
 

 

 

 

 

ORTA DOĞU ÖĞRETİM ELEMANLARI 

DERNEĞİ 

 

 

BİLİM VE ÜNİVERSİTE SEMPOZYUMU 

18 Nisan 2014 

 

 

 

 

 

 

 

 

 


BİLİM VE ÜNİVERSİTE 

İlhan TEKELİ 

 İlhan TEKELİ- Geçtiğimiz günlerde YÖK Başkanı yüksek öğretim konusunda 

konuşmuş. Bazı rakamlar veriyor ve o konuşmadan da anlaşılıyor ki, Mayıs ayında 

YÖK ve üniversite konusu yeniden gündeme gelecek. Anlaşılan yeni bir yasa 

hazırlığı var. Onun için bu toplantı bir anlamda Mayıs’ta gelecek neyse, ona karşı bir 

ön hazırlık niteliği de kazanıyor diye de düşünülebilir.  

 Türkiye’nin yükseköğretimde geldiği noktaya ilişkin niceliksel değerlere 

baktığımızda; günümüzde üniversite sistemi içinde 5,5 milyon öğrenci, 150 bin 

öğretim üyesi var, ama bunun ancak yüzde 45’i doktoralı anlaşılan. 180 civarında 

üniversite var, 71’i vakıf üniversitesi. Liselerimiz yılda 1,2 milyon mezun veriyor. 

Üniversitelerimiz yılda da 4500 doktora veriyor. Böyle bir sistemle karşı karşıyayız bu 

sistemin bilimsel performansını uluslar arası bilimsel yayın sayısıyla ölçmeğe 

çalışıyoruz. Türkiye dünyadaki bilimsel yayının yüzde 1,36’sını yapıyor ve bu oran bir 

dönem hızla arttı, ama son 6-7 yıldır tamamen durağanlaşmış durumda. ARGE 

harcamalarında bir artış oldu. ARGE harcamaları 2008’de milli gelirin yüzde 0,73’ü 

iken, 2012’de yüzde 0,92 oldu. Aslında iktidar bu konuda ayırdığı kaynağı arttırmaya 

istekli, ama üniversite sistemi daha fazlasını harcayamıyor. Hedeflenen harcama milli 

gelirin yüzde 2,5’u, ama üniversite sistemi 0,93’ü bile zor sarf ediyor. Bundan 

fazlasını sarf edebilecek düzeyde anlamlı araştırma üretemiyor. Yüzde 2,5’u verseler 

boğulur, kaynakları ziyan eder gibi görünüyor. 

 Bir sayı daha vereyim: TÜSİAD’ın istişare toplantısında bildirildiğine göre 

sanayinin milli gelirdeki payı 1999’da yüzde 25 iken, 2012’de yüzde 15’e düşmüş. 

Üniversite üzerinde konuşurken sanayi teknoloji işbirliğinden, teknolojik 

inovasyondan söz ediyorsunuz. Ama kalkınmanızı başka bir yerlere bağlamışsınız; 

inşaata bağlamışsınız, turizme bağlamışsınız, lojistiğe bağlamışsınız. Söylem ve milli 

gelir sayıları birbirini desteklemiyor. 

             Günümüzde yüksek öğretime ilişkin nicelikler üzerinde daha fazla 

durmayacağım. Beni niteliksel değerlendirmeler daha çok ilgilendiriyor. Kalitatif 

alanda bir sorun var. Üniversite bana  heyecanını, öyküsünü kaybetmiş olarak 

görünüyor. 1960’lardan beri, 50 yıldır akademik sistemin içindeyim. 60’larda, 

akademisyenler bir avuçtu, ama heyecanlıydı. Belki akademik performansları, o 

kadar iyi değildi, ama bir heyecanları, parçası olduğu bir öyküsü vardı. Şimdiki 

gençler daha iyi yetişerek geliyorlar, belki daha çok dış yayın yapıyorlar, ama 

heyecan yok.  

             Bence üniversite sistemimizin bugünkü durumunda yapısal bir ikiyüzlülük var. 

Dışarıdan baktığımızda, sadece niceliksel göstergeler üzerinde durduğunuzda 

üniversite araştırma sistemi liyakat esasına göre çalışıyor gibi bir görüntü elde 

edebilirsiniz. Örneğin TüBİTAK temsilcileri yurt dışına gittiklerinde, Türkiye’nin 

araştırma formlarını artırdığını, uluslar arası yayında Türkiye’nin 18.inci ülke haline 


geldiğini, akademik terfilerde uluslararası yayınların temel ölçütlerden biri haline 

geldiğini söyleyebilecektir. Bu Türkiye’de üniversite sisteminde ve araştırma alanında 

liyakat sistemine göre değerlendirmenin ağırlık kazandığı illüzyonunu yaratabilecektir. 

 Oysa gerçeğin ikinci bir yüzü daha vardır. Biliyoruz ki özellikle yeni kurulan 

üniversiteler cemaatler arasında bölüşülmüş bulunuyor. Bu üniversitelerde 

kayırmacılık temelli bir kadrolaşma yaşanıyor. Şimdi ben biliyorum, işte bizden 

öğrenciler mezun oldu, bazı üniversitelere girmek istediler. Onun için bilmem ne 

tarikatındaki yakınlarından torpil bulmaya çalıştılar filan ama yine de giremediler. 

Onlar cemaatlerine yeterince yakın bulunmadı. 

               Liyakat esaslı çalıştığı illüzyonu yaratılmaya çalışılırken, yeni üniversiteler 

kadrolarını büyük ölçüde kayırmacılıkla yapılandırıyor. Üniversitelerde büyük bir iki 

yüzlülük yaşanıyor. Böyle bir sistem içinde araştırma heyecanı, bilim heyecanı 

üreyebilir mi? Buna evet demek olanaksız.  Bence temel sorun bu ve bu sorunun 

üstüne gitmek gerekir. Bu ikiyüzlülüğü deşifre etmek lazım; böyle bir ikiyüzlü sistem 

nasıl başarılı olabilir?  

(ÜNİVERSİTE KURUMUNUN ÖYKÜSÜ)                 

Toplantıyı düzenleyen dostlar, benden mevcut sistemi eleştirmemden çok, 

üniversitenin gelişmesinin tarihi bir analizini yapmamı istediler. Bu nedenle 

konuşmamın bu bölümünde, üniversite kurumun gelişme tarihini ele alacağım. 

Biliyorsunuz bu kurum 12. Yüzyılda iki ayrı coğrafyada; Bologna ve Paris oluşmasıyla 

ortaya çıktı. 900 yıllık bir kurum. Avrupa Konseyinin de kabul ettiği üzere bu 

insanlığın en önemli kurumsal mirasıdır. Biz taş binaları kültürel mirasımız diye 

korumak için yırtınıyoruz. Ama sıra 900 yıllık bu kurumu korumaya gelince, onu 

piyasa mekanizmasına teslim ederek, gayet hoyratça davranıyoruz. 

Bu kurum 900 yılık tarihi içinde dört büyük dönüşüm geçirmiştir. Bunlar; 

 Kilise Merkezli Üniversite 

 Von Humbold Araştırma Üniversitesi (Ulus Devlet üniversitesi) 

 Multiversite (elitist yükseköğretim) 

 Bilgi Toplumu Üniversitesi (kitlesel yükseköğretim) 

diye sıralanabilir. Üniversite kurumu 900 yıllık yaşamı içinde önemli değişiklikler 

geçirerek günümüze ulaşmıştır. Bu değişikliklere rağmen, bazı ortak özelliklerin tüm 

süre boyunca korunduğu görülmektedir. Bu ortak özellikler; 

 Otonomisi yüksek olması, misyonunu bağımsız olarak saptaması, öğrenci ve 

öğretim üyesi alma kurallarını kendisinin belirlemesi, bilimsel özgürlüğe vb. 

sahip olmasıdır, 

 Uluslar arası ilişkilerinin yüksek olması, öğrencileri ve öğretim üyelerinin 

uluslar arası kaynaklardan gelebilmesidir, Ama tabii o zaman dünyada iki 

uluslararası sistem var; birisinin dili Latince, doğu ülkelerindeki diğerinin dili ise 


Arapça. Ama hocalar dolaşıyor, öğrenciler de dolaşıyor. Yani İstanbul’daki 

Medrese öğrencisi gidip, Kahire’de de okuyor ... 

 Tek bir disiplinin ya da tek bir ustanın hegemonyası altına girmemesidir, 

 Üniversite iç kuralları dolayısıyla muhafazakar bir kurum olmuştur, 

diye sıralanabilir. 

                      İlk üniversiteler Bologna ve Paris üniversiteleridir. Bunlar kilise 

merkezli üniversitelerdir. Otonomileri lonca olarak örgütlenmiş olmasından 

gelmektedir. Bologna üniversitesi bir öğrenci loncası olarak, Paris üniversitesi de bir 

öğretim üyesi loncası olarak örgütlenmiştır. Zaten universitas Latincede  lonca 

demektir. Gerçekte o dönemde kilise üniversitelerinde okutulan derslerle, o dönemde 

İslan ülkelerinde gelişmiş bulunan medreselerde okutulan dersler birbirine çok 

yakındır. Bu üniversite tutucudur. Avrupa’da bilimsel devrim üniversitelerde değil, 16 

yüzyıl, İtalya ve 17 Yüzyıl İngiltere ve Fransadaki akademilerde gelişmiştir. İlk bilimsel 

dergi 1665’te yayınlanan  Royal Society Philosophical Transactions olmuştur. 

Bununla birlikte bilimsel yayın kavramı oluşmuştur. Bilim insanı (scientist) sözcüğü 

ise ilk kez 1834’de William Whewell tarafından kullanılmıştır. 

                    Akademilerde gelişen yeni bilime yer veren ilk üniversiteler, Protestan 

üniversiteleri ve liman kentlerinde gelişmiş serbest üniversiteler olmuştur. Katolik 

kilisesinin etkisi altındaki üniversiteler ise daha geç dönüşmüşlerdir. Kilise 

üniversitelerinin böyle bir dönüşebilme kapasitesi göstermesinde Aquino’lı Saint 

Thomas’ın öğretisinin payı yüksektir. İbn-i Rüşt’ten etkilenerek imanın akılla 

temellendirilmesini savunan Saint Thomas kilise üniversitelerinde rasyonel 

metafiziğin gelişmesine yol açmıştır. Rasyonel  metafiziğin gelişmiş olması, kilise 

üniversitelerinin dönüşmesini kolaylaştırmıştır. Oysa kendisini nakli bilimler alanına 

hapsetmiş bulunan medreseler böyle bir dönüşümü gerçekleştiremeyecektir.         

                    Araştırma üniversitesi olarak bilinen von Humbold üniversitesi 1810’da 

Berlin’de doğdu. Bu bir ulus devlet üniversitesiydi. Bilgi için bilgi üretiyordu. 

Öğrencisine verdiği dünya görüşüyle onun toplumun bilişsel yapısını koruyucu bir 

ulus devlet yurttaşı halinde gelişmesini sağlıyordu. Alman pedagojik anlayışı içinde 

“bildung” işlevi görüyordu.  

                    Kilise üniversitelerinde öğretim üyelerin ücretleri öğrencilerin 

ödemeleriyle karşılanıyordu. Tabii burada bir büyük yenilik var. O tarihe kadar bilim 

insanları tek tek bir birey olarak üniversitede yer alıyordu. Örneğin Kant’ı ele alalım 

Königsberg’de evi var. Evinden kalkıp sabahleyin aynı saatte aynı yerden gidiyor, 

herkes saatini ona göre ayarlıyormuş, işe gidip geliyor. Devlet filan buna para 

vermiyor. Ne oluyor? Öğrenci para veriyor, ama Kant’ın felsefe dersine gelen öğrenci 

yok. Aç kalmamak için coğrafya dersi veriyor her yıl bir tane ve hayatında hiç 

Königsberg’den çıkmamış, Londra’daki köprünün üstündeki detayları anlatıyor filan, 

sınıflar dolup taşıyor. Öbür taraftan da üç-beş tane felsefe öğrencisi var, esas 

katkısını orada yapıyor. Oysa Von Humbold üniversitesinde finansmanı devlet 

yüklenmeye başladı.  


Finansman biçiminin değişmesi von Humbold üniversitesinde bilgi üretiminde 

enstitülerin kurulmasına yol açtı, çok bir büyük sıçrama yapıldı. Önceki üniversiteler 

bilim insanları bir birinden ayrı olarak tek başlarına bilgi üretirken, von Humbold 

üniversitesinde bilgi üretimi sosyalleşti, enstitülerde  sosyal olarak üretilmeye başladı. 

Bu sanayide artizanal üretimden fabrika üretimine geçiş gibi bir şeydi. II. Dünya 

Savaşı sonrasına kadar bilim alanında Almanya’nın yüklendiği öncülüğün temel 

nedeni oldu. Bu üniversite pratikle çok ilgilenmiyordu. Mühendislik alanlarını 

üniversite içine almıyordu. Mühendislik eğitimi “Techniche Hochschüle”lerde 

üniversiteler dışında örgütlenmişti.  

Von Humboldt Üniversitesi ulusalcı bir üniversite temelde, dili de ulusal dil, artık 

Latince değil. Evrensel bir dil yok. Üniversitenin yönetimi meslekdaşlar yönetimi 

(collegial) olarak örgütlenmişti. Onun yöneticisi olmak için yönetim becerisi değil, 

akademik saygınlık gerekiyordu. Rektör eşitler arasında birinciydi. Kısa süreli olarak 

seçiliyordu. Rektörlük fakülteler arasında rotasyona tabiydi.Bir tıp fakültesinden, bir 

hukuktan, bir diğer fakülteden, onun bir sırası var ve rektör seçilen kişi akademik 

olarak o alanın o üniversitedeki en prestijli kişisi oluyordu.  

Zaman içinde bu üniversite içten bozulmaya başlamıştı. Birinci Dünya Savaşı 

sonrasında Max Weber Almanya’da von Humbold üniversitelerinde ordinaryüs 

profesörlerin denetimindeki kürsü/enstitütü yapılarının kireçlendiğini yazdı. Kürsü 

sistemi, ordinaryüs profesör, arkasında bir hegemonya; enstitü çalışıyor, ama bunun 

içinde bir hegemonya... Örneğin benim İTÜ’de okuduğum yıllarda, İTÜ’de hâlâ, öyle 

bir sistem vardı.  Ama Alman üniversiteleri daha büyük bir belayla karşılaştılar. 1933 

sonrasındaki Nazi İktidarı Yahudi ve Sosyal Demokrat kadrolarda büyük temizliğe 

gidince Alman üniversiteleri büyük kayıplar yaşadı.    

II. Dünya Savaşı sonrasında da bilim dünyasında öncülük ABD’ye geçti.Bu geçişle 

birlikte, Multiversite denilen yeni bir üniversite sistemi doğdu. Bu üniversitenin 

ABD’deki John Hopkins, Harvard vb. gibi von Humbold türü araştırma  

üniversiteleriyle, Amerikan popülizminin “Land Grant College” lerinin bir sentezi 

olarak geliştiğini söyleyebiliriz. 

Multiversite artık ben bilim için bilim yaparım demekten vazgeçiyor. Toplumun 

sorunlarına dönük, disiplin merkezli değil sorun merkezli bir yapılanmaya gidiyor. 

Kendisini bilim alanında hapsetmiyor ve bir üniversite üç işlev; eğitim, araştırma ve 

kamu hizmeti üretir hale geliyor.  Von Humboldt Üniversitesinde kamu hizmeti 

üretmek kimsenin aklının köşesinden geçmezdi. Ama II. Dünya Savaşı sonrasında  

teknik yüksekokullar da üniversitenin içine alınıyor. Üniversite artık pratikle 

ilgilenmeye başlıyor, dışarıda kalamaz. Ama ilginçtir, Türkiye’de bir teknik 

üniversitenin, yani Yüksek Mühendis Mektebinin İstanbul Teknik Üniversitesi olarak 

kurulması, Almanya’dan önce olmuştur. Savaş içinde, onlar savaş sonrasında 

oldular, 1940. Tabii bu bizim tekniğe filan merakımızdan çok, teknik bir yüksek teknik 

okulun hocalarının prestij talebi olarak üniversiteye dönüşmüştür. Multiversitenin 


bünyesinde artık, çok sayıda ve değişik türde kurum yer alıyordu. Disiplinler arası 

olma niteliği ağır basan yüksek lisans programları açılıyordu. 

Bu üniversitenin rektörü artık eşitler arasında birinci değildi. Üniversitenin başına belli 

bir programı uygulamak için yeterli bir süre için geliyordu. Bu üniversiteler kendi 

ülkelerinin yüksek öğretim yaşındaki öğrencilerinin yüzde 15‘ini eğiten elitist bir eğitim 

veriyordu. Bu üniversite1968 yılı öğrenci hareketleriyle bir anlamlılık kriziyle karşılaştı, 

demokratik olmamakla, kapitalist değerlerle yüklü olmakla eleştirildi. Öğrenciler 

yönetime katılma hakları elde ettiler. Gelişmiş kapitalist ülkeler, öğrencilerin 

taleplerine kısmen yanıt vererek, üniversiteyi sistemin parçası haline getirme 

becerisini gösterebildi. Oysa Türkiye bu beceriyi gösteremedi, üniversite krizi kronik 

hale geldi. 

1980’li yıllarda dünyanın yaşamaya başladığı büyük dönüşümle birlikte multiversite 

de bir dönüşüm yaşamaya başladı. Dünya’da sanayi toplumundan bilgi toplumuna,  

Fordist üretim biçiminden  esnek üretim biçimine, ulus devletler dünyasından küresel 

dünyaya, modern zihniyetler dünyasından post modern bir zihniyetler dünyasına 

geçiş yaşamaya başlayınca bu dönüşüm üniversite de önemli dönüşümlere yol açtı. 

Ayrıca dünyada neoliberalizm hakim ekonomik politika haline geldi. Bu gelişmelerin 

yükseköğretim konusuna yansıması temelde iki kanaldan gerçekleşti. Bunlardan 

birincisi refah devleti anlayışının geriletilmesiydi. İkincisi ise üretimde mavi yakalıların 

gerilemesi, beyaz yakalıların öneminin artmasıydı.  Toplumda yaşanan bu gelişmeler 

üniversite eğitimi yeni bir zorunlulukla karşı karşıya bıraktı. Üniversite eğitimi elitist bir 

eğitim olmaktan, bir kitle eğitimi olmaya dönüştü. Devletlerin yükseköğretime ayırdığı 

kaynakları azalttığı bir döneme girilmiş olmasına karşın,  Üniversiteler yükseköğretim 

yaş grubu içindekilerin yüzde 65’şini eğitmeye başladılar. Bunu yaptığınız zaman şu 

soruyu ortadan kaldırmıyorsunuz. Toplumun elitlere olan ihtiyacı var mı yok mu? 

Elitlere ihtiyacı var. O zaman bu kitleselleşmiş üniversite sistemi içinden yüzde 10, 

yüzde 15 eliti ayrıca nasıl yetiştireceksin? Onun kanallarını kuracaksın. İşte bu 

nedenle, 2007’de yazılan Türkiye yükseköğretim stratejisi dokümanında böyle 

kanallar önerilmiştir. Örneğin doktora miktarının yükseltilmesi, post doktoranın 

kurumsallaştırılması gibi.  Dünyayla yarışabilecek yeni bir eliti ortaya çıkarma 

kanallarının açılması gerekmektedir. 

Kitle eğitimine geçilmesi üniversite eğitimin topluma maliyetinin ucuzlatılması gereğini 

ortaya çıkardı. Üniversite eğitiminde özel finansmanın, öğrenci finansmanının payı 

yükseldi. Üniversitelerde özellikle lisan düzeyinde eğitim standartlaştırıldı. Kamu malı 

olarak bilgi üreten üniversitenin yerini piyasa malı olarak bilgi üreten üniversite 

almaya başladı. Üniversite kapitalizmin innovasyon talebinin ucuz olarak karşılama 

mekanizması haline geldi. Yeni ekonominin ömür boyu eğitim talebini karşılayacak 

kurumsal düzenlemelere girişti. Üniversitenin mikro kosmosu dolayısıyla uzun erimli 

mantığının yerine piyasa değerleri ve kısa erimli mantık eğemen olmaya başladı.  

Bir yandan ekonominin küreselleşmesi ve öte yandan üniversitelerin kendi yarattığı 

gelirleri artırma zorunluluğuyla karşı karşıya olması, üniversite öğretimi üzerinde 


akreditasyon ve öğretim üyeleri üzerinde denetim baskısını artırdı. Üniversite öğretim 

üyelerinin üniversiteye gelir getirici performansını yükseltmek için havuç sopa sistemi 

işlerliğe konuldu. Üniversite öğretim üyelerinin maaşlarının ne olduğu gizli hale 

getirildi, yıldız profesörler yaratılarak, gelirlerinin çok yükselmesine izin verildi. Yıldız 

profesörler derslerden koparılarak, araştırma üzerinde uzmanlaştırıldı. Böyle bir 

sisteminin çalıştırılması için de hiyerarşik olarak yapılanmış bir örgütlenme mantığı 

içindeki işletme modelleri içinde üniversiteler yeniden yapılandırılarak çok güçlü 

yetkilerle donatılmış rektörlükler geliştirildi. Oysa iş alanında bu tür hiyerarşik ilişkilere 

dayanan işletmecilik modelleri saygınlık yitirerek, yatay ilişkiler içindeki toplam kalite 

modellerine geçilmekteydi. 

(TÜRKİYE’DE ÜNİVERSİTENİN ÖYKÜSÜ) 

Modernleşme süreci içinde Türkiye’de üniversitenin gelişmesi çok gecikmiştir. 

Osmanlılar modern yükseköğretimi örgütlemek durumunda kaldıklarında bir çok 

konuda olduğu gibi Fransız örneğini izleyerek yüksek okullar açmışlar ve mezunlarını 

devlet kurumlarında görevlendirerek devlette utangaç modernleşme projelerini 

gerçekleştirmeye çalışmışlardır.  Üniversitelerden önce yüksekokullar kuruluyor. 

Tıbbiye, Harbiye, Mülkiye gibi. Osmanlılar Tıbbiyeyi Avrupa’yı takliden değil, Mısır’ı 

takliden kuruyorlar. Mehmet Ali Paşa Mısır’da güçlendiği zaman, Fransa’da etkili 

olmayan Sen Simon’cular Mısır’a gidiyor, onun beyin takımı oluyor ve 1826’da 

Tıbbiyeyi açıyorlar, 1827’de de II. Mahmut açıyor. Böyle bir etkileşim var. Darülfünun 

(üniversite) 1860’larda konuşulmaya başlıyor, birkaç kez açılıp kapandıktan sonra, 

ancak 1900’den sonra silik bir profil içinde kalıcılık kazanıyor. 

     Darülfünun kurulduktan sonra bu kurum sürekli bir von Humbold üniversitesi 

arayışı içinde olmuştur, 1915 Darülfünun reformu, 1933’de İstanbul Üniversitesinin 

kuruluşu böyle arayışlardır. 1933 sonrasında Almanya’dan kaçan bilim adamları da 

Türkiye’de von Humbold üniversitesinin oluşumuna önemli katkılar yapmıştır. Ama 

Türkiye ancak 1946 yılında 4936 sayılı üniversite yasasıyla von Humbold 

üniversitesini tam olarak oluşturmuştur denilebilir.  

1946 yılında von Humbold üniversitesinin kurumsallaşması tamamlanırken, Türkiye 

çok partili rejime de geçiyordu. Ama bu geçiş, fikir özgürlüğüne açık bir demokrasiye 

geçişten çok, oy çokluğuyla iktidar değiştirmesine olanak veren, araçsal bir geçiş 

olduğu için, üniversite özgürleşemiyor ve üniversite Türkiye’de yaşanan demokrasi 

krizinin merkezinde yer alıyordu. Onun için de siyasetin müdahaleleriyle 

karşılaşıyordu. Bu müdahaleler de üniversite çevrelerinde von Humbold üniversitesi 

modelinin ideal model olarak savunulması sonucunu yaratıyordu. Oysa von Humbold 

üniversitesinin Türkiye’de kurumsallaşması tamamlandığında ABD’de bu üniversite 

aşılmış  ve multiversite oluşmaya başlamıştı. Türkiye demokrasisinin üniversiteyle 

ilişkilerini ancak sorunlu olarak kurabilmesi dolayısıyla, üniversitenin gündeminde 

sadece özerklik tartışması yer alıyor, üniversitenin von Humbold üniversitesini aşarak 

nasıl bir dönüşüm geçirmesi gerektiği konusu görmezlikten geliniyordu. 


Türkiye’de günümüz üniversitesinin durumunu kavramak için 12 Eylül 1980 askeri 

darbesi sonrasında Yükseköğretim Kurumunun (YÖK) kuruluşundan sonra 

yaşananları kavramak gerekir. Hem siyaset hem de üniversite kendini yeniden 

üretemez haldeydi. Askerler 12 Eylül’de müdahaleyi gerçekleştirdiğinde 

gündemlerindeki en önemli konulardan biri, üniversiteyi uslandırmak, siyaset dışına 

itmekti. Onlar dünya üniversitelerinin yaşamakta olduğu dönüşümden haberdar 

değillerdi. Tabii YÖK’ü kurarak başına getirdikleri İhsan Doğramacı, dünya 

üniversitelerinde yaşanan dönüşümün farkındaydı. Büyük merkezi yetkilerle 

donatılmasını sağladığı YÖK’ün başına geçtiğinde, kendisine seçtiği üç misyonu 

yerine getirmeye çalıştı. Bunlardan birincisi üniversite sistemini uslandırmak ve 

siyaset dışına itmek, ikincisi von Humbold üniversitesini ABD üniversitelerinin gidişi 

yönünde dönüştürmek, üçüncüsü ise bu yetkili pozisyonundan yararlanarak ve 

devletin olanaklarını da kullanarak Bilkent Üniversitesini kurmaktı. Tabii bu zor bir 

konumdu. Doğramacı YÖK’ün söylemini ikinci misyon üzerinden kurarak, birinci ve 

üçüncü misyonunu gerçekleştirmek istiyordu. Bu tepeden inme dönüşüm projesinin 

uygulanma biçimi üniversitenin tepkisini çekiyor ve dirençle karşılaşıyordu. Ayrıca çok 

önemli bir iç çelişki taşıyordu: ABD üniversiteleri örnek alınarak hedeflenen 

dönüşümü gerçekleştirmek için üniversitelerin otonomisi güçlendirilirken, YÖK sistemi 

içinde üniversitenin otonomisi yok ediliyordu. Bu koşullar altında Türkiye’de 

üniversiteler tuhaf ve huzursuz bir dönüşüm yaşamaya başladı. Daha önce olmayan, 

araştırma fonları vb.leri uygulamaya girdi. Terfi süreçlerinde dış yayın performansları 

ön plana geçti. Askeri müdahale dönemi geride kalıp, sivil siyasete geri 

dönüldüğünde üniversiteler üzerindeki baskı bir ölçüde azalmış olsa da YÖK sistemi 

sürdü. YÖK sürdükçe de üniversite, üzerindeki donukluğu atamadı. AKP iktidarı YÖK 

sistemini sürdürerek, eski ve çok sayıda yeni üniversiteyi kendi denetimi altında 

tutma yoluna gidince, üniversiteler başka tuhaf dönüşümler yaşamaya devam etti. 

YÖK başkanının son günlerde yaptığı açıklamaya göre, YÖK üniversiteler sistemini 

yönetemez hale gelmiştir. Türkiye’nin üniversite sistemini yeniden yapılandırması acil 

bir sorun haline gelmiştir. Ama Türkiye’nin var olan siyasal kültürü içinde yapılacak 

düzenlemelerin bu gereksinmeyi karşılayamayacağını düşünüyorum.  

   Sanıyorum şunu gösterdim: Üniversite denilen şey çok kıymetli 

bir kurumdur ve İnsanlığın en önemli kurumsal miraslarından biridir. Biz bu kurumu 

piyasa mekanizmasının değerlerine teslim ettiğimiz zaman, toplumun çok değerli bir 

hazinesini harcamış oluyoruz... Çünkü piyasa mekanizmasının değerleri kısa erimli 

mantıkla çalışır. Hâlbuki toplumların esenliği için uzun erimli mantığa ihtiyaç vardır ve 

bu uzun erimli mantık üniversitenin, bu tarihsel kurumsal yapısı içinde vardır ve onun 

için de üniversitenin mikrokosmosunu korumak gerekir. Bu nedenle, bu mirasın 

özenle korunması gerekmektedir. Bildiğim kadarıyla Avrupa Konseyi de bu 

doğrultuda bir karar almıştır. 

(TÜRKİYE ÜNİVERSİTELERİ İÇİN BİR VİZYON ÖNERİSİ) 

 Günümüz üniversitesi gördüğümüz üzere bir eğitim, araştırma ve kamu hizmeti 

üretme kurumu. Biz üniversite için bir vizyon geliştireceksek, bu üç alanda da vizyon 


geliştirmemiz gerekir. Konuşmamın bu bölümünde üç alan için de birer vizyon 

tanımlamaya çalışacağım. 

Bunlardan birincisi eğitim üzerinde olacaktır. Türkiye’nin eğitim vizyonunu iki ayrı 

düzeyde ele almak doğru olur. İlki içinde yüksek öğretimin de bulunduğu tüm eğitim 

sistemi için geçerli olacak bir vizyondur.  Eğitim bireylerin potansiyellerini 

geliştirmekte fırsat eşitliğini sağlayacak, yapılanmacı bir eğitim olacak, eleştirel 

düşünme becerilerine sahip, insan hakları ve demokrasi, çevre, kültür ve estetik 

konularına duyarlı aktif yurttaşı yetiştirmeye yönelecektir. Böyle bir genel eğitim 

vizyonuna sahip olunarak, yüksek öğretime özel bir başka vizyonun geliştirilmesi 

gerekecektir. Yüksek öğretim esnek ve açık programlar üzerine oturarak, lisan 

düzeyinde daha çok jenerik kapasiteler oluşturmaya, yüksek lisans düzeyinde ileri 

uzmanlaşmaya dönük meslek  eğitimi vermeye, doktora düzeyine gelindiğinde ise 

öğrencinin kendi alanında epistemolojik iddialar taşıyabilmesini sağlayabilecek bir 

düzey oluşturmaya yönelinecektir. 

İkincisi bilgi üretimi ve araştırmaya ilişkin vizyondur. Üniversitelerin dış ve iç tarihi 

yazılabilen, uluslar arası standartta bilgi üretimine yönelmesi gerektiği söylenebilir. 

Burada dış ve iç tarihden ne kastedildiğine açıklık kazandırmakta yarar vardır. 

Dış tarihten kastedilen akademik araştırmanın ülkenin yaşamakta olduğu sorunlara 

duyarlı olarak gelişmesidir. Dış tarih şu: Siz bir ülkede bilimsel faaliyet yapıyorsunuz. 

O ülkede, mesela diyelim ki benim yaşantımda, 50’lerden itibaren biz gecekondu 

olgusunun içinde yaşadık. Eğer ben gecekondu olgusunu çalışıyorsam, dış tarihim 

vardır benim. Benim ülkemde yapılan bilimsel hareketin bir dış tarihi vardır. Yani 

bilimin tarihi toplumun gelişme tarihine paralel olarak, buradaki bilim faaliyetini 

yazabilirim. Yani önce Türkiye şöyle bir gelişme geçirdi, bak o sırada da Ahmet şunu 

yaptı, Mehmet bu katkıyı yaptı diye yazabilirim. Böyle bir ilişki kurulması bilim 

faaliyetinin o toplum için anlamlı olmasını sağlıyor. Evet, toplumun işine yaramış, 

bunlar bu işi yapmışlar. Böyle bir anlatı kurulabiliyorsa,  bu ülkede bilimsel faaliyet 

anlamlılık testini geçmiştir demektir.  

İç tarihle kastedilen Türkiye’de bilim dünyasında epistemolojik komünitelerin oluşup 

oluşmadığıyla ilgilidir. Tamam ben gecekonduyu yazmışım, ama gecekonduyu 

yazarken benim arkadaşım Tansu şunu yapmış, ben ondan şunu öğrendim,  ben 

şuna katkı yaptım, benim öğrencim de şunu yaptı, o da bunu yaptı diye bir etkileşme 

ağı kurabiliyorsam iç tarihi vardır. O zaman bu insanlar bu toplumda tesadüfen yan 

yana gelmemişlerdir. Bir komünite oluşturarak, birbirini etkilemişler ve ürün 

vermişlerdir. Türkiye’de bilim faaliyetlerinde iç tarihin varlığı iddia edilebilir mi? En 

kritik mesele bu. Yazılan yazılarda verilen dipnotlara bakın. Dipnotlarda kaç tane 

Türkiye kökenli çalışmaya atıf var? Yoksa ya da azsa burada bir epistemolojik 

komünite yok demektir. Ne yazık ki durum budur. Bu durumda, bu topraklarda 

birbirine yakın olarak oturmanın bilimsel üretim bakımından hiçbir kıymeti harbiyesi 

yoktur demektir.  


Tabii ki iç tarihi ve dış tarihi olan bir bilimsel faaliyet uluslararası standartta olmak 

durumundadır. Dünya düşünce macerasının geldiği noktada yarışabilir düzeyde 

olacaktır. 

Üçüncü vizyon üniversitelerin kamu hizmeti üretimine ilişkin hedefler koyacaktır. 

Günümüz üniversitesi hem eğitimin gereği olarak, hem de toplumun gereksinmesini 

karşılamak için kamu hizmeti üretecektir. Önce bu vizyonun eğitim ile ilgili yönüne 

eğilelim. Belirli meslek alanında yükseköğretim veren üniversitelerin çözmek zorunda 

olduğu temel sorun eğitimde kuram ve pratik dengesinin nasıl kurulacağıdır. Türkiye 

üniversitelerinde bu konuda üç modelin bulunduğu söylenebilir. Birinci model tıp 

fakültelerindeki modeldir. Eğitim, pratik ve araştırma birbirinden ayrılmaz bir biçimde 

bütünleşmiştir. Bu modelin en başarılı model olduğu söylenebilir. Türkiye kaynaklı 

uluslararası yayınların tüm yayınlar içindeki oranı yüzde 1.35 iken, Türk kaynaklı tıp 

yayınlarının payı yüzde 2,5’un üzerindedir. İkinci model hukuk alanındadır. Bu 

modelde üniversite hocalarının pratik yapmasının önü açılmıştır. Bu pratik içinde 

öğrencilere hiçbir yer verilmemektedir. Öğretim üyeleri avukatlık büroları içinde pratik 

içinde yer almakta, yetiştirdikleri öğrencilerle yarışarak, bir tür haksız rekabet içinde 

para kazanmaktadırlar. Bu ise hukuk dalında dış yayın ve doktora üretimi olarak 

performansın çok düşük olması sonucunu doğurmaktadır. Üçüncü model ise mimarlık 

bölümlerinin de tabi oldukları döner sermaye eliyle üniversite dışı için proje ve kamu 

hizmeti üretme yoludur. Bu süreç içinde seçmeli olarak az sayıda öğrenci pratikle 

ilişki kurmuş olmaktadır.  Akademik başarı tıp ve hukuk modelleri ortasında bir yerde 

durmaktadır. 

Üniversitelerin kamu hizmetleri üretme vizyonu konusunda etik bazı ilkelere de 

uyulması gerekecektir. Bu konuda dört ilkeden söz edilebilir. Bunlardan birincisi elde 

edilen gelirin adil bölüşülmesini gerçekleştirmektir. Bu pratiğin ucuz öğrenci emeği 

kullanmaya dönüşmesinin engellenmesi gerekir. İkincisi üretilen hizmetteki kalite 

eksikliğinin sorumlusunun kim olduğunun belirsiz hale gelmesinin engellenmesidir. 

Üçüncüsü üniversitenin sunduğu hizmetlerin, kendi yetiştirdiği öğrencilerin sunacağı 

hizmetlerle yarışmaktan kaçınması, onların yapamayacağı daha karmaşık ve yenilikçi 

alanlara yönelmesi doğru olacaktır. Dördüncü ilke olarak kamu hizmeti üretme 

konusundaki performansların, akademik kariyerle ilişkilendirilmesi gerekliliği ileri 

sürülebilir.   

(SON VERİRKEN) 

Konuşmamın sonuna gelirken başlangıçtaki gözlemime yeniden dönerek, temel 

vizyon(lar) oluşturulmadan ne yeni bir yasa hazırlanır, ne de yeni bir politika geliştirilir 

diyebilirim. Konuşmamı bitirirken bir öneri yapacağım. Bu dokuz yüzyıllık kurumun 

üyeleri olarak günümüzde bize düşen en önemli görevin, insanların onurlu yaşam 

hakkıyla tutarlı olan bir üniversite tahayyülü geliştirmek olduğunu düşünüyorum. Bunu 

devlet yapamaz, patron üniversiteleri ve cemaat üniversiteleri yapamaz. Böyle bir 

tahayyülümüz olursa eleştirilerimiz, sağlam bir dayanağa kavuşur. Üniversiteye kendi 


yarattığı bir tahayyül için mücadele etmek çok yaraşır. Üniversitelilerin yaşamına 

heyecan katar, yaşamları için bir doyum kaynağı haline gelir. 

Teşekkür ederim. (Alkışlar) 

(SORU-CEVAP BÖLÜMÜ) 

SUNUCU- (Duyulmuyor) 

İlhan TEKELİ-Bu günlerde ben değişik yerlerde yaptığım konuşmalarda, şöyle 

bir konu üstünde duruyorum. Türkiye büyük bir demokrasi krizi yaşıyor. Bu demokrasi 

krizi her yere yansıyor. O dediğiniz olaya da yansıyor. Ben bu demokrasi krizini oraya 

kadar taşıyabilirim. Yani nedensel bağlar kurarak. 

Bizim çok partili rejime geçişimizde, demokrasi derinliğine, fikir özgürlüğünü 

sağlamak vesaire diye kavranmamış, iktidarın el değiştirmesini sağlayacak bir 

araçsallık içinde ele alınmış ve bu da ötekileştirmeye dönük bir siyasi pratik ortaya 

çıkarmış. 

Tabii Demokrat Parti döneminde de müthiş bir ötekileştirme vardı. Bugün Türk 

siyaseti tamamen ötekileştirme pratiği üstünden gidiyor ve sosyal sermaye sıfıra 

indirgenmiş bir durumda. Bir araya gelerek hiçbir sorunumuzu çözecek durumda 

değiliz. Bu demokrasi krizi sonunda demokrasi algımız şuna indirgeniyor: Seçim var; 

seçimi kazanan kazandıktan sonra önümüzdeki seçime kadar diktatör gibi 

davranabilir. Onun her yaptığı, seçim kazandığı için demokratik sayılır. Böyle bir şey 

yok. Seçim iktidarı kimin kullanacağını belirler, ama iktidarda demokratik olarak karar 

üretmek durumundadır. Demokratik olmayan nitelikte karar üretiyorsa, yetkisini aşıyor 

demektir. Bugün biz bunun boğuntusunu yaşıyoruz.  

Yargıya güveni kalmamış bir toplum, her gün siyasi otoritenin her konuda 

birinci söz benimdir diye ortada dolaştığı bir toplum; burada hukuk devleti filan 

olamaz. Yani insanların birbiriyle ilişkilerinin ötekileştirmeye dayalı olduğu bir toplum 

içinde liyakat esaslı bir sistem geliştirilemez. Tamamen kayırmacılık üzerinden gelişir. 

Bugün böyle bir hastalık içinde yaşıyoruz.  

Türk toplumu olarak bunun bilincine ne zaman varıp, bunu nasıl aşacağız? 

Tam bilemiyorum, ama belki takıntı da diyebilirsiniz. Ben Türkiye’de gördüğüm her 

olayın arkasında böyle bir demokrasi krizi görüyorum.  

Serap EMİL- Çok teşekkür ediyorum, ben çok aydınlandım. Bir de Türk eğitim 

sistemi dersi veriyorum ben bizim öğretmen adaylarımıza. Vizyonla ilgili konuştunuz. 

Üniversitelerin üç alanda da vizyon geliştirmesi gerekir dediniz. Bunu her 

üniversitenin üç alanda da geliştirmesi gerekir diye anladım ben, ama bir de 

biliyorsunuz Amerika’da araştırma üniversiteleri/öğretim üniversiteleri ayrımı var. 

Bunu kastetmediniz sanırım. 


İlhan TEKELİ- Hayır, onu kastetmiyorum, ama bu araştırma üniversitesi 

problemi önemli bir problem. Şimdi siz akademik toplumda hâkim değer olarak 

araştırma ve araştırmanın ortaya çıkarttığı yeni özgün katkıyı ön plana koyuyorsanız, 

şunu insanlara diyemezsiniz: Siz araştırma üniversitesi olmayın, ikinci sınıf olun. Ya 

değerinizi değiştireceksiniz, eğitim de çok önemlidir, iyi bir hoca olmak çok önemlidir 

filan gibi. Yahut kamusal hizmet üretmek önemlidir diyeceksiniz. Üç öğesi varsa. 

Onlara eş önem vereceksiniz. Yoksa siz araştırma üniversitesi değilsiniz diye önünü 

tıkadığınız zaman, içte huzursuzluk yaratacaksınız. 

Bu Amerika’da nasıl olmuş? Benim takip edebildiğim kadar, böyle bir şey 

çıktığı zaman birçok üniversite, 3 bin mi 5 bin mi üniversite var, 3500 filan galiba, 

hemen hepsi de biz de araştırma üniversitesiyiz filan demişler. Ama zaman içinde bu 

100’ler civarına inmiş. Yarışmayla vesaire, çünkü araştırma üniversitesi dediğin 

zaman, bütçesi 2 Milyar Dolar. Ben bir konferans dinlemiştim, Massachusetts 

Hastanesinin araştırma biriminin başında bir Türk var. Geldi, hastanenin araştırma 

bütçesi 5 Milyar Dolar. Diyor ki, 100 Milyon Dolar koyduk şunu araştırdık bir şey 

çıkmadı diyor, çöpe atıyor.  

Şimdi burada bir nesnel koşullar var, bir de öznel durum var. Yani sen 

araştırma üniversitesini birinci sınıf üniversite ilan edip, diğer insanlara o yolu tıkarsan 

sorun çıkar. Ayrışmanın süreç içinde belirlenmesine izin vermek en doğru yoldur. 

Şimdi yeni kanunlar hazırlanırken, Türkiye’nin ele gelen üniversiteleri şöyle diyecektir. 

10 tane üniversite araştırma üniversitesi olsun, onun içinde biz de olalım. Bu  atama 

yoluyla o hakkı elde etmektir, yarışma yoluyla değil. 

Şimdi bu demokratik bir şey midir değil midir? Ama şimdi bakın, ben şimdi 

mantığımı neyin üstünden kuruyorum? Liyakat ve yarışma esasının olduğu bir 

üniversite mantığı üzerinden kuruyorum. Varsayımlarımı bunun üzerinden 

geliştiriyorum. Oysa, üniversitelerin kuruluşları belirli cemaatlere emanet ediliyor. 

Hayır, edilmiyor diyebilir misiniz? Hepiniz duyuyorsunuz. Ben size bunu ispat 

edemem, ama Türkiye’de yaşıyorum, işte iyi kötü duyduğumu da 

anlamlandırabiliyorum. Benim idealleştirdiğim durum, tarikatlara göre oluşan bir 

üniversitenin olmadığı bir çerçevenin ahlakına göre geliştirilmış, oysa başka bir 

durumla karşı karşıyayız. Bu iki yüzlülüğü sindirmemiz zor.  

Şimdi şöyle bir şey var. Biz üniversiteye özgürlük istiyoruz. Tamam, çok iyi, 

ama bizim hakikaten bilimsel özgürlük talebimiz var mı ? Yani diyelim ki, yaratılış 

problemi hakkında üniversite ne kadar direniş gösterdi. Bu işler o kadar, içinde 

yaşadığınız zaman ve eleştirel olarak baktığınız zaman, öyle altı üstü filan çok 

tutmuyor tabii. Yani bizim öğretim üyeleri olarak davranışımızın da altı üstü çok 

tutmuyor. Benim kişisel olarak davranışımın da altı üstü tutmuyor diyebilirsiniz. Ben 

kendimi ayırıp söylemiyorum bunu, ama bu bir olgu. Yani bizim gibi toplumlarda 

tutarlı olarak yaşamak kolay değil. 

Teşekkür ederim. (Alkışlar) 


Ali GÖKMEN -Şimdi son 7 yıl içinde üniversitelerin sayısı iki misli arttı, yılda 

yüzde 10’luk bir hızla artıyor. Yani öyle bir yere geldik ki, mastır almış doktora almış 

öğrenci sayıları da yükseldi eskiye göre. Ama geçenlerde yine böyle gazetede bir 

haber vardı. 550 bin mastır ve doktoralı iş arıyormuş. Yani o da çözüm getirmiyor. 

Üretiyoruz, ama işe yaramıyor bir şekilde. Yani ülkenin işine yaramıyor diyeyim. 

Makale filan yapılıyor tabii de, ama şimdi karşımızda da şöyle bir şey var. Hükümet 

var, küresel veyahut bütün ülkeyi etkileyecek kararları veriyor. Biz ona etkili 

olamıyoruz maalesef, dışarıdayız biz. 

Şimdi benim size soracağım şu: Peki, çok mu çaresiziz? Yani biz üniversitede 

yaşıyoruz, siz emekli oldunuz, biz hâlâ çalışıyoruz. Genç arkadaşlarımız var. Acaba 

biz kendi üniversitemizin Türkiye için örnek alacak bir çalışmayı nasıl başlatabiliriz 

size göre? 

İlhan TEKELİ- Çare olacak bir reçete yazmak zor böyle bir şeye, ama bu 

şöyle bir şey söylenebilir.  Az önce tanımladığım akademik ortamın içinde, bu ortamın 

değerlerinin zıttı bir değerlerde iş yapmaya çalışan bir grup yada gruplar 

oluşturulabilir. Şimdi bu grubun nasıl yol alacağı, belirli problemler üstünde çalışarak 

belli olur.  

Diyelim ki bir problem alınır, ses getirebilecek bir problemdir. Grup olarak 

çalışılır ve bunun üstünden, ama bu çalışılırken kendi iç ahlakı olan bir şekilde çalışır 

ve burada elde edilen başarı üstünden yol alınmaya çalışır. Yani başarı öyküsü 

oluşturmadan, böyle bir yerde bir yere gitmek çok zor. Yani o zaman siyasal güce 

ihtiyacınız var. Ama siyasal gücün çalışmayacağı bir durum, ancak başarıyla elde 

edilebilir; tabii siz başarılı olmadan ezmezse.  

Türkiye’de demokrasi krizi aşılmadan, bu olabilir mi? Yani sizin yayınladığınız 

şeye hükümet nasıl kulak kabartacak? Bu muhalifler de bir şey yayınlamış diyecek, 

bitecek. Yani burada bir demokrasi krizi var aslında. Dünyanın en yaratıcı şeyini 

söyle, ne olacak ki? Yani muhalefetine saygı duymayan... Şimdi ne deniliyor? Halkın 

oyuna saygı duyacaksın. Tabii duymak gerekir, ama muhalefetin oyuna da saygı 

duyacaksın.  

Mustafa TÜRKEŞ- Demokrasi krizi önemli bir sorun, ama üniversitelerdeki 

mensuplar öyle bir yabancılaşma sürecinden geçti ki, kendisini üniversiteyle 

özdeşleştirmiyor artık. Bu üniversite özelinden bile düşündüğümüz zaman, insanlar 

artık üniversite için değil, üniversite dışı için çalışma yapıyor. Dolayısıyla bu 

yabancılaşma aşılmadan, bu demokrasi krizine yönelik de bir çıkış yapılması çok zor. 

Yaptığı durumda da, hani dönüp arkasına baksalar hiç kimsenin kalmadığını gördüğü 

bir üniversite topluluğu var. Bu sorun yeni bir sorun değil, yani 1994’den beri net 

olarak yaşanan bir durum. Bu üniversite özelinde, benim kişisel olarak gözlemlediğim 

bir şey diye düşünüyorum. Türkiye genelinde de bunun çok daha büyük boyutta 

olduğunu tahmin ediyorum... Yeniden insanların kendi üniversitesini sahiplenmesi, 

onunla özdeşleşmesi ile birçok sorun çözülebilir diye düşünüyorum. 


İlhan TEKELİ- Ama bu olabilir bir şey mi? Yani biz istiyoruz diye olabilir bir şey 

mi? Olamaz. Siyasi otoritenin getireceği bir yeni yasa, bilmiyoruz içinde ne var, bir 

şeyler getirecek. O getirdikleri, bu neoliberalizm çizgisinin üniversiteye daha güçlü 

olarak girmesi için gelecektir.  

Şimdi problemi neoliberalizm üstünden almak yerine çatışmayı, demokrasi 

talebi üstünden almak, bence daha sonuç getirici bir şeydir. Yani diyelim ki, ekonomik 

düzen vb, birçok meselelerimiz var. Şimdi bunun içinden Ali Beyin sorduğu soruya 

benim verdiğim yanıt şu: Evet, şöyle düşünmeye başlarsak, bu tepeden gelerek 

düşünmeye başlarsak bunun çözümü yoktur. Sen iktidar olacaksın devireceksin 

sistemi vesaire, tek yol devrime gider. Onu da yapamıyorsun, yapabilsen bir problem 

yok, ama yapamıyorsun. 

O zaman ne yapıyorsun, eline ne kalıyor? Ali Beye verdiğim cevap kalıyor. Ali 

Beye verdiğim cevapta deniliyor ki; tamam, sen ona bakma o öyle görünür, ama 

bunun içinde boşluklar vardır. O boşlukları  kullanarak somut olaylardan 

yararlanarak bir şey yapabilirim. Onu da bir heyecan unsuru olarak 

kullanabilirim. Önerdiğim, sistemin boşluklarından yararlanarak başarı öyküleri 

yaratmak.  

Böyle bir başarı öyküsü tüm üniversite sisteminin sorunlarını çözmez, 

ama o üniversite sisteminde o başarı öyküsünü gerçekleştirenleri en azından 

mutlu eder. Heyecan doğurur. Eğer o kişiler sistemin değişmesini bekleselerdi, 

çok beklerlerdi. Tabii öbür tarafı değiştirirsen iyi olur, ama değiştirtmiyorlar. (Alkışlar) 

 

TÜRKİYE’DE BİLİM ve EĞİTİM POLİTİKALARI 

Rıfat OKÇABOL 

 

15-16 Ekim 2010 günlerinde Orta Doğu Teknik Üniversitesi (ODTÜ)’nde 

düzenlenen Üniversite Kurultayı’nda, bugünkü gibi, bana “Türkiye’de bilim ve eğitim 

politikaları” konusunda konuşma görevi verilmişti. O bildiride, eğitimin gericileşmesi 

yanında bilim ve eğitim politikalarının siyasallaşıp piyasalaşması üzerinde 

durulmuştu. Bu kurultaydan 9 ay kadar sonra 2011 genel seçimleri yapılmıştı. 

Başbakan Erdoğan’ın “Ustalık dönemi” olarak nitelediği bu seçim sonrasında ise 

daha hızlı ve önemli dönüşümler yaşanmıştır. Bu dönüşümlerden sonra, bilim ve 

eğitim politikaları, yasal anlamda da gerici ve gerici oldu kadar da siyasallaşıp 

piyasacı bir yapıya dönüştürülmüştür.  2011 ve sonrası politikalarını irdelemeden 

önce, 2011 yılında toplumun ne durumda görmekte yarar vardır. 

2011 Yazında Türkiye Toplumu! 

11 Haziran 2011 genel seçimlerinden 1-2 ay sonra yapılan “Türkiye Değerler 

Araştırması” sonuçları, Türkiye toplumunun, özellikle 12 Eylül 1980 darbe hükümeti 

ve sonrasında işbaşına gelen hükümetler sayesinde nasıl bir topluma dönüştüğünü 


açıkça göstermektedir (bkz. Esmer, 2011): Toplumun yüzde 79’u, “Tek doğru dinin 

kendi dinleri olduğunu” düşünmektedir. Toplumumuzun yüzde 84’ü eşcinsellerle, 

yüzde 74’ü AİDS’lilerle, yüzde 68’i nikâhsız yaşayan çiftlerle, yüzde 64’ü Tanrıya 

inanmayanlarla ve yüzde 48’i de Hıristiyan olanlarla komşuluk yapmak 

istememektedir. Bazı kadınların kocalarının dayak atmasını hak ettiğini düşünenler 

yüzde 30, kadının her zaman kocasına itaat etmesini ve onun sözünden çıkmamasını 

gerektiğini söyleyenler yüzde 60, ailenin reisi erkek olmalıdır diyenler yüzde 75 ve 

genelde erkekler kadınlardan daha iyi siyasi lider olur diyenler de yüzde 71 kadardır. 

Üniversite eğitimi, kız çocuktan çok erkek çocuk için önemlidir diyenler yüzde 38, 

Ramazanda, lokantaların iftara kadar kapalı kalmasını isteyenler yüzde 44’ü, plajda 

mayo giymenin günah olduğunu düşünenler yüzde 61’i ve bilim ile din çelişirse, her 

zaman din doğrudur diyenler de yüzde 77’yi bulmaktadır.   

 
Bu Durumun Temel Nedeni 
 

Bu duruma gelinmesinin temel sorumlusu, Cumhuriyetin kuruluş yıllarında 

izlenen aydınlanmacı politikalardan sapan iktidarlardır (Okçabol, 2005; 2013).  İlk 

belirgin sapma 1946 yılında çok partili rejime geçtikten ve Amerika Birleşik Devletleri 

(ABD) ile yakın ilişkiler kurmaya başladıktan sonra olmuştur: İnönü zamanında din 

dersi ilkokullarda seçmeli ders olmuş ve Kuran kurslarının açılmasına başlanmıştır. 

İkinci kırılma noktası, Menderes’in imam hatip okullarını 1951’de yeniden açmasıdır. 

Üçüncü kırılma noktası, Süleyman Demirel’in ilk başbakanlığında, 1965’te kızların 

imam hatip okullarına alınmasıdır. Bu arada,  1972 yılında imam hatip ortaokulları 

dahil tüm mesleki ortaokullar kapatılmıştır. İki yılda imam hatip liselerine giden 

öğrenci sayısı yüzde 72 azalmıştır (Öcal, 1996). Dördüncü kırılma noktası 1974’te,  

Ecevit-Erbakan hükümetinin imam hatip ortaokullarını yeniden açması ve din kültürü 

ve ahlak bilgisi (DKAB) dersini seçmeli ders olarak müfredata eklemesidir. Beşinci 

kırılma noktası, Demirel’in kurduğu I. ve II. Milli Cephe (1975-1978) ve azınlık (1979-

1980) azınlık hükümetleri zamanında, 25 yılda açılmış olan imam hatip okulları 

sayısının yaklaşık olarak dört katı kadar imam hatip okulu açılmasıdır (Okçabol, 

2005: 80). Altıncı kırılma noktası 12 Eylül 1980 darbe hükümetinin DKAB dersini 

zorunlu ders yapması, 12 Eylül iktidarı ile sonrasında gelen iktidarların, eğitim ve 

kültür politikalarını Türk-İslam sentezi anlayışında yürütmesidir. 28 Şubat 1997 tarihli 

Milli Güvenlik Kurulu kararlarından sonra, Ağustos ayında sekiz yıllık kesintisiz 

zorunlu eğitime geçilmesi, bir bakıma laik ve ilimsel eğitimin restorasyonu hamlesi 

gibidir. 1997 yılında 600 bine yaklaşan toplam imam hatip öğrenci sayısı, restorasyon 

sonrasında AKP’nin iktidara geldiği 2002 yılına kadar 64 bine inmiştir. Yedinci kırılma 

noktası AKP’nin iktidar olur olmaz izlemeye başladığı gerici politikalardır. Bu gerici 

politikalar nedeniyle Anayasa Mahkemesi (AYM), 30 Temmuz 2008 tarihinde 

AKP’nin, “laiklik karşıtı eylemlerin odağı” olduğuna karar vermiş ve bir oy farkla, 

kapatmak yerine para cezasına çarptırmıştır.  

 


2011 Yılı ve Sonrasındaki Dönüşümler 

 Bilindiği gibi, 2007 yılında Abdullah Gül Cumhurbaşkanı olmuştur. 12 Eylül 

2010 tarihinde, kimi liberallerin “Yetmez ama evet” diyerek destekleri ve sonradan 

pişman olduklarını dile getirdikleri Anayasa değişikliği, halkoylamasında kabul 

edilmiştir. Bu değişiklik sonrasında AKP yargıda da kadrolaşmıştır. 2007 öncesinde 

zamanın Cumhurbaşkanı A. N. Sezer, laiklik,  bilimsel ve hukuksal olmaya özen 

göstermiş, bu ilkelere uymayan üst-düzey personel atmalarını ve yasaları veto etmiş, 

gerektiğinde AYM’de iptal davası açmıştır. Cumhurbaşkanı Gül ise hemen hiçbir 

yasayı veto etmemiştir.  Anayasa değişikliği öncesinde laiklik konusunda duyarlı olan 

AYM ve Danıştay, halkoylaması sonunda oluşan yeni yapılarıyla laikliği pek 

önemsemeyen bir tutuma girmiştir. Yargıdaki bu yeni yapı, meclisteki mutlak 

çoğunluk ile AKP’li milletvekillerinin itaatkârlığı AKP’nin ustalığını göstermesini-

istediği değişikliği yapmasını- kolaylaştırmıştır. Aşağıda, 2011 yılında başlayan ve 

günümüze kadar devam eden bilimsel düşünceleri körletecek köklü dönüşümlere 

değinilmektedir. Bilim ve eğitimde gericiliği ve piyasalaşmayı pekiştiren dönüşümler, 

kanun hükmünde kararname (KHK)’lerle, 4+4+4 yasasıyla, yönetmelik 

değişiklikleriyle, genel liselerin kapanmasıyla, sınav sistemi değişikliğiyle, dershane 

yasasıyla, üniversitelerdeki dönüşümlerle ve diğer uygulamalarla gerçekleşmektedir. 

Kanun Hükmünde Kararnameler 

 
11 Haziran 2011 genel seçimden üç gün önce 8 Haziran 2011 tarihli ve 635 

sayýlý KHK ile TÜBA ve TÜBÝTAK Baþbakanlýktan alýnýp adýna bilim sýfatý da 
eklenen Bilim, Sanayi ve Teknoloji Bakanlýðýna baðlanmýþtýr.  Statü deðiþikliði, bu 
iki bilim kurumunun giderek salt uygulamaya dönük iþlerle iliþkilendirilecekleri ve 
kuramsal çalýþmalardan uzaklaþacaklarý anlamýna gelmektedir. Bu yeni yapýlanma, 
“bilim” alanýnýn temel bilimlerle iliþkili deðil de, uygulamayla,  teknoloji ve sanayi ile 
iliþkilendirildiðini göstermektedir.  
 

TÜBİTAK bünyesinde 1983 yılında kurulan Temel Bilimler Araştırma Enstitüsü, 

1996 yılında Feza Gürsoy adını almıştır. Bu enstitüde, 1998 yılında 16 tam zamanlı 

ve 13 yarı zamanlı, toplam 29 araştırmacı vardır. 1998 yılından bu yana 350 kadar 

makale üreten ve makalelerine 2 bine yakın atıf alan bu bilimsel kadro, AKP 

iktidarında giderek küçültülmüş ve 2011 yılı itibarıyla 4 araştırmacıya kadar 

indirilmiştir (Evin, 2011). Türkiye’nin matematik ve teorik fizik alanındaki tek araştırma 

kurumu olan Feza Gürsoy Enstitüsü, 2011 Temmuz ayında, kuruluş ve işleyiş 

yönetmeliği feshedilerek TÜBİTAK'ın Gebze'de bulunan Bilişim ve Bilgi Güvenliği İleri 

Araştırmalar Merkezi (BİLGEM )’ne bağlanmıştır. TÜBİTAK'ın 13 Temmuz 2011 

tarihli kamuoyu açıklamasında, "Temel Bilimler ancak ve ancak uygulamalı ve 

mühendislik bilimlerine sinerji yarattığı sürece anlamlı ve faydalıdır" denmesi, 

kurumca benimsenen bilim anlayışını yansıtmaktadır.  

Bilim, Sanayi ve Teknoloji Bakanı Nihat Ergün, 21 Ağustos’ta TÜBA’yı, “… 

yaşını başını almış ünlü bilim adamlarımızın bir araya geldiği, adeta fonksiyonsuz bir 


yer” olarak gördüğünü açıklamıştır. TÜBA üyelerinin yetersiz olduklarını ima ederek, 

“Bu kurumu, … yüksek nitelikteki bilim adamlarının yer aldığı, özel çalışmaların 

yapıldığı bir mekana dönüştürmeyi hedefledik" (sol haber, 21 Ağustos 2011) haberini 

vermiştir. Daha sonra da, bir çırpıda çıkarılan 27 Ağustos 2011 tarihli ve 651 sayılı 

KHK ile TÜBA’nın bilimselliği ve özerkliği yok edilmiş; üye sayıları ve üye atama 

koşulları da değiştirilmiştir. TÜBA şeref üyelikleri ve genel kurul üyelikleri kaldırılırken 

toplam üye sayısı 300’e çıkarılmıştır. TÜBA üye seçmede tamamen özgürken KHK 

ile Bakanlar Kurulu ile YÖK’e, 100’er üye belirleme yetkisi verilmiştir. Bu 200 üye de, 

100 üye seçecektir. Tepkiler üzerine sonradan yapılan bir değişiklikle, 100 üyeyi 

seçme yetkisi Bakanlar Kurulu yerine TÜBİTAK’a verilmiştir. Bu KHK öncesinde 

TÜBA Genel Kurulu’nun seçtiği aday akademi başkanı olurken, şimdi, başkanı 

belirleme yetkisi bakana verilmiştir.  Bu KHK ile TÜBA’nın bilim akademisi olma 

özelliği kalmamıştır. TÜBA’ya atanan yeni üyeler içinde, ilahiyatçı da vardır; 

üniversiteye medrese denmesini isteyen fen-edebiyat dekanı da vardır. İlahiyatçı 

TÜBA başkanlığı içi adaylığını koyup oy da almıştır!  

4 Eylül 2011 tarihli ve 652 sayılı KHK ile 30 Nisan 1992 tarih ve 3797 sayılı Milli 

Eğitim Bakanlığı’nın Teşkilat ve Görevleri Hakkında Kanun iptal edilmiştir.  652 sayılı 

KHK ile 3797 sayılı yasadaki, “ laik, demokratik ve sosyal hukuk devleti olan Türkiye 

Cumhuriyetine bağlı öğrenci yetiştirilmesi” ifadesi yerine, “küresel düzeyde rekabet 

gücüne sahip ekonomik sistemin gerektirdiği bilgi ve becerilerle donatarak geleceğe 

hazırlayan eğitim ve öğretim” öne çıkarılmıştır. 652 sayılı KHK ile Talim ve Terbiye 

Kurulu (TTK)1 üye sayısı 15’ten 10’a indirilerek eğitimci olmayan kişilerin üye olarak 

atanması sağlanmıştır. Meslek liseleri ilgili üç genel müdürlük tek genel müdürlük 

altında birleştirilirken, Anayasal olarak bir meslek lisesi niteliğinde olan imam hatip 

liselerine dokunulmamış ve bu liseler fiilen meslek lisesi olmaktan çıkarılmıştır.  

Bakanlıkta ders araç ve gereçleri birimi gibi üretim yapan birimler kapatılmış ve 

bakanlık yönetimi ticarethane yönetimine dönüştürülmüştür. 

 
17 Eylül 2011 tarih ve 653 sayılı KHK ile Kuran kurslarına gitmede var olan 

yaş sınırı kaldırılmıştır.  Bu KHK’dan sonra kısa sürede Kuran kurslarına giden çocuk 
sayısı ikiye katlanmıştır. 
 
4+4+4 yasası 
 

Başbakan, 2012’nin ilk aylarında “Dindar gençlik yetiştireceğiz” dedikten 

sonra, gençlerin   “Dininin ve kininin davacısı olmalarını” istemiştir. Bu sözlerinin 

arkasından aniden 4+4+4 tasarısı gündeme gelmiş ve 30 Mart 2012 tarih ve 6287 

sayılı 4+4+4 yasası kabul edilerek (sözde) ile kesintili 12 yılık zorunlu eğitime 

geçilmiştir. İlkokula başlama yaşı 60 aya indirilmiştir. İmam hatiplerin ortaokulları 

açılmış ve ortaokullar, 6’ıncı sınıf yerine 5’inci sınıftan başlatılmıştır. Açık lise de 

                                                           

1 1926 yılında kurulan TTK, ders programlarında, eğitim araç gereçlerine ve sınıf geçme konularına kadar eğiti-

öğretim süreçleriyle ilgili konularda bakanlığın karar organıdır. TTK’nın kararları bakan onayı ile yürürlüğe 

girmektedir.  


zorunlu eğitimin bir parçası sayılmıştır. Kuran-Kerim ve Hz. Peygamberin hayatı 

dersleri seçmeli din dersleri olmuştur. FATİH projesi2 harcamaları, yasal denetimin 

dışına çıkarılmıştır. Üç üniversiteye, Ecevit, Erbakan, R.T. Erdoğan’ın adları 

verilmiştir.  İlk ve ortaöğretim parasızdır ifadesi yasadan çıkarılmıştır.  Uluslararası 

alanlarda başarı gösteren öğrencilere üniversiteye geçişte ayrıcalık getirilmiştir.  

 Bu yasa, eğitimi dinselleştirirken yoksul ve dar gelirli aile çocuklarıyla ailesinin 

okula göndermek istemediği kız çocukların aleyhine işleyecek bir yasadır. İmam hatip 

ortaokulunun açılması öğrencinin değil, ailenin isteğiyle çocukların imam hatiplere 

gönderilmesini kolaylaştıracaktır. Yoksulları da meslek liselerine ya da açık liseye 

yönlendirecek bir yasadır. Zorunlu eğitimin böylesine kesintili olması, farklı kanallarda 

okuyan çocukların farklı edinimler edinmesine neden olacak, kimi çocuklar genel 

liselerde kendilerini geliştirme fırsatı bulurken imam hatipte, meslek lisesinde ya da 

açık lisede okuyanlar bu fırsatı bulamayacaktır.  

 4+4+4 yasasından sonra bir de Temel Dini Bilgiler adı altında seçmeli din dersi 

üretilmiştir. Geçmiş yıllardaki uygulamalar, bu seçmeli din derslerinin de giderek 

zorunlu derslere dönüşeceğini göstermektedir. Okulların bu denli din dersleriyle 

doldurulması ve imam hatiplerin meslek lisesi niteliğinden uzaklaştırılması, hem 

Anayasaya aykırı olmakta hem de eğitimde eşitsizlikler yaratmaktadır. Toplumda 

başka inanç sahipleri yok sayılmaktadır. 

İmam Hatiplerin Yaygınlaşması. 4+4+4 yasasının arkasından okulların imam 
hatiplere çevrilmesi furyası gelmiştir. Başbakan her yerde, “İmam hatipleri, 
Türkiye’nin en gözde okulları yapacağız” demeye başlamıştır. Bazı genel liselerde de 
imam hatip programı açılmıştır. Bir AKP milletvekili, "Bütün okulları imam hatip okulu 
yapma şansını elde etmiş durumdayız" ve “Memleketin geleceğini satmayan, 
inancına saygılı diplomatlar, yöneticiler o zaman bu memleketin başına gelecektir” 
derken camilerde bile çocukların imam hatiplere kayıt yaptırması propagandası 
yapılmıştır. “Taşıma ve yemek devlet tarafından karşılanacaktır” afişleriyle çocukların 
imam hatiplere kayıt yapmaları teşvik edilmiştir. 4+4+4 yasasından sonraki ilk 6 ay 
içinde 200 kadar imam hatip lisesi ve 1.099 imam hatip ortaokulu açılmıştır. 
  

Yönetmelik Değişiklikleri  

 4+4+4 yasasından sonra değiştirilen yönetmeliklerden biri kıyafet 

yönetmeliğidir.  

                                                           

2 Eğitimde fırsat eşitliğini sağlamak, bilgi toplumu yaratmak ve teknolojinin eğitimde yararlı olarak kullanımı 

için, Türkiye’deki tüm dersliklere birer adet dizüstü bilgisayar, projeksiyon cihazı ve akıllı tahta koymak; her 

öğrenciye tablet bilgisayar vermek amacıyla 2012 Şubat’ında FATİH Projesi başlatılmıştır. Ancak kitap okuma 

alışkanlığı edinmemiş çocukları tabletlere bağımlı kılmak eşitlik sağlayıcı bir yaklaşımdansa çocukları tabletlere 

bağımlı kılacak bir yaklaşımdır. Kısa bir sürede eskiyecek ya da bozulacak bu tür donanım için çok para 

harcanacağı gibi bunların yenilenmesi için daha da çok harcama yapılacaktır. Bu proje gerçekleştiğinde, 

öğrenciler, tek kaynaktan ve yanlı bilgi bombardımanına tutulacak; okuma, düşünme, eleştirme ve öğrenme 

alışkanlıkları edinme fırsatı bulamayacaklardır. Çocuklar ayrıca aşırı radyasyona maruz kalacaktır.  

 


Bu yeni yönetmelikte bir madde de, öğrenci okulda, “şort, tayt gibi kıyafetlerle diz üstü 

etek, derin yırtmaçlı etek, kısa pantolon, kolsuz tişört ve kolsuz gömlek giyemez” 

derken ve bir başka maddede, “kılık ve kıyafet serbesttir” denmektedir. Yeni 

yönetmelikte bir maddede, “siyasî sembol içeren simge, şekil ve yazıların yer aldığı 

fular, bere, şapka, çanta ve benzeri materyalleri kullanamaz ve giysileri giyemez” 

denirken, bir başka maddede, “kız öğrenciler, imam-hatip ortaokul ve liseleri ile çok 

programlı liselerin imam-hatip programlarında tüm derslerde, ortaokul ve liselerde ise 

seçmeli Kuran-ı Kerim derslerinde başlarını örtebilir” demektedir.  

 Kısaca bu yönetmelik, kızların cumhuriyet sayesinde giymeye başladı giysilerin 

okulda giyilmesini yasaklayan ve türbanı serbest bırakan bir yönetmeliktir. Geçmişte 

imam hatiplerde Kuran derslerinde baş örtülmesine başlanmasının arkasında tüm 

öğrenciler başlarını örtmeye başlamıştır. Seçmeli din derslerinin yaygınlaştığı oranda 

liselerde de türban kullanımı yaygınlaşacaktır.  

Kıyafet yönetmeliğinden sonra da ortaöğretim yönetmeliği değiştirilmiştir. Bu 

yönetmelikle lise öğrencilerine evlenme hakkı verilmiştir. Evlenen öğrenciler örgün 

eğitim öğrencisiyse öğrenimlerine açık lisede devam edeceklerdir. Yeni yönetmelikte 

eskisinde var olan, “araştırma, sorgulama, eleştirel düşünme, problem çözme ve 

karar verme becerileri gelişmiş” ifadesine yer verilmemiştir. Sistem sorgulamayan, 

eleştirmeyen ve biat eden öğrenci yetiştirilmesini istemektedir.   

Genel Liselerin Kapatılması  
 
2013-2014 öğretim yılının başında genel liseler kapatılmıştır. Kapatılan 

liselerin bir bölümü Anadolu liselerine dönüştürülürken diğerleri imam hatip ya da 
meslek lisesine dönüştürülmüştür. Bu dönüşüm sonunda belirlenen lise kontenjanları 
yaklaşık olarak mesleki Anadolu liselerinde, 80.000; Anadolu imam hatip liselerinde, 
164.000 ve diğer Anadolu liselerinde ise 360.000 kadardır. Bu durumda, 700.000 bin 
kadar öğrenci imam hatip, meslek lisesi ya da açıköğretim lisesine, parası varsa özel 
liseye gitmek zorunda bırakılmıştır.  Bu uygulama da eğitimde eşitlik ve laiklik 
açılarından Anayasaya aykırı bir uygulama olmuştur. Bu dönüşüm sonunda imam 
hatip ortaokulu sayısı 1.382’ye ve imam hatip lisesi sayısı da 853’e yükselmiştir 
(Çizelge 1).  
 

Sınav Sisteminde Değişiklik 

AKP 2006’da, liseye geçişi belirleyen tek sınavı kaldırıp Seviye Belirleme 
Sınavı (SBS) getirmişti. Danıştay’ın SBS’yi iptal etmesi üzerine, bu kez 2013 
sonbaharında Temel Eğitimden Ortaöğretime Geçiş (TEOG) sınavı getirilmiştir. SBS 
uygulamasında 6, 7 ve 8. sınıflarda yılda bir kez yapılan sınav yerine, TEOG 
uygulamasında, her iki dönemde 6 dersten ve iki ayrı günde sınav yapılacaktır.  
Sınav yapılacak dersler, fen ve teknoloji, matematik, Türkçe, yabancı dil-İngilizce, 
DKAB, inkılap tarihi ve Atatürkçülük dersleridir. TEOG’da yabancı dil, fen ve teknoloji 
ile matematik derslerine “4”er ağırlık puanı verilirken diğer iki desin ağırlığı “2”şer 
puan olacaktır. TEOG liseye geçişte yüzde 70 oranında belirleyici olacak, çocuğun 


okulda okuduğu diğer derlerdeki okul içi başarısı, nedense ancak yüzde 30 oranında 
belirleyici olacaktır!  
 
 TEOG’nin ilk uygulamasında DKAB dersinden sorulan soruların içeriği ve 
niteliği eğitimcileri şaşkına çevirmiştir. DKAB dersiyle ilgili olarak sorulan sorulardan  
bir bölümüne aşağıda yer verilmektedir:   
 

 İlk cuma namazı nerede kılındı? 

 Peygamber 4-6-8 yaşına kadar kimle yaşadı? 

 Aşağıdakilerden hangisinin dünyaya aşırı bağlılık göstermeyi daha çok engellediği 
söylenebilir? (seçenekler: Kitaplara iman, meleklere iman, kaza ve kadere iman, 
ahirete iman) 

 Aşağıdakilerden hangisi ilk dönem süfilerden biridir? 

 Aşağıdakilerden hangisi İslam tarihinde “hüzün yılı” olarak bilinen senede vefat 
etmiştir? (Hz. Hamza, Ebu Talib, Hz. Ayşe, Abdülmuttalib) 

 Aşağıdakilerden hangisi kelam ilminin amaçlarından biridir?  

 “Ba’sü ba’de’l-mevt” ifadesinin anlamı aşağıdakilerden hangisidir? (kıyametin ansızın 
kopması, öldükten sonra yeniden dirilme, hesap vermek üzere mahşer yerinde 
toplanma, amel defterinin sağdan verilmesi) 

 Günümüzde Allah’ın varlığını ispat etmeye yönelik delillerden hangisine, özellikle 
bilimsel verileri esas alması nedeni ile daha çok başvurulmaktadır? (imkan, kemal, 
temanu, gaye ve nizam) 

 Ahirete inanan bir kişide aşağıdakilerden hangisinin azalması beklenir? (iç huzurun, 
güzel davranışların, hırs ve bencilliğin, sorumluluk duygusunun)  

 Aşağıdakilerden hangisi hadis alanında meşhur olan İslam alimlerinden değildir? (İbn 
Mace, Ebu Davud, Nesai, Nesefi)”  
 

Görüldüğü gibi bu sorular içinde bilimle bağdaşmayan sorular olduğu gibi, 
çocukların gelişimlerine hiç bir katkı yapmayacak sorular da vardır. Bu sorular 
eğitimde fırsat eşitliği, eğitimin amacı ve işlevi ile ölçme değerlendirme açılarından 
son derece yanlış sorulardır. Bu sorular içinde, DKAB dersiyle bağdaşmayan, bu 
derste görülen konularla ilişkili olmayan sorular vardır. Bu sorular, Anadolu lisesine 
gitmek isteyen öğrencileri, bu konuları ezberlemeye ve bu dersle ilgili bilgilerini 
geliştirmek için seçmeli din derslerini almaya yönlendirecek sorulardır. Bu sınav 
yöntemiyle Anadolu lisesine gidebilecek çocuk da neredeyse bir imam hatipli kadar 
din bilgisi yoğun olan çocuklar olacaktır. Başka bir deyişle tüm okullar imam 
hatipleşecektir. DKAB dersinden soru sorulması, diğer inanç sahiplerini mağdur 
edecek sorulardır. Bu dersten soru sorulması, dinini yeteri kadar bilmeyenin Anadolu 
lisesine gidemeyeceği anlamına gelmektedir; eğitimde fırsat eşitliğine, insan 
haklarına ve Anayasaya aykırı bir durumdur.  
 
 Bu arada, Kasım 2012’de üniversiteye geçiş sınavlarında da DKAB dersinden 

soru sorulmasına başlanmıştır. Dinini yeterince bilmeyenlerin üniversitede istedikleri 

program girmeleri iyice zorlaştırılmıştır. Seçme sınavlarında bu tür bilim dışı soruların 

sorulması anayasaya aykırı olduğu gibi akıl dışı bir durumdur.   

 

 


Dershane Yasası 
 
Halk arasında dershane yasası olarak bilinen bu yasa 1 Mart 2014 günü 

mecliste kabul edilmiştir. Bu yasaya göre, dershaneler en geç 1 Eylül 2015’te 
kapanacaktır. Kapanan dershanelerin bir kısmı arsa ve bina tahsisleriyle özel okula 
dönüştürülecektir. Dershanelerde çalışan ve altı yıllık sigortalı olan öğretmenler yazılı 
ve sözlü sınavla öğretmen olarak istihdam edilebileceklerdir (bu koşulları taşımayan 
on binlerce dershane çalışanı 2015 Eylülünde işsiz kalacaktır). Özel okulda okuyan 
öğrencilere parasal desek verilebilecektir. Bakanlık merkez örgütüyle il ve ilçe milli 
eğitim müdürlüklerindeki üst düzey bürokratların görevlerine son verilecektir. Dört 
yılını tamamlamış okul ve kurum yöneticileri ile yönetici yardımcılarının da görevleri 
bu öğretim yılı sonunda bitecektir. Yöneticiler, il/ilçe milli eğitim müdürünün önerisi 
üzerine valilik tarafından atanacaktır (AKP okul bazında da kadrolaşacaktır). Aday 
öğretmenler, performans değerlendirmesi yanında yazılı ve sözlü sınav sonunda 
başarılı olabilirlerse kadrolu öğretmen olabileceklerdir. Öğretmen seçiminde sözlü 
sınav yapılması, seçimin siyasallaşmasına yol açacaktır. Eğitimci olmayan öğretim 
üyeleri TTK üyesi olabilecektir. TTK, karar verme organı olmaktan çıkarılarak 
inceleme organına dönüştürüp işlevsiz hale getirilmiştir.  
 
Diğer Uygulamalar 

 
Milli Eğitim Bakanlığı (MEB), beden eğitimi ve güzel sanat ders saatlerini 

azaltmış, meslek liselerinden beden eğitimi dersini kaldırmıştır. Türev ve integral 

konuları lise müfredatından çıkarılmıştır. 6’ıncı sınıflarda okutulan en büyük ortak 

bölen ve en küçük ortak kat konuları daha ileri sınıflara kaydırılmıştır.  Evrim kuramı 

konusu neredeyse derslerde hiç işlenemez durma gelmiştir. 1931 yılında "Darvin" 

kitabını yayımlayan Milli Eğitim Bakanlığı (MEB), 2011’de evrimi anlatan biyoloji 

öğretmeniyle “Çanakkale Savaşları gökten inen yeşil cüppelilerce kazanılmadı” diyen 

tarih öğretmenine ceza veren bir bakanlığa dönüşmüştür.  Hemen her gün 

gazetelerde öğrencinin bilimsel gelişimine özen gösteren öğretmenler hakkında 

soruşturma açıldığı haberleri gelmektedir.  

YÖK de, benzer bir tutum içindedir. Kararlarının bir bölümü piyasacı ve gerici 
niteliktedir. Örneğin Arapça dili programı, yabancı diller bölümünden alınıp ilahiyat 
fakültesine aktarılmıştır (odatv, 5 Eylül 2013). Mısır’daki El Ezher Üniversitesi ile 
birlikte Kuzey Irak, İran, Suudi Arabistan, Pakistan, Afganistan, Malezya gibi 
ülkelerdeki genelde İslami nitelikte olan üniversitelere denklik vermiştir (gazeteler, 7 
Ağustos 2013). Bir üniversite, tıp fakültesinde mescit açılmasını Öğretim Üyeleri 
Derneği adına protesto eden basın açıklamasını okuyan akademisyen hakkında 
soruşturma açmıştır. Yükseköğretim disiplin yönetmeliği, düşünen, soran ve hak 
arayan öğrenciye göz açtırmamak için değiştirilmiştir. 
 

ODTÜ’deki Aralık 2012 olayları üzerine bu üniversiteyi kınayan rektörlerden 
biri olan Mimar Sinan Üniversitesi Rektörü, öğrencilerin 2013 gezi eylemleri sırasında 
tepkisi üzerine, “Bu zamanda hangi rektör var ki AKP’nin adamı olmasın” demiştir. Bu 
durum üniversitelerdeki kadrolaşmanın ne boyutlara ulaştığını göstermektedir.  

 


Piyasa İzin Vermezse! Prof. Dr. Onur Hamzaoğlu, l6 Ocak 2011 tarihinde 

Demokrat Kocaeli Gazetesi’ne verdiği bir demeçte, yaptığı bilimsel bir araştırma 

sonucuna göre, Dilovası bölgesinde yaşayan çocukların kakalarında ve annelerin 

sütlerinde ağır metaller bulunduğunu, bunun da ileride kanser ve benzeri ciddi sağlık 

sorunları yaratacağını açıklamıştır. Bu açıklama sonrasında yöre sanayicilerinin bir 

bölümü suç duyurusunda bulunması üzerine savcılık görevsizlik kararı vermiştir. 

Ancak halkın sağlığını koruyacak önlemler alması gereken Sağlık Bakanlığı, bu 

akademisyeni YÖK’e şikayet edince, üniversite Nisan 2011’de disiplin soruşturması 

başlatıp ceza vermeye kalkışmıştır. Bu disiplin konusu, bilimde piyasalaşmanın ne 

boyutlar ulaştığını göstermektedir.   

 
Piyasa İzin Verirse! İstanbul Teknik Üniversitesi, bir “helal gıda” firmasıyla 

anlaşarak helal gıdaya standart getirme çalışmaları başlatmıştır ( 25 Ekim 2013 
gazeteler). 
 

İslam Üniversitesi. 20 Haziran 2013’te gazetelere yansıyan bir habere göre, 
MEB’in hazırladığı “Yükseköğretim Kurumlan Teşkilatı Kanununda Değişiklik 
Yapılmasına Dair Kanun Tasarısı,” Bakanlar Kurulu’nca 6 Mayıs 2013 tarihinde kabul 
edildikten sonra meclise gönderilmiştir. Bu tasarının 155’inci ek maddesine göre, 
“Türkiye Uluslararası İslam, Bilim ve Teknoloji Üniversitesi” adıyla bir üniversite 
kurulması öngörülmüştür. Tasarıya göre bu “İslam” üniversitesi, yurtdışına açılarak, 
yurtdışından gelen öğrencileri protokoller aracılığıyla Türkiye’de başka üniversitelere 
yerleştirerek, okulöncesi eğitim, ilköğretim ve ortaöğretim düzeyinde özel öğretim 
okulları açacaktır.  
 

 Üniversitelerin Medreseleşmesi. Hemen her gün, üniversitelerin 
medreseleştiğini gösteren haberler gelmektedir. Örneğin Marmara Üniversitesi Fen 
Edebiyat Fakültesi, 29 Mayıs - 1 Haziran 2012 tarihlerinde “Bilim, türler arası evrimi 
neden kabul etmiyor?” konulu bir sempozyum düzenlenmiştir. Yaratılış düşüncesi 
bilim olarak ele alınmıştır. Mardin Artuklu Üniversitesi, 2011-2012 öğretim yılına 
Kuran-ı Kerim ve dualar okuyarak başlamıştır. Bu üniversitede,  6-8 Nisan 2012 
tarihlerinde, "Said-i Nursi'nin Milliyet Fikri ve Kürt Meselesine Dair Görüşleri" başlıklı 
bir sempozyum düzenlenmiş ve sempozyumda haremlik-selamlık uygulaması 
yapılmıştır. Şırnak Üniversitesi, 27-29 Eylül 2013 tarihlerinde, “Uluslararası Hz. Nuh 
ve Cudi Dağı Sempozyumu” düzenlemiştir. “Karabük Üniversitesi (KBÜ) Osmanlı 
Sultanı II. Abdülhamit'e onursal doktor unvanı vermiştir.  Artvin Çoruh Üniversitesi, 
tüm öğrencileri ve ailelerini 'umre'ye çağırmıştır. Süleyman Demirel Üniversitesi, 21 
Mart 2013 günü yapılacak “Evrimi Anlamak” paneline izin vermemiştir.  
 

11 Nisan 2014 günü bir rektörün türbana girdiği haberi ise, 1 Nisan şakası 

gibidir! 

 Fen-Edebiyat Fakültelerinin Tutumu. Fen-edebiyat fakülteleri dekanları, 

arada bir toplanıp öğretmen yetiştiren kurum olduklarından dem vurmakta ve eğitim 

fakültelerinin işlevini üstlenmeye kalkışmaktadırlar. Fen-edebiyat alanlarına yönelik 

talep giderek azalmakta, mezun olanlar fen alanlarında çalışma olanağı 

bulamamaktadırlar. Bu durumda bilimin gelişmesi için çok önemli olan bu alanları 


işlevselleştirme sorumluluğunun bir bölümü bu dekanlarındır. Fen-edebiyat fakültesi 

dekanları sorumluluklarına sahip çıkacaklarına işin kolayına kaçmaktadırlar. 

Yükseköğretimin Yasa Taslaklarının Amacı. YÖK, 10 Mart 2011 günü,  

“Yükseköğretimin Yeniden Yapılanmasına Dair Açıklama” yayımlamıştır.  Bir buçuk 

yıl sonra 2012 Eylül’ünde bu kez, “Yeni Bir Yükseköğretim Yasasına Doğru” bir belge 

açıklamıştır. Bu belge AB’nin Bologna Süreci ile ilişkili söylemlerinden alınmış bir 

belge gibidir. Bu belgede, “üniversitelerimizin çeşitliliğine, evrensel kalite standartları 

içerisinde gelişebilmesine, kurumsal özerklik ve hesap verebilirliğine, rekabet 

imkânlarının geliştirilmesine ve finansal esneklik içerisinde faaliyet gösterebilmelerine 

… yaşam kalitesinin arttırılması, sürdürülebilir kalkınma hedefine ulaşılabilmesi ve 

demokratik bir siyasal kültürün geliştirilmesi …  Üniversitelerimizi çatışma, kısıtlama 

ve yasakların değil, bilimsel ve akademik özgürlüğün teminat altına alındığı, farklı 

bilim anlayışlarının bir arada var olduğu, farklı paradigma, yaklaşım ve tezlerin 

birbirileriyle etkileşerek bilim, öğretim ve toplumsal hizmet faaliyetlerinde bulunulduğu 

mekanlar olarak tescil etmenin yolu” gibi süslü, gerçeklerle bağdaşmayan ve piyasacı 

ifadeler vardır. Bu belgenin açıklanmasından kısa bir süre sonra da YÖK, peş peşe 

yükseköğretim yasa taslaklarını açıklamıştır.  

Bu taslakları şöyle özetlemek mümkündür: Üniversitelerarası Kurul (ÜAK) 

yerine, yalnız rektörlerden oluşacak Rektörler Kurulu getirilecektir. Üniversitede 

zorunlu derslerden olan inkılap tarihi, Türk Dili, yabancı dil ile beden eğitimi ya da bir 

güzel sanatlar dersi gibi dersler artık zorunlu olmayacaktır. YÖK’ün şimdiki görevleri 

artırılacaktır.  YÖK, Eğitim-öğretim ve Planlama Daire Başkanlığı gibi 14 birim 

eklenerek devasa bir örgüte dönüşecek ve bu YÖK’e, “Türkiye Yükseköğretim 

Kurumu” denecektir. YÖK’ün üyelerini TBMM, Cumhurbaşkanı, Bakanlar Kurulu ve 

Rektörler Kurulu seçecektir. Bu yeni YÖK, çoğunluğu akademisyen olmayan 

kişilerden oluşabilecektir. Üniversite, çalışanlarını ve öğrencileri, bilimsel değeri 

yüksek konulara değil de,  ticari değeri yüksek konulara yönlendirecek ve üretilen 

bilgi ve ürünlerin ticari açıdan değerlendirilmesi için faaliyette bulunacak bilgi 

lisanslama ofisleri kurabilecektir. Akademik yükseltmelerde ve idari görevlere 

getirilmede kullanılmak üzere öğretim elemanlarının tüm faaliyetleri için akademik 

faaliyet puanı hesaplanacaktır. Belirli puan alanlara da, akademik faaliyet ödeneği 

verilecektir.  Kurumsallaşmış üniversitelerde, birçok yetkiyi elide toplayacak üniversite 

konseyleri oluşturulacaktır. Özel üniversiteler ve özel yabancı üniversiteler 

açılabilecektir. Özel yabancı üniversiteler öğrencilerini kendileri seçecektir.   

 Bu taslaklar, tam da Bologna Sürecinin beklentileri doğrultusunda üniversiteleri 

birer ticarethaneye dönüştürecek taslaklardır. Bu taslaklara benzer bir tasarı 

yasalaşırsa, medreseleşen üniversitelerin bir de ticarethaneye dönüşmesini görmek 

herhalde çok ilginç olacaktır.  

 Toplumsal Yaşamdaki Dönüşümler. Diyanet İşleri Başkanlığı (DİB), AKP 
iktidarında toplumu din toplumuna dönüştürecek işlevler üstlenmeye başlamıştır. DİB 
ile dinci vakıf  ve dernekler, çeşitli etkinliklerle ve “Haydi çocuklar camiye, namazını 
camide kıl, puanını topla, ödülünü kap!” gibi afişlerle çocukları camiye alıştırmaya 


çalışmaktadırlar. Hadis ve Kuran okuma yarışmaları ve Umre gezileri 
düzenlemektedirler.  
 

AKP, kürtaj, içki satışı ve üniversitelerin sosyal tesislerinde içki içilmesi 

konularına “dini inanca uygun” yasaklar getirmekte ve özel yaşamlara da bu anlayışla 

yaklaşmaktadır. “Kutlu Doğum” haftaları kutlamalarının yaygınlaşması, kadınlara 

yönelik şiddetin ve küçük yaşta evlendirilenleri artması, toplumu din toplumuna 

dönüştüğünü gösteren gelişmelerdir. AKP’nin Yüksek Öğrenim Kredi ve Yurtlar 

Kurumu’nda da kadrolaşmasından sonra, ülke genelindeki karma öğrenci yurtlarının 

tamamen kız ve tamamen erkek yurduna dönüştürülmesi kararı almıştır (gazeteler, 

12 Ağustos 2013). Okullara mescit açılması ve karma eğitime son verilmesi çabaları 

giderek artmaktadır. 

Sonuç 
 
 2011’de başlayan ve günümüze kadar devam eden yasal değişikliklerden 
sonra, bilim ve eğitim politikalarının piyasalaşıp gericileştiğini söylemek çok daha 
kolaydır. Çizelge 1’de Dini öğretimle özel öğretim alanında 12 Eylül darbesi 
sonrasında ve özellikle AKP iktidarında gerçekleşen sayısal değişimler de bu söylemi 
doğrulamaktadır.  AKP sayesinde, imam hatip öğrenci sayısı 64 binden 2013-2014 
öğretim yılında 600 binin üzerine çıkmıştır. Seçmeli din derslerini alan öğrenci sayısı 
da 3 milyona yaklaşmıştır. 
 

Çizelge 1. Dini Öğretim ile Özel Öğretimdeki Sayısal Değişimler (1980-2000) 

 1979-1980 2002-2003 2011-2012 

Kurum Türü Kurum Okuyan Kurum Okuyan Kurum Okuyan 

İmam Hatip orta 

2013-14’te durum 

 339 130.072 - 

 

- 

 

- 

1.382 

- 

240.015 

İmam Hatip lise 

2013-14’te durum 

  249 47.941 450 

 

64.534 

 

537 

853 

268.245 

474.135 

İlahiyat Fakültesi 1 516 20 9.181 35 27.385 

Özel Okullar 241 63.465 1.235 218.854 5.269 535.788 

Vakıf Üniversitesi - - 24 57.213 57 255.253 

Dershaneler 78 36.569 2.568 606.522 3.961 1.219.472 

Özel Kurslar  91 12.855 3.325 978.210*  5.420 2.109.088 

Kuran Kursu 1.562 65.465 3.984 118.335 8.696 297.247 

   Okçabol (2005; 2006; 2013) ve MEB (2012)’den derlenmiştir.  

  *2000-2001 öğretim yılı 


 
2011’den itibaren gerçekleştirilen piyasacı ve gerici yasal yapı ve 

uygulamalarla, toplumun 2011 değerlerinin pekişerek yaygınlaşacağı bellidir. Bilim ve 
eğitim politikalarındaki bu gerici ve piyasacı süreçler gidiş durdurulup laik ve bilimsel 
eğitime ağırlık verilmezse, toplumun bir din toplumuna dönüşmesi kaçınılmazdır. Bu 
eğitim sistemiyle gericileşen kurumlarla bilimsel anlayışının giderek yok olması 
kaçınılmazdır. Bu konularda duyarlı olması gereken meclisteki (sözde laikliği ve 
bilimselliği savunan) muhalif partilerle üniversitelerdeki aydın kesimler ise, bu 
dönüşümlerden haberleri yokmuşçasına sessiz kalmaktadırlar. Oysa piyasacı ve 
gerici uygulamalara karşı demokratik muhalefet üretmeden bunları engellemenin yolu 
yoktur.  
 

 

Kaynakça 

 

Esmer, Y. (2011). 2011 Türkiye Değerler Araştırması Sonuçları. 

http://www.bahcesehir.edu.tr/habergoster/index/hid/664, erişim 20 Ekim 2011.  

Evin, M. (2011). Hesap ver TÜBİTAK. Milliyet, 14 temmuz 2011,  

http://cadde.milliyet.com.tr/2013/03/03/YazarDetay/1414160/hesap_ver_tubitak_, 

erişim 5 Nisan 2014. 

MEB. (2012). Örgün eğitim istatistikleri. Ankara: Milli Eğitim Bakanlığı 

Strateji Geliştirme Başkanlığı. 

Okçabol, R. (2013). AKP iktidarında eğitim. Ankara: Ütopya Yayınevi.  

---- (2005). Halk eğitimi (Yetişkin eğitimi). Ankara: Ütopya Yayınevi. 

---- (2005). Türkiye eğitim sistemi. Ankara: Ütopya Yayınevi. 

Öcal, M. (1996). 15. Milli eğitim şurası ve okullarımızda din eğitimi. 

İstanbul: Türkiyme Gönüllü Teşekkülleri Vakfı yayını. 

 

 

 

 

 

 

 

 

 

http://www.bahcesehir.edu.tr/habergoster/index/hid/664
http://cadde.milliyet.com.tr/2013/03/03/YazarDetay/1414160/hesap_ver_tubitak_


AKP İKTİDARI DÖNEMİNDE YÖK POLİTİKALARI NE YÖNDE EVRİLDİ? 3 

 

Melih Ersoy **  

H.Çağatay Keskinok *** 

Giriş 

Yükseköğretim Kurulu (YÖK), 12 Eylül 1980 askeri darbesinin ve onun iktisadi zemini 
oluşturan 24 Ocak kararlarının bir bileşkesi olarak yaratılmıştır. Türkiye’de 
“üniversite” adını alan yüksek öğretim kurumlarının ortaya çıkışı, Cumhuriyet 
devrimlerinin büyük bölümünün temellerinin atıldığı bir dönemde 1933 yılına denk 
düşer. Ancak, ülkemizde yönetsel ve bilimsel özerkliğe sahip evrensel standartlarda 
üniversitelerin oluşmasının yasal zemini 1946 yılında çıkartılan üniversite yasası ile 
sağlanmıştır. 1980 askeri darbesine kadar da zaman zaman sorunlu yıllar yaşansa 
da, bu temel ilke büyük ölçüde korunmaya çalışılmıştır. 1980 askeri darbesi, 
Türkiye’de 1930’lu yıllarda filiz vermeye başlayan evrensel üniversite anlayışına 
büyük bir darbe vurmuştur.     

YÖK, bir yandan 80 öncesi yılların artan toplumsal direniş hareketlerini doğrudan 
farklı görüşlerdeki gençler arasında yaşanan bir hareket olarak sunulması ve bunun 
kaynağının da doğrudan üniversiteler ve üniversite özerkliği olduğu algısının 
toplumda yerleştirilmesi ve buna bağlı olarak da üniversitelerin devletin sıkı denetimi 
altına alınması politikası diğer yandan da sosyal devletin kamusal hizmet alanının 
tasfiye edilerek sermayeye açılması ana amaçları üzerinde şekillenmiştir. Sistemin 
bu yönde yeniden yapılandırılmasına, özerk bir kurum olarak kendi tercihleri ve 
ölçütleriyle gelişen bir üniversitenin izin vermeyeceği açıktı. Bu nedenle en temel 
müdahale alanı olarak üniversite yönetimlerinin yeniden yapılandırılmaları ve özerklik 
alanlarının daraltılması gündeme getirilmiştir. 

1980 darbesi ile Türkiye’de üniversite sistemine vurulan yıkıcı darbeler şu ana 
başlıklar altında gerçekleştirilmiştir: 1) Temel işlevleri araştırma ve bilimsel üretim 
olan üniversiteler bu işlevlerinden uzaklaştırılarak yalnızca eğitim ve öğretim faaliyeti 
ile görevlendirilen “yükseköğretim kurumları”na dönüştürülmüşlerdir,  2) Vakıf 
üniversiteleri aracılığı ile yükseköğretimde özelleştirme çabalarına hız verilmiştir, 3) 
Üniversitelerde yönetsel özerklik kaldırılarak üniversitelerin siyasi iktidarlarla uyumlu 
hale getirilmesi amaçlanmıştır, 4) İş güvencesi doçentlik unvanı alınıncaya kadar 
ertelenerek sistemle uyumlu kadroların oluşmasına çalışılmıştır, 5) Yetişmiş ilerici 
kadroların bir bölümü üniversitelerden uzaklaştırılarak kalanlara gözdağı verilmeye 

                                                           

3      Bu çalışmanın gerçekleştirilmesinde, özellikle yasal düzenlemeler konusunda katkılarını esirgemeyen, Orta Doğu Öğretim  

Elemanları Derneği Hukuk Danışmanı Sn. Bayram Mısır’a teşekkürü borç biliriz.     

**   Prof.Dr., ODTÜ Şehir ve Bölge Planlama Bölümü.  

*** Doç.Dr., ODTÜ Şehir ve Bölge Planlama Bölümü. 

 


çalışılmıştır, 6) Üniversiteler nicelikleri, nitelikleri, kuruluş yılları v.b. bir dizi özellikleri 
gözetilmeden tümü tek tip bir modele mahkûm edilmişlerdir, 7) İşleyişinde katılım, 
saydamlık, hesap verebilirlik gibi temel ilkelerin gözetilmediği YÖK bir eşgüdüm 
kurulu olarak da işlev görememiş, salt veri toplayan ve üniversitelerle olan 
ilişkilerinde de tümüyle öznel ve siyasal tercihler doğrultusunda davranan bir kurum 
olmuştur. 8) YÖK kendisi denetlenen bir kurum olmadığı gibi, üniversiteler üzerindeki 
denetim işlevini de yöneticilerinin ideolojik tercihlerine göre keyfi olarak kullanmıştır, 
9) YÖK ülkesel düzeyde de etkin bir kurum olamamış, yeni açılacak üniversitelerin 
belirlenmesinden, bunların eğitim öğretim kadrolarından ve altyapı eksikliklerini 
giderecek kaynakların sağlanmasına dek temel konularda belirleyici bir rol 
oynayamamıştır.      

Bu yazıda, iktidara geldiği günden bu yana 1980 Darbesi ile hesaplaşacağı ve ülkeyi 

daha demokratik bir yapıya dönüştüreceği algısını toplumda yaygın kanı haline 

getirmeye çalışan AKP iktidarı döneminde 1980 Darbesi ile evrensel ilkeleri büyük 

ölçüde ortadan kaldırılan üniversitelerde bu konularda neler yapıldığını özetlenmeye 

çalışılacaktır. 

AKP İktidarı ve YÖK’ün Yeniden İnşaası 

YÖK bilindiği gibi 1981 yılında teorik olarak hala 1960 Anayasasının yürürlükte 
olduğu bir dönemde, var olan Anayasaya tümüyle aykırı bir kurumsal yapı olarak, 
askeri cuntanın emriyle kurulmuş bir örgüttür. 1982 Anayasasının yükseköğretimle 
ilgili hükmü, bir yıl önce yürürlüğe giren YÖK Kanununa uyularak hazırlanmıştır. Bu 
kanun o denli hızlı hazırlanmıştır ki, kurulduğu yıldan başlayarak onlarca maddesi 
değiştirilmiş, yüzlerce de yönetmelik değişikliği yapılmıştır. Ancak, bunlar içinde 
özgürlükleri genişletici yönde olanların hemen tümü öğretim elemanları ve 
öğrencilerin mücadeleleri ile gerçekleşmiştir. 1990’lı yıllarla birlikte, öğretim 
elemanları derneklerinin örgütlü mücadeleleri, üniversite kurumunun politik çıkışlarının 
varlığı, kurum olarak YÖK’ün siyasi iktidarın elinin altından kaydığı bir aşamaya 
evrilmesine zemin hazırlamıştır. Bu mücadelelerin sonucunda, YÖK’ün bir vesayet 
kurumu olarak 12 Eylül rejimi ile belirlenen yapısal özelliklerini zayıflatmış ve rektör 
ve dekanların tümüyle atama yönetimi ile göreve geldikleri aşamadan, akademik 
organlarda seçim sisteminin siyasal iktidarlarca kabullenilmek zorunda kaldığı bir 
aşamaya geçilmiştir.  

Öğretim elemanları bu süre içinde örgütlenme ve siyaset yapma haklarını adım adım 
geri kazanmışlardır. O tarihlerdeki yöneticilerin büyük bir bölümü, uzunca bir süre 
üniversitelerde öğretim elemanlarının örgütlenmelerine direnmişler, önceleri “eğilim 
belirleme” şeklinde olası yöneticilerin isimlerini ortaya çıkarma çabalarına karşı 
çıkmışlardır. Bütün bunlar adım adım 12 Eylül yönetiminin ürünü olan YÖK’ün 
tasfiyesini ve vesayet kurumu niteliğinin üniversitelerarası eşgüdümü sağlayacak bir 
kuruma doğru dönüşümünün koşullarını yaratmaya başlamıştır. YÖK’ün bu el 
değiştirmesi koşulları oluşurken, AKP iktidarı sözde YÖK karşıtlığı savları ile YÖK’ü 
yeniden ele geçirmiş, siyasal iktidar karşısında üniversite özerkliğinin aşındırılması, 
inançlar yoluyla bilim karşıtlığı, üniversitelerin özelleştirilmesi konularında kurulduğu 
tarihtekinden daha ağır koşullarda YÖK’ü yeniden inşa etmiştir. 

Bugün siyasal iktidar üniversiteleri tümüyle siyasal iktidara bağımlı kurumlar haline 
getirmek için her türlü olanağı kullanmaktadır. Nitekim 2009 tarihli Türkiye Bilimler 


Akademisi Raporu’nda “üniversite özerkliğinin yokluğu” Türkiye’de bilimin önünde en 
önemli engel olarak görülmektedir. Üniversite özerkliğinin ortadan kaldırılması ya da 
sınırlılığı konusunun “üniversite içi” bir sorun olmadığı açıktır. Özerklik konusu, 
üniversitelerin siyasal iktidara karşı konumu ile ilgili bir konudur. 

AKP iktidara geldiğinde YÖK karşıtlığını önemli bir siyasi propaganda konusu haline 
getirmiştir. Bu yaklaşımı ile üniversitelerde 12 Eylül’e karşı tepkili kesimleri belirli 
düzeyde etkileyebilmiştir. YÖK’ün AKP iktidarınca siyasi olarak yeniden inşaası bu 
kesimler açısından beklenmedik bir durum olarak gözükse de, AKP’nin iktidara 
geldiği tarihlerde ortaya attığı Acil Eylem Planı’nda yükseköğretim ve üniversiteler 
konusunda ortaya attığı politika ve hedefler YÖK politikaları ile süreklilik 
göstermektedir. Nitekim bugün gelinen noktada, YÖK’ün kuruluşundan beri en 
öncelikli eleştiri ve tartışma konusu olan yönetsel özerklikle ilgili olarak AKP iktidarı 
döneminde, verilen sözlere ve parti programlarına karşın hiçbir olumlu adım 
atılmamıştır. Tersine AKP iktidarı döneminde, 2013 yılı itibariyle sayıları 70’den 179’a 
çıkan üniversitelerin, devlet üniversitesi olan 109’unda, öğretim üyelerinin en yüksek 
oyunu alan rektör adaylarından bir kaçı dışında tümünde, Cumhurbaşkanı tarafından 
AKP ideolojisine yakın olan düşük oy almış adaylar rektör yapılmıştır.  

AKP İktidarı ve Üniversite Özerkliği 

AKP iktidarı uzunca bir süredir “türban” tartışması üzerinden, amacı bilim üretmek, 
uygulamak ve öğretmek olan üniversitelerin gündemine sürekli biçimde “inanç 
özgürlüğü” konusunu koyarak üniversitelere siyasi müdahale yapmaktadır. Diğer 
yandan, rektörlerin seçiminde bilim karşıtı inanç ve dogmalara göre şekillenen siyasi 
tercihler belirleyici olmaktadır. 

YÖK’ün kurulduğu tarihlerden itibaren yükseköğrenimle ilişkili politikaları şöyle 
sıralanabilir: Okullaşma oranlarının artırılması, akademik gelişme ve ilerlemeyi 
akademik jüriler yoluyla sağlamak yerine bürokratik düzenlemeler ile denetleme, 
küreselleşme süreçleri ile uyumlu olarak yabancı dilde eğitimin teşvik edilmesi ve 
yükseköğretimin sermayeye açık bir alan haline getirilmesinin ön koşullarının 
yaratılması. Bu hedefler tümüyle, küreselleşme süreçlerine açık ekonomik 
serbestleşme politikaları izleyen AKP iktidarı ile yaşam olanağı bulmuş ve 
uygulanmıştır. 

Okullaşma Oranlarının Artırılması 

Ülke genelinde yükseköğretim olanağının genişletilerek üniversite eğitimi almış insan 
gücü kaynağının artırılması amacı kuşkusuz önemlidir. Bu bağlamda orta öğrenimi 
bitirmiş her gence yükseköğrenim olanağı sağlanması amacı kendi başına masum bir 
politika seçeneği gibi durmaktadır. Ancak bu masum ve pembe tabloyu bozan iki 
önemli konu vardır. Bunlardan birincisi daha teknik bir konudur. Üniversitelerin nitelikli 
insan gücü kaynağı yaratılması kadar araştırma ve bilim üretmek gibi sorumlulukları 
da bulunmaktadır. Üniversiteler araştırma ve eğitim etkinliklerinin birlikte 
gerçekleştirildiği yerler olmak durumundadır. Bu nedenle, Türkiye’de yükseköğrenime 
ve araştırma kurumlarına ayrılan insan ve parasal kaynakları artırmaksızın bu hedefe 
ulaşmak olanaklı değildir. Diğer bir konu da, nitelikli insan gücü kaynağının ülkenin 
üretim ve yönetim süreçlerinde ne şekilde değerlendirileceği konusudur. Bunlar 
dikkate alınmadan salt okullaşma oranının arttırılması üniversitelerin araştırma ve 
bilim üretme görevlerini ve işlevini olumsuz etkileyeceği gibi arzu edilen hedeflere 


ulaşmayı da güvence altına almayacaktır. Kaldı ki, okullaşma oranının artırılmasına 
yönelik verilerde açık öğretimin verilerinin de yükseköğretim içinde gösterilmesi bu 
oranı yüksek göstermek için kullanılmaktadır. Eldeki verilere göre, AKP döneminde 
2002 yılında üniversitelere başvuranların %31’i örgün eğitiminde bir lisans 
programına yerleştirilmişken bu oran 2007 yılında %24’e, 2013 yılında ise %23’e 
düşmüştür. 

Üniversitelerin araştırma ve bilimsel çalışma etkinlikleri ve üniversitelerin altyapı 
olanakları, eğitici ve araştırıcı insangücü kapasitesi ve kaynakları ile okullaşma 
hedefleri birbirleri ile tutarlı biçimde geliştirilmediklerinde üniversiteler ciddi sorunlarla 
karşı karşıya kalmaktadırlar. Dile getirilen konulardan biri uğruna diğerlerini göz ardı 
eden yaklaşımların ya üniversitelerin bilim üretme ve araştırma etkinliklerinde 
zayıflamalarına ya da üniversitelerin toplumsal etki ve ulusça aydınlanma konusunda 
olması gereken katkılarını olanaksızlaştıran sonuçlar yarattıklarını söylemek gerekir.  

Akademik Gelişme ve İlerlemeyi Bürokratik Düzenlemeler ile Denetleme 

Öğretim elemanlarının atama ve yükseltilmelerinde akademik jürilerin etkisi belirgin 
biçimde azalmıştır. Öğretim elemanlarının eğitsel, akademik ve toplumsal 
sorumlulukla ilgili diğer etkinlikleri bir yana bırakılmış, atama ve yükseltmelerde tek 
ölçüt yabancı dergilerde bir kaç makale yazmaya indirgenmiştir. Bugün gelinen 
noktada, her ne kadar Türkiye’nin atıf dizinlerinde taranan dergilerde yayımlanan 
makale sayısı bakımından belirgin bir iyileşme varsa da bu yazıların “etki faktörleri” 
sınırlıdır.  Kaldı ki, akademik atama ve yükseltmelerde niteliği salt yurtdışı yayınla 
ölçmenin yol açtığı kayıpların boyutunun sanılandan çok daha yüksek olduğunu 
yadsıyacak bir çalışma da yapılmış değildir. Akademik niteliği artırmak amacıyla 
başlatılan bu girişim, doçentlik ve profesörlük tezlerinin de ortadan kalkması ile 
özellikle toplumbilim alanında ülke düzeyinde yapılan araştırma ve incelemelerle 
Türkçe yayın yapılmasını büyük ölçüde değersizleştirmiştir. Bu konuda AKP 
döneminde de hiçbir ciddi bilimsel araştırma ve inceleme yapılmış değildir. 

Yabancı Dilde Yükseköğretimin Teşvik Edilmesi 

Küreselleşme ideolojisinin de etkisiyle nerede ise dünyada tek bilim dilinin İngilizce 
olduğu yönünde genel bir kanı oluşturulmuştur. Bu dile hâkim olmamak küresel 
bütünleşmenin önündeki en büyük engel olarak görülmektedir. Bu durum öğrencilerin 
yabancı dilde, özellikle de İngilizce eğitim yapılan üniversiteleri tercih etmelerine yol 
açmaktadır. YÖK sistemi de bu eğilimi desteklemektedir. Yeni açılan vakıf 
üniversitelerinin büyük bölümünün yabancı dilde eğitim yapması bu politikanın bir 
göstergesidir. Yabancı dil başarısı, Türkiye üniversitelerinin başarısında neredeyse 
yegâne ölçüt olarak görülmektedir. Bu eğilimin yol açtığı en büyük sorun Türkçenin 
bilim dili olarak gelişmesini kösteklemesidir. 

 

Yükseköğretimin Sermayeye Açık Bir Alan Haline Getirilmesi  

AKP iktidarı yükseköğrenim sisteminin özelleştirilmesine ve ticarileştirilmesine özel 

bir önem vermektedir. Son sekiz yılda açılan vakıf üniversitelerinin sayısı önceki 

yılların üzerindedir. Nitekim AKP’in iktidara geldiği 2002 yılında, iktidarının ilk 

günlerinde ortaya attığı “Acil Eylem Planı”nda, üniversitelerin özelleştirilmesi ve özel 


vakıf üniversitelerinin sayılarının artırılması, yeni üniversitelerin açılması, büyük 

üniversitelerin bölünmesi gibi politikalar ortaya konmuştur. 

Yeterli altyapısı olmaksızın kurulmuş üniversiteler önemli bir sorun olarak ortadadır. 
Ayrıcalıklı haklardan yararlanan ve devlet destekleri de alan Vakıf üniversiteleri ile 
üniversite sisteminde ciddi bir eşitsizlik yaratılmıştır. Bu YÖK sisteminden devralınan 
üniversitelerin özelleştirilmesi politikaların sonucudur. Bu politikalar sonucunda, AKP 
döneminde 2002 yılında 2013 yılına kadar devlet üniversitelerindeki öğretim üyesi 
sayısı %192 oranında artmışken bu oran vakıf üniversitelerinde % 556 ile devlet 
üniversitelerindeki artışın yaklaşık 3 katına ulaşmıştır. Diğer bir ifade ile vakıf 
üniversitelerinin öğretim üyesi sayısı 2002 yılında devlet üniversitelerindeki öğretim 
üyelerinin yaklaşık % 6’sı iken 2013 yılında bu oran %17’ye yükselmiştir. Devlet 
üniversitelerinde lisans programlarında okuyan öğrenci sayısı aynı dönemde % 55 
artmışken, bu oran vakıf üniversitelerinde % 880 olmuştur.  

Özetlersek, AKP’nin 8 yıllık iktidar döneminin sonunda bu hedefleri bire bir 
uygulamaya koyduğu gözlenmektedir. Bütün bunlar “YÖK’e karşı demokratik 
üniversite yaratmak” kılıfı altında kamuoyuna yansıtılmıştır. Ancak, öncelikle 
belirtmek gerekir ki, üniversitelerin bilim üretmek, bilim öğretmek ve uygulamak 
görevleri yanı sıra bilimin ve bilimsel düşüncenin ülke gündemine sokulması, 
toplumun bilim dışı düşüncelerden ve dogmalardan kurtarılması gibi çok temel 
görevleri de bulunmaktadır. Bu dile getirilen ilişkinin bozulması bir kurum olarak 
üniversitenin varlığını tehdit etmektedir. 

YÖK Politikaları ile Süreklilik 

YÖK ile başlayıp AKP iktidarına ulaşan yükseköğrenim politikaları birbirleriyle ilişkili 
ve birbirlerini besleyen üç ana noktada özetlenebilir: En temel olanı bilim karşıtlığının 
göstergesi olarak,   türban   tartışması   üzerinden   inançları   üniversitelerin   gündemine   
sokarak   üniversite özerkliğine siyasi müdahale yapılması ve inanç özgürlüğü ile 
üniversitelerin bilim gündeminin teslim alınmasıdır. İkincisi, yükseköğrenim sisteminin 
özelleştirilmesi ve ticarileştirilmesidir. Eğitimi kamu hizmeti olmaktan çıkarıp ülkenin 
yükseköğrenim çağına gelmiş nüfusunun yükseköğrenim görme isteği, piyasa 
imkânına dönüştürülmektedir. Üçüncüsü, yükseköğrenime ve eğitime ayrılan 
kaynaklar değiştirilmeksizin ve üniversitelerin özellikle insan gücü kaynaklarının 
düzeyi dikkate alınmaksızın okullaşma oranlarının arttırılması ve yeni üniversiteler 
açılması, üniversitenin en temel görevi olan bilim üretmek ve uygulamak görevini 
sekteye uğratacak etkiler yaratmaktadır. 

Tüm bu hedeflere AKP iktidarı aşağıdaki araçlarla ulaşmaya çalışmaktadır: 

Rektör seçimleri ve mali konular başta olmak üzere çeşitli yollarla YÖK’ü 
güçlendirerek amaca yönelik olarak sistemi daha da merkezileştirmek; 

Her İle bir üniversite sloganı ile insan kaynakları ve altyapı olanakları eksik çok 
sayıda üniversite açarak ve Af Yasaları çıkartarak halk tabanında destek sağlamak; 

Yeni kurulan üniversitelerde rektörleri doğrudan atayarak, bu kurumları 
kuruluşlarından başlayarak siyasi iktidarla uyumlu kurumlara dönüştürmeye 
çalışmak, 


Öğretim elemanlarının mali durumlarında hiç bir iyileştirme getirmeyerek, bir yandan 
bu kesimin özellikle mühendislik dallarındaki bölümünün piyasa ile bütünleşmesini 
hızlandırırken sermayeye, diğer yandan da toplumbilim dallarındaki bölümünü 
önemsizleştirerek iktidara bağımlı kılmak. 

Üniversiteler üzerindeki denetimi, Demoklesin kılıcı gibi kullanarak hükümet 
politikaları ile uyum sağlayarak, uysallaşmış kurumlarda azaltarak, aksi yönde 
diretenler üzerine tüm şiddeti ile bir baskı aracı olarak kullanmak;  

AKP iktidarı döneminde iktidarın eylem ve işlemlerinin denetlenmesi ile görevli olan 
başta Sayıştay olmak üzere tüm denetim kanalları ya tamamen kaldırılmış ya da 
işlemez hale getirilmiştir. Benzer biçimde, YÖK ile ilgili olarak da hiçbir ciddi denetim 
mekanizması işletilmemekte, bu da YÖK’ün üniversiteler üzerinde keyfi 
uygulamalarına ortam sağlamaktadır. Ne katılımcı, ne saydam ne de hesap veren bir 
kuruluş olmayan YÖK’ün başta kadrolar olmak üzere üniversitelere ve bölümlere 
belirli kaynakları hangi ilkelere göre dağıttığını küçük bir yönetici klik dışında bilen 
yoktur.  

Yürürlükteki Anayasamızın yükseköğretim kurumlarının denetimine ilişkin 130. 

Maddesinde, “Üniversiteler ve bunlara bağlı birimler, Devletin gözetimi ve denetimi 

altında olup, güvenlik hizmetleri Devletçe sağlanır” denilmektedir. Bu maddenin ilk 

paragrafında “bilimsel özerklik”ten söz edilmekte, ancak 1961 Anayasa’sında yer alan 

“idari özerklik” ise yer almamaktadır. Anayasa’da idari özerklik yer almadığından 

dördüncü paragraftaki “Devletin gözetimi ve denetimi” ifadesi, yükseköğretim 

kurumlarının idari yönden de Devlet denetimine tabi olması sonucunu doğurmaktadır. 

Ancak bu sonuç, etkili bir kamu denetimi bulunduğu anlamına gelmediği gibi, esasen 

denetim açığı doğmasına da yol açmıştır. Özerk olmayan bir üniversite sisteminde 

etkili bir denetim de olamamaktadır. Nitekim Devlet Denetleme Kurulu (DDK) 

tarafından 2009 yılında konu ile ilgili olarak hazırlanan bir raporda, üniversite 

sisteminde idari ve mali özerkliğinin olmamasının, keyfi YÖK yönetimine dayanan 

üniversite sisteminde ve özellikle de YÖK üzerinde etkili bir idari kamu denetimi 

hizmetinin de görülmesini engellediği sonucuna varılmaktadır.  

Bugün, YÖK Genel Kurulu, YÖK Başkanları ve üniversite rektörlerinin hukuka aykırı 

uygulamaları nedeniyle, Anayasa ile öngörülen denetim olgusu tamamıyla 

işlevselliğini yitirmiştir. Bu durum, özellikle yükseköğretim kurumu ve üst 

kuruluşlarının yöneticilerinin hesap verilebilirlik ile ilgili algılamalarının değişmesine 

yol açmış ve böylece yükseköğretim alanı yolsuzluk ve usulsüzlüğün artmasına 

elverişli bir “ortam” hâline gelmiştir. Bu nedenle, oluşan “denetim açığı” kendisini 

besleyen ve bu açığı kronikleştiren bir yapıya dönüşmüş görünmektedir. 

Bu nedenle, denetim yönünden de YÖK sistemi, esasen tercih edilebilir bir durum 

değildir. Olması gereken, Anayasa’da “idari ve mali özerklik” ifadesinin de yer alması 

ve idari ve mali denetimin ise, özerk üniversite sistemi içinde, Üniversiteler Arası 

Kurum benzeri kurumlara bağlı olan, bağımsız denetim örgütlerince 

gerçekleştirilmesidir. Etkili bir denetim ancak bu yolla mümkündür. Özetle, YÖK ve 

üniversite sistemi, idari, mali ve bilimsel özerkliğe dayalı etkin, şeffaf ve yine kendi 


oluşturacağı özerk denetim mekanizmaları ile denetlenen yükseköğretim kamu 

hizmetinin görüldüğü bir kamusal sisteme dönüştürülmedikçe, denetim açığı 

yapısaldır ve devam edecek görünmektedir. 

Özetlersek, AKP iktidarının izlediği yükseköğrenim politikaları, 12 Eylül yönetimince 

yaratılmış olan YÖK sisteminin politikalarının toplamıdır. Sözde YÖK karşıtlığı kılıfı 

altında YÖK sistemini tanımlayan bütün politikalar, 2002 yılından bugüne hep tek 

başına hükümet olan AKP iktidarı sırasında bütünüyle yaşama geçirilmiş ve 

yasalaşma olanağı bulmuştur. 

AKP İktidarı Döneminde Yasal Düzenlemeler 

2003-2014 yılları arasında, yükseköğretim mevzuatının temelini oluşturan 2547 sayılı 
Yükseköğretim Kanunu'nda 29 kez; 2914 sayılı Yükseköğretim Personel Kanunu'nda 2 
kez, 2809 sayılı Yükseköğretim Kurumları Teşkilatı Kanunu'nda ise 31 kez değişiklik 
yapılmıştır.  

Bu yasa değişiklikleri ile 12 Eylül rejiminin kurumsallaştırdığı YÖK’nun var olan 
merkezi konumu güçlendirilmiş; akademik özerklik başta olmak üzere, idari ve mali 
özerklikten yoksun kamu üniversitelerinin bu özellikleri daha da derinleştirilmiştir. AKP 
iktidarının iktidar gücünü elde etmeden önce ve Ahmet Necdet Sezer’in 
Cumhurbaşkanlığı döneminin sona ermesine kadar geçen süre içinde YÖK ile ilgili 
olarak geliştirdiği olumsuzlayıcı tutum, Abdullah Gül’ün Cumhurbaşkanı seçilmesi ve 
yeni YÖK başkanlığına iktidarın seçtiği bir ismin getirilmesi ile tümüyle değişmiştir. Yeni 
YÖK başkanı bir yandan hızla Kurum kadrolarını kendi ideolojisi doğrultusunda 
yenilerken, diğer yandan da yeni kurulan çok sayıdaki devlet üniversitesine rektör 
atamaları ve mevcut üniversitelerde yapılan seçimlerde düşük oy alan ancak iktidara 
yakın isimleri atayarak tüm yükseköğretim sistemini denetimleri altına almaya başlamıştır. 
Bugün artık, iktidarla çatışmak bir yana, tartışan rektörlerin bile kalmadığı, tek sesli ve 
“huzurlu” bir yükseköğretim yapısı oluşturulmuştur. Bu yapı ile birlikte YÖK sorunu da 
kısa bir süre içinde bir sorun olmaktan çıkarılmıştır. 

Yükseköğretim sistemindeki bu köklü değişim, bir yandan var olan mevzuatın YÖK’ü -
AKP nin geçmiş yıllarda savunduğunun tersine- daha da merkezileştirmesi ve iktidara 
bağımlı hale getirilmesi, diğer yandan da güçlü merkezi yapılara sahip olan 
üniversitelerin başına kendi ideolojilerine yakın duran rektörleri atamaları ile 
gerçekleştirilmiştir. 12 Eylül darbesi ile akademik, idari ve mali özerklikleri elinden 
alınmış demokratik yapılanmaya kapalı yükseköğretim sistemimiz, bu son darbe ile 
birlikte iktidarların egemenlik alanına giren bağımsız bilim üretme yetenek ve olanaklarını 
büyük ölçüde yitirmiş sıradan devlet kurumları durumuna düşmüştür. 

Tüm bu gelişmeler AKP nin iktidar olduğu süre içinde kamu kurumlarına yönelik olarak 
izlediği modelle büyük ölçüde örtüşmektedir. Bu modelle önce hedefe konulan kamu 
kurumları büyük bir hızla muhalif ya da muhalefet yapabilecek kadrolardan arındırılmakta, 
ardından kurumun niteliğine göre merkezi gücü artırılmakta ve bağlı birimlerin etkinliği 
azaltılmaktadır. Bir kez bu merkezi güç parti çıkarları doğrultusunda ele geçirildikten 
sonra da büyük bir koruma şemsiyesi altında bağımsız denetim kurum ve 
kuruluşlarından korunmaktadır. Dolayısıyla iktidarın AB politikaları doğrultusunda dillere 


doladığı  “adem-i merkezileşme”,” saydamlık” ve “hesap verirlik” vb ilkeler tümüyle 
söylem düzeyinde kalmaktadır. 

Özetle, AKP döneminde yükseköğretim sistemimizde yapılan mevzuat düzenlemelerini 
temel özelliği, af yasaları ve çok sayıda yeni üniversite açmakla getirilen popülist ve 
uygulamalar ve kadro oluşturma çabaları bir yana bırakıldığında, tümüyle var olan 
merkezi yapılanmanın daha da güçlendirilmesi diğer yandan da üniversitelerin zaten 
son derece sınırlı olan akademik, idari ve mali özerkliklerini daha da kısmak yönünde 
olmuştur. YÖK ve Sayıştay denetimi, gözaltında tutulan üniversitelerde yoğunlaşırken 
bazılarında ise varlığı dahi hissedilmemektedir. Nitekim büyük yolsuzluklara konu olan 
ÖSYM’de yıllardır hiçbir denetim yapılmadığı gazete haberleri arasında yer almaktadır. 

2002 yılından bu yana yapılan yasal değişiklikler incelendiğinde aşağıdaki başlıklar 
altında bir gruplama yapılabilir: 

A)     2547 sayılı YÖK Yasası’nda yapılan değişiklikler 

Öğrenci seçme yerleştirme, öğrencilik süresi ve hakları ile ilgili değişiklikler 

İncelenen AKP döneminde, 15.03.2005 günlü ve 5316 sayılı, 28.10.2008 gün ve 5806 
sayılı, 13.02.2011 gün ve 6111 sayılı yasalar ile başarısız olmaları yahut başka 
nedenlerle yükseköğretimden ilişiği kesilen ön lisans, lisans ve yüksek lisans 
öğrencilerine af getirilmiştir. Af kanunları, önceki hükümetler döneminde de sürekli 
olarak çıkarılmakta olup, başarısızlık nedeniyle ilişik kesme şeklindeki uygulamaları 
tartışmalı hale getirmektedir. Bu konuda, öğrenim hakkını kısıtlamayacak bir 
düzenlemeye ihtiyaç olduğu söylenebilir. 13.02.2011 gün ve 6111 sayılı yasa ile 2547 
sayılı Kanun’un 44. maddesinin “Öğretim süresi” başlığı, “Diploma alma, ders kredilerinin 
hesaplanması, öğrencilik haklarından yararlanma ve sınavlar” haline dönüştürülerek, 
kişilerin öğrencilik haklarından yararlanacakları süreler belirlenmekle birlikte, kişilerin 
öğrencilik haklarından yararlanmaları olmaksızın bu süreler geçtiğinde de yükseköğretim 
kurumlarından ders alabilecekleri, harç vb. yükümlülüklerini yerine getirmek koşulu ile 
kredilerini tamamlayarak yükseköğretim kurumunda öğrenimlerini tamamlayabilecekleri 
düzenlenmiştir. Böylece, af yasalarına gerek bırakmayacak bir adım atılmakla birlikte, 
ilişiği kesilenlerden içeriği siyasi iktidar ve yargı tarafından esnek biçimde tanımlanabilen 
terör suçundan hüküm giyenler kapsam dışı tutulduğundan öğrenim hakkı yönünden, bu 
kişiler de cezalarını çektiğinde yurttaşlık haklarını kazanmış sayılmaları gerektiğinden bir 
çifte standart oluştuğu, söylenebilir. 

Daha önce 2547 sayılı Kanun kapsamında Yükseköğretim Kurulu yetkisine bırakılmış 
olan yükseköğretim kurumlarına öğrenci seçme ve yerleştirme görevi, 17/2/2011 Tarihli 
ve 6114 sayılı Ölçme, Seçme ve Yerleştirme Merkezi Başkanlığının Teşkilat ve Görevleri 
Hakkında Kanun ile YÖK dışında yeniden yapılandırılan Ölçme, Seçme ve Yerleştirme 
Merkezi Başkanlığına bırakılmıştır. Bu karar ile bu önemli görevin, görece özerkliği olan 
bir kuruluştan alınarak siyasi iktidara daha bağımlı hale getirilmesinin sonuçları 
uygulamada ileride görülecektir. Ancak, bu yıl soruların önemli bölümünün yanıtlarının 
açıklanmaması bile yeni kuşkuları beraberinde getirmiştir. 

Bu dönemde ayrıca 08.07.2006 gün ve 5335 sayılı Yasa ile mecburi hizmet 
yükümlülüğü ile ilgili olarak bir af düzenlemesi getirilmiştir. Afla ilgili bu değişiklikler geçici 
ya da ek maddeler olarak 2547 sayılı Yasa'ya eklenmiştir. 

 


Üniversitelerin Gelirleri ve Mali Denetim 

İncelenen AKP döneminde üniversite gelirleri ile üniversitelerin mali disiplini ve 
yönetimi ile ilgili olarak YÖK'ün ve Maliye Bakanlığı'nın yetkilerini arttıran düzenlemeler 
yapılmıştır. Bu düzenlemelerin çoğu, üniversite gelirlerine ilişkin kamu maliyesi yönetimi 
ile ilgilidir. Bu düzenlemelerin hepsi, üniversitelerin zaten mevcut olmayan mali 
özerkliğinin büyük oranda YÖK ve Maliye Bakanlığı lehine daraltmaya yönelik 
düzenlemelerdir. Örneğin, 4969 sayılı Yasa, döner sermeye gelirlerinin nasıl 
kullanılacağını kurala bağlarken mali özerkliği kaldırmaktadır; bu yasa ile döner sermaye 
gelirleri bakımından getirilen düzenleme 5709 sayılı Yasa ile daha da ağırlaştırılmıştır. 
Keza, 5217 sayılı Yasa ile bir kısım üniversite gelirlerinin idaresinde bizzat Maliye 
Bakanı yetkilendirilmektedir. 5234 sayılı Yasa ile ikinci öğretim ve sair benzeri gelirlerin 
idaresi YÖK'e ve Maliye Bakanlığı’na bırakılmaktadır. 21/1/2010 tarih ve 5947 sayılı Yasa 
(“Tam Gün Yasası”) ile ayrıca üniversite personelinin özlük haklarında ciddi 
kısıtlamalara gidilmiş, Anayasa Mahkemesi’nin 16/7/2010 tarihli ve E.: 2010/29, K.: 
2010/90 sayılı Kararı ile bu düzenlemelerin bir kısmı iptal edilmekle birlikte, bu 
düzenlemelerde ısrar edilmiş Anayasa Mahkemesi’nin 18/7/2012 tarihli ve E.: 
2011/113 K.: 2012/108 sayılı Kararı ve yine Anayasa Mahkemesi’nin 27/12/2012 
tarihli ve  E.: 2011/139, K.: 2012/205 sayılı Kararı ile bu ısrarlar yönünden gelen 
iptaller sonucunda da 2/1/2014 tarih ve 6514 sayılı Yasa ile döner sermaye gelirleri 
bakımından daha önce budanan ilgili Üniversitelerin yetkilerine dair benzeri 
düzenlemeler, iyileştirme sayılamayacak şekilde yeniden getirilmiştir (2547 sayılı 
Kanun, 36, 58, Ek madde 29, Geçici Madde 64, Geçici madde 65). 

Akademik Yükseltme ve Atamalara İlişkin Düzenlemeler 

Bu dönemde üniversitelerdeki akademik personel atamalarında, akademik yeterlilik yanı 
sıra ek koşulların getirilebileceğine dair, akademik yükseltme ve atama koşullarını 
ağırlaştırıcı düzenlemeler gerçekleştirilmiştir. Akademik yükseltme ve atama sürecini 
etkileyecek şekilde yapılan en önemli değişiklik, 2547 sayılı Yasa'nın 10, 13, 23, 24, 
25, 26 ve Ek Madde 2'sini değiştiren ve Geçici Madde 55'i ekleyen 28.06.2008 gün ve 
5772 sayılı Yasa ile yapılmıştır. 

Bu Yasa'nın 2. Maddesi ile 2547 sayılı Yasa'nın rektörlerin Cumhurbaşkanınca 
atanmasını düzenleyen 13. Maddesi değiştirilerek, rektörlerin görev süresi iki dönemle 
sınırlı olmak üzere 4 yıla çıkarılmış, bu seçim sürecindeki diğer anti-demokratik 
uygulamalar -tek adaya oy kullanma, YÖK'ün ilk altı aday arasından üçünü sıralamadaki 
muhtariyeti, Cumhurbaşkanı'nın önerilen üç adaydan birini atamadaki muhtariyeti vb.- 
aynen korunmuştur. Daha önce YÖK, AKP Hükümetlerine yakın değil iken yeni kurulan 
üniversiteler için Milli Eğitim Bakanlığı'na verilen atanacak rektörleri Cumhurbaşkanı’na 
önerme yetkisi, YÖK yönetimi değişince tekrar YÖK Genel Kurulu'na verilmiştir. Ancak bu 
Yasa ile getirilen en önemli değişiklik, kişiye özel kadro ihdasını mümkün kılan ve zaten 
bu konuda güçlendirilmiş yetkilerle donatılmış rektörleri daha da güçlendiren 
akademik yükseltme ve atamalarda, özel koşul koyma yetkisinin 2547 sayılı Yasa'ya 
işlenmiş olmasıdır. 

Yardımcı doçentler için, 2547 sayılı Kanunun 23 üncü maddesinin (c) fıkrası, doçentlik 
kadrosu için, 2547 sayılı Kanunun 25. maddesinin (a) fıkrası ile Üniversitelerin, bu 
kadrolara atama yapmak için, “Yükseköğretim Kurulunun onayını almak suretiyle, 
münhasıran bilimsel kaliteyi artırmak amacına yönelik olarak, bilim disiplinleri 
arasındaki farklılıkları da göz önünde bulundurarak, objektif ve denetlenebilir nitelikte 


ek koşullar belirleyebilirler” fıkrası eklenmiştir. Aynı durum profesörlük kadrosu için de 
getirilmiştir. 

Bu düzenlemelerden sonra, Danıştay 8. Dairesi tarafından daha önce uygulanan, 
akademik yükseltme ve atamalarda getirilen ek koşulların Yasa'da düzenlenmiş hakkı 
daraltamayacağı şeklindeki ölçüt, ek koşulların Yasa'nın getirdiği hakkı 
daraltmasından bağımsız olarak, ek koşulların getirilip getirilmediği ve YÖK tarafından 
onaylanıp onaylanmadığı biçiminde denetlenmeye başlanmış ve böylece daha önce 
Yasa'ya uyar olmayan, örneğin “Knidos kazılarına katılmış olmak” şeklindeki kişiye özel 
olması nedeniyle yasanın yeni haline de aykırı olan  ölçütler ilanlarda yer almaya 
başlamıştır. Artık birçok ilan, “'a' konusunda yüksek lisans, 'b' konusunda doktora 
yapmış olmak” biçiminde kişiye özel ek koşullar içererek verilmektedir. 

Dolayısı ile akademik yükseltme ve atamalarda, daha önce de ölçülmesinde ciddi 

sorunlar olan akademik liyakat değil, üniversite rektörlüklerinin öznel/kişilere özel 

tercihleri temel belirleyen haline dönüşmüştür. Rektörlerin öğretim üyeleri arasından 

seçimle gelmeleri demokratik ilkesi terk edilmeden, akademik ve bilimsel liyakata dayalı 

akademik yükseltme ve atama yapılabilmesi için, Yasaya eklenen “objektif ve 

denetlenebilir nitelikte ek koşullar” ibaresinin, önceki içtihatlarla uyumlu şekilde, 

“Kanun’da düzenlenen koşulları ağırlaştırmayacak, kişiye özel olmayan objektif ve 

denetlenebilir nitelikte ek koşullar vb.” biçiminde düzeltilmesi gerekmektedir. 

Diğer düzenlemeler 

Konu    edilen    dönemde    getirilen    bir    dizi    düzenleme    ile,    genel    olarak    12    Eylül    
sonrasında şekillendirilen yükseköğretim rejimi güçlendirilerek sürdürülmüştür. 

Daha önceki haliyle, Danıştay içtihatları sonunda öğretim üyelerinin disiplin hukuku 
bakımından yasa ile düzenleme koşulu doğuran 2547 sayılı Kanun’un 53/b maddesi 
1/3/2014 tarih ve 6528 sayılı Yasa ile değiştirilerek, öğretim üyelerinin disiplin hukuku 
bakımından yönetmelikle düzenlemenin önü açıldığı gibi, bu yolla öğretim üyeleri 
üzerinde akademik ve bilimsel özgürlüğü zedeleyen YÖK tarafından öğretim üyelerinin 
hangi konularda açıklama yapamayacağına dair açıklamalarına müeyyide kazandıran 
yeni bir disiplin hukuku inşası amaçlanmış, öğrencilerin disiplin hukuku bakımından da 
yönetmeliklerde yapılan değişikliklerle akademik ve bilimsel özgürlüğü zedeleyen, 
baskıcı cezalar getirilmiştir. 

Bunun dışında, özellikle YÖK'ün bileşimindeki değişiklerden sonra yayınlanan 
yönetmelik ve genelgeler, üniversiteler üzerindeki YÖK ve Bakanlık (hem Maliye hem 
Milli Eğitim Bakanlıklarının) vesayetini arttırıcı içeriğe sahiptirler. Örneğin, “Öğretim Üyesi 
Dışındaki Öğretim Elemanı Kadrolarına Naklen veya Açıktan Yapılacak Atamalarda 
Uygulanacak Merkezi Sınav ile Giriş Sınavlarına İlişkin Usul ve Esaslar Hakkında 
Yönetmelik”le araştırma görevlisi alımında YÖK yetkisi artırılmıştır. 

B) 2914 sayılı Yasa'da öğretim üyelerinin özlük haklarını iyileştirici bir düzenleme 
getirilmemiştir. Ancak yeni kurulan üniversiteler nedeniyle, bu üniversitelere tahsis 
edilecek kadrolarla ilgili bazı maddeler eklenmiş ve yardımcı doçent kadroları 
yönünden ek gösterge tablosunda yer alan 3-5 derece koşulu -zaten 3 ve daha 
yukarıdaki derecelere uygulandığından- 1-5 derece olarak, düzeltilmiştir. 


C) 2809 sayılı Yasa'da yapılan değişikliklerin hepsi yeni üniversitelerin kurulması ile 
ilgilidir. Bu dönemde, 49 kamu 50 de vakıf üniversitesi kurulmuştur. 

Sonuç 

Konu edilen yasama dönemlerinde getirilen düzenlemelerle, 2547 sayılı Yasa ile 
kurulan Yükseköğretim Kurulu vesayetinde şekillenen 12 Eylül sonrası yükseköğretim 
rejiminin değiştirilmediği; aksine, Milli Eğitim Bakanlığı ile Maliye Bakanlığı’nın anılan kimi 
düzenlemelerle yeni vesayet makamları statüsü kazandıkları; üniversitelerin idari, 
mali ve akademik özerkliklerinin sağlanması yolunda, özellikle Lima Bildirgesi'nde 
vurgulanan konularda ilerici adımların atılmamış ya da atılamamış olduğu 
görülmektedir. 

Aynı dönemde akademik personelin özlük haklarının iyileştirilmesi yolunda atılmış somut 
adımlar olmadığı gibi, “Tam Gün Yasası” olarak anılan yasa ile bu konuda daraltıcı 
düzenlemelere gidilmiştir. 

Bu dönemin temel özelliği, popülist kaygılarla her ilde bir üniversite açılması, 
yükseköğretimde vakıf üniversitelerinin niteliksel ağırlığının arttırılması yoluyla 
yükseköğretimin bizzat kendisinin piyasalaştırılması yanında piyasa ile 
bütünleşmesinin hızlandırılmasıdır. 

Sonuç olarak, Yükseköğretimde bir iyileştirme için; 

1. 2547 sayılı Yasa'nın tümüyle kaldırılarak, kamu çıkaraları doğrultusunda; 
üniversitelerin mali, idari ve akademik özerkliğini esas alan tümüyle yeni bir 
yasanın gündeme alınması; 

2. YÖK tümüyle kaldırılarak, akademik liyakat ve yükseköğretim sisteminin 
eşgüdümünün sağlanması  gibi işlevler ile donatılmış, idari ve mali yetkisi 
bulunmayan Üniversitelerarası Kurul oluşturulması; 

3. Üniversitelere  giriş  sisteminin  eşitlik  ve   genellik   ilkeleri   yanında,  adayların   
yetenek  ve  liyakatini gözetecek şekilde yeniden düzenlenmesi gerekmektedir 

Kaynaklar 

AKP (2002), Acil Eylem Planı, www.belgenet.com/eko/acileylem 

Ersoy, M., Keskinok, Ç. (1996) “Yükseköğretim Yasa Taslağı Üzerine”, Bilim ve Ütopya,(23). 

Işıklı, A. (2002) “Yüksek Öğrenimin Özelleştirilmesi”, Mülkiye Dergisi, cilt XXVI, 234. 

ODTÜ   Öğretim   Elemanları   Derneği   (1998)   Üniversitenin  Sorunları,   ODTÜ   Öğretim Elemanları 

Derneği yayını, Ankara. 

Önder, İ. (1996) “Eğitim Hizmetlerinin Özelleştirilmesi”, 2. Üniversite Kurultayı,Üniversite Öğretim Üyeleri 

Derneği yayını, 328-32. 

http://www.belgenet.com/eko/acileylem


Tekeli, İ. (2010), “Türkiye’de Üniversitelerin YÖK Sonrası Dönemde Gelişme Öyküsü 1981-2007”, 

Tarihsel Bağlamı İçinde Türkiye’de Yükseköğretimin ve YÖK’ün Tarihi,  Tarih Vakfı Yurt 

Yayınları, İstanbul, 193-387.  

Türkiye Bilimler Akademisi (2010), Türkiye Bilimler Akademisi Bilim Raporu 2009, Türkiye Bilimler 

Akademisi, Yalçın Matbaacılık, Ankara 

Üniversite Öğretim Üyeleri Derneği (1996), 2. Üniversite Kurultayı, Üniversite Öğretim Üyeleri Derneği, 

İstanbul. 

Yüksek Öğretim Kurumu (1988),  Yükseköğretimdeki Gelişmeler, Yüksek Öğretim Kurumu, Ankara. 

Yüksek Öğretim Kurumu (2006), Türkiye ’nin Yükseköğretim Stratejisi-Taslak Rapor, Yüksek Öğretim 

Kurumu, Ankara. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


GÜNÜMÜZDE DÜNYADA BİLİM VE ÜNİVERSİTE 

Güven Güzeldere 

 

Güven GÜZELDERE- Sağ olun, davet ettiğiniz için de, bu toplantıyı organize ettiğiniz 

için de. 

 Benim konuşmam, benden önceki üç konuşmadan bir parça farklı olacak. 

Çünkü hem YÖK tarihi ve üniversite tarihi hakkında diğer konuşmacılar kadar bilgili 

değilim, hem de dünyada bilim nerede duruyor? Özellikle çok disiplinli bilimler ve 

disiplinler arası çalışmalar açısından bilim nasıl bir evrim geçirdi geçiriyor? Biraz 

bunlardan bahsetmek ve kendi çalışmalarımdan da bir örnek vererek, tek bir disiplin 

içinde kalıp bir problemi çözmek bazen mümkün olmuyor, bunun nasıl, niye olduğunu 

biraz anlatmaya çalışacağım.  

 Başlıktaki resim, 1687 yılında Isaac Newton’un yayınladığı Philosophiæ 

Naturalis Principia Mathematica isimli eserin ilk giriş kapağı. Doğa felsefesinin ya da 

doğal felsefenin matematiksel prensipleri diyor Newton ve matematiksel prensiplerini, 

evreni açıklayan doğa felsefesinin matematiksel altyapısını anlatmaya çalışıyor. 

 Burada dikkatinizi çekmek istediğim şey şu: Newton yaptığı işe doğa felsefesi 

adını veriyor ya da doğal felsefe. Çünkü o zamanlar felsefeyle bilimin arasındaki 

sınırlar, bugünkü gibi keskin çizgilerle belirlenmiş değil. Bu ta insan düşüncesinin 

sistematik bir halde ortaya konulmaya başladığı, en azından yazılı metinlere 

ulaşabildiğimiz, mesela Antik Yunan döneminden beri, milattan önce 500-400. 

yüzyıllardan bu yana böyle gele gelmiş. Yani felsefenin belki, antik felsefenin en 

önemli iki isminden biri olan Aristoteles’e bakarsanız, Aristoteles bir felsefeci, ama 

felsefeci olduğu kadar biyolog da, bir doğa bilimcisi de, gökyüzündeki cisimlere de ilgi 

duyuyor, yeryüzündeki canlılara bitkilere hayvanlara da, bunları klasifiye etmeye 

çalışıyor. Felsefi konularda da haliyle yazıyor çiziyor. Fizik konusunda da yazıyor, 

ahlak konusunda da yazıyor. 

 Bu sınırların akışkanlığı ve belirsizliği, felsefeyle bilim arasında nispeten 19. 

yüzyıla kadar giden bir şey. Newton bu “doğa felsefesinin matematiksel prensipleri” 

kitabını yayımladığı sıralar, Newton’un rakibi olarak kendini gören bir başka bilim 

adamı ve felsefeci Kıta Avrupa’sından, Fransa’da yaşayan Rene Descartes. 

Descartes’ı biz bugün felsefeci olarak biliyoruz, Newton’u da bilim adamı bilim insanı 

olarak biliyoruz, ama o zamanlar kendilerini ikisi de, hem bilim insanı hem felsefeci 

olarak görüyorlar. Nitekim Descartes de bir fizik tasavvuru içeren yayınlar ve kitaplar 

da hazırlıyor, kendini Newton’un rakibi görerek. Newton’un da buna karşı felsefeci 

olarak ortaya koyduğu düşünceleri var. Newton’un felsefeci tarafı pek başarılı 

olmadığından diyelim, bugünlerde pek rağbet görmüyor. Descartes’in da bilim insanı 

tarafı pek rağbet görmüyor, ama aynı işi yaptıklarını düşünüyorlar.  


 19. Yüzyıldan sonra kimya fizik, daha sonraları biyoloji ve daha sonraları 

psikoloji, felsefeden ayrılıp kopup özerk bir alan haline geliyorlar. Kendi metotlarını 

geliştiriyorlar, kendi yöntemleriyle başka varsayımlarla, başka bilgi üretme 

pratikleriyle çalışan, felsefenin dışında yer alan araştırma ve bilgi üretme alanları 

haline geliyorlar. Bu anlamda bir bilimsel alanların sınırlarının keskinleşmesine şahit 

oluyoruz. 19. yüzyıldan, belki 20. yüzyılın sonuna kadar denilebilir.  

 Şimdi bu eğilimde de bir değişiklik var gibime geliyor benim. Bu bilim 

felsefecilerinin ve bilim tarihçilerinin, aslında belki yüzyıl iki yüzyıl sonra 

değerlendirebilecekleri bir şey, ama içinden geçmekte olduğumuz süreç, 21. yüzyıl 

bana birçok alanda bu daralmış bilim alanlarının birtakım komplike problemleri. 

Özellikle benim çalışmakta olduğum insan zihni ve beyniyle ilgili meselelerde yetersiz 

kaldığını ve çok disiplinli bilimlerin zuhur etmekte olduğunu, ortaya çıkmakta 

olduğunu gösteriyor. Birçok alanda disiplinler arası çalışma yapmadan, birtakım 

cevaplara varmak giderek zorlaşıyor. 

 Buradan varmak istediğim, en sonunda varmak istediğim sonuç şu: Bunu 

memleket meselelerine de bağlamak istiyorum. 29 Ocak’ta Radikal Gazetesinde bir 

haber çıktı. Haberin birinci cümlesi şöyle diyordu: “YÖK Disiplin Yönetmeliğinin 

kınama cezası gerektiren fiiller başlıklı 6. maddesine yapılan eklemeyle, öğretim 

görevlilerinin kendi uzmanlık alanları dışında görüş vermeleri engelleniyor.”  

 Bunu bir parça radyoda da o zaman konuştuk. Bir insanın, bir bilim insanının 

kendi uzmanlık alanının sınırlarının ne olduğu belirlemek kolay bir şey değil. İnsanın 

kendi belirlemesi bile kolay değil. YÖK’ün atadığı bir kurumun sizin kendi çalışma 

alanınızın, uzmanlık alanınızın sınırlarını belirleyip, sen şimdi bu sınırın dışına 

çıktığında biz sana kınama cezası vereceğiz diye bir disiplin yönetmeliğiyle başımıza 

bir Demokles’in kılıcını getirip koymaları tamamıyla anlamsız bir şey; bilimin şu anki 

çok disiplinli haline ruhuna hiç uymayan bir şey. Biraz onlardan bahsetmiştim. 

Aklında bu düşünce olarak, bu çok disiplinli bilimlerin ve disiplinler arası çalışmaların 

nasıl olduğu ve niye zaruri bir hal arz ettiği; özellikle bilişsel bilimler, zihin felsefesi 

konusunda. Biraz onlardan örnek vereyim dedim.  

 Sonunda şöylece bağlayacağım konuşmayı: Radikal Gazetesinde çıkan bu 

yazıda, aslında mesela ODTÜ Öğretim Elemanları Derneği adına Ali Gökmen Hoca 

da bir değerlendirmede bulunuyor. Çok haklı bir şekilde, bu iş böyle olmaz diyor, 

birçok insanın itirazı var. Fakat en sonunda gördüm ki, yönetmeliklerin kendisine ve 

kanunlara baktığım zaman, gazetede aslında olan değişikliği olduğu gibi 

yansıtmamış, orada da bir sorun var. Ona da en sonunda değineceğim. Yani YÖK’ün 

eleştirilmesi gereken çok şey var, bu konuda da eleştirilmesi gereken bir şey var. 

Fakat bu uzmanlık alanı dışına çıkmak konusu biraz muğlâk. 

 Şimdi çok disiplinli bilimler konusuna döneyim izninizle. İki örnek vermek 

istiyorum. Biri bu sembolik sistemler denilen program. Mesela başka yerlerde bilişsel 

bilim diye geçen, “cognitive sciences” diye geçen bir alan. Genç arkadaşlar arasında 

bu konuya ilgi duyanlarınız varsa, Türkiye’de bu işi yapabileceğiniz iki yer var. Biri şu 


anda içinde olduğunuz üniversite, enformatik enstitüsünün içinde bir Cognitive 

Science programı var. Bence çok harika bir program, bir de Boğaziçi Üniversitesinde 

mastır düzeyinde bir program var. 

 Amerika’da da her üniversitede yok aslında. İşte Stanford Üniversitesi bu işin 

başını çekmişti. MIT’de var, üç-beş yerde daha var, Harvard Üniversitesinde yok. 

Harvard Üniversitesi bunu kurmaya çalışıyor. İşte benim üstünde uğraştığım 

projelerden bir tanesi o. Bir bu alandan bahsetmek istiyorum, bir de yapay zekâ ve 

robotik bilimlerden yola çıkıp, daha sonra bunu biyolojiyle birleştiren siborg 

teknolojileri ve bilimleri diye yeni bir alan doğuyor, bu daha da yeni. Bilişsel 

bilimlerden de yeni, yani son üç-beş senenin işi.  

 Siborg sibernetik organizma terimlerinden oluşturulmuş yeni bir kelime. 

Biyolojik canlı bir organizmayla, canlı olmayan bir makine parçasının 

birleştirilmesiyle, birlikte bir vücut haline getirilmesinden ortaya çıkan varlığa siborg 

deniyor. Şimdi ondan da bir örnek vereceğim. 

 İkincisinden başlayayım önce. Robotik bilimlerde, eğer birtakım şeyleri bir 

insan gibi yapabilen becerebilen bir robot inşa etmeye çalışıyorsanız, birçok bir şeye 

bakmanız lazım. Önce bir bedensellik meselesine bakmanız lazım, robotun bir 

fiziksel bedensel yapısı olması gerekiyor. Birtakım algı mekanizmaları koymanız 

lazım, birtakım dünyadaki enerjilere hassasiyet gösterebilen iç mekanizmaları olması 

lazım robotun. Yani elektromanyetik radyasyon da olabilir, sesler olabilir, titreşimler 

olabilir, sıcaklık olabilir.  

 Bunları gerçekleştirmek ve böyle bir insan gibi bir bedeni olan robot inşa 

etmek çok çok zor bir iş; bizim çok kolaylıkla hiç düşünmeden, kimse bize 

öğretmeden belki yaptığımız öğrendiğimiz şeyler; en basiti mesela yürümek iki 

ayaküstünde. Bir robot için inanılmaz zor projeler sonucunda, işte böyle iki adım atıp 

düşen, çok sakar robotları zor bela yapabilir hale geldi robot teknolojisi.  

 Siborg teknolojileri, robotik bilimlerin bu kadar zor olmasının belki de farkına 

vararak şöyle bir varsayımla ortaya çıktı. Zaten bu robotik bilimlerde çok zor olan 

hareketle ilgili, edimle ilgili, algıyla ilgili, duyuyla ilgili şeyleri, biz biyolojik varlıklar 

otomatik olarak çok kolay bir şekilde yapabiliyoruz. Ortaya kendimizi, kendi 

bedenimizi bir baz olarak alsak ve buna robotik bilimlerde yer alan birtakım ekstra 

şeyler eklesek. Ortaya çıkacak yeni canlı türüne siborg deniyor, bu nasıl bir şey 

olurdu? 

 Burada ana varsayım şu: Bizim benliğimizi oluşturan merkezdeki organımız 

beynimiz. Beynimizin dünyaya açılan birçok penceresi var. Gözlerimiz var fotonlara 

karşı hassas, kulaklarımız var ses seçimlerine karşı hassas,  derimiz var dokulara 

karşı hassas ya da sıcaklığa karşı hassas. Bunların hepsi, ama sinir sistemimizin 

periferisinde uçlarında çevresinde duran şeyler. Bunlar değişebilir; beynimizin 

plastisitesi, yani adapte olma, yeni durumlara adapte olma özelliği o kadar etkileyici 

bir özellik ki, bir şekilde mesela ensenizde bir üçüncü gözünüz olsa ve bu gözü sinir 


sisteminizin içindeki görsel algı mekanizmalarının içine birleştirebilseniz, beyin çok 

büyük ihtimalle bir süre sonra buna adapte olacak ve siz arkanızda ne olup ne 

bittiğini de, önünüzde görür gibi görüyor olacaksınız. 

 Bu tür çalışmaları insanlar üstünde yapan kimse yok, ama daha başka 

organizmalar üstünde yapanlar var. Mesela üç gözlü kurbağalar üretilmiş vaziyette. 

Genetik birtakım manipülasyonlar yaparak, kurbağanın görsel algı sistemini 

gerçekleştiren mekanizmayı yeniden harekete geçirip tetikleyip, bir göz daha ya da iki 

kol daha kurbağaya vermek mümkün oluyor. Dolayısıyla dört kollu kurbağa, birden 

altı kollu kurbağa haline geliyor ve beyninin plastisesi sayesinde altı kolunu birden 

çok efektif bir şekilde kullanabilir hale geliyor ya da üç gözünü de kullanabilir hale 

geliyor.  

 Bunların hepsi insan organizması ve insan bedeni için de aslında mümkün ve 

bu konuda yapılan çalışmalar, hem biyologları hem bilgisayar bilimcilerini, hem 

elektrik mühendislerini, hem biyomedikalcileri, hem tıp fakültesi öğretim üyelerini bir 

araya getirerek ancak gerçekleştirilebilecek şeyler. Mesela kuadroplejik felçli insanlar, 

boyunlarından aşağı vücutlarının hiçbir yeri tutmayan insanlar, kendi beyin 

dalgalarıyla kendi bedenlerine hâkim olamıyorlar, bedenlerini kontrol edemiyorlar. 

Çünkü aradaki sinir sinyallerinin akışı kesilmiş vaziyette. Fakat siz eğer beynin 

içindeki biyoelektrik kodu okuyup anlayıp, bir ara yüzle, bir makinenin anlayacağı bir 

hale sokmayı becerebilirseniz, o zaman deminki resimde görüldüğü gibi, sizin 

merkezinizde yer alan beyin, periferinizde yer alan sizin kendi vücudunuzu kontrol 

edemese bile, bir başka vücudu kontrol edebilir hale gelebiliyor. 

 Bir küçük hemen size örnek vereyim, felçli bir kadının bir robot kolunu beyin 

gücüyle uzaktan nasıl kullandığı. 

 (Video izleniyor) 

 Şimdi kafasının üstünde bir küçük cihaz var fark ediyorsanız. O cihaz bir 

şekilde bu kadının beyin dalgalarını okuyup, makinenin anlayacağı bir hale sokabilen 

bir ara yüz mekanizması, mesele bu. Kadının beyninin kontrol edebildiği uzuvları yok. 

Ayakları, bacakları, elleri kolları çalışmıyor, ama çalışsa, kendi bedeni çalışsa, kendi 

bedenini çalıştıracak beyin kapasitesine sahip. O kapasiteyi başka bir beden üstünde 

kullanıyorlar ve bir şekilde kendi eliyle bu su şişesini alıyormuş gibi bunu kafasında 

canlandırarak, bu robot mekanizmayı hareket ettirmeyi başarıyor.  

 Şimdi böyle bir araştırmanın içinde yer alıyorsanız, bu işin hem felsefi kısmı 

var, hem bilişsel bilimlerle alakalı, hem psikolojiyle, hem nörobilimle, hem 

mühendislikle ilgili kısımları var. Hem makine mühendislerine ihtiyacınız var, bu 

periferide yer alan yeni vücudu ne şekilde inşa edeceksiniz? Hem elektrik 

mühendislerine ihtiyacınız var, bilgisayar mühendislerine, robotikçilere ihtiyacınız var, 

biyologlara, bilişsel bilimcilere, nörobilimcilere.  


 Bunlardan herhangi biri eksik olduğu zaman, bu tür bir çalışmayı 

yapamıyorsunuz. Yani çok disiplinli bilimsel araştırmalardan kastettiğim, biraz böyle 

bir şey. Bir de belki çok disiplinliliğin ötesinde, disiplinler arası, yani birkaç disiplinin 

bir araya gelmesinden oluşan yeni bir disiplin söz konusu olabilir. Zihin beyin bilimleri 

ya da bilişsel bilimler diye bilinen alan bir yandan da böyle.  

 Şimdi burada da bir örnek vermek istiyorum. Burada benim üstünde çalıştığım 

bir mesele vardı. Bu ucu açık bir soru şeklinde duruyordu. Bunu ancak çok disiplinli 

bir şekilde yaklaşarak bir parça ilerleme kaydedebildik. Şöyle çok basit bir deneyle, 

görsel algı deneyiyle anlatmaya başlayacağım.  

 Siz denek olarak bir bilgisayar ekranının karşısında oturuyorsunuz ve böyle 

bilgisayar ekranının üstünde ya kare şekillerinden oluşan ya da yüzde işaretlerinden 

oluşan ve birinden ötekine sürekli değişen ve yaklaşık 150 milisaniye kadar bir 

görünüp bir kaybolan, çok hızlı şekilde geçen bir şeylere bakıyorsunuz.  

 Yapmanız gereken şey, yüzde işaretleri bir noktada mavi renkli çıktığı zaman, 

şu en altta gördüğünüz gibi, elinizin altındaki bir düğmeye basmak. Ama bizim 

ölçtüğümüz şey, aslında o maviyi görüp düğmeyi basmanız değil, maviyi görüp 

düğmeye basıyorsunuz, bütün denekler onu görüp basabiliyor. Bu noktada bu 

karelerin arasına dört harfli bir kelime sıkıştırıyoruz. Sizin bilginiz haricinde. Mesela 

bu kareden beşinciye dördüncüye baktığınız zaman “desk” kelimesi gözüküyor, biraz 

daha aşağıya indiğiniz zaman “hwqt” harfleri gözüküyor. 

 Şimdi bu harfler, bu dört harften oluşan parçaların birbirine çok benzer şeyler, 

fiziksel özellikler olarak. Aralarındaki bir fark, bazılarının bunu İngilizce koymuş, yani 

Amerikalı deneklerle yapıyoruz. Aradaki tek fark, bazı dört harflerin bir şey ifade 

etmesi, bir anlamı olması semantik olarak, bazılarının ifade etmemesi. Deney 

bittikten sonra kareler ve yüzdeler dışında herhangi bir şey gördünüz mü diye 

soruyoruz deneklere, kimse görmedik diyor. Çünkü bunlar 30 milisaniyede görünüp 

kayboluyorlar, farkında bile değilsiniz öyle bir şey gördüğünüzün.  

 Siz görmediniz, ama beyniniz acaba bir anlamda gördü ya da bunu fark etti ve 

buna bir cevap verdi mi diye bu deneyi fonksiyonel magnetik rezonans görüntüleme 

makinesinin içine sizi sokup yaptığımızda, bakıyoruz ki sahiden beynin bazı 

bölgelerinde, corpus collosum denilen iki yarı küreyi bağlayan fiber hattında birtakım 

farklılıklar var. Bu gördüğünüz, kırmızıyla mavi anlam ifade eden kelimeyi içeren kartı 

gördüğünüz zamanki beyninizin verdiği cevapla, anlam ifade etmeyen yine dört 

harften oluşan parçayı gördüğünüz zaman beyninizin verdiği cevap arasındaki fark. 

 Beyin sizin görmediğinizi düşündüğünüz ya da gördüğünüzden haberiniz 

olmayan şeyler hakkında bir anlam farkını bile anlayacak kadar bilgi işleme yapıyor, 

buna bir cevap veriyor. Bu bilinçdışı ve süreç içinde gelişiyor, siz farkında bile 

olmuyorsunuz.  


 Bu şu demek: Sizin dikkatinizin nerede olduğuna ya da görsel uyaranın hangi 

özelliklerle sizin önünüze çıktığına bağlı olarak biraz da, beyniniz birtakım işlemler 

yapabilir siz bunun farkında olmayabilirsiniz, bilinçdışı süreçlerden kastım bu. Bu 

varsayımla yola çıkarak, dikkate bağlı yapay körlük diye bir paradigma içinde iki 

psikolog, biri California Üniversitesi Berkeley’den, diğeri New York’ta, yaklaşık 10 

sene boyunca 7 binden fazla denekle bir çalışma yapıyorlar. Çok çok basit bir görsel 

çalışma. Şimdi size onun örneğini göstereceğim. 

 Şöyle bir küçük artı işareti çıkıyor, ona odaklanıyorsunuz. O size haber veriyor, 

birazdan bir uyaran göreceksiniz diye. Gördüğünüz uyaran da daha büyük bir artı 

işareti. Fakat bu artı işareti tam bir artı işareti değil; ya yatay kolu ya da dikey kolu 

biraz daha uzun. Siz hangisinin uzun olduğunu söyleyeceksiniz, yapmanız gereken 

şey bundan ibaret. 

 Şimdi buna bir küçük demo size göstereceğim, nasıl olduğunu hep beraber 

görelim diye. Buna odaklanıyorsunuz ve bir sonraki büyük artı işaretinde yatay kol mu 

dikey kol mu daha uzun? Bunu söyleyeceksiniz, söylemeniz gereken bu. Bir görünüp 

kayboluyor, arkasından bu maske dediğimiz bir şey ifade etmeyen şeyler ortaya 

çıkıyor.  

 Görebildiniz mi? Sağ yatay mı dikey mi daha uzundu? Göremediniz belki, bir 

daha, üç kez yapacağız bunu toplam. Şimdi bir daha yapıyorum. Belki dikey biraz 

daha uzundu, bir kez daha yapıyorum. Yatay mı dikey mi? 

 Peki, şimdi tabii bu tür deneylerde hep olduğu gibi, aslında yatay mı dikey mi 

daha uzun? Hiç ben bununla ilgilenmiyorum, ben başka bir şeyle ilgileniyorum 

burada. Bu üçüncü sefer yaptığım zaman, bu artı işaretinden başka ekranda 

herhangi bir şey gördünüz mü? Bir kısmınız gördü, görmeyenler de mutlaka var. Tam 

baktığınız odaklandığınız yere, yani gözünüzün en keskin olarak algıladığı yere, 

aslında ben başka bir şey yerleştirmiş vaziyetteydim. Bir küçük kare, şimdi 

göreceksiniz, şu. Gözünüzün önünde böyle bir şey görünüp kaybolduğu halde, bunu 

görmemiş vaziyettesiniz. Buna dikkate bağlı yapay körlük adı veriyor araştırmacılar 

ve diyorlar ki, aslında birçok durumda gözümüzün önünde olan bir şeyi, dikkatimiz 

başka bir şeydeyse görmeyebiliriz. Yani baktığımızla gördüğümüz her zaman aynı 

olmak zorunda değil. 

 Bir süre böyle gidiyor bilim dünyasında, bu şekilde kabul ediliyor bu 

paradigma. Daha sonra hafıza üstüne araştırma yapan insanlar, bir başka hipotez 

getiriyorlar. Diyorlar ki, deneyinizde bir acayiplik yok, verilerinizde bir kirlilik de yok, 

bütün bu verilerinizi kabul ediyoruz, fakat kendi verilerinizi yanlış yorumluyorsunuz. 

Bu tabii bilim felsefesi açısından çok ilginç bir durum; yanlış yorumluyorsunuz 

diyorlar, çünkü bu aslında algıda bir sorun göstermiyor. Siz kareyi hepiniz algılamış 

durumdasınız. Nasıl algılamazsınız? Çünkü gözünüzün önünde ve bakıyorsunuz, 

ama dikkatiniz başka yerde olduğu için, algıladıktan hemen sonra unutuyorsunuz. 

Dolayısıyla burada bir algı sorunu değil, bir hafıza sorunu bir bellek sorunu var ve 


bunun adı dikkate bağlı körlük değil, dikkate bağlı amnezi olmalı diyorlar; alternatif 

hipotez bu.  

 Bu iki hipotezden hangisi doğru? Dikkate bağlı yapay amnezi mi, dikkate bağlı 

yapay körlük mü? Buna nasıl cevap vereceğiz? 7 sene boyunca 5 bin kadar denekle 

bu verileri toplamışlar. Bir 5 bin denekle bir 7 sene daha çalışsanız, elde edeceğiniz 

hiçbir ilerleme yok kaydedebileceğimiz. Çünkü verilerde bir sorun yok, mesele 

verilerin nasıl yorumlandığı konusu. Belki o zaman bunların verileri başka bir 

yöntemle, başka bir disiplinin araç gereçlerini kullanarak bakmak gerekir diye 

düşündük.  

 Bu dikkate bağlı körlük meselesi, yapay körlük meselesi, dikkate bağlı 

değişiklik körlüğü diye başka bir paradigmayla da aslında bağlı. Bunu çalışmaya 

karar verdik. Şimdi oradan hemen bir örnek vereceğim. Bu dikkate bağlı yapay 

körlükte de, biraz bir öncekine benzer şekilde, ama biraz farklı bir yapıyla bir resmin 

iki versiyonuna bakacaksınız. Yani AB, AB, AB diye çıkacak. A ile B arasında bir fark 

var, önemli de bir fark var. Fakat aynı resmin içinde bir şeyi değiştirmiş vaziyetteyiz. 

Bunu fark edip fark edemediğiniz mesele ya da ne kadar zamanda fark ettiğiniz.  

 Hemen bir tane örnek göstereyim. Genellikle deneklerin bir kısmı görüp, bir 

kısmı göremiyor. Görenler de 6 ilâ 10 saniye arasında ilk kez görebiliyorlar. Belki 

görmüş olanlarınız mutlaka vardır. Şu öndeki küçük bisiklet, çok bariz bir değişiklik 

aslında; bir kez gördükten sonra bir daha görememenize imkân yok, görür hale 

geliyorsunuz.  

 Bu paradigmadan yola çıkarak, bunun gibi birçok böyle ilginç örnek vermek 

mümkün, daha fazla vaktinizi almayayım, fakat bir-iki varyasyonunu göstereceğim. 

Mesela aynı değişikliğin A’dan B’ye, AB AB AB diye değil, A ile başlayıp yavaş yavaş 

değişerek B’ye varması, bir başka deney de öyle. Şurada mesela, bu 8 saniyelik 

zaman içinde var olan bir şey yok haline geldi. Görmediyseniz şöyle göstereyim. Yok 

orada olamaz diye inanmıyorsanız bir daha göstereyim.  

 Bunların bir kısmını biz kendimiz hazırladığımız halde, ben de unutuyorum 

aslında neydi? Şu deminkine bir daha bakalım. Şu alttaki taş gördüğünüz gibi. Şimdi 

burada da aynı sorun söz konusu. Yani biz değişen şeyi hiç görmüyor muyuz, bir algı 

sorunu mu yaşıyoruz? Yoksa görüyoruz, ama hemen de unutuyor muyuz? Buna nasıl 

cevap vereceğiz? 

 Son bir örnek daha vereceğim, bunu aranızda birkaç kişinin görmüş 

olabileceğini düşünüyorum. Çünkü bu araştırmalar bir süre sonra You Tube da filan 

gözükmeye başladı ve birçok varyasyonu çıktı. Gördüyseniz daha önce söylemeyin 

ne olduğunu lütfen. Burada altı kişi basketbol topuyla birbirleriyle paslaşıyorlar. 

İnsanların yarısının üstünde beyaz tişört var, yarısında siyah bir tişört var. Siz beyaz 

tişörtlülerin kaç kere paslaştığını sayacaksınız, 15 saniye filan sürüyor. Burada 

zorlaştıran şey, birden çok basket topu olması, yani aynı anda havada üç-beş top 

uçuyor oluyor. Siyah tişörtlülerden beyaza, beyazdan siyaha ya da siyahtan siyaha 


gideni saymayacaksınız, yalnızca beyaz tişörtlülerden beyaz tişörtlülere giden topları 

sayacaksınız. En sonunda söyleyeceğim kaç kere paslaşıldığını. Şimdi bakalım... 

 Tamam, şimdi ne zaman saymaya başladığınıza göre, bir kısmınız 16, bir 

kısmınız 17, bir kısmınız 18 diyecek, doğru öyle bir şey. Burada da tabii benim 

ilgilendiğim aslında topun kaç kere değiştiği değil, yine gözünüzün önünde başka bir 

şey oldu orada. Yani bu altı kişi ve basket topları haricinde başka bir şey gözüktü ve 

sonra kayboldu. Bunu görenleriniz olmuştur mutlaka, ama böyle kendini adamış 

şekilde topu sayıyorduysanız büyük ihtimalle görmediniz. Basket oynayanlardan 

başka, orada hiç olmaması gereken bir şeyi görmemiş olan var mı aranızda?  

 Şimdi gördüğünüz zaman inanamayacaksınız aslında. Gözünüzün önünde çok 

acayip bir şey oldu, aynı şeyi bir daha göstereceğim çünkü ve bunu nasıl görmemiş 

olabilirsiniz? Şimdi geliyor... Evet, yani bu bir sihirbazlık numarası filan değil. Şimdi 

ben size demin başka bir şey gösterdim de, bunu şimdi gösteriyor değilim. Çünkü 

aranızda görenler de oldu eminim. Demin gösterdiğim şeyi şimdi bir daha gördünüz. 

Basket oynayan insanların arasında goril kıyafeti giymiş birisi geliyor, göğsünü 

yumrukluyor filan çıkıyor ve bunu görmüyoruz. Bu inanılmaz bir şey, ama doğru. 

Garip, ama gerçek diye bir şey vardır, onun gibi oldu. 

 Fakat burada da aynı soruyu belki sormak mümkün; yani burada bir algı 

sorunu mu yaşıyoruz, sahiden görmüyor muyuz? Nasıl görmeyebiliriz? Ya da 

görüyoruz, ama bunu belleğimize kaydetmiyoruz bir şekilde, çünkü o sırada aklımız 

dikkatimiz zihnimiz topları saymakla meşgul. Belki şöyle bir şekilde yaklaşılabilir 

dedik bu soruya. Deneklere sorduğumuz zaman görmeyenlere, şimdi gördünüz. Siz 

bunu gördünüz de unuttunuz mu, yoksa hiç mi görmediniz? Bu sorunun cevabı birinci 

tekil şahıstan gelmiyor, siz de bilmiyorsunuz çünkü. Ama belki görme durumunuzda 

beyninizde ne oluyor? Bunu bir şekilde tespit edebilirsek, hafıza sırasında ne oluyor? 

Bunu tespit edebilirsek, bu değişik iki süreci birbirinden ayıracak bir nörobilimsel imza 

sinir sisteminizde olan biten şeylerden belki işaretleyici bir etiket bulabilirsek, bu etiket 

var mı yok mu diye bakarız ve o zaman “Siz hiç mi görmediniz? Yoksa gördünüz de 

unuttunuz mu?”ya cevap veremeseniz bile, biz bir üçüncü tekil şahıstan bakarak, 

bilimsel yöntemle, nesnel metotla belki bu sorunun cevabını bulabiliriz diye 

düşündük.  

 Bu hem içinde felsefi problem barındıran, hem psikoloji biliminden gelme soru 

barındıran, hem de bilişsel nörobilimin yöntemlerini kullanarak, beyin görüntülemeyle 

yaptığımız bir çalışma sonucunda, yüzde yüz mutlu sonlu bir hikâye değil, tam 

istediğimiz gibi, istediğimiz imzaları bulamadık. Bu kısmen beyin görüntüleme 

teknolojilerinin şu anda yetersiz kalmasından zamanlama açısından özellikle 

kaynaklanıyor. Fakat yine de siz bu basketbol oynayan çocukları ve sonra geçen 

gorili seyrederken “beyninizde neler oluyor” u iyi kötü çeşitli kategorilere ayırıp 

etiketleyebilecek bir şekilde mekanizmaların zaman içinde çalışmasını ortaya 

çıkartabildik. 


 Bu anlamda da bir şekilde psikoloji biliminin kendi sınırları içerisinde cevap 

veremediği ve ne yapsa da veremeyeceği; 5 bin denekle veri toplamışsınız, 5 bin 

daha toplayın isterseniz, bir çıkmaz sokakta bulmuş olan kendini, o bilim alanının 

sınırları içinde bir soruya belki bir başka yol, bir başka kapı açabilmiş olduk. Bu 

anlamda çok disiplinlilik bu soruya yaklaşmak açısından zaruri bir durum arz etti.  

 Çok disiplinlilikten kastım biraz böyle bir şey. Özellikle biyoloji, genetik, robotik 

ve bilişsel bilimler alanlarında çok disiplinliliğin yeniden şiddetli bir ihtiyaca cevap 

vermek için hem de ortaya çıktığı bana gözüküyor. Dediğim gibi, bu biraz belki 100 

sene 200 sene sonra bilim tarihçilerinin geriye bakıp yapabileceği bir tespit, ama şu 

anda bana gözüktüğü kadarıyla 21. yüzyıl yeniden bilimsel sınırların, bu katı çizilmiş 

alanlarının daha geçirgen hale geleceği, bu sınırların ortadan kalkmasa bile gri 

alanlarının genişleyeceği çoğalacağı bir yere benziyor. 

 Şimdi tüm bu dünya turundan yeniden memleket meselelerine geri dönüyoruz. 

YÖK bize diyor ki, kendi uzmanlık alanınız dışında konuşursanız, size çok kötü 

cezalar vereceğiz, sakın konuşmayın. “Benim uzmanlık alanım nedir?” sorusuna kim 

hangi yetkiyle nasıl cevap verebilir? Yani nispeten iyi bildiğim şeyler var. O kadar iyi 

bilmediğim, ama biraz bildiğim ve bilmek zorunda olduğum şeyler var. Bu çok 

disiplinli alanın içinde, işte bir parça dilbilimi anlamaya çalışıyorum, kalanını 

başkalarıyla çalışarak ortak bir çalışma olarak...  

 Sınırları çizelim, öyle ki sen bu sınırların dışına çıkarsan, sana disiplin 

yönetmeliğinin 6. maddesini uygulayalım. Kınama cezası ya da terfi yürütmeyi 

durdurma cezası verelim demek, hem çağdışı bir şey, hem kendi iç dinamikleriyle 

sürekli bir evrim geçirmekte olan bilimi anlamayan tanımayan bir kurumun göstergesi 

emaresi, hem de bir anlamda bu kadar dünya bilimini anlama açısından geride 

kalmışlık açısından aslında utanılacak ve ayıplanacak bir şey bana sorarsanız. 

 Şimdi söylemek istediğim başka bir şey daha var, böylece onunla bitireceğim. 

Radikal Gazetesinde yazan cümle şuydu, en başta da okudum: “YÖK Disiplin 

Yönetmeliğinin kınama cezası gerektiren fiiller başlıklı 6. maddesine yapılan 

eklemeyle, öğretim görevlilerinin kendi uzmanlık alanları dışında görüş vermesi 

engelleniyor.” 

 Tam da böyle olmamış aslında; çünkü hukukçu filan hiç değilim, ama bir 

hukukçu arkadaşımın da yardımıyla, kanunlara yönetmeliklere en başından beri 

tekrar baktığım zaman şöyle şeyler gördüm. Ta eski zamanlardan beri var olan bir 

Devlet Memurları Kanunu var. Devlet üniversitelerinde çalışan insanlar da devlet 

memuru olarak addedildikleri oranda, bu Devlet Memurları Kanunu çerçevesinde 

değerlendiriliyorlar.  

 Bu Devlet Memurları Kanunu, 657 sayılı Kanun, bilimsel... Şimdi ben size 

bunu aslında okuyayım, tam olduğu şekliyle: “Yetkili olmadığı halde basına, haber 

ajanslarına veya radyo ve televizyon kurumlarına bilgi veya demeç vermek” devlet 


memuruysanız bu bir suç addediliyor ve Devlet Memurları Kanununa göre kınamayla 

cezalandırılıyorsunuz.  

 Üniversitede öğretim üyesiyseniz, bir taraftan devlet memurusunuz, ama 

devlet şunu da iyi kötü görüyor. Üniversitede öğretim üyesi olan bir devlet memuru, 

ne bileyim Devlet Su İşlerinde memur olar bir devlet memuruna göre bir parça farklı 

bir statüye sahip; sahip olmalı da zaten ve bir bilgi üretimi pratiğinin içinde yer alıyor. 

Bunun sağladığı bir özerklik olmak zorunda. Dolayısıyla YÖK kendi kanunu 

çıkartıyor. Bir kanun daha çıkmış 2547 sayılı Kanun 1982’de darbeden sonra, çok 

darbe anlayışıyla ortaya çıkmış olan ve hâlâ kurtulamamış olduğumuz 2014 yılında... 

YÖK Kanunu da bunu tekrarlıyor. Yani bilimsel konular dışında bilgi veya demeç 

vermek, fakat şeyi biraz arttı. Kınama cezası yerine, 1982 yılındaki kanunda terfii 

durdurma cezası çıkartıyor. 

 Değiştirilen işte bu, yani 2014 yılının 29 Ocak’ında, tam da ne olduğunu 

anlamadığım doğrusu bir biçimde, YÖK Yönetmeliğinde bir değişiklik yapılıyor ve 

orada deniyor ki; bilimsel tartışma ve açıklamalar dışında yetkili olmadığı halde 

basına haber ajanslarına veya radyo ve televizyon kurumlarına resmi konularda bilgi 

vermek demeç vermek, terfi cezası değil, artık kınama cezasıyla cezalandırılacak. 

Yani ceza bir anlamda hafifletilmiş gibi bir taraftan. 

 Fakat burada asıl sorulması gereken, bu ceza kınama mı olsun terfi durdurma 

mı olsun değil? Bu niye bir ceza olsun? Yani televizyon veya radyo kurumlarıyla ya 

da basınla bilgi paylaşmak niye ceza olsun? Bilgiyi paylaşmak niye ceza olsun bunu 

sormak lazım. Üniversiteler bilgi üreten kurumlarsa, bilgi herkesle her zaman 

paylaşılması gereken bir şey değil mi? Burada devlet sırlarından filan bahsetmiyoruz. 

Yani kendi yaptığımız araştırmalardan ya da başkalarının yaptığı araştırmalardan 

bahsediyoruz sonuçta. 

 29 Ocak’ta Radikal Gazetesinde ve diğer gazetelerde de tam aynı cümlelerle 

çıkan bu haberden sonra, hemen ertesi gün YÖK bir basın bülteni yayınlıyor 30 

Ocak’ta. Orada kendini savunuyor. Doğru bir şey söylüyor bir yandan, Diyor ki, 

1982’den beri aslında vardı bu ceza, biz onu hatta hafiflettik iyi bir şey yaptık. Yani 

demokrasimiz ileri demokrasi aslında “ne diye şikâyet ediyorsunuz?” a getiriyor bir 

taraftan. 

 Fakat asıl bence niyetlerini gizleyen ve benim bir tür hilebazlıktan başka türlü 

nitelendiremediğim bir şekilde de bir açıklama getiriyor bu yaptıkları işe. Şöyle, iki 

konuda diyor ki; bizim meselemiz akademisyenlerin medyadaki tartışmalara 

katılmasını yasaklamak filan değil. Çok özgürlükçüyüz, şimdi basın bülteninden 

okuyacağım: “Yetkili olmadığı halde, ilgili üniversite adına o üniversiteyle ilgili resmi 

konulara ilişkin beyan ve demeç vermeyi engelleme amacı taşımaktadır” diyor.  

 Şimdi yönetmelikte madde hiç böyle bir şey demiyor. Üniversiteyle ilgili resmi 

konularda konuşursanız disiplin cezasına uğrarsınız filan demiyor. Yalnızca bilimsel 

konuların dışında bir şey söylerseniz, bak ceza geliyor diyor. Biz öyle demek 


istememiştik, başka türlü demek istemiştik diye YÖK kendini savunuyor. Fakat bu çok 

belli ki bir imaj çalışması, başka bir şey değil. Çünkü böyle değil öbür türlü demek 

istiyorlarsa, yönetmeliğe öyle yazabilirler çok basit bir şey. Ben hukukçu değilim, ama 

basit bir metin okumayla ben bile anlayabiliyorum.  

 Bir de bir şey daha ekliyor YÖK basın bülteninde, şöyle diyor; bir husus daha 

demiş. 1982 yılında yapılmış olan bir düzenlemenin devamında niçin yarar görüldüğü 

sorusu da akla gelebilir. Çok güzel, geliyor tabii. Yani bir darbe Anayasasının parçası 

olarak çıkmış, o anlayışın parçası olarak üniversiteleri merkezileştirmek ve 

özerkliklerinin altını oymak için ortaya konulmuş tesis edilmiş YÖK isimli kurumun 

disiplin cezaları, bilgi paylaşmaya verilen cezalar niye hâlâ 2014’de var. Çok güzel, 

biz de soruyoruz.  

 YÖK bunun cevabını şöyle vermiş. Diyor ki: “Buradaki etken düzenlemede 

herhangi bir yarar görülmesi yahut bu yasağın haklı bulunması değil.” Yani biz de 

aslında oraya katılmıyoruz demeye getiriyor, ama “657 sayılı Devlet Memurları 

Kanununun amir hükümlerine uymak zorunludur” diyor. Yani bu ilk başta söylediğim, 

Devlet Memurları Kanunu böyle, bunu dayatıyor. Üniversite hocaları da devlet 

memuru, dolayısıyla buna uymak zorundadır, biz de o yüzden mecburen, yani kendi 

istediğimizden değil. Daha geniş bir çerçeveye tabi olduğumuzdan; böyle açıklıyor 

YÖK. 

 Bu da doğru değil maalesef. Bu da doğru değil, çünkü YÖK Kanununun 

kendisine baktığımız zaman şöyle bir cümle görüyorum: “Hangi fiillere hangi disiplin 

cezasının uygulanacağı bu bentte sayılan kişilerin disiplin işlemleri ve disiplin 

amirlerinin yetkileri, devlet memurlarına uygulanan usul ve esaslar da göz önüne 

alınmak suretiyle Yüksek Öğretim Kurulunca düzenlenir” diyor. Devlet memurlarına 

uygulanan usul ve kurallar aynen uygulanır demiyor. Bu usul ve esaslar da göz 

önüne alınarak, YÖK’ün kendi değerlendirmesi içinde değerlendirilmelidir. 

 Demek ki YÖK bu usul ve esasları göz önüne alarak, başka türlü bir şekilde 

değerlendirebilir, buna tabi olmak zorunda değil. Tabi olmak zorunda olmadığı halde 

bir basın bildirisi yayınlayıp, biz buna tabiyiz elimiz mecbur. Aslında bu 1982’den 

kalma çağdışı disiplin yönetmeliğini savunuyor değiliz, ama yapacak bir şeyimiz yok 

diye de yalan söylüyorlar mı diyeyim, bilemiyorlar mı diyeyim, düzenbazlık mı var bu 

işin içinde diyeyim? Bilmiyorum ne diyeyim? Hangi niyetle yazıldığını okuyamadığım 

için, o şekilde bir yargıda bulunmak istemiyorum, ama göz var nizam var. Üç kuruş 

aklımla ben hiçbir hukuk bilgisi olmadan, beş kanunu ve bir yönetmeliği yan yana 

koyup, beş-altı cümleyi okuduğum zaman, bu işin altında bir bityeniği olduğunu ben 

bile görüyorum. Eminim bu işle uğraşan tarihçiler de, siyaset bilimciler de, hukukçular 

da bunu çok rahat bir şekilde görüyordur. 

 Şu şekilde bitireyim konuşmayı. Öyle gözüküyor ki, YÖK Yönetmeliği filan 

meseleleri, aslında bilime hizmet olsun, bilimi ilerletecek bir şeylere yol açacak bir 

unsurlar kümesi bir araya gelsin filan diye ortaya konulmuş değil. Bu bir siyasal 

kontrol mekanizmasıdır aslında. Akademik alan ülkenin her başka alanında olduğu 


gibi, bir iktidar mücadelesi verilen bir olay. Hâlihazırdaki iktidar da, bu alanı da zapt 

etmeye çalışıyor. Bence Türkiye Bilimler Akademisinin başına gelen de buydu. 

Nispeten kendi içinde bir özerkliği olan bir kurumdu TÜBA. Bir iktidar mücadelesine 

girdi halihazırdaki iktidar ve bunu kazandı. TÜBA’yı kendi alanı haline getirdi. 

 Bütün üniversitelerin, bütün akademik alanın da aynı şekilde kontrol altında 

tutabilmek için ceza yönetmeliklerini, işte YÖK’ün maddelerinde yapılan ufak tefek 

değişiklikleri filan kullanıyor. Bunun ötesinde YÖK’ün başka bir amaca hizmet ettiğini 

ben görmedim. Şu haliyle de görmüyorum. Basın bültenleriyle yaptıkları şeye başka 

bir imaj yaratma çabalarında aldatıcı bir çabadan başka türlü nasıl niteleyebilirim? 

Bunu da bilmiyorum. Dolayısıyla YÖK hakkında söyleyebileceğim maalesef hiç 

olumlu bir şey yok.  

 Bu sözlerle konuşmamı bitiriyorum. Teşekkür ederim. (Alkışlar) 

 Tabii buyurun. 

 KATILIMCI- Teşekkürler, ben Merve. Dikkate bağlı körlük hakkında bir soru 

sormak istiyorum. Dikkat konusunda bildiğim kadarıyla beyin bir şekilde fazla enerji 

harcıyor ya, acaba hani algı sensörleri, hani siz beyaza odaklanın diyorsunuz, ama 

siyah geçiyor. Ne bileyim büyük bir şeye odaklanıyorsunuz, ama küçük bir şey 

çıkıyor. Yani bir şekilde perdeliyorsunuz onu enerji olarak. Acaba neden bunu şey 

yapmıyorsunuz, aynı algı paralel yerinde oradan beyaz bir şey geçmiyor? 

 Güven GÜZELDERE- Yani mesela beyaz bir... 

 KATILIMCI- Bence körlük değil de, sadece bir yere fazla enerji olduğu için 

dikkatli, diğerleri daha az enerjiye odaklandığı için, neden aynı paralel dikkat 

çekmeye odaklanmaya gayret göstermiyoruz, bu deneylerle farklı bir şeye 

çalışıyoruz? 

 Güven GÜZELDERE- Peki, şöyle söylemeye çalışayım. Dikkat evet, kısıtlı bir 

kapasite, öyle gözüküyor ve her şeye her an aynı oranda dikkat edemiyoruz ve 

dikkatimiz bir şeylere çok çekilirse, başka şeyleri kaçırıyoruz ve dikkat bir şekilde 

algıyı gerçekleştiren de bir mekanizma. Yani dikkatimizi hiç veremediğimiz zaman, 

kulağımıza da gelse o sesler, onları duymuyoruz ya da gözümüze de gelse fotomlar 

onu görmüyoruz. Ya da belki bu diğer hipotezimize göre, görüyoruz da 

hatırlamıyoruz, ama her halükârda bir şey eksik kalıyor algı olmadığı zaman. Bunu 

enerji terimiyle açıklamaktan hoşlanmıyorum, enerji terimi çok suiistimal edilen bir 

terim. O anlamda bir... 

 KATILIMCI- Öyle okumuştum da o yüzden. 

  Güven GÜZELDERE- Yani ne kastettiğinizi anlıyorum, bir kapasite şeklinde 

konuşmak belki daha doğru. Sizin sorunuz fakat... 


 KATILIMCI- Yani oradan beyaz bir şey de geçebilirdi, ben onu soruyorum. 

Hani körlükse aynı sınırlar içerisinde körlük, yani birden farklı alanlarda. Yani o 

deneyin o amacını tam çıkaramadım. 

 Güven GÜZELDERE- Şundan, ben sizin dikkatinizi hem basket toplarına 

yöneltmeye çalışıyorum, hem de beyaz objelere yöneltmeye çalışıyorum. O zaman 

siyah bir objeyi görmeniz, dikkatinizin oraya gitmesi daha da azalıyor. Eğer beyaz 

renkli bir goril kıyafetiyle birisi geçiyor olsa ya da ben siyahlara bakın desem, siyahı 

görme ihtimaliniz bir başka daha artacak. Nitekim deneylerde öyle yaptığımızda da 

sonuçlar öyle çıkmıştı. Bu kadar, yani sizin algınızı ben ne şekilde manipüle ederim 

ki, böyle gördüğünüz zaman çok şaşıracağınız bir şeyi hiç görmemenizi 

sağlayabilirim diye düşünüp taşınıp... 

 KATILIMCI- Yani orada körlüğü yaratmaya mı çalışıyorsunuz? 

 Güven GÜZELDERE- Evet. 

 KATILIMCI- Ben amacını anlayamadığım için sordum zaten. Teşekkür ederim 

bilgilendirdiğiniz için. 

 Güven GÜZELDERE- Ben teşekkür ederim. Buyurun. 

 KATILIMCI- Teşekkürler, ben Bilge. Ben şöyle bir soru sormak istiyorum. Hani 

YÖK’ün dışında, ama disiplinler arasılığının içinde bir soru. İlk gösterdiğiniz örnekte 

arge iletimi potansiyeli taşıyan, beyin bilgisayar ara birimi yaratmaya yönelik bir 

çalışma vardı. İkinci gösterdiğiniz örnekte, temel bilim olarak bilişsel bilim yaparsak 

eğer, nasıl sorulara cevap ararız ve potansiyel arge potansiyeli diyelim, o kadar yakın 

gelecekte değil belki ileride olur, ama olup olmayacağıyla ilgilenmeden o soruyu 

bilimsel merakla çalışabilirsiniz. 

 Şimdi disipliner yapının, hani Türkiye’de de belki Amerika’da da disiplinler 

arası çalışmaya bir rezistansı var. Çeşitli şekillerde bu zuhur edebilir, görüntülenebilir. 

Eğer arge potansiyeli yakın gelecekteyse ve görünürse, disiplinler arası, çok disiplinli 

çalışmaya rezistans daha az oluyor, daha uzaktaysa ve temel bilim merakıyla 

yapılıyorsa daha çok oluyor gibi bir savı nasıl değerlendirirsiniz? Amerika için nasıl 

değerlendirirsiniz, Türkiye için nasıl değerlendirirsiniz? Bunu merak ediyorum. 

 Güven GÜZELDERE- Ben teşekkür ederim. Bu ilginç bir soru, bunu 

düşünmemiştim bu şekilde. Beni disiplinler arası çalışmaya iten şey, tek bir disiplinin 

içinde kalarak cevap veremeyecek durumda olduğumu görmem oldu bazı sorulara 

bakarken. Aynı sorularla ilgilenen bilgisayar bölümünde çalışan insanlar, sinir bilimi 

bölümünde çalışan insanlar da aynı meseleleri dert ediyorlar. Bunu gördükten sonra 

şunu acaba birlikte bir şey yapabilir miyiz düşünebilir miyiz filan diye sorunun 

kendisinin, yani daha bu temel bilimle ilgili sorunlarda, sorunun kendisinin entelektüel 

merakın belki getirdiği bir şekilde bu tarafa doğru yöneldik. 


 İşin içinde bir arge potansiyeli olduğu zaman ki, bu robotik siborg teknolojilerde 

öyle, daha açık seçik bir şekilde. Bunun tabii getireceği birçok fayda var. Bu tür bir 

araştırma içine girdiğiniz zaman fon bulmanız daha kolay, endüstriden sanayiden fon 

bulmanız daha kolay. Belki o açıdan da aslında bu siborg teknolojileri ve robotik 

siborg bilimler daha hızlı bir ilerleme gösteriyorlar, bilişsel bilimlere nazaran. Yani 

bilim dünyasında zuhur etmeleri, bilişsel bilimlere göre belki 30 sene daha sonra 

olmuş vaziyette fakat bir anlamda yakalayıp geçecekler gibi gözüküyor. Belki bu da 

uygulama alanlarının daha geniş olması ve fonların daha fazla olmasıyla alakalı 

olabilir. 

 Benim ilgimi çeken disiplinler arası yola beni sevk eden şey bu değildi. 

Soruların ilginçliğiydi ve işte böyle birçok alandan bakarak belki biraz ilerleme 

kaydedebiliriz.  

 Çağatay KESKİNOK- Ben soru sormayacağım, sizin sunuşunuzun kafamda 

çağrıştırdıklarını aktarmak istiyorum. Tabii dikkat konusunda verdiğiniz örneklerden 

çıkarak, aslında üniversitenin nasıl bir yer olmasıyla ilgili bazı ipuçları verdiniz. 

 Daha önce benzer yazılarım olmuştu. Yani üniversite nasıl bir yerdir, nasıl bir 

yer olmalıdır? Bu konuda yazmıştım, ama yine de bazı şeylerin eksik kaldığını 

düşünüyorum kendimce. Sizin sunuşunuzda değil, kendi değerlendirmelerimde. 

 Bir ara bizim üniversitede de çok bir moda haline gelmişti, çok sık 

konuşuluyordu, biz araştırma üniversitesi olacağız. Bu tabii bir üniversite modeli, 

üniversite nasıl bir yerdir sorusunun yanıtı, benim kafamda eğitim ve araştırma 

etkinliğinin iç içe yürüdüğü ve birlikte geliştiği yerler. Yani kendi deneyimimden şunu 

söyleyebilirim. Öğrencilerimle ders ortamındaki paylaştığım şeyleri, mesleki akademik 

bilimsel ortamlara da taşıyoruz orada konuşuyoruz. Orada ne konuşuyorsam, burada 

da onu konuşuyorum ya da neyi paylaşıyorsam. Dolayısıyla yaşamları ve etkinliğimizi 

böyle sekiz ayrı parçaya bölmüyoruz. 

 Şimdi araştırma üniversitesi olacaktık, bir grup üniversitesi de eğitim 

üniversitesi olacaktı. Şimdi bunu bu aslında siyasi iktidara üniversiteyi elinde tutması 

için yönetmesi için, çok daha fazla imkân veriyor; birinci konu bu.  

İkincisi, sizin bu çok disiplinli, yani üniversite aslında çok disiplinlilik üzerine 

kurulmalıdır. Artık bölüm bölüm bölüm şeklinde, bölümlerin her biri bir dogmatizm 

üretmeye başlıyorlar bir noktadan sonra. Yani uzmanlıklar dogmatizm üretmeye 

başlıyor. Hâlbuki toplum ve doğanın hareketli diyalektiği bir bütün. O aynı zamanda 

üniversitedeki öğretim üyesine de başka bir sorumluluk yüklüyor, topluma dair bir 

sorumluluk yüklüyor. Esas bu disiplin meselelerinde engellenmeye çalışılan bu; yani 

topluma dair fikirleri engellemek. 

Bölümler dogmatizm üretiyorlar, belki bu başka türlü bir arayışa girmek lazım. 

Yani bilim alanları uzmanlıklar önemlidir, ama her uzmanlık diğer bir alanı, diğer bir 

bilim alanının önüne yanıtlanabilecek soruları sormalı. İşte o disiplin yönetmeliği bu 


anlamda üniversitenin anlayışına fikrine tamamen zıt başka bir önümüze bir şey 

koyuyor getiriyor.  

Bakın size şöyle bir örnek vereceğim. Aykut Barka değerli bir yerbilimcidir. 

Aykut Barka’nın Bergama’daki altın madenciliğiyle ilgili olarak yerbilimi alanındaki 

söylediği şey, oradaki altın madenciliğini şey yapmak için kullanılmıştır, 

meşrulaştırmak için kullanılmıştır. Aykut Barka, altın madenciliğini olumlamıştır diye 

çıkmıştır. Hâlbuki öyle değildir. Aykut Barka tamamen kendi yerbilimi alanından 

çıkarak bir soruyu yanıtlamıştır. Yani ne demiştir belki? Şunu söylemiştir: Oradaki 

altın madenciliğiyle depremsellik arasında bir ilişki yoktur demiştir. Bu yanlış bir soru 

mudur? Ama bütün bir bilim alanlarının önüne soruları hep böyle kısır bir biçimde 

koymaya başladığınız zaman, o zaman işte bilim, bilim dünyası, üniversite iktidar 

tarafından son derece hapsedilecek, manipüle edilecek bir hale geliyor.  

Ben sizin dikkat konusundaki bize verdiğiniz örneklerden, araştırma 

örneklerinden, böyle bir tamamen kendi sınırlarına kapanmış bir bilim anlayışının 

başka şeyleri görmezden geldiği sonucunu çıkardım. 

Güven GÜZELDERE- Anlaştık.  

Tamay ŞEKER- Aslında yeni bir tartışma açmak istemiyorum, ama öncelikle 

güzel açıklamalarınız için çok teşekkürler. Hakikaten şahsen benim için çok orijinal 

örneklerle doluydu. 

Şöyle bir şey düşündüm, soruları da sizi de dinlerken. Bu bir soru değil, ama 

kısmi bir dertleşme gibi bir şey. Şimdi benim anladığım kadarıyla bir algının 

oluşmasında ya da bir algının tanımlanmasında, bir algının deşifre edilmesinde farklı 

bilimlerin etkisini çok derin örneklerle bize gösterdiniz. Bu harika bir şey, çok sofistike 

bir şey. 

Peki, biz burada, hani en azından buradaki herkesin ortalama ortak fikridir ki, 

gayet dogma fikirlere sahip insanlardan dolaşan bir hükümet tarafından da 

yönetiliyoruz. Bu derin örneklerden buraya biz nasıl geleceğiz, nasıl atlayacağız, o 

köprü nasıl oluşacak? 

Hani şunun da farkındayım. Bu kişisel olarak sizin sunumunuzdan sonra, bu 

sizin cevaplayacağınız bir şey değil, ama açıkçası benim aklımdan hani bu geçti. Bu 

derin örneklerden, o sığ sulardaki, ama herkesin hayatına da hükmeden durumlara 

nasıl geleceğiz? Onu nasıl sulandıracağız veya hayatımıza etki etmeyecek hale 

getireceğiz? 

Şu eklemeyi yapayım örneğin, hani bu öğretim üyelerinin kendi adamları 

dışında açıklama yapmalarına kısıtlama ya da yasak getiren şeyden sonra, açıkçası 

benim zihnimde çok net bir örnek yok, ama üniversite senatolarının çok ciddi bir 

bildirgesi ya da bir karşı çıkışı oldu mu? Açıkçası ben hatırlamadım sizi dinlerken. 

Teşekkürler.  


Güven GÜZELDERE- Ben de görmedim, belki olmuştur, benim haberim 

olmamış olabilir. Şunu ama söyleyebilirim: Yani eğer köprülerin kurulması 

gerekiyorsa, bu köprüleri kuracak yerlerden bir tanesi, belki en önemlisi üniversite 

gibi geliyor bana. Nasıl kuracağız, nasıl yapacağız? Zaten iktidarın hegemonyası 

altında bir disiplin yönetmeliği başımızın üstünde saldırı altındayız filan diye 

düşünmek mümkün. Elbette öyle bir yandan, ama köprülerin tesis edeceği bir yer 

varsa eğitim kurumları, en başta da yükseköğrenim kurumları. Ankara’nın incisi Orta 

Doğu Teknik Üniversitesi böyle yerler gibi gözüküyor.  

Daha pratik cevaplar istiyorsanız, evet konuşmaya devam etmemiz lazım, ama 

adres burası.  

Semih BİLGEN- Aslında sabahtan beri dinlediğimiz dört konuşmada da, 

sabahtan beri izlediğimiz katıldığımız dört konuşmada da aynı sorun, aynı problem 

üzerinde tartışıldı. Sayın Güzeldere’nin çok açıkça ortaya koyduğu algıda seçiciliğin 

getirdiği daralma disiplinlere sıkıştırılması ve işte o YÖK Disiplin Yönetmeliğinin 

getirdiği kısıtlar, bunlar hep bizim önümüzdeki görevleri de vurguluyor; biz derken 

üniversite mensupları. 

Biz şu noktada ne YÖK’ten, ne iktidardan, ne başka bir egemenden, işte bizim 

için şunu yap bunu yap, bunu böyle yapma da şöyle yap gibi talep yapma durumunda 

değiliz. Biz ne yapacaksak bunu kendimiz yapacağız. Demokrasi de o, katılımcılık. 

En başta İlhan Tekeli’nin konuşmasıyla da bu ortaya çıktı. Bugünkü temel sorun bir 

demokrasi sorunudur. Biz kendi sorunlarımıza sahip çıkacağız, üniversitenin ne 

olmasını doğru görüyoruz? Bir kere bunu tartışacağız ki, şu anda bunu yapıyoruz 

zaten. Bu üniversite nasıl olabilir onu düşüneceğiz. Karşınızda, sen yetkili değilsen 

konuşamazsın yasaklıyorum diyen insana, kimi yerine göre güleceğiz geçeceğiz, 

yerine göre o verilen cezaya boynumuzu eğeceğiz, ama burada anlatılan çalışmalar 

gibi, beş sekiz on disiplini bir araya getireceğiz ve bir şeyleri doğruyu araştıracağız 

bulmaya çalışacağız; yapacağımız bu. 

Bundan sonraki oturumda zaten bütün bu konuşmaları derleyip toplayıp, bir 

ortak bildiri halinde toparlamaya çalışacağız, bugünün sonucunu, anlayışımızı 

paylaşmaya çalışacağız. Onun için o sonraki oturuma da davet etmek istiyorum. 

Mert ALTUNKAYA- Bana da şöyle geliyor, bence bizim öğretim üyelerimizde, 

bölümlerimizde de en az YÖK kadar direnç var. Mesela bizim bölümde diyelim ki bir 

sunum yaptınız, felsefe bölümündeyim ben. İlk soru şu: ...130.31 derler. 

Ondan sonra mesela şöyle şeyler de olmuştur. Enformatik enstitüsüne 

sunsaydın, niye bizim bölümüne getirdin, biyoloji bölümüne götüremedin mi niye 

buraya getirdin filan gibi birçok şey söyleniyor. Başka birçok şey de söyleniyor. 

Herhalde bu bizim bölüme özgü bir şey değildir, diğer bölümlerde de biraz da olsun 

vardır diye düşünüyorum.  


Bir de bizde enformatik enstitüsü var dediniz. Bu çok iyi kesin, ama sonuçta 

bizim enformatik enstitüsüyle, örneğin mesela ...130.54 program yapımına benzer bir 

şey yok. Onlar kendi içinde, kendi işini yapıyor, biz yine kendi işimizi yapıyoruz.  

Böyle bakınca, bana sanki yani bizim buradaki direnç YÖK’teki direnç kadar 

şiddetli gibi geliyor. Sizin baktığınız yerden nasıl gözüküyor? 

Güven GÜZELDERE- Haliyle yerleşmiş köklenmiş disiplinsel sınırlar, 

kendilerini muhafaza etmeye çalışıyorlar doğru. Yani interdisipliner çalışmalara karşı, 

genelde de aslında dünyada bir direnç var. Daha ziyade belki üniversitelerde idari 

düzeyde ben bu direnci görüyorum ya da bazı disiplinler kendi sınırlarını tehdit 

altında hissettiğinden de böyle davranıyor olabiliyor. Yani bu benim ilgileneceğim bir 

soru, ben niye biyologları işime karıştırayım, bilgisayarcılar gitsin kendi işini yapsın, 

işte kimse bana dokunmasın diyenler her zaman çıkıyor, çıkacaktır da.  

Ben bu interdisipliner çalışmaların kendi dinamiğinin, bunların üstesinden 

geleceğini bir zaruriyet olarak, kendini dayatarak aslında üstesinden geleceğini 

düşünüyorum.  

Orta Doğu Teknik Üniversitesi bilişsel bilimler gibi çok disiplinli, disiplinler arası 

bir dalı bir program olarak kurmuş tesis etmiş. Türkiye’deki iki üniversiteden biri 

olmak yönünde bence gurur duyulacak bir iş yapmış vaziyette. Öte taraftan 

biliyorsunuz ki, ama çok daha ortak çalışmalar yapılabilir. Bunlar yapılmıyor. İşte 

felsefe bölümünde...  

Felsefe bölümünde çok sevdiğim iyi arkadaşlarım var, kendilerine selam 

söyleyin. Bu direnç işinden vazgeçsinler eğer öyleyse gerçekten, şeylerle bir zahmet 

konuşsunlar yani, biyologlarla bilişsel bilimcilerle filan. Bunda kötü bir şey yok. Üstelik 

bilimin felsefenin, yani genel olarak bilgi üretme pratiklerinin iç dinamiği zaman o 

tarafa doğru. Bu disiplinsel sınırların giderek geçirgenleştiği yöne doğru gidiyoruz. 

İstesek de istemesek de böyle gözüküyor bana, o tarafa doğru gideceğiz. Belki 

bunun başını çekmek, ayak direyerek zorla öbür tarafa götürmek zorunda kalmaktan 

daha iyidir; bunu hatırlatmak lazım. (Alkışlar) 

 

 

  

 

 

    

 


