

 VOLUME 4 NUMBER 1 JANUARY, 2009

A Journal Sponsored by International Association of Educators (INASED)

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

2

EDUCATIONAL POLICY ANALYSIS AND STRATEGIC RESEARCH

2009 Subscription Rates

• $35 Association Member USA (Canada: $40; Rest of World: $50)
• $45 Individual USA (Canada: $50; Rest of World: $55)
• $35 Student USA (Canada: $40; Rest of World: $50)
• $140 Library/Institution USA (Canada: $160; Rest of World: $160)

Single Issues and Back Issues: $25 USA (Canada: $35; Rest of World: $35)

If you wish to subscribe for the printed edition of EPASAD, please send the subscription fee
as check or money order (payable to International Association of Educators) to the following
address:

International Association of Educators

1965 S. Orchard Street
Urbana, IL 61801 USA

Print copies of past issues are also available for purchased by contacting the Customer Service
department subscription@inased.org

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

3

EDUCATIONAL POLICY ANALYSIS AND STRATEGIC RESEARCH

Editor

Haluk Soran

Hacettepe University

Assistant Editors:

Mustafa Yunus Eryaman
Mustafa Koc
Nihat Gürel Kahveci

Canakkale Onsekiz Mart University
Suleyman Demirel University
Istanbul University

Editorial Review Board :

Hayati Akyol
Fatma Alisinaoğlu
Petek Askar
Esin Atav
Ahmet Aypay
Hakan Dedeoglu
Ayşe Ottekin Demirbolat
Ihsan Seyit Ertem
Nezahat Güçlü
Leman Tarhan
Ceren Tekkaya
Erdal Toprakçı
Mustafa Ulusoy
Rauf Yıldız
Melek Yaman
Okan Yaşar
Ayhan Yılmaz

Gazi University
Gazi University
Hacettepe University
Hacettepe University
Canakkale Onsekiz Mart University
Hacettepe University
Gazi University
University of Florida
Gazi University
Dokuz Eylül University
Orta Doğu Teknik University
Cumhuriyet University
University of Illinois at Urbana-Champaign
Yildiz Teknik University
Hacettepe University
Canakkale Onsekiz Mart University
Hacettepe University

The views expressed in this publication are not necessarily those of the Editor or the Editorial Review Board, nor
the officers of the International Association of Educators (INASED). Copyright, 2009, International Association
of Educators (INASED). ISSN 1554-5210

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

4

TABLE OF CONTENTS
Volume 4, Number 1
January 2009

ARTICLES

5 Lifelong Learning for Sustainable Community Development in a Japanese

Case

Hideki Maruyama

19 Favoritism in the Turkish Educational System: Nepotism, Cronyism and
Patronage

Ismail Aydogan

36 Avrupa Birliği Komisyonu Comenius Değerlendirme Raporları ve 2004-
2006 Döneminde Türkiye’de Hazırlanan Comenius Projelerine İlişkin Bir
Değerlendirme

Ersin Haspolatlı & Rüçhan Özkılıç

53 Çanakkale İl Merkezi Dershanelerinde Coğrafya Öğretimine Yönelik

Değerlendirme

 Rüştü Ilgar & Cemal Korkut

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

5

Lifelong Learning for Sustainable Community Development in a Japanese Case

Hideki Maruyama1
National Institute for Educational Policy Research (NIER) of Japan

Abstract

The scope of lifelong learning in Japan covers school education and informal learning. Japan
faces large social changes: severe child population decline could ease competition for
entrance examination but students are pushed to win in the society; cyber communication
changes the human relationships more invisible and atomized; the gap between urban and
remote areas is widened; and local industry can hardly find its successors and local schools
need to attract students because young people move away to city. This article overlooks what
the Japanese society has missed today and identifies it is the social aspects of outcomes by
lifelong learning. Recent trends and the framework of lifelong learning in Japan are
introduced, and the concept of social capital is used for discussion. The case study shows
benefits of learning opportunities, technology, and collaboration in a Japanese local city to
build a sustainable society.

Keywords: Lifelong learning, Social capital, Technology

1 The author graduated from Hiroshima University Graduate School of International Development and
Cooperation. He is a researcher of the National Institute for Educational Policy Research, which belongs to the
Japanese Ministry of Education, and works for many international cooperation projects with UNESCO. His
research interest is comparative education and sociology across countries, especially Turkey and Japan.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

6

Introduction

Competencies are one of the main foci in recent education, especially, on the
relationships with others at the international level2. Many different types and levels of
communication influence our life, and recent development of information technology, for
example, makes us recognize the potential and risk of its impacts. Education or lifelong
learning becomes more important than ever before.

The Japanese education has a long successful history as the base of a top-level

economy in the world so that it is expected to play an important role to tackle with any
problems in the society. Parents want their children to receive high quality education, and
students go to have private lessons after school for their entrance examinations. The emphasis
is given heavily to the academic knowledge in subjects, although The Japanese Ministry of
Education, Culture, Sports, Science and Technology (MEXT) wants to promote lifelong
learning for overarching learning through school lessons and globalized society.

At the same time, there are many social problems concerning the Japanese youth. The

main problems could be that many feel isolated (United Nations Children’s Fund, 2007) and
lose the motivation toward the future with hope (Kariya, 2001). Higher education is
influenced by the reform and demographic factor. Local community has few younger
generation involved into community management, and local industry such as farmers facing
the problem of successors because many young labor move to city. In addition to population
decline, “new economy” impacts the Japanese society without exception (Drucker, 2002) and
the political initiative promoted social reform from the business side. The governments,
especially out of urban areas, need to improve the situation of employment, welfare, and
education, while their tax income is decreasing.

In this article, what we miss in Japanese education today is conceived as a social

aspect of educational effects through formal education and informal learning. Social capital is
the concept to analyze it. A case study is examined as comprehensive learning outcomes
which stem from the process of community development projects in a local city in Japan. The
author discusses the accumulation of social capital, as results of lifelong learning, is the key
for sustainable development.

Social Problems and Lifelong Learning in Japan

Loss of Social Relationship; Increase of Non-profit Organization

The loss of social connectedness has been frequently picked up in recent Japan. The
Japanese Cabinet Office published the yearly White Paper on the National Lifestyle in June
2007. The main theme of the Paper was a comfortable way of life, founded on personal
relationships. It points out the people's satisfaction with their lives may be negatively affected
by the weakening relationships. It suggests two directions to rebuild the relationships among
the public that: one is to remove the restrictions on maintaining relationships; the other is to
devise ways for relationships in harmony with the current situation to be created within
families, communities, and workplaces (Cabinet Office, 2007). According to the Labor

2 "Key Competencies" shown in OECD’s DeSeCo, for example, prioritizes the communication to develop
relationships besides academic performance.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

7

Ministry in 2005, "freeters"3 are more than 2 million and NEET4 are more than 600,000. The
new social layers are recently born, called "working poor" who have a job but earn small
amount for their living and "net-cafe refugees" who do not have own home address and stay
in internet cafe at night5. The number of “refugees” is estimated 5,300 in urban areas mainly
(Ministry of Health, Labour and Welfare, 2007). The home address is important to register for
stable job so that they can hardly find a well-paid job without the address and fall into the
vicious cycle of wasting lives. Several media broadcast their severe living conditions. The
private companies in high competition also use and regard the young workers dispensable. At
the same time, many adults press publicly the youth should make more efforts to improve
their lives for themselves6.

As surroundings for children and youth, there are problems such as crimes targeted
children, crimes committed by the youth, their suicide, and bullying in and out of schools.
Additionally, there appear newer and invisible social issues of children's isolation because of
the rapid development of information and communication technology (ICT) which changes
the quality of their human relationships. For example, girls find one-time intimate adult
"friend," coordinated in cyberspace, and try to receive money from them for their
inappropriate relation. The number of "under-the-school web site" is skyrocketing, and
students make a lot of cyber communication by their mobile phone to decide and attack target
student(s) in class. Teachers and parents cannot access their communication. When the youth
are too depending on the cyber communication, they are unable to move out to the real world
for building direct human relationships. "Anonymity and fluidity in the virtual world
encourage 'easy in, easy out,' 'drive-by' relationships. That very casualness is the appeal of
computer-mediated communication for some denizens of cyberspace, but it discourages the
creation of social capital. If entry and exit are too easy, commitment, trustworthiness, and
reciprocity will not develop (Putman, 2000, p.177)."

On the other hand, more individuals and groups have started activities to solve the

social problems. It was shown in 2004 that the urban area had lower social capital, indexed as
communication, trust, and civil participation, by the Cabinet Office. The number of non-

3 Those who do not have permanent job but especially the young workers serve as part-timers. They often
change their jobs around for several reasons and it seems to be "free" to the salaried labors who patiently work
today’s conditions. But once the young workers “drop” out from permanent labor path into “freeter” position, the
companies hire them as cheap labor and the young workers have to waste their lives without a certain future.

4 Its definition is manifold among the Ministries and governmental organizations but commonly denoted those
who are not in employment nor in education and training.

5 The cost of the internet cafe is between 100 and 200 yens an hour: if he/she stays a day, it costs 2400 to 4800
yens. The cheapest apartment in urban areas costs around 30,000 to 50,000 so that the cafe costs more. But users
want to save transportation costs because the net-cafe is available in very downtown. The net-cafe offers a small
booth of 100 by 200 cm, equipped with sofa, desk, reading light, TV set, a computer with internet access, free
24-hour shared bathroom and shower, books and comics, and etc. The users always have to hold their mobile
phone to receive an order from the companies after they register at the company’s web site. Their income is
about 10,000 yen a day: if they work five days a week, 200,000 yens a month come to their pocket. But it is not
always and with no insurance and guarantees. (Nihon TV (2007, March 7) from “News ZERO”)

6 Making a personal effort is highly valuable in the Japanese culture because it propped up the basic economic
growth through the companies. The elder people expect the younger to press down personal wishes but to obtain
the ability and develop personal inner enrichment by being patient.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

8

profit/non-government organizations (NPO/NGO7) is increasing due to recent legislation,
especially, more NPOs are built in urban areas (Nishide & Yamauchi, 2005). The public
awareness toward NPO is also growing through civil movements such as environment
protection activities8. The awareness towards social problems relates with the concept of
social capital.

Social Capital and Education as a Social Issue

Social capital study deals with its institutional concept, specifically relating with the
participation into civil movements towards community and country (e.g. Putnam, 1993, 2000;
McClenaghan, 2000), and with cultural aspect as trust and norms (e.g. Fukuyama, 1995,
1999). The definition of social capital is various and requires sophisticated measurements and
focusing on its sources or results also makes us take different approaches.

Social capital has both functional advantages and negative effects. It brings advantages
not only to the member of a group and to the group he/she belongs to but also the members
who do not belong to at sometimes, and meantime, it may bring disadvantages to the out-
group members because the in-group members keep it within (e.g. Granovetter, 1973;
Coleman, 1998, 1990; Burt, 1997; Portes, 1998; Putnam, 2000; Lin, 2001). The common
understanding is that it is related with education and community/society’s development (e.g.
Bourdieu, 1986; Evans, 1996; Coleman, 1998; Woolcock, 1998; Fukuyama, 2001; OECD,
2001). It can be generally categorized into the bonding and bridging types (e.g. Putnam, 1993;
Narayan, 1999). The bonding social capital inquires the strength of tie as assistance among
the group members, and the bridging one takes the help and cooperation between groups into
account. The level of study target changes the scope of measurement, especially today when
ICT as the information flow is rapidly developing (e.g. Fukuyama, 2001).

School education tends to be regarded as panacea for social problems because it is
believed the economic nation was established by efficient formal education in the Japanese
history. But more attention is recently paid to the results of international and domestic
students assessments9. Inasmuch as the youth population declines and anyone could enter
university10 entrance examination is still competitive and parents want their children to go to

7 NPO is imagined dealing with only domestic issues in Japan, while international cooperation is understood as
NGO’s activities. This article uses the term NPO, including NGO which only targets domestic issues. The
government set so-called “NPO Law” in 1998 to encourage their activities.

8 The first public recognition to NPO/NGOs appeared in 1995 when they contributed to the recovery from the Kobe
enormous earthquake with 5000 casualties. Recent awareness and participation are growing with the movement for nature
conservation due to the Kyoto Protocol and private companies’TV commercials.

9 The third results of the first cycle of OECD-PISA was opened public in December 2007, and Japan’s lower
ranking and motivation to study were criticized. The national academic test, targeted all of the sixth and ninth
graders across Japan, was conducted after a long pause since 1964 due to criticism against lower academic
knowledge among children. Its results were opened in 2007 and 2008, and the educationalists pointed out the
students were good at basic knowledge but not at its application. The public general recognition about the
student’s knowledge is unsavory, influenced by media.

10 All the high school graduates could theoretically enter university because the capacity of universities will
become larger than the population of the graduates.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

9

good private school because the public one is not trusted11. Even though the youth achieve the
highest level of education and receive doctor degree, 40 to 65% of them can not find a
permanent job, and about 10% are socially missing12 (Mizuki, 2007). Too strong emphasis
seems to be given to the victory in examination among students, because the score is the only
visual indicator. Students personal efforts should, of course, be paid off at the individual level.
However, they can not equally return when their sources of social capital are not fair from the
group they belong to. In other words, we are missing something fundamental in attributing
personal efforts to their situation but should take more social factors into consideration.

Social capital is cultivated in the society and it is interactive. The specific forms of
social capital can be nurtured as trust and norms most effectively through formal education
and as the sense of belongings to the community and the participation into the society through
social interaction. As the framework of lifelong learning shows below, the outcomes of
unintended learning and activities can be accumulated as social capital in the individuals and
groups.

Scope of Lifelong Learning in Japan

Education and learning aims to foster the sound mind and personality of learners
(children and adults). Lifelong learning (LLL) in Japan covers all the education and learning,
from pre-school education and school education to informal learning - intended in learning
activities and unintended in daily life -, so that any human activities, including leisure
activities, could be comprised as LLL if a learner obtains something valuable as a result.

The Japanese people also buy learning opportunities to obtain mental satisfaction, and
therefore, there is an aspect of consumption in LLL. Sports and volunteer activities are
included in LLL when they bring a lesson to the actor, in so far as the process of these
activities generally has some educational contents such as skills for cooperation and review of
themselves through interactions with others. Figure 1 shows the scope of LLL in Japan. Both
intended and unintended learning activities are categorized into LLL, but the shadowed part
without learning as a result is not included. This could be because self-actualization by
education and/or learning is understood important in the life, which is assured by high
economic and qualified medical backups, but not mainly understood human development for
economic growth. Pure learning for skills is taken as rather training and not as equivalently
valuable as education13.

Another characteristic is LLL in Japan is separated from religious domains. The
Japanese public education system has been ensured to be strictly secular since the end of the
Second World War in 1945 when the system was judged not suitable to the democracy,

11 Media pick up inappropriate behavior in public school so that people have doubt about the quality of its
education in classroom. The entrance exam even to kindergartens is common in Tokyo.

12 This includes confirmed death such as suicide.

13 “Kunren” stands for training in Japanese and includes the training of dog, and technical and vocational
training in formal education system. “Kenshuu” is the training for the employees and has the implicit message of
the enforced participation. Comparing with them, “gakushuu” for learning and “kyouiku” for education are more
noble acts and include the aspect of human inner development. Especially, “gakushuu” means self-learning.
Lifelong learning is “shougai gakushuu” in Japanese and can be understood the meaning of haut act of learning
for the personal development.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

10

promoted by the occupying Americans. As for LLL, new system was built such as Kominkan
(community learning center).

Learning in

education/training
activity

Self-learning
Unintended

learning
Leisure without

learning

Characteristics
of learning

Learn by
participating the
activity whose
purpose is to make
someone learn.

Self-learn
without
educational
institute's help

Learn
something as a
result of daily
activities

Learning does
not happen as a
result of the
activity

Example

Learners received
training in
company/education
in school

Reading a book
for learning

Learners found
something
valuable from
travel.

Actors did not
learn anything
after the
activity.

Intended/
unintended

Intended Unintended -

Figure 1. The scope of LLL in Japan covers the activities in which actors learn something
(Okamoto, 1996, p.7).

Strength and Weakness of LLL in Japan

While recurrent education brought many adults into school again, the Japanese "social
education" or LLL is rather unique because it contains education for adults with facilities as a
special building in community. Besides schools, various institutes for social education in
Japan have been set. “Kominkan” is one of the most popular one14. The number of Kominkan
is 17,143 as of 2005 (National Institute for Educational Policy Research Social Education
Practice Research Center, 2006) and 90 % of municipalities set it.

Kominkan, literally translated "Citizen's House," is defined as the institute whose
purpose is to provide the people living in the area of municipality with the education,
learning, and cultural operation so that it contributes to the promotion of people's learning,
health, cultivation of personality, daily cultures, and social welfare, according to Social
Education Law: Article 20. The Ministry of Education encouraged to set Kominkan as a focal
point of social education in community in 1946, and Kominkan became a symbol of
democracy15. Social Education Law was set in 1949 and defined Kominkan's function. It is set
by the education committee of municipal governments, not the central government, and
managed by neighbor residents.

The educational service provided by Kominkan is categorized into three: the
opportunity of education and learning, the place to learn, and counseling. It holds lessons or

14 Other institutes are public library, museum, lifelong learning center, “Seinen no ie (camping lodge for the
youth and the public),” women's education institute, audio-visual center, culture center, health center, welfare
center, and sports gym.

15 This implicit function is quite similar with “Halk Evleri” to promote secularism during the early stage of the
Republic of Turkey.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

11

courses, training, and exhibition as the first service and targets wide range of learners from the
youth to the elders in theory. The main target, however, is adults. Residents can use
Kominkan for their activities such as group meeting and events and also borrow equipments
they need for the activities. Counseling is for residents to request and discuss for their needs
and for Kominkan to check the effective supply with limited resources.

A Case Study: Education and Development of Local Community

Method and Limitation

The author and the experts of Education for All and LLL observed the case shown
below as a study visit program, organized by the National Institute for Educational Policy
Research and the Asia/Pacific Centre for UNESCO, on October 11, 2007. The target field was
Takasaki City, located 105 km north away from Tokyo. The population of Takasaki City is
346,318 as of April 1, 200816. More specifically, three entities were visited to observe and
interview with: Takasaki City University of Economics, a Kominkan in Takasaki, and "Job
Cafe Takasaki."

Takasaki City University of Economics is a small-size but the largest Takasaki city
municipal university and has 2,161 students and 48 teaching staff in the Department of
Economics and Business Management and 1,724 and 43 in the Department of Regional
Policy, Regional Development, and Tourism as of May 1, 200717. Tsuneya Sakurai, associate
professor, and his students were interviewed with for the whole project management. The
Kominkan in Kurabuchi district from 40-minute ride from the central Takasaki was a key
locus of communication and cooperation among the University and its students, local farmers,
and Takasaki municipal government. The director of Kurabuchi Kominkan, the chief of city
development and the chief responsible for the industry sector of Takasaki municipal
government were interviewed with for the function and cooperative activitie. Three
University students who served as volunteers and facilitators at the Kominkan also explained
us their workshops in which local farmers and local policymakers participated. The
representative of farmers explained organic farming innovation in Takasaki. At "Job-Cafe
Takasaki," the head of the NPO illustrated the organization management, and the
representative of the student volunteers in the cafe management explained the specific
activities.

Although the observation and analysis on the present case is limited because the series
of interview took some hours within one day, it shows a functional collaboration based on
social supports between university, local government, and private sector, for making results of
better employment of the youth, stronger agriculture, and more students come to involve into
the local community. The Japanese local cities today have a problem of young labors moving
into urban areas. The situation is that both local and urban cities are not able to be sustainable
for rapid ageing status in countryside and for unhealthy living conditions due to over-crowded
cities. The Takasaki case prevented them from their migration into big cities by getting them
socially involved into community development along with University.

16 It was 32,467 in 1900 when the city was formed. Retrieved 2008, April 2, 2008 from Takasaki City Web site:
http://www.city.takasaki.gunma.jp/gaiyou/

17 Retrieved 2008, April 2 from Takasaki City University of Economics Web site:
http://www.tcue.ac.jp/about/number.htm

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

12

Takasaki’s Project

Takasaki City University of Economics is not a "brand" university as much as
University of Tokyo, to which many education-conscious parents want to send their children,
but students from all across Japan and overseas are interested in community development and
enter the university. Three characteristics of its engagement to the community can be
described here. One is that the students serve as volunteers for working in organic agriculture,
and some students become to want to be farmers. Japan, used to be an agriculture country, has
downsized domestic farming industry for a long period to develop more efficient economy by
importing the products instead. But domestic organic agricultural products are recently very
popular because people’s mind is sensitive against the risk of cheap imported products. The
quality becomes the top value for meals. The students offer labor force to the local agriculture
as a part of university course. The university and Kominkan organize a constant meeting to
exchange ideas between farmers, farming experts, and students for development of agriculture
and community through workshops. The participatory approach is introduced and the students
facilitates to motivate the farmers join the discussion because some farmers are not used to
discussion.

Secondly, the job information is provided by students themselves. Although job
hunting is still hard for the students in local area while the Japanese economy is recovering in
recent years after long term recession after 2000, the project has provided the information and
lightened pressure on the individual students for job hunting. Many students worry about
working in the high pressure today because they watched their father’s generation suddenly
lost their job during the recession. The student groups organize to interview with many kinds
of occupations and broadcast on local radio and the web. The information is summarized from
the student's view.

The third one is assistance for job hunting. The "Job Cafe" are set for across the
country 46 prefectures in Japan by Ministry of Economy, Trade and Industry. "Hello Work" is
also set by Ministry of Health, Labour and Welfare for general information for job hunting18,

but "Job Cafe" targets the people between 15 and 34. The Cafe does not have any function of
serving tea or coffee but provides the space of social interaction for the youth. "Job Cafe"
Takasaki brings job information from companies to the youth. The ratio between male and
female visitors is 60:40, and that of finding a job is 40:60, according to the managing NPO
head. A local NPO and 12 students participated in the management and more than 100 are
supporters. The half visitors have no permanent job, and two out of ten visitors are students19.
The other half are those who have job but come to talk about a better one. The Cafe’s vision is
that it is a community to build relationships between visitors and staff, including counselors.
It is not just a counseling place for one by one but a visitor can feel home with a lot of support
from all the staff. The staff share the information for suitable job from companies to each
individual. The retainment rate through the Takasaki case is above 70%, and it is very high,
comparing with other ones in other "Job Cafe" and "Hello Work"

18 "Hello Work" consigns vocational training to private vocational schools and its tuition is bourned by the
Ministry. The number of "Hello Work" is decided to decrease for downsizing public officers as a part of
administration reform but the online service becomes more accessible.

19 Generally speaking, almost 100 % of the Japanese children go to high school and about 50% go to university.
The visiting students here are from universities.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

13

The Japanese university students generally work for a part-time-job not for their
working experience but mostly for money. The students from Takasaki City University of
Economics who work for agriculture and Cafe are volunteers with small amount of financial
support and university’s credits. They take part into the project for their working experience
and, as a result of active participation, develop human network and high-level communication
skills such as ICT use.

The projects in Takasaki succeeded in providing opportunities for all the stakeholder
groups. University can call in students and send them to farmers for a learning opportunity
while its teaching staff get involved into the project as advisors. The students themselves have
working experience prior to their graduation which could be comparatively advantageous,
learn something as a volunteer facilitator, and develop the sense of belongings to the
community. The government side improves the employment rate of the youth, which is hard
for any local governments, as a result of the above. Farmers developed stronger brand of
agricultural products with the knowledge from experts, labor of the students, and access to
them at Kominkan.

However, university has two issues to tackle. One is the gap or dilemma to match the
needs from the local companies, because the Ministry’s requests are different from them. For
example, they want simple foreign labor but not the Japanese youth who can hardly continue
hard physical works20. The other is the will of university staff. Many teaching staff believe the
project has no relationships with academic research. The research by higher education
institute can be advisory to the local government so that the staff would be required the
understanding and supports to the project as the university is connected with local
community.

Discussion

Social Capital and Human Capital for Sustainable Development

In addition to the advantageous aspect in hardware of Kominkan, LLL is crucial for
community development because it provides various learning opportunities. Even though the
outcome of the learning is not shown as specific numbers, informal relationship is formed in
the learning process and it accumulates social capital. The students experience and learn
something as being a facilitator in Kominkan because educational effects appear not only
based on school education since all the educational and learning activities are allocated on the
axis between formal and informal education (Rogers, 2004). Their participation in community
development promotes public awareness because it brings benefit to the individuals as the
sense of belonging and social supports. Japanese formal education is strongly expected to
educate children for better academic performance but it should be more able to nourish the
child's awareness of a membership to the community by collaborative works with outer
actors.

Volunteering may mean mutual assistance or potential for it as a direct result of social
capital. In the present case study the students work for agriculture without payment receive
little financial accumulation (economical capital) and limited educational achievement
(human capital) as credits of the university. But they think of being a farmer in the future as a

20 This is similar across developed countries. Germany, for example, opened the labor market especially for
simple labors.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

14

member of the local community and receive information and opportunities for their job
hunting and counseling. This is more beneficial than what the individual students can receive
by their ability only. As Maruyama (2008) analyzes the community development in Turkey
after the earthquake and concludes sustainable development stands with the good balance
between economic, human, and social capital, the present study has the strength of direction
for accumulation of social capital through their projects.

Participation of the Youth

The young Japanese people are shy and sometimes traditionally required being shame
on being ignorance in front of the seniors. The public projects often accept their head as a
retirement job from governmental organizations, and their heads are sometimes lowly
motivated to commit the project's goals. This creates the atmosphere where the young people
feel hesitated to involve. The whole society seems to have too many problems and the young
people tend to imagine hopeless future. This is one of the main reasons why the Japanese
youth is indifferent about social issues because they feel impotence in the problems.

The present case provides the youth with beneficial information (contents) for their job
hunting by popular media (means/channel) such as the internet and local radio. The contents
have been already provided for a long time, but recent ICT development and its use by mobile
phone are the key to get the younger generation to involve into the community development.
Moreover, the contents are made by the participating youth. ICT is new to the older
generation but quite easy for the youth feeling confident with it. The adults intentionally
asked the youth to help for ICT and take part in the projects. The participating people obtain
lessons as outcomes of activities, in addition to the feeling of usefulness as an identity in the
society.

Bridging for Community Development: Collaboration Between Sectors

The advantage of Takasaki's cafe is collaboration among government, university, and
private sectors. The present case shows the benefit to all the sectors as overlooked. The
confidence and perceptions of personal effectiveness increased, each group receives benefit
for itself, and community development was promoted. This is because “social capital
enhancement could be continued as having direct links with community development adult
education in that community development is generally defined as a social learning process; a
learning process which serves to empower individuals and social groups by involving them as
citizens in collective activities aimed at socio-economic regeneration, development and
change (McClenaghan, 2000, p.566).” While neo-liberal economic situation drives people for
economic benefit, this case is an example of self reliance. As Tsurumi (1989) emphasizes the
importance of endogenous development in which the self-reliance create the society based on
culture/tradition and indigenous natural ecosystem suitable to their local unique conditions
while they matching external knowledge, skills, and systems.

In addition to that Fukuyama (2001) explains educational institutions increase human
and social capital as the greatest direct ability of the government21, the author would like to
point out that social capital can contribute towards education because social capital runs
circular and is interactive. In other words, the synergy can be expected between education and

21 However, we should also keep in mind that the government has negative impact on building social capital
(Fukuyama, 2001, p.18).

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

15

social capital. Its potential could be enlarged by hardware and human network of Kominkan
in Japan. The collaborations, could mean the bridging social capital, among more actors are
necessary because actors for sustainability exist at the local level.

Conclusion

Japan rushed to modernization in order to avoid from being occupied from the Great
Powers at the end of nineteenth century and tried to catch up the Western economies after the
lost war in the 1940s until it became an economic power in the 1980s. The central government
took a very strong initiative to control the whole country efficiently and successfully led the
country up to one of the most developed economies in the world. Recent neo-liberal
movements, promoted strongly by the popular Koizumi Administration between 2001 and
2006, accelerated privatization aiming at so-called small government and cut off public
services in order to go along with the process of globalization or “the next society” requiring
the social shift. It is still a necessary reform for new age and Japan needs more balanced
development because rapid economic growth is not expected anymore22, although the past
successful experience can not leave many politicians’ image of development.

This social structure broke some part of the original/traditional equity but created the
unexpected strong culture of win-or-lose among the Japanese. Traditional virtues in local
communities were collapsed in the process of modernization. In other words, Japan built the
society (gesellschaft) and lost the communities (gemeinschaft). There are many impenetrable
problems today such as child crime and disorder, severe youth population decline while the
elders dying alone, and very low motivation to work among the youth23. Economic profit
motivates the limited people because the lower social layer is clearly reproduced and those
people tend to lose hope and incentives in Japan (Kariya, 2001). The reaction to the society
such as the increase of NPOs could be regarded as a mandate towards gemeinschaft at the
local level because some small local governments start to face financial bankruptcy and NPOs
recognize it as their social mission. Making community development reliable and sustainable
requires the cooperation within a group and collaboration between different groups.

In the case study, inter-generation collaboration and learning was observed between
local original residents, new local NPO, and formal education institutes. The bridged situation
brings advantages to individuals, communities and networks, which could return benefits to
all. Because the Japanese society today expects self-responsibility based on human capital and
shown by economic/physical capital, the concept of social capital should be utilized
effectively more than ever. As Hofstede (2001) shows the similarities between Japan and
Turkey in the international comparative characteristics24, the analysis could be also beneficial
to the Turkish society.

22 United Nations, 2000.

23 Child population declines, and the ratio of senior population will be one out of three Japanese soon: The
proportion of children age below 15 is 13.8% and that of the age 65 and over is 20.2 % of total population in
2005. Their estimate is 11.8 (2015), 10.0 (2025), 9.5 (2035) for children, while 26.9, 30.5, and 33.7 for the aged
in the same years (National Institute of Population and Social Security Research, 2008, table 2-8).

24 Hofstede examines four main aspects of cultures across more than 50 countries. Three aspects, “Power
Distance,” “Uncertainty Avoidance,” and “Individualism and Collectivism” show the similarities between the
two countries but not in “Masculinity and Femininity.”

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

16

References

Bourdieu, P. (1986). The Forms of Capital. In J. E. Richardson (Ed.), Handbook of Theory

and Research for the Sociology of Education (pp. 241-258). Westport: Greenwood
Press.

Burt, R. (1997). The Contingent Value of Social Capital. Administrative Science Quarterly,

42, 339-65.

Cabinet Office of Japan. (2007). White Paper on the National Lifestyle. Retrieved January 11,

2008 from Cabinet Office of Japan Web site:
http://www5.cao.go.jp/seikatsu/whitepaper/h19/06_eng/index.html

Coleman, J. S. (1988). Social Capital in the Creation of Human Capital. American Journal of

Sociology 94 (S1), 95-120.

Coleman, J. S. (1990). Foundations of Social Theory. MA: Harvard University Press.

Drucker, P. F. (2002). Managing in the Next Society. NY: Griffin.

Granovetter, M. S. (1973). The Strength of Weak Ties, American Journal of Sociology, 78

(6), 1360-80.

ESD Study Group for the Asia-Pacific Region. (2007, March 31). ESD for the Asia-Pacific

Region Final Report. Retrieved March 1, 2008 from
http://www.nier.go.jp/05_kenkyu_seika/pdf/22.pdf and
http://groups.google.com/group/Education4SD

Evans, P. (1996), Government Action, Social Capital and Development: Reviewing the

Evidence on Synergy, World Development 24 (6), 1119-32.

Fukuyama, F. (1995). Trust: the Social Virtues and the Creation of Prosperity. NY: Free

Press.

Fukuyama, F. (1999). The Great Disruption: Human Nature and the Reconstitution of Social

Order. NY: Touchstone.

Fukuyama, F. (2001). Social Capital, Civil Society and Development. Third World Quarterly,

22 (1), 7-20.

Hofstede, G. (2001). Culture’s Consequences (Second ed.). London: Sage Publications.

Kariya, T. (2001). Kaisouka Nihon to Kyouiku Kiki [Stratified Japan and Education Crisis].

Tokyo: Yushindo.

Kawanobe, S. & Yamamoto Y. (1999). Shougai Gakushuu Ron [Theory of Lifelong

Learning]. Tokyo: Fukumura Shuppan.

Kobayashi, M. (2007, December 3). Nikkyu 12 Man Makari Toru [It Gets Away with Salary

120,000 Yen Per Day]. Asashi Shimbun Weekly AERA, 54, 83-86.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

17

Lin, N. (2001). Social Capital: A Theory of Social Structure and Action. Cambridge:
Cambridge University Press.

Maruyama, H. (2008). Non-Formal Education for Sustainable Development in Turkey. Adult

Education and Development. 70, Bonn: DVV International.

McClenaghan, P. (2000). Social Capital: Exploring the Theoretical Foundations of

Community Development Education. British Educational Research Journal, 26 (5),
565-82.

Ministry of Health, Labour and Welfare (2007). Hiyatoihaken Roudousha no Jittai ni

Kansuru Chousa oyobi Juukyo Soushitu Fuantei Shuurousha no Jittai ni Kansuru
Chousa no Gaiyou [Summary of Survey on the Situation of Daily Temporary Labour
and Those who Lost House with Unstable Work]. Tokyo: The Japanese Government.

Mizuki, S. (2007). Kougakureki Wakingu Pua [The Highest Educated Working Poor in

Japan]. Tokyo: Kobunsha Shinsho.

National Institute for Educational Policy Research and Ministry of Education, Culture, Sports,

Science and Technology. (2007). Heisei 19 Nendo Zenkoku Gakuryoku Gakushuu
Joukyou Chousa: Shougakkou and Chugakkou Chousa Kekka [2007 Survey on
National Academic and Learning Situation: Results of Elementary and Lower
Secondary]. Tokyo: The Japanese Government

National Institute for Educational Policy Research-Social Education Practice Research

Center. (2006). Heisei 18 nendo Kominkan ni kansuru Kiso Siryou [Basic Data on
Community Learning Center in 2006], Tokyo: National Institute for Educational
Policy Research.

National Institute of Population and Social Security Research. (2008). Jinkou Toukei Shiryou

Shuu 2008 [Population Statistics of Japan 2008]. Tokyo: National Institute of
Population and Social Security Research.

Narayan, D. (1999). Bonds and Bridges: Social Capital and Poverty (Policy Research

Working Paper 2167). DC: World Bank.

Nishide, Y. & Yamauchi, N. (2005). Social Capital and Civic Activities in Japan. Nonprofit

Review, 5 (1), 13-28.

Organisation for Economic Co-operation and Development. (2001). The Well-being of

Nations: The Role of Human and Social Capital, Education and Skills. Paris: OECD.

Organisation for Economic Co-operation and Development. (2005). The Definition and

Selection of Key Competencies: Executive Summary. Paris: OECD.

Okamoto, K. (1996). Nyumon Shougai Gakushuu Seisaku [Introduction of Lifelong Learning

Policy]. Tokyo: National Federation of Social Education.

Portes, A. (1998). Social Capital: Its Origins and Applications in Modern Sociology. Annual

Review of Sociology, 24, 1-24.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

18

Putnam, R. D. (1993). Making Democracy Work: Civic Traditions in Modern Italy. NJ:
Princeton Univ. Press.

Putnam, R. D. (2000). Bowling Alone: the Collapse and Revival of American Community.

NY: Simon and Schuster.

Rogers, A. (2004). Non-Formal Education: Flexible Schooling or Participatory Education?.

Hong Kong: Kluwer Academic Publishers.

Rychen, D. S. & Salganik, L. H. (2003). Key Competencies for a Successful Life and a Well-

Functioning Society, MA: Hogrefe & Huber Publishers.

Tonnies, F. (2002). Community & Society (C. Loomis Trans., 2002). NY: Dover Publications,

Inc. (Original work published 1957)

Tsurumi, K. & Kawata T. (1989). Naihatsuteki Hattenron [Endogenous Development].

Tokyo: University of Tokyo Press.

United Nation Children’s Fund. (2007). Child Poverty in Perspective: An Overview of Child

Well-being in Rich Countries. NY: UNICEF.

United Nations (2000). Replacement Migration: Is It a Solution to Declining and Ageing

Populations?, NY: United Nations.

Woolcock, M. (1998). Social Capital and Economic Development: Towards a Theoretical

Synthesis and Policy Framework. Theory and Society, 27, 151-208.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

19

Favoritism in the Turkish Educational System: Nepotism, Cronyism and Patronage

Ismail Aydogan
Erciyes University, Turkey

Abstract

In almost all systems there have been unethical behaviors that take place in written and visual
media. Of all these unethical behaviors, favoritism takes precedence. This study was
conducted to investigate whether or not the administrators favor some people in the Turkish
national education system and also to reveal the teachers’ thoughts on whether or not the
administrators (central, provincial, and school administrators) show favoritism in their
decisions and practices. In the study, a scale was constructed to collect data, and its validity
and reliability were checked. After a group of teachers tested the scale, the results indicated
that the teachers tend to believe that central, provincial and school administrators are partial in
favor of some people in the Turkish national education system. Teachers believe that
favoritism has existed in the following areas: the appointment of central administrators in the
ministry of national education, in school administrators and teachers, in providing educational
materials for schools, in selecting schools to take part in activities, in promoting teachers to a
higher position or appointing them to positions abroad; about tendering investments in the
provincial education administration, in opening private schools, courses and institutions, in
the distribution of funds to schools, as well as the use of buildings, establishments and
materials provided by the ministry; in the practice of school administrators about the tolerance
for teachers’ having permission for any reasons, in teachers beginning courses and leaving
classrooms on time, and finally in selecting participants for activities from which they can
benefit financially and academically. Participants believe that administrators neglect skills and
abilities, and that they behave show favoritism about the issues mentioned above in favor of
their friends, fellow countrymen, and those having political views that align with their own.

Keywords: Administrator, Favoritism, Nepotism, Cronyism, Patronage, Ethics

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

20

Introduction

Favoritism occurs when a civil servant helps his/her relatives illegally and unjustly,
backs them (Özsemerci, 2002), or treats anyone or any group of people better than others
regardless of their high professional performance. In other words, it is favoritism when
undeserving people are promoted, when they earn more money than those who do the same
job, or when tardiness is permitted at work. Favoritism is treating someone in a different
manner not because of his/her competence at work but because of reasons irrelevant to the
matter, or because of his/her personal interests. If there is a chance for an employee to be
promoted “without deserving it,” even illegally, if something happens “behind closed doors”
about the selection of personnel for various development programs, if there are two
employees with the same competence and performance in the profession, and if one of them
has attended an accelerated program but is not selected, if she/he is deprived of any promotion
regardless of his/her performance in the profession, favoritism is likely to exist (Employee
Favoritism, 2006). Favoritism displays the personal choices of those who can make decisions
in administration. Moreover, it is the result of the struggle to show their political views and
power (Kwon, 2005).

Favoritism, a reality in many countries, shows underdevelopment in democracy and is

a major reason for lack of productivity (Kim, 2004). Favoritism harms justice as it gives
advantages to undeserving people and as it damages people’s good intentions and ruins the
transparency of governments’ employment and agreement processes. The most important
dilemma caused by favoritism is that many people do not perceive it as a problem (Nadler and
Schulman, 2006).

The relations in an office are unlikely to be “equal”. It is quite natural to treat a person
positively who has the same interests and good relations with others. Apparently, there is
nothing wrong in such a situation. However, problems may arise if (Morettini, 2005):

1. Good relations and shared interests cause an administrator to behave favorably
towards an employee.

2. An administrator behaves clearly and unjustly in favor of one employee and pretends
not to consider others.

3. Nepotism, the grandfather of favoritism, occurs.

Aristotle stated that all communities aimed at “the good” thing and take “the best” as a

goal (Aristotle, 1983). Getting “the best” reveals the obligation for a universal concept of
ethics. Universal ethics organize the necessities that an individual lives in harmony with his
social, economic, and ecological environment. In fact, the fundamental function of ethics is
to guide harmonic behaviors required to live together (Akkoyunlu, 1998).

Unethical behaviors consist of either activities that go against the legal norms of the

country and thus the criminal justice system, or ones that oppose the basic moral norms the
society is based on. There are three types of unethical behaviors in administration. They are:
(Baydar, 2005)

a) Unethical behaviors inclined towards the use of personal force (keeping civil servants
under constraints, insulting them, behaving in such a way as to daunt them and instill
fear in order to get services done more quickly);

b) Unethical behaviors inclined towards the assurance of financial benefits (bribes,
embezzlement, theft, and crime in general);

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

21

c) Unethical behaviors inclined towards the use of official status.

This study deals with unethical behaviors which bear favoritism and experiences in the

process of conducting educational services within the context of using official power. These
are nepotism, cronyism, and patronage.

Nepotism

The term ‘nepotism’ is derived from the word nepot (nephew) in Latin. Nowadays, it
is described as helping one’s relatives find work in one’s own office. Moreover, it is described
in Webster’s Third New International Dictionary as a form of “favoritism shown to a nephew
and other relatives, by giving them positions because of their relationship rather than their
merit” (Abdalla, Maghrabi,&Raggad, 1998).

Hayajenh, Maghrabi, and Al-Dabbagh (1994) list the reasons of nepotism in Arabic

countries as follows (these can also apply to Turkey because of its social and cultural
similarity with the Arab countries):

a) Socio-cultural structure: The origins of socio-cultural structure in the Arab
world are based on kinship and tribal relations. Thus, an individual’s merits
and norms require him/her to fulfill responsibilities towards his/her family,
which encourages nepotic behavior.

b) Economic structure: Weak economic structure of some Arab countries causes a
limited number of labor markets. Moreover their economy is based on
agriculture and restricted industry, leading to high unemployment rates. Thus,
competing for limited work opportunities and trying to get jobs by means of
family relations causes nepotism.

c) Educational structure: In many countries, dominant opinion inspires students
to get an education in traditional fields rather than technical ones in needed
industries. Such an educational system creates imbalance in the business
markets. Therefore, nepotism plays a significant role in getting a job.

d) Political structure: The public sector in independent Arab states is the best
way to obtain a job. Members of the state help relatives and friends find jobs in
the public sector or in military institutions.

It is known that nepotism brings about negative attitudes of the personnel towards the

organization and decreases their devotion to their jobs, which handicaps the productivity and
success of an organization (Abdalla, Maghrabi, & Raggad, 1998). Furthermore, nepotism
causes the loss of competent administrators in the organization and makes it difficult to find
new candidates (Wong & Kleiner, 1994).

Cronyism

Favoring someone due to friendship status is called “cronyism” (Pektaş, 1999).
“Fellow countrymen favoritism”, which is widespread in Turkey, can be assessed as a special
kind of cronyism, too (Özsemerci, 2002). Competence principles (talent/ability/success/level
of education) are not taken into consideration when cronyism exists; that is, when a civil
servant makes a special effort, helps his/her friends to get jobs in public institutions and
organizations, and promotes them in the profession, using some facilities (dwelling,
employment in foreign countries, etc.), or appoints them to another job (Aktan, 2006).
Cronyism both decreases reliance on social institutions and increases egoism. It destroys the

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

22

importance of doing good deeds for others. Moreover, cronyism entails degeneration that is,
the use of public goods for personal benefits (Khatri, Tsang, & Begley, 2006).

Patronage

When the political party that forms the government removes the top managers in
public institutions and organizations from office and appoints new ones based on political
advocacy, ideology, nepotism, or cronyism, it is called “patronage” (Pektaş, 1999).

In other words, favoritism is experienced in three ways. These are: nepotism,

cronyism, and patronage. Nepotism means favoring only relatives in all positions, cronyism is
favoring only companions and friends in every position, and patronage means that governing
political party appoints their friends and relatives to only high positions not lower positions.

It is known that administrators should obey ethical principles using their authority in

the appointments or shifting. As is known, the authority given to the administrations is
classified as dependency and appreciation. If the administration is wanted to do a particular
thing or to behave in a particular way, there is dependent authority. If the administration is
tolerated in doing something or carrying out an order, there is appreciation authority
(Gözübüyük, 1983; Dönmez, 2003).

The principles of law organizing the activities of administration and derived from

various sources cannot arrange all the details. The law may give freedom of appreciation to an
administration that has to meet different needs and activities about the determination of types,
times and places of activities. This freedom range/scope law given the administration
constitutes the appreciation scope. Based on this authority, the administration chooses one of
the activities. The authority decides to issue or not to issue any decree, and an administrator
can act in respect of his/her consideration if the law does not do so (Onar, 1942).

In spite of the close dependency to law, administration is known to have an evaluation
or discretionary power for acts in every step. Therefore the administration tries to carry out
abstract and general rules by other abstract and general processes such as regulations and
codes. Every transition to detail and every approach to the concrete would lead to new
determinations and evaluations; administrators would use the aforementioned power step by
step from the top decision organ in the administration to offices carrying out concrete practice
procedures. Thus, discretionary power occurs because of an obligation. However, it is
sometimes too broad. For instance, the law often gives freedom to administration in the
selection of act, time, and place. Say that a school is going to be built. It is often impossible
for policymakers to determine when and where to build it. The administration will determine
it. Nevertheless, the administrators do not use the authority justly when financial benefits,
advocacy, or favoritism are involved. For example, it can be said that an administrator
chooses a specific place to reward people in the region or to make a field worthy.
Appreciation should be limited with the aim (Yayla, 1985).

Therefore, administrators should use their appreciation authority ethically. Otherwise,
it causes negative perceptions although the procedures are legal.

As a matter of fact, Bayhan (2002) indicates that nepotism, cronyism and patronage

are still valid powers on the basis of his research “Sociological Profile of University Youth-

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

23

2001” through which %90 of 3223 university students agreed with that “In Turkey working
doesn’t bring success but favoritism brings”.

Problem

As far as the importance of the existence of favoritism in the central and provincial
administration in the Ministry of National Education, it is also crucial what the 572 thousand
people (administrators and teachers) working in central and provincial organizations of the
ministry of Turkish National Education think about such practices. This study tries to reveal
teachers’ perceptions as to whether or not present administrators apply favoritism in various
activities and practices (including promotions and appointments to various positions) in
educational organizations. In this context, the problem of the research is to reveal teacher
perceptions whether the educational and administrative practice of favoritism has existed in
different units of the Turkish educational system.

Aim of the study is to reveal whether favoritism is experienced in the activities of

central administrators of the National Education Ministry, provincial education administrators
and school administrators, or not.

The most crucial limitation of the research is that all gained data, findings, and results

are limited to the practices that National Education has carried out for the last five years.

Methodology

In this research, a survey model is used to describe the present form of a situation and
the position of an event, an individual, or an object as it exists. The population of the research
includes primary and secondary education schools in service of Kayseri Melikgazi District
National Education Directorate and the teachers employed in these schools. There are 85
public primary schools (with totally 1327 teachers) and 23 secondary schools (with a total of
1323 teachers) in the mentioned district. Due to the abundance of the population of the
research in number, sampling is used.

Sampling number was determined to be 335 on the basis of Krijcie and Morgan (1970,

p.607-610)’s criteria to set sampling extent for educational researches. In order to reach this
number, 35 primary school and 12 secondary school teachers were contacted via systematic
sampling, a kind of probabilistic sampling.

The scale was distributed to the aforementioned schools by 13 students pursuing M.A.

degrees at Erciyes University in the Institute of Social Sciences and taking the course
Scientific Research Techniques and was collected in the same way. The scale was to be
returned within a week. Moreover, the teachers teaching during the week that the scale was
applied and volunteers to fill in the scale were interviewed. The number of the respondents is
288.

The Development of the Data Collecting Tool

A scale was developed to collect data for the research. The steps below were followed:
First of all, the researcher searched the literature on ethics, favoritism, nepotism, cronyism,
and patronage. Afterwards, 20 teachers who are going on master education at the Social
Sciences Institute of Erciyes University attended this researcher’s lectures on Scientific

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

24

Research Methods and at the same time working at schools of the National Education
Ministry were asked to explain their ideas about favoritism.

A draft with 67 items was prepared as a result of the data gained from the literature.

Next, an expert was consulted about the level of adequacy, comprehensiveness and
representativeness of the items, and the sentences revealing favoritism in the administration of
education were made. Respondents were asked to rate on a 5-point scale (1=strongly disagree,
5=overwhelmingly agree).

In order to determine the structural validity of the prepared scale, a draft scale was

applied to 120 teachers working in other 4 schools where the scale would not be applied. So
as to determine the factor structure of the scale, data obtained from Favoritism in Educational
Administration Scale applied to a group of 120 teachers was inspected. The process started by
examining KMO (Kaiser-Meyer-Olkin) value, giving information about whether or not the
factor analysis is right, and by inspecting the Barlett test (Barlett Test of Sphericity)’s results,
and deciding whether or not there is a correlation between variables. Moreover, it was taken
into consideration that the number of factors in the model is equal to the number of factors in
the Eigenvalue which are higher than one and the conditions that factor loadings are higher
than or at least .35. In order to measure the structural validity of the scale, factor analysis was
then applied. In measurement of the scale reliability, the Cronbach-Alpha coherent coefficient
and the reliability coefficients pertaining to sub-dimensions of the scale were measured.

The analysis started with 67 items. Examining the first results of the factor analysis, it

was observed that the factor loadings of 27 items were below .35 or that more than one factor
had higher loadings. Such items were removed and factor analysis was applied again for the
remaining 40 items. After the rotation process was carried out by fundamental components
and Varimax techniques, 14 factors were determined as having more than 1.00 Eigenvalues.
However, due to the abundance of the number of factors, it was investigated whether or not to
remove some factors. Thus Cattel’s “Scree” test was applied and the graph in Figure 1 was the
result.

55524946434037343128252219161310741

E
ig

e
n
v
a
lu

e

16

14

12

10

8

6

4

2

0

Figure 1. Scree test graph.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

25

In the “Scree” test graph, the point at which the quick decrease is observed starts after
the point of the third factor, which serves to limit the number of factors as three. Eigenvalues,
percents of variation, and total percents of variations for these three factors are displayed in
Table 1.

Table 1
The Factors’ Structure of Favoritism in Educational Administration Scale
Factor Eigenvalue Percent of variance Total percent of variance

1 9.97 23.74 23.74
2 5.15 12.27 36.01
3 5.04 12.01 48.03

As seen in Table 1, Eigenvalues of three factors in the scale are 9.97, 5.15, and 5.04,

respectively. The percents of the variation factors explained are 23.74, 12.27, and 12.01,
respectively. All of the three factors explain 48.03 % of the total variation. This amount of
variation, which is above the acceptable amount, 41%, (Kline, 1994), can result in evaluating
the scale consisting of three factors. Nevertheless, in the validity studies of the scale, as a first
step, the suitability of data to the sampling group was determined to be 0.000, the KMO
(Kaiser-Meyer-Olkin) value was found to be 0.84, and the Barlett Test value was measured to
be 3742.40.

After these pre-evaluations, in order to place the 40 items into three groups, a rotation

process was applied by fundamental components and the Varimax technique. The items
having a factor loading of at least .35 were used. Moreover, the difference between the
highest loading of an item in a factor and the loading of the same item in other factors would
be at least .10. Therefore, independence among factors was increased (Büyüköztürk, 1996).
Factor distributions of the items and factor loadings are indicated in Table 2 in accordance
with the analysis and rotation results.

Table 2
Varimax Factor Loadings and Reliability Analysis for Favoritism in Educational
Administration

Factors Items Factor Loadings Item Total Correlations
1 .50 .43
2 .43 .39
3 .48 .48
4 .50 .67
5 .55 .50
6 .55 .47
7 .46 .51
8 .53 .45
9 .58 .41

10 .67 .46
11 .65 .50
12 .65 .36
13 .65 .51
14 .42 .51

Favoritism in the Central
Administration in Ministry of
National Education
(Factor I)

Cronbach-Alpha=.84

15 .46 .61

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

26

16 .57 .60
17 .61 .58
18 .69 .52
19 .68 .56
20 .47 .67
21 .54 .80
22 .68 .72
23 .75 .50

Favoritism in the Provincial
Education Directorate
(Factor II)

Cronbach-Alpha=.88

24 .78 .44
25 .81 .77
26 .85 .80
27 .75 .73
28 .85 .80
29 .85 .78
30 .72 .68
31 .62 .61
32 .61 .61
33 .42 .39
34 .64 .61
35 .69 .69
36 .70 .66
37 .48 .37
38 .82 .74
39 .72 .77

Favoritism in School Administration
(Factor III)

Cronbach-Alpha=.94

40 .69 .71
Cronbach-Alpha of the Total Scale=.93

As seen in Table 2, factor loadings for 40 items in the scale vary from .42 to .85.

Varimax rotation results reveal that 40 items assemble into three clear factors. The first factor,
named “favoritism in central administration in the ministry of national education”, is defined
by 15 items and illustrates 23.74 % of the total variance. Item total correlations also range
from .36 to .67, which shows that the items possess distinguishing qualities. The second
factor, named “favoritism in the provincial education directorate”, has nine items and
illustrates 36.01% of the total variance. Item total correlations vary from .44 to .80. The third
factor, named “favoritism in school administration” is composed of 16 items and illustrates
48.03 % of the total variance. Item total correlations vary from .37 to .80. According to the
analysis, the general reliability coefficient Cronbach-Alpha rate was .93. The Cronbach-Alpha
measures for the central administration were .84, for the provincial education directorate they
were .88, and for school administration they were .94.

Results

From the teachers’ point of view, whether favoritism is experienced in the central
administration of national education, in provincial education administration, and in school
administration or not was evaluated in terms of school (primary and secondary), gender and
seniority variables. The reason to analyze the matter in terms of gender variable was to
determine whether teachers’ believes about favoritism changes according to males and females.
The reason to analyze from school aspect was to find out whether school conditions are
affecting in teachers’ believes, or not. The reason to analyze according to seniority variable

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

27

was to determine whether teachers’ believes about favoritism are shaped by their professional
experience in teaching, or not.

For gender and school level variables, a t-test was used and for seniority, variable one

way-ANOVA analysis was conducted.

Table 3 indicates that a difference on if favoritism exists in the applications of the

central administrators employed in the Ministry of National Education has not emerged
among teachers (t=0.46, p=.64). However, teachers employed in primary schools (x=3.70)
and secondary schools (x=3.73) are more likely to “agree strongly” that there is favoritism in
the central administration of the Ministry of National Education. Teachers employed in
primary and secondary schools are likely to “agree” that there is favoritism in the
administrative applications of provincial education directorate and their school administration.
No significant difference has emerged among teachers’ beliefs (provincial education
directorate t=1,42, p=.15; school administration t=.78, p=43).

Table 3
T- Test Results: Favoritism in Educational Administration in Terms of School Level

Factors School Level N Mean Sd df t p

Secondary School 138 3.73 .63 Central Administration in the Ministry of National
Education Primary School 150 3.70 .56

286 .46 .64

Secondary School 138 3.37 .85
The Provincial Education Directorate

Primary School 150 3.25 .62
286

1.4
2

.15

Secondary School 138 3.27 1.02
School Administration

Primary School 150 3.35 .76
286 .78 .43

There was not any significant difference among the opinions of male and female

teachers about the central administration in the Ministry of National Education, the provincial
education directorate, and school administration in general (central administration in the
Ministry of National Education t = .29; p=.76, the provincial education directorate t =.55;
p=.58, and the school administration t=1.35: p=.17). According to the Table 4, both male and
female teachers are more likely to “agree strongly” that favoritism comes up in the central
administration of the Ministry of National Education and “agree” that favoritism takes place
in the provincial education directorate and the school administration.

Table 4
T -Test Results: Favoritism in Educational Administration and Gender

Table 5, which shows teachers’ beliefs about three aspects of favoritism in terms of

promotion variable, makes it clear that all teachers, regardless of their employment period, are
more likely to “agree strongly” with the statement that favoritism exists in the central
administration of the Ministry of National Education. No significant difference has emerged
among teachers’ beliefs (Central Organization F=.64, p=.66).

Factors Gender N Mean Sd df t p

Female 164 3.71 .52
Central Administration in the Ministry of National Education

Male 121 3.73 .69
283 .29 .76

Female 164 3.28 .72
The Provincial Education Directorate

Male 121 3.33 .76
283 .55 .58

Female 164 3.36 .88
School Administration

Male 121 3.22 .90
283 1.35 .17

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

28

Table 5
ANOVA Test Results: Favoritism in Educational Administration and Seniority

Factors
Variance
Source

Total
Square

Square Mean sd F p

Inter groups 1.16 .23 5

In-groups 101.643 .36 282
Central Administration in the Ministry of
National Education

Total 102.811 287

.64 .66

Inter groups 2.8 .57 5
In-groups 155.830 .55 282 The Provincial Education Directorate
Total 158.716 287

1.05 .39

Inter groups 32.077 6.41 5
In-groups 198.566 .70 282 School Administration
Total 230.643 287

9.11 .00*

 Favoritism results in terms of seniority variable
Factors Groups N Mean Sd

1-5 years 75 3.68 .54
6-10 years 72 3.66 .48
11-15 years 68 3.82 .41
16-20 years 30 3.73 .80
21-25 years 29 3.73 .37
26+ years 14 3.64 1.48

Central Administration in the Ministry of National Education

Total 288 3.72 .59
1-5 years 75 3.26 .64
6-10 years 72 3.34 .69
11-15 years 68 3.28 .72
16-20 years 30 3.27 .74
21-25 years 29 3.57 .55
26+ years 14 3.12 1.53

The Provincial Education Directorate

Total 288 3.31 .74
1-5 years 75 3.46 .85
6-10 years 72 3.46 .70
11-15 years 68 3.37 .81
16-20 years 30 2.97 .99
21-25 years 29 3.41 .77
26+ years 14 1.98* 1.22

School Administration

Total 288 3.31 .89

While the teachers employed for 21-25 years are likely to “agree strongly” that

favoritism exists in the provincial education directorate, others are more likely to simply
“agree” with the existence of favoritism. As indicated in the ANOVA test results in Table 5,
no significant difference among teachers’ beliefs about the promotion variable (provincial
education directorate F = 1.04, p=.39) has emerged.

However, there is some difference among teachers’ beliefs about the applications of
school administration (F = 9.11, p=.00). Accordingly, while the teachers employed for 26
years or more are likely to merely “agree”, the teachers employed for 1-10 years and 21-25
years are more likely to “agree strongly”, and the teachers employed for 16-20 years are more
likely to “agree” with the existence of favoritism in school administration.

Teachers agree strongly with the existence of favoritism in the central administration
in the Ministry of National Education in terms of school (primary school and secondary
school), gender, and seniority variables.

Favoritism in the Central Administration in the Ministry of National Education

It is indicated in Table 6 that the teachers employed in primary and secondary schools
“agree strongly” with the statement that the practices of some central administrators in the
Ministry of National Education bear favoritism (Table 6).

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

29

Table 6
Favoritism in Central Administration in Ministry of National Education

No Items X Sd

1 Administrators appoint their fellow countrymen. 4.05 .830
2 Politicians are more likely to favor someone. 4.02 .908
3 Favoritism is experienced in appointment of school administrators. 3.98 .851
4 Administrators appoint their relatives. 3.95 .936
5 Administrators appoint those having similar political view with them. 3.95 .935
6 Administrators appoint their friends. 3.94 .865
7 Favoritism is experienced in some situations such as providing public housing and appointment

to abroad.
3.87 .963

8 Favoritism is not considered to be unethical. 3.86 1.12
9 Administration exams could not prevent favoritism. 3.82 1.11
10 Favoritism is experienced in choosing schools to take part in activities. 3.81 1.10
11 Bureaucrats are more likely to favor someone. 3.78 .960
12 Personal performance, skill, success and education level are not taken into consideration in

appointment.
3.72 1.18

13 Favoritism is more frequently experienced in promotion to a higher position. 3.72 .925
14 There exists favoritism in the appointment of teachers to other provinces. 3.71 1.08
15 Favoritism is experienced in the distribution of materials to schools. 3.71 1.08

It is also brought out in Table 6 that the teachers employed in primary and secondary

schools “agree strongly” with all items. The second item, “Politicians are more likely to favor
someone” and the eleventh item, “Bureaucrats are more likely to favor someone” point out
that the teachers are inclined to believe that in the central administration in the Ministry of
National Education, both bureaucrats and politicians are likely to apply favoritism. The
second item indicates that politicians are likely to exert pressure on the central administrators
in the Ministry of National Education. As a result, teachers agree that central administrators
show favoritism in:

a) Appointing school administrators
b) Providing public housing and appointments abroad
c) Choosing schools to take part in activities
d) Promotion to higher positions
e) Aforementioned appointment of teachers to other provinces
f) Distribution of materials to schools.

“Personal performance, skill, success, and education level are not taken into

consideration in appointment”, showing the indication of favoritism is another finding that
can be deduced from Table 6.

 That the respondents “agreed strongly” with the statement “Administration exams
could not prevent favoritism”, and merely “agreed” with the existence of favoritism “In
appointment of school administrators” is very striking because in Turkey a central
examination is held to appoint school administrators and only those meeting legal
requirements can become administrators.

 According to the Regulation for the Appointment and Nomination of Educational
Institutions Administrators in the structure of the Ministry of National Education in Turkey
(Official Gazette dated 04.03.2006), administrators of the following units are appointed
directly by the ministry:

a) Educational institutions in the service of the Ministry of National Education.
b) Other secondary schools at the same level as Anatolian secondary schools.
c) Science secondary schools
d) Social sciences secondary schools
e) Sports secondary schools

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

30

f) Local primary boarding schools
g) Teachers’ guest houses and evening art schools

 In order to appoint administrators of other schools, Level Determining Exams are held
in centers determined by the ministry.

 With the exception of the circumstances listed below, administrators of schools in the
Turkish education system are changed every 5 years in accordance with the following criteria:

a) Educational administrators who are forced to work in a different school as a result of
judicial and administrative investigation are to work in the same type of school inside
or outside the province.

b) Administrators whose success level is twice evaluated below “good” in the last two
years are to work in the same type of school in the province.

c) Educational administrators appointed by the ministry or governorship are forced to
work in a different place in the same type of school in the province in accordance with
their preferences and scores.

 The fact that the teachers surveyed accept the existence of favoritism in the
appointment of school administrators is valid for the administrators employed in schools
determined by the government since printed and visual media has frequently indicated that the
practice of favoritism exists with political pressure and central bureaucrats. However, the fact
that teachers think the practice of favoritism has existed in the administrator appointment
exam is a crucial matter which should be taken into consideration by those who play large
roles in the construction of the educational system, because it is necessary to do away with
teachers’ belief that “Favoritism is not considered to be unethical”.

Favoritism in the Provincial Education Directorate

 Teachers employed in primary and secondary schools “agreed strongly” that favoritism
has existed in:

a) Tender and completion of investments
b) Opening private schools, courses, and private teaching institutions
c) Recording personal affairs
d) Distributing funds reserved for national education services to schools
e) Getting use of buildings, establishments, materials provided by the ministry

(Table 7).
Table 7
Favoritism in the Provincial Education Directorate

Number Items X Sd

1 Favoritism is experienced in tender and completion of investments. 4.00 1.05
2 Favoritism is experienced in opening private schools, courses and private teaching

institutions.
3.63 1.07

3 Favoritism is experienced in recording personal affairs. 3.61 1.15
4 Favoritism is experienced in distributing funds reserved for national education services

to schools.
3.56 .989

5 Favoritism is experienced in getting use of buildings, establishments, materials provided
by the ministry.

3.43 1.24

6 Favoritism is experienced in maintenance of computer laboratories. 3.35 1.11
7 Favoritism is experienced in appointment of teachers to schools. 3.31 1.11
8 Favoritism is experienced in providing educational materials for schools. 3.28 1.12
9 Favoritism is experienced in selecting teachers to join in-service seminars and courses 3.27 1.04

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

31

Teachers also “agree” that favoritism has existed in the following practices:
a) Maintaining computer laboratories
b) Appointing teachers to schools
c) Providing educational materials for schools
d) Selecting teachers to join in-service seminars and courses

The above-mentioned statements about the existence of favoritism in the provincial

education directorate were also indicated during informal interviews with school
administrators. Since some school administrators have close relationships with provincial
education administrators, they have priority treatment in some services such as supplying
maintenance, required educational materials, and teaching staff.

Favoritism in School Administration

 Teachers employed in primary and secondary schools “agreed strongly” with 8 items
and “agreed” with eight other items about the existence of favoritism. Teachers “agreed
strongly” with the following items (Table 8):

a) Favoritism exists in teachers’ having permission
b) Favoritism exists in teachers’ beginning courses and leaving classrooms on time
c) Favoritism exists in selecting teachers to join activities which will be useful in their

career
d) Favoritism exists in some cases of contradiction to regulations and malpractice

determined throughout inspections
e) Favoritism exists in teachers’ disobeying rules (such as clothing and participating

in ceremonies)
f) Favoritism exists in teaching simultaneously in other schools
g) Favoritism exists in inspectors’ evaluations about the performance and behaviors of

administrators and teachers
h) Favoritism exists in revealing teachers’ failure to carry out their duties as required.

 It is possible to state that favoritism in the practice of school administrators exists in
favor of their relatives, friends, fellow countrymen and those who share their own political
views in the above-indicated situations.

Table 8
Favoritism in School Administration

Number Items X Sd

1 Favoritism exists in teachers’ having permission. 3.69 1.27
2 Favoritism exists in teachers’ beginning course and leaving classroom on time. 3.69 1.25
3 Favoritism exists in selecting teachers to join activities which will be useful in their

career.
3.64 1.27

4 Favoritism exists in some cases of contradiction to regulations and malpractice
determined throughout inspections.

3.59 1.07

5 Favoritism exists in teachers’ disobeying rules. 3.45 1.30
6 Favoritism exists in teaching also in other schools. 3.43 1.28
7 Favoritism exists in inspectors’ evaluations about the performance and behaviors of

administrators and teachers.
3.41 1.17

8 Favoritism exists in revealing teachers not carrying out their duties as required. 3.41 1.27
9 Favoritism exists in selecting teachers to take part in activities from which they can

benefit financially.
3.39 1.14

10 Favoritism exists in inspecting teacher plans. 3.34 1.32
11 Favoritism exists in distribution and use of materials inside schools 3.30 1.34
12 Favoritism exists in giving qualification marks to teachers 3.22 1.22

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

32

13 Favoritism exists in observing teaching performance in classroom 3.11 2.37
14 Favoritism exists in deficiency and faultiness inside or outside classroom precautions

to be taken
3.02 1.24

15 Favoritism exists in distribution of classes to teachers 2.98 1.31
16 Favoritism exists in preparing timetables for teachers’ watch turns 2.83 1.17

 The facts that the teachers “agree” with the existence of favoritism in selecting teachers
to take part in activities from which they can benefit financially, in inspecting teachers’ plans,
in the distribution and use of materials inside schools, in giving qualification marks to
teachers, in observing teaching performance in the classroom, in the deficiency and faultiness
inside or outside classroom to take precautions, in the distribution of classes to teachers, and in
preparing timetables for teachers’ watch turns should not be underestimated. However, it
shows that school administrators are more sensible about these items.

Conclusion

 In this study, the question of whether the practice of favoritism exists in the central
administration in the Ministry of National Education, in the provincial education directorate
and in school administration in general is evaluated in terms of school (primary school and
secondary school), gender, and seniority variables. For gender and school variables a t-test
was used and for seniority variable one-way ANOVA analyses was conducted.

 Teachers employed in primary and secondary schools accept the existence of
favoritism in the practice of administrators appointed to the central provincial directorate and
the school administration of the Turkish educational system. Favoritism exists in the
appointment of central administrators, school administrators and teachers, in the distribution
of materials to schools, in choosing schools to take part in activities, and in providing public
housing and appointments abroad by the administrators who favor their relatives, friends,
fellow countrymen and those who share their political views regardless of their success and
abilities. Teachers indicated that favoritism was not considered unethical in the Ministry of
National Education. Another significant result of the study is the teachers’ agreement that
favoritism even exists in school administration exams.

 Teachers state that favoritism is experienced to a considerable extent in the provincial
education directorate as well as in the Ministry of National Education. Teachers indicate that
the practice of favoritism takes place in the tender and completion of investments, in opening
private schools, in the courses and private teaching institutions, in recording personal affairs,
in distributing funds reserved for national education services to schools, in obtaining the use of
buildings, establishments, and materials provided by the ministry, as well as in the
maintenance of computer laboratories, the appointment of teachers to schools, and in
providing educational materials for schools. Favoritism flourishes in these areas as
administrators use it to bestow favor upon their friends, fellow countrymen and those who
share their political views, as well as those in the central education directorate. It is also
significant that favoritism is experienced in selecting teachers to join in-service seminars and
courses although all teachers have the right to take part in these seminars and courses.

 Since teachers have more sincere relationships among their colleagues in the schools in
which they work, they all share what they have learned about positive and negative practices
of school administrators and they discuss these amongst themselves. Teachers also state that
favoritism is exists in situations of teachers’ having permission for any reasons such as family,
personal and so on, beginning courses and leaving the classroom on time, in selecting teachers

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

33

to join activities which will be useful in their career from which they can benefit financially,
and even in teachers’ dressing properly, although it is clearly defined in regulation officially is
an extremely prominent finding of the study. Since it is known that favoritism flourishes
among administrators’ relatives, friends, and those who share their political beliefs, it is
possible to claim that the working atmosphere at schools do not increase productivity.

 In light of these findings, it is suggested that attempts should be taken to avoid
favoritism in all grades of the educational system. In particular, ability and achievement
should be emphasized as indispensable criteria. In order to realize this, first of all, legal
proceedings should be regulated so as to remove political pressure from educational
institutions. Opening administrative departments at universities by means of cooperation with
the higher education institutions would be another beneficial action. Rating requirements in
specific subjects rather than seniority is likely to be more effective than to remove the
aforementioned unfavorable aspects.

 Furthermore, administrators employed in the central or local institutions of the
Ministry of National Education should carry out certain principles indicated below (Morettini,
2005):

a) Performance criteria should be based on proceedings about educational staff
employed in schools, as well as the central and provincial education directorate.

b) Everyone should be treated fairly.
c) Empathy should be developed with personnel.
d) Secure atmospheres should be provided in which personnel can talk about any

situation which they consider unfair.
e) Relatives should be kept away as much as possible; barring that, relatives

should be held to the same high standards of performance as non-relatives.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

34

References

Abdalla, H. F., Maghrabi, A.S., & Raggad, B.G. (1998). Assessing the perceptions of human
resource managers toward nepotism. International Journal of Manpower, 19(8), 554-
570.

Akkoyunlu, E. (1998). Çevre etiği (Environmental ethics). Ankara: TODAI Press.

Aktan, C. (n.d). Hastalığın adı: kronizm (eş-dost kayırmacılık) [Illness:cronyism (favoring

friends and acquaintances)]. Retrieved April 12, 2006, From
http://www.canaktan.org/din-ahlak/ahlak/ siyasal-hastaliklar/kronizm.htm

Aristotle. (1983). Politika [Politics]. (M.Tunçay, Trans.), Istanbul, Remzi Press.(Original

work published 1979).

Baydar, T. (2005). Yönetim etiğine genel bir bakış [Introduction to administrative ethics].

Turk Administration Journal, 449, 47-74.

Bayhan, V.(2002). Demokrasi ve sivil toplum örgütlerinin engelleri; patronaj ve nepotizm

[Handicaps for democracy and non-governmental organizations; patronage and
nepotism]. Sivas Republic University Social Sciences Journal, 26(1), 1-13.

Büyüköztürk, Ş. (1996). Türk yükseköğretiminde araştırma eğitimi [Research study in

Turkish higher education]. Unpublished Ph.D.Dissertation. Ankara University.

Dönmez, R. (2003). Tecil kurumunun hukuki niteliği, unsurları ve kamu alacaklarinin

tecilinde idarenin takdir yetkisi [Legal attribute of deferment institution, components
and discretionary authority in postponement of public demanders]. Retrieved March
13, 2006, from http://home.anadolu.edu.tr/~rdonmez/tecil.htm.

Employee favoritism, (n.d). Retrieved 10 October, 2006, from

http://www.anonymousemployee.com/csssite/sidelinks/employee_favoritism.php

Gözübüyük, Ş. (1983). Hukuka giriş ve hukukun temel ilkeleri [Introduction to law and main

concepts]. Ankara: S Press.

Hayajenh, A. F., Maghrabi A. S., & Al-Dabbagh, T. H.(1994). Assessing the effect of

nepotism on human resource managers, International Journal of Manpower, 15(1),
60-67.

Khatri, N., Tsang, W. K. E., & Begley, T. M. (2006). Cronyism: a cross-cultural analysis.

Journal of International Business Studies, 37, 61-65.

Kim, K-ho. (2004). Favoritism and reverse discrimination, Retrieved October 10, 2006, from

http://www.economics. adelaide.edu.au/staff/kim/favoritism.pdf.

Kline, P. (1994). An easy guide to factor analysis. London: Routledge.

Krijcie, R.V., & Morgan, D.W. (1970). Determining sample size for research activities.

Educational and Psychological Measurement, 30. 607-610.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

35

Kwon, I. (2005). Endogenous favoritism in organizations, topics in theoretical economics,
Retrieved September 10, 2006, from http://www.econ.iastate.edu/calendar/ papers/
Kwon _Paper.pdf.

Ministry of Turkish National Educational (2006). Milli eğitim bakanlığı eğitim kurumları

yöneticilerinin atama ve yer değiştirme yönetmeliği [Appointment and assignment
regulations for the administrators of ministry of national education], (Publication
March 04, 2006), Ankara: Government Printing Office.

Morettini, P. (2005). Favoritism in the high tech workplace. Retrieved October 10, 2006, from

http://www.pjmconsult.com/2005/11/favoritism-in-high-tech-workplace.tml.

Nadler, J., & Schulman, M. (2006). Favoritism, cronyism, and nepotism. Retrieved September

12, 2006, from http://www.scu.edu/ethics/practicing/focusareas/governmentethics/
introduction/cronyism.html#q2.

Onar, S. S. (1942). İdare hukuku [Administrative law]. Istanbul: Istanbul University Press.

Özsemerci, K. (2002). Türk kamu yönetiminde yolsuzluklar, nedenleri, zararları ve çözüm

önerileri [Malpractices in Turkish public administration, its reasons, damage and
solution suggestions], Retrieved June 8, 2006, from http://www.sayistay.gov.tr/
yayin/elek/ ekutupana2.asp?id =409.

Pektaş, E. K. (1999). Büyük kent belediyelerinin eğitim ve kültür hizmetlerine siyasal parti

ideolojilerinin yansıması [Reflection of political party ideologies to educational and
cultural services of big city municipalities], Retrieved August 09, 2006, from
http://www.ekitapyayin .com/id/027/ikincibolum1.htm .

Wong, L. C., & Kleiner, B. H. (1994). Nepotism. Work Study, 43 (5),10-12.

Yayla, Y. (1985). İdare hukuku [Administrative law]. Istanbul: Filiz Press.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

36

Avrupa Birliği Komisyonu Comenius Değerlendirme Raporları ve 2004-2006
Döneminde Türkiye’de Hazırlanan Comenius Projelerine İlişkin Bir Değerlendirme25

Ersin Haspolatlı26
Kartal İlçe Milli Eğitim Müdürlüğü

Rüçhan Özkılıç27
Uludağ Üniversitesi

Özet

1992 yılında imzalanan Maastrciht Antlaşması ile Avrupa Birliği (AB) Eğitim alanında bazı
düzenlemeler yapmış, genel ve mesleki eğitim kavramlarını birbirinden kesin olarak
ayırmıştır. Yapılan bu yeniliğin sonucu olarak 1995 yılında Sokrates, Leonardo ve Gençlik
programları faaliyete geçirilmiştir. Yeni nesil programlarda yapılan en önemli yeniliklerden
biri, okul eğitiminde Avrupa boyutunu ve işbirliğini desteklemek amacıyla Sokrates
bünyesinde hazırlanan Comenius programıdır. AB Komisyon’u Comenius programının
hedeflerine ulaşma oranının tespiti için çeşitli değerlendirme raporları hazırlatmıştır. Yapılan
bu çalışma ile 2004, 2005 ve 2006 yılları Türkiye’ de kabul edilen Comenius 1 programı
istatistikleri incelenmiş ve bulgular AB değerlendirme raporlarında yer alan bulgular ile
karşılaştırılmıştır. Yapılan inceleme sonucunda Türkiye ve AB verilerinin proje yürüten okul
türleri, proje türlerinin dağılımı gibi alanlarda benzerlikler göstermesine karşın, proje kabul
oranlarında farklılıklar olduğu belirlenmiştir.

Anahtar Kelimeler: Avrupa Birliği, Sokrates, Comenius

25 Bu makalenin bazı bölümleri Ersin Haspolatli tarafından hazırlanan "Avrupa Birliği Eğitim Programı
Comenius I ve Eğitim Kurumları Proje Koordinatörlerinin Program Hakkındaki Görüşleri" başlıklı yüksek
lisans tezinden alınmıştır.
26 Kartal İlçe Milli Eğitim Müdürlüğü, Okul Gelişim ve Kalite Bürosu , Okul Geliştirme Formatörü.
27 Uludağ Üniversitesi Eğitim Fakültesi Eğitim Bilimleri Bölümü Öğretim Üyesi.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

37

Giriş

Avrupa Birliği’nin ilk yıllarında eğitim kelimesi resmi antlaşmalarda yer almamıştır.
Birliğin eğitim alanındaki politikaları, Maastrciht Antlaşması’na (TEU, 1992) kadar geçen
sürede üyelerin gönüllü olarak katıldıkları bir faaliyet olarak uygulanmaya çalışılmıştır
(Jones, 2001). Eğitim ile ilgili konular 1957 ve 1976 yılları arasında topluluk koridorlarında
bir tabu olarak varlığını sürdürmüştür (Neave, 1988). İlerleyen yıllarda Avrupalı
politikacıların eğitim politikalarına bakış açıları değişmeye başlamıştır. Birçok politikacı
eğitimi geleceğin Avrupa vatandaşını yaratmanın yolu olarak görüyordu (Leibfred ve Pierson,
1996). Daha sonra özellikle mesleki eğitim alanında hazırlanan ortak programlarla eğitim
alanında işbirliğinin temelleri atılmaya çalışılmıştır.

Maastrciht Antlaşması olarak bilinen Avrupa Birliği antlaşması ile Avrupa Ekonomik

Topluluğu (AET) olarak bilinen topluluğun ismi Avrupa Birliği (AB) olarak değiştirilerek,
birlik üyeleri arasında işbirliğinin arttırılması için bazı düzenlemeler yapılmıştır. Yapılan
düzenlemelerle eğitim alanında AB politikasında önemli değişiklikler yapılmıştır.
Antlaşmanın 126. maddesi genel eğitimle, 127. maddesi ise mesleki eğitimle ilgili hükümler
içermektedir. Bu maddeler aşağıda sıralanmıştır:

• Madde 126 “-Birlik, gerekli gördüğü faaliyetleri destekleyerek, üye ülkeler arasında iş

birliğini arttırarak eğitim kalitesini geliştirmelidir (TEU, 1992)

• Madde 127 “-Birlik üye ülkelerde mesleki eğitimi geliştirme faaliyetlerini
desteklemeli ve ortak bir mesleki eğitim politikası belirlemelidir (TEU, 1992).

Bu antlaşmayla birlik tarihinde ilk defa bir antlaşmada eğitim kelimesi somut olarak

yer almıştır (Lenaerts, 1994). Maastricht Antlaşması ile mesleki ve genel eğitim kavramları
birbirinden kesin olarak ayrılmıştır. Maastricht Antlaşması öncesi AB bünyesinde eğitim
faaliyetleri Roma Antlaşması’nın 128. maddesine göre mesleki eğitimi geliştirme amacı
taşıyordu. Maastricht antlaşması sonrası topluluğun eğitim ile ilgili faaliyetlerinin kapsamı
genişletilmiştir (Blitz, 2003). Maastricht Antlaşmasının en büyük başarısı topluluğun eğitim
alanında yetkisini arttırmasıdır (Lenaerts, 1994). Maastricht sonrası dönemde birliğin eğitim
alanındaki faaliyetleri, Sokrates ve Leonardo gibi programlar üzerinde yoğunlaşmıştır
(Economou, 2003). 1995 yılından sonra AB Eğitim programları Avrupa Ekonomi
Bölgesindeki ülkelerin katılımına da açılmıştır (Jones, 2001). Ertl’ e (2003) göre bu
programların ortak amaçları;

• Çok uluslu eğitim, mesleki eğitim ve gençlik ortaklıkları oluşturmak
• Eğitim programlarının ve yurtdışında eğitim fırsatlarının değişimini sağlamak
• Yeni yaklaşımları hedefleyen eğitim ve öğretim projeleri üretmek ve uygulamak
• Eğitimde yeni teknolojiler ve mesleki niteliklerin tanınması gibi ülkeler arası konuları

çözmeyi amaçlayan yeni sistemler aramak
• Akademik ve mesleki uzmanlık ağları kurmak
• Uyum, karşılaştırma ve karar alma için ortak bir altyapı oluşturmak
• Açık ve Uzaktan Eğitim ile Bilgi İletişim Teknolojilerinin eğitim alanında

kullanılmasına ve eğitimde çoklu ortam desteğinin sağlanmasına katkı sağlamaktır.

Sokrates programı Avrupa Parlamentosu ve Avrupa Konseyi’nin 14 Mart 1995 tarihli
819 / 95 / EC numaralı kararına istinaden, Avrupa Birliğinin Kuruluş Anlaşması’nın 126 ve
127. maddelerini temel alarak 1 Ocak 1995 ve 31 Aralık 1999 yılları arasında uygulanmak

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

38

üzere hazırlanmıştır (EU, 1997). Konsey kararının 1. maddesinde bu programın hedefi
“eğitim ve öğretim kalitesinin arttırılmasına katkıda bulunmak ve eğitim alanında işbirliğinin
Avrupa çapında yaygınlaşmasını sağlamak” olarak ifade edilmiştir (http://europa.eu.int).

Uygulanmakta olan Erasmus, Lingua, Eurydice ve Arion programları üzerinde bazı
değişiklikler yapılarak, bu programlar Sokrates bünyesine alınmıştır. Bu uygulamalar ile
Avrupa’daki genel eğitim programlarının tek çatı altında toplanması hedeflenmiştir. Bütçenin
en az %55’i yüksek öğretime, en az %10’u okul eğitimine, en az %25’i ise dil öğretimi,
uzaktan eğitim veya değişim gibi alanlara ayrılmıştır (Jones, 2001).

Sokrates programının kuruluş aşamalarında daha önce yürütülmekte olan Lingua ve
Erasmus programlarını tamamlayıcı bir program düşünülmüş ve Comenius programının
oluşturulmasına karar verilmiştir (Jones, 2001).

Comenius, her seviyedeki (okul öncesi, ilköğretim ve ortaöğretim) okul eğitiminde
Avrupa boyutunu ve işbirliğini desteklemek amacıyla Avrupa Parlamentosu ve Konseyinin
Şubat 1995’ de aldığı kararla Sokrates I’ in bir alt programı olarak kurulmuştur (EU, 1997).
Comenius eğitimin ilk aşaması olan okulöncesi, ilköğretim, ortaöğretim alanlarına odaklanır.
Eğitim ilgili tüm kurumları, öğrencileri, öğretmenleri, eğitim personelini, okul-aile
derneklerini, sivil toplum kuruluşlarını, yerel idareleri, sosyal ortakları ve özel sektörü kapsar
(EU, 2000). Eğitimci, öğrenci ve velilerden oluşan büyük bir kitleye ulaşabilmesi
Comenius’u en başarılı programlardan biri yapmıştır. Gerçekleştirilen bu çalışma ile AB
Komisyonu tarafından yürütülen Comenius Programlarının değerlendirilmesi için hazırlanan
raporların incelenmesi ve 2004-2006 yılları arasında Türkiye’de kabul edilen Comenius okul
ortaklıkları projeleri verilerinin AB Komisyonu verileriyle karşılaştırılması amaçlanmıştır.

Yöntem

Bu çalışma Comenius Programları ile ilgili yapılan literatür taraması sonucu ulaşılan
istatistiksel verilerin karşılaştırılmasına dayalı betimsel bir çalışmadır. Çalışmada AB
Komisyonu değerlendirme raporlarına ulaşılmış ve Comenius programı ile ilgili elde edilen
bilgiler özetlenmeye çalışılmıştır. Türkiye’de kabul edilen Comenius projeleri ile ilgili veriler
ise Türkiye Ulusal Ajans kaynaklarından alınmıştır. Verilerin yıllara göre yüzdeleri
çıkarılmış ve gözlenen sayısal değişimler hazırlanan tablolarla aktarılmıştır. Daha sonra AB
Komisyonu verileri ve Türkiye’de kabul edilen Comenius projeleri ile ilgili verilerin yıllara
göre gösterdiği değişim karşılaştırılmıştır.

Socrates Programları İçerisinde Comenius’un Yeri

Sokrates 1’in sağladığı başarı sonucu Avrupa Parlamentosu ve Konseyi’nin
253/2000/EC sayılı ve 24 Ocak 2000 tarihli kararı gereğince (EPC, 2000) kurulan ve topluluk
eylem programının ikinci aşaması olan Sokrates II’nin, 1 Ocak 2000 ile 31 Aralık 2006
arasındaki dönemi kapsaması planlanmıştır. Programın bütçesi 1850 milyar Avro’ dur.
Sokrates II bünyesinde yürütülen programlar; Comenius (Okul eğitimi), Erasmus (Yüksek
Öğretim), Grundtvig (Yetişkin Eğitimi ve Hayat Boyu Eğitim), Lingua (Avrupa Dilleri
Eğitimi), Minerva (Eğitimi Destekleyen Yeni Teknolojiler), Gözlem ve Yenilikler, Ortak
Faaliyetler ve Destek Faaliyetleri olarak sıralanabilir (EU, 2000).

Sokrates programları içerisinde en yaygın olan ve en fazla bütçe ayrılan programlar
Erasmus ve Comenius’tur. Programlar ayrılan bütçeler Tablo 1’de gösterilmiştir.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

39

Tablo 1
EUR 15 Bölgesinde 2000 – 2003 Dönemi Programların Yıllık Bütçeleri ve Sokrates Genel
Bütçesine Oranları

Proje Adları 2000 (€) % 2001 (€) % 2002 (€) % 2003 (€) %

Erasmus 122.029.010 51 124.756.288 51 128.491.935 51 131.283.125 50

Comenius 67.516.000 28 68.811.398 28 68.154.655 27 69.842.129 27

Destek Faal. 15.007.556 6 16.191.729 7 18.001.484 7 22.607.410 9

Grundtvig 9.146.727 4 15.755.163 6 18.200.262 7 19.171.576 7

Minerva 10.727.183 4 8.004.348 3 7.224.596 3 7.346.595 3

Gözlem ve Yeni. 6.796.877 3 6.289.818 3 6.291.081 2 7.153.827 3

Lingua 4.482.570 2 4.640.486 2 4.419.716 2 4.526.170 2

Hazırlık Ziya. 1.210.000 0,5 800.000 0,3 1.600.000 0,6 - -

Ortak Faaliyetler - - 492.907 0,3 712.950 0,3 1.000.000 0,4

Diğer 1.584.077 0,7 77.862 0.0 903.321 0,4 69.168 0,0

Toplam 238.500.000 245.820.000 254.000.000 263.000.000

Not. Commission of Staff Working Paper (2004) verileri kullanılarak hazırlanmıştır.

Tablo 1 incelendiği zaman programlara ayrılan ödenekten Erasmus ve Comenius
programlarının en fazla payı aldığı gözlenmektedir. Bu programlar aynı zamanda en fazla
katılımcı sayısına sahip programlardır. Erasmus programına Sokrates bütçesinin ortalama
%50’ si, Comenius programına ise bütçenin ortalama %28’i ayrılmaktadır.

Erasmus programına ayrılan bütçenin daha fazla olmasına karşın, programlardan
faydalanan kişi sayısı dikkate alındığında Comenius programının hedef kitlesinin veliler,
öğretmenler ve öğrencileri kapsaması nedeniyle daha yaygın olduğu gözlenmektedir. Deloitte
ve Touche (2000) firması tarafından hazırlanan rapora göre programa 1995–1999 yılları
arasında ortalama 15.000 okul katılmıştır. Comenius faaliyetlerinde yer alan öğretmen sayısı
150.000, öğrenci sayısı ise 2 milyon dolaylarındadır.

Comenius Değerlendirme Raporları

Sokrates programının birinci aşamasını başlatan Avrupa Konseyinin 819/95/EC
numaralı Mart 1995 tarihli kararının 8 numaralı maddesi ile Avrupa Komisyonu’na Sokrates
programının izleme ve değerlendirme çalışmalarını yapma sorumluluğu verilmiştir. 1999
yılında AB Komisyonu Sokrates I’ in genel ve özel alanlarda değerlendirilmesi amacıyla
gereken çağrıyı yapmıştır (Centre for Research on Higher Education and Work, 2000).
Yapılan çağrı sonucu, Kassel Üniversitesi Yüksek Eğitim ve İş Araştırma Merkezi Sokrates
programının değerlendirme çalışmalarını üstlenmiştir (CRHEW, 2000). İlerleyen yıllarda
Komisyon uygun gördüğü özel alanlarda çeşitli kurumlara daha detaylı değerlendirme
raporları hazırlatmıştır.

Comenius AB Eğitim Programları içinde en fazla katılımcıya sahip programlardan biri
olduğu için, değerlendirilmesine özel önem verilmiştir. 1995 -1999 döneminin program sonu
değerlendirmeleri yapılmış. 2000 – 2005 döneminde ise ara dönem değerlendirme raporları
hazırlanmıştır. Bu bölümde bu raporların bulgularından tarihsel sıralama izlenerek kısaca
bahsedilmiştir.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

40

1995-1999 Dönemi Comenius Değerlendirme Raporları

1995-1999 döneminde Comenius programı 3 ana eylem programından oluşmaktaydı:
• Comenius 1: Okul ortaklığı projeleri
• Comenius 2: Göçmen işçilerin, mesleki gezginlerin, göçebelerin ve çingenelerin

kültürlerarası eğitimi
• Comenius 3: Eğitim görevlilerinin hizmet içi eğitimi (EU, 1997)

Almanya Kassel Üniversitesi tarafından hazırlanan Sokrates Genel Değerlendirme

Raporu içerisinde tüm Comenius faaliyetlerinin değerlendirilmesi yer almaktadır. Sokrates
değerlendirme çalışmasının koordinatörlüğünü Prof. Dr. Ulrich Teichler üstlenmiştir.
Comenius programı ile yapılan çalışmalar European Institute of Education and Social Policy
(EIESP) tarafından yürütülmüştür (CRHEW, 2000). Yapılan çalışmada genel olarak
programın hedeflerine ulaşma düzeyinin ölçülmesi, programların katılımcılarına ait nitel ve
nicel verilerin elde edilmesi, programlar için yapılan düzenlemelerin ve oluşturulan
kurumların yeterliliğinin araştırılması hedeflenmiştir.

Comenius 1 Değerlendirme Çalışmaları

AB Komisyonu Comenius 1 ve Lingua E programlarının değerlendirilmesi için
Deloitte ve Touche firmasıyla 1999 yılında anlaşmıştır. Firmanın hazırladığı değerlendirme
raporu (Deloitte ve Touch, 2000), 2000 yılında “Evaluation of European School Partnerships
Under Comenius Action 1 and Lingua Action E” ismiyle yayınlanmıştır. Değerlendirme
raporuna göre 1995 – 1999 yılları arasında 3700’ün üzerinde Comenius Okul Ortaklığı Projesi
uygulanmıştır. Projelerin hazırlık süreçlerinde yapılan hazırlık ziyaretlerinin sayısı 16.031’dir.
Programa katılan okul sayısında sürekli artış gözlendiği raporda belirtilenler arasındadır. 1995
yılında 1500 olan katılımcı okul sayısı, 1998 yılında 9000’e yükselmiştir. 1995-999 yılları
arasında AB Komisyonu’nun desteğiyle 11.758 çalışma ziyareti yapılmıştır. Program
bünyesinde 3213 öğretmen değişim faaliyeti desteklenmiştir. Comenius 1 programına 100
milyon € bütçe ayrılmıştır. 1997 yılında katılımcı ülke sayısının artmasıyla 6,5 milyon €
tutarında ek fon sağlanmıştır.

Deloitte ve Touche (2000) firması tarafından yapılan çalışmada kullanılan anket

bulgularından, yapılan görüşmelerden ve daha önce hazırlanan belgelerden yararlanılmıştır.
Rapordaki verilere göre Comenius Okul Ortaklığı Projesi katılımcılarının yaklaşık olarak
yarısı daha önce Lingua, Petra veya Youth gibi çeşitli işbirliği projelerinde yer almıştır.
Ortakların büyük çoğunluğu ortaklarını kişisel bağlantılar yoluyla bulmuştur. Comenius Okul
Ortaklığı Projelerine katılan okulların %60’ı orta öğretim, %4’ü okulöncesi eğitim, %36’sı ise
ilköğretim kurumlarıdır. Bu okulları %50’si şehir merkezlerinde, %20’si gecekondu
semtlerinde, %30’u ise kırsal alanda bulunan okullardır. Raporda ayrıca okul projelerinin
konuları da incelenmiştir. İlköğretim okullarının projelerde en fazla tercih ettiği konular
öğrencilerin günlük yaşamıyla ilgili konulardır. Liseler ise çevre, kültürel miras ve
vatandaşlık gibi konuları tercih etmiştir. Comenius Okul Ortaklığı Projelerinde ortalama
olarak 3 ya da 4 ortak bulunmaktadır. 1995 yılı verilerine göre her projede ortalama 1
koordinatör 2 ortak olan proje ortağı sayısı, 1999 verilerine göre 1 koordinatör 3 ortağa
yükselmiştir. Böylece projelere ortak olan okul sayısı ortalama olarak 3’ten 4’e yükselmiştir.

Yine aynı rapora göre (Deloitte ve Touch, 2000), Comenius 1 programı 1995-1999
yılları arasında hedeflerinin birçoğuna ulaşmış ve binlerce okul arasında çeşitli düzeylerde iş
birliği sağlanmıştır. Raporun bulgularına göre bazı alanlarda program üzerinde düzenlemeler

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

41

yapılması gerekmektedir. Proje kazanımlarının eğitim programlarında yeterli miktarda yer
almaması da raporda belirtilenler arasındadır. Bulguların ve kazanımların yaygınlaştırılması
için katılımcıların genel olarak çaba sarf etmediği de raporun diğer bir önemli bulgusudur.
Bunun sonucu olarak programın okullar üzerinde beklenen olumlu katkısı, az sayıda okulda
gözlenmiştir. Programlar hakkında kırsal alanlardaki okullara daha fazla bilgi verilmesi
gerektiği raporda belirtilmektedir. Ayrıca özel eğitime ihtiyaç duyan çocuklar hakkında ise
hedeflere tam olarak ulaşılamamıştır.

Comenius 2 Değerlendirme Çalışmaları

Kassel Üniversitesi tarafından hazırlanan raporda Comenius 2 programı hakkında da
çeşitli değerlendirmeler yapılmıştır (CRHEW, 2000). Rapora göre, 1995-1999 döneminde
Comenius 2 projesi çerçevesinde 350 proje kabul edilmiştir. Bu projelerin 174’ü en az bir
sene daha desteklenmiştir. 1996 ve 1998 yılları arasında proje başına ortalama yıllık destek
46.000 € olmuştur. 1995 yılında Comenius 2’ye ayrılan bütçe toplam Comenius bütçesinin
%38’i iken bu oran ilerleyen yıllarda ortalama %15’e düşmüştür. Bütçenin düşmesi sonucu
kabul edilen proje sayısında da azalma gözlenmiştir. 1995 yılında 160 proje kabul edilmiştir,
1999 yılında ise bu sayı 99’a düşmüştür. Raporun diğer bulgularına göre projelerin %60’ı
Almanya, Fransa, İspanya, İtalya. İngiltere ve Hollanda Enstitüleri tarafından koordine
edilmiştir. Katılımcıların %50’si ise bu ülkelerin kurumlarıdır. Projeler ortalama 10 ortakla
hazırlanmıştır. Comenius 2 katılımcıları onay için ortalama yedi ay beklediklerini
belirtmişlerdir.

1995-1999 yılları arasında Comenius 2 fonlarından faydalanan projelerin %44’ü
kültürler arası eğitim, %22’si ise göçmen çocuklarının eğitimi konularında hazırlanmıştır.
Projelerin %63’ü öğretim yöntemleri, %60’ı ise pedagojik yaklaşımlar geliştirmeyi
hedeflemiştir. Projelerin %67’sinde ise hedefin bilgi ve tecrübe değişimini sağlamak
olduğunu belirtmiştir.

2002 yılının Aralık yılında Avrupa Komisyonu Sokrates 1’e ait Comenius 2
programının nihai değerlendirme çalışması Ocak 2003-Haziran 2003 tarihleri arasında
yapılmıştır. Yapılan çalışmalarla ilgili olarak Barbier Frinault ve Associés (2003) firması
tarafından yayınlanan “Ex-post Evaluation of the Comenius 2 Action Under the Socrates I
Programme” adlı rapora ulaşılmış ve rapor incelenmiştir. Araştırmada katılımcılara
değerlendirme soruları yöneltilmiş, programın hedefleri özel olarak incelenmiş, Avrupa
Komisyonu yetkilileri, Ulusal Ajans (UA) çalışanları ve katılımcılarla çeşitli görüşmeler
yapılmıştır. Proje koordinatörlerinin üçte biri araştırma yer alan anketleri yanıtlamıştır.

Hazırlanan bu raporun bulgularına göre, programın 1995-1999 yılları arasında başarılı
olduğu söylenebilir (Barbier, 2003). Comenius 2 programı özelikle bilgi ve tecrübe
paylaşımı, göçmen ve çingene çocuklarına eşit fırsatlar tanınması, özel ihtiyaçlara göre
eğitimler tasarlanması, kültürlerarası ortak eğitim çalışmalarına başlanması gibi alanlarda
başarılı bulunmuştur (Barbier, 2003). Fakat projeler genelde orta ölçekli oldukları için
sonuçlarından geniş kitlelerin yararlanamadığı raporda belirtilenler arasındadır.
Koordinatörlere göre programın en zayıf yönü uygulama sürecinde geçen zaman ve
bürokratik işlemlerin çokluğudur.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

42

Comenius 3 Değerlendirme Çalışmaları

Comenius 3 eğitim personelinin mesleki gelişimine katkıda bulunmak amacıyla
uygulanmaktadır. Kassel Üniversitesi tarafından hazırlanan rapora göre (CRHEW, 2000)
eğitim personelinin eğitimi amacıyla hazırlanan projeler üç yıllık destek alabilmektedir ve
proje başına yıllık katkı 25.000 € civarındadır. 1995-1999 yılları arasında 355 proje
desteklenmeye değer bulunmuş, bunların 180 tanesi ikinci yılında da mali desteklerden
faydalanmıştır. 1995 yılında kabul edilen proje sayısı 47 iken, bu sayı 1996 yılında 81 ve
1997 yıllında 87’ye kadar çıkmıştır. Proje katılımcıları onay alabilmek için ortalama altı ay
beklediklerini bildirmişlerdir. 1996, 1997 ve 1998 yıllarında Comenius 3 proje koordinatörleri
talep ettikleri bütçenin %35 ve %43 civarındaki bedellerini alabilmişlerdir. Bütçenin
kısıtlanması sonucu proje ortakları aktiviteleri azaltmak zorunda kalmışlardır.

Elde edilen verilere göre (CRHEW, 2000) Comenius 3 bünyesinde hazırlanan 355
projenin %60’ı Almanya, İspanya, Fransa, İtalya ve İngiltere enstitüleri tarafından koordine
edilmiştir. İngiltere bütün projelerin %20’sini, 1995 yılında kabul edilen projelerin ise
%45’ini koordine etmiştir. Yapılan projelerde ortalama ortak sayısı altıdır. Eğitim
Enstitülerinde görev yapan personel ise proje katılımcıların %40’ını oluşturmaktadır.

Rapora göre (CRHEW, 2000) Comenius 3 bünyesinde açılan hizmet içi eğitim
kursları, hazırlanan eğitim modülerini; içerik, uygulanabilirlik ve kalite açısından
değerlendirme şansı vermiştir. Comenius 3 bünyesinde öğretmen, danışman, müfettiş, eğitim
destek personeli gibi eğitim personeline, hizmet içi eğitim kursları için destekte
bulunulmuştur. 1995-1999 döneminde 5250 eğitim personeli program fonlarından
yararlanarak yurt dışı eğitim faaliyetlerine katılmıştır. Destekte bulunulan eğitim personelinin
%75’i bayan öğretmenlerdir. Katılımcı ülkeler arasında yalnızca Hollanda ve İngiltere’ de
destek verilen erkek katılımcı sayısı bayan sayısından fazladır. Katılımcılara yapılan destek
ortalama 1315 €’dur. Ödemelerin %80’i proje öncesi, %20’si ise proje sonrası yapılmıştır.
Kursların ortalama süresi 6 gündür. Kursların büyük kısmı İngiltere’de açılmıştır. Genel
olarak kurslarda en fazla kullanılan dil İngilizce’dir. İngilizce’yi Fransızca takip etmiştir.

2000-2005 Dönemi Comenius Ara Değerlendirme Raporları

2000 yılında yapılan düzenlemeler ile Comenius programına ait eylem başlıklarında
aşağıda sunulduğu gibi bazı değişiklikler yapılmıştır (www.ua.gov.tr, 2006):

• Comenius 1 Okul ortaklıkları
• Comenius 2 Okul eğitim kadrosunun eğitimi
• Comenius 3 Uzmanlık ağları

AB Konseyi 2000 yılında başlayan Comenius programının ikinci dönemi için ara

değerlendirme çalışmaları yaptırmış ve Comenius 1, Comenius 2 ve Comenius 3 alt
programları için üç ayrı rapor hazırlanmıştır. Bu raporlar AB’ne ait web sayfasında
yayınlanmıştır (http://europa.eu.int).

İlerleyen bölümde Comenius programına ait ara değerlendirme raporları yukarıda
belirtilen eylem başlıklarına göre incelenmiştir.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

43

Comenius 1 Değerlendirme Çalışmaları

Comenius1 programının ara değerlendirme raporu Centre for Strategy ve Evaluation
Services (CSES) tarafından hazırlanmıştır. “Impact of School Partnerships Sokrates
II/Comenius 1 2000-2006” adlı rapor Şubat 2004’de AB Komisyonuna sunulmuştur (CSES,
2004).

Comenius 1 programının yürütülmesinden AB Komisyonu Eğitim ve Kültür Genel
Müdürlüğü sorumludur. Programın ulusal düzeyde yürütülmesi ise Ulusal Ajansların
sorumluluğu altındadır. Genel olarak AB Komisyonu ve Ulusal Ajanslar arasında işbirliğinin
Sokrates 1 dönemine göre ilerleme gösterdiği belirlenmiştir. Raporda projelere ait
anlaşmalarının imzalanmasında gecikmeler 2001 yılında gözlenen en ciddi problemlerden biri
olarak belirtilmiştir (CSES, 2004). 2002 yılında bu gecikmeler oldukça azalmıştır.

Rapora göre (CSES, 2004) genel olarak başvurusu yapılan projelerin %68’i kabul
edilmiştir. Bu oran dil projelerinde %54’e kadar düşmektedir. Araştırmaya katılan ve proje
başvurusu kabul edilen okulların %35,6’sı projelere katılmak için başka bir ülkeden teklif
geldiğini belirtmiştir. Ortak bulma seminerleri aracılığıyla ortak bulanların oranı %23,6’dır.
Katılımcıların sadece %10,7’si ortak bulmada veri tabanını kullandıklarını belirtilmiştir.
Projelerin %79,6’sında hazırlık ziyareti yapılmıştır. Katılımcıların %33’ü başvuru formlarını
doldurmayı, %25’i projelere destek bulmayı, %22,9’u ortak bulmayı ve %18,8’i proje
konusunda uzlaşmaya varmayı projenin en zor aşaması olarak görmüştür.

2002-2003 döneminde Comenius 1 için ayrılan bütçe 56.707.966 €’ dur. 8164 okul
projesi için 37.573.000 €, 907 dil projesi için 10.945.000 €, 1026 okul gelişim projesi için
5.642.000 € bütçe yapılmıştır (http://europe.eu.int, 2006).

“Impact of School Partnerships” isimli raporun (CSES, 2004) hazırlandığı 2002/2003
döneminde AB komisyonu tarafından katılımcı ülkelere ayrılan bütçe incelendiğinde,
bütçenin ülkelerin nüfuslarına göre dağıtıldığı gözlenmektedir. Rapora göre AB üyesi ülkeler
içerisinde nüfusu en kalabalık ülke olan Almanya 8 milyon € ile bu konuda ilk sıradadır.
Almanya’yı Fransa, İtalya ve İngiltere takip etmektedir.

Raporda elde edilen verilere göre Comenius 1 programının genel olarak başarılı
olduğu söylenebilir. Program genel olarak öğretmenler ve öğrenciler üzerinde olumlu gelişim
sağlamıştır ve yeniliklerin hayata geçirilmesine yardımcı olmuştur. Ayrıca raporda programın
eğitimde “Avrupalılık” kavramının gelişmesini sağlayarak katkıda bulunduğu
belirtilmektedir. Katılımcıların diğer Avrupa dillerini öğrenme konusunda istekleri artmıştır.
Genel olarak programların öğrencilerin hayatına doğrudan olumlu etki yaptığı raporda
belirtilenler arasındadır.

“The Impact of Comenius School Partnerships on Participating Schools” (GES, 2007)
raporu sonuçlarına göre ise proje sonunda öğretmenlerin proje ortaklarıyla kişisel
diyaloglarının devam ettiği (%89 oranında), fakat bu oranın öğrenciler (%52) ve kurumlar
arasında daha düşük olduğu belirlenmiştir.

Comenius 2 Değerlendirme Çalışmaları

Comenius 2 programının değerlendirilmesi Avrupa Komisyonunun Aralık 2002
tarihinde aldığı kararla Ernst ve Young, France tarafından yapılmıştır. Değerlendirme

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

44

çalışması Ocak 2003-Temmuz 2003 tarihleri arasında yapılmıştır. Raporla ilgili bazı bulgular
Barbier Frinault ve Associés tarafından “Interim Evaluation of the Comenius 2 Action under
the Sokrates II” adıyla yayınlanmıştır.

Raporun hazırlanma sürecinde yapılan görüşmelerde katılımcılar, AB Komisyonu
yetkilileri ve UA çalışanları genel olarak Comenius 2 programının başarılı olduğunu ve
beklentileri karşıladığını belirtilmiştir.

Raporda 2000-2006 döneminin ilk yıllarında etkinlik ve projeler için ayrılan yıllık
bütçenin 1995-1999 dönemine göre azaldığı belirtilmiştir. Bütçedeki azalma oranı 2000-2001
döneminde %29’dur. Katılımcılara AB fonlarından yapılan desteğin yeterlilik düzeyi aktivite
türüne göre değişmektedir. Araştırma sonuçlarına göre 11 günlük bir hizmet içi eğitim kursu
için yapılan ödeme ortalama olarak 1703 €’ dur. Günlük tutar 155 €’dur. Dil asistanlığı
programı katılımcılarına 175 günlük etkinlik için ödenen tutar 4926 €’ dur. Günlük tutar 28
€’dur. Yapılan destek günlük olarak hesaplandığında aradaki farkın oldukça yüksek olduğu
tespit edilmiştir. Hizmet içi kursları katılımcıları genel olarak yapılan maddi desteği yeterli
bulduğunu belirtmiştir. Sadece fiyatların daha yüksek olduğu İngiltere gibi ülkelerde
faaliyetlere katılan katılımcılar destek tutarını yetersiz bulmuştur.

Hizmet içi eğitim kursları katılımcıları proje başvuruları ve ödenek başvurularını farklı
zamanlarda değerlendirilmesinin birçok soruna sebep olduğunu belirtmişlerdir. Kurslara kabul
edilen birçok kişi, bağlı oldukları Ulusal Ajansların ödenek vermemesi üzerine kurslara ön
kayıtlarını iptal etmek zorunda kaldığını belirtmiştir.

Ulusal Ajanslar ve AB Komisyonu arasında proje seçim ve değerlendirme kriterleri
arasında bir uyum olmadığının gözlendiği raporda belirtilenler arasındadır. Raporda projelerin
Ulusal Ajanslar ve AB Komisyonu üyelerinin yer alacağı toplantılarda seçilmesi ve
değerlendirilmesi de önerilmiştir. Raporda ayrıca Comenius 2 programının, yönetim ve
izleme mekanizmasının geliştirilmesi gerektiği de yer almaktadır.

Comenius 3 Değerlendirme Çalışmaları

Comenius 3 ara değerlendirme raporu Ecosfera S.p.A firması tarafından 2004 yılında
“Interim Evaluation of the Comenius Networks” adıyla 2004 yılında yayınlanmıştır.
Comenius 3 ün amacı ortak ilgi alanlarında projeler arasında bilgi değişimini sağlayacak
ağları kurmaktır. Sunulacak projelerde; her sene Comenius proje ortaklarının katılacağı
seminer düzenlenmesi, bilgi alışverişini destekleyecek bir web sayfası tasarlanması ve uygun
araçlar bulunması, yenilikleri duyurulacağı yıllık rapor basılması, aktiviteler ve etkinlikler
hakkına Comenius la ilgili kurum ve bireylere bilgi verilmesi gerekmektedir.

Raporun bulgularına göre 2001 yılında seçilen 10 ağ için 3.003.266 € bütçe
sağlanmıştır. Bu miktar ağların öngörülen bütçesinin %69.22’ sine denk gelmektedir. 2002
yılında seçilen 4 ağ için 1.456.594 € bütçe temin edilmiştir. Bu miktar, ağların bütçesinin
%63.41’ ine denk gelmiştir. 2002 yılında ağ başına sağlanan ödenek 2001 yılından fazla
olmasına rağmen, ağ bütçesinin karşılanma oranı düştüğü gözlenmektedir..

Hazırlanan anket ve yapılan görüşmeler sonunda programın devam ettirilmesi,
bürokratik işlemlerin hızlandırılması, seçim sürecinde yönetim konusuna dikkat edilmesi,
finansal destekle ilgili proje koşullarına göre düzenlemeler yapılması, topluluğa yeni üye olan
ülkelerdeki enstitülerin katılımının teşvik edilmesi gerektiği raporda yer almaktadır (Ecosfera,

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

45

2004). Comenius bütçesinin dağılımını görebilmek için raporda yer alan verilerin bir araya
getirilerek Tablo 2 oluşturulmuştur. Tabloya göre Comenius bütçesinin dağılımı incelendiği
zaman en fazla payın okul ortaklığı projelerine verildiği söylenebilir. Comenius 1 Okul
Ortaklıkları programının bütçesi, 2000 yılında Comenius bütçesinin %60’ına denk gelirken bu
oran 2003 yılında %68’e kadar yükselmiştir. Buna karşılık 2000 yılında Comenius 2 bütçesi,
Comenius bütçesinin %40’ına denk gelirken bu oran 2003 yılında %28 e gerilemiştir.

Tablo 2
2000–2003 Dönemi Comenius Bütçesi EURO 15 Bölgesinde Program Başlıklarına Göre
Dağılımı

 2000 (€) % 2001 (€) % 2002 (€) % 2003 (€) %

Comenius 1 Bnbnnbnvbn 40.500.000 60 43.236.962 63 47.108.615 69 47.200.000 68

Comenius 2 27.016.000 40 22.841.658 33 19.465.778 29 20.360.461 29

Comenius 3 0 - 2.732.788 4 1.580.262 2 2.281.668 3

Toplam 67.516.000 100 68.811.398 100 68.154.655 100 69.842.129 100

Not. Commission Staff Working Paper verileri kullanılarak hazırlanmıştır.

Türkiye’de Uygulanan 2004, 2005 ve 2006 Comenius Okul Ortaklığı Projeleri
İstatistikleri

Bu bölümde yer alan Comenius 1 projeleri ile ilgili tablolarda UA verileri

kullanılmıştır. Avrupa’da 2000-2006 dönemi değerlendirme çalışmaları henüz
tamamlanmadığı için 2000-2003 dönemi verileri kullanılmıştır. Türkiye AB Eğitim
programlarına katıldıktan sonra UA’ın kurulması ve yapılan çalışmaların sonucu olarak
Comenius programlarına başvuran kişi ve eğitim kurumlarının sayısında yıllara göre ciddi bir
artış olmuştur. Bu artış Tablo 3’te görülmektedir.

Tablo 3
Türkiye’de 2004 ve 2005 Yıllarında Comenius Programı Yararlanıcı Sayılarının
Karşılaştırılması
Program Türleri 2004 2005

Comenius 1 Projeleri 99 347

Comenius 2.1 Avrupa İşbirliği Projeleri 6 12

Comenius 2.2 Kurumsal Dil asistanlığı 4 15

Comenius 2.2 Bireysel Dil Asistanlığı 1 34

Comenius 2.2c Hizmet İçi Eğitim 90 135

İrtibat Seminerleri 22 59

Not. DPT Eğitimde Diyalog Dergisi Ekim 2005 sayısı verilerden yararlanılarak
düzenlenmiştir.

Tablo 3 verilerine göre Comenius Programının bütün alt programlarında yararlanıcı
sayılarında artış gözlenmektedir. Oranlardaki bu değişim de projelerin tanıtımının ve çeşitli
illerde yapılan çalıştayların ve tanıtım faaliyetlerinin etkili olduğu düşünülmektedir.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

46

Comenius 1 kapsamında 2004 yılında Türkiye’den ortakların bulunduğu 6 proje, 2005
yılında ise 6 proje daha Avrupa Komisyonu tarafından kabul edilmiştir. 2004 yılında kabul
edilen projelerin bütçesi 1.602.032 €, 2005 yılında kabul edilen projelerin bütçesi ise
915,756€’dur (DPT, 2005).

Tablo 3’e göre Comenius 2.2 Bireysel Eğitim destekleri faaliyetleri kapsamında 2004
yılında bir tane Dil Asistanı gönderilmiş iken, 2005 yılında bu sayı 34’e yükselmiştir. 2004
yılında misafir edilen Dil Asistanı sayısı 6 iken, 2005 yılında 15 Dil Asistanı misafir
edilmiştir. Hizmet İçi Eğitim faaliyetine 2004 yılında 411 başvuru yapılmış ve bu
başvuruların 90’ına maddi destek sağlanmıştır. 2005 yılında yapılan 344 başvurunun 135 ine
maddi destek verilmesi kararlaştırılmıştır (DPT, 2005).

Tablo 4’de ise ülkemizde 2004, 2005 ve 2006 yıllarında başvurusu yapılan ve kabul
edilen Comenius 1 proje sayıları sunulmaktadır.

Tablo 4
Türkiye’de Başvuru Yapılan ve Kabul Edilen Comenius 1 Proje Sayılarının Yıllara Göre
Dağılımı
 2004 2005 2006
Proje başvuru sayısı 126 765 986
Desteklenen edilen proje sayısı 99 347 453
Proje kabul yüzdeleri %79 %45 %46

Not. www.ua.gov.tr web sitesindeki verilerden yararlanılarak düzenlenmiştir.

Tablo 4 verileri incelendiği proje başvuru sayısında ve desteklenen proje sayısında
sürekli bir artış gözlenmektedir. Fakat proje kabul yüzdeleri 2004 yılında %79 iken 2005 ve
2006 yıllarında %45 dolaylarına gerilemiştir.

2001 ve 2002 yıllarında Avrupa çapında başvurusu yapılan ve kabul edilen Comenius
1 projeleri ile ilgili sayısal veriler, Tablo 5’de yer almaktadır. 2004 ve 2005 yılı verilerine
ulaşılamadığı için 2001 ve 2002 yılı verileri araştırmada kullanmıştır.

Tablo 5
2001 ve 2002 Yıllarında Avrupa’da Kabul Edilen Comenius 1 Proje Sayılarının Başvurusu
Yapılan Proje Sayılarına Oranları
 2001 2002 Toplam

Proje Başvuru Sayısı 14.786 13526 28312

Kabul edilen proje sayısı 9917 9863 19780

Reddedilen proje sayısı 4869 3663 8532

Projelerin kabul edilme oranı % 67 %73 %70

Not. CSES Impact of School Partnerships, 2004 raporun verilerden yararlanılarak
düzenlenmiştir.

AB Komisyonu için hazırlanan “CSES Impact of School Partnerships” raporuna göre
2001 ve 2002 yıllarında Avrupa’ da başvurusu yapılan projelerin kabul oranı ortalama
%70’dir . Tablo 4 ve Tablo 5 verileri karşılaştırıldığı zaman 2004 yılında Türkiye’ nin
%79’luk bir proje kabul oranıyla Avrupa ortalamasının üzerinde olduğu fakat 2005 ve 2006
yıllarında bu oranın %45’lere düşmesiyle AB ortalamasının oldukça gerisinde kaldığı
görülmektedir.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

47

Proje sayısında gözlenen artışın bölgelere aynı oranda yansıyıp yansımadığını tespit

etmek için toplanan verilere Tablo 6 ‘ da yer verilmiştir. Tabloda bölgeler bazında 2004, 2005
ve 2006 yıllarına ait proje sayıları ve proje sayısının toplam proje sayısına oranına yer
verilmiştir.

Tablo 6
2004, 2005 ve 2006 Yıllarında Bölgelere Göre Kabul Edilen Comenius 1 Proje Sayıları ve
Türkiye Geneline Oranları

Bölgeler

2004 Proje
Sayıları Ve
Türkiye Geneline
Oranı

2005 Proje
Sayıları Ve
Türkiye
Geneline Oranı

2006 Proje Sayıları
Ve Türkiye
Geneline Oranı

 f % f % f %
Akdeniz Bölgesi 10 10 49 14 58 13
Doğu Anadolu Bölgesi 3 3 8 2 16 3
Ege Bölgesi 9 9 61 18 90 20
Güneydoğu An. Bölgesi 3 3 21 6 44 10
İç Anadolu Bölgesi 22 22 98 28 119 26
Karadeniz Bölgesi 3 3 20 6 36 8
Marmara Bölgesi 49 49 90 26 90 20
Toplam 99 100 347 100 453 100

Not. Comenius 1 Okul Ortaklıkları Projeleri Başvuruları Bilgilendirme notundan alınmıştır.

Tablo 6 verilerine göre Marmara ve İç Anadolu Bölgeleri projelerden üç dönemde de
en fazla pay alan bölgelerdir. Doğu Anadolu ve Karadeniz Bölgeleri en az proje yapılan
bölgelerimizdir. Proje sayısının toplam proje sayısına oranı yıllara göre incelendiği zaman en
fazla düşüşün Marmara Bölgesinde yaşandığı gözlenebilir. Bu oran 2004 yılında %49 iken
2006 yılında %20 e gerilemiştir. Diğer bölgelerde bu oran genel olarak yükselme
eğilimindedir. 2006 yılında kabul edilen projeler 60 ilden okullar tarafından hazırlanmıştır. 21
ilin projelere aktif katkısı olmadığı araştırmacı tarafından tespit edilmiştir.

Tablo 7’de ise Türkiye’den proje başvurusu kabul edilen okulların kamu kurumu veya
özel okul olmalarına ait veriler bulunmaktadır.

Tablo 7
2004-2005 Yıllarında Türkiye’de Kabul Edilen Projelerin, Kamu ve Özel Kurumlara Ait
Yüzdeleri

Kurum türü
2004 yılı
okul
sayısı

2004 yılı
proje
yüzdeleri

2005 yılı
okul
sayısı

2005 yılı
proje
Yüzdeleri

2006 yılı
okul
sayısı

2006 yılı
proje
yüzdeleri

Kamu 31 %31 209 %60 341 %75
Özel 68 %69 138 %40 112 %25
Toplam 99 %100 347 %100 453 %100

Not. www.ua.gov.tr web sitesindeki verilerden yararlanılarak düzenlenmiştir.

Tablo 7 verilerine göre projelerde yer alan devlet okullarının sayısında sürekli bir artış
gözlenmesine karşın özel okulların oranları ise azalmaktadır. Bu eğilim, projelerin tanıtımı ile

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

48

yapılan çalışmaların başarılı olduğunu göstermektedir. İlk başvuruların alındığı 2004 yılında
özel kurumlar tarafından hazırlanan projeler, tüm projelerin %69’ unu oluşturmaktadır. Kamu
kurumlarının proje oranı sadece %31’dir. 2005 yılında ise özel eğitim kurumlarının oranı
%40’a, 2006 yılında ise %25’ e gerilemiştir. Özel okulların ve devlet okullarının oranlarının
tamamen değişmesi Ulusal Ajans tanıtım faaliyetlerinin okul personeli üzerinde olumlu
etkisini göstermektedir. Tablo 8’ de kabul edilen Comenius projelerinin türlerine göre
dağılımı yapılmıştır.

Tablo 8
Türkiye’ de 2004 ve 2005 Yıllarında Kabul Edilen Comenius1 Projelerini Türlere Göre
Dağılımı
Proje Türü 2004 2005 2006
 f % f % f %
Okul Projeleri 72 73 261 75 337 74
Dil Projeleri 9 9 22 6 36 8
Okul Gelişim Pr. 18 18 64 19 80 18
Toplam 99 100 347 100 453 100

Not. www.ua.gov.tr web sitesindeki verilerden yararlanılarak düzenlenmiştir.

Tablo 8 verilerine göre 2004, 2005 ve 2006 yıllarında kabul edilen projeler türlerine
göre incelendiği zaman oranlarda önemli bir değişiklik gözlenmemektedir. Okul projelerin
sayısı Okul gelişim projeleri ve dil projelerine göre oldukça fazladır. 2004 yılında kabul
edilen projeler arasında okul projelerinin oranı %73, 2005 yılında %75, 2006 yılında ise %74’
dür.

Tablo 9’da ise Avrupa’ da 2002-2003 yıllarında kabul edilen Comenius projelerinin
türlerine göre dağılımı yapılmıştır.

Tablo 9
Avrupa’ da 2002 – 2003 Yıllarında Kabul Edilen Comenius1 Projelerinin Türlerine Göre
Dağılımı
Proje türü Proje sayısı Proje yüzdeleri
Okul Projeleri 8164 80
Dil Projeleri 907 9
Okul Gelişim Projeleri 1026 11
Toplam 10097 100

Not. http://eorope.ue.int adresinden alınmıştır.

Tablo 9’da bulunan 2002-2003 dönemi Avrupa proje istatistikleri incelendiği zaman
Okul projeleri genel projelerin %80’ini, Dil projeleri %9’unu ve Okul gelişim projeleri ise
%11 ini oluşturdukları gözlenmektedir. Tablo 9’da verilen proje türlerine göre yüzdelerin,
Tablo 8’de gösterilen Türkiye yüzdeleriyle benzerlik gösterdiği gözlenmektedir.

Tablo 10’da bulunan Türkiye’de 2004, 2005 ve 2006 Yıllarında Kabul Edilen
Comenius1 Projelerinin Okul Türlerine Göre Dağılımı verileri incelendiği zaman 2004 -2006
yılları arasında ortaöğretim kurumları proje yüzdelerinde azalma, ilköğretim kurumları proje
yüzdelerinde ise artış gözlenmektedir.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

49

Tablo 10
Türkiye’de 2004,2005 ve 2006 Yıllarında Kabul Edilen Comenius1 Projelerinin Okul
Türlerine Göre Dağılımı

Proje türü
2004 yılı
projeleri

2005 yılı
projeleri

2006 yılı
projeleri

 f % f % f %
Okul öncesi eğitim kurumları 2 2 4 1 7 2
İlköğretim kurumları 38 38 168 48 233 52
Ortaöğretim kurumlar 59 60 175 51 213 46
Toplam 99 100 347 100 453 100

Not. www.ua.gov.tr web sitesindeki verilerden yararlanılarak düzenlenmiştir.

Eğitim sisteminin farklı olmasından dolayı bu alanda Avrupa Birliği verileri ile tam bir
karşılaştırma yapılması mümkün olmamıştır. Fakat “Sokrates 2000 Evaluation” raporu
verilerine göre program katılımcılarının %34’ü ilköğretim, %4’ü okul öncesi eğitim, % 62’si
orta öğretim kurumlarıdır.

Tartışma ve Sonuç

Dünyada son yıllarda gözlenen gelişmelerin sonucu Avrupa Birliği hedeflerine
ulaşmak için eğitim alanında çalışmalarına hız vermiştir. 1992 Maastrciht Anlaşması sonucu,
birlik mesleki eğitimin yanı sıra genel eğitim alanında da projeler üretmeye başlamıştır.
AB’ye aday ülke olan Türkiye’ de bu projelere ortak olmak için gereken çalışmaları yapmış
ve Sokrates eğitim programlarına katılmıştır.

Avrupa Birliği Genel Eğitim Sokrates 1995 yılında uygulanmaya başlanmıştır.
Komisyon değerlendirme raporlarına göre Sokrates genel olarak başarılı AB Komisyonu yıl
sonu ve ara değerlendirme raporlarında Sokrates programının genel olarak hedeflerine ulaştığı
belirtilmektedir. Programın başarısı sonucu 2000 yılında programın bütçesi arttırılarak bazı
değişiklikler yapılmış ve Sokrates II hazırlanmıştır.

2000-2005 dönemi Sokrates bütçe verileri incelendiği zaman, programa AB
bütçesinden ayrılan payın her sene arttığı gözlenmektedir. Bütçeden en fazla pay Comenius ve
Erasmus programlarına ayrılmıştır. Bu programların hedef kitlesinin sayıca çok olması nedeni
ile Sokrates programının toplam bütçesinin %78’inin Erasmus ve Comenius programlarına
ayrıldığı düşünülmektedir.

2000-2003 dönemi Comenius bütçesi ve dağılımı incelendiği zaman bütçenin ortalama
%65 inin Comenius 1 Okul Ortaklıkları Programına ayrıldığı gözlenmektedir. Okul ortaklığı
projelerinden okullarda öğrenim gören öğrenciler, görev yapan öğretmenler, veliler ve aynı
bölgede bulunan diğer okullarda yararlanmaktadır. Bu sebeple okul ortaklıkları projelerine
ayrılan bütçedeki artış anlamlı bulunmuştur.

2004, 2005 ve 2006 yılı verileri incelendiği zaman Türkiye’de AB Eğitim
programlarından faydalanan kişi ve kurum sayısında ciddi artış gözlenmektedir. UA verilerine
göre 2004 yılında %79 olan proje kabul yüzdesi, 2005 yılında %45, 2006 yılında %46 olarak
belirlenmiştir. Bu oran, 2001 ve 2002 yıllarında Avrupa’da %70 olan proje kabul oranının
oldukça gerisindedir. Türk okullarının projeye yoğun ilgisi, eksik belgelerle proje başvurusu
yapılması veya Ulusal Ajans’ın yetersiz sayıda personelle çalışmasının oranlardaki farklılığın
sebepleri olabileceği düşünülmektedir.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

50

Türkiye’de 2004, 2005 ve 2006 yıllarında kabul edilen Comenius1 projeleri; bölgeler

bazında değerlendirildiği zaman, Doğu Anadolu, Güney Doğu Anadolu ve Karadeniz
Bölgelerinin diğer bölgelerin oldukça gerisinde kaldığı gözlenmiştir. Özellikle Doğu Anadolu
Bölgesi okulları tarafından hazırlanan projelerin oranı 2004 ve 2006 yıllarında %3, 2005
yılında ise %2’dir. %3’dür. Türkiye’de hazırlanan proje sayılarının bölgeler bazında bu derece
farklılık göstermesinin birçok sebebi olabilir. Yerel kurumların projeye ilgisinin,
öğretmenlerin motivasyonlarının, maddi olanakların, ekonomik, kültürel ve bölgesel
faktörlerin bu farklılığın sebepleri olduğu düşünülmektedir.

2004, 2005 ve 2006 yılı projeleri, kamu kurumları ve özel kurumlara ait olma
yüzdeleri incelendiği zaman 2004 yılında özel okullar lehine olan dağılımın, 2005 ve 2006
yıllarında kamu kurumları lehine tamamen değiştiği belirlenmiştir. Proje başvuruları kabul
edilen devlet ve özel okullarının oranlarının değişimin UA ve MEB tarafından yürütülen
çalışmaların yaptığı olumlu gelişmeler sonucu oluştuğu düşünülmektedir.

Projelerin proje türlerine göre dağılımlarında yıllara göre ciddi bir farklılığa
rastlanmamıştır. AB Komisyonu (2003) verilerine göre 2002-2003 yılı verileri Türkiye’deki
bulgularla paralellik göstermektedir. Okul ortaklığı projelerin hazırlanmasının kolay olması
ve değişik konularda hazırlanabilmesi okullar tarafından tercih edilmesinin sebepleri olabilir.
Projelerden 2004 ve 2006 yılları arasında ilköğretim kurumlarının aldığı pay %38’den
%52’ye çıkmış, orta öğretim kurumlarının proje oranı ise %60’tan %46’ya düşmüştür.
İlköğretim okullarının sayısının daha fazla olduğu düşünüldüğünde bu artış anlamlı
bulunmuştur.

Comenius projeleri bütçeleri kısıtlı olan devlet okullarının personeline değişik eğitim
sistemlerinin tanımaları ve kendilerini geliştirmeleri için önemli fırsatlar
sunmaktadır. Özellikle proje hazırlayan devlet okullarının sayılarının artması ve proje
hazırlayan okulların bölgelere göre dağılımındaki değişimler çok olumlu bulunmuştur,
Projelere katılan okul sayısının artmasının Türk Eğitim sistemi üzerine olumlu katkıları
olacağı düşünülmektedir. Başvuru yapan okul sayısının her sene artması, projelerin kurumlar
tarafından benimsendiğinin göstergesidir. Özellikle Doğu Anadolu, Güney Doğu Anadolu ve
Karadeniz Bölgelerinden başvuru yapan okullara öncelik verilmesi projelerin olumlu
etkilerini arttırabilir.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

51

Kaynakça

Avrupa Birliği. (Erişim Tarihi:07.08.2006) http://europa.eu.int

Barbier Frinault & Associés, (2003). Ex-post evaluation of the Comenius 2 action under the

Socrates I Programme. (Erişim Tarihi:20.10. 2006)
http://ec.europa.eu/dgs/education_culture/evalreports/education

Barbier Frinault & Associés, (2003). Interim evaluation of the Comenius 2 action under the
 Socrates 2 Programme. (Erişim Tarihi: 20.10. 2006)
 http://ec.europa.eu/dgs/education_culture/evalreports/education

Blitz, B. K. (2003). From monnet to delors: Educational co-operation in the European Union.

Contemporary European History, 12(2).

Centre for Research on Higher Education and Work, (2000). Socrates evaluation report,

University of Kassel. (Erişim Tarihi: 20.10.2006)
http://ec.europa.eu/dgs/education_culture/evalreports/education/2001/sociexpost/soc1x
prep_en.pdf

Centre for Strategy & Evaluation Services, (2004). Impact of school partnerships (Sokrates

II/Comenius 1 2000-2006). (Erişim Tarihi: 20.10. 2006)
http://ec.europa.eu/dgs/education_culture/evalreports/education

Commission Staff Working Paper, (2004). Statistics on the implementation of the second

phase of the community action programme in the field of education ‘Sokrates’ COM.
(Erişim Tarihi: 12.11. 2006) http: //europe.eu.int

Deloitte & Touche Company, (2000). Evaluation of European school partnerships under

Comenius Action 1 & Lingua Action E. (Erişim Tarihi: 20.10. 2006)
http://ec.europa.eu/dgs/education_culture/evalreports/education

DPT, (2005). Eğitimde Diyalog. Ankara: DTP

Economou, A. (2003). A comparative study of the European dimension in education in

England, Scotland and Wales, implementing European Union education an training
policy: A comparative study of issues in four member states. Netherlands: Kluwer
Academic Publishers.

Ecosfera, S. P. A (2004). Interim evaluation of the comenius networks final report. (Erişim

Tarihi20.10. 2006). http://ec.europa.eu/dgs/education culture/evalreports/education

ECOTEC (2008), Joint report on the final evaluation of Socrates II, Leonardo da Vinci II

and eLearning: A final report to the Directorate General for Education and Culture of
the European Commission. (Erişim Tarihi: 10.04. 2008)
http://ec.europa.eu/dgs/education culture/evalreports/education

Ertl, H. (2003). European Union and education policies: An overview of policies and

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

52

initiatives in implementing European Union Education and Training Policy: A
comparative study of issues in four member states. Netherlands: Kluwer Academic
Publishers.

European Parliament and of The Council, (2000). Establishing the second phase of the

community action programme in the field of education "Sokrates", Decision No
253/2000/EC.

European Union, (1997). Socrates guide to programs. (Erişim Tarihi:12.03. 2006)

http://europa.eu.int

European Union, (2000). Socrates Guidelines for Applicants. Luxembourg.

Gesellschaft für Empirische Studien (GES), (2007). The impact of Comenius School

Partnerships on participating schools, Kassel, Germany. (Erişim Tarihi: 10.04.2008)
http://ec.europa.eu/education/doc/reports/index_en.html

Jones, R. (2001). The politics and economics of European Union. Cheltenham, UK: Edward

Elgar Publishing.

Leibfried, S., & Pierson, P. (1996). Social policy. Wallace in Wallace, 185-207.

Lenaerts, K. (1994). Education in European community law After Maastricht. Common

Market Law Review, 31.

Neave, G. (1988). Policy and response: Changing perceptions and priorities in the vocational

training policy of the EEC Commision. Oxford: Vocationalizing Education.

Official Journal of EU. (Erişim Tarihi:12.01.2007) http://europa.eu.int

Treaty of European Union, (1992). The Maastricht Treaty, (Erişim Tarihi: 25. 06. 2006)

http://www.europa.eu.int/abc/obj/treaties/en/entoc01.htm

Ulusal Ajans. (Erişim Tarihi:07.08.2006) www.ua.gov.tr

2006–2007 Dönemi Comenius 1 Okul Ortaklıkları Projeleri Başvuruları Bilgilendirme Notu

(Erişim Tarhi: 20 .10.2006) http:// www.ua.gov.tr

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

53

Çanakkale İl Merkezi Dershanelerinde Coğrafya Öğretimine Yönelik Değerlendirme

Rüştü Ilgar28
Çanakkale Onsekiz Mart Üniversitesi

Cemal Korkut29
Gazi İlköğretim Okulu

Özet

Bu çalışmada Çanakkale Merkez ilçede yer alan tüm dershanelerde 311 öğrenci üzerinde
yürütülen bu çalışmada Coğrafya öğretimi öğrenci görüşlerine göre uygulamaya yönelik
değerlendirmelere gidilmiştir. Öğrencilerin dershanelerden beklentilerini ölçmeye yönelik,
uzman görüşleri alınarak hazırlanan anket uygulanmıştır. Araştırma il merkezinde yer alan
özel dershanelerin tamamında (toplam 9 dershane), Coğrafya dersi alan tüm öğrencilerin
(toplam 311) görüşlerine başvurularak gerçekleştirilmiştir. Bu yaklaşımla Çanakkale
dershanelerinin Coğrafya eğiminde ulaştıkları noktalar irdelenerek sonuç ve önerilerde
bulunulmuştur.

Anahtar Kelimeler: Coğrafya, Dershane, Çanakkale, Öğrenci görüşleri

28 Eğitim Fakültesi, Coğrafya Öğretmenliği, Çanakkale Onsekiz Mart Üniversitesi, 17100 Çanakkale.
29 Gazi İlköğretim Okulu Müdürü, Camii-kebir Mah. Kenan Evren Cad. Ezine / Çanakkale.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

54

Giriş

Çanakkale’nin Eğitim Durumu

Çanakkale ili eğitim öğretim durumu ve fiziki koşullar bakımından oldukça iyi
durumdadır. İlk ve orta öğretimde okullaşma oranı ve başarı oranları yüksektir. İldeki okur-
yazar oranı % 93’tür. 2004-2005 Eğitim Öğretim yılında 203 ilköğretim okulunda 2,570
öğretmen görev yapmakta olup, 48,968 öğrenci öğretime devam etmektedir. Derslik başına
düşen öğrenci sayısı 22’dir. 2004-2005 öğretim yılında 497 yerleşim biriminden 9,776
öğrenci 83 merkez okula taşınmaktadır. Orta öğretimde; 60 lise ve dengi okullarla birlikte
okul sayısı 78’dir. Lise ve dengi okullarda 1,381 öğretmen görev yapmakta olup 16.877
öğrenci eğitim öğretime devam etmektedir. Orta öğretimde derslik başına düşen öğrenci sayısı
23’tür. Yüksek öğretimde, Çanakkale Onsekiz Mart Üniversitesi bünyesinde 9 fakülte, 2
yüksekokul ile 11 meslek yüksekokulu ve 2 enstitü bulunmakta olup, 17.500 civarında
öğrenci öğrenim görmektedir.

Çanakkale ili merkez ilçede 1998-1999 öğretim yılında okul sayısı 30, öğrenci sayısı
11 592, öğretmen sayısı 653 ve derslik sayısı 260 tır. Bu değerler 2001-2002 öğretim yılında
okul sayısı 32 öğrenci sayısı 11 632 ve öğretmen sayısı 608 olmuştur. Türkiye genelinde ise
1999-2000 öğretim yılında okul sayısı 43 257, öğrenci sayısı 9 844 444 (erkek 5 354 700, kız
4 529 744) ve öğretmen sayısı 324 257’dir. En fazla öğrenci Çanakkale merkez ilköğretim
okullarında ve taşıma merkezi konumunda olan Kepez İlköğretim Okullarındadır. Merkez
ilçede birleştirilmiş sınıflı ilköğretim okulu yoktur. Merkez ilçede öğretmen başına düşen
öğrenci sayısı 21 iken köylerde 9’dur. Derslik başına düşen öğrenci sayısı ise şehirde 34,
köyde 20’dir. Merkez ilçede yer alan özel dershane sayısı ise 9 dur.

Üniversite Giriş Sınavında Çanakkale’deki Dershanelerin Rolü

Eğitimin, yetenekli genç insanlara, kendilerini toplumda değer verilen bir konum
sağlayabilecek becerileri kazandırarak servet ve güç eşitsizliklerini ortadan kaldıracağı ileri
sürülür (Giddens, 2000, s.446). Türk eğitim sisteminde başarı, odak kavram haline gelmiştir.
Anne, babalar, çocuklarının üniversitede iyi bir lisans programına yerleşmesi için her türlü
özveride bulunmaktadırlar. Türkiye’de üniversiteye giriş süreci ilköğretimin ilk yıllarından
başlamakta ve zorlamalı bir süreç olarak yaşanmaktadır (Yıldırım & Ergene, 2003, s.224). İyi
bir ücretle iş bulabilmek için bölümler incelendiğinde o yıl üniversite sınavına giren
öğrenciler arasında en başarılı % 5’lik grubun içinde yer almak gerekmektedir. Dolayısıyla
lise yıllarında da öğrenciler üniversitede iyi bir programı kazanabilmek için çok çalışmak ve
milyonu aşkın akranı ile rekabet ederek yüksek bir akademik başarıyı yakalamak zorundadır
(Yıldırım & Ergene, 2003, s.225). Amaçları, üniversite adaylarını üniversite giriş sınavlarına
hazırlamak olan dershaneler, aslında eğitim sisteminde mevcut olan bir boşluğu
doldurmaktadır. Coğrafyanın önemi ÖSS’de çıkan soru sayısıyla orantılıdır (Ilgar, 2006,
s.282).

Üniversiteye giriş sınavı son yıllarda özellikle medya araçlarının da artması ve konuya

yoğun dikkat çekilmesiyle birlikte, sayıları 1.5 milyona yaklaşan genç bir grubun başarılı
olabilmek, bir yükseköğretim programını kazanarak eğitim almaya hak kazanmak adına
yarıştığı, dolayısıyla toplumun büyük bir kesiminin ilgilendiği bir konu haline gelmiştir.
Çünkü bu sınav tüm öğrencilerin ve onların velilerinin hayatında son derece önemli bir yere
sahiptir. Bu sınav sonunda sınavı kazanan öğrenciler öğrenim görmek istedikleri meslek

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

55

branşlarında öğrenim görmeye hak kazanmaktadırlar (Öğrenci Seçme ve Yerleştirme
Merkezi-ÖSYM, 2001).

Sınav sonunda öğrencilerin öğrenim görmek istedikleri meslek dallarına göre 2007-

ÖSS’ye giren adaylara iki bölümden oluşacak bir sınav uygulanacaktır. Birinci bölümle ortak
derslerle ilgili Türkçe Testi (Tür), Sosyal Bilimler-1 Testi (Sos-1), Matematik-1 Testi (Mat-
1), Fen Bilimleri-1 Testi (Fen-1); ikinci bölümde ise liselerin alan derleri ile ilgili Edebiyat-
Sosyal Bilimler Testi (Ed-Sos), Sosyal Bilimler-2 Testi (Sos-2), Matematik-2 Testi (Mat-2) ve
Fen Bilimleri-2 Testi (Fen-2) yer alacaktır (ÖSYM, 2007, s.9).

Tablo 1
ÖSS’deki Coğrafya Testleri ve Kapsamları
Test Testin Kapsamı Soru Sayısı Payı (%)
Sosyal-1 Coğrafya 34
Edebiyat-Sosyal Türkiye Coğrafyası 27
Sosyal-2 Ülkeler Coğrafyası 23

Kaynak. ÖSYM, Öğrenci Seçme ve Yerleştirme Sistemi Kılavuzu, 2007, s.24, Ankara.

Tablo 1’de görüldüğü üzere ÖSS birinci bölümdeki Sosyal Bilimler-1 testinin % 34’ü,
ÖSS ikinci bölümdeki Edebiyat-Sosyal Bilimler testinin % 27’si, Sosyal Bilimler-2 testinin %
23’ü coğrafya sorularından oluşmaktadır.

Tablo 2
Ağırlıklı ÖSS Puanları (AÖSS) Hesaplanırken Test Standart Puanlarının Çarpılacağı
Katsayılar

AÖSS Puanları Tür Sos-1 Mat-1 Fen-1 Ed-Sos Sos-2 Mat-2 Fen-2 Dil
AÖSS-SÖZ-1 1,0 0,7 0,3 0,2 - - - - -
AÖSS-SAY-1 0,3 0,2 1,0 0,7 - - - - -
AÖSS-EA-1 0,8 0,3 0,9 0,2 - - - - -
AÖSS-DİL 0,5 0,2 0,2 1,0 - - - - 1,2
AÖSS-SÖZ-2 0,5 0,35 0,3 0,2 0,5 0,35 - - -
AÖSS-SAY-2 0,3 0,2 0,5 0,35 - - 0,5 0,35 -
AÖSS-EA-2 0,4 0,3 0,45 0,2 0,4 - 0,45 - -

Kaynak. ÖSYM, Öğrenci Seçme ve Yerleştirme Sistemi Kılavuzu, 2007, s.25, Ankara.

Tablo 2’de görüldüğü gibi 2007-ÖSS’ye giren adayların AÖSS-SÖZ-1, AÖSS-SAY-1,
AÖSS-EA-1 ve AÖSS-DİL puanlarının hesaplanmasında farklı oranlarda olsa da Sosyal
Bilimler-1 Testindeki coğrafya soruları etkili olmaktadır. Bu puan türleri ortaöğretim
kurumlarındaki tüm öğrencileri kapsamaktadır. 2007-ÖSS ikinci bölümündeki sorulardan ise
sınava giren adayların AÖSS-SÖZ-2 ve AÖSS-EA-2 puanı hesaplanacak olan öğrenciler
coğrafya sorularından etkilenmektedir. Sonuç olarak ÖSS sınavının birinci bölümüne giren
tüm bölüm öğrencileri, ikinci bölümüne giren sözel ve eşit ağırlık öğrencileri coğrafya
sorularından farklı oranlarda da olsa etkilenmektedir.

Yukarıda da görüldüğü gibi dershanelerin varlığı üzerinde farklı görüş ve
yaklaşımların bulunduğunu ortaya koymaktadır. Dershanelerin ortaya çıkışından bu yana
varolan tartışmaların günümüzde ve hatta gelecekte de devam edeceği kuşkusuzdur. Ancak
varoluş nedenleri ne olursa olsun dershaneler bu gün eğitim sistemimizde etkin olarak vardır.
Bu bakımdan ortaöğretim coğrafya öğretimi bakımından yüklendikleri misyonu ortaya
çıkarmak oldukça önemlidir.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

56

Dershanelerdeki Coğrafya Öğretiminde Öğretmen Faktörünün Önemi

Bireye sınıf dışındaki coğrafi realiteyi değerlendirme ve kavrama, harita, şekil ve
grafikler aracılığıyla bulunduğu çevrenin dışındaki coğrafi olayları kavrama, insanla ortam
arasındaki ilişkileri değerlendirme alışkanlıklarının kazanılması olarak ele alınan coğrafya
öğretiminin en önemli unsurlarından biri de coğrafya öğretmenleridir (Güngördü, 1999,
s.122). Her alanda olduğu gibi Coğrafya öğretiminde de kalıcı öğrenmeyi öğretmen, doğru ve
yerinde kullanılan; yöntem, teknik ve araç-gereç tercihiyle sağlayacaktır (Coşkun, 2004, s.99).

Öğretim Yöntem, Teknik ve İlkeler

Yöntem, gerçeğe en kısa yoldan ulaşmak için kullanılan zihinsel ve işlemsel
süreçlerdir (Sönmez 1998:1). Sosyal Bilimlerde her çeşit öğrenmeyi gerçekleştirecek tek bir
yöntem yoktur, birbirlerine benzer veya farklı olan çeşitli yöntem ve teknikler vardır. Her
yöntemin üstünlükleri yanında, yetersizlikleri, sınırlılıkları vardır. Bu yüzden tek yöntemle
yetinmemek, yöntemleri çeşitlendirmek; dolayısıyla birinin yetersizliğini, bir başkasının üstün
yanlarıyla gidermek gerekir (Ünal & Çelikkaya, 2004, s.153).

Dershanelerde kullanılan araçlar ve gereçler: Eğitim öğretim sürecinde görme
duyusunun öğrenmeye etkisinin fazla olduğu bilinmektedir. Bu yüzden coğrafya öğretiminde
de etkin öğrenme için bazı coğrafi olayların yerinde incelenmesinin yanında sınıf ortamında
çeşitli araç, gereç ve materyallerin kullanımı zorunludur (Öztürk, 2002, s.126). Coğrafya
öğretiminde arazi çalışmalarının çok az yapıldığı ülkemizde; bilgi edinmek ve coğrafi
özellikleri görmek için çeşitli yerlere gidemiyorsak o mekânları fotoğraf, slayt, video kaset
vb. çeşitli araçlar ile sınıf ortamına taşımak gerekir (Tomal, 2004, s.185). Coğrafya
öğretiminde araç, gereç ve materyallerin öğrenciler tarafından kolayca görülebileceği bir
yarde bulundurulmaları daha uygun olacaktır. Bunu sağlamanın en güzel yolu okullarda
coğrafya dersliklerinin oluşturulmasıdır (Öztürk, 2004, s.126).

Coğrafya öğretiminde, öğretilmesi zor olan coğrafi terimler için açık ve net ifadeler
kullanılmalı, bunlar şekil, fotoğraf ve slaytlarla desteklenmelidir (Akbulut, 2004, s.68).
Dershanelerde Coğrafya ders kitaplarına uygun, sınava yönelik kavramayı kolaylaştırmayı
dikkate alınan unsurlar açısından, en önemli boyutun kitapların içerik (eğitsel tasarım) yönü
olduğu açıktır (Ilgar & Korkut, 2005). Bu doğrultuda dershane dersliği içinde kullanılan araç
ve gereçler nitelik bakımından çok iyi hazırlanmış içeriği iyi şekilde destekleyici özellikte
olmalıdır.

Sınıfta zamanın ve öğretimin yönetimi: Öğretim yöntemleri içersinde, modern

yöntemlerin klasik yöntemlere, oranla daha çok zamana ihtiyaç hissettirdiği görülmektedir.
Büyükkaragöz ve Çivi’ye göre bazı öğretmenlere klasik yöntemleri neden daha fazla tercih
ettiği sorulduğunda, klasik yöntemlerde zamanı, daha ekonomik kullandıklarını
açıklamışlardır (Turan, 2004). Mesleki yeterliliğin kesin olarak bilinen elementleri,
öğretmenin etkili disiplin ya da sınıf yönetimine sahip olması ile açıklanabilir (Huberman,
1993, s.128). Sosyal bilimlerde iyi bir öğretim için alternatif görüşlere yer verilmelidir
(Mckeachie, 1999, s.34). Zaman kavramı sınavda başarıyı etkileyen en temel belirleyici
unsurlardan biri olduğundan dershane öğretiminde en etkili süreçtir. Ancak ders işlenirken
öğrencilerin coğrafya konuları hakkında farklı görüşlerini açıklamalarına fırsat tanınarak
onlarda düşünce gücünün geliştirilmesi sağlanması anlaşılması güç unsurları ortadan
kaldırmaktadır.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

57

Öğretmen-öğrenci iletişimi, öğrenme ortamının düzenlenmesi: Eğitimin tüm
süreçlerinde yapılan çalışmalar, bilgi ve becerileri öğrencilere daha iyi kazandırabilmek
içindir. Bu nedenle hangi yöntem ve metot kullanılırsa kullanılsın başarı için öğrencilerle
etkili bir iletişimin kurulması şarttır. Bir iletişim süreci olan eğitimde, beden dilinin etkin
kullanımı ayrı bir öneme sahiptir. Bu dil öğretmenler açısından vazgeçilmezdir. Bu nedenle
öğretmenler, öğrencilerin beden dili sinyallerini çözebilmeli ve kendisi de bu dili bilinçli
olarak kullanabilmelidir (Selçuk, 2000, s.130). Öğrenme ortamının fiziki donanımı, renk, ısı,
sıcaklık, basınç faktörleri algıda seçiciliği artırmaktadır (Ilgar, 2007, s.39).

Ölçme ve değerlendirme: Eğitimde bireylere kazandırılacak davranışlar; gözlenebilir,

ölçülebilir ve istendik olmalıdır (Tay, 2004, s.2). Ölçme; öğretimin amacına ulaşma derecesini
gösteren bir faaliyettir. Bu faaliyet sınavlarla gerçekleşir. Değerlendirme; öğretim
faaliyetinde, başarıya ulaşma durumunun ölçüsüdür. Öğrenci başarısının ölçüsü olan
değerlendirme işlemi sonucunda öğrenci başarısının tespiti not veya puan ile anlaşılır. Bunun
sonucu olarak başarıya ulaşmada gerekli tedbirler, aile, okul ve öğretmen tarafından alınır.
Çünkü öğretimde esas olan başarıya ulaşabilme yolunda gereken adımları atabilmektir (Ilgar,
2006, s.281).

Araştırmanın Önemi

Ülkemizde dershane öğretimi son yıllarda neredeyse ortaöğretim örgün eğitim
kurumlarıyla bütünleşmiştir. Öyle ki dershane desteği ilköğretim düzeyinden başlamakta,
ortaöğretim boyunca devam etmekte, bazen ortaöğretim kurumlarından mezun olunduktan
sonrada devam edebilmektedir. Dershanelerin günümüzde bu kadar fazla yaygınlaşmasının,
başta “eleyici özelliğe sahip” sınav sistemi olmak üzere birçok nedeni vardır. Bu etmenlerden
biri de ortaöğretim kurumlarında işlenen derslerde istenilen bilgi düzeyine erişememe
durumudur. Bu nedenle ortaöğretim kurumlarında işlenen coğrafya derslerinde istenilen
düzeye ulaşamama sonucunda dershane ihtiyacının ortaya çıkması, öğrenci görüşleri
doğrultusunda irdelenmesi gereken bir konudur.

Bu araştırma, ortaöğretim kurumlarımızdaki toplam kalite anlayışı doğrultusunda
müşteri konumunda değerlendirilen öğrencilerin görüşlerine göre, Çanakkale merkez ilçedeki
tüm dershanelerde coğrafya öğretiminin değerlendirilmesi, öğrenci yapısal özellikleri ile
çeşitli değişkenlerin etki ilişkilerine bakılarak bulguların ortaya konulması açısından önem
taşımaktadır.

Bu çalışma sonucunda elde edilecek bulguların;
1. Özel dershane öğretmenlerin ders işleme yöntemlerini ve bu yöntemlerin etkinliğini

görmeleri,
2. Dershanelerdeki coğrafya öğretimi konusu ile ilgili yapılacak deneysel çalışmalara,
3. Dershanelerin öğrenci görüşleri doğrultusunda yüklendiği misyon ve var oluş

nedenlerinin daha iyi anlaşılması,
4. Eğitim sistemimizin şekillenmesinde etkili olan uzmanların, sistemsel yaklaşımlarını

ülkemizin gerçeklerine uydurması açısından yardımcı olması beklenmektedir.

Yöntem ve Evren

Bu araştırmada ramdom veriler yerine Çanakkale ili merkez ilçede bulunan tüm
dershanelerdeki orta öğretim son sınıf öğrencilerinin görüşlerine göre, coğrafya öğretimi
değerlendirilmiştir. Verilerin toplanması amacıyla hazırlanan, öğrencilere yönelik anket

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

58

formu iki ana bölümden oluşmaktadır ve birinci bölümde kişisel bilgilere, ikinci bölümde ise
dershanelerdeki coğrafya öğretimine ilişkin sorular yer almaktadır. İkinci bölümde yer alan
sorular, eğitim alanında yapılan araştırmaları içeren bilimsel makalelerin incelenmesinden
sonra şekillendirilmiştir.

Öğrencilerin görüşlerini belirlemek için betimleyici alan araştırma yöntemi
kullanılmıştır. Ankete dayalı betimleyici alan araştırmasının en temel kabullerinden biri,
görüş ve bilgilerine başvurulan deneklerin güven verici bir ilişki temelinde, samimi ve dürüst
cevaplar verdikleri, gerçeği yansıtacakları kabulüdür. Bu güvenin sağlanması için formlardaki
soruların sadece başlıkta ifade edilen araştırma konusu için kullanılacağı, araştırma sonucunda
elde edilen bulguların geçerliliğinin anket sorularına verilecek cevapların içtenlik ve
samimiyetine bağlı olacağı anket formu üzerinde belirtilmiştir. İsim veya diğer türden kişisel
mahremiyetlere ilişkin sorular sorulmamış, toplanan verilerin resmi veya resmi olmayan diğer
amaçlarla kullanılmayacağı konusunda güven sağlanmıştır.

Anketin ikinci bölümü 12 sorudan oluşmaktadır. Anket sorularının
değerlendirilmesinde beşli likert ölçeği kullanılmış, Her Zaman (5), Çoğu Zaman (4), Ara Sıra
(3), Çok Nadir (2), Hiçbir Zaman (1) olarak değerlendirilmiştir. Çalışmada dershanelerdeki
coğrafya öğretimi dört ana kategoriye ayrılarak ele alınmıştır. Dershanelerdeki coğrafya
öğretiminin incelenmesinde dikkate alınan ana başlıklar,

1. Öğretim Yöntem, Teknik ve İlkeleri
2. Sınıfta kullanılan: araçlar ve gereçler
3. Sınıfta Zamanın ve Öğretimin Yönetimi, Öğretmen-öğrenci iletişimi ve Öğrenme

ortamının düzenlenmesi
4. Ölçme ve Değerlendirme

Yapılan araştırmanın sonuçlarına ne derece güvenilebileceğini belirleyebilmek için,

öncelikle güvenilirlik analizi yapılarak cronbach’ alpha değerine bakılmıştır. Güvenilirlik
analizi sonucunda cronbach’s alpha değerinin yüksek bir değer olduğu görülmektedir
(α=0,88). Bu değerin yüksek bir değer olması, araştırmada kullanılan ölçeğin güvenilir bir
ölçek olduğunu ifade etmektedir.

Araştırmanın evrenini, 2006-2007 Öğretim yılında Çanakkale ili merkezinde bulunan
dershanelere devam eden son sınıf öğrencileri oluşturmaktadır. Araştırma için il merkezinde
bulunan 9 adet dershanede anket uygulaması yapılmıştır. Bu dershaneler araştırma esnasında
kendi isimleriyle değerlendirilmiştir.Araştırmanın örneklemini belirtilen dershanelerdeki
ortaöğretim son sınıf öğrencilerinin 311 tanesi oluşturmaktadır.

Verilerin analizi ve yorumlanması ise aritmetik ortalama, frekans, yüzde, –t.05 testi ve
varyans analizi istatistik işlemlerle analiz edilmiştir. Verilerin analizi bilgisayar yardımı ile
SPSS (Statistical Package for Social Science) paket programı kullanılarak yapılmıştır.

Ulaşılan bulgular ve yorumlara dayalı olarak, dershanelerdeki coğrafya öğretiminin
yapısı ortaya konulmuş, eğitim sürecinde, rollerini yerine getirmelerini daha etkili kılma ve
öğrencilerin beklentilerini daha sağlıklı noktalara taşımaları konuların yönelik öneriler
geliştirilmiştir.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

59

Önceki Çalışmalar

Literatür incelendiğinde, özellikle dershaneler konusunda yapılan araştırma sayısının,
konunun ülke gündeminde sahip olduğu öneme cevap veremediği görülmektedir. YÖK’ün tez
arama sayfasında “dershane” kelimesi tarandığında 40 adet çalışmanın olduğu görülmektedir.
Bunların içinde 5 tanesi dershanelerdeki öğretim etkinlikleri ile ilgili olup coğrafya öğretimi
ile ilgili yapılmış çalışmaya rastlanmamıştır. Bu bakımdan bu çalışma alanında ilktir. Genel
olarak eğitim alanında yapılan çalışmalar taranarak dershanelerdeki coğrafya öğretimi için
uyarlanmıştır.

Sezer ve Tokcan (2003) tarafından “işbirliğine dayalı öğrenmenin coğrafya dersinde
akademik başarı üzerine etkisini belirlemek” amacıyla, deneysel bir çalışma yapılmıştır
(s.227-242). Duman (1986) tarafından “Özel Dershaneler” adlı tez çalışması yapılmıştır. Bu
çalışmada dershanelerin geçmişten günümüze bir süreç içindeki gelişimi incelenmiştir. Dağlı
(2006) tarafından “Özel Dershanelere Öğrenci Gönderen Velilerin Dershaneler Hakkındaki
Görüş ve Beklentileri” adlı tez çalışması yapılmıştır. Bu çalışmada özel dershanelerin ortaya
çıkışı tarihsel gelişimi, gelişmiş bazı ülkelerdeki üniversiteye giriş sistemleri ve özel
dershanecilik üzerinde durulmuştur. Yapıcı ve Gülveren (2002) tarafından “Öğrenci
Açısından Öğretmen Nitelikleri” konulu bir çalışma yapılmıştır. Araştırmada 203 öğrenci
kullanılmıştır. Araştırma sonucuna göre bilişsel özelliklere ilişkin olarak öğretmenlerde en
çok aranan nitelik konu uzmanlığıdır. Demirkaya’nın “Yaşantısal Öğrenme Kuramının
Coğrafya Öğretimine Uygulanması” konulu çalışmasında, yaşantısal öğrenme kuramı ile ilgili
olarak oldukça zengin bir yabancı literatür taraması çerçevesinde, sağlanan yararlar ve
kuramın öğrenme stili aşamaları ortaya konulmuştur. Karadoğan ve Arslan “Coğrafya
Eğitiminde Etkileşimli Çoklu Ortam (Mm) Uygulamaları, Animasyonlar ve Önemi” adlı bir
çalışma yapmışlardır. Çalışmanın sonucunda; çoklu ortam araçlarının coğrafya öğretiminde
kullanılmasının sağladığı birçok yarar ortaya konulmuştur (Karadoğan ve Arslan, 2004).
Tomal (2004) tarafından yapılan “Liselerimizde Uygulanan Coğrafya Öğretim Programlarının
Sorunları ve Çözüm Önerileri” adlı çalışmada; lise coğrafya öğretim programları ele
alınmıştır. Öztürk (2002) tarafından yapılan “Liselerde Coğrafya Öğretiminde Araç, Gereç,
Materyal Kullanımı ve Önemi” adlı deneysel çalışmada sonuç olarak liselerdeki coğrafya
öğretiminde araç, gereç ve materyallerin fazla kullanılmadığı belirlenmiştir. Tay (2004)
tarafından yapılan “Sosyal Bilgiler Dersinde Anlamlandırma Stratejilerinin Yeri ve Önemi”
adlı çalışmada bilgiyi daha iyi öğrenebilmek ve öğrenilen bilginin kalıcılığını sağlamak için,
anlamlandırmayı (kodlamayı) güçlendirici stratejiler açıklanmıştır. Ilgar tarafından yapılan
“Coğrafya Öğretiminde Temel Sorunlar ve Çözüm Öneriler” adlı araştırmada coğrafya
öğretiminde yaşanan temel sorunlar değerlendirilmiş ve çözüm önerileri getirilmiştir (Ilgar,
2006). Demirkaya ve Tokcan (2006) tarafından yapılan “Coğrafya Öğretiminde Televizyon
ve Video Kullanımı” adlı çalışmada, coğrafya öğretiminde televizyon ve video kullanımı
yanında kelime-şekil haritaları ile hareketli şemalar üzerinde durularak, görselliğin coğrafya
öğretimi üzerindeki önemi belirtilmiştir. Uludağ ve Odacı (2002) tarafından “Eğitim Öğretim
Faaliyetlerinde Fiziksel Mekân” adlı bir çalışma yapılmıştır. Bu çalışmada fiziksel ortam ve
öğeleri başlığı altında; öğrenci sayısı, renk, ışık, ısı, temizlik gürültü, görünüm ve yerleşim
düzeni üzerinde durulmuştur. İpşir tarafından yapılan “Sınıf Yönetiminde; Öğrencilerle
Sağlıklı İletişim Kurabilmenin ve Olumlu Sınıf Ortamı Yaratmanın Rolleri” adlı çalışmada
olumlu bir sınıf ortamı oluşturabilmek için nasıl bir sınıf yönetimin sağlanması gerektiği
hususunda yapılması gerekenleri aşama aşama işlemiştir (İpşir 2002).

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

60

Bulgular

Öğrencilerin Kişisel özelliklerine İlişkin Bulgular: Öğrencilerin cinsiyet ve okul
türüne göre dağılımlarına bakıldığında erkek öğrencilerin yüzde 47,6 olduğu, kadın
öğrencilerin ise yüzde 52,4 olduğu, erkek öğrencilerin yüzde 16,2’sinin Anadolu liselerinde,
yüzde 61,5’inin genel liselerde, yüzde 22,3’ünün meslek liselerinde okuduğu, kız öğrencilerin
yüzde 16,0’sının Anadolu liselerinde, yüzde 57,1’inin genel liselerde, yüzde 27,0’sinin
Meslek liselerinde okumaktadır.

Tablo 3
Öğrencilerin Cinsiyet ve Okul Türlerine Göre Dağılımları
 Cinsiyet
Okul Türü Erkek Kadın Genel
 f % f % f %
Anadolu L. 24 16,2 26 16,0 50 16
Genel L. 91 61,5 93 57,1 184 59.2
Meslek L. 33 22,3 44 27,0 77 24,8
Toplam 148 47,6 163 52.4 311 100

Tablo 4’te Öğrencilerin cinsiyet ve bölümlerine göre dağılımlarına bakıldığında, erkek
öğrencilerin (yüzde 47,6) yüzde ,7’sinin sayısal, yüzde 54,1’inin eşit ağırlık, yüzde 23,0’ünün
sözel, yüzde 22,3’ü, kız öğrencilerin (yüzde 52,4) yüzde 62,0’sinin eşit ağırlık, yüzde
13,5’inin sözel, yüzde 24,5’inin diğer bölümlerde okumaktadırlar.

Tablo 4
Öğrencilerin Cinsiyet ve Bölümlerine Göre Dağılımları
 Cinsiyet
Bölüm Erkek Kadın Genel
 f % f % f %
Sayısal 1 ,7 0 0 1 ,3
Eşit Ağırlık 80 54,1 101 62,0 199 58.2
Sözel 34 23,0 22 13,5 56 18
Diğer 33 22,3 40 24,5 74 23.5
Toplam 148 47.6 163 52.4 331 100

Tablo 5’e göre Öğrencilerin cinsiyet ve başarı durumlarına göre erkek öğrencilerin (yüzde
47,6) 5,00’lık not sistemi üzerinden yüzde 8,8’sinin 2,00-3,00 arasında, yüzde 41,2’sinin
3,00-4,00 arasında, yüzde 50,0’sinin 4,00-5,00 arasında bir başarıya, kız öğrencilerin (yüzde
52,4) 5,00’lık not sistemi üzerinden yüzde 9,2’sinin 2,00-3,00 arasında, yüzde 37,0’sinin
3,00-4,00 arasında, yüzde 54,0’ünün 4,00-5,00 arasında bir başarıya sahiptir.

Tablo 5
Öğrencilerin Cinsiyet ve Okuldaki Başarı Durumlarına Göre Dağılımları
 Cinsiyet
Başarı Erkek Kadın Genel
 f % f % f %
2.00-3.00 Arası 13 8,8 15 9,2 28 9
3.00-4.00 Arası 61 41,2 54 33,1 115 37
4.00-5.00 Arası 74 50,0 94 57,7 168 54
Toplam 148 47.6 172 52.4 311 100

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

61

Tablo 6’da öğrencilerin cinsiyet ve dershaneye gidiş yıllarına göre dağılımlarına bakıldığında,
erkek öğrencilerin (yüzde 47,6) yüzde 60,8’inin 1 yıl, yüzde 33,1’inin 2 yıl, yüzde 4,1’inin 3
yıl, yüzde 2,0’sinin 4 yıl, kız öğrencilerin (yüzde 52,4) yüzde, 54,0’ünün 1 yıl, yüzde
42,3’ünün 2 yıl, yüzde 3,1’inin 3 yıl, yüzde 0,6’sının 4 yıl dershanelere devam etmektedir.

Tablo 6
Öğrencilerin Cinsiyet ve Dershaneye Gidiş Yıllarına Göre Dağılımları
 Cinsiyet
Dershane Süresi Erkek Kadın Genel
 f % f % f %
1 yıl 90 60,8 88 54,0 178 57.3
2 yıl 49 33,1 69 42,3 118 37.9
3 yıl 6 4,1 5 3,1 11 3.5
4 yıl 3 2,0 1 ,6 4 1.3
Toplam 148 47.6 163 52.4 311 100

Tablo 8’de de görüleceği üzere; öğrencilerin okuduğu okul türü ve bölümlerine göre
dağılımlarına bakıldığında; Anadolu lisesi öğrencilerinin (yüzde 16) yüzde 80’inin eşit ağırlık,
yüzde 20,0’sinin sözel, genel lise öğrencilerinin (yüzde 59,2) yüzde 0,5’inin sayısal, yüzde
75,5’inin eşit ağırlık, yüzde 25,0’inin sözel, meslek lisesi öğrencilerinin (yüzde 24,8) yüzde
5,2’sinin eşit ağırlık, yüzde 94,8’inin diğer (meslek liselerinin farklı bölümleri) bölümlerde
okuduğu tespit edilmiştir.

Tablo 8
Öğrencilerin Okuduğu Okul Türü ve Bölümlerine Göre Dağılımları
 Okul Türü
Bölüm Anadolu Genel Meslek Genel

 f % f % f % f %

Sayısal 0 0 1 0.5 0 0 1 ,3
Eşit Ağırlık 40 80,0 137 74,5 4 5,2 181 58.2
Sözel 10 20,0 46 25,0 0 0 56 18
Diğer 0 0 0 0 73 94,8 73 23.5
Toplam 50 16 184 59.2 77 24.8 311 100

Tablo 9’da öğrencilerin okuduğu okul türü ve okuldaki başarı durumlarına göre dağılımlarına
bakıldığında, Anadolu lisesi öğrencilerinin (yüzde 16) 5,00’lık not sistemi üzerinden yüzde
8,0’inin 3,00-4,00 arasında, yüzde 92,0’sinin 4,00-5,00 arasında bir başarıya, Genel lise
öğrencilerinin (yüzde 59,2) 5,00’lık not sistemi üzerinden yüzde 13,6’sının 2,00-3,00
arasında, yüzde 41,8’inin 3,00-4,00 arasında, yüzde 44,6’sının 4,00-5,00 arasında bir başarıya,
Meslek lisesi öğrencilerinin (yüzde 24,8) 5,00’lık not sistemi üzerinden yüzde 3,9’unun 2,00-
3,00 arasında, yüzde 44,2’sinin 3,00-4,00 arasında, yüzde 51,9’unun 4,00-5,00 arasında bir
başarıya sahiptirler.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

62

Tablo 9
Öğrencilerin Okuduğu Okul Türü ve Okuldaki Başarı Durumlarına Göre Dağılımları
 Okul Türü
Başarı Anadolu Genel Meslek Genel
 f % f % f % f %
2-3 0 0 25 13,6 3 3,9 28 9
3-4 4 8,0 77 41,8 34 44,2 115 37
4-5 46 92,0 82 44,6 40 51,9 168 54
Toplam 50 16 184 59.2 77 24.8 311 100

Tablo 10’da öğrencilerin okuduğu okul türü ve dershaneye gidiş yıllarına göre Anadolu lisesi
öğrencilerinin (yüzde 16) yüzde, 42,0’sinin 1 yıl, yüzde 46,0’sının 2 yıl, yüzde 10,0’unun 3
yıl, yüzde 2,0’sinin 4 yıl, Genel lise öğrencilerinin (yüzde 59,2) yüzde, 56,0’sının 1 yıl, yüzde
42,2’sinin 2 yıl, yüzde 3,3’ünün 3 yıl, yüzde 0,5’inin 4 yıl, Meslek lisesi öğrencilerinin (yüzde
24,8) yüzde, 70,1’inin 1 yıl, yüzde 27,3’ünün 2 yıl, yüzde 2,6’sının 4 yıl dershanelere devam
etmişlerdir.

Tablo 10
Öğrencilerin Okuduğu Okul Türü Ve Dershaneye Gidiş Yıllarına Göre Dağılımları
 Okul Türü
Dershane Süresi Anadolu Genel Meslek Genel
 f % f % f % f %
1 yıl 21 42,0 103 56,0 54 70,1 178 57.2
2 yıl 23 46,0 74 40,2 21 27,3 118 37.9
3 yıl 5 10,0 6 3,3 0 0 11 3.5
4 yıl 1 2,0 1 ,5 2 2.6 4 1.3
Toplam 50 16 184 59.2 77 24.8 311 100

Tablo 11’de öğrencilerin okuldaki başarı durumları ve bölümlerine göre dağılımlarına
bakıldığında, öğrencilerin yüzde 0,3’ünün sayısal, yüzde 58,2’inin eşit ağırlık, yüzde 18’inin
sözel, yüzde 23,5’inin diğer (meslek liselerinin farklı bölümleri) bölümlerde okuduğu,
öğrencilerin yüzde 9,0’unun 2,00-3,00 arasında, yüzde 37,0’sinin 3,00-4,00 arasında, yüzde
54,0’ünün 4,00-5,00 arasında bir başarıya sahip olduğu tespit edilmiştir.

Tablo 11
Öğrencilerin Okuldaki Başarı Durumları ve Bölümlerine Göre Dağılımları
 Başarı Durumları
Bölüm 2 3 4 Genel
 f % f % f % f %
Sayısal 0 0 1 0.3 0 0 1 ,3
Eşit Ağırlık 16 5.1 52 16.7 113 36.3 181 58.2
Sözel 9 2.9 29 9.3 18 5.8 56 18
Diğer 3 1 33 10.6 37 11.9 73 23.5
Toplam 28 9 115 37 168 54 311 100

Tablo 12’de öğrencilerin okuldaki başarı durumları ve dershaneye gidiş yıllarına göre
dağılımlarına bakıldığında, öğrencilerin 5,00’lik not sistemi üzerinden başarı ortalaması 2,00-
3,00 arasında olanların (yüzde 9,0) yüzde 75,0’inin 1 yıl, yüzde 21,4’ünün 2 yıl, yüzde
3,6’sının 3 yıl, başarı ortalaması 3,00-4,00 arasında olanların (yüzde 37,0) yüzde 60,0’ının 1
yıl, yüzde 32,2’sinin 2 yıl, yüzde 5,2’sinin 3 yıl, yüzde 2,6’sının 4 yıl, başarı ortalaması 4,00-

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

63

5,00 arasında olanların (yüzde 54,0) yüzde 52,4’ünün 1 yıl, yüzde 44,6’sının 2 yıl, yüzde
2,4’ünün 3 yıl, yüzde 0,6’sının 4 yıl dershaneye gittiği tespit edilmiştir.

Tablo 12
Öğrencilerin Okuldaki Başarı Durumları Ve Dershaneye Gidiş Yıllarına Göre Dağılımları

 Başarı Durumları
Dershane Suresi 2 3 4 Genel
 f % f % f % f %
1 yıl 21 75,0 69 60,0 88 52,4 178 57.2
2 yıl 6 21,4 37 32,2 75 44,6 118 37.9
3 yıl 1 3,6 6 5,2 4 2,4 11 3.5
4 yıl 0 0 3 2,6 1 0.6 4 1.3
Toplam 28 9 115 37 168 54 311 100

Dershanelerdeki öğrencilerin daha çok kız öğrencilerden (% 52,4) oluştuğu, 4,00-5,00

not ortalamasına erkeklerin % 50’sinin, kızların % 54’ünün sahip olduğu, bu bağlamda kız
öğrencilerin daha yüksek not başarısına sahip olduğu ifade edilebilir. Genel liselerdeki sözel
öğrencilerinin % 25 ile diğer lise türlerine göre daha yüksek olduğu görülmektedir. 4-5
arasında not başarısına Anadolu lisesi öğrencilerinin % 92’si, genel lise öğrencilerinin %
44,6’sı, meslek lisesi öğrencilerinin % 51,9’u sahiptir. Bu bakımdan Anadolu lisesi
öğrencilerinin 4-5 arasında not başarısına sahip olmaları bakımından diğer okul türlerindeki
öğrencilerden bir hayli üstün oldukları söylenebilir. Başarıya göre, 2-3 not ortalamasına sahip
öğrencilerin % 25’nin, 3-4 not ortalamasına sahip öğrencilerin % 40’ının, 4-5 not
ortalamasına sahip öğrencilerin % 47,6’sının bir yıldan daha fazla dershaneye gittiği
görülmektedir. 4-5 arasında not başarısına sahip olan öğrencilerin, kendilerinden daha düşük
not ortalamasına sahip öğrencilere göre daha fazla yıl dershaneye gittiği, bu nedenle
dershaneye gitmenin okul başarısını olumlu etkilediği söylenebilir.

Öğrencilerin dershanelerdeki coğrafya öğretiminin yöntem teknik ve ilkeler
konusundaki görüşleri ise oldukça değişkendir. Öğrencilerin dershanelerdeki coğrafya
öğretiminde yöntem, teknik ve ilkeler konusundaki görüşleri, öğrencilerin cinsiyetine göre
irdelenmiş ve ilişki düzeyini aramaya yönelik yapılan istatistiksel işlemler Tablo13’te
verilmiştir. Yapılan t testi sonuçlarına göre, Cinsiyetle yöntem teknik ve ilkeler sorularına
verilen cevap ortalamalarına bakıldığında 2. soru, 4. soru, 6.soru, 8. soru, 9. soru ve 10. soru
ortalamaları arasında %5 anlam düzeyinde anlamlı fark bulunmuştur. Diğer soru ortalamaları
ile cinsiyet arasında anlamlı fark bulunmamıştır. Soruların ayrıntılı analizi ise Tablo 13 teki
gibidir.

Tablo 13
Öğrencilerin Cinsiyetine Göre, Dershanelerdeki Coğrafya Öğretiminde “Yöntem, Teknik ve
İlkeler” Konusundaki Görüşleri-1
Yöntem Teknik v İlke Soru
Numaraları

Cinsiyet X s.s. Sd t P

E 3,95 1,05 1. Öğretmenimiz bize coğrafya
konuları ile ilgili soru sorar bizde
cevap veririz. K 4,11 ,94

309

1,46

,15

E 3,53 1,27 2. Öğretmenimiz coğrafya konularını
sadece anlatır. K 3,06 1,42

309 3,12 ,00*

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

64

E 3,72 1,17 3. Öğretmenimiz konu ile ilgili

varsa gündemde olan konulardan
bahseder.

K 3,82 1,19
309 -,74 ,46

E 2,95 1,23 4. Öğretmenimiz uygun bir konu

açarak öğrencilerin aralarında
tartışmasını sağlar.

K 2,53 1,24
309 3,03 ,00*

E 4,11 ,98 5. Öğretmenimiz coğrafya

konularını anlatırken çevremizdeki
doğal mekanlardan örnekler verir.

K 4,20 1,06
309 -,81 ,42

E 2,07 1,31 6. Öğretmenimiz sınıfta gruplar

oluşturarak konuların aştırılmasını
ve sınıfta tartışılmasını sağlar.

K 1,77 1,18
309 2,17 ,03*

E 3,72 1,08 7. Öğretmenimiz coğrafya

 konularını yeri geldikçe bizlerin
ilgi duyduğu alanlarla bağlantı
kurarak verir.

K 3,53 1,19
309 1,51 ,13

E 2,81 1,40 8. Öğretmenimiz Coğrafya

konularını kendi hazırladığı görsel
araçları kullanarak anlatır.

K 2,27 1,40
309 3,40 ,00*

E 1,47 1,07 9. Öğretmenimiz bizi araziye,

çalışma ve gözlem amacıyla
götürür.

K 1,22 ,75
309 2,42 ,02*

E 2,40 1,38 10. Öğretmenimiz rehber ve yol
göstericidir. Sınıfta ders
etkinliklerinin büyük bölümünü
öğrenciler gerçekleştirir.

K 2,08 1,32
309 2,08 ,04*

E 4,06 1,13 11. Öğretmenimiz bizleri

düşünmeye, ortaya farklı görüş
atmaya teşvik eder. Cesaretlendirir. K 3,94 1,15

309 ,94 ,35

E 4,09 1,14 12. Öğretmenimiz sınıftaki tüm

etkinliklere hakimdir./ hakim olmaya
çalışır. K 4,17 1,10

309 -,56 ,58

*p<.05

Dershanelerdeki coğrafya öğretiminde “Öğretmenimiz bize coğrafya konuları ile ilgili
soru sorar bizde cevap veririz.”, “Öğretmenimiz bizleri düşünmeye, ortaya farklı görüş
atmaya teşvik eder. Cesaretlendirir.” ve “Öğretmenimiz coğrafya konularını anlatırken
çevremizdeki doğal mekanlardan örnekler verir.” ifadelerine cevap olarak erkek ve kız
öğrencilerde “çoğu zaman” bulunmuş olup erkek ve kız öğrencilerin görüşleri arasında
anlamlı bir fark bulunamamıştır. “Öğretmenimiz coğrafya konularını sadece anlatır.”

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

65

ifadesine cevap olarak erkek öğrencilerde “çoğu zaman” kız öğrencilerde “ara sıra”
bulunduğundan erkek ve kız öğrencilerin görüşleri arasında anlamlı bir fark oluşmuştur. Kız
ve erkek öğrencilerin görüşleri arasında anlamlı bir farkın olma nedeni; kız öğrencilerin,
anlatım metodunun yanında soru cevap yönteminin de kullanıldığını düşünmüş
olabileceklerinden kaynaklanabilir. Elde edilen bulgulara göre dershanelerdeki coğrafya
öğretiminde yöntem ve teknik olarak çoğunlukla anlatım ve soru cevap yönteminin
kullanıldığı, soru cevap yönteminin ön plana çıkarılmasıyla öğrencilerin görüşlerini ders
içinde kolaylıkla ifade edebildiği, konuların çevredeki doğal unsurlarla ilişkilendirildiği
söylenebilir.

Dershanelerdeki coğrafya öğretiminde “Öğretmenimiz sınıftaki tüm etkinliklere
hakimdir. Hakim olmaya çalışır.” ifadesine cevap olarak erkek ve kız öğrencilerde “çoğu
zaman” bulunmuştur. Erkek ve kız öğrencilerin görüşleri arasında anlamlı bir fark yoktur.
“Öğretmenimiz rehber ve yol göstericidir. Sınıfta ders etkinliklerinin büyük bölümünü
öğrenciler gerçekleştirir.” ve “Öğretmenimiz sınıfta gruplar oluşturarak konuların
araştırılmasını ve sınıfta tartışılmasını sağlar.” ifadelerine cevap olarak erkek ve kız
öğrencilerde “çok nadir” bulunmuş ise de erkek ve kız öğrencilerin görüşleri arasında anlamlı
bir fark vardır. “Öğretmenimiz uygun bir konu açarak öğrencilerin aralarında tartışmasını
sağlar.” ifadesine cevap olarak erkek ve kız öğrencilerde “ara sıra” bulunmuş ise de erkek ve
kız öğrencilerin görüşleri arasında anlamlı bir fark vardır. Buna göre; dershanelerdeki
coğrafya öğretiminde, öğretim etkinliklerinin büyük bölümünün öğretmen tarafından yerine
getirildiği, öğrencilerin dersin işlenişinde aktif rol almadığı, özellikle konuların öğrencilerce
tartışılmasını sağlayacak bir ortamın oluşturulmadığı söylenebilir. Bu durumun nedeni belirli
bir zaman içerisinde tüm coğrafya konularının yetiştirilme zorunluluğu olabilir.

Dershanelerdeki coğrafya öğretiminde “Öğretmenimiz bizi araziye, çalışma ve gözlem
amacıyla götürür.” ifadesine cevap olarak erkek ve kız öğrencilerde “hiçbir zaman” bulunmuş
ise de erkek ve kız öğrencilerin görüşleri arasında anlamlı bir fark bulunmuştur. Bu bakımdan
coğrafya konularının gerçek süreçlerinin öğrencilere yansıtılmadığı, teorik bilgilerin
kazandırılmasına önem verildiği söylenebilir.

Sonuç ve Değerlendirme

Türkiye’de dershaneler günümüz sınav sistemi nedeniyle örgün eğitimin ayrılmaz bir
parçası haline gelmiştir. Öğrencilerin dershanelere başlama süresi Üniversite sınavının çok
öncesine dayanmaktadır. Dershanelere başlama zamanı ilköğretim birinci kademesine kadar
düşmektedir.

 Dershanelerdeki coğrafya öğretimi sadece ÖSS sınavına hazırlanmaya yönelik olarak
örgütlenmiştir.

Dershanelerdeki coğrafya öğretiminde günümüz dünyasındaki eğitim bilimlerinde
ortaya konulan modern öğretim yöntemlerinin yeri oldukça azdır. Derslerde sınav süresi de
düşünülerek konular sıkıştırılmış şekilde yoğun olarak işlenmekte, öğrencilere aşırı bilgi
yüklemesi yapılmaya çalışılmaktadır.

Dershanelerdeki coğrafya öğretiminde ders işlenirken en çok anlatım ve soru-cevap
yöntemi kullanılmaktadır. Coğrafya konularının daha iyi kavranmasını sağlayacak işbirliği,
tartışma, gezi gözlem gibi metotların kullanılma sıklığı çak az ya da hiç yoktur. Eğitim

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

66

öğretim faaliyetinin sürdürülmesinde aktivitenin tamamına yakını öğretmen tarafından
gerçekleştirilmektedir.

Coğrafya derslerinde görsel ve işitsel araçlara çok az yer verildiği gözlenmiştir. Tabii

ve beşeri olayları oluşum, dağılış ve karşılıklı etkileşim ilkeleri ışığında inceleyen coğrafya
bilimi yaşam ile doğrudan ilgili hatta yaşam ile iç içedir. Gezi-gözlem faaliyetinin
yapılamadığı dershanelerdeki coğrafya öğretiminde, coğrafi olayların öğrencilerin zihninde
daha da somutlaşması ve kalıcı olması için görsel ve işitsel araç ve gereçlere önem
verilmelidir.

Öğretmenlerin derleri işlerken öğrencilerin ilgilerini çekmek için fazla bir çaba
harcamadıkları direk konuya girdikleri, dersi monotonluktan kurtaramadıkları tespit
edilmiştir.

Ders içinde aktif olan öğrencilerin yeterince ödüllendirilmediği tespit edilmiştir.
Öğrencilerin derslerde aktif olan ödüllendirilmesi, öğrencilerin motivasyonlarını canlı tutacak
ve derse katılımını arttıracaktır.

Değerlendirmelerin tamamına yakını, ÖSS sınavında çıkan soru tiplerine bağlı olarak
test tekniği ile yapılmaktadır. Bu durum öğrencilerin önlerine konulan seçenekler üzerinde
düşünmelerini ve fikir yürütmelerini sağlamakta, düşüncelerini sınırları belirlenmiş bir alanda
tutmaya zorlamaktadır. Bu yapı öğrencilerdeki yaratıcı düşünceyi köreltmektedir.

Öğrencilerin ortaöğretimde okutulan derslere verdikleri önem, ÖSS sınavındaki soru
sayısı ve kazanmak istedikleri bölümlere sağladıkları puan değeriyle paraleldir. Bu yaklaşım
coğrafya dersinin önemini azaltmakta, gerçek yaşamın içinde taşıdığı değeri, öğrencilerin
düşüncelerinde bulamamaktadır.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

67

Kaynakça

Akbulut, G. (2004). Coğrafya ve aktif öğretim yöntemleri. Erzincan Eğitim Fakültesi Dergisi,
6(1).

Coşkun, M. (2004). Coğrafya öğretiminde proje yaklaşımı. Gazi Üniversitesi Kırşehir Eğitim

Fakültesi Dergisi, 5(2).

Demirkaya, H., & Tokcan, H. (2006). Coğrafya öğretiminde televizyon ve video kullanımı.

Milli Eğitim Üç Aylık Eğitim ve Sosyal Bilimler Dergisi, 35(171).

Duman, T. (1986). Özel dershaneler. Yayımlanmamış Yüksek Lisans Tezi, Ankara

Üniversitesi, Ankara.

Giddens, A. (2000). Sosyoloji (Çev. H. Özel & C. Güzel) Ankara: Ayraç Yayınevi.

Güngördü, E. (1999). Coğrafya’da öğretim yöntemleri ilkeler ve uygulamalar. Ankara: Özcan

Ofset.

Huberman, M. (1992). Teacher development and instructional mastery. In A. Hargreaves and

M. Pullan (Eds.), Understanding teacher development (pp. 122-142). London: Cassell.

Ilgar, R., & Korkut, C. (2005, September). The new approaches on geography lesson books.

Paper presented at International Educational Technology Conference, Sakarya,
Turkey.

Ilgar, R. (2006). Coğrafya öğretiminde temel sorunlar ve çözüm önerileri. Milli Eğitim Üç

Aylık Eğitim ve Sosyal Bilimler Dergisi, 35(171).

Ilgar, R. (2007). Çevre eğitiminde yaygın eğitimin rolü ve önemi. Ondokuz Mayıs

Üniversitesi Eğitim Fakültesi Dergisi, 23, 38-50.

İpşir, D. (2002). Sınıf yönetiminde öğrencilerle sağlıklı iletişim kurabilmenin ve olumlu sınıf

ortamı yaratmanın rolleri. Milli Eğitim Dergisi, 153-154.

Mckeachie, W. (1999). Teaching tips. Boston: Houghton Mifflin Company.

Öğrenci Seçme ve Yerleştirme Merkezi (2001). ÖSS sınav kılavuzu. Ankara: ÖSYM.

Öğrenci Seçme ve Yerleştirme Merkezi (2007). Öğrenci seçme ve yerleştirme sistemi

kılavuzu. Ankara: ÖSYM.

Öztürk, M. K. (2002). Liselerde coğrafya öğretiminde araç, gereç, materyal kullanımı ve

önemi. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 5(22).

Sezer, A., & Tokcan, H. (2003). İşbirliğine dayalı öğrenmenin coğrafya dersinde akademik

başarı üzerine etkisi. Gazi Eğitim Fakültesi Dergisi, 23(3).

Sönmez, V. (1998). Sosyal bilgiler öğretimi ve öğretmen kılavuzu. Ankara: Anı Yayıncılık.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

68

Tay, B. (2004). Sosyal bilgiler dersinde anlamlandırma stratejilerinin yeri ve önemi. Gazi
Üniversitesi Kırşehir Eğitim Fakültesi Dergisi, 5(2).

Tomal, N. (2004). Liselerimizde uygulanan coğrafya öğretim programlarının sorunları ve

çözüm önerileri. Burdur Eğitim Fakültesi Dergisi, 5(8).

Turan, İ. (2004). Lise ülkeler coğrafyası eğitiminde verimliliği yükseltmenin başlıca yöntem

ve ilkeleri. Kastamonu Eğitim Dergisi, 12(1).

Uludağ, Z., & Odacı, H. (2002). Eğitim öğretim faaliyetlerinde fiziksel mekan. Milli Eğitim

Dergisi, 153-154.

Ünal, Ç., & Çelikkaya, T. (2004). İlköğretim 1. kademe sosyal bilgiler dersi coğrafya

konularının öğretiminde kullanılan yöntem ve teknikler ile bunların uygulanma sıklığı.
Doğu Coğrafya Dergisi, 11.

Yapıcı, M., & Gülveren, H. (2002). Öğrenci açısından öğretmen nitelikleri. İnönü Üniversitesi

Eğitim Fakültesi Dergisi, 3(4).

Yıldırım, İ., & Ergene, T. (2003). Lise son sınıf öğrencilerinin akademik başarılarının

yordayıcısı olarak sınav kaygısı, boyun eğici davranışlar ve sosyal destek. Hacettepe
Üniversitesi Eğitim Fakültesi Dergisi, 25.

Educational Policy Analysis and Strategic Research, V 4,N 1, 2009
© 2009 INASED

69

Miscellany

Scope of the EPASAD

Turkish Journal of Educational Policy Analysis and Strategic Research (EPASAD) is a peer reviewed interactive
electronic journal sponsored by the International Association of Educators and in part by the Graduate School of
Library and Information Science at the University of Illinois at Urbana-Champaign. EPASAD is a core partner
of the Community Informatics Initiative and a major user/developer of the Community Inquiry Laboratories.
EPASAD takes an interdisciplinary approach to its general aim of promoting an open and continuing dialogue
about the current educational issues and future conceptions of educational theory and practice in an international
context.

Editorial/Review Process
All submissions will be reviewed initially by the editors for appropriateness to EPASAD. If the editor considers
the manuscript to be appropriate, it will then be sent for anonymous review. Final decision will be made by the
editors based on the reviewers’ recommendations. All process -submission, review, and revision- is carried out
by electronic mail. The submissions should be written using MS-DOS or compatible word processors and sent to
the e-mail addresses given below.

Manuscript Submission Guidelines
All manuscripts should be prepared in accordance with the form and style as outlined in the American
Psychological Association Publication Manual (5th ed.). Manuscripts should be double-spaced, including
references, notes, abstracts, quotations, and tables. The title page should include, for each author, name,
institutional affiliation, mailing address, telephone number, e-mail address and a brief biographical statement.
The title page should be followed by an abstract of 100 to 150 words. Tables and references should follow APA
style and be double-spaced. Normally, manuscripts should not exceed 30 pages (double-spaced), including
tables, figures, and references. Manuscripts should not be simultaneously submitted to another journal, nor
should they have been published elsewhere in considerably similar form or with considerably similar content.

EPASAD Co-Sponsors & Membership Information
International Association of Educators is open to all educators including undergraduate and graduate students at
a college of education who have an interest in communicating with other educators from different countries and
nationalities. All candidates of membership must submit a membership application form to the executive
committee. E-mail address for requesting a membership form and submission is: members@inased.org

*There are two kinds of members - voting members and nonvoting members. Only the members who pay their
dues before the election call are called Voting Members and can vote in all elections and meetings and be
candidate for Executive Committee in the elections. Other members are called Nonvoting Members.
*Dues will be determined and assessed at the first week of April of each year by the Executive Committee.
*Only members of the association can use the University of Illinois Community Inquiry Lab. In order to log into
the forum page, each member needs to get an user ID and password from the association. If you are a member,
and if you do not have an user ID and password, please send an e-mail to the secretary: secretary@inased.org .

For membership information, contact:
1965 Orchard Street Apt.-D
Urbana, IL 61801, the USA

E-mail: info@inased.org
Electronic Access to EPASAD

All issues of the Turkish Journal of Educational Policy Analysis and Strategic Research may be accessed on the
World Wide Web at: http://www.inased.org/epasad (Note: this URL is case sensitive).

