
1
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil Öğretimi İçin Önce Öğretmen

Ali YALÇIN
Eğitim-Bir-Sen ve Memur-Sen Genel Başkanı

Ekonomik, sosyal ve kültürel olarak küreselleş-
menin oldukça hızlı bir şekilde gerçekleştiği günü-
müz dünyasında en az bir yabancı dili iyi bir şekilde
kullanmanın önemi yadsınamaz. Gerek devletlerin
gerekse sivil toplumun ve iş dünyasının faaliyetleri
önemli ölçüde sınır-ötesi bir hâl almıştır. Diğer yan-
dan, bilim dünyasında, uluslararası alanda saygın
bir eser üretebilmek, diğer bilim insanları ile etkin
bir iletişim kurabilmek ve birlikte çalışabilmek için
en az bir yabancı dili iyi bir şekilde kullanmak bir
zorunluluktur.

Tüm dünyada İngilizcenin ortak bir dil haline gel-
diği ve dünyanın hemen her yerinde en yaygın şe-
kilde kullanılan yabancı dil olduğu doğrudur. Ancak,
yabancı dil denildiğinde sadece İngilizcenin anlaşıl-
ması büyük bir eksiklik olacaktır. Arapça ve Farsça
gibi medeniyetimizin önemli unsurları olan diller ile
Rusça, Çince, İspanyolca gibi günümüz dünyasında
etkinliği artan dillerin öğrenilmesi ve öğretilmesi de
gerek geçmişi gerekse bugünümüzü anlama açısın-
dan önem arz etmektedir. Dahası, dünyada önemli
bir aktör olan ve her geçen gün daha çok ülkeyle
ilişkilerini artırmaya çalışan Türkiye’nin tek dilli bir
yabancı dil öğretimi politikası izlemesi yerine, çok
dilli bir politika benimsemesi beklenir.

Türkiye’de yabancı dille ilgili sorunlardan dola-
yı yabancı dil öğretimine ayrılan süre, son zaman-
larda kamuoyunda sıklıkla tartışılmaktadır. Türkiye
eğitim sisteminde yabancı dillere ayrılan zamana
bakıldığında, nicel olarak yeterince önemin verildi-
ği söylenebilir. Yabancı dil öğretimi haftalık iki saat
ile ikinci sınıftan itibaren başlamakta, ortaokul dü-
zeyine geçildiğinde yabancı dil ders saati haftalık
dört saate çıkmaktadır. Dahası, öğrenciler dilediği
takdirde seçmeli yabancı dil dersi alabilmektedir.
Hatta okulun imkânı var ise beşinci sınıfta 18 saate
kadar yabancı dil dersi öğrencilere sunulabilmekte-
dir. Lise düzeyine geçildiğinde ise, az sayıda okulda
hazırlık sınıfı kapsamında öğrencilere yabancı dil
öğretilmektedir. Hatta bazı liselerde öğrencilere iki
yabancı dili de iyi bir şekilde öğrenme imkânı su-
nulmaktadır.

Türkiye’de yabancı dil öğretimine ayrılan toplam
süreyi OECD ve AB ülkelerinde yabancı dile ayrılan
süre ile kıyasladığımızda, Türkiye’nin dezavantajlı
olmadığı söylenebilir. Eğitim-Bir-Sen olarak, 2016
yılında yayımladığımız 5. Sınıfın Yabancı Dil Dersi
Ağırlıklı Hale Getirilmesi: Zorluklar, Riskler ve Al-
ternatifler başlık analizde de ifade edildiği üzere,
Türkiye’nin ilkokul düzeyinde yabancı dile ayırdığı
toplam süre AB ülkelerinin çok az altında, ortaokul
düzeyinde ise AB ülkeleri ortalamaları ile benzer-
dir. Toplam ders saati içerisinde yabancı dil dersine
ayrılan süreye bakıldığında ise ilkokul düzeyinde
Türkiye ortalamasının OECD ülkeleri ortalamasına
denk olduğu, ortaokul düzeyinde ise OECD ülke or-
talamasından fazla olduğu görülmektedir. Özetle,
Türkiye yabancı dil öğretimine, AB ve OECD ülke-
lerinin ortalamasına yakın bir zaman ayırmaktadır.
Buna rağmen, yabancı dil öğrenme ve etkin kul-
lanma konusunda eğitim sistemimizin performan-
sının memnun edici olduğunu söylemek mümkün
değildir. Diğer yandan, dil eğitiminde aksayan yön-
lerin ve gerekli iyileştirmelerin göz önüne alınması
elzemdir. Aksi takdirde uygulamada sadece ders sa-
ati sayısını artırmakla sınırlı kalabilecek bir yenilik,
beklenen olumlu sonuçları veremeyebilir.

Yapılan araştırmalara göre, Türkiye’deki gençle-
rin ve yetişkinlerin yabancı dil bilme düzeyleri diğer
ülkelere göre oldukça düşüktür. Hatta 2015 yılında
yapılan İngilizce Yeterlilik Endeksi’nde, Türkiye “çok
düşük yeterlilik düzeyi” performans sergileyen ül-
keler içinde yer almıştır. Söz konusu endekse göre,
Türkiye bütün Avrupa ülkelerinden daha düşük bir
performans sergilemiştir. Türkiye’de yabancı dili öğ-
retme konusunda bir sorunun olduğu açıktır. Bu so-
runu aşmak için, sadece yabancı dile ayrılan süreyi
artırmak etkili bir çözüm olarak görünmemektedir.
Türkiye’de yabancı dile ayrılan zaman OECD ve AB
ülkeleri düzeyindedir. Yabancı dili daha iyi öğret-
mek için farklı unsurlar öne çıkmaktadır.

Yabancı dilin iyi şekilde öğretilebilmesi için fizik-
sel ve teknolojik ortamlar uygun hale getirilmelidir.

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
2 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil Öğretimi İçin Önce Öğretmen

Öğrencilerin dinleme ve konuşma gibi becerilerini
geliştirebilecekleri uygun bir fiziksel ve teknolojik
ortam sunulmalıdır. Buna ilaveten, sınıf büyüklükle-
ri de öğrencilerin dinleme, konuşma ve çeşitli akti-
viteleri yapabilecek büyüklükte olmalıdır.

Yabancı dil öğretim materyalleri çocuğun dü-
zeyine uygun olmalı; çocuğun farklı becerilerini
kullanmasını ve geliştirmesini sağlayacak şekilde
tasarlanmalıdır.

Öğrencilerin yabancı dilin gelecek hayatların-
daki önemini kavraması sağlanmalı ve yabancı dil
öğrenme konusunda motivasyonları artırılmalıdır.
Bunların yanı sıra hem yabancı dilde üst düzey yet-
kinliğe hem de etkin öğretim yöntemlerine sahip
öğretmenler yetiştirilmelidir.

Türkiye’de daha nitelikli bir yabancı dil öğretimi
için alınması gereken önlemler içinde en önem-
li unsur yabancı dil öğretiminin niteliğiyle ilgilidir.
Yabancı dil öğretmeninin dil hâkimiyetinin yüksek
olması, farklı öğretim yöntemlerini kullanabilmesi
ve çocukları motive edebilmesi yabancı dil öğreti-
minin başarıya ulaşması için oldukça önemlidir.

Türkiye’de yabancı dil öğretmenlerinin öğret-
menlik yaptıkları alandaki dil becerilerinin sorunlu
olduğu söylenebilir. Öğretmen adaylarının Kamu
Personeli Seçme Sınavı (KPSS) Genel Kültür ve Genel
Yetenek testleri ile Eğitim Bilimleri testine girmeleri
gereklidir. Ayrıca, 2013 yılından itibaren öğretmen
adaylarının Öğretmenlik Alan Bilgisi Testi’ne (ÖABT)
girmeleri zorunludur. Alan bilgisini ölçen bu sınav-
lar, öğretmen adaylarının alan bilgisi hakkında fikir
edinmemize yardımcı olmaktadır. 2016 yılında ya-
pılan ÖABT’de 50 soruda net ortalaması İngilizcede
27, Almancada ise 14’tür. Bu net sayıları yabancı dil
öğretmen adaylarının dil yeterlilik düzeylerinin ol-
dukça düşük olduğunu açık bir şekilde göstermek-
tedir. Bundan dolayı, öncelikli olarak, hizmet öncesi
eğitim olarak tanımladığımız üniversite öğrenimi
sürecinde yabancı dil öğretmen adaylarının dil ye-
terliliklerinin üst düzeye ulaşmasının sağlanması
gerekmektedir. Bu konuda üniversitelere önemli bir
sorumluluk düşmektedir. Üniversiteler, öğretmen
adayı mezunlarının, alanlarına gerçekten hâkim bir
şekilde üniversiteyi bitirmeleri için kendilerini göz-
den geçirmelidir. Millî Eğitim Bakanlığı da, yabancı
dil dâhil, herhangi bir branşta atama yaparken, alan
bilgisi açısından asgari ölçütleri koymalı ve bu çer-
çevede alım yapmalıdır.

Hemen her ortamda vurguladığımız üzere, eği-
tim sistemini geliştirmenin ilk basamağı, öğretmen-
leri daha fazla özerk kılmak ve buna mukabil daha
fazla destek sağlamaktır. UNESCO ve ILO’nun 1966
yılında ortaklaşa yayımladıkları Öğretmenlerin
Statüsü Tavsiyesi başlıklı belgede, öğretmenliğin
profesyonel bir meslek olduğu, uzman bilgisine
ve uzmanlaşmış becerilere sahip olması gerektiği
vurgulanmaktadır. Buna ek olarak, okul ve eğitimle
ilgili konularda alınacak kararlarda öğretmenlerle iş

birliği yapılması ve mesleğinde profesyonel bir öz-
gürlüğe sahip olması gerektiği belirtilmektedir. Öğ-
retim programı ve eğitim otoritelerinin desteğiyle
öğretmen, öğrencilerinin ihtiyaç duyduğu konuyu
ona en uygun yöntemin hangisi olduğun, hangi
öğretim materyali ve ders kitaplarının kullanılması
gerektiği konusunda yetkin olması gerekmektedir.
Bir başka ifadeyle, eğitimde başarı istiyorsak, öğret-
menler adına veya onlar hakkında en ince ayrıntı-
sına kadar karar vermek yerine, müfredattan ders
saatlerine kadar öğretmenlere daha fazla söz hakkı
vermeli, onların kararlarına saygı duymalı ve ihti-
yaçlarını tespit edip destek sağlamalıyız.

Eğitimdeki hiçbir sürecin veya uygulamanın,
sadece dersin kendisi veya okul/sınıf içi eğitim sü-
reçlerine odaklanarak başarıyla gerçekleştirilmesi
mümkün değildir. Bu anlamda yabancı dil öğretimi-
ne ilişkin ders saatlerinin artırılmasıyla ilgili teklifin
başarısında etkili olacak birçok etmen söz konu-
sudur. Öğretmenlerin, ailelerin ve öğrencilerin bu
yeniliği nasıl algıladıkları bu anlamda önemlidir. Ya-
bancı dil dersi ile ilgili yapılacak muhtemel değişik-
likler öğretmenler tarafından tartışılmaktadır. An-
cak öğretmenlerin bu türden değişiklikleri gazete
veya televizyon haberlerinden öğrenmeleri yerine,
bu değişikliklerin hazırlık sürecinden itibaren tüm
süreçlerinde önemli bir aktör olarak yer almaları
önemlidir.

Öğretmenlerin, saha gerçeklerinden uzak ve
kısa bir süre sonra vazgeçilecek bir değişiklik olarak
gördükleri bir teklif yönünde emek harcaması ve
adanmışlık göstermesi mümkün ve makul değildir.
Bu anlamda bu ve benzeri değişikliklerin kısa, orta
ve uzun vadede nasıl sonuçları olacağı çok iyi he-
saplanmalıdır. Diğer yandan, Türkiye gibi büyük ve
öğrenci ihtiyaçlarının farklılaştığı bir ülkede öğret-
menlere uygulamaları gerçekleştirmede esneklik
ve özerklik ihtiyacı had safhada olacaktır. Öğret-
menlerin inisiyatif alması durumunda onlara engel
çıkarmak, eğitim sisteminde yeniliği değil, statüko-
yu besleyecektir.

Sonuç olarak, yabancı dil öğretiminde hem dil
yeterliliği hem de pedagojik bilgisi ve öğretim yön-
temleri konusunda yetkin bir öğretmene ihtiyaç
vardır. Ayrıca, nitelikli öğretmenlik meziyetlerinin
yanında, özellikle karar alma süreçlerine katılan,
sadece kendisine sunulan bir öğretim programıyla
yetinmeyen, çerçeve öğretim programlarını esas
alarak neyi nasıl öğreteceği konusunda özerk olan
profesyonel bir meslek erbabı olmalıdır. Daha ka-
liteli bir eğitime erişmek istiyorsak, öğretmenlerin
profesyonel gelişimlerini sağlayacak, öğretim pra-
tiklerini zenginleştirecek ve geliştirecek profesyonel
öğrenme ortamları hazırlamalıyız. Böylece, yetişti-
receğimiz lider öğretmenlerle eğitim sistemimizde
karşılaştığımız sorunların üstesinden gelebilir ve
yabancı dil öğretme konusundaki eksikliklerimizi
aşabiliriz.

3
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Birgen IŞIK
Kabataş Erkek Lisesi İngilizce Öğretmeni

Doç. Dr. Ali IŞIK

Yabancı Dile Neden Hâlâ Yabancıyız?

Giriş

Hazırlık sınıfl arı koyduk, özel okullar açtık, müf-
redattaki ders saatlerini artırdık, yabancı dil ders-
lerini daha erken yaşlarda başlattık, yabancı dil
dershaneleri ortaya çıktı, kurslar düzenlendi. Kısa-
cası o kadar zaman, kaynak, emek, enerji harcadık
ama yabancı dil hep bir sorun olarak karşımıza çık-
tı; Avrupa ülkeleri arasında yabancı dil yeterliğin-
de sonuncu olmaktan kurtulamadık (http://www.
milliyet.com.tr/ turkiye-nin-ingilizce-notu-egitim-
1969793/; http://www.ogretmenlersitesi.com/
saglik/egitim-bir-sen-den-yabanci-dil-egitimi-
raporu-h33549.html). Peki neden yabancı dile
hep yabancı kaldık? Bunun başlıca nedeni yabancı
dil öğreniminde takip edilen yanlış yöntemlerdir.
İkinci neden olarak da, yöntemsel hataları pekleş-
tiren ölçme-değerlendirme sistemindeki yanlış
uygulamalardır. Son olarak da, ülkemiz şartlarına
uygun, gereksinim ve ortam analizine dayanma-
yan bir yabancı dil planlamasının olmayışıdır.

1.Yöntemsel Hatalar

Ülkemizde genellikle, yabancı dil bilmek, dil-
bilgisi kuralları ve sözcük bilmekle eş değer tu-
tulmuştur, Matematik ve fen derslerinde olduğu
gibi, yabancı dil eğitiminde, dilbilgisi kurallarının
ve sözcükleri örtülü ya da açık (doğrudan) olarak,
öğretilmesi ya da ezberletilmesi üzerine yoğunla-
şılmıştır. Aşağıdaki örnek, konunun anlaşılmasına
önemli bir katkı sağlayacaktır.

“Sorular çalıştıklarınızdan mı çıktı?”

Cümlesini ele alalım. Cümlenin tümünü incele-
meden önce sadece aşağıdaki sözcüğe bakalım:

“çalıştıklarınızdan mı”

Bu sözcüğü hecelerine ayırıp, kök ve eklerini
analiz ederek, her ekin adı ve fonksiyonu belirlen-
meye çalışıldığında, günlük hayatta çok rahatça
kullanılan bu sözcüğün analizinin kolayca yapı-
lamadığı görülür (uzmanlar hariç). Bir başka ifa-
deyle, bilinçli olarak dilbilgisi kuralları bilinmediği
halde, bu sözcük günlük dilde doğru bir şekilde
kullanılmaktadır.

Yukarıdaki örnek, Türkiye’de genellikle uygu-
lanan yabancı dil öğretme yöntemiyle, Türkçe öğ-
renen bir yabancı öğrenciye uygulanacak olursa,
öncelikle bu öğrenci sözcükleri, kök ve ekleri ve
bunların fonksiyonlarını bilecek. Daha sonra bu
öğrenci ses uyum kurallarını bilecek. Örneğin, ne-
den “çalışdiklarimızden” değil de “çalıştıkları-
mızdan” olduğunu bilecek. Öğrencinin işi henüz
bitmedi. Bu öğrenci aynı zamanda bu eklerin sı-
rasını, yani neden “çalışlarımıztık mı” olmadığını
da bilecek. Bütün bunlardan sonra o sözcüğün ne
anlam ifade ettiğini, cümle içindeki yerini, cümle
içindeki öğelerle ilişkisini bilecek. Öğrenci henüz
daha cümle seviyesine bile geçemedi. Sözcük se-
viyesinde bu kadar çeşitli ve karmaşık işlemleri
yapmak zorunda. Özetle, Türkiye’de yaygın olarak
kullanılan yöntemle, bir yabancı öğrenci Türkçe
öğrenecek olursa, öğrenci aynı anda;

Sözcük içerisinde;

Ek-kök analizini ve bunların işlevlerini•

Ses uyumunu •

Eklerin sırasını •

Cümle içerisinde;

Sözcüğün cümledeki anlamını ve yerini•

Sözcüğün diğer öğelerle ilişkisini•

Parça içerisinde;

Cümlenin diğer cümlelerle ilişkisini•

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
4 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dile Neden Hâlâ Yabancıyız?

bilgisi kurallarının ve sözcüklerin öğrenilmesi ve
ezberlenmesi, o yabancı dildeki metinlerin ince-
lenmesi, tümce düzeyinde bol bol mekanik alıştır-
ma yapılarak dil bilgisi kurallarının pekiştirilmesi,
yabancı dilin gerçek yaşam ve ortam içinde değil,
yapay bir bağlamda ele alınması gibi özellikleri ta-
şıyan bu geleneksel yöntem, günümüz yabancı dil
eğitim sisteminde varlığını etkili bir şekilde devam
ettirmektedir (Brown, 2007; Ellis, 2015; Richards ve
Rodgers, 2007). Yabancı dil eğitimi alanında araş-
tırmalar ve kuramsal tartışmalar ciddi anlamda ye-
nilikler içermesine, bu alanda yetişmiş akademis-
yenler olmasına, çok sayıda akademik çalışmalar
yapılmasına, birçok üniversitede yabancı dil eğiti-
mi programlarında lisans ve lisansüstü çalışmalar
yapılmasına ve yabancı dil eğitimindeki yenilikler
konusunda hizmet içi eğitim ve sertifika program-
ları verilmesine rağmen, yabancı dil hakkında bilgi
vermeyi yabancı dil eğitimi ile eş tutan bu gele-
neksel yabancı dil anlayışı varlığını sürdürmekte-
dir. Ölü bir dil (Latince) ve amaç dillerdeki (Arapça,
Farsça) metin inceleme ve anlama üzerine kurulu
bir yabancı dil eğitimi için, yukarıda anlatılan gele-
neksel yabancı dil anlayışı uygun olabilir (Krashen,
2000; 2003; 2015; 2016; Ellis, 2015). Fakat yabancı
dilin bir iletişim ve öğrenme aracı olarak öğrenildi-
ği günümüz Türkiye’sinde, bu geleneksel anlayışın
hâlâ etkili olması, yabancı dil öğrenme amaçlarına
hizmet etmemektedir.

1.2. Yabancı Dil Nasıl Öğrenilir?

1.2.a. Yabancı Dil Öğrenirken Beyinde
Neler Oluyor?

Boğulmayı başaran tek tür insandır. Bu, vücu-
dumuzun ağırlığından kaynaklanmaz. Çünkü in-
sandan kat be kat ağır olan filler kendilerini suya
bırakır ve boğulma tehlikesi geçirmeden suyun
üstünde kalır ve yüzerler. İşin kötüsü insan çaba-
ladıkça daha da derine gider. Sanki insanoğlunun
bilinçli yüzme çabası onu doğal olarak su yüzünde
kalma ve yüzme kapasitesinden mahrum eder. İl-
ginçtir, yeni doğmuş bebekler suda debelenmez-
ler. Ve doğal bir tepkiyle suyun üstünde kalırlar.
Çocukların yetişkinleri geçtiği başka bir alan da dil
edinimidir. Çocuklar anadillerini rahatlıkla kapar-
ken, yetişkinler yeni bir dili öğrenmek için büyük
zahmetlere girerler. İleri zihinsel yapıları ve prob-
lem çözme becerilerine sahip olmalarına rağmen,
yetişkinler çocuklar kadar başarılı olamazlar. Yine
bu sefer dil bağlamında bilinçli öğrenme çaba-
sı, yetişkinleri doğal dil edinim kapasitesinden

bilmek ve bunları uygulamak zorundadır.

Bir de insan beynin bir anda ancak bir işleme
bilinçli olarak dikkat edebileceği gerçeği göz önü-
ne alınırsa, bir öğrencinin aynı anda birden fazla
işlemi bilinçli olarak yerine getirmesi mümkün gö-
zükmemektedir.

Görüldüğü gibi, nasıl bir yabancı öğrencinin
dilbilgisine dayalı bir eğitim alması onun Türkçeyi
öğrenmesini sağlamaz ise, aynı şekilde dilbilgisi
ağırlıklı bir dil öğrenimi ile herhangi bir yabancı dili
öğrenmek mümkün değildir. Türkiye’de yabancı
dil eğitiminin de temel sorunu budur. Yabancı dil
eğitimi dilbilgisi odaklı sürdürülmekte ve dilbilgisi
bilgisi o yabancı dili bilmekle eş tutulmaktadır. Bu
da istenilen ve amaçlanan başarıyı getirememek-
tedir.

1. 1. Vazgeçilmeyen Alışkanlıklar

Türkiye’deki güncel yabancı dil uygulamalarını
etkileyen geleneksel anlayış, Avrupa’daki Latince
eğitimi ve Osmanlı İmparatorluğu’ndaki yabancı
dil eğitim uygulamalarına dayanmaktadır. Latince
ölü bir dil olduğu ve günlük yaşamda kullanılma-
dığı için, Avrupa’da Latinceye özgü bir dil öğrenme
anlayışı ortaya çıkmıştır. Latince eğitiminde, dili
bir iletişim aracı olarak kullanmak değil, estetik,
dini ve bilişsel açılardan Latince eserlerin anlaşıl-
ması amacı güdülmüştür. Sonuç olarak, Avrupa’da
Latince metinlerin okunup incelendiği, tercüme
edildiği ve Latince dil bilgisi kurallarının ezberle-
nip, bu kuralların iyi öğrenilmesi için bol mekanik
alıştırmanın yapıldığı bir yabancı dil öğrenim yön-
temi kullanılmaya başlanmıştır. Ölü bir dil için bu
tür bir yabancı dil anlayışı akla uygun düşmekte-
dir. Osmanlı İmparatorluğu’nda kullanılan yöntem
de, Avrupa’da kullanılan yöntemden farklı değil-
dir. Osmanlı yabancı dil eğitimi de, o dönemin iki
önemli dili olan Arapça ve Farsçanın iletişim amaçlı
öğrenilmesinden daha çok, bu dillerdeki eserlerin
incelenmesi ve anlaşılması üzerine yoğunlaşıyor-
du. Genel olarak Arapça ve Farsça dil bilgisi kural-
larının ezberlendiği, bunlarla alıştırmaların yapıl-
dığı, bu dillerde yazılan metinlerin incelendiği bir
yabancı dil eğitim sistemi uygulanmaktadır (Ak-
yüz, 1993; Çelebi, 2006; Demircan, 1988; Demirel,
2003). Sonuç olarak, Osmanlı İmparatorluğu’nda
Arapça ve Farsça eğitiminde kullanılan sistem ile
Batılılaşma ile birlikte benimsenen Avrupa tarzı
yabancı dil eğitim sisteminin harmanlanmasından
bir yabancı dil eğitim sistemi ortaya çıkmıştır. Ya-
bancı dilin yapısal özelliklerinin incelenmesi, dil-

5
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dile Neden Hâlâ Yabancıyız?

Yabancı dilin doğal bir şekilde kullanımını
mümkün kılan şey ancak “edinme” yoluyla elde
edilebilmektedir. Edinme ise kendine özgü bir
bilinçaltı süreci olup başka alanlardaki öğrenme
süreçleriyle benzeşmemektedir. Yabancı dil edini-
miyle benzerlik gösteren tek süreç, anadil edini-
midir.

Konu, yüzme dersi örneği ile açıklanabilir. Yüz-
me bilmeyen bir öğrenciye bir müfredat programı
dahilinde kuramsal bilgiler öğretildiği (öğrenme),
buna bağlı olarak da o öğrencinin yüzme bilgisini
ölçen sınavlardan da başarılı olduğu farz edilsin.

Kursun sonunda öğ-
renci denizde ya da
havuzda yüzmeyi
denerse, sonuç fe-
laket olur. Neden?
Öğrenciye yüzme
öğretilmedi, yüz-
me hakkında bilgi
verildi. Aynı şekilde
dil formları üzerine
kurulu bir yaklaşımla
dil öğretmek, sade-
ce öğretilen yaban-
cı dil hakkında bil-
gi vermektir, o dili
öğretmek değildir.
Bilinçli bir şekilde

öğrenilen herhangi bir şey ne yapılırsa yapılsın bi-
linçaltına atılamamakta, yani edinme gerçekleşe-
memektedir. Hatta edinilen ve öğrenilen bilgilerin
beyinde ayrı ayrı bölgelerde konuşlandıkları var-
sayımı ortaya atılmış ve bu konuda bazı bulgular
elde edilmiştir. Buna göre edinme ve öğrenme
arasında geçiş yoktur.

1.2.c. Doğal Sıra

İnsanlar anadillerini ve herhangi bir yabancı
dili öğrenirken, aldıkları dil eğitiminin türü (sokak-
ta, kendi kendine, okulda), yaşları ve anadilleri ne
olursa olsun doğal bir sırayı yani doğal bir müfre-
datı takip etmektedir. Bu sıra, dış müdahalelere
kapalıdır ve değişmez. Yani tek bir dil öğesi binler-
ce kez tekrar edilirse, değişik faaliyetlerle irdelense
dahi o öğe edindirilemez ve hiçbir öğrenim tekni-
ği edinim sırasını değiştiremez. Örneğin İngilizce
’de tekil şahıs eki ‘-s’ (He speaks English very well),
her ne kadar okullarda ilk ayda ya da ilk aylar için-
de öğretilse de, edinim açısında en son edinilen
öğelerden birisidir. Bu nedenle de öğrenciler orta
ve ileri seviyede dahi bu konuda hatalar yapmak-

mahrum eder. Yüzme öğrenirken ilk basamak,
öğrencini suyun üstünde durabilmek gibi doğal
bir kabiliyeti olduğunu bilmesidir. Dil öğrenirken,
bilmemiz gereken, bir dili edinmede doğuştan
gelen ve ömür boyu devam eden bir kapasi-
temiz olduğunu bilmektir (Chomsky, 2016; Yang,
Crain, Berwick, Chomsky ve Bolhuis, 2017)

İnsan beyninde dil edinimi için özelleşmiş do-
ğal bir dil edinim cihazı vardır. Bu doğuştan var
olan potansiyel bütün dil öğrenme olayını kontrol
eder ve yönlendirir. Bunun için önemli olan da bu
potansiyeli aktif hale getirmektir. Başka bir deyiş-
le, dil öğrenme olayı,
var olan doğal potan-
siyelde şekil verme
olayıdır. Nasıl bir çi-
çek tohumuna hangi
renkte, kokuda, şekil-
de, uzunlukta olaca-
ğı öğretilmez; uygun
ortam yani gerekli ısı,
ışık, nem sağlanarak,
o tohumda var olan
biyolojik program
harekete geçirilirse,
aynı şekilde dil öğ-
renimi için yapılması
gereken de, doğuş-
tan gelen insan bey-
nindeki doğal dil programını harekete geçirecek
ortamı hazırlanmasıdır.

1.2.b. Öğrenme ve Edinme

Yetişkinlerin yabancı bir dille ilgili bilgi ve be-
cerilerini geliştirme adına izleyebilecekleri iki fark-
lı yol vardır: edinme ve öğrenme. Öğrenme, çoğu
öğrencinin okul ortamında karşılaştığı bilinçli bir
süreçtir. Öğrenmede hedef, dilbilgisi kurallarını
bilinçli bir şekilde irdelemesi ve bol miktarda alış-
tırma ve pratik yapmak suretiyle otomatik hale
getirmesidir. Bu açıdan yabancı dil “öğrenimini”,
başka bir konunun öğrenimi ile benzeşmektedir:
on parmak daktilo yazmayı, araba sürmeyi ya da
matematik kurallarını öğrenme gibi. Bütün bu öğ-
renme çeşitlerinde ortak olan, bilinçli olarak ince-
lenmesinden sonra bol miktarda alıştırma yapmak
suretiyle bilinçaltına indirilmesi yani otomatikleş-
mesidir. Bilinçli olarak öğrenilen bu dilbilgisi kural-
ları ancak yavaş ve suni konuşma sırasında veya
dilbilgisi testlerinde işe yaramakta, akıcı ve do-
ğal dil kullanımı sırasında ise kullanılmamaktadır
(Krashen, 2000; 2003; 2015; 2016).

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
6 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dile Neden Hâlâ Yabancıyız?

verilmiştir. Her yıl ortalama olarak, kontrol gru-
bu %2’lik bir gelişme kaydederken, deney grubu
%14’lük bir gelişme sağlamıştır. Türkiye genelinde
yapılan bu karşılaştırmada, deney grubu, kontrol
grubuna 7 kat fark atmıştır. Bu sonuçlar da, zengin
anlaşılabilir girdi sağlayan dili araç olarak kullanan
anlama odaklı yaklaşımın uygulanabilirliğini gös-
termiştir.

1.2.d. İletişimsel Ortamın Oluşturulması

Dil, günlük hayatımızda bir şeyi anlatmak, din-
lemek, öğrenmek gibi amaçlar için kullanılır. Hiç
kimse günlük iletişimde sıfatlar, zamirler, edilgen
fiil vb. konularda konuşmaz. Aksine, dil kullanarak
başka şeyler hakkında konuşur. Aynı şekilde bu
olayı, yani bir dilin bir iletişim aracı olduğu gerçe-
ğinin ders içi ve dışı yabancı dil faaliyetlerinde de
yansıtması gerekmektedir. Bunun için dil yapıları-
na yönelik bir çalışma ancak yabancı dilde yeterli-
lik için çok az bir katkı sağlayacaktır. Bu, şu şekilde
açıklanabilir: Çocuklar gözlemlendiğinde, büyük-
lerin onlara Türkçe öğretirken “evet, bugün geçmiş
zamanı öğreneceğiz” diye bir yaklaşımları olmadı-
ğı, onların böyle yapıları öğretmek gibi kaygılar-
dan uzak olduğu görülür. Onlar sadece çocuklarla
iletişim kurmaya çalışırlar. Aynı şekilde yabancı dil
öğrenirken de yapılması gereken mesaja ve anla-
ma yönelmektir. Dil, iletişim için kullanıldığı süre-
ce anlamlı girdi elde edilecek ve beyinde otomatik
olarak bilinçaltı yabancı dil yeterliliği kendi prog-
ramı dahilinde gerçekleştirecektir (Krashen, 2016;
Long, 2015).

1.2.e. Psikolojik Durum

Yabancı dil eğitiminde başarıyı etkileyen di-
ğer bir etken de psikolojik faktörlerdir. Yüksek
motivasyon, kendine güven ve korku ve endişe
duymama yabancı dildeki başarıyı etkiler. Zekâ
seviyesi, yaşı ne olursa olsun, herkesin yaban-
cı dil edinme potansiyeli olduğu hatırlanmalı
ve doğru yöntemle herhangi bir yabancı dili
edinebileceği bilinmelidir (Chomsky, 2016). Bu-
nun için korku ve paniğe kapılmamalıdır. Özellikle
‘hata yaparım’ diye korkmamak gerekmektedir.
Yukarıda belirtildiği gibi dil ediniminde doğal bir
sıra vardır. Herkes bu sıralardan geçecektir (Brown,
2007; Ellis, 2015; Krashen, 2016; Long, 2015). Bu
nedenle hata yapmak bulunulan seviyenin doğal
bir sonucudur. Bilinçaltı sistem, o sırada ancak bu
kadar bir üretime olanak tanımaktadır. Dolayı-
sıyla, hata yapmamak değil, hatta yapmak bu

tadırlar. Böyle basit bir kuralın zamanı gelmeden
edinilmeyişi dil edinim cihazının dış müdahaleler-
den bağımsız çalışması ve doğal sıranın değiştiril-
memesi konusunda iyi bir örnektir (Brown, 2007;
Ellis, 2015; Krashen, 2000).

1.2.ç. Anlaşılabilir Girdi

Dil edinme cihazını harekete geçirmek için
gerekli olan tek şey anlaşılabilir girdidir. Dikkat
edilecek olursa, sadece girdi değil, girdinin anla-
şılabilir olması da önemlidir. Beynin herhangi bir
bilgiyi izleyebilmesi için, o konuyla ilgili bilgilere
ekleyebileceği bir beyin içi yapı gereklidir. Bu ne-
denle girdinin (input) genel olarak anlaşılabilir ol-
ması gerekir. Örneğin eğer hiç Rusça bilinmiyorsa,
sabahtan akşama kadar Rusça televizyon seyret-
mekle Rusça öğrenmen mümkün değildir. Girdi
sağlandığı halde, anlaşılabilirlik koşulu sağlanma-
dığı için öğrenme olayı gerçekleşmez. Anlaşılabilir
girdi sağlamanın temel yolu ise bol bol okumak,
izlemek ve dinlemek, okuduğunu, izlediğini ve
dinlediğini anlamaktır (Brown, 2007; Ellis, 2015;
Krashen, 2016; Long, 2015).

Bu görüşü destekler mahiyette Işık ve Sarı’nın
yaptıkları araştırmalarda, hazırlık sınıfı boyunca
yaklaşık 500 saat dinleme ve 3000-4000 sayfa arası
okuma yapan, konuşma/yazma ve gramere mini-
mum ağırlık veren lise öğrencileri gramer ağırlıklı
normal müfredatı takip eden öğrencilerden daha
başarılı olmuşlardır (Işık, 2000; Sarı, 1996). Edinim
yolunu takip eden öğrenciler sadece dinleme ve
okuma becerilerinde değil konuşma/yazma hatta
gramer alanında da daha üstün hale geldiklerini,
başka bir deyişle iki taşla beş kuş vurabildiklerini
göstermişlerdir (Işık, 2016). Edinim ve öğrenim
grupları arasındaki BAŞARI YÜZDESİ FARKI aşağı-
da gösterilmiştir:

OKUMA
% 40

DİNLEME
% 25

YAZMA
%30

KONUŞMA
% 16

GRAMER
% 18

Ayrıca, 2014, 2015 ve 2016 yıllarında yaklaşık
aynı ders saati İngilizce dersini iki farklı yöntemle
alan iki grup karşılaştırılmıştır. Deney grubu zengin
anlaşılabilir girdi ağırlıklı ders alan lise öğrencileri
oluştururken, kontrol grubunu tüm Türkiye’de ge-
leneksel yöntemle ders alan lise öğrencileri oluş-
turmuştur. Her yıl sonunda uluslararası bir sınav
olan OPT sınavı gruplara online (çevrimiçi) olarak

7
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dile Neden Hâlâ Yabancıyız?

anlayışı ile yabancı dil eğitimi vermektedirler. Ma-
alesef, yabancı dil öğretmenliği bölümlerinden
mezun olanlar da, aynı anlayışı sürdürmektedirler.
Diğer bir sorun da, üniversitelerdeki yabancı dil
öğretmeni yetiştiren akademik program içerikleri-
nin, gereksinim ve ortam analizi yapılarak elde edi-
len verilere dayandırmadan, alan çalışması yapıl-
madan, masa başı çalışmaya ve uzman görüşüne
dayanmasıdır Hizmet içi eğitimde de durum çok iç
açıcı değildir. Milli Eğitim Bakanlığı (MEB, tüm ya-
bancı dil öğretmenlerini kapsayan, yıllara yayılmış
olarak planlanmış, öğretmenlerin hangi aşamada
hangi eğitimleri alacaklarına dair bir mesleki geli-
şim anlayışına ve planına sahip değildir. Önceden
MEB bünyesinde yabancı uzmanların da içinde
olduğu formatörler, masa başı çalışma ile hizmet
içi eğitimini planlamış ve sürdürmüşlerdir. MEB,
hizmet içi eğitimleri gereksinim ve ortam analizi
yapmadan ve alanında yetkin akademisyenler-
den yeterince faydalanılmadan, sınırlı sayıda öğ-
retmene sunmaya devam etmektedir. Özetle, bu
eğitimler, hangi hususlarda eksiklik olduğu, hangi
yeni gelişmelerin öğretmenlere aktarılacağı, bu
tür eğitim sağlanırken ne tür malzemelerden fay-
dalanılacağı gibi hususlar, gereksinim analizi ya-
pılmadan planlanmaktadır (Demirel, Özcan. 2007.
Kişisel görüşme). Bu durum da, bu programların
niteliklerini ve etkinliğini zayıfl amakta, etkinlik
için etkinlik yapma şeklini alabilmektedir.

Ayrıca, MEB ve YÖK arasında eşgüdüm sağlan-
masında sorunlar yaşanmakta alandaki değişim
ve gelişmeler yabancı dil eğitimine yansıtılama-
maktadır (Demirel, 1991). Üniversitelerdeki ya-
bancı dil öğretmenliği program içerikleri ile MEB
izlencesi, malzemeleri, beklentileri ve ders ortamı
birbirlerinden farklı olabilmekte, kuram ve uygu-
lama birbiri üzerine tam oturtulamamaktadır. Yine
yabancı dil öğretmenlerini, üniversite destekli hiz-
met içi eğitime alma konusunda kopukluk yaşan-
maktadır. Kısaca, üniversite ve MEB gerekli iletişim
ve eşgüdümü sağlayamamaktadır (Demirel, Öz-
can. 2007. Kişisel görüşme).

Sonuç olarak, yabancı dil öğretmeni yetiştirme
ve temini sistemindeki yanlışlar ve eksiklikler, ge-
leneksel yöntemin, yani dil hakkında bilgi sahibi
olmayı dil bilmekle eş gören bir yabancı dil siste-
minin, devam etmesini desteklemiştir.

1.4. Yabancı Dil Malzemeleri

Ayrıca, MEB tarafından kullanılan yabancı dil
kitapları da incelendiğinde çok farklı bir tablo or-

edinim sürecinin doğal bir sonucudur. Ayrıca,
dil edinirken, ilgi ve ihtiyaç duyulan konularda,
okuma, izleme ve dinleme yapılarak yabancı dil
tamamen bir araç ve eğlence haline getirilebilir.
Bu konuda en uygun nokta, bu çalışmaları yapar-
ken, bunların yabancı dilde olduğunu unutmaktır
(Krashen, 2016).

Sonuç olarak, herkes herhangi bir dili öğren-
mek için doğal bir potansiyele sahiptir; herkes ya-
bancı dil öğrenebilir. Yapılması gereken bu potan-
siyeli harekete geçirmektir ve bu da tek bir şekilde
bol bol yabancı dil girdileri elde edilerek yapılır.
Bunun için de dilin bir araç olarak kullanıldığı ile-
tişimsel ortamların oluşturulması gerekmektedir.
Bu amaçla öğrenci, genel anlamı yakalamak koşu-
lu ile bol dinlemeli, okumalı ve izlemelidir. Ayrıca,
öğrencinin korku, stres, aşırı heyecan gibi olumsuz
etkilerden sıyrılıp, kendine güvenmesi, dil öğren-
me olayını ilginç hale getirmesi gerekmektedir.

1.3. Yabancı Dil Öğretmenleri

Yabancı dil öğretmen kaynakları incelendiğin-
de, bu güne kadar yabancı dil öğretmeni olarak
görev yapan öğretmenlerin mezun oldukları eği-
tim kurumları birbirinden farklılık göstermekte-
dir. Demircan (1988) ve Çelebi (2006) yabancı dil
öğretmeni kaynaklarını şu şekilde sıralamışlardır:
Üniversitelerin yabancı dil öğretmenliği bölümü
dışında, diğer bölümlerinde okuyup, A, B, C kuru
yabancı dil öğrenimi görenler, eğitim enstitüsü
yabancı dil bölümlerini dışardan bitirenler, eğitim
enstitüsü “yaygın yükseköğretim yaz okulu”nu
bitirenler, eğitim enstitüsünde (1978-80) “hızlan-
dırılmış” (1 yıl karşılığında 1-2 ay süreli) öğrenim
görenler, MEB tarafından zaman zaman açılan
“öğretmen muavinliği” sınavını başaranlar. Daha
sonra, İngilizce öğretmen açığını gidermek ama-
cıyla eğitim dili İngilizce olan üniversitelerin diğer
bölümlerinden mezun olanlar da öğretmenliğe
kabul edilmişlerdir. 2002 yılında başlayan bir uy-
gulama ile de Açık Öğretim İngilizce Öğretmenliği
Programı uygulamaya konmuştur.

Yukarıda da görüleceği gibi, yabancı dil öğret-
menlerinin kaynakları göz önüne alındığında, İn-
gilizce öğretmenliği yapan öğretmenlerin içinde,
yabancı dil öğretmenliği kökenli olmayan öğret-
menler vardır (Demircan, 1988; Çelebi, 2006). Özel-
likle yabancı dil öğretmenliği lisans programların-
dan mezun olmayan, öğretmenler. Alışılagelmiş,
“yabancı dil öğretmek=yabancı dil hakkında bilgi
öğretmek (yabancı dil formları üzerinde durmak”)

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
8 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dile Neden Hâlâ Yabancıyız?

Türkiye’de, ülke amaçlarına ve gerçeklerine daya-
nan gerçekçi bir yabancı dil eğitim politikası oluş-
turulması zorlaşmaktadır (Demirel, Özcan. 2007.
Kişisel görüşme).

Öneriler

2.1. Koordinasyon Kurulu Oluşturmak

Türkiye’nin çıkarlarına ve gerçeklerine uygun
bir yabancı dil eğitimi için, eğitimi koordine ede-
cek ve derleyip toplayacak akademik bir kurula
ihtiyaç vardır. Bu kurul, yabancı dil eğitiminin ülke
gerçeklerine ve ihtiyaçlarına uygun bir şekilde
bilimsel olarak planlanmasını amaçlar. Araştır-
ma verilerine göre çalışmalar yapacak bu kurul,
öncelikle genel bir amaç ve yabancı dil politikası
belirleyebilir. Daha sonra bu amaçları örgün ve
yaygın eğitim boyutlarında özelleştirerek, de-
ğişik eğitim düzeylerinde birbiri üzerine kurulu
bütüncül bir yabancı dil eğitim sistemi öngöre-
bilir. Yabancı dil öğretmen yetiştirme sistemin-
den, yöntemlere, yabancı dil ders malzemeleri ve
ölçme-değerlendirmeye kadar yabancı dil ile ilgili
her konuda bu kurul danışma görevi yapabilir. Bu
şekilde, ülkemiz gerçekleriyle örtüşen bir yabancı
dil modeli ortaya çıkabilir.

2.2. Yabancı Dil Eğitimi Planlaması Yapmak

Yukarıda bahsedilen koordinasyon kurulunun
yapacağı en önemli görev yabancı dil planlaması
olacaktır. Yabancı dil eğitimi planlamasının, ger-
çekçi ve bilimsel verilere dayandırılmasının, plan-
lanan eğitimin amacına uygun ve başarılı olması
için temel şart olduğu değerlendirilmektedir. Bu-
nun için, ister küçük ister büyük çaplı herhangi
bir dil plânlaması yapılırken, aşağıdaki işlemler
gerçekleştirilmek zorundadır (Canagarajah, 2006;
Graves, 2000; Kumaravadivelu, 2003; 2006; 2013,
2016; Richards, 2001; Woodward, 2002). Bu neden-
le, yukarıda önerilen yabancı dil eğitimi sisteminin
sağlıklı olarak hayata geçirilebilmesi için, aşağıdaki
unsurların, ciddiyetle ele alınması gerekmektedir.
Bu etkenler, birbirleriyle etkileşim hâlindedirler.
Bu nedenle, aralarında doğrusal değil, döngüsel
bir bağlantı vardır. Bu etkenler kısaca şu şekilde
özetlenebilir (Graves, 2000; Belcher, 2006):

Veri Toplama ve Ortam Analizi: Dil
plânlamasının başarısı plânlamanın gerçekleşti-
rildiği ortam ile doğrudan ilgilidir. Ekonomik, sos-
yal, politik, kültürel etkenler, uluslararası ilişkiler,
uluslararası ve ulusal politikalar, toplum ve bireyin

taya çıkmamaktadır. Her ne kadar yabancı dil ders
kitaplarının görsel nitelikleri gelişmiş, belirli oran-
da teknolojiden de faydalanılmış olsa da, temelde
geleneksel yöntemin bu malzemelerde de baskın
olduğu görülmektedir. Yabancı dil eğitim kuramı,
öğrenme kuramı, dil kuramı, yöntem ve teknikler,
öğrenci rolü, öğretmen rolü, dil becerilerine yakla-
şım gibi temel konularda, bu kitapların geleneksel
yabancı dil eğitim anlayışının etkisinde hazırlan-
dıkları sonucuna varılmıştır (Işık, 2011; Richards,
2006; Tomlinson, 2003, 2008).

1.5. Ölçme-değerlendirme

Derslerle ilgili etkinlikler ile ölçme-
değerlendirme doğrudan ilintilidir ve birbirini
etkileyen bir özelliğe sahiptirler. Geleneksel ola-
rak süregelen, ulusal sınavlar ve erişi sınavları
incelendiğinde, yabancı dilin yapısal özellikle-
rini ve kısıtlı olarak okuduğunu anlamayı ölçen
ölçme-değerlendirme araçlarının kullanıldığı
görülmektedir. Bu araçlar da, yukarıda açıklanan,
ülkemizdeki yabancı dil sorununun temelini oluş-
turan, geleneksel yöntemin varlığını sürdürmesini
desteklemektedir. Yabancı dilde, her ne kadar, an-
lamlı, dilin araç olarak kullanıldığı iletişimsel etkin-
likler yapılırsa yapılsın, öğrenciler sınavda başarılı
olmak için, sınavın içeriğine göre çalışırlar. Öğret-
menler de ister istemez, öğrencileri sınavlarda ba-
şarılı olsun diye, dil formları ve kısa metinler üze-
rine yoğunlaşırlar. Böylece, dili öğreten değil, dil
hakkında bilgi veren geleneksel yöntem, ölçme-
değerlendirme sistemi tarafından beslenmekte ve
bir kısır döngü oluşmaktadır (Brown, 2004; Brown,
2005; Combee, Folse, ve Hubley, 2011; Douglas,
2010).

 2. Yabancı Dil Planlaması

Yabancı dil ile ilgili diğer temel sorun gerçek
anlamda bir yabancı dil planlamasının olmama-
sıdır. Kararlar bilimsel verilere değil, yetkili kişile-
rin kişisel düşüncelerine dayanmaktadır. Yabancı
dil eğitim politikası ve planlamasından sorumlu
olan Talim Terbiye Kurulu da bu görevini yerine
getirmekte sorunlar yaşamaktadır. Kurulda bu-
lunan üyelerin atama yoluyla göreve gelmesi ve
görevden alınması söz konusu olduğundan, ya-
bancı dil politikası açısından süreklilik sağlamak
zorlaşmaktadır. Verilere dayanan somut ve bilim-
sel bir alt yapı oluşturulmadan, yabancı dil eğiti-
mi konusunda yeni kararlar alınmakta ve uygula-
malar yapılmaktadır. Bu tür eksikliklerden dolayı,

9
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dile Neden Hâlâ Yabancıyız?

yabancı dil programından bahsedilemez. Ülkemiz,
dil eğitim alanında kuram ve malzeme üreten ülke-
lerin sunacakları hazır elbiseler yerine, kendi vücut
ölçülerimize uygun, kendi hazırladığımız elbiseleri
giymeli ve amaca daha hızlı ve ekonomik şekilde
gidebilmelidir (Byram ve Grundy, 2002; Işık, 2008;
Kumaravadivelu, 2013; 2016; Pennycook,1996).

Ülkemiz gerçekleri üzerine kurulacak yabancı
dil eğitiminin bir başka faydası da kaynaklarının
etkili kullanılması olacaktır. Ayrıca, Türk akademis-
yenler tarafından planlanan çalışmalar, bu kişile-
rin yabancı dil konusundaki mesleki gelişmelerini
destekleyecek, aynı zamanda, öz güven ve yaratı-
cılık kazanmalarının da aracı olacaktır. Bu bağlam-
da, ülkemizin, kendi gereksinimleri ve amaçları
doğrultusunda, kendi yabancı dil malzemelerini
üretmesi de gerçekleşebilecek, yabancı dil öğret-
menleri ve uzmanları, merkez ülkelerden gelen
tek yönlü bilgi akışına bağlı olmaktan kurtulacak-
lardır (Işık, 2005; 2008).

4. Yöntemsel Düzenlemeler Yapmak

Günlük hayatta dil bir araçtır, bir amaç değildir.
Bir başka deyişle, dil, bilgi aktarımını sağlayan bir
iletişim aracıdır. İnsanlar iletişim kurarken, dil hak-
kında (şahıs ekleri, zaman ekleri, ismin halleri, vb)
değil, dili kullanarak ve dilbilgisi kurallarından fay-
dalanarak konuşur ya da yazarlar. Kişiler, karşısın-
daki konuşurken, o şahsın iyelik ekini, çoğul ekini
ve benzer dil yapılarını nasıl kullandığına değil,
onun anlatmak istediği şeye, yani anlama yoğun-
laşır. Bu nedenle, yabancı dil eğitimi, dili mümkün
olabildiğince gerçek işlevinde, yani bir öğrenme
ve iletişim aracı olarak kullanılmak üzere sunacak
şekilde planlanmalıdır (Long, 2015).

Ayrıca, özellikle başlangıç düzeyinde yabancı
dil eğitimini etkileyen en önemli etken anlaşıla-
bilir girdidir. Bir yabancı dil programındaki başarı,
doğrudan hedef dil ile ilgili alınan anlaşılabilir gir-
dinin niteliği ve niceliği ile ilgilidir. Yabancı dil eği-
timinde, zengin anlaşılabilir girdi sağlama konusu
göz ardı edilip, dilin ögelerini öğretmeye yönelik
çalışmalar ön plana çıktığı için gerekli verim alı-
namamaktadır (Krashen, 2000; 2003; Ellis, 2015).
Özetle, bir yabancı dili öğrenmenin tek yolu, o
dil ile ilgili zengin anlaşılabilir girdiye maruz kal-
maktır. Bu nedenle, hem ders içi hem de ders dışı
ortam, öğrencilerin bol miktarda anlaşılabilir girdi
elde edebileceği şekilde hazırlanmalıdır.

ihtiyaç ve ilgi alanları, eğitici personel nitelik ve
niceliği, eldeki malzemeler, gerek duyulan maddî
kaynak gibi etkenlerle ilgili elde edilen veriler, bi-
limsel olarak değerlendirilir. Bu veriler ve çözüm-
lemesi amaçların oluşturulmasını ve programın
ortaya konmasını belirler.

Amacı Belirleme: Yukarıda arz edilen etken-
ler göz önüne alınarak birey ve toplumun ilgi ve
ihtiyaçlarına uygun, gerçekçi ve her duruma göre
değişik amaçlar belirlenir.

Plânlama: Amaçlar belirlendikten sonra, ne
öğretileceği ve nasıl öğretileceği, ne gibi malze-
meye gereksinim duyulacağı, öğretmen ve öğren-
ci rolleri gibi hususlar belirlenir.

Ön Uygulama: Plânlamanın ortama, amaca,
birey ve toplumun ilgi ve ihtiyaçlarına ne kadar
uygun olduğunu test etmek için bir ön uygulama
yapılır ve gerektiğinde plânlama tekrar gözden
geçirilir.

Uygulama: Plânlanan program dikkatlice uy-
gulanır ve veriler toplanarak program değerlen-
dirme ve geliştirme çalışmaları sürekli olarak de-
vam eder.

Tepki Değerlendirmesi: Öğrenci ve öğret-
menler tarafından, ne kadar gerçekçi ve bilimsel
olsa da, kabul görmeyen bir programın başarı
şansı yoktur. Bunun için, öğretmen, öğrenciler ve
yetkili kurum ve kuruluşlardan alınan bulgular de-
ğerlendirmeye alınır ve programda gerekli deği-
şiklikler yapılır.

Ölçme-Değerlendirme ve Yeniden Plânlama:
Bir programın başarılı ve uzun ömürlü olması, sü-
rekli ölçme-değerlendirme ve yeniden plânlama
çalışmaları ile mümkündür. Yukarıda arz edilen et-
kenler tek yönlü bir uygulamayı değil, bir döngü-
yü yansıtır. Bu da her aşamada esneklik ve gelişimi
zorunlu kılar.

3. Yeni Bir Yabancı Dil Müfredatı (İzlencesi)
Oluşturmak

Her ortam özgün olduğu için, her ortama öz-
gün yabancı dil programları geliştirme zorunlu-
luğu vardır (Bax, 2003; Richards, 2001; Belcher,
2006). Bir yabancı dil programının başarısı, toplu-
mun iyi incelenmesi ile elde edilen veriler üzerine
kurulmasına bağlıdır. Yabancı dil eğitimi bir fanu-
sun içinde değil, bir toplumun içinde gerçekleşir.
Dolayısıyla, yabancı dil eğitiminin başarısı da, top-
lumu göz önüne alması ile orantılıdır. Bu nedenle,
bütün ülkelere ve durumlara hitap eden bir ortak

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
10 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dile Neden Hâlâ Yabancıyız?

malardan da faydalanılması gerektiği değerlendi-
rilmektedir (Brown, 2004; Brown, 2005; Combee,
Folse ve Hubley, 2011; Douglas, 2010).

7. Yabancı Dil Öğretmeni Yetiştirme ve
Hizmet İçi Eğitimi Sistemini Düzenlemek

Ortaya çıkan bu sorunun giderilmesi ve yaban-
cı dil eğitim sisteminde yeni anlayışın yerleştirile-
bilmesi amacıyla, yabancı dil öğretmenlerinin, li-
sans ve lisansüstü düzeyde ve hizmet içi eğitimde
alandaki gelişmeleri takip edecek, her ortam ve
öğrenci gereksinimlerine göre programı şekillen-
direcek öz güven, bilgi ve beceri ile donanımlı bir
şekilde eğitilmeleri gerekmektedir. Yabancı dil öğ-
retmen yetiştirme ve hizmet içi eğitim sistemi, or-
tam ve gereksinim analizine dayalı bilimsel veriler
ışığında, amaca doğrudan hizmet edecek şekilde
düzenlenmelidir. Bu düzenleme ile üniversiteler
ve MEB arasında eşgüdüm sağlanabilir. Öğretmen
adayları, uygulamaya etkisi tartışılan gereksiz ku-
ramsal bilgi yüklemelerinden kurtarılarak, nasıl
bir ortamda ne şekilde yabancı dil öğretecekle-
rinin bilincinde olarak daha gerçekçi bir şekilde
hazırlanabilirler. Aynı şekilde, hizmet içi eğitim
de, üniversitelerin etkin desteğiyle oluşturulacak
eğitici timlerle, belirli bir döngü sistemi ile bütün
öğretmelerin belirli aralıklarla bu eğitimi yerinde
almaları sağlanabilir.

Sonuç

İnsanların bilinçli olarak dil bilgisi kurallarını
bilmeden dili kullanabildikleri gibi, dil bilgisi ku-
rallarını bildikleri halde dili kullanamadıkları da
olasıdır. Bu nedenle, yabancı dil eğitiminde başarı-
yı arttırmak için atılacak en önemli adım, “yabancı
dil bilgisi bilmek=yabancı dil bilmek” yanılgısın-
dan dönmektir. Diğer adım da bol bol anlaşılabilir
girdi elde etme yolları arayarak, dili bir araç olarak
kullanıp, yabancı dili öğrenmektir. Yani, yabancı
dil eğitiminde, insan doğasına uygun yeni anlayı-
şın benimsenmesi gerekmektedir.

Akademik yeterliliğe sahip bir kurulun yönlen-
dirmesi ile ortam ve gereksinim çözümlemeleri
yapılarak, yabancı dil eğitimi ile ilgili nesnel veriler
toplanmalıdır. Bu veriler ile yabancı dil eğitimi bir
bütün olarak görülebilmelidir. Bu veriler ışığın-
da, dil planlaması çalışmaları yapılarak gerçekçi
özel ve genel amaçlar ortaya konmalıdır. Dikkate
alınması gereken diğer bir konu da, yabancı dil
eğitiminde kullanılacak uygun malzemelerdir. Be-
lirlenen amaçlara ve yöntemlere uygun malzeme

5. Yabancı Dil Malzemelerini Zengin
Anlaşılabilir Girdi Aracı Olarak Kullanmak

Yabancı dil malzemeleri hem ders içi etkinlik-
lerde, hem de okul dışında öğrencilerin yapacak-
ları çalışmalarda, öğrencilere ilgi ve gereksinim
alanlarına hitap edecek, bol miktarda anlaşılabilir
girdi sağlayacak şekilde düzenlenmelidir (Angell,
DuBravac ve Gonglewsk; 2008; Krashen, 2003).
Özellikle de internet, bu konuda bireysel çalış-
maları desteklemesi ve sınırsız çok farklı kaynak
sağlaması açısından, faydalanılması gereken bir
kaynaktır. Ayrıca, kullanılan yabancı dil ders kitap-
larının, sundukları yabancı dil eğitim anlayışı ve
yöntemiyle aynı zamanda bir yabancı dil öğret-
meni eğitimi rolü de üstlendikleri anımsanmalıdır.
Bu durum özellikle yeni mezun öğretmenler ve
yabancı dil öğretmenliği programı dışında başka
akademik programlardan mezun olan ancak ya-
bancı dil öğretmeni olarak görev yapan yabancı
dil öğretmenleri için daha geçerlidir. Bu açıdan,
yabancı dil eğitim anlayışı, yöntem ve uygulama-
ları açısından güncel araştırma ve fikirleri içeren
ve alanında uzman akademisyenlerce hazırlanmış
yabancı dil ders kitaplarının, öğretmenleri yönlen-
direceği ve en azından geleneksel uygulamaların
etkilerini azaltarak, öğretmeleri bilinçlendireceği
düşünülebilir.

6. Ölçme-değerlendirme Sistemi
Geliştirmek

Bu nedenle, ölçme-değerlendirme, ders et-
kinlikleri ile tam olarak örtüşmek zorundadır. Bir
başka deyişle, ölçme-değerlendirmenin temel
prensibi, ders etkinliklerinin aynen, her etkinliğe
ayrılan zaman oranında, ölçme-değerlendirmeye
yansıtılmasına dayanır. Ayrıca, yabancı dil eğiti-
mi ve ölçme-değerlendirme sistemi birbirlerini
tamamladıkları için, yukarıda yabancı dil eğitimi
için arz edilen değişikliklerin uygulanması duru-
munda, yeni bir ölçme-değerlendirme anlayışının
yerleştirilmesinin de kaçınılmaz olduğu düşünül-
mektedir. Uygulanacak programın özüne uygun,
sadece sonuca odaklanan alışılagelmiş bir sınav
tarzı ile birlikte, sürece ve öğrenci performansına
da odaklı, yeni bir sınav anlayışının yerleştirilme-
si gerekecektir. Bunun için, öğrencinin ders içi ve
ders dışı yaptığı her türlü yazılı ve sözlü çalışmayı
değerlendiren portföy uygulamasından fayda-
lanılabilir. Bunun yanı sıra, özellikle özel amaçlı
yabancı dil eğitim programlarında, amaca uygun
yabancı dil görevlerinin öğrenciler tarafından ne
derecede yapıldığını ölçen, görev odaklı uygula-

11
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dile Neden Hâlâ Yabancıyız?

Douglas, D. 2010. Understanding Language Testing. London:
Hoddler Education

Ellis R. (2015). Understanding Second Language Acquisition. Ox-
ford: Oxford University Press.

Graves, K. (2000). Designing Language Courses. Cambridge: Camb-
ridge University Press.

Işık, A. (2000) The role of input in second language acquisition:
more comprehensible input supported by grammar instruc-
tion or more grammar instruction? ITL Review of Applied Lin-
guistics. 129:225-274

Işık, A. (2005). Egemen dilin diğer dilleri etkisi altına alması ve ya-
bancı dil eğitimi. İzzet Baysal Üniversitesi Sosyal Bilimler Ensti-
tüsü Dergisi, 2005-2 11, 83-102.

Işık,A. (2008). Linguistic imperialism and foreign language teac-
hing. The Journal Of Asia TEFL, 5 1, 119-140.

Işık, A. (2011). Language education and ELT materials in Turkey
from the Path Dependence Perspective. Hacettepe Üniversite-
si Eğitim Fakültesi Dergisi, 40. 256-266.

Işık, A. (2016). Yabancı Dil Nasıl Öğrenilmez? Nasıl Öğrenilir? Anka-
ra: Elma Yayınevi.

Krashen, S. (2000). Foreign Language Education: The Easy Way.
Burlingame, CA:Language Education Associates.

Krashen, S. 2003. Explorations in Language Acquisition and Use.
Portsmouth: Heinemann.

Krashen, S. (2015). The ecstacy hypothesis. Perspectives, 14: 7-9.
(Kanda University of International Studies).

Krashen, S. (2016).. The availability of conscious knowledge:
A comment on Lindseth (2016). Foreign Language Annals.
49(3):635-636.

Kumaravadivelu, B. (2003). Beyond methods: Macrostrategies for
language teaching. New Haven, C.T.: Yale University Press.

Kumaravadivelu, B. (2006). TESOL methods: Changing tracks,
changing trends. TESOL Quarterly, 40 (1), 59-81.

Kumaravadivelu, B. (2013). Afterword: Rethinking global perspec-
tives and local initiatives in language teaching. In S. Ben Said
& L. J. Zhang (Eds.). Language Teachers and Teaching: Global
Perspectives and Local Initiatives. (pp. 317-323) New York: Ro-
utledge.

Kumaravadivelu, B. (2016). The decolonial option in English teac-
hing: Can the subaltern act? TESOL Quarterly, 50, 1, 66-85

Long M. (2015). Second Language Acquisition and Task-Based Lan-
guage Teaching. Malden, MA: Wiley Blackwell.

Pennycook, A. (1996). The Cultural Politics of English as an Interna-
tional Language. Essex: Longman.

Richards, J. C. (2001). Curriculum Development in Language Teac-
hing. Cambridge: Cambridge University Press.

Richards, J. C. (2006). Materials development and research—
making the connection. RELC Journal 37 (1), 5-26.

Richards, J.C. ve Rodgers, T.S. (2007). Approaches and Methods in
Language Teaching. Cambridge: Cambridge University Press.

Sarı, R. (1996). The eff ect of receptive skills on productive skills. Ya-
yımlanmamış yüksek lisans tezi. İzmir: 9 Eylül Üniversitesi.

Tomlinson, B. (Ed.), (2003). Developing materials for language teac-
hing. London: Continuum.

Tomlinson, B. (2008). English language learning materials: A criti-
cal review. London: Continuum.

Woodward, T. (2002). Planning Lessons and Courses. Cambridge:
Cambridge University Press.

Yang, C., Crain, S., Berwick, R.C., Chomsky, N., Bolhuis, J.J. (2017).
The growth of language: Universal Grammar, experience and
principles of computation. Neuroscience and Biobehavioral
Reviews.

http://www.milliyet.com.tr/turkiye-nin-ingilizce-notu-egitim-
1969793/

http://www.ogretmenlersitesi.com/saglik/egitim-bir-sen-den-
yabanci-dil-egitimi-raporu-h33549.html

üretim çalışması yapılmalıdır. Bu çalışmalar ger-
çekleştirilemiyorsa en azından, uluslararası yayı-
nevleri tarafından üretilen malzemeler, ülkemizin
bünyesine uydurulmalıdır. Bütün bunları gerçek-
leştirmek için de en önemli boyut olarak yabancı
dil öğretmenlerinin yetiştirilmesi ortaya çıkmak-
tadır. Lisans eğitimi ve hizmet içi eğitim gözden
geçirilerek, ön görülen amaçlara ulaşmak için,
yöntem ve malzemeleri etkin kullanmak amacıy-
la yeterli alan ve yöntemsel bilgi ile donatılmış
öğretmenlere sahip olunmalıdır. Bir anlamda, ya-
bancı dil öğretmenliği açısından insan kaynakları
planlaması ve yetkin bir güç oluşturulması politi-
kası öne çıkmalıdır. Bu güç, öğretmen ve uzmanla-
rın yaratıcıklarını geliştirmeleri, öz güvenlerini ar-
tırmaları, ulusal yabancı dil öğretim sistemleri ve
malzemelerinin oluşturulması ile dışa bağımlılığın
azaltılması açısından önem taşımaktadır. Yabancı
dil eğitiminin kendi öz kaynaklarından beslenen
kuram, yöntem ve malzemelerden oluşması, ge-
nel anlamda yabancı dil eğitiminin gelişmesi ve
yabancı dil eğitimde başarının artırılması için, en
önemli unsur olarak değerlendirilmelidir.

Kaynaklar
Akyüz, Y. (1993). Türk Eğitim Tarihi. İstanbul: Kolej Yayınları.
Angell, J., DuBravac, S. ve Gonglewski, M. (2008). Thinking globally,

acting locally: Selecting textbooks for college-level language
programs. Foreign Language Annals, 41 (3), 562-572.

Bax, S (2003). The end of CLT: a context approach to language te-
aching. ELT Journal, 57 (3), 278-287.

Belcher, D.D. (2006). English for specific purposes: Teaching to per-
ceived needs and imagined futures in worlds of work, study,
and everyday life. TESOL Quarterly, 40 (1), 133-156.

Brown. H.D. (2004). Language Assessment: Principles and Classro-
om Practices. White Plains, N.Y: Longman.

Brown, H. D. (2007). Principles of language teaching and learning.
White Plains, NY: Pearson & Longman.

Brown, J.D. (2005). Testing in Language Programs. N.Y.: McGraw-
Hill.

Byram, M. ve Grundy, P. (2002). Context and culture in language
teaching and learning. Language, Culture and Curriculum, 15
(3), 193 -195.

Canagarajah, A.S. (2006). TESOL at forty: What are the issues? TE-
SOL Quarterly, 40 (1), 9-34.

Çelebi, D. (2006). Türkiye’de anadili eğitimi ve yabancı dil öğretimi.
Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 21 (2), 285-
307.

Chomsky, N. (2016). The language capacity: architecture and evo-
lution. Psychonomic Bulletin & Review.

Combee, C., Folse, K. ve Hubley, N. (2011). A Practical Guide to As-
sessing English Language Learners. Michigan: Michigan Uni-
versity Press.

Demirel, Ö. (1991). Türkiye’de Yabancı Dil Ögretmeni Yetiştirmede
Karşılaşılan Güçlükler. Hacettepe Üniversitesi Eğitim Fakültesi
Dergisi Sayı: 6, 25-39

Demirel, Ö. (2003). Yabancı Dil Öğretimi. İstanbul: Pegem Yayinci-
lik.

Demircan, Ö. (1988). Dünden Bugüne Turkiye’de Yabancı Dil. İstan-
bul: Remzi Kitabevi.

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
12 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz?
Neden Öğrenemiyoruz?

Prof. Dr. Mustafa Zülküf ALTAN
Erciyes Üniversitesi Eğitim Fakültesi, Yabancı Diller Eğitimi Bölümü, Kayseri

Giriş

İster akademik ister genel bakış açısı olsun, ya-
bancı dil öğretme/öğrenme konusunda söylene-
cek çok şey, yazılacak çok alt başlık var. Ancak bu
yazımı çok fazla kurama kaçmadan, akademik an-
latımdan mümkün olduğunca sakınarak hemen
herkesin okuyup anlayabileceği bir çerçevede kıs-
men de olsa özetle yazmaya dikkat edeceğim.

Tarih var olduğundan beri diğer insan grupla-
rıyla iletişim kurmak, onları tanımak, ticaret yap-
mak ve diğer pek çok nedenden ötürü bir araya
gelmek hem bir ihtiyaç hem de büyük bir arzu ve
merak konusu olmuştur. Bu amaçları gerçekleşti-
rebilmek için de karşıdakinin dilinin öğrenilmesi
dolayısıyla da öğretilmesi ihtiyacı ortaya çıkmıştır.
Bu bazen yerel diller bazen de diğer milletlerin
dilleri olmuştur. Bu arada Latince, Fransızca ve son
örnekte olduğu gibi İngilizce gibi küresel çapta
kullanılan ve küresel iletişim dillerinin öğrenil-
mesi ve/veya öğretilmesi de ayrıca bir öneme
sahip olmuştur. Dikkat edilirse burada sıklıkla
yapılan “Küresel dil” teriminden ziyade küresel
iletişim dili terimini kullanıyorum!

Yaş gruplarına ve ihtiyaçlara yönelik farklı
yabancı dil öğretimi yöntem ve uygulamaları
vardır ancak Yazımda ağırlıklı olarak genel an-
lamda yabancı dil öğretme/öğrenme özellikle
de erken yaşlarda başlayan yabancı dil öğreti-
mi konusuna ağırlık vereceğim. Her ne kadar
her yaşta ihtiyaca göre bir yabancı dil öğren-
me mümkün olsa da erken yaşlarda açılama-
yan bir yabancı dil dosyasının daha sonraki yıl-
larda açılmasını veya aktif olarak kullanımını
sağlamak zorlaşacak hatta verilen tahribattan
ötürü bir daha açılmamak üzere kör edilmiş

olacaktır. Hemen her konuda olduğu gibi etkili
ve nitelikli bir başlangıç diğer süreçlerin de ba-
şarısını hiç kuşkusuz etkileyecektir.

Yabancı dil konusuna girmeden önce eğitim
sistemimizin ya da sistemsizliğimizin genel duru-
munu öğretme ve öğrenme bağlamında irdele-
mek ve bu konulardaki düşüncelerimi özetle pay-
laşmak isterim. Çünkü yabancı dil konusunu genel
resimden ayrı düşünmek doğru olmayacaktır.

Öncelikle öğrenme ve öğretme konusuna,
ardından neden öğretemiyoruz ve/veya öğrene-
miyoruz konusuna, sonra sıklıkla dile getirilen,
karıştırılan ve sorulan yabancı / ikinci dil öğren-
mek, yabancı dil edinimi ve güdü, yaş ve öğrenme
konularına değinecek son olarak da yabancı dil
öğretimi ve yabancı dil öğretiminde optimal şart-
lar konularındaki düşüncelerimi paylaşarak yazımı
sonlandıracağım.

Örgün Eğitimde Öğretim ve Öğrenme

Eğitimle ilgili nerede bir konu açılsa tartışılan
konulardan birisi genelde yabancı dil öğreteme-
me ve/veya öğrenememe konusudur. Bu durum
gerçek olduğu kadar yanıltıcıdır da. Aslında yuka-
rıda paylaştığım ve sunumlarımda sıklıkla kullan-

13
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

göre tasarlanmış yöntemlerin çok ama çok kötü
uygulamalarını kapsamaktadır! Bu yüzden de ma-
alesef ne öğrenebiliyoruz ne de öğretebiliyoruz!
21. yüzyılda dahi 19. yüzyıl gerçeklerine dayalı bir
akademik anlayışı körü körüne uygulama çabası
içindeyiz.

Türkiye’deki eğitim ve sınav sistemleri hemen
her yıl hatta yılda birkaç defa değiştirilmesine rağ-
men içerik ve genel yapı olarak hâlâ dizayn edil-
diği yüzyılın gerçekleriyle devam etmektedir. Bu
yüzden de amaçlanan veya hedefl enen değişim
asla ortaya çıkmamaktadır. Zaten tepeden aşağıya
doğru yönelimli hantal yapı da değişimin sağlıklı
gerçekleşmesine olanak vermemektedir. Bilgi ak-
tarımına, aktarılan bilgilerin kavranmasına, ezber-
lenmesine ve anlamsız tekrarlara büyük önem ve-
rilen, benzer becerilerin öğretildiği ve test tabanlı
değerlendirme yöntemlerinin vazgeçilmez olarak
görüldüğü bir sistemden bahsediyoruz.

Merkezî yapılan standart testler, maalesef
alan içerikli ve tamamen bilgi odaklı olup bireysel
farklılıkların ve aktivitelerin önemini yitirmesine;
yabancı dil, müzik, resim gibi gözlemlenebilir ve
sergilenebilir davranışları sergilememizi gerek-
tiren becerileri kazanamamamıza sebep oldu ve
maalesef de olmaya devam ediyor.

Bu durum, aslına bakılırsa, testler yoluyla bilgi
bazında ölçüldüğü düşünülen diğer alanlar için
de geçerlidir. Tamamen formül ve o formülle-
rin nasıl çözüldüğü ve uygulandığı üzerine
odaklanan değerlendirmeler neticesinde bu
alanların hayatımızda ne işe yaradığı ya da bu
alanlarda elde ettiğimiz bilgileri hayatımızda
nerelerde kullanabileceğimizi asla öğreneme-
dik! Mezun olunduktan sonra zaten bu ezber-
lenmiş, anlamsız ve soyut bilgilerin çoğu unu-
tulup gitmektedir. Bu yüzdendir ki insanlar ne
matematik, ne kimya, ne tarih, ne din bilgisi, ne
müzik, ne resim ne de yabancı dil öğrenebildi!
Ama bir ayrıntıyla; bunlar hakkında olan her
şeyi öğrendiler, kendileri hariç! Mesela insan-
lar yabancı dilde “present perfect tense” diye
bir zaman yapısının olduğunu ve nasıl formüle
edildiğini öğrendiler ama asla bu yapıyı hayat-
larında doğru yerde, doğru şekilde ve doğru
zamanda anlamlı olarak kullanamadılar. Aynı
durum hemen bütün alanlar için de geçerlidir.

Öğrenememe ve öğretememe gerçeğinin en
önemli nedenlerinden birisi de öğretmen eğiti-
minin mevcut durumudur. Mevcut tabloyu kısaca

dığım karikatür bizim eğitim sistemimizin içinde
bulunduğu durumu çok net bir şekilde anlatmak-
tadır.

Çocukları sınıfl ara doldurup zil çalana kadar
sınıf ortasında veya tahtanın önünde dikilip alan
veya alana dair bilgileri anlatarak yapılan bir öğ-
retim sonucunda anlatılanların öğrenileceği sanıl-
maktadır! Bu durum matematik, tarih, din, ahlak
veya yabancı dil için hiç fark etmiyor. Elbette farklı
işler yapanlar vardır, olacaktır da ancak mevcut
genel yaygın uygulama bu! O alana özgü dos-
yayı açmadan, gerekli yerleştirmeleri yapma-
dan, yerleştirilenleri kayıt etmeden, gerekli
yapılandırmalar yapılmadan, kayıt edilenleri
ertesi ders geri çağırma tekniklerini kullan-
madan daha önemlisi beynin nasıl öğrendiğini
öğretmenler olarak öğrenmeden ve çocuklara
da öğretmeden öğrenmenin gerçekleşeceği
sanıldı! Sanılmaya da devam ediliyor!

Bütün bunlar yetmezmiş gibi bir de üstü-
ne öğretim şeklinin aksine ve de hiç alakası
olmayan bir şekilde tamamen hatırlamaya ve
anlamaya yönelik testlerin kullanıldığı değer-
lendirme yöntemleriyle çocuklardaki öğrenme
zevki önce kör sonra da yok ediliyor! Sonucun-
da da “her şeyi denedik ama öğrenemediler”
deniyor!

Doğrusunu söylemek gerekirse hemen hiçbir
alan, olması gerektiği gibi öğretilmiyor, değerlen-
dirilemiyor ve de doğal sonucu olarak öğrenilemi-
yor! Matematik anlatır gibi formüllerle yabancı dil
öğretiliyor! Tarih sadece isimler ve tarihlerden iba-
ret görülüyor! Ancak yabancı dil gibi gözlemlene-
bilir bir beceri olduğunda bu eksiklik çok daha ba-
riz şekilde ortaya çıkıyor ve bütün gözler yabancı
dilin üstüne çevriliyor! Sanki matematik, müzik,
resim, resmi dil (Türkçe), biyoloji, fizik öğreti-
lebildi ve/veya öğrenilebildi de bir tek yabancı
dil öğretilemedi veya öğrenilemedi! Veya çok
iyi inşaat mühendisleri, mimarlar, hukukçular,
doktorlar yetiştirebildik de sadece öğretmen
yetiştiremedik! Elbette ki diğer alanlardaki ek-
sikliğin de kaynağı nitelikli öğretmen/öğretim
üyesi eksikliği olduğu gerçeği göz ardı edilme-
melidir.

Neden Öğretemiyoruz, Neden
Öğrenemiyoruz?

Ülkemizde şimdiye kadar takip edildiği düşü-
nülen öğretim yöntemleri 19. yüzyıl gerçeklerine

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
14 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

ezberleme veya öğrenme istekleri başarısız ol-
maya mahkûmdur!

Bu arada geçen aylarda ciddi bir müfredat de-
ğişikliğine gidildi. Bu tür ciddi değişim ve yenilik
süreçlerinde uygulayıcı olarak öğretmenlerin öğ-
retmenliğe dair inançları, değer yargıları ve sonu-
cunda tutumları değişmedikçe değişimin gerçek-
leşme şansı yoktur. Hele hele 900 bin öğretmen,
19 milyon öğrenci ve 652 bin dersliğin bulunduğu
devasa bir organizasyonda bu tür reform, değişim
ve yenilik çalışmalarının istenildiği gibi gerçekleş-
me şansının son derece zor hatta zayıf olacağı asla
unutulmamalıdır.

Yeni hazırlanan yabancı dil müfredatı kendi sı-
nırları içinde gayet mantıklı ancak iki ciddi çıkmazı
bulunmaktadır. Bunlardan ilki ve en önemlisi; bu
yeni müfredatı uygulayacak olan öğretmenler
bu bilgi, beceri, tutum ve uygulama ortamına
hazırlar mı? Eğitimleri sırasında böyle bir eği-
timden geçmişler mi? Öğretmenlerimizin geç-
mişleri nelerdir? Öğretmenleri eğiten öğret-
men eğitimcileri (Ülkemizde hemen hiç kulla-
nılmayan bir terimdir) MEB’in uygulamalarına
yönelik bir öğretmen eğitimi uyguluyorlar mı?
Müfredatta hedefl enen amaçların gerçekleşti-
rilebilmesi için optimal şartlar mevcut mudur?
Fiziki, şartlar, sınıf mevcutları, değerlendirme
yöntemleri, vs.

İkinci ise hazırlanan müfredatta hedefl enen
kazanımlar, bireylerin günümüz yani 21. yüzyıl
ihtiyaçlarını ve beklentilerini karşılayabilecek
mi? Müfredatta hedefl enen iletişimsel yöntem
70’lerin sonunda başlayan 80’lerde zirve ya-
pan ve 20. yüzyıla damgasını vuran yabancı
dil öğrenme yöntemidir. Maalesef bu yöntem
ülkemizde gerektiği gibi kullanılamamıştır. Bu
bakımdan kötü haliyle de olsa bu yönteme ait
mevcut uygulamalar ve bütün iyi niyetine rağ-
men yeni müfredatın hedefl edikleri, bireylerin
21. yüzyıldaki akademik ve bilimsel alanlarda
ihtiyaç duyduğu ve duyacağı ihtiyaçlarını kar-
şılamak açısından ciddi bir uyumsuzluk içinde-
dir.

Günümüzde artık Yabancı dil öğretmenle-
rinden özelikle de İngilizce öğretmenlerinden
beklenen öğrencilerin akademik, bilimsel ve
sosyal ihtiyaçlarını karşılayabilecek daha ileri
düzeyde ve özel dil beceriyle donatmaktır. Kü-
resel boyuttaki katılımcılar olarak hem yazılı
hem de sözlü iletişim içinde olacak bu bireyleri

özetlemek gerekirse; eğitim fakültelerinde alan
öğretimi çalışmış öğretim üyesi eksikliği ve
alan öğretimi pratiğinin yeterince ve nitelikli
yapılamamasından kaynaklanan sorunlardan
dolayı yetiştirilemeyen öğretmenler ve dört yıl
boyunca detaylı alan dersleri alıp üzerine eği-
tim bilimleri bölümü ya da sıradan alan öğre-
tim üyelerinden alınan 31 saatlik birkaç ders-
le öğretmen yapılan fen ve edebiyat ve diğer
başka fakülte mezunlarından oluşan bir öğret-
menler ordusu! Bu yüzdendir ki ne matematik,
ne resim, ne müzik, ne yabancı dil, ne Türkçe, ne
de dinimizi öğretebildik ve öğrenebildik! Sonra
da “Neden başarısızız?” deyip durduk, demeye de
devam ediyoruz. Cevabı çok açık ve net iken! Ya-
bancı dil becerisi gözlemlenebilir ve sergilenebilir
bir beceri olduğu için de eksikliği ve yetersizliği
çok daha net olarak göze çarptığından üzerinde
konuşulması ve tartışılması da ister istemez fazla
olmaktadır.

Yapılan onca çalıştaya, reform hareketine,
harcanan onca paraya rağmen 2017 Türkiye’sinin
öğretmen yetiştirme resmi budur! Değişimin ve
reformun ciddi bir süreç olduğu ve profesyonelce
yapılması gerektiği hep göz ardı edildi, edilmeye
de devam ediliyor. Sakın kimse “geçmiş daha iyiy-
di” nostaljisine de kapılmasın. Geçmişte durum
çok da farklı değildi hatta bazı konularda çok daha
kötüydü ancak o zamanın şartlarından ve ihtiyaç-
larından ve farkındalık düzeyinden ötürü insanlar
olup bitenin günümüzdeki kadar farkında değil-
di.

Öğrenme bir süreçtir. Öğrenilen bilgilerin iç-
selleştirilebilmesi için bireysel süzgeçten geç-
mesi ve benimsenmesi gerekmektedir. Havuzun
dolmadan taşmayacağı bilinir ancak öğrenme
konusunda bu gerçek asla dikkate alınmaz. Daha
dersin ilk gününden itibaren anlamsız, soyut ve
havada uçuşan fikirler olarak öğrenciye sunulan
bilgilerin hemen öğrenilmesini beklemek, bunlar
hakkında konuşmasını veya yazmasını beklemek
imkânsızdır. Açıkçası bir öğretmenin yedi, sekiz
yaşındaki bir çocuktan dikkat etmesini, kon-
santre olmasını, çalışmasını, dinlemesini ve
hatırlamasını istemesinin gerçekleşme şansı
yoktur! Öğrenilecek veya hatırlanacak mater-
yal bir hedef çalışma içinde ve çocuğa anlamlı
gelecek şekilde verilmez, ayrıca öğrenilmesi
istenilen unsurlara dikkati doğal yollardan
çekilmez ise, ondan istenen konsantre olma,

15
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

bazı basamakları geçebilmek gibi faydacı amaçları
gerçekleştirmek amacını içeren araçsal güdüdür.

Çok önceki çalışmalar hedef dili tüm yönle-
riyle o dilin konuşulduğu toplumun kültürel de-
ğerleriyle öğrenmek isteyen kişilerdeki güdünün
gücü, hedef dili, herhangi bir fayda kaynaklı amaç
için öğrenen kişilere göre daha yüksek olacağını
savunmuş olsa da daha sonraları bunun böyle ol-
madığını kanıtlayan yüzlerce çalışma mevcuttur.
Hatta güdü nedeninden ziyade başarma azminin
başarıda çok daha önemli olduğu çalışmalar mev-
cuttur.

Yabancı dil öğreniminde, içsel ve dışsal güdü
türlerinden de bahsedilir. İçsel güdünün kaynağı
yani bireyi hedef dili öğrenmeye iten güç, bireyin
kendisindedir. Bireyin merakı, isteği, kendini ger-
çekleştirme ve başarma arzusu gibi ihtiyaçlar içsel
güdünün kaynağını oluştururken dışsal güdülen-
mede ise güdülenmenin kaynağı, yani bireyi dav-
ranışa iten güç bireyin içinde bulunduğu şartlar,
ailesinin tutumu, yaşadığı çevre ya da toplumdur.
Bireyin kendisini kabul ettirme, beğendirme, tak-
dir edilme arzusu gibi ihtiyaçları dışsal güdü, dışsal
ödüllendirme ve özendirme sonucu kazanılırken,
içsel güdü doğal, kendiliğinden gelişir ve içsel
güdü de öğrenme etkinliklerinin bizzat kendisi,
birey için bir ödül anlamı taşır.

Yaş ve Öğrenme

Yaş gruplarına göre öğrenme yollarının ve yön-
temlerinin farklı olduğu genel olarak kabul edilse
de maalesef eğitim sistemi içinde uygulanan öğ-
retim ve değerlendirme yöntemleri düşünüldü-
ğünde bu önemli farklılığın dikkate alınmadığı
görülmektedir. Örneğin, yabancı dil öğretiminde
yaş ve öğrenme konusu sıklıkla karşımıza çıkmak-
tadır. Yapılan en büyük hata çocuklara dil öğre-
timinde maalesef uygun yöntem ve tekniklerin
kullanılmamasıdır. Ayrıca yaşla öğrenme arasın-
daki ilişki konusunda bazı yanlış inançlar da söz
konusudur. Örneğin, çocukların bir yabancı dili
daha iyi öğrendiği inanışı hemen herkes tarafın-
dan kabul gören bir yanlışlıktır. Çünkü araştırma-
lar bize çocukla yetişkinin takip ettiği rotanın aynı
ancak öğrenme hızlarının farklı olduğunu göster-
mektedir. Temel farklılık, telaff uzda görülebilmek-
tedir. Yetişkinlerin de daha fazla bilişsel olgunluğa
sahip olmalarından, daha iyi öğrenme stratejileri
ve çalışma alışkanlıkları geliştirmelerinden kay-
naklanabilecek avantajları olduğu unutulmamalı-

mevcut ve yeni tasarlanan müfredatla küresel
dünyaya hazırlamak gerçek olamayacak kadar
iyi bir beklentidir.

Günümüzde artık kendini tanıtma, ifade
edebilme, iletişim kurabilme becerisinin yanı
sıra hatta daha fazla olarak çevrim içi oyunlar
oynamaktan sosyal medyaya, arama motorla-
rını kullanabilmekten araştırma yapmaya, din-
leme ve youtube’da video izlemekten blog oku-
maya, seminerlere katılmaktan yurt dışında
bir lisans ve/veya lisansüstü programa devam
etmek gibi faaliyetleri gerçekleştirebilecek be-
cerilere sahip olmaları gerekmektedir. Yabancı
dil sınıfl arının da bu becerileri kazandırması
beklenmektedir! Ancak hem mevcut uygula-
malar hem de yeni müfredattaki hedefl er bu
gerçeği sağlamaktan uzaktır. Üzülerek ifade
etmek gerekir ki yeni hazırlanan müfredat
geçen yüzyılın gerçeklerine yönelik nostaljik
bir dokümandır. Yabancı dil öğretme/öğreteme-
me, öğrenme/öğrenememe konusuna girmeden
önce sıklıkla dile getirilen, karıştırılan ve sorulan
bazı noktalara da kısaca değinmek isterim.

Yabancı / İkinci dil öğrenmek; yabancı dil
edinimi ve Güdü

Yabancı dil, ikinci dil öğrenmek ve yabancı dil
edinimi gibi kavramlara özet ve basit bir şekilde
açıklık getirmek doğru olacaktır. Örneğin İngilizce-
nin Türkiye gibi ülkelerde öğrenilmesi yabancı dil
öğrenme grubuna girerken; İngilizcenin Hindis-
tan, Tayland, Filipinler gibi ülkelerde öğrenilmesi
ikinci dil öğrenme grubuna girer. Aradaki fark da
bireylerin o ülkelerde İngilizceyi sınıf dışında ve/
veya günlük hayatlarında aktif olarak kullanabil-
meleridir. Yabancı dil edinimi ise hedef dilin sınıfta
öğrenilmesinin aksine anadil öğrenme gibi doğal
yollarla veya ona yakın yollarla edinilmesini tarif
eder.

Güdü konusuna gelince; girişte izah ettiğim ge-
nel bakış açısına ilaveten, bir yabancı dil öğrenme
ihtiyacı; bazen kişisel hedefl eri gerçekleştirmek,
bazen zevk için bazen de akademik bir gereklili-
ği yerine getirmek olarak karşımıza çıkmaktadır.
Kuramsal olarak dil öğrenmenin değişik güdüle-
rinden bahsedilir. İlki, öğrenilen dilin dâhil olduğu
kültürün bir parçası olabilmek ve o kültürü daha
iyi anlayabilmek için öğrenmek yani bütünleştirici
güdü; ikincisi de tamamen fayda amaçlı; iş bulabil-
mek, daha çok para kazanabilmek veya akademik

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
16 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

bunun sınıf ortamında nasıl sağlanacağı nitelikli
bir şekilde bilinmediğinden, öğretmenlerin kapa-
sitelerince bildikleri klasik yöntemlerden başka bir
şey yapma şansları da maalesef yoktur! Öğretmen
eğitimi sistemimiz de maalesef yeni mezunlara bu
tür eğitimi vermekten uzaktır. Örneğin, çocukla-
ra yabancı dil öğretimi derslerinin 2006 yılında
Yabancı dil öğretmeni yetiştiren bölümlerin
müfredatına konulduğu düşünülürse, o yıla
kadar mezun olanlar çocuklara yabancı dil
nasıl öğretilir konusunda bir eğitim almadan
mezun oldu demektir. On binlerce öğretmenin
böyle bir ders almadan mezun oldukları ve yıl-
larca çocuklara yabancı dil öğretmeye çalıştık-
ları acı bir gerçektir! Bu yıldan sonra da maalesef
pek çok bölümde bu konuyu çalışmış yeterli sayı-
da öğretim üyesi olmamasından dolayı bu ders-
ler çok teorik bazda işlenmekte ve maalesef yine
amaçlanan hedefe ulaşılamamaktadır. Atanan
öğretmenlerin yarısının da edebiyat fakültelerin-
den mezun olduklarını ve bu mezunların böyle bir
dersi ne geçmişte ne de günümüzde almadıkları
düşünülürse vahametin boyutunu siz düşünün!
Edebiyat fakültelerinin İngiliz Dili ve Edebiyatı
bölümlerinin çoğunun edebiyat dahi öğreteme-
diği hatta müfredatında edebiyat dersleri yerine
alakasız bir sürü ders konduğu da vakadır. Bütün
bunlara rağmen neden yabancı dil öğretemiyoruz
diye hâlâ feveran etmeye gülünç bir şekilde de-
vam ediyoruz!

Bu arada belirtmek istediğim bir başka husus
da erken yaşlarda yabancı dil öğrenilmesine ge-
çilmesinin bireyin anadilini öğrenmesini veya o
süreci sekteye uğratacağı yanlış inancıdır. Yabancı
dil öğretimi doğru ve etkin şekilde gerçekleştiği
müddetçe bırakın anadil öğrenimini sekteye uğ-
ratmasını anadilin daha iyi öğrenilmesine katkı
verir. Ayrıca uygun ortam ve yöntemlerle sadece
bir değil birden fazla yabancı dil de aynı anda ka-
zandırılabilir. Bunun çok güzel örnekleri hem aka-
demik hem de genel ortamda mevcuttur.

Yaş konusuna değinirken, belirtilmesi gereken
bir önemli husus da hemen her yaştan insana ihti-
yacı nispetinde bir yabancı dil rahatlıkla öğretile-
bileceği gerçeğidir.

Örgün Öğretimde Yabancı Dil Öğretimi

Yabancı dil, örgün öğretimde bireylerin istek-
lerine, ihtiyaçlarına, hedefl erine, vs. bakılmaksızın
yani yukarıda izah edilen güdülere bakılmaksızın

dır. Bu avantajlara daha uzun dikkat süresini, daha
iyi hedef belirlemeyi, odaklanmayı ve önceki tec-
rübeleriyle daha iyi ilişkilendirme yapabilmeyi de
ekleyebiliriz.

Eğitim sistemi kâğıt üzerinde yaşı dikkate ala-
rak hazırlanan müfredat, materyal, yöntem ve
değerlendirmelerden söz etse de yaşadıklarımız
ve tecrübelerimiz yani mevcut uygulamalar du-
rumun böyle olmadığını kanıtlamaktadır. Çünkü
anaokulundan doktora sonrasına kadar benzer
öğretim teknikleriyle dersler anlatılmakta ve ben-
zer becerilerin ön planda olduğu yine benzer de-
ğerlendirme teknikleri kullanılmaktadır. Bu tespiti
yaparken düzgün uygulamaların olduğunu da
göz ardı etmemek gerekir.

Çocuklar nasıl düşünür ve nasıl öğrenirler?
En önemli unsurlar çocukların ihtiyaçları ve ilgi
alanlarıdır. Öğrenmeleri, fikirlerinin ve algıla-
rının gelişimiyle direkt ilgilidir. Çocuklar çok
hevesli öğrenenlerdir. Dinleme kapasiteleri
çok sınırlıdır ancak zamanla gelişir. Düşünme-
lerini harekete geçirecek dürtüler kadar sürek-
li fiziksel hareket de isterler. Uzun süre bir tek
konuya yoğunlaşamadıkları için derslerin her
biri beş/on dakikadan fazla uzun sürmeyen ak-
tivitelerden oluşması sağlanmalıdır. Yeni şey-
lerin öğretimi belli bir sayıda tutulmalı ve her
defasında tek şey öğretilmelidir. Farklı öğretim
yolları izlenmeli ve mutlaka çeşitten zengin bir
öğrenme ortamı ve yöntemleri benimsenmeli-
dir. Çocukların kendileri gibi davranabilmele-
rine olanak verildiği takdirde sınıfta mutlaka
aktif olacakları görülecek ve sonuçta durdu-
rulamaz birer yaratıcı öğrenen hâline dönüşe-
ceklerinin farkına varılacaktır. Bütün bunlardan
ötürü, derslerde yaparak öğrenmenin, problem
çözmenin, küçük işbirlikçi gruplar hâlinde öğren-
menin vurgulandığı yöntemlerin takip edilme-
si gerekmektedir. Çocukları aktiviteye yönelten
pek çok güç vardır. Bunların en önemlileri oyun,
yaratıcılık ve meraktır. Oyun ortamının güvenliği
sayesinde çocuklar gerçek yaşamdan daha fazla
risk alarak kendi hayal ve fantezi dünyalarında her
şeyi denerler.

Okulların fiziki şartları da maalesef bu yaş gru-
buna hizmet verecek ve çağın gerektirdiği olanak-
lardan çok ama çok uzaktır. Mevcut öğretmenle-
rin öğretim teknikleri de bu yaş grubunun alması
gereken çağdaş eğitimi verecek kapasiteden ma-
alesef çok uzaktır. Çocukların nasıl öğrendiği ve

17
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

daki insanlarla daha rahat iletişim ve bağlantı
kurabilmemize yardım eder.

Çift dilli insanlar, tek dil konuşanlara göre çev-
relerindeki değişimleri gözlemleme konusun-
da daha gelişmiş beceriler sergilerler.

Yabancı bir dille düşünebilme yetisi, karar ver-
me süreçlerinde daha tarafsız davranabilmeye
destek verir.

Çit dilli olmak, demans ve alzheimer gibi hasta-
lıkların belirtilerinin ortaya çıkmasını geciktirir.

Yabancı Dil Öğretiminde Optimal şartlar

Herkese aynı düzeyde ve aynı şekilde bir ya-
bancı dil öğretilebilir mi veya öğretmeye çalış-
malı mıyız sorusu cevap bekleyen çok önemli bir
sorudur. Her yıl okula yeni başlayan 2,5 milyon
çocuğun şartları asla aynı veya benzer olmadığı
bir ortamda herkese aynı düzeyde bir yabancı dil
öğretmeyi denemek bir zaman kaybı mıdır yoksa
bir fırsat vermek midir? Herkes bir yabancı dili aynı
düzeyde öğrenebilir mi? Veya öğrenmeli midir?

Bütün bu soruların üzerinde ciddi olarak dü-
şünülmesi ve merkezi idarenin uygulamaya ve
sonuçlara yönelik bir hedef planı hazırlaması ve
uygulamaya sokması gerekmektedir.

Yukarıdaki soruları bir tarafa bırakırsak nitelikli
ve etkin bir yabancı dil öğretimi ve öğreniminin
gerçekleşebilmesi için bazı optimal şartların yeri-
ne getirilmesi gerekmektedir.

Öğretmen

Kaliteli alan öğretimi eğitimi almış öğretmen-
lere ihtiyaç bulunmaktadır. Öğretmen kaynakla-
rına ve geçmişlerine baktığımızda bu alanda cid-
di sıkıntıların olduğu gün gibi açıktır. Öğretmen
alımı için yapılan KPSS’nin içeriği ciddi sıkıntıdır.
Yoğunluklu alan öğretimi soruları olmadan di-
rek alan sorularıyla öğretmen alımı yapılması
komedidir. Geçen yılki malum ihanetten sonra
eklenen mülakatı önemsemekle birlikte içeriği ve
mülakatı yapanların profesyonelliği konusunda
soru işaretlerine sahibim.

Bir diğer unsur da öğretmenleri kimlerin yetiş-
tirdiğidir! A kalite öğrencileri C kalite öğretmen-
ler; A kalite öğretmenleri de C kalite öğretmen
eğitimcileri yetiştiremez (ülkemizde bu tabir pek
kullanılmasa da). Öğretmen kaynaklarını ve eği-
tim fakültelerinin durumunu yukarıda izah etme-

akademik bir gereklilik olarak ikinci sınıfl ardan
başlamak üzere zorunlu olarak veriliyor. Yaban-
cı dil dersleri (İngilizce) İlköğretim okullarında 2.
sınıfta başlamaktadır. İlköğretim 2-4. sınıfl arda
haftalık ders saati 2; 5-8. sınıfl arda ise haftalık ders
saati 4’tür.

Ortaöğretimde yabancı dil zorunlu olmakla
beraber okul türlerine göre çeşitlilik göstermek-
tedir. Dokuzuncu sınıfta 3; 10-12. Sınıfl arda ise
haftada 2 saattir. Anadolu liselerinde ise 9. sınıfta
6; 10-12. Sınıfl arda ise haftada 4 saattir. Ayrıca haf-
tada 2 saat olmak üzere ikinci yabancı dil dersleri
mevcuttur. Ayrıca 5. sınıfı yabancı dil hazırlık sınıfı
olarak tasarlama projesi üzerinde de çalışmalar
yürütülüyor. Bu konuda sıklıkla değişiklik yapıldı-
ğından bir eksiklik var ise şimdiden özür dilerim.

Peki, yabancı bir dil öğrenme bize ne katar?
Örgün öğretimde akademik bir gerekliliğin bir
mecburiyeti olarak alınmasının haricinde yaban-
cı bir dil öğrenmenin çok değişik katkılarından
bahsetmek mümkündür. Yabancı bir dilin, mec-
buri olarak alınması gereken bir ders yerine bu
ve bunlara eklenebilecek diğer katkılardan dolayı
öğrenilmesi gereken bir beceri olarak algılanma-
sı veya bu düşüncenin kazandırılması başarıyı da
getirecektir.

Beyni harekete geçirir.

Merak ve öğrenme arzusunu tetikler ve tatmin
eder.

Bilinen şeyler bize muhteşem görünmesine
yardım ederken beyinlerimizin hayatın en ba-
sit alanlarına dahi farklı ve yeni yollarla bakma-
sını sağlar.

Gerçek manada yabancı dil öğrenen çocukla-
ra özellikle yaratıcılık alanında ve farklılıkları
çok daha erken yaşlarda takdir etme kişiliğini
kazandırmak gibi daha güçlü bilişsel beceriler
sergilemelerini sağlar.

Layıkıyla yapılan bir yabancı dil öğrenme sü-
recinde, diğer alanların aksine, gerçek dünya
sınıf duvarlarının ötesine taşar; yabancı dil öğ-
renme hem sınıf içinde hem de sınıf dışında
gerçekleşir.

Yabancı bir dil öğrenme, zihinlerimizi yeni kül-
türlere ve yeni düşünme yollarına açar.

Çok yönlü ve tarafl ı dünyamıza daha derin say-
gı duymamızı sağlar

Rahatlıkla seyahat edebilmeyi ve yurt dışın-

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
18 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

çok büyük engeldir. Burada edebiyat fakültele-
rinden gelen öğretmenlerin bu tür bilgilere dahi
ciddi olarak sahip olmadığını da belirtmekte fayda
vardır.

Daha önce de söylendiği gibi öğretmenler öğ-
retildikleri gibi öğrettiklerinden farklı yöntemler
derslerde öğretilmiş olsa da bu durum öğretmen
adaylarının öğrendikleri anlamına gelmiyor elbet-
te. Kendilerinde bir dil dosyası açılmamış bir öğ-
retmenin böylesi bir dosyayı öğrencilerde açması-
nı beklemek de maalesef gerçekçi değildir. Dosya
açıldıktan sonra kayıt işlemi de ayrıca önemlidir.

Bu arada yüzyıllardır duyduğumuz ve hemen
her öğretmenin öğrencilerine mutlak gerçekmiş
gibi söylediği ”Ne kadar tekrar ederseniz o kadar
faydalıdır.”, “Bol tekrar edelim!”, “Tekrar, mükem-
melleştirir.” cümlelerini de hatırlatmadan geçeme-
yeceğim. Sırf bu yüzden aptalca ve öğrenmeye
katkı vermesi adına hiçbir akademik tarafı olma-
yan aktiviteler, uygulamalar ve de çalışmalar söz-
de öğrenme adına öğrencilere hâlâ yaptırılmaya
devam ediyor. Bir kelimeyi 20 defa yazmak, bir
cümleyi 10 kez yazmak, tekrar etmek, gibi! Beyin
anlama ve öğrenmeye göre tasarlanmıştır. An-
lamsız şeylerin, anlamsız tekrarların hiçbir fay-
dası da olmayacaktır! Yukarıdaki cümle ancak
“anlamlı tekrar mükemmelleştirir” diye söyle-
mek çok daha anlamlı ve öğretici olacaktır!

Çocuklar konuşmaya başlayıncaya kadar ne
yaparlar? Sırf bu soruyu sorarak bile bazı gerçekler
görülebilir! 2-2,5 yaşına kadar çocuklar dinler, göz-
lem yapar ve sesler, kelimeler ve cümleler yoluyla
konuşma denemeleri yapar. Yapılanların tamamı
da işlevseldir! Özellikle 2. sınıfl ara giren öğretmen-
lerin mutlaka 2-3 hafta hatta sebat gösterebilirler-
se 2-3 ay boyunca çocukların dinlemelerine yani
havuzlarının dolmasına yardım edecek aktiviteler
yapması, asla tahtaya yazmaması gerekmektedir.
Oysa maalesef, hemen her öğretmen daha ilk gün-
den tahtaya ya kural, ya da gramatik bir yapı veya
unsuru yazarak daha ilk günden çocuklardaki dil
dosyasının açılmasını zora sokar hatta köreltir ve
yok eder!

Hayatta en çok yaptığımız beceri dinleme-
dir bu yüzden dil öğrenmenin de özü dinle-
medir. Maalesef sınıfl arımızda en az yapılan,
yapıldığında da dinleme aktivitesi süreçlerine
dikkat edilmeyen dolayısıyla da öğrenmeye
katkı sağlamayan anlamsız dinlemeler yapıl-
maktadır.

ye çalışmıştım. İngilizce öğretmenliği bölümünün
bölüm başkanının bir başka batı dilleri edebiyatı
mezunu, öğretim üyelerinin de bazılarının edebi-
yat mezunu ve doktora çalışmaları dahi öğretim-
le alakası olmayan alanlardan oluşan bir kadroya
sahip birimin İngilizce öğretmeni yetiştirmesini
beklemek sanırım ülkemize özgü bir durum olsa
gerek! Bu ve buna benzer bir sürü örnek verilebilir.
Tabii bu örneklere edebiyat fakültelerindeki bö-
lümlerin kadro yapısını ve müfredatı da eklemek
gerekir. Bu kadro yapısı ve müfredattan da yaban-
cı dil öğretmeni çıkarıyoruz!

Peki, kadroya atanan bu öğretmenlerin nelere
ihtiyacı vardır? Öğretmenler için genelde öğre-
tildikleri gibi öğretirler denir. Bu çarkı kırabilmek
için nitelikli, çağın gereklerini yerine getirebilen,
öğrenmeye ve öğretmeye âşık öğretmenlere ihti-
yaç olduğu kesindir. Yabancı dil öğretmenlerinin
çok üst düzey yabancı dil bilgisine sahip olmasını
beklemek hayaldir. Temel yeterlilik yeterli olacak-
tır. Çünkü öğretmenlik nasıl yapıldığını bilme sa-
natıdır! Öğretmenliğin %60-70’i nasıl yapıldığını
bilmektir. Özellikle temel öğretimde öğretim ve
öğrenme kuramlarını çok iyi bilmesi ve uygula-
yabilmesi gerekmektedir. Bu seviyedeki bilgiler
eğitimin diğer seviyelerindeki bilgilerden çok
ciddi farklılıklar göstermektedir. Öğretmenlerin
en büyük eksikliği de nasıl öğretileceğini bilme-
meleridir! Bunun da en büyük nedeni öğrenmeyi
bilmemeleridir. Öğrenmeyi bilmeyen birinin nasıl
öğretileceğini bilmesi de sıkıntılı olacaktır.

Pedagojik Alan Öğretimi Bilgisi

Öncelikle öğretmenlerin kendileri bir dil nasıl
öğreniliyor, bilmeleri ve kendilerinde bir dil dosya-
sının açık olması gerekiyor. Sadece 60-70 çoktan
seçmeli soru çözerek 2 saat doğru dürüst dinleme
yapmamış, yazma adına hiçbir çalışma yapmamış
binlerce öğrenci yabancı dil bölümlerine giriyor
ve dört yıl sonra mezun oluyor!

Öğretim yöntemlerinin çoğu 19. yüzyılda ve
yirminci yüzyılın ilk yarısında hem ortaya çıktı hem
de büyük değişimler yaşadı. Bu yöntemler yaban-
cı dil öğretim yöntemleri dersinde detaylarıyla öğ-
reniliyor ancak içselleştirildiği veya gerektiğinde
adapte edilerek kullanımı konusunda ciddi sıkın-
tılar bulunmaktadır. Elbette bunun tek sorumlusu
öğretmenler değildir. Sınıfın fiziki şartları, öğrenci
sayısı ve kahreden çoktan seçmeli merkezi testler
bu tür yöntemlerin ciddi olarak uygulanmasına

19
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

anlatımı dil öğrenilmemesinin önündeki en
büyük engeldir! Sınıf içinde yapılacak hemen
her aktivite dışarda çocukların işine yarayacak
şekilde yani çocuklar anlamlı içeriklerle meş-
gul edilmelidirler. Bütün bunlar yapılırken de
maksimum özgüven ve destek verilmeli, anla-
mayı tamamen tehdit eden büyük hatalar ve
öğrencilerin çoğunluğunun yaptığı hatalar ha-
riç, bireysel ve ufak hatalar, hatalar öğrenme-
nin belirtisidir, mantığından yola çıkılarak göz
ardı edilmelidir.

Unutmamalıdır ki yabancı dil öğretmenin asla
tek ve en iyi yolu yoktur, asla da olmayacaktır.

Çocuklara çok farklı ve geniş bir yelpazede
dili kullanma fırsatları verildiğinden emin olmak
için öğretmenlerin, öğretimleri içinde; oyunlar-
dan, hikâyelere, işbirlikçi öğretim yöntemlerinden
problem çözme ve bilgi eksikliği aktivitelerine ka-
dar farklı öğrenme hedef tiplerini eklediklerinden
emin olmaları gerekmektedir.

Öğretmenler, bütün bunları yaparken bazı
önemli hususları da göz ardı etmemelidirler:

Çocukların dinleme aralığı ilk başlarda çok dar-
dır ve yaşları ilerledikçe artar. 5-15 dakikalık
aktiviteler çok daha sağlıklı öğrenme sağlaya-
caktır.

Çocuklar bir şeye uzun süreler odaklanamaz-
lar. Bu yüzden dersler 5-10 dakikadan uzun sü-
remeyen farklı aktivitelere bölünmelerdir.

Öğretmenler bir ders saatinde öğretilecek yeni
unsurların sayısını sınırlamalı ve yeni şeyleri
farklı yollarla öğretmelidirler.

Çocuklardan aynı anda dikkat etmelerini,
odaklanmalarını, çalışmalarını, öğrenmelerini
ve hatırlamalarını istemenin asla sonuç verme-
yeceği bilinmelidir.

Yaptırılacak bütün aktiviteler mutlaka çocuğun
anlamasına yönelik olmalıdır. Unutulmamalıdır ki
beyin anlama göre tasarlanmıştır. Anlam oluştur-
mayan hiçbir şey öğrenilemeyecek ve sonrasında
çağırılamayacaktır. Her zaman söylediğim ve sınıf
yönetimi kitaplarında hemen hiç yer verilmeyen
bir şeyi bu arada hatırlatmak isterim. Sınıf yöne-
timi ve disiplin sorunların en büyük nedeni ve
kaynağı sınıfta öğrenme olmamasıdır. Öğren-
meye yönelik yapılmayan anlamsız aktivite-
lerin doğal bir sonucu olarak disiplin ve sınıf
yönetimi sorunları çıkmaktadır.

İlk birkaç hafta çevrede var olan eşyalar, o eş-
yalarla ilgili cümleler, sınıf aktivitelerini yapmaya
yardımcı olacak kısa ve orta uzunluktaki cümle-
cikler ve cümleler, bu cümlelere eşlik edecek jest,
mimik ve hareketler, çocukların dili sınıf içinde ve
sosyal hayatlarında kullanmalarına katkı verecek-
tir. Bu tür işlevsel cümleler/ cümlecikler (chunklar)
hem çocuklarda dil dosyasının açılmasına yardım-
cı olacak hem de dilin matematik gibi formüller-
den oluşan, tarih gibi anlatılan bir ders olmadığı
aksine yaşayan ve işe yaradığı bizzat görülen ve
test edilen daha önemlisi çocukların zevk alması
sağlanarak yeni bir dünyaya adım attıkları kavra-
tılacaktır.

Oysa hatırlayın, ilk gün yabancı dil dersinde
öğretmenin ne yapmıştı? Beyinlerin nasıl tahrip
edildiğini ve de öldürüldüğünü! Bu yüzden ikinci
sınıfl arda yabancı derslerinin başlaması ne kadar
faydalı ise yanlış, hatalı ve de saçma sapan hatta
akıl almaz yöntemlerle yapılması da o derece sa-
kıncalıdır. Çok daha erken yaşta beyinleri yabancı
dile kapatıyoruz!

Dil, lineer bir süreç olduğundan dinleme,
öğrenenlerin konuşma özgüvenlerini elde
etmelerine katkı verecektir. Yemek yemeden
tuvalete çıkılamayacağı gibi dinleme olma-
dan da asla konuşma gerçekleşmeyecektir! Bu
yapılan dinlemelerin de mutlaka anlam odaklı
olmasına dikkat edilmelidir. Dinleme, dil tec-
rübesinin en önemli kaynağıdır!

Çocukların nasıl düşündüğü ve öğrendiği mut-
laka bilinmeli ve öğretim yöntemleri bu gerçekler
üzerine inşa edilmelidir. Siz hiç tek başına oynayan
bir çocuk gördünüz mü? Bu yüzden mutlaka işbir-
likçi öğrenme yöntemleri kullanılmalıdır. Aktivite-
lerin tamamı genelde ikili, üçlü, beşli gruplar halin-
de yaptırılmalıdır. Çocukların sınıfta küçük gruplar
halinde ortaya çıkabilecek bilinmezleri kendileri-
nin çözerek halledebilecekleri bir öğretim yönte-
minin benimsenmesi çok önemlidir. Hedef dilin
günlük hatta argo kullanımı sınıf içinde mutlaka
yer almalıdır. Öğretmenin sınıfta, ebeveynlerin de
evde gerekli yerlerdeki destekleri dil öğrenme ve
aktif sosyal iletişim için çok önemlidir.

Çocukların on bir yaşından önce soyut kavram-
ları algılamakta zorlandığı bilindiği halde daha ilk
günden dilin yapı yani gramer tarafı fütursuzca
çocuklara veriliyor. Bu yetmezmiş gibi bir de dilin
kendisinden ziyade sürekli dil hakkında konu-
şulması yani gramer kurallarının uzun uzun

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
20 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

Çocuklar yabancı bir dili en iyi dikkatlilerinin
dilden ziyade anlama odaklandığı durumlarda
öğrenirler. Bu yüzden öğretmenler aktiviteler için
uygun fırsatlar yaratmalıdır. Anlam da daha çok
enformel ortamlarda daha direk olarak oluşturu-
lur.

Dili, şekilde olduğu gibi 3 bölümde ele alırsak
ülkemizde yabancı dil öğretirken ve/veya öğrenir-
ken zamanın çoğunu form/yapı kısmına ayırıldı-
ğını görürüz. Oysa yukarıda anlatmaya çalıştığım
tüm uygulamalar ağırlıklı olarak anlam ve kulla-
nımı kapsamaktadır. Temel yanlışlık da buradadır.
Araca ait hemen her şey; tüm parçaları, ne işe
yaradıkları ve adları bilinmesine rağmen asla
aracın kullanılmasına olanak verilmemekte ve
araç kullanılmamaktadır!

Ayrı bir akademik başlık olmasına rağmen bu
alanda değinilmesi gereken bir başka konu da öğ-
retmenlerin öğretime ve öğretmenliğe dair inanç-
ları, tutumları ve değer yargılarıdır. İnançlarımız,
bizi biz yapan unsurlardır ve neye inanıyorsak biz
oyuz! Çünkü inançlar; düşünceleri, fikirleri, tutum-
ları ve davranışları şekillendirir. Yabancı dil öğreti-
minde gramatik bilginin veya kelime öğrenmenin
daha önemli olduğunu düşünen bir öğretmen
sınıf uygulamasında sizce neye ağırlık verecektir?
Ya da yabancı bir dil öğrenmenin herkese nasip
olmayan özel bir yetenek olduğuna inanan bir
öğretmen öğrencilerinin öğrenmesine ne kadar
katkı sağlar?

Öğretmenin, hem yabancı dil öğretimi ve
öğrenilmesi konusundaki hem de genel öğret-
menlik konusundaki inançları onun sınıf içindeki
uygulamalarını, değerlendirmelerini derinden et-

Çocuklar, çocuksu öğretimi hak ediyorlar. Bü-
yüklere yapılan öğretim gibi bilişsel alana yükle-
nilmesi çocukları kapatacağı gibi dil öğrenme zev-
kinden mahrum ederek dil dosyalarını aktif hale
getiremeyeceklerdir. Çocukların, öğrendiklerinin
kendi yaşamlarında nereye oturacağını ve nerede
işlerine yaracağını bilmeleri ve takdir etmeleri öğ-
renmelerine katkı sağlayacaktır. Bu yüzden içerik-
ten yoksun, hayatla bağlantısı olmayan anlamsız
soyut kuralların art arda öğretilmesinin, öğrenme
adına hiçbir faydası yoktur. Cümleden yoksun bir
kelime nadiren anlamlıdır. İçerikten yoksun bir
cümlenin de anlaşılması oldukça zordur. İçerik-
ten sonraki en önemli unsur da anlamdır! İçerik
ve konu ilginç ise çocuklar anlamı aramak için çok
daha istekli olacaklardır. Demek ki sınıfa getirile-
cek aktiviteler mutlaka çocukların ilgisini çekecek
tarzda ve çeşitlilikte olmalıdır.

İlk 2-3 hafta yapılacak dosya açma çalışmaları,
İngilizce konuşulan bir çevre oluşturulmasına yar-
dım edecektir. Bu süreçte en önemli unsurlardan
biri de mutlaka gürültü kontrolü ve davranış bi-
çimlerinin yerleştirilmesidir. Sınıfl ardaki mevcut
gürültü ve disiplin sorunları öğretmenleri ge-
nelde aktivite yapmaktan uzaklaştırmakta ve
dil hakkında konuşarak mekanik alıştırmalar
ve tahtaya yazmak gibi dil öğrenmeye çok da
katkısı olmayan öğretmen odaklı bir öğretimin
uygulanmasına itmektedir. Sınıfl ardaki davranış
kodlarının erken yaşlarda ve ilk günlerden belir-
lenmesi ve oluşturulması yıllar sürecek etkili bir
öğrenme ortamının sağlanmasına ve öğrencilerin
de bu disiplini kişiliklerinin bir parçası haline getir-
melerine yardım edecektir. Bütün bu aktivitelerin
grup çalışmaları halinde ve hareketli yapılması da
çocukların öğrenmesine ciddi katkı sağlayacaktır.
Oysa sınıfl arımızdaki yaygın öğretim tarzını dü-
şündüğümüzde, dakikalarca yerlerinde sabit otu-
rarak öğretmenin dil hakkında konuşmasını dinle-
mek, durum içler acısıdır!

Gramatik sistemlerin içerikten yoksun, izo-
le edilmiş cümleler şeklinde pratiğinin yapıl-
ması dil öğrenme sürecine çok ciddi hasarlar
vermektedir. Dil steril bir organizma değildir.
Eğer ilkokullarda çocuklarımız yabancı dil öğ-
renemiyorsa bunun en büyük nedeni yaban-
cı dil diye öğretilenlerin hiçbir zaman anlam
oluşturmadığı yani yapılanların anlamsız ol-
duğudur.

21
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

doğayı öğrenmesi gerektiğini ve hevesli, istekli bir
öğretmen olarak çocuklara öğretmesi gerektiğini,
müfredatın sadece bir yol haritası olduğunu ve
asıl olanın öğretmenin kendisi olduğunu söyle-
yip uzaklaştım. Daha önce değinildiği gibi, öğre-
timde asıl olan dışarının içeriye getirilmesi ve/
veya dışarının öğrenilmesidir! Bu yıl Formasyon
eğitimi alan İngiliz dili ve edebiyatı öğrencilerine
birkaç ağaç ve çiçeğin İngilizcelerini sormuştum.
Sorduğum hiçbir ağacın İngilizcesini bilmedikleri-
ni yeniden gördüm. Bunun üzerine sınıfl arda birer
öğrenciye ağaçların resimleri ve İngilizce isimleri-
nin slaytlarını hazırlayıp sınıf arkadaşlarına sunum
yapmasını istedim! Belki bir katkısı olur!

Sınıfl ardaki öğrenci sayıları maalesef aktif öğ-
renme sağlanabilmesine engeldir. Gerçi daha
geçen hafta sayının az olduğuna (16) bizzat şahit
olduğum bir sınıfta öğrencilerin yine aynı tarzda
arka arkaya oturduğunu görmek içimi sızlattı! Bu
tarz oturulması mekanik alıştırmalardan ve dil
hakkında konuşmaktan başka bir öğretim yönte-
mi kullanmayan öğretmenlere sınıf kontrolü açı-
sından katkı verdiğinden bir vazgeçilmez olarak
görülüyor. Sınıfl arın formatı, malzemeler ve öğ-
renci sayıları fiziksel hareketliliğe de engel olmak-
tadır. Oysa özellikle çocuklarda bu tür hareketlilik
en büyük öğrenme silahıdır!

Ders materyali

Yabancı yayınevleri tarafından yazılmış ders ki-
taplarının yanında ülkemizde hazırlanan kitaplar
da mevcuttur. Ülkemizde hazırlanan ders kitapla-
rının eskiye göre görüntü geçerlilikleri güncellen-
miş olmasına rağmen kitapların içerik geçerlilikle-
ri ve güvenirliklerinin çok iyi durumda olduğunu
söylemek maalesef zor. Hele son zamanlarda
âdete moda olan ve mantar gibi çoğalan sıra-
dan öğretmenlerin bazen bir öğretim üyesini
başlarına alarak kitap yazması anlaşılır ve de
kabul edilebilir bir durum değildir! Bu arada
özellikle TÜBİTAK bütçesinden sözde proje
adıyla bu tür kitapların yazılmasına girişilmesi
maalesef kaynakların heba edilmesinden baş-
ka bir şey değildir.

Ders kitabı yazımı başlı başına bir çalışma alanı
ve çok farklı alanlardaki gerçek profesyonellerin
bir arada çalışıp ürettikleri çok profesyonel bir iş
ve sektördür! Ülkemizde ders kitabı yazımı konu-
sunda çalışmış tek bir öğretim üyesi dahi bulun-
mamaktadır. Bu yüzden bu tür kitaplara asla iyi

kileyeceğinden bunların tespiti ve gerektiğinde
hizmet içi eğitimler yoluyla bunların düzeltilmesi,
güncelleştirilmesi ve/veya değiştirilmesi verilecek
hizmetin niteliğini arttıracaktır. Bu durum özellik-
le yenilik, reform ve değişim süreçlerinin başarısı
için en önemli unsurdur. Öğretmenin inançları ve
dolayısıyla tutumları değişmedikçe müfredatın
değişmesinin hiçbir anlamı kalmayacaktır! Ancak
mevcut hizmet içi eğitim çalışmalarının durumu
içler acısıdır. Uzun yıllara dayanan bir kurum olma-
sına rağmen hizmet içi eğitim çalışmaları yapılmış
olmak için yapılmaktan asla öteye gitmemektedir.

Öğrenme Ortamı

Beyinlerin öğretilmekten ziyade öğrenmeye
tasarlandığı bilinmediğinden sınıfl arımız maa-
lesef öğrenmeye odaklı olmaktan çok ama çok
uzaktır. Sonra da “öğrenciler neden öğretmenlerin
öğrettiklerini öğrenmezler” deyip duruluyor! Oysa
sorulması gereken soru “öğretmenler neden öğ-
rencilerin öğrendiklerini öğretmezler” olmalıdır!

Sınıfl arımız, oturma düzenleri, malzemeler,
öğrenci sayıları, tasarımları, boyaları ile maalesef
öğrenmeyi heveslendirmeyen, kolaylaştırmayan,
kasvetli ve tıpkı eğitim sisteminin kendisi gibi 19.
yüzyıldan kalmadır! Sınıfl ar tıpkı okulun kendisi
gibi gerçek hayattan izole ve âdete sınıf dışında
başka bir dünya yokmuş gibi yerlerdir. Böylesi
yerlerde de ister istemez gerçek öğrenme yerine
sürekli “… gibi davranma” söz konusu olmak-
tadır. Yani dilin kendisinden ziyade dil hakkında
konuşulmaktan ve anlamsız, öğrenmeye katkısı
olmayan, mekanik alıştırmalardan başka bir şey
yapılmamaktadır.

2015 yılında Niğde’de katıldığım Eğitim Bilim-
leri Kongresinde bir İngilizce öğretmeni katılımcı
yanıma gelerek “müfredatta ve ders kitaplarında
çevre ile ilgili neden hiçbir şey yok” diye sormuştu.
Sorunun direkt olarak konuşma başlığımla veya
içerikle alakası olmamasına rağmen meslektaşımı
ciddiye alıp kendisine nerede öğretmenlik yaptı-
ğını sordum. “Şırnak” dedi “peki okulun çevresi na-
sıl? Yeşillik, ağaçlık, yakınından dere falan geçen
bir yer mi” diye sordum “evet var” dedi! “Peki, ço-
cukları hiç dışarı çıkarıp derslerini doğada yaptın
mı? Ağaçların, çiçeklerin, böceklerin adlarını falan
öğrettin mi?” diye sordum. “Hayır“ dedi. Bunun
üzerine kendisine “ söğüt ağacının İngilizcesi ne-
dir?” diye sordum “bilmiyorum“ dedi. Gülümse-
dim ve müfredatta olmasından önce kendisinin

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
22 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

göz önüne alınmalıdır. Hem yabancı yayınevleri-
nin hem de devletin sağladığı standart kitapların
eksiklikleri ya uygun olmayan kısımların adaptas-
yonu ve/veya ekstra materyal ile değiştirilmesi ge-
rekmektedir.

Sınıfta kullanılacak materyalin çeşitliliği de ilgi-
yi ve öğrenmeyi sağlaması açısından son derece
önemlidir. İkinci sınıfta yapılan alıştırma türünün
üniversite hazırlıkta da verilmesi öğrenmeyi en-
gellemektedir. Destek materyalinin mutlaka sını-
fa getirilmesi yaşanabilecek birçok sorunu çözer
ancak öğretmenin otonom davranma yetisi yoksa
maalesef kitap “kutsalmış” gibi vazgeçilmez ol-
maktadır!

Değerlendirme

Öğrenmenin gerçekleşip gerçekleşmediğini
kontrol etmek, öğrencilerin neleri başarabilecek-
lerini görmek için yerine getirilmesi gereken çok
ama çok önemli bir diğer şart da değerlendirme
süreci ve yöntemleridir.

Değerlendirmenin, ders materyalindeki
mekanik alıştırmaların benzerleriyle yapılma-
sı öğrenmenin gerçekleşmemesinin en büyük
nedenidir! Yukarıda verilen şemadaki anlam
ve kullanım asla mekanik alıştırmalarla değer-
lendirilemez. Değerlendirilse bile öğrenmeye
asla katkı sağlamaz. Dersleri anlam ve kullanım
odaklı aktivitelerle gerçekleştiren öğretmenler
bile değerlendirme sürecinde maalesef mekanik
değerlendirme yöntemleri kullanmaktadır. Oysa
derste ne, nasıl yapılıyorsa değerlendirme ay-
gıtı da aynı tarzda olmalıdır. Değerlendirme,
ülkemizde sıklıkla düşünüldüğü gibi öğrenci-
nin neyi bilmediğini ortaya çıkarmayı amaçla-
maktan ziyade neyi nasıl kullanabildiğini sergi-
lemesine odaklanmalıdır. Bunun için de yabancı
dil öğrenmenin diğer bazı derslerde olduğu gibi
müfredatta var diye mekanik olarak bazı şartları
yerine getirerek dersten geçebilecek notun alın-
masının yeteceği bir beceri olarak algılanmaması
gerekmektedir. Bu algıyı düzeltebilecekler de ön-
celikle öğretmenler ve diğer paydaşlardır.

Alternatif ve/veya performans tabanlı de-
ğerlendirme yöntemleri çağdaş ve öğrenme
odaklı bir eğitimin temelini oluşturduğu gibi
yabancı dil öğretiminin de vazgeçilmez bir şar-
tıdır. Ancak hem mevcut hem de gelecek öğret-
menlerin bu nosyondan uzak olmaları son derece
üzücüdür. Bunun gerçekleştirilememesi sonucu

gözle bakmam ve bakılmasını da tavsiye etmem.
Bu kaypaklığa mutlaka bir son verilmesi veya ge-
rekiyorsa bu konuda gerçek profesyonellerin ön-
celikle yetiştirilmesi yoluna gidilmesi ve daha son-
ra kitap yazdırılması gerekmektedir. Ancak atılan
taşın ürkütülen kurbağaya değip değmeyeceğini
takdirlerinize bırakıyorum.

Yabancı yayınevlerinin on yıllara yayılan tec-
rübeleri ve profesyonellikleri bu konuda tartışma
götürmez bir gerçektir. Ancak kitap seçimi ve içe-
riğin adaptasyonu çok önemlidir. Ayrıca kitapların
fiyatlarının mutlaka ülke şartlarına göre ayarlan-
ması sağlanmalıdır.

Ders kitaplarının adeta bir “kutsal kitap”
gibi görülmesinin ve 1. sayfadan son sayfasına
kadar bütün alıştırmalarının yapılmasının da
önlenmesi gerekmektedir. Kitaplar yol gösterir!
Asıl olan verilmesi gereken konuları aktiviteler
yoluyla ve sınıfa getirilecek ekstra çalışma yap-
raklarıyla konunun kazandırılmasıdır! Ancak bu
durum hemen hiç bir alanda hiçbir öğretmenin iz-
lediği bir öğretim yöntemi değildir! Oysa internet
hemen her konuda sınıf kullanıma hazır ve çıktı
olarak alınabilecek aktivite ve milyonlarca çalışma
yaprağıyla doludur!

Ders kitaplarındaki sıkıcılık, sürekli aynı tarz
mekanik alıştırmalara yer verilmesi öğrencilerin
ilgisini çekmeyeceğinden, öğrenmeye de engel
olmaktadır. Modası geçmiş ve çağ dışı kalmış öğ-
renci merkezli eğitim lafını asla kullanmıyorum.
Bunun yerine öğrenme odaklı eğitim felsefesini
savunuyorum ve avukatlığını yapıyorum. Öğren-
me odaklı eğitimin ilk şartı öğrenenin anlamlı
aktiviteler yoluyla öğrenmesidir. Bunu için de
ilgiyi en üst düzeyde tutmak gerekmektedir.
Böylesi bir öğrenme odaklı eğitim, bireysel
farklılıkların da beslenmesine olanak verecek
ve gerçek öğrenme sağlanacaktır. Yaşa uygun
ve profesyonelce hazırlanmamış ders kitapla-
rı, materyaller ve kullanılan öğretim teknikleri
öğrencilerin derslerden zevk almamalarına,
konuya ilgi duymamalarına ve sonuçta doğal
olarak başarısız olmalarına sebep olmaktadır.

Ders materyalindeki aktivitelerin ve metinle-
rin otantikliği de gerçek öğrenme açısından son
derece önemlidir. Yapay, yapmacık ve mekanik
alıştırmaların öğrenmeye katkısı yoktur. Ders
materyali seçilirken mutlaka okulun bulunduğu
sosyal çevre, öğrencilerin geçmişi ve ihtiyaçları,
öğretmenlerin öğretmeye dair inançları mutlaka

23
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

ru veya yanlış cevap yerine iletişime odaklanma-
ları isteniyor! Bu durum sürekli penaltı çalıştırılan
futbolcuların futbol oynamak için sahaya çıkarıl-
dıklarında futbol oynayamadıkları zaman “neden
futbol oynayamıyorsunuz” diye eleştirilmelerine
benziyor! Hata kimin?

Unutulmamalıdır ki değerlendirme şekli-
miz, öğrencilerin yaşam boyu öğrenme bece-
rilerine yardım etmeli ve onları, öğrendikleri-
ni gerçek yaşamda kullanabilmelerine olanak
sağlamalıdır! Oysa ülkemizdeki eğitim sistemi-
mizde yer alan hem okul bazlı hem de merkezi
yapılan hiçbir değerlendirme bu hedefi gerçek-
leştirmeye yardım etmemektedir. Yabancı dil gibi
gözlemlenebilir bir beceri söz konusu olunca da
bu eksiklik gün gibi ortaya çıkmakta ve dikkatleri
üzerine çekmektedir! Oysa sorun yukarıda detay-
larıyla izah edildiği gibi asla tek başına bir yabancı
dil sorunu değildir!

Ebeveyn ve Toplum Desteği

Ebeveynler ve içinde yaşanılan toplum çocu-
ğun bilişsel, sosyal, duygusal ve kültürel gelişimin-
de büyük rol oynarlar. Ebeveynlerin, çocukların
eğitim başarıları üzerindeki olumlu veya olumsuz
katkıları çok uzun zamanlardır bilinen ve üzerinde
çokça yazılmış bir alandır. Yabancı dil öğrenme ko-
nusu bu durumdan asla bağımsız değildir. Hatta
diğer alanlara göre çocuğu teşvik, heveslendirme
ve bizzat sürece dâhil olmaları ile dil öğrenme-
nin anlam oluşturma sürecine katkıları çok daha
büyük öneme sahiptir. Ailelerin ve toplumun
yabancı dil konusundaki tecrübeleri, tutum-
ları, inançları, algıları ister istemez çocukların
başarı ve/veya başarısızlıklarına ciddi etkiye
sahiptir.

Böylesi bir etki düzeyi söz konusuyken ülke-
mizdeki realite nedir? Ebeveynlerin ve toplumun
yabancı dil yetisi ne durumdadır? Bu mevcut du-
rumun çocuğun başarı ve/veya başarısızlığına
etkisi nedir? Ülkemizde ailelerin bir yabancı dili
konuşma oranı nedir? Ailelerin çocuklarıyla bir-
likte yurt dışına çıkma ve bildikleri bir yabancı dili
kullanma ve çocuklarını da teşvik etme oranı ne-
dir? Çocuklarımızın kaçı ebeveynlerini bir yabancı
dili konuşurken görüyor? Bu ve benzeri soruların
cevapları bize neden başarısızız sorusunun cevap-
lanmasında tıpkı diğer yerine getirilmesi şartlarda
olduğu gibi yol gösterecektir.

da yabancı dil adeta matematik veya tarih gibi
algılanmakta ve hem öğretme/öğrenme süreci
hem de değerlendirme süreci benzer özellikler ta-
şımaktadır. Sonra da neden yabancı dil öğretemi-
yoruz/öğrenemiyoruz naraları atılmakta ve/veya
sorusu sorulmaktadır!

Değerlendirme yöntemlerindeki anlamdan ve
içerikten kopuk veya ayrı verilen tek cümlelik ifa-
deler ise dil becerilerin sergilenmesine engel ol-
duğundan dil becerisini de sergilemeye yardımcı
olmamaktadır.

Sınıfl arda sessiz kalarak dersin işlenişine
katkı vermeyen ve dili asla öğrenemeyen öğ-
rencilerin bu tür mekanik test ve değerlen-
dirme yöntemlerinde sıklıkla daha “başarılı”
notlar almalarının nedeni de diğer derslerde
sergiledikleri sayısal/sözel zekâ profillerinin
neticesidir! Doğru cevabı bulmak veya boşluğa
neyin geleceğini tahmin etmek veya çok iyi bil-
mek ama asla konuşamamak, yazamamak ve
dinlediğini anlamamak da bu durumun doğal
bir sonucudur.

Dil yetisinin bu tür yapmacık ve mekanik yön-
temlerle değerlendirilmesi dilin öğrenilememesi-
nin önündeki çok büyük engeldir. Değerlendir-
me, öğrencilerin iletişim hedefl erini yerine ge-
tirmelerine yardımcı olacak yeteneklerini ser-
gileyebilecekleri tarzda olmalıdır. Bu gerçeklik
müfredatta bile yazılıyken çocukların önüne
kısa bir paragraf ve altında ya çoktan seçmeli
formatta verilmiş doğru seçeneği bulma veya
doğru/yanlış formatında bir kağıt kalem testi
veriliyor ve bu sürekli aynı şekilde tekrar edili-
yorsa burada müfredata uygun ve/veya anlam-
lı bir değerlendirme yapıldığından bahsetmek
mümkün değildir.

Maalesef hem eğitim fakültelerinde yer alan
ölçme değerlendirme hem de yabancı dil eğiti-
mi bölümlerindeki değerlendirmeye dair dersler,
ki genelde “testing” adı altındadırlar, genel olarak
olması gereken idealden maalesef çok uzaktır. Bir
de bunlara merkezi yapılan sınavlardaki testler
eklenince, yabancı dil öğrenmenin önüne tam bir
set çekilmiş olmaktadır. Oysa yeni müfredat öğre-
nenlerin sözde dört beceriyi sergileyebilmelerine
olanak sağlar nitelikte yapıldı ve o iddia edilmek-
tedir. Ancak hem okullardaki uygulamalar hem
de MEB’in uyguladığı merkezi testler bu duruma
tezat oluşturmaktadır. Yani aynı tas aynı hamam!
Oysa hem öğrencilerin hem de öğrencilerin doğ-

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
24 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil: Neden Öğretemiyoruz? Neden Öğrenemiyoruz?

tir merkezi yapılan sayısal/sözel zekâ tabanlı, sol
beyin odaklı tek tipleştiren bir sistem. Böylesi bir
sistem, daha önce de değinildiği gibi hasbel kader
penaltı atmayı öğretir ama asla futbol oynamayı
öğretmez! Yani testlerde doğru seçeneği kısmen
de olsa tespit ettirir ama asla dil becerilerini sergi-
lemeyi kazandırmaz.

Eğitim konusunu ülkedeki diğer konular-
dan bağımsız ele alamayız. Ekonomide, spor-
da, siyasette, medyada, sağlıkta, sanatta, tek-
nolojide, çevre konusunda, mimaride, insan
ve hayvan haklarında, inanç, düşünce ve ifade
özgürlüklerinde, bireysel haklarda, vatandaş
yetiştirmede, inovasyonda, girişimcilikte, ya-
ratıcılıkta ne kadar başarılıysak yabancı dil öğ-
retimi konusunda da o kadar başarılıyız. Kaldı
ki mevcut şartlarda ve içerikte başarısız mıyız?
diye de sorgulamak lazım!

Eğitim bir bütün olarak ele alınmadığı ve ger-
çekçi çıkarımlar yapılmadığı müddetçe hemen
hiçbir konuda başarı gelmeyecektir ya da gelenler
de anlık ve tesadüfi olacaktır. Yukarıda sıralanan
sağlanması gereken optimal şartların ışığında
daha gerçekçi ve uzun vadeli bir paradigma deği-
şimine ihtiyaç olduğu kesindir. Aksi takdirde ayını
tas aynı hamam teranesine devam edilecektir.

Goethe’nin dediği gibi “Yabancı dil bilmeyen-
ler, kendi dillerini de bilemezler” ancak yukarıda
özetlenen şartlar yerine getirilmediği sürece de
öğrencilerin okul ortamında hayali kurulan düzey-
de bir yabancı dil öğrenmelerini beklemek sadece
hayal olur tıpkı diğer alanlarda olduğu gibi.

Kaynaklar
Altan, M. Z. (2014). Türkiye’nin eğitim Çıkmazı girişimci öğre-

tim girişimci öğretmen, 2. Baskı, Ankara: PEGEM.
Altan, M.Z. (2017). Gözümüz Aydın! Nur Topu Gibi Yeni

Bir Müfredatımız Oldu! http://www.turkiyekamu.
com/egitim/gozumuz-aydin-nur-topu-gibi ye n i - b i r -
mufredatimiz-oldu h271321.html

Keysar, B., Hayakawa, L. S., & An, G.S. (2012). The Foreign-Language
Eff ect: Thinking in a Foreign Tongue Reduces Decision Biases.
Psychological Science, 23(6), 661-668.

Kovacs, A. M. and Mehler, J. (2009). Cognitive gains in 7-month-
old bilingual infants. PNAS, 106(2), 6556-6560.

Alladi S, Bak TH, Russ, C.T., Shailaja, M., & Duggirala V. (2013). Bi-
lingualism delays age at onset of dementia, independent
of education and immigration status. Neurology, 81, 1938-
1944.

Son sözler

Eğer sıklıkla dile getirilen daha iyi bir gelecek
için küresel rekabete açık ve hazır bireyler yetişti-
rilmesi gerektiği konusunda ciddi isek, farklı top-
lumlarla ve farklı alanlarda işbirliği içinde olabi-
lecek bireyleri yetiştirmek zorundayız. Böylesi bir
ufkun da anahtarı yabancı dildir.

Hemen her şeyin birbirine bağımlı olduğu
günümüz dünyasında artık tek dilli veya bir ya-
bancı dil bilerek yaşayabilmeyi başarmak giderek
imkânsız hale gelmektedir. Bu yüzden yabancı bir
dil öğrenmek artık bir boş zamanlarda öğrenilmesi
gereken veya bir kişisel hobi olmaktan ziyade bir
olmazsa olmazdır. Bu yüzden yabancı dil öğretimi,
eğitimin önemli bir unsuru olmalı ve erken yaşta
öğretilmesine başlamak kadar detaylarıyla izah
edildiği gibi uygun şartlarda ve etkin bir şekilde,
etkili öğretmenler tarafından, uygun fiziksel şart-
larda ve uygun materyal desteği ve diğer şartların
azami yerine getirilerek öğretilmesi gerekmekte-
dir. Başarı da ancak böyle gelecektir.

Mevcut sistemde adeta bir bürokrat gibi dav-
ranan, yaşayan, alan öğretimi çalışmadıkları için
pedagojik alan bilgisine sahip olmayan ve sade-
ce alan bilgisi transferi yapan öğretim üyelerinin
yetiştirdiği ve gerekli pedagojik alan öğretimi
bilgisine sahip olmayan ve bizzat kendisinde ya-
bancı dil dosyası henüz açılmamış öğretmenlerle
ayrıca diğer gerekli şartların yerine getirilmediği
ve programda var diye sadece dersi geçmeye ye-
tecek notun alınmasının yeterli görüldüğü bir sis-
temde yukarıda çerçevesi çizilen vizyonu gerçek-
leştirebilecek düzeyde ve nitelikte bir yabancı dil
öğrenmek mümkün değildir. Yabancı dil, anlamlı
ortamlarda ve sürekli kullanım gerektiren bir yeti
ve yaşayan hayatın bir parçasıdır.

 Yeni hazırlanan müfredatın da, kısaca da olsa
izah edilemeye çalışıldığı gibi, bütün iyi niyetine
rağmen hedefl enen becerileri kazandırması mev-
cut şartlarda imkânsız olacak kadar zordur. Ayrıca
tasarlanan hedefl erin de artık bireylerin günümüz
ihtiyaçlarını karşılamaktan çok uzak ve 20. yüzyılın
becerilerini kapsadığı gerçeği söz konusudur.

Yabancı dil öğretmeyi veya öğrenmeyi eğiti-
min genel durumundan bağımsız ele alamayız, al-
mamalıyız da. Türkiye’nin eğitim modeli nedir? Bu
modele uygun öğretmen eğitimi politikalarımız
var mı? Bu sisteme uygun öğretmenleri yetiştire-
cek akademisyenler mevcut mudur? Eğitim eşit-

25
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Türkiye’de yabancı dil eğitim-öğretim konusu
kalıplaşmış genellemelerin dışında makro ve mik-
ro seviyede ele alınması gereken bir mevzudur.
Yabancı dil politikası tarihten bu güne bizim mua-
sır medeniyetler seviyesine ulaşmak için kullandı-
ğımız araçlardan biri olarak karşımıza çıkmaktadır.
Fakat araç olması gereken bu unsur, araçsallığını
kaybedip kendisi bir amaç haline dönüşünce,
sürekli olarak hareket edip bir yerlere giden, di-
reksiyonu ve yol haritası olmayan bir otomobile
dönüşmüştür. Doğal olarak da bazen başladığı
noktaya geri gelmesi kaçınılmazdır. Otomobilin
sürekli hareket ediyor olması bizleri çocuksu bir
şekilde oyalamış, bazı şeyleri sorgulamamızı ge-
çiktirmiştir. Bu hedefsiz yolculuğun milletimize
olan maliyeti zaman, mekân, insan kaynakları açı-
sından çok ağırdır. Batılılaşma hareketiyle beraber
dış dünyada batıya dönük mahkûm politikaların
öne çıkmasıyla yabancı dillere olan bakışımız ta-
mamen nesnelliğini kaybedip öznel bir şekilde
mevcudiyetini sürdürmüştür.

Bilimsellikten uzak bu yaklaşımın eğitim ku-
rumlarına yansımasının en temel verisi Anadolu li-
seleri örneğidir. Bu okulların öyküsü o zamanki adı
Maarif Vekaleti olan Türkiye Cumhuriyeti Millî Eği-
tim Bakanlığı tarafından 1954 tarihinde kararlaş-
tırılmış, kuruluşları 1955 yılında TBMM tarafından
onaylanmış, yabancı dille eğitim yapmak üzere ve
sınavla öğrenci alan yedi yıllık orta eğitim kurum-
ları olan başta İstanbul ve İzmir olmak üzere, Eski-
şehir, Konya, Samsun ve Diyarbakır’da yabancı dil-
le eğitim yapmak üzere kurulan ve sınavla öğrenci
alan Maarif Kolejlerine dayanıyor. İlk kuruldukla-
rında sayıları altı adet olan bu okulların adı 1975
yılında bir genelgeyle yerlilik düşüncesiyle Anado-
lu Lisesi yapılmış; 1976 yılında da başka bir genel-

geyle sayılarının arttırılmasına karar verilmiştir. Ül-
kemizin nitelikli seçilmiş öğrencilerini barındıran
bu okullarda matematik ve fen bilgisi başta olmak
üzere fizik, kimya ve biyoloji dersleri uzun yıllar
İngilizce olarak okutulmaya çalışılmıştır. Bu okul-
lar tam gün eğitim verilen, sınıf sayıları belli sayıda
tutulan ve nisbi olarak en donanımlı devlet okulu
özelliği taşımaktaydı. Devletin gücünü artırmada
nitelikli, yabancı dile hâkim yetişmiş insan gücüne
olan ihtiyaç, tarihsel şartlar içinde dönemin karar
alıcılarını bu yönde karar almaya zorlamış olabilir.
Hatta yabancı okulların zararlı etkisini azaltmak
için böyle bir uygulamaya geçilmiş olmasının milli
bir duruşla ilişkilendirildiğini meclis raporlarından
anlıyoruz. Teşhis doğru olsa bile tedavi şekli yanlış
olmuştur. Yabancı dil eğitimi ile yabancı dilde eği-
tim tamamen bir birine karıştırılmış. Yabancı dille
öğretim yapmak bir yabancı dil öğretme yöntemi
gibi benimsenmiştir. Burada üklemizin çok değerli
kaynakları israf edilmiştir. Mevcutların içinden se-
çilmiş olan nitelikli öğrenciler sonuçta doğal ola-
rak “iyi” üniversiteleri kazanmışlar fakat muassır
medeniyet yarışında patent veya buluşlara imza
atamamışlardır. Verilen veya verilemeyen yabancı
dil ve fen-matematik derslerinin etkinliği de ayrı
bir tartışma konusudur. 2005-2006 eğitm-öğretim
yılında Anadolu liselerinde hazırlık sınıfl arı kaldı-
rıldı. Hazırlık sınıfl arı kaldırılırken aynı zamanda
yabancı dilde okutulan matematik, fen, biyoloji,
kimya gibi fen derslerinin de yabancı dilde oku-
tulması uygulaması son buldu. Bu kararla geç de
olsa büyük bir israfın önüne geçilmiş oldu.

Eğitim poltikalarının genel olarak siyaset tara-
fından belirlemesi demokratik sistemlerde yadsı-
namaz. Fakat yabancı dil planlamasının ve politi-
kasının nasıl oluşturulacağı konusunda bilimsel

Doç.Dr. Mustafa Naci KAYAOĞLU
Karadeniz Teknik Üniversitesi, Edebiyat Fakültesi, İngiliz Dili ve Edebiyatı Anabilim Dalı Başkanı

Yabancı Dil Serüvenimiz

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
26 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil Serüvenimiz

lu eğitim 4+4+4 olacak şekilde 12 yıla çıkarılmış-
tır. Bununla beraber, İngilizce dersleri 2. sınıftan
itibaren verilmeye başlanmış, günümüzde de bu
haliyle devam etmektedir. Aşağıdaki tablodan da
anlaşılacağı gibi Türkiye bu konuda ciddi bir adım
atmıştır. Fakat bu yaş gruplarına uygun yabancı dil
derslerini verecek öğretmenleri yetiştirmek, okul
müfredatlarını buna göre ayarlamak ve bu yaş
grubuna göre ders materyali üretmek karşımızda
çok ciddi bir sorun olarak durmaktadır.

Tablo 1. Zorunlu Yabancı Dil Eğitimine
Başlama Yaşı

Almanya 8
Avusturya 6
Finlandiya 7
Fransa 7
Hollanda 10
İspanya 8
İtalya 6
Macaristan 9
Norveç 6
Romanya 8
Türkiye 10

İngilizce Öğretmeni Yetiştirme Programları

19. yüzyılda yabancı dil eğitimi ve öğretimi
üzerine yoğun tartışmaların yapıldığı görülmek-
tedir. Yabancı dilin öneminin giderek artması be-
raberinde yabancı dil öğrenmek isteyen öğrenci
sayısının artışıyla sonuçlanmıştır. Ortaya çıkan bu
ihtiyacı gidermek amacıyla, 1938 yılından başla-
yarak yabancı dil (Almanca, Fransızca ve İngilizce)
öğretmeni ihtiyacı hissedilmiş ve Ankara Gazi ve
İstanbul Çapa Eğitim Enstitülerinde yabancı dil
bölümleri açılmıştır (Demircan, 1988). Yine 1955’te
görülen öğrenci artışı sebebiyle, enstitülere alınan
öğrenci sayısının artırılması, yeni bölümlerin açıl-
ması, yeni okulların kurulması ve gece öğretimi-
nin yapılması gibi uygulamalara başvurulmuştur.
İlk açılan yabancı dil öğretmeni yetiştirme prog-
ramları 2 yıl süreyle verilmeye başlanmıştır (Teb-
liğler Dergisi, 1939). Bu 2 yıllık programlarda öğ-
retmen adaylarının ilk yıl kendi okullarında, ikinci
yıl ise eğitim aldıkları dilin konuşulduğu ülkelerde
öğrenim görmeleri planlanmıştı. Bu uygulama
1943-44 yılında savaş nedeniyle sekteye uğraşmış
ve yurtdışına öğrenci gönderilememiştir. Bu prog-
ram dâhilindeki öğrenciler yabancı dil derslerini

çalışmalar yapılmadan ve daha da önemlisi poli-
tika oluşturma sürecine kimlerin katılması gerek-
tiği belirlenmeden başarı elde edilmesi mümkün
değildir. Bu politikalar bilimsel çalışmaların ışığı
altında bütün paydaşların katılımıyla belirlenmeli-
dir. Bu yapılmadığı için Anadolu liseleri örneğinde
yap-boz yaşanmıştır. İyi niyetli olmak yeterli değil-
dir. Bu politikaların bütün alt üst katman ve boyut-
larıyla ele alınması gerekmektedir. Anadolu liseleri
örneğinde olduğu gibi İngilizceyi çok iyi öğren-
sinler diye birçok okulda ana derslerin uluslarası
ölçeklere göre İngilizceleri başlangıc veya daha
iyimser yaklaşımla orta seviyede öğretmenler
tarafından verilmeye zorlanması bu politikaların
bütün yönleriyle incelenmediğini göstermekte-
dir. Ortada ne bilimsel bir çalışma ne de iyi örnek
vardı. Olan şey bürokrasinin kendi öngörüsü idi.
Dil bilimi ve eğitiminin tıpkı biyoloji, mühendislik,
psikoloji gibi bir bilim dalı olduğu maalesef unu-
tulmuştu.

İlk ve Ortaöğretimde Yabancı Dil

Küreselleşmenin etkisiyle 1980’li yılların son-
larına doğru Türkiye artık ilk, orta ve yükseköğre-
timde yabancı dil eğitimine, özellikle İngilizce öğ-
retimine, daha da önem vermeye başlamıştır.1983
yılında Yabancı Dil Eğitimi ve Öğretimi Kanunun
çıkarılması ile Türk Eğitim sisteminde yabancı dil
öğretimi düzene sokulmaya çalışılmıştır. Bu bağ-
lamda “Yabancı dil eğitimi ve öğretiminin amaç,
program, yöntem ve uygulamalarıyla, yabancı
dille eğitim öğretim yapan kurumların tabi olaca-
ğı esasları kapsayan; ilköğretim, ortaöğretim ve
yaygın eğitim kurumlarıyla ilgili yönetmelik, Milli
Eğitim Bakanlığınca; yükseköğretim kurumlarıyla
ilgili yönetmelik, Yükseköğretim Kurulunca” çıka-
rılması yönünde karar verilmiştir (MEB, 2923 nolu
14 Ekim 1983 tarihli Yabancı Dil Eğitimi ve Öğre-
timi Kanunu). Böylece artık Milli Eğitim Bakanlığı
ilköğretim, ortaöğretim ve yaygın eğitim kurum-
larında yabancı dil eğitimi ile ilgili hususlarda, Yük-
seköğretim Kurulu ise yükseköğretim kurumlarıy-
la ilgili hususlarda yetkilendirilmiştir. 1997 yılında
yapılan müfredat değişikliği ile zorunlu eğitim 8
yıla çıkarılmıştır. Dolayısıyla, 8 yıl zorunlu ilköğre-
tim eğitiminin ardından öğrenciler 3 yıl süren or-
taöğretim eğitimini alabileceklerdir. Bu müfredat
değişikliğiyle İngilizce dersleri 4. sınıftan itibaren
verilmeye başlandı. 2012 yılında eğitim sistemi-
mizde bir reform daha yapılmış ve 8 yıl olan zorun-

27
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil Serüvenimiz

Tüm bu sayılara, verilere ve şiskinliğe rağmen
çok ciddi bir yabancı dil öğretmen nitelik sorunu-
muz vardır. Birçok teknik, mesleki, pedagojik ders-
lere rağmen yabancı dil öğretmenlerimize genel-
de öğretmenlik özelde dil öğretmenliği felsefesini
kazandıramadığımız açıktır. Oysa öğretmenlik, sı-
nıfa girdiğinizde öğrenciyi selamlamadan başlayan,
tahtayı kullanış biçimi, hangi soruların sorulacağı,
hangi etkinliğin ne zaman, nasıl yapılacağı veya
yapılmayacağı, ödevin verilecekse nitelik ve niceliği,
yapılan her türlü işe bilinçli karar verme meselesidir.
Bağımsız, eleştirel, beyni hür, neyi neden yaptığını
sorgulayan, yaptığı şeyin doğruluğunu araştırıp
kendine sürekli ayna tutan bir öğretmendir ihti-

yacımız olan. Ders kitabındaki 20 kelimeyi öğren-
cilerine beşer kez yazdıran İngilizce öğretmenine
mikrofonu verip sormak lazım “Bunun kime ne
faydası var?” Buna çoklu zekâ kuramına göre mi,
öğrenme stratejilerine, biçimlerine göre mi yoksa
belli dil öğretim teorileri ve yaklaşımlarına göre
mi karar veriyorsun? Yahut kendi tecrübelerine
mi dayanıyorsun? En azından bunun öğrenciye
herhangi bir faydasının olup olmadığını sordun
mu? Cevap: hiç biri. Saç stilinden tutun da yemek
seçimine kadar hayatın her alanına giren bireysel
farklılıkların, öğrencilerin bireysel öğrenme fark-
lılıklarına da yansıyacağını anlamaya çalıştın mı?

almak üzere filoloji bölümlerine ve öğretmenlik
derslerini almak için ise Yüksek Öğretmen Okulu-
na gönderilmiştir (Demircan, 1988).

1962-63 yılında yabancı dil öğretmeni yetiş-
tirme programları 3 yıllık eğitim enstitülerine dö-
nüştürülmüşken (Tebliğler Dergisi, 1961), 1978-79
yılında bu programlar 4 yıla çıkarılmıştır. Uygun
görülen programlar Öğretmen Yüksek Okuluna
dönüştürülmüş fakat 1982 yılında kanun hük-
münde kararname ile bu yüksekokullar eğitim
fakültesi olarak yeni açılan üniversitelere katılmış-
lardır. Ayrıca, yabancı dil öğretmeni ihtiyacını kar-
şılamak için üniversitelerin filoloji ve yabancı diller
yüksekokulu mezunlarının da pedagoji sertifikası

yoluyla istihdam edilmesinin yolu açılmıştır. Günü-
müzde yabancı dil öğretmeni yetiştirme iki farklı
yolla yürütülmektedir. Yabancı dil öğretmen aday-
ları ya Eğitim Fakültelerinin İngilizce Öğretmenliği
bölümünden ya da Edebiyat Fakültelerinin İngiliz
Dili ve Edebiyatı, İngiliz Dilbilimi ve Mütercim-
Tercümanlık bölümlerinden eğitim almaktadırlar.
Eğitim mezunu olmayan öğretmen adaylarına
pedagojik formasyon alarak Milli Eğitim Bakanlığı
tarafından atanma imkânı sunulmuştur. 2014 yılı
Öğrenci Seçme ve Yerleştirme Kılavuzuna göre
35’i devlet ve 14’ü özel olmak üzere toplamda 49
üniversite hali hazırda pedagojik formasyon serti-
fikası eğitimi sunmaktadır (ÖSYM, 2014).

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
28 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil Serüvenimiz

önemli fırsatlar sunuyor. Ülkemizde teknolojinin
yabancı dil eğitimindeki yeri, eğitim teknoloji-
lerinin yabancı dil eğitim-öğretim süreçlerinde
kullanım düzeyi ve bu sürecin paydaşları olan öğ-
renci ve öğretmenlerin yeniliklere karşı tutumları
ve teknoloji kullanımı yeterliliklerinin ne düzeyde
olduğu hakkında bilgi sahibi olmak, yeniliklerin
benimsenmesi ve eğitim kalitesinin yükseltilmesi
açısından önem taşımaktadır. Aşağıda sunulmuş
olan son iki Millî Eğitim Şûrası’nda alınan ilgili ka-
rarlar da bu konudaki hassasiyeti en azından tav-
siye düzeyinde ortaya koymaktadır.

2010 yılında 18. Millî Eğitim Şûrası’nda alınan il-
gili kararlar:

(9. madde) Eğitim-öğretim yılı başında ve so-
nunda yapılan mesleki çalışmalar iyi bir planlama
ile etkin bir şekilde değerlendirilmeli, öğretmen-
lerin eğitim teknolojilerini kullanarak internet
üzerinden interaktif yöntemlerle hizmet içi eğitim
almaları sağlanmalı ve öğretmenlerin kendi ge-
lişimlerinden sorumlu olacakları okul temelli bir
sistem geliştirilmelidir.

(33. madde) Öğretmenlerin değişen ve gelişen
bilgi teknolojilerini takip edebilmeleri için gerekli
tedbirler alınmalı, ihtiyaç analizine dayalı olarak il/
ilçe/okul bazında hizmet içi eğitim etkinlikleri dü-
zenlenmeli.

2014 yılında 19. Millî Eğitim Şûrası’nda alınan il-
gili kararlar:

Öğretmen Eğitiminde Hizmet Öncesi Eğitimin
Niteliği

(17. madde) Millî Eğitim Bakanlığı´nın Fatih
Projesi´yle birlikte okullarda kurduğu/kuracağı
teknolojiler öğretmen yetiştiren yükseköğretim
kurumlarında kurulmalı ve öğretmen aday adayla-
rına bu teknolojilere ilişkin temel bilgi ve beceriler
kazandırılmalıdır.

(22. madde) Sürekli mesleki gelişim için öğret-
men yeterliklerini de dikkate alan bir model oluş-
turulmalıdır. Bu model; (a) Öğretmenlerin hayat
boyu öğrenme fırsatlarını artırmak ve çeşitlendir-
mek için uzaktan öğretim yoluyla hizmet sunan
kurumlarla işbirliğini, (b) Yüz yüze ve uzaktan ola-
naklarının birlikte kullanıldığı karma (hibrit) öğre-
tim tasarımlarını içermelidir.

(23. madde) Yükseköğretim kurumlarıyla işbir-
liği yapılarak mesleki gelişim programlarına yöne-
lik modüler elektronik içerik hazırlanıp, yukarıda

Hayatta hiç bir karşılığı olmayan, amlamsız alış-
tırmalar, ezberler, ödevlerle öğrencilerimizin ne
kalbine dokunabilir ne de aklına yanaşabiliriz. Beş
yılı aşan İngiltere’de doktora eğitimi boyunca ne
sosyal hayatta ne de eğitim dünyasında, hayatta
kullanmadığım ve kullananı da görmediğim keli-
meleri ortaokul sıralarında çocuklarmın sınavda
çıkabilir, dersten yüksek not alayım düşüncesiyle
günlerce ezberlemeye mahkûm edilmesi tam ma-
nası ile yabancı dil öğretiminde bir cinnet geçirme
halidir. Ders kitaplarına, sisteme faturayı çıkarmak
meseleyi yokuşa sürmektir, haksızlıktır. En iyi ders
kitabı, en iyi materyal de olsa eğer İngilizce öğ-
retmenimize dil eğitim felsefesi kazandıramazsak
sonuç değişmeyecektir. Bu, doğrudan yabancı dil
öğretmeni yetiştirme programı ve öğretmen nite-
liğiyle ilgili bir sorundur. Her gün evden çıkmadan
önce günlük bakımına gerekli özeni gösteren en
azından günde bir kaç kez aynaya bakan öğret-
men sınıf içinde aldığı kararlara, yaptığı veya yap-
madığı şeyleri gözden geçirme ihtiyacı hissetme-
lidir. Elimizde bir araç olması gereken ders kitabını
bitirmek en büyük felsefesimiz gibi duruyor karşı-
mızda. Mustafa Zülküf Altan’ın ifade ettiği “öğret-
menlik felsefeniz sizin öğretime dair fikirlerinizi,
uygulamalarınızı, sizi siz yapan değerleri içeren
bir tür tanıtıcı yayındır. Hayata bakış açınızı dola-
yısı ile öğretmenliğe bakış açınızı yansıtır. Sınıf içi
uygulamalarınız ve öğretime dair diğer tüm akti-
viteleriniz öğretmenlik felsefenizi yansıtır (2012;
17)” çok önemli bir tespittir. Bu süreç öğretmeni
diri tuttuğu gibi statik bir yapıdan dinamik bir ya-
pıya dönüştürür. Yabancı dil öğretmenin başarısı
için kullanması gereken çok basit bir denklem var;
(1) yaptığımız şey (etkinlik, okuma parçası, soru,
alıştırma, ödev vs) öğrenci için bir anlam ifade edi-
yor mu? (2) İngilizce dersinde öğrenci katılımı var
mı? (3) sınıfımızda eğlence, keyif unsuru var mı?
(4) dersimizde etkileşim var mı? Bu soruların sü-
rekli cevabını aramak yeni soruları doğuracağın-
dan öğretmeni, yeni arayışlara, girişimciliğe götü-
rür. “Silo tarzı öğretim” (Altan 2014) köleliğinden
kurtarıp özgürleştirir. Ders kitaplarının kölesi değil
efendisi yapar.

Yabancı Dil Eğitiminde Teknoloji
Entegrasyonu

Neyi, niçin yaptığını bilen, sorgulayan öğ-
retmen için günümüz teknolojıleri dil öğretme
felsemizi gerçekleştirme konusunda bizlere çok

29
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil Serüvenimiz

alesef sınıf ve okullarımız beyaz eşya-elektronik
dükkânına dönüşüyor.

Sonuç

Çok iyi, ideal yabancı dil politikları belirlesek
bile bunların başarısı alt katmanlardaki unsurların
işlevine bağlıdır. Makro seviyede verimliliğin iste-
nilen düzeyde olmamasının gerekçesi olarak;

1) Ders materyallerine dair kapsam ve nitelik

2) Geleneksel dil öğretme alışkanlıkları

3) Ölçme-değerlendirmedeki yetersizlikler

4) Öğretmen yetiştirmeyle ilgili yetersizlikler

5) Yabancı dil öğretmenlerinin yetiştirilme süreci-
ne has sorunlar

6) Kalabalık sınıfl arın, fiziki donanımın yetersizli-
ği, gösterilebilir.

Onyıllarca Anglo-Saxon algıyla üretilmiş İngi-
lizce ders kitaplarının pazarlanmasında Türkiye yıl-
larca çok kârlı bir pazar olarak görülmüştür. Silah,
ilaç, kozmetik sanayisinden sonra sömürü çarkının
en uygun unsuru bu yabancı dil kitap meselesi
olmuştur. Cumhuriyet tarihinin belki en önemli
projesi Milli Eğitimin Bakanlığımızın diğer ders ki-
taplarından daha çok dış bağımlılık arz eden özel-
likle İngilizce (ve diğer yabancı dil kitapları) ders
kitaplarının yerli bir duruş ile yazılması projesine
girişmesiydi. Teşhis doğru fakat tedavi çok yanlış-
tı. Zira elde edilen ürün, Prof. Dr. Mustafa Zülküf
Altan hocanın benzetmesiyle “Tofaş Serçe otomo-
bile binip Mersedes gibi görüntü vermek” (2015)
gibi bir şeye dönüşmüştür. İyi niyetlerle başlatılan
milli bir hareket liyakatsızlık veya bilemediğimiz
sebeplerden dolayı mevcut İngilizce ders kitapları
milli külfete dönüşmüştür. Yabancı dil öğrenim-
öğretim sürecinde en önemli unsurlardan biri
şüphesiz ders kitaplarıdır. Ders kitabı çoğu zaman
müfredatın kendisi yerine geçmekte, genel ve özel
hedefl erin somutlaştırılarak sunulduğu, etkinliğin
nitelik ve niceliğinin kararlaştırıldığı, sınıf içindeki
iletişim ve etkiletişimin belirlendiği, öğrencinin
öğrenme tarz, hız ve aşamalarınına cevap veril-
diği, öğretmen-öğrenci etkileşimini belirleyen,
öğrencinin ders sonrası öğrenme faaliyetinin yö-
nünü belirleyen bir kılavuz durumundadır. Özetle,
İngilizce ders kitabı öğrenme/öğretme hedefl eri-
ne ulaşmak, öğretim-öğrenim sürecini biçimlerini
belirleme ve düzenlemede doğrudan etkili bir un-
surdur. Otuz yıldır yabancı dil eğitim-öğretiminin

belirtilen modelin nitelikleri çerçevesinde öğret-
menlere sunulmalıdır.

Milli Eğitim Bakanlığı’nın bu konuda takdire
değer bir vizyona sahip olduğunu görüyoruz. Ya-
pılan tavsiyelerin dikkate alınarak daha fazla yol
kat edilmesi beklenmesine karşın alanda yapılan
çalışmalara bakıldığında teknoloji entegrasyonu
konusunda uygulamaların yeterli olmadığı görül-
mektedir. Öğretmenlerin teknoloji uyumu konu-
sunda öz-yeterlilik algıları yüksek olsa da tekno-
lojinin eğitim hizmetine verilmesi, sınıf içi uygu-
lamaları konusunda ciddi sorunlar yaşanmaktadır.
İngilizce öğretmenlerinin öğretim teknolojilerini,
kullandıkları fakat pek de etkin bir şekilde fayda-
lanmadıkları gözlemlenmiştir.

Türkiye’deki en kapsamlı teknoloji entegras-
yon uygulaması olan Fatih projesine bağlı olarak
Kızılet (2016) yürüttüğü çalışmasında, İngilizce
öğretmenlerinin, akademisyenlerin ve lise öğren-
cilerinin teknoloji entegrasyonu konusunda algı
ve yeterliliklerini araştırmıştır. Çalışmanın bulgu-
larına göre, öğrenciler uygulamalarla ilgili olum-
lu tutum ve beceriler içerisindedir. Aynı şekilde,
öğretmenlerin projeye karşı da olumlu oldukları
ancak hazırlanan içeriği ders içi ve ders dışı akti-
vitelerde çoğunlukla kullanmadıkları ortaya çık-
mıştır. Öğretmenlerin içeriğin kullanılmasıyla ilgili
kendilerini yeterli gördükleri buna karşın hazırla-
nan içeriğin yetersiz kaldığını düşünmektedir. Ek
olarak, öğretmenler projeyle ilgili yeterince tek-
nik destek gördükleri ancak pedagojik anlamda
yeterince destek almadıklarını ifade etmişlerdir.
Akademisyenler ise, fatih projesinin iyi bir girişim
olduğunu bunun yanı sıra, e-içeriğin geliştirilmesi,
öğretmen yardımı, sistematik analiz ve akademi-
nin dahil edilmesi hususunda bir takım eksiklik-
lerin olduğunu, ve bu eksikliklerin giderilmesiyle
daha olumlu sonuçlar alınabileceğini belirtmiştir.

Burada da yine karşımıza aynı nitelik sorunu
çıkmaktadır. Tebeşirden akıllı tahtalara kadar tüm
teknolojik unsurlar sadece hedefe varmak için bir
araçtır, amaç değildir. Bazen iyi planlanmış bir et-
kinlik, tahta kullanımı çok gelişmiş teknolojiden
pedagojik anlamda çok daha etkin olabilir. Amaç
teknolojiyi sınıfl ara uyarlamak değil, hangi tekno-
lojinin nerede hangi amaçla kullanılacağına karar
verebilmektir. Bu da öğretmen girişimciliği, eleşti-
rel yaklaşımı ve kimliğiyle alakalı bir sorundur. Tek-
noloji kullanım derslerini eğitim fakültelerinde iyi
veriyoruz fakat felsefesini veremediğimiz için ma-

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
30 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil Serüvenimiz

Yabancı dil eğitim politilarının belirlenmesi için
ülkemizde yapılan akademik çalışma ve yayınları
da değerlendirip bir özeleştiri yapmalıyız. Teori ve
fikir bazında çok fazla “kes-yapıştır” modeli mev-
cuttur. “Küreselleşmenin etkisiyle İngilizce daha
önce görülmemiş bir hızla yayılmakta, İngilizce
eğitim, teknoloji, siyaset ve iş alanında dünya dili”
gibi basmakalıp genellemelerden yola çıkılarak
çok farklı tarihsel, kültür ve dil sosyolojisinin do-
ğurduğu teori ve yaklaşımları evrensel doğrular-
mış gibi Türkiye örneğine uydurulmaya çalışılıyor.
Burada ciddi anlamda teori geliştirme bilincimiz-
de güvensizlik ve eksiklik var. Yereli anlamadan
evrensel olamayız.

Evrensel deneyimlerden faydalanılarak ülke-
mizin gerçeklerine uygun yabancı dil politikaları
geliştirmeliyiz. Yabancı dil politikalarının belirlen-
mesinde tepeden inme yaklaşımdan uzak, dar bir
seçkinci zümreyi muhatap alarak değil, geniş kap-
samlı, mutlaka alanın uzmanlarının karar meka-
nizmalarına dahil edildiği bir süreç yürütülmelidir.
Nitelikli yabancı dil eğitim öğretmeni yetiştirme
konusu yeniden ele alınmalıdır. Bu eğitimin özü,
öğretmene nitelikli dil eğitim ve öğretmenlik fel-
sefesi vermeyi hedefl emelidir. Hizmet içi eğitimler
ihtiyaç analizlerine göre şekillenmelidir. Sınıf içi
uygulamlar atölye çalışması şeklinde yapılmalıdır.
Özellikle İngilizce yabancı dil ders kitapları yeni-
den hazırlanmalıdır.

Kaynakça
Altan, M. Z. (2015).Girişimci Öğretim ve Girişimci Öğretmen. 4.

Öğrenci Konferansı. Karadeniz Teknik Üniversitesi. 13-15 Ma-
yıs. Trabzon

Altan, M. Z. (2014). Türkiye’nin Eğitim Çıkmazı. Girişimci Öğretim
Girişimci Öğretmen. Pegem Akademi. Ankara.

Altan, M. Z. (2012). Profesyonel Öğretmenliğe Doğru. Pegem Aka-
demi. Ankara.

Demircan, O. (1988). Dünden Bugüne Türkiye’de Yabancı Dil. İs-
tanbul: Remzi Kitabevi.

Eurydice (Education, Audiovisual and Culture Executive Agency)
(2008).

http://eacea.ec.europa.eu/education/eurydice/documents/key_
data_series/095TR.pdf

MEB, 2923 nolu 14 Ekim 1983 tarihli Yabancı Dil Eğitimi ve Öğre-
timi Kanunu

Kızılet, E. (2016). Exploring English language teachers’ and lear-
ners’ perceptions of technology: Insights from

the Fatih Project. Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniver-
sitesi.

Milli Eğitim Bakanlığı (MEB) (1939). Tebliğler dergisi No.1: Ankara
Milli Eğitim Bakanlığı (MEB) (1961). Tebliğler dergisi No.37: Anka-

ra
Milliyet (2017) (http://www.milliyet.com.tr/trabzon-a-gelen-arap-

turist-sayisinin-trabzon-yerelhaber-1721277/

içinde olan bir bilim insanı ve üç çocuğu orta ve
lise öğretimde olan veli olarak hazırlanan mevcut
yabancı dil kitaplarının öğrencilerin duyuşsal, psi-
komotor, kültürel, dilsel, bilişsel, sosyal, yapısal,
öğrencilerin hazır bulunuşlukları, öğrenme faklı-
lıklarına cevap vermede çok yetersiz kaldığını söy-
leyebilirim.

“Herkes İngilizce öğrensin, öğrenmeli” yakla-
şımını hızlıca terk edip isteyenin istediği yabancı
dili istediği seviyede öğrenebileceği sisteme yö-
nelmeliyiz. Bu yapı içinde ülkenin ve bölgelerin
jeopolitik, sanayi, ticari, eğitim, akademik, turizm,
sağlık, spor, alt yapı, imkân ve fırsatları orta ve
uzun vadeli düşünülüp yabancı dil eğitim poli-
tikaları geliştirilmelidir. Stratejik davranıp statik
yapıdan dinamik yapılanmaya geçilmelidir. Örnek
verecek olursak; Trabzon Ticaret ve Sanayi Odası
(Milliyet, 2017) 2010 yılında 30 bin, 2013’te 190
bin, 2014’te 240 bin, 2015’te ise 410 bine yakla-
şan Arap turist sayısınının 2017 yılı için 500.000
olarak beklendiğini açıkladı. Turizm seyahat acen-
te sayısı 5 yılda 53’ten 114’e çıktı. Ortalama kalış
süresi 1-4 günden 2016 yılında 8 güne kadar çıktı.
Bu yıl Trabzon’da 16 yeni otel daha açılıyor. Kent-
te Körfez ülkeleri vatandaşlarına yönelik birçok
inşaat projesi devam etmektedir. Trabzon Valili-
ğinin verdiği bilgilere göre, sadece son iki yılda
Körfez ülkelerinden kente gelen 1081 kişi, 1271
konut aldı. TÜİK’in Ağustos ayı konut istatistikle-
rine göre de 2016 yılının Ocak-Ağustos ayları dö-
neminde yabancılara 514 konut satışı gerçekleşti.
Bu bilgiler ve gelişmeler ışığı altında Arapça gerek
üniversitede gerek ortaöğretimde seçmeli ders
olarak verilebilmelidir. Bölgenin ticaret bağlantıla-
rı gereği ikinci güçlü seçenek Rusça olmalıdır. Beş
yılda beş tane İngiliz Turistin gelmediği bölgenin
tüm kurumlarındaki öğrencileri zorla İngilizceyi
öğrenmeye mecbur bırakmak globalleşmeden bi-
haber olmanın ötesinde ihanet değilse de büyük
cehalettir. Yabancı dil politikasını dil politikasına
dönüştürüp Türkçe’nin yabancı dil olarak öğretil-
mesi konusundaki çabaları da artırıp bu planla-
manın bir unsuru haline getirmeliyiz. Bu bizi hep
bir şeyleri alan pasif konumundan çıkartıp veren,
bir şeyler ortaya koyan, satan aktif konumuna da
getirir. Problemin tanımlanmasında kimler rol ala-
cak, hedefl er nasıl belirlenecek, gerçekleştirilebi-
lirlik analizi nasıl yapılacak, uygulama imkânı nasıl
bulanacak? Bu sorular makro seviyede ele alınıp
belli bir taslak ortaya çıktığında mikro seviyelerde
çalışmalar yapılmalıdır.

31
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Giriş

Türkiye’de yabancı dil öğretiminin tarihi çok
eskilere dayanmasına rağmen, bu konu halledile-
memiş ciddi bir sorun olarak günümüzde de var-
lığını sürdürmektedir. Bugün, yabancı dil öğretimi
sorunu, Türk Eğitim Sistemi (TES)’in yaşadığı başat
sorunlardan birisidir. Türkiye’nin, İngilizce öğretim
yeterliliğinde, 44 ülke arasından, en başarısız olan
43’üncü ülke olması da (Bayraktaroğlu, 2012: 2),
bu sorunun tescili niteliğindedir.

Yabancı dil öğretimi sorununu, TES’in başlıca
sorunlarından birisi haline getiren birçok neden-
den söz edilebilir.
Bunların başında,
Türkiye’nin, ekono-
mik, kültürel, politik
ve sosyal alanlarda
süren küresel re-
kabette, söz sahibi
olmak hedefi ve bu
hedefin ise, nitelik-
li yabancı dil bilen
insani kapasiteden
geçmesidir (Özkan,
Karataş ve Gülşen,
2016: 246). İkincisi,
gününüzde yabancı
dil denilince ilk akla
gelen İngilizcenin, neredeyse bir Dünya dili haline
gelmesi ve giderek de bilim dili olarak yerini tah-
kim etmesidir. Günümüzde İngilizcenin küresel
iletişimin ortak dili olduğu, istisnasız kabul gören
bir gerçektir (Oral, 2010). Türkiye’nin Avrupa Bir-
liği (AB) macerası, uluslararası arenada yükselen

sesi, ihracata dayalı ekonomik büyüme hedefi ve
zamanın ruhu veya dayatması olarak internet gibi
faktörler dikkate alındığında, günümüzde İngiliz-
ce öğrenememe sorunu, bir dil öğretimi sorunu
olmanın çok ötesinde anlamlara sahiptir denilebi-
lir. İngilizce öğretememek ve öğrenememek soru-
nunun, eğitim dışında; politik, bilimsel, teknolojik
ve ekonomik sorunlara da ciddi yansımaları söz
konusudur. Bugün İngilizce öğrenmek, araştırma
ve bilim için olduğu kadar, internette gezinmek,
sohbet etmek ve mezuniyet sonrası istihdam açı-
sından da önemli hale gelmiştir (Peker, 2006). Çün-
kü bilgisayar ve yabancı dil bilmek, çağa yetişmek,

onu yakalayabilmek
için olmazsa olmaz
yeterlilikler arasında
sayılmaktadır (Çele-
bi, 2006: 286). Bütün
bunlar dikkate alındı-
ğında, başta İngilizce
olmak üzere, yabancı
dil, insanı bulundu-
ğu konumdan bir üst
noktaya taşır (Özkan,
Karataş ve Gülşen,
2016: 246). Bu iti-
barla Türkiye, çağın
teknolojisini, bilimini

öğrenmek, anlamak ve üretmek için (Çelebi, 2006:
286), İngilizce başta olmak üzere, yabancı dil öğre-
timi sorununu çözmek zorunadır.

Yabancı dil öğretimi, öğrenme, dil ve öğretim
başta olmak üzere, çok bileşenli bir konudur (Ko-
caman, 2012: 29). Çok bileşenli olduğu için de,

Prof. Dr. Burhan AKPINAR
Harran Üniversitesi Eğitim Fakültesi Dekanı

Yabancı Dil Öğretiminde Yeni Bir Bakış Açısı:
Holistik Yabancı Dil Öğretimi

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
32 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil Öğretiminde Yeni Bir Bakış Açısı: Holistik Yabancı Dil Öğretimi

büyük çapta çözülmüş olduğu tahmin edilebilir.
Zira başarı, bileşik kaplar misali topyekûn muvaf-
fakiyettir.

Yukarıda önemi ve boyutları kısaca özetlenen
yabancı dil öğretimi sorununa ilişkin olarak, yapı-
lan çok sayıdaki araştırma ve çalışmalar, proble-
min esas sebebi olarak öğrenci motivasyonu ile
yönteme (Arslan ve Akbarav, 2010) işaret etmek-
tedir. Yabancı dil öğretimde yöntem, dil, en iyi na-
sıl öğretilir ve öğrenilir gibi düşüncelerin uygula-
ması olarak sistemli ilke ve işlemlere dayanan bir
dil öğretme yoludur (Richards, Platt ve Platt, 1986
Aktaran: Tosun, 2012: 38). Yabancı dil öğretimi so-
rununda yöntemin önemi için, Kocaman’ın (2012:
31) aşağıdaki tespitleri önemlidir:

Yabancı dil öğretiminin sorunlarını tartışırken
yöntem konusunu ağırlığına uygun bir yere yer-
leştirmek gerekiyor. Gerçekten de yöntemin dil öğ-
retiminde her şey olduğunu ileri sürmek ne denli
yanlışsa, belirli bir yöntemsel tavır almaksızın da dil
öğretilebileceğini öne sürmek o denli gerçeğe aykı-
rıdır. Kuşkusuz dil öğretiminde kullanılan yöntemler
katı, değişmez, değiştirilemez tabular değildir. Her
dil öğreticisinin yöntemleri kendisine özgü koşullara
uyarlaması doğaldır ancak yine her öğreticinin de-
nenmiş, yaygınlaşmış yöntemleri bilmesi ve bunların
bir değerlendirmesini yaparak kendi içinde tutarlılığı
olan, kullanım kolaylığı bulunan bir yöntemi izleme-
si yararlı olacaktır.

Ancak gerçekte, yöntemin suçlu olup olma-
dığını anlamak için bu süreçte yer alan diğer de-
ğişkenleri de dikkatle incelemek gerekir. Çünkü
yabancı dil öğretiminde başarısızlık için, yöntem
dışında, başta öğretim programı ve öğretmen
niteliği olmak üzere, suçlanacak çok değişken
bulunabilir. Tosun, (2012: 38), yabancı dil öğreti-
minde yöntem dışındaki değişkenleri; amaç dil,
öğrenci, öğretmen ve ortam biçiminde sırala-
maktadır. Soruna yönelik olarak, Işık (2008) şunla-
ra dikkat çekmektedir: Öteden beri devam eden
geleneksel dil öğretme alışkanlıkları, yabancı dil
eğitimi planlamasındaki eksiklikler ve bunların
doğurduğu yöntem, etkinlik, malzeme ve ölçme-
değerlendirmedeki yetersizlikler ya da yanlışlar.
Aydın ve Zengin (2008), bunlara ‘kaygı’ faktörünü
de eklemektedir. Bunlardan başka, yabancı dil öğ-
retim sorununda öğretmen niteliği ve dolayısıyla
bunları yetiştiren Eğitim Fakültelerine de dikkat

yabancı dil öğretimini etkileyen pek çok unsur
vardır. Bu unsurlar yabancı dil öğretimi sorununu,
çok boyutlu ve girift bir probleme dönüştürmek-
tedir. Bunlardan başka, etrafımızda bulunan ve
bizden daha az gelişmiş birçok ülkenin bu sorunu
büyük oranda çözmüş olması, sorunun, ülkemize
ait kültürel boyutlarının da olabileceğini düşün-
dürmektedir. Dolayısıyla, yabancı dil öğretimi
sorunu, evrensel, pedagojik ve kültürel boyutları
olan karmaşık bir problem olarak TES’in karşısında
durmaktadır.

Aslında Türkiye’de, hemen her dönemde ya-
bancı dil öğretimine büyük önem atfedilmiş ve
eğitim programlarında bu derslere yer verilmiş-
tir. Ancak Milli Eğitim Bakanlığı (MEB)’in, soru-
nun çözümü için yabancı dil derslerinin öğretim
programlarında sıklıkla revizyon yaptığı halde, bu
konuda kayda değer bir başarı elde ettiği söyle-
nemez. O kadar ki, Türkiye’de okullarda, üniversi-
te eğitimiyle birlikte 10 yıl boyunca 700-800 saat
yabancı dil öğretimi yapılmasına rağmen, sonuç
herkesin malumudur (Arslan ve Akbarav, 2010).
Kimseyi memnun etmeyen bu sonuca bağlı ola-
rak, MEB, son düzenlemelerle, yabancı dil öğre-
timini ilkokul 2. sınıfa kadar indirmiştir. Tüm bu
önem ve iyileştirmelere rağmen, Türkiye’de neden
yabancı dil öğrenilemediği ya da öğretilemediği
(Demirpolat, 2015: 8) konusu, tartışılmaya devam
edilmektedir. Türkiye’de, yabancı dil öğretimi ko-
nusunda, hem kamusal hem de bireysel boyutta
ciddi zaman ve kaynak harcanarak büyük uğraş
verilmiş olmasına rağmen; hedefl enen düzeyde
başarı sağlanamamıştır (Kuzu, 2013: 8). Bugüne
kadar yapılan yabancı dil öğretimini erken yaş-
lardan başlatma, bu derslerin saatini arttırma ve
ders içerikleri ile kitaplarını değiştirme şeklindeki
uygulamaların pek işe yaramaması, sorunun çok
daha derinlerde olduğu veya bunlardan başka
boyutları da olduğu anlamına gelmektedir. Ger-
çi PISA sonuçları baz alındığında, başta anadilde
okuduğunu anlama, matematik ve fen eğitiminde
de kayda değer bir başarı göstermeyen TES’in, ya-
bancı dil öğretiminde başarılı olmamasına şaşma-
mak gerekir. Sorun bu perspektiften ele alındığın-
da, yabancı dil öğretim sorununun, genel olarak
TES sorunlarından bağımsız olmadığı söylenebilir.
Dolayısıyla Türkiye’de lise mezunlarının bir yaban-
cı dili konuşup, yazabildikleri zaman, anadili eği-
timi, matematik ve fen eğitiminde de sorunların

33
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil Öğretiminde Yeni Bir Bakış Açısı: Holistik Yabancı Dil Öğretimi

hesaba katmaktır (Schemmann, 2008). Özellikle
de Pozitivizmin ihmal ettiği ruh boyutunu.

Holistik eğitim paradigması bütünlük, bütün-
leşme ve birbirine bağlantılılık gibi kavramlarla
beslenir. Bütünsel eğitimin altında yatan esas var-
sayım, “evrendeki her şeyin kök olarak birbirine
bağlı olması” ve aynı “bütün” ün parçaları olması-
dır (Clark, 1991). Holistizm, insanın fiziksel, zihinsel
ve sosyal boyutlarını kapsayan bütünlüğü ile de
ilgilidir. Bu akım, Hümanizm ile spritüel felsefi gö-
rüşleri bütünleştiren bir yaklaşım (Schreiner, 2006:
1) olup, Budizm inancı ve kaos teorisinden de izler
taşımaktadır. Farklı biçimlerde ele alınsa da, bü-
tünlük yaklaşımı, holistik paradigma (Miller, 2007);
bu düşüncenin eğitime yansıması da, “holistik eği-
tim paradigması” olarak adlandırılabilir. Aslında
fikir olarak çok eskilere dayanan holistik düşünce,
literatürde farklı isimlerle yer alabilmektedir. Ör-
neğin Covey’in (2005) “Bütün İnsan Paradigması”,
bunlardan birisidir. Bütün insan paradigmasına
göre, eğitime konu insan; beden, zihin, duygular
ve ruhtan müteşekkil, parçalanamaz bir bütünlük-
tür. Oysa Pozitivist ve Modernist anlayış, eğitimde,
ağırlıklı olarak zihinsel gelişime odaklanarak, bu
bütünlüğü parçalamıştır. İşte holistik eğitim hare-
keti buna tepki olarak doğmuştur.

Holistik fikir eski olsa da, holistik eğitim hare-
ketinin ilk girişimleri 1970’lerin sonlarına rastlar
(Miller 1997). 1980’de ABD’de yeni bir hareket ola-
rak dünyanın ilgisini çekebilmiştir. Holistik eğitim,
Mekanik ve Kartezyen-Newtoncu eğitime tepki
olarak doğmuştur. Bu anlamda yeni bir kavram
olmayan holistik fikrin tarihçesi 1700’lü yıllara ka-
dar dayandırılmaktadır. Eğitimin çeşitli boyutları
üzerinde etkili olmuş olan holistik fikri, yaklaşım
olarak John P. Miller‘in ‘’Bütünsel Program’’ (The
Holistic Curriculum, 1988) adlı eseriyle literatüre
girmiştir. Holistik eğitimi özgün bir akım olarak
kavramsallaştırma çalışmaları ise, ilk kez John P.
Miller ve Ron Miller’ın öncülüğünde gerçekleş-
miştir. Holistik eğitim, birçok benzer akımdan et-
kilendiği gibi, birçok benzer uygulamaya da ilham
kaynağı olmuştur. Literatürde yer alan Ev-okulu,
Özgür/ Demokratik okul, Açık okul, Quaker / Fri-
ends okulları, Krishnamutri okulları, KPM okulları
(Hindistan), Waldorf okulları, Montessori okulları
ve Neohümanist okulları bunlar arasında sayılabi-
lir.

çekilmektedir (Tütüniş, 2012: 34). Yabancı dil öğre-
tim sorununun çözümünde öğretim teknolojilerin
işe yarayacağı da belirtilmektedir.

Yabancı dil öğretimi sorununa yönelik yukarı-
da değinilen muhtemel nedenlerle ilişkili olarak
Türkiye’de pek çok düzenleme yapıldığı halde,
kayda değer sonuçların alınamadığı da bir ger-
çektir. Dolayısıyla, sorunun Türkiye has kültürel
nedenlerinin de olduğu varsayımından hareketle,
alternatif bakış açılarına ihtiyaç olduğu söylenebi-
lir. Teoride olmasa da, uygulamada TES’in, büyük
oranda Pozitivizmin etkisinde olduğu düşünül-
düğünde, bahse konu alternatif bakış açılarının
bu paradigmanın karşısında olması beklenebilir.
Buna göre TES’in mevcut pozitivist ve modernist
eğitim anlayışlarıyla çözemediği yabancı dil öğre-
tim sorununun alternatif çözüm yollarını, bunların
dışında aranması gerekir. Nitekim sözü geçen bu
anlayışların eğitimde birçok soruna yol açtıkları
bilinmektedir. Bu konuda Palmer (1998), modern
eğitim anlayışı ile, aklın kalpten; gerçeklerin duy-
gulardan; teorinin pratikten ve öğretmenin de
öğrenmeden ayrıldığını vurgulamıştır. Bunun ya-
bancı dil öğretimine yansıması ise, öğrendiklerini
özümseme ve uygulama amacı gütmeyen, İngi-
lizceyi okulda okutulan bir dersten ibaret gören
bir nesil profilidir. Miller (2005)’e göre, modernist
dünya görüşü değerlerden yoksundur ve insa-
nı bitmek tükenmek bilmeyen arzuların peşinde
koşan ekonomik robot haline getirir. Bu itibarla,
yabancı dil öğretimine dair değinilen sorunlara
ilişkin çözümleri göz ardı etmeden, yeni bir para-
digma veya yöntem arayışını başlatmak yerinde
olacaktır (Kocaman, 2012: 30). Bu noktada TES’de
fazlaca temas edilmemiş bir paradigma olan ve
Pozitivizm ile modernizmin karşısında konumla-
nan holistik eğitim yaklaşımı, alternatifl erden bi-
risi olarak tartışılabilir.

Holistik Paradigma ve Yabancı Dil
Öğretimine Yansımaları

Holistik kavramı, etimolojik olarak “holizm”
den gelmektedir. Holizm ise, Latince tüm (all), bü-
tün (whole), toplam (total) anlamındaki “holos”
dan gelmektedir. Bu itibarla holistizm, Türkçeye
“Bütünsellik”, olarak çevrilebilir. Birey anlamında
holistizm, kişiyi oluşturan boyutlardan sadece bi-
rini değil, örneğin eğitimde, onun tüm boyutlarını

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
34 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil Öğretiminde Yeni Bir Bakış Açısı: Holistik Yabancı Dil Öğretimi

bireyin öğrenmesini sınırlandırarak katı ve evren-
sel ilkelere bağlayan anlayışa tepki olarak, holistik
ve benzeri bütünsel paradigmaların, giderek, “ki-
şiye has öğrenme ve öğretim” şekline dönüşeceği
öngörülebilir. Zira kültür bağlamlı olan yabancı dil
öğretiminde, zihinsel işleyiş kadar bu süreçte aktif
olan duygular, büyük oranda bireye özgüdürler.
Birey ruhunun, bu süreçte kontrol ve karar verici
mekanizma olarak bulunduğu dikkate alınırsa ve
ruhun kişiye özgü olmasının tartışma götürmeyen
bir gerçek olduğu düşünüldüğünde, bireye özgü
yabancı dil öğretimi hayal değildir. Türkiye’de ya-
bancı dil öğretimindeki başarısızlık dikkate alındı-
ğında, kişiye has öğrenme ve öğretim şeklindeki
alternatif, denemeye değerdir. Benzer durum,

tabi ki, diğer dersler için
de söylenebilir. Nitekim
Rosa’ya (2008) göre, dil
öğretimi de diğer branş-
larda olduğu gibi bütün-
sel olmalıdır. Holistik dil
sınıfında rutin olan pek
çok şey dil gelişimini an-
lamlı hale getirmek için
birer fırsat olabilir. Bu gibi
atmosferler, çocuklara
yeni öğrendikleri dili ak-
tif şekilde hissetmelerine
ve dil gelişimi için alanlar
hazırlayarak, dili tecrübe
etmelerine imkân sunar.
Burada, yabancı dil öğ-
retiminin kalitesini arttır-
mada alternatif bir yakla-
şım olan holistik eğitim

paradigmasının, temelleri, dayanakları, amaçları
ve öğretim programına yansımaları üzerinde du-
rulmuştur.

John Miller (2007), holistik eğitimi üç temele
dayandırır. Bu temeller yabancı dil öğretimi bağ-
lamında aşağıdaki gibi açıklanabilir:

1. Denge: Tamamlayıcı enerjiler. Bu temel, birey-
sel öğrenme-grupla öğrenme, analitik düşünmey-
le- sezgisel düşünme, içerik-süreç ve öğrenme-
değerlendirme arasında dengeye ulaşılmasını
ifade eder. Birbirini tamamlayan bu enerjilerin
yabancı dil öğretimine önemli katkıları olabilir. Ör-
neğin, öğrenci bireysel öğrenme eksikliğini, grup
etkinliği ile tamamlayabilir. Yabancı dil ders ma-

Holistik paradigmanın, eğitime yansımasının
altında yatan en önemli gerekçelerden birisi de,
eğitimde kalite arayışıdır. Buradaki gizil varsayım,
Pozitivist ve Modernist eğitim anlayışının, birey
zihnini parçalayarak, onun ilgi, motivasyon ve dik-
kat gibi özelliklerini olumsuz etkileyerek, öğren-
me kalitesini düşürmesidir. Nitekim Pozitivizme
daha yakın duran Davranışçı yaklaşımın, eğitimde
kalitenin teknoloji gibi dışsal argümanlara artırıla-
bileceği şeklindeki anlayışı, bireyin içsel süreçleri-
nin keşfi noktasında, eğitime uzun yıllar kaybet-
tirmiştir. Bu yaklaşım, bilimsellik ve ölçülebilirlik
kaygısıyla, eğitimde, bireyin ruh ve duygularının
fonksiyonunu açıklama çabalarına ket vurmuştur.
Bu itibarla, öğrenmeyi dışsal ve içsel değişkenle-
rin ikisine de yer vererek
açıklamaya çalışan; öğ-
retimde bireyin bütün
yönlerini birlikte dikkate
almayı öngören holis-
tizm gibi bütüncül yak-
laşımlara ihtiyaç vardır.
Esas olarak, eğitimde bi-
reyin fiziksel ve zihinsel
boyutları yanında, ihmal
edilen ruh ve duygula-
rına odaklanan holistik
eğitim paradigması, bu
noktada önemli bir alter-
natif olarak öne çıkmak-
tadır.

Eğitimde salt zihin
odaklı yaklaşımlar karşı-
sında alternatif bir bakış
açısı sunan holistik paradigma, bugüne değin
görmezden gelinen noktalara dikkat çekmektedir.
Örneğin Japonya’daki bütünsel eğitim öncülerin-
den Nakagawa (2000), holistik eğitimin, bireyin
fiziksel, zihinsel, duygusal ve manevi olmak üzere
tüm yönlerinin gelişimiyle ilgilendiğini ileri sürer.
Bu itibarla, holistik paradigma, zihinsel gelişime
ek olarak, işin içine duyguları da dahil ettiğinden,
yabancı dil öğretiminde kaliteye katkı sağlayabilir.
Nitekim Miller (2007), holistizmin, farklı şekillerde
uygulanabileceğini belirtmektedir. Buna örnek
olarak, Ron Miller (2005), holistik kuramını, eğiti-
min sosyal, kültürel ve demokratik boyutlarına da
vurgu yaparak, kavramın kapsamını genişletmek-
tedir. Konumuz itibarıyla yabancı dil öğretiminde,

35
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil Öğretiminde Yeni Bir Bakış Açısı: Holistik Yabancı Dil Öğretimi

ilerletebilirler. Öğrencilerin, öğrenmeyi öğrenme-
si, öğrendikleri yabancı dili ilerletmeleri bakımın-
dan yaşamsal öneme sahiptir.

2. Yapmak İçin Öğrenme: Pragmatizmin etkisiy-
le günümüzde eğitimde “bilmek”, giderek yerini
“yapmak” fiiline bırakmaktadır. Yabancı dil öğreti-
minde yapmak, öğrendiği dili benzer ve farklı bağ-
lamlarda kullanmak olarak ifade edilebilir. Öğren-
cinin bunu yapabilmesi, bilişsel alanın uygulama
(Sönmez, 2008), düzeyinde öğrenme gerçekleştir-
diğini gösterdiği için, bu, yabancı dil öğretiminde
kalite göstergesi olarak kabul edilebilir.

3. Birlikte Yaşamak İçin Öğrenme: Holistik para-
digmanın öğrenmedeki bu dayanağının, yaban-
cı dil öğretimine yansıtılmasının, dünya barışına
katkısı olabilir. Çünkü bireyler arasında olduğu
gibi, toplumlar arasındaki çatışmalarda da, doğru
iletişim kuramamak önemli bir yer tutmaktadır.
Yabancı dil öğretimi aynı zamanda yabancı bir
kültürün de öğretimi olduğu için, kültürlerin birbi-
rini tanımasını sağlayabilir. Kültürlerin çatışmasız
olarak bir araya gelmesiyle artan irtibat ve iletişi-
min, yabancı dil öğretiminde kaliteyi yükseltmesi
beklenebilir.

4. Olmak için Öğrenme: Buradaki amaç, insanın
doğasını keşfetmesini sağlamaktır. Fiziki yapının
ötesinde, kişinin duygu ve düşünce dünyasına
uzanır. Kişinin kendi varlığını keşfetmesi ve kendi
bilgisiyle içsel bilgeliğe ulaşması anlamına gelir.
Gardner’in içsel zekâ profilini çağrıştıran bu daya-
nak, eğitime çok önemli olan “öğrenmeyi öğren-
me” yetisi için de önemlidir. Zira kendini tanıyan
öğrenci, kendi öğrenme yollarının da farkına vara-
cağı için, şahsına özgü öğrenme stilini kullanarak
daha etkili yabancı dil öğrenebilir.

Holistik paradigmanın kaynağı, temelleri ve
dayanaklarından sonra, amacına değinmekte ya-
rar vardır. Hare, (2010), holistik eğitim amaçlarını
şu şekilde özetlemektedir:

Holistik eğitimin amacı, öğrencilerin, yetenek ve
özelliklerini, yaşam boyu öğrenmelerinin bir parçası
olarak, meydan okuyucu bir tarzda geliştirmektir.
Holistik eğitim, örgün eğitimden başlayıp, yaşam
boyunca devam eden kişisel bir keşif yolculuğudur.
Öğrenciler, durum ve taleplerinden farklı öğrenme
ve yaşam deneyimleri kazanırlar. Holistik eğitimin,
iyi bir eğitim sistemi olduğu tartışılabilir. Ancak, bil-
giye dayalı bir eğitim sisteminin değerine hakim bir

teryalleri, analitik düşünme ve sezgisel düşünme
arasında denge oluşturacak şekilde hazırlanabilir.
Ölçme-Değerlendirme etkinlikleri, öğrencilerin,
sınav olurken de öğrenmeye devam edecekleri
şekilde hazırlanabilir. Bu konuda, otantik ölçme-
değerlendirme yaklaşımı ile portfolyo-rubrik ben-
zeri araçlar kullanılabilir.

2. Bağlantı: Okul derslerinin bütünleştirilmesi,
toplumla bağlantılar kurulması, öğrencilerin yer-
yüzüyle bağlantılarının geliştirilmesi ve öğrencile-
rin ruhlarıyla bağlantı kurmalarının sağlanmasıdır.
Okul-yaşam ilişkisi ile Varoluşçu felsefeyi çağrıştı-
ran bu temel, yabancı dil öğretiminde, öğrencile-
rin edindiği kazanımları, dilini öğrendikleri kültü-
rel yaşamla ilişkilendirmelerinde katkı sağlayabilir.
Okulda öğrenilenlerin ruh ile bağlantısının kurul-
ması konusunda Covey (2005: 40), insanlara dört
parçasının tamamını (fiziksel, zihinsel, duygusal/
sosyal ve ruhsal) dile getirme yolları tanıdıkça, in-
sanın gizil deha, yaratıcılık, tutku, yetenek ve mo-
tivasyonunun ortaya çıkacağını ifade etmektedir.
Bütün bunların kalite için ne denli önemli olduğu
hatırlandığında, “bağlantı” temelinin yabancı dil
öğretimine katkısı daha iyi anlaşılabilir. Ruh ile
bağlantı hariç, benzer bağlantıların kurulması-
nı modern eğitim de öngörmektedir. Çünkü bu
bağlantılar kurulamadığında, derste öğrenilenler
hızlıca unutulabilir. Zira daha çok bilişsel öğrenme
ağırlıklı yabancı dil öğrenmede, uyarıcılar kısa sü-
reli bellekte işlenerek uzun süreli bellek için hazır
duruma getirilir. Eğer bunlar üzerinde ilişkilendir-
me, alıştırma ve tekrar gibi stratejilerle işlem yapıl-
mazsa, bu bilgiler silinip gider (Tosun, 2012: 38).

3. Kapsam: Farklı köken ve yeteneklerden öğ-
renciye yer verilmesi ve öğrenme stillerindeki
farklılıklara kulak verilmesi için, çeşitli eğitim yak-
laşımlarının sunulmasıdır. Kapsam temeli, yabancı
dil öğretimine, heterojen öğrenme grupları şek-
linde yansıtılabilir. İşbirlikli öğrenme yöntemini
çağrıştıran bu şekildeki yansıtma, yabancı dil öğ-
retimine fayda sağlayabilir.

Holistik eğitim paradigmasının, öğrenmedeki
dört dayanağı (Mahmoudi, vd., 2012), yabancı dil
bağlamında şu şekilde ele alınabilir:

1. Öğrenmeyi Öğrenme: Yabancı dil öğretimin-
de, internet, bu konuda önemli fırsatlar sağlamak-
tadır. Öğrenciler web sayfalarında yer alan çeviri
programlarını kullanarak, kendi öğrenmelerini

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
36 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dil Öğretiminde Yeni Bir Bakış Açısı: Holistik Yabancı Dil Öğretimi

faktörler öğrencilerin biyolojik, fiziksel, psikolo-
jik, bilişsel ve sosyal özellikleri; dışsal faktörler ise,
okul, ebeveynlerin eğitim düzeyi ve mesleği, aile
yapısı, evde kullanılan dil gibi sosyoekonomik ve
sosyo-kültürel özellikleridir (Kuzu, 2013: 9). Bunla-
ra isteklendirme, yöntem, yaş, cinsiyet, kişilik, mo-
tivasyon, deneyim ve öğrenme stilleri de eklene-
bilir (Arslan ve Akbarav, 2010). Türkiye’de yabancı
dil öğretim sorunun sebebini bunlardan birisine
bağlamak doğru olmaz (Demirpolat, 2015: 7). Bu
minvalde TES’in yabancı dil öğretim sorunun ge-
nel olarak, yöntem, öğretmen niteliği ve öğrenci
özellikleri ile ilişkili olduğu söylenebilir. Ancak so-
runa biraz daha yakından bakıldığında, söz konusu
nedenler dışında, sorunun, Türkiye’ye has kültürel
bağlamda birtakım değişkenlerle de ilişkili olduğu
görülmektedir. Dolayısıyla sorunun çözümünde,
bilinen yabancı dil öğretim sorunlarına ek olarak,
bize ait sosyolojik durum ve kültürel bariyerlerin
de mutlaka analiz edilmesi gerekir. İmparatorluk
bakiyesi olmakla ilgili sosyolojik ruh durumumuz,
tarihimizden kaynaklanan kültürel faktörler, dil
öğretim yaşı ve öğrenilmiş çaresizliğe doğru gi-
den yabancı dil kaygısı, öncelikle analiz edilmesi
gereken muhtemel nedenler olarak sıralanabilir.
Bunlardan öğretim yaşı ile ilgili olarak MEB’in son
uygulaması, doğru yönde atılmış bir adım gibi gö-
rünmektedir. Zira araştırmacıların birleştiği ortak
nokta, dil ediniminde öğrenmeye başlama yaşı-
nın en önemli parametreler arasında olduğudur
(Haznedar, 2010: 747). Bunun dışında, bugüne
kadar dillendirilenler dışında, alternatif seslere
de kulak vermek gerekir. Zira bilindik çözüm yol-

odaklanma olmaya devam ederken, bütüncül eği-
timin avantajları gerçekleştirilemez.

Son olarak, holistik paradigmanın; zihin-beden,
doğrusal düşünme-sezgisel bilme, birey-toplum
ile akademik disiplinler arasında bağlantılar kurma
fikri (Miller, 2007), yabancı dil öğretiminde prog-
ram geliştirmeye bütünsellik olarak yansıtılabilir.
Holistik yaklaşımı temel alan yabancı dil öğretim
programının kriterleri şu şekilde sıralanabilir:

Kazanımlar, mümkün olduğunca öğrenilen di-
lin günlük yaşam deneyimlerine yönelik olmalı
ve içerik, buna uygun seçilip, düzenlenmelidir.

Eğitim durumlarında öğrenmeyi, somuttan
soyuta doğru yapılandıracak etkinliklere yer
verilmelidir.

Eğitim durumlarında, bireysel farklılıklara göre
çoklu yöntem-tekniklere yer verilmelidir. Zen-
gin öğrenme yaşantılarına yönelik etkinlikler
olmalıdır.

Dış çevre, öğrenme aktivitelerine entegre edil-
melidir.

Programın tüm öğeleri, öğrencilerin zihinsel
ve duygusal gelişimini sağlayacak şekilde dü-
zenlenmelidir (Orion, 2007).

Sonuç

TES’in kadim meselelerinden birisi olan yabancı
dil öğretimi problemi, zamanla katlanarak, bugün,
Türkiye’nin kalkınmasını yavaşlatma potansiyeli
taşıyan bir sorun yumağı olarak karşımızda dur-
maktadır. Bu sorun, kalkınmasında eğitime özel
bir önem atfetmiş olan Türkiye’nin, küresel bazda,
ekonomik, kültürel, politik ve sosyal alanlardaki
hedefl erine ulaşması ile yakından alakalıdır. Zira
yabancı dil denilince ilk akla gelen İngilizce, günü-
müzde neredeyse bir Dünya dili haline gelmiş ve
giderek de bilim dili olma yolunda ilerlemektedir.
Bu itibarla, özellikle İngilizce öğretimi sorunu, bir
dil öğretimi probleminden çok öte, Türkiye’nin po-
litik, bilimsel, teknolojik ve ekonomik geleceğini
ilgilendiren kritik bir konu haline gelmiştir. Dola-
yısıyla sorunun çözümü ciddi bir Devlet politikası
olarak ele alınmalı ve gerekirse TUBİTAK, konuya
el atmalıdır.

Literatüre göre, yabancı dili etkileyen faktörler
içsel ve dışsal faktörler olarak ikiye ayırılabilir. İçsel

37
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dil Öğretiminde Yeni Bir Bakış Açısı: Holistik Yabancı Dil Öğretimi

Demirpolat, C. B. (2015). Türkiye’nin Yabancı Dil Öğretimiyle İmti-
hanı Sorunlar ve Çözüm Önerileri, SETA Yayınları, Analiz Sayı
131.

Hare, J. (2010). Holistic Education: An Interpretation for Teachers
in the IB Programmes. International Baccalaureate Organiza-
tion.

Haznedar, B. (2010).Türkiye’de Yabancı Dil Eğitimi: Reformlar, Yö-
nelimler ve Öğretmenlerimiz. International Conference on
New Trends in Education and Their Implications 11-13 Novem-
ber, 2010 Antalya-Turkey

Işık, A. (2008). Yabancı Dil Eğitimimizdeki Yanlışlar Nereden Kay-
naklanıyor? Journal of Language and Linguistic Studies. 4 (2).

Kocaman, A. (2012). Yabancı Dil Öğretiminde Yöntem ve Ötesi.
Türkiye‘de Yabancı Dil Eğitiminde Eğilim Ne Olmalı? 1. Yaban-
cı Dil Eğitimi Çalıştayı Bildirileri, 12 – 13 Kasım 2012

Kuzu, H. (2013). Ortaöğretimde Yabancı Dil (Almanca) Öğretimi-
nin Öğrenci Memnuniyeti Açısından Değerlendirilmesi: Ana-
dolu Lisesi Örneği. Yayımlanmamış Yüksek Lisans Tezi. Selçuk
Üniversitesi Sosyal Bilimler Enstitüsü.

Mahmoudi, S., Jafari, E., Nasrabadi, H. A. and Liaghatdar, M. J.
(2012). Holistic Education: an Approach for 21 Century. Inter-
national Education Studies, 5(2), 178-186.

Miller, J. P. (2007). The Holistic Curriculum. Universitry of Toronto
Press. Second Edition: Canada.

Miller, R. (2005). A Responseto the Crisis of our Time. Paper pre-
sented at the Institude for Vakarakkoçlues Education in İstan-
bul, Turkey in November, 2005.

Miller, R. (1992). Defining a Common Vision: The Holistic Educati-
on Movement in the U.S. Orbit, Special Issue: Holistic Educati-
on in Practice 23, no.2 (1992): 20-21. Edited by J. Miller and S.
Drake. Toronto: OISE Press.

Nakagawa, Y. (2000). Education for a Wakening: An Eastern Appro-
ach to Holistic Education. Foundations of Holistic Education
Series (Volume 2). Brandon, VT: Foundation for Educational
Renewal.

Oral, Y. (2010). Türkiye’de Yabancı Dil Eğitimi Politikaları Bağlamın-
da İngilizce: Eleştirel Bir Çalışma. Alternatif Eğitim E-Dergisi,
1(1), 59-68.

Orion, N. (2007). A Holistic Approach for Science Education for All.
Eurasia Journal of Mathematics, Science & Technology Educati-
on, 3(2), 111-118

Özkan, E. S., Karataş, İ. H. ve Gülşen, C. (2016). Türkiye’de 2003-
2013 Yılları Arasında Uygulanan Yabancı Dil Eğitimi Politika-
larının Analizi. Eğitim ve Öğretim Araştırmaları Dergisi, 5 (1),
245-254.

Palmer, P. (1998) The Courage to Teach. Exploring the Inner Lansca-
pe of a Teacher’s Life. San Francisco: Jossey –BassInc.

Peker, T. (2006). Çal Bölgesindeki Okullarda İngilizce Öğretimi-
nin Sorunları ve Çözüm Önerileri. Çal Sempozyumu,1-3 Eylül
2006, Denizli.

Rosa,M, M. (2008). Didactic Approaches for Teachers of English in
an International Context. Salamanca: Ediciones Universidad
de Salamanca, Spain.

Schemmann, M. (2008) The Holistic Curriculum in Higher Educa-
tion. Annual Scientific Conference Abai Almaty State University,
30th April 2008.

Schreiner, P. (2006). Holistic Education as a Challenge for Modern
Education. Keynotelecture at the Conference of Orthodox Re-
ligious Education : Holistic Christian Education at, Valamo Lay
Academy, Finland, 29 July 2006.

Sönmez, V. (2008). Program Geliştirmede Öğretmen El Kitabı. Anka-
ra: Öğretmen Yayınları

Tosun, C. (2012).Yurdumuzda Yabancı Dil Öğretme ve Öğrenme
Sürecinde Başarısızlığın Nedeni Yöntem mi? 1. Yabancı Dil Eği-
timi Çalıştayı Bildirileri, 12 – 13 Kasım 2012.

Tütüniş, B. (2012). İngilizce Öğretiminde Yöntem Sorunları. 1. Ya-
bancı Dil Eğitimi Çalıştayı Bildirileri, 12 – 13 Kasım 2012.

larıyla sorunu aşamadığımız ortada. Bu itibarla,
holistik fikir ve eğitim paradigmasının, yabancı dil
öğretiminde katkıları tartışmaya değerdir. Holistik
eğitim paradigması, öğrenmede, bugüne kadar
işin içine katılmayan ruh ve duygular gibi insani
boyutlara da yer vermesi hasebiyle, kültürümüze
de uygun gibi görünmektedir. Ayrıca dili parçalara
ayırarak öğretilmesine karşı çıkan ve yabancı dilin
bir bütün olarak öğretilmesini savunan bu akım,
Yapılandırmacılık gibi çağdaş eğitim yaklaşımları-
na uygun olması hasebiyle de Türkiye’de nitelikli
yabancı dil öğretimine katkı sağlayabilir. Ancak
holistik eğitim paradigması da diğer birçok model
ve yaklaşım gibi, bize ait olmayan kültürlerin ürü-
nü olduğu için, bu yaklaşımın da mutlaka analiz
edilip, bize uyarlanması gerekir. Çünkü yurt dışın-
daki anlayışları aynen alıp olduğu gibi uygulamak
gerçekçi değildir; ülkemizdeki ortamın, bağlamın,
öğretim ve öğrenim koşullarının da değerlendi-
rilmesi gerekmektedir (Kocaman, 2012: 3). Yok-
sa diğer ithal fikir ve modeller gibi, bu da, TES’in
vücudu tarafından reddedilen “organ nakli” akı-
betine uğrayabilir. Yapılması gereken, holistik pa-
radigma gibi menşei yabancı olan yaklaşımların,
filtre edilerek milli bünyeye uygun yönlerini alıp,
bize uyarlamak olmalıdır. Diğer program anlayış-
larından maneviyat boyutu ile ayıran holistik para-
digma (Miller, 2005), TES’e hiç bir şey katmasa bile,
sıklıkla “ruhsuz” olduğu eleştirilerine maruz kalan
eğitimimize manevi boyut ekleyerek, yabancı dil
öğretimi de dahil, maarifimizi insanileştirmede
destek sağlayabilir. Zira yabancı dil öğretiminin
hedefi olan öğrenciler, birer insan olarak, kabaca
madde ve mananın toplamıdırlar.

Kaynaklar
Arslan, M. ve Akbarav, A. (2010). Türkiye’de Yabancı Dil Öğretimin-

de Motivasyon-Yöntem Sorunu ve Çözüm Önerileri. Selçuk
Üniversitesi Edebiyat Fakültesi Dergisi, 24, 179–191.

Aydın, S. ve Zengin, B. (2008), Yabancı Dil Öğreniminde Kaygı: Bir
Literatür Özeti. Journal of Language and Linguistic Studies. 4
(1), 81-94.

Bayraktaroğlu, S. (2012). Neden Yabancı Dil Eğitiminde Başaralı
Olamıyoruz? Türkiye‘de Yabancı Dil Eğitiminde Eğilim Ne Ol-
malı? 1. Yabancı Dil Eğitimi Çalıştayı Bildirileri, 12 – 13 Kasım
2012

Clark, E. T. (1991). ‘’Holistic Education: Search for Wholeness.’’ In New
Directions in Education’’, edited by Ron Miller, 53-62. Brandon,
Vermont: Holistic Education Press.

Covey, S. R. (2005). 8’inci Alışkanlık- Bütünlüğe Doğru (Çev: S. Soner
ve Ç. Erendağ) İstanbul: Sistem Yayıncılık.

Çelebi, M. D. (2006). Türkiye’de Anadili Eğitimi ve Yabancı Dil Öğre-
timi. Sosyal Bilimler Enstitüsü Dergisi, 21(2), 285-307.

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
38 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Ülkemizde yabancı dil öğretimi en başarısız
öğretim alanlarının başında gelmektedir. Yaklaşık
on binlerce İngilizce öğretmeni haftalık ortalama
iki ile dört saat İngilizce dersi vermekte ancak öğ-
renciler dil öğrenme adına lise mezunu oldukla-
rında bir iki cümle dahi kuramamaktadır. En genel
anlamıyla ilkokulda 2. sınıftan başlayarak haftada
2 ders saati, ortaokulda haftada 4 ders saati, lisede
ise haftada 2 ders saati İngilizce, ders programda
yer almaktadır. Bir eğitim öğretim yılı 180 iş günü
olduğu için 36 hafta yer almaktadır. Lise türüne
göre ders saatleri değişmesine karşın dört yıllık bir
lise boyunca görülen İngilizce dersleri de eklendi-
ğinde bir öğrencinin 4. sınıfta başlayıp 12. sınıftan
mezun olana kadar ortalama 1000 saat İngilizce
dersi görmektedir. Bunun sonucunda öğrencilerin
büyük çoğunluğu ancak bir iki cümle kurabilmek-
tedir.

Bunun sorumlusu kimdir?

On binlerce İngilizce öğretmeni bu 1000 saat
boyunca sınıfl arda ne yapmaktadır?

Kitap, kaynak, materyal harcaması nereye git-
mektedir?

Bu 1000 saat İngilizce dersi sonunda bir-iki cüm-
le kuramama öğrencilerin öğrenme psikolojisini ve
deneyimini nasıl etkilemektedir?

Çocuklarının bu kadar saat İngilizce dersi gör-
mesine rağmen dil öğrenememesi velileri rahatsız
etmekte midir?

Bir okul müdürü bu durumdan vazife çıkarıp yö-
nettiğini zannettiği okulda bunun sebebini İngilizce
öğretmenleriyle irdelemeye ve çözüm üretmeye ça-
lışmakta mıdır?

Bu durumdan rahatsız olan ve kendini sorgula-
yan öğretmen sayısı kaçtır?

Bu etkisizlik birçok genel müdürlükte yer alan
eğitim öğretim dairesi başkanlarının, şube müdürle-
rinin ve diğer yetkililerinin ilgisini çekmiş midir?

Talim Terbiye Kurulu başkanları, üyeleri ve
uzmanları kendi hazırladıkları, inceledikleri, onay-
ladıkları veya en hafif ifade ile sonucunu değerlen-
dirmek durumunda oldukları bu öğretim faciasının
farkında mıdır? Herhangi bir çözüm önerileri var
mıdır?

Son olarak birçoğu akademisyen, deneyimli siya-
setçi ve kendini yetiştirmiş insanlar olan bakan, müs-
teşar ve genel müdür gibi üst düzey bürokratların bu
durumdan haberdar olmamaları mümkün müdür?
Hiç durumdan vazife çıkarmayı düşünmüşler midir?

Görüldüğü gibi çok basit bir hesaplama ile bile
ülkemizde dil öğretimi adına bir tiyatro oynan-
maktadır. On binlerce öğretmen, binlerce saat,
milyonlarca öğrenci, trilyonlarca lira kaynak, yer,
mekân harcanarak dil öğretimi yapılıyormuş izleni-
mi verilmekte; bu durumun programlanmasından
ve yönetilmesinde sorumlu il, genel müdürlük,
talim terbiye ve bakanlık yetkilileri ve uzmanları
da eğitim kalitesinin gittikçe yükseldiği yönünde
demeçler vermektedir. Kısaca ülkemizde en başa-
rısız olunan öğretim alanlarının başında yabancı
dil öğretimi gelmektedir. İlginç olan bu durumun
sorumluluğunu üstlenmek bir yana sanki ortalıkta
başarısızlık olmadığı öğrencilerin gayet güzel dil
öğrendiği algısı okullarda oluşturulmaya devam
etmektedir.

Türkiye’de Dil Öğretim Politikası

Ülkemizde dil öğretim politikaları konjonktü-
rel olarak değişmekte, dünya siyasetinde eğilim-
ler ve dengeler doğrultusunda tarihsel olarak dil
öğretimi çekim merkezleri de değişmektedir. On

Türkiye’de İngilizce Öğretimi ve Genel Öğretim Sistemi
Üzerine Bir Değerlendirme

Doç. Dr. Engin ASLANARGUN
Düzce Üniversitesi Eğitim Fakültesi Eğitim Bilimleri Bölümü

39
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Türkiye’de İngilizce Öğretimi ve Genel Öğretim Sistemi Üzerine Bir Değerlendirme

sinde “Lingua Franca” denen yani en popüler Batı
Dili, güçlü, ve etkili ülkenin dili “dünya dili” olarak
bütün dünyada etkisini hissettirmektedir. Önceki
yüzyıllarda devrimlerin, aydınların ve özgürlükçü
havanın etkisiyle Fransızca “Lingua Franca” ko-
numunda iken günümüzde politik, ekonomik ve
teknolojik gücün etkisi ile en fazla konuşulan dil
olmamasına rağmen, Çince ve İspanyolcadan son-
ra üçüncü konuşulan dil olarak İngilizce “Lingua
Franca” olarak dünya genelinde etkili olmaktadır.

Burada genel çerçevesi çizilen dünyada ve ül-
kemizde egemen olan dil öğretim politikaları ve
yönelimleri, eğitim sistemleri aracılığıyla topluma
aktarılmaya çalışılmaktadır. Ülkemizde dil öğretimi
devletin güncel politikaları doğrultusunda şekil-
sel ve politik olarak bağlamından kopuk bir şekil-
de gerçekleştirilmektedir. Ülkenin yönü, devletin
sistemi ve politik tercihi demokratik yöntemlerle
toplumun tercihleri yerine devleti yönetenlerce
belirlendiği için son iki yüz yıllık yönelimlerin sü-

rekli maceralı ve değişken
olduğu görülmektedir.
Batılılaşma adına dönem-
sel olarak Fransız, Alman
ve Anglo-Amerikan poli-
tikalarının ve hayranlığı-
nın bir soncu olarak eği-
tim sisteminde yabancı
dil öğretimi gerçekleşti-
rilmeye çalışılmıştır. Batılı
ülkelerin ilerleme, geliş-
me ve teknoloji anlayış-
ları çok yönlü irdelenme

ve analiz edilme yerine sadece şekilsel yönden
taklit edilmeye çalışıldığı için bu politikaların bir
sonucu olarak okullardaki dil öğretimi de şekilsel
bazı dilbilgisi kurallarının taklit ve tekrarının öte-
sine geçememiştir. Toplumsal olarak bir kültürel
yönelim ve medeniyet tercihi yapılmadığı, bunun
yönetici elitler eliyle gerçekleştirilmeye çalışıldığı
için dil öğretimi de sürekli dirençle karşılanmış,
muhalif olunan, medeniyet olarak karşı çıkıldığı
için “gâvurca” olarak tanımlanarak cephede savaşı-
lan düşmanların dilinin okullarda öğretilmesi ola-
rak algılanmıştır. Devleti yönetenlerin ve politika
belirleyenlerin yüzeysel ve taklitçi adımları eğitim
sisteminin politikalarına da kaçınılmaz olarak yan-
sımış ve okullardaki dil öğretimi de ruhsuz, este-
tikten uzak, kültürel olarak anlamsız, bağlamdan
kopuk bir gramer öğretiminden öteye geçeme-
mektedir. Günümüzde eğitim anlayışlarında bazı
değişimlerle birlikte bu algının yeni nesillerde de-
ğişmeye başladığını söylemek mümkündür.

dokuzuncu yüzyılda Fransız ihtilalinin özgürlükçü
ve devrimci etkisi ile batıya öğrenciler ve devlet
adamları gönderilmeye başlanmış, imparatorlu-
ğun kurtuluş çareleri olarak batılılaşma ve batıyı
örnek alma dönemi başlamıştır. Tanzimat, Islahat,
Meşrutiyet ve nihayetinde Cumhuriyet olarak ta-
mamlanan adımların ve yeniliklerin tamamının
batıdan esinlendiği, batıda yetişen veya bir süre
oralarda görev yapan bürokratların devleti yönet-
meye başlamasıyla gerçekleştirildiği bilinmekte-
dir. Tanzimat döneminde etkili olan Mustafa Reşit
Paşa, Mecellenin mimarı Ahmet Cevdet Paşa, En-
ver Paşa, Mustafa Kemal Paşa gibi devlet adam-
larının neredeyse tamamı batıyı bilen, o zamanki
şartlarda Fransızcayı ve Almancayı oldukça güzel
konuşan kişilerdir. Tanzimat döneminde yazılan
romanlara bakıldığında birçok Fransızca kelime,
cümle ve Fransız hayranlığı had safhadadır. Nere-
deyse her romanda bir Fransız dadı veya Fransızca
öğretmeni evin çocuklarına Fransızca öğretmeye
çalışmaktadır. Kültürlü ve
okumuş olmak demek
Fransızca bilmek ve cüm-
lelerin arasına Fransızca
kelimeler sıkıştırarak Türk-
çe konuşmak demektir o
zamanlar. On dokuzuncu
yüzyılın sonlarına doğru
savaş rüzgârları ve ittifak-
larla birlikte Alman etkisi
artınca Alman subaylar
ordunun modernizasyo-
nunda görev almaya ve
Almanya’ya öğrenci, subay ve devlet adamı trafiği
yoğunlaşmaya başlamıştır. Orduda ve devlet yöne-
timinde Alman etkisi ve hayranlığı sosyal ve kültü-
rel yaşamda da Almancanın popüler olmasına ve
batılılaşma adına yaygınlaştırılmaya başlanmasına
sebep olmuştur. Bu dönemde orduda ve devlet
yönetiminde Alman etkisi üzerine kitaplar ve ça-
lışmalar da üretilmiştir (Ortaylı, 2016). Almanların
1. Dünya savaşında yenilmeleri ve cumhuriyetin
kurulmasıyla birlikte ilk yıllarda genel bir batılılaş-
ma eğilimi olarak Fransızca, Almanca ve İngilizce
benzer düzeyde etkili olmaya devam etmiştir. Öz-
türkçe politikalarının da etkisiyle Osmanlıca, Arap-
ça ve Farsçadan arındırılmış bir dil politikasının 2.
Dünya savaşına kadar değişik tonlarda devam
ettirildiğini söylemek mümkündür. Savaş sonrası
İngiliz ve Amerikan etkisi ile bu sefer İngilizcenin
yabancı dil olarak popüler olmaya başladığını ve
okullarda yabancı dil olarak Fransızca ve Alman-
canın yerini aldığı görülmektedir. Dil terminoloji-

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
40 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Türkiye’de İngilizce Öğretimi ve Genel Öğretim Sistemi Üzerine Bir Değerlendirme

olmaları ve anadillerinin benzer dil ailesine ait ol-
masıdır. Avrupa’da yer alan yaklaşık 15-20 ülkede
yaşayan insanlar büyük oranda aynı dine mensup-
tur, bir asır öncesine kadar aynı imparatorluğun
parçasıdır ve hayat anlayışları birbirine oldukça
yakındır. Bugün Avrupa üzerinde yer alan 15-20
kadar devletin yerinde bir kaç asır önce sadece
iki veya üç devlet veya imparatorluk olması aynı
tarihi geleneğin devamı olduklarını göstermekte-
dir. Bu da kültürel benzerlikleri arttırmakta ve ile-
tişimi kolaylaştırmaktadır. İkinci sebep olarak batı
dillerinin aynı dil ailesine sahip olması, dolayısıyla
benzer kavramlar ve cümle kuruluşu ile ilgilidir.
Herhangi bir Alman, İngiliz, Fransız veya İtalyan di-
ğer bir Avrupa dilini öğrenmek istediğinde kelime
düzeyinde pek sıkıntı çekmemektedir. Genellikle
aynı kökten türedikleri için bazı harfl erde değişik
olmakta ve bu da kendi anadillerinden yola çıkıla-
rak anlaşılabilmektedir. Tamamıyla yeni bir kelime
öğrenmek veya ezberlemek durumunda kalma-
maktadırlar. Yapı bakımından ise Türkçe sondan
eklemeli bir dildir, özne en başta yüklem en sonda
yer alır; batı dillerinde ise yüklem özneden sonra
gelmektedir. Farklı dil ailesine mensup bir dil öğ-
renilirken zihindeki dil şemaları da değişmekte,
yeni bir dil yapısı zihinde algılanmak durumunda
iken aynı dil ailesinden bir dil öğrenilirken sadece
bazı yapılar ile bazı kelimeler değişmektedir. Dola-
yısıyla aynı dil ailesinde fazla düşünmeden, özne-
yüklem karışıklığına ve strese yol açmadan, hangi-
si özne hangisi yüklem endişesi taşımadan cümle-
ler dökülmektedir. Üçüncü olarak Avrupa ülkeleri
arasındaki yakın iletişim ve ulaşım olanaklarının
birkaç dili konuşabilmeye katkı sağladığı söyle-
nebilir. Aynı coğrafyada yaşadıkları için ülkeler
arasında yasal bir sınırlama olmadan kolayca se-
yahat edebilme özgürlüğü ve hızı iletişim araçları
insanların sık ve kolayca diğer bir Avrupa ülkesine
gidebilmesine olanak sağlamaktadır. Dolayısıyla o
ülke insanıyla bir şekilde iletişime geçilmekte ve o
ülkenin dili ile ilgili yazılı, işitsel ve görsel unsurlara
daha fazla maruz kalmaktadır. Kısa süreli seyahat
ve gezilerde bile öğrenilen dil bilgisi ve kelimesi
onlarca saat alınan dersten daha fazla olabilmek-
tedir. Ayrıca kitle iletişim araçları, televizyon, bilgi-
sayar ve cep telefonu teknolojilerinin etkilerini de
yok saymamak gerekmektedir.

Dünyada bir yabancı dili en iyi konuşabilen
milletlerin veya ülkelerin sömürge ülkeleri olduğu
görülmektedir. Günümüzde Almanca, Fransızca,
İngilizce ve İtalyanca gibi kendi ülkeleri dışında bu
dilleri konuşan ülkeler ve milletler büyük oranda
belirli bir süre bu ülkelerin sömürgesi olmuş ve

Yabancı Dil Öğretiminin Kültürel Yönü

Okul düzeyinde etkili olmayan bir dil öğretimi
hangi politikaların bir sonucudur? Coğrafi, tarihi
ve kültürel bağlam düşünüldüğünde niçin Farsça
veya Arapça değil de İngilizce, Almanca veya Fran-
sızca gibi batı dillerini öğretmek durumundayız?
Dil öğretmek bu kadar zor mudur? Diğer ülkeler
dil öğretimini nasıl başarmaktadır? Batıda bir öğ-
renci ortalama 3-4 dil konuşabiliyorken ülkemizde
niçin yıllardır bu kadar öğretmen, kaynak ve ders
saati ile bir dil bile öğretilememektedir? Başarısız-
lık sadece dil öğretiminde mi vardır, yoksa diğer
derslerin öğretiminde de etkisizlik söz konusu
mudur?

Kültürün en önemli unsurlarından birisi dildir
ve kültürler genellikle dil aracılığıyla taşınır veya
empoze edilir. Ülkemizde dil öğretiminin başarısız
olmasının nedenlerinden birisi de kültürel, coğrafi
ve tarihi olarak farklı anlayışlara ve bakış açılarına
sahip ülkelerin dillerinin öğretilmeye çalışılması
ile ilgilidir. Ortaklık, benzerlik ve işbirliği ne kadar
fazla ise etkilenme ve birbirinden öğrenme de o
kadar fazla olacaktır. Son iki yüzyıl boyunca öğre-
nilmeye çalışılan Fransızca, Almanca veya İngilizce
gibi batı dillerin konuşulduğu ülkeler ile Türkiye
arasında kültürel olarak çok fazla ortaklık bulun-
mamaktadır. Hatta sürekli rekabet, savaş ve düş-
manlık ilişkilerine dayanan bir iletişim olduğu için
ciddi psikolojik engellerin olduğunu da söylemek
mümkündür. Dini, kültürü, hayat anlayışı, madde-
ye bakış açısı, insan ilişkileri ve yaşam tarzı ile farklı
dünyalara ait ülkelerin dillerini öğretmek oldukça
zordur. Bunun tersine ülkemizde Arapça ve Farsça
anlayan, bazı kelimelerle iletişim kurabilen insan
sayısı özellikle sınır illerinde yukarıda sayılan kül-
türel benzerlikten dolayı daha fazladır. Güney ve
doğu illerinde yaşayan insanlar herhangi bir dil
eğitimi almadan sınırdaki ülkelerin dillerinde ileti-
şim kurabilmektedir. Ortak tarihi ve kültürel ilişki-
lerden dolayı Arapça ve Farsça konuşulan ülkele-
rin insanları da Türkçe anlayabilmekte ve iletişim
kurabilecek kadar konuşabilmektedirler.

Ortak tarihi ve kültürel bir arkaplana sahip ol-
manın bir dili öğrenmede ve konuşmadaki etkisi
Avrupa ülkeleri örneğinde daha iyi anlaşılabilir.
Günümüzde Avrupa’da yaşayan bir insan ortala-
ma 3-4 dil bilmekte ve bu dillerde iletişim kurabil-
mektedir. Genellikle Almanca, Fransızca, İngilizce
ve İtalyanca dilleri ortalama eğitime sahip bir Av-
rupa insanı tarafından anlaşılmakta ve konuşul-
maktadır. Bunun en önemli sebebi bu dilleri konu-
şan insanların benzer, hatta ortak bir kültüre sahip

41
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Türkiye’de İngilizce Öğretimi ve Genel Öğretim Sistemi Üzerine Bir Değerlendirme

öğrenci ilkokuldan lise 10. sınıfa kadar 1872 saat
matematik dersi görmektedir. Matematik dersinin
genel amaçlarından olan soyut düşünme becerisi,
farklı çözüm yollarını deneme yöntemi ve zihinsel
becerilerini geliştirme gibi kazanımlardan ne ka-
darı gerçekleşmektedir? Ortalama bir lise mezunu
öğrencinin matematiği anlama ve en temel ko-
nularda işlem yapma becerisi hangi düzeydedir?
Fen grubu derslerinde de durum farklı değildir. Bir
öğrenci ilkokuldan lise mezunu olana kadar hayat
bilgisi, fen bilimleri, biyoloji gibi dersleri 1000 sa-
atten fazla görmektedir. Bu derslerin kazanımları-
na öğrenciler hangi düzeyde sahip olarak mezun
duruma gelmektedir? En son açıklanan uluslarara-
sı PİSA sınavı sonuçlarına göre (CNNTÜRK, 20017)
Türkiye, ortalaması 493 olan bilim sıralamasında
425 puanla, ortalaması 493 olan dil ve yazı sıra-
lamasında 405 puanla, ortalaması 490 olan mate-
matik sıralamasında ise 413 puanla tüm alanlarda
ortalamanın çok gerisinde kalmıştır. Buna göre
öğrencilerimizin bilimsel analiz yapma becerileri;
okuduğunu anlama, yorumlama ve yazma düze-
yi; sayısal çözüm üretme ve öngörme kapasiteleri
oldukça düşük ve diğer ülkelerin gerisinde yer al-
maktadır. Aynı şekilde Milli Eğitim Bakanlığı Ölç-
me ve Değerlendirme birimi raporuna göre (2016)
fen okuryazarlığı, okuma becerileri ve matematik
okuryazarlığı olarak adlandırılan becerilerin ka-
zandırılmasında eğitim sistemimizin oldukça ba-
şarısız ve etkisiz olduğu ortaya çıkmaktadır. Bu
raporun belki de en çarpıcı bulgusu en iyi okulla-
rımız olarak bilinen fen ve sosyal bilimler liseleri-
nin öğrencileri başarılı ülke öğrencileri ile yarışa-
bilecek düzeyde iken ortaokul, çok programlı lise
ve meslek liseleri düzeyinde başarısız ve etkisiz
bir eğitim öğretim sistemimizin olduğudur. Buna
göre “iyi” olarak bilinen okullara devam eden sos-
yo ekonomik düzeyi yüksek aile çocukları başarılı
olurken, sosyal ve ekonomik olarak dezavantajlı
aile çocuklarının devam ettiği veya ortaokul dü-
zeyinde eleme yapılmadan önceki düzeyde bütün
öğrencilerin yer aldığı okulların başarı sıralaması
en sonlarda yer almaktadır.

İngilizce konuşamama, anlayamama, yazama-
ma ve dinleyememe noktalarında görülen eksik-
liklerin ve etkisizliğin Türkçe, matematik ve fen
derslerinde de olduğunu söylemek mümkündür.
Türkiye’nin 2000’li yıllardan sonra katılmaya baş-
ladığı PİSA, TIMMS gibi uluslararası sınav sonuçları
temel becerilerin öğrencilere kazandırılmasın-
da etkisiz ve başarısız bir eğitim sistemine sahip
olduğunu göstermektedir. Bu sınav sonuçlarına
göre temel ve orta eğitim düzeyinde öğrencile-

hâlâ ekonomik ve siyasi olarak bu ülkelerin etkisi
altında olan ülkelerdir. Batı ve Kuzey Afrika’da Fran-
sızca, güney ve doğu Avrupa’da Almanca, Kuzey
Afrika’da İtalyanca, Güney ve Doğu Afrika ile uzak
doğu ülkelerinde İngilizce, orta Asya’daki Türk ve
diğer cumhuriyetlerde Rusçanın bilinmesi, konu-
şulması ve hâlâ iletişim dili olarak kullanılmasının
arkasında sömürgecilik geçmişinin izleri yatmak-
tadır. Aynı şekilde ABD’de İspanyolcanın İngilizce
kadar yaygın bir dil olarak konuşulmasının sebebi
İspanyol ve Portekizli sömürgecilerin Orta, Güney
ve Doğu Amerika’da yürütmüş oldukları işgal ve
sömürge tarihinin etkisiyle ilgilidir. Bir Pakistanlı-
nın İngilizceyi çok iyi konuşması, aynı şekilde Kıb-
rıslı bir türkün Rumcayı ve İngilizceyi Türkçe kadar
bilmesi, Cezayirli birinin Fransızcayı anadili gibi
Konuşabilmesi sömürgecilik tarihi ile ilgilidir.

Türkiye’de Öğretimin Genel Başarısızlığı

Başarısızlık sadece dil öğretiminde mi vardır,
yoksa diğer derslerin öğretiminde de etkisizlik
söz konusu mudur? Bu çalışmanın giriş kısmında
belirtildiği gibi bir öğrenci Türkiye’de zorunlu eği-
tim süresini tamamladığında ortalama 1000 saat
İngilizce dersi görmüş olmaktadır. Diğer bir ifade
ile ilkokul 2. sınıftan lise son sınıfa kadar dokuz yıl
boyunca ortalama 1000 saat İngilizce dersi gör-
mekte ve temel düzeyde bazı gramer kurallarını
bilme dışında İngilizce öğrenememektedir. Bazı
lise türlerinde haftalık ders saatinin daha fazla ol-
duğu düşünüldüğünde toplam ders saati daha da
artmaktadır. Bu kadar ders saatine rağmen dil öğ-
renememe durumu sadece İngilizce için mi geçer-
lidir, yoksa diğer branş derslerinin öğretimlerinde
de aynı durum söz konusu mudur?

Bir öğrenci ilkokul birinci sınıftan lise onuncu
sınıfa kadar sınıf düzeyinde değişmekle birlikte
ortalama 70 saat Türkçe ile Türk dili ve edebiyatı
dersi görmektedir. Lise boyunca toplam 8 saat dil
ve anlatım dersi de programda yer almaktadır. Bir
eğitim öğretim yılında toplam 36 hafta olduğu dü-
şünüldüğünde zorunlu eğitim boyunca bir öğren-
ci 2808 saat Türkçe ile ilgili bir ders almaktadır. Lise
mezunu veya üniversiteye devam eden ortalama
bir öğrencinin okuduğunu anlama düzeyinin ve
buna bağlı olarak Türkçe kendini ifade edebilme
becerisinin iyi olduğunu söylemek mümkün değil-
dir. Binlerce saat Türkçe dersi programda yer alma-
sına karşın kitap okuma düzeyinin ve alışkanlığı-
nın yeterli olmadığı bilinen bir gerçektir. Bu halde
okullarda okutulan bu kadar ders saatinin etkisizli-
ğinin sorgulanması gerekmez mi? Aynı şekilde bir

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
42 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Türkiye’de İngilizce Öğretimi ve Genel Öğretim Sistemi Üzerine Bir Değerlendirme

şılmasını engellemektedir. Hatta 2000 öncesi ile
kıyaslandığında, öğretmen ve öğrenci sayısının
yüzde yüz artmasına rağmen sistemin yürüdüğü
ve aynı orandaki başarıyı devam ettirdiği düşünül-
düğünde mevcut durumun öncekine göre daha
başarılı olduğu bile söylenebilir. Ayrıca Türkiye
2000 öncesi uluslararası sınavlara katılmadığı için
ülkeler düzeyindeki karşılaştırmalardan habersiz
olarak “oldukça başarılı” bir eğitim sistemi olduğu
yanılgısıyla hareket etmekteydi. Ancak uluslara-
rası sınavlara, ülkeler arası anlaşmalar ve kriterler,
AB gibi süreçler ülke eğitim sistemine ayna tuta-
rak gerçek durumun fark edilmesine olanak sağ-
lamıştır.

Bu çalışmanın da konusunu oluşturan genelde
yabancı dil, özelde İngilizce öğretimindeki ortala-
ma başarısızlığın ve etkisizliğin genel eğitim siste-
minden ve felsefesinden kaynaklanan sebepleri
olduğu gibi dil öğretiminin kendi has özellikleri
ile ilgili boyutları bulunmaktadır. Genel öğretim
sistemi içerisinde düşünüldüğünde yüzlerce saat,
hatta binlerle ifade edilebilecek oranlarda mate-
matik, Türkçe ve fen grubu dersler öğretim prog-
ramında olmasına rağmen öğrencilerin zorunlu
öğretim süresi sonunda en temel becerilere bile
hedefl enen oranda ulaşamadığı görülmektedir.
Ulusal ve uluslararası sınav sonuçlarına göre yüz-
binlerle ifade edilen sayıdaki öğrencinin ortala-
manın altında kalması ve en temel becerileri bile
kazanamaması üzerinde düşünülmesi gereken en
önemli eğitim problemidir. İyi aile çocukları bir
şekilde okumakta ve ailelerinin sosyo ekonomik
düzeyine bağlı olarak gerekli yönlendirme ile bir
yerlere gelebilmektedir. Ancak sosyo ekonomik
olarak dezavantajlı ailelerden gelen ve yeterli aile
desteği ve yönlendirmesi alamayan çocukların
büyük bir kısmı adeta kaderlerine terk edilmek-
tedir. Diğer bir ifade ile öğrencilerin öğrenmeleri
üzerinde etkili olması gereken okul ve öğretmen
faktörü yerine aileler en temel belirleyici konumu-
na gelmektedir. Bu da okulların etkisizliği ve başa-
rısızlığının en temel göstergesidir.

Kaynakça
CNNTüRK, (2007). http://www.cnnturk.com/dunya/pisa-

2015-raporu-aciklandi-turkiye-sinifta-kaldi (Erişim Tarihi,
09.05.2017).

MEB, (2016). PISA 2015 Ulusal Raporu, T.C. Millî Eğitim Bakanlığı
Ölçme, Değerlendirme Ve Sınav Hizmetleri Genel Müdürlü-
ğü.

Ortaylı, İ. (2016). Osmanlı İmparatorluğu’nda Alman Nüfuzu, 15.
Baskı, İstanbul: Timaş Yayınları.

rimiz okuduklarını anlayamamakta, yorum yapa-
mamakta ve zihinsel becerilerini yeterince kulla-
namamaktadır. Eğitim sistemindeki bu etkisizlik
bugüne has bir durum değildir; 2000’li yıllardan
önce okullaşma oranları düşük olduğu ve sadece
imkânları olan “iyi” öğrencilerin okuyabildiği düşü-
nüldüğünde görece olarak daha başarılı olundu-
ğu söylenebilir. Ancak günümüzde bütün çağ nü-
fusunun neredeyse tamamının okullaştığı dikkate
alındığında geçmişe göre oldukça mesafe alındığı
ancak yine de en başarısız ve etkisiz ülkeler ara-
sında yer aldığını söylemek mümkündür. Politika
yapıcılardan program geliştirmecilere, eğitim yö-
neticilerinden öğretmenlere kadar ciddi bir etki-
sizliğin ve eksikliğin olduğu görülmektedir.

Türkiye’de dil öğrenmenin ölçütü olarak ulusal
düzeyde yapılan bazı sınavlar kullanılmaktadır.
KPDS, ÜDS, YDS, YÖKDİL gibi geçmişten günümü-
ze uygulanan çoktan seçmeli sınavlar yapılmakta
ve bu sınavlardan alınan puanlara göre kişilerin dil
bildiğine hükmedilerek işlem tesis edilmektedir.
Dört temel dil becerisinden (okuma, yazma, ko-
nuşma, dinleme) sadece okuma becerisini kısmen
ölçmeye dayalı bu gibi sınavlar dil öğretiminde
sahip olunan yanlış ve yüzeysel anlayışın en üst
makamlarca ve akademilerce devam ettirildiğini
göstermektedir. Bu tür sınavlarda formül uygula-
yarak, kelime ezberleyerek, anlamadan ve yorum-
lamadan oldukça mekanik ve pratik test işaret-
leme yöntemleriyle insanlar 60 puanın üzerinde
alabilmektedir. “Matematik bilmeden sınavlarda
full çekme yöntemi”, “soruyu anlamadan İngilizce
doğru cevabı bulma tekniği” gibi piyasa mantığıyla
ve mekanik yöntemlerle insanlar çoktan seçmeli
testlerde istenen sonuca yoğunlaşmakta, resmi
makamlar da yaptıkları sınavlarla bu gibi yöntem-
leri adeta teşvik etmektedir. Türkiye’de dil bilme-
nin ölçütü bu gibi sınavlardan yeterli puanı almak-
tır. Ancak temel düzeyde gramer bilgisi, kelime
ezberi, boşluk doldurma ve paragraf sorularıyla
dil bilgisinin ölçülmeye çalışılması; buna dayalı
olarak okullarda yabancı dil derslerinin tıpkı mate-
matik sorusu çözermiş gibi mekanik ve bağlamın-
dan kopuk bir şekilde uygulanması; sonucunda da
kaçınılmaz olarak yanlış ve çarpık bir dil öğretim
yöntemine mahkûm olunması dil öğretiminin en
önemli açmazları arasında yer almaktadır.

Sonuç olarak ülkemizdeki eğitim öğretim sis-
temi etkisiz ve başarısız bir şekilde devam etmek-
tedir. Bunun faturasını sadece şimdiki yöneticilere
ve politikacılara çıkarmak oldukça yüzeysel bir
değerlendirme olarak meselenin çok yönlü anla-

43
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Bu çalışmada Osmanlı’dan Cumhuriyet’e resmî
ve özel okul müfredat programları ışığında Türk
Eğitim sistemi içinde yabancı dil öğretimi değer-
lendirilmeye çalışılacaktır. Böylece günümüzde-
ki yabancı dil eğitimi hakkında yapılmak istenen
uygulamalara farklı bakış açılarından katkı sağlan-
ması amaçlanmıştır.

Giriş

Osmanlı Devleti’nin klasik dönem temel eği-
tim kurumu medreselerdi. Kuruluş ve gelişme
dönemlerinde, bulundukları devir itibariyle ba-
şarılı olan medreseler Osmanlı Devleti’nin dünya
devleti olmasında önemli rol oynamışlardı. Os-
manlı Devleti’nin Avrupaî tarzda reformlara tabi
tutulduğu Tanzimat döneminde, yöneticilerin
Batılı eğitim kurumları tercih etmesinin yanında,
Avrupaî modelde yeni açılımların yapıldığı sırada
alternetifl er üretemeyen medreselerin yetersizli-
ği ve eski konumlarını koruyamaması önemli rol
oynamıştır. Bu süreç ilk, orta ve lise seviyesinde
olduğu gibi, Üniversite kademesinde de Avrupaî
tarzda kurumların açılması ile neticelenmiştir.1 Bir
anlamda medreselerin sukutu Osmanlı Devleti’nin
kendi medeniyeti çerçevesinde kurumlarını yeni-
leyemeyen başka yerlerden ithalat yaparak yeni
kurumlar ortaya koyan bir devlet olmasına sebep
olmuştur.

Eğitimde ilk batılılaşma hareketleri, özellik-
le askerî alanda başlayan yenilgilere bağlı olarak
durumu tesine çevirmek için yapılan girişimler
sonucunda, 1776-1839 yılları arasında yapılmış-

1. Ali Arslan, “Darülfünun’dan İstanbul Üniversitesi’ne”, İstanbul
Sempozyumu (2003), İstanbul, 2004.

tır. 1773 yılında deniz subayı yetiştirmek için
Mühendishane-i Bahri-i Hümayun ve 1793 yılında
kara subayı yetiştirmek için Mühendishane-i Berri-i
Hümayun açılmıştır. 1827 yılında Tıphane-i Amire
ve Cerrahhane-i Mamure ve 1834 yılında Mekteb-i
Ulum-i Harbiye adıyla subay okulu açılmıştır.2 Bu
kurumlar bir anlamda Osmanlı’nın batıya açılan ilk
pencereleri olmakla beraber diğer yandan Fransız
Kültürü ve dilinin Osmanlı Devleti’nde nüfuz et-
meye başladığı ilk müseseseler olmuşlardır. Bun-
dan sonra eğitim alanında yapılan her yenilikte bu
etki kendini gösterecektir.

1838 yılının Haziran ayında kurulan Meclis-i
Umûr-i Nâfia ile sıbyan (mahalle), rüşdiye ve
mekâtib-i aliye (yüksek) olmak üzere üç aşamalı
bir yapı kurulmaya çalışılmak istenmiştir. Amaçla-
nan sistem kurulamadığı gibi sıbyan mektepleri-
nin ıslahı ile rüşdiye mekteplerinin yaygınlaştırıl-
masında başarısız olunmuştur. 1845 yılında önce
Meclis-i Maarif ardından 20 Nisan 1857’de Maa-
rif Nezareti oluşturulmuştur.3 10 Şubat 1864’te
Meclis-i Maarif ikiye bölünerek biri özel okullar
idaresi diğeri genel okullar idaresi olmuştur. Bu
yapıya 1865 yılında Tercüme Dairesi eklenmiştir.
Böylece yapılan düzenlemelerle eğitim müesse-
seleri ve teşkilatı tamamen devlet kontrolünde
ve merkezden planlanan devlet kurumları haline
gelmişlerdir.

1 Eylül 1869 tarihli Maarif-i Umumiye Nizam-
namesi ile Osmanlı Devleti’nde eğitim ilk kez ge-

2. Mustafa Kaçar, Osmanlı Devleti’nde Bilim ve Eğitim Anlayı-
şındaki Değişmeler ve Mühendishânelerin Kuruluşu, Doktora
Tezi, İstanbul Üniversitesi Bilim Tarihi Anabilim Dalı, İstanbul 1996.

3. Ali Akyıldız, Tanzimat Dönemi Osmanlı Merkez Teşkilatında
Reform (1836-1856), İstanbul, Eren Yayınları, 1993. s. 249-258.

Doç. Dr. Nuri GÜÇTEKİN
İstanbul Milli Eğitim Müdürlüğü, Özel Topkapı Levon Vartuhyan Ermeni İlk ve Orta Okulu Müdür Başyardımcısı,

Osmanlı’dan Cumhuriyet’e Türk Eğitim Sistemi’nde
Yabancı Dil Eğitimi

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
44 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Osmanlı’dan Cumhuriyet’e Türk Eğitim Sistemi’nde Yabancı Dil Eğitimi

14 Ağustos 1902’de Mekâtib-i Umumiye için
yapılan ıslahatta hazırlanan ders müfredat prog-
ramda eğitim; 3 yıl ibtidaîye, 3 yıl rüşdiye ve 5 yıl
idadî olmak üzere 11 yıldır. Kız rüşdiye mektep-
lerinde ise tahsil süresi 6 yıldır. Fransızca dersi
ibtidâiye ve rüşdiye mektepleri müfredat prog-
ramında yer almazken sadece idadî mekteplerin
1, 2, 3, 4 ve 5. sınıfl arında haftada 3’er saat olarak
verilmesine karar verilmiştir.6

Kura Mekâtib-i İbtidaîyesi
Dersin Adı 1. Sene 2. Sene 3. Sene 4. Sene

Elifba 12 - - -

Kurân-ı Kerîm - 6 6 6

Tecvîd - - 2 2

İlm-i Hâl - 3 3 3

Ahlak - - - 1

Kırâat 4 3 2 3

İmlâ - 2 2 -

Hisâb 1 2 2 2

Hatt 1 1 1 1

Ziraat - - 1 1

Toplam 18 17 19 19

Kasaba Mekâtib-i İbtidaîyesi
Dersin Adı 1. Sene 2. Sene 3. Sene

Elifba 12 - -

Kurân-ı Azim - 6 5

Tecvîd - 2 2

İlm-i Hâl 2 3 3

Ahlak - 2 2

Harf-i Osmanî - - -

İmlâ 3 2 2

Kırâat 3 2 1

Münhasır Tarih-i Osmanî - - 2

Münhasır Coğrafya Umumi - - 2

Hisâb 1 2 2

Hüsn-i Hatt 1 1 1

Ziraat, Ticaret ve Sanayiye
dair Ma’lumât - 2 -

Toplam 22 22 19

6. BOA., YA.RES., 117/76, (9 C.evvel 1320/14 Ağustos 1902). Müfre-
dat programı aşağıda verilmiştir.

nel ve sistemli hale gelmiştir. Bu zamana kadar
kurulmuş olan ve kurulması düşünülen okullar, bir
eğitim sistemi çerçevesinde teşkilatlandırılmıştır.
İlk defa vilayetlerde Maarif teşkilatı kurulmuştur.
Mekâtib-i Umumiye yani resmî mektepler, sıbyan
(daha sonra ibtidâi), rüşdiye, idadî, sultaniye ve
yüksek okul olarak beş kısma ayrılırken; Mekâtib-i
Hususiye yani özel mektepler Müslüman, gayri-
müslim ve yabancılar tarafından açılan okullar
olmak üzere üç kısma ayrılacaktır. Bu oluşturulan
yapı Osmanlı Devleti’nin yıkılışına kadar devam
etmiştir.4

Resmî Okullarda Yabancı Dilde Eğitim

1860’lı yıllardan itibaren Avrupai tarzda açılan
devlet okullarının yetersizliği ve halkın yabancı ve
gayrimüslim okullarda verilen batılı eğitimi alma
arzusu devleti yeni önlemler almak zorunda bırak-
mıştır. Çünkü misyoner yönleri güçlü, yabancı ve
gayrimüslim mekteplerinde verilen öğretim ka-
litesi yüksek eğitim, sağlanan her türlü imkân ve
bunun yanında yabancı dil öğretilmesi gayrimüs-
limleri olduğu kadar yerel müslüman çocuklarını
da bu okullara çekmiştir. Osmanlı Devleti yöneti-
celeri bu tehlikenin en başından beri farkındaydı.
Ancak halkın eğitim alma arzusu yanında Osmanlı
Devleti’nin içinde bulunduğu mali sıkıntılar dola-
yısıyla yeni okullar açılamadığı gibi mevcut olan
resmi devlet okulların nitelik ve nicelik olarak ye-
tersiz kalmalarının da önüne geçilemiyordu.

II. Abdülhamid Dönemi’nde 1880’li yıllardan
itibaren eğitim alanında nitelik ve nicelik olarak
yetersiz kalınsa da hızlıca girişilen okullaşmada
ana etken misyonerlik faaliyetleriydi. Orta öğre-
timin temeli olan askeri ve sivil idadi mekteple-
rin yaygınlaştırılması, her çeşit kademe ve türde
mektebin açılması ile milli bir set kurmak için Türk
ve Müslümanlar tarafından özel okul açılması
teşvik edilmiştir. Müslüman öğrencilerin dini ve
milli özelliklerini kaybetmemeleri adına ciddî an-
lamda mücadele verilmiş hatta son çare olarak
gayrimüslim ve yabancı okullara gitmeleri bile
yasaklanmıştır. Resmî ve özel eğitim kurumlarda
yabancı dil eğitiminin ilk kademede verilmesine
izin verilmemiştir.5

4. Nuri Güçtekin, İstanbul’daki Husûsi Mektepler (1873-1922),
İBB Kültür AŞ, Ekim, 2015.

5. Nuri Güçtekin, İstanbul’daki Husûsi Mektepler (1873-1922),
s. 62-65.

45
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Osmanlı’dan Cumhuriyet’e Türk Eğitim Sistemi’nde Yabancı Dil Eğitimi

Mekâtib-i İdadiye

Dersin Adı 1.
Sene

2.
Sene

3.
Sene

4.
Sene

5.
Sene

Ulûm-i Dîniyye
(Fıkıh ve Akaid-i Dîniyye) 4 4 4 3 3

Ahlak . . 1 1 2

Türkçe 3 1 1 1 1

Arabî 2 2 2 1 .

Fârisî 1 1 . . .

Fransızca 3 3 3 3 3

Hülasa Nizamat-ı
Mülkiye . . . 1 1

Hisâb 3 2 . . .

Usul Defteri . . 1 1 .

İlm-i servet (İktisat ilmi) . . . 1 1

Cebir . . 2 2 .

Müsellesât
(Trigonometri) . . . 1 .

Hendese 1 2 2 2 1

Münhanîk (Eğri şekiller) 1

Fizik . . . 2 2

Kimya . . . 2 2

Kozmografya 1

Mevâlîd 4

Coğrafya 2 2 2 1 .

Tarih-i Osmanî . . . 1 1

Ma’lumât-ı Ziraat ve
Sıhha 2 2 2 . .

Kitâbet . 2 2 1 1

Hüsn-i Hatt 1 1 1 . .

Resim 1 1 1 . .

Toplam 23 23 24 24 24

1905-06 ders yılında idadî seviyesinde eğitim
veren Numûne-i Terakki Mektebi’nde tahsil süresi
ders programında 3 yıl ibtidâi, 3 yıl rüşdiye ve 4
yıl idadî olmak üzere 10 yıldır. İbtidâi kademede
yabancı dil dersi verilmezken, rüşdi kısmının 1, 2
ve 3. sınıfl arında haftada 2’şer saat Fransızca dersi
verilmektedir. Fransızca dersi idadî kısmı 1. sınıfın-
da 6; 2, 3 ve 4. sınıfl arında ise 5’er saattir. Program-
da 2, 3 ve 4. sınıfl arında 1’er saat Fransızca usûl-i
tercüme ile 3 ve 4. sınıfl arında 1’er saat Fransızca
usûl-i mükâlemeye ayrılmıştır. 1. sınıfta 6 saat, 2.
sınıfta 4 saat ile 3 ve 4. sınıfl arda 3’er saat gramer,
lektör ve dikte yapılmıştır.7

1907-08 ders yılında Osmanlı Devleti’nin top-
lam resmî ve ruhsatlı toplam okul sayısı 2.464’ü
İstanbul’da ve 10.748’i taşrada olmak üzere

7. Nuri Güçtekin, İstanbul Erkek Lisesi Tarihi - Numûne-i Terak-
ki Mektebi’nden İstanbul Erkek Lisesine (1884-1923), İstanbul
Erkek Liseliler Eğitim Vakfı, Kasım 2015.

Zükûr Mekâtib-i Rüşdiye
Dersin Adı 1. Sene 2. Sene 3. Sene

Tecvîd, Kurân-ı Kerîm ve
Ulûm-i Dîniyye 4 4 4

Türkçe 6 5 3

Ahlak 2 2 1

Arabî 2 2 2

Fârisî - 2 2

Hisâb 2 2 2

Hendese - - 1

Coğrafya 2 2 2

Tarih - 2 2

Ziraat, Ticaret ve Sanayiye
dair Ma’lumât 1 1 1

Hıfzasıhha - - 1

Hüsn-i Hatt 1 1 1

Resim 1 1 1

Toplam 21 24 23

İnas Mekâtib-i Rüşdiye

Dersin Adı 1.
Sene

2.
Sene

3.
Sene

4.
Sene

5.
Sene

6.
Sene

Elifba ve Şifahi
Ma’lumât-ı 18 - - - - -

Kurân-ı Kerîm ve
Tecvîd 4 6 5 3 2 1

Ulûm-i Dîniyye . 2 2 2 2 2

Kırâat 4 4 4 2 1 1

İmlâ 4 4 3 2 1 1

Kitâbet - - - - 1 1

Kavâid-i Lisan-ı
Osmanî - - 2 2 1 2

Arabî - - - - 2 2

Fârisî - - - - 1 1

Hüsn-i Hatt - 1 1 1 1 1

Ma’lumât-ı Nafia - - 1 1 1 1

İdare-i Beytiyye - - - - - 2

Ahlak 2 2 1 1 1 2

Hıfzasıhha - - - - 1 1

Hesab 2 2 2 2 1 1

Coğrafya - - - 2 2 2

Tarih - - - 1 1 1

Ev İşleri 2 2 2 2 2 2

Toplam 18 23 23 23 23 24

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
46 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Osmanlı’dan Cumhuriyet’e Türk Eğitim Sistemi’nde Yabancı Dil Eğitimi

sabaka imtihanlarında ya da komisyon huzurunda
yapılan imtihan neticesinde Fransızca muallim ya
da muallimeliği ehliyetnamesi alanlar mektepler-
de istihdam edilmekteydi. Fransızca dersi daimi,
seyyar veya fahri statüde öğretmen ile Harbiye
ve Tıbbiye mezunu asker, Darülfünun, Mülkiye ve
Galatasaray Lisesi mezunları tarafından verilmek-
teydi. Bunun dışında memur olarak çalışan per-
sonele isteği halinde uhdesine ikinci görev olarak
verilmekteydi.

Bazı Türk özel okullarında, hedefl erinde yaban-
cı dili en iyi şekilde öğreterek Müslüman öğrenci-
lerin yabancı okullara gitme külfetinden kurtarıl-
ması ve bu uğurda para harcanmasının önüne ge-
çilmesi amaçlanmıştır. Yine yurtdışından İngilizce
ve Almanca lisan dersleri için özel olarak tablolar
ve malzeme getiren ya da yabancı dil öğretimi için
husûsi olarak şube açan kurumlar da mevcuttur.
Gazetelerde bu şekilde ilanlar vererek, yabancı dil
eğitiminde en iyi olduğunu belirten ve bu şekilde
okullarına öğrenci çekmeye çalışan okulların sayı-
sı ise oldukça fazlaydı.

Bu noktada dikkat edilmesi gereken nokta
Osmanlı Devleti’nde yabancı dil eğitiminin hangi
kademede yapıldığıdır. Osmanlı Devleti özel ve
resmi okulların ibtidâi kısmında kesinlikle yabancı
dil okutturulmasına izin vermemiştir.9

1873-1922 yılları arasında Osmanlı Devleti ge-
rek talimatnamelerde gerek uygulamada yabancı
dil eğitimine rüşdiye kademesinde başlamıştır.
Bu uygulamada önce neslini İslâmi ahlaka göre
yetiştirmek, kendi dil ve kültürünü öğretmek ve
korumak amacı açık olarak görülmektedir. Bu şe-
kilde Müslüman çocukların bu okullara giderek
dini, milli ve ahlaki terbiyelerini kaybetmemeleri
sağlanmaya çalışmıştır. Bu bağlamda, incelenen
dönemde Türk özel okullarında; ahlaklı, vatanse-
ver, donanımlı ve bilgili bir nesil yetiştirme modeli
uygulanmıştır.

Sultanî Mekteplerinde Yabancı Dilde
Eğitim

Mekteb-i Sultanî (Galatasaray), 1 Eylül 1868
tarihinde Osmanlı Devleti’nde açılan ilk sultanî
mektebidir. Bu tarihten sonra Sultanî mekteple-

9. BOA., MF.MKT., 239/57, (20 C.evvel 1312/19 Kasım 1894). Ma-
arif Nezareti’nce tüm özel okul müdürlüklerine gönderilen yazı-
sında; “mekteplerin ibtidâi kısmında asla lisân-ı ecnebi okut-
turulmaması” tebliğ edilmiştir. BOA., MF.MKT., 283/19, (23 Safer
1313/15 Ağustos 1895).

13.212’dir. Bu mekteplerde (127.908’i İstanbul’da
ve 511.847’si taşrada) toplam 639.836 öğrenci
eğitim görmektedir. Personel sayısı ise 7.792’si
İstanbul’da ve 20.461’i taşrada olmak üzere
28.253’tür. İstanbul’da faaliyet gösteren gayrimüs-
lim ve ecnebi okulu sayısı verilmeyen istatistiğe
göre; taşrada 7.503 devlet okulunda 314.322 öğ-
renci eğitim alırken, 3.245 gayrimüslim ve ecnebi
okulunda ise 197.525 öğrenci eğitim görmektedir.
II. Abdülhamid Dönemi’nde eğitim alanında tüm
yapılanlara rağmen ülkede eğitim gören üç öğ-
renciden birinin gayrimüslim ya da ecnebi okulla-
ra gittiği görülmektedir.8 Aslında durum daha ür-
kütücüdür. İstanbul’da faaliyet gösteren ve ruhsat
almadan yani kaçak olarak eğitim veren gayrimüs-
lim ve ecnebi mekteplerinde tahsil gören öğrenci
sayısı eklendiğinde oransal olarak her iki öğren-
ciden biri gayrimüslim ve ecnebi mekteplerinde
eğitim görmektedir.

Özel Okullarda Yabancı Dilde Eğitim

Osmanlı Devleti, eğitim ve öğretim kurumlarını
açma ve yönetme hususunda Türk ve Müslüman-
ları serbest bıraktığı gibi yabancı ve gayrimüslim
okullarını da serbest bırakmıştır. Yabancı ve gay-
rimüslim okulları Tanzimat ve Islahat Fermanlarıy-
la elde ettikleri kazanımlarla daha da güçlü hale
gelmiştir. Sayılarını arttırarak kendi kimliklerini
yaratma mücadelesine başlamışlardır. Bu açıdan
Maarif-i Umumiye Nizamnamesi, Kanuni Esasi,
Özel Okullar Kanun Taslağı ve Gerekçe Mazbata-
sı ve Mekâtib-i Hususiye Talimatnamesi öncelikle
Osmanlı Devleti’nin yabancı ve gayrimüslim okul-
larını denetlemek ve kontrol etmek amacını yan-
sıtmaktadır. Tabi ki bu hukuki yapı ve özel okul aç-
mak için gereken tüm şartlar 1873’ten sonra Türk
ve Müslümanlar tarafından açılmaya başlanan ve
batılı modelde eğitim veren Türk özel okullarını da
kapsamıştır.

Türk özel okullarda genel olarak tercih edilen
yabancı dil Fransızcaydı. Özel okulların müfredat
programında rüşdiye kademesinde haftada 2
saat, idadî kademesinde ise haftada 3 saat Fran-
sızca dersi vardı. Osmanlı Devleti’nde Fransızca
muallim ya da muallime yetiştiren bir müessese
de mevcut değildi. Maarif Nezareti’nce açılan mü-

8. Nuri Güçtekin, “Osmanlı Devleti’nin 1907-1908 Yılına Ait Eğitim
İstatistiği”, İstanbul Üniversitesi Yakın Dönem Türkiye Araştır-
maları Dergisi, Yıl: 2012/2, Cilt:11, Sayı: 22, s. 125-167.

47
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Osmanlı’dan Cumhuriyet’e Türk Eğitim Sistemi’nde Yabancı Dil Eğitimi

tir. Oluşturulmak istenen yeni sistem için ciddi bir
ödenek ayrılmış, yurtdışındaki modeller titizlikle
incelenmiştir. Değişen siyasi dengeler, Almanya
ile ittifak vb. nedeniyle İttihat ve Terakki’nin örnek
proje okulu ve eğitim yatırımlarının aktarıldığı
örnek eğitim kurumu İstanbul Sultanîsi (İstanbul
Erkek Lisesi) öne çıkmıştır. İstanbul Sultanîsi, bu
dönemde ittihatçıların gözde eğitim müessesidir.

Osmanlı Devleti; gayrimüslim ve ecnebi okul-
ların sakıncılarının farkındaydı. Devletin her türlü
kısatlamasına rağmen; bu okullar eğitim, kalite-
sinin yüksekliği ve sunduğu imkanlar dolayısıyla
halkın tercih ettiği ve rağbet gösterdiği kurumlar
olmuşlardır. 1914 yılına kadar, Osmanlı Devleti’nde
Müslüman öğrencilerin %30’u bu kurumlarda eği-
tim almaya devam etmiştir. Aslında Sultanî proje-
si; Osmanlı Devleti’nin eğitim alanındaki mevcut
durumu tersine çevirmek, gayrimüslim ve ecnebi
okullara karşı cazip ve “milli” alternetifl er oluştur-
mak için girişmiş olduğu mücadeledir.

Sultanî mektepleri “Avrupaî” tarzda, özellikle
İstanbul ve taşra merkezlerinde yatılı şekilde ku-
rularak devletin en önemli eğitim kurumları olarak
tasarlanmıştır. Devlet bütün imkânlarını bu amaç
için seferber etmiştir. Bu kurumlara; kütüphane,
labratuar, ders araç ve gereçleri gönderilmiş; bil-
gili ve deneyimli öğretmenler atanmıştır. Okul bi-
nalarının bahçeli, yatılı eğitime uygun olmalarına
dikkat edilmiştir. Bu dönüşüm ve atılım dönemin-
de, Sultanî mekteplerine büyük yatırım yapılmış,
buralara Maarif bütçesinden ve kuruldukları vila-
yetlerin özel bütçesinden önemli miktarda yatırım
ve ödenek ayrılmıştır. Yukarıda belirttiğimiz gibi,
bu eğitim seferberliğinin hedefl eri bellidir: İlk ve
orta tahsili daha işlevsel hale getirmek; bina, öğ-
retmen, yabancı dil, vb. nedenlerle yabancı okulla-
rı tercih eden Müslüman çocukları çağın şartlarına
uygun bir seçenekle tekrardan devlet kurumlarına
çekebilmek.

Oluşturulan sistem için; öncelikle vilayet mer-
kezlerinde yatılı eğitim için elverişli olan devlete
ait olan ya da kiralanan merkezi bir bina seçilmiş-
tir. Daha sonra idari ve ders kadrosu oluşturulmuş-
tur. İdari kadro içinde; müdür, ikinci müdür, katip,
depo memuru, ambar memuru, imam ve muitler
yer almıştır. İlk, orta ve lise kısmının öğretmenleri,
alanına hâkim kişilerdir; daha da önemlisi atanmış
değil, sınavla seçilmiş öğretmenlerdir. Öğretmen-

rinin çoğaltılması için girişimlerde bulunulsa da
1909 yılına kadar istenilen sonuç alınamamıştır.
1909 yılında Avrupaî tarzda açılacak Sultanî mek-
tepleri ile mükemmel okullar açarak orta eğitim
sistemini çağın şartlarına uygun hale getirmek
amaçlanmıştır. İstanbul ve taşra merkezlerinde ya-
tılı olarak açılan Sultanî mekteplerinde ilk, orta ve
lise kademesinin bir arada olduğu 12 yıllık eğitim
verilmiştir.10

Bu mektepler, kısmı evvel (ilk kademe) ve kıs-
mı tâli (orta) olmak üzere iki kademeye ayrılır.
Orta kısım, ayrıca “devre-i ûlâ” ve “devre-i saniye”
olmak üzere bugunkü anlamda ortaokul ve lise
olarak sınıfl andırılmıştır. 1-5. sınıfl ar ilköğretim,
6-9. sınıfl ar orta öğretim, “Edebiyat” ve “Fünûn”
olarak iki kısma ayrılan 10, 11 ve 12. sınıfl ar da lise
kısımlarını oluşturur. Yeni sistemde tüm Sultanî
mekteplerinde ilk, orta ve lise eğitimi aynı kurum
çatısı altında yatılı ve gündüzcü olarak verilmesi
amaçlanmıştır.11

 1910 yılında kurulmaya başlanan sultanî mek-
teplerinin Osmanlı Devleti’nde faaliyet gösteren
hem eğitim hem de mali açıdan oldukça ileri dü-
zeydeki gayrimüslim ve “ecnebi” okullarına alter-
natif teşkil etmesi istenmektedir. 14 Ekim 1910’da
idadî statüsünde olan; İstanbul, Edirne, Trabzon,
Kastamonu, İzmir, Adana, Beyrut, Bursa, Elazığ,
Halep, Selanik ve Kosova İdadîleri yatılı sultanî
mekteplerine dönüştürülmüştür.12 Bu eğitim ku-
rumları önce lise yapılsa da 3 ay sonra bu uygu-
lamadan vazgeçilmiş ve hepsi tekrardan Sultanî
mektebine dönüştürülmüştür.

Kurulan ilk sultanî mekteplerini, İttihâd ve
Terakki’nin ilk proje okulları olarak düşünmek ge-
reklidir. Ancak İttihâd ve Terakki’nin iktidara tam
olarak hâkim olamaması ve aynı dönemde Bal-
kan Savaşı’nın patlak vermesi nedeniyle, eğitim
alanıyla ilgili düşüncelerini hayata geçirmek için
1913 yılını beklemek gerekmiştir. 1910-1913 yılla-
rı Sultanî mekteplerinin altyapısını hazırlamak ve
gerekli kanuni düzenlemeleri yapmakla geçmiş-

10. Nuri Güçtekin, Eğitimli Neslin I. Dünya Savaşı’yla İmtihanı,
İskenderiye Yayınları, Mayıs, 2015.

11. Bundan başka bir sınıfl andırılma söz konusu değildir. Günü-
müzde lise olarak devam eden bu kurumların tarihçelerinde rast-
lanan “9 yıllık sultanî” ya da “10 yıllık sultanî statüsünde” ifadeleri
yanlıştır.

12. Maarif-i Umumiye Nezareti, 1907-1910 Eğitim Yılı İstatistiği,
s.23. 1 Teşrinievvel 1326/14 Ekim 1910 tarihinden itibaren sultanî
mektebine tahvil edilmişlerdir.

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
48 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Osmanlı’dan Cumhuriyet’e Türk Eğitim Sistemi’nde Yabancı Dil Eğitimi

Mekâtib-i Sultaniye Devre-i Evveli Müfredatı
Haftalık Ders Çizelgesi16

Dersler 6.
Sınıf

7.
Sınıf

8.
Sınıf

9.
Sınıf Toplam

Ulûm-i Dîniyye 2 1 1 - 4

Siyer-i Nebeviye - - - 2 2

Lisân-ı Osmânî 5 5 4 3 17

Tarih 2 2 2 2 8

Coğrafya 1 1 1 1 4

Ma’lûmât-ı
Tıbbiye ve Sıhhiye 2 2 - 1 5

Fizik - - 2 2 4

Kimya - - 1 1 2

Hesap ve Cebir 3 2 2 2 9

Usûl-i Defter - - - 1 1

Resim Hatt-ı ve
Hendese 1 3 3 3 10

Arabî 5 5 5 4 19

Fârisî - - 1 1 2

Lisân-ı Ecnebi 5 5 4 4 18

Resim 1 1 1 1 4

Terbiye-i
Bedeniye 2 2 2 2 8

Gına (Mûsikî) 1 1 1 - 3

Toplam 30 30 30 30 120

Mekâtib-i Sultaniye Devre-i Saniye Müfredatı
Haftalık Ders Çizelgesi17

Dersler

10.
Sınıf

11.
Sınıf

12.
Sınıf Toplam

Fü
nû

n

Ed
eb

iy
at

Fü
nû

n

Ed
eb

iy
at

Fü
nû

n

Ed
eb

iy
at

Fü
nû

n

Ed
eb

iy
at

Ulûm-i Dîniyye 2 2 2 2 1 1 5 5

Lisân-ı Osmânî 4 4 3 3 3 5 10 12

Tarih-i Kadim - 1 - 1 - 1 - 3

Tarih 2 2 2 2 2 2 6 6

Coğrafya 1 1 1 1 1 1 3 3

Hayvanat - - 2 2 - - 2 2

Nebatat - - - - 2 2 2 2

İlm-ül arz 1 1 - - - - 1 1

Hıfz-ıs-sıhha 1 1 1 1

Fizik 2 2 2 2 2 2 6 6

Kimya 2 2 2 2 2 - 6 4

Cebir ve Hisâb-ı
nazarî 3 2 2 1 2 - 7 3

16. Mekâtib-i Sultaniye Ders Programı, 8 Mayıs 1915, s: 70.
Derslerin müddetleri birer saattir. Lisân-ı ecnebi Fransızca, Alman-
ca ve İngilizce dilleri olarak belirtilmiştir.

17. Mekâtib-i Sultaniye Ders Programı, s: 154. Sabah ve ya
akşamları mektep idaresince tayin olunacak haftada iki ya da üç
günde terbiye-i bedeniye dersinde mektep oyunları ve endehat
hazırlığı gösterilecektir.

lerin tüm tayinleri Maarif Nezareti tarafından ya-
pılmıştır. Açık olan kadrolar ve tayin sonuçları o
dönemin resmî gazetesi olan Takvim-i Vekayi’de
yayınlanmıştır.

Eğitimle bütün iş ve işlemler Mekâtib-i Sul-
taniye Talimatnamesi kapsamında yapılmıştır.13
Okulun yeni ders müfredatı/programı oluşturul-
muştur. Bu program, ilk ve orta kısım için ayrıdır.
Her ders yılı için hazırlanan yıllık çerçeve progra-
mının yanı sıra haftalık ders programı da vardır. Bu
yıllık plan, günlük plan ve haftalık ders programı
okul müdürü ve vilayet Maarif müdürünün onayı
alındıktan sonra geçerlilik kazanmaktadır.14 Öğret-
menler, günlük ve yıllık eğitim planlarını bu prog-
ramı dikkate alarak uygulamışlardır.

Mekâtib-i Sultaniye Devre-i İbtidâiye Haftalık
Ders Çizelgesi15

Dersler 1.
Sınıf

2.
Sınıf

3.
Sınıf

4.
Sınıf

5.
Sınıf Toplam

Ma’lûmât-ı
Dîniyye 4 4 4 4 4 20

Lisân-ı
Osmânî 12 12 11 11 11 57

Hatt 1 1 1 1 1 5

Hesap 5 3 3 3 3 17

Hendese - - 1 1 1 3

Coğrafya 1 1 1 2 2 7

Tarih - 1 2 2 2 7

Eşya Dersi 3 3 2 3 3 14

Ma’lûmât-ı
Ahlakiye

ve
Medeniye

1 1 1 1 1 5

El İşleri 1 1 1 1 1 5

Resim 2 2 2 2 2 10

Terbiye-i
Bedeniye 3 3 3 3 3 15

Toplam 33 32 32 34 34 165

13. Maarif-i Umumiye Nezareti, Mekâtib-i Sultaniye Talimatna-
mesi, İstanbul, 1329/1913.Mekâtib-i Sultaniye Talimatnamesi, 9
bölümden ve 1’i geçici olmak üzere toplam 119 maddeden oluş-
maktadır. Bu talimatname ile öğrencininkabul şartları, ücretlive
ücretsiz yatılı ve gündüzcü öğrenci alımı, mekteplerde ki memur-
ve müstahdemlerin görevleri, mekteplerde teşkil edilecek heyet-
ler, öğrencinin hak ve görevleri, imtihan ve diploma işlemleri ve
mekteplerdeki sıhhiye ayrıntılı olarak ele alınmıştır.

14. BOA.,MF.TLY., 457/26, (29 Şaban 1333/12 Temmuz 1915).

15. Maarif-i Umumiye Nezareti Telif ve Tercüme Dairesi, Mekâtib-i
Sultaniye Ders Programı, İstanbul, Matbaa-i Amire, 25 Nisan
1331/8 Mayıs 1915. ss.1-272. s: 1-69.

49
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Osmanlı’dan Cumhuriyet’e Türk Eğitim Sistemi’nde Yabancı Dil Eğitimi

bilmek için, 10’luk not sistemine göre; hem sözlü
imtihanda her dersten en az 3 alınması hem de iki
yazılı ve sözlü imtihanlardan alınan toplam puan-
ların 5’ten az olmaması gerekmektedir.19

1913 yılından itibaren, nüfusu en az 30.000
olan vilayet merkezi İdadî mektepleri, Sultanî
mektebine dönüştürülmüştür. Ayrıca bazı vilayet-
lerde yeni Sultanîler kurulmuştur. Böylece 7 yıllık
idadîler, işlevlerini kademeli olarak Sultanî mek-
teplerine bırakmıştır.

I. Dünya Savaşı yıllarında sultanî mektepleri;
personelin büyük bir kısmının askerlik hizmetinde
olması, öğrencilerin önce gönüllü sonra da kanun
kapsamında askere sevk edilmesi, öğretmenlerin
atanamaması ve vekil bulunamadığı için derslerin
boş geçmesi, bazı vilayetlere ihtiyaç duydukları
ders araç-gereci ve eğitim malzemenin gönderi-
lememesi, bazı okulların yatılı olarak açılamaması,
lise kısmında eğitim alacak öğrenci bulunamama-
sı ve özellikle maddi sıkıntıya düşen velilerin ders
ücretlerini ödeyememeleri gibi birçok sorunla
karşı karşıya kalmıştır. Tüm bunlara rağmen 12’si
İstanbul’da 44’ü diğer vilayetlerde olmak üzere
Sultanî mektebi sayısı savaş yıllarında bile artarak
56’ya ulaşmıştır. Eğitim tarihimizde, orta öğretim
de bir nevi bu dönem “Sultanîler Çağı”dır.20

28 Haziran 1922’de; kız ve erkek sultanî mek-
tepleri 5+3+3=11 yani 5 yıl ilkokul, 3 yıl ortaokul
ve 3 yıl lise sistemine geçmiştir. Erkek sultanî mek-
teplerinin tahsil süresi, ilk sekiz sene “devre-i ûlâ”
ve son üç senesi “devre-i saniye” olmak üzere 12
yıldan 11’e indirilmiştir. Bu kararın alınmasındaki
en önemli etken, I. Dünya Savaşı ve ardından yaşa-
nan Kurtuluş Savaşı’ndan sonra genel nüfus içinde
genç ve tahsilli genç oranının neredeyse yok de-
necek kadar azalmasıdır. Kız öğrencilerde ise tam
tersine, 10 yıllık tahsil süresi 11’e çıkarılmıştır.21

19. Mekâtib-i Sultaniye Talimatnamesi, madde 76 ve 86.

20. Bunların dışında kızlar için, İstanbul’da Bezmiâlem Valide
Sultan, Çamlıca, Erenköy, Kandilli ve Adile Sultan ile İzmir ve
Çanakkale’de İnas Sultanî mektepleri faaliyet göstermektedir.

21. Maarif-i Umumiye Nezareti Tedrisât-ı Taliye Müdüriyeti Umumi-
yesi, Mekâtib-i Sultaniye Müfredat Programı, İstanbul, Matbaa-i
Amire, 28 Haziran 1338/28 Haziran 1922. ss.1-279. s. 1-4.

Müsellesât - - 1 1 - - 1 1

Hendese ve Resim
Hatt-ı 3 1 3 - 3 - 9 1

Kozmografya - - - - 2 2 2 2

Münhanîk - - - - 2 - 2 -

Mantık ve Felsefe - - 1 1 2 2 3 3

Resim 1 1 1 1 - - 2 2

Arabî - 4 - 4 - 4 - 12

Fârisî - 1 - 1 - 2 - 4

Lisân-ı Ecnebi 5 5 5 5 4 4 14 14

Terbiye-i Bedeniye 1 1 1 1 1 1 3 3

Tatbikat-ı Fenniye 4 1 3 1 1 1 8 3

Toplam 31 31 31 31 31 31 93 93

Okul eğitim sisteminin en büyük hedefl erinden
biri öğrencilerin yabancı dil (Fransızca, Almanca
ve İngilizce) öğrenmesidir. Yabancı dil öğretimine
orta kademede başlanarak lise son sınıfa kadar
devam etmektedir. 6 ve 7. sınıfl arda 5’er saat, 8 ve
9. sınıfl arda 4’er saat, 10 ve 11. sınıfl arda 5’er saat
ve 12. sınıfta haftada 4 saat yabancı dil dersi ve-
rilmiştir. Bu diller içinde Fransızca öne çıkmıştır.
Sultanî mekteplerinin, bilhassa taşra Sultanîlerinin
Almanca öğretmeni bulmakta çektikleri zorluklar
dönemin belgelerine yansımıştır. Sultanî mektep-
lerinde en az tercih edilen dil İngilizce olmuştur. İs-
tanbul Sultanîsi Almanca ağırlıklı bir eğitim sunar-
ken18, Şam ve Beyrut’ta açılan ikinci Sultanîlerinde
eğitim Arapça olarak yapılmıştır.

Sultanî mekteplerinde, eğitim ücretli ve üc-
retsiz olarak verilmiştir. Amaç, her şeyden önce
vilayetlerdeki üst tabakadakilerin ve memurların
çocuklarını, hatta gayrimüslim öğrencileri bu ku-
rumlara çekebilmektir. Ücretsiz öğrenciler, vilayet
ve Nezaret hesabına olmak üzere iki kısımdır. Fakir
olan öğrencilerin eğitim masrafı vilayet ve Neza-
ret bütçelerinden kurumlara aktarılmıştır. Sultanî
mekteplerinde fakir öğrenci kapsamında ücretsiz
olarak eğitim alanlar, sınıfl arını geçemedikleri tak-
dirde gündüzcü öğrenci statüsüne geçirilmiştir.
Ayrıca iki yıl üst üste sınıf tekrarı olanların eğitim
hakkı sona ermiştir.

Devamsızlık eğitim süresinin 1/3’ü kadardır. Bir
eğitim yılı içinde üç imtihan yapılmaktadır. Bunla-
rın ikisi yazılı biri sözlüdür. Yazılı imtihanların ilki
mektep açıldıktan üç ay sonra, ikincisi altı ay ve
sözlü imtihan 9 ay sonra yapılmaktadır. Sınıf geçe-

18. Nuri Güçtekin, İstanbul Erkek Lisesi Tarihi - Numûne-i Te-
rakki Mektebi’nden İstanbul Erkek Lisesine (1884-1923). Bkz,
Almanca Eğitim s. 179-182.

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
50 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Osmanlı’dan Cumhuriyet’e Türk Eğitim Sistemi’nde Yabancı Dil Eğitimi

İnasa Mahsus Mekâtib-i Sultaniye Devre-i
Evveli Haftalık Ders Çizelgesi23

Dersler 1.
Sınıf

2.
Sınıf

3.
Sınıf

4.
Sınıf

5.
Sınıf

6.
Sınıf

7.
Sınıf

8.
Sınıf Toplam

Kurân-ı Kerîm - 6 6 6 3 - - - 21

Siyer ve
Ma’lûmât-ı

Dîniyye
1 1 1 1 1 1 1 1 8

Lisân-ı Osmânî 20 13 11 7 6 4 3 3 67

Hesap 3 3 3 3 3 3 2 - 20

Cebir - - - - - - 1 2 3

Hendese ve
Resim Hatt-ı - - - 1 2 3 2 2 10

Tarih - - - 1 2 3 2 2 10

Coğrafya - - - 2 2 2 2 2 10

Mevâlîd-i Selâse
ve Ma’lûmât-ı

Sıhhiye
- - - - 1 2 2 1 6

Fizik - - - - - - 2 2 4

Kimya - - - - - - 1 2 3

Ma’lûmât-ı
Medeniye - - - - - - 1 1 2

Usûl-i Defter - - - - - - 1 1 2

Arabî - - - - - 2 1 2 5

Fârisî - - - - - - 1 1 2

Lisân-ı Ecnebi
 (Fransızca,

İngilizce,
Almanca)

- - 5 5 5 5 5 5 30

Resim 1 1 1 1 1 1 1 1 8

El İşleri 3 4 3 3 4 4 2 2 25

Toplam 28 28 30 30 30 30 30 30 236

Kız Sultanî mekteplerinde ise ilköğretim 3. sı-
nıftan itibaren liseye kadar 5 saat olmak üzere haf-
talık toplam 30 saattir. Lisede ise haftalık 6 saatten
toplam 36 saate yükselmiştir.

Kız ve Erkek Mekâtib-i Sultaniye Devre-i
Saniye (Lise) Haftalık Ders Çizelgesi24

Dersler

9. Sınıf 10. Sınıf 11. Sınıf Toplam

Fü
nû

n

Ed
eb

iya
t

Fü
nû

n

Ed
eb

iya
t

Fü
nû

n

Ed
eb

iya
t

Fü
nû

n

Ed
eb

iya
t

Sa
at

Akaid ve Fıkıh 1 1 1 1 1 1 3 3 6

Lisân-ı Osmânî (Edebiyat) 2 4 2 4 2 5 6 13 19

Felsefe - - 2 2 1 2 3 4 7

Tarih 4 4 2 4 2 4 8 12 20

Coğrafya 1 1 1 1 2 2 4 4 8
Ma’lûmât-ı Hukukiye ve

İktisadiye 2 2 - - - - 2 2 4

Hayvanat 2 2 - - - - 2 2 4

23. Mekâtib-i Sultaniye Müfredat Programı, 28 Haziran 1922, s. 6.

24. Mekâtib-i Sultaniye Müfredat Programı, 28 Haziran 1922, s.179.

Zükûra Mahsus Mekâtib-i Sultaniye Devre-i
Evveli Haftalık Ders Çizelgesi22

Dersler 1.
Sınıf

2.
Sınıf

3.
Sınıf

4.
Sınıf

5.
Sınıf

6.
Sınıf

7.
Sınıf

8.
Sınıf Toplam

Kurân-ı
Kerîm - 6 6 6 3 - - - 21

Siyer ve
Ma’lûmât-ı

Dîniyye
1 1 1 1 1 1 1 1 8

Lisân-ı
Osmânî 20 13 11 7 6 4 4 4 69

Hesap 3 3 3 3 3 3 2 - 20

Cebir - - - - - - 1 2 3

Hendese
ve Resim

Hatt-ı
- - - 1 2 3 2 2 10

Tarih - - - 1 2 3 2 2 10

Coğrafya - - - 2 2 2 2 2 10

Mevâlîd-i
selâse ve

Ma’lûmât-ı
Sıhhiye

- - - - 1 2 2 1 6

Fizik - - - - - - 2 2 4

Kimya - - - - - - 1 2 3

Ma’lûmât-ı
Medeniye - - - - - - 1 1 2

Usûl-i
Defter - - - - - - 1 1 2

Arabî - - - - - 3 1 2 6

Fârisî - - - - - - 1 1 2

Lisân-ı
Ecnebi

 (Fransızca,
İngilizce,
Almanca)

- - 6 6 6 6 6 6 36

Hatt - - - 1 1 1 - - 3

Resim 1 1 1 1 1 1 1 1 8

El İşleri 1 1 - - - - - - 2

Toplam 26 25 28 29 28 29 30 30 225

Müfredat programında önemli bir değişiklik
deyabancı dil dersi konusunda yapılmıştır. Yaban-
cı dil öğretimi erkek Sultanî mekteplerinde ilk kez
ilköğretim 3. sınıfa kadar düşürülmüş ve haftada
6 saat olmak üzere toplam 36 saat üzerinden lise
son sınıfa kadar kesintisiz olarak devam ettirilmiş-
tir.

22. Mekâtib-i Sultaniye Müfredat Programı, s. 5. Haftada dört
gün büyük öğlen teneff üslerinde yemekten evvel yarım saat
Terbiye-i Bedeniye dersi ve diğer iki gün ise Gına (Mûsikî) dersi
yapılması uygun görüşmüştür.

51
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Osmanlı’dan Cumhuriyet’e Türk Eğitim Sistemi’nde Yabancı Dil Eğitimi

Almanca öğrenme talebinin artması sonucunda
müfredat programına dahil edilmiştir. Almanca
öğretimi ilk kez İstanbul Sultanîsi’nde 1915-16 ders
yılından itibaren Almanya’dan istihdam edilen Al-
man öğretmenler aracılığıyla verilmiştir. İngilizce,
ele alınan dönemde en az talep gören yabancı dil
olmuştur. Aslında önce Fransa ardından Almanya
günümüzde de İngiltere/Amerika kültürel ve poli-
tik bağımlılıkları sonucunda oluşan mecburiyetler
mekteplere kademesiz yabancı dil eğitiminin yer-
leştirilmesinde etkili olmuştur.

Muhtelif millet ve lisana ait cemaatlerden
oluşan yapısına rağmen Osmanlı Devleti kamu
düzeninde nasp ve terfi işlemleri 19. yüzyılın son
çeyreğine kadar 6 yüzyıl süresince Türkçe yazmak
ve konuşmak fiili üzerinden işlemiştir. 19. yüzyılda
Osmanlı toprakları üzerinde kurulan yabancı ve
modern anlamda azınlık okulları ise dünya tarihin-
de çok nadir coğrafyalarda teessüs etmiştir. 1907-
08 Eğitim İstatistiğine göre; Rum, Ermeni, Musevi,
Katolik, Protestan, Latin, Kaldani, Süryani, Nasturi,
Maruni, Sırp, Bulgar, Ulah, Romanya, İngiltere, İtal-
ya, Almanya, Rusya, Fransa, Amerika, Avusturya
ve İtalya tarafından açılan sadece taşrada ruhsat-
lı yani resmî okul sayısı 3.245’tir. İstanbul’daki ve
ruhsatsız olarak faaliyet gösteren okullar eklendi-
ğinde 5.000 civarındadır. Gayrimüslim ve ecnebi
mektepleri, resmî ve özel Müslüman okullarından
ders malzemeleri ve eğitim tarzlarıyla daha yüksek
seviyededir. Bu nedenle çocuklarına daha iyi tahsil
vermek isteyen veliler, çocuklarını bu kurumlara
yazdırmaya mecbur kalmaktadır. Bu kurumların
her biri belirli bir amaç için açılmış olduğundan,
bu kurumlarda tahsil gören çocukların doğal ola-
rak millî ve dinî terbiyeleri kaybolmaktadır.

Bu kadar farklı lisanın aynı ortamda sunulduğu
misyonerlik faaliyetlerin cirit arttığı bir coğrafyada
Osmanlı Devleti de boş durmamış düşmanın en
büyük silahı olan lisanını öğrenmekten çekinme-
miştir. Askerî, diplomasi ve bürokraside kullanmak
üzere sanıldığının aksine her lisana vakıf personel
yetiştirmeye ve istihdam etmeye çalışmıştır. Lisan
Mektebi kurulması, yurtdışına öğrenci gönderimi,
istihdam edilen yabancı personelden husûsi ola-
rak alınan yabancı dil dersleriyle devletin ihtiyacı
olan nitelikte personel sağlanmıştır.

Yabancı dilin resmî ve özel okullarda öğretil-
mesi konusunda hassas davranılmıştır. İlköğretim

Nebatat - - 2 2 - - 2 2 4

İlm-ül arz - - - - 2 2 2 2 4

Hıfz-ıs-sıhha - - - - 1 1 1 1 3

Fizik 3 2 3 2 2 1 8 5 13

Kimya 2 1 2 1 2 - 6 2 8

Cebir 3 1 3 1 - - 6 2 8

Hisâb-ı nazarî - - - - 2 - 2 - 2

Müsellesât - - 2 1 . - 2 1 3

Hendese ve Resim Hatt-ı 3 1 3 - 3 - 9 1 10

Kozmografya - - - - 2 1 2 1 3

Münhanîk - - - - 2 - 2 - 2

Arabi - 4 - 3 - 3 - 10 10

Fârisî - 1 - 2 - 2 - 5 5
Lisân-ı Ecnebi (Fransızca,

İngilizce, Almanca) 6 6 6 6 6 6 18 18 36

Toplam 29 30 29 30 30 30 88 90 178

Milletvekillerinden Ali Haydar Bey, ibtidâi okul-
lardan Fransızca dersinin kaldırılmasının çok isa-
betli bir karar olacağını ve bu dersin çocukların
zihnini meşgul etmekten başka bir işe yaramaya-
cağını ileri sürmüştür. Bir kişinin yükseköğrenim
görecekse o zaman lisan öğrenmesinin faydası
olacağını ifade etmiştir. 1 Kasım 1922’de Maarif
Nezareti’nin kaldırılmasıyla eğitimde tek merci
olarak kalan Maarif Vekaleti de; çocukların kendi
dillerini öğrenmeden yabancı bir dil öğrenmenin
zarar getireceğini düşünerek 30 Kasım 1923’te
Sultanî mekteplerinin ilk devresinden Fransızca,
Almanca ve İngilizce derslerini kaldırmıştır.

Sultanî mektepleri, Osmanlı Devleti’nin Tür-
kiye Cumhuriyeti’ne eğitim alanında bıraktığı en
büyük miraslardan biridir. Bu kurumlarda yetişen
öğrenciler, Cumhuriyet Dönemi’nde önemli hiz-
metlerde bulunacaktır. 1923-1924 yılları arasında
sultanî mektepleri lise ya da ortaokula dönüştü-
rülen Sultanî mekteplerinin birçoğu bugün de
bulundukları il merkezinin köklü ve önemli eğitim
kurumlarıdır.

Sonuç ve Değerlendirme

Osmanlı’dan Cumhuriyet’e Türk eğitim siste-
minde yabancı dil eğitimi tarihsel sürecinin ele
alındığı bu çalışmada yabancı dil öğretiminin
askerî yenilgiler sonucunda eğitimde batılılaş-
ma çabalarıyla beraber başladığı görülmekte-
dir. Yabancı dil denilince öğretilmeye çalışılan
dil Fransızca’dır.1913 yılından itibaren Osmanlı
Devleti’nin Almanya ile yakınlaşması sonucunda

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
52 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Osmanlı’dan Cumhuriyet’e Türk Eğitim Sistemi’nde Yabancı Dil Eğitimi

den toplulukların yok olmaya mahkum olduklarını
açıkça göstermektedir.

Kaynakça
I- Arşiv Kaynakları
Başbakanlık Osmanlı Arşivi
Maarif Nezareti Tedrisât-ı Tâliye Dairesi Dosya Usulü Envanteri

(MF.TLY)
Maarif Nezareti Mektubi Kalemi (MF.MKT)
Yıldız Resmî Mâruzât (Y.A.RES)
II. Kitaplar ve Makaleler
Akyıldız, Ali: Tanzimat Dönemi Osmanlı Merkez Teşkilatında

Reform (1836-1856), İstanbul, Eren Yayınları, 1993.
Arslan, Ali: “Darülfünun’dan İstanbul Üniversitesi’ne”, İstanbul

Sempozyumu (2003), İstanbul, 2004.
Güçtekin, Nuri: “Osmanlı Devleti’nin 1907-1908 Yılına Ait Eğitim İs-

tatistiği”, İstanbul Üniversitesi Yakın Dönem Türkiye Araş-
tırmaları Dergisi, Yıl: 2012/2, Cilt:11, Sayı: 22, s. 125-167.

Güçtekin, Nuri: Eğitimli Neslin I. Dünya Savaşı’yla İmtihanı, İs-
kenderiye Yayınları, Mayıs, 2015.

Güçtekin, Nuri: İstanbul’daki Husûsi Mektepler (1873-1922),
İstanbul Büyükşehir Belediyesi Kültür AŞ, Ekim, 2015.

Güçtekin, Nuri: İstanbul Erkek Lisesi Tarihi - Numûne-i Terakki
Mektebi’nden İstanbul Erkek Lisesine (1884-1923), İstan-
bul Erkek Liseliler Eğitim Vakfı, Kasım 2015.

Kaçar, Mustafa: Osmanlı Devleti’nde Bilim ve Eğitim Anlayı-
şındaki Değişmeler ve Mühendishânelerin Kuruluşu,
Doktora Tezi, İstanbul Üniversitesi Bilim Tarihi Anabilim Dalı,
İstanbul 1996.

Öztürk, Cemil: “İdâdî”, Türkiye Diyanet Vakfı İslâm Ansiklopedi-
si, cilt:21, s.464-466, İstanbul, 1994.

Iıı. Süreli Yayınlar Ve Diğer Osmanlıca Kaynaklar
Maarif-i Umumiye Nezareti İstatistik Müdüriyeti, Dersaadet

ve Vilâyâtta Kâin Mekâtib-i Resmîye ve Hususiye ve
Dersaadet’te Bulunan Medâris-i İslâmiye ile Kütüpha-
nelere Dair İstatistik Mecmuasıdır, Darülhilafetülaliyye:
Matbaa-i Amire, 1327/1911.

Maarif-i Umumiye Nezareti, Mekâtib-i Sultaniye Talimatname-
si, İstanbul, 1329/1913.

Maarif-i Umumiye Nezareti Telif ve Tercüme Dairesi, Mekâtib-i
Sultaniye Ders Programı, İstanbul, Matbaa-i Amire, 25 Nisan
1331/8 Mayıs 1915. ss.1-272.

Maarif-i Umumiye Nezareti Tedrisât-ı Taliye Müdüriyeti Umumi-
yesi, Mekâtib-i Sultaniye Müfredat Programı, İstanbul,
Matbaa-i Amire, 28 Haziran 1338/28 Haziran 1922. ss.1-279.

seviyesindeki resmî kız ve erkek ibtidâi ve rüşdi-
ye mekteplerinde yabancı dil dersi verilmezken
yabancı dil, idadî kademesinde öğretilmiştir. Özel
okullarda ise ilköğretim kademesinde kesinlikle
yabancı dil öğretilmemesine çalışılmıştır. Ana dile
öncelik verilerek yabancı dil öğretimine başlangıç
olarak mektebin statü ve kademesine göre ortao-
kul ya da lise seviyesinde başlanmıştır.

Günümüzde yabancı dil öğretimin ilkokul 2.
sınıfa indirilmesi düşünülse de bu uygulamanın
tarihsel süreç ele alındığında başarılı olamaya-
cağı gibi gelecek nesillerimizi de tehtit edecek
mahiyette olacağını düşünmekteyim. Bugünde
yabancı dil denildiğinde akla gelen dil sadece İn-
gilizcedir. Öğrenme sürecinin tam anlamıyla ba-
şarılı olabilmesi için Milli Eğitim Bakanlığı’nın öğ-
retmen, mekân, malzeme ve ders araç-gereci için
harcamak zorunda olduğu para, zaman ve eme-
ğin karşılığında beklenen faydaların ne olduğu
çok ayrıntılı olarak düşünülmelidir. Ayrıca İngiliz/
Amerikan Kültürü benimsenmeden İngilizcenin
tam manasıyla öğrenilmesinin mümkün olmadığı
gibi bu uygulamanın ülkemiz dışında kimlere fay-
dası olacağı aşikârdır.

Yabancı dil dayatmasının ve ilköğretim sevi-
yesinde ülke genelinde yayılması, tarihsel süreçte
açık olarak görüldüğü gibi millî şuur ve irfanımızda
yaratacağı ikilik ve yabancılık sonucunda kendini
her alanda hissedirerek yakın bir gelecekte Türki-
ye Cumhuriyeti’nin bağımsızlık ve bekasına büyük
zararlar verecek mahiyette büyük bir çarpan etkisi
yaratacaktır. Böylelikle kendi gözümüzden sakın-
dığımız yavrularımızı her türlü millî ve manevi
tehdite açık hale getireceğimiz gibi, İslâmdan ve
Türklerin gölgesinden korkan Efendileri için dil-
lerini bildikleri uşaklar halinde fırsatını buldukları
ilk anda beyin göçüne hazır hale getirmiş olaca-
ğız. Yabancı dil öğretiminde bazı efsaneler vardır.
Bilim dili İngilizce’dir. Türkçe’den bilim dili olmaz.
Türkler lisan öğrenemiyor. Dünyada ortak dil
İngilizce’dir. Avrupa’da ikinci dil öğretimi 7-10 yaş
arasında başlar vb. gibi. Bu aslı olmayan şehir ef-
sanelerinin hepsini bir kenara bırakarak, halen fır-
satımız varken yatırımımızı Türkçe’ye yapmalıyız.
İlk kademede asla yabancı dil öğretimine imkan
vermeden ülke genelinde geleceğimizin teminatı
olan çocuklarımıza anadilimizi sevdirmek ve öğ-
retmek için projeler geliştirmeliyiz. Çünkü dilimiz
birliğimiz ve dirliğimizdir. Tarih bize; dilini kaybe-

53
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Giriş

Osmanlı Devleti mirasını devralmış olduğu
Karahanlı, Gazneli, Memlük ve Selçuklu mede-
niyetlerinde olduğu gibi eğitime önem vererek
kuruluşundan itibaren eğitim müesseselerinin
yaygınlaşması için büyük bir gayret içerisine girdi.
Başlangıçta İran ve Arap geleneğine bağlı olarak
gelişen eğitim modeli, zaman içerisinde kendine
özgü bir hal aldı. Fakat bugün, medreselerde oku-
tulan derslerin daha çok dini içerikli olması, Os-
manlı Devleti’nin eğitim müfredatı ile birlikte eği-
tim dili meselesinin
de sorgulanmasına
neden olmuştur.
Osmanlı eğitim ku-
rumlarında eğitim
dilini anlayabil-
mek için, Osmanlı
eğitim müfredatı
ile birlikte medre-
selerde okutulan
dersleri incelemek
g e r e k m e k t e d i r.
Osmanlılarda ilk
medrese 1330 ta-
rihinde, Orhan Bey
zamanında İznik’te açıldı. Buranın müderrisliğine
de yüksek tahsilini Mısır’da yapmış olan Davud-i
Kayseri tayin edildi. Bursa’nın fethi ile birlikte
Bursa’da da yeni bir medrese açıldı. Bundan sonra

devletin sınırlarına katılan yeni yerlerde medre-
seler açılmaya devam etti. Fatih dönemine kadar
İznik, Bursa ve Edirne kuruluş döneminin önemli
ilim merkezleri haline geldi. Fatih dönemi, med-
rese ve eğitim sisteminde yeni bir dönemin baş-
langıcı oldu. Çünkü Fatih’in açmış olduğu Sahn-ı
Seman medreseleri hem derece hem de eğitim
müfredatı bakımından diğerlerinden farklıydı. Fa-
tih döneminde açılan bu medreselere ilave olarak
Kanuni Sultan Süleyman döneminde Süleymani-
ye medreselerinde, “tıp”, “riyaziye” ve “darü’l-hadis”

gibi yeni ihtisas bö-
lümleri oluşturula-
rak eğitime yeni bir
ivme kazandırıldı1.

O s m a n l ı
Devleti’nin ilk dö-
nemlerinde med-
reselerin eğitim
süreleri konusunda
net bilgiler yoksa
da “Sahn-ı Seman”
medresesinde eği-
tim alabilmek için
buraya gelmeden
önce beş yıl eğitim

almak kanun haline gelmişti2. Bunun dışında, alt
düzeyde bir medreseye de kayıt olmak isteyen bir
öğrenci muhakkak, okuma-yazma başta olmak
üzere, ilmihal gibi bir takım temel dinî bilgilere sa-
hip olmak zorundaydı.

1. İsmail Hakkı Uzunçarşılı, Osmanlı Devleti’nin İlmiye Teşkilatı,
TTKY, Ankara, 1998, s. 2, 3, 35.

2. Cahid Baltacı, XV-XVII. Asırlarda Osmanlı Medreseleri, İrfan Mat-
baası, İstanbul, 1976, s. 36.

Osmanlı Devleti’nde Eğitim Dili ve
Yabancı Dil Meselesi*

Doç. Dr. Selim Hilmi ÖZKAN
Yıldız Teknik Üniversitesi, Eğitim Fakültesi

* Bu çalışma Turkish Studies Dergisinin 16. sayısında yayınlanan
“Osmanlı Devletinde Yabancı Dil Eğitimi” makalesinin gözden ge-
çirilmiş ve yeni ilaveler ile yeniden kaleme alınmış halidir. (Selim
Hilmi Özkan, “Osmanlı Devleti’nde Yabancı Dil Eğitimi”, Turkish
Studies-International Periodical For The Language, Literature and
History of Turkish or Turkic, S. 16, Volume 5/3, Summer, 2010, ss.
1783-1800)

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
54 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Osmanlı Devleti’nde Eğitim Dili ve Yabancı Dil Meselesi

Şerhlerini” okumak zorundaydı. Bu şekilde basit-
ten daha zora ve tafsilatlı bir şekilde sistem devam
ederdi. Okutulan bu dersler daha çok Arapça olup
Türkçe açıklama ile dersler anlatılırdı. Bu kitapları
daha iyi anlayabilmek için tutulan ders notları ve
düşülen derkenarlar da çoğunlukla Türkçeydi

Osmanlı Devleti, mirasını devralmış olduğu
medeniyetin geleneğini ve alışkanlıklarını devam
ettirmekle birlikte, İslam dinine duymuş olduğu
saygının bir ifadesi olarak Arapçaya karşı aşırı bir
ilgi göstermiştir. Bu saygının ve ilginin bir gereği
olarak Arapça gramer kitapları medreselerde en
başta okutulan derslerdendi. Arapça öğrenmenin
temel amacı Kuran-ı Kerimi anlayabilmek, hadisle-
re mana verebilmek ve Arapça kaynaklara ulaşa-

bilmek içindir. Bunun içinde
medreselerde her zaman
Arapça gramer bilgisini öğ-
renmek en ön sıralarda gel-
miştir. Osmanlı Devleti’nde
devlet adamı yetiştirme
anlamında önemli bir yeri
olan Enderun mektebinde
Türkçeden sonra Arapça
ve Farsça ikinci yabancı
diller olarak öğretilmiştir.
Hatta Yavuz Sultan Selim’in
Arapçayı devletin resmi dili
bile yapmayı düşündüğü
söylenir6. Osmanlı aydın ve
idarecileri Arapça öğretimi
ve eğitimine önem verdik-
leri gibi kendileri de çok iyi
Arapça ve Farsça bilmek-
teydiler. Bunun en önemli

kanıtı, Arap edebiyatı ve şiiri alanında çok iyi bilgi-
ye sahip olmaları ve kendilerinin bu alanda eserler
vermeleridir. Bunun yanı sıra ilk dönem Osmanlı
mahkemelerinde kadılar tarafından tutulan def-
terlerin bir kısmı Arapça olarak kayda geçirilmiş-
tir. Osmanlı yöneticileri Arap coğrafyasına ataya-
cakları kadı, müftü gibi idarecileri de iyi derecede
Arapça bilenler arasından seçmiştir7. Osmanlı ay-
dınlarının ve medreseden mezun olanların Arap-
ça eserleri iyi şekilde okuduklarını ve anlayabildik-
lerini biliyoruz. Fakat bu dili konuşma becerileri

6. Leyla El-Sabbağ, “Osmanlı İdaresinin İlk Devrinde Arap Ülkele-
rindeki Fikir Hayatının Yeniden Değerlendirilmesine Doğru”, Türk
Dünyası Araştırmaları, (Çevr. Tahsin Ö. Taha), S. 44, Ekim, 1986, s.
50, 51.

7. Leyla El-Sabbağ, a.g.m., s. 51.

Osmanlı Devleti’nde Eğitim Dili

Osmanlı Devleti, kendisinden önceki Türk ve
İslam devletlerinde olduğu gibi medrese gelene-
ğini devam ettirdi. Bilhassa kuruluş döneminde
Selçuklu geleneğine bağlı kalınarak naklî bilimle-
rin yanında matematik, astronomi gibi bazı temel
aklî bilimler de okutuldu3. Daha önceki Türk-İslam
devletlerinde olduğu gibi ders kitapları ve ders
müfredatı Arapçayı öğrenme ve anlamaya yöne-
lik olduğu için medreselerde Arapça ağırlıklı eği-
tim yapılıyordu. Fakat ders anlatımlarında Türkçe
tercih edilmekteydi. Klasik Osmanlı dönemi için
medreselerden mezun olanların büyük bir çoğun-
luğunun, ana dillerinin yanı sıra Arapça ve Farsça
gibi ikinci ve üçüncü bir dil bildiklerini de söyle-
yebiliriz4. Kuruluş yıllarında
Selçuklu geleneğine bağlı
hareket eden Osmanlı ay-
dınları iyi derecede Farsça
da bilmekteydiler. Bilhassa
Selçuklu medreselerinde
yetişip Osmanlı hizmetine
giren devlet ve ilim adam-
ları arasında bu, daha yay-
gındı. Çünkü İslam uygar-
lığının ortak dili Arapça,
kültürel ve bürokrasi dili ise
Farsçaydı. Halkın kullandığı
yaygın dil ise Türkçeydi5.

Fatih tarafından açılan
Sahn-ı Seman medrese-
lerinde okutulan kitaplar,
daha çok tefsir, usul-ı fıkıh
ve kelam gibi Arap lisanı
üzerine yazılmış eserlerden
oluşmaktaydı. Osmanlı medreselerinde okutulan
dersler ve derslerin dili hakkında açıklamalı bir
bilgi vermek gerekirse, ilk medresede mantıktan
“Şemsiye Şerhini” okuyan bir öğrenci daha yukarı
derecedeki medreselerde yine mantıktan “Metâli
Şerhini” okurdu. Yine aynı şekilde kelamdan “Tec-
rid Haşiyesini” okuyan bir öğrenci, daha yukarı
medreselerde yine kelamdan “Tavali” ve “Mevakıf

3. Selim Hilmi Özkan, “XV ve XVI. Asırlarda Osmanlı Toplumunda
İlmî Zihniyetin Kaynakları”, SDÜ, Fen-Edebiyat Fakültesi Sosyal Bi-
limler Dergisi, S. 4, Isparta, 1999, s. 88.

4. Uzunçarşılı, a.g.e., s. 33; Ramazan Şeşen, “Osmanlı İlmi, Osman-
lıların İlimlere Yaklaşımı”, İstanbul Üniversitesi Edebiyat Fakültesi
Tarih Dergisi, S. 37, İstanbul, 2002, s. 330, 331.

5. Fuat Boyacıoğlu, “The Historical Development of the Foreign
Language Education in Ottoman Empire”, Procedia - Social and
Behavioral Sciences, 174(2015), s. 652.

55
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Osmanlı Devleti’nde Eğitim Dili ve Yabancı Dil Meselesi

lerdi. Bundan dolayı da Batı dillerinden birisini öğ-
renmeyi hiçbir zaman düşünmemişlerdir. Devlet,
dış politikada ihtiyaç duyduğu yabancı dil bilen
personel ihtiyacını daha çok, yerli halk arasında
Fenerli Rumlar dediğimiz Batı ile yakın münase-
betleri olan kişiler aracılığı ile gidermiştir. Fakat
zaman zaman bu tercümanların sadakatlerinden
emin olamamıştır. Devletin eğitim kurumlarında,
Batı dillerinden birisi de yabancı dil olarak okutul-
madığı için bu tercümanlara mecbur kalınıyordu.
Bu durum, 1821’de açılmış olan Babıâli Tercüme
Odasına kadar sürdü. Babıâli Tercüme Odasının
açılma nedeni ise 1821’de patlak veren Yunan İsya-
nı sırasında Osmanlı memuru olarak hizmet veren
tercümanların ihanete varan davranış ve tutumla-
rıdır. Çünkü Osmanlı, bu tarihe kadar Avrupa’daki
olaylar ve ilişkilerden haberdar olma konusunda
hâlâ Divan-ı Hümayun tercümanlarından yardım
almaktaydı. Bu isyan sonrası mecburiyetten ku-
rulan Babıâli Tercüme Odası, Osmanlı Devleti’nde
ilk defa sistemli şekilde yabancı dil öğreten kurum
olarak nitelendirilebilir11.

Tercüme odasının açılmasından önce XVIII.
yüzyıl ve XIX. yüzyıllarda açılan okullarda Arapça
ve Farsçaya ilave olarak, Batı dillerinden birinin
de Osmanlı eğitim sistemine girdiğini söyleyebi-
liriz. 1773 yılında açılan Mühendishane-i Bahr-i
Hümâyunda başlangıçta Fransızca daha sonra İn-
gilizce zorunlu okutulmuştur. 1793 yılında açılan
Mühendishane-i Berr-i Hümayun okulunda, Arap-
çanın yanında Fransızca da okutulmaya başlan-
mıştır. Fransızca 3. ve 4. sınıfl ardan itibaren okutu-
lan dersler arasındadır. Bilhassa XIX. yüzyılda baş-
layan eğitimde modernleşme hareketlerinde bu
durumun kendini gösterdiğini söyleyebiliriz. Bu
dönemde açılan yeni eğitim ve öğretim kurumla-
rının müfredatlarına baktığımız zaman, Arapça ve
Farsça yerini korumakla beraber, Batı dillerinden
birisine de yer verilmiştir. Mesela 1838 tarihinde
açılan rüşdiyeler ile bunun dengi olan Mekteb-i
Maarif-i Adliye okulunun programında, Arapça
sarf ve nahiv ilmi ile Farsça ve Tuhfe-i Vehbi ders-
lerinin olduğu gözükmektedir. 1839 yılında açılan
Mekteb-i Maarif-i Adliye’ye ilave olarak Fransızca
gramer dersi de kondu. Yani Osmanlı Devleti gerek
klasik dönemde gerekse modernleşme dönemin-
de Türkçenin dışında ikinci ve üçüncü bir yabancı
dil öğrenme geleneğini sürekli devam ettirmiştir.

11. Sezai Balcı, Osmanlı Devleti’nde Tercümanlık ve Babıâli Tercüme
Odası, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanma-
mış Doktora Tezi, Ankara 2007, s. 92vd.

hakkında net bir şey söylemek biraz zordur. Çünkü
ders anlatımları genelde Türkçe yapılmaktaydı. Bu
da bize şunu göstermektedir ki ders anlatanların
Arapça konuşma becerileri sınırlıydı.

Osmanlı medreselerinde Farsçanın okutulma-
ya başlaması Nevşehirli Damat İbrahim Paşa’dan
sonradır. Bu döneme kadar Farsça eğitimi konu-
sunda çok fazla bir girişim olmamakla birlikte, bu
tarihten önce Farsça eğitimine de iyi bakılmamış-
tır. Bununla birlikte Osmanlı medreselerinde Fars-
ça “Mesnevi”, “Gülistan” ve “Bostan” gibi eserleri her
zaman okutulmuştur. Yalnızca mesnevi okumak
için “darülmesneviler” de açılmıştır. Bilhassa divan
edebiyatı şairlerinin Farsça ağırlıklı şiirler yazma-
sı Farsçanın da Osmanlı medreseleri ve aydınları
arasında yaygın bir yabancı dil olduğunu göster-
mektedir8.

Osmanlıda Batı Dillerini Öğrenme Geleneği
ve Gereği

Osmanlı Devleti, 1606’ya kadar Avrupa kar-
şısında siyasî, 1699’a kadar da mutlak askeri üs-
tünlüğünü devam ettirdi. Fakat 1699 Karlofça
Anlaşmasının imzalanmasından sonra Osmanlı
Devleti, Batı karşısındaki üstünlüğünü yavaş ya-
vaş Avrupa’nın üstünlüğüne bırakmaya başladı.
Avrupa’nın üstünlüğünün kabulüyle birlikte Os-
manlı Devleti, Avrupa’yı yakından tanımak için
bazı Avrupa ülkelerine elçiler göndermeye başla-
dı9. Bu durum, Osmanlı devlet adamları ve aydın-
ları arasında kendileri dışında da bir dünya oldu-
ğunun algılanmasına zemin hazırladı10.

Karlofça barışının hemen akabinde başlayan
Lâle Devri’nde, Devlet Batı’ya açılmış; Paris, Viya-
na, Varşova ve Rusya’ya yollanan elçiler yalnızca
diplomatik görüşmelerde değil; Batı diplomasisi,
kültürü, sanatı, sanayi-î, tarımıyla birlikte Batı’nın
askeri ve teknolojik gücü hakkında da bilgi edin-
meye ve bunları birer rapor halinde sunmaya baş-
lamışlardır. Bu dönemde yaşanan değişimlerden
birisi de “yabancı dil” öğrenimi konusunda oldu.
Çünkü bu döneme kadar Batıyı küçük gören Os-
manlı aydınları ve yöneticileri, Batı dillerinden bi-
risini de öğrenmeyi küçüklük olarak telakkî etmiş-

8. Osman Nuri Ergin, Türk Maarif Tarihi, İstanbul, 1977, s. 155.

9. Uzunçarşılı, a.g.e., C. IV/I, s. 1; Oral Sander, Anka’nın Yükselişi ve
Düşüşü, İmge Kitabevi, Ankara, 1987, s. 82.

10. Viorel Panaite, The Ottoman Law of War and Peace The Ottoman
Empire and Tribute Payers, Colombia Universty Press, New York,
2000, s. 134.

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
56 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Osmanlı Devleti’nde Eğitim Dili ve Yabancı Dil Meselesi

latasaray Sultanisi Türkiye’de yabancı dil öğretimi
açısından bir dönüm noktası oldu. Bu lisenin diğer
bir özelliği ise orta öğretim düzeyinde yabancı
dille öğretim yapan ilk devlet okulu olmasıdır. Bu
okulda Müslüman ve Gayrimüslim öğrenciler be-
raber eğitim görmüşlerdir14.

Tablo 1: Rüşdiye ve İdadilerde Haftalık
Yabancı Dil Dersleri15

Dersin
Adı

Sınıfl ar
1 2 3 4 5 6 7

Arapça 1 2 2 2 2 1 1
Farsça - 1 2 1 - - -
Fransızca - - 3 3 4 4 5
Elsine15 2 2 2 1
Toplam 1 3 7 7 6 5 6

Sivil okulların yanında askerî okullarda, Batı
dillerinden birisi 1840 yılında müfredata kondu.
Fakat askeri okullarda öğretilen Fransızca ile Fran-
sızca lisanı öğrenilemediği gerekçesiyle 1855 se-
nesinde Paris’te “Mekteb-i Osmanî” adı ile yeni bir
okul açıldı. Bu okula tıbbiye, harbiye ve diğer bir
takım askerî okullardan öğrenciler gönderildi. Fa-
kat bu okuldan istenilen başarı elde edilemeyince
1875 yılında askeri rüşdiye okulları açıldı16.

Yukarıda izahını yaptığımız Osmanlı mektep-
lerinde okuyanların yabancı dil bilgisi hakkında
çok teferruatlı bir bilgi elde edebilmek için bu
okullarda okuyanların tek tek sicil dosyalarını ve
hayat hikâyelerini bilmek gerekmektedir. Şimdilik
bunu inceleme imkânımız olmadığı gibi, bu sınırlı
çalışmada bunu ifade etmek oldukça güçtür. Fa-
kat 1879-1909 yılları arasında sicil dosyaları tutu-
lan devlet memurlarının bir kısmının Arapça ve
Farsçanın yanı sıra çeşitli batı dillerinden bir kaçını
bildiğini söyleyebiliriz. Bu defterler üzerinde yapı-
lacak kapsamlı bir çalışma sonrası bu oran ortaya
konabilir.

Lisan Mektebi’nin Açılması ve Yabancı Dil
Eğitimi

XVIII. yüzyılın ortalarından itibaren açılmaya
başlayan yeni okullara konan Fransızca dersi ile
1821 sonrası Bab-ı Âli Tercüme Odasında verilen
yabancı dil eğitiminin yetersiz kalması ve yabancı

14. Özcan Demirel, Yabancı Dil Öğretimi, Pegem Yayıncılık, İstan-
bul, 2003, s. 7; Cahid Baltacı, “Eğitim Sistemi”, Osmanlı Dünyayı
Nasıl Yönetti, İz Yayıncılık, İstanbul, 2003, s. 268.

15. Elsine dersleri: gereğinde okutulan Rumca, Ermenice ve Bul-
garcadır.

16. Ergin, a.g.e., s. 427, 454.

Netice itibari ile modern okulların açılmaya başla-
ması ile Arapça ve Farsçanın dışında Fransızca da
müfredata dâhil edilmiş oldu12.

XIX. yüzyılın sonlarında bilhassa II. Abdülhamit
döneminde Almanya ile Osmanlı Devleti arasın-
daki askeri ve siyasi işbirliği eğitime de yansımıştır.
1868’de açılan Özel Alman Lisesi ile 1882’de açılan
Sankt Georg Avusturya Lisesi ve Ticaret Okulu’nda
Almanca eğitim yapılmaktaydı. 1908’den sonra Al-
manca Osmanlı sınırlarında yayılan ve öğretilme-
ye başlayan başka bir batı dili oldu.

Orta öğrenimin ikinci kademesi niteliğindeki
rüşdiyelerin bir üst eğitim kurumu olan idadilerin
Osmanlı sınırlarında yaygınlaşmaya başlaması ile
birlikte bu okullarda da Arapça, Farsça ve Fransız-
ca müfredata dahil edilmiştir. Rüşdiye okullarında
Fransızcanın zorunlu dersler arasına alınması Ab-
dülhamit döneminde altı kez, ikinci meşrutiyet
döneminde üç kez sadrazamlık yapan Mehmet
Sait Paşa’nın (1838-1914) girişimleri ile olmuştur.
Bu ders müfredatı ile Osmanlı Devleti’nin yabancı
dil eğitiminde ne derece başarılı olduğunu bilemi-
yoruz. Fakat II. Abdülhamit döneminde İzmir Rüş-
diyesinde okuyan Halit Ziya Uşaklıgil, anılarında
rüşdiye mektebini bitirenlerin Arapça, Farsça ko-
nuşup okuyamadıklarını ifade ederek rüşdiye öğ-
rencilerinin başarısızlıklarından bahseder13. İdadi
seviyesinde eğitim veren sultaniler ise Fransızca
ve Türkçe eğitim veren kurumlar niteliğindedir.
Yabancı dil öğretimi için uygulanan denemelerin
başarısızlığı üzerine özellikle İstanbul’da hem iyi
düzeyde yabancı dil öğretecek hem de devletin
sivil kadro ihtiyacını karşılayacak bir okul açılması
için çalışmalar yapıldı. Bu çalışmalar sonrası, Fatih
döneminden itibaren Osmanlı Devleti’nin ihtiyaç
duyduğu kaliteli devlet adamlarını yetiştiren “En-
derun Mektebi” niteliğinde, “Galatasaray Sultanisi”
adıyla bir okul 1868’de eğitime başladı. Galatasa-
ray Sultanisinde modern anlamda Fransızca eğiti-
mi yapılmaktaydı. Fransız hocaların da görev aldığı
bu okul, verdiği yabancı dil eğitiminin kalitesiyle
kısa zamanda kendisini Avrupa’ya da kabul ettirdi.
Bu okuldan mezun olanlar mükemmel derecede
Fransızca bilmekteydi. Sonraki yıllarda okul prog-
ramına seçmeli olarak Arapça, Farsça, Ermenice,
Latince, Rumca, Bulgarca, İngilizce, İtalyanca, Al-
manca dersleri kondu. 1 Eylül 1868’de açılan Ga-

12. Yahya Akyüz, Türk Eğitim Tarihi, Kültür Koleji Yayınları, İstanbul
1993, s. 130.

13. Halit Ziya Uşaklıgil, Kırk Yıl, İnkılâp Kitabevi, İstanbul, 1989, s.
84.

57
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Osmanlı Devleti’nde Eğitim Dili ve Yabancı Dil Meselesi

Lisan Mektebi ilk başlarda sadece Fransızca
öğretimi için açılmışsa da Osmanlı bürokrasisinin
pratik ihtiyaçları için müfredata Rumca, Bulgarca
ve Ermenice gibi yeni dersler ilave edilmiştir. 1869
yılında okulun öğrenci sayısı 662’ye ulaştı. Fakat
tüm bunlara rağmen lisan okulu kısa bir süre son-
ra kapandı. Lisan Mektebi, 1879 tarihinde Fran-
sızcanın yanında Arapçanın da okutulması kaydı
ile ikinci defa açıldı. Okulun eğitim süresi de 4 yıl
olarak belirlendi. Arapça ve Fransızcanın yanı sıra
Rumca, Slavca, Ermenice, İngilizce, Almanca ve
Rusça da programa dâhil edildi. Bu dillerden Arap-
ça ve Fransızca yanında her öğrencinin Rumca ve
Ermeniceyi de öğrenmeleri mecbur tutulmuş, di-
ğer dillerin öğrenimi ise öğrencilerin isteğine bıra-

kılmıştır. Lisan mektebi
ikinci açılışından sonra
da bilinmeyen bir ne-
denle tekrar kapandı.
Daha önceleri iki defa
açılıp kapanan Lisan
Mektebi, 1883 tarihin-
de yeniden üçüncü
defa açıldı. Mektebin
bu defa açılmasındaki
amaç, Bab-ı Âli Tercü-
me Odası’nda bulunan
mütercimlerin ve Fran-
sızca bilen personelin
azalması ile birlikte
evrakların birikmesi
gösterilmiştir. Üçüncü
defa açılan Lisan mek-
tebine öncelikle Bab-ı
Âli Tercüme Odası ve

Mektûbî-i Hariciye Odası’nda bulunan ve yaşları
25’i geçmeyen memurların alınmaları düşünül-
müştür20.

Lisan mektebinin üçüncü kez açılması ile dil
öğrenimine biraz daha özen gösterilerek bütün
genç memurların burada derse girmeleri sağlandı
ve dil öğrenmeleri için dairelerince teşvikler yapıl-
dı. Böylece Lisan Mektebi’ne gösterilen özen kısa
sürede sonuç vermiş ve okulun birinci sınıfına 160
öğrenci kaydını yaptırmıştır. Okula gösterilen bu
rağbet sonucu birinci sınıfl ar 12 Ocak 1885 tari-
hinde iki şubeye bölünmüştür. Lisan Mektebi eği-
tim ve öğretime devam ederken bazı öğrencilerin

20. Sezai Balcı, “Osmanlı Devletinde Modernleşme Girişimlerine
Bir Örnek: Lisan Mektebi”, Tarih Araştırmaları Dergisi, C. XXVII, S. 44,
Ankara, 2008, s. 73.

dil bilen personele olan ihtiyacın artmaya başla-
ması üzerine, yabancı dil bilen personel yetiştir-
mek amacı ile sadece lisan öğretimi ağırlıklı eğitim
yapan Lisan Mektebi’nin açılması gündeme geldi.
Çünkü Osmanlı Devleti, klasik dönemde medre-
selerde Arapça ağırlıklı bir eğitim vererek medre-
selerin fonksiyonuna uygun hareket etmişti. Batı-
lılaşma hareketlerinin başlaması ve yeni okulların
açılmasıyla Batı dillerinden birini eğitim müfreda-
tına koydu. Böylece hem Arapça hem de Batı dille-
rinden birisi, özellikle Fransızca, Osmanlı mektep-
lerinde okutulmaya başlandı. Fakat bu diller oku-
tulsa da istenilen başarı elde edilmemiş olmalı ki,
Maarif-i Umumiye Nazırı Kemal Efendi, 3 Mart 1866
tarihli tezkeresinde rüşdiye mekteplerinde Arapça
ve Farsçanın okutul-
duğunu, Fransızca öğ-
renmek isteyen bazı
öğrencilerin Galata ve
Beyoğlu’nda bulunan
yabancı okullara gittik-
lerinden bahsederek,
Lisan Mektebi’nin açıl-
masının zaruretini dile
getirdi. Böylece okulun
açılması için ilk adımlar
atılmış oldu. Maarif-i
Umumiye Nazırı Kemal
Efendi’nin bu tezkere-
sine 26 Mart 1866’da
verilen onayla Lisan
Mektebi, 20 kadar öğ-
renci ile birlikte eğitim
hayatına Fransızca ile
başladı17. 24 Haziran
1867’de Maarif ve Maliye nezaretlerine yazılan bir
yazıda okulun ikinci yılında mektebe 15 öğrenci
daha alınacağından bahsedilerek okulun 25 bin
kuruş olan tahsisatı 40 bin kuruşa çıkarıldı. Yine
aynı tarihte yapılan bir düzenleme ile okula de-
vam eden ve devamsızlık yapmayan öğrencilere
istedikleri birimlerde memur olmaları usulü geti-
rildi18. Bu uygulamayla öğrencilerin verimlilikleri-
nin arttırılacağı düşünülmüştür. Bu amaçla öğren-
cilere “varaka-i müşevvike” olmak üzere birer kıt’a
rü’ûs-ı hümâyûn verilmesi de kararlaştırılmış ve 29
Haziran 1867’de 12 öğrenciye rü’ûs verilmiştir19.

17. BOA, İrade Dâhiliye, 38078.

18. BOA, A.MKT. MHM, 385/70.

19. BOA, A.MKT. MHM, 385/60.

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
58 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Osmanlı Devleti’nde Eğitim Dili ve Yabancı Dil Meselesi

bilen personele olan ihtiyaç da her geçen gün
biraz daha arttı. Bunun için Osmanlı Devleti, batı
dillerinden birini bilen personele de ihtiyaç duy-
maya başladı. Bu önemin bir sonucu, XVIII. ve XIX.
yüzyılda açılan yeni eğitim kurumlarında Arapça
ve Farsçanın yanı sıra Fransızca başta olmak üzere
bazı Batı dillerinde de eğitim verilmeye başlan-
mıştır. Bilhassa 1866 yılında açılan lisan mektebi
bu konuda önemli bir adımdır.

Kaynakça
Arşiv Kaynakları
BOA, A.MKT. MHM, 385/60, 70.
BOA, BEO, 64/4755.
BOA, İrade Dâhiliye, 38078.
BOA, Yıldız Tahrirat-ı Ecnebiye ve Mabeyn Mütercimliği, 26/9.

Diğer Kaynaklar
AKYÜZ, Yahya, Türk Eğitim Tarihi, Kültür Koleji Yayınları, İstanbul

1993.
BALCI, Sezai, “Osmanlı Devletinde Modernleşme Girişimlerine Bir

Örnek: Lisan Mektebi”, Tarih Araştırmaları Dergisi, C. XXVII, S.
44, Ankara, 2008.

BALCI, Sezai, Osmanlı Devleti’nde Tercümanlık ve Babıâli Tercüme
Odası, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlan-
mamış Doktora Tezi, Ankara 2007.

BALTACI, Cahid, “Eğitim Sistemi”, Osmanlı Dünyayı Nasıl Yönetti, İz
Yayıncılık, İstanbul, 2003.

BALTACI, Cahid, XV-XVII. Asırlarda Osmanlı Medreseleri, İrfan Mat-
baası, İstanbul, 1976.

BOYACIOĞLU, Fuat, “The Historical Development of the Foreign
Language Education in Ottoman Empire”, Procedia - Social
and Behavioral Sciences, 174(2015).

DEMİREL, Özcan, Yabancı Dil Öğretimi, Pegem Yayıncılık, İstanbul,
2003.

EL-SABBAĞ, Leyla, “Osmanlı İdaresinin İlk Devrinde Arap Ülkele-
rindeki Fikir Hayatının Yeniden Değerlendirilmesine Doğru”,
Türk Dünyası Araştırmaları, (Çevr. Tahsin Ö. Taha), S. 44, Ekim,
1986.

ERGİN Osman Nuri Ergin, Türk Maarif Tarihi, İstanbul, 1977.
ORTAYLI, İlber, Batılılaşma Yolunda, Merkez Kitaplar, İstanbul,

2007.
ÖZKAN, Selim Hilmi, “XV ve XVI. Asırlarda Osmanlı Toplumunda

İlmî Zihniyetin Kaynakları”, SDÜ, Fen-Edebiyat Fakültesi Sosyal
Bilimler Dergisi, S. 4, Isparta, 1999.

PANAİTE, Viorel, The Ottoman Law of War and Peace The Ottoman
Empire and Tribute Payers, Colombia Universty Press, New
York, 2000.

Sâlnâme-i Devlet-i Aliyye-i Osmaniye (1303), Mahmud Bey Matba-
ası, İstanbul, 1303.

SANDER, Oral, Anka’nın Yükselişi ve Düşüşü, İmge Kitabevi, Ankara,
1987.

ŞEŞEN, Ramazan, “Osmanlı İlmi, Osmanlıların İlimlere Yaklaşımı”,
İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi, S. 37, İs-
tanbul, 2002.

UŞAKLIGİL, Halit Ziya, Kırk Yıl, İnkılâp Kitabevi, İstanbul, 1989.
UZUNÇARŞILI, İsmail Hakkı, Osmanlı Devleti’nin İlmiye Teşkilatı,

TTKY, Ankara, 1998.

okula devam etmedikleri anlaşılmış ve bunların
memuriyet yaptıkları ilgili dairelere uyarılarda bu-
lunulmuştur21. Yapılan bu uyarıların etkisi olsa ge-
rektir ki okulun öğrenci sayısı 1886 (H.1303) Dev-
let Sâlnâmesi’ne göre 550’ye çıkmıştır22.

Lisan Mektebi’nde Fransızca gramer ve ter-
cümeleri, konuşma ve yazma başta olmak üzere
tarih, coğrafya, edebiyat, kamu yönetimi, ulusla-
rarası anlaşmalar, devletler hukuku, ekonomi gibi
geniş bir perspektifi kapsayan dersler okutuldu.
Okulun 1892 sonunda yapılan sınavlarında Ma-
arif Nezareti tarafından görevlendirilen Sırrı Bey,
özellikle son sınıf öğrencilerinin çok iyi Fransızca
öğrenmiş olduklarını belirtmiş ve bu öğrenciler
içinde Fatih Polis Komiseri olan Osman Efendi’nin
adını vermiştir. Yine aynı belgede Sırrı Bey okulun
ders programına Arapça ve Farsçanın eklenme-
sinden duyulan memnuniyeti de dile getirerek
okulda yakın bir zamanda Almanca, Rusça ve İn-
gilizce sınıfl arının da açılacağını belirtmiştir23. Sırrı
Bey’in bu raporuna rağmen birkaç defa açılıp ka-
patılan Lisan Mektebi, 18 Ağustos 1892 tarihinde
Hariciye Nazırı Mehmet Sait Paşa ve Sadrazam
Cevat Paşaların istenilen başarı sağlanamadığı
yönündeki gerekçeli tezkereleri ile tamamen ka-
patıldı. Lisan mektebinin kapatılmasından sonra
yerine Mekteb-i Ali-i Diplomasi adıyla başka bir
okulun açılmasına karar verilmişti. Fakat Lisan
Mektebi yerine açılması düşünülen Mekteb-i Ali-i
Diplomasi’nin Beşiktaş’ta açılması için hazırlıklar
yapılmışsa da daha sonra bu teşebbüsten de vaz-
geçilmiştir24.

Sonuç Yerine

Sonuç olarak şunu söyleyebiliriz: Osmanlı
Devleti kuruluşundan itibaren ihtiyaç duyduğu
yabancı bir dili öğrenmek için gayret içerisine gir-
miştir. Osmanlı medreselerinde özellikle Arapça
öğretilmeye çalışılmıştır. Her ne kadar Arapça öğ-
retilse de ders anlatımında Türkçe tercih edilmiştir.
Medreselerdeki eğitim sisteminin yıkılışa kadar bu
şekilde devam ettiğini söyleyebiliriz. Fakat Kar-
lofça Anlaşması sonrası, Batı ile olan ilişkilerdeki
yoğunlaşmadan dolayı, Batı dillerinden birisini

21. BOA, BEO, 64/4755.

22. Sâlnâme-i Devlet-i Aliyye-i Osmaniye (1303), Mahmud Bey Mat-
baası, İstanbul, 1303, s. 322.

23. BOA, Yıldız Tahrirat-ı Ecnebiye ve Mabeyn Mütercimliği, 26/9,
Balcı, a.g.m., s. 93.

24. Balcı, a.g.m., s. 94.

59
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Giriş

Yabancı dil veya dillerin öğretimi konusu, Tür-
kiye için sanıldığından çok daha önemli ve güncel
bir konudur. Çünkü, bu mesele ülkenin geleceğiy-
le ilgili kararları etkilemektedir. Nitekim, ülkenin
geleceğini belirleyecek olan nesillerin bilgi, sanat,
teknoloji vb. alanlarda hangi dil(ler)den, dolayı-
sıyla hangi kaynaktan beslenecekleri konusu bu
karara bağlıdır. Bu bakımdan, yabancı dil öğreti-
mi konusu bir hayli tartışmalıdır. Ne yazık ki tar-
tışmanın temelinde ise, bu hassasiyetten ziyade,
yabancı dil öğretimindeki yöntem farklılıkları yat-
maktadır. Yabancı dil öğretimi konusunun hayati
önemini anlayabilmek için, her şeyden önce dilin
birey, toplum ve devlet hayatındaki yerine bak-
makta yarar vardır. Dilin işlevleri tam olarak algı-
lanırsa, yabancı dil(ler)i öğrenmenin veya yabancı
dil(ler)le eğitim yapmanın ne anlama geldiği daha
kolay anlaşılır.

Dilin İşlevi

Dilin ne olduğu konusunda bugüne kadar çok
değişik tanımlamalar yapılmıştır. Bu tanımlamalar
çok defa, farklı bakış açılarını yansıtmaktadır. Dilin
tanımını yapanlar, birbirinden az veya çok farklı
tanımlar ortaya koyarken hemen herkes, dilin bir
iletişim aracı olduğu noktasında birleşmektedir.
Prof. Dr. Doğan Aksan, dilin insanların ayrıcalık
belgesi olduğuna; yani, dilin insana özgülüğüne
dikkat çeker (Aksan: 1979). Prof. Dr. Mehmet Kap-
lan, dilin toplumsal ve milletleştirme işlevine vur-
gu yapar: “Dil, duygu ve düşünceyi insana aktaran
bir vasıta olduğu için, insan topluluklarını bir yığın
ve kitle olmaktan kurtararak aralarında “duygu ve
düşünce birliği” olan bir cemiyet, yani “millet” hâline
getirir (Kaplan: 1985).

Dilin temel işlev ve görevlerini şu şekilde özet-
lemek mümkündür:

Dil, iletişim aracıdır. İnsanoğlu, toplu hâlde
yaşamaya mecbur ve muhtaç bir canlı türüdür.
Hiçbir insan tek başına yaşayamaz. İnsanların bir
arada yaşayabilmeleri için, aralarında birtakım or-
tak özelliklerin bulunması gerekir. Dilin insanlar
arasında iletişimi sağlaması, onun çok küçük bir
yönünü ifade etmektedir. Dil, mekanik değil, duy-
gusal bir iletişim aracıdır. Dilin asıl işlevi, insanlar
arasında doğal, duygusal ve ruhsal bağlar kurma-
sıdır. Kısacası, dil insanlar arasında iletişim köprü-
leri kurar.

Dilin asıl görevi “anlaşma”yı sağlamaktır. Bu
bakımdan dil, iletişim ve bildirişim için kullanılan
en gelişmiş sistemdir. İletişim kurma arzusunun
temelinde “anlamak” ve “anlaşmak” ihtiyacı yatar.
Kişiler, kitleler ve topluluklar arasındaki ortaklaş-
ma da dil sayesinde gerçekleşir. Dil, insan toplu-
luklarını bir araya getirerek onların ortak duygu ve
düşüncelerle millet hâline gelmelerini sağlar. Dil,
geçmişi günümüze, bugünü de geleceğe taşır. Öte
yandan kültürün en sağlam taşıyıcı ve koruyucusu
da yine dildir. Bireysel ve toplumsal huzur; hatta
devletler arası istikrar ve güvenlik de bu anlaşma
zeminine bağlıdır.

Dil edinimi, kişilik ve kimlik kazanma süre-
cidir. Dil, bireye düşünce üretebilme, düşünceleri-
ni dışa vurma, bilgi edinme, geçmişini hatırlama,
gününü yaşama, geleceğine yön verme, kişiliğini
kazanma, hayatını sürdürme gibi daha pek çok
açıdan yardımcı olmaktadır. Bu yönüyle dil, daha
çok bireyseldir. Çünkü, kişiliğimiz biraz da dil bilgi-
mizle kazanılır ve kişiliğimiz aslında dilimizde giz-
lidir. Dil, her türlü kişilik ve kimliğimizi bünyesinde
barındırır. Dil, hayatın her safhasını kapsayan, her
an onun içinde yaşadığımız genişçe bir dünyadır.

Yabancı Dili Öğrenmek mi?
Yabancı Dille Öğrenmek mi?

Prof. Dr. Ertuğrul YAMAN
Akademisyen - Yazar

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
60 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dili Öğrenmek mi? Yabancı Dille Öğrenmek mi?

 Dil, bir anahtardır. Dilin en önemli işlev-
lerinden birisi de her kapıyı açabilen bir anahtar
olmasıdır. İnsani, dini, siyasi, ticari vb. bütün kapı-
ların anahtarı dilde gizlidir. Kapıları önce dil aralar
sonra bütün ilişki ve iletişimler kurulmaya başlanır.
Bu noktada dil-ekonomi ilişkileri büyük bir öne-
me sahiptir. Kimi ülkeler, ticari güçlerini artırmak

için öncelikle dillerini
devreye sokmaktadırlar.
Gelişmiş ülkelerin dille-
rini korumaktaki özen
ve emekleri bunun en
somut göstergesidir.
Dünyayı, yaygın diller
yönetmektedir.

Yabancı Dil Kavramı

Türkiye’de yabancı dil
denildiğinde akla genel-
likle İngilizce gelmekte-
dir. İngilizce, günümüz
şartlarında gerçekten de
yaygın bir iletişim dilidir.
Ancak, dünyadaki diller
İngilizceden de ibaret
değildir. O bakımdan
her şeyden önce yaban-
cı dil(ler) kavramını daha
geniş bir bakış açısıyla
ele almakta yarar vardır.

Bizler için Arapça, Farsça, Rusça, Çince, Hintçe, Al-
manca, Fransızca, İspanyolca vb. dillerin de önem-
li ve gerekli olduğunu, tüm bu ve diğer dillere açık
olmak gerektiğini peşinen kabul etmek gerekir.
Aksi takdirde, Küresel Sömürgeci Güçler’in tuzağı-
na düşebiliriz. Dolayısıyla, ufkumuzu genişletmek
hepimizin yararınadır.

Yabancı Dil(ler)i Öğrenmek

Günümüzde yabancı dil(ler)i öğrenmek, ihti-
yaçtan öte bir mecburiyettir. Hatta birden fazla
yabancı dil bilmek gerekmektedir. Dış dünyaya
açılmak, uluslararası ticarete dahil olmak, bilimsel
ve teknolojik yenilikleri takip etmek ve paylaşmak
gibi birçok sebeple yabancı dil(ler)i öğrenmekte
yararlar vardır. Nitekim, örgün eğitim kurumla-
rında ve özel kurslarda yabancı dil(ler)in öğrenil-
mesi yönünde büyük bir talep gözlenmektedir.
Sonuçlarına bakıldığında, bunca emek ve gayrete
rağmen, yabancı dil(ler)in öğrenilmesinde çok ba-
şarılı olduğumuz da söylenemez.

Dil, ortak duygu ve düşüncelerin temelidir.
Dil ve konuşabilme yeteneği, insana bağışlanmış
ve onu diğer canlılar üzerinde üstün kılmış en
önemli özelliklerinden birisidir. İnsan adı verilen
canlı türünün en üstün özelliği düşünebilmesi
ve muhakeme edebilmesidir. Dil-düşünce ilişkisi
ise, yüzyıllardan beri araştırılan bir konudur. Kimi
dilbilimcilere göre, dil,
düşüncenin evidir. Diğer
bir söyleyişle, düşünce
ancak dille oluşur ve
yine dil sayesinde dış
dünyaya aktarılır. Çok
yeni sayılabilecek bir ba-
kış açısına göre ise, ad-
landırma ve kavramlar
olmadan düşünce üreti-
lemez. Öyle anlaşılıyor ki
insanı insan yapan bu iki
temel özelliği, birbiriyle
yakından ilgilidir.

Dil, birleştirir. Dil,
insan topluluklarını bir-
birlerine yaklaştırarak
“millet” adı verilen sos-
yal kurumun oluşması-
na zemin hazırlarlar. Bu
yönüyle dil, milleti oluş-
turan bireyler arasında
tam bir birleştirici unsur
görevini üstlenir. Onları duygu, düşünce, hayal ve
en önemlisi dış dünyayı algılama açısından birbiri-
ne yaklaştırır. Dil sayesinde ortak duygu, düşünce
ve ideallere sahip olan bireyler arasında, aynı za-
manda ortak milli bir bilinç de oluşur. Milli bilinç
ise, bir milleti ayakta tutan, geçmişini hatırlatan,
değerlerini bugüne taşıyan, bugününü en güzel
şekilde yaşatan ve bütün bunları kapsayacak şe-
kilde geleceğe yön veren hareketlerin bütünüdür.

Dil, egemenliğin göstergesidir. Milletler ve
devletler için, egemenlik işaretlerinden birisi de
kendinize özgü işlek bir dilinizin bulunmasıdır.
Olumlu anlamda kullanıldığında, dilin bu işlevi
barış ve huzura katkı sağlar. Ne var ki dilin bu yönü
daha çok sömürgeci güçler tarafından hedefl erine
ulaşmak için kullanılmıştır. Sömürgeci güçler, ege-
men olmak istedikleri ülkeye “uygarlık, çağdaşlık,
bilimsellik, teknoloji” gibi cilalı kavramlarla yakla-
şarak öncelikle dillerini öğretmek isterler. Sömür-
ge gözüyle baktıkları ülkelerin müziğine, mimari-
sine, giyimine kuşamına dokunmazken özellikle
ve öncelikle dillerine el atmaları dikkat çekicidir.

61
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Yabancı Dili Öğrenmek mi? Yabancı Dille Öğrenmek mi?

uygarlık açılarından ilerleyebilmeleri için kendi
dil ve kültürlerinin kayıtsız şartsız kabul edilmesi
gerektiği hususunda çok yönlü ve sinsi psikolo-
jik baskılar da uygulamaktadırlar. Anadilinizi iyi
bilip bilmediğinize bakılmaksızın, yabancı bir dil
bilmek, bir üstünlük olarak takdim edilmekte ve
hatta ilgili dillerle öğretim yapmak bilimselliğin,
“kültürlü” sayılmanın, bir iş sahibi olmanın tek yolu
olarak dayatılmaktadır.

Ülkemizde eskiden beri ilkokuldan başlaya-
rak her eğitim kademesinde yabancı dil öğrenimi
özendirilmekte; özellikle yükseköğretimde yaban-
cı dille öğretim, kalitenin neredeyse tek göster-
gesi olarak takdim edilmektedir. Oysa, yabancı
dil veya diller, bilim için amaç değil araçtır. Dil,
ilme alettir. Sömürgeci mantığıyla bakıldığında
yabancı dil öğrenmek ve onunla öğretim yapmak,
amaç konumundadır. Tıp ve teknoloji gibi kimi
özel alanları istisna tutarsak, yabancı dil öğrenmek
ve onunla öğretim yapmak, ülkemize bilgi üretme
noktasında acaba ne kazandırmaktadır? Burada
şu noktayı özellikle açmamız gerekir: Kararınca
ve gereğince, yabancı dil veya dilleri öğrenmek;
doğru, gerekli ve önemlidir. Ne var ki yabancı dil
öğrenmek yalnızca İngilizce öğrenmeye hasredil-
miş; İngilizce öğrenmiş olmak, bilim ve teknoloji
için yeter şart kabul edilmiş; öğrenilen bu dille ne-
ler üretildiği gözardı edilmiştir. Daha açık ifade et-
mek gerekirse, yabancı dilleri öğrenmekle ne tür
yenilikler ve üretimler yapıldığı yalnızca dil biliyor
olmanın gölgesinde kalmaktadır. Yani, yabancı
bir dil (özellikle İngilizce) bilmek, bilimsellik için
yeterli kabul edilmektedir. Uygulamada, yaban-
cı dil(ler), bilimsel araştırmalar yapılması ve bilim
adamı yetiştirilmesi konusunda araç olmaktan
çıkmış/çıkarılmış, amaç konumuna getirilmiştir.
Yabancı dil(ler)in işlevi, amacından saptırılmıştır.
Şunu asla unutmayalım ki bilimsellik dille değil,
ürettiklerinizle ölçülür!

Yabancı dil(ler)le öğretim yapılan eğitim ku-
rumlarında okuyan öğrenciler, işin doğasına uygun
olarak ruhen ve zihnen bir süre sonra kendilerine
ve değerlerine yabancılaşmaktadırlar. Bu tehlike-
yi Nurettin TOPÇU, şöyle özetlemiştir. “Bir milletin
bağrında yabancı mektep yıkıcıdır; millet kültürüne
sokulmuş hançerdir. Yabancı kültür dilenmekle, zan-
nedilen garblılaşmak da mümkün değildir. Deve ha-
muru yemekle deve olunmaz, deve olarak doğmak
lazımdır. Yabancı kültür, sadece milli kültür ağacının
köklerini kurutur, onu soysuzlaştırır. Çocuklarına ya-
bancı dil öğretmek için yabancı mekteplere koşan-
lar, pire uğruna yorganlarını yakıyorlar. Bu adamlar,

Bu başarısızlığın sebepleri şu şekilde özetlene-
bilir:

Resmi ve eğitim dilimiz olan Türkçe, yeterince
öğretilmeden, yani dilin iç yapısı ve mantığı kavra-
tılmadan, yeni bir dili öğretmek de zordur. Kendi
dilindeki “zamir, edat, hatta fiil” gibi terimleri
kavrayamamış birisi, yabancı dildeki terimleri
nasıl kavrayacaktır? Ana dilini yeterince öğren-
meden, gözü kapalı ve çılgın bir şekilde yabancı
dil peşinde koşmak akılcı değildir.

Ülkemizde yabancı dil(ler)in öğretimi konusun-
da diğer bir büyük yanlış da dilin pratiğinden çok
ağır ve gereksiz gramer kurallarının öğretilmesidir.
Yıllar yılı yabancı dil(ler)i öğrenen bireyler, pratik
yapmada büyük sorunlar yaşamaktadırlar.

Öte yandan yabancı dil(ler)in öğrenilmesi dilin
konuşulduğu doğal ortama bağlıdır. Hedefl enen
yabancı dil(ler) nerede yaygın olarak konuşulu-
yorsa, dil öğrenicilerinin o ortamda bulunmalarını
sağlamak veya o şartları ülkemizde oluşturmak
zorundayız.

Yabancı Dil(ler)le Öğrenmek

Yabancı dil(ler)le öğretim yapmak bir yönüyle
dünya çapındaki bilimsel ve teknolojik yenilikleri
takip etmek için bir zorunlulukken diğer yönüyle
bir özenti ve modadır. Yenilik ve gelişmeleri takip
etmek amacıyla yabancı dil(ler)i öğrenmek doğru
bir yaklaşımdır. Ancak, bilinmeyen bir konuyu bi-
linmeyen bir dille öğretmek aklı ve mantığı zorla-
yan bir uygulamadır. Her türlü bilimsel ve teknolo-
jik yeniliğin takibi için yabancı dil(ler)i öğrenmeyi
son derece makul buluyoruz. Oysa, yabancı dil(ler)
le öğrenmek yanlış bir uygulamadır.

Öte yandan emperyalist güçler, hedefl erine
ulaşmak için yabancı dille öğretimi ciddi bir yön-
tem olarak görmektedirler. Emperyal güçler, işin
başında hedef ülkeye “uygarlık, çağdaşlık, bilim-
sellik, teknoloji” gibi cilalı kavramlarla yaklaşarak
dillerini öğretmek isterler. Nitekim, tarihsel tec-
rübeler gösteriyor ki emperyal amaçlı devletlerin
her şeyden önce kendi dillerinin öğrenilmesini
özendirdikleri gözlenmektedir. Sömürgelerin
müziğine, mimarisine, giyimine kuşamına dokun-
mazken özellikle ve öncelikle dillerine el atmaları
dikkat çekicidir. Çünkü; dilin öğrenilmesi her işin
anahtarıdır.

Emperyal güçler, bir yandan dillerini öğretme-
yi gizli emellerini gerçekleştirmede örtülü bir yol
olarak kullanırken öbür yandan da teknolojik ve

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
62 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Yabancı Dili Öğrenmek mi? Yabancı Dille Öğrenmek mi?

Öte yandan ana diliniz başta olmak üzere, bü-
tün kültürel değerleriniz, yabancı dille öğretim
yapmak yüzünden geri plana atılmakta, hatta de-
ğersizleştirilmektedir. Emperyalistlerin bu oyunu
yüzünden Türkçe ve diğer yerel dillerimiz tehdit
altındadır. Bu tehdit yalnızca dille sınırlı olmayıp
milli bütünlüğümüze zarar verecek derecededir.
Bu durumu gözlemlemek için büyük şehirlerin
caddelerine, AVM’lere ve sahillerdeki tabelalara
bakmak yeterlidir!

Sonuç ve Değerlendirme

Bilim, sanat, teknoloji ve her türlü eğitimin asıl
amacı, özgün düşünce üretmek ve bilgi edinmek-
tir. Bu ise ancak ana diliyle ve çocukluktan itiba-
ren eğitim alınan dille mümkündür. Aksi, yalnızca
taklide yol açar. Üstelik yabancı dil(ler)i öğrenmek,
özgün/doğru düşünce ve bilgi üretmek için tek
başına yeterli olsaydı başta Afrika olmak üzere
bütün sömürülen ülkelerin bilim, sanat, teknolo-
ji vb. alanlarda çağ atlamaları gerekirdi. En doğru
ve akıllıca olanı yabancı dil(ler)i öğrenmek için
harcanan emek ve çaba, özgün düşünce ve bilgi
üretmeye yoğunlaştırılmalı; üretilen özgün/doğ-
ru düşünce ve bilgiler çeviri yoluyla dış dünyaya
aktarılmalıdır. Dış dünyadaki yenilikler de aynı
yöntemle dilimize aktarılabilir. Doğrudan dış kay-
naklarla ilgilenenler ise, istedikleri yabancı dilleri
yerinde öğrenmeye teşvik edilebilir.

Günümüzde yabancı dil öğrenmenin yarar-
ları tartışılmaz. Ancak, ana dilimizi ihmal edecek
derecede, yabancı dille eğitime bu kadar ağırlık
verilmesi de hiçbir şekilde izah edilemez. Dün-
yadaki bütün diller değerli ve önemlidir. Her dili
öğrenmekte büyük fayda vardır. Sömürgeciler, çi-
çek buketine gizlendikleri bu silahla eğitim, kültür,
ekonomi vb. sahalarda insan kitlemizi oyalamak-
tadırlar. İnsanımızın sömürgecilik emelleri uğruna
emek ve enerjisini daha fazla harcamasına izin
verilmemelidir. Belli alanlar dışında, yabancı dille
eğitime ülkemizde ihtiyaç yoktur. Yabancı dilleri
öğrenmekte sayısız yarar varken yabancı dille eği-
timde zarar çoktur.

Kaynaklar
Aksan, Doğan (1979) Her Yönüyle Dil (Ana Çizgileriyle Dilbilim) 1.

Cilt, 2. Baskı, TDK Yay. Ankara.

Kaplan, Mehmet (1985) Kültür ve Dil, Dergâh Yay. 3. Baskı,İstanbul.

Topçu, Nurettin (1960) Türkiye’nin Maarif Davası, 25.Baskı,
İstanbul, 2016.

bir avuç su içmek için suda boğulanlardır. Mektep
ancak milli mekteptir (TOPÇU, 1960).

Yabancı Dil(ler)in Etkileri

Dillerin başka dillerle etkileşmesi doğaldır. Kı-
talara sığmayan, son derece hareketli bir hayat
süren, devletler ve imparatorluklar kuran bir mil-
letinin dili, elbette, diğer dillerle yakın ilişkilere
girecekti. Bu durum aslında tarihî bir zarurettir.
Dilimizin bugün için yabancı dillerden olağan dışı
etkilendiği bir gerçektir. Hatta bu durum, karşılıklı
alış veriş, ve yabancılaşma kavramlarının çok öte-
sinde âdeta bir yozlaşma noktasındadır. Türk mil-
letinin bildiği her kelime ve kalıp, kökeni yabancı
dahi olsa, bizce, yabancılaşma içinde değerlendi-
rilmemelidir. Çünkü, bir biçimde dilimize girmiş
ve halka mal olmuş kelimeler artık dilimizin söz
hazinesine katılmıştır. Günlük hayatımızda sıkça
kullanılan “kitap, neşe, üniversite, telefon” gibi ke-
limelerin yabancı kökenli olduğu artık neredeyse
unutulmuş ve herkesçe benimsenmiştir. Bizim
üzerinde durmak istediğimiz ise, olağan dışı aşırı
etkilenmeler ve bunların halka yansımadan zorla
benimsetilmeye çalışılmasıdır. Bir yandan da Türk-
çe karşılıkları varken yabancı dillerden alınan söz-
lerin kullanılmasıdır: “de facto, catering, konsen-
süs, jenerasyon, asimilasyon, primitif, ontolo-
jik, rekreasyon” gibi. Bu tür sözler yanında, son
zamanlarda çok sayıda hazır söz kalıpları ve hatta
cümle şekilleri de dilimize sokulmaya başlanmış-
tır: “Duş almak, Taksi almak, Kızılay yapmak,
Kendinize iyi bakın...” gibi.

İş yerleri ve bankaların müşterilerine verdiği
kartlar üzerinde bulunan “club card” ifadesi sizce
yabancılar için mi yazılmaktadır? Güzelim “özgeç-
miş” kelimemiz dururken “CV” ya da televizyonun
kısaltması olan “TV (Ti Vi)” gibi kısaltmalar da
duyarsızlık ve özenti örneğidir. Bunların yanında
Türkçede karşılığı olan “palyatif (geçici)”, “aksi-
yon (hareket, eylem)” “realite (gerçek, hakikat)”
gibi kullanımların da Türkçeye zorla sokulması işin
vehameti açısından iyi birer örnektir.

 Ülkemizde son yıllarda yoğun bir biçimde
yaşanan dilde yabancılaşma konusunda doğal
sebeplerden ziyade, bilinçsiz tutumlar belirleyici
olmuştur. Kimi aydınlar ve sanatçılar, bilgili ve kül-
türlü olduklarını gösterebilmek için, düşüncelerini
eksik anlatma pahasına dillerine yabancı sözleri
dolamaktalar. Olur olmaz yerde uysa da uymasa
da yabancı sözlerle konuşmak, aydınca caka sat-
manın en kolay yolu hâline gelmiştir!

63
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Öğrencilerin gelecekteki eğitim ve kariyer plan-
ları için yabancı dil öğrenmeleri günümüzde nere-
deyse zorunluluk haline gelmiştir. Ancak zorunlu
eğitim sürecinde verilen yabancı dil öğretiminin
yabancı dilin öğrenilmesine yetmediği sıklıkla ka-
muoyunda ifade edilmektedir. Milli Eğitim Bakan-
lığı (MEB) yabancı dil öğretimi hususundaki bu
sorunun farkındadır. MEB, bu çerçevede, yabancı
dil öğretiminin niteliğini artırmak için öğretim
programlarında, dersin işleniş biçiminde ve hafta-
lık ders saatlerinde çeşitli zamanlarda değişimlere
gitmiştir. AK Parti hükümeti, eğitim sisteminin ya-
bancı dil öğretimi konusunda başarısız olması ve
yabancı dil öğrenmenin öneminin farkında olması
nedeniyle yabancı dil öğretimini geliştirmek üzere
yeni bir reform geliştireceğini ifade etmiştir. Baş-
bakan Binali Yıldırım, hükümetin 2017-2019 dö-
nemini kapsayan Orta Vadeli Programını açıklar-
ken yaptığı konuşmasında, 5. sınıf öğrencilerinin
yabancı dil ağırlıklı bir eğitim alacaklarını vurgu-
lamıştır. Daha sonra Bakanlık, yaptığı açıklamada
5. sınıfın yabancı dil ağırlıklı hazırlık sınıfı olarak
tasarlandığını belirtmiştir. Ancak, halen pilot uy-
gulamanın yapılıp yapılmayacağı, bu uygulama-
nın ne zaman başlayacağı, yabancı dilin haftada
kaç saat öğretileceği, yabancı dil dersine ilaveten
hangi derslerin haftada kaç saat öğretileceği gibi
hususlar henüz netlik kazanmış değildir.

Bu açıklamalardan sonra, Ekim ayında Eğitim-
Bir-Sen Stratejik Araştırmalar Merkezi (EBSAM) ta-
rafından yayınlanan Bekir S. Gür ve Zafer Çelik’le
birlikte ortak kaleme alınan 5. Sınıfın Yabancı Dil
Dersi Ağırlıklı Hale Getirilmesi: Zorluklar, Riskler ve
Alternatifl er başlıklı Odak Analizde; 5. sınıfl arın ya-
bancı dil ağırlıklı sınıf olmasının getirebileceği zor-
luklar ve riskler tartışılmıştır. Bu çerçevede, Odak

Analizde, Türkiye’deki mevcut yabancı dil öğretim
süreleri ile AB ve OECD ülkelerinde zorunlu eğitim
sürecinde yabancı dil öğrenimine ayrılan süreler
Türkiye ile karşılaştırmalı bir şekilde incelenmiştir.
Ardından 5. Sınıfın yabancı dil ağırlıklı sınıf olması
durumunda karşılaşılacak muhtemel zorluklar ve
riskler tartışılmış ve öneriler sunulmuştur. Söz ko-
nusu analizde de öne çıkan bulgular ve önerileri
de dikkate alarak şunları ifade edebiliriz.

Yabancı Dil Öğretimine Ayrılan Sürenin AB
ve OECD Ülkeleri ile Karşılaştırılması

Türkiye’de MEB’in 2012 yılında aldığı karar ile
yabancı dil öğretimi 2. sınıfa indirilmiştir. Şu an
Türkiye’de ilkokul 2, 3, ve 4. sınıfl arda haftalık 2’şer,
ortaokul 5 ve 6. sınıfl arda 3’er, 7 ve 8. sınıfl arda ise
4’er ders saati yabancı dil öğretimi yapılmaktadır.
Türkiye’deki ilk ve ortaokul düzeyinde yabancı dile
ayrılan toplam süre AB ve OECD ülkeleri ortalama-
ları ile kıyaslandığında Türkiye aleyhine herhangi
bir olumsuzluk görülmemektedir. Türkiye’de ilko-
kul düzeyinde toplamda 144 saat, ortaokul düze-
yinde ise 336 saat yabancı dil öğretimi yapılmak-
tadır (bk. Şekil 1 ve Şekil 2). Türkiye’nin yabancı dil
öğretimine ayırdığı toplam süre, ilkokul düzeyinde
AB ülkeleri ortalamasının çok az altında, ortaokul
düzeyinde ise AB ülkeleri ortalamasındadır. İlkokul
düzeyinde yabancı dil öğretimine ayrılan toplam
sürenin bütün derslere ayrılan toplam süre içeri-
sindeki payına bakıldığında ise, Türkiye’nin yaban-
cı dil dersi oranının (%5) OECD ülkeleri ortalama-
sına (%5,05) denk olduğu görülmektedir. Ortaokul
düzeyinde ise Türkiye’nin yabancı dil dersi oranı-
nın (%9,97) OECD ülkeleri ortalamasından (%8,82)
yüksek olduğu görülmektedir (OECD, 2016).

Milli Eğitimin Yabancı Dil Hazırlık Sınıfıyla İmtihanı

Serkan YURDAKUL
Araştırmacı, Eğitim-Bir-Sen Stratejik Araştırmalar Merkezi

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
64 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Milli Eğitimin Yabancı Dil Hazırlık Sınıfıyla İmtihanı

Şekil 1. AB Ülkelerinde Zorunlu Eğitimin İlk Dört (4) Yılında Yabancı Dil Öğretim Süreleri (Saat)

0

100

200

300

400
İsp

an
ya

İta
lya

Ma
ke

do
ny

a
Po

lon
ya

Fr
an

sa
Sı

rb
ist

an
İsv

eç
Hı

rva
tis

tan
Le

ton
ya

Kı
br

ıs
Çe

k C
um

hu
riy

eti
Lih

ten
şta

yn
Bu

lga
ris

tan
Es

ton
ya

Al
ma

ny
a

Yu
na

nis
tan

Lit
va

ny
a

Tü
rki

ye
No

rve
ç

Bo
sn

a H
er

se
k

Av
us

tur
ya

Da
nim

ar
ka

Ro
ma

ny
a

Fin
lan

diy
a

Sl
ov

ak
ya

Ma
ca

ris
tan

Po
rte

kiz
Sl

ov
en

ya
İzl

an
da

Kaynak: (Gür, Çelik, & Yurdakul, 2016)

Şekil 2. AB Ülkelerinde Zorunlu Eğitimin 5 İle 8 Yılları Arasında Yabancı Dil Öğretim Süreleri (Saat)

0

100

200

300

400

500

600

700

Lih
ten

şta
yn

Al
ma

ny
a

İzl
an

da
Av

us
tur

ya
İsp

an
ya

Fr
an

sa
İta

lya
Po

lon
ya

Sl
ov

en
ya

Çe
k C

um
hu

riy
eti

Sl
ov

ak
ya

Tü
rki

ye
Ma

ca
ris

tan
Da

nim
ar

ka
Hı

rva
tis

tan
Es

ton
ya

Lit
va

ny
a

No
rve

ç
Po

rte
kiz

Ma
ke

do
ny

a
Bu

lga
ris

tan
Le

ton
ya

Fin
lan

diy
a

Yu
na

nis
tan

Ro
ma

ny
a

Kı
br

ıs
Bo

sn
a H

er
se

k
Sı

rb
ist

an
İsv

eç

Kaynak: (Gür vd., 2016)

65
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Milli Eğitimin Yabancı Dil Hazırlık Sınıfıyla İmtihanı

Yabancı dil öğretmeni açığını kapatmak için
MEB başka branşlardan öğretmen alımı yapabilir
fakat bu yaklaşım kaliteye ilişkin yeni kaygıları be-
raberinde taşıyacaktır. Ayrıca, uluslararası öğret-
men alımı da gündeme gelebilir. Bu da, yabancı
dilin daha iyi bir şekilde öğretilmesi açısından kimi
avantajları barındırsa da, halen atanmayı bekle-
yen yaklaşık 400 bin civarında öğretmen adayının
(ki bu sayı halen artış eğilimindedir) tepkisine yol
açacağı kesindir.

Beşinci sınıfta yabancı dil ders saatlerini üç sa-
atten 15-21 saate çıkarmak ve toplam ders saatinin
35 olarak sabitlemek, diğer branş öğretmenlerinin
toplam ders saatlerini azaltacak, özellikle bazı batı
illerinde birçok branşta ani bir şekilde öğretmen
fazlası ortaya çıkacaktır.

Tüm 5. sınıf öğrencileri için yabancı dil ağırlıklı
bir müfredatın uygulanması, çeşitli endişeleri be-
raberinde getiriyor. Bu endişelerin başında, çok
kritik bir gelişim evresinde diğer derslerin ihmal
edilmesi geliyor. Küresel inovasyon yarışında bü-
tün ülkeler eğitim sistemlerinin STEM (fen bilimle-
ri, teknoloji, mühendislik ve matematik) alanlarına
ağırlık verirken veya bu alanların eğitiminin iyileş-
tirilmesine yönelik reformlar yaparken, Türkiye’nin
öğrencilerin öğrenmeye en açık oldukları bir dö-
nemde bütün okullarında yabancı dile ağırlık ver-
mesi tartışmaya çok açıktır. Bir diğer endişe verici

Yabancı Dil Ders Saatinin Artırılmasının
Neden Olacağı Zorluklar ve Riskler

Beşinci sınıfl arda yabancı dil dersi saatinin
artırılmasına ilişkin bir simülasyon yapıldığında,
Türkiye’nin ciddi bir yabancı dil öğretmeni ihtiya-
cına neden olduğu görülmektedir. Daha somut
ifade etmek gerekirse, yabancı dil ders saatinin
haftalık 3 saatten 6 saate çıkarılması durumunda
bu dersin kadrolu öğretmenlerle yapılabilmesi için
20 bine yakın öğretmene ihtiyacı vardır. Dahası, 5.
sınıfl ardaki yabancı dil dersi saatlerinin 3’ten 15’e
veya 18’e çıkarılması durumunda ihtiyaç duyulan
yeni yabancı dil öğretmen sayısı 40 bin ile 46 bin
500 arasında değişmektedir (bk. Tablo 1).

Tablo 1. Beşinci Sınıfl arda Yabancı Dil Ders
Saatlerindeki Muhtemel Artıştan Kaynaklı Ek
Yabancı Dil Öğretmeni ve Toplam Yabancı Dil

Öğretmeni İhtiyacı Senaryoları
Mevcut
Yabancı
Dil Dersi
Haftalık

Ders Saati

Yabancı Dil
Haftalık

Ders Saati
Senaryoları

Yabancı Dil
Haftalık

Ders Saati
Artışı

Ek Yabancı
Dil

Öğretmeni
İhtiyacı

Toplam
Yabancı

Dil
Öğretmeni

İhtiyacı

3 6 3 6.780 19.380

3 9 6 13.560 26.160

3 12 9 20.340 32.940

3 15 12 27.120 39.720

3 18 15 33.900 46.500

3 21 18 40.680 53.280

Kaynak: (Gür vd., 2016)

2016 KPSS Yabancı Dil (İngilizce ve Almanca)
Alan Bilgisi Sınavına toplam 17.500 civarında aday
başvurmuş ve 2016 Ekim’de ise bunların yaklaşık
1.500’ü atanmıştır. Atama bekleyen öğretmen
adayı sayısının yaklaşık 16 bin civarında olduğu
hesaplanmış ve bu adayların tamamı atansa dahi,
yabancı dil dersi saatinin 3’ten 6’ya çıkarılması se-
naryosundaki toplam öğretmen ihtiyacının dahi
karşılanamayacağı ortaya çıkmıştır.

2016 KPSS Eğitim Bilimlerine 400 binin üzerin-
de aday girmiş olup ani bir değişiklikle yeni öğret-
men alımlarının sadece yabancı dil öğretmenine
yoğunlaşması diğer bazı alanlardaki öğretmen
ihtiyacının yeterince giderilememesi sonucunu
doğuracaktır.

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
66 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Milli Eğitimin Yabancı Dil Hazırlık Sınıfıyla İmtihanı

öğretimine yaklaşımlar gibi çok daha temel et-
kenler de rol almaktadır. Türkiye eğitim sisteminin
mevcut fiziksel ve beşeri altyapısı dikkate alınarak
iyi bir planlama yapılmalı ve sistemi zorlamaya-
cak küçük değişiklikler tercih edilmelidir. Eğitim-
de, altyapısı hazırlanmadan atılacak herhangi bir
adım, telafisi mümkün olmayan sonuçlar doğura-
bilir. Unutulmamalıdır ki Türkiye genç bir nüfusa
sahip olduğu için eğitim sisteminden beklentiler
de oldukça yüksektir. Bu beklentilerin karşılanabil-
mesi için eğitim sisteminde yapılacak herhangi bir
düzenleme veya reform geniş bir şekilde tartışıl-
dıktan sonra hayata geçirilmelidir.

Kaynakça:
Gür, B. S., Çelik, Z., & Yurdakul, S. (2016). Beşinci sınıfın yabancı dil

dersi ağırlıklı hale getirilmesi: Zorluklar, riskler ve alternatifl er
(No. Odak analiz No. 1). Ankara: EBSAM.

OECD. (2016). Education at a glance 2016: OECD indicators. Paris:
OECD.

nokta ise, yabancı dil eğitiminin ailelerin istekle-
rine bakılmaksızın bütün öğrencilere “zorunlu” bir
şekilde verileceğidir.

Yabancı dil ders saatlerinin artırılmasına yöne-
lik hazırlık mahiyetinde bir sınıftan ziyade, eğitim
sisteminin altyapısını zorlamayacak şekilde ilgili
ders saatlerinde küçük artışlar yapılması, sistemin
altyapısını zorlamayacağından ve diğer dersleri
çok daha az etkileyeceğinden daha uygulanabilir
bir politika olarak görülüyor. Bu yönde yapılacak
küçük bir değişiklik Türkiye’yi, yabancı dil öğreti-
mine ayırdığı toplam ders saati bakımından, AB
ülkeleri içerisinde en üst sıralara taşıyacaktır.

Sonuç

Türkiye’de yabancı dil öğretimi konusunda ya-
şanan zorlukları, sadece ders saatlerinde aramak
ve ders saatlerini artırmak gerçekçi olmayıp yanlış
bir strateji olacaktır. Kalabalık sınıfl ar, dersliklerin
fiziksel koşulları ile teknolojik alt yapı ve yabancı
dil öğretim araç ve gereçlerin yetersizliği, öğret-
menlerin hizmet içi eğitimi, dil politikaları ve dil

67
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Giriş

Süleyman Demirel’in “Türkiye’de benzin vardı
da biz mi içtik?” deyişini bilmeyen yoktur herhal-
de. Süleyman Demirel meşhur deyişini, “olmayan
şeyin doğal olarak kullanılmış da olamayacağı”
bağlamında söylemiş olsa da aslında bu deyiş, bir
sorumluluktan kurtulma deyişiydi. Aforizmayı “ya-
bancı dil öğretiliyordu da biz mi öğrenemedik?”
diye uyarladığımızda bile boşluk dolmuyor. Çün-
kü Türkiye’de yabancı dil öğretimi olduğu halde
öğrenemiyoruz. İşte sorun da bu. Hadi olmayanı
tüketememiş olmayı doğal olarak kabul etsek
bile, ya olanı tü-
ketememek! Ya
öğretileni öğre-
nememek!

Zekânın bü-
tün toplumlara
eşit dağıtıldığı
dikkate alındı-
ğında Türkiye’de
yabancı dil öğre-
nememenin zekâ
kaynaklı olma-
dığını anlamak
zor olmayacaktır.
Yine son yıllarda
eğitime ayrılan
olanaklar dikkate alındığında sorunun para ve
onun yarattığı imkânsızlıklar kaynaklı olmadığı
sonucuna varmak da zor olmayacaktır. Peki, Suri-
yelinin, Hollandalının, İranlının öğrenebildiğini biz
neden öğrenemiyoruz? Tartışma zekâ ve imkân
bağlamının çok dışında büyük ölçüde metodolo-

jik gibi görünmekte. Öğretildiği halde öğreneme-
mek yani.

Daha az eğitimle öğrenen Suriyeli, İranlı ya da
Hollandalıya karşın, daha çok öğretim ve zamana
rağmen temel düzeyde bile bir dili öğrenemeyen
Türkiyeliye ne demeli?

Türkiye’nin Durumu

Education First (EF) araştırmasına göre Türkiye
İngilizce öğretimi sıralamasında 72 ülke arasında
51. sırada. 950 bin yetişkin üzerinde yapılan bu

araştırmaya göre
Dünya ortalama-
sı 53,49. Türkiye
ortalaması ise
47,89. Türkiye
Dünya ortalama-
sının 5,6 puan al-
tında ve çok dü-
şük düzeyinde.
Hollanda en iyi
düzeyde. Colom-
biya, Panama, Pa-
kistan, Şili ve Uru-
guay gibi ülkeler
bile Türkiye’den
iyi düzeyde.

Türkiye’nin bu denli geride olmasında birçok fak-
törün etkisi olsa da başat rolün öğretim yöntemi
ile öğrenilmiş çaresizlik psikolojisi olduğu savunu-
labilir. Zorlaştırma, gramer ve ezberletme üzerine
kurgulanmış bir dil öğretimi doğal olarak sonuç
vermemekte ve öğrenme eğilimindeki bireylerde
bile öğrenilmesi zor bir alan inancı yaratmaktadır.

Türkiye’de Yabancı Dil Öğrenmenin Hal-i Pürmelali

Yrd. Doç. Dr. Mehmet Emin USTA
Harran Üniversitesi

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
68 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Türkiye’de Yabancı Dil Öğrenmenin Hal-i Pürmelali

olmakta hem de dile dair cesaret oluşturmaktadır.
Yine öğrenenin tamamen pasif olduğu edilgen ve
didaktik öğretim tarzı, doğal olarak ezber yarat-
makta ve anlamsal bağlam bir türlü oluşamamak-
tadır.

Türkçe düşünüp İngilizce konuşmak mümkün
değildir. Bu yüzden dil ve kültür beraber düşü-
nülmelidir. Dil öğretimine başlamadan ilgili dilin
geliştiği kültürel bağlama dair kodlar çözülmüş ol-
malıdır. Türkçedeki “damdan düşmek” deyiminin
verdiği anlamı İngilizce “roof” ve “fall” sözcüklerini
yan yana getirerek elde etmek mümkün değildir.

DynEd Tecrübesi

2007 yılında MEB ile Sanko Holding arasında
imzalanan protokol çerçevesinde İngilizceyi dört
temel beceriyle öğretmeyi hedefl eyen DynEd
(Dynamic and Education / Dinamik ve Eğitim) 4,
5, 6, 7 ve 8. ve tüm ortaöğretim sınıf düzeylerine
İngilizce öğretmeyi hedefl emiş bir interaktif prog-
ramdır. DynEd öğretimde, beyin temelli yaklaşımı

Kaynak: http://www.ef.com.tr/epi/

Bir dili öğrenebilmiş olmak için konuşma (spe-
aking), dinleme (listening), yazma (writing) ve
okuma (reading) olarak dört ana becerinin bü-
tüncül olarak kullanılabilmesi şarttır. Biri bile eksik
olduğunda dil, eksik öğrenilmiş olacaktır. Kaldı ki
Türkiye’de başta İngilizce olmak üzere yabancı dil
öğrenme, diğer öğrenme alanlarında olduğu gibi
ideal bir müfredata değil, sınavda başarılı olmaya
odaklandığından ve mevcut sınavlar da dinleme
ve konuşmayı ölçmediğinden öğretmenler sade-
ce okuma ve anlamaya odaklanmaktadırlar.

Eğitim sistemi yargılayıcı olduğu ve hatadan
öğrenmeye kapalı olduğu için öğrenciler hata
yapar ve komik duruma düşerim kaygısıyla ko-
nuşmak istememektedir. Bu durum öğrenmeye
dair cesareti kırmaktadır. Dil öğrenme sürecinde
sözcük öğrenme ve telaff uz becerisini, görselliği
merkeze alarak yükseltme imkânı yaratılmamak-
tadır. Zira resim ya da mevcut nesne üzerinde tar-
tışma yaratarak sağlanacak öğrenmeler hem kalıcı

Tablo: İngilizce yeterlilik endeksi sıralaması

69
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Türkiye’de Yabancı Dil Öğrenmenin Hal-i Pürmelali

bir etkiye sahip olduğunu göstermiştir. Altunbi-
lek (2010) araştırmasında “toplam hata sayısı, ka-
tılımcıların bu yazılımı ilk defa kullandıkları göz
önünde bulundurulduğunda düşüktür. Katılımcı-
lar yazılımı kullanmakla ilgili herhangi bir mem-
nuniyetsizlik belirtmemiş, yazılımdan memnun
kaldıkları gözlenmiştir.” diyerek programın nitelikli
bir program olduğuna dair kanıyı güçlendirmiştir.
Çakmak (2012) bu görüşlerin aksine kimi bulgu-
lar elde etmiş ve DynEd yazılımının teknik açıdan
güçlü yanlarına rağmen, bazı teknik problemleri
bulunduğu saptamış ve netice olarak öğrencilerin
uygulamanın gerekli olduğu yönündeki genel gö-
rüşlerine rağmen uygulamanın etkililiği açısından
bakıldığında bir olumsuzluk göze çarpmıştır. Yine
Baz (2010) tarafından yapılan araştırmada öğret-

menler açısından yazılımın
kısmen yeterli niteliklere sa-
hip olduğu, öğrencilerin ise
kararsız bir duruma sahip
oldukları saptanmıştır.

Bir Macaristan Örneği

Erasmus + kapsamın-
da Macaristan’ın Orashaza
kentinde ziyaret edilen bir
okulda yapılan İngilizce öğ-
retiminden bir kesitten söz
etmek yerinde olur. İngiliz-
ce öğretmeni sınıfa girme
anında İngilizce selamlama
yaptıktan sonra tüm ders
boyunca tüm diyaloglar İn-
gilizce devam etti. Macarca

ders boyunca hiç konuşulmadı. 40 dakikalık ders
boyunca, bilinmeyen sözcüklerin anlamlarını bile
İngilizce verildi. Öğretmen beden dilini, tiyatro ya-
parcasına profesyonelce kullandı. Derse getirilen
konu ile ilgili eğitim materyali ders boyunca yapı-
lan tüm diyaloglarda kullanıldı. Okul ve derslikler
sözcük dağarcığını geliştirici yazı ve materyaller-
le donatılmıştı. İngilizce öğretimi öğretici olduğu
kadar eğlenceliydi de. İngilizce öğretmeni “öğren-
cilerim beni okul dışında bile gördüklerinde İngi-
lizce dışında başkaca bir dilde iletişim kurmazlar”
diyerek dil öğrenmenin ne ölçüde hayatla içli dışlı
olması gerektiğine dikkat çekiyordu.

benimsemiş, bilinçaltı öğrenme becerileri, İngiliz-
ceyi kalıcı hafızaya yerleştirerek öğretme, en kısa
zamanda akıcı İngilizce konuşma becerisi kazan-
dırma, zaman ve mekândan bağımsız çalışma
olanağı ve 7 / 24 anadilini konuşan kişi ile çalışma
olanağı verme, internetin olmadığı durumlarda
da çalışabilme imkânı sunan bir hizmet olarak dü-
şünülmüştür. Metodolojik ve donanımsal olarak
kolaylaştırılmış öğrenme evreleri, mikrofon/ses
kaydı, kulaklık/kendi sesini dinleme, tekrar, görsel,
işitsel ve kavramsal eşleştirme, interaktif eğitim
sistemi, anında geribildirim, her öğrenciye kendi
seviye ve öğrenme davranışlarına özel çalışma
yolu, zorluk derecesinin öğrenci performansına
göre değişmesi yani her öğrencinin kendi hızında
ilerleyebilmesi imkânı yaratılmıştır (http://www.

dyned.com.tr). Teorik olarak gayet iyi kurgulanmış
bu programla sonuç değişti mi? Cevap maalesef
büyük ölçüde hayır!

Peki, uygulamada olan ne? Araştırmalar ne di-
yor? Sarıcaoğlu (2010) tarafından yapılan araştır-
mada İngilizce öğretmenlerinin çalıştığı okulların
bilgisayar laboratuvarlarının DynEd kullanımı için
gerekli teknolojik donanımlara sahip olmadığı fa-
kat öğretmenlerin ders yazılımını uygulamak için
bilgisayar okur yazarlık düzeyinin yeterli olduğu
ortaya koyulmuştur. Selçuk tarafından yapılan
araştırmada (2016) DynEd eğitim yazılımının öğ-
rencilerin gramer bilgisi ve kelime bilgisi akade-
mik başarı düzeylerine anlamlı düzeyde pozitif

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
70 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Türkiye’de Yabancı Dil Öğrenmenin Hal-i Pürmelali

müfredatın (core curriclum) okul unsurunu tasar-
lamada bazı esneklikleri bulunmaktadır. Örneğin,
ilköğretim okullarında, okullar okul müfredatının
%30’una karar vermede özgürdür. Bu, aynı za-
manda okul özerkliğidir. Okul özerkliği, okulun
yapmak istediği etkinliklere karar verme inisiya-
tifine sahip olmasıdır. Sonuç olarak, bazı okullar
bu özerkliği yabancı dil öğretme lehine kullanarak
seviyeyi yükseltmektedir (http://eacea.ec.europa.
eu/education/eurydice/documents/key_data_
series/143TR.pdf).

Hollanda’da başta İngilizce olmak üzere ya-
bancı dil öğretiminde ciddi bir beceri ayrışması
görmek mümkün. Konuşma (speaking) ve dinle-

me (listening) becerisi, yazma (writing) ve okuma
(reading) becerisinden tamamen farklı kurgulan-
mış. Büyük ölçüde bu beceriler farklı öğretmenler
tarafından yürütülüyor. Yani Türkiye’de olduğu
gibi yabancı dil öğretimi, her yönüyle tek dersin
bir parçası olarak ve aynı öğretmen tarafından
yürütülmüyor. Bu durum, yabancı dil öğretmenle-
rinde bir ihtisaslaşma alanı yaratıyor. İkinci husus
Hollanda’da bir yabancı dil öğrenmenin ne işe ya-
radığı sorusunun pratikte çözülmüş olduğu gerçe-
ğidir. Her Hollandalı en az bir yabancı dil öğren-
mesi gerektiğine ve ancak bu biçimde Hollanda’yı
küresel dünyanın bir parçası haline getirebilece-
ğine inanmış durumdadır. Yabancı dil öğrenmeye
karşı inancın olumlu olması ve öğrenme tekniği-

Yabancı Dil Öğrenmeye İlişkin Bazı
Bulgular

Yabancı dil, bir kişinin ana dili dışında olan ve
içinde yaşadığı toplumda yaygın olarak kullanılan
çoğunluk dili dışında öğrenmeye çabaladığı dildir.
Araştırmalara göre kızlar, yabancı dil öğrenmeye
erkeklere göre daha yatkındırlar. Öyle ki bu bulgu
İngiltere’de inanca dönüşmüş durumdadır. İngiliz
toplumunda erkeklerin yabancı dil öğrenmeye
yatkın olmadığı inancı nedeniyle, İngiltere’de top-
lumun zaten %50’si yabancı dil öğrenmeye karşı
dezavantajlı durumda kalmıştır. İngiltere’de de ya-
bancı dil öğretiminin durumu, bize benzer şekil-
de, iyi değil. İngiltere’de yabancı dilin iyi öğrenile-
memesinde etkili bir başka unsur da
yabancı dil eğitiminin geç başlama-
sıdır. İskoçya hariç tutulacak olursa
İngiltere’de yabancı dil ile nerdeyse
ilk karşılaşma 11 yaşında olmaktadır.
İngilizlerin yaklaşık %70’i hiçbir ya-
bancı dil bilmemektedir. İngilizlerin
yabancı dil öğrenmesinin önünde-
ki en büyük engellerden biri olarak
da grameri görmeleri ayrıca dikkate
değerdir. Zira Türkiye gibi ülkelerde
de bulgu neredeyse benzerdir.

Peki Hollandalılar neden yaban-
cı dili daha kolay öğreniyor? Çünkü
orada egemen felsefe, “Bir dil ihtiyaç
duyulduğu mekânda öğrenilir.” dü-
şüncesidir. Ayrıca dinleyicinin öğ-
renme sistemine uyumlu bir öğre-
timin yapılması esastır (http://www.
bbc.co.uk/voices/yourvoice/classro-
om_talk2.shtml). EF araştırmasında Hollanda’nın
neden birinci çıktığına dair bir analiz yapmak
gerekirse, tüm öğrenciler 6-12 yaşları arasında
İngilizce öğrenmeye başlamak zorundadır. Uy-
gulamada, çoğu okul 10 yaşından itibaren bunu
tüm öğrenciler için zorunlu yapar. Bu zorunluluk,
öğrenciler 18 yaşına gelene kadar devam eder. 12
yaşından 15 yaşına kadar ise bazı eğitim yollarını/
okul türlerini seçen öğrencilerin üç yabancı dile
kadar öğrenmeleri gerekir. 15 yaşında, bazı okul
türlerini seçen öğrencilerin ise 18 yaşına dek iki
dile kadar öğrenmeleri gerekmektedir. Merkezi
eğitim yetkilileri, okulların sunması gereken asga-
ri eğitim imkânının tüm içeriğini belirlemez. Tüm
okulların, 4 ila 18 yaş arası öğrenciler için, çekirdek

71
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Türkiye’de Yabancı Dil Öğrenmenin Hal-i Pürmelali

lere odaklanmaya, diğer alanları ise ikincil olarak
görmeye alışmaktadır.

DynEd gibi öğretim teknolojisi odaklı yazılım
ya da programlar yabancı dil öğrenmeye inançsız-
lık, zayıf alt yapı gibi nedenlerle amacına ulaşama-
maktadır.

Yabancı dil öğretimi hayatın kendisini ve gün-
lük gereksinimleri karşılamaktan uzak ve gramer
odaklı olduğu için anlam boyutunu kaçırmaktadır.
Gramer odaklı ve onlarca şekilde formüle edilerek
yapılan öğretim İngilizce öğrenmeye dair aşılması
zor inançlar yaratmaktadır.

Türkiye’de yabancı dil öğretiminde yapılan en
büyük yanlışlardan biri de yabancı dilin bile Türk-
çe öğretilmeye çalışılmasıdır. Yabancı dil öğ retim
sü recinde egemen dil Tü rkç e olarak kaldığ ı
mü ddetç e yabancı dilin ö ğ renilme imkâ nı kalma-
maktadır.

Yabancı dil öğrenmeye karşı süreç içinde
oluşmuş ve kuşaktan kuşağa geçen “öğrenilmesi
imkânsız” biçimindeki inanç kırılmalıdır. Türkiye’de
İngilizce öğretimi konuşma ve dinleme, okuma ve
yazma becerileri farklı öğretmenlerce verilecek
şekilde yeniden yapılandırılmalıdır. Yabancı dil
öğrenmeye güdülediği için yurtdışı gezi imkânları
arttırılmalıdır.

Kaynakça
Sarıcaoğlu, A. (2010). Uluslararası bilgisayar destekli dil öğrenim

programı dinamik İngilizce’nin (DynEd) Türkiye’deki ilköğretim
okullarındaki kullanımı. Yüksek Lisans Tezi. Hacettepe Üniver-
sitesi Sosyal Bilimler Enstitüsü, Ankara.

Selçuk, H. E. (2016). DYNED eğitim yazılımının yabancı dil öğretimin-
de akademik başarıya etkisinin incelenmesi. Yüksek Lisans Tezi.
Adıyaman Üniversitesi Sosyal Bilimler Enstitüsü, Adıyaman.

Altunbilek, E. (2010). Eğitim yazılımlarının kullanılabilirliklerinin
değerlendirilmesi: DynEd eğitim yazılımı örneği. Yüksek Lisans
Tezi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Çakmak, B. (2012). Dyned’i değerlendirme: Teknik özelliklerin ve dil
becerileri öğretiminin incelenmesi. Yüksek Lisans Tezi. İstanbul
Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Baz, F. Ç. (2010). Bilgisayar destekli yabancı dil eğitim yazılımı olan
Dyned programının öğretmen ve öğrenci görüşleri açısından
değerlendirilmesi. Yüksek Lisans Tezi. Çukurova Üniversitesi
Sosyal Bilimler Enstitüsü, Adana.

http://www.ef.com.tr/epi/ 03 Mayıs 2017 tarihinde erişildi.
http://www.dyned.com.tr 03 Mayıs 2017 tarihinde erişildi.
Lesaux, Nonie K.; Siegel, Linda S.(2003). The Development of Re-

ading in Children Who Speak English as a Second Language.
Developmental Psychology, Vol 39(6), Nov 2003, 1005-1019.
http://dx.doi.org/10.1037/0012-1649.39.6.1005.

http://eacea.ec.europa.eu/education/eurydice/documents/key_
data_series/143TR.pdf 10 mayıs 2017 tarihinde erişildi.

http : / /w w w.ua.gov. t r /docs/default -source/kurumsal/
t%C3%BCrkiye-ulusal-raporu-2015.pdf?sfvrsn=0 10 mayıs
2017 tarihinde erişildi.

nin birbirini tamamlaması Hollanda’yı birinciliğe
taşımış gibi görünüyor. Yabancı dil eğitimiyle ilgili
yolculuklar, geziler düzenleme ya da yabancı dili
bir ihtiyaç olarak hissettirecek etkinlikler yapma,
öğrencilerin yabancı dil öğrenmeye olan ilgileri-
ni çekici bir öğe olarak karşımıza çıkmaktadır. 15
ülke öğrencileri üzerinde yapılan araştırmaya göre
yolculuk ve gezi odaklı öğrenmede en yüksek yüz-
deler Belçika (Fransız Topluluğ u) ve Hollanda’da
(%38.5) ortaya çıkmıştır (http://eacea.ec.europa.
eu/education/ eurydice/documents/key_data_
series/143TR.pdf). Nitekim Türk Ulusal Ajansı tara-
fından yapılan araştırmaya göre (2015) gençlik de-
ğişimi projelerinin gençlerin gelecek planları üze-
rindeki en önemli etkisi, yabancı dillerinin gelişimi
üzerinedir. Uluslararası bir ortamda yer almak ve
yabancı bir dilde kendini ifade etmenin zorunlulu-
ğu, gençleri, yabancı dil yeteneklerini geliştirmek
için cesaretlendirmektedir. Gelecekte yabancı dil
yeteneklerini geliştirmeye karar verdiklerini söyle-
yen gençlerin oranı yüzde doksan sekizdir (www.
ua.gov.tr).

Hollandalıların başta İngilizce olmak üzere ya-
bancı dil öğrenmede başarılı kılan bir başka unsur
İngilizce öğretiminin daha anasınıfında, öğrenci
okuma yazma bilmeden başlatılabilmesidir. Ayrı-
ca bulgular, yabancı dil öğrenmeye anasınıfında
başlanmasının sonraki yıllarda okuma yazmayı da
kolaylaştırdığını ortay koymaktadır (Lesaux, Nonie
K.; Siegel, Linda S., 2003). Yine Hollanda’da yaban-
cı dil öğretimi sırasında öğrencilerin %31.5’i bilgi-
sayar desteği almaktadır. Hollanda’nın dil öğren-
meye ilişkin tutumu sadece yabancı dil öğretme
bağlamından farklı olarak Klasik Latince ve Yunan-
canın da VWO gibi akademik okul türlerinde zo-
runlu ya da seçmeli olarak okutulmasıdır. Kısacası
yabancı dil öğrenimi Hollanda’da eğitim hayatının
hemen her alanında ve safhasında kendini ihtiyaç
olarak hissettirmeyi başarmış gibi görünmektedir.

Sonuç ve Öneriler

Çoktan seçmeli sınav sistemi durdukça yaban-
cı dil öğrenmek mümkün olmayacaktır. Çoktan
seçmeli yazılı sınav sistemleri gramer bilgisi ve an-
lama becerisini ölçmeye dönük olarak kurgulandı-
ğından ve öğrenme değil, sınav odaklı bir eğitim
sistemi oluşturulduğundan, öğrencinin beyni ka-
çınılmaz olarak sınavda sorulan alan ya da beceri-

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
72 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Giriş

Kronolojik zaman tasnifinin insan için iki te-
mel faydası vardır. Birincisi didaktik yönü ikincisi
zihniyet boyutudur. Tarih hem anlaşılmak hem de
ontolojik şuur kazanmak içindir. William Debbins
Colingwood’un, bunu “kendini bilmek” (Colling-
wood, 2000: 25) ifadesiyle karşıladığını yazıyor.
Medeniyetler insanlığın tarihin mirasıdır. Aynı za-
manda tarihin oluşmasında etken sebeptir. Yani
tarih ve medeniyet arasında var olan diyalektik,
diğer taraftan insanlığın ritmik kriz anlarını mey-
dana getirir.

Bu girişe sonra dönmek kaydıyla şu kadarına
işaret edelim ki; medeniyetin farklı şekillerde anla-
şılması onu meydana getiren unsurların maddi ve
manevi özelliklerinden kaynaklanmaktadır. Yani
insanın yapıp ettikleri olan bu faaliyeti, kültür ve
medeniyet şeklinde tasnif etmek didaktik açıdan
mümkün olsa da bütüne ulaşmak açısından kabul
edilebilir görülmüyor.

Bilginin gayesi, varlığı parçalamak değil bütüne
ulaşmak olmalıdır. Varlıkta bütünlük, kültür ve me-
deniyette varlık kazanmadıkça bu gerçekleşmeye-
cektir. Bu şekildeki bir kanaati, E. B. Tylor’un kültür
ve medeniyetten anladığı şu satırlar teyit etmek-
tedir. “Bilgiyi, imanı, sanatı, ahlakı, örf ve adetleri,
ferdin mensup olduğu cemiyetin bir uzvu olması
itibariyle kazandığı itiyatlarını ve bütün diğer ma-
haretlerini ihtiva eden gayet girift bir bütündür”
(Turhan, 1972: 39).

Necati Öner bir çalışmasında “zihniyet, insanın
varlığı anlayış tarzı ve anlayışa göre varlık karşı-
sında vaziyet alış halidir” (Öner, 1995: 65) şeklin-
de ifade etmektedir. Medeniyetler insanın hayata
bakışından, hayat tarzından başarılarından kısa-
cası varlık karşısında vaziyet alışından meydana

geliyorsa, başarıların da zihniyetlerden meydana
gelmesi kaçınılamaz bir gerçektir.

Dolayısıyla problemin özünü, zihniyete sahip
olan insan oluşturmaktadır. İnsanlık tarihi içinde
en çok üzerinde durulan ve hakkında ciltler dolu-
su eserler verilen kavramlardan birisi insan olması-
na karşılık aynı zamanda felsefe ve bilim açısından
hala kabul edilebilir bir cevap bulunamayandır.

“İnsan nedir? Vücut olarak fizyoloji, ruh olarak
psikoloji, toplumun bir unsuru olarak sosyoloji
tarafından tetkik edildi… İnsan hakkında yapılan
araştırmalarımız, bize çeşitli bilgiler getirdi, fakat
bütünüyle-insan bilgisini değil” tespiti ile insan
hakkındaki kanaatini açıklayan K. Jaspers, insan
hakkında bir şeyler bilmenin, onun ne olduğunu
anlamak anlamına gelmediğini ifade etmektedir
(Jaspers, 1971: 75).

İnsanlık, üçüncü bin yıla girdiğimiz şu günler-
de hala anlayamadığı, çözemediği ve bu gidişle de
anlayamayacağı insan üzerine düşünmeye devam
ediyor.

İnsanı anlamanın belki de güvenilir yolların-
dan birisi “insanın ne olduğu” sorusu ise; diğeri
“insanın ne yapıp-yapmadığı” meselesidir. Birinci
sorunun cevabı ikinci sorunun cevabına da temel
teşkil edecektir (Elibol, 1999: 114). Birinci soru ge-
nellikle din ve felsefenin ikinci soru ise bilimin sa-
hası içerisinde incelenmiştir.

İnsan hakkındaki düşüncelerin hayat sahnesi-
ne yansımış şekillerini yani soyutun somutlaştığı
medeniyet formları içerisinde görmek makul olan
yönlerin başında gelir. Medeniyetlerin ortaya çı-
kışında temeldeki düşünce ve kabullerin gözden
ırak tutulmaması gerekir. Dolayısıyla burada dinin
ve felsefenin cevaplarından hareket ederek na-
zariyeler içerisinde boğulmak yerine daha somut

Batı Medeniyeti İçinde Kaybolan Varlık: İnsan*

Prof. Dr. Zekeriyya ULUDAĞ
19 Mayıs Üniversitesi

73
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Batı Medeniyeti İçinde Kaybolan Varlık: İnsan

maya başlamıştır. Bu düşünce, varlığı tek bir yön-
temle anlama ve açıklama gayretlerinin yetersizli-
ğine bir tepki olarak görülmelidir.

Batı medeniyeti son dört yüz yıl içerisinde ta-
biatı açıklama ve bilgiyi teknolojiye çevirme çalış-
maları içerisinde büyük başarılara imza atmıştır.
Yaratılış hakkındaki dini kabuller bir kenara bıra-
kılacak olursa; “bilimin batıl inançlar çöplüğünü
silip süpürerek, daha aydınlık ve akılcı bir dünya
görüşüne yol açma noktasında kayda değer bir
çaba sarf ettiğini kabul etmekle beraber, bilimin
kâinatın düzenini anlamamıza yaptığı olumlu
katkıların, son zamanlarda bizleri hayal kırıklığına
uğrattığı ve hatta metotlarının sadece sınırlı ölçü-
de uygulanabildiği gerçeğini göz ardı edemeyiz”
(Carpenter, 2008: 53).

Ortalama dört yüz yıldır Tanrısal kaderle insan
aklı arasındaki tercihin gerçekleştiği bilim anlayışı-
nı daha XVII. Yüzyılda F. Bacon; insanın yeryüzün-
deki kaderini düzeltmek ve bu amaca olgular ile
organize edilmiş gözlemler toplanarak ve onlar-
dan teoriler türetilerek ulaşılacağını ifade ediyor-
du (Chalmers, 1997: 25). Bu düşünce kesret dün-
yasından hareketle vahdet dünyasını, nesnel olan-
da kurdu. Bunu ise indirgemeci bir anlayışla yerine
getirdi. Carpenter bunu şöyle açıklıyor: “Bilimin
metodu, bütün dünyevi bilgilerin metodudur. Sı-
nırlılığın veya fiilen göz ardı etmenin metodudur.
Birlik içermeyen tabiatın karşısında konumlanan
bizler, ancak teorik temelde, kimi ayrıntıları seçip
geri kalanlardan ayırarak (kasten veya bilinçsizce)
tabiatı ele alabiliriz” (Carpenter, 1997: 54). Martin
Buber bir taraftan bu düşünceyi kendisinin Ben-
Sen ve –O dünyaları olarak ayırdığı düşünce siste-
mi açısından onaylamakta diğer taraftan O-(fiziki
dünya için), dünyasında nedensellik bir hakimiye-
te sahiptir… Tabiatın ilmî düzeni için temel önem
taşıyan, O-dünyasındaki nedenselliğin sınırsız ha-
kimiyeti, Ben ve Sen dünyasında hiçbir nedensel-
liğe bağlı değildir diyerek itiraz etmektedir (Buber,
2003: 82-83)

Pozitivist bir kabul bilime kolaylıklar sağlamış,
tabiatı anlamada faydalı olmuştur. Ancak bu defa
da dini, “dogmalardan ibarettir” şeklindeki eleşti-
rilerin yerine rasyonel dogmalar geçmiştir. Çünkü
bilim bilindiği üzere olguda var olduğu düşünü-
len ortak özelliklerden hareket etmektedir. Bu, aklî
soyutlamaları gerçek varlıkların yerine koymakta,
oradan sonuca gitmektedir. Gerçek varlık ve var-
lığın nitelikleri dikkate alınmamakta, unutulmak-
tadır. Bu ise temel bir yanılgıdan başka bir şey de-
ğildir. Hâlbuki varlık sistemi birbiriyle ilişkide olan

olan bilimin yani medeniyetin sahasından hareket
etmeyi seçtik.

İnsanlık tarihi bugüne kadar Hint, Mısır, Çin,
Yunan, İslam ve Batı Medeniyetleri gibi isimlerle
anılan farklı ancak birbirine bağlı çeşitli medeni-
yetleri tanımıştır. Her medeniyet kendi zihniyetine
uygun olarak tabiat, tarih, insan, kâinat ve aşkın
varlık hakkında farklı değerlendirmelerde bulun-
muştur. Bu bakış açıları onların hem bilgiye sahip
olma ve kullanma biçimlerini oluşturmuş hem de
bu doğrultuda hayatı yaşamalarına vesile olmuş-
tur.

Burada bakış açımız tek tek medeniyetlerin bu
kavramlar hakkındaki düşünceleri değil konumu-
zu da teşkil eden Batı medeniyetinin konuyu ele
alış biçiminden bazı kesitler oluşturacaktır.

Medeniyetlerin niteliklerini şu cümle açık bir
şekilde ortaya koymaktadır: “Tarihte, insanlık ve
adalet için mücadele edilir; milletleri medeni-
yet sahasında ilerletmek için, mutlak kıymetlerin
gerçekleştirilmesi, hakikat, hürriyet ve barış için
mücadele edilir” (Heistermann, 1942: 25). Medeni-
yetler bilgiye ve bilime verdikleri değer ile yükselir
ya da yok olurlar. Bilgi, medeniyeti inşa ederken
varlığı anlamamıza yol açar. Bu ise bilgiyi elde et-
memizde yol gösterici olan metot ile yolumuzun
kesiştiği andır.

August Comte, insanlık tarihini üç evreye ayır-
mış ve son evre olarak pozitif (bilimsel) sahayı işa-
ret etmişti. Batı, bu tespitin doğrultusunda S. H.
Bolay’ın da işaret ettiği gibi bilimsel araştırmala-
rın ve konularının çokluğu karşısında bir bilimsel
yöntem ideali benimsemiş ve bilimde tek ve aynı
yöntemi uygulama alanına koymuştu. Doğa bilim-
lerine dayanan ve matematiği kullanan bu yön-
tem, olguları gerçeğine en yakın olarak tespit ede-
bilecekti ve insan bilimlerine de uygulanmalıydı
(Bolay, 2004: 99). Neticede varlık sahası, metafizikî
saha reddedilerek nesnel şekilde düşünülerek bir-
leştirildi.

Ancak böyle bir tespit günümüzde tartışmala-
rı azaltmadığı gibi ayrışmaların artmasına vesile
oldu. Çünkü “metot, her zaman objeye uygun ol-
mayı ifade eder. Metot ve obje arasındaki diyalek-
tik zıtlık, reel ilimlerin, bilgi bakımından, iki geniş
sahaya bölünmesine sebep oldu: tabiat bilimleri
ve manevi bilimler” (Heistermann, 1942: 18). Bu
bakış Ülkemizde ise ancak yüz yıla yakın bir zaman
sonra; fen bilimlerine ve sosyal bilimlere karşılık
insani sahayı beşeri bilim şeklinde isimlendirme
gayretleri olarak son zamanlarda yaygınlık kazan-

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
74 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Batı Medeniyeti İçinde Kaybolan Varlık: İnsan

suçun taşıyıcısıdır. İnsan akıl sahibi olmakla şah-
siyet ve ethos’a da sahip olur” (Heisterman, 1942:
26) demektedir.

Farklı bakış açılarıyla Batı medeniyetinin özel-
likleri sıralanırken aynı zamanda bu özelliklere
bağlı olarak eleştirildiğini de görebiliriz. Nurettin
Topçu Batı medeniyetini anlatırken Avrupa ismini
kullanmaktadır. Avrupa’nın teşekkül etmesinde
temel saikleri ikiye ayırmakta ve bunlardan biri-
sinin ruha diğerinin ise maddeye ait olduğunu
belirtmektedir. Bunlardan ilkinin “zengin edebi-
yatıyla kuvvetli metafiziğini ortaçağda hazırlamış
olan Hristiyan ruhçuluğu (spiritüalizm), öbürü
Avrupa’da on beşinci asırdan beri başlayan sömür-
gecilik gayretleriyle meydana çıkan büyük sanayi-
dir” (Topçu, 1943- I: 293-294) derken makalesinin
devamında ise; beş asırlık bir zaman dilimi içinde
bu iki gücün mücadelesi görülür. Ancak “kalp ve
imanın sesini, yine zaman zaman makine canavar
gibi boğmak istemiş ve buna muvaff ak olmuştur”
ifadeleri Batı medeniyetinin gelmiş olduğu son
noktayı açıklaması bakımından ilginçtir. “İnsan
ruhunu vücuduna hizmetkâr yapan idealsiz bir
müsbet ilim cereyanı” şeklindeki cümlelerinde ifa-
de ettiği “idealsiz” kavramının yerine T. Hobbes’un
düşüncelerinde ifadesini bulan, bilimsel bilgiden
doğan ancak büyük bir hızla gelişen ve artan bir
gücün otoritesini koymak gerekir.

Uygarlık krizini kaleme aldığı çalışmasında Car-
penter, Batı uygarlığının insanda beden ve ruh par-
çalanmasına yol açtığını ifade ederek bunun nede-
nini mülkiyetin artmasına bağlamaktadır. Uygarlık
insanı, kendi gerçekliğinden ve diğer insanlardan
uzaklaştırmıştır. (Batı) Uygarlığın olgunlaştığını
ve sona geldiğini, manevi hakikat ile bedensel
tatmin arasında tam bir kopuşun yaşandığını ifa-
de etmektedir (Carpenter, 2008: 28-31). Yukarıda
Avrupa konusunda düşüncelerine yer verdiğimiz
Topçu da; meydana gelen savaşların arka planı
irdelenecek olursa “servet ve sanayi davasından
doğmuştur. Müsbet ilim onların kanlı manzara-
larını hazırlamıştır” cümleleri ile Carpenter’i des-
teklemektedir. Spengler ise “medeniyetin gücünü
temsil eden mücerret’e hizmet eden gerek klasik
söz sanatı (retorik-belagat) ve gerekse Batı basını
için paradır… para ruhudur” (Spengler, 1978: 47)
demektedir.

Batı medeniyetinin varlığı anlama ve açıklama
teorilerinden birisi olan evrimden yola çıkanların
Avrupa toplumlarının dışındakileri gelişmemiş,
ilkel topluluklar, evrim basamağının en altında-
kiler olarak görmeleri ise bilimsel araştırmaların

ve asla birbirlerinden koparılamayacak kadar sıkı
bağlarla birbirine bağlıdır.

Batı medeniyetinin temelini teşkil eden bilim-
de uzmanlık hareketi, varlığı parçalayarak sonuca
gitme yolunu seçerken, bu soyutlamalar dolaya-
sıyla, olgular arasındaki içten içe var olan organik
bağı görmezden gelmektedir. Böyle bir ayrıştırma,
hatta varlığın asliyetini bozma, konusunda Speng-
ler; “medeniyetler gelişmiş bir insanlık türünün va-
rabileceği en dış ve sun’i durumlardır” (Spengler,
1978: 44) sözleriyle adeta onaylar gibidir.

Bugün genelde medeniyet özelde Batı mede-
niyeti hakkında ileri sürülen kanaatleri olumlu ve
olumsuz olarak sınıfl andırmak mümkündür. Mad-
di refahın artışı, teknoloji ve kullanımı, tabiatın
anlaşılması, fizik evrenin bilinmezlerinin sürekli
bilinir hale gelmesi vs. daha burada sayamayaca-
ğımız onlarca gelişme. Görme ve anlama özürlü
olmayan herkes bu gelişmelerin karşısında dur-
maz. Ancak medeniyetin sadece bunlardan ibaret
olmadığı, onun bir mekâna bağlı olan yanına kar-
şılık tarihe ve zamana bağlı olan yönünün bulun-
duğunu kabul etmek gerekir.

Bütün tartışmalarına rağmen mekâna bağlı
olan tarafın bilimin alanına giren tabiat hadisele-
rinin cereyan ettiği olgular dünyası olduğunu be-
lirtmek gerekir. Kaldı ki tabiat hadiseleri “daima-
yeniden- baştan başlama” şeklinde gelişir ve olup
biterler. İnsan da bazı açılardan bu olup-bitme
noktasında tabiata uygun yaşar. Ancak o, irsiyet
kanunlarına değil iradi ve zihni gayretlerinin bir
sonucu olarak varlığını sürdürür. Dolayısıyla tabi-
atta olmayan süreklilik insanda kendisini gösterir.
Eğitim-öğretim ve öğrenme gibi kavramlar onun
bir kültür varlığı olarak görülmesini sağlar. Yani
dünyaya gözünü açan insan burayı diğer can-
lı türlerinin aksine, kendisi için yaşanılır kılar ve
kendisini aşabilir buna karşılık hayvan bir muhite
(çevreye) gözlerini açar ve ona intibak eder (Bk.
Scheler,1947: 32-33; krş. Berner, 2013: 99). Dola-
yısıyla böyle bir aşmanın sonucunda mekândan
bağımsız, olgular dünyasından ortaya çıkmadığını
düşündüğümüz değerler ve idee (mahiyet-nelik)
sahası zikredilmek zorundadır. Bütün olumsuz
düşüncelerine rağmen Freud’un dahi zikretme-
den geçemediği ego’yu çepeçevre kuşatan varlık
sahası gibi (Bk. Reoul, 1991: 42). Heisterman, “bu
sahaya, akıl tarafından nizamlanmış olan manevi
mevcudiyetler girer. Burada akıl, kıymetleri bir id-
dia, bir talep olarak idrak eder: ve kıymetler, onun
hissetmesinde, düşünmesinde ve işlerinde ölçü
vazifesini görürler. Bu sebepten akıl, mesuliyet ve

75
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Batı Medeniyeti İçinde Kaybolan Varlık: İnsan

na sirayet etmiştir. “Ruhumuzda inhisarcılık yara-
tan aşırı müsbet ilim aşkı, aklın ulaşamadığı ima-
nımızı serap haline getirdi. İman gidince aşk da
yok oldu. Merhamet ise aşktan ayrılamazdı” (Top-
çu, 1943-11: 323). Çünkü pozitivizm amprizmden
çıkardığı sonuçları sadece insanlığın çıkarları ile
özdeşleştirmiş, bu ise sonuçta sadece maddi olan-
dan elde edilecek fayda ile özdeşleştirilmiştir (Krş.
Topçu, 1943; Horkheimer, 1994: 114). Yani hakikat
yerine, gerçeği maddeye bağımlı kılan bir prag-
matizm, mutlak değerlerin yerine izafi değerleri
koyarak septisizme yönelmiştir. Diğer taraftan si-
yasi ve toplumsal planda hakikati sadece toplum-
sal olaylarda arayan ve kendini bir dogma halinde
dile getiren sosyolojizm ile insanın biyolojik tara-
fına indirgenen ve onu sadece içgüdüsel tarafın
üzerine inşa ettiği zekâ ile anlatan bir psikolojizm
hareketi bunalımdan çıkmak isteyen insanı başka
bir bunalım içine atmaktadır.

Esasen felsefi anlamda insan ve insana ait prob-
lemler, felsefenin çeşitli meseleleri arasında baş-
langıçtan itibaren ele alınmasına rağmen ancak
günümüzde otonom, bağımsız bir araştırma alanı
olmuştur kanaatini paylaşan Mengüşoğlu; insan
hakkındaki araştırmalarında onun ne olduğuna
dair ileri sürülen teorileri; insanla hayvan arasında-
ki hiçbir şüpheye yer vermeyecek kadar açık olan
nitelik farkını ortadan kaldıran ve yalnız bir derece
farkından söz eden Darvinizm’e dayanan Gelişim
Psikolojisi (Wolfgang Köhler ve kısmen Arnold
Gehlen), insanla hayvan arasındaki nitelik farkını
esas alan Geist metafiziğini (Max Scheler), eksik
varlık olarak kabul ettiği insanı anlatabilmek için
kavramlardan hareket eden ve her şeyi biyolojik
açıdan temellendirmeye çalışan biyolojik teoriyi
(Arnold Gehlen); insan denilen varlığı kültür üzeri-
ne inşa etmeye çalışan kültür antropolojisini (Erich
Rotracker-Ernst Cassirer) ve nihayet ontolojik te-
mellere dayanan ve insanın konkre varlığından
hareketle ne olduğunu onun yapıp-etmelerinde
bulan antropolojik teoriyi (Nicola Hartmann) zik-
reder (Mengüşoğlu; 1976: 20).

Yukarıda Batı medeniyetinin ruhçu ve madde-
ci olmak üzere iki farklı temele dayandığını ancak
uzun zamandır bilimsel ve maddeci tezin galip
geldiğini ifade etmiştik. İnsan hakkındaki düşün-
celere ve iddialara bakacak olursak ileri sürülen
görüşlerin de muhtemel deliller göz önünde bu-
lundurulsa dahi iki yönde geliştiği görülmektedir.
Bunlar metafizikî kabuller ile bilimsel olduğu ileri
sürülen ancak insanın bütünlüğünü parçalayarak
anlatmaya çalışan bilimsel çalışmalardır. Burada

hangi boyuta uzandığını göstermesi bakımından
dikkate değerdir (Güvenç, 1991: 79-80). Spengler
“her kültür kendi medeniyetine sahiptir” (Speng-
ler, 1978: 44) ifadesini kullanmaktadır. Bu cümleyi
çıkış noktası kabul edersek farkında olalım ya da
olmayalım Batı medeniyetini meydana getiren te-
mel alt yapıya bakmak zorunda kalırız.

Batı sistemi “Aristomonarşik” bir yapı içerisin-
de liberal bir ideoloji ile oluşturulmuştur. Genel
olarak da imalat, ticaret ve değişim alanlarında
gerçekleşen ve temeli özel mülkiyetin geliştiril-
mesi esasına dayanır. Bu anlamda zamanla geli-
şen liberal demokrasi, siyasal liberalizm ve iktisadi
liberalizmin bir kumaşın iki yüzü gibi bir alanda
gelişmiştir. XIX. Yüzyılda pragmatizmin fayda için
her şeyi mubah gören kabulüyle sonuçlanmıştır.
Temel değer olarak görülen “eşitlik, özgürlük, ço-
ğulculuk, yarışma, temsil” gibi kavramlar esasen
tamamen iktisadi gelişme için kullanılan araçlar
olarak kabul edilmiştir (Duverger, 1977: 11-77).
Aydınlanmanın kabul ettiği “ilerleme ve gelişme”
gibi kavramlar ruhsuz maddeye hâkimiyeti ortaya
çıkarmış, bu ise yayılma ve sömürmeyi gündeme
getirirken “medeniyet adamının gücü ise dışa dö-
nüklüğü” (Spengler,1978: 49) ile emperyalizme
ulaşmıştır.

Her medeniyet bir kültür içerisinde meydana
geldiğine göre Batı medeniyetinin ortaya çıkışını
sadece siyasi ve ekonomik sebeplerle açıklamanın
pek doğru olmayacağını düşünüyorum. Zira Batı
medeniyeti bir sebep değil hayatın her safhasını
kaplayan ve her varlık alanı için kendisine göre bir
izah denemesi yapmış olan sonuçtur. Arka planına
baktığımızda felsefi ve bilimsel gelişmelerin böyle
bir sonucu ortaya çıkardığını görürüz.

Bu medeniyet anlayışı Tanrısız bir felsefe ile
ezeli kabul ettiği bir maddenin açıklamasını yapan
bilimsel yöntem üzerine inşa edilmiştir. Böylece
hayatın her safhasını kaplayacak şekilde tasarlan-
mış olan epistemolojik anlayış kendine göre bir
kozmoloji yaratmıştır. Bu ise bir bakıma “İnsanlık
tarihinde ilk kez, bir uygarlığın ürettiği zeitgeist/
zamanın ruhu, bütün insanlığın, hem şuur hem
de şuuraltı haritalarını belirleyebilecek, şekillen-
direbilecek bir konum işgal ediyor” (Kaplan, 2011:
Sunuş 24) anlamına gelir.

Daha XVI. Yüzyılda gelişmeye başlayan ve te-
melinde atomist-materyalist bir bilim zihniyeti, bi-
lim ve felsefe olarak dalga dalga bütün Avrupa’yı
ve oradan bütün dünyayı sarmıştır. XIX. Yüzyılda
ise yukarıda sözünü ettiğimiz yöntemdeki monist
anlayış pozitivist bir anlayışla hayatın her safhası-

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
76 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Batı Medeniyeti İçinde Kaybolan Varlık: İnsan

kültür süreklilik arz eder. Tarih birinciye ait değil,
aksine, ikinciye aittir. Medeniyet horizontal, kültür
vertikal bir hareket ve oluştur. Dolayısıyla “kültür
semadaki prologtur” (İzzetbegovic, 2011:84) insan
bu kültürü taşıyan, yayan ve yeni durumlara uy-
gulayandır. Problem bunu kabul veya inkâr nok-
tasındadır. Kültür hayatı anlamlandırmak, insanı
insanileştirmektir. Medeniyet ise, hayvani hayatın
devamını sağlakmadır. Diğer hayvanlarla olan fark
ise seviyede, derecede, kurumsallaşmadaki farktır.
Biri ruhun özüne ait olan değerlerde diğeri orga-
nizmanın gücüne ait olandadır.

Medeniyet girdabının içinde kaybolan varlığı
yakalayabilmenin ve tekrar varoluşa geçirebilme-
nin yolu, yaratılmışların en yücesi olan insana ge-
reken değeri yeniden verebilme meselesidir. Me-
deniyetin bir kriz yaşadığını vurgulayan A. Carrel,
sahte bilgilerden kurtulmak gerektiğini, bunun
da ancak entelektüel esaret olan ilmi ve felsefi sis-

temlerden kur-
tulmak demek
olduğunu ileri
sürerken sözleri-
ne şöyle devam
etmektedir: “Bi-
olojistler, bilhas-
sa eğitimciler,
e k o n o m i s t l e r
ve sosyolojist-
ler son derece
karışık mesele-
ler karşısında
kaldıklarından,
ekseriya farazi-
yeler kurmaktan,
sonra da bunları

inanç maddeleri haline getirmekten kendilerini
alamamışlardır. Ve bilginler bir dinin dogmala-
rı kadar katı formüllere saplanmışlardır” (Carrel,
1990: 53) derken; bunun ise “Kriz bizzat medeni-
yetin yapısından ileri geliyor. Bu bir insan krizidir”
(Carrel,1990: Ö-17) anlamına geldiğini açıklar. Yani
insanoğlu sahip olduğu bilgilerle varlığı anlamak
yerine parçalamıştır.

Bütün mesele âlemin özü olanı yakalayabilme,
anlayabilme meselesidir. Bu ise insanın, tabiatın
kör kanunlarının(!) elinden kurtuluşu ile mümkün
olabilir. M. Buber bunu, “insanın bir Sen’den dolayı
bir Ben olduğu” (Buber, 2003: 67) ve “O, (yani tec-
rübe) dünyası olmaksızın insan yaşayamaz. Fakat
kim sadece onunla yaşarsa insan değildir” (Buber,
2003: 71) sözleriyle anlatmaya çalışır.

da pozitivist-materyalist kabuller diğer görüşleri
adeta boğmuş, yok etmiştir.

Ortaçağ hakkında genel kanaatimiz olumsuz-
dur. Medeniyetten beklentilerimizin birçoğu orada
yoktur. Fakat bu bir bakış açısıdır. Acaba gerçekten
öyle midir? Kendine ait bir sanatı ve kendi içinde
bütünselliği ile “nikelikli ilerleme” olarak kabul edi-
lemez mi (Bk. İzzetbegoviç, 2011: 206; Tekeli/Kah-
ya/…, 2007:103)? Rene Guenon Batı medeniyeti
için Rönesans’ı dağılmanın ya da bozulmanın baş-
langıcı sayar (Bk. Guenon, 1979: 23-25). Böylece
bin yıllık bir gelenek ortadan kaldırılmış ve varlık
alanının tamamı bir eşya gibi algılanmaya başlan-
mıştır. İnsan da bir nesne ya da eşya mesabesine
indirgenmiştir. Niceliksel bir bilim anlayışı, ruhsuz
bir insan algısı sonuçta onun Tanrı ile olan bağını
da koparmıştır. Çağdaş insan, ölçülebilenin yani
maddi olanın peşinde koşmaktadır. Hatta ölçü ve
tartıya gelmeyen psikoloji alanı dahi böylesi bir
bilimin yolunda
kendini gerçek-
leştirme amacıy-
la kendini aşan
her durumla ba-
ğını kopartarak
dünün hüma-
nizmasıyla aynı
noktaya gelmiş
ve bireyselliğe
ulaşmıştır. Artık
o, sadece ken-
di başarısıyla
övünen sosyo-
biyolojik bir var-
lıktır. Bu kabul,
bilimin hiçbir
çıkar gözetmediğini ileri sürse de ulaşacağı nokta
pragmatizmdir.

Şayet insanla ilgili problemimize makul bir ce-
vap bulmak istiyor isek, amacımız bu, o zaman şu
soruya cevap vermek durumundayız! Kültür me-
deniyeti mi yoksa medeniyet kültürü mü hareket
noktamız olmalıdır? İkinci sorunun cevabı kanaa-
timce Batı medeniyetidir. Yukarıda ifade ettiğimiz
gibi niceliğe dayalı teknolojik ve sermaye esaslıdır.
İnsanın unutulduğu, yok edildiği medeniyet çev-
residir.

Medeniyet nesnel bilgi üzerine kurulduğu
için mekâna bağlıdır. O, kayıtlı durumlar için ge-
çerlidir. Kültür ise insan gibi zamana bağlıdır. Her
ikisi de transandantal alanın bir parçasıdır. Mede-
niyet daima yeniden inşa olduğu halde insan ve

77
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Batı Medeniyeti İçinde Kaybolan Varlık: İnsan

irtibatını hatırlayan ve buradan kendisinin şuuru-
na ulaşan ve bu bilinçle dünyaya dönmesi ile az da
olsa aydınlanacaktır. Ancak bu ifade ettiğimiz gibi
sadece malumun bilgisiyle değil irfanî bir bilgiyle,
hikmetle mümkün olacaktır.

Kaynakça
Berner,H. (2013).Pedagojide Güncel Akımlar (Ç.ler.Z.Uludağ-Ç.

Uğursal-N.Bakır) Nobel Yayınları, Ankara.

Bolay, S. H. (2004). Felsefeye Giriş, Akçağ Yayınları, Ankara.

Buber, M. (2003). Ben ve Sen, (Çev. İnci Palsay), Kitabiyat Yayınları,
İstanbul.

Carpenter, E. (2008). Batı Uygarlığının Krizi, (Çev. Orhan Düz),
Külliyat Yayınları, İstanbul.

Carrel, A. (1990). İnsan Denen Meçhul, (Çev. Refik Özdek) Yağmur
Yayınları, İstanbul.

Chalmers, A. (1997). Bilim Dedikleri, (Çev. Hüsamettin Arslan), 3.
Baskı, Vadi Yayınları, İstanbul.

Collingwood, R.G. (2000). Tarih Felsefesi Üzerine Denemeler,
(Çev. Erol Özvar), Ayışığı Kitapları, İstanbul.

Duverger, M. (1977). Batı’nın İki Yüzü, (Ç.ler. Dr.Cem Eroğul -
Dr.Fazıl Sağlam), Doğan Yayınevi, Ankara.

Elibol, S. (1999). Hilmi Ziya Ülken’de İnsanın Ayırıcı Özellikle-
rine Kritik Bir Bakış, Felsefe Dünyası, S.29, Yıl:1-1,ss.114-117.

Guenon, R. (1979). Modern Dünyanın Bunalımı,(Çev. Nabi Avcı),
Ağaç Yayıncılık, İstanbul.

Güvenç, B. (1991). İnsan ve Kültür, Remzi Kitabevi, 5. Basım, İs-
tanbul.

Heisterman, W. E. (1942). Tabiat, İnsan ve Tarih, Felsefe Arkivi
İ.Ü.E.F. Felsefe Bölümü Dergisi, No:12, C.IV. Sayı:2, İstanbul,
ss.18-42.

Horkheimer, M. (1994). Akıl Tutulması, (Çev.Orhan Koçak), 3.
Basım,Metis Yayınları, İstanbul.

İzzetbegoviç, A. (2011). Doğu Batı Arasında İslam, (Çev. Salih
Şaban),Yarın Yayınları, İstanbul.

Jaspers, K. (1971). Felsefeye Giriş, (Çev. Mehmet Akalın), Hareket
Yayınları, İstanbul.

Kaplan, Y. (2011). Sunuş, (Schweitzer, A.; Medeniyet Felsefesi), Kül-
liyat Yayınları, İstanbul.

Mengüşoğlu, T. Çağımızda Antropolojik Theoriler, Felsefe Arki-
vi Arkivi İÜ.EF.Felsefe Bölümü Dergisi, sayı:20.ss:37-48.

Öner,N. (1995). Felsefe Yolunda Düşünceler, Milli Eğitim Bak.
Yayınları,1stanbul.

Reboul,O. (1991). Eğitim Felsefesi (çev.Işın Gürbüz), İlitişim Yayın-
ları, İstanbul.

Schweitzer, A. (2011). Medeniyet Felsefesi, (Çev. Yusuf Kaplan),
Külliyat Yayınları, İstanbul.

Solzhenitsyn, A. (1999). “Yirmibirinci Yüzyıl Şafağında Önceki
Gecenin Düşünceleri”, Yüzyılın Sonu (Çev. Belkıs Çorakçı
Dışbudak), 2. Baskı, Türkiye İş Bankası Kültür yayınları, İstan-
bul.

Spengler, O. (1978). Batının Çöküşü (Çev.Giovannı
Scognamillo),Dergah Yayınlar,İstanbul.

Tekeli, S:/Kahya, E/Dosay,M./Demir,R./Topdemir,H.G./Unat,Y./
Aydın,A.K.; (2007). Bilim Tarihi, Nobel Yayınları, Ankara.

Topçu, N. (1943). Avrupa, Hareket Dergisi, Yıl: 5, Sayı: 9, Nisan, ss.
257-261.

Topçu, N. (1943). Hakikat Düşmanı Üç Felsefe, Hareket Dergisi,
Yıl: 5, Sayı: 11, Nisan, ss.312-323,331.

Turhan, M. (1972). Kültür Değişmeleri, Devlet Kitapları, Milli Eği-
tim Basımevi, İstanbul.

Medeniyetin geliştirdiği teknoloji ve modern
hayatın kurumsallaştırdığı yapılar insanı ve şahsi-
yetini yok etmiştir. Bugün toplumsal yapılar içinde
zenginler, proleterler, köylüler ve orta sınıf olmak
üzere ayrılmış ve her sınıfın hayatı yok edilmiştir.
Bu durum biyolojik varlık olarak kabul edilen insa-
nın üzerine inşa edildiği sadece zekâyı değil onun
duygu dünyasını da yok etmiştir (Bk.Carrel, 1990:
371-378).

Kendi şahsiyeti içinde gelişecek olan insanı ye-
niden inşa etmenin yolu onu modern fiziğin kur-
duğu kozmozdan kurtararak yeni bir kozmoloji
tasavvuruna ulaştırmakla mümkün olacaktır. Hem
maddi aynı zamanda canlı hem de zihni faaliyetle-
riyle insan olan varlığı fiziki mekân içerisinde ge-
liştirilecek yeni bilgi elde etme yöntemleriyle, da-
hası yeni geliştirilecek insani bilimlerle, anlamak
mümkün olacaktır.

Bu, bir anlamda anlaşılamayanı anlaşılır kılabil-
me meselesidir. Tarihi olaylar transandantal olan,
bir kerelik, individüel ve tekrar etmeyen şartlara
bağlı olduğunda anlaşılır. Hayvanın karşısında in-
san mazi-hal-gelecek çizgisinde kendi varoluşunu
gerçekleştirir. İnsan horizontal olarak biyolojik, ge-
lenekçi ve toplumsal varlık olduğu halde vertikal
yönü itibariyle özgürlükçü olması, onun ahlaki bir
varlık olduğunu gösterir (Heistermann,1942: 34-
36). Dünya ve evren hakkında yeni bir kozmoloji
tasavvuru, yönünü kaybetmiş insanlığa yeni bir
medeniyet zihniyeti geliştirmesinde yardım ede-
bileceği gibi aynı zamanda çağdaş ve bilimci zih-
niyetin insanı anlama kabulleri olan organizmacı
ve biyo-toplumsal yapıların ötesinde Jaspers’in
“insan olma, hürriyet ve Tanrıya yönelme” (Jaspers,
1971: 77) dediği ve Buber’in ise; tecrübe dünyası
dışındaki varlık dünyasını yani Ben ve Sen dediği
varlık alanını, bu iki varlık alanı ile olan ilişkiyi, “bu-
rada insan, varlığın ve kendi varlığının hürriyetinin
teminat altında olduğunu görür. Sadece ilişkiden
ve Sen’in varlığından haberdar olanlar, karar ver-
me gücüne sahiptir. Karar veren kimse hürdür,
çünkü o, varlık huzuruna adım atmıştır” (Buber,
2003: 83) şeklinde açıklamaktadır.

Sonuç olarak semadaki prolog olarak ifade et-
tiğimiz insanoğlunun insanileşmesinde başlangıç
noktası olan kültüre karşılık Batı düşünce siste-
matiği anlamında nesneye hâkim olma şeklinde
gerçekleşen yani başlangıçla bağını koparan ve
insan için ortaya çıkan problemin çözümü; mad-
denin bilgisini bize kazandıran yöntemlerle eksik
hatta imkânsız gibi görünmektedir. İnsanın bu
meçhuliyeti zaman üstü bir varlıkla yani Tanrı ile

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
78 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Batı Medeniyetinin ürettiği değerler kendi top-
lumsal dokuları dikkate alınarak geliştirilmiştir. Bu
değerleri ihraç etme çabası, başka milletleri de
kendisi gibi medenileştirmek kaygısından kaynak-
lanmıyordu. Kendinden olmayan milletleri sömür-
mek için bir araç olarak kullanılıyordu. Batı nereye
demokrasi götüreceğini vaad etmişse oraya; kan,
gözyaşı ve ölüm götürmüştür.

Sömürü faaliyetlerini kolaylaştımak için insan
idrakini deforme eden “izm”lere ihtiyaç vardı. Bir-
birine muarız görünen ideolojiler, bir ailenin fert-
leri gibiydi; genler aynı, şekiller farklı. Bu bağlam-
da birçok kavram ve bu kavramlara bağlı “felsefi
akımlar” peyda edildi.

Batının ürettiği bu kavramlardan biri de “po-
zitivizm” dir. Pozitivist düşünce, teoloji ve meta-
fizik içermeyen, sadece fiziksel veya maddi dün-
yanın gerçeklerine dayanan bilim anlayışını vaaz
eder. Bilimsel bilginin sağlam bilgi olduğu kana-
ati, gözleme dayandırıldığı gerekçesiyle tabulaş-
tırıldı. Fen bilimlerinin metodolojisinin temelinde
laboratuar vardır. Fen bilimlerinin bu metodoloji-
sinden hareketle, içtimaî olayları bilimsel yönet-
melerle inceleyerek topluma yeni bir şekil, yeni bir
yön verme anlayışı benimsendi. Bu düşünce; dün-
ya hayatına odaklanan, ahiret inancını yok sayan
yahut öteleyen, dini, sosyal hayatın dışına iten se-
külerizmi doğurdu.

Fizikî âlemde meydana
gelen her şeyi Tanrı’dan ta-
mamen bağımsız ele alma
anlayışı, fen bilimlerinden
devşirilerek sosyal bilimle-
re de eklemlendi; iki alanın
da metodolojisi aynileşti,
bu algının pekiştirilmesi
için fevkalade çalışıldı.

Sosyal bilim disiplinleri
ile fen bilimlerinin disip-
linlerini aynı kategoride
değerlendirmek doğru de-
ğildir. Çünkü insan denen
varlık sadece bedenden
ibaret değil. Kobay olarak
kullandığınız farelerle ala-
kalı sonuçları insana teş-
mil edemezsiniz. Elbette
fizyolojik yapı ile ruhî yapı

Eğitimde Tarafsızlık

Süleyman KÖSE
Türk Dili ve Edebiyatı Öğretmeni, Elazığ Metin Koloğlu Mesleki ve Teknik Anadolu Lisesi, Müdür Yardımcısı

79
EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ

Ocak / Şubat / Mart / Nisan 2017Yıl: 13 / Sayı: 39

Eğitimde Tarafsızlık

liyle bilimle çelişti; akıl ağır bastı, bilimden yana
tavır koydu. Batı Hıristiyanlığının temelini Muse-
vilik oluşturur. Tevrat zaten daha önceden dünye-
vileştirilmişti. Seküler hayatla çelişmesi mümkün
değildi.

Batılı eğitim sistemi Hıristiyanlıktan tamamen
bağlarını koparmak kaydıyla “laik” eğitim sistemi-
ni benimsedi. Laiklik zemininde üretilen bilgi bir
yere kadar objektif görünüme bürünse de kendini
sübjektifl ikten kurtaramadı. Seküler hayat algısı
belki de bunu zorunlu kıldı. Bilimle bütünleştiril-
diği iddia edilen eğitim sitemi, hayat anlayışımızı
şekillendirdi. Bu durum sosyolojiden psikolojiye,
tarihten edebiyata bütün alanları kapsadı. Fen
bilimlerinden sosyal bilimlere entegre edilen bu
anlayış, tarafsızlık maskesiyle sunuldu.

Batı her alanda dünyaya öncülük etiği için bu
alanda da bir tekel oluşturdu. Bu tekeli kırmak,
Müslüman bilim insanlarının öncelikli görevi ol-
malı. Müslüman bilim insanlarını yeni görevler
bekliyor. Her alanda bilimin ürettiği verileri, genel-
de kutsal metinlere özelde Kur’ana arz etmeli. Bi-
limsel bilgiyi teolojik zeminden koparmak bilimin
namusuna helal getirmektir.

Tevrat ve İncil’in ilahi zeminden koparıldığını
ifade etmiştik. Kur’an öyle mi? Bizzat gönderen
tarafından korunduğu anlayışı Kur’ana bakışımı-
za temel teşkil eder. Biz, ilhamlarımızı, doğrudan
doğruya Kur’an’dan alacağız. Kur’anî bilgi siste-
minde bilim, sünnetullah çerçevesinde kendisini
konumlandırmak zorundadır. Müslüman bilim
insanının görevi, Allah’ın koyduğu kanunları keş-
fetmek, İlahi öğreti doğrultusunda onu fomülize
etmek ve bilgiyi gereksiz bir süs halinden kurtarıp
hayatın kendisi yapmaktır. Bilgiyi de bu çerçevede
üretmek ve geliştirmek hem dini hem de ilmi zo-
runluluktur.

Yakın tarihte, özellikle sosyal bilimler alanın-
da yazılan eserler tekrar gözden geçirilmelidir.
Jürüstokratik elitlerin baskısı veye yönlendirme-
siyle meydana getirilen eserler, hele ders kitap-
ları tamamen manipülatif karakterde meydana
getirildi. Yeni kurulan Cumhuriyet, kodlarını ta-
mamen Batı’ya dayandırmak istiyordu. O halde
köklerin tamamen koparılması felsefesine dayalı
bir eğitim anlayışı kabul edilmeliydi. Eski olan her
şey kötüydü, köhnemişti. O ki Batı ilimde ve fen-
de ileri gitmişti, onlarda ne varsa sorgulanmadan

arasında karmaşık bir ilişki mevcuttur; ancak ruh
bilimi, fizik ötesi dünyayı göz ardı ederek çalışma
yapmaya kalkarsa insan gerçeğini ıskalamış olur.

Kendisini sekülerlik zemininde konumlandı-
ran “bilimsel dünya görüşü”, eğitim kurumlarında
okutulan derslerin müfredatında dominant etkiye
sahip oldu. Üstelik tarafsızlık adına. Peki, bilim/ilim
tarafsız olabilir mi? Ya da tarafsızlık kavramıyla ne
anlamalıyız? İlahi bilginin karşısında konumlanan
seküler eğitim anlayışına nasıl tarafsız diyeceğiz?
O halde hangi felsefi akımı temsil ediyorsanız ya-
hut hangi eğitim anlayışını savunuyorsanız onun
tarafısınız.

Modern eğitim sistemi, modern eğitim ku-
rumları gibi kavramlar, dayatmacı sistemin kabul
etmezsek çağdışı görüntü vereceğimiz kanaati
uyandırılarak baskıyla kabul ettirdiği kavramlar
arasında yerini aldı. Modernlikten ne anlamalıyız;
çağdaşlık nedir?

Modern ve çağdaş olarak tavsif ettiğimiz eği-
tim kurumlarında okuttuğumuz dersler, içinden
çıktığımız toplumun kültürel yapısından, inanç
sisteminden ve bunlara bağlı olarak oluşturduğu
değer yargılarından bağımsız düşünülebilir mi?
Elbette farklı medeniyet havzalarından beslene-
cek olgunluğa sahibiz. Ancak kendimizi tarafsızlık
kompleksi baskısı altında da hissetmiyoruz. Özel-
likle sosyal bilimler alanında eksikliklerimize rağ-
men bizi biz yapan değerlerimizden yana olma
mecburiyetimiz vardır. İnsan bilmediğinin düş-
manıdır. Biz, sadece Batı’yı değil, bütün dünyayı
ve eğitim sistemlerini bileceğiz; ama “pergel me-
taforu” yla sabit ayağımızı kadim medeniyetimize
sıkıca basacağız.

Nerede objektif nerede sübjektif olacağız, ön-
celikle bunu tespit etmemiz gerekmektedir. Bugün
bilim insanları evrenin tarihine dair elde edilen
bilgi ve bulguları pozitivist bir anlayışla kendi ön
kabullerine göre yorumlamaktadır. Modern eği-
tim anlayışı evrenin yaratılışını Big Bang teorisine
bağlar; ancak “tanrı” yı devre dışı bırakmak kaydıy-
la. İyi de daha temelde ayrıldığımız bir konuda ta-
rafsızlık safsatasıyla yaratan “Allah”ı hayatın dışına
mı iteceğiz? Tenakuza düşmeye de gerek yok. Batı
biliminin dogmatik dediği “nas”lara sarılacağız.

 Batılı bilim adamı, haklı olarak ilmi gelişmenin
merkezi kabul edilen kilise ile ters düştü. Çünkü
İncil, özden koparıldı, tahrif edildi, değiştirildi. Ha-

EĞİTİM-ÖĞRETİM VE BİLİM ARAŞTIRMA DERGİSİ
80 Ocak / Şubat / Mart / Nisan 2017 Yıl: 13 / Sayı: 39

Eğitimde Tarafsızlık

landırdık. Bir kısmımız da sustu/susturuldu. Bilim-
sel bilgiyle vahyin ters düşmesi düşünülemez. Ya
bizim vahyi anlayışımızda bir yamuk bakış mev-
cuttur ya da bilimsel bilgi kusurludur. Allah’ın sün-
netullahıyla Allah’ın kelamı olan vahyi arasında
bir çelişki mümkün değildir. Her iki durumda da
hakiki bilgiye ulaşmak için kusurlu olan tarafımızı
izole edeceğiz.

Kısacası bilim, mutlak manada tarafsız ve ob-
jektif olmaz/olamaz. İnsan iradî bir varlıktır. Do-
ğuştan getirdikleriyle sonradan edindiklerinin
terkibi olan insan, her alanda olduğu gibi eğitim
alanında da hissiyatlarını göz ardı edemeyecektir.
Nasıl ki bireysel bazda almış olduğunuz eğitim si-
zin düşünce dünyanızı etkilerse, şekillendirirse; bir

bütün halinde medeniyet olarak da sizi siz yapan
değerleriniz, kodlarınız bütün hayatınıza yön ve-
rir.

Yeni ders içerikleri hazırlanırken bu husus dik-
katten kaçırılmamalı. Hele milli terbiyemizin te-
melini teşkil eden edebi metinler özenle seçilmeli,
ruhî dünyamızdaki örselenmelerimizi tedavi edici
mahiyette olmalıdır.

Ülkemizi nerede görmek istiyoruz. Aydınlık ge-
lecek, milli değerleri vazgeçilmez sabitesi olarak
kabul eden ve yeni nesli ona göre şekillendiren
bizlerin olsun.

alınmalıydı. Ya bünyemize uymayanlar! Kayıtsız ve
şartsız uydurulmalıydı. Uyamazdı, uymadı da. Bu-
günkü sosyal problemlerimizin büyük bir bölümü
bu doku uyuşmazlığından kaynaklanmaktadır.
19.yüzyılın ve 20. yüzyılın dayattığı kavramlar ve
buna bağlı ihdas edilen kurumlarla 21. yüzyılı ku-
caklamak mümkün değildir.

Din, bizim hem dünyevî hem de uhrevî hayatı-
mızı tanzim etmektedir. Laik eğitim sistemi buna
karşı çıkıyor. Dünya işlerine dinin müdahelesine
rıza göstermiyor/gösteremiyor. Bilim ile dini alan
birbirinin rakibi gibi algılanıyor ya da algılatılıyor.
Oysa Selçuklu Devleti ve Osmanlı döneminde
medreselerde din ile ilim arasında bir tenakuz bu-
lunmamaktaydı. Medrese eğitiminde fen bilimleri
dinden ayrı düşü-
nülemezdi.

17. yüzyıldan
itibaren eğitim
sistemimizde ya-
vaş yavaş bozul-
malar meydana
gelmiş; Tanzimat
döneminde suçlu
bulunmuş ve gele-
neksel eğitim sis-
teminin yanı sıra
Batı’yı model alan
mektepler açılma-
ya başlanmıştır.
Hal böyle olunca
mektep-medrese
ve Batıcı - İslamcı
kavgalarının da te-
melleri atılmış oldu. Ümmet birliğini, hayatının ga-
yesi edinen Sutan II. Abdülhamid Avrupa’daki ge-
lişmelere kayıtsız kalmamış Batılı tarzda mektepler
açmış; İslamî eğitim veren medreselerin ıslahı ile
de bizzat ilgilenmiştir. Cumhuriyet döneminde ise
Batıcı fikirlerin hegemonyası ile “tevhid-i tedrisat”
kanunu çıkarılmış, medreseler kapatılmış, haliyle
dini ilimler tamamen göz ardı edilmiştir. Sonuç
ortada.

Peki, eğitimde doğru metodu nasıl tespit ede-
ceğiz. Gerçeği ifade ettiğini iddia eden bir bilgi,
vahiy ile çelişirse tutumumuz nasıl olacak. Şimdiye
kadar laik eğitim sistemimizin baskısıyla pozitivist
bir anlayışla kendimizi vahyin karşısında konum-

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

