

2009

2009

ÖNSÖZ

Teknolojik, ekonomik, siyasi, toplumsal ve kültürel alanlarda yaşanan hızlı değişim ve

dönüşümlerle ifade edilen küreselleşme süreci; bireyleri, kurumları, ülkeleri derinden

etkilemeye devam etmektedir. Yaşama, öğrenme ve çalışma biçimlerini hızla değiştiren bilgi

ve iletişim teknolojilerindeki gelişmeler ise sürekli olarak yeni bilgi ve becerilerin

edinilmesini gerekli kılmakta, bu da yaşam boyu sürecek bir eğitime gereksinimi öne

çıkarmaktadır. Bir başka ifadeyle bilişim çağının kendine özgü koşulları, kritik düşünebilen

sorun çözmede farklı yaklaşımlar geliştirebilme becerisi kazanmış bireylerin yetiştirilmesini

gerekli kılmaktadır.

Günümüzde okuma, yazma bilen, aritmetik bilgileri olan kişileri tanımlamakta

kullanılan eğitimli insan tanımı da değişmiştir. Bugün bilgi toplumunda eğitimli insan,

kendisi ile ilgili gelişmeleri ve değişimleri takip edebilen, hayata uygulayan, sorgulayan,

gelişime açık, bilgi ve iletişim teknolojilerini aktif olarak kullanabilen bir kişi anlamına

gelmektedir.

Kuşkusuz büyük değişimlerin yaşandığı dünyada, kişileri hayata hazırlama görevini

yüklenen eğitim sistemlerinin değişmeden olduğu gibi kalmaları ve bu şekilde yüklenmiş

oldukları görevleri yerine getirebilmeleri mümkün değildir. Bireylerin, dinamik ve değişken

bir işgücü piyasasında rekabet edebilmeleri ve ekonomik seviyelerini koruyabilmeleri için

“istihdam edilebilme” niteliklerini kazanmaya ve bu nitelikleri sürekli olarak geliştirmeye ve

yenilemeye ihtiyaçları vardır. Bireylerin yaşamları boyunca devam eden değişkenlik, gelişim

ve her geçen gün daha da önem kazanan bu ihtiyaçlar “hayat boyu öğrenme” yaklaşımının

doğmasına ve yaygınlaşmasına sebep olmuştur.

Hayat boyu öğrenme Türkiye için bugünün konusu değil uzun bir tecrübenin

ürünüdür. Bu husus dilimizde “beşikten mezara kadar eğitim” özdeyişinde ifadesini bulmakta

ve okuma, öğrenme kültürümüzün önemli bir parçasını oluşturmaktadır.

Becerili, bilgili ve yeni koşullara uyum sağlayabilen işgücü olmadan çalışmaları etkili

ve verimli yapabilmek mümkün değildir. Çünkü bilişim çağı hizmet ve mal üreten işgücünde

aranan niteliklerin düzeyinde de değişiklikleri zorunlu kılmaktadır.

Bakanlar Kurulunca 60. Hükümet Programında yer alan politika ve öncelikler ile

Avrupa Birliği Müktesebatına Uyum Programında yer alan düzenlemelerin bir eylem planına

dönüştürülmesinde, 2007 yılı içinde tamamlanabilecek nitelikteki eylemlerin kısa dönem

eylem planı haline getirilerek uygulanmasına karar verilmiştir. Bu kapsamda Bakanlığımızca

Hayat Boyu Öğrenme Strateji Belgesinin hazırlanması öngörülmüştür.

Bu çalışma; Bakanlığımız Strateji Geliştirme Başkanlığınca koordine edilerek

hazırlanan Millî Eğitim Bakanlığı Stratejik Planı ile uyumlu olup, çalışmalar Projeler

Koordinasyon Merkezi tarafından yürütülmüş ve özellikle Türk Mesleki Eğitim Sistemine

yeni açılımlar getiren, Türkiye'de Mesleki Eğitim ve Öğretim Sisteminin Güçlendirilmesi

Projesi (MEGEP) kapsamında sosyal ortaklarla birlikte gerçekleştirilmiştir. Türkiye Hayat

Boyu Öğrenme Strateji Belgesini hazırlayan Bakanlığımız birimlerinde görev yapan değerli

bürokrat ve uzmanlara teşekkür eder, Türkiye Hayat Boyu Öğrenme Strateji Belgesinin

ülkemize hayırlı olmasını dilerim.

Nimet ÇUBUKÇU

Millî Eğitim Bakanı

1

ĠÇĠNDEKĠLER

ÖNSÖZ .. 2

TABLOLAR ... 2

GRAFĠK .. 2

KISALTMALAR .. 3

I. GĠRĠġ ... 4

II. HAYAT BOYU ÖĞRENME KAVRAMI ... 7

III. GENEL HEDEF .. 10

Öncelik 1: Hayat Boyu Öğrenmenin Eş Güdümü İçin Tarafların Görev ve Sorumluluklarının

Açıkça Belirtildiği Bir Yasal Düzenlemenin Yapılması .. 12

Öncelik 2: Toplumsal Farkındalık Artırılarak Hayat Boyu Öğrenme Kültürünün Oluşturulması 13

Öncelik 3: Etkin İzleme, Değerlendirme ve Karar Verme İçin Veri Toplama Sisteminin

Güçlendirilmesi ... 14

Öncelik 4: Tüm Bireylere Okuma Yazma Becerisi Kazandırılarak Okuryazar Oranında Artış

Sağlanması ... 15

Öncelik 5: Temel Eğitim Başta Olmak Üzere Eğitimin Tüm Kademelerinde Okullaşma

Oranlarında Artış Sağlanması .. 16

Öncelik 6: Eğitim Kurumlarının Fiziki Altyapısı ile Eğitici Personel Sayısının ve Niteliğinin

İhtiyaçlara Uygun Hale Getirilmesi ... 18

Öncelik 7: Öğretim Programlarının Değişen İhtiyaçlar Doğrultusunda Sürekli Güncellenmesi ... 19

Öncelik 8: Bireylerin Çağın Değişen Gereksinimlerine Uyum Sağlayabilmeleri Amacıyla Bilgi ve

İletişim Teknolojilerinin Kullanımının Etkin Hale Getirilmesi 20

Öncelik 9: Hayat Boyu Öğrenmeye Katılım Sürecinde Dezavantajlı Bireylere Özel Önem

Verilmesi ... 22

Öncelik 10: Hayat Boyu Öğrenme Kapsamında Mesleki Rehberlik Hizmetlerinin Güçlendirilmesi

 ... 24

Öncelik 11: Mesleki Yeterlilik Sistemi Aktif Hale Getirilerek Kalite Güvence Sisteminin

Kurulması .. 26

Öncelik 12: Öğretim Programları Arasındaki ve Okuldan İşe-İşten Okula Geçişlerin

Kolaylaştırılması .. 28

Öncelik 13: İşgücünün Niteliğinin Uluslararası Rekabet Edebilir Seviyeye Ulaştırılması 30

Öncelik 14: Hayat Boyu Öğrenmenin Finansmanının Taraflarca Paylaşılmasının Sağlanması 34

Öncelik 15: Hayat Boyu Öğrenme Kapsamında Uluslararası İşbirliğinin ve Hareketliliğin

Artırılması .. 37

Öncelik 16: Yaşlıların Sosyal ve Ekonomik Hayata Etkin Katılımlarını Artırmak Üzere Hayat

Boyu Öğrenme Faaliyetlerinin Desteklenmesi .. 38

IV. SONUÇ ... 40

EK: TÜRKĠYE HAYAT BOYU ÖĞRENME STRATEJĠSĠ EYLEM PLANI 1

file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985203
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985203
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985204
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985205
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985205
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985206
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985206
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985207
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985207
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985208
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985208
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985209
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985210
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985210
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985211
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985211
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985212
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985212
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985213
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985213
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985214
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985214
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985215
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985216
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985217
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985217
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985218
file:///C:/Documents%20and%20Settings/fevren/Desktop/GİRİŞ.docx%23_Toc226985218

2

TABLOLAR

Tablo 1. AB Ülkeleri ile Türkiye‟de Hayat Boyu Öğrenmeye Katılım (%) 14

Tablo 2. İnsani Gelişmişlik Endeksi .. 15

Tablo 3. Bazı Ülkelerin Okuryazarlık Oranları .. 15

Tablo 4. Yıllar İtibarıyla Öğretim Kademelerine Göre Net Okullaşma Oranları 16

Tablo 5. Okul, Derslik, Öğrenci, Öğretmen Sayıları ile Derslik Başına Öğrenci ve Öğretmen

Başına Öğrenci Sayıları.. 18

Tablo 6. Cinsiyete Göre Kent-Kır Ayrımında Bilgisayar ve İnternet Kullanım Oranları 21

Tablo 7. Türkiye‟de Özürlüler ... 22

Tablo 8. Türkiye‟nin İşgücü Durumu .. 31

Tablo 9. Özürlülerin İşgücüne Katılım Oranları .. 32

Tablo 10. Eğitime Ayrılan Bütçe Ödeneklerinin Yıllara Göre Dağılımı 34

GRAFĠK

Grafik 1. İnternete Erişim, İnternet ve Bilgisayar Kullanım Oranları...................................... 20

3

KISALTMALAR

AB Avrupa Birliği

AİS Avrupa İstihdam Stratejisi

ASAGM Aile ve Sosyal Araştırmalar Genel Müdürlüğü

DPB

DPT

Devlet Personel Başkanlığı

Devlet Planlama Teşkilatı

ÇASGEM

ÇSGB

Çalışma ve Sosyal Güvenlik Eğitim ve Araştırma Merkezi

Çalışma ve Sosyal Güvenlik Bakanlığı

HBÖ Hayat Boyu Öğrenme

ISCED–97 Eğitimin Uluslararası Standard Sınıflandırılması

İŞKUR

KOSGEB

KSGM

Türkiye İş Kurumu

Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi

Başkanlığı

Kadının Statüsü Genel Müdürlüğü

MEB Millî Eğitim Bakanlığı

MEGEP Mesleki Eğitim ve Öğretim Sisteminin Güçlendirilmesi Projesi

MYK Mesleki Yeterlilik Kurumu

OECD

RTÜK

Ekonomik İşbirliği ve Kalkınma Örgütü

Radyo ve Televizyon Üst Kurulu

SHÇEK

STB

STK

Sosyal Hizmetler ve Çocuk Esirgeme Kurumu

Sanayi ve Ticaret Bakanlığı

Sivil Toplum Kuruluşları

TBMM Türkiye Büyük Millet Meclisi

TESK Türkiye Esnaf ve Sanatkârları Konfederasyonu

TOBB

TRT

TSK

Türkiye Odalar ve Borsalar Birliği

Türkiye Radyo Televizyon Kurumu

Türk Silahlı Kuvvetleri

TÜİK Türkiye İstatistik Kurumu

TÜRKAK Türk Akreditasyon Kurumu

YÖK Yükseköğretim Kurulu

4

I. GĠRĠġ

Öğrenme insanın doğuştan getirdiği ve hayatı boyunca sürdürdüğü özelliklerinden

biridir. İnsan öğrenme yoluyla kendini geliştirir, nitelik kazanır ve toplum içerisinde saygın

bir yer alır.

Öğrenme her yerde ve her zaman gerçekleşebilir. Okulda sınıf ortamında olabileceği

gibi, evde, sokakta, iş yerinde, yolculukta, bahçede, bir spor tesisi veya bir dinlenme merkezi

gibi sosyal ortamlarda olabilir. Ancak öğrenme türlerinin bazıları önceden düzenlenmiş

ortamlarda planlı, programlı, organize ve öğrenici tarafından istenerek gerçekleşir. Bazıları da

kişinin bulunduğu herhangi bir ortamda farkına varmadan olayları veya nesneleri görerek,

duyarak, dokunarak, ayrıca hissederek ve yaşayarak bir bakış açısı veya bilgi edinmesiyle

gerçekleşir.

Avrupa Birliği (AB) Lizbon stratejisinin kendisi ve onun ağırlık verdiği hayat boyu

öğrenme kavramı, daha önce ortaya çıkan Avrupa İstihdam Stratejisinin (AİS) etkin bir

şekilde hayata geçirilmesi yönünde geliştirilen araç ve çerçevelerin bir uzantısıdır. Dünyadaki

değişim ve gelişmelerle birlikte istihdam sorunuyla ilgili olarak birçok değişimler ortaya

çıkmaktadır. İşgücü piyasasında yaşanan istikrarsızlık, ulusal ve uluslararası düzeyde işgücü

hareketliliğinin yoğunlaşması ve hepsinden önemlisi yeni bilgisayar teknolojilerinin

körüklediği teknolojik devrimin meydana getirdiği gelişme ve değişmelerden faydalanmak ve

bunların ortaya çıkardığı sorunlarla baş edebilmek için hayat boyu öğrenme yaklaşımı,

ekonomik ve sosyal politikaların oluşturulmasında giderek daha büyük önem kazanmaktadır.

Son yıllarda, bilgi toplumu olma gayreti içerisinde olan diğer ülkeler gibi, Türkiye‟de

de bilginin önemi anlaşılmış olup kimlerin hangi bilgiyi nerede ve nasıl kazanabilecekleri;

kazanılan bilginin nerede ve ne amaçla kullanılabileceği konuları tartışılır hale gelmiştir. Bu

durumda daha sistemli ve organize bir yapıya ihtiyaç duyulacağı açıktır.

 2007–2013 dönemini kapsayan Dokuzuncu Kalkınma Planı, “istikrar içinde büyüyen,

gelirini daha adil paylaşan, küresel ölçekte rekabet gücüne sahip, bilgi toplumuna dönüşen,

AB’ye üyelik için uyum sürecini tamamlamış bir Türkiye” vizyonu ve Uzun Vadeli Strateji

(2001–2023) çerçevesinde hazırlanmış, değişimin çok boyutlu ve hızlı bir şekilde yaşandığı,

rekabetin yoğunlaştığı ve belirsizliklerin arttığı bir döneme rastlayan, küreselleşmenin her

alanda etkili olduğu, bireyler, kurumlar ve uluslar için fırsatların ve risklerin arttığı bir

dönemde, Türkiye‟nin ekonomik, sosyal ve kültürel alanlarda bütüncül bir yaklaşımla

gerçekleştireceği dönüşümleri ortaya koyan temel politika dokümanıdır. Bu haliyle Plan;

Türkiye‟nin önüne koyduğu dönüşüm hedeflerini AB çerçevesinde belirlediği temel bir

strateji dokümanı olarak tasarlanmıştır. Plan, “Rekabet Gücünün Artırılması”, “İstihdamın

Artırılması”, “Beşeri Gelişme ve Sosyal Dayanışmanın Güçlendirilmesi”, “Bölgesel

Gelişmenin Sağlanması”, “Kamu Hizmetlerinde Kalite ve Etkinliğin Artırılması” gelişme

eksenlerinden oluşmaktadır. Plan‟da belirtilen amaçlara ulaşılmasıyla, AB‟ye yasal ve

kurumsal uyum sağlamanın yanında, sosyal ve ekonomik göstergeler itibarıyla AB

ortalamaları da yakalanabilecektir. “İstihdamın Artırılması” gelişme ekseni “Eğitimin İşgücü

Talebine Duyarlılığının Artırılması” başlığı altındaki 570. ve 571. paragraflarla, “Beşeri

5

Gelişme ve Sosyal Dayanışmanın Güçlendirilmesi” gelişme ekseni “Eğitim Sisteminin

Geliştirilmesi” başlığı altındaki 583. ve 594. paragraflar hayat boyu öğrenme ile ilgilidir:

 570. Değişen ve gelişen ekonomi ile işgücü piyasasının gerekleri doğrultusunda,

kişilerin istihdam becerilerini artırmaya yönelik yaşam boyu öğrenim stratejisi

geliştirilecektir. Bu strateji, kişilerin beceri ve yeteneklerinin geliştirilebilmesi için,

örgün ve yaygın eğitim imkânlarının artırılmasını, söz konusu eğitim türleri arasındaki

yatay ve dikey ilişkinin güçlendirilmesini, çıraklık ve halk eğitiminin bunlara yönelik

olarak yapılandırılmasını, özel sektör ve STK‟ların bu alanda faaliyet göstermesini

destekleyecek mekanizmaları kapsayacaktır.

 571. İşgücü piyasasına ilişkin bilgi sistemleri geliştirilmesi, eğitim ve işgücü

piyasasının daha esnek bir yapıya kavuşturulması ve istihdamın ve işgücü

verimliliğinin artırılması için, yaşam boyu eğitim stratejisi dikkate alınarak

ekonominin talep ettiği alanlarda insangücü yetiştirilecektir.

 583. Eğitim sistemi, insan kaynaklarının geliştirilmesini desteklemek üzere, yaşam

boyu eğitim yaklaşımıyla ve bütüncül olarak ele alınacak; sistemin etkinliği,

erişilebilirliği ve fırsat eşitliğine dayalı yapısı güçlendirilecektir.

 594. Toplumda yaşam boyu eğitim anlayışının benimsenmesi amacıyla e-öğrenme

dâhil, yaygın eğitim imkânları geliştirilecek, eğitim çağı dışına çıkmış kişilerin açık

öğretim fırsatlarından yararlanmaları teşvik edilecek, beceri kazandırma ve meslek

edindirme faaliyetleri artırılacaktır.

17. Millî Eğitim Şûrası‟nın “Küreselleşme ve Avrupa Birliği Sürecinde Türk Eğitim

Sistemi” başlığı “Hayat Boyu Öğrenme”, “Eğitimde Hareketlilik”, “Eğitimde Nitelik” olmak

üzere üç bölümden oluşmaktadır. Şûrada; Türkiye Eğitim Sistemi kademeler arası geçişler,

yönlendirme ve sınav sistemi ile küreselleşme ve AB sürecinde Türk eğitim sistemi

boyutlarıyla değerlendirilmiştir. Hayat boyu öğrenme ile ilgili 26 karar alınmıştır. Sistemli ve

organize bir yapı olarak:

“Hayat Boyu Öğrenme Strateji Belgesi”nin hazırlanmasındaki amaç, Türkiye‟de

toplumun ihtiyaç ve beklentilerine cevap verebilecek bir hayat boyu öğrenme sistemi

oluşturmak ve bu sistemi işler ve sürdürülebilir duruma getirmektir.

Söz konusu belgenin hazırlanma süreci, Projeler Koordinasyon Merkezi Başkanlığı

bünyesinde yürütülen MEGEP kapsamında başlamıştır. Konu ilgili sektörlerin hazır

bulunduğu çeşitli platformlarda tartışılmış, beklentiler tespit edilmiş, önceden hazırlanmış

Politika Belgesi‟ndeki görüşler dikkate alınarak bir taslak oluşturulmuştur. Daha sonra taslağı

geliştirmek ve sonuçlandırmak amacıyla Millî Eğitim Bakanlığı'nda özel bir komisyon

oluşturuldu. Komisyon tarafından taslak geliştirilmiştir. Son taslak üzerine ilgili tüm kamu

kurum/kuruluşları, özel sektör ve Sivil Toplum Örgütlerinin görüş ve önerileri dikkate

alınarak belge mevcut duruma getirilmiştir.

Kavram bölümünde, yanlış algılama ve değerlendirmeleri ortadan kaldırmak ve ortak

bir anlayış geliştirmek amacıyla öncelikle bireyin temel aktör olarak düşünüldüğü Hayat Boyu

Öğrenme (HBÖ) kavramı üzerinde durulmaktadır. Ancak konu bireyin içerisinde yaşadığı

6

sosyal/toplumsal, ekonomik, kültürel hatta politik değerler ve gerçeklerle

ilişkilendirilmektedir.

Belgede, kavram tanıtımı yanında Hayat Boyu Öğrenme Altyapısının Güçlendirilerek

Kaliteli Öğrenmeye Erişimin Kolaylaştırılması genel hedefi altında bir bütünlük içerisinde on

altı öncelik yer almaktadır. Her bir önceliğe ilişkin olarak mevcut durumun tespiti yanında

Türkiye‟nin politikaları doğrultusunda önerilerde bulunulmuştur.

Bu belge, toplumda ortak bir HBÖ anlayışının gelişmesine öncelikle katkı

sağlayacaktır. Katılımcılığı kendine prensip edinmesi, ülkenin beklentilerini karşılamayı

kendine amaç edinmesi, uluslararası uygulamaları rehber edinmesi diğer özellikleridir.

Belgenin içeriği oluşturulurken alt başlıkları içeren sistematik bir yapı geliştirilmiştir. Bu

yapısıyla belgenin, bir taraftan toplumda ortak bir HBÖ sistemi geliştirirken diğer taraftan

uygulayıcılar tarafından daha kolay anlaşılarak uygulamada başarılı sonuçların alınmasına

katkı sağlayacağı tahmin edilmektedir.

Ayrıca belgede, birey için çok amaçlı öğrenme ortamlarının hazırlanması

öngörülmektedir. Bireyin öğrenme amacıyla bu ortamlara erişmesi; ilgi ve ihtiyaçları

doğrultusunda bilgi, beceri ve deneyimlerinin arttırılması; kazanımlarının değerlendirilmesi

ve bir şekilde ödüllendirilmesi suretiyle kendi öğrenme faaliyetlerini planlayıp yönetir

duruma geleceği; maddi ve manevi olarak mutlu olacağı muhakkaktır.

“Türkiye Hayat Boyu Öğrenme Stratejisi Eylem Planı” hazırlanırken, daha önce

yayımlanan Türkiye‟de Yaşlıların Durumu ve Yaşlanma Ulusal Eylem Planı, Ulusal Kırsal

Kalkınma Stratejisi, Bilgi Toplumu Stratejisi gibi benzer sektörel ve tematik strateji

belgelerinin öncelikleri ve tedbirleri dikkate alınarak belgeler arası uyum sağlanması

amaçlanmıştır. Ekte yer alan söz konusu Eylem Planı ile strateji belgesindeki tedbirlerin

gerçekleşmelerinin izlenerek strateji planının aktif, işler ve izlemeyi mümkün hale getirilmesi

amaçlanmıştır.

7

II. HAYAT BOYU ÖĞRENME KAVRAMI

Hayat boyu öğrenme; kişisel, toplumsal, sosyal ve istihdam ile ilişkili bir yaklaşımla

bireyin; bilgi, beceri, ilgi ve yeterliliklerini geliştirmek amacıyla hayatı boyunca katıldığı her

türlü öğrenme etkinlikleri olarak tanımlanmaktadır. Hayat boyu öğrenmenin amacı, bireylerin

bilgi toplumuna uyum sağlamaları ve bu toplumda yaşamlarını daha iyi kontrol edebilmeleri

için ekonomik ve sosyal hayatın tüm evrelerine aktif bir şekilde katılımlarına imkân

vermektir.

Hayat boyu öğrenme örgün ve yaygın eğitim yoluyla verilen genel ve mesleki eğitim

ve öğretimin yanında, bireyin eğitim-öğretim kurumları dışında bilgi ve beceri kazanmasına

yol açan öğrenmeleri de içermektedir. Bu çerçevede hayat boyu öğrenme, okullar ve

üniversitelerin yanında; işte, evde ya da herhangi bir yerde gerçekleştirilebilmektedir. Yaş,

cinsiyet, sosyo-ekonomik statü ve eğitim seviyesi bakımından herhangi bir kısıtlamaya tabi

değildir. Hayat boyu öğrenme bireylerin, toplulukların ve tüm toplumun mesleki ve sosyal

başarılarına yol açacak biçimde bilgi, anlayış ve becerilerin kazanılmasını destekleyen sürekli

ve planlı bir etkinlik olarak görülmelidir.

Bilim ve teknolojideki hızlı ve kapsamlı gelişmeler her alanda sürekli değişim

yaratmakta ve yeni talepler ortaya çıkarmaktadır. Bu gelişim ve değişime uyum sağlama,

sadece okul dönemlerinde öğrenilen bilgilerle mümkün olamadığından, kişinin kendini sürekli

yenilemesi ve geliştirmesi ancak hayat boyu öğrenme ile mümkün olabilmektedir. Bu açıdan,

eğitim sistemi geleneksel eğitim anlayışı sınırlarının ötesine geçerek, toplumun

gereksinimlerini hayat boyu öğrenme yaklaşımıyla ele alacaktır. Bu sistemin uygulamaya

geçirilmesi ile eğitim sistemi ekonomi piyasasının beklentilerini sağlayacak kalifiye işgücü

yetiştirecektir ve istihdam eğitim ilişkisini güçlendirecektir.

Hayat boyu öğrenme bugünkü anlamıyla, önceden sadece gelişmiş ülkelerin konusu

olarak algılanırken son yıllarda bu kavram gelişmekte olan ve az gelişmiş ülkelerin de

gündemine girmiştir. Bu bağlamda, hızla sanayileşme sürecini tamamlama yolunda ilerleyen

Türkiye gibi ülkeler için hayat boyu öğrenme, ekonomik ve sosyal gelişme yanında bilgi

toplumuna dönüşümü de içeren daha geniş bir anlam kazanmıştır. Aynı zamanda bu kavramın

anlamı sosyal ve insani gelişmeden iş hayatı için gerekli becerilerin kazanılmasına kadar

genişletilmiştir. Sanayi toplumunun değerlerine göre oluşan eğitime ilişkin kavram, değer ve

ilkeler hayat boyu öğrenme yaklaşımı ile küreselleşmenin etkisindeki bilgi toplumunun

ihtiyaçları doğrultusunda yeniden tanımlanmayı gerekli kılmaktadır.

Türkiye‟de hayat boyu öğrenme çok uzun bir geçmişe sahiptir. Türk kültüründe yıllar,

hatta yüzyıllar öncesinde öğrenme için zaman ve mekân açısından bir sınırlamanın

getirilemeyeceği, öğrenmenin insan ömrünün her anında, yaşadığı veya iletişim kurduğu her

yerde gerçekleşebileceği, bir harf öğretene bile sınırsız saygı duyulması gerektiği, öğrenilenin

en önemli yol gösterici unsur olduğu görüşleri yer almış, değerli kabul edilmiş ve bir şekilde

uygulamaya konmuştur. Ancak, hayat boyu öğrenme kavramı son yıllarda, diğer ülkelerde

olduğu gibi, Türkiye‟de de eğitim öğretim kapsamında bir yaklaşım modeli olarak

değerlendirilmeye başlanmıştır.

8

Dünyadaki değişim ve gelişmelerle birlikte istihdam sorunuyla ilgili de birçok

değişimler ortaya çıkmaktadır. Örneğin; günümüzde iş değiştirme sıklığı artmakta, sürekli

istihdam yerine kısa süreli işler yaygınlaşmakta, bazı meslekler önemini kaybetmekte, yeni

meslekler ortaya çıkmakta ve iş sürekliliği azalmaktadır. Bu gibi sebeplerle işgücü

piyasasında yaşanan istikrarsızlık, ulusal ve uluslararası düzeyde işgücü hareketliliğinin

yoğunlaşması ve hepsinden önemlisi yeni bilgisayar teknolojilerinin körüklediği teknolojik

devrimin meydana getirdiği gelişme ve değişmelerden faydalanmak ve bunların ortaya

çıkardığı sorunlarla baş edebilmek için hayat boyu öğrenme yaklaşımı, ekonomik ve sosyal

politikaların oluşturulmasında giderek daha büyük önem kazanmaktadır.

Hayat boyu öğrenme, erken çocukluk dönemindeki aile içi öğrenmeleri, okul öncesi

öğrenmeleri, örgün eğitimin tüm aşamalarını, yaygın eğitimi, iş yaşamında kazanılan

öğrenmeleri, hayatın herhangi bir döneminde kazanılan bilgi ve becerileri kapsar. Bu

bağlamda hayat boyu öğrenme politikaları hayatın tüm evrelerini içermelidir. Erken çocukluk

dönemindeki öğrenmeler ile örgün öğretim programı, çalışma hayatı ve daha sonraki hayat

gözetilerek tasarlanmalı ve uygulanmalıdır. Öğrenmeyi öğrenme ve tüm günlük hayat

becerilerinin kazanımı modern ilköğretimin üç temel becerisi (okuma, yazma, aritmetik)

kadar önemlidir. Hayat boyu öğrenme yetişkinler için yaygın eğitim, güncelleme eğitimi ve

ikinci şans eğitiminin yanında örgün eğitimi ve bireysel öğrenmeyi de içerir.

Hayatı; (1) erken çocukluk ve örgün eğitim dönemi, (2) çalışma hayatı dönemi ve (3)

emeklilik ya da yaşlılık dönemi olmak üzere üç dönemde düşünmek alışılagelmiş bir

eğilimdir. Ancak yirmi birinci yüzyılda hayatın okul, iş ve emeklilik olmak üzere üç döneme

ayrıldığı fikri de değişmeye başlamıştır. Günümüzde değişen demografik yapı (daha uzun

yaşam ve daha yaşlı nüfus) ve çalışma düzenleri ileri yaş dönemini de gündeme getirmiştir.

Türkiye bu yeni eğilimler ışığında kendi demografik ve ekonomik özelliklerini dikkate

almalıdır.

Hayat boyu öğrenmenin gelişebilmesi için, nerede ve nasıl kazanıldığına

bakılmaksızın, bireyin önceki tüm kazanımlarını değerlendiren ve okul ile iş hayatı arasındaki

karşılıklı geçişleri kolaylaştıran esnek sistemlere ihtiyaç duyulmaktadır. Bu bağlamda

Türkiye‟de Ulusal Mesleki Yeterlilik Sisteminin oluşturulması bu ihtiyaca cevap verecek en

önemli araçlardan biri olacaktır.

Günümüzde her birey, gelişim ve değişime uyum sağlamak; kişisel yeteneklerini, işe

ilişkin becerilerini ve yeterliliklerini geliştirmek için sürekli öğrenme durumuyla karşı

karşıyadır. Küreselleşmenin hız kazandığı rekabetçi toplumlarda bu yöndeki çabalar daha

fazla önem kazanmakta; hayat boyu öğrenme, hayat kalitesinin yükseltilmesinin en önemli

aracı hâline gelmektedir.

Hayat boyu öğrenme politikalarının uygulanması çok yönlü işbirliğini ve

koordinasyonu gerekli kılmaktadır. Eğitim sisteminde alınacak önlemler ve yapılacak

düzenlemeler kadar birey açısından öğrenme engeli oluşturan özellikle iş hayatındaki

kuralların da yeniden düzenlenmesi önem taşımaktadır. Örneğin; eğitim fırsatları bireyler için

daha kolay erişilebilir hâle getirilirken iş hayatından okula geçişin birey açısından vazgeçme

9

maliyeti birey için katlanılabilir hâle getirilmelidir. Hayat boyu öğrenme politikaları sadece

Millî Eğitim Bakanlığının değil, aynı zamanda diğer kamu kurum ve kuruluşları yanında işçi

ve işveren meslek kuruluşları ile sivil toplum kuruluşlarının ortak bir bakış açısıyla

yürütülmelidir. Bu işbirliği, arz ve talep arasında pratik ve hareketli bir denge kurularak hayat

boyu öğrenmeye yapılan yatırımdan yüksek getiri sağlanması için de vazgeçilmezdir.

Şüphesiz, hayat boyu öğrenme politikalarından olumlu sonuçların alınabilmesi, yapılabilirlik

dikkate alınarak önceliklerin belirlenmesi yanında, uzun ve kararlı bir bakış açısının

korunmasını da zorunlu kılmaktadır.

10

III. GENEL HEDEF

HAYAT BOYU ÖĞRENME ALTYAPISININ GÜÇLENDĠRĠLEREK KALĠTELĠ

ÖĞRENMEYE ERĠġĠMĠN KOLAYLAġTIRILMASI

Değişen şartlara hızlı uyum sağlamak için öğrenmenin günlük hayatın bir parçası

hâline gelmesi gerekmektedir. Bu manada yetişkinlerin sürekli öğrenmeleri hususunda motive

edilmeleri, eğitim fırsatlarından faydalanmalarının kolaylaştırılması büyük önem taşımaktadır.

Sürekli öğrenme fırsatlarının örgün eğitimden yeterince faydalanmış kişiler kadar bu

fırsatlardan mahrum kalmış kişilere de sunulması gerekmektedir. Özellikle dezavantajlı

(vasıfsız genç insanlar, yaşlılar, işsizler, engelliler vb.) olarak tanımlanan bireylerin eğitime

erişimlerinin kolaylaştırılması önem taşımaktadır.

Bireyin öğrenmeyi sürdürmesi, aldığı eğitimin toplumsal ve bireysel faydasını

görmesiyle yakından ilişkilidir. Bu bağlamda eğitim, bireye sağladığı kazanımlar yanında, bu

kazanımların faydaya dönüştürülmesiyle de ilgilenmek durumundadır.

Bireyin eğitimden en yüksek faydayı sağlamasında üç temel değişkenden söz

edilebilir:

 Alınan eğitimin bireyin ilgi, istek, yetenek ve yeterlilikleriyle uyumlu olması

 Eğitimle sağlanan kazanımların toplumsal ve bireysel faydaya dönüştürülme

potansiyeli

 Bireyin eğitimi için yapılan harcamalar ve vazgeçme maliyetlerinin sağlanan faydayla

karşılaştırılması

AB‟nin düzenlediği Lizbon Zirvesi‟nde alınan kararlar çerçevesinde oluşturulan “2010

Lizbon Ortak Eğitim-Öğretim Hedefleri”, aday ülke konumundaki Türkiye için de önem arz

etmektedir.

Bu kapsamda; AB Eğitim Bakanları 2010‟da ulaşılması beklenen;

 AB Eğitim ve Öğretim Sistemlerinin Kalitesinin ve Etkililiğinin Artırılması

 Eğitim ve Öğretim Sistemlerinin Herkes İçin Ulaşılabilirliğinin Sağlanması

 Eğitim ve Öğretim Sistemlerinin Daha Geniş Bir Dünyaya Açılması

olmak üzere üç “temel stratejik hedef” ve

 Öğretmenler ve eğiticiler için eğitim ve öğretimi geliştirmek

 Bilgi toplumu için beceriler geliştirmek

 Herkesin bilgi ve iletişim teknolojilerine ulaşımını sağlamak

 Bilimsel ve teknik çalışmalara yönelim oranını arttırmak

 Kaynakların en verimli şekilde kullanılmasını sağlamak

 İş hayatı, araştırmacılar ve toplum arasındaki bağları güçlendirmek

 “Girişimcilik Ruhu”nu geliştirmek

 Yabancı dil öğretimini geliştirmek

 Hareketliliği (mobility) ve bilgi alışverişini artırmak

 Avrupa çapında işbirliğini güçlendirmek

11

olmak üzere “alt hedefler” üzerinde uzlaşmaya varmışlardır.

Bu stratejiler ve alt hedefler kapsamında belirlenen AB ölçütleri (European

Benchmark) 2010 yılı itibarıyla;

 Okuma-yazma konusunda düşük başarı düzeyine sahip 15 yaş grubundaki öğrenci

sayısının 2000 yılındaki sayıya göre en az % 20 oranında azalmış olması

 22 yaş grubunun en az % 85‟inin üst seviye orta öğrenimini tamamlamış olması

 Matematik, fen bilgisi ve teknoloji bölümlerinden mezun olan öğrenci sayısının % 15

oranında artmış olması (Aynı zamanda kız/erkek öğrenciler arasındaki cinsiyet

dengesizliğinin kapatılması)

 “Hayat boyu öğrenmeye katılım oranı”nın (Avrupa Ortalaması) çalışan yetişkin

nüfusun (25–64 yaşları arasındaki) en az % 12,5‟ini kapsayacak seviyeye gelmiş

olması

 Okul eğitimini tamamlamadan ayrılan öğrenci oranının % 10‟u geçmeyecek bir

seviyeye gelmiş olması

Lizbon Stratejisi kapsamında bilgi toplumuna geçiş sürecini kolaylaştırmak için

Avrupa Komisyonu, ülkelerin hayat boyu öğrenme stratejilerini oluşturmalarına önem

vermektedir. Bu kapsamda Komisyon 21.11.2001 tarihinde COM(2001)678 referans numarası

ile aldığı kararında hayat boyu öğrenme stratejilerinin önemli bileşenlerini;

 Ulusal, bölgesel ve yerel olarak kamu yönetiminin tüm düzeylerinde, eğitim hizmeti

veren kurumlar ile işletmeler, sosyal taraflar, yerel birlikler ve sivil toplum kuruluşları

arasında işbirliklerinin geliştirilmesi

 İşgücü piyasası ve hayat boyu öğrenme faaliyetlerinin potansiyel faydalanıcılarının

ihtiyaçlarını bilgi toplumunun gereksinimlerine uygun olarak belirlenmesi

 Hayat boyu öğrenme kapsamında geliştirilecek ve oluşturulacak öğrenme fırsatlarının

meydana getireceği kamu ve özel sektör yatırımlarındaki artışın miktarını belirlemek

ve yeni kaynak modellerini teşvik edecek mekanizmaların oluşturulması

 İş başında öğrenmeyi kolaylaştırarak, iş yerlerindeki öğrenme merkezlerini artırarak

öğrenme fırsatlarının daha ulaşılabilir yapılması

 Kırsal nüfusa, dezavantajlı bireylere ve dışlanma riski ile karşı karşıya kalanların

ihtiyaçlarına uygun öğrenme fırsatlarının geliştirilmesi

 Tüm yaşlarda öğrenme ihtiyacının belirlenmesi ve bu fırsatlardan yararlanıcıların

sayısının artırılması ve potansiyel yararlanıcıların motive edilmesi için bir öğrenme

kültürünün oluşturulması

 Etkin bir izleme, değerlendirme ve kalite kontrol mekanizmalarının kurulması

 Hayat boyu öğrenme fırsatlarının oluşturulmasına destek veren kamu ve özel kurum/

kuruluşların teşvik edilmesi olarak tanımlamıştır.

Türkiye‟de hayat boyu öğrenme anlayışının eğitimin tümünü kapsayacak şekilde

algılanması yönündeki gelişmelere paralel olarak eğitim altyapısının güçlendirilmesine ve

kalitenin arttırılmasına ihtiyaç duyulmaktadır. Gerek Türkiye‟nin özel ihtiyaçları, gerekse AB

kriterleri ve yukarıda bahsi geçen bileşenler göz önüne alındığında, aşağıdaki hususlar ön

plana çıkmaktadır.

12

Türk Millî Eğitim Sistemi, T.C. Anayasası‟nın 42. maddesindeki düzenlemeler dikkate

alınarak 24 Haziran 1973 tarihinde (Resmi Gazete) yürürlüğe girmiş olan 1739 sayılı Millî

Eğitim Temel Kanunu ve mesleki eğitime ilişkin olarak 3308 ve değişiklik getiren 4702 sayılı

Mesleki Eğitim Kanunu ile düzenlenmiştir. Söz konusu mevzuatta toplumun değişen

ihtiyaçlarına paralel olarak eğitim taraflarının rollerine, sorumluluklarına ve eğitimin

koordinasyonuna ilişkin katılımcılık boyutundaki düzenlemeler yetersiz kalmaktadır.

Türkiye‟de başta Millî Eğitim Bakanlığı (MEB) olmak üzere, hayat boyu öğrenme

kapsamında doğrudan ya da dolaylı çalışmalar yapan birçok kamu, özel ve sivil toplum

kuruluşları mevcuttur. Ancak, eğitim sisteminin yeniden yapılandırılması, eğitimde aşağıda

sıralanan tarafların rollerinin yeniden belirlenmesi sonucunu da doğuracaktır.

1. BİREY

2. AİLE

3. İŞ DÜNYASI

 İşletmeler

 İşçi ve İşveren Sendikaları ve Konfederasyonları

 Kamu niteliğindeki meslek kuruluşları (TESK, TOBB, Odalar…)

4. SİVİL TOPLUM KURULUŞLARI

 Vakıflar

 Dernekler

5. KAMU KURUM VE KURULUŞLARI

 Bakanlıklar ve bağlı kuruluşlar

 Kanunla kurulmuş Kurum, Kurul ve Üst Kurullar

 Yerel Yönetimler

 Üniversiteler

 Türk Silahlı Kuvvetleri

6. MEDYA

Bu rollerin toplumsal uzlaşmayla belirlenmesi büyük önem taşımaktadır. Günün

şartlarına ve hayat boyu öğrenme kavramının eğitim ve öğretime yüklediği yeni anlamlara

paralel olarak gelişen ihtiyaçların karşılanması için tarafların rol ve sorumluluklarının

belirleneceği, HBÖ sisteminin etkin olarak işletilmesini amaçlayan Hayat Boyu Öğrenme

Koordinasyon Kanunu ve ilgili mevzuatın yürürlüğe girmesi gerekmektedir. Bu kapsamda

sivil toplum kuruluşlarını da içeren bakanlıklar arası bir çalışma grubu oluşturularak mevcut

yasal sistem gözden geçirilerek istihdam, sosyal politika, işletme, eğitim ve idareye ilişkin

yasal düzenlemeleri uyumlu hale getirecek bir hayat boyu öğrenme kanunu oluşturulmalıdır.

Öncelik 1: Hayat Boyu Öğrenmenin Eş Güdümü İçin Tarafların Görev ve

Sorumluluklarının Açıkça Belirtildiği Bir Yasal Düzenlemenin Yapılması

13

Türkiye‟de öğrenmenin her tür insan için normal bir hayat tarzı ve hakkı olduğu bir

hayat boyu öğrenme kültürü geliştirilmesi ihtiyacı doğmuştur. Devlet, medya ve sosyal

ortaklar ana aktörlerdir. Türkiye‟de medyanın yardımı ve sivil toplum aracılığıyla bir hayat

boyu öğrenme kültürünün oluşması için, yaygın ve etkili bir bilgilendirme ve hayat boyu

öğrenmeyi bilinçlendirme kampanyası geliştirilmesi gerekmektedir. Bu kapsamda eğitim ve

öğretimin toplum tarafından daha iyi anlaşılmasını sağlamak amacıyla medyada, sivil

örgütlerde ve işletmelerde bir öğrenme kültürü oluşturmayı amaçlayan her tür politikalar ve

etkinlikler desteklenmeli ve bunlara katkı sağlanmalıdır.

Meslek odaları, işveren ve çalışanların profesyonel sektör örgütleri ve tüm kurum ve

kuruluşlar kendi sektörlerindeki teknolojik gelişmeleri daha yakından izlemeli ve

değerlendirmeli, eğitim ihtiyaçlarını belirlemeli, üyelerini haberdar etmeli ve eğitim

sunabilecek veya mevcut eğitim birimlerini yeniden yapılandıracak birimler oluşturmalıdır.

Kendi başlarına eğitim sunabilecek yeterlikte değilseler diğer işletmelerin ve örgütlerin

kapasitelerinden faydalanmaları gerekmektedir.

Sivil toplum örgütlerinin hayat boyu öğrenmenin sunulması ve temsil edilmesindeki

önemi göz ardı edilemez. HBÖ‟nün genel olarak halka yayılabilmesi için güçlü ve geniş

tabanlı STK‟ların özellikle de ulaşılması zor gruplara yaygın eğitimi götürmesine,

desteklemesine ve güçlendirmesine ihtiyaç vardır. Sivil toplum örgütlerinin de bu ihtiyacı

karşılayacak kurumsal güce ulaşmalarının sağlanması amacıyla eğitim birimlerini ve

HBÖ‟nün örgütsel yeterliliğini sağlayacak uzmanlarını güçlendirmeleri gerekmektedir. Sivil

toplum kuruluşları, çeşitli eğitim faaliyetleri uygulamanın dışında toplumsal bilinç artırma,

öğrenme ve eğitim süreçlerine katılımı motive etme konularında da daha fazla sorumluluk

almalıdır.

Öncelik 2: Toplumsal Farkındalık Artırılarak Hayat Boyu Öğrenme

Kültürünün Oluşturulması

14

Lizbon 2010 Eğitim Öğretim Hedefleri arasında AB ülkelerindeki yetişkinlerin (25- 64

yaş arası) en az % 12,5‟inin hayat boyu öğrenmeye katılımlarının sağlanması yer almaktadır.

AB ülkeleri ile Türkiye'nin hayat boyu öğrenmeye ilişkin 2001–2005 yılları arasındaki veriler

aşağıdaki tablodadır. Ancak bu veriler MEB Çıraklık ve Yaygın Eğitim Genel

Müdürlüğü‟nün bünyesinde sürdürülen çalışmaları yansıtmakta ve diğer bakanlıklar, birlikler,

odalar, sendikalar, belediyeler ve özel kurumların bünyesinde yapılan HBÖ faaliyetlerini

içermemektedir. Ülkede konuyla ilgili daha geniş bir veri tabanı oluşturma çalışmaları devam

etmektedir. Güncel ve güvenilir bir veri tabanı oluşturulduğunda Türkiye ile ilgili oranların

daha yüksek olduğu ortaya çıkacaktır. Ancak, genel anlamda bu oranlar yine de ihtiyaçların

gerisinde kalmaktadır.

Tablo 1. AB Ülkeleri ile Türkiye’de Hayat Boyu Öğrenmeye Katılım (%)

ERKEK KADIN

2001 2002 2003 2004 2005 2001 2002 2003 2004 2005

AB–25 7,2 7,2 8,5 9,4 10,1 8,4 8,5 10,0 11,1 11,9

AB–15 7,7 7,8 9,1 10,3 11,1 8,9 9,1 10,8 12,0 13,0

Türkiye 0,7 0,6 0,7 0,9 1,4 1,3 1,2 1,6 1,6 2,6

Kaynak: Statistical Portrait of the European Union–2007, European Commission

Etkin bir yönetim ve karar vermeye yardımcı olacak güncel ve güvenilir verilerin

büyük önemi bulunmaktadır. Düzenli olarak toplanan uluslararası karşılaştırabilirliğe sahip

verilerin noksanlığı, kritik alan ve zayıflıkların belirlenmesini güçleştirmektedir. Bunun için

ulusal ve uluslararası düzeyde araştırma ve bilgi tabanının güçlendirilmesine ihtiyaç

duyulmaktadır. Ulusal ve uluslararası hayat boyu öğrenme fuar ve etkinliklerinin yapılması,

bu konu ile ilgili veri akışının güncellenmesi ve uygulamaların takibi açısından önemli

olacaktır.

Veri eksikliğinin giderilmesi, hayat boyu öğrenme izleme sisteminin uygulamaya

konulması ve karşılaştırma ölçütlerinin belirlenmesi için bir ön koşuldur. Uygun verilerin ve

veri kaynaklarının seçilmesi için ulusal ve uluslararası düzeyde bir tarama yapılması

gerekmektedir. Türkiye‟nin eğitime erişimin ve eğitimin kalitesinin ölçüldüğü tüm

uluslararası anket ve araştırmalara katılımı sağlanmalıdır.

Öncelik 3: Etkin İzleme, Değerlendirme ve Karar Verme İçin Veri

Toplama Sisteminin Güçlendirilmesi

15

Okuryazarlık ve temel hesap bilgisi hayat boyu öğrenme için ön koşuldur çünkü çoğu

öğrenme materyaline erişim için okuyabilme becerisi gerekmektedir.

Okuryazarlık oranı, Türkiye‟de hâlâ bir sorun olup hayat boyu öğrenme fırsatları için

gerekli temel yetenekler açısından çözülmesi gereken bir meseledir. Bu durum özellikle

kadınlarda daha çok ön plana çıkmaktadır. Türkiye İstatistik Kurumu‟nun (TÜİK) 2006 yılı

verilerine göre, Türkiye‟de okur-yazar olmayanların oranı %11,9‟dur. Bu oran erkeklerde %

4, kadınlarda ise % 19,6‟dır.

Türkiye, İnsani Gelişmişlik Endeksi içerisinde 177 ülke arasında 84. sırada yer

almaktadır. İnsani Gelişmişlik Endeksinde Türkiye‟nin arka sıralarda yer almasının sebebi

okuryazarlık oranının, üniversiteye kadar eğitime katılım oranının, beklenen yaşam süresinin

ve kişi başına milli gelirinin düşük olmasıdır.

Tablo 2. Ġnsani GeliĢmiĢlik Endeksi

Ġnsani GeliĢmiĢlik

Sırası

YaĢam Süresi

(Yıl)

Okuryazar Oranı

(%)

Üniversiteye

Kadar Eğitime

Katılanlar

KiĢi BaĢı Milli

Gelir ($-SGP)

1 Ġzlanda 81,5 99 95,4 36.510

2 Norveç 79,8 99 99,2 41.420

3 Avustralya 80,9 99 100 31.794

4 Kanada 80,3 99 99,2 33.375

70 Brezilya 71,7 88,6 87,5 8.402

73 Kazakistan 65,9 99,5 93,8 7.857

83 Ermenistan 71,7 99,4 70,8 4.945

84 Türkiye 71,4 87,4 68,7 8.407

94 Ġran 70,2 82,4 72,8 7.968

98 Azerbaycan 67,1 98,8 67,1 5.016

177 Sierra Leone 41,8 34,8 44,6 806

Kaynak: Birleşmiş Milletler İnsani Kalkınma Raporu 2007–2008

Aşağıdaki tablo bazı ülkelerin okuma-yazma bilen nüfusuna ilişkin verileri

içermektedir. Türkiye bu tabloya göre 52. sıradadır. Özellikle kadın nüfusundaki okuma

yazma bilenlerin oranının düşük olması bu konuda ciddi tedbirler alınmasını gerektirmektedir.

Bu kapsamda özellikle okuma yazma oranı düşük olan bölgelerde yetişkinler arasında okuma

yazma bilinmemesinin sona erdirilmesine yönelik programlara ihtiyaç vardır.

Tablo 3. Bazı Ülkelerin Okuryazarlık Oranları

Sıra Ülke % Sıra Ülke %

1 Avusturya 99,9 20 Arjantin 97,2

1 Belçika 99,9 20 Maldiv Adaları 97,2

1 İngiltere 99,9 21 ABD 97,0

2 Estonya 99,8 49 Katar 89,2

3 Barbados 99,7 50 Malezya 88,7

3 Polonya 99,7 51 Brezilya 88,4

5 Kazakistan 99,5 52 Türkiye 88,1

Kaynak: Birleşmiş Milletler 2005 Yılı Gelişme Programı Raporu

Öncelik 4: Tüm Bireylere Okuma Yazma Becerisi Kazandırılarak

Okuryazar Oranında Artış Sağlanması

http://tr.wikipedia.org/wiki/Avustralya
http://tr.wikipedia.org/wiki/Avustralya
http://tr.wikipedia.org/wiki/Avusturya
http://tr.wikipedia.org/wiki/Arjantin
http://tr.wikipedia.org/wiki/Bel%C3%A7ika
http://tr.wikipedia.org/wiki/Maldiv_Adalar%C4%B1
http://tr.wikipedia.org/wiki/%C4%B0ngiltere
http://tr.wikipedia.org/wiki/ABD
http://tr.wikipedia.org/wiki/Estonya
http://tr.wikipedia.org/wiki/Katar
http://tr.wikipedia.org/wiki/Barbados
http://tr.wikipedia.org/wiki/Malezya
http://tr.wikipedia.org/wiki/Polonya
http://tr.wikipedia.org/wiki/Brezilya
http://tr.wikipedia.org/wiki/Kazakistan
http://tr.wikipedia.org/wiki/T%C3%BCrkiye

16

Vasıflı insan gücünün ekonominin ihtiyaçları doğrultusunda yetiştirilmesi

ilköğretimle, hatta okul öncesi eğitimle başlayan ve yükseköğretime kadar uzanan bir eğitim

sürecini gerektirmektedir. Ayrıca, bu süreç her aşamada hayat boyu eğitim perspektifi ile

desteklenmelidir. Örgün eğitimde, okul öncesi eğitim ve ilköğretimi kapsayan birinci

aşamada, bireye iyi insan ve iyi vatandaş olma vasıflarını kazandırma hedeflenirken;

ortaöğretim ve yükseköğretimi kapsayan ikinci aşamada esas olan, bireyi istihdama

hazırlamak ve çalışma yaşamının gerektirdiği bilgi ve becerilerle donatmaktır.

Tablo 4. Yıllar Ġtibarıyla Öğretim Kademelerine Göre Net OkullaĢma Oranları

Yıllar Ġlköğretim Ortaöğretim Yükseköğretim

2003–2004 90,2 53,4 15,3

2004–2005 89,7 54,9 16,6

2005–2006 89,8 56,6 18,9

2006–2007 90,1 56,5 20,1

2007–2008 97,4 58,6 21,0

2008–2009 96,5 58,5 ---

 Kaynak: MEB; Milli Eğitim İstatistikleri, 2008–2009

Tablodaki veriler ışığında, eğitim düzeyleri itibarıyla en yüksek okullaşma oranının

ilköğretim düzeyinde gerçekleştiği görülmektedir. Ancak Türkiye‟de zorunlu eğitime rağmen

özellikle kırsal bölgelerde okullaşmanın tam olarak sağlanamamasından dolayı, ilköğretimde

okullaşma oranı henüz %100‟e ulaşamamıştır. İlköğretime geç kayıt yaptırma ve bitirmeden

ayrılma (erken terkler) okullaşma oranlarının istenilen düzeyde artmasını engelleyen başlıca

faktörlerdir. 2007-2008 eğitim-öğretim yılında, ilköğretimde 60.329 öğrencinin okuldan ilişiği

kesilmiş iken (tüm ilköğretim öğrencilerinin %0,5‟i), ortaöğretimde okuldan ilişiği

kesilenlerin sayısı 211.598‟dir (tüm ortaöğretim öğrencilerinin %6‟sı).

Bireyin gelişiminin büyük bölümünün okul öncesi eğitim çağında tamamlandığı

bilinmektedir. Bu yaşlarda eğitimden yoksun kalan çocukların uğradıkları kayıpların ileriki

yaşlarda telafisi çok güçtür. Okul öncesi eğitime katılım oranının arttırılması çalışmaları

sürdürülmekte olup, 2013 yılına kadar %50‟ye (Avrupa Birliğinde 4 yaş okullaşma oranı %

86,8‟dir) ulaşması hedeflenmiştir. Mevcut okullaşma oranı (4–5 yaş) % 33,9 olup bu hedef

doğrultusunda çalışmalara hız verilmelidir.

2008–2009 eğitim döneminde ortaöğretimde net okullaşma oranı % 58,5 olarak

gerçekleştiğine göre, ortaöğretim çağı nüfusunun büyük çoğunluğunun okul dışında, iş

yaşamında ya da işsiz olduğunu söylemek yanlış olmayacaktır.

Örgün eğitimde eğitime erişimin artırılması için, taşımalı eğitim, yatılı bölge okulları

vb. yollara başvurulmaktadır. 2008–2009 eğitim-öğretim döneminde yatılı ilköğretim bölge

Öncelik 5: Temel Eğitim Başta Olmak Üzere Eğitimin Tüm

Kademelerinde Okullaşma Oranlarında Artış Sağlanması

17

okullarındaki toplam öğrenci sayısı 263 bindir. Taşımalı eğitim ile toplam 683 bin öğrenci

okullara ulaştırılmaktadır.

Düşük gelirli ve kırsal kesimde yaşayan ailelerin çocuklarının, engelli çocukların ve

özellikle kız çocuklarının eğitime erişimi açısından zorluklar yaşanmaktadır. “Haydi Kızlar

Okula Kampanyası”, “Baba Beni Okula Gönder”, “Şartlı Nakit Transferi Programı”, “Eğitime

%100 Destek Programı” gibi çalışmalarla eğitime erişilebilirlik artırılmaya çalışılmaktadır.

Özellikle ilköğretimde okullaşma oranında önemli bir artış sağlanmış olmasına karşın, 2008

yılı Adrese Dayalı Nüfus Kayıt Sistemi‟ne göre halen zorunlu eğitim çağında olup okula

gidemeyen 6–13 yaş çağ nüfusunda yaklaşık 276 bin çocuk bulunmaktadır.

İlköğretimde kız çocuklarının okullaşmasının, erkek çocuklarının okullaşmasına oranı

(cinsiyet oranı) % 97,9‟dur. Son yıllarda orta öğretim seviyesindeki okullaşma oranında bir

artış sağlansa da bu oran halen ideal seviyede değildir. Ortaöğretimde %89 olan cinsiyet

oranının ilköğretimdeki orana nazaran düşük düzeyde kalması dikkat çekmektedir.

Okuma yazma bilenler kategorisinde kadın nüfusun erkek nüfusa oranı % 83‟dür.

Dolayısıyla, sosyo-ekonomik gelişimi açısından Türkiye‟nin önündeki en önemli

problemlerden birisi, nüfusunun yarısını oluşturan kadınların eğitime erişiminin

sağlanmasıdır.

İlköğretimden ortaöğretime geçiş oranı % 85‟dir. İlköğretimden mezun olduktan sonra

okula devam etmeyenlerin oranı, Türkiye genelinde % 15‟dir. Ayrıca, mesleki eğitimin,

ortaöğretim içindeki payı düşüktür. Ortaöğretim içinde mesleki ve teknik ortaöğretimin payı

2008–2009 eğitim-öğretim döneminde % 40,8‟dir. İlköğretimden ortaöğretime geçiş

sisteminde, öğrencilerin ilgi, beceri ve kabiliyetlerinin yeteri kadar dikkate alınmaması,

ilköğretimdeki yönlendirme sisteminin etkin olarak işletilememesi, mesleki eğitim

öğrencilerinin yükseköğretime geçişteki dezavantajlı durumu ve eğitim-istihdam ilişkisinin

yeterince kurulamamış olması, mesleki eğitimin ortaöğretim içindeki payının artmasını

engellemektedir.

OECD ülkelerinde 25–34 yaş arası kadınların ortalama %33‟ü, erkeklerin %28‟i

yüksek öğrenim mezunudur. Türkiye‟de bu oranlar; kadınlar için %7.1, erkekler için

%10.7‟dir. Bu oranlarla Türkiye, kadınlarda, OECD ülkeleri içinde sonuncu sırada, erkeklerde

ise Portekiz‟den sonra sondan ikinci sırada gelmektedir.

Çalışma çağındaki nüfusun içinde, yükseköğrenim mezunlarının oranı %12‟nin altında

olan Türkiye, Çek Cumhuriyeti, İtalya ve Slovakya Cumhuriyeti gibi OECD ülkeleri ile

%35‟in üzerinde olan Kanada, ABD, İsveç ve Japonya gibi OECD ülkeleri arasında önemli

fark vardır. Cinsiyetler açısından değerlendirildiğinde, Kanada, Finlandiya, İsveç ve Yeni

Zelanda‟da çalışma çağındaki yüksek öğrenimli kadın nüfusu, aynı kategorideki erkek

nüfusun oranını geçmektedir. Buna karşılık, Kore ve İsviçre‟de yükseköğrenim mezunu erkek

nüfusun oranı, kadın nüfusuna kıyasla hayli yüksektir.

18

Sürekli ve güvenli bir öğrenmeye yönelik “olumlu öğrenme ortamları” için öğrenme

hedeflerine uygun hazırlanan fiziksel mekânlara ve yeterli sayıda eğitim-öğretim personeline

ihtiyaç duyulmaktadır.

Okullaşma oranındaki artışa rağmen okulların fiziki kapasiteleri nitelik ve nicelik

olarak yetersizdir. Bu yetersizliklerin giderilmesine yönelik olarak sürekli kaynak aktarımı

henüz söz konusu değildir. Ülke şartları gereği; kaynak aktarımında sürekliliğin olmaması

mevcut talebin karşılanamaması sorununu doğurmaktadır. Bu ihtiyaçlar dikkate alınarak daha

fazla tedbir alınmalıdır.

 Öğrenme yol ve yöntemlerinin çeşitlendirilmesi hayat boyu öğrenmeyi

desteklemektedir. Bu bağlamda bilgi ve iletişim teknolojilerinden de yararlanılarak uzaktan

öğretimin etkinleştirilip geliştirilmesinde fayda görülmektedir.

Tablo 5. Okul, Derslik, Öğrenci, Öğretmen Sayıları ile Derslik BaĢına Öğrenci ve

Öğretmen BaĢına Öğrenci Sayıları

 Okul/Birim
Öğrenci

Sayısı
(1)

Öğretmen

Sayısı
(2)

Derslik

Sayısı

Derslik

BaĢına

Öğrenci
(3)

Öğretmen

BaĢına

Öğrenci

Okul Öncesi Eğitim 23 653 804 765 47 633 39 481 20 17

Ġlköğretim 33 769 10 709 920 453 318 320 393 32 23

Genel Ortaöğretim 4 053 2 271 900 107 789 65 859 29 18

Mesleki Ortaöğretim 4 622 1 565 264 88 924 43 183 33 16

Yaygın Eğitim
(4)

 13 013 5 765 168 94 693 83 870 - -

(1) Açık ilköğretim ve açık lise öğrencilerini de kapsamaktadır.

(2) Kadrolu ve sözleşmeli öğretmenler ile kadrosuz usta öğreticileri kapsamaktadır.

(3) Açık ilköğretim ve açık lise öğrencileri kapsanmamıştır.

(4) Yaygın Eğitim bilgileri 2007–2008 öğretim yılı sonu itibarıyla verilmiştir.

Kaynak: MEB; Milli Eğitim İstatistikleri, 2008–2009

İyi eğitilmiş ve yüksek düzeyde motive edilmiş öğretmenler, kaliteli eğitimin en

önemli unsurudur. Bu bağlamda öğretmen eğitiminin geliştirilmesi yanında, öğretmenlerin

kendi alanlarındaki kariyer gelişimlerinin desteklenmesine de ihtiyaç duyulmaktadır. Bu

destek, açılan hizmet içi eğitim kurslarının ötesine geçmek durumundadır. Öğretmenlere,

meslekte yükselme eğitimini alma imkânları verilmelidir. Ayrıca özel kuruluşlarca

düzenlenen eğitimlere katılma konusunda da öğretmenler desteklenmelidir. Özellikle meslek

dersi öğretmenlerinin güncel iş yeri deneyimi kazanmaları gerekli görülmektedir.

Öğretmenlerin kapasitelerinin güçlendirilmesi kapsamında, internet teknolojisinden

faydalanılarak çevrimiçi topluluklar oluşturulmalı ve öğretmenlerin alan öğretimi konusunda

yüz yüze birlikteliği kadar aynı zaman ve aynı mekânda bulunamayan öğretmenleri bir araya

getirecek önlemler de alınmalıdır. Bu kapsamda, öğretmenlerin bölgesel ya da ulusal çapta

mesleki gelişimlerini sağlamak amacıyla bir araya getirilmeleri desteklenmelidir.

Öncelik 6: Eğitim Kurumlarının Fiziki Altyapısı ile Eğitici Personel

Sayısının ve Niteliğinin İhtiyaçlara Uygun Hale Getirilmesi

19

Hayat boyu öğrenme için eğitim sisteminin “öğrenen merkezli” olarak yeniden

yapılandırılması önem taşımaktadır. Türkiye‟de öğrenen merkezli yaklaşımın

benimsenmesinden önceki dönemde birey, yetkili otoritelerin belirlediği yeterlilikleri yine

onların belirlediği yöntemlerle kazanmaktaydı. Öğrenen merkezli yapılanmada ise bireyin,

ilköğretim ve ortaöğretim düzeyinde geliştirilen yeni programlar çerçevesinde hangi

yeterlilikleri nasıl kazanacağını seçme özgürlüğüne ve sorumluluğuna sahip olması

beklenmektedir. Böylece özgürlük ile sorumluluk arasında sağlıklı bir denge kurulmuş

olacaktır. Öğrencilerin kendi ilgi, istek, yetenek ve yeterliliklerine göre seçebilecekleri

derslerin tüm öğretim programının içindeki oranlarının artırılması bunu destekleyecektir.

Böylesi bir anlayışın ilk adımları öğretmen yetiştiren kurumlarla diğer eğitim kurumları

arasındaki ilişkilerin geliştirilmesini gerekli kılmaktadır.

Eğitim sisteminin öğrenen merkezli olarak yapılandırılması, ayrıca, doğal olarak

eğitimde tarafların (birey, aile, devlet, sivil toplum kuruluşları v.b.) rollerinin yeniden

belirlenmesi sonucunu da doğuracaktır. Bu rollerin toplumsal uzlaşmayla belirlenmesi büyük

önem taşımaktadır. Hiç şüphesiz bu uygulamalarda yerel yönetimlerin ve üniversitelerin rolü

yadsınamaz. Bu nedenle yerel yönetimlerin “öğrenen kent”, “öğrenen kasaba” gibi başlıklar

altında bütün yaşayanları bir sisteme entegre edecek yerleşme veya uygulama modelleri

ortaya konulmalıdır.

Örgün eğitim sürecinde en az iki yabancı dilin öğretilmesi gerekli görülmektedir.

Böylece bireylerin öğrenme fırsatlarını daha iyi değerlendirmeleri sağlanacak ve diğer ülke

vatandaşlarıyla sağlıklı iletişim kurma fırsatları gelişecektir. Kaliteli, fonksiyonel ve hedefe

odaklı bir yabancı dil öğretimi müfredatı geliştirilme çalışmaları devam etmektedir. Bu

müfredatların bireylerin farklı öğrenme ortamlarından yararlanılarak yabancı dil

yeterliliklerini geliştirmelerine yardımcı olacağı düşünülmektedir.

Öncelik 7: Öğretim Programlarının Değişen İhtiyaçlar Doğrultusunda

Sürekli Güncellenmesi

20

Günümüz dünyasında eleştirel düşünce, etkin problem çözme ve bilgisayar

okuryazarlığı gibi yeterlilikleri sahip olmadan diploma sahibi olmak bir anlam ifade

etmemektedir. Bugünün ekonomileri daha hizmete yönelik, daha bilişim teknolojilerine dayalı

ve bu nedenle daha çok bilgisayar becerisine sahip olmayı gerektirmektedir. Bilgisayar

okuryazarı olmak artık çalışma hayatında başarının ön koşullarından biridir. Kaliteli bir

eğitimin gençleri bu tür becerilerle donatması gerekmektedir.

Türkiye‟de vatandaşların iletişim teknolojileri ve bilgi teknolojileri kullanımındaki

gelişmeler farklı seyir izlemektedir. Sabit telefon abone yoğunluğu yüzde 26 seviyesinde

doygunluğa ulaşmış ve mobil telefon abone yoğunluğu yüzde 60‟lar seviyesine ulaşmış

olmasına rağmen, bilgisayar sahipliği ve internet kullanım oranları halen düşük

seviyelerdedir.

Türkiye‟de hanelerin %24,5‟i internete erişim imkânına sahipken, 16-74 yaş

grubundaki hane halkı bireylerinin % 38,1‟i bilgisayar, % 35,8‟i internet kullanmaktadır.

Grafik 1. Ġnternete EriĢim, Ġnternet ve Bilgisayar Kullanım Oranları

Kaynak: TÜİK; Hane Halkı Bilişim Teknolojileri Kullanım Anketi, 2008

Bilgisayar ve internet kullanım oranının en yüksek olduğu yaş grubu 16-24‟dür.

Bilgisayar ve internet kullanım oranı tüm yaş gruplarında erkeklerde daha yüksektir. Eğitim

durumuna göre en fazla bilgisayar ve internet kullanımı sırasıyla % 87,9 ve % 87,2 ile

yüksekokul, fakülte ve daha üstü mezunu bireylerdir. İstihdam edilenlerden ücretli ve maaşlı

Öncelik 8: Bireylerin Çağın Değişen Gereksinimlerine Uyum

Sağlayabilmeleri Amacıyla Bilgi ve İletişim Teknolojilerinin

Kullanımının Etkin Hale Getirilmesi

21

çalışanların bilgisayar ve internet kullanım oranları sırasıyla % 61,4 ve % 58,6‟dır. Aynı

oranlar işsizlerde sırasıyla % 49,9 ve % 47,8‟dir.

Tablo 6. Cinsiyete Göre Kent-Kır Ayrımında Bilgisayar ve Ġnternet Kullanım Oranları

 Bilgisayar Kullanım Oranı (%) İnternet Kullanım Oranı (%)

Toplam Kadın Erkek Toplam Kadın Erkek

Son üç ay içinde

(Ocak-Mart 2008)

Türkiye 34,3 25,6 43,2 32,2 24,0 40,6

Kent 42,6 33,0 52,3 40,6 31,4 50,0

Kır 19,1 12,0 26,4 16,8 10,4 23,3

Üç ay - bir yıl

arasında

Türkiye 1,8 1,4 2,2 2,2 1,7 2,8

Kent 2,1 1,7 2,4 2,5 2,2 2,7

Kır 1,2 0,8 1,7 1,8 0,7 2,9

Bir yıldan çok

Türkiye 2,0 2,1 2,0 1,4 1,4 1,5

Kent 2,2 2,3 2,0 1,6 1,5 1,6

Kır 1,8 1,7 1,9 1,1 1,0 1,2

Hiç kullanmadı

Türkiye 61,9 70,9 52,7 64,2 73,0 55,2

Kent 53,2 63,0 43,3 55,4 64,9 45,7

Kır 77,9 85,6 70,0 80,3 87,9 72,6

Kaynak: TÜİK; Hane Halkı Bilişim Teknolojileri Kullanım Anketi, 2008

Türkiye‟de 2005 yılı itibarıyla İnternet kullanan bireylerin toplam nüfusa oranı %13,9;

geniş bant abone sayısının toplam nüfusa oranı ise %2‟dir. Bu oranlar, 2004 yılı itibarıyla,

sırasıyla %47 ve %6,5 olan AB–25 ortalaması ile karşılaştırıldığında, vatandaşların bilgisayar

ve internet kullanımının artırılması konusunda kat edilecek uzun bir mesafe olduğu

görülmektedir.

Ayrıca, ülkemizde bilgi ve iletişim teknolojileri kullanımı; çalışanlar, işsizler,

öğrenciler, ev kadınları, emekliler vb. işgücü durumu ile gelir düzeyi, eğitim seviyesi,

cinsiyet, yaş grubu ve yaşanan coğrafi bölge itibarıyla önemli farklılıklar göstermektedir.

Diğer bir ifadeyle, ülkemizin ulusal ve uluslararası bağlamda sayısal uçurumla karşı karşıya

kaldığı görülmektedir.

22

Hayat boyu öğrenme politikaları özellikle tehlikeye daha açık grupların yararlanması

için tasarlanır. Çocuklar, yaşlılar, engelliler, yurt içerisinde göç edenler, işsizler, düşük gelirli

kişiler, beceri seviyeleri düşük işçiler, öğrenme merkezinden uzakta yaşayan kişiler, özürlüler

gibi dezavantajlı gruplar ve bireyler hayat boyu öğrenmenin öncelikli hedef kitleleridir.

Herkesin öğrenmeye devam etme ihtiyacı olmasına rağmen bu kimseler hayat boyu

öğrenmenin ve kaynakların temel odağını oluşturmaktadırlar. Bu anlamda tehlikeye daha açık

bu kişilere özel ilgi gösterilmesi gerekmektedir.

Türkiye‟de özel eğitim gerektiren dezavantajlı nüfus içinde engelliler önemli bir

kesimi oluşturmaktadır. Özürlüler en çok Marmara bölgesinde ve kent nüfusu içinde yer

almaktadırlar. 30 yaşın altındaki engellilerin sayısının, diğer yaş gruplarına nazaran giderek

azaldığı görülmektedir.

Tablo 7. Türkiye’de Özürlüler

 Toplam Özürlü Nüfus

Ortopedik, Görme, ĠĢitme,

Dil ve KonuĢma ve

Zihinsel Özürlü Nüfus

Süreğen Hastalığa Sahip

Olan Nüfus

 Toplam Erkek Kadın Toplam Erkek Kadın Toplam Erkek Kadın

Türkiye 12,3 1,1 13,5 2,6 3,0 2,1 9,7 8,1 11,3

YAġ GRUBU

0–9 4,2 4,7 3,6 1,5 1,7 1,4 2,6 3,0 2,2

10–19 4,6 5,0 4,3 2,0 2,3 1,7 2,7 2,7 2,6

20–29 7,3 7,6 7,1 2,5 3,3 1,7 4,8 4,2 5,3

30–39 11,4 10,4 12,4 2,6 3,2 2,0 8,9 7,3 10,5

40–49 18,1 15,2 21,1 2,7 3,3 2,0 15,4 11,9 19,1

50–59 27,7 22,6 32,7 3,2 3,7 2,7 24,4 18,8 29,9

60–69 37,0 31,6 42,1 5,1 5,6 4,7 31,8 26,0 37,4

70+ 44,0 39,8 47,8 7,9 8,4 7,4 36,1 31,3 40,4

Bilinmeyen 11,7 6,3 14,2 0,3 0,5 0,3 11,3 5,8 14,1

YERLEġĠM YERĠ

Kent 12,7 11,4 14,0 2,2 2,6 1,8 10,5 8,8 12,2

Kır 11,7 10,7 12,6 3,2 3,7 2,6 8,5 7,0 10,0

BÖLGE

Marmara 13,1 11,7 14,6 2,2 2,6 1,9 10,9 9,1 12,7

Ege 11,9 10,7 13,0 2,6 3,1 2,1 9,3 7,6 11,0

Akdeniz 12,2 11,2 13,2 2,6 3,0 2,2 9,6 8,2 10,9

Ġç Anadolu 12,5 10,8 14,2 2,6 3,0 2,2 9,9 7,8 12,1

Karadeniz 13,1 11,6 14,3 3,2 3,7 2,8 9,8 8,0 11,5

Doğu

Anadolu
11,8 11,3 12,3 2,5 3,2 1,9 9,3 8,1 10,4

Güneydoğu

Anadolu
9,9 9,9 10,0 2,7 3,4 2,0 7,2 6,4 7,9

Kaynak: TÜİK, 2002

Öncelik 9: Hayat Boyu Öğrenmeye Katılım Sürecinde Dezavantajlı

Bireylere Özel Önem Verilmesi

23

Türkiye‟de öğrenme güçlüğü nedeniyle yardım alan çocukların %39‟u; özürlülük

nedeniyle yardım alan çocukların %38‟i kızdır. OECD ülkelerinin yaklaşık yarısı için konuya

ilişkin veri bulunamamasına rağmen istatistikler, kızlardan %50 daha fazla sayıda erkek

öğrencilerin öğrenme özrü nedeniyle yardım aldığını; aynı şekilde kızların iki katı kadar erkek

öğrencinin öğrenme güçlüğü nedeniyle yardım elde ettiğini ortaya koymaktadır.

MEB‟in yürüttüğü açık öğretim sistemi ile müfredat, TV yayınları aracılığıyla

öğretilmekte, merkezi düzeyde sınav yapılmakta, mezunlara diploma verilmektedir. 2008–

2009 eğitim döneminde 346 bin öğrenci açık ilköğretimde, 508 bin öğrenci ise açıköğretim

lisesinde eğitim görmektedir. Ancak Türkiye‟de halen 15 yaş üzerinde okuryazar olmayan

yaklaşık 6 milyon kişi olduğu dikkate alındığında özellikle dezavantajlı gençlere yeni fırsatlar

yaratmak açısından uzaktan eğitim sisteminin daha etkin hale getirilmesi önem arz

etmektedir.

Özel eğitim gerektiren, yeterli hizmet verilmeyen ve yavaş öğrenen öğrencilerin,

öğrenimlerini sürdürmeleri için gerekli önlemlerin alınması ihtiyacının yanında hızlı ve çabuk

öğrenen ve çeşitli alanlarda uzmanlaşma yeteneği olabilen özel ve üstün yeteneklilerin de

gelişimi ve etkin olarak topluma kazandırılabilmesi hususunda gerekli önlemler alınmalıdır.

24

Bireylerin ilgi, istek, yetenek ve yeterlilikleri doğrultusunda ve ölçüsünde, uygun

alanları ve programları seçmelerine yardımcı olacak hizmetlerin yetersizliği; hayat boyu

öğrenmeyi güçleştirmektedir. Bu yetersizlik, eğitim sisteminin yatay geçişleri aşırı zorlaştıran

yapısıyla birlikte değerlendirildiğinde, ortaya çıkacak olumsuzlukların büyüklüğü daha iyi

anlaşılmaktadır. Henüz 14 yaşında bir çocuk, yeteneklerinin farkında olmasını sağlayacak

hemen hiçbir rehberlik hizmeti almadan, aile veya arkadaş grubunun etkisiyle bir ortaöğretim

kurumuna kayıt yaptırıp devam ettiğinde, işgücü piyasasında geçerli mesleklerin bir

kısmından dışlanabilmektedir. Birkaç yıl sonra öğrenci başka bir alana geçmek istediğinde,

bunu gerçekleştirmesi için, sistemin kendisine sunduğu fırsatlardan yeterince haberdar

olamamaktadır. Öte yandan bazı hizmetler verilmekle birlikte o hizmetlere ulaşılamaması da

yine sistemin fırsatlarından faydalanmayı engellemektedir. Bu ve benzeri sebeplerle,

Türkiye‟de bireylerin ilgi, istek, yetenek ve yeterliliklerine uygun alanlarda eğitim almalarının

desteklenmesine önem verilmelidir.

OECD ve Avrupa Komisyonu mesleki rehberliği “her yaşta ve hayatlarının her

noktasındaki bireylere eğitim, öğretim ve mesleki seçimler yaparken ve kariyerlerini

şekillendirirken yardımcı olmayı amaçlayan hizmetler ve faaliyetler” olarak tanımlamaktadır.

Hayat boyu öğrenmenin temel ilkelerini destekleyen mesleki rehberlik ve danışmanlık

hizmetleri; bireyin yeteneklerinin ve yetersizliklerinin farkında olmasını sağlayarak, kendi

öğrenme faaliyetlerini planlamasına ve yönetmesine; karşılaşacağı risklerden ve fırsatlardan

haberdar olmasına yardımcı olmaktadır. Bireyin iş hayatıyla ilişkileri ve diğer değişkenler

dikkate alındığında, öğrenciler ve yetişkinler için farklı mesleki rehberlik ve danışmanlık

hizmetleri sunulması gereği açıktır.

Gençler için mesleki rehberlik, yetişkinler için mesleki rehberlikten daha farklı bir

yaklaşım gerektirmektedir. Gençlerin çoğu tam zamanlı eğitim görmektedir, çok az iş

tecrübesine sahiptir ve kısmen daha kolay olan başka bir meslek alanına kayabilmektedir.

Diğer yandan, yetişkinlerin çoğu hâlihazırda bir kariyere sahiptir ve eğitim sisteminden düşük

ya da yüksek düzeyde uzaklaşmıştır. Bu yüzden bir mesleki rehberlik sisteminin ayrı iki gruba

da hitap edecek şekilde hazırlanması gerekmektedir.

Mesleki rehberlik ve danışmanlık hizmetlerinin hayat boyu öğrenme gerekliliklerini

karşılayabilmesi için okulların bu konuda sundukları hizmetlerin yeniden yapılandırılmasına

ihtiyaç duyulmaktadır. Mesleki rehberlik ve danışmanlık hizmetlerini mesleğe ve eğitime

ilişkin acil kararlara odaklanan kişisel bir hizmet olmanın ötesinde, bireylerin hayatları

boyunca yapmak zorunda kalacakları eğitimlere ve mesleklere ilişkin seçimleri yönetebilme

becerilerinin geliştirilmesine yardımcı olmalıdır. Okul tabanlı mesleki rehberlik ve

danışmanlık ve danışmanlık hizmetlerinin başta İŞKUR Meslek Danışma Merkezleri olmak

üzere protokole taraf kuruluşların da katkısıyla yürütülmesinde fayda görülmektedir. Öte

yandan internet tabanlı mesleki rehberlik ve danışmanlık ve eğitim hizmetlerinin geliştirilmesi

Öncelik 10: Hayat Boyu Öğrenme Kapsamında Mesleki Rehberlik

Hizmetlerinin Güçlendirilmesi

25

çalışmalara katkı sağlayacaktır. Bu bağlamda meslek kuruluşlarının ve özel sektörün de bu

konuda hizmet vermeleri faydalı olacaktır.

Toplumsal ve bireysel faydaya dönüşmediği sürece eğitimle sağlanan kazanımların

doğru bir yatırım olduğu söylenemez. Eğitimin bireysel faydası bireyin daha kaliteli bir hayat

standardına ulaşmasıdır. Birey kendisini bu yönde ilerlettiğini düşündüğü eğitim faaliyetlerine

katılır ve bu tür eğitimlerin giderlerine katkı sağlar. Bu bağlamda ilginin genel olarak bireye

istihdam sağlayan, istihdamını koruyan ve daha iyi şartlarda iş fırsatları hazırlayan alanlara

yönelmesi doğaldır.

Girişimciliğin eğitimin bireysel ve toplumsal getirisini yükseltmede kritik önemi

vardır. İstihdam edilen kişilerin kazanımları da bir girişimcinin aracılığı ile faydaya

dönüşmektedir. Girişimci kendisinin ve çevresinin kazanımlarını faydaya dönüştüren bir

katalizör rolü oynamaktadır. Bu sebeple hayat boyu öğrenmenin yaygınlaştırılmasında

girişimcilik ruhunun geliştirilmesi önem taşımaktadır.

26

TBMM tarafından kabul edilen ve 7 Ekim 2006 tarihli ve 26312 sayılı Resmi

Gazetede yayımlanmış olan 5544 sayılı “Mesleki Yeterlilik Kurumu Kanunu”nda, ulusal ve

uluslararası meslek standartlarını temel alarak, teknik ve mesleki alanlarda ulusal

yeterliliklerin esaslarını belirlemek, denetim, ölçme, değerlendirme, belgelendirme ve

sertifikalandırmaya ilişkin faaliyetleri yürütmek için gerekli ulusal yeterlilik sistemini kurmak

ve işletmek üzere yeni bir yapılanma öngörülmektedir. Böyle bir yapılanmanın oluşumu,

Türkiye‟de uzun zamandan beri eksikliği hissedilen mesleki yeterliliklerin düzenlenmesi

konusunda ileriye yönelik önemli bir adım teşkil etmiştir.

Avrupa Yeterlilik Çerçevesinin temel hedefi, farklı ulusal veya sektörel yeterlilikler

için ortak referans noktası oluşturması ve bunun yanı sıra eğitim ve öğretimde eğitimcilerle

öğrenciler arasındaki iletişimi kolaylaştırmasıdır. Böylece, ulusal ve sektörel seviyede

yeterlilik çerçevelerinin ve sistemlerinin birbirleriyle ilişkili olması sağlanarak vatandaşların

sahip oldukları yeterliliklerin aktarılması ve tanınmasını kolaylaştıracaktır. Diğer bir ifadeyle,

Çerçeve, ulusal veya sektörel seviyede yetkili bir makam tarafından değerlendirilen ve tasdik

edilen yeterliliklerin transferini, şeffaflığını ve tanınmasını kolaylaştıracaktır.

Avrupa Yeterlilik Çerçevesi kapsamında her ülkenin bir Ulusal Yeterlilik Çerçevesi

oluşturması ve bu Ulusal Çerçeveyi, Avrupa Yeterlilikler Çerçevesi ile ilişkilendirmesi

tavsiye edilmektedir. MYK Kanununda Ulusal Yeterlilik Çerçevesine ilişkin tanıma

bakıldığında: Ulusal Yeterlilik Çerçevesi; AB tarafından benimsenen yeterlilik esasları ile

uyumlu olacak şekilde tasarlanan ve ilk, orta ve yüksek öğretim dâhil, tüm teknik ve meslekî

eğitim/öğretim programları ile örgün, yaygın ve ilgili kurumların iznine dayalı programlarla

kazandırılan yeterlilik esaslarını, ifade etmektedir. Türkiye‟de Ulusal Yeterlilik Çerçevesi‟nin

YÖK, MEB, MYK ve diğer paydaşların ortak çalışmaları ile oluşturulmasından sonra

yeterlilik esasları netleşecektir.

Mesleki yeterlilik sisteminin başlıca amaçları;

 Eğitim ile istihdam ilişkisini güçlendirme,

 Öğrenme çıktıları için ulusal standartlar oluşturma,

 Eğitim ve öğretimde kalite güvencesini teşvik etme,

 Yatay ve dikey geçişler için Yeterlilikleri ilişkilendirme, ulusal ve uluslar arası

kıyaslanabilirlik altyapısını oluşturma,

 Öğrenmeye ulaşmayı, öğrenmede ilerlemeyi, öğrenmenin tanınmasını ve

kıyaslanabilirliğini sağlama,

 Hayat boyu öğrenmeyi destekleme‟dir.

Ulusal yeterlilik sisteminde esas alınan ilkeler;

 Ulusal kalkınma planlarına uyum sağlama,

 Ulusal ve uluslararası alanda tanınırlık ve değer ifade etme,

 İlke ve prensiplere dayalı güven veren bir belgelendirme altyapısı oluşturma,

Öncelik 11: Mesleki Yeterlilik Sistemi Aktif Hale Getirilerek Kalite

Güvence Sisteminin Kurulması

27

 Yatay ve dikey geçişlere imkân veren esnek bir sistem oluşturma,

 Ulusal ve uluslararası meslek standartları yoluyla ilgili tarafların mutabakatını

sağlama,

 İlgili tarafların tam katılımını sağlama,

 Kanunla getirilmiş sınırlamalar dışında hiçbir kısıtlayıcı engel koymaksızın tüm

ilgililerin yararlanmasına ve erişimine açık olma,

 Eğitim ve deneyim yoluyla kazanılan kişisel öğrenme çıktılarının öğrenim görülen yer

ve çalışılan işyerinden bağımsız olarak taşınabilirliğini ve belgelendirilmesini

sağlama,

Farklı yollarla bireylerin önceden öğrendikleri bilgi ve becerileri tanımadır. MYK

tarafından oluşturulma çalışmaları sürdürülen Ulusal Yeterlilik Çerçevesi, Türk eğitim

sisteminde özellikle mesleki ve teknik eğitim sisteminde bir değişimin ifadesidir. Hayat boyu

öğrenme ile yakından ilişkili olan Çerçeve, öğrenmenin çeşitli yollarından geçen bireylere,

bilgi-beceri-tutum ve davranışlarını belgelendirme imkânı tanıyacak olması açısından

önemlidir. Çerçeve aynı zamanda eğitimde şeffaflığın sağlanmasına da önemli katkıda

bulunacaktır. Eğitimde şeffaflık; diploma ve sertifikalarda karşılıklı tanınırlığın

sağlanabilmesi, ulusal ve uluslararası meslek standartlarını temel alarak, teknik ve meslekî

alanlarda ulusal yeterliliklerin esaslarının belirlenmesi, bu yeterlilikleri kazandıracak eğitim

kurumlarının ve programların akredite edilmesi, akreditasyon, denetim, ölçme ve

değerlendirme, belgelendirme ve sertifikalandırmaya ilişkin faaliyetlerin yürütülmesi suretiyle

teknik ve meslekî eğitim ve öğretimin seviyesinin yükseltilmesi, eğitim-işgücü-istihdam

ilişkisinin daha sağlıklı yürümesini sağlayacaktır.

Çerçeve ile işe başvuranlar sahip oldukları yetenek ve becerileri işgücü piyasasında

belgelendirebilecek ve işverenler de bu belgelere göre doğru insanı doğru işe

yerleştirebileceklerdir. Bunun yanı sıra, herhangi bir eğitim almadan çalışarak beceri

kazananların büyük bir bölümü sahip oldukları becerilerini belgelendirme imkânı bulabilecek,

böylelikle istihdam imkânları artacaktır.

28

HBÖ yaklaşımı ile birlikte, okul-sanayi işbirliği kavramı yerini okul-iş yaşamı, iş

yaşamı-okul geçişlerine bırakmıştır. Bu yaklaşımın anlamı, kişinin sürekli öğrenme

ihtiyacıdır. İş yaşamında, yaşanan hızlı değişim, bireyi yenilikleri takip etmeye, sürekli

öğrenmeye ve sürekli kendini yenilemeye zorlamaktadır. Bu zorunluluk, iş yaşamındaki

kişinin belirli aralıklarla okula/eğitim kurumuna dönüp yeni şeyler öğrenmesini gerekli

kılmaktadır. Benzer bir ihtiyaç ve zorunluluk eğitim yaşamının içindeki kişiler için de

geçerlidir. Eğitimin iş yaşamından kopuk verilmesi düşünülemez. Bu sebeple iş yaşamından

okula-okuldan iş yaşamına sürekli bir geçiş artık herkes için zorunluluk olmuştur. Bugün,

kişinin istihdam edilmesi kadar istihdamda kalması da ciddi bir sorun haline gelmiştir.

Öğrenmenin hayat boyu sürdürülmesi, eğitim tür ve kademeleri arasında yatay ve

dikey geçişlerin yeterlilik temelinde kolaylaştırılmasıyla yakından ilgilidir. Hayat boyu

öğrenmeyi destekleyici biçimde eğitim tür ve kademeleri arasındaki yatay ve dikey geçişlerin

kolaylaştırılmasına yardımcı olacak mevzuat, program geliştirme ve değerlendirme

çalışmalarına devam edilmektedir. AB destekli projelerle özellikle mesleki ve teknik

öğretimde modüler programlara geçişin hızlandırılması ve MYK‟nın kurulması bu konuda

atılmış önemli adımlar olarak görülmektedir. MYK gerekli kurumsal altyapı çalışmalarını ve

kurumsal faaliyetleri eş zamanlı olarak sürdürmektedir.

İş yaşamının istek ve beklentileri sürekli olarak değişmektedir. İstihdamda kalabilmek

için çalışanlara, okulda öğrendikleri bilgi ve becerileri değişen koşullara göre sürekli

yenileme ve kendilerini geliştirme imkânı verilmelidir. HBÖ‟nün getirdiği yeni yaklaşım ve

kavram değişikliği çerçevesinde, okul-iş yaşamı-okul geçişleri sürekli olmalı, okuldan iş

yaşamına ve iş yaşamından da okula geçişler düzenlenmeli ve teşvik edilmelidir.

 Okuldan iş hayatına geçişte, yeterlilikler referans olarak kullanılmalıdır. İş hayatından

okula geçişte, önceden edinilen bilgi, beceri ve deneyimlerin kabulü ile sonradan

öğrenilenlerin de değerlendirilip belgelendirilmesi sağlanmalıdır. EUROPASS ve ECVET

uygulamalarına paralel olarak, kişilerin hayat boyu aldığı eğitim ve çalışma deneyimlerinin

takip edilebileceği bilgisayar destekli bir sistem oluşturulmalıdır. (alınan eğitimler, çalışılan

yerler, öğrenilen diller vb.) Bu çalışmada daha önce yapılan projeler ve edinilen tecrübeler

değerlendirilmelidir.

 Hayat boyu öğrenme hedeflerine, sadece eğitim alanında yapılacak düzenleme ve

sağlanacak gelişmelerle ulaşmak mümkün değildir. Özellikle iş hayatının kuralları ve anlayışı

da bireylerin öğrenmeye erişimlerini kolaylaştırıcı nitelikte olmalıdır. Buna paralel olarak,

okul hayatı da, bireylere iş hayatında ihtiyaç duyulan becerileri (girişimcilik, grup çalışması

yapabilme, sorumluluk sahibi olma, deneyimleri kullanabilme, yaratıcılık, uzun vadeli

düşünebilme vb.) kazandırmalıdır.

Okul-İşletme işbirliği, bilginin faydaya dönüştürülmesi sürecini kısaltarak öğrenme

motivasyonu yaratması açısından önemlidir. Ancak bu işbirliği sadece mesleki ve teknik

Öncelik 12: Öğretim Programları Arasındaki ve Okuldan İşe-İşten Okula

Geçişlerin Kolaylaştırılması

29

eğitim kurumlarıyla sınırlı olarak düşünülmemelidir. Hangi eğitim tür ve kademesinde olursa

olsun, bireyler sonunda iş hayatına dâhil olacaklardır. Bu sebeple öğrenenlerin iş hayatını bir

an önce tanımalarında ve bilgilerini üretime dönüştürmelerinde okul-işletme işbirliği faydalı

görülmektedir. Ayrıca iş hayatındaki gelişmelere uyum sağlayabilme ve yeni gelişme ile

düzenlemelere daha kolay uyum sağlama açısından da HBÖ hem gerekli hem de önemlidir.

30

Ülkelerdeki istihdam yapısı ve işsizliğin boyutu, ülkedeki ekonomik gelişme ve sosyal

kalkınma düzeyinin önemli bir göstergesidir. Yirmi birinci yüzyılın başlarında çoğu ülkede

var olan yüksek işsizlik oranları, ciddi olarak ekonomik ve sosyal sorun olmaya devam

etmektedir. Uluslar arası Çalışma Örgütü tarafından yayımlanan Dünya İstihdam Raporu

2001'e göre, tüm dünyadaki iş gücünün üçte biri "ya açık işsiz konumundadır ya da ek iş

arama veya ailesini geçindirecek gelirden daha azına çalışma anlamında eksik istihdam

koşullarındadır".

Avrupa İstihdam Stratejisi; "istihdam edilebilirlik, girişimcilik, uyum sağlama

yeteneği ve eşit fırsatlar" başlığı çerçevesinde dört temel ayak üzerinde ayrıntılı politikalarla

düzenlenmiştir. Önümüzdeki süreçte Avrupa Birliği'nin söz konusu stratejik hedefini "tam

istihdam koşullarının yeniden sağlanması" oluşturmaktadır.

AİS‟i oluşturan dört önemli politika hedefi bulunmaktadır. Bunlar;

İstihdam Edilebilirlik: Eğitim, ileri eğitim, yeniden eğitim danışmanlık hizmetleri

yoluyla, iş arayanların yetenek ve niteliklerinin artırılması anlamına gelmektedir. İşsizlik

süreleri altı aya ulaşmadan gençlere, on iki aya varmadan da yetişkinlere kendi ihtiyaçları

doğrultusunda işgücü piyasasında kalabilmelerini sağlayacak imkânlar sunulmalıdır.

Girişimcilik: Ekonomideki yüksek işsizlikle mücadeledeki en etkin yol olan yeni iş ve

istihdam imkânlarının artırılması için, kendi işini kuracakların desteklenmesi ve Küçük ve

Orta Boy İşletmelerinin gelişiminin önündeki engellerin tespit edilerek; vergi ve işveren

yüklerinin azaltılması gibi teşvik tedbirlerinin öne çıkarılması hedeflenmelidir.

Uyarlanabilirlik: Sürekli değişip gelişen işgücü piyasası şartlarına şirketlerin ve

çalışanların kendilerini uyarlayabilmeleri gerekir. Bunun için sosyal tarafların katılımıyla

esnek çalışma modelleri ve yeni iş sözleşmeleri türlerinin geliştirilmesi gerekmektedir.

Eşit Fırsatlar: İş piyasasındaki kadınlar ve özürlüler aleyhine olan işgücüne katılım

oranlarının yükseltilerek, söz konusu gruplar başta olmak üzere dezavantajlıların iş piyasasına

entegrasyonlarının sağlanması öncelikli hedeftir. Bu hedefe ulaşmada yardımcı olacak –çocuk

ve yaşlı bakım hizmetlerinin yaygınlaştırılması, özürlü istihdamının artırılmasının

cezalandırma yerine teşvik eksenli sağlanmaya çalışılması gibi- önlemlerin ivedilikle alınması

önem taşımaktadır.

Politika hedefleri kısaca özetlenen AİS‟deki gelişmeler Lizbon, Stockholm ve

Barselona zirvelerinde alınan kararlarda daha iyi fark edilmektedir. AİS adına önemli

açılımların yapıldığı Lizbon Zirvesi‟nde “Gelecek on yıl içinde Birliği dünyanın en rekabetçi

ve dinamik, bilgiye dayalı ekonomisi haline getirmek, tam istihdama ulaşmak, sürdürülebilir

bir ekonomik büyümeyi ve sosyal bütünleşmeyi sağlamak” hedefi konulmuştur. Zirvede

ayrıca 2010 yılına dönük Birliğin genel istihdam oranının % 70, kadın istihdam oranının %60

olması gibi hedefler de konulup, söz konusu hedeflere ulaşılabilmesi için Birliğin yıllık

ortalama %3 büyümesinin yeterli olacağı belirtilmiştir. Stockholm Zirvesi‟nde bu hedeflere

Öncelik 13: İşgücünün Niteliğinin Uluslararası Rekabet Edebilir Seviyeye

Ulaştırılması

31

ilave olarak iki ara bir de yeni hedef konmuştur. Ara hedeflerden birisi; 2005 yılına kadar

ortalama istihdam oranının % 67‟ye çıkarılmasıyken, diğeri kadın istihdam oranının Birlik

geneli itibarıyla %57‟ye çıkarılmasıdır. Yapılan çalışmaların, istihdam oranının 2010 yılına

kadar % 50‟ye ulaşmasının sağlanması ise Zirvede belirlenen yeni hedeftir.

Tablo 8. Türkiye’nin ĠĢgücü Durumu

 TÜRKĠYE KENT KIR

 2007 2008 2007 2008 2007 2008

Kurumsal olmayan sivil

nüfus (bin)
69 246 70 005 43 892 44 805 25 353 25 199

15 ve daha yukarı yaĢtaki

nüfus (bin)
49 575 50 339 31 856 32 628 17 719 17 711

ĠĢgücü (bin) 22 879 24 009 14 157 15 000 8 722 9 009

Ġstihdam (bin) 20 443 20 736 12 431 12 694 8 012 8 042

ĠĢsiz (bin) 2 436 3 274 1 726 2 306 710 967

ĠĢgücüne katılma oranı (%) 46,2 47,7 44,4 46,0 49,2 50,9

Ġstihdam oranı (%) 41,2 41,2 39,0 38,9 45,2 45,4

ĠĢsizlik oranı (%) 10,6 13,6 12,2 15,4 8,1 10,7

Tarım dıĢı iĢsizlik oranı (%) 13,0 17,3 12,4 16,0 15,2 21,5

Genç nüfusta iĢsizlik oranı
(1)

(%) 20,6 25,7 21,3 27,1 19,3 23,3

ĠĢgücüne dahil olmayanlar (bin) 26 696 26 330 17 699 17 628 8 997 8 702

(1) 15-24 yaş grubundaki nüfus

Kaynak: TÜİK,Hanehalkı İşgücü İstatistikleri, Aralık-2008

Genel olarak, işgücüne katılma oranı kadınlara kıyasla erkeklerde ve kentlere kıyasla

kırsal bölgelerde daha yüksektir. İşgücüne katılma oranı açısından kadın-erkek farklılaşması,

kırsal bölgelere kıyasla kentlerde daha fazladır.

Türkiye‟de işgücü piyasasının kendine has özelliklerinden bir diğeri, çalışma

çağındaki nüfustaki artışa karşılık işgücüne katılım oranlarının gittikçe azalan bir eğilim

göstermesidir. 1997 yılı itibarıyla 43 milyon olan çalışma çağındaki nüfus 2008 yılında 50

milyona yaklaşmış olmasına karşılık; % 52,5 olan işgücüne katılma oranı % 47,7‟ye

gerilemiştir. Bu durumda, işgücüne katılımdaki düşüşün çalışma çağındaki nüfustan

kaynaklandığı söylenemez.

Kırdan kente göç ve hızlı şehirleşme, istihdam sorununun niteliğini değiştirmektedir.

Kırsal kesimde yaşayan ve tarımsal faaliyet içinde gizli işsiz durumunda olan işgücü fazlası

şehirlere kayarak açık işsiz haline dönüşmüş ve özellikle hizmetler sektöründe marjinal işlere

yönelen yeni bir gizli işsiz kitlesi oluşturmuştur. İstihdam imkânlarını geliştirecek yatırımlara

öncelik verilmemesi, eğitime yeteri kadar kaynak ayrılmaması ve çalışma mevzuatındaki

eksiklikler, işsizlik probleminin kronikleşmesine yol açmıştır. Çalışabilir yaş içindeki 26

milyon kişi işgücüne katılmak istememektedir. İşgücüne katılma oranındaki düşüş,

Türkiye‟de “işgücüne dahil olmama” yönündeki eğilimin giderek güçlendiği anlamına

gelmektedir.

32

İşgücünün niteliğinin ve potansiyel verimliliğinin temel göstergesi eğitim düzeyidir.

Türkiye‟de işgücünün eğitim düzeyleri itibarıyla mevcut yapısı, işgücü verimliliği ve buna

bağlı olarak ekonomik büyüme imkânları açısından olumsuz bir tablo sergilemektedir.

Türkiye‟de işgücünün çoğunlukla lise altı eğitimli olduğu, bunu lise ve dengi meslek okulu

mezunlarının izlediği ve ardından yükseköğretim mezunlarının geldiği söylenebilir.

Türkiye‟de. işgücünün eğitim ve yaş dağılımları;

 Toplam işgücünün % 17,6'sını 15-24 yaş grubundakiler oluşturmaktadır.

 Lise altı eğitimlilerde işgücüne katılma oranı % 45,7 (erkeklerde % 70, kadınlarda %

20,6) iken yükseköğretim mezunlarında bu oran % 79,3‟tür (erkeklerde % 84,4,

kadınlarda % 71,9).

 Lise ve dengi okul mezunlarında erkeklerde işgücüne katılma oranı % 74,6 iken,

kadınlarda % 33,5‟dir.

Bu veriler, Türkiye‟de istihdam edilenlerin önemli bir bölümünün vasıfsız ya da düşük

vasıflı bireylerden oluştuğunu somut bir şekilde ortaya koymaktadır. Ancak istihdamdaki

nüfusun eğitim düzeyinde genel bir iyileşme olduğu gerçeği de gözden kaçırılmamalıdır.

Türkiye‟de eğitim düzeyi ile işgücüne katılım arasında pozitif bir ilişki bulunmaktadır.

En yüksek işgücüne katılım oranlarına üniversite mezunlarında rastlanmaktadır. 2007 yılı

itibarıyla okuryazar olmayanlarda % 19,4, lise altı eğitimlilerde % 46,4, lise ve dengi meslek

okulu mezunlarında % 56,7 olan işgücüne katılım oranı, yükseköğretim mezunlarında %

78,6‟lara ulaşmaktadır.

Türkiye, yaşanan uzun dönemli işsizlik, kadın ve gençlerin işsizlikten en fazla

etkilenen gruplar olması, bölgesel işsizlik oranlarındaki farklılıklar vb. sorunlar açısından bazı

gelişmiş ülkeler ile benzerlik gösterirken; kendine has başka sorunlara da sahiptir. Her şeyden

önce, genç ve dinamik bir nüfus yapısına sahip Türkiye‟de işsizlik sorunu sadece bir açık

işsizlikten ibaret değildir. Eğitimli genç nüfustaki yüksek işsizlik oranları bu nüfus grubunun

işgücüne katılımının önündeki engellere ya da aldıkları eğitim sonucu kazandıkları nitelikler

ile işgücü piyasasının talep ettiği nitelikler arasında bir uyumsuzluk olduğuna işaret

etmektedir.

Tablo 9. Özürlülerin ĠĢgücüne Katılım Oranları

ĠĢgücüne

Katılım Oranı
 ĠĢsizlik Oranı

ĠĢgücüne Dahil

Olmayan Nüfus

Türkiye 21,7 15,5 78,3

Kent 25,6 17,4 74,4

Kır 17,7 12,6 82,2

Erkek 32,2 14,6 67,8

Kadın 6,7 21,5 93,3

 Kaynak: TÜİK-2002

Özürlülerin işgücüne katılım oranının düşüklüğü, eğitim ve işle bağlantılı niteliklerinin

düşük düzeyde olmasından, hareketliliklerini kısıtlayan engellerden, yetersiz istihdam

imkânlarından ve işverenlerin onları işe almadaki isteksizliklerinden kaynaklanmaktadır.

33

Özürlülerin iş gücüne katılırken karşılaştıkları bu tür sorunlar sosyal dışlanma ve yoksulluk

riskiyle sonuçlanmaktadır.

Özürlülerin istihdam oranını yükseltmek için genel mesleki eğitim imkânlarının farklı

düzey ve türde özürlülüğü bulunan insanlar için çeşitlendirilmesi ve özürlülere yeni eğitim

programları ve istihdam yaratılmasının da buna paralel olarak çeşitlendirilmesine ihtiyaç

bulunmaktadır. Okul ve ilk iş durumu arasında bağlantıyı sağlayan belirli programların

geliştirilmesine, yeniden istihdam için belirli mesleki eğitim ve rehabilitasyon geçiş

programlarının geliştirilmesine, kendi geliri ile yaşayabilmek için belirli eğitim programları

şeklinin uygulanmasına, yeniden kurumsallaşma ve toplum tabanlı alternatifleri teşvik edecek

önlemlerin alınmasına ihtiyaç vardır.

34

Hayat boyu öğrenme, işveren ve devletin doğrudan yararlanıcısı olduğu bir süreçtir.

Dolayısıyla bu süreçte yararlanıcıların finansmana katkıda bulunması da esastır. Bireyin

eğitim ihtiyacını karşılamak ve toplumda üretken bir vatandaş olarak yerini almasından

doğrudan sorumlu olan devletin finansmanda da en büyük payı temin etmesi doğaldır.

Bununla birlikte HBÖ çerçevesinde kendini geliştiren birey ve onu istihdam eden işverenin de

doğrudan yararlanıcı olması dikkate alınarak HBÖ‟nün finansmanında devletin yükünün

hafifletilmesi yönünde istekli olması ve katkıda bulunması önemlidir.

Türkiye‟de geçmiş yıllarda milli gelirden eğitime ayrılan pay düşük düzeylerde

kalmıştır. Son yıllarda bu durumu düzeltmek için eğitime daha fazla kamu kaynağı sağlama

yönündeki çabalar artırılmaktadır. Bu bağlamda kaynakların doğru ve verimli kullanılması da

önem taşımaktadır.

Tablo 10. Eğitime Ayrılan Bütçe Ödeneklerinin Yıllara Göre Dağılımı

Yıl

Bütçe Ödenekleri

(milyon TL)

Toplam Eğitim Bütçesinin

(%)

MEB

Bütçe

Ödeneği

YÖK+Üniversite

Bütçeleri
Toplam

Konsolide/Merkezi

Yönetim Bütçe

Payı

GSYH Payı

2003 10 180 3 347 13 527 9,2 3,0

2004 12 855 3 690 16 544 11,0 3,0

2005 14 882 5 218 20 101 12,9 3,1

2006 16 568 5 847 22 415 12,8 3,0

2007 21 356 6 587 27 942 13,6 3,3

2008 22 916 7 318 30 234 13,6 3,0

2009 27 884 8 773 36 656 14,0 3,3

Kaynak: MEB; Milli Eğitim İstatistikleri, 2008–2009

Eğitim, hem topluma hem bireye getiri sağlayan bir faaliyettir. Sağlanan getirinin

topluma ve bireye dağılımı, ülkenin özellikleri ile eğitim tür ve kademelerine göre

değişmektedir. Bu konudaki veriler, eğitimin finansmanına ilişkin politikaların

oluşturulmasında önemlidir. Bazı ülkeler, özel getirisi yüksek olan eğitimin giderlerinin

tamamını kamu kaynaklarından karşılamaktadır. Bazı ülkeler ise bireysel getiri oranlarını

dikkate alarak bireylerin eğitim giderlerine katılması görüşünü benimsemektedirler. Ancak

tartışılmayan ve üzerinde mutabakat bulunan konu, zorunlu eğitimin devlet güvencesinde

olduğu ve giderlerinin kamu kaynaklarından karşılanması görüşüdür.

Hayat boyu öğrenmenin tüm giderlerinin kamu kaynaklarından karşılanması hiçbir

ülke için mümkün görülmemektedir. Göreceli olarak düşük bir seviyede eğitim kazanımı olan

ülkelerin hayat boyu öğrenmeye yüksek seviyede eğitim kazanımı olan ülkelerden daha fazla

yatırım yapmaları gerekecektir. Ancak, bu zorunluluk bile bireysel getirisi yüksek olan hayat

boyu öğrenme fırsatlarından faydalananların hizmetin maliyetinin en azından bir kısmını

Öncelik 14: Hayat Boyu Öğrenmenin Finansmanının Taraflarca

Paylaşılmasının Sağlanması

35

karşılamak gerekliliğini ortadan kaldırmaz. Bununla beraber, dezavantajlı grupları eğitime ve

hayat boyu öğrenmeye çekmek için devlet finansmanı gereklidir.

Hayat boyu öğrenmenin finansmanı ekonomik olduğu kadar aynı zamanda politik bir

konudur. Bu konuda salt ekonomik gerekliliklerden hareket edilmesi, ileride telafisi imkânsız

sosyal sorunlara sebep olabilir. Hayat boyu öğrenme ekonomik durumu iyi olan bireylerin

imtiyazı hâline gelebilir. Ayrıca, birey ve işletmelerin eğitimin finansmanına katılımları,

verilen hizmetin kalitesi ve ihtiyaçlara uygunluğu hususunda bir gösterge özelliği taşıdığına

da dikkat çekmek gerekmektedir.

Hayat boyu öğrenme faaliyetlerine katılanlar şu faydalardan bir veya birkaçını elde

edebilirler:

 Artan istihdam edilebilirlik/kariyer esnekliği

 Daha yüksek kazançlar

 Artan beceriler

 Kişisel tatmin

Bu dört faydanın toplumsal ve bireysel getirileri birbirinden çok farklıdır. Ayrıca

bunları kendi içinde detaylandırmak da mümkündür. Örneğin, hayatını idame ettirmek için iş

arayan bir gencin istihdam edilebilirliğini yükseltecek eğitim ile iyi eğitim almış bir

personelin daha iyi bir pozisyona hazırlık için alacağı eğitimin bireysel ve toplumsal getirileri

oldukça farklıdır. İşsiz gence sunulacak eğitim tamamen bir kamu hizmeti anlayışıyla finanse

edilebilir. Ancak, daha iyi bir pozisyona hazırlanan bireye sunulan eğitimin giderlerinin

tamamen kamu kaynaklarından karşılanması doğru olmayacaktır.

Eğitim çıktılarından yararlanacak olanlar sadece kamu ve birey değildir. Bireyin

çalıştığı işletmeler de bu hizmetlerden fayda sağlamaktadır. Dolayısıyla onların da

finansmana katılması gerekmektedir. Hayat boyu öğrenmeye katılan çalışanların

verimliliklerinin yükselmesi, gelişmelere uyum sağlamalarının kolaylaşması ve işletmede

yapabilecekleri işlerin sayısının artması, işverene sağlanan bir faydadır. Gerçi bu durumda

işveren çalışana daha yüksek ücret ödemek durumunda kalabilir, ancak bundan daha yüksek

bir kazanç elde etme ihtimali yüksektir. İşverenin eğitim faaliyetlerine gösterdiği destek,

özellikle “derhal finansman sağlama” durumunda olmayan çalışanlar için daha büyük önem

ihtiva etmektedir.

Hayat boyu öğrenmeden yararlanan bir diğer aktör toplumun çıkarlarını temsil eden

devlettir. Yüksek seviyede eğitilmiş bir işgücü ülkenin ekonomik kalkınması için temel

girdidir. Devlet için en açık yararlar daha yüksek gelirden sağlanan daha fazla vergi geliri

biçiminde mali geri dönüşler ile ekonomik bağımlılıktaki azalmanın bir sonucu olarak işsizlik

destekleri için olan talepteki azalmadır.

Hayat boyu öğrenme de “nihai olarak kimin ödeme yapacağı” sorusunun yanında “kim

derhal finansman sağlar” sorusuna da yanıt aranması gerekmektedir. Bireylerin, eğitim alırken

eğitim için ödeme yapma konusunda problemleri olması muhtemeldir. Ancak gelirlerinin de

eğitim programını tamamladıktan sonra artması beklenmektedir. Bu yüzden, eğitimin

kullanım noktasında ödeme gerektirmesi durumunda sadece eğitimden önce kaynakları olan

bireylerin eğitime katılabileceği görüşü ortaya çıkmaktadır.

36

Türkiye, meslek kuruluşlarının eğitimin finansmanına katılması konusunda önemli bir

deneyim yaşamıştır. 1986 yılında yürürlüğe giren 3308 sayılı Meslek Eğitimi Kanunu ile işçi

ve işveren kuruluşlarının da kaynak sağladığı bir fon oluşturulmuştur. Ancak, kullanımında

sosyal taraflara etkin rol verilmemesi gibi sebeplerle, bu fon mesleki ve teknik eğitimdeki

bütüncül bir finansman modelinin aracı hâline getirilememiş, adeta bir vergiye dönüşmüştür.

2000‟li yılların başında genel ekonomik tedbirler çerçevesinde hemen hemen tüm fonların

kaldırılmasıyla sonuçlanan bir süreç yaşanmıştır. Bu bağlamda hayat boyu öğrenme için

öncelikle bütüncül bir finansman modelinin ortaya konulmasından sonra, bu modelin araçları

üzerinde durulması önem taşımaktadır.

3308 sayılı Mesleki Eğitim Kanunu‟nda yapılan değişiklikle, belli büyüklükteki

işletmelere meslek lisesi öğrencilerine beceri eğitimi de vermek üzere eğitim birimi oluşturma

yükümlülüğü getirilmiştir. Böyle bir uygulama meslek lisesi öğrencilerinin beceri eğitimi

maliyetlerinin bir bölümünün işverenlerce karşılanması anlamına gelmektedir. Ancak, bu

konuda beklenen gelişmelerin sağlanamadığına dikkat çekmek gerekmektedir.

Eğitime ek finansman sağlamanın yöntemlerinden biri de özel sektörün ve sivil toplum

kuruluşlarının eğitime daha fazla yatırım yapmalarının teşvik edilmesidir. Türkiye‟de bu tür

teşvikler olduğu hâlde, beklenen sonuçların alınamaması, üzerinde önemle durulması gereken

bir husustur. Sebebi ne olursa olsun, mevcut teşvikler özel sektörü ve sivil toplum

kuruluşlarını eğitime yatırım yapma hususunda yeterince harekete geçirememektedir. Bu

durumda teşvik mekanizmalarının gözden geçirilmesinde, gerekirse yeniden düzenlenmesinde

fayda görülmektedir.

37

Eğitim, Avrupa Birliği‟nin merkezi düzenleme yapmak yerine üye ülkelerin ulusal

yetki alanına bıraktığı bir konu olmakla birlikte yirmi yılı aşkın bir süredir mevcut eğitim

sistemleri ve politikalarına destek mahiyetinde eğitim ve öğretim hareketlilik programları

uygulanmaktadır. Bu alandaki hedef kitlenin yararlanıcı olarak projeler ve bireysel faaliyetler

çerçevesinde uluslararası hareketlilik gerçekleştirerek bilgi ve tecrübe değişimi sağlamalarına

imkân sağlayan bu programlar yedi yıllık dönemler halinde uygulanmaktadır.

2007–2013 dönemini kapsayan Hayatboyu Öğrenme Programı (LLP), Avrupa

Parlamentosu ve Konsey‟in 15 Kasım 2006 tarih ve 1720/2006/EC sayılı kararıyla kurulmuş

ve 1 Ocak 2007 itibarıyla yürürlüğe girmiştir. Genel amacı, hayat boyu öğrenme süreci

yoluyla Topluluğun “ileri bir bilgi toplumu olarak gelişmesine, sürdürülebilir ekonomik

kalkınmaya, daha fazla ve daha iyi iş imkânlarına ve sosyal bütünlüğe katkıda bulunmak ve

çevrenin gelecek kuşaklar için korunmasını sağlamak” olan LLP, sağladığı proje ve bireysel

faaliyet hibeleri yoluyla katılımcı ülkelerin eğitim ve öğretim sistemleri arasında etkileşim,

işbirliği ve hareketliliği desteklemeye dayanmaktadır. Programın söz konusu amacı,

benimsediği Lizbon Stratejisi ve bilgi toplumu hedefiyle doğrudan örtüşmektedir. Türkiye‟nin

2007-2013 dönemi Hayatboyu Öğrenme Programına katılımı da 30 Mayıs 2007 tarihinde

imzalanan Mutabakat Zaptı ile gerçekleşmiştir.

Sektörel alt programlar olan Comenius (Okul Eğitimi), Erasmus (Yükseköğretim),

Leonardo da Vinci (Mesleki Eğitim) ve Grundtvig (Yetişkin Eğitimi) Programları ile bu

programların hepsiyle kesişen ve genel ve mesleki eğitimde karar vericiler ile uzmanların

yararlandıkları Çalışma Ziyaretleri faaliyeti, hayat boyu öğrenme yaklaşımını

benimsemektedir. Her düzeydeki eğitim ve öğretim kurumları, öğrenci, öğretmen ve öğretim

elemanları, hayat boyu öğrenmenin her düzeyindeki öğreniciler, yöneticiler, işletmeler dâhil

olmak üzere resmi ve özel kurum ve kuruluşlar, sivil toplum kuruluşları, sosyal taraflar ve

işgücü piyasasındakiler, Hayatboyu Öğrenme Programı‟nın yararlanıcı kitlesini

oluşturmaktadır.

Türkiye‟nin Hayatboyu Öğrenme Programı‟na katılımı için ilgili Mutabakat Zaptı

çerçevesinde katılım öncesi fonlar kapsamında Avrupa Komisyonu ile Türkiye‟nin ulusal

bütçe katkısından sağlanan toplam 490 milyon avroluk kaynak öngörülmüştür. Bu kaynağa

ulusal bütçeden yaklaşık % 40 oranında katkı sağlanması insan kaynağına yapılmış bir yatırım

olarak değerlendirilmelidir. 2013 yılı sonuna kadar yaklaşık 250 bin yararlanıcının bu

programlar çerçevesinde eğitim ve öğretim amaçlı uluslararası hareketlilik gerçekleştirmesi ve

bilgi ve tecrübe değişiminde bulunması öngörülmektedir.

Türkiye‟nin söz konusu programlara katılmaya devam etmesi, hayat boyu öğrenme

anlayışı ile uyum arz edecektir. Avrupa Birliği Eğitim ve Gençlik Programları Merkezi

Başkanlığı, halen hazırlıkları devam eden yeni teşkilat kanunu çerçevesinde, çoğu Avrupa

ülkesinin yaptığı üzere, bu tür faaliyetlerin AB dışındaki ülkelerle de yapılabilmesine imkân

tanıyacak düzenlemelerin yapılmasını amaçlamaktadır.

Öncelik 15: Hayat Boyu Öğrenme Kapsamında Uluslararası İşbirliğinin

ve Hareketliliğin Artırılması

38

Hayat boyu öğrenim faaliyetleri kapsamında yaşlıların, ülke kalkınmasına katkılarının

sağlanması için gerekli öğrenim, eğitim ve eğitimin yenilenmesi, mesleki rehberlik ve

yerleştirme hizmetleri ile ilgili hayat boyu fırsat eşitliğinden yararlandırılması konularını

kapsayan politikalara henüz arzulanan düzeyde yer verilmemektedir.

Milli Eğitim Bakanlığının gözetim ve denetiminde resmi ve özel sektör tarafından

yürütülmekte olan yaygın eğitim çalışmaları ülke genelinde halk eğitimi, çıraklık eğitimi,

uzaktan eğitim, açık ilköğretim okulu, açıköğretim lisesi, mesleki ve teknik açıköğretim

okulu, özel dershaneler, özel kurslar, özel meslek ve teknik kursları, özel motorlu taşıt

sürücüleri kursları yoluyla gerçekleştirilmektedir. Fakat bu etkinliklerde yaşlılara yönelik ya

da yaşlıların yararlandığı çalışmalar, konu ve süre bakımından yeterli düzeyde değildir.

Genç yaşlarda eğitim olanaklarına ulaşımın artırılması, yaşlandıkça teknolojik

değişikliklerle başa çıkmak da dâhil olmak üzere, bireylere yardımcı olacaktır. Yaşlılar için

teknolojik değişikliklerden yararlanma, bu değişimlere katılma ve kendi durumlarını bu

değişimlere göre ayarlama olanağı sağlayan önlemler alınmalıdır.

Sürekli eğitim, bireylerin ve ulusların üretkenliğini sağlamak için gereklidir. Bütün

ülkelerde hayat boyu eğitim ve öğretim, yaşlıların istihdama katılmalarını sağlamak için bir

ön koşuldur.

Eğitim, öğretim ve eğitimin yenilenmesi, çalışanın işyerindeki değişikliklere uyum

sağlamasının önemli belirleyicileridir. Teknolojik ve kurumsal değişiklikler, bir çalışanın

becerilerini gereksiz hale getirebilir ve yaptığı işin değerini düşürebilir. O nedenle yaşlı

çalışanların branşlarında ve ilgi alanlarında yeni gelişmeler hakkında bilgilendirilmesi, yeni

eğitim ve öğretim olanaklarına ulaşımının sağlanmasına daha fazla önem verilmelidir.

Özellikle iletişim teknolojisinin gittikçe yaygınlaşan kullanımı dikkate alındığında, yaşlıların

gençlere göre, teknolojik ve kurumsal değişikliklere uyum sağlamakta daha çok zorluk

çektikleri görülmektedir.

Türkiye, Avrupa Birliği üyesi ülkelere göre genç nüfusa sahip bir ülke konumundadır.

Fakat gelişmiş ve geçiş ekonomisi dönemindeki pek çok AB ülkesinde yaşam süresinin

emeklilik yaşını aşması, doğum oranındaki azalma, yaş ayrımı, işgücü piyasasına az sayıda

genç insanın girmesi gibi etkenler, yaşlı işgücü piyasasının ve dolayısıyla erken emeklilik

eğiliminin doğmasını gerekli kılmıştır.

 Önümüzdeki yıllarda ülke nüfusumuzda yaşam süresinin gelişmiş ülkelerde olduğu

gibi uzayacağı ve dolayısıyla emekli konumundaki yaşlı sayısında bir artış olacağı

öngörüldüğünde, yaşlıların topluma ve kalkınma sürecine aktif katılımlarının sağlanması, iş

piyasasında yaşlanan işgücünden yararlanılması, yaşlıların bilgiye erişim, eğitim ve öğrenim

isteklerinin karşılanması, yaşlı kuşak ile genç kuşak arasındaki dayanışmanın geliştirilmesi,

yaşlılık döneminde yoksulluğun ortadan kaldırılması ve yaşlıların gelir güvenliğinin

sağlanması gibi ihtiyaçların ön plana çıkması kaçınılmaz olacaktır.

Öncelik 16: Yaşlıların Sosyal ve Ekonomik Hayata Etkin Katılımlarını

Artırmak Üzere Hayat Boyu Öğrenme Faaliyetlerinin Desteklenmesi

39

Türkiye‟de de esnek emeklilik, yeni iş düzenlemeleri, uygun çalışma ortamlarının

hazırlanması, bütün yaş gruplarındaki bireylerin, yaşla kazanılmış deneyimlerinden kapasite

ve danışmanlıklarından yararlanılması, malul yaşlılar için mesleki rehabilitasyon gibi

istihdam edilebilirlilik süresinin uzatılması, çalışan yaşlılar için bilgiye, eğitime ve geliştirme

olanaklarına erişime ağırlık verilmesi, yaşlı insanların yeni teknolojileri, özellikle her geçen

gün daha da yayılan bilgi teknolojilerini benimserken gençlere kıyasla daha büyük zorluklarla

karşılaşmamaları için yeni politikalar üretilmesi gerekmektedir.

40

IV. SONUÇ

Bu strateji belgesiyle Türkiye‟de bir HBÖ sistemi oluşturmayı, oluşan sistemi çalışır

ve sürdürülebilir duruma getirmeyi amaçlandığı belgenin giriş kısmında ifade edilmiştir.

Belge ile hayat boyu öğrenme sisteminin oluşmasına katkıda bulunabilecek genel çerçeve

çizilmektedir. Sistemin oluşması için öncelikle toplumda HBÖ konusunda ortak bir anlayışa

sahip olmanın önemi vurgulanmıştır. Daha sonra sırasıyla öğrenmenin gerçekleşmesi için

öğrenme ortamlarının hazırlanması, öğrenmeyi daha etkili kılacak yöntemlerin geliştirilmesi,

öğrenicilerin kazanımlarının değerlendirilmesi, belgelendirilmesi ve ulusal ve uluslararası

seviyede geçerliliğinin sağlanması konuları üzerinde durulmuştur. Belgede önerilen modelde,

ülkede yaşayan hemen hemen her bireyin sistem içerisine çekilmesi, ilgi ve ihtiyaçları

doğrultusunda gelişiminin sağlanması, gelişimin sürdürülebilir duruma getirilmesi ve sonuçta

kazanılan bilgi, beceri ve deneyimlerin bölgesel, ulusal ve uluslararası seviyede kullanımına

fırsat verecek ortamın hazırlanması için bütün ilgililerin sorumluluk anlayışı içerisinde

görevlerini etkin bir şekilde yerine getirmeleri beklenmektedir.

Belgenin hazırlanmasında, konuyla ilgili tüm sektörlerin toplumun ilgi ve ihtiyaçlarını

belirleme, politika oluşturma, kanuni alt yapıyı hazırlama, işleyiş mevzuatını geliştirme,

programları yenileme ve çeşitli yollarla insan gücü ve parasal desteği sağlama ve uygulama

safhasına kadar sürecin tümüne dâhil edilmeleri temel ilke olarak kabul edilmiştir. Ayrıca

belgede, oluşturulacak sistemin toplumun beklentilerini karşılayabilecek tutarlılıkta, toplumun

bütün kesimlerini ihata edecek muhtevada, şeffaf ve güven verici bir işleyişte ve Avrupa

ülkelerindeki uygulamalarla uyumlu olması öngörülmektedir. Bu anlayışın sistemin

uygulanma sürecinde de devam etmesi beklenmektedir. Belgenin uygulamaya konulması ve

HBÖ sisteminin oluşması durumunda bireye birtakım faydalar sağlanması yanında ekonomik,

sosyal, kültürel hatta politik açıdan ülkenin kalkınmasına da katkı sağlanacaktır. Önemine

inandığımız bazı katkıları şöyle sıralamak mümkündür: Öncelikle, bireyin, hayat boyu

öğrenme sisteminde yetiştirilmesinin ardından, öğrenme alışkanlığını edinmesi, öğrenmeyle

her geçen gün bilgi, beceri ve deneyim yönünden yeni kazanımlar elde etmesi, bu kazanımları

karşılaştığı ortamlarda ve ihtiyaç duyduğu zamanlarda kullanması beklenmektedir. Bu yolla

birey, daha donanımlı hale gelecek, farklı iş alanlarında çalışabilecek ve işverenler aradıkları

vasıftaki kişileri daha kolay bulabileceklerdir. Bu yönüyle belge, ülkede yeni fakat daha etkili

bir istihdam organizasyonunun oluşmasına yardımcı olacaktır.

Belgede, bireyler için çeşitli öğrenme ortamları hazırlanması, onlara çeşitli alanlarda

bilgi, beceri ve deneyim açısından daha donanımlı hale gelmeleri öngörülmektedir. Bu durum

kişilerin kendilerini daha iyi tanımalarına, eksikliklerini gidermelerine, özgüvene sahip

olmalarına katkı sağlayacaktır. Dolayısıyla kişi önüne çıkacak fırsatları daha kolay

değerlendirebilecek ve hayatta ne yapacağı ve nasıl yapacağı konularında daha isabetli

kararlar vermesi sağlanacaktır. Aynı zamanda, bireyler araştırma, değerlendirme, yeni iş

alanları keşfetme ve geliştirmeye karşı daha hazır ve istekli hale gelecektir. HBÖ sistemini

oluşturmamız halinde bireyde bilgi, beceri, tutum ve davranış yönünden birtakım farklılıklar

olacağı muhakkaktır. Bu farklılıkların başında, bireyin kendini daha iyi tanıması, güçlü ve

41

zayıf yönlerini bilmesi, eksik yönlerini tamamlamak ve kendine daha uygun hayat şartları

oluşturmak için gayret sarf etmesi gelmektedir. Bu gayretin sonucunda birey sadece bir alanda

değil, belki birkaç alanda yeterli duruma gelecektir. Bu durum bireye, iş yönüyle yeni

kapıların açılacağı sonucunu doğuracaktır. Özellikle, işsiz, niteliksiz veya az nitelikli olan

bireylerin böyle bir ortamdan istifade etmeleri sağlanacaktır.

1

EK: TÜRKĠYE HAYAT BOYU ÖĞRENME STRATEJĠSĠ EYLEM PLANI

Türkiye‟de öğrenme imkânlarına erişimin toplumun her kesimine yayılarak bir

öğrenme kültürünün geliştirilmesi ve Türkiye‟nin sahip olduğu insan kaynakları ile dünyadaki

rekabet gücünün en üst seviyeye çıkarılması vizyonu ile hazırlanan “Türkiye Hayat Boyu

Öğrenme Strateji Belgesi” esasen bilgi toplumu olma hedefli bir sosyal dönüşüm projesinin

başlangıcıdır. Belgede, kavramın Türkiye ve dünyadaki algılamalarına vurgu yapılmış,

“Hayat Boyu Öğrenme Altyapısının Güçlendirilerek Kaliteli Öğrenmeye Erişimin

Kolaylaştırılması” başlığı altında Türkiye ihtiyaçlarıyla uyumlu 16 önceliğe yer verilmiştir.

Bu önceliklere ait uygulamaların koordinasyonu, izlenmesi ve değerlendirilmesi amacıyla

karar vericiler ve uygulayıcılar için bu eylem planı hazırlanmıştır.

Eylem Planında, faaliyetlerin yoğun olarak 2009 yılında başlatılması planlanmıştır.

Genellikle 2013 yılına kadar süren eylemler olduğu gibi belli bir zamanla sınırlandırılamayan

özel öneme sahip eylemler de planda yer almaktadır. Bu haliyle hem eylem planının hem de

strateji belgesinin 2013 yılında revizyonu gereklidir.

Önceliklerin hayata geçirilmesi için alınması gereken tedbirlerin doğru zamanda,

doğru adımlarla atılması kritik öneme sahiptir. Bu amaçla etkin bir uygulama, izleme ve

değerlendirme mekanizmasının kurulmasına ihtiyaç vardır. Bu mekanizmanın işlerlik

kazanması öncelikle bir yürütme kurulunun oluşturulması ve bu kurula destek sağlayacak bir

sekretarya ile mümkün olabilecektir. Kurulun sekretaryasını Millî Eğitim Bakanlığı Çıraklık

ve Yaygın Eğitim Genel Müdürlüğü yürütecektir.

03.07.2002 tarih ve 24804 sayılı Resmi Gazete‟de ve Ağustos 2002/2539 sayılı

Tebliğler Dergisi‟nde yayınlanarak yürürlüğe giren Mesleki ve Teknik Eğitim Yönetmeliği

kapsamında oluşturulan Mesleki Eğitim Kurulu gerekli yasal düzenlemelerin oluşumunu

beklemeksizin geçici olarak Türkiye Hayat Boyu Öğrenme Stratejisi Uygulamalarının

Koordinasyonu ve İzlenmesi‟nden sorumlu kurul olarak belirlenmiştir. Bununla ilgili

yönetmelik değişikliği MEB tarafından yapılır. Kurulda diğer gündem maddeleri ile birlikte

Türkiye Hayat Boyu Öğrenme Stratejisi Uygulamalarının Koordinasyonu ve İzlenmesi

konularının da görüşülmesi sağlanır. Kurul altı ayda bir toplanır. Kurulun konuyu gündeme

alarak yapacağı ilk toplantı Türkiye Hayat Boyu Öğrenme Strateji Belgesi ve Eylem Planının

yayınlanmasından sonraki yedinci ayın ilk haftasıdır. Eylem planı kapsamında yapılacak olan

mevzuat değişikliğinin sonucuna göre bu görev ilgili kurum/kuruluş tarafından yürütülecektir.

Eylem planından sorumlu birimler bu süre zarfında ilişkili kurumlar ile birlikte daha

önce yapılan strateji belgeleri ve eylem planları ile uyumlu olarak her bir eylem altındaki

tedbir için faaliyet planlarını hazırlamakla yükümlüdürler. Söz konusu faaliyet planları

paylaşımcı bir anlayışla Türkiye politikalarına uygun olarak maliyetleri de içerecek şekilde

Türkiye Hayat Boyu Öğrenme Strateji Belgesi ve Eylem Planının resmen kabul edilmesinden

sonraki beş ay içinde hazırlanır. Hazırlanan faaliyet planları Kurulda görüşülmesinin

sağlanması amacıyla Sekretarya‟ya iletilir. Sekretarya tarafından faaliyet planları kurulun

onayına sunulur. Onaylanmayan eylem planları için hangi gerekçelerle onaylanmadığı açıkça

belirtilerek, bir aylık düzeltme süresi verilir ve düzeltme yapılan eylem planları için Kurul

2

üyelerinden oluşan 5 kişilik bir komisyona onay yetkisi verilir. Komisyon bir aylık sürenin

sonunda ilgili faaliyet planını görüşerek karara bağlar.

İlgili birim/kurumlar Kurulda onaylanan faaliyet planları doğrultusunda yaptıkları iş

ve işlemler hakkında Sekretarya‟da oluşturulan “izleme” birimine üç aylık olarak bildirimde

bulunmakla yükümlüdürler. Sekretarya, izleme birimine gelen üç aylık bildirgelerle yapılan

çalışmaların faaliyet planları ile karşılaştırılmasını yaparak 6 aylık genel değerlendirme

raporları oluşturup Kurula sunar. Kurulda alınan kararlar sekretarya tarafından ilgili

birim/kurumlara duyurulur. Sekretarya‟nın, gerekli görülmesi halinde kurulda bilgilendirme

yapması amacıyla birim/kurumlardan temsilci davet etme yetkisi vardır.

Türkiye Hayat Boyu Öğrenme Stratejilerinin etkin bir şekilde uygulanması,

Türkiye‟nin dünya ile özellikle AB ile entegrasyonunu kolaylaştıracak, AB‟nin 2010 yılı

itibarıyla dünyadaki en rekabetçi, dinamik ve bilgi tabanlı ekonomisi olmasını öngören

Lizbon Stratejisinde belirlenen hedeflere ulaşılması yönünde Türkiye‟ye avantaj

sağlayacaktır.

3

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

11.. HHaayyaatt BBooyyuu
ÖÖğğrreennmmeenniinn EEşşggüüddüümmüü
İİççiinn TTaarraaffllaarrıınn GGöörreevv vvee

SSoorruummlluulluukkllaarrıınnıınn
AAççııkkççaa BBeelliirrttiillddiiğğii BBiirr
YYaassaall DDüüzzeennlleemmeenniinn

YYaappııllmmaassıı

1.1 HBÖ strateji belgesinde yer alan görev ve sorumlulukları

yürütmek üzere MEB başkanlığında ve sekretaryasında ilgili

bakanlıklar, kurumlar ve kuruluşların üst düzey yöneticilerinin

katılımıyla “ Hayat Boyu Öğrenim Kurulu” oluşturulacaktır.

MEB

Maliye Bakanlığı, ÇSGB,

DPT, YÖK, MYK, İŞKUR,

Üniversiteler, Yerel

Yönetimler, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, TESK,

TOBB, STK‟lar

2010

1.2 Türkiye‟nin şartlarına uygun bir şekilde hayat boyu

öğrenmeye ilişkin kanun ve mevzuat hazırlanacak ve ilgili

tarafların görev ve sorumlulukları HBÖ kapsamında

tanımlanacaktır.

MEB

Maliye Bakanlığı, ÇSGB,

YÖK, MYK, Üniversiteler,

TRT, Yerel Yönetimler,

Medya, TSK, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, TESK,

TOBB, STK‟lar

2010

1.3 Özel ve resmi kurum/kuruluşların hayat boyu öğrenme

politikaları oluşturmaları ve uygulamalarının değerlendirilerek

desteklenmesi sağlanacaktır.

MEB
ÇSGB, TOBB, TESK, Yerel

Yönetimler, STK‟lar
2013

22.. TToopplluummssaall
FFaarrkkıınnddaallııkk AArrttıırrııllaarraakk
HHaayyaatt BBooyyuu ÖÖğğrreennmmee

KKüüllttüürrüünnüünn
OOlluuşşttuurruullmmaassıı

2.1 Aile eğitimi çalışmalarının yaygınlaştırılması sağlanacaktır. MEB

Sağlık Bakanlığı, SHÇEK,

KSGM, ASAGM, TRT,

Yerel Yönetimler, STK‟lar

2013

2.2 Medyada hayat boyu öğrenme bilincini artıracak programlar

ve yayınlar yapılacaktır.
RTÜK TRT, Medya 2013

2.3 Sivil toplum kuruluşlarının, meslek örgütlerinin ve yerel

yönetimlerin hayat boyu öğrenme faaliyetlerine insangücü ve

maddi kaynakları ile daha etkin katılımları teşvik edilecektir.

MEB

İçişleri Bakanlığı, Yerel

Yönetimler, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, TESK,

TOBB, STK‟lar

2013

2.4 HBÖ özendirmek amacı ile bireylerin informel yolla

kazandıkları bilgi-beceri ve deneyimlerin ödüllendirilmesi-

değerlendirilmesi sağlanacaktır.

MEB
STB, Sağlık Bakanlığı,

YÖK, MYK
2013

4

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

33.. EEttkkiinn İİzzlleemmee,,
DDeeğğeerrlleennddiirrmmee vvee

KKaarraarr VVeerrmmee İİççiinn VVeerrii
TTooppllaammaa SSiisstteemmiinniinn

GGüüççlleennddiirriillmmeessii

3.1 Ulusal ve uluslararası düzeyde uygun verilerin ve veri

kaynaklarının seçilmesi için tarama yapılacaktır.
TÜİK

MEB, ÇSGB, DPT, YÖK,

İŞKUR, SHÇEK
2010

3.2 HBÖ faaliyetlerine karar vermeye yardımcı olmak üzere

geliştirilen istatistikler ilgililerin kullanımına sunulacaktır.
TÜİK

Maliye Bakanlığı, MEB,

ÇSGB DPT, YÖK, İŞKUR,

SHÇEK

2012

3.3 HBÖ faaliyetlerine katılan kişilerin aldıkları eğitimden elde

ettikleri fayda ve memnuniyet düzeyi belirlenecektir.
TÜİK

MEB, ÇSGB, YÖK, İŞKUR,

SHÇEK, İşçi ve İşveren

Sendikaları ve

Konfederasyonları

2012

3.4 HBÖ Kurulu belirli aralıklarla toplanıp faaliyetleri

değerlendirecektir.
MEB

Maliye Bakanlığı, ÇSGB,

DPT, YÖK, MYK, İŞKUR,

Üniversiteler, Yerel

Yönetimler, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, TESK,

TOBB, STK‟lar

2010

3.5 “HBÖ Temel Göstergeleri” kitabı yayımlanacaktır. MEB TUİK 2011

44.. TTüümm BBiirreeyylleerree
OOkkuummaa YYaazzmmaa BBeecceerriissii

KKaazzaannddıırrııllaarraakk
OOkkuurryyaazzaarr OOrraannıınnddaa

AArrttıışş SSaağğllaannmmaassıı

4.1 Başta kırsal kesimdekiler ve dezavantajlılar (Yaşlılar, kadınlar

ve engelliler vb.) olmak üzere okuma yazma bilmeyenler tespit

edilecek, okuma yazma kurslarına katılımları teşvik edilecek,

okuma yazma öğrenmeleri sağlanacaktır.

MEB

Özürlüler İdaresi Başkanlığı,

Diyanet İşleri Başkanlığı,

TSK, KSGM, ASAGM,

Yerel Yönetimler, İşçi ve

İşveren Sendikaları ve

Konfederasyonları, Medya,

TRT, STK'lar

2013

4.2 Kurumsal eğitim imkânı bulamamış ve temel eğitim

hakkından yoksun kalmış toplum kesimlerine çağın gerektirdiği

asgari eğitim fırsatları sağlanacaktır.

MEB

Sağlık Bakanlığı, TSK,

Emniyet Genel Müdürlüğü,

Yerel Yönetimler, STK'lar

2012

5

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

4.3 Temel okuryazarlık becerilerini yeni kazanmış bireylerin ve

bu beceriye sahip olduğu halde kullanmayan bireylerin okuma

alışkanlıklarının geliştirilmesi sağlanacaktır.

MEB

Kültür ve Turizm Bakanlığı,

İç İşleri Bakanlığı, Yerel

Yönetimler, Medya, İşçi ve

İşveren Sendikaları ve

Konfederasyonları, STK'lar

2013

4.4 Türkiye‟deki okuryazarlığın sadece alfabe bilgisine

indirgenmemesi için okuryazarlık kavramı AB ve OECD

standartlarında ele alınarak tanımlanacaktır.

MEB TÜİK 2010

55.. TTeemmeell EEğğiittiimm BBaaşşttaa
OOllmmaakk ÜÜzzeerree EEğğiittiimmiinn
TTüümm KKaaddeemmeelleerriinnddee

OOkkuullllaaşşmmaa OOrraannllaarrıınnddaa
AArrttıışş SSaağğllaannmmaassıı

5.1 Sosyo-ekonomik açıdan dezavantajlı durumda olan çocukların

zorunlu eğitimden yararlanabilmesi için finansman destekleri

sürdürülecek, sunulan hizmetlerin çeşitlendirilmesi sağlanacaktır.

MEB

Maliye Bakanlığı, SYDGM,

KSGM, Yerel Yönetimler,

STK‟lar

2013

5.2 Ortaöğretimde okullaşma oranlarının arttırılması için kız

çocuklarından, kırsal kesimlerde yaşayanlardan ve gelir düzeyi çok

düşük ailelerin çocuklarından başlanarak finansman imkânları

arttırılacaktır.

MEB

Maliye Bakanlığı, DPT,

SYDGM, Yerel Yönetimler,

STK‟lar

2013

5.3 Okulu erken terk edebilecek durumda olan çocukların tespit

edilmesine yönelik mekanizmalar ortaöğretimi kapsayacak şekilde

genişletilecek, sorunlar incelenerek gerekli önlemler alınacaktır.

MEB
SHÇEK, SYDGM, Yerel

Yönetimler, STK‟lar
2011

5.4 Açık öğretim sisteminin geliştirilmesine özel önem verilecek,

özel bir eğitim kanalı kurulacaktır.
MEB YÖK, TRT 2010

5.5 Okul öncesi eğitim, sosyo-ekonomik açıdan dezavantajlı

kesimler önceliklendirilerek yaygınlaştırılacaktır.
MEB Yerel Yönetimler, STK‟lar 2013

6

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

66.. EEğğiittiimm KKuurruummllaarrıınnıınn
FFiizziikkii AAllttyyaappııssıı iillee

EEğğiittiiccii PPeerrssoonneell
SSaayyııssıınnıınn vvee NNiitteelliiğğiinniinn
İİhhttiiyyaaççllaarraa UUyygguunn HHaallee

GGeettiirriillmmeessii

6.1 “Olumlu öğrenme ortamı” yaratılabilmesi amacıyla eğitim

kurumlarının fiziki kapasitesi artırılacak, çağdaş materyallerle

donanımı sağlanacaktır.

MEB
Maliye Bakanlığı, DPT,

Yerel Yönetimler, STK‟lar
2013

6.2 Eğitim hizmeti veren kurumlarda hizmet içi ve hizmet öncesi

eğitim faaliyetlerinin niteliği artırılacaktır.
MEB

YÖK, DPB, TRT,

Üniversiteler
2013

6.3 Meslek kuruluşları ve sivil toplum örgütlerinin eğitim

konusundaki kapasiteleri güçlendirilecektir.
MEB

KOSGEB, TESK, TOBB,

İşçi ve İşveren Sendikaları

ve Konfederasyonları,

STK‟lar

2013

6.4 Özel ve resmi kurum/kuruluşların hayat boyu öğrenme

politikaları oluşturmaları ve uygulamalarının değerlendirilerek

desteklenmesi sağlanacaktır.

MEB
ÇSGB, TOBB, TESK, Yerel

Yönetimler, STK‟lar
2013

77.. ÖÖğğrreettiimm PPrrooggrraammllaarrıı
DDeeğğiişşeenn İİhhttiiyyaaççllaarr

DDooğğrruullttuussuunnddaa SSüürreekkllii
GGüünncceelllleennmmeessii

7.1 Örgün ve yaygın eğitimin her kademsinde bireysel ihtiyaçları

dikkate alacak eğitim-öğretim programları sürekli olarak

güncellenecektir.

MEB
YÖK, Üniversiteler, Yerel

Yönetimler, STK'lar
2013

7.2 Pratik uygulamaların ağırlık kazandığı, yabancı dil öğretim

programlarının geliştirilmesine devam edilecektir.
MEB

YÖK, Üniversiteler, İşçi ve

İşveren Sendikaları ve

Konfederasyonları

2013

7.3 Bilgi teknolojisi okuryazarlığı kazandıracak müfredat

güncellenerek bireylerin hizmete erişim kolaylaştırılacaktır.
MEB TRT, RTÜK, Medya 2013

7

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

88.. BBiirreeyylleerriinn ÇÇaağğıınn
DDeeğğiişşeenn GGeerreekkssiinniimmiinnee
UUyyuumm SSaağğllaayyaabbiillmmeelleerrii

AAmmaaccııyyllaa BBiillggii vvee
İİlleettiişşiimm

TTeekknnoolloojjiilleerriinniinn
KKuullllaannıımmıınnıınn EEttkkiinn

HHaallee GGeettiirriillmmeessii

8.1 Okulların ve Kamu İnternet Erişim Merkezleri‟nin (KİEM)

internet erişim altyapısı tamamlanacak ve yetkin eğiticiler

görevlendirilecektir.

MEB

Ulaştırma Bakanlığı, Kültür

ve Turizm Bakanlığı, YÖK,

SHÇEK, TSK

2012

8.2 E-öğrenme uygulamalarında erişime açık bilgi kaynaklarının

arttırılması sağlanacaktır.
MEB YÖK, TRT, Üniversiteler 2013

8.3 HBÖ‟de bilgi iletişim teknolojileri konusunda farkındalık ve

talep oluşturulacaktır.
MEB TRT, Üniversiteler, STK‟lar 2013

8.4 Bireylerin çağın değişen gereksinimlerine uyum

sağlayabilmeleri için bilgi ve iletişim teknolojileri kullanımının

etkin hale getirilmesi amacıyla yasal düzenlemeler yapılacaktır.

MEB
İçişleri Bakanlığı, Ulaştırma

Bakanlığı, DPT, YÖK
2012

8.5 Bilgi ve iletişim teknolojilerinin kullanımı ile ilgili görsel ve

işitsel medyadaki yayın kuşaklarının konuya, talebe ve ihtiyaca

uygun zamanlara göre düzenlenmesi sağlanacaktır.

RTÜK TRT, Medya 2012

8.6 Hayat boyu öğrenmeyi destekleyen ulusal ve uluslararası bilgi

ağı oluşturulacaktır.
MEB

Ulaştırma Bakanlığı, AB

Eğitim ve Gençlik

Programları Merkezi

Başkanlığı

2013

8.7 Üniversitedeki akademisyenlerin tecrübelerinin örgün ve

yaygın eğitim kurumlarına aktarmaları sağlanacaktır.
YÖK MEB, Üniversiteler

8

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

99.. HHaayyaatt BBooyyuu
ÖÖğğrreennmmeeyyee KKaattııllıımm

SSüürreecciinnddee DDeezzaavvaannttaajjllıı
BBiirreeyylleerree ÖÖzzeell ÖÖnneemm

VVeerriillmmeessii

9.1 Özel eğitim gerektiren bireylere verilen destek eğitiminin

kapsamı genişletilecektir.
MEB YÖK, Üniversiteler, STK‟lar 2013

9.2 Engelliler için verilen örgün eğitimin yaygın eğitim ile

desteklenmesi sağlanacaktır.
MEB

Özürlüler İdaresi Başkanlığı,

Yerel Yönetimler, STK‟lar
2013

9.3 Çalışan çocukların eğitime kazandırılması için teşvik

mekanizmaları geliştirilecektir.
ÇSGB

MEB, TRT, İŞKUR, Yerel

Yönetimler, STK‟lar
2013

9.4 Ev kadınları ve eğitimini tamamlamamış genç kızların informel

yolla edindikleri beceriler, mesleki yaygın eğitim programlarıyla

desteklenerek, girişimcilik ve pazarlama yeterlilikleri

kazandırılacak, ekonomik yönden güçlendirileceklerdir.

MEB
İŞKUR, KSGM, Yerel

Yönetimler, STK‟lar
2013

9.5 Kırsal kesimden kente göç eden ve sosyo-ekonomik düzeyi

düşük aileler kente uyum, vatandaşlık eğitimi ve aile eğitimleri ile

güçlendirilecektir.

MEB
ÇSGB, Yerel Yönetimler,

STK‟lar
2013

9.6 Dezavantajlı ailelere yönelik “aile eğitimi” programlarıyla

(anne-çocuk, benim ailem, baba destek vb.) ulaşılarak eğitimlerin

yaygınlaştırılması sağlanacaktır.

MEB

Sağlık Bakanlığı, SHÇEK,

ASAGM, Yerel Yönetimler,

STK‟lar

2013

9.7 Hükümlülerin aile fertlerinin ve sokak çocuklarının barınma

sorunlarının giderilmesi ve mesleki ve yaygın eğitime

yönlendirilmesi için işbirliği mekanizmaları geliştirilecektir.

SHÇEK

MEB, ÇSGB, Emniyet Genel

Müdürlüğü, Yerel

Yönetimler, STK‟lar

2013

9.8 Özel ihtiyaç gruplarına yönelik aile eğitimi programlarının

hazırlanması sağlanacaktır.
MEB

SHÇEK, ASAGM, Özürlüler

İdaresi Başkanlığı, Yerel

Yönetimler

2013

9

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

1100.. HHaayyaatt BBooyyuu
ÖÖğğrreennmmee KKaappssaammıınnddaa

MMeesslleekkii RReehhbbeerrlliikk
HHiizzmmeettlleerriinniinn

GGüüççlleennddiirriillmmeessii

10.1 Meslekleri tanıtan dergi, kitapçık ve program hazırlanarak

öğrencilerin meslekler hakkında bilinçlendirilmesi sağlanacaktır.
MEB

STB, İŞKUR, MYK, TESK,

TOBB, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, STK‟lar

2013

10.2 Eğitim kurumlarında ve iş dünyasında rehberlik ve

danışmanlık hizmetleri kapasitesinin artırılması sağlanacaktır.
MEB

ÇSGB, STB, İŞKUR, TESK,

TOBB, İşçi ve İşveren

Sendikaları ve

Konfederasyonları

2013

10.3 Yükseköğretim ve ortaöğretimde kariyer günleri, iş yeri

gezileri, staj, kurs vb. aktivitelerle öğrencilerin meslekler hakkında

farkındalığı artırılacaktır.

MEB

ÇSGB, STB, YÖK, İŞKUR,

GSGM, Üniversiteler, Yerel

Yönetimler, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, STK‟lar

2013

10.4 MEB rehberlik ve araştırma merkezleri ile İŞKUR mesleki

rehberlik ve danışmanlık hizmetleri; öğrencilerin ve yetişkinlerin

kariyer gelişim planlarını hazırlamalarına ve uygulamalarına

yardımcı olacak yapı ve işleyişe kavuşturulacaktır.

MEB ÇSGB, İŞKUR 2011

10.5 Yükseköğretim kurumlarında mesleki yaşamda sürekli

öğrenimi destekleyen „güncelleme ve geliştirme‟ programlarının

uzmanlık alanına yönelik açılması sağlanacaktır.

YÖK

MEB, TESK, TOBB, İşçi ve

İşveren Sendikaları ve

Konfederasyonları

2013

10.6 Bireylere “Girişimcilik” konusunda gerekli eğitimler

verilecektir.
MEB YÖK, KOSGEB, İŞKUR 2013

10

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

1111.. MMeesslleekkii YYeetteerrlliilliikk
SSiisstteemmiinniinn AAkkttiiff HHaallee

GGeettiirriilleerreekk KKaalliittee
GGüüvveennccee SSiisstteemmiinniinn

KKuurruullmmaassıı

11.1 İlgili tarafların katılımıyla “Ulusal Yeterlilik Strateji

Belgesi” hazırlanacaktır.
MYK

DPT, YÖK, MEB, TESK,

TOBB, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, STK‟lar

2010

11.2 Eğitim kurumları dışında kazanılmış bilgi ve becerilerin

(informel öğrenmenin) örgün ve yaygın eğitime geçişte ve

belgelendirmede değerlendirilmesi sağlanacaktır.

MYK MEB, YÖK 2013

11.3 MYK‟nın kurumsal kapasitesinin güçlendirilerek mesleki

yeterlilik sisteminin aktif hale gelmesi sağlanacaktır.
MYK

MEB, STB, YÖK, Yerel

Yönetimler, TESK, TOBB,

İşçi ve İşveren Sendikaları

ve Konfederasyonları,

STK‟lar

2010

11.4 Oluşturulacak kalite güvence sisteminin uluslararası

standartlarla uyum gösterecek biçimde yapılandırılması

sağlanacaktır.

MYK MEB, YÖK, TÜRKAK 2011

11.5 Ulusal düzeyde verilen belgelerin, karşılıklı olarak

uluslararası düzeyde kıyaslanabilirliği ve geçerliliği sağlanacaktır.
MYK

MEB, STB, YÖK,

TÜRKAK
2013

11.6 Eğitim için oluşturulacak kalite güvence sisteminin, ülke

içinde ve uluslararası düzeyde benimsetilmesi sağlanacaktır.
MEB

MYK, YÖK, Medya,

STK‟lar
2013

11.7 Milli Eğitim Bakanlığı tarafından ulusal meslek

standartlarına dayalı olarak eğitim standartları oluşturulmaya

devam edilecektir.

MEB MYK, YÖK, STK‟lar 2013

11.8 Eğitimde kalite güvence sistemi sürecine katılmak isteyen ve

akredite olmak isteyen özel ve resmi kurum/kuruluşlar teşvik

edilecektir.

MEB MYK, İŞKUR 2013

11.9 Bir sistem bütünlüğü içerisinde kalite izleme mekanizması

geliştirilecektir.
MYK

TÜRKAK, MYK‟nın

yetkilendirdiği kurum ya da

kuruluşlar

2013

11

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

1122.. ÖÖğğrreettiimm
PPrrooggrraammllaarrıı AArraassıınnddaakkii

vvee OOkkuullddaann İİşşee--İİşştteenn
OOkkuullaa GGeeççiişşlleerriinn
KKoollaayyllaaşşttıırrııllmmaassıı

12.1 Kişilerin meslekleri konusunda eksik olduğu alanlarda eğitim

almasını sağlayacak mekanizmalar kurulacak ve mevcut yapılar

güçlendirilecektir.

MEB

İŞKUR, ÇASGEM, YÖK,

TOBB, İşçi ve İşveren

Sendikaları ve

Konfederasyonları

2013

12.2 Eğitim kurumlarının tür ve kademeleri arasındaki yatay ve

dikey geçişler kolaylaştırılacaktır.
MEB YÖK 2011

12.3 Eğitimin yararlanıcılarına, geçişlerle ilgili bilgilendirme

yapılması, farkındalık oluşturulması sağlanacaktır.
MEB

ÇSGB, İŞKUR, MYK,

TOBB, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, STK‟lar

2010

12.4 Mesleki eğitimde hâlihazırda kullanılan modüllerin güncel

ihtiyaçlara göre gözden geçirilmesi ve yeni meslek alanlarına

yönelik bir güncelleme mekanizmasının oluşturulması

sağlanacaktır.

MEB

ÇSGB, İŞKUR, MYK,

YÖK, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, STK‟lar

2013

1133.. İİşşggüüccüünnüünn NNiitteelliiğğii
RReekkaabbeett EEddeebbiilliirr

SSeevviiyyeeyyee UUllaaşşttıırrııllmmaassıı

13.1 İşgücünün kalitesinin artırılabilmesi amacıyla devamlı ve

dönemsel olarak çalışanlara etkin hizmet içi eğitim faaliyetlerinde

bulunulacaktır.

ÇSGB

MEB, STB, İŞKUR, DPB,

TESK, TOBB, İşçi ve

İşveren Sendikaları ve

Konfederasyonları, STK‟lar

2013

13.2 İşgücü niteliğinin piyasa beklentileri ile örtüştürülmesi

amacıyla mesleki ve teknik eğitimde iş dünyasının katkısı

sağlanacaktır.

MEB

ÇSGB, STB, İŞKUR, Yerel

Yönetimler, TESK, TOBB,

İşçi ve İşveren Sendikaları

ve Konfederasyonları,

STK‟lar

2013

12

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

1144.. HHaayyaatt BBooyyuu
ÖÖğğrreennmmeenniinn

FFiinnaannssmmaannıınnıınn
TTaarraaffllaarrccaa

PPaayyllaaşşııllmmaassıınnıınn
SSaağğllaannmmaassıı

14.1 İlgili tarafların aktif katılımıyla, bütüncül bir hayat boyu

öğrenme finansman modeli geliştirilecektir.
MEB

Maliye Bakanlığı, ÇSGB,

STB, DPT, İŞKUR,

KOSGEB, TESK, TOBB,

İşçi ve İşveren Sendikaları

ve Konfederasyonları,

STK‟lar

2010

14.2 Hayat boyu öğrenmenin finansmanında sosyal taraflara

sorumluluk ve yetki verilerek birey ve ailelerin hayat boyu

öğrenmenin finansmanına katılımları teşvik edilecektir.

MEB

Maliye Bakanlığı, ÇSGB,

STB, DPT, YÖK, TOBB,

TESK, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, STK

2013

14.3 Özel sektörün eğitime daha fazla yatırım yapmasını teşvik

edecek mekanizmalar geliştirilecektir.
MEB

Başbakanlık, Maliye

Bakanlığı, ÇSGB, STB,

DPT, Hazine Müsteşarlığı,

YÖK, KOSGEB, TESK,

TOBB, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, STK‟lar

2013

14.4 Genel bütçeden, hayat boyu öğrenmenin desteklenmesi

amacıyla eğitime ayrılan kaynak artırılacaktır.

Maliye

Bakanlığı
DPT, MEB 2013

14.5 Kaynakların etkin kullanılmasını sağlayacak izleme

mekanizmaları oluşturulacaktır.
MEB

Başbakanlık, Maliye

Bakanlığı, ÇSGB, STB,

DPT, YÖK, KOSGEB,

TESK, TOBB, İşçi ve

İşveren Sendikaları ve

Konfederasyonları, STK‟lar

2011

14.6 İşletmelerin beceri eğitimi yaptırma ve eğitim birimleri

oluşturmalarının teşviki ile personel eğitimleri desteklenecektir.
İŞKUR

Maliye Bakanlığı, MEB,

STB, KOSGEB, ÇASGEM,

SGK, DPB, TESK, TOBB,

İşçi ve İşveren Sendikaları

ve Konfederasyonları,

STK‟lar

2013

13

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

1155.. HHaayyaatt BBooyyuu
ÖÖğğrreennmmee KKaappssaammıınnddaa

UUlluussllaarraarraassıı İİşşbbiirrlliiğğiinniinn
vvee HHaarreekkeettlliilliiğğiinn

AArrttıırrııllmmaassıı

15.1 Yükseköğretim kurumlarının Bologna sürecine tam uyumu

sağlanacaktır.
YÖK

MEB, Üniversiteler, AB

Eğitim ve Gençlik

Programları Merkezi

Başkanlığı

2013

15.2 AB Eğitim ve Gençlik Programları Merkezi Başkanlığı

tarafından yürütülen “hayatboyu öğrenme programları” için 2013

sonrası dönemi kapsayacak mutabakat zaptının imzalanması

sürecinde bütçe imkânlarının artırılmasına çalışılacaktır.

AB Eğitim ve

Gençlik

Programları

Merkezi

Başkanlığı

Maliye Bakanlığı, DPT,

ABGS
2013

15.3 AB eğitim ve gençlik programları benzeri faaliyetlerin AB

dışındaki ülkelerle de yapılabilmesine imkân tanıyacak

düzenlemeler yapılacaktır.

AB Eğitim ve

Gençlik

Programları

Merkezi

Başkanlığı

Başbakanlık 2010

15.4 Hayat boyu öğrenme ile ilgili uluslararası işbirliği

geliştirilmesi amacı ile yürütülecek faaliyetlere paydaşların etkin

katılımı sağlanacaktır.

MEB

YÖK, AB Eğitim ve Gençlik

Programları Merkezi

Başkanlığı, Üniversiteler

2013

15.5 Kişilerin uluslararası hareketliliğini teşvik etmek için hayat

boyu öğrenme kapsamında örgün, yaygın ve informel öğrenmelerin

uluslararası kredi transfer sistemlerini kullanarak kredilendirilmesi

sağlanacaktır.

MEB
ÇSGB, YÖK, MYK,

Üniversiteler
2012

14

ÖNCELĠK TEDBĠR
SORUMLU

KURUM
ĠLĠġKĠLĠ KURUM SÜRE

1166.. YYaaşşllııllaarrıınn SSoossyyaall vvee
EEkkoonnoommiikk HHaayyaattaa EEttkkiinn
KKaattııllıımmllaarrıınnıı AArrttıırrmmaakk

ÜÜzzeerree HHaayyaatt BBooyyuu
ÖÖğğrreennmmee

FFaaaalliiyyeettlleerriinniinn
DDeesstteekklleennmmeessii

16.1 Yaşlı çalışanlar için eğitim imkânlarının geliştirilmesi ve

kazanılan yeterliliklerin emeklilik döneminde de kullanılması

sağlanacaktır.

MEB

ÇSGB, İŞKUR, SHÇEK,

Yerel Yönetimler, TESK,

TOBB, İşçi ve İşveren

Sendikaları ve

Konfederasyonları, STK‟lar

2013

16.2 Kuşaklar arasında yeni teknolojilerin kullanımı da dâhil

olmak üzere bilgi ve deneyim paylaşımı için imkân sağlanacaktır.
MEB

SHÇEK, Yerel Yönetimler,

TESK, TOBB, İşçi ve

İşveren Sendikaları ve

Konfederasyonları, STK‟lar

2013

16.3 Yaşlı bireylerin gelişen teknolojik hizmetleri öğrenmesi ve

bu hizmetlerden yararlanması sağlanacaktır.
MEB

SHÇEK, TRT, Yerel

Yönetimler, TESK, TOBB,

İşçi ve İşveren Sendikaları

ve Konfederasyonları,

STK‟lar, Medya

2013

