve hatta hiçbir işe giremse ve hatta ev kadını olsa? Sizce çocuklarına açık öğretim lisesi mezunu bir anne mi yoksa, enjeksiyon yapmayı bilen, acil yardımı bilen, sağlık sektöründe yetişmiş bir anne mi daha iyi bakar? Kaldı ki Avrupa Birliği ülkelerinde en büyük ihtiyaç sağlık sektöründedir. Bu güzel çocuklarımızı bu alanda yetiştirsek, biraz da yabancı dil öğreterek, bu çocuklarımız Avrupa Birliği ülkelerinde sağlık personeli olarak hemen iş bulacaklardır. Bir ülkenin lise çağındaki gençlerinin 3'te 1'i açık öğretim lisesinde okurken, zaten açılmış, yatırımları yapılmış sağlık kolejlerini kapatmaya çalışmanın ne anlamı vardır? Şimdi bazı devlet görevlileri "Staj yaptırmadan bu çocukları mezun etmek, sağlık sektöründe çalışmalarına izin vermek doğru mu?" diye soracaktır. Yanıt veriyorum: Eğer basit bir yönetmelikle "50 yatak ve üzeri" ibaresini "Tam teşekkülü her sağlık kuruluşu" olarak değiştirirsek, yani bu genç öğrencilerimize, sağlık ocaklarında da 50 yatağın altındaki hastanelerde de aile hekimlerinin yanında da çalışma ve staj imkanı sağlarsak Türkiye'deki özel sağlık kolejlerinin staj kapasitesi bir anda 4 katına çıkacaktır,

öyle değil mi? Sağlık ocağında hemşire yok mu? 40 yataklı bir hastanede sağlık elemanı staj yapamaz mı?

2- Ayrıca bu çocuklarımızı mutlaka hemşire olarak mezun etmek zorunda mıyız? Hemen bir yasal düzenleme yaparız. Yaşlı hasta bakıcılığı ve bebek bakıcılığı gibi bölümler açarız. Ülkemizde 10 binlerce bakıma muhtaç yaşlı ve hastamız yok mu? Evlerinde kendilerine bakacak, sağlıktan da biraz anlayan hasta bakıcıya ihtiyaç duymuyorlar mı? Bu işleri gündelik temizlikçilere ve ev kadınlarına yaptırmıyor muyuz? Bu yaşlı hastalar bir enjeksiyon için evlerine doktor çağırıyorlar mı? Ülkemizde anaokullarında yardımcı personel açığı yok mu?

Kısaca, yüce devletimiz sağlık kolejlerinin yaşadığı ekonomik darboğazı ve çektiği çileleri görmemektedir. Oysa meslek liseleri kuvvetli olmayan bir ülkenin gelişmesinden bahsedemeyiz.

BÖLÜM 11 –TEMEL DÖNÜŞÜM LİSELERİ VE DERSHANELER

Temel dönüşüm liselerine gelince, yüce devletimiz 3800 dershaneyi kapatacağını söylediğinde bu kapatma neticesinde 4 yıllığına ilgili dershanelerin ufak tefek düzenlemelerle koleje dönüştürülebileceğini de ilan etti. Toplamda 2000'e yakın dersane, dönmek için başvuru yapıp hazırlıklarını tamamladığı halde Sayın Milli Eğitim Bakanımızın, "Yahu bu kadar çok başvuru yaptınız ama biz her ilçede bir tane dönüşüm lisesine onay vereceğiz." beyanında bulundu. Bu beyan sonrasında birçok arkadaşım beni aradı. Öncelikle şunu belirtelim. Dershaneci arkadaşlarım paniğe kapılmasın. İşte bu kitapla tarihe not düşüyorum. Üniversite sınavı olduğu sürece dershaneler devam edecektir. Ama isimleri "ders evi" olur, ama tabelalarına "mershane" yazarlar. Güneydoğu'da "Devletin kanunu 3 aydır." derler. Merak etmeyin, kimse dershaneleri kapatamaz. Ortada bir sınav varken, Türkiye'deki tüm öğrenciler bu sınava giriyorken, 3 soru, 5 soru fazla çözerek, doktor olmakla su ürünleri mühendisi olmak arasında kader değişirken ister MEB yasaklasın, ister AB anayasa çıkarsın, dershaneler bir şekilde faaliyetlerini sürdürürler. Ama evinde, ama ofisinde insanlar dershaneciliğe devam edecektir. Benim çocukluğumdan beri akşam liseleri her yıl kapatılır. Her seferinde "Bu kez kesin kapandı." deriz fakat akşam liseleri hala açıktır. Benim çocukluğumdan beri Sosyal Hizmetler Kurumuna bağlı anaokulları MEB'e aktartılacaktır, bu da gerçekleşmemiştir. Benim çocukluğumdan beri hangi Milli Eğitim Bakanı, Müsteşar, Özel Öğretim Genel Müdürü çağdaş ve modern eğitimden bahsetse bir hafta sonra mutlaka özel okulların ya da kursların özgürlüğünü engelleyici yeni yönetmelikler çıkarılmıştır. Sayın dershane sahipleri, sevgili öğretmenler, Çetin Altan'ın da dediği gibi enseyi karartmayın. Dünyada dershanenin olmadığı hiçbir ülke yoktur.

Amerika'da, Kumon dershane zincirinin 2500 şubesi vardır. İngiltere'de binlerce ders çalışma evi bulunur. İtalya'da, Fransa'da, Macaristan'da öğrencilerin okul başarısını artırmaya yönelik binlerce kuruluş vardır. Bu kitapla kendimi riske atıyorum ve üniversite sınavı olduğu sürece dershanelerin kapatılmayacağını iddia ediyorum. Gerekçelerim de şunlardır.

TCK'nin ruhsatsız ve izinsiz Özel Öğretim Kurumu açmayı yasaklayan 263. maddesi 2012 yılında kaldırılmıştır. (*) Dolayısıyla Bursa valiliğine MEB hukuk işleri müşavirliğinin yazdığı bilgi notunda belirtildiği gibi kaçak ve ruhsatsız kurumlara kabahatler kanunundan 500 TL ceza kesmekten başka hiçbir şey yapılamaz. Şimdi bazı MEB yöneticileri "Olur mu? Bizim yönetmeliğimiz var, kaçak kurumları valilik kararıyla kapatabilirim." diyeceklerdir. Doğrudur, valilik isterse Milli Eğitim İl Müdürlüğünün isteği üzerine bu kurumları mühürleyebilir.

(*) Kaynak: <http://www.resmigazete.gov.tr/eskiler/2014/09/20140918-23.pdf>

Ancak kapatılan kurumlar İdare Mahkemesine gittikleri takdirde TCK'de karşılığı olmayan bir suçtan dolayı anayasamıza göre hiçbir kurum ya da şahıs cezalandırılmayacağı için bu mühür anayasal gereklilikten dolayı muhakkak çözülecektir. Zaten önümüzdeki 6-7 ay içerisinde yüzlerce binlerce böyle dava açılacak, birkaç tanesi muhakkak kazanacak ve emsal teşkil edecektir.

1- Halihazırda ülkemizde belediyelere, üniversite sürekli eğitim merkezlerine, İçişleri Bakanlığına diğer birçok kamu kuruluşuna bağlı yüzlerce, binlerce kuruluş Milli Eğitimden ruhsatsız eğitim vermektedir. Madem valiler Milli Eğitime bağlı olmayan ruhsatsız kuruluşları kapatıyorlar, o zaman Milli Eğitimden ruhsatı olmayan İstanbul ve Ankara belediyelerine bağlı 400'ün üzerinde eğitim kurumuyla başlayabilirler.

2- Dershaneler, üniversite sınavı var olduğu sürece her şeyden önce bir insan hakkıdır. Bu kitabı okuyan sizlerin, gelecek sene lise son sınıfta okuyacak bir çocuğunuz olduğunu düşünelim. Bu çocuğunuz toplamda 5 soru fazla çözerse Hacettepe İngilizce Tıp Fakültesini, 5 soru eksik çözerse Van 100. Yıl Tıp Fakültesini kazanacaktır. Durum böyle iken dershaneler kapalı olsa dahi çocuğunuzun özel ders alma isteğine hayır mı diyeceksiniz? Paranız varsa çocuğunuza fizikten, kimyadan, matematikten özel ders aldırılmayacak mısınız?

3- Şu halde dershanelerin kapatılması her şeyden önce parası olmayanlara, parası olanlara göre bir fırsat eşitsizliği yaratmayacak mıdır? Daha da kötüsü, ülkemizde 1 milyon 350 bin açık öğretim lisesi öğrencisi ve 100'e yakın açık öğretim lisesi ders takviye kursu vardır. Bu kurslar da mı yasaklanacaktır? Dershanelerin açık öğretim lisesi kursuna dönüşüp, takviye kursu adı altında üniversite sınavına öğrenci hazırlamasını kim engelleyecektir? Bu kursları da yasakladılar diyelim. Açık öğretime devam eden, lise çağındaki her 3 öğrenciden birinin ders takviye hizmetlerini kim verecektir? Meslek liselerinde ve imam hatip liselerinde, Anadolu liselerinden daha az ders saatinde gösterilen fizik, kimya, matematik, biyoloji, Türkçe derslerindeki az saatten doğan öğrenim eksikliğini hangi kuruluş giderecektir?

4- Dershaneler kapanırsa evlerde toplanıp kaçak ve izinsiz, üstelik vergisini de ödemediği üniversiteye hazırlık çalışmaları yapan insanlara, evlere baskın düzenleyip mi engel olacağız? Kaç evi basacağız? Bu evlerin kapı girişlerinde polis ne diyecek de içeri girecektir? Evde toplanan öğrenciler "Biz aramızda ders çalışıyoruz. Burada ticari bir faaliyet yok." deseler MEB'in hangi müfettişi bu faaliyeti engelleyebilecektir?

MEB, dershanelerin kapatılmasıyla ilgili derin bir açmazla girmiştir. Bu açmazın derinliği öyle büyüktür ki üniversite sınavı olduğu sürece, kanunlarla, yasaklamalarla bu eğitimi durdurmanın hiçbir fiziki yolu yoktur. Zaten gerek de yoktur. Olayın dışarıdan bakış tekniğiyle özetlenmiş hali şudur. Bir ülkede yapılan ve insanların istikbalini tayin etmede en önemli etki kabul edilen bir sınava hazırlanmak isteyen öğrenciler, daha başarılı olmak için kendilerinden daha bilgili kişilerden ders almaktadır. Yüce devletimizin, öğrencilerin sayısal ve sözel bilgi ve becerilerini artırmak için hazırlanmalarını engellemekten başka işi yok mudur? Bütçesinde eğitime dünya ortalamasının çok altında para ayıran, öğrenci başı harcadığı ücret gelişmiş ülkelerin 5'te 1'i olan, özel öğretim kurumlarının yeni ve özgün çalışmalarına izin vermeyen, lisede okuyan öğrencilerinin 3'te 2'sini açık öğretim lisesinde, dini ve mesleki liselerde okutan bir ülkenin dershanecilik sektöründen başka Milli Eğitimde düzelterek işi yok mudur?

Devletimizin dershaneleri kapatılarak koleje çevirmeye çalışmaktaki gerekçesi fırsat eşitliği yaratma arzudur. Burada duralım. 2000-2500 TL ortalama ücretle faaliyet gösteren dershaneler eğer koleje dönüşürlerse, 6.000-10.000 TL aralığında ücretle, yine aynı sayıya yakın öğrenci bulacaklardır. Sizin Anadolu lisesinde, genel lisede, imam hatip lisesinde okuyan bir çocuğunuz olsa, üniversite sınavına hazırlamak için bu çocuğunuzu lise son sınıfta dersane ağırlıklı, sınav ağırlıklı çalışan bir kuruma mı gönderirsiniz yoksa lise son sınıfta dersane ağırlıklı, sınav ağırlıklı çalışan bir kuruma mı gönderirsiniz? Yanıt tabii ki ilk seçenektir.

Bu kitabın hazırlandığı dönemde Sayın Özel Öğretim Genel Müdürlüğümüz açıklama yapmış, temel dönüşüm liselerine Eylül ayına kadar onay verilmeyeceğini, Eylül ayından sonra da yapılacak denetimlerle, denetimi geçen kurumların onay alabileceğini, geçmeyenlerin kapatılacağını söylemiştir. Yani temel dönüşüm lisesi 500 kayıt alacak, kayıt aldığı öğrenciye de "Yavrum benim açılacağım kesin değil. Eylül ayında müfettiş ağabeylerin gelecek. Ben var mıyım yok mu karar verecek." mi diyecektir? Bu kadarı artık hiçbir insafa sığmaz. Bu insafsız uygulama yüzünden de benim gibi bir vatandaş çıkar, federasyon üyelerinin haklarını savunmak amacıyla bu kitabı hazırlar.

Özel Öğretim Genel Müdürlüğünün temel dönüşüm liseleri hakkında yayınlamış olduğu 28 Şubat 2015 tarihli genelgesini bu yazının sonuna bir fıkra olarak koyalım.(*). Bu işten ekmek yiyen bir yönetici olarak Özel Öğretim Genel Müdürlüğünün bir yönetmeliğini şaka olarak nitelendirmem uygun değildir ama gelinen nokta başka bir nitelermeye imkan vermemektedir. İlgili madde özetle şöyle der:

"Dershanelerden dönüşen özel temel dönüşüm liselerinin bursluluk sınavı yapması müdürlüğümüzce uygun görülmüştür. Ancak yapılacak bu sınavların ilan edilmesi, tanıtılması ve bu sınava öğrenci çağırılması yasaktır."

(*). Ek - 4: Özel Öğretim Kurumları Genel Müdürlüğünün 28/02/2015 tarihli genelgesi, Madde 16

Kısaca Özel Öğretim Genel Müdürlüğümüz harika bir iş yapmış, ülkemizde telepati yoluyla bursluluk sınavına öğrenci çağırılmasının önünü açmıştır.

Özel okulların tek sorunu sadece MEB ve ona ait denetim müesseseleri değildir. Çalışma Bakanlığı müfettişlerinin 2014 yılı içinde yaptıkları denetimlere bir göz atalım. Özel okul sahipleri ya da mali müşavirleri her kanunu harfiyen bilmek zorundadır. Kanunlar yetmez, şimdi göreceksiniz, kurumların dışa sızmayan, iç yazışma ve genelgelerini de bir şekilde elde etmek zorundadırlar. Ankara'da bir kolejimize gelen Çalışma Bakanlığı müfettişleri, devletimizin eğitim-öğretim yılı başında kendi öğretmene verdiği 400TL civarındaki eğitim-öğretime başlangıç hazırlık ücreti adı altındaki ödeneği bizlerin öğretmenlerimize vermediğimiz gerekçesiyle, her öğretmenimiz için 3 asgari ücret ceza kestiler. 90 öğretmenimizin çalıştığı bu okula kesilen ceza akıllara ziyandı. Aslında hiçbir okul Çalışma Bakanlığının bu uygulamasını bilmiyordu. Okulumuz, Federasyonumuza başvurduktan sonra Çalışma Bakanlığından yeni emekli olmuş bir başmüfettiş tanıdığımızla buluştuk. Sayın emekli başmüfettiş bu cezanın 2 temel hatası olduğunu söyledi. Bunlardan birincisi özel okulların devletle aynı maaş ve sosyal hakları vermek zorunda olmayışydı. Çalışma Bakanlığı müfettişlerine konuyu anlattığımızda "Tamam 400 TL olmasın ama siz de bir şey vermek zorundasınız." dediler.

Bunun üzerine geçmişe dönük 10'ar TL para verdiğimizize dair beyanda bulunmaya hazırlandık. Sonra sayın başmüfettiş elinde Çalışma Bakanlığının bir iç yazışmasıyla geldi. Bu iç yazışmanın müfettişlerce dışarı çıkartılması yasaktı. Bu yazıyla, benzer bir soruşturma yapan müfettişlerin kestiği cezanın haksız olduğu ve müfettişlerinin böyle bir ceza kesmemesi gerektiği, Çalışma Bakanlığınca kendi müfettişlerine çok daha önceden tebliğ edilmişti. Bu iç yazışma fotokopisini müfettişlere verdik. Onlar konuyu zaten biliyordu. Yazıyı görünce denetimi cezasız bir şekilde sonuçlandırıp, gittiler. Giderken de o yazıyı bize ileten vatan hainini bulup, gerekeni yapacaklarını ifade ettiler.

Sanki hep bu döneme ait, mevcut hükümete ait suçlamalar yapıyormuş gibi bir duruma düşmek istemem. Bir güzel hikaye de sosyal demokrat bir hükümetimiz bakanlığı döneminden olsun. Büyük bir ilimizde dershane işletiyorduk. Giriş kısmında merdiven sahanlığının altında Atatürk köşemiz vardı. Müfettişler denetim raporlarında "ancak" kelimesinden sonra noktalı virgül (;) koyarak her zaman olduğu gibi Atatürk köşemizin geliştirilmesini tenkit konusu yapmışlardı. Biz de merdiven sahanlığındaki Atatürk köşesini ışıkladırdık. Atatürk'ün birkaç sözünü daha yazdık. Ertesi yıl tekrar geldiklerinde Atatürk köşemizi yine beğenmediler, geliştirtmesini istediler. Biz de bunun üzerine alçıdan bir Atatürk büstü yaptırmaya karar verdik. Alçı, Atatürk büstünü yaptıktan sonra siyaha boyamış, bu durum bizim de hiç dikkatimizi çekmemiş. Müfettişler kurumu denetlemeye geldiğinde siyah renkli Atatürk büstünün çok acele değiştirilmesini istediler. Benim dershane müdürüm Atatürk büstünün rengini beyaz yaptırdıktan sonra Atatürk

köşesini geliştireyim diye, altına kocaman kabartma yazıyla vecize yazdırmış. “Bana 1 harf öğretenin 40 yıl kölesi olurum.” Müfettişlerimiz bu vecizenin Atatürk’e değil de Hz. Ali’ye ait olduğunu fark etmediler. Atatürk köşesi pek güzel olmuştu. Bizi tebrik ettiler, hep beraber döner yedik. Ben de bu güzel ülkeme 40 yıl köle olurum.

Aslında, Ak Parti hükümetinin gerek hedefleri gerekse özel eğitime bakışı gerçekten çok güzeldir. Sayın Cumhurbaşkanımızın çeşitli ortamlarda özel okulculuğun gelişmesi ve Türkiye’de özel eğitimin nüfusun en az %8’ine ulaşması ideali her ortamda gözükmektedir. Bu uğurda özel okulların açılışına 5 yıl vergi muafiyeti, 7 yıl sigorta indirimi getirmek suretiyle ülkemizdeki özel okul sayısına bugüne kadar yapılandan çok daha fazla katkı sağlamıştır. Yine Ak Parti hükümetleri döneminde organize sanayi bölgelerinde açılan okullara öğrenci başı destek verilmesi ve halen faaliyetine devam eden kolejlere yine öğrenci başı eğitime katkı sağlayacak miktarda para ödenmesi ülkemizin eğitim özel sektörüne gerçekten inanılmaz bir katkı sağlamıştır. Meslek hayatımda geçirdiğim 24 yılda dürüstçesi, Sayın Recep Tayyip Erdoğan kadar özel okulculuğa önem veren başka bir parti lideriyle karşılaşmadım. Ancak, yine Sayın Cumhurbaşkanımızın dediği gibi ülkemizdeki en büyük sorun bürokrasidir. İşte bu bürokrasinin Türk eğitimini getirdiği noktayı ve özel öğretim sektöründe faaliyet gösteren kuruluşların neler çektiğini anlatmak için bu kitabı yazdım. Bu kitap Ak Partiye muhalif olmak ya da herhangi bir partinin propagandasını yapmak için kesinlikle yazılmamıştır. Sektörde 24 yılını geçirmiş, hemen her parti iktidarı döneminde çalışmış bir yöneticinin gördükleri ve yaşadıklarından ibarettir.

Aslında bu kitap şudur: Bir tarihte, bir ilimizde Milli Eğitim Müdür Yardımcılığı yapan değerli bir dostumuz, o tarihte İsmail Cem’in kurmuş olduğu partinin bir şehirdeki milletvekilinin yanına çıkmak istedi. Ben de o vekili tanıyordum. Sayın Milli Eğitim Müdür Yardımcımız, benim de bulunduğum bir ortamda değerli vekile, ne kadar Atatürkçü olduğu, sosyal demokrat düşünceye gönül verdiği, bu yüzden de önünün kesilip, Milli Eğitim Müdürlüğü görevine bir türlü getirilmediği görüşünü beyan etti. Bu beyanı ben kulaklarımla duydum. Yıllar sonra aynı değerli dostumuz, bir ilin Milli Eğitim Müdürü olarak, o ilde yapılan Özel Öğretim Kurucuları toplantısında karşıma çıktı. Toplantı boyunca milli görüşten geldiğini, Milli Gençlik Vakfında görev aldığını ima etti. Ne demiş Neyzen Tevfik: “Türkü yine o türkü, sazlarda tel değişti. Yumruk yine o yumruk, bir varsa el değişti.” Ülkemizde yöneticilerimizin en büyük sorunu, bürokrasinin kendisidir. Bürokrasinin büyüdüğü ülkelerde, devlet mutlaka küçülür.

BÖLÜM 12 – ÇÖZÜM ÖNERİLERİ

Gerek okullarımızdaki öğretmenler nezdinde, müdürlerimiz, müfettişlerimiz ve Milli Eğitimin personeli nezdinde, her sene yapılan değişikliklerle eğitim politikalarının olan inanç artık azalmıştır. Daha da kötüsü, eğitim sektörünün en önemli temel taşı olan öğrenci ve veliler, her sene yaşanan kaostan, defalarca değiştirilen sistemden, bir türlü dengeye oturtulamayan fırsat eşitsizliğinden mağdur olmuştur. Milli Eğitim gemisini artık bu dalgalı denizden, fırtınadan çıkartma vaktidir. Bu güzel ülkenin 2-3 sene daha Avrupa'nın sonunculuğuna, OECD'nin sondan 2.liğine, 3.lüğüne tahammülü yoktur. Bu güzel ülkenin, üniversite sınavında 40 sorudan 5 net matematik ortalamasıyla gidebileceği bir yer de yoktur.

Çözüm önerilerimizi sunarken hiçbir çözümün kolay, itirazsız, acı çekmeden, hiçbir protesto eylemiyle karşılaşmadan, hiç kimseyi üzmeden ortaya konamayacağını bilincinde olmamız gerekir. Çözüm önerimin 5 temel bacağı vardır:

a) Mevcut devlet okullarında yeni bir yapı oluşturmadan bürokrasiyi azaltmak ve eğitim sistemine özgürlük. (Uygulama, ilk 2 yıl içinde kısa vadeli başarı sonuçlarını ortaya koyacak, ülkemizi uluslar arası sıralamada ilk 30 ülkenin arasına sokacaktır.)

b) Devlet okullarını yarı özerk hale getirerek, anlaşılır, sade, verimli bir eğitim sistemi oluşturmak (İlk 2 yıl içinde pilot uygulaması yapılacak bu sistemle, 5 yıllık bir dilim içinde devletimiz yıllık 2,5 milyar \$'ın üzerinde kar ederek, dünya sıralamasında ilk 20 içine girecektir.)

c) Özel sektörü öne çıkartmak, devlet eliyle verilen hizmetleri azaltmak. (Bu uygulama hemen başlamalıdır. İlk sonuçları ilk 2 yıl içinde alınır.)

d) Kişilikli, sanatı ve sporu seven, sadece not ile değil sağlam karakteri ile de başarı yakalayabilen çocuklar yetiştirmek.

e) Yapılacak bu düzenlemelerle, 10 yıllık bir dönem içinde, adalette, suç oranlarında, sağlıkta ve modern toplumunun getirdiği diğer verilerde, Türkiye'nin dünya sıralamasında ilk 20 içine girmesini sağlamak.

a) Bürokrasiyi Azaltmak ve Özgürlük:

Devlet okulları, bugün Avrupa'da hemen her gelişmiş ülkede, Almanya'da, İngiltere'de, İtalya'da, Fransa'da belli koşullara uyarak merkezi yetkililerden gelen yönergeleri ve programları yorumlamakta ve uyarlamada özgürdür. Kısaca, AB ülkelerinde devlet

okullarında uygulanan modelde, öğretmenlerin o yıl içerisinde her dönem için, her dersten ulaşacakları hedefleri bellidir. Ancak, bu hedefe ulaşacak yöntem ve sistem o okulun idarecileri tarafından belirlenen özerkliğe tabidir. Örneğin, devlet 7. sınıfta “Matematik dersinden, ilk yarıyılın sonuna kadar doğal sayılar, kümeler, çember ve özellikleri, karenin özellikleri öğretilecektir.” der ancak bu yarıyıl süresince bu derslerin hangi metotla, hangi gün, hangi saatte, hangi kitapla işleneceğini belirtmez. Buna okul ve öğretmen özerkliği denir.

MEB, gerek devlet okullarında gerekse özel okullarda artık ‘Öğretmen kurul toplantısı ne zaman yapıldı? Öğretmenler Kurulunda saygı duruşu yapıldı mı? Öğretmen günlük ders planını yaptı mı? Disiplin Kurulu toplandı mı? Haftalık ders programı işlendi mi? Talim Terbiye Kuruluna uygun kitap kullanıldı mı? Okulun dosya dolabında “Yangında ilk kurtarılacak” yazıyor mu? Resim dersinde o hafta yerli malı konusu işlendi mi?’ derdinden vazgeçmelidir. Bu ülkede, 2014-2015 yılı içinde, merdiveni 10 cm küçük ya da ilan ve reklamlarında yabancı isim kullanıyor gibi gerekçelerle 100’ün üzerinde özel öğretim kurumu kapatılmıştır. Gerek özel okulların, gerek devlet okullarının müdürleri, gerekse öğretmenlerimiz cahil değildir, aptal değildir, özgürlük istemektedir.

Dünyada farklı sosyal ve ekonomik bölgelerde başarıya ulaşmış onlarca farklı eğitim modeli vardır. Ülkemiz Milli Eğitim Bakanlığı Mardin’in Midyat ilçesinde, Trabzon’un Of ilçesinde, İstanbul’un Bebek semtinde her öğrencinin aynı eğitim modeli ile eğitilmesini emretmektedir. Sınıfı 46 kişi olan öğretmen de sınıfı 8 kişi olan öğretmen de aynı eğitim modelini kullanmak zorundadır. Müziğe yeteneği olan öğrencinin de matematiğe yeteneği olan öğrencinin de günü ve saati dakika dakika belli olan aynı programa tabi tutulduğu, öğrencilerin ve öğretmenlerin hiçbir yorumlamayı yapamadığı, yaptığı takdirde de okulun ve yöneticilerin ceza aldığı tek tip bir eğitim modelinde geçirdiğimiz 70 yılın sonuçları ortadadır.

Eğer bugüne kadar uygulanan “Her şeyi bakanlıktan denetleyelim, her dersi gün gün programlayalım, müfettişler okulları muhakkak denetlesinler” zihniyeti doğru olsaydı 2700 müfettişimizle Türk eğitim sistemi dünya sıralamasında en sonlara düşmezdi.

O halde ülkemizde, Ağrı’dan İstanbul’a kadar, gerek özel okullarda gerekse devlet okullarında bürokrasiden arınmış, temel esasları ve hedefleri belirlenmiş çizgide bir özgürlüğe ihtiyaç vardır. (Bu noktada, Amerika’da, sosyo-ekonomik durumu en düşük ve en başarısız çocuklara hizmet vermek için kenar mahallelerde açılmış, bugün sayısı 200’ü geçerek tüm çıktılarda ABD’nin en kaliteli okullarını geride bırakmayı başarmış, yarı özerk KIPP okulları, ülkemiz için güzel bir model oluşturabilir.)

Yeni oluşturulacak eğitim sisteminde devlet okulları, devletimizin gösterdiği öğrenim hedeflerini, istedikleri kadar ders saatinde, istedikleri kaynağı kullanarak, istedikleri eğitim metoduyla ulaşabilmekte özgür olmalıdır.

Bu okulların öğrencilerinin, her yaş düzeyinde, yılda bir kez sene sonunda yapılacak ulusal sınavla, hedeflere ulaşip ulaşmadığının rahatlıkla değerlendirilmesi mümkündür. Milli Eğitim, çocuğu devlet okulunda okuyan bir veliden daha fazla o okulun durumunu bilemez.

Şimdi sunacağım çözüm önerisi modeli ile ülkemizdeki eğitimin başarısı, çok hızlı bir şekilde, kolayca ve hemen 2 yılda arttırılabilir.

Kolay uygulanır model şudur;

Devlet okullarında hemen ders müfredatı kaldırılır. Onun yerine hedefleme modeline geçilir. Okulların her yıl müfettişlere ve Milli Eğitime sundukları bin bir türlü bürokrasi en aza indirilir. Okullarımızın mevcut öğretmenleri istedikleri sistem ve kaynağı kullanarak MEB'in her yıl belirlediği dönem sonu ve yılsonu hedeflerine ulaşmak şartıyla diledikleri şekilde bir eğitim programı uygularlar. Kimi okul A kaynağını kullanır, kimi öğretmen öğrencileriyle özel ders yapar. Öğretmen ve müdürler başarıya ulaştıklarında ödüllendirileceklerini bilirler. Devlet, her yıl Mayıs ayında devlet okulları arasında ulusal sınav uygular. Bu sınavda Türkiye ortalamasının üzerinde sınav başarısı yakalayan okullara, tüm personeli ve öğretmenleri olmak üzere Haziran ayında birer maaş ikramiye verilir. Ayrıca her sınıf bazında Türkiye ortalamasının üzerinde başarı yakalamış sınıf öğretmenleri bir maaş daha ek ikramiye ile ödüllendirilebilir. Konunun ayrıntıları basittir. İlkokul, ortaokul ve liselerde uygulanması kolaydır. Öğretmenlerimiz, çok da çalışsa, az da çalışsa tüm Türkiye'de aynı maaşı almak gibi umut kırıcı ve öğretmenlik isteğini azaltıcı, eşyanın tabiatına aykırı bir sistemden kurtulurlar. Başarılı eğitim veren öğretmenlerimize ve idarecilerimize 2 maaş ikramiye vermek bu büyük ülkeye zarar vermez, aksine inanılmaz katkı sağlar. Tüm öğretmenlerine, çalışsa da çalışmasa da aynı sosyal hakları, aynı maaşı, aynı devlet güvencesini verip de başarılı olmuş hiçbir eğitim modeli yoktur. Bu yeni modelde, ortalamanın altında başarı yakalamış okullar MEB tarafından rehberliğe ve verim arttırma programlarına tabi tutulurlar. Mevcut müfettişlerimiz de gereksiz ve vakit alan bürokratik denetimlerden uzaklaşarak, Türkiye ortalamasının altında kalan okulları, tekrar başarıyı yakalamaları yönünde hizmet içi eğitimlerine tabi tutarak gerçek görevleri olan rehberlik vazifesine dönerler.

Başarısı Türkiye ortalamasının üzerinde olan okulların müdürleri, Okul Aile Birliğinin her yıl yaptığı toplantıda % 70 oranında başarılı bulunurlarsa tayin edilemezler. Bu sistem, ilerleyen dönemlerde, öğrencilerin sadece akademik bilgiyle değil, sanatsal, sportif

ve bilimsel alanlarda da değerlendirilmesiyle geliştirilebilir. Öğretmenlerimizi ödüllendirmek suretiyle, öğretmen arkadaşlarımızın çalışkan ve başarılı olmaları, maaşlarının da AB maaş ortalamalarına hiç olmazsa biraz yaklaşması sağlar. Bu sistem mükemmel falan değildir. Sadece gelecekte tüm dünyanın geçeceği, “Yönetimin yerinden yapılması” ve “Özgürlük, insanın en büyük motivasyon aracıdır” fikirlerinden yola çıkarak planlanmıştır.

Bu sistemle beraber her yılın başında Okul Aile Birliği, öğrenciler ve okulun personeli bir araya gelerek okuldaki çalışma programını, disiplin yönetmeliğini ve uyulması gereken kuralları bir yönerge halinde hazırlayabilirler. Uyuşmazlık halinde İl Milli Eğitiminin emredeceği disiplin esasları ve eğitim programı geçerli olabilir. Türkiye'nin bir diğer gerçeği de eğitim sektöründe çalışanlarımızın, mesleği ile ilgili kendilerini geliştirecek hizmet içi eğitimlerden yararlanamaması ve çağın yeniliklerini yakalayamamasıdır. Yarıyıl ve yılsonu tatillerinde her ilde açılacak drama, oyunlarla eğitim, sınıf aktiviteleri, sorunlu öğrenci koçluğu, anne baba eğitimi, eğlenceli ders anlatım teknikleri ve bunun gibi hizmet içi eğitimlerden en az 3 tanesine katılıp, başarıyla tamamlayan öğretmenlere muhakkak 1 maaş ikramiye vererek, öğretmen kalitemizi çok hızlı bir şekilde artırmamız mümkündür. İstenirse bu hizmet içi eğitimlerin bir kısmı açık öğretim kanalıyla, son 24 ders saatinde uygulama dersleri yapılarak tüm Türkiye'deki öğretmenlere online olarak internet üzerinden verilebilir.

Yine bu sistemde okullarımız resmi sponsorlarla çalışma hakkına sahip olmalıdır. Piyasada adı kötüye çıkmamış, bir okula sponsor olabilecek saygınlıkta her kuruluş, okullarımızın sınıf mobilyaları gibi muhtelif ihtiyaçlarını gidermek amacıyla okuluna göre, yıllık en az 150.000 TL ödeyerek, gerekirse okul tabelalarının altına, gerekirse öğrenci kıyafetlerinin kol kısmına firma reklamını koyabilmelidir. Örneğin Elazığ Atatürk Orta Okulu fahri destekçisi Vestel A.Ş. Bu kuruluş, sponsoru olarak bu okula yaptığı her yatırımı vergisinden düşebildiği gibi sponsor kuruluşun temsilcisi, okulun fahri başkanı ilan edilebilir ve 5 yıl okul sponsorluğu yapan şirket sahipleri devletimiz tarafından onur madalyası, yeşil pasaport, havaalanlarında VIP hizmeti ve valilikler protokol listesinde yer alma şeklinde ödüllendirilebilir. Yine 5 yıl üst üste bir okulun sponsoru olan şirket sahipleri, herhangi bir sebeple düşkün ve aciz duruma düşerlerse ölünceye kadar emekli devlet memuru maaşı alabilir. Bu jest, yaptıkları hizmetin devletimiz tarafından unutulmadığını gösterir. Yine okul sponsorlarının, sponsor oldukları okulun spor takımlarının herhangi bir dalda Türkiye çapında ilk 4'e girmesi halinde bu öğrencilerin profesyonel lisans haklarına öncelikli olarak, 2 yıl boyunca sahip olabileceklerine dair bir düzenleme yapılabilir.

b) Devlet okullarını yarı özerk hale getirerek anlaşılır, sade, verimli bir eğitim sistemi oluşturmak:

Bu çözüm önerisini incelemeden evvel bir noktayı hatırlatmak isterim. Ülkemiz ilk ve orta öğretim düzeyinde OECD 2014 verilerine göre her bir öğrenci için yıllık 2.470 \$ ortalamaıyla hizmet vermektedir. Bu miktar her ne kadar 8.790 \$ düzeyinde bulunan OECD ortalamasının üçte birinin altında olsa bile Türkiye'nin müteşebbis gücü çok yüksektir. Bu para birçok özel teşebbüs yatırımcısı için yeterli olabilecek bir miktardır.

Mevcut devlet öğretmenlerimizin devlet memuriyetini bırakarak kuracağı (gerektiğinde, belli şartlarda, 5 yıllık bir dönem için geri dönebilme şansı verilmelidir.) vergi alınmayan, kuracakları okulda elektrik ve suyu %80 indirimli tedarik edebilecekleri, kurulacak her okul için 400.000 TL, ilk yılı ödemesiz ve faizsiz, devletimizin 5 yıllığına kredi verdiği, yarı özerk okullar kurulmalıdır.

Yarı özerk okullar geçimini, öğrenciden ücret almadan, devletimizin verdiği yukarıda bahsettiğim 2550 \$ öğrenci başı (6910 TL civarı) ücretle sağlarlar. Unutulmamalıdır ki bu okullar vergiye tabi değildir ve yöneticileri stopaj ödemediği kar dağıtımını yapabilirler. Bu okulların sayısı ve açılacağı bölgeler ihtiyaca göre düzenlenebilir. Yine bu okullar, tüm öğrencilerini her yıl yapılacak ulusal sınava katmakla yükümlüdür. Ulusal sınavda Türkiye ortalamasının altında sonuç almaları durumunda ilkinde uyarılır, rehberliğe ve başarısızlık sebeplerine ilişkin denetime tabi tutulur. 2. kez Türkiye ortalamasının altında kalmaları halinde, okula el konularak idarecileri değiştirilebilir ve yarı özerk statüleri kaldırılabilir. Türkiye ortalamasının üzerinde alacakları her puan için ise devletimizden o puan kadar başarı primi almaya hak kazanırlar. Şöyle ki okul ortalaması Türkiye ortalamasının %10 üzerinde olan yarı özerk devlet okulu devletimizin her yıl ödeyeceği 2550 \$'ın üzerine %10 fazla prim alacaktır.

Biraz daha ek bilgi vermemiz gerekirse yarı özerk devlet okulları uygulayacağı tüm programlarda özgürdür ancak eğitim modellerini, uygulama esaslarını Milli Eğitime bildirmekle yükümlüdür. MEB'in yayınlayacağı, her dönem sonunda, her dersten ulaşılmaması gereken hedeflere ulaşmak da en önemli görevleridir. Bu okullar büyüklüklerine göre, devlette asgari 5 yıl görev yapmış, en az 5 tane öğretmenle kurulabilir. Devlete ait spor salonu ve valiliklerin vereceği diğer hizmetlerden öncelikli yararlanma hakkına sahip olurlar. Bu okulların her türlü yönetici ve öğretmeni bünyesinde çalıştırma hakkı olmalıdır. Okullara ödenen ücret ülkemizin coğrafi bölgelerine göre değişiklik gösterebilir.

Sayın okuyucu, 2000 yılında Almanya, 2002 yılında ABD çeşitli uluslar arası sınavlarda ve PISA testlerinde büyük bir düşüş gösterdikten sonra hemen çok hızlı bir şekilde, eğitimde

merkezi sistemden, tek elden yönetimli, tek model sistemini kaldırmış, yarı özerk, yukarıda anlattığım modele geçmiştir. Bu modelin en büyük avantajı başarısızlıkta devletin hesap sorabileceği, velilerin çocuğu gelişim göstermediğinde nedenini sorgulayabileceği bir muhababın olmasıdır. Herkesin aynı maaşı aldığı, çalışanın da çalışmayanın da her şartta 25-30 yıl boyunca istihdam edildiği, ulusal başarı sıralamasında geride kalsa bile yöneticilerin siyasal otoriteye yakınlığının ya da uzaklığının başarıdan daha önemli olduğu, tek merkezden yönetilen devlet okullarının, uluslar arası rekabette bu ülkeyi ileriye taşıyamayacağı açıktır. Bu sistemi kuralım, her yıl ulusal sınavımızı yapalım. Başarısız olan yarı özerk okulların yöneticilerini cezalandıralım, başarılı olan yöneticileri ödüllendirelim. Bu okulların sportif ve sosyal alanlardaki başarıları da çeşitli şekillerde ödüllendirilebilir. Örneğin, okul takımı uluslar arası sportif ya da bilimsel bir yarışmada derece alırsa bu yarı özerk okullara ödenen miktar yüzdelik olarak artırılabilir. Bu okulların yarışmalara katılma bedelleri de devlet tarafından karşılanabilir. Yapılacak anketlerle veli memnuniyeti % 70'in üzerinde olan okullara 50 bin TL prim verilebilir.

Bu kitabı okuyan ve bu sayfalara kadar gelen bir devlet büyüğü, yönetici varsa;

Sayın büyüğüm, bu kadar ağır tabloya rağmen, kitabı bu sayfasına kadar okuyup bilgilenmeye açık ve sabırlı olduğunuz için bana sunacağınız her türlü fırsatta bu programı ve ayrıntılarını savunmaya hazırım. Yetiştığım ortam en nihayetinde TC Devleti ifadesini duyduğumda beynimin her yerinde bir saygı duruşunu oluşturur. Bu sistemle ilgili ben yüzlerce sayfa savunma yaparım ama eski sistem devam etsin diyecek zihniyetin bir sayfalık bile bir savunması olacağını düşünmüyorum.

c) Özel sektörü öne çıkartmak, devlet eliyle verilen hizmetleri azaltmak:

Ülkemizde bugün özel bir okul asla bulunmamaktadır. Ülkemizdeki okullar, tıpkı devlet okulları gibi tüm programları, tüm standartları, tüm yapmak zorunda olduğu iş ve işlemler MEB'e bağlı, sadece kurucuları özel kuruluşlardır. Özel okullar devletin açıp devletin kapattığı ve aslında çoğu kez varlıkları Özel Öğretim Genel Müdürlüğünün bir imzasına ya da müfettişlerin 2 dudağından çıkacak söze bağlı, devletinden korkan, yenilik yaparken ceza almamaya çalışan kuruluşlardır. Tıpkı trafik polisinin, canı isterse durdurduğu her arabaya ceza kesebilmesi gibi MEB'in de canı istediği an ülkemizde kapatamayacağı bir tane bile özel okul yoktur. Dolayısıyla özel okullar hiçbir özgürlüğü olmayan, çok ağır sigorta yükünün altında ezilen ve varlıkları MEB'in yayınlayacağı bir yönetmelikle son bulabilecek, iktidarda olan siyasal partinin her türlü baskıyı yapabileceği kuruluşlardır. Yarın bu ülkede yüce devletimiz "Ben özel okulları kaldırdım." diyerek, "Ben dersaneleri kapattım." diyerek, "Ben yabancı dil kurslarını gereksiz buluyorum." diyerek daha

evvel sağlık kolejlerinde, dershanelerde ve etüt merkezlerinde yaşanmış tecrübelerde de görüldüğü gibi standartlar yönergesinde yapacağı bir değişiklikle bile ülkemizde özel okulların tamamının varlığını sonlandırabilir. Örneğin bir öğrenciye düşen okul bahçesi metrekaresi miktarı 2 m²'den 4 m²'ye çıkarılırsa ülkemizde bu yönetmelik değişikliğini hiç kimse yadırgamaz ama bu durum özel okulların % 70'inin öğrenci kontenjanını % 50 azaltacağı için ilk 3 yıl içinde bu okulların kapanmasına sebep olur. Ya da Özel Öğretim Genel Müdürlüğü, bugün yaptığı gibi, okulların kullandıkları programların Talim Terbiye Kurulundan özgün olarak onaylanmasını isterse şu anda olduğu gibi 4.000 özel okulun ilköğretim 1 ve anaokulu hazırlık sınıfında uyguladığı program kaçak hale düşeceğinden ilgili genel müdürlük canının istediği özel okulu kapatma hakkına sahip olur.

İşte bu noktada, özel okulların varlığının devamı için Almanya'da yapıldığı gibi ülkemizde de gerekirse anayasal bir düzenleme ile TCK'ye ve anayasaya aykırı bir fiil işlemeyen okulların varlıklarını sağlam bir şekilde anayasal güvence altına alınabilir. Aksi takdirde, şu anda olduğu gibi, milyonlarca lira yatırım yapılarak açılma hazırlığında olan bir okul, Özel Öğretim Genel Müdürlüğü'nün bir keyfi uygulamasıyla açılmayacak ya da var olan bir okul bir yönetmelik değişikliğiyle varlığını kaybedecektir. Bu noktada kaliteli kuruluşların eğitim sektörüne yatırım yapmaları ve uzun vadeli planlar hazırlamaları mantıksız gözükülecektir. Özel okullarla ilgili yapılması gereken ilk düzenleme, varlıklarının güvence altına alınmasıdır.

İkinci düzenleme ise çeşitli üniversitelerde veya açık öğretim sayesinde verilebilecek formasyon eğitimiyle, özel okulların ihtiyacı olan öğretmenleri istihdam edebilmelerini sağlamak olmalıdır. Bugün ülkemizde yüz binlerce Fen-Edebiyat Fakültesinden mezun olan ama pedagojik formasyonu olmayan fizikçi, matematikçi, kimyacı vardır. Bu kişilerin en büyük problemleri, Eğitim Fakültesi mezunu olmadıkları için okullarda görev yapmakta yaşadıkları zorluklardır. Ayrıca özel okullarda İngilizce öğretmeni bulmak artık ciddi sorun haline gelmiştir. Halihazırda çalışan öğretmenler de devletimizin kendilerine sağladığı güvence daha fazla olduğu için, buldukları ilk fırsatta devlet okullarına geçmeye çalışmaktadır. Özel okulların yetenekli gördükleri branş öğretmenlerini kendi bünyesinde çalıştırmaları serbest bırakılmalıdır.

Üçüncü düzenleme de özel okulların çeşitli ülkelerde uygulanan ya da kendi geliştirecekleri bir eğitim modelini kullanmalarının serbest bırakılmasıdır. Örneğin Almanya'da ve Finlandiya'da bir sınıfta 2 öğretmenli eğitim modeli çok yaygın ve başarılı iken, ülkemizde bir sınıfta 2 öğretmen var diye okullar kapanmaktadır. Bir başka okulumuz, mezun olan öğrencilerine TC diploması yanında akreditasyonlarını tamamlayarak elde ettiği ABD denkliği olan bir diplomayı da verdi diye kapatılmıştır. Öğretmen atamasını 2 gün geç yapıldı diye 15 gün kapatılan eğitim kurumları mevcuttur. Bunları bir kenara bırakın, ülkemizde utanılacak bir şekilde, adı TDK sözlüğünde mevcut olmadığı gerekçesiyle kapatılan yüzlerce özel öğretim kurumu vardır.

Kısaca özel okullar, özel kalmalıdır. Yani MEB tarafından belirlenen hedeflere göre, diledikleri sistemle eğitim verebilmelidir. Eğitim modellerini, ders programlarını,

disiplin yönetmeliklerini, dersliklerinin dekorasyonunu kendileri belirleyebilmelidir. Örneğin bugün ülkemizde hidrolik sandalyelerin, geniş masaların kullanıldığı bir derslik oluşturmak yasaktır. Özel Öğretim Genel Müdürlüğü mutlaka sıra istemektedir. Bir başka okulumuz yerlere kalın halı döşeyerek, dilerse minderler üzerinde oyunlar oynatarak vereceği eğitim modelinde ruhsat alamamıştır.

Halbuki özel okulların kontrolü çok kolaydır. Ülkemizin çok şükür kanunları da savcılar da hakimleri de vardır. Anayasamıza aykırı veya ceza kanunlarında suç teşkil edecek uygulamada bulunan okullar zaten cezalandırılmakta ve kapatılmaktadır. MEB her yıl yapacağı ulusal sınavlarda ülke ortalamasının altında sonuç alan okullarda denetim ve rehberlik görevini yapabilir. Örneğin obezitenin % 31'i, fazla kilolu öğrencilerimizin % 32'yi bulduğu, yani toplumun okul öğrencileri düzeyinde %63'ünün kilosunun dünya ortalamasının üzerinde olduğu bu güzel ülkede öğrencilerinin her gün 2 saat bedensel aktivite yapmak isteyen bir okul, ruhsat alamamaktadır. Daha ilkökul düzeyinde "Ben güzel sanatlar ağırlıklı bir program uygulayacağım. Yani öğrencilerime diğer derslerle aynı oranda resim, müzik, bale eğitimi vereceğim." diyen bir okul açılmamaktadır. "Ben üstün zekalılar entegre programı uygulayacağım. Bu toplumun % 3'ü üstün zekalı. Düşük zekalı çocuklar için 700 okul varken üstün zekalı çocuklar için neden 1 tane okul var?" diyen bir müteşebbis yasal bir zeminde üstün zekalılar entegre kolejini açmamaktadır. Daha da komiği, ülkemizde bugün "Ben derslerimin bir kısmını doğada yapacağım. Disiplin yönetmeliğimi öğrenciler ve velilerle beraber hazırlayacağım. Derslerimi de 30 dakika yapacağım." diyebilecek bir özel okul asla var olamamaktadır. Yani özel okullar asıl görevleri olan çağdaş ve yenilikçi programlar geliştirmek ve başarıya ulaşan yolları araştırmak yerine nasıl hata yapmam da ceza almam kaygısıyla sadece lise ve üniversite giriş sınavlarında başarı yakalamaya çalışan kurumlar haline gelmişlerdir. Sınıflarındaki Atatürk resminin ve Gençliğe Hitabenin sağda mı solda mı olduğunun sorgulanmasından başlarını kaldıramayan, yasal bir zeminde, devlet kitapları haricinde başkaca bir kitap kullanarak eğitim vermeleri yasak kurumlar haline gelmişlerdir. Bugün ülkemizde özel okulların matematikte, fende ya da herhangi bir başka derste devletin emrettiği kitaplar dışında bir kitap kullanması, "Ben haftada 20 saat İngilizce ders yapacağım." demesi, bir lisenin "Ben eğitimimin 1 yılını yurtdışında vereceğim." demesi yasaktır. Sonuç olarak özel okullar devletimizin emrettiği hedeflere ulaşmak adına yapacakları ve geliştirecekleri uygulamalarla ilgili her türlü bürokrasiden arındırılmalıdır.

Her ne kadar yüce devletimizce birçok teşvik uygulaması getirilse de bu uygulamalar özel okulları kapsamadığı için haksız rekabet yaratmaktadır. Her yıl yapılacak ulusal sınavlarda Türkiye ortalamasının üzerinde ortalamaya sahip özel okullarımız, % 8 değil % 1 KDV oranına tabi tutulmalıdır. Yine ulusal sınavlarda, buldukları bölgede % 20'lik dilime giren veya yaptıkları sosyal proje ya da sportif faaliyetlerle ülke çapında derece alan özel okullar,

derecelerine göre stopaj ve sigorta bedellerinden düşülmek üzere 250.000 TL'ye kadar devlet teşviki almalıdır. Özel okulların verdiği hizmet bir kamu hizmetidir. Bu okulların elektrik ve su kullanımları kamuya ait kuruluşlarla aynı oranda tarifelendirilmelidir. Özel okulların uluslararası akreditasyon ve denklik almalarının önündeki tüm engeller kaldırılmalıdır. Bugün bir özel okulun uluslararası akreditasyon ve denklik alması ve bunu ilan etmesi yasaklanmıştır. Yani bir Türk okulunun İngiltere'de denk bir kaliteli okul belgesi alması, belki inanmayacaksınız ama gerçekten yasaktır. Özel Öğretim Genel Müdürlüğü bu yüzden okullar kapatmıştır.(Bu noktada son 6 ay içinde bu sebepten kapatılan 18 kolejin isimlerini ve kapatılma yazılarını ilgili kolejlerin tekrar mağdur olmaması için kitaba ek olarak koymuyorum. Ancak işin komik yanı yüce devletimizin bizzat bu kaçak olduğunu iddia ettiği ve kapatılma sebebi saydığı akreditasyon ve çift diploma programını bizzat kendisinin yapmasıdır. Yani devlet kendi okullarının bunu bizzat yaptığından haberdar bile değildir. Devlet kendisinin yaptığı bu çalışmayı ödüllendirmekte özel sektör yapınca hemen onlarcasını kapatmaktadır.)(* Birçok devlet okulumuz bakanlıktan izinsiz çift diploma vermektedir.)

Kısaca özel okullarımız yurtdışındaki muadilleriyle aynı haklara sahip olmalıdır. Teferruatlarla uğraşan, her ay yeni bir yönetmelikle düzenlenen ağır bürokrasi altında ezilen özel okulların üzerindeki gereksiz bürokrasi hızlıca kaldırılmalıdır. Devletimizin özel okulda okuyan öğrencilere verdiği teşvik konusu ise "Ben istediğim özel okula teşvik veririm, istemediğime vermem." keyfiyetinden arınmalı, her özel okul öğrencisine teşvik verilir hale getirilmelidir. Devletimizin ruhsat vererek eğitimine izin verdiği 2 özel okuldan birini ayırıp diğerini teşvikle ödüllendirmesi eşitliğe aykırı olduğu gibi hükümet yanlısı olan ve olmayan özel okullar diye toplumda bölünmelere de yol açacaktır.

Bir başka husus ise örneğin Finlandiya'da olduğu gibi ilk 6 sınıf düzeyinde öğrencilere ulusal sınav dışında hiçbir sınav yapılmamasıdır. Bazı ülkeler, ilköğretim döneminde öğrenci notlarını içeren karne bile vermemektedir. Dünya sıralamasındaki ilk 20 ülkede, ilköğretim düzeyinde sınavlar ve not kaygısı en aza indirilmiştir. Oysa ülkemizde, bir ortaokul öğrencisi 1 yıl içerisinde 40'ın üzerinde sınava girmektedir. Bu sistem, çocuklar üzerinde sınav odaklı ve stres yüklü bir baskı oluşturmaktadır. Mevcut düzende, bir özel okulun bu sınavları uygulamaması kapatılma sebebidir. Dileyen özel okulun ulusal sınav hariç, diğer sınavları uygulamama hakkı olmalıdır.

Kısaca devletimiz özel okulları ve hatta kendi okullarını Ankara'dan, merkezi sistemle yönetmek yerine, bulunduğu yerde rehberlik vererek, okulların geliştireceği programları destekleyerek hizmet vermelidir. Yani "Hata yaparsan seni kapatırım." tehdidi yerine "Seni özgür bırakıyorum, başarılı olursan ödüllendiririm." düşüncesine geçilmelidir. Özel okulların en büyük denetçisi öğrenci velileridir. En büyük başarı ölçütleri de diğer okullarla yaptıkları rekabettir. Başarısız ve öğrencisine her alanda iyi hizmet vermeyen özel okullar zaten hayatın olağan akışı içinde zarar ederek yok olmaktadır.

(* Kaynak : <http://horizedu.net/yeni-egitim-ve-ogretim-yili.aspx?pageID=582&nID=6687>

d) Kişilikli, sanatı ve sporu seven, sadece not ile değil sağlam karakteri ile de başarı yakalayabilen çocuklar yetiştirmek.

Ülkemizin başarı odağını değiştirmek zorundayız. Şu an mevcut sistemde, kolej sınavlarında başarılı olan, sonrasında üniversite sınavlarında başarılı olan ve sonrasında üniversiteyi başarıyla bitirip hayata atılıp yüksek statülü görev yapan gençler başarılı kabul edilmektedir.

Oysa bu düşünce gerçek hayatta iflas etmiştir. Ülkeyi yönetenler arasında bir tane bile Boğaziçi Üniversitesini birincilikle bitirmiş, Türkiye sınavları birincisi yoktur. Hatta üniversite mezunlarımızın yarısından fazlası mezun oldukları alanda çalışmamaktadır. Dünyanın en büyük 10 şirketinin 8 tanesinin sahibi, üniversite mezunu bile değildir. Bu kadar yıllık meslek hayatımda beraber çalıştığım ve başarılı gördüğüm insanların çoğu, okul hayatında dereceden dereceye koşmuş kişiler değillerdir. Demek ki hayal ettiğimiz okul başarısı ile hayat başarısı birbirinden farklı kriterler içermektedir. Okul hayatındaki derslerin ağırlığı, sınav sisteminin yoğunluğu, sosyal kapasitesi yüksek, liderlik vasfı yüksek, girişimci ve özgür fikirli çocukları okuldan soğutmaktadır. Bu tip öğrenciler okullarını zar zor bitirmekte ve zorlukla bir üniversite mezunu olmaktadır. Bir ressam, müzisyen veya sporcu, bu yetenekleriyle Türkiye’de üniversite ya da koleje girememektedir. Müziğe yeteneği olan bir çocuğumuz ya da atletizm dalında geleceği parlak yetenekli bir öğrencimiz, matematik alanında % 20’lik dilime girmedeği sürece iyi bir üniversitede okuyabilme şansını bulamamaktadır. İşte bu nokta, Türkiye’nin kaybettiği en ciddi değerlerden bir tanesidir. Bizler, öğrencilerimizin gireceği sınavlarda başarılı olması adına, onların hayallerini ve yeteneklerini bir değirmen gibi öğütmüş, uyguladığımız sistemi kendimiz de beğenmediğimiz halde, en büyük savunucusu olduğumuz vahşi bir eğitim sistemi oluşturmuşuz.

Bu sistemde “çok ağlayalım, az gülelim” edebiyatıyla en uslu ve sisteme en iyi uyum sağlayan, çok hareketli olmayan, her akşam düzenli ödev yapan, o devrin hükümetinin ahlaklı ve iyi öğrenci profiline en uygun davranışları sergileyen öğrencileri başarılı zannetmişiz. Öğrencilerin hayal güçlerine, düşüncelerine ve kişiliklerine çok fazla değer vermeyen, hangi konuda başarılı olacaklarını değil de yılsonunda aldıkları notları veya girdikleri sınavlarda elde ettikleri başarıları önemseyen bu yaklaşım, öğrencilerimizin okuldan ve kendisini okul notlarıyla yargılayan sosyal sistemden nefret etmelerini sağlamıştır. Bugün Avrupa’nın en yüksek suçlu oranına sahip, son 20 yılda da suç

oranının %400 arttıran, 100 bin kişiye düşen polis oranında dünya birincisi, her fırsatta kavga eden, asayiş şiddet oranlarında dünya sıralamasında rekora koşan, en küçük bir internet forumunda bile en ağır küfürleri eden, bir futbol maçında, herkesin birbirine ağza alınmayacak hakaretler sarf ettiği, trafik kurallarına uymada, toplumsal saygı konusunda dünya sonunculuğuna yerleşmiş bu ülkenin toplumsal nefretinin en önemli sebeplerinden bir tanesi de yaşadığı toplumun kurallarına uymanın çok önemli olduğu konusunda çocuklarımızı yetiştirememiş olmamızdır.

Havaalanında herkes sırada beklerken aradan sızarak bilet almaya çalışan bir adamın matematik notu 5 olsa ne olur 3 olsa ne olur? Eşine şiddet uygulayan, araba kullanırken kül tablasını yola boşaltan, bir internet sitesinde hiç tanımadığı bir kişinin annesine, eşine hakaret eden bir adamın fiziği 5 olsa ne olur, biyolojisi 4 olsa ne olur? Sırf başka bir dine inanıyor diye ya da kendi dininde başka bir görüşü doğru kabul etti diye, anasından babasından gelen kimliği taşıyor diye tanımadığı bir kişiye nefret besleyen bir çocuğun Türkcəsi 5 olsa ne olur, TEOG sınavında derece yapsa ne olur?

Okul, öncelikle akademik bilgiyi öğretmek için değil, sevmeyi, sevilmeyi, toplumsal kuralları, ayıbı, günahı, başka canlılarla bir arada yaşamayı öğretmek için vardır. Mersin'de tecavüz ettiği kızı keserek öldüren adamın, töre cinayetinde kardeşini öldüren ağabeyin, bir başka partiye oy verdi diye bir insanın hayatını kaydıran adamın resim dersi 5 olsa ne olur, din dersi 4 olsa ne olur?

Eğitimde bir sınav ve not deryasına kapılmış gidiyoruz. Hepimiz de bunun kötü bir durum olduğunun farkındayız. Artık bu korkunç gidişe bir son vermeliyiz. Eğitim, her öğrenciye bir sıra verip, bir okula göndermekten ibaret değildir. Eğitim, öğrenciyle bireysel ilgilenip, gerekirse anne babasını da eğiterek, o öğrenciyi ahlaklı, mutlu, saygılı ve hür fikirli yetiştirmektir.

Bu yüzden yukarıda öngördüğümüz değişiklikleri yaparken, not başarısının yanı sıra çağdaş toplum kurallarına uygun davranış sergileyen öğrencilerin, yeni fikir üreten öğrencilerin, topluma sevgi katan öğrencilerin de başarılı sayıldığı bir yapı olarak eğitim odağımızı belirlemeliyiz. Yani çocuklarımızı, yüksek not alan ama yılda sadece bir tane kitap okuyan, herhangi bir sosyal aktivitesi olmayan, kendisine hazır sunulan bilgileri olduğu gibi kabul edip sorgulamayan, yaşadığı topluma saygı duymayan, dışa kapalı bireyler olarak yetiştirmemeliyiz.

Güzel Ahlaklı ve Sosyal Hayatı Güçlü Çocuklar Yetiştirmek Üzerine Çözümler:

Ülkemizdeki güzel ahlaklı ya da sanat konusunda yetenekli ya da spor konusunda becerili bir öğrencinin bütün yeteneklerine, kolej sınavlarına gireceği sene yazık edilmektedir. Masa tenisinde, futbolda ya da jimnastikte çok başarılı bir öğrencinin, kolej sınavına gireceği ya da üniversite sınavına hazırlanacağı için hafta sonu dershaneye gitme ya da özel ders alma zorunluluğuyla önu kesilmektedir. Çok iyi piyano çalan, keman dalında çok yetenekli ya da resim yeteneği dünya çapında olabilecek bir kızımızın, matematik sorularının % 80inden fazlasını çözmezse Anadolu lisesine girme şansı yoktur. Bu nasıl anlamsız bir çelişkidir. Ülkemizde spora ya da sanata yetenekli çocuklar nasıl olur da yeterince fen sorusu çözemedi diye lise hayatlarında kaliteli bir okula giremezler? Bugüne kadar bunu düşünmemiş bir zihniyet olabilir mi? Bu çocukların tek alternatifi, sayıları ülkemizde 2 elin parmaklarını geçmeyen güzel sanatlar ve spor liseleri midir? Anadolu liselerimizin iyi piyano çalan, iyi bale yapan çocuklara ihtiyaç yok mudur? Çözüm çok basittir. Anadolu liselerinin kontenjanı % 10-15 oranında arttırılabilir. İllerde, MEB gözetiminde spor ve sanatta öğrenci tespiti yapabilecek, o branşta yetkin uzmanlardan birer heyet oluşturulur. Bu heyet örneğin bir spor dalında ülke çapında derece yapmış ya da en az 3 yıldır lisanslı sporcu olan çocuklarımızı seçer. O ilin Anadolu lisesi kontenjanının % 5'i bu çocuklara ayrılır. Böylece teniste, buz pateninde, futbolda gece gündüz çalışarak bulunduğu bölgenin ve ülkemizin yüzünü ağartan çocuklarımızın mağduriyetinin önüne geçilmiş olur. Her gün 2 saat antrenman yapmak ve ulusal turnuvalara katılmak zorunda olan bir öğrenci ile, gece gündüz çalışan, matematikten, fenden özel ders alan, dershaneye giden bir öğrencinin eşit şartlarda yarışması mümkün müdür?

Aynı şekilde sanatta, balede, resimde, heykelde, kısa film çekiminde uluslararası mecrada ve ortamlarda ya da ülke çapında kendisini kanıtlamış, yetenekli, sanatına gönül vermiş çocuklarımız her gün 2 saatini kendi dalında çalışmaya ayırırken nasıl olur da Antalya Anadolu Lisesine girmek için diğer öğrencilerle aynı oranda fen ve matematik sorusu çözmek zorunda kalır?

Ülkemizde, her ilde Milli Eğitim Müdürlüklerinin gözetiminde alanında uzman kişilerden bir heyet oluşturulur, öğrenci dosyaları incelenir, bu dosyalarda yazan bilgilerin doğruluğu araştırılır, gerekirse öğrencinin kabiliyeti gözlenir, Anadolu liselerimize %5 oranında bu tip öğrenci kaydının yapılmasının önü açılır. Yani ülkemizde başarının sadece fen bilgisi, din bilgisi, Türkçe sorusu çözmek değil, güzel resim yapmak, iyi bir sporcu olmak veya güzel piyano çalmak olduğu da ortaya konur.

İyi ahlaklı ve topluma örnek gençlerimizin de ödüllendirilmesi gereklidir. Artık her ailede

kameralı bir cep telefonu vardır. Okullara, öğrencilerin en az 20 dakikalık, toplumsal bir fayda sağladıklarını gösteren küçük bir film hazırlama şartı getirilebilir. Bu konuyu biraz açalım. Bir öğrenci, yerde bulunduğu çöpleri topladığı, trafik kurallarına uymayan insanları uyardığı, ailesiyle birlikte yaşlılar yurdunu ziyaret ettiği, sıraya girmeyen bir kişiyi toplumsal kurallara uymaya davet ettiği, bir yakınıyla beraber ağaç diktiği, sokak hayvanlarına su verdiği yaşantıları filme alabilir. 3-4 bölüm halinde, toplamı 20 dakikayı geçmeyecek şekilde hazırlanan bu kısa filmler yıl içinde, sınıf ortamında seyredilir. Bu filmler arasında, topluma en faydalı olduğu düşünülen çalışmalar, okul, il, ülke çapında değerlendirilebilir. Toplumla en faydalı işleri yapan öğrencilere, Anadolu liselerine ve üniversitelere % 5 oranında kontenjan artırımıyla giriş imkanı sağlanabilir. Örneğin bulunduğu sokaktaki yaşlı bir hanımefendinin ihtiyaçlarını gidermesinde yardımcı olan bir çocuğun ya da ailesiyle beraber 1000 adet çam ağacı dikmiş bir öğrencinin hazırladığı film veya bulunduğu mahallede, trafik kurallarını çiğneyen taşıtları videoya alan, çevre kirliliğine yol açan firmaları belgeleyen, yaşadığı ekolojinin sorunlarına çözüm öneren ya da bilimsel bir buluş yapan çocuklar o il bazında yapılacak bir seçimle değerlendirilebilir. Bu değerlendirme sonucunda % 5'lik dilime girmiş öğrencilerin Anadolu lisesine ya da üniversiteye sınavsız kabul edilmesinin, ülkesel hoşgörünün artmasına inanılmaz bir katkısı olur.

Kısaca, bu ülkede Anadolu lisesine ve üniversiteye girmenin tek yolu sınav olmamalıdır. Sanatta, sporda, bilimde ve toplumsal fayda sağlamada yetenekli olan çocuklarımızın önü basit bir düzenleme ile açılabilir. Bu sayede bu ülke de olimpiyatlarda nüfusa oranla en az madalya kazanma acı gerçeğinden kurtulur. Bu ülkede “Çocuklarımız toplumsal bilinçle sahip değil.” sohbetinden dışarı çıkılır. Sen çocuğa matematik ve fenden çözdüğü soru sayısı kadar değer verir de yaşadığı çevredeki sosyal katkısını önemsemersen, güzel resim çizmesini, jimnastikte derece yapmasını değerli bulmazsan, bu öğrencilerde sadece akademik başarıya odaklı, hümanizmden uzak, bireysel yaşayan, yaşadığı toplumdan çok kendisine saygı duyan gençler olurlar.

e) Yapılacak bu düzenlemelerle, 10 yıllık bir dönem içinde, adalette, suç oranlarında, sağlıkta ve modern toplumunun getirdiği diğer verilerde, Türkiye'nin dünya sıralamasında ilk 20 içine girmesini sağlamak.

Nietzsche, “Kaderiniz geleceğinizde değil, geçmişinizde gizlidir.” der. Ülkemiz, son 20 yıl içinde %400 ile suç oranı en fazla artan ülkedir. (*) Kişi başına düşen polis sayısında OECD ülkeleri arasında bize yaklaşan bile yoktur.

(*) Kaynak : <http://www.haber3.com/suc-orani-20-yilda-400-artti-2963804h.htm>

Ülkemiz, anne-çocuk ölüm oranlarında Avrupa ülkelerinin en sonuncusudur.(*). Mahkeme başına düşen dava sayısında, suçlu sayısında, hapisshanedeki mahkum ve tutuklu sayısında ülkemiz dünyanın en kötü 10 ülkesi arasındadır. (**). Eğitime yaptığı yatırım dünya ortalamasının çok altındadır. Sonuç olarak, size Türkiye'nin kötüye gittiğine dair yüzlerce veri sunabilirim. Almamız gereken karar şudur: Bu kitabı yazan adam kötü niyetle bu verileri çarpıtmakta mıdır yoksa yukarıda kaynakları sunulan veriler doğruysa Türkiye bir şeyleri yanlış mı yapmaktadır? Yani uluslar arası sınavlarda, adalet sisteminde, polis ve güvenlik sisteminde, eğitimde her şey iyiye mi gitmektedir yoksa ulusal bir reform yaparak, tüm kötü gidişlerin kaynağını oluşturan ülkemiz eğitim sistemini değiştirmek mi gerekmektedir?

Sorunların çözümü, öncelikli olarak bir sorunun var olduğu gerçeğini kabul etmekle başlar. Türkiye'de yaşayan insanlar, birçok dünya ülkesine göre kendisini mutsuz hissetmektedir. Türkiye, eğitim sistemini düzeltmezse önümüzdeki 20 yıl içinde mevcut suç oranlarının % 400 daha artmasını kaldıramayacak durumdadır. Eğitimsiz kişileri dünyanın hiçbir güvenlik sistemi durduramaz. Konuya bir özetle bakmak gerekirse:

1- Türk Milli Eğitimi artık Ankara'dan, tek merkezden çıkan, herkese aynı eğitim, herkese aynı program, herkese aynı maaş politikasından vazgeçmek zorundadır. Her ilin ve her okulun bulunduğu bölgedeki toplumsal şartları ve eğitim ortamını göz önüne alarak kendi programlarını uygulamasının önünü açmalıdır. Bu konu asla bir anarşi doğurmaz. Her yıl yapılacak ulusal sınavlarda, ortalamanın altında kalan okullar denetim ve rehberliğe tabi tutulabilir. Ortalamanın üstünde kalan okulların öğretmen ve yöneticilerine çift maaş ikramiye verilebilir. Yıl içinde 3 adet hizmet içi eğitime katılan ve başarıyla bitiren öğretmenlere 1 maaş ikramiye daha verilebilir. Almanya ve Amerika eğitim konusunda başarısızlığa düştüklerinde bu uygulanabilir ve basit yöntemle geçerek ülke başarılarını hızla artırmışlardır. Yerinden yönetim dünyanın gerçeğidir.

2- MEB özel okulların, özel kursların, özel anaokullarının, özel dersane ve etüt merkezlerinin üzerinden baskıyı artık kaldırmalıdır. Bu kuruluşlar, her gün çıkan yönetmeliklerle, bir gün "Merdiven genişliğin 1,20 m olsun", bir gün "2,40 m'ye çıkarttım.", bir gün "Hepsinden vazgeçtim, merdiven genişliklerinin toplamı 2,80 m olsun." gibi saçma sapan yönergelerle mağdur edilmemelidir.

Mesleğe ilk başladığımda "Bir özel öğretim kurumunun 200 m civarında kahvehane ve alkol satış noktası olamaz." ibaresi, daha sonraki yıllarda 100 m'ye indirilmiş, bir başka yıl tamamen kaldırılmış, bugün ise 100 m çapında alanda sigara satılan yer varsa özel öğretim

(*) Kaynak : <http://dergipark.ulakbim.gov.tr/gumussagbil/article/viewFile/5000003620/5000004134>

(**) Kaynak : <http://www.bianet.org/bianet/insan-haklari/137875-mahkum-nufusu-12-yilda-dorde-katlandi>

kurumunun asla açılmayacağı hükmü konmuştur. Bu saçma sapan bir durumdur. 100 m ötedeki bir markette sigara satılmasa ne olur, 110 m ötede satılsa ne olur? MEB her gün çıkarttığı farklı bir yönetmelikle özel eğitim kurumlarının büyümesini engellemektedir. Daha da önemlisi 500 bin TL'ye açılmış bir kurs ya da 25 milyon TL'ye açılmış bir okul, Özel Öğretim Genel Müdürlüğü'nün bir emriyle kapanabilmektedir. Özel Öğretim Genel Müdürlüğü, açılmakta olan özel öğretim kurumlarına, "Gözünün üstünde kaşın var." ya da "Senin ismini beğenmedim." diyerek istediği zaman ruhsat vermemekte ya da gerektiğinde kurumları kapatarak verdiği ruhsatı geri alabilmektedir. Sürücü kurslarının yönetmeliği ise 130 kez değiştirilmiştir. Bugün, derinlemesine, tüm yönleriyle, hata bulmak niyetiyle denetim yapacak 2 tane müfettiş, ülkemizdeki özel öğretim kurumlarının % 90'ını kapatmak için kolayca gerekçe bulabilecektir.

Oysaki bir özel öğretim kurumu, devlete maliyetinin çok altında ve yüce devletimize 5 kuruş yük getirmeden istihdam yaratmaktadır. Bu kuruluşlar KDV ödemekte, stopaj vergisi vermekte, % 54 gibi, toplamda dünyanın en ağır vergi oranlarından bir tanesine maruz kalmaktadır. Bu kuruluşlar hiç seslerini çıkarmadan vergilerini, elektrik, su, kira bedellerini ödemektedir. Yine bu kuruluşlarımız yüce devletimizin yapamadığı ya da yaparsa binlerce memur, binlerce denetmen ya da binlerce sayman çalıştırmak zorunda kalacağı, sürücü kursu gibi, İngilizce eğitimi gibi, güzellik kursu gibi, bale eğitimi gibi, özel anaokulu ya da ilkökul işletmeciliği gibi büyük bir ihtiyacı, üstelik devletten 5 kuruş para almadan karşılamaktadır. Bu kuruluşların yatırım yapmalarının ön koşulu, kendilerini güvende hissetmeleridir. Bu kuruluşları belirsiz ve her gün değişen bir yapıda büyütme mümkün değildir. Ayrıca, her bir programının, her bir öğretmenin, hatta temizlik görevlilerinin atanması hakkında bakanlıktan onay alma mecburiyetlerinin kaldırılması gereklidir. Hatta özel öğretim kurumlarının, tıpkı diğer işletmeler gibi ruhsatlarını belediyeden almaları açılış sürecini oldukça kolaylaştıracaktır. Bu kurumların başarı oranlarının çeşitli yollarla tespitinin sağlanması ve verdiği eğitimle ülke ortalamasının üzerinde başarı yakalayanların önündeki her türlü bürokrasinin kaldırılması zorunludur.

Zaten müşteri yani veli en büyük denetmandır. Alınan eğitimden ya da çocuğuna sunulan hizmetten memnun kalmayan bir tüketici MEB'e başvuru yaparak hakkını arama özgürlüğüne her zaman sahiptir. Bu tip durumlarda, Milli Eğitim Müdürlüğü ilgili özel öğretim kurumuna gelerek şikayet konusu inceleyebilir. Anayasaya ya da TCK'ye aykırı faaliyet gösteren bir kuruluş varsa bu ülkenin savcısı, hakimi, polisi zaten müdahale edecektir. Milli Eğitim yönetmelikleri de TCK'nin üstünde değildir.

Vatanına milletine saygı duymayan, öğrencilerine iyi hizmet vermeyen kuruluşlar ilgili kanunlardan alınan yetkilerle zaten kapatılabilmektedir.

Benim görüşüme göre MEB ve hükümetler merkezi otoritelerini güçlendirmek için özel öğretim kurumlarının üzerindeki baskıyı tıpkı bir sopa gibi kullanmakta ve bu kuruluşları inanılmaz şekilde mağdur etmektedir. İşte MEB Özel Öğretim Genel Müdürlüğü'nün yaptığı düzenlemelerle sağlık kolejlerinin geldiği nokta ortadadır. Sağlık koleji açan girişimcilerin tamamı mağdur edilmiştir. İşte dershanelerin durumu ortadadır. Namusuyla kurulmuş, ruhsatlı bu kurumlar, "Artık sizi istemiyoruz, kapanacaksınız." denilerek mağdur edilmiştir. Daha sonrasında "Size temel dönüşüm lisesi açtıracamız." denilerek binlerce dershaneci bir umudun peşinde sürüklenmiş ama bugün Milli Eğitim Bakanımızın yaptığı açıklamayla aralarından sadece 10'da 1'inin temel dönüşüm lisesi olarak açılacağı ortaya konmuştur. Bugün, sürücü kursları müşterisinden para bile alamamaktadır.

Oysaki Türkiye'nin geleceğinin en önemli kısmı özel öğretimdir. Türkiye, Kuzey Kore değildir. Bin çeşit ayrı meslek için bin çeşit ayrı kurs açamaz. Vinç operatörlüğünden fayans döşemeciliğine, hosteslikten cep telefonu tamirciliğine, yabancı dil eğitiminden daktilo kursuna, insanlarımızı meslek sahibi yapmanın yolu kursçuluktur. MEB'in, piyano eğitimi veren bir kursa, kapı genişliği, kursun adının Türkçe olması, kursun disiplin yönetmeliği, çalıştırılan personelin atama evraklarının ek 2 A formuyla verilmesi ya da onay alınmadan personel çalıştırılmaması gibi dayatmaları başından sonuna yanlıştır.

Sonuç olarak Avrupa'nın en fazla işsizlik oranlarından birine sahip olan bu güzel ülkemiz insanlarına kurslar yoluyla meslek kazandırmazsa, meslek sahibi olmayan, ne iş olsa yapacak durumda olan işsiz gençler yetiştirirse, su tesisatları hiçbir kursta eğitim görmemiş ustalar tarafından döşenirse, velhasıl bir mesleği, bir eğitimi, bir hayat bakışı olmayan gençler yetiştirmeye devam ederse, ne suç oranlarını geriye çekebiliriz ne de 2023 yılında 500 milyar \$ olarak belirlenen ihracat hedefine ulaşabiliriz.

Ülkemizin gelecekte karşılaşacağı en büyük sorun mesleksiz yığınlardır. Bu yığınlar hızlıca, onlarca, yüzlerce kurs programına alınarak gerek Türkiye'de gerekse Europass belgesiyle Avrupa'da çalışabilme imkanına kavuşabilir. İnsanlarımızı mesleksizlikten, meslek sahibi olmaya taşıyacak tek yol da özel kursçuluğu artırmaktır.

Özel okullar olmadan gelişmiş hiçbir ülke uluslar arası başarıyı yakalayamamıştır. Devletimizin en kötü şartta 1-10 milyon TL arasında para yatırılarak kurulmuş okullara "Bak benim sayemde açıldın. Ben senin asıl sahibimim. Kafama eserse kapatırım,

canım isterse açılmana izin veririm.” mantığından vazgeçmesi, tam aksine Amerika’da Almanya’da olduğu gibi devlete ait okulları bile yarı özerk hale getirerek, başarılı olan okullara destek ve var olma garantisi vermesi gereklidir. Parası olmayan öğrencilere ise zaten devlet olarak kendi okulunda okuttuğu zaman harcayacağı masraf ve bedeli yarı özerk okullara ya da özel okullara ödeyerek destek olabilir. “Ben Ankara’dan yönetirim, ben her şeyi bilirim, her kitap benden çıkar, her yönetici aynı maaşı alır, her öğretmen aynı kalitededir.” zihniyetini uygulayan ülkelerin ve bizim ülkemizin hali ortadadır.

Kısaca ülkemizin gittiği olumsuz yolu düzeltmenin tek yolu ilkokul, ortaokul ve lise eğitimlerini özgürleştirmek ve ülkemizde kursçuluğu özgür bir ortamda yaygınlaştırmaktır. Yüz binlerce kişinin işsiz olduğu, yüz binlerce işin de o mesleğe ait kalifiye eleman olmaması sebebiyle boş kaldığı, nüfusunun % 99’unun B2 düzeyinde İngilizce bilmediği bir ülkede Özel Öğretim Genel Müdürlüğü’nün “Senin 90 m yanında sigara satan tekel bayii var.” diyerek, “Senin adın öz Türkçe değil.” diyerek, “Kurum müdürünün atama yenilemesi 2 gün geç yapıldı.” diyerek kurum kapatmaya veya açmamaya hakkı yoktur.

3- Soru şudur: Norveç ve Güney Kore zaten zengin oluşu için mi dünyanın en başarılı eğitim programını uygulamaktadır yoksa bundan 30 yıl evvel eğitimin özgürleştirilmesine karar vererek, en küçük anaokulundan en ücra köşedeki yaşlı hasta bakım kursuna, özerk eğitim kurumlarına destek vermeye başlayarak mı zengin olmuştur? Elbette bu ülkeler eğitim sorununu çözerek zenginleşmişlerdir.

Türkiye’nin kurtuluşu özgür eğitimdedir. Özgür eğitimin karşısındaki en büyük engel, özgür düşünceye sahip olmayan siyasi yapılarıdır. Bu konuda bugüne kadarki tüm siyasi parti ve hükümetler aynı oranda suçludur.

Türkiye Cumhuriyeti Eğitim Sistemine Dünden Bugüne Bir Bakış

Konfüçyüs, sorunların çözümüne değil, sorunların kendisine odaklanmamız gerektiğini söyler. Çok derin bir felsefedir. Yani bugüne kadar ne yaptysanız, eğer yönteminizi değiştirmesenz gelecekte de bugün yaşadıklarınızı yaşayacaksınız der. Gelin Türk Milli Eğitim ve özel öğretiminde yaşananlara bir göz atalım. Ortalama ömrü 432 çalışma günü olan, yani her biri 1.5 yıldan az çalışmış Milli Eğitim Bakanlarının ülkesidir bu ülke. Üstelik bu Milli Eğitim Bakanlarından %90’ı hayatında hiçbir ilkokul, ortaokul ya da lisede görev yapmamıştır.

Biz 20 yıl geriye dönelim, sonra bugüne gelelim. 1995'te zorunlu eğitim 5 yıl olmuş. O tarihte ÖSS ve ÖYS varmış. Yabancı dilde eğitim veren Anadolu liseleri mevcutmuş. 1997'de zorunlu eğitim 8 yıla çıkarılmış. Sınavla öğrenci alan liseler, ortaokul bölümlerine son öğrencilerini almışlar. 1999'da üniversite giriş sınav sistemi değiştirilmiş, ÖSS ve ÖYS kaldırılmış, tek sınava geçilmiş. Devletimiz "Aman imam hatip lisesi öğrencileri üniversiteye girmesin." düşüncesiyle katsayı uygulamasını başlatmış. Anadolu liselerinin ortaokul kısmı kapanmış. 8. sınıftan itibaren yeni sınav sistemine geçilmiş. Yüz binlerce imam hatip ve endüstri meslek lisesi öğrencimiz üniversiteye girememiş. Yüz binlerce gencin istikbaliyle oynanmış. 2003 yılında bu katsayı adaletsizliği yetmiyormuş gibi, devletimiz imam hatip ve meslek lisesi öğrencilerinin son umudunu, yeni katsayı artışıyla yok etmiş. 2005'te yepyeni bir ilköğretim müfredatıyla karşılaşmış Türkiye. Müfredatta ne varsa değişmiş. 2006'da liseler 4 yıla çıkarılmış. Lise giriş sınavları, LGS kaldırılmış yerine OKS konmuş. ÖSS'nin içeriği değiştirilmiş, tüm lise müfredatını kapsar olmuş. 2007'de lise giriş sınavları, OKS kaldırılmış, yerine SBS gelmiş. Bu kez, lise müfredatının içeriği değiştirilmiş. İlköğretim müfredatında yine köklü değişiklikler yapılmış. 2007 yılı Ekim ayında liseye girişte tek sınav uygulaması kaldırılmış, 3 sınava çıkartılmış. Sınavların katsayıları değiştirilmiş, başarı ve davranış notları da puanlamaya dahil olmuş. 8. sınıflar son OKS'ye, 6 ve 7. sınıflar ilk SBS'ye girmiş. 2009 yılında üniversiteye girişte yüz binlerce çocuğumuzun sınavı kazanmasına engel olan katsayı sorununu kaldırmaya çalışmışız. Tüm öğrencilere tek katsayı uygulamasına karar verilmiş, karar Danıştay'dan dönmüş. YÖK yeniden farklı bir katsayı belirlemiş ancak beğenilmemiş. YÖK 2010'da yeni bir katsayı belirlemiş. Yine 2010 yılında, bu kez de liseye giriş sınavı teke indirilmiş, 6, 7 ve 8. sınıfta ayrı yapılan sınavlar vardı ya, öğrencilere, "Bu sınavlara boşuna girdiniz ama artık utanıyoruz. İsmi değiştirmedik ama SBS'yi sadece 8. sınıflarda uygulayacağız." denmiş. Ha bu arada, küçük bir değişiklik olmuş, tüm genel liseler, Anadolu lisesine dönüştürülmeye başlanmış. Yine aynı yıl KPSS sorularını 1000'e yakın kişi, herhalde Allah'ın inayetiyle, önceden tahmin etmiş, aynı gruba dahil oldukları düşünülen bu şahıslar üstün bir zeka örneği göstererek sınavda dünya rekoru kırmış ve ful yapmış.

2010 yılında yüksek öğrenime geçiş sınavı LGS ve lisans yerleştirme sınavı LYS eski sınavların yerini almış. Eski sınav çöpe atılmış, yeni 3 harfli sınavlar öğrenciye sunulmuş. 2011'de katsayı farkı yeniden kaldırılmış, Mart ayında yapılan YGS'de öğrencilerin şifreleme yöntemi ile kopya uyguladığı haberleri ortaya çıkmış, konu üniversite sınavının

güvenirliğini baştan aşağıya yıkmış. 2012 yılında 4+4+4 olarak adlandırılan 12 yıllık kesintili zorunlu eğitim getirilmiş. 60 aylık çocukların ilkokula başlaması kararı çıkmış. Hala onaylanmayan yeni YÖK kanunu hazırlanmış. 2013 yılında “Yahu bu 60 aylık çocuklar da pek küçükmüş, bir hata yapmışız. Biz bu yaş işine karışmayalım.” denmiş. Okula başlama yaşı değiştirilmiş, canım devletim artık sınavlara koyacak 3 harfli isim bulamadığı için tarihimizde ilk kez bir sınava 4 harfli isim koymuş, TEOG uygulanmış. Yeni bakanımız Nabi Avcı, dershanelerin 1 Eylül 2015 tarihinde kapatılacağını açıklamış. TEOG sınavları her iki dönemde de yapılmaya başlanmış, son SBS 2013 Haziranda ilk TEOG 2013 Kasımda yapılmış. 2014 yılında TEOG puanlama sistemi değiştirilmiş, kolejler ve devlet liseleri için 2 ayrı puanlama yöntemine geçilmiş. Okullarda türban takma yaşı 10’a çekilmiş. Özel okul ve anaokullarında öğrencileri bulunan velilere 2.500-3.500 TL aralığında katkı payı verileceği açıklanmış ancak bu katkı payının hangi okullara ve hangi şartlarda verileceği MEB’in takdirine bırakılmıştır.

Dershanelerin temel dönüşüm lisesi adı altında kolej olmaları gerektiği ilan edilmiş. Bu sürenin 4 yıla sınırlı olması, dershanelerin bu 4 yıldan sonra standartlara uygun kolejler haline gelerek faaliyet göstermesi uygun görülmüş. 2015 Ocak ayında, “Canım bu dershaneler de bu kadar başıboş koleje dönüşmesin, standartlarını biraz yükseltelim.” denmiş. Dershanelerin bir kısmının okul olamayacağını, bir kısmının okul olabileceğini ama hangi kısmının olup hangi kısmının olamayacağını belli olmaması nedeniyle çok fazla kayıt almamaları gerektiğini, kayıt alırlarsa da 2015 yılında açılmama riskini göze alarak kayıt alma konusunda kararlarını vermelerini, Milli Eğitimden ruhsat almadan açılacaklarını düşünmemelerini, düşünürlerse de açılmayabileceklerini, velhasıl dershanelerin kapanıp açılacağını ya da dönüşüp dönüşmeyeceğini yüce Allahtan niyaz etmeleri gerektiğini açıklamayan yönetmelikler birbiri ardına çıkartılmış.

Bu kitabın yazıldığı gün, Sayın Milli Eğitim Bakanımız ilkokul 5. sınıflarda hazırlık sınıfı modeline geçilerek İngilizce ağırlıklı eğitim verileceğini beyan etmiştir. Bu ülkeye bayılıyorum. Ülkemizin en çok ihtiyaç duyduğu şey sistemdir. Benim gibi devlet adabıyla yetişmemiş insanlar, devletteki düzen ve disiplini bozarlar. Yüce devletimiz Milli Eğitimde benim gibi insanların sistemi bozduğunu düşünürler. Ben de şahsım adına sistemi bir bilsam bozacağım ama Allah rızası için bozabileceğim bir sistem bile yoktur. Ne etüt merkezlerinin gelecek sene var olup olmayacağı ya da dönüşüp dönüşmeyeceği, ne yabancı dil kurslarının gelecek sene hangi yönetmelikle çalışacağı bellidir.

Ne dershanelerin temel lise olup olmayacağı ne öğrencilerin gelecek sene hangi metotla ve nerede sınavlara hazırlanacağı ne de İngilizce eğitiminin haftada kaç saat ve nasıl olacağı bellidir. Daha 4.000 dershanenin 150.000 çalışanının ve çocuklarının gelecek sene nasıl geçineceği bile belli değildir.

Amacım yüce devletimle dalga geçmek değildir ama yapılan işler ve rakamlar ortadadır ki bu devlet fırtınada yolunu kaybetmiş bir tekne gibi, eğitim konusunda bir o yana bir bu yana, her gelen hükümetin ve bakanın bir hedefi olmadan, dalga nereden geldiye oraya yönlendiği bir yapıya bürünmüştür.

Bu kitap bu yüzden, yüce devletimize bir ışık olması için yazılmıştır.

Okullarımızda Memnuniyetsizliklerin ve Disiplin Sağlamadaki Zorlukların Sebep ve Kaynakları:

Her öğrenciye, her okulda, her sınıfta, her coğrafi bölgede aynı müfredatın dayatılması: Bu müfredatların içine, her yeni hükümetin kendi siyasal görüşleri parça parça sokulmuş, neyi, hangi amaçla anlattığı anlaşılamayan çok fazla bilgi öğreten, ezbere dayalı, öğrenciyi testle ölçen, sıkıcı ders yığınları oluşturulmuştur. Üstüne, bir de az gülümseyin, çok düşünün felsefesi eklenmiş, spor ve eğlenceli aktiviteler nerdeyse sıfıra indirilmiştir.

Not sistemi: Her çocuk aynı kapasite ve düşünce yapısına sahip değildir. Başarının sınavlarla ölçüldüğü, matematikte iyi olan öğrencinin akıllı ama iyi resim yapan öğrencinin, matematik problemlerini çözemediği durumda aptal kabul edildiği, sadece nota bağlı bir sistemde öğrenciler, kendilerini büyük baskı altında, mutsuz hissediyorlar. Yaşadıkları çevrede yüksek not alan öğrenciler daha çok seviliyor, düşük not alan öğrencilerin hepsine 77 milyonluk bir ağızdan daha çok çalışmaları gerektiği öğüdü veriliyor. Bir süre sonra öğrenci, eğer notları düşükse, yaşadıklarını bir kompleks haline getiriyor, okuldan, sistemden ve kendisine öğüt verenlerden nefret etmeye başlıyor.

Kısıtlamalar: Çocuklar, hareketli ve hayal gücü yüksek en dürüst varlıklardır. Biz bu çocuklara, şirin şirin, her gün 7 saat aynı sırada oturup yaşadıkları hiçbir ortamda gürlütü etmemeyi, yüce devletimizin ve MEB'in gösterdiği istikamette ilerlemeyi, aynı anda hem muhafazakar hem çağdaş, hem özgür hem mutaassıp, hem düşünen hem konuşmayan, büyüklerine itiraz etmeyen, kendisine öğretilenleri sorgulamayan, iç ve dış politikada devletimizin onlara öğrettiği fikirlerden başka fikri desteklemeyen, anne ve babasına,

büyüklerine, komşularına, okul müdürlerine, müfettişlerine, öğretmenlerine velhasıl yaşı kendinden büyük irili ufaklı her canlıya saygılı olmayı öğretiyoruz. Sadece 13 ilde tiyatrosu, 77.000 camisi ama 1.400 kütüphanesi olan bu ülkede çocuklarımıza okumayı öğretiyoruz. 3.000'i aktif, diğerleri pasif 30.000 izcinin olduğu bu ülkede doğayı sevmeyi ve korumayı öğretiyoruz. Öğrencilerimiz, tek tip insan yetiştirme çabası yüzünden yaratıcılıklarını ve dürüstlüklerini kaybediyorlar. O anda yapmak istedikleri bir yaratıcı faaliyeti ya da ifadeyi kurallar yüzünden söyleyememek, yapamamak veya yaptığında cezalandırılmak onları çok üzüyor ve eğitim sisteminden nefret etmeye başlıyorlar.

Algılama kabiliyetleri ve asosyallik: Öğrencilerimizin küçümsenmeyecek bir kısmı distidilise, el göz koordinasyon bozukluğu, konsantrasyon eksikliği, geç algılama problemlerine, kolay arkadaş edinememe, kalabalık, sosyal topluluklardan korkma, toplum içinde küçük düşürülme korkularına sahiptir. Bu çocukların ülkemiz eğitim sisteminde hiçbir yeri yoktur. Öğretmenleri iyi değilse, bu çocukları daha ilk yıllardan kaybediyoruz. Toplumun % 10-20'si arasında olan bu grup okuldan nefret ediyor.

Öğretmeni sevmeme: Çocuklar, gerek not korkusundan gerekse öğretmenlerinin her öğrenciyi eşit ve aynı oranda sevmediği düşüncesiyle, bazen de öğretmenlerinin adaletsiz olduğu inancıyla öğretmenlerini sevmiyor. E, tabi öğretmenini sevmeyen çocuk, okulu da sevmiyor.

Okulların gerçek yaşam alanı teneffüslerdir: Öğretmenler sınıftan çıktıktan sonra sınıfların gerçek sahipleri alfa kız ve erkekler, yani sınıfların sosyal ortam liderleri ortaya çıkar. Bu arkadaşlarımız, kimin hangi doğum gününe katılacağından, teneffüste kimlerle oynanacağına kadar her konuda arkadaşları adına karar verirler. Teneffüslerdeki bu vahşi sosyal ekoloji, bir gruba ait olamayan öğrenciyi, gruba girebilmek adına kişiliğinden feragat etme veya yalnız kalma ikilemine sokar. Her iki durumda da öğrenci yaşadığı sosyal ortamdan, okulundan nefret eder.

Ülkemizde Özel Kurslar Arttırılırsa Kaliteli İnsan Yetiştir, İşsizlik Sorunu Çözülür

Stephen Krashen yüzyılımızın en önemli dilbilimcilerinin başında gelmektedir. Maruz kalma metodunu ortaya koyarken, okul dışı zamanlardaki dışsal etkiyi (İngilizce TV izlemek, arkadaşlarıyla İngilizce konuşmak, sosyal hayatında İngilizce iletişim kurmak) ve haftada en az 20 saatlik dil eğitimini bu sistemde yabancı dil öğrenmek için planlanan sürecin en önemli parçası olarak öngörmüştür.

Haftada 3-4 saat İngilizce eğitimi ile çocuklarımıza bu dili öğretmemiz mümkün değildir ve gerçekten kaliteli İngilizce öğretmeni kadrosu ziyan edilmektedir. Bu kadar az İngilizce saati ile dünyanın en iyi İngilizce öğretmenleri bile öğrencilerinin % 90'ına fazla bir şey öğretemeyecektir. O halde haftada 4 saat İngilizce eğitimini haftada 20 saate çıkartamayacağımıza göre, ya da çıkartsak bile, örneğin 11 yaşında çocuğa ilkökul 5. sınıfta eskiden yapılan hazırlık sınıfları gibi 1 yıl boyunca yoğun İngilizce versek bile sadece 1 yıl boyunca bu uygulamayı yapabileceğimiz ve kalan 6 yılda tekrar haftada 4 saat uygulamasına döneceğimiz için öğrenci öğrendiği dili unutacaktır.

Peki ne yapmak gereklidir? Bu noktada ülkemizin bir başka sorununu daha göz önüne almalıyız. Ülkemizde 18 milyon öğrenci dersanelerin kaldırılmasıyla hafta sonları boşa çıkmıştır. Bu öğrencilerin % 75'inden fazlası kent ve ilçe merkezlerinde yaşamaktadır. Bu çocuklarımıza sunduğumuz sportif tesis oranları Avrupa'nın en kötü rakamlarına sahiptir. Şimdi, ülkemizde yabancı dil bilmeme, dolayısıyla okullarını bitirdiğinde işsiz kalma ya da iyi bir ücretle işe girememe sorunu ile, 18 milyon gencimizin hafta sonları kendilerini geliştirecek sosyal faaliyet eksikliğini ve yüz binlerce işsiz Türk gencini, kalifiye personele ihtiyaç duyan yüz binlerce işyerine yerleştirilmesi sorunsalını bir potada eritelim.

Birbirleriyle hiç alakası yokmuş gibi gözükken, yüz binlerce gencimizin hafta sonu boşta kalmasının, ülkemizin İngilizce eğitiminde dünyada ilk 100 ülke arasında bulunmamasının ve yüz binlerce kişilik kalifiye eleman ihtiyacının karşılanamamasının, inanmayacaksınız ama ortak bir çözümü vardır: Ülkemizdeki özel kurs hizmetlerini büyütmek ve geliştirmek. Özel kursçuluk bir ülkenin eğitiminin temel direğidir. Yetişkin insanından ilkökul öğrencisine, İngilizce eğitiminden yaşlı hasta bakıcılığına, anne baba eğitiminden bilgisayar programcılığına, gözlük tamirciliğinden garsonluğa, Kuran-ı Kerim eğitiminden terziliğe kursçuluk bir ülkenin kalkınmasının önünü açan önemli bir etkidir. Hiç düşündünüz mü ülkemizde bulunan on binlerce terzi nerede eğitim almıştır? Yanıt: Öyle bir eğitim merkezi yoktur, hepsi alaylı yetişmiştir. Hiç düşündünüz mü bu ülkede inşaatlarda çalışan demir ustaları, sıvacılar nerede eğitim almışlardır? Yanıt: % 99'u eğitim almamıştır. Bu ülkedeki satış-pazarlamacıların, anne-babaların, cep telefonu tamircilerinin, spesifik meslek gruplarının asistanlarının % 99'u hiçbir kuruluştan meslekleriyle ilgili eğitim almadan, yaşarken öğrenerek kendilerini geliştirmişlerdir.

Okulunda haftada sadece 1 saat müzik dersi alan, müziğe yetenekli bir genç kızımız ya da "Ben heykel yapmak istiyorum." diyen, "Ben fotoğraf sanatçısı olacağım." diyen, "Ben spor yapmak istiyorum." diyen, "Buz pateni eğitimi alacağım." diyen "Ben tarım sektörüne çalışacağım, arıcılık yapacağım, biçerdöver kullanacağım." diyen gençler nerede, hangi eğitimi almaktadır? Bu gençlerin sadece matematik ve fen eğitimlerini vererek ekonomiye

ne kadar katkı sağlamalarını ya da kendilerini geliştirmelerini bekleyebiliriz?

Diyeceksiniz ki meslek liseleri bunun için var. Bugün meslek liselerinin ve hatta birçok üniversitenin bilgisayar bölümünde internet sitesi yapabilen ve bu siteyi e-ticarete açabilen öğrenci yetiştirebildiğimizi mi düşünüyorsunuz? Meslek liselerinde okuyan çocuklarımızın buldukları ortamlarda kendilerini geliştirmek bir yana, eğitim aşklarının, sevgilerinin ve isteklerinin azaldığını görmüyor musunuz?

Kaldı ki liseyi bitirmiş bir gencimizin, kendisini geliştirmek isteyen 45 yaşındaki bir babanın ya da 4 yaşında piyanoya meraklı bir kız çocuğunun eğitim almak isteyeceği yüzlerce branşa yönelik bir organizasyonu devlet olarak yapmanın maliyetini ve imkansızlığını görmek zorundayız.

Özel kursların, özgürce, ülkemizin her yerinde açılması gereklidir. Oysa bugün bir özel kursun açılabilmesi için Sağlık Bakanlığında Çevre Bakanlığına, Milli Eğitim Bakanlığında İtfaiye Daire Başkanlığına, 70'in üzerinde imza almak gibi inanılmaz bir bürokrasi vardır. Bütün bu bürokrasiyi tamamlayabilenler kurumlarını açacak Milli Eğitim müfettişi bulmak zorundadır. Bu durumda, bu yatırımcı 100 m civarında bir tekel bayisinde sigara satılmaması için dua edecektir. 100 m uzakta sigara satış büfesinin olmasının hiçbir sakınca yaratmadığı ama bu büfe 99 m mesafede olunca kursların açılmadığı, sınıfların kapı genişliğinin standarda bağlandığı, uygulanacak özgün programın Talim Terbiye Kurulunun onayına bağlı olduğu, program onayının alınıp alınmadığının (çok şanslıysa 1-1,5 yıl) açılış şartı olduğu bu güzel ülkede var olan ve hizmet veren özel kurs işletmecilerinin neredeyse yarısı Milli Eğitim kanunlarında bahsedilen "Tüm eğitim hizmetleri MEB'e bağlıdır ve izne tabidir." hükmüne aykırı hareket etmektedir. Çocuğunuz buz pateni dersi mi alıyor? Aslında yasaktır. Dersi veren kişinin kurs ruhsatı var mıdır? Çocuğunuz matematikten özel ders mi alıyor? Aslında yasaktır, kanunlara aykırıdır. Şirketiniz hizmet içi eğitim mi veriyor? Eğer şirketiniz özel bir işletmeyse kökten yasaktır ve kapatılma cezası ile karşı karşıyadır. Anne babalara mahallenizde çocuk gelişimi semineri mi veriyorsunuz? Kökten yasaktır. Mahallenizdeki kadınlara ebru sanatı dersi mi veriyorsunuz? O da yasaktır. Ama bildiğiniz gibi bu kurslar hep vardır. Çünkü evren boşluğu kabul etmez. 1000 tane kanun çıkartsalar futbol oynamayı isteyen bir çocuk gidecek ve ruhsatsız, Milli Eğitime tabi olmayan bir futbol okulunda eğitimini alacaktır. Siz yasal bir Kürtçe ya da İngilizce kursuna, sınıf cam alanının sınıf taban alanına oranının % 10 olması gerektiğini ya da merdiven genişliği 120 cm olmazsa açılmayacağını dikte ederseniz, ülkenizde özel kurslar, tam olarak yer altına inecektir.

Ülkemizde özel kurslar da özgür olmalıdır. İş yeri olabilecek her yerde, özel kurs açılabilirdir. Dünyanın hiçbir yerinde belediyenin işyeri ruhsatı verdiği bir binada eğitim kurumu açılmasını engelleyen ülkemizdeki gibi bir düzenleme yoktur. Bugün İngiltere’de, Almanya’da, Amerika’da özel kurs açmanın bürokrasisi neredeyse sıfıra indirilmiştir. Bu kursların denetimi de özel akreditasyon şirketlerine verilmiştir. Devletimizin, 2700 müfettişi ile, anaokulundan yurduna, güzellik kursundan kolejine, İngilizce kursundan sürücü kursuna, on binlerce devlet okulundan Latin dansları kursuna tüm eğitim alanlarını denetlemesi mümkün müdür?

Devletimiz, bırakın özel kursların önüne set çekmeyi, ihtiyaç duyulan mesleklerde açılacak özel kurslardan ihtiyaç tamamlanincaya kadar vergi ve KDV bile almamalıdır. Ülkemizde neredeyse her mahallede, her ilçede yabancı dil kurslarının açılmasını ve bu kursların hafta sonraları o bölgedeki öğrencilere eğlenceli İngilizce öğretmesini sağlamak en büyük görevi olmalıdır. 18 milyon öğrencisinin hafta sonları gidecek yer bulamadığı, neredeyse hiçbir sosyal imkandan yararlanamadığı bir ülkede, İngilizcesinden gitarına, balesinden hızlı okumasına, özel teşebbüs kurslar açsa, açılan bu kursların sınavlarını yüce devletimiz yapsa, bu sayede ilgili özel kursun öğretmenler kurul toplantısı yapılırken saygı duruşu yapıldı mı yapılmadı mı, desimal dosyalar sırasına göre kondu mu konmadı mı derdi yerine bu kurs iyi eğitim verdi mi, çocuklar öğrendi mi öğrenmedi mi derdine sahip olsak daha doğru değil midir?

Bu ülkenin en önemli ihtiyaçlarından bir tanesinin, özel kursların meslek, kültür ve hobi edinecek şekilde yaygınlaştırılması olduğu artık görülmelidir. Özel kurslar belediye ruhsatı ile açılabilirdir. Özel kursların sınavları eğer eğitimin sonunda sertifika ihtiyacı varsa bu aşamada MEB tarafından yapılmalıdır.

SONUÇ

Bu kitabın yazarı, Afrika'nın en iç bölgelerinden Amerika'nın birçok eyaletine, İngiltere'nin hemen her bölgesinden Avrupa'da gelişmiş gelişmemiş hemen tüm ülkelerine, Japonya'dan Filipinlere, Meksika'dan Arap ülkelerine, eğitimi inceleye inceleye bizzat gezmiştir. Bazen Tayland'da küçük bir üniversitede misafir kalmış, bazen Hindistan'da Sihlere yönelik eğitim veren bir tapınakta seminer vermiş, bazen Adıyaman'ın Menzil köyünü, bazen Oxford Üniversitesini ziyaret etmiştir.

Bu kitabın yazarı, ülkesinde sürücü kursu işletmeciliğinden üniversite öğretim görevliliğine, özel okul işletmeciliğinden dershaneçiliğe, yabancı dil kursu işletmeciliğinden etüt merkezi işletmeciliğine, sağlık kolejinden anaokulu işletmeciliğine kadar her branşta özel eğitim alanında çalışmış, dolayısıyla özel eğitimin birçok farklı branşında bizzat kurucu ve işletmeci olarak var olmuştur.

Bu kitabın yazarı öğrenmiştir ki devlet her şeyi bilmez. Sivil Toplum Kuruluşları yaşadığı sorunları ve çözüm önerilerini devletine iletmezse ülkeler gelişmez.

Göreceksiniz ki bu kitap yayımlandıktan sonra üç çeşit tepki olacaktır. Bunlardan birincisi, "Vay vatan haini vay. Sen devletine akıl mı veriyorsun? Sen masonsun, paralelsin, Siyonistsin, kökün dışarıda, yüce devletine ne yapacağını mı öğreteceksin?" düşüncesiyle üzerime gelinecektir. İkincisi, "Bu görüşler, yani özgür okullaşma düşüncesi doğru görüşlerdir. Ülkemizde de en kısa sürede uygulanmak zorundadır." düşüncesi olacaktır. Üçüncüsü ise hepsinden kötüdür. Bu kitabı okumayacaktır, okusa da herhangi bir tepki vermeyecektir.

Osho isimli Hint bir düşünür "Bir insanın kendisine yapabileceği en büyük kötülük, olaylara tepkisiz kalmaktır." der. Bu kitap yüzünden bana hakaret etmeniz bile tepkisiz kalmanızdan değerlidir.

Bu güzel ülke, bu güzel topraklar, bu güzel insanlar gelecek yüzyıla damga vuracak güçte ve girişimciliktedir. Ben elimi ateşe attım. Ne düşündüğümü söyleyerek sorunları ve çözüm önerilerini ortaya döktüm. İsterim ki bu ülkenin her düşünen insanı, kendi fikirlerini hiçbir siyasi ya da dini düşüncenin odağına takılmadan beyan edebilsin. Çünkü eğitim evrenseldir. Günümüzde hala Sokrates'in düşünceleri bugünmüş gibi okunabiliyorsa, bu düşünceler, içinde siyasi ya da dini bir görüş barındırmayan evrensel söylemler olduğu içindir. Bugün, 500 yıl evvel yaşamış bir siyasi akımın felsefesi geleceğe ışık tutmuyorsa, tüm insanlığı kapsayan, evrensel bir söylem olmadığı içindir. Dünya hala Mevlana'nın düşünceleriyle kendisine inanç yolunda bir ışık buluyorsa, bugün hala Yunus Emre'nin iki dizesi yüreğimizi titretiyorsa, içinde sadece bir bölgenin, sadece bir toplumun çıkarlarını

ya da düşüncelerini barındırmadığı, evrensel nitelikte olduğu içindir.

Bilgi ve eğitim bütün dünyayı kapsar. Çocuklarına başka insanlarla bir arada özgürce yaşayabilmeyi öğretemeyen uluslar, çocuklarına sadece bilgiyi verip, o bilgiyi kullanması gerektiğini öğretmeyen topluluklar, içinde barındırdıkları bireylere meslek öğretemeyen ülkeler, gelişmiş ülkeler arasına girememektedir.

Bu kitap bir vatan haini tarafından yazılmamıştır. Bu kitap Ankara'dan Hakkari'deki bir köy okulunun genelgeyle, yönetmelikle, emirlerle yönetilemeyeceğini bilen, her hükümetin, kendi siyasi görüşlerine göre alelacele yaptığı düzenlemelerle çocuklarını heder ettiğini gören, ülkesindeki eğitim düzeyinin gün geçtikçe kötüye gittiğini fark eden bir vatansaver tarafından yazılmıştır.

Dünyayı tekrar keşfetmeye gerek yoktur. Eğitimi özgürleştiren, eğitim kurumlarını özerkleştiren, her bir öğrencisinin farklı olduğunu bilen ve bu farklılıklara değer veren, özel öğretimi her anlamda destekleyen ülkeler dünya sıralamasında öne çıkmışlardır.

Bu kitap, başarılı olsun olmasın aynı maaşı alan, ülkesini yöneten siyasi görüşle aynı görüşte olmadığı için müdürlük yapamayan, denetim sisteminin, rehberlik yerine cezalandırma üzerine kurulu olduğu, başarının değil de düzene, yönetmeliklere, genelgelere uymamanın değerlendirildiği bir eğitim modelinin ülkemize zarar verdiğini anlatmaya yöneliktir.

Bu kitapta yazan sistemlerin bir gün bu güzel ülkede de uygulanacağını göreceksiniz. Çünkü özgür eğitim, her ülkede başarıyı arttırmış tek eğitim modelidir. Ama asıl konu, daha kaç nesli harcayarak bu noktaya ulaşabileceğimizdir. Ülkemizdeki suç oranlarının artışından işsizliğe, anne-çocuk ölümü oranında Avrupa sonuncusu olmamızdan toplumsal stresimize kadar birçok sorunun kaynağı eğitimidir. Gelin hep birlikte bu sorun hala çözülebilir boyuttayken, çözüm için fikirlerimizi ortaya koyalım.

Ben bu kitabı yazdım, Türk eğitim sisteminde her zaman olduğu gibi, ödül yerine ceza alacağım. Hiçbir şey yapmamanın cezalandırılmadığı ama hata yaparsan haddinin bildirildiği bir sistemde ne yazık ki kaderim bu olacak. Dilerim ki benim gibi insanlar, bu sorunun çukuruna bedenlerini atmakta tereddüt etmezler. Çünkü ancak kafamızla, bedenimizle, yüreğimizle kendimiz feda ederek bu çukurları doldurabiliriz. Eğitim hendekleri, toprakla değil, insanla dolduğu zaman aşılır.

EKLER

EK-1

T.C
MURATPAŞA KAYMAKAMLIĞI
İlçe Milli Eğitim Müdürlüğü

Sayı : B.08.4.MEM.4.07.00.07.428/

Konu : Kurumun geçici kapatılması

ÖNEMLİ

03.11.2010* 28305

ÖZEL ABA AMERİKAN KÜLTÜR YABANCI DİL KURSU MÜDÜRLÜĞÜNE

- İlgi:** a) İl Milli Eğitim Müdürlüğü'nün 27/09/2010 tarihli ve 30528 sayılı yazısı.
b) 07/10/2010 tarihli ve 24894 sayılı yazımız.
c) 11/10/2010 tarihli ve 83 sayılı yazımız.
d) İl Milli Eğitim Müdürlüğü'nün 27/10/2010 tarihli ve 34480 sayılı yazısı.

Kurumunuz hakkında Eğitim Müfettişlerince yapılan Soruşturma sonucu düzenlenen 31/08/2010 tarihli ve 410/45 sayılı Soruşturma Raporunda; **Kurum adının Özel ABA Amerikan Kültür Yabancı Dil Kursu olmasına rağmen Amerikan Kültür Derneği Yabancı Dil Kursu adı altında gerçeğe aykırı reklam verildiği sübuta erdiğinden, 5580 Sayılı Özel Öğretim kurumları Kanununun 7.Maddesi uyarınca Kurumun 15 (onbeş) gün süre ile geçici olarak kapatılması** teklifi getirilmiştir.

Getirilen teklif ve ilgi (c) yazımız gereğince; 06 Mayıs 2011 tarihinden itibaren 15 (onbeş) gün süre ile geçici olarak kapatılmasının uygun görüldüğüne ilişkin 22/10/2010 tarihli ve 33726 sayılı Valilik onayı ilişikte gönderilmiş olup, Kurumunuz 06/05/2011 Cuma günü 15 (onbeş) gün süre ile geçici olarak kapatılacağından gerekli önlemin alınması hususunda gereğini önemle rica ederim.

Mehmet KARABACAK
Müdür a.
Şube Müdürü

Eki: 1 adet onay örneği

id.Br 71
03.11.2010
N. Baran
K.Md
J

Antalya Muratpaşa İlçe Milli Eğitim
Müdürlüğü
Bilgi için: Mehmet KARABACAK Şb.
Md.
Telefon: (0 242) 247 84 50
Faks : (0 242) 248 97 50

www.egitimdestek.meb.gov.tr

www.haydikizlarkula.org

ULUSLARARASI MESLEKİ
OKUL YATIRIMI
EĞİTİMİNE DEĞER VERİYİZ

EK-2

T.C.
SAMSUN VALİLİĞİ
İl Millî Eğitim Müdürlüğü

Sayı : 23942897/405.014194682
K onu : Özel Samsun Amerikan Kültür
Anaokulu'nun(99952015)15 gün
Süre İle Geçici Olarak Kapatılması.

20/04/2015

VALİLİK MAKAMINA

- İlgi
- a)İlimiz Maarif Müfettişleri Başkanlığının 12/01/2015 tarihli ve 663.07/02 sayılı soruşturma raporu,
 - b)10/02/2015 tarihli ve 1430405 sayılı yazımız,
 - c)Millî Eğitim Bakanlığı Özel Öğretim Kurumları Genel Müdürlüğü'nün 17/02/2015 tarihli ve 1739631 sayılı yazısı,
 - d)Özel Öğretim Kurumları Kanunu,
 - e)Özel Öğretim Kurumları Yönetmeliği.

İlimiz Atakum İlçesinde faaliyette bulunan Özel Samsun Kültür Anaokulu ile ilgili, İlimiz Maarif Müfettişleri Başkanlığı tarafından düzenlenen ilgi (a) soruşturma raporu sonucunda"bulunduğu yol üzerindeki kuruma ait tabelada AKD KİDS isminin kullanıldığı,Amerikan Kültür Derneği KİDS Samsun adlı internet sitesinde de kuruma ilgili tanıtımların yapıldığı" belirtilerek, ilgi (d) Kanunun 7.Maddesi uyarınca 15 (on beş) gün süre ile geçici kapatılması teklifi getirilmiş olup, bu teklif Valiliğimizde uygun görüşü ve ilgi (b) yazımız ile Bakanlığımız Özel Öğretim Kurumları Genel Müdürlüğüne gönderilmiş, Bakanlığımız Özel Öğretim Kurumları Genel Müdürlüğü ilgi (c) yazı ile adı geçen özel öğretim kurumunun 15 gün süre ile geçici olarak kapatılmasını uygun görmüştür.

Bu kapsamda; İlimiz Atakum İlçesinde faaliyette bulunan Özel Samsun Kültür Anaokulu'nun,ilgi (d) Kanunun 7.Maddesine göre 15 Haziran 2015-29 Haziran 2015 tarihleri arasında 15 (on beş) gün süre ile geçici olarak kapatılması, kapatmayla ilgili işlemlerin, İlgi (d) Yönetmeliğin 9.Maddesine göre yapılması ve adı geçen kurumun yukarıda belirtilen faaliyetlerineson vermediğinin tespiti halinde sürekli kapatılması Müdürlüğümüzce uygun görülmektedir.

Makamlarınızca da uygun görülüyor taktirde olurlarınıza arz ederim.

Aytekin GİRGİN
İl Millî Eğitim Müdürü

OLUR
20/04/2015

Faruk Necmi KURT
Vali a.
Vali Yardımcısı

EK:Soruşturma Raporu(4 Sayfa)

Adres İl Millî Eğitim Müdürlüğü Atatürk Bulvarı Yeni Hükümet Köneği Kat:3 – SAMSUN
Ayrıntılı bilgi için irtibat:VHKİ:B.ÖZMEN (Özel Öğretim) Santral 0(362) 435 80 63 - 435 80 64 - 435 54 50 -432 06 09
Faks 0(362) 431 93 76 - 432 48 54 @ e-posta samsunmem@meb.gov.tr Web http://samsun.meb.gov.tr

Bu evrak güvenli elektronik imza ile imzalanmıştır. http://evraksorgu.meb.gov.tr adresinde 410-ecdd-3179-ae43-2297 kodu ile teyit edilebilir.

EK-3

T.C.
MİLLÎ EĞİTİM BAKANLIĞI
Özel Öğretim Kurumları Genel Müdürlüğü

Sayı : 16915068/101.04/3211667
Konu: Özel Koşuyolu İngiliz Kültür
Derneği Anaokulu

24/03/2015

İSTANBUL VALİLİĞİNE
(İl Millî Eğitim Müdürlüğü)

İlgi : İstanbul Valiliği İl Millî Eğitim Müdürlüğü'nün 20/03/2015 tarihli ve
50720270/405/3079799 sayılı yazısı,

İliniz Kadıköy ilçesinde faaliyette bulunan Özel Koşuyolu İngiliz Kültür Derneği Anaokulu Müdürlüğü tarafından uygulanmak üzere hazırlanan Okul Öncesi Dönem İngilizce Program taslağına ilişkin ilgi yazınız ve ekleri incelenmiştir.

İlgi yazınız ekinde gönderilen program taslağı incelendiğinde söz konusu programın Genel Müdürlüğümüze bağlı faaliyette bulunan başka bir kurum tarafından hazırlanarak onaylanan program kopyalanarak hazırlandığı görülmüştür.

Kurumunuzun kendi özgün programını hazırlaması durumunda teklifiniz tekrar değerlendirilebilecektir.

Bilgilerinizi ve gereğini rica ederim

Celal KILIÇ
Bakan a.
Daire Başkanı

MEB Beşevler Kampüsü Beşevler/ANKARA
Elektronik Ağ: www.meb.gov.tr
e-posta: hutanc@meb.gov.tr

Hasan UTANÇ Eğitim Uzmanı
Tel: (0 312) 413 34 75
Faks: (0 312) 223 99 26

Bu evrak güvenli elektronik imza ile imzalanmıştır. <http://evraksorgu.meb.gov.tr> adresinden 597-b1eb-375c-85ed-fec8 kodu ile teyit edilebilir.

TRIAL MODE - a valid license will remove this message. See the keywords property of this PDF for more information.

EK-4

T.C.
MİLLÎ EĞİTİM BAKANLIĞI
Özel Öğretim Kurumları Genel Müdürlüğü

Sayı : 95178074/405.05/2243911
Konu: Özel Okul İşlemleri

28/02/2015

GENELGE
2015/5

- İlgi : a) 5580 Sayılı Özel Öğretim Kurumları Kanunu,
b) Millî Eğitim Bakanlığı Özel Öğretim Kurumları Yönetmeliği,
c) Özel Öğretim Kurumları Standartlar Yönergesi.

İlgi (a) Kanun kapsamında faaliyette bulunmak üzere kurum açma izni ile iş yeri açma ve çalışma ruhsatı verilmiş olan/verilen özel okullara ilişkin Bakanlığımıza ulaşan evrakın incelenmesinde bazı eksikliklerin tespit edilmesi nedeniyle işlem yapılamadığı, evrakın illere iade edildiği anlaşıldığından aşağıdaki açıklamalara ihtiyaç duyulmuştur.

1. Dönüşüm Programına alınan özel dershanelerden kurumlarını mevcut binalarında özel okula (okul öncesi eğitim, ilkököl, ortaokul ve temel lise) dönüştürmek isteyen kurucu/kurucu temsilcisi;

16. Özel okullar, ilgi (b) Yönetmeliğin 62 nci maddesine göre Valiliklerden aldıkları izinler doğrultusunda burs verilecek öğrenci ve kursiyer tespitine yönelik Ocak, Şubat ve Mart aylarında sınav yapabilecektir. Ancak bu sınavlarla ilgili reklam ve ilan verilmeyecektir. Her okul kendi internet sayfasında bu sınavların duyurusunu yapabilecektir. Valilik izni doğrultusunda resmi yazı ile diğer okullara bu sınavla ilgili bilgi verilebilecektir.

MEB, Beşevler Kampüsü E/Blok/ANKARA
Elektronik Ağ: www.meb.gov.tr
e-posta: ookgm@meb.gov.tr

Ayrıntılı bilgi için: E.Meftin ALP
Tel: (0 312) 2134725
Faks: (0 312) 2239926

Bu evrak güvenli elektronik imza ile imzalanmıştır. <http://evraksorgu.meb.gov.tr/adresinden> 1 845-1866-3d0f-9d15-6573 kodu ile teyit edilebilir.

EK-5

EK-6

Saygıdeğer dostum,

Size, mizahi ve çok eğlenceli bir kitap yazdım.

Bu kitabı okumak 45 dakika sürmektedir. Devlet okulundan, özel kolejlere, dershanelerden özel sürücü kurslarına, anaokullarından İngilizce kurslarına okul müdürlerinden, bürokratlara, anne babalardan, Milli Eğitim Bakanına, bu kitabı okuyan herkesin eğitime bakışı değişecektir.

Ülkemizin bugünkü ortamında kitap yazarak kral çıplak demenin ve dünyada aynı sorunları yaşayan ülkelerin eğitimdeki sorunları nasıl kolay aştığını anlatmanın ne kadar zor ve tehlikeli olduğunun farkındayım.

Bu ülkede hem kolej kurucusu, hem dershaneler sahibi, hem yıllarca sürücü kursu işletmiş, hem etüt merkezi çalıştırmış, sağlık kolejlerinde ortaklık yapmış, 218 tane İngilizce kursu, 124 tane anaokulu ve 29 tane koleji kurmuş ve halen işleten, bunların hepsinde sadece bir ilde değil, tüm Türkiye’de faaliyet gösteren nadir kişilerden birisi ve aynı zamanda eski bir öğretim görevlisiyim.

Özel öğretim Kurumları Federasyonu Türkiye Başkanı olarak, bedenimi, yüreğimi koyarak bu kitabı yazdım.

Bu kitapta, ülkemizin eğitim alanında diğer gelişmiş ülkelere göre çok başarısız olduğunu, bu başarısızlığın sebeplerini ve çözümlerini, özel öğretim sektöründe faaliyet gösteren kuruluşların çektiği çileleri ve ülkemizin eğitimde reform yapması gerekliliğinin ne kadar acil ve önemli olduğunu bulacaksınız.

Bu güzel ülkenin çok acele eğitimde reforma ihtiyacı vardır. Okuyacağınız kitabımda hemen ve kolayca yapılabilecek bir kaç düzenlemeyle milli eğitimimizin dünya sıralamasında hemen nasıl yükseleceğini göreceksiniz.

Bu güzel ülkenin artık özgür eğitime ihtiyacı vardır.

