

MESLEKİ VE TEKNİK EĞİTİMİN GELECEĞİ

Hasan Bozgeyikli

**GELECEĞİN
TÜRKİYESİ**

ANALİZ RAPORLARI - 02

İLKE
ilim kültür eğitim vakfı

Mesleki ve Teknik Eğitimin Geleceği

Ö Z E T

Ülkemizdeki mesleki ve teknik eğitim sisteminin mevcut durumu önemli ve köklü yapısal sorunlara sahip olup, tüm bu sorunlar tarihsel bir süreçte ülkenin sosyolojik ve ekonomik yapısının yansıması niteliğindedir. Özellikle 28 Şubat döneminde 8 yıllık kesintisiz temel eğitim uygulamasına geçilmesi ve meslek lisesi mezunlarına yükseköğretime geçişte katsayı engeli konulmasının ardından daralan mesleki ve teknik ortaöğretimde taşlar hâlâ yerine oturmamıştır. Konu ile ilgili yapılan bütün çalışmalar ve resmî belgeler aslında sorunun farkında olduğumuz gerçeğini ortaya koymaktadır. Bu nedenle yapılması gereken şey mesleki eğitime ilişkin sorunların yeniden tespit edilmesinden ziyade, sistemdeki kronik sorunlar için geliştirilen çözümlerin hızlı bir şekilde uygulanmasıdır. Bunu yaparken de herhangi bir politika belirleme veya bu alana yönelik yatırım sürecinde karar alınırken sadece dünyadaki iyi uygulamaların örnek alınmasının yeterli olmadığı göz önüne alınması gereken en önemli husus olmalıdır. Zira bir ülke de mesleki eğitimin karakterine yön veren temel faktörler ülkelerin kendi sosyolojik ve ekonomik gerçekleri ile gelecek vizyonlarıdır. 2023 vizyonu ile dünyanın en büyük 10 ekonomisi arasına girme yolculuğunda olan Türkiye'nin sanayide dijital dönüşümü hızlandırması, bilim, sanayi ve teknoloji politikaları ile birlikte temel eğitimden mesleki eğitime kadar tüm eğitim olgusunu değiştirmesi zorunlu bir hal almıştır. Ülkemizin Endüstri 4.0 treninde yer alabilmesi için mesleki ve teknik eğitimde ihtiyaç duyulan değişim ve dönüşümü gerçekleştirmek bir tercihten öte zorunluluktur.

Atıf: Bozgeyikli, H. (2019). *Mesleki ve teknik eğitimin geleceği* (Analiz Raporu: 2019/02). İstanbul: İLKE İlim Kültür Eğitim Vakfı.

Y A Z A R H A K K I N D A

Hasan Bozgeyikli, 1999 yılında Selçuk Üniversitesi Eğitim Fakültesi Rehberlik ve Psikolojik Danışmanlık Bölümünü bitirdi. 2001 yılında Selçuk Üniversitesinde yüksek lisansını ve 2005 yılında doktorasını tamamladı. 2013 yılında Rehberlik ve Psikolojik Danışma alanında doçent, 2019 yılında Profesör unvanı aldı. 2009-2019 yılları arasında Erciyes Üniversitesi Eğitim Fakültesinde çalıştı. Eğitim psikolojisi, Rehberlik ve psikolojik danışmanlık ile kariyer danışmanlığı alanında çalışmaları bulunmaktadır. Halen Selçuk Üniversitesi Eğitim Fakültesi Eğitim Bilimleri bölümünde öğretim üyesi olarak çalışmaktadır.

İLKE İlim Kültür Eğitim Vakfı 2010 yılında kurulmuş bir kuruluştur. İLKE, ilk günden itibaren yaptığı nitelikli çalışmalarla toplumu her açıdan geliştirmeyi kendisine şiar edinmiştir. Bu çalışmalarına Türkiye'nin geleceğinin oluşumuna katkı yapmak hedefiyle "Geleceğin Türkiye'si" Projesini eklemiştir. Bu kapsamda sekiz ana başlıkta ilgili alanlarda yetkin uzmanlara araştırma raporları hazırlanmaktadır. Geleceğin Türkiye'si Projesi Doç. Dr. Lütfi Sunar koordinatörlüğünde Arife Gümüş, Hafsa Nur Aslanoğlu, H. Merve Bircan ve Resul Çiftçi tarafından yürütülmektedir. Özel alanlara yoğunlaşmak ve derinlikli olarak inceleyebilmek adına bu raporların devamı niteliğinde Analiz Raporları hazırlanmaktadır. Elinizde bulunan rapor, Geleceğin Türkiye'si Projesi kapsamında hazırlanan Analiz Raporlarının ikincisidir.

Adres: Aziz Mahmut Hüdayi Mah. Türbe Kapısı Sk. No: 13 Üsküdar/ İstanbul Telefon: +90 216 532 63 70 E-posta: bilgi@ilke.org.tr Web: ilke.org.tr

© Tüm hakları saklıdır. İLKE İlim Kültür Eğitim Vakfı'nın yazılı izni olmadan bu eserin hiçbir kısmı elektronik ya da mekanik yollarla çoğaltılamaz. Yazıda belirtilen görüşler yazara aittir ve İLKE İlim Kültür Eğitim Vakfı'nı bağlamaz.

Giriş

Tarih boyunca insanlar, deneyimlerinden ve bilimden elde ettikleri bilgileri kullanarak hayatı kolaylaştırmak için yardımcı araç ve gereçler geliştirmişlerdir. Basitçe teknoloji olarak ifade edilen ve insanoğlu tarafından bilgi temelli üretilen her yenilik, insanlık tarihinde 'Tarım Devrimi' ve 'Sanayi Devrimi' gibi toplumsal yaşamı derinden etkileyen ve değiştiren devrimlerin gerçekleşmesinde en önemli etken olmuştur. Teknolojik gelişimlere bağlı olarak toplumsal yaşamda meydana gelen her dönüşüm, o toplumdaki bireylerin kişisel gelişimine katkıda bulunan, üretkenliğini ve işteki gelirlerini arttırarak ekonomik ve sosyal hayata katılımını kolaylaştıran eğitim sistemlerinin de sürekli tartışılır olmasına neden olmuştur. Esasında ekonominin gereksinim duyduğu iş gücünü yetiştirme işlevinin eğitime yüklenmesinin kökleri, Sanayi Devrimi'ne kadar uzanmaktadır ancak son dönemlerde küresel çapta yaşanan gelişmelerin etkisiyle eğitimin neredeyse tek işlevinin yeni ekonominin gereksinim duyduğu iş gücü niteliklerini sağlamak olduğuna ilişkin vurgular ön plana çıkmaktadır (World Bank, 2005; Kalkınma Bakanlığı, 2013; OECD, 2013, 2015). Bu kapsamda özellikle ortaöğretim düzeyinde verilen mesleki ve teknik eğitime, insanların iş gücü piyasasına girmeleri için temel beceriler ve nitelikler sağlaması, kariyer gelişimlerini başarılı bir şekilde yönetebilmeleri, yaşam boyu süren bir perspektif içinde beceri kazanma ve yeniden eğitilmelerine imkân sağlaması açısından kilit bir rol yüklenmektedir. Mesleki ve teknik eğitim bir taraftan ülkenin ihtiyacı olan nitelikli insan gücü ve istihdam meselesi olduğu kadar diğer taraftan bir öğrenim ve öğretim meselesidir. Mesleki ve teknik eğitimin bu iki yönü

aynı zamanda bir ülkedeki ekonomik kalkınma üzerinde hızlandırıcı bir rol oynaması nedeniyle de oldukça önemlidir. Bu sebeple mesleki ve teknik eğitim geçmişte olduğu gibi günümüzde de küresel ölçüde sıcak tartışmaların yapıldığı bir alan durumundadır (OECD, 2010a, 2014a, 2017).

Mesleki ve teknik eğitim, tüm ülkelerin kendi ekonomik büyüme hedeflerine göre büyük önem atfettikleri ve akademik eğitim verilen genel liselere kıyasla beklentilerin ve beraberinde eleştirilerin daha yoğun olarak yöneltildiği bir eğitim türüdür (Özer, 2018). Bunun en önemli nedeni ise mesleki eğitimin, bireyin kişisel gelişiminin yanı sıra toplumun sosyal ve ekonomik gelişimine katkısının çok boyutlu olmasıdır. Bu açıdan bakıldığında mesleki eğitim sadece bireylere mesleki ve teknik bazı beceriler kazandırmaya yönelik bir eğitim faaliyeti olmayıp bireyi, toplumu ve ekonomik yapıyı içine alan çok daha geniş bir kavram olarak ele alınmaktadır.

Elbette evrensel düzeyde toplumsal kalkınmaya maksimum fayda sağlayan tek bir mesleki eğitim modeli bulunmamaktadır (Cedefop, 2011). Ancak bir ülkedeki mesleki eğitim sisteminin toplumun hem ekonomik hem de sosyal gelişimi üzerindeki etkileri mikro, mezo ve makro düzeyde ortaya çıkmaktadır (bkz. Şekil1). Hangi modelle yürütüldüğünden bağımsız olarak mesleki eğitim, mikro düzeyde bireyin meslek edinmesi ve kariyer gelişimini sağlaması, gelir elde etmesi ve istihdam fırsatları sağlaması açısından ekonomik, çalışma motivasyonu ve yaşam doyumunu arttırması açısından sosyal faydalar sağlamaktadır. Mezo düzeyde, bölgesel ve sektörel olarak çalışanların ve firmaların verimliliğini arttırarak engelliler, sığınmacılar, kadınlar ve yoksullar gibi dezavantajlı grupların topluma katılımı

ve uyumu gibi sosyal faydalar sağlamaktadır. Makro düzeyde ise toplumun ekonomik büyümesi ve ihtiyaç duyulan iş gücünün sağlanması gibi ekonomik yararlar sağlarken toplumda suç oranlarının düşmesi, sosyal dayanışmanın artması, sağlıklı yaşam sağlanması ve kuşaklar arası sorunları azaltması açısından sosyal birçok fayda içermektedir. Sonuç olarak mesleki ve teknik eğitim iç içe geçmiş ve karmaşık olarak ele alınması gereken bireysel, örgütsel ve toplumsal düzeyde etkileri olan bir özelliğe sahiptir.

Dünyada insan kaynağı ve sektör ihtiyaçlarının farklılaşması ile mesleki ve teknik eğitimin kurgusu ve uygulanma şekli de ülkelere göre çeşitlilik göstermektedir. Dünyada mesleki ve teknik eğitim alanındaki uygulamalara bakıldığında temel olarak üç farklı modelin öne çıktığı görülmektedir. Bu modeller: Mesleki ve teknik eğitimin tam zamanlı okul bünyesinde yapıldığı "Okul Merkezli Model", mesleki ve teknik eğitimin tam zamanlı işletmede sürdürüldüğü "İşletme Merkezli Model" ve işletme-okul iş birliğine dayalı mesleki ve teknik eğitim modeli olarak bilinen ve "Dual Sistem" şeklinde ifade edilen modeldir. Bu çeşitliliğin

nedeni, ülkelerin eğitim sistemlerinin birbirinden farklı olmasının yanı sıra ekonomik ve kültürel ihtiyaçlarının da değişkenlik göstermesidir. Diğer bir ifadeyle sistemden beklentiler ve uygulamaların birbiriyle doğrudan ilişkisi nedeniyle mesleki eğitim sistemlerinin her ülkenin ulusal kültüründen kaynaklanan kendine özgü bir yapısı bulunmaktadır. Ülkeler gerek genel eğitim gerekse mesleki ve teknik eğitim bağlamında kendi koşullarına uygun sistemi geliştirmeye çabalamaktadırlar. Dolayısıyla ülkelerin kendi sosyolojik ve ekonomik gerçekleri ile gelecek vizyonları, mesleki eğitimin karakterine yön veren temel faktörler olarak ortaya çıkmaktadır. Buna bağlı olarak bir ülkenin mesleki eğitimde elde ettiği olumlu sonuçlar, aynı yöntemler kullanılsa bile diğer bir ülkede benzer sonuçların ortaya çıkmamasıyla sonuçlanabilmektedir. Bu durumun en güzel örneklerinden birisi de Türkiye'dir. Özellikle gelişmiş ülkelerde uygulanan ve yukarıda ifade edilen mesleki eğitim modellerinin üçü de farklı boyutlarda uygulanmasına rağmen mesleki ve teknik eğitimin ülkemizdeki durumu maalesef iyi bir tablo sunmamaktadır.

Şekil 1. Mesleki Eğitimin Ekonomik ve Sosyal Faydaları

Kaynak: Cedefop, 2011

Türkiye’de Mesleki ve Teknik Eğitiminin Mevcut Durumu

Ülkemizde mesleki ve teknik eğitim, Cumhuriyet döneminin başlangıcından itibaren devlet politikası olarak yürütülmüştür. 1960’lı yıllardan itibaren planlı kalkınma anlayışına dayalı hazırlanan kalkınma planlarının neredeyse tümünde mesleki eğitimin önemine sürekli vurgu yapılarak güçlendirilmesi gerekliliği üzerinde durulmuştur (Devlet Planlama Teşkilatı-DPT, 1963, 1967, 1972, 1979, 1985, 1989, 1996, 2001, 2007). Bunun sonucu olarak 1990’lı yılların sonunda neredeyse her iki öğrenciden biri mesleki eğitimi tercih eder duruma gelmiştir (Özer, Çavuşoğlu ve Gür, 2011). Yükseköğretim Kurulu tarafından 30.07.1998 tarihinde alınan katsayı kararı ile meslek liselerine olan talep ciddi oranda düşüşe geçmiştir. Bunun üzerine özellikle 2000’li yıllardan günümüze mesleki eğitimde nicel ve nitel gelişmelerin sağlanması adına MEB tarafından birçok proje hayata geçirilmiştir. Bunlar arasında “Mesleki Eğitim ve Öğretim Sisteminin Güçlendirilmesi Projesi-MEGEP (2002-2007)”, “Mesleki Becerilerin Geliştirilmesi Projesi-MESGEP (2012-2014)”, “Türkiye’de Mesleki Teknik Eğitimin Modernizasyonu Projesi-MTEM (2003-2007)” ve “İnsan Kaynaklarının Mesleki Eğitim Yolu ile Geliştirilmesi Projesi-İKMEP (2008-2010)” gibi örnekendirilebilecek çeşitli projeler bulunmaktadır (MTEGM, 2019). Ayrıca Mesleki ve Teknik Eğitim Kalitesinin Arttırılması Operasyonu-I ve II gibi hibe programları aracılığıyla da birçok proje uygulanmış ve uygulanmaya devam etmektedir (İKG, 2019). Geline nokta Türkiye’de hâlihazırda mesleki ve teknik eğitim kapsamında verilen örgün eğitim, Mesleki ve Teknik Anadolu Liseleri, Çok Programlı Anado-

1960’lı yıllardan itibaren planlı kalkınma anlayışına dayalı hazırlanan kalkınma planlarının neredeyse tümünde mesleki eğitimin önemine sürekli vurgu yapılarak güçlendirilmesi gerekliliği üzerinde durulmuştur.

lu Liseleri ve Mesleki Eğitim Merkezleri olmak üzere üç okul türünde gerçekleştirilmektedir. Yaygın eğitim kapsamında mesleki ve teknik eğitim ise mesleki açık öğretim liselerinde verilmektedir. Eğitim süreçleri ise okul türlerine göre çeşitlilik göstermektedir (MEB, 2018a). Mesleki ve Teknik Anadolu liselerindeki teknik programlara, ortaokul 8. sınıf sonundaki merkezi sınavlarla geçilebilmektedir. Mesleki program mezunlarının her türlü yükseköğretim programına geçişte engeli olmamakla birlikte temelde teknik program öğrencileri, mesleki ve teknik yükseköğretime hazırlanmaktadır (Alpaydın, 2018).

Mesleki ve Teknik Anadolu liselerinde Anadolu Meslek ve Anadolu Teknik olmak üzere iki ayrı program sunulmaktadır. Anadolu teknik programında öğrenciler 40 gün staj yaparken Anadolu meslek programında 10 ay iş yeri eğitimi yaptırılmaktadır. Anadolu teknik programı daha fazla akademik ağırlıklı bir eğitim programına sahip olup bu programdan mezun olanların yükseköğretime devam etmeleri ve mesleki ve teknik yükseköğretimin bu bağlamda nitelikli insan kaynağına sahip olması hedeflenmiştir. Anadolu meslek programı ise daha fazla uygulama ağırlıklı bir eğitim imkânı sunmaktadır dolayısıyla bu program mezunla-

Şekil 2. Türkiye’de Mesleki ve Teknik Eğitim Süreci

Kaynak: (MEB, 2018a, s. 25)

rının yükseköğretime devamından ziyade sektörün nitelikli teknik eleman ihtiyacını karşılaması ana hedeftir. Mesleki ve teknik Anadolu liselerinin mezunlarına; alan ve dalda diploma, teknisyenlik unvanı, iş yeri açma belgesi ve EUROPASS belgesi verilmektedir. Ülkemizde 2017-2018 eğitim öğretim yılı itibarıyla 2.552’si Mesleki ve Teknik Anadolu Lisesi, 762’si Çok Programlı Anadolu Lisesi ve 322’si Mesleki Eğitim Merkezi olmak üzere toplam 3.636 meslek eğitimi veren kurum bulunmaktadır. Mesleki ve Teknik Anadolu liselerinde 54 alanda ve bu alanlar altındaki 199 dalda öğretim programı uygulanırken Mesleki Eğitim Merkezlerinde 27 alanda ve bu alanlar altındaki 142 dalda öğretim programı uygulanmaktadır (MEB, 2018a).

Mesleki Eğitimde Yaşanan ve Beklenen Gelişmeler

Türkiye’de mesleki ve teknik eğitimdeki sorunlar ve çözümlerine yönelik yapılan çalışmalar incelendiğinde, mesleki ve teknik eğitimin sektörün talep ve ihtiyaçlarını karşılayacak bir yapıya kavuşturulması, mesleki ve teknik eğitim veren okulların alanlarındaki sektör temsilcileri ile iş birliği içinde çalışma yürütmesi, bu okullarda öğrenim gören öğrencilerin ulusal ve uluslararası alanda

istihdam edilebilecek şekilde yetiştirilmesi, mesleki ve teknik eğitimde uygulanacak öğretim programlarının hazırlanma sürecinde uluslararası yeterlilik ve normların da göz önünde bulundurulması ve mesleki ve teknik eğitimin içerik ve kapsamının devamlı geliştirilerek niteliğin artırılması konularına sürekli yer verildiği görülmektedir (MEB, 2014). Bu konular, mesleki ve teknik eğitimin niteliğinin artırılmasına yönelik sürekli tartışılırken diğer taraftan ülkemizde mesleki eğitim ile ilgili olarak üzerinde en çok tartışma yürütülen konulardan birisi, mesleki ve teknik eğitimin, ortaöğretim sistemi içindeki oranı ile ilgilidir. Zira mesleki ve teknik eğitimin temel amacı; ülkenin ve bireyin istihdam açısından beklentilerini uyumlu hâle getirmektir (A Moor, 2011). Mesleki eğitimin ülkedeki işsizlik oranlarının azaltılması ve nitelikli ara eleman ihtiyacının karşılanmasındaki kritik rolü nedeniyle çeşitli platformlarda mesleki ve teknik ortaöğretim kurumlarındaki öğrenci oranının genel ortaöğretim kurumlarındaki öğrenci oranından yüksek olması gerekliliği dile getirilmektedir. Buna dayanak olarak da gelişmiş ülkelerde meslek liselilerin payının toplam lise öğrencileri arasında %65-70 civarında olduğu tezi ileri sürülmektedir. Bu noktada ülkemizdeki mesleki ve teknik ortaöğretimin durumunu

Mesleki ve Teknik Eğitimin Geleceği
İLKE GELECEĞİN TÜRKİYESİ ANALİZ RAPORU

Tablo 1. OECD Ülkelerinde Mesleki ve Teknik Ortaöğretime Kayıtlı Öğrenci Oranları (2013-2016)

Ülkeler	2013	2014	2015	2016
Çek Cumhuriyeti	73,8	73,4	73,2	72,9
Finlandiya	70,1	70,4	71,3	71,3
Slovenya	65,9	66,8	67,5	70,4
Slovakya	68,1	69,0	69,0	68,9
Avusturya	70,2	69,8	69,5	68,8
İsviçre	66,0	65,7	65,3	64,8
Lüksemburg	59,9	59,8	61,4	61,0
Belçika	60,2	59,7	59,6	59,2
Avustralya	50,3	50,5	57,8	56,0
İtalya	59,4	56,1	55,8	55,6
İngiltere	43,8	42,7	40,1	53,1
Polonya	48,7	49,2	50,5	51,1
Norveç	51,9	50,7	50,1	50,4
Türkiye	45,4	46,4	49,0	47,5
Almanya	47,5	47,8	46,8	46,3
Portekiz	45,8	46,0	44,9	41,2
Danimarka	43,3	42,2	42,5	40,6
Fransa	43,0	42,7	41,5	40,6
İsrail	40,3	40,8	40,7	40,3
Estonya	34,4	34,7	35,7	38,7
Letonya	39,1	39,6	39,8	38,1
Meksika	39,3	38,1	38,2	37,9
İsveç	46,9	43,7	38,2	36,6
İspanya	33,5	34,4	35,2	34,8
İzlanda	31,4	32,1	32,8	32,3
Şili	30,9	30,0	29,0	28,1
Litvanya	27,6	26,7	26,8	27,2
Japonya	23,0	22,9	22,7	22,5
Macaristan	26,5	25,1	23,2	21,4
Güney Kore	17,7	17,8	17,8	17,5
Kanada	7,8	8,2	8,3	8,8
Ortalama	45,5	45,3	45,3	45,3

Kaynak: <https://stats.oecd.org/#> verilerine dayalı olarak tarafımızca hazırlanmıştır.

daha iyi anlayabilmek için bazı ülkelerdeki mesleki ve teknik ortaöğretimin genel orta-öğretim içindeki oranlarına ilişkin verilerin anlamlı olacağı düşünülmektedir. Tablo 1’de, 2013-2016 yılları arasında OECD ülkelerindeki (verisi bulunan) ortaöğretim programları içerisinde mesleki eğitimde kaydı bulunan öğrenci oranları verilmiştir. Tablo 1 incelendiğinde, ülkemizdeki mesleki ortaöğretime devam eden öğrenci oranının tabloda verilen ve verisi olan 31 OECD ülkesinin ortalamasının üzerinde olduğu görülmektedir.

Nitekim benzer bir durumu okul türlerine göre yeni kayıt öğrenci sayılarında yaşanan değişimde de görmek mümkündür. Şekil 3’de 2008-2009 öğretim yılı ile 2017-2018 öğretim yılları arasında genel ortaöğretim ve mesleki ve teknik ortaöğretime yeni kayıtlı öğrenci sayısında yaşanan değişim verilmiştir.

Şekil 3’e göre 2008-2009 döneminde mesleki ve teknik ortaöğretime yeni kayıt yaptıran

öğrenci sayısı 476 bin civarında iken genel liselelere yeni kayıt sayısı 540 bin civarında olup mesleki ve teknik ortaöğretimin üzerindedir. 2013-2014 öğretim yılına kadar yeni kayıt sayısı genel ortaöğretimde görece durağan ve aşağı yönlü bir seyir izlerken mesleki ve teknik ortaöğretime yeni kayıta düzenli bir artış olmuş ve 2011-2012 öğretim yılında ilk kez mesleki ve teknik ortaöğretime yeni kayıt olan öğrenci sayısı genel ortaöğretime yeni kayıt yaptıran öğrenci sayısını geçmiştir. Sonraki yıllarda mesleki ve teknik ortaöğretime yeni kayıtlı öğrenci sayısı genel ortaöğretime kıyasla daha da artmış ve aradaki makas iyice açılmıştır. Örneğin; 2014 yılında genel liselelere yeni kayıt yaptıran öğrenci sayısı 471 bin civarında iken meslek liselerinde bu sayı 737 bin civarında gerçekleşmiştir. 2017-2018 döneminde genel ortaöğretime 472 bin mesleki ve teknik ortaöğretime ise 590 bin civarında öğrenci yeni kayıt yapmıştır.

Genel ortaöğretime kıyasla mesleki ve tek-

Şekil 3. Okul Türüne Göre Ortaöğretimde Yeni Kayıt Öğrenci Sayılarında Yaşanan Değişim (2008-2018)

Kaynak: Muhtelif yıllarda yayınlanan MEB istatistikleri kullanılarak tarafımızca hazırlanmıştır.

Not: Mesleki ve teknik ortaöğretim verilerine din öğretimi yapılan okulların verileri de dâhildir.

nik ortaöğretime yeni kayıtlı öğrenci sayısında gözlenen bu yükselişin en önemli nedenlerinden birisi özellikle 2012 sonrasında üniversiteye geçişte meslek liseliler için bir dezavantaj oluşturan farklı katsayı kararının kaldırılmasıdır. Bununla yanı sıra 2010 yılından itibaren ortaöğretimde yapılan okul dönüşümleri ile birlikte 2013-2014 öğretim yılında itibaren 4+4+4 uygulamasıyla ortaöğretimin zorunlu eğitim kapsamına alınması ve TEOG yerleştirme sistemi ile genel ortaöğretime yerleşemeyen öğrencilerin zorunlu olarak mesleki eğitim statüsündeki okullara yerleştirilmiş olmasının da bu artışta önemli bir payı bulunmaktadır (Çelik, Yurdakul, Bozgeyikli ve Gümüş, 2017, s. 47). Ancak son on yıllık süreçte ülkemizdeki mesleki ve teknik eğitim istatistiklerine yansıyan bu artışta meslek lisesi türünde bir okul olarak kurulmasına karşın hem genel kültür derslerini vermesi hem de din eğitimini bir kültür olarak öğrencilere kazandırması nedeniyle

meslek lisesinden ziyade akademik eğitim ve din eğitimini birlikte veren farklı türde bir okul olarak görülen İmam Hatip Liselerinin önemli bir etkisinin olduğu gözden kaçırılmaması gereken bir noktadır.

Milli Eğitim Bakanlığı tarafından sağlanan 2017-2018 eğitim-öğretim yılı verilerine (MEB, 2018b) göre ülkemizde ortaöğretime devam eden toplam öğrenci sayısı 5.689.427'dir. Bu öğrencilerin 3.074.642'si genel ortaöğretime devam ederken 1.987.282'si mesleki ve teknik ortaöğretime, 627 bin 503'ü ise din eğitimi yapılan İmam Hatip ve Anadolu İmam Hatip liselerine devam etmektedir. Bu kapsamda mesleki ve teknik ortaöğretimin genel ortaöğretim içindeki oranlarını görmek açısından Şekil 4 daha anlamlı bir veri sağlamaktadır. Şekil 4'te 2008-2010 yılları arasında ortaöğretimde kayıtlı öğrencilerin okul türlerine göre dağılım oranları verilmiştir.

Şekil 4. Ortaöğretimde Kayıtlı Öğrencilerin Okul Türlerine Göre Dağılım Oranları (2008-2018)

Kaynak: Muhtelif yıllarda yayınlanan MEB istatistikleri ve <http://meslekiegitimharitasi.meb.gov.tr/> adresindeki veriler kullanılarak tarafımızca hazırlanmıştır.

Not: Oranlara Açık Öğretim öğrencileri dâhildir.

Günümüzde mesleki ve teknik ortaöğretim okulları aslında gidilmek istenmeyen, yeni uygulamaya başlanan mahallî yerleştirme sürecinde genel ortaöğretim okullarına yerleşilememesi sebebiyle gidilmek zorunda kalınan okullar hâline gelmiştir.

Son on yıllık süreçte ortaöğretime kayıtlı öğrencilerin okul türlerine göre oranlarında yaşanan değişime bakıldığında, genel ortaöğretimde 2015 yılına kadar kademeli bir düşüş ve sonrasında tekrar bir yükseliş olduğu görülmektedir. Mesleki ve teknik eğitime kayıtlı öğrenci oranı ise 2008 yılından 2015 yılına kadar çok fazla bir değişim göstermemiş, son dört yılda ise düşüş eğilimine girerek %33'lere kadar gerilemiştir. İmam Hatip Liselerinin ortaöğretim içindeki oranı ise yıllar itibarıyla düzenli olarak artış göstermiştir. Buraya kadar sunulan verilerden görüleceği gibi mesleki ve teknik ortaöğretimin eğitim sistemi içerisindeki oranı, ülkeden ülkeye büyük değişiklikler göstermektedir. Avusturya'da mesleki ve teknik ortaöğretime devam eden öğrenci oranı %70 civarında iken bu oran Kanada'da %9 olabilmektedir. Bir ülkede bu oranı belirleyen en temel husus, eğitim ve istihdam arasındaki ilişki ve o ülkenin eğitim sisteminin genel yapısıdır. Bu nedenle Türkiye'de meslek liselilerin oranını belirlemesi gereken şey, OECD ülkeleri ortalaması değildir. Zira OECD ülkelerinin eğitim sistemleri ve dolayısıyla meslek liselilerin sistemdeki oranı arasında ciddi fark-

lılıklar vardır. Ülkeler arasındaki büyük farkı görmeksizin ülkelerin ortalamasına bakmak yanıltıcıdır (Gür ve Çelik, 2009). Bu nedenle ülkemizdeki ortaöğretim sisteminde mesleki ve teknik ortaöğretimin oranının düşük olmasının nedenlerinin tarihî bir süreç içinde doğru teşhis edilmesi önem taşımaktadır.

Sonuç olarak bu veriler, 8 yıllık kesintisiz temel eğitim uygulamasına geçilmesinin ve meslek liselerine yükseköğretimde katsayı engeli konulmasının ardından daralan mesleki ve teknik ortaöğretimde taşların hâlâ yerine oturmadığını göstermesi açısından önemlidir. Özellikle AK Parti hükûmetleri tarafından teşvik edilmesi ve yukarıda da bahsi geçen birçok proje yapılmasına karşın meslek liselerinin genel ortaöğretim içindeki payının hâlâ düşük olması, Türkiye'de mesleki eğitimle ilgili sorunların, oranın düşük olmasının daha ötesinde nicelikten ziyade bir nitelik sorunu olduğunu göstermektedir. Bu kapsamda aşağıda Türkiye'deki mesleki ve teknik eğitimle ilgili sorun alanlarına ayrı başlıklar şeklinde değinilecektir.

Sorun Alanı 1: Mesleki ve teknik eğitime yönelik toplumun olumsuz algısı

Sorun Alanı 2: Mezunların gerekli mesleki beceriye/niteliğe sahip olmaması

Sorun Alanı 3: Öğretim programının (müfredatın) güncel olmaması

Sorun Alanı 4: Mesleki okulların donanım açısından yetersiz olması

Sorun Alanı 5: Öğretmenlerin hizmet öncesi eğitimi ve mesleki gelişimi

Sorun Alanı 6: Mesleki eğitimde okul-sektör iş birliğinin kurulamaması

Sorun Alanı 1: Mesleki ve Teknik Eğitime Yönelik Toplumun Olumsuz Algısı

Türk insanı eğitime önem vermekle birlikte eğitime verilen bu önemin nedeni, bilgi ve kültür edinmekten çok bir diploma sahibi olma ve bu yolla garantili bir meslek sahibi olma anlayışıdır. Halk arasında “İyi bir meslek ancak dört yıllık bir fakülte okunarak kazanılır” şeklindeki yaygın yanlış kanaatin etkisi ile günümüzde gençler ve ailelerin büyük çoğunluğu tercihlerini mesleki eğitimden daha çok genel eğitimden ve yükseköğrenimden yana yapmaktadırlar (Bozgeyikli ve Işıklar, 2011). Elbette meslek liselerinin tercih edilmemesinin tek nedeni yükseköğretime talebin yüksek olması değildir. 1980’den bugüne yaşanan yaklaşık 40 yıllık süreç ülkemizde mesleki ve teknik eğitime yönelik olumsuz algının oluşması, gelişmesi ve pekişmesinin tarihini oluşturmaktadır.

Ülkemizde mesleki eğitim veren kurumlar, 1980’li yıllarda başarılı öğrencilerin sınavla öncelikli olarak yerleşmeye çalıştıkları okullar durumundaydı. Süreç içerisinde dünya genelinde yükseköğretime talebin artmasına bağlı olarak akademik eğitim veren genel ortaöğretim kurumlarına yönelimin artması benzer etkiyi ülkemizde de göstermiştir. Ancak mesleki ve teknik eğitime yönelik toplumda olumsuz algının ortaya çıkmasına neden olan en temel süreç, 28 Şubat dönemi olarak hafızalarda yer eden 1990’lı yılların son dönemlerinde yaşanan olaylardır. 28 Şubat döneminde öncelikle kesintisiz 8 yıllık zorunlu eğitim kararı, sektörün ihtiyacı olan nitelikli elemanı karşılamada önemli bir rol oynayan o zamanki adıyla çıraklık eğitiminin önemli bir daralma yaşamasına neden olmuştur. Ayrıca özelde İmam Hatip Liseleri

Mesleki ve teknik eğitime ilgiyi artırmak amacıyla ulusal ve uluslararası düzeyde yarışmaların düzenlenmesi ve başarılı öğrencilere, eğitimlerine devam ederken veya mezuniyet sonrası mikro krediler sağlamak bu kurumlar ile ilgili olumsuz algının olumsuzluğa dönüştürülmesine önemli katkılar sağlayacaktır.

genelde ise tüm mesleki liseler için yükseköğretime geçişte getirilen katsayı uygulaması ile birlikte mesleki ve teknik eğitime yönelim ciddi oranda düşüşe geçmiştir.

Mesleki ve teknik eğitime yönelik olumsuz algının sebeplerinden bir diğeri de Türk eğitim sisteminde yaşanan sorunların büyük bir çoğunluğunun temel nedenini oluşturan tüm sistemin sınav üzerine oturtulmasıdır. Elbette sınavsız yani ölçme ve değerlendirmenin yer almadığı bir eğitim sistemi düşünülemez. Ancak gelişmiş ülkelerde uygulanan öğrencileri ve sistemi izleme ve değerlendirme amaçlı bir sistem yerine rekabetçi ve öğrencilerin elenmesine dayalı bir sınav sistemi, sorunları çözmekten çok yeni sorunların ortaya çıkmasına neden olmuştur. Özellikle Türk eğitim sistemindeki öğretmen ve derslik açığı, temel hizmetlerin yetersizliği gibi temel sorunların çözülememesi nedeniyle öğrencilerin “iyi-nitelikli” denilen okullara gidebilmek için kıyasıya bir yarış içinde oldukları bir yapı oluşmuştur. Eğitim sisteminde çözülemeyen bir sorunla karşılaşıldığında hemen yeni bir sınav

İş görmek için gerekli mesleki niteliklerin değişmesi doğal olarak mesleki ve teknik eğitimde de değişimi gerekli kılmaktadır.

üretme yaklaşımı, kendi içerisinde yeni sorunların ortaya çıkmasına neden olmuş, sınavdan kaynaklı problemlerin çözümünde ise çare olarak sınavın adının ve sayısının değiştirilmesi yaklaşımı sergilenmiştir. Bu durum maalesef sorunu çözenin aksine yeni sorunların oluşmasına neden olmuştur. Son 20 yıllık süreçte ortaöğretime geçiş sisteminde LGS, OKS, SBS olarak adlandırılan birçok değişiklik yapılmış ve 2013-2014 eğitim öğretim yılından itibaren SBS uygulaması da terk edilerek Temel Eğitimden Orta Öğretime Geçiş (TEOG) sistemine geçilmiştir.

TEOG uygulaması öncesinde ortaöğretim öğrencilerinin yaklaşık yarısı okullarına mer-

kezî sınav puanları ile yerleşmekte diğer öğrenciler ise kendilerine en yakın genel veya mesleki liseye devam etmekteydiler. TEOG'la birlikte ise öğrenciler, kendi mahallelerindeki bir Anadolu Lisesi veya Meslek Lisesine kayıt olabilmek için bile belli bir puana ihtiyaç duyar hâle gelmişlerdir. TEOG ile birlikte ortaöğretim kurumlarının tamamının sınav puanlarına göre öğrenci almaya başlaması, liselerin tamamı arasında belli bir başarı sıralaması oluşmasına sebep olmuştur. Bu durum liselerin tamamının belli bir puan ile etiketlenmesi ve dolayısıyla bu puanların bir kalite göstergesi olarak algılanmasına neden olmuş ve maalesef başarı düzeyi en düşük öğrencilerin gittiği liselerin hemen hemen tamamını meslek liseleri oluşturmuştur.

Günümüze gelindiğinde ise mesleki ve teknik ortaöğretim okulları aslında gidilmek istenmeyen, yeni uygulamaya başlanan mahallî yerleştirme sürecinde genel ortaöğretim okullarına yerleşilememesi sebebiyle gidil-

Şekil 5. Anadolu Teknik ve Anadolu Meslek Liselerine Ayrılan Kontenjan ve Kayıt Sayıları (2016-2018)

mek zorunda kalınan okullar hâline gelmiştir. MEB verilerine göre 2016-2017 eğitim öğretim yılında Anadolu Teknik ve Anadolu Meslek Liselerinin 9. sınıflarına merkezî yerleştirme ile toplam 593.902 kontenjan ayrılmış olup bunun sadece 404.521'ine yeni kayıt yapılmıştır (bkz. Şekil 5). 2017-2018 eğitim öğretim yılında ise ayrılan 670.023 kontenjanın sadece 435.399'una yeni kayıt yapılmıştır (MEB, 2018a).

Bu rakamlar, meslek liselerinin başarısız okullar olarak görüldüğü iddiasını bir yerde ispatlamaktadır. Ülkemizde genel itibarıyla ortaöğretimde istenen başarının bir türlü sağlanamadığını söylemek mümkündür. Bu başarı düşüklüğü, meslek liselerinde ise bariz bir şekilde kendini göstermektedir. Öğrencilerin okulda öğrendikleri bilgi ve becerileri, günlük yaşamda kullanma becerisini ölçmek amacıyla OECD tarafından üçer yıllık dönemler hâlinde 15 yaş grubundaki öğrencilere yönelik yapılan Uluslararası Öğrenci Değerlendirme Programı (PISA) sınav sonuçları bu konuda oldukça önemli veriler sağlamaktadır. PISA 2015'te Türkiye'nin puanları genel itibarıyla bir önceki araştırmaya göre fen alanında 38, matematikte 28 ve okumada 47 puan düşmüş ve OECD ülkeleri ortalamasının oldukça gerisinde kalmıştır. Dahası Türkiye'nin her üç alanda da sıralaması ise 70 ülke arasında 50. sıralar civarındadır.

PISA 2015'te en başarılı liseler olan fen liseleri ile en başarısız liseler olan Çok Programlı Anadolu Liseleri ve Mesleki ve Teknik Anadolu Liseleri arasındaki başarı farkı üç alanda 120-150 arasında değişmektedir. PISA 2015'te her 30 puanın bir öğretim yılına denk geldiği dikkate alındığında Türkiye'deki en başarılı lise türleri ile en başarısız olanlar

arasında 4-5 öğretim yılı başarı farkı olduğunu göstermektedir (Çelik, Yurdakul, Bozgeyikli ve Gümüş, 2017). Daha açık bir ifade ile eğer Fen Liselerinde öğrenci performansı 10. sınıf düzeyinde ise meslek liselerindeki öğrenci performansı ortaokul 5. sınıf düzeyindedir. Farklı bir şekilde ifade etmek gerekirse maalesef meslek liselerindeki öğrencilerin başarısı oldukça düşüktür. Bu durum meslek lisesi mezunlarının üniversiteye giriş sınavlarındaki başarı durumlarında kendisini açıkça göstermektedir. Temel amacı iş yerlerinin çeşitli alanlarda ihtiyaç duyduğu ara elemanları yetiştirmek, bunun yanında bir üst yükseköğretim kurumları için öğrencileri hazırlamak olan meslek liselerinin üniversiteye giriş sınavındaki başarı durumu da hiç iç açıcı değildir. Genel ortaöğretim kapsamındaki Fen Lisesi, Sosyal Bilimler Lisesi, Özel Liseler ve Anadolu Liseleri gibi akademik okul türlerinin mezunları çoğunlukla lisans programlarına yerleşmekteyken mesleki ve teknik eğitim veren farklı lise türleri ise çoğunlukla ön lisans programlarına ve çok azı ise lisans programlarına yerleşmektedir. Şekil 6'da 2015 ile 2017 yılları arasında Lisans Yerleştirme Sınavı'na (LYS) giren Endüstri Meslek Lisesi öğrenci sayısı ile bu öğrencilerin Türkçe-Matematik puan ortalamalarına ilişkin değişim verilmiştir.

Ülkemizde mesleki ve teknik eğitimle ilgili sıklıkla dile getirilen sorunlardan birisi meslek liselerinin donanım açısından yetersiz olma durumudur.

Şekil 6. LYS Türkçe-Matematik Puan Ortalamaları ve Sınava Giren Endüstri Meslek Lisesi Öğrencileri (2015-2017)

Kaynak: Muhtelif yıllarda yayınlanan ÖSYM verileri kullanılarak tarafımızca hazırlanmıştır.

Buna göre 2015-2017 yılları arasında LYS-TM sınavına giren öğrenci sayısında çok fazla değişim olmamakla birlikte TM puanları önemli bir oranda düşmüştür (2015 yılında meslek liseli öğrencilerin LYS TM puan ortalamaları 186,7 iken bu ortalama 2016 yılında 168,2'ye 2017 yılında ise 160,1'e kadar gerilemiştir).

Temel amacı ülkenin iş gücü piyasasının ihtiyacı olan nitelikli insan yetiştirmek olan mesleki ve teknik eğitime devam eden öğrenci profili göz önüne alındığında durumun hiç de iç açıcı olmadığı görülmektedir. Zira meslek eğitimi, yetenek gerektiren bir eğitimdir. Kaldı ki günümüz iş gücü piyasasının ihtiyaç

duyduğu becerilerin teknoloji kullanımı, bilgi yetkinliği, öğrenme istekliliği, problem çözme, iş birliği, takım çalışması, değişime kolay uyarlanma, çeviklik vb. gibi beceriler olduğu göz önüne alındığında durumun vahameti ortaya çıkmaktadır. 2023 vizyonu ile dünyanın en büyük 10 ekonomisi arasına girme yolculuğundaki Türkiye'nin bu hedefe ancak üretim odaklı düşünen, yaratıcı ve girişimci bir nesille ulaşabileceği göz önüne alındığında ülkemizdeki başarılı ve yetenekli öğrencilerin mesleki ve teknik eğitime yönlendirilmesi olmazsa olmazlardan birisidir. Bu nedenle mesleki ve teknik eğitimin herhangi bir liseyi kazanamayan başarısız öğrencilerin devam ettiği bir eğitim olduğu algısının yıkılması elzemdir. Bu kapsamda 23 Ekim 2018 tarihinde bizzat Milli Eğitim Bakanı tarafından açıklanan 2023 Eğitim Vizyonu Belgesi'nde (MEB, 2018c) mesleki ve teknik eğitim için bütüncül bir bakış açısıyla yeni bir yol haritası belirlenmiş olması, sorunların çözümü noktasında somut bazı planlamaların yapıldığını göstermesi açısından umut vadetmektedir.

**Teorik eğitimin okulda, uygulamalı eğitimin işletmede ve-
rilmesine dayalı ikili modelin
Türkiye açısından daha uygun
olduğu tartışmaları sürekli gün-
dem oluşturmaktadır.**

2023 Eğitim Vizyonu Belgesi'nde özellikle mesleki ve teknik eğitimle ilgili belirlenen hedeflere bakıldığında ilk sırada, mesleki ve teknik eğitime toplum tarafından atfedilen değerin artırılması hedefinin olması oldukça önemlidir. Bu kapsamda mesleki ve teknik eğitimde sektörle birlikte eğitim-istihdam-üretim bağlamında iyi uygulama örneklerinin medya platformlarında görünürlüğünün artırılması, mesleki ve teknik eğitim programlarının tanıtımına yönelik yönlendirme ve rehberlik dijital platformunun oluşturulacak olması, olumsuz algının yıkılmasına katkı sağlayacak uygulamalar olarak görülmektedir. Bunun yanı sıra mesleki ve teknik eğitime ilgiyi artırmak amacıyla ulusal ve uluslararası düzeyde yarışmaların düzenlenmesi ve başarılı öğrencilere, eğitimlerine devam ederken veya mezuniyet sonrası mikro krediler sağlanacak olması gibi hedefler gerçekleştirildiği takdirde olumsuz algının olumluya dönüştürülmesine önemli katkılar sağlayacağı muhakkaktır.

Türk eğitim sisteminin genel bir sorunu olan rehberlik ve yönlendirme hizmetlerine erişimin artırılmasına yönelik belirlenen hedef ise özellikle mesleki ve teknik eğitim açısından hayati önem taşımaktadır. Zira Türk eğitim sisteminde mesleki rehberlik ve yönlendirme faaliyetlerinin etkin bir şekilde yürütülememesinden dolayı gerek eğitim tercihleri gerekse meslek seçimi neredeyse tamamen tesadüflere kalmış durumdadır. Bu nedenle kariyer rehberliğine yönelik alan ve dal seçim süreci için "Genel Beceri Test Seti" geliştirilecek olması, çocuklara ilişkin verilerin e-portfolyo sistemiyle takip edilecek olması ve mesleki ve teknik ortaöğretimdeki çocukların kendi mesleki alanlarında yükseköğretim programlarına geçişlerine yönelik

Türkiye'de asli görevi, mesleki ve teknik ortaöğretim kurumlarına öğretmen yetiştirmek olan bir kurum bulunmamaktadır.

çalışmaların yapılacak olması gibi hedefler, umulur ki hedef olarak kalmanın ötesine geçirebilir.

Sonuç olarak unutulmamalıdır ki ekonomik gelişmenin temelinde iş gücü piyasasının ihtiyacı olan yeterli sayıda nitelikli eleman yetiştirilmesi önemlidir. Ancak daha da önemlisi, piyasanın ihtiyacı olan niteliğe sahip elemanların yetiştirilmesidir. Daha açık bir ifadeyle mesleki ve teknik eğitimin kalitesi sorundur. Ülkemizdeki mesleki ve teknik eğitim sisteminde 54 alanda ve 199 dalda iş gücü piyasasının ihtiyacını karşılamak üzere 2 milyona yakın öğrenci öğrenim görürken iş piyasasında işverenin nitelikli eleman temininde hâlâ güçlük çekiyor olması, verilen eğitimin niteliğinin sorgulanmasını zorunlu kılmaktadır.

Sorun Alanı 2: Mezunların Gerekli Mesleki Beceriye/Niteliğe Sahip Olmaması

Mesleki ve teknik eğitimin varlık nedeninin iş gücü piyasaları, temel amacının ise sektörün nitelikli iş gücü ihtiyacını karşılamak olduğu göz önüne alındığında bu konuda da maalesef iç açıcı bir tablo bulunmamaktadır. Türkiye iş gücü istatistikleri ve mesleki eğitime devam eden öğrenci sayısı göz önüne alındığında özellikle gelişmiş ülkelerde yaşanan işsizlik problemini ortaya çıkaran nedenlerden farklı olarak Türkiye'de, "nitelikli iş gücü" probleminin önemli bir sorun olduğu görülmektedir (Bozgeyikli ve Işıklar, 2011). Ülkemizde mes-

leki ve teknik eğitim mezunu işsiz sayısı artmasına rağmen iş piyasasında en çok dile getirilen sorun özellikle ara eleman temininde sorun yaşandığıdır. Türkiye İş Kurumu Genel Müdürlüğü (İŞKUR) tarafından işverenlerle 2018’de yapılan Türkiye iş piyasası araştırmasında, işverenlerin eleman temininde güçlük yaşadıkları alanlarda bunun nedenine ilişkin görüşlerine göre ilk sırada; “gerekli mesleki beceriye/niteliğe sahip eleman bulunamaması”, ikinci sırada ise “yeterli iş tecrübesine sahip eleman bulunamaması” gibi nedenler gelmektedir (İŞKUR, 2018). Bu durum iş arayan sayısının artmasına rağmen işverenlerin istihdam edecek eleman bulamama sorunu yaşamalarının nedeninin mesleki ve teknik eğitimde çözülmesi gereken en önemli sorunun nicelikten ziyade nitelik sorunu olduğunu ortaya koymaktadır.

Türkiye iş gücü piyasasında, bir taraftan mesleki eğitim mezunlarının iş gücü piyasasının talep ettiği nitelikleri tam olarak taşıyamama-

sından sürekli şikâyetçi olan ve sürekli olarak nitelikli ara eleman açığı yaşadıklarını ifade eden işverenler, diğer taraftan bir nitelik kazandırmaya yönelik verilen mesleki eğitim sonucunda mesleki teknik lise mezunları arasındaki işsizlik oranlarının artması bir çelişki oluşturmaktadır. Şekil 7’deki eğitim düzeyine göre işsiz sayılarına ilişkin grafik incelendiğinde tüm eğitim kademelerine göre yıllar itibarıyla işsiz sayısında artış görünürken en yüksek işsizlik lise altı eğitim düzeyinde olduğu görülmektedir. 2018 yılında lise altı eğitim düzeyinde toplam 1 milyon 753 bin işsiz bulunmaktadır.

Eğitim düzeyi yükseldikçe, iş gücü piyasasında iş bulma fırsatlarının çeşitlendiği ve kolaylaştığı dikkate alındığında, düşük eğitim düzeyi nedeniyle lise altı eğitim düzeyindeki arasında işsizlik oranlarının yüksek olması doğal karşılanabilir. Bununla birlikte doğrudan bir mesleki nitelik kazandırmaya yönelik bir eğitim olmayan genel lise eğitimi

Şekil 7. Eğitim Düzeyine Göre İşsiz Sayıları (15+ Yaş, Bin) (2015-2018)

Kaynak: TÜİK <https://biruni.tuik.gov.tr/medas/?kn=72&locale=tr> adresindeki ve İŞKUR 2019 Nisan ayı bültenindeki verilerden tarafımızca hazırlanmıştır.

mezunları arasındaki işsizlik oranlarının yüksek olması da aynı perspektiften ele alınabilir. Ancak Türkiye'deki işsizlik oranlarında en dikkat çekici husus belirli bir mesleki nitelik kazanmış olan yükseköğretim ile mesleki ve teknik eğitim mezunları arasındaki işsizlik oranlarının genel lise mezunları arasındaki işsizlik oranına yakın olmasıdır. 2014 yılında 606 bin olan yükseköğretim mezunu işsiz sayısı ise 2018 yılına gelindiğinde %50'den fazla artış göstererek 951 bine yükselmiştir. Şekil 7'de en dikkat çeken bulgu ise 2014 yılında genel lise mezunlarına kıyasla daha düşük olan meslek liseli işsiz sayısının giderek arttığı ve genel lise mezunu işsiz sayısı ile neredeyse aynı düzeye geldiğidir. Nitekim 2018 yılında genel lise mezunu işsiz sayısı 433 bin civarında iken mesleki ve teknik eğitim mezunu işsiz sayısı 399 bin civarındadır.

İŞKUR 2018 Türkiye iş piyasası araştırması sonuçlarına göre temininde en çok güçlük çekilen meslek grubunun "sanatkârlar ve ilgili işlerde çalışanlar" olduğu dikkati çekmektedir. İşverenlere göre temininde güçlük çekilen mesleklere bakıldığında "makineci (dikiş)", "garson (servis elemanı)", "satış danışmanı/uzmanı", "kalite kontrolcü", "gaz altı (Mig-Mag) kaynakçısı", "elektrikçi (genel)", "beden işçisi (genel)", "şoför-yük taşıma", "aşçı", "çağrı merkezi müşteri temsilcisi", "tornacı (torna tezgâhi operatörü)", "pazarlamacı", "kaynakçı (oksijen ve elektrik)", "temizlik görevlisi", "muhasibeci", "mobilya montajcısı", "oto bakım-onarımcısı (oto mekanikeri)", "bayan kuaförü", "plastik doğramacı/PVC doğrama-imalat ve montajcısı" ve "mermer işçisi" bulunmaktadır (İŞKUR, 2018). Bahsi geçen mesleklerin tamamına yönelik eğitim programları bulunmakla birlikte İŞKUR'a kayıtlı işsizlerin meslekleri ile temininde güçlük çekilen mes-

Teknik öğretmenlerin kendilerini mesleğinde sürekli güncel tutup gelişen teknolojinin gerisinde kalmamaları oldukça önemli bir husustur.

leklere bakıldığında bir örtüşme söz konusu olması ise dikkat çekici başka bir durumdur. Daha açık bir ifade ile aynı mesleklerde hem talep hem arz bulunurken söz konusu elemanların temininde güçlük çekiliyor olması akıllara beceri uyumsuzluğu problemini getirmektedir. Öyle ki bu durum mesleki teknik eğitim mezunlarının sadece işsiz kalmasına yol açmamakta aynı zamanda eğitim aldıkları alanların dışında veya herhangi bir nitelik gerektirmeyen işlerde çalışmalarına sebep olabilmektedir. Mesleki eğitimin diğer eğitim türlerine göre pahalı bir yatırım gerektirdiği göz önüne alındığında bu problem hem yatırımın verimliliğini düşürmekte hem de sektörün gelişimini olumsuz etkilemekte dolaylı olarak da mesleki eğitimin algısını ve sonuç olarak mesleki eğitime olan talebi düşürmektedir (Özer, 2018). Bu kapsamda iş gücü arzı ve talebi arasındaki uyumsuzluğun yol açtığı paradoks Türkiye iş gücü piyasasının çözülmesi gereken en temel sorun alanlarından birisini oluşturmaktadır.

2023 Eğitim Vizyonu Belgesi'nde belirtilen, mesleki ve teknik eğitim öğrencilerinin, öğrenimleri devam ederken protokol ve iş birlikleriyle gerçek iş ortamlarında kalma sürelerinin artırılacak olması, mesleki ve teknik eğitim okullarında üretilen başarılı projelere kredi desteği sağlanması, ülkenin dış ticaretinde ihtiyaç duyulan nitelikli ara eleman ihtiyacını

Mesleki ve teknik eğitimde, öğretim yapan öğretmen ile öğrenen öğrenci arasındaki ilişki bir yerde usta-çırak ilişkisine benzenmektedir.

karşılama üzere yurt dışında mesleki ve teknik eğitim imkânları oluşturulacak olması ve özellikle Türkiye'nin rekabet gücü yüksek milli savunma sanayi sektörünün ihtiyacı olan ara eleman yetiştirilmesi gibi hedefler, alan paydaşlarının sürekli dile getirdiği ve sorunların çözümüne oldukça önemli katkılar yapacak hedeflerdir. Ancak mesleki ve teknik eğitimin temelde bir öğrenim ve öğretim meselesi olduğu göz önüne alındığında öğretim programlarının (müfredatın) iş gücü piyasasının ihtiyaçları doğrultusunda düzenlenmesi ve güncellenmesi önem arz etmektedir.

Sorun Alanı 3: Öğretim Programının (Müfredatın) Güncel Olmaması

Teknolojideki hızlı değişim ile birlikte üretim sektöründe ortaya çıkan yeni bilimsel ve teknik alanlar, doğal olarak nitelikli iş gücüne duyulan ihtiyacı artırmaktadır. Küresel çapta yaşanan bilimsel ve teknolojik gelişmelere bağlı olarak iş piyasaları sürekli olarak değişmekte ve bu değişimler, insanların bir işte istihdam edilebilmesi için gereken mesleki nitelikleri de farklılaştırmaktadır. İş görmek için gerekli mesleki niteliklerin değişmesi doğal olarak mesleki ve teknik eğitimde de değişimi gerekli kılmaktadır. Eğitim sisteminin değişimi ifade edildiğinde ise akıllara ilk olarak öğretim programları gelmektedir. Eğitimde program-

lar dinamik bir gelişim süreci içindedir ve asla olmuş, bitmiş, tamamlanmış bir programdan bahsedilemez (Sönmez, 1991).

Ülkemizdeki mesleki ve teknik eğitim kurumlarında verilen meslek eğitimi ile ilgili dile getirilen eleştirilerden birisi, öğretim programlarının güncel olmadığı ile ilgilidir. Kuşkusuz sektörün ihtiyacı olan yeni alan ve dallarda programlar açmak ve mevcut öğretim programlarını gelişen koşullara göre güncellemek, mesleki ve teknik eğitim açısından kritik bir öneme sahiptir. Süreç içerisinde program güncelleme çalışmalarının yapıldığı da bilinmektedir. Bu kapsamda son olarak Mesleki ve Teknik Eğitim Genel Müdürlüğü'ne bağlı Mesleki ve Teknik Anadolu Liselerinde ve Mesleki Eğitim Merkezlerinde öğretim yapılan tüm alan ve dal programlarının ulusal meslek standartları ve ulusal yeterliliklere uyumu konusunda bir çalışma yürütülmüş ve yürütülen çalışma 31 Ekim 2018 itibarıyla tamamlanmıştır. Buna göre Mesleki ve Teknik Anadolu Liselerinde uygulanan 54 alan ve 199 dal programının ve mesleki eğitim merkezlerinde eğitimi verilen 27 alan ve 142 dal programının tamamı yürürlüğe giren ulusal meslek standartları ve ulusal yeterliliklerle uyumlu hâle getirilmiştir (Özer, 2018).

Özellikle önümüzdeki süreçte teknolojide yaşanan hızlı değişimle birlikte ortaya çıkacak sektörel değişimlere ve iş gücü piyasasının ihtiyaçlarına göre yeni öğretim programlarının açılması ve mevcut olanların değişen koşullara göre güncellenmesi de mesleki ve teknik eğitim açısından kritik bir rol oynayacaktır.

Sorun Alanı 4: Mesleki Okulların Donanım Açısından Yetersiz Olması

Eğitim ve öğretim ortamlarının fiziki şartları, teknolojik imkânlar, eğitimde kullanılan

araç-gereçlerin niteliği ve erişilebilirliği, eğitimin kalitesine doğrudan katkı sağlayan temel bileşenlerden bir diğeridir. Ülkemizde mesleki ve teknik eğitimle ilgili sıklıkla dile getirilen sorunlardan birisi de meslek liselerinin donanım açısından yetersiz olma durumudur. Daha önce bahsedildiği gibi mesleki ve teknik eğitimde uygulanma biçimlerine göre okul merkezli ve dual sistem gibi farklı modeller bulunmaktadır ve mevcut modeller, ülkemizde farklı düzeyde uygulanmaktadır. Ancak ülkemizdeki mesleki ve teknik eğitimin genel yapısına bakıldığında okul merkezli modelin mesleki eğitimin en önemli kısmını oluşturduğu düşünülmektedir.

Türkiye'deki mesleki ve teknik ortaöğretim kurumlarının toplam sayısı 3.636 olup bu kurumların 2.552'si (%70,21) Mesleki ve Teknik Anadolu Lisesi, 762'si (%20,93) Çok Programlı Anadolu Lisesi, 322'si (%8,86) Mesleki Eğitim Merkezleridir. Bunun yanı sıra 383 adet Özel Meslek Lisesi ve 33 adet organize sanayi bölgelerinde (OSB) açılmış meslek lisesi bulunmaktadır (MEB, 2018a, s. 33). Bu veriler,

ülkemizdeki mesleki ve teknik ortaöğretimin yaklaşık %92'sinin okul merkezli modelle yürütüldüğünü göstermektedir.

Mesleki ve teknik eğitimde uygulanan okul modeli, teorik ve pratik eğitimin bir arada gerçekleştiği, pratik eğitim ortamlarında günün koşullarına uygun makine, teçhizat, atölye ve laboratuvar malzemelerine ihtiyaç duyulan maliyeti yüksek bir modeldir. Ancak özellikle son dönemlerde teknolojiye baş döndürücü hızla yaşanan gelişmeler, okullardaki atölye ve laboratuvarların sürekli güncellenmesinin maliyetini arttırarak neredeyse imkânsız hâle getirmektedir. Yalnızca kamusal kaynaklarla gerekli mesleki eğitim alt yapısının sürekli güncel tutulması ise mümkün değildir. Bu durum doğal olarak bu okullarda verilen eğitim kalitesinin düşmesine de neden olmaktadır. Teknolojiye paralel olarak yenilenemeyen özellikle laboratuvar, atölye vb. fiziksel mekânlarda yapılan eğitim sonucunda öğrencilerin, teknolojik gelişmelerden uzak dolayısıyla istihdam edilmeleri beklenen iş dünyasının ihtiyaçlarına cevap

Şekil 8. Mesleki ve Teknik Ortaöğretimdeki Kurum Sayısı ve Türlerinin Oranı

Kaynak: Türkiye'de Mesleki ve Teknik Eğitimin Görünümü Raporu'ndan alınmıştır (MEB, 2018a, s. 33).

veremeyen ve yeterli olamayan mezunlar olmalarına neden olmaktadır. Bu nedenle teorik eğitimin okulda uygulamalı eğitimin işletmede verilmesine dayalı ikili modelin Türkiye açısından daha uygun olduğu tartışmaları sürekli gündem oluşturmaktadır.

Sorun Alanı 5: Öğretmenlerin Hizmet Öncesi Eğitimi ve Mesleki Gelişimi

Bir eğitim sisteminde gerek müfredat gerekse okulların fiziki ve teknik koşullarının güncel ve yeterli düzeyde olması elbette oldukça önemlidir. Ancak eğitimin niteliğini, kalitesini ve gücünü doğrudan etkileyen en önemli aktör şüphesiz ki öğretmenlerdir. Çünkü öğretmenler, eğitim sistemi içinde sahada politika ve stratejileri uygulayan, uygulama sonuçlarını gözlemleyen, aksayan yönlerin tespitini yapma imkânına sahip olan temel aktörlerdir. Diğer bir ifadeyle öğretmenler, bir ülkede belirlenen eğitim politikalarını işlevselleştiren ve anlamlı kılan temel taşlardır (Çelik ve Bozgeyikli, 2019).

Bir eğitim sisteminde kalitenin temel göstergelerinden birisi, sistem içindeki öğretmen sayısı ve öğretmen başına düşen öğrenci sayısıdır. Şekil 9'da son 10 yıllık süreçte mesleki ve teknik ortaöğretimde görev yapan öğretmen sayılarında yaşanan değişim verilmiştir. Buna göre 2008'de mesleki ve teknik ortaöğretimde toplam 77 bin 505 öğretmen çalışırken 2018 yılına gelindiğinde bu sayı yaklaşık %74 artarak 134 bin 686'ya yükselmiştir. Öğretmen başına düşen öğrenci sayısı ise 2008'de 16 iken 2018'e gelindiğinde 11'e kadar düşmüştür.

On yıllık zaman aralığında öğretmen sayılarının sürekli artış göstermesi ve öğretmen başına düşen öğrenci sayısındaki düşüş, mesleki ve teknik eğitim kurumlarında eğitimin niteliğini artırıcı önemli bir unsur olarak değerlendirilebilir ancak bu durumun mesleki ve teknik okullarda başarı durumuna yansımadağı gerek üniversite giriş sınavı gerekse uluslararası PISA sınavı sonuçlarında

Şekil 9. Mesleki ve Teknik Ortaöğretimde Yıllara Göre Öğretmen Sayısı ve Öğretmen Başına Düşen Öğrenci Sayısı (2008-2018)

Kaynak: Türkiye'de Mesleki ve Teknik Eğitimin Görünümü Raporu'ndaki verilerden tarafımızca oluşturulmuştur (MEB, 2018a, s. 35).

kendisini açıkça göstermektedir. Dolayısıyla sorunu öğretmen sayısında değil atanan öğretmenlerin niteliğinde aramak gerekmektedir. Zira öğretmenlik mesleğinin niteliğinin yükseltilmesi öncelikle öğretmenlerin sahip olması gereken genel ve özel alan yeterliklerin bilinmesi daha sonra bu yeterliklerin hizmet öncesi ve hizmet içi eğitim programlarıyla öğretmen adaylarına ve öğretmenlere kazandırılması ile mümkündür.

Daha öncede bahsedildiği gibi Türkiye’de meslek eğitimi, Cumhuriyet döneminin başlangıcından itibaren devlet politikası olarak yürütülmüştür. Cumhuriyet’in ilk yıllarında tüm eğitim kademelerinde olduğu gibi o dönemki adıyla sanat okullarında da öğretmen ihtiyacı had safhada hissedilmiştir. Bu kapsamda yetiştirilmek üzere Avrupa ülkelerine öğrenci gönderilirken yurt dışından öğretmenler getirilmiş ve mevcut öğretmenlerin niteliklerini arttırmak amacıyla çeşitli geliştirici kurslar düzenlenmiştir. 1930’lara gelindiğinde bu okullardaki öğretmen ihtiyacını karşılamak amacıyla ilk olarak 1934-1935 öğretim yılında Kız Meslek Öğretmen Okulu, 1937-1938 öğretim yılında ise Erkek Meslek Öğretmen Okulu açılmıştır. 1955’de açılan Ticaret Öğretmen Okulu da sanat okullarına öğretmen yetiştirmek amacıyla kurulan üçüncü yüksek okul olmuştur. Başlangıçta Kız Meslek Öğretmen Okulu olarak açılan okul daha sonra Kız Teknik Yüksek Öğretmen Okulu adını alırken Erkek Meslek Öğretmen Okulu ise Erkek Teknik Yüksek Öğretmen Okulu adını almıştır. Ticaret Öğretmen Okulu’nun adı ise Ticaret ve Turizm Yüksek Öğretmen Okulu olarak değiştirilmiştir (Duman, 2014). 1980 Askerî Darbesi sonrasında öğretmen yetiştirme işinin üniversitelere devredilmesi ile birlikte Kız Teknik Yüksek Öğretmen

Öğretmenlerin mesleki gelişim sürecinde hizmet içi eğitimler kadar alanlarına yönelik bilgilerini güncelleyen, yeni öğretim yöntemleri ve teknolojilerini kullanmayı öğrenmeyi sağlayan lisansüstü eğitim de önemli bir unsurdur.

Okulu Mesleki Eğitim Fakültesi, Erkek Meslek Öğretmen Okulu ise Teknik Eğitim Fakültesi adıyla yeniden yapılandırılmıştır. Ticaret ve Turizm Yüksek Öğretmen Okulu ise Ticaret ve Turizm Eğitimi Fakültesi adını almıştır. Kuruldukları dönemden itibaren atölye ve meslek dersleri öğretmenlerini yetiştiren bu kurumlar, YÖK’ün 22 Aralık 2008’de aldığı bir kararla kapatılmış, Teknik Eğitim Fakültelerinin Teknoloji Fakültesi, Mesleki Eğitim Fakültelerinin Sanat ve Tasarım Fakültesi, Ticaret ve Turizm Eğitimi Fakültelerinin de Turizm Fakültesi olarak yeniden kurulmalarına karar verilmiştir.

Sonuçta günümüzde Türkiye’de asli görevi, mesleki ve teknik ortaöğretim kurumlarına öğretmen yetiştirmek olan bir kurum bulunmamaktadır. MEB mesleki ve teknik orta öğretim için öğretmen ihtiyacını mühendislik, teknoloji fakültesi vb. çeşitli fakültelerin mezunları arasından pedagojik formasyon eğitimi alanlar arasından atamaktadır. Bir taraftan mesleki ve teknik eğitimde nitelik ve kaliteyi arttırmak için uğraşırken eğitimin kalitesi ve niteliği üzerinde en etkili faktör olan öğretmen yetiştirme işinin çok kısa sürelerde alınan pedagojik formasyon eğitimi ile çözümlenmeye

Ülkenin ekonomik açıdan sürdürülebilir bir gelişme sağlamasında iş piyasasına odaklanmış bir mesleki ve teknik eğitim sistemi oldukça önemlidir.

çalışılması açıkça bir çelişki içermektedir. Ülkemizde genel olarak öğretmen yetiştirme sistemine bakıldığında YÖK, MEB ve üniversiteler arasında çok etkin bir koordinasyon ve eş güdümün olmadığı görülmektedir. Daha açık ifade etmek gerekirse MEB, pedagojik formasyonun kaldırılmasından bahsederken üniversiteler MEB'in ihtiyaç duymadığı alanlarda bile pedagojik formasyon kursu vermeye ve yenilerini açmaya devam etmektedir. Bu durum, Türkiye'deki öğretmen yetiştirme sistemine ilişkin alınan kararların çok kısa sürede değiştiğini ortaya koymaktadır (Çelik ve Bozgeyikli, 2019). Bu nedenle genelde eğitim sisteminin tüm düzeylerinde özelde ise mesleki ve teknik öğretime öğretmen yetiştirme sisteminde öğretmen niteliğini artırmayı hedefleyen bir yapının kurulması en temel önceliklerden biri olarak görülmelidir.

Öğretmenlerin yetiştirilmesi hususu sadece hizmet öncesi eğitimi kapsamamakta aynı zamanda mesleki gelişim, göreve başlama süreci, yeni öğretmenlere verilen destek ve öğretmenlerin değerlendirilme süreçlerini içermektedir (Eğitim-Bir-Sen, 2013). Bu kapsamda teknik öğretmenlerin kendilerini mesleğinde sürekli güncel tutup gelişen teknolojinin gerisinde kalmamaları oldukça önemli bir husustur. Çünkü mesleki ve tek-

nik eğitimde, öğretim yapan öğretmen ile öğrenen öğrenci arasındaki ilişki bir yerde usta-çırak ilişkisine benzemektedir. Dolayısıyla öğretmen sadece mesleki bilgi aktaran değil aynı zamanda öğrenciye zanaat öğretmen konumundadır. Ancak ülkemizde mesleki ve teknik eğitimle ilgili dile getirilen en önemli sorunlardan birisi de bu kurumlarda eğitim veren öğretmenlerin göreve, mesleğe ilk başladıkları yıllardaki eğitim anlayışı ve teknolojik bilgiyle devam ediyor olmalarıdır. Öğretmenlerin bilgi ve becerilerinin güncel olmaması, iş doyumunu düşüklüğü ve tükenmişlik olmak üzere bireysel, gelişen teknoloji ile sürekli değişen iş dünyasının ihtiyacı olan nitelikte insan yetiştirme açısından da toplumsal bir soruna neden olmaktadır.

Öğretmenlerin mesleki gelişim aktivitelerine katılımı, sınıf içi eğitim kalitesini ve öğrencinin derse ilgisini artırmaktadır. Bu kapsamda birçok ülkede öğretmenlerin mesleki gelişimini desteklemek amacıyla çeşitli gelişim programları düzenlenmekte ve öğretmenlerin katılımı teşvik edilmektedir. PISA 2015 ulusal raporu verilerine (MEB, 2016) göre PISA uygulamasının yapıldığı dönemde son üç ay içerisinde OECD ülkelerinde öğretmenlerin %50,9'unun mesleki bir gelişim programına katıldıkları belirtilmektedir. Türkiye'de ise öğretmenlerin sadece %24'ü böyle bir eğitime katılmıştır. Mesleki gelişim programlarına ilişkin bu düşük oranlar, meslek liseleri özelinde incelendiğinde daha da olumsuz bir durum ortaya çıkmaktadır. PISA 2015 ulusal raporuna göre meslek liselerinin de dâhil olduğu sosyoekonomik yönden en alt düzeyde yer alan okullarda görev yapan fen bilgisi öğretmenlerinin sadece %8,4'ünün, tüm öğretmenlerin ise %13,7'sinin mesleki gelişim programlarına dâhil olduğu belirtilmektedir (Atik, 2017).

2023 Eğitim Vizyon Belgesi'nde eğitim ortamı ve insan kaynaklarının geliştirilmesi hedefi kapsamında başlatılan ülke çapında 20 mesleki eğitim mükemmeliyet merkezinin kurulması ve buralarda öğretmenlerin mesleki gelişimlerine destek verilmesi önemli görülmektedir. Öğretmenlerin mesleki gelişim sürecinde hizmet içi eğitimler kadar alanlarına yönelik bilgilerini güncelleyen, yeni öğretim yöntemleri ve teknolojilerini kullanmayı öğrenmeyi sağlayan lisansüstü eğitim de önemli bir unsurdur. Bu nedenle MEB'in teknik öğretmenlerin lisansüstü eğitimlere katılmasını destekleyici ve teşvik edici programları daha aktif bir şekilde uygulamaya koyması önem arz etmektedir.

Sorun Alanı 6: Mesleki Eğitimde Okul-Sektör İş Birliğinin Kurulamaması

Ülkenin ekonomik açıdan sürdürülebilir bir gelişme sağlamasında iş piyasasına odaklanmış bir mesleki ve teknik eğitim sistemi oldukça önemlidir. Ancak ekonomik sistem ile eğitim sisteminin farklı yapısal özelliklerinin olması, iş piyasasına odaklanmış bir eğitim sisteminin oluşmasında çeşitli zorluklara neden olmaktadır. Bireylerin ve dolayısıyla toplumun ihtiyaçlarının artması ve farklılaşması, üretilen mal ve hizmetlerin artması ve çeşitlenmesine, teknolojideki gelişmelerin üretime etkisi de koşulların sürekli değişmesine neden olmaktadır. Bu sebeple de ülkedeki ekonomik sistem, diğer toplumsal sistemlere oranla daha hızlı gelişmekte ve değişmektedir. Buna karşılık ülkenin ekonomik sistemindeki değişimlere uyum sağlaması gereken eğitim sistemi ise kolay değiştirilemeyen yapısı nedeniyle çoğu zaman gelişmelerin gerisinde kalmaktadır. Bu nedenlerle iş piyasasına endeksli bir mesleki eğitim sistemi kurmak için kamu ve sosyal ortakların iş birliği zorun-

Ekonomik sistem ile eğitim sisteminin farklı yapısal özelliklerinin olması, iş piyasasına odaklanmış bir eğitim sisteminin oluşmasında çeşitli zorluklara neden olmaktadır.

luluk arz etmektedir (Akkoyunlu, 2016, s. 148). Mesleki ve teknik ortaöğretim kurumlarının sektör için nitelikli insan kaynağını yetiştirebilmesinde okullar ile sektör arasında yakın etkileşim kurulması oldukça önemlidir (OECD, 2010b, 2014b). Okullar ve sektör arasında kurulacak etkileşim, okullardaki eğitimciler ve öğrencilerin sektördeki gelişmelerden haberdar olmaları ve sektörün ihtiyaçlarını daha yakından tanıyabilmelerinde önemli bir faktördür. Ancak ülkemizde mesleki ve teknik eğitimde talebin kaynağı konumundaki iş piyasası aktörlerinin sadece eğitim-öğretim süreçlerine değil aynı zamanda planlama aşamasına da etkin olarak dâhil olmadıkları bilinen bir gerçektir. Dahası mesleki ve teknik eğitimin tüm paydaşlarının dâhil olduğu bir planlama ve uygulama mekanizması bulunmamaktadır (MEB, 2014, s. 44).

Türkiye'de sektör ile mesleki ve teknik eğitim arasında yeterli iş birliğinin kurulamamasının hem eğitim sisteminin merkezîyetçi yapısı hem de ülke ekonomisinin sektörel yapısından kaynaklanan sebepleri bulunmaktadır. Eğitim sistemimizin geleneksel olarak aşırı merkezîyetçi olduğu öteden beri iyi bilinmektedir ve birçok raporda (Gür ve Çelik, 2009; World Bank, 2005) bu durum vurgulanmaktadır. Birçok ülke eğitim sistemlerinde kaliteyi artırma, bürokrasiyi azaltma, insan kaynak-

larını daha iyi yönetme ve yereldeki taleplere daha iyi cevap verebilmek adına okullara/yerelere yetki devri yapan ademimerkeziyetçi adımlar atmıştır (OECD, 2018). Ülkemizde eğitim sisteminin merkeziyetçi yapısının azaltılacağına ilişkin resmi açıklamalar bugüne kadar defalarca yapılmış olsa da kapsamlı bir reform henüz yapılamamıştır. Bunun sonucu olarak maalesef popülist yaklaşımlarla teknik işletmelerin az olduğu (hatta olmadığı) nüfusu belli bir sayının altında olan küçük yerlerde açılan meslek liseleri öğrencilerinin beceri eğitimini okulda almak zorunda kaldıkları kurumlara dönüşmüşlerdir.

Elbette eğitim sisteminin merkeziyetçi yapısı tek neden değildir. Nitekim ülkemizde mesleki eğitim ile sektör arasındaki iş birliğinin yeterli düzeyde kurulamamasında Türkiye ekonomisindeki sektörlerin ve firmaların mevcut yapısının da etkileri bulunmaktadır. Daha öncede ifade edildiği gibi mesleki ve teknik eğitimle istihdam arasında ilişki oldukça önemlidir. Türkiye ekonomisindeki işletmelerin yapısına bakıldığında (özellikle de meslek lisesi mezunlarını istihdam eden firmalar) çok büyük bir bölümünün küçük ve orta büyüklükteki işletmelerden (KOBİ) oluştuğu görülmektedir. KOBİ'ler gerek ekonomik faaliyetlerinin yaygınlığı gerekse sayısal çoklukları nedeniyle ekonomik büyüme ve istihdamın

artırılmasında tüm ekonomiler için büyük önem taşımaktadır. TÜİK'e göre KOBİ'ler, Türkiye'deki işletmelerin %99'dan daha fazlasını oluşturmakta ve istihdam edilen iş gücünün %78'den daha fazlası da KOBİ'lerde çalışmaktadır (KOSGEB, 2012, s. 4). Ancak ülkemizde KOBİ'lerin yeni yatırımlar için gerekli finansal kaynaklara sahip olamama ve modern işletmecilik için gerekli bilgi ve teknolojilerden yararlanamama gibi sorunların yanında kalifiye iş gücü istihdam etmede de büyük zorluk yaşadıkları bilinmektedir (Yıldırım, İslamoğlu ve Yenihan, 2014). Dolayısıyla da KOBİ'lerin büyük bir bölümünün katma değer miktarları ve kârlılık oranları oldukça düşük düzeydedir. Bu durumda işletme sahipleri, bu işletmelerde asgari ücrete yakın düzeyde maaşlarla çalışan istihdamına yönelmekte bu da mesleki eğitim-istihdam ilişkisi üzerinde olumsuz bir rol oynamaktadır.

Mesleki eğitimin çalışma hayatına nitelikli iş gücü yetiştirilmesi temel işlevi önüne alındığında, eğitim kurumları ile birlikte çalışma hayatının diğer tüm paydaşlarının da karar alma süreçlerine etkin katılımının sağlanması gereklilik değil zorunluluk olarak ortaya çıkmaktadır. Bu açıdan özellikle son dönemde özel sektör ve sivil toplum kuruluşlarının da bu alana daha fazla eğilmesi olumlu bir gelişme olarak değerlendirilebilir. Ayrıca OSB'ler-

Tablo 2. Organize Sanayi Bölgelerinde Bulunan Resmî ve Özel Okullar ve Bu Okullarda Öğrenim Gören Öğrenci Sayısı (2018)

Tür	Okul sayısı	Öğrenci sayısı
Resmi	31	15.786
Özel	OSB içi	28.076
	OSB dışı	10.757
	Toplam	38.833
Genel Toplam	100	54.619

Kaynak: Türkiye'de Mesleki ve Teknik Eğitimin Görünümü Raporu'ndan alınmıştır (MEB, 2018a, s. 63).

de açılan resmî ve özel mesleki eğitim veren liselerin ve bu okullarda öğrenim gören öğrencilerin sayısında gözlenen artışta sektörle iş birliği adına önemli gelişmelerdendir.

Tablo 2'deki veriler incelendiğinde, 2017-2018 eğitim-öğretim yılında toplam 383 özel meslek lisesinin 69'unun OSB'lerde bulunduğu görülmektedir. OSB'lerde bulunan özel meslek liselerinde öğrenim gören öğrenci sayısı ise 38 bin 833'tür. Bununla birlikte OSB'lerde 31 resmî meslek eğitimi veren lise bulunmakta olup bu okullara devam eden 15 bin 786 öğrenciyle birlikte OSB'lerde bulunan toplam 100 okulda 54 bin 619 öğrenci öğrenim görmektedir.

2023 Eğitim Vizyon Belgesi'nde okul-sektör iş birliğinin geliştirilmesine dönük olarak OSB'lerde Sanayi ve Teknoloji Bakanlığı iş birliğiyle mesleki ve teknik okul sayısının artırılması, kamu ve sivil toplum kuruluşlarının mesleki ve teknik eğitim kurumu açma ve finansal katkı sağlama girişimlerinin desteklenmesine dönük hedefler, önemli ve kısa vadede etkili sonuçlar doğurabilecek hedefler olarak görülmektedir. Özellikle son dönemde hızlı bir ivme yakalayan ve Türkiye için stratejik bir öneme sahip yerli savunma sanayinin öncü kurumlarından ASELSAN ile savunma sanayinin ihtiyacı olan nitelikli iş gücünün yetiştirilmesi amacıyla açılması için protokol imzalanan ASELSAN Mesleki ve Teknik Anadolu Lisesi buna bir örnek olarak gösterilebilir. Sektörün mesleki ve teknik eğitimle iş birliğini arttırmaya dönük uygulamalardan birisi de hiç şüphesiz belli alanlarda eğitim vermek üzere açılan tematik liselerdir. Mevcut hâliyle öğrenci seçiminden sektör temsilcilerinin de dâhil edildiği yönetim biçimine, öğrencilerin uygulama becerilerini sektörün içinde kazanmasına dönük

Türkiye'de sektör ile mesleki ve teknik eğitim arasında yeterli iş birliğinin kurulamamasının hem eğitim sisteminin merkezîyetçi yapısı hem de ülke ekonomisinin sektörel yapısından kaynaklanan sebepleri bulunmaktadır.

eğitim modeliyle, eğitim-istihdam arasında şimdiye kadar kurulamayan ilerlemeyi gerçekleştirmeye dönük bu okullar, mesleki ve teknik eğitime yönelik olumsuz algının kırılması açısından önemli birer örnek olabileceklerdir.

Mesleki ve Teknik Eğitimin Geleceğine Bakış

Ülkemizde mesleki ve teknik eğitim, hükümetler ve ilgili paydaşların sürekli güçlenmesini istediği bir eğitim türü olmasına rağmen kronikleşmiş çok sayıda soruna sahiptir. Nitekim ülkenin geleceğe dönük hedeflerini içeren kalkınma planları, strateji belgeleri gibi resmî belgeler aslında sorunun farkında olduğumuz gerçeğini ortaya koymaktadır. Bu nedenle yapılması gereken şey, mesleki eğitime ilişkin sorunların yeniden tespit edilmesinden ziyade sistemdeki kronik sorunlar için geliştirilen çözümlerin hızlı bir şekilde uygulanmasıdır. Bunu yaparken de herhangi bir politika belirleme veya bu alana yönelik yatırım sürecinde karar alınırken sadece dünyadaki iyi uygulamaların örnek alınmasının yeterli olmadığı göz önüne alınması gereken

Mesleki eğitimin çalışma hayatına nitelikli iş gücü yetiştirilmesi temel işlevi göz önüne alındığında, eğitim kurumları ile birlikte çalışma hayatının diğer tüm paydaşlarının da karar alma süreçlerine etkin katılımının sağlanması bir zorunluluktur.

en önemli husus olmalıdır. Zira daha öncede ifade edildiği gibi bir ülkede mesleki eğitimin karakterine yön veren temel faktörler, ülkelerin kendi sosyolojik ve ekonomik gerçekleri ile gelecek vizyonlarıdır. Bu nedenle ülkenin kendine özgü şartları mutlaka göz önüne alınmalıdır. Üstelik şu anda dünya çapında teknolojinin etkisiyle özellikle üretim sektöründe yaşanması öngörülen değişim bunu zorunlu kılmaktadır.

Toplumların sosyoekonomik yapılarında büyük dönüşümlere neden olan Tarım ve Sanayi Devrimlerinden sonra ki en büyük değişim günümüzde yaşanmaktadır. Son dönemde bilgi ve iletişim teknolojilerinde (BİT) meydana gelen baş döndürücü gelişmeler kuşkusuz toplumsal yaşamın tüm katmanlarında hızlı bir değişime neden olmuştur. Özellikle son otuz yılda tüm dünyada bilgisayarlarla birlikte analog teknolojiden dijital teknolojiye hızlı bir geçiş süreci yaşanmış ve bu durum bilişim, ağ ve robotik teknolojilerin hayatımızın her alanına girmesiyle sonuçlanmıştır. Bir zamanlar fütüristler tarafından “gün gelecek...” şeklinde ifade edilen ve hayal ürünü olarak değerlendirilen birçok şey günümüzde gerçekleşmiş hatta sıradanlaşmıştır. Geline nokta dijital

teknoloji, kültürden sosyal yaşama, alışkanlıklardan önceliklere kadar her şeyi derinden etkilemiş, akıllı robotlar, sensörler, yapay zekâ, nesnelerin interneti, makinelerin öğrenmesi ve 3D yazıcılar, üretim sektörü dâhil hayatımızın her alanına girmiştir. Bu teknolojilerin üretim sektörü içinde hızla yerleşmesi ve üretimde dönüşümü gerçekleştirmesi ise Endüstri 4.0 (Industry 4.0-I4.0) olarak adlandırılmaktadır (Firat, 2016).

Endüstri 4.0’la üretim sektöründe yaşanan bu yeni ve hızlı dönüşüm sürecinde çalışma biçimlerinden çalışma ortamı ve koşullarına kadar birçok alanda değişim yaşanmaktadır. Dünya Ekonomik Forumu tarafından 2016’da yayınlanan Mesleklerin Geleceği adlı raporda, Endüstri 4.0 kapsamında yapay zekâ, robotik, nanoteknoloji, 3D yazıcı, biyoteknoloji ve genetik gibi alanlardaki gelişmelerin iş yapma biçimlerinde önemli ölçüde değişikliğe yol açacağı belirtilmektedir. Bununla birlikte günümüzde önemli görülen becerilerin %35’inin 2022 yılına kadar önemini kaybedeceği, analitik ve eleştirel düşünebilme, yenilikçilik, yaratıcılık, teknoloji kullanabilme, liderlik gibi becerilerin ise daha ön plana çıkacağı tahmin edilmektedir (WEF, 2016). Nitekim Dünya Ekonomik Forumu’nun 2018’de yayınladığı Mesleklerin Geleceği raporunda incelenen sektörlerde (bkz. Grafik 5) günümüzde yapılan işlerin saat bazında %71’i insanlar, %29’u makineler tarafından gerçekleştirirken 2022 yılına gelindiğinde makinelerin payının %42’ye çıkması, insanların payının ise %58’e gerilemesi beklenmektedir (WEF, 2018). Bu süreçte yaratıcılık gerektirmeyen birçok mesleğin yok olacağı, nüfusun önemli bir kısmının atıl hâle geleceği de öngörülmektedir. Dahası üretim süreçlerinde bilgisayarların, robot teknolojisinin ve yapay

Şekil 10. 2018'den 2022'ye İnsan-Makine Çalışma Saatlerinde Öngörülen Değişim Oranı

Kaynak: WEF, 2018, s. 11.

zekânın daha fazla kullanılması ve insana ait birçok görevin robotlara bırakılmasının teknolojik işsizlik diye tanımlanan bir sorunu beraberinde getireceği akademik çevrelerin son dönemde tartıştıkları konuların başında gelmektedir. Ayrıca üretimde emeğin makineler ile yer değiştirmesinin sonucu olarak emeğin değersizleşmesi, nitelikli iş gücünün niteliksiz iş gücüne kıyasla çok daha fazla önem kazanması ve gelecekte sosyal eşitsizliklerin daha da artması beklenmektedir (Taşdemir, Ergeç, Kaya ve Selçuk, 2019).

Öngörülen olumsuz etkilerinin yanında insanın yerini yapay zekâ ve robotlara bırakması bazı iş kollarının yok olmasına sebep olurken aynı zamanda yeni iş kollarının ortaya çıkmasına da neden olacaktır. Yapılan tahminlere göre insanın makine ve algoritmalar ile yer değiştirmesi sonucu toplam 75 milyon iş yok olacak ve 135 milyon yeni iş ortaya çıkacaktır (Taşdemir, Ergeç, Kaya ve Selçuk, 2019). Diğer bir ifadeyle önümüzdeki süreçte bugün ilkokula başlayan çocuklar henüz adı telaffuz dahi edilemeyen

mesleklerle uğraşır duruma geleceklerdir. Endüstri 4.0 ile nitelikli iş gücü alanında doğacak yeni işler arasında en başta veri analiziyle uğraşan veri analitiği ile uygulama ve diğer yazılımların geliştirilmesiyle uğraşan yazılımcılık olacaktır. Bunun yanı sıra birçok danışmanlık firması, büyük verilerden istatistik bilimi ve modern sayısal hesaplama yöntemleriyle bir iş değeri oluşturma işi olan veri analitiğinin 21. yüzyılın en gözde iş alanlarından biri olacağını belirtmektedir (Kazdağlı, 2015).

Endüstri 4.0'ın yukarıda bahsedilen üretim ve istihdam üzerindeki yıkıcı etkilerinin yanı sıra oluşturduğu fırsatların küresel boyutta kendisini artarak göstermekte olduğu günümüzde değişen iş gücü piyasalarının ihtiyacını karşılayacak nitelikli iş gücünün yetiştirilmesi, ülkeler için hayati önem arz etmektedir. Çünkü Endüstri 4.0 süreci kendisinden önceki süreçlerle karşılaştırıldığında yaşanan değişimleri ve ortaya çıkan yenilikleri kabul edip uygulamak ya da kabul etmeyerek yoluna devam etmek gibi ikili bir tercihten öte bir durum sun-

Endüstri 4.0 sürecinde mesleki ve teknik eğitimin ülkenin kalkınmasında önemli bir araca dönüşebilmesi için çözülmesi gereken en önemli sorun mesleki ve teknik eğitime yönelik toplumun genelindeki olumsuz algıdır.

maktadır (Schwab, 2016, ss. 11-12). Yaşanan süreç, üretim sektöründeki tüm işletmelerin Endüstri 4.0'ın getirdiği yeniliklere ve teknolojilere uyum sağlayarak tüm yapılarında değişim yaşamalarını âdeta zorunlu kılmaktadır. Dolayısıyla bu durum sektörlerin dönüşmesine neden olacak ve insanların uzun süre aynı sektörde çalışmaları veya aynı işi yapmalarını zorlaştıracaktır.

Nesnelerin interneti sayesinde birbirleri ile iletişim kuran ve diğer makineleri kullanan makinelerin artması ile birlikte geçmişte başlı başına bir mesleki beceri olarak kabul edilen teknolojiyi kullanabilme bir beceri olmaktan çıkacak ve bu yönde iş yapan personel işsiz kalacaktır. Bu durum doğal olarak teknoloji kullanmayı öğreten geleneksel eğitim anlayışının da değişmesini zorunlu kılmaktadır. Bu nedenle sadece teknolojiyi kullanan değil aynı zamanda teknolojiyi her alanda tasarlayan, geliştiren, üreten ve üretilen teknolojiyi kullanabilen insan gücünün yetiştirilmesi, ülkeler için zorunlu bir durum arz etmektedir. Zira geleceğin iş gücünü oluşturacak bugünün çocukları doğrudan çok kısa bir süre sonra dijital dünya ile tanışmakta ve âdeta teknoloji yerlisi olarak dünyaya gelmektedirler.

Bu nedenle Endüstri 4.0'la birlikte aynı hızla olmasa da eğitim sistemlerinde de kuralların değişmesi ve sistemin yeni koşullara uygun hâle getirilmesi gerekmektedir. Yeni nesillerin bireylerin Endüstri 4.0 dünyasının ihtiyaçlarına yanıt verecek şekilde eğitilmesini öngören eğitim sistemlerindeki bu değişime Eğitim 4.0 adı çoktan konulmuştur. Geleceğin dünyasında daha güçlü ya da daha zengin olanlar değil bu değişikliğe uyum sağlayanların ayakta kalacağı açıktır. Bu kapsamda eğitim kurumlarına büyük görevler düşerken özellikle mesleki ve teknik eğitimde Endüstri 4.0'ı esas alan bir anlayışa geçilmesi bir zorunluluk arz etmektedir. Her yıl milyonlarca dolarlık teknoloji ithal eden Türkiye'nin tüketen ülke konumundan çıkıp üreten ülke konumuna gelmesinin bu ülkenin çocuklarının çağın gereklilikleri ile tam donanımlı bir şekilde yetiştirilmesinden geçtiği unutulmamalıdır. Ülkemizdeki mesleki ve teknik ortaöğretimde öğrencilerin gelişen dünyada yaşlıları ile küresel anlamda yarışabilecek becerilere sahip gençler hâline gelebilmesi ancak ve ancak nesnelerin interneti, robotik, sanal zekâ, artırılmış gerçeklik, siber güvenlik, 3D yazıcı ve bulut bilişim gibi Endüstri 4.0 kavramlarını derinlemesine öğrenme ve bu konularda yeni teknolojiler üretebilecek yetkinliklere sahip olma şansı sağlanmasıyla gerçekleşebilir.

Sonuç

Türkiye'deki mesleki ve teknik eğitimin yukarıda özetlenen ve hiç de iç açıcı olmayan mevcut durumu göz önüne alındığında Endüstri 4.0'ın mevcut iş gücü üzerindeki yıkıcı etkilerinin üstesinden gelmenin hiç de kolay olmadığı açıktır. Bu nedenle ülkemizde yükseköğretim dâhil mesleki eğitim veren kurum-

ların daha dinamik bir yapıya kavuşturulması ve geleceğe dönük yapısal değişikliklerin acilen gerçekleştirilmesi gerekmektedir. 2023 vizyonu ile dünyanın en büyük 10 ekonomisi arasında girme yolculuğunda olan Türkiye'nin sanayide dijital dönüşümü hızlandırması, bilim, sanayi ve teknoloji politikaları ile birlikte temel eğitimden mesleki eğitime kadar tüm eğitim olgusunu değiştirmesi zorunlu bir hâl almıştır. Bu kapsamda eğitim sisteminin ilköğretimden yükseköğretime kadar insanlara belirli mesleki beceriler kazandırmaktan ziyade herhangi bir beceriyi hızlı ve etkin bir şekilde öğrenebilme becerisi kazandıracak bir yapıya kavuşturulması şarttır.

Geleceğin dünyasında mevcut iş gücünün dönüşümünün yanı sıra geleceğin iş gücünün yetiştirilmesinde en önemli araç hiç kuşkusuz eğitimidir. Mevcut durum göz önüne alındığında Endüstri 4.0 sürecinde mesleki ve teknik eğitimin ülkenin kalkınmasında önemli bir araca dönüşebilmesi için çözülmesi gereken en önemli sorun ise mesleki ve teknik eğitime yönelik toplumun genelindeki olumsuz algıdır. Bu kapsamda MEB 2023 Vizyon Belgesi'nde hedeflenen mesleki ve teknik eğitimde sektörle birlikte eğitim-istihdam-üretim bağlamında iyi uygulama örneklerinin medya platformlarında görünürlüğünün artırılması, mesleki ve teknik eğitim programlarının tanıtımına yönelik yönlendirme ve rehberlik dijital platformunun oluşturulması, toplumdaki olumsuz algıyı düzeltmeye dönük önemli uygulamalardır. Ancak bunu yaparken amaç, mesleki ve teknik ortaöğretimdeki öğrenci oranını arttırmaktan daha ziyade başarılı öğrencilerin mesleki ve teknik eğitime yönelmesini sağlamak olmalıdır. Bu nedenle öncelikle meslek liselerinin başarısız öğrencilerin gittiği veya

gitmek zorunda kaldıkları okul görüntüsünden çıkarılmasına dönük politikaların geliştirilmesi elzemdir.

Ekonomik gelişmenin temelinde iş gücü piyasasının ihtiyacı olan yeterli sayıda nitelikli eleman yetiştirilmesi önemlidir. Ancak daha da önemlisi, piyasanın ihtiyacı olan niteliğe sahip elemanların yetiştirilmesidir. Ülkemizdeki mesleki ve teknik eğitim sisteminde 54 alanda ve 199 dalda mevcut iş gücü piyasasının ihtiyacını karşılamak üzere 2 milyona yakın öğrenci öğrenim görmekte ve her yıl yüz binlercesi mezun olmaktadır. Buna rağmen işverenler çeşitli platformlarda nitelikli eleman temininde güçlük yaşadıklarını dile getirmektedirler. Bu durum ülkemizdeki mesleki ve teknik eğitimde önemli bir nitelik sorunu olduğunu ortaya koymaktadır. Bu kapsamda mesleki ve teknik eğitimin niteliğini doğrudan etkileyen gerek müfredat gerekse okulların fiziki ve teknik koşullarının güncel ve yeterli düzeyde olması gibi sorunlar, gelecek vizyonu da göz önüne alınarak çözüm üretilmelidir.

Mesleki ve teknik eğitimin niteliğini etkileyen faktörlerden birisi, müfredatların sürekli güncellenmesi ihtiyacıdır. Mesleki ve teknik eğitimin temelde bir öğrenim ve öğretim meselesi olduğu göz önüne alındığında öğretim programlarının (müfredatın), iş gücü piyasasının ihtiyaçları doğrultusunda düzenlenmesi ve güncellenmesi önem arz etmektedir. Bu kapsamda son olarak Mesleki ve Teknik Eğitim Genel Müdürlüğü'ne bağlı Mesleki ve Teknik Anadolu Liselerinde ve Mesleki Eğitim Merkezlerinde öğretimi yapılan tüm alan ve dal programlarının ulusal meslek standartları ve ulusal yeterliliklere uyumu konusunda yürütülen çalışma, 2018 yılında tamamlanarak

mevcut ihtiyaçlara uyumlu hâle getirilmiştir. Ancak yukarıda da değinildiği gibi mevcut eğitim sistemi, bireylere mesleki beceriler kazandırmaya dönük olduğundan bu çalışma, Endüstri 4.0 kapsamında ihtiyaç duyulan meslek elemanlarını yetiştirme konusunda yetersiz kalacaktır. Çünkü yeni dönemde bireylerin teknolojiyi yaptığı işe en iyi şekilde entegre etme ve kullanmanın yanında mesleğini geliştirmeye yönelik teknolojik çözümler üretebilme yetkinliğine de sahip olmaları bir zorunluluk olacaktır. Bu kapsamda öğretim programlarının bu yeni vizyona göre geliştirilmesine dönük güncelleme çalışmaları planlı bir şekilde yürütülmelidir.

Mesleki ve teknik eğitim dâhil olmak üzere Türk eğitim sisteminde mevcut sınıf düzeni ve öğrenme sistemi, direksiyonunda öğretmenin oturduğu bir araçla tüm öğrencileri hedeflenen noktaya ulaştırmak şeklinde yapılandırılmıştır. Oysa Endüstri 4.0 dünyasının sunduğu imkânlar, öğrencilerin ihtiyaç duydukları öğrenme araçları, programları ve teknikleri ile kendi öğrenme süreçlerini kendilerinin kontrol edebilecekleri ve değiştirebilecekleri bir sistemin gelişmesine yol açmaktadır. Bu durum doğal olarak eğitim sisteminin en önemli aktörü olan öğretmenlerin sistem içindeki rollerinin de değişeceğini göstermektedir. Önümüzdeki süreçte rehber niteliği yüksek ve proje bazlı eğitim konusunda yetkin öğretmenlere daha çok ihtiyaç duyulacaktır. Ancak günümüzde Türkiye’de asli görevi mesleki ve teknik ortaöğretim kurumlarına öğretmen yetiştiren bir kurum bulunmadığı göz önüne alındığında, geleceğin öğretmenlerinin nasıl yetiştirileceği sorusu oldukça önem arz etmektedir. Bu nedenle genelde eğitimin tüm düzeylerinde özelden ise mesleki ve teknik öğretime öğretmen yetiştirme siste-

minde öğretmen niteliğini artırmayı hedefleyen bir yapının kurulması en temel önceliklerden biri olarak görülmelidir.

Endüstri 4.0’la birlikte geleneksel eğitim olarak adlandırılmaya başlayan mevcut “çağdaş” eğitimi daha eski eğitim yaklaşımlarından ayıran en önemli bileşen, öğrenci kişilik hizmetleri kapsamında verilen mesleki rehberlik ve yönlendirme faaliyetleridir. Mesleki rehberlik hizmetlerinin temel amacının öğrenciler arasındaki bireysel farkların dikkate alınması ve onların yeteneklerine uygun olarak en üst düzeye çıkarılmalarına kılavuzluk edilmesi göz önüne alındığında bu hizmetlerin Eğitim 4.0 olarak adlandırılan yeni dönemde önemsizleşmesi bir yana daha önemli hâle geleceği aşikârdır. Ülkemizdeki mevcut durumda tüm eğitim kademelerinde mesleki rehberlik faaliyetleri yürütülmektedir ve bu kapsamda ortaokullarda da rehberlik birimlerinde çalışan binlerce rehber öğretmen bulunmaktadır. Ancak Türk eğitim sisteminde hâlen etkisini sürdüren merkezî sınav sistemi, bireysel farklılığı tek bir yerleştirme puanına indirgediğinden ortaokullarda çalışan rehberlik uzmanları, mesleki rehberlik ve yönlendirme faaliyeti kapsamında sadece alınan puana en uygun okulu bulmak gibi işlevsiz bir role mahkûm edilmektedirler. Bu durumun acilen düzeltilmesi ve eğitimin tüm kademelerinde mesleki rehberlik faaliyetlerinin göstermelik olarak yapılmaktan çıkarılması gerekmektedir.

Mesleki eğitimin çalışma hayatına nitelikli iş gücü yetiştirilmesi temel işlevi önüne alındığında eğitim kurumları ile birlikte çalışma hayatının diğer tüm paydaşlarının da karar alma süreçlerine etkin katılımının sağlanması gereklilik değil zorunluluk olarak ortaya

çıkılmaktadır. Bu açıdan özellikle son dönemde özel sektör ve sivil toplum kuruluşlarının da bu alana daha fazla eğilmesi olumlu bir gelişme olarak değerlendirilebilir. Ancak Türk eğitim sisteminin merkezî yapısı nedeniyle geçmişte bu yöndeki girişimler maalesef akamete uğramıştır. Bu nedenle özel sektör ve sivil toplum kuruluşlarının mesleki ve teknik eğitim sisteminin tüm süreçlerinde yer almasını sağlayacak yasal düzenlemeler mutlaka gerçekleştirilmelidir.

Sonuç olarak bir ülkenin kendi sosyolojik ve ekonomik gerçekleri ile gelecek vizyonları, mesleki eğitimin karakterine yön veren

temel faktörlerdir. Geline noktada ülkemizdeki mesleki ve teknik eğitim sisteminin mevcut durumu önemli ve köklü yapısal sorunlara sahip olup tüm bu sorunlar, tarihsel bir süreçte ülkenin sosyolojik ve ekonomik yapısının yansımaları niteliğindedir. Bu çerçevede Endüstri 3.0'ı kaçıran bir ülke olarak hızla ilerleyen Endüstri 4.0 treninde yer alabilmek için mesleki ve teknik eğitimde ihtiyaç duyulan değişim ve dönüşümü gerçekleştirmek bir tercihten öte zorunluluktur.

Kaynaklar

- Akkoyunlu, P. F. (2016). Assessing the effectiveness of vocational education and training in economic development: A comparison between Turkish and German education systems. M. M. Erdoğan ve B. Christensen (Ed.). *Handbook of research on comparative economic development perspectives on Europe and MENA region* içinde (ss. 127-151). Hersey: IGI Global.
- Alpaydın, Y. (2018). *Geleceğin Türkiye'sinde eğitim*. İstanbul: İLKE Kültür Eğitim Derneği.
- Amoor, S.S. (2011). The challenges of vocational and technical education programmes in Nigerian universities. *Journal of Research on Computing in Education*, 3, 479-495.
- Atik, İ. (2017). Uluslararası öğrenci değerlendirme programı-2015 sonuçlarına göre Türkiye'de mesleki eğitim. *Yükseköğretim ve Bilim Dergisi/Journal of Higher Education and Science*, 7(3), 484-493.
- Bozgeyikli, H. ve Işıklar, A. (2011) Öğrencilerin mesleki eğitim merkezlerine yönlendirilmeleri önündeki engel: Olumsuz veli görüşleri. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 25, 33-45.
- Cedefop. (2011). *The benefits of vocational education and training*. Luxembourg: Publications Office of the European Union.
- Çelik, Z. ve Bozgeyikli, H. (2019). *Dünyada ve Türkiye'de öğretmen yetiştirme, istihdam ve mesleki gelişim politikaları* (Odak Analiz No. 2). Ankara: EBSAM.
- Çelik, Z., Yurdakul, S., Bozgeyikli, H. ve Gümüş, S. (2017). *Eğitime bakış 2017: İzleme ve değerlendirme raporu*. Ankara: Eğitim-Bir-Sen Stratejik Araştırmalar Merkezi.
- Devlet Planlama Teşkilatı (DPT). (1963). *I. Beş yıllık kalkınma planı*. Ankara: T. C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı. 18 Nisan 2019 tarihinde <http://www3.kalkinma.gov.tr/DocObjects/Download/13736/plan1.pdf> adresinden erişilmiştir.
- Devlet Planlama Teşkilatı (DPT). (1967). *II. Beş yıllık kalkınma planı*. Ankara: T. C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı. 18 Nisan 2019 tarihinde <http://www3.kalkinma.gov.tr/DocObjects/Download/13737/plan2.pdf> adresinden erişilmiştir.

- Devlet Planlama Teşkilatı (DPT). (1972). *III. Beş yıllık kalkınma planı*. Ankara: T. C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı. 18 Nisan 2019 tarihinde <http://www3.kalkinma-.gov.tr/DocObjects/Download/13738/plan3.pdf> adresinden erişilmiştir.
- Devlet Planlama Teşkilatı (DPT). (1979). *IV. Beş yıllık kalkınma planı*. Ankara: T. C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı. 18 Nisan 2019 tarihinde <http://www3.kalkinma-.gov.tr/DocObjects/Download/13739/plan4.pdf> adresinden erişilmiştir.
- Devlet Planlama Teşkilatı (DPT). (1985). *V. Beş yıllık kalkınma planı*. Ankara: T. C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı. 18 Nisan 2019 tarihinde <http://www3.kalkinma-.gov.tr/DocObjects/Download/13740/plan5.pdf> adresinden erişilmiştir.
- Devlet Planlama Teşkilatı (DPT). (1989). *VI. Beş yıllık kalkınma planı*. Ankara: T. C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı. 18 Nisan 2019 tarihinde <http://www3.kalkinma-.gov.tr/DocObjects/Download/13741/plan6.pdf> adresinden erişilmiştir.
- Devlet Planlama Teşkilatı (DPT). (1996). *VII. Beş yıllık kalkınma planı*. Ankara: T. C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı. 18 Nisan 2019 tarihinde <http://www3.kalkinma-.gov.tr/DocObjects/Download/13742/plan7.pdf> adresinden erişilmiştir.
- Devlet Planlama Teşkilatı (DPT). (2001) *VIII. Beş yıllık kalkınma planı*. Ankara: T. C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı. 18 Nisan 2019 tarihinde <http://www3.kalkinma-.gov.tr/DocObjects/Download/13743/plan8.pdf> adresinden erişilmiştir.
- Devlet Planlama Teşkilatı (DPT). (2007). *IX. Beş yıllık kalkınma planı*. Ankara: T. C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı. 17 Nisan 2019 tarihinde <http://www3.kalkinma-.gov.tr/DocObjects/Download/13744/plan9.pdf> adresinden erişilmiştir.
- Duman, T. (2014). Meslekî ve teknik eğitime öğretmen yetiştiren yükseköğretim kurumlarının kuruluşu, gelişimi ve kapatılmaları. *Journal of Research in Education and Society*, 1(1), 65-92.
- Eğitim-Bir-Sen. (2013). *Türkiye’de ve dünyada öğretmenlik: Retorik ve pratik*. Ankara: Eğitim-Bir-Sen Yayınları.
- Fırat, S. Ü. (2016). *Sanayi 4.0 dönüşümü nedir? Belirlemeler ve beklentiler*. <http://www.sanayicidergisi.com.tr/sanayi-40-donusumu-nedir-belirlemeler-ve-beklentiler-makale,585.html> adresinden 30.05.2019 tarihinde erişilmiştir.
- Gür, B. S. ve Çelik, Z. (2009). *Türkiye’de milli eğitim sistemi: Yapısal sorunlar ve öneriler* (Rapor no. 1). Ankara: Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı.
- İKG. (2019). *İnsan kaynaklarının geliştirilmesi (İKG) program otoritesi-projeler*. 15 Nisan 2019 tarihinde <http://www.ikg.gov.tr> adresinden erişildi.
- İŞKUR. (2019). *2019 nisan ayı bülteni*. 18.05.2019 tarihinde <https://media.iskur.gov.tr/28244/04-nisan-2019-aylik-istatistik-bulteni.pdf> adresinden erişilmiştir.
- İŞKUR. (2018). *Türkiye işgücü piyasası araştırması*. 01.05.2019 tarihinde <http://media.iskur.gov.tr/22146/2018-yili-turkiye-geneli-ipa-raporu.pdf> adresinden erişilmiştir.
- Kalkınma Bakanlığı. (2013). *Kalkınma planı-Onuncu beş yıl 2014-2018*. Ankara: Kalkınma Bakanlığı.
- Kazdağlı, H. (2015). Dördüncü sanayi devrimine girerken iktisat eğitimi. *Ekonomi-Tek Dergisi*, 4(3), 9-67.
- KOSGEB. (2012). *Enhancing the competitiveness of SMEs in TURKEY*. Country Reports. 03.06.2019 tarihinde <https://docplayer.net/51597557-Enhancing-the-competitiveness-of-smes-in-turkey.html> adresinden erişilmiştir.
- MEB. (2018a). *Türkiye’de mesleki ve teknik eğitimin görünümü raporu*. Ankara: MEB.
- MEB. (2014). *Türkiye mesleki ve teknik eğitim strateji belgesi ve eylem planı 2014-2018*. Ankara: MEB.
- MEB. (2016). *PISA 2015 ulusal raporu*. Ankara: MEB. 01.06.2019 tarihinde http://odsgm.meb.gov.tr/test/analizler/docs/PISA/PISA2015_Ulusal_Rapor.pdf adresinden erişilmiştir.
- MEB. (2018b). *Millî eğitim istatistikleri, örgün eğitim 2017-2018*. Ankara: MEB.

Mesleki ve Teknik Eğitimin Geleceği
İLKE GELECEĞİN TÜRKİYESİ ANALİZ RAPORU

- MEB. (2018c). *2023 eğitim vizyonu*. Ankara: MEB. 25 Nisan 2019 tarihinde <http://2023vizyonu.meb.gov.tr/> adresinden erişilmiştir.
- MTEGM. (2019). *T.C. MEB Mesleki ve Teknik Öğretim Genel Müdürlüğü-projeler*. 15 Nisan 2019 tarihinde <http://mtegm-projeler.meb.gov.tr/adresinden> erişildi.
- OECD. (2010a). *Learning for jobs. OECD reviews of vocational education and training: Options for China*. Paris: OECD Publishing. 21 Nisan 2019 tarihinde <https://www.oecd.org/china/-45486493.pdf> adresinden erişilmiştir.
- OECD. (2010b). *Learning for jobs. OECD reviews of vocational education and training series*. OECD Publishing.
- OECD. (2013). *Trends shaping education 2013*. OECD Publishing. http://dx.doi.org/10.1787/trends_edu-2013-en adresinden erişilmiştir.
- OECD. (2014a). *OECD reviews of vocational education and training: Key messages and country summaries*. Paris: OECD Publishing. 20.04.2019 tarihinde http://www.oecd.org/-education/skills-beyond-school/OECD_VET_Key_Messages_and_Country_Summaries-_2015.pdf adresinden erişilmiştir.
- OECD. (2014b). *Skills beyond school: Synthesis report. OECD reviews of vocational education and training series*. OECD Publishing.
- OECD. (2015). *OECD Skills outlook 2015: Youth, skills and employability*. OECD Publishing. <http://dx.doi.org/10.1787/9789264234178-en> adresinden erişilmiştir.
- OECD. (2017). *Education policy outlook: Austria*. Paris: OECD Publishing. 18 Nisan 2019 tarihinde <http://www.oecd.org/education/profiles.htm> adresinden erişilmiştir.
- OECD. (2018). *Education at a glance 2018: OECD indicators*. Paris: Organisation for Economic Co-operation and Development.
- Özer, M., (2018). 2023 eğitim vizyonu ve mesleki ve teknik eğitimde yeni hedefler. *Yükseköğretim ve Bilim Dergisi/ Journal of Higher Education and Science*, 8(3), 425-435.
- Özer, M., Çavuşoğlu, A. ve Gür, B. S. (2011). Restorasyon ve toparlanma dönemi: Mesleki ve teknik eğitimde 2000'li yıllar. B. S. Gür (Ed.). *2000'li yıllar: Türkiye'de eğitim içinde* (ss. 163-192). İstanbul: Meydan Yayıncılık.
- Schwab, K. (2016). *Dördüncü sanayi devrimi*. Z. Dicleli (Çev.). İstanbul: Optimist Yayıncılık
- Sönmez, V. (1991). *Eğitim felsefesi*. Ankara: Adım Yayıncılık.
- Taşdemir, M., Ergeç, E. H., Kaya, H. ve Selçuk, Ö. (2019). *Geleceğin Türkiye'sinde ekonomi: Sorunlar, eğilimler ve çözüm önerileri* (Rapor No. 2019/15). İstanbul: İLKE İlim Kültür Eğitim Derneği.
- Uygun, S. (2013). *Türk eğitim sistemi sorunları*. Ankara: Nobel Yayınları
- WEF. (2018). *The future of jobs report 2016*. 30.05.2019 tarihinde http://www3.weforum.org/docs/WEF_Future-of-Jobs.pdf adresinden erişilmiştir.
- WEF. (2018). *The future of jobs report 2018*. 30.05.2019 tarihinde http://www3.weforum.org/docs/WEF_Future-of-Jobs_2018.pdf adresinden erişilmiştir.
- World Bank. (2005). *Education sector strategy update: Achieving education for all, Broadening our perspective, maximizing our effectiveness*. 01.06.2019 tarihinde http://siteresources.worldbank.org/EDUCATION/Resources/ESSU/Education_Sector_Strategy_Update.pdf adresinden erişilmiştir.
- Yıldırım, S., İslamoğlu, E. ve Yenihan, B. (2014). Türkiye'de KOBİ'lerin nitelikli işgücü ihtiyacı: İşveren-İşgören-devlet ekseninde bir inceleme. *Sosyal Siyaset Konferansları/Journal of Social Policy Conferences*, 66-67, 15-42.

GELECEĞİN TÜRKİYESİ

Kurulduğu günden bu yana toplumu tanıma, anlama, toplumun ihtiyaçlarından haberdar olarak iş üretme, problemleri çözüm odaklı çalışmalar yapmayı kendisine şiar edinen İLKE Vakfı sadece belli bir topluluğun değil tüm insanlığı ilgilendiren meselelere dair çalışmalar yapmanın önemine inanmaktadır. Her alanda kısır bir döngü yaşadığımız günümüzde özellikle de düşünce alanında üretim becerimizin azalması, var olan potansiyelin verimli kullanılamaması, her alanda problemlerin büyüyerek çoğalması İLKE Vakfı'nın saha odaklı, çözüme ilişkin çıktıları olan çalışmalar yapmanın gerekliliğine olan inancını kuvvetlendirmiştir. Geçmişin çok konuşulduğu şimdinin ise betimsel bir bakış açısıyla işlenip geçildiği çalışma alışkanlığının aksine; geçmişin birikim ve tecrübelerinin verdiği özgüvenle şimdiki iyi anlayan fakat aynı zamanda geleceğe dair ufuk ve plan çizen çalışmalarla yalnızca kurumlar bazında değil tek insanımızın düşünme beceri ve alışkanlığını da etkileyecek araştırmalar yapmak gerekli ve önemlidir.

Geleceğin Türkiye'si projesi kapsamında hazırlanmakta olan raporlar ile amaçlanan Türkiye'nin geleceğinin belirlenmesinde mihenk taşı olan Eğitim, Yönetim, Yükseköğretim, Sivil Toplum, Dış Politika, Ekonomi, Kültür ve Sosyal Politika konularında mevcut ve geçmiş uygulamaları ve bu uygulamaların çıktılarını incelemek ve geleceğe yönelik plan ve proje içeren çalışmalar yapmaktır.

Geleceğin Türkiye'sinde Eğitim
Yusuf Alpaydın

Geleceğin Türkiye'sinde Yükseköğretim
Nihat Erdoğan

Geleceğin Türkiye'sinde Ekonomi
Murat Taşdemir
Etem Hakan Ergeç
Hüseyin Kaya
Özer Selçuk

Geleceğin Türkiye'sinde Yönetim
Haluk Alkan

Geleceğin Türkiye Projesi Çerçevesinde Hazırlanan Politika Notları

Eğitime Katılım Bağlamında Okul Aile Birliklerinin Yeri, Rıza Akkaya

Eğitimde nitelik arayışı içerisinde olan ülkemiz uzun yıllardır okul aile birliklerinin okul süreçlerinde aktif olarak rol almaları için yoğun çaba harcamakta ve bunun sağlanabilmesi için gerekli olan kanun ve yönetmeliklere, örgütsel yapılanmalara ve süreçlere ayrıntılı bir şekilde yer vermektedir. Ancak kağıt üzerinde ayrıntılı olarak hazırlanan bu süreçleri uygulama konusunda yeterli kararlılığın gösterilmediği görülmektedir. Ülkemizde ailenin okul işleyişi içerisinde yer almasını amaçlayan okul aile birlikleri, eğitim hedeflerini gerçekleştirmede kendilerinden beklenen görev ve sorumlulukları tam olarak yerine getirememektedir. Bu kapsamda hazırlanan çalışmanın amacı okul aile birliklerinin toplum ve eğitim nazarındaki önemini ele alıp, ülkemizde okul aile birliklerinin etkili bir şekilde çalışabilmelerine yönelik öneriler sunmaktır.

Öğrenci Tercihlerinde Değişim, Züleyha Sayın

Günümüzde yükseköğretime erişim sorunu yerine yükseköğretimde arz-talep dengesindeki niteliksel değişim daha fazla öne çıkmaya başlamıştır. Bu bağlamda öğrenci tercihlerindeki değişim yakından izlenmesi gereken önemli bir konu hâline gelmiştir. Tercihlerdeki değişim ve kontenjan sorunu, örgün öğretim, açık öğretim ve uzaktan öğretim türlerinin tümünde yaşandığı için sorunu bir bütün olarak ele almanın gerekliliği dikkat çekmektedir. Bu çalışmada öncelikle veriye dayalı olarak yükseköğretimde mevcut durum ortaya konulmaktadır. Daha sonra yükseköğretime başvuru, kontenjan ve yerleşme konusu ele alınmaktadır. Başvuru, kontenjan ve yerleşme konusu, örgün öğretim, açık öğretim ve uzaktan öğretim gibi öğrenim türlerine ve mezun olunan lise türüne göre ayrı başlıklarda incelenmektedir. Çalışma, sorunların sınıflandırılması ve çözümüne yönelik politika önerileri ile sona ermektedir.

Geleceğin Türkiye Projesi Çerçevesinde Hazırlanan Takip Raporu

Türkiye'de Sivil Eğitim: Korkuyla Ümit Arasında, İbrahim Hakan Karataş

Sivil/Alternatif eğitim arayışları, ulus devlet için vatandaş, sanayi toplumu için nitelikli iş gücü ve modern kent toplumu için bilinçli birey yetiştirmeyi amaçlayan kitlesel eğitim sistemleri içinde yer al(a)mayan ya da almak istemeyenlerin arayışlarından ortaya çıkmış nispeten yeni bir kavramdır. Hükümetlerin de zaman zaman sivil eğitimi gündemlerine aldıkları, tartışmaya açtıkları görülmektedir. Bu arayış ve tartışmalar, sivil eğitimin kapsamı, işlerliği ve yönetimine yönelik soruları artırmaktadır. Bu araştırmada; sivil eğitimin kapsamı, gelişimi, kuramsal temelleri, güncel durumu ve geleceğe yönelik öngörüler doğrultusunda analizi yapılarak; sivil eğitimin, modern eğitim sistemine gerçek bir alternatif olup olmadığı ve hükümetlerin sivil eğitime dair tereddütlerini anlamaya yarayacak ipuçlarının sunulması amaçlanmaktadır.

Milli Eğitim Bakanlığının son bir yılda Mesleki ve Teknik Eğitim alanında oluşturduğu farkındalık ve girişimler önemli olmakla beraber ülkemizde Mesleki ve Teknik eğitim veren kurumların daha dinamik bir yapıya kavuşturulması ve geleceğe dönük yapısal değişikliklerin acilen gerçekleştirilmesi için şunlar önerilmektedir;

- Eğitim sisteminin ilköğretimden yükseköğretime kadar insanlara belirli bir mesleki beceri kazandırmaktan ziyade herhangi bir beceriyi hızlı ve etkin bir şekilde öğrenebilme beceri kazandıracak yapıya kavuşması şarttır.
- MEB 2023 Vizyon Belgesi'nde hedeflenen Mesleki ve Teknik Eğitimde sektörle birlikte eğitim-istihdam-üretim bağlamında iyi uygulama örneklerinin medya platformlarında görünürlüğünün sağlanması, Mesleki ve Teknik eğitim programlarının tanıtımına ilişkin yönlendirme ve rehberlik dijital platformunun oluşturulması, toplumdaki olumsuz algıyı düzeltmeye yönelik önemli bir girişim olacaktır.
- Ülkemizdeki Mesleki ve Teknik Eğitimin niteliğini doğrudan etkileyen gerek müfredat gerekse okulların fiziki ve teknik koşullarının güncel ve yetersiz düzeyde olmaması gibi sorunlara çözüm önerileri üretilmeli.
- Mesleki ve Teknik Eğitimin programlarının(müfredat), iş gücü piyasasının ihtiyaçları doğrultusunda düzenlenmesi ve güncellenmesi önem arz etmektedir.
- Yeni dönemde bireylerin teknolojiyi yaptığı işe en iyi şekilde entegre etme ve kullanmanın yanında mesleğini geliştirmeye yönelik çözümler üretebilme yetkinliğine de sahip olmaları bir zorunluluk olacaktır.
- Mesleki ve Teknik Eğitime öğretmen yetiştirme sisteminde öğretmen niteliğini artırmayı hedefleyen bir yapının kurulması en temel önceliklerden biri olmalıdır.

