

**KIZ ÇOCUKLARIN EĞİTİMİ
VE TOPLUMSAL CİNSİYET EŞİTLİĞİ:
GÜNCEL VERİLER VE ÖNCELİKLER**

İrem Aktaşlı – Ebru İlhan

**EĞİTİM
REFORMU
GİRİŞİMİ**

EĞİTİM REFORMU GİRİŞİMİ
Bankalar Cad. No: 2 Kat: 5
34420 Karaköy-İSTANBUL
T 0212 292 50 44
F 0212 292 02 95
erg.sabanciuniv.edu

İÇİNDEKİLER

TABLO VE ŞEKİLLER.....	3
ÖNSÖZ.....	4
YÖNETİCİ ÖZETİ.....	5
KIZ ÇOCUKLARIN EĞİTİMİNE İLİŞKİN BAŞLICA SORUN ALANLARI	5
HANEHALKI ÖZELLİKLERİ	6
BÖLGESEL FARKLILIKLAR	7
ÖĞRENME VE EĞİTİMİN NİTELİĞİNE İLİŞKİN SORUNLAR	7
KIZ ÇOCUKLARI VE EĞİTİM ALANINDA ÇÖZÜM VE POLİTİKA ÖNERİLERİ	8
GİRİŞ.....	10
BİRİNCİ BÖLÜM: KIZ ÇOCUKLARIN EĞİTİMİNDE ÖNCELİKLER	10
TOPLUMSAL CİNSİYET EŞİTLİĞİ: BÜTÜNCÜL BİR BAKIŞ AÇISI	10
ULUSAL VE ULUSLARARASI HEDEFLER.....	12
EĞİTİME ERİŞİM VE OKULLULAŞMA	15
DEĞERLENDİRME	15
HANEHALKI ÖZELLİKLERİ.....	18
HANEHALKI ÖZELLİKLERİN EĞİTİMDE BELİRLEYİCİLİĞİNİ AZALTMAK/ORTADAN KALDIRMAK İÇİN YAPILAN ÇALIŞMALAR	22
SOSYOEKONOMİK ÖZELLİKLER	23
SOSYOEKONOMİK ÖZELLİKLERİN EĞİTİMDE BELİRLEYİCİLİĞİNİ AZALTMAK/ORTADAN KALDIRMAK İÇİN YAPILAN ÇALIŞMALAR	24
BÖLGESEL FARKLAR VE YERLEŞİM YERİ	25
BÖLGESEL VE YERLEŞİM YERİNİN EĞİTİMDE BELİRLEYİCİLİĞİNİ AZALTMAK/ORTADAN KALDIRMAK İÇİN YAPILAN ÇALIŞMALAR	29
ERİŞİME İLİŞKİN ÖNERİLER.....	30
İLKÖĞRETİM VE ORTAÖĞRETİMDE DEVAMSIZLIK, SINIF TEKRARI VE EĞİTİMDEN ERKEN AYRILMA	31
BÖLGESEL FARKLAR.....	33
SOSYOEKONOMİK ALTYAPI.....	38
DEVAMSIZLIK, SINIF TEKRARI VE TERKİ ÖNLEMENE İLİŞKİN KIZ ÇOCUKLARINI DOĞRUDAN YA DA DOLAYLI OLARAK HEDEFLEYEN ÇALIŞMALAR	40
DEVAMSIZLIK, SINIF TEKRARI VE TERKE DAİR ÖNERİLER	41
ÖĞRENME.....	41
ÖĞRENMENİN İYİLEŞTİRİLMESİNE YÖNELİK ÖNERİLER.....	44
EĞİTİMİN NİTELİĞİ	45
EĞİTİMİN İÇERİĞİ VE DERS PROGRAMLARI.....	45

EĞİTİM İÇERİĞİ VE DERS PROGRAMLARINA İLİŞKİN ÖNERİLER	47
EĞİTİM ORTAM VE SÜREÇLERİ	47
ÖĞRETMENLER	50
ORTAÖĞRETİMDE OKUL TÜRÜ SEÇİMİ	53
EĞİTİM SONRASI YAŞAM FIRSATLARINA EŞİT ERİŞİM	56
SONUÇ.....	57
ÖNCELİKLER.....	59
KAYNAKÇA.....	60

TABLO VE ŞEKİLLER

ŞEKİL 1: İLKÖĞRETİMDE NET OKULLULAŞMA ORANLARI VE CİNSİYET ORANLARI (%)	16
ŞEKİL 2:HANEHALKI REİSİNİN EĞİTİMİNE GÖRE İLKÖĞRETİME KATILIM (%)	18
ŞEKİL 3: ANNENİN EĞİTİMİNE GÖRE ORTAÖĞRETİME GEÇİŞ	19
ŞEKİL 4: KARDEŞ SAYISINA GÖRE İLK VE ORTAÖĞRETİME KAYIT GRAFİĞİ - 2008 (%).....	20
ŞEKİL 5: CİNSİYET VE KOHORTLARA GÖRE EĞİTİM SEVİYELERİ.....	21
ŞEKİL 6: 2010-2011 İLKÖĞRETİMDE BÖLGELERE GÖRE NET OKULLULAŞMA VE K/E ORANLARI (%).....	26
ŞEKİL 7: ORTAÖĞRETİMDE BÖLGELERE GÖRE NET OKULLULAŞMA VE KIZ/ERKEK ORANLARI	27
ŞEKİL 8: SINIF SEVİYELERİNE GÖRE KIRDAKİ ÖĞRENCİ SAYILARI.....	28
ŞEKİL 9: YERLEŞİM BİRİMİNE GÖRE ORTAÖĞRETİME YENİ KAYIT YAPAN ÖĞRENCİ SAYILARI.....	29
ŞEKİL 10: SINIF SEVİYESİNE GÖRE K/E ORANI	32
ŞEKİL 11: 2007-2008 DERS YILINDA ORTAÖĞRETİME BAŞLAYAN NESİLİN/SINIFIN ORTAÖĞRETİM BOYUNCA CİNSİYET ORANLARI	33
ŞEKİL 12: İBBS Düzey 2 2010-2011 Ders Yılı Devamsızlık Oranları (Ortalama, %)	34
ŞEKİL 13: 15-19 YAŞ ARASINDA OLUP İLKÖĞRETİM DİPLOMASI OLMAYANLAR 2008 ve 2009 (%)	35
ŞEKİL 14: 2009-2010 ORTAÖĞRETİMDE SINIF TEKRARI LİSE TÜRLERİNE VE BÖLGELERE GÖRE (%).....	36
ŞEKİL 15: YERLEŞİM BİRİMİNE GÖRE ORTAÖĞRETİMDEN MEZUN OLAN ÖĞRENCİ SAYILARI	37
ŞEKİL 16: 2009-2010 DERS YILINDA BÖLGELERE GÖRE ORTAÖĞRETİMİ TERK ORANLARI (%)	38
ŞEKİL 17: LİSE TÜRLERİNE GÖRE TERK ORANLARI	55
TABLO 1: ORTAÖĞRETİMDE NET OKULLULAŞMA, CİNSİYET, DEVAMSIZLIK ORANLARI (%)	17
TABLO 2: PISA 2006 SONUÇLARINA GÖRE CİNSİYET FARKLARI.....	43

YÖNETİCİ ÖZETİ

Toplumsal cinsiyet eşitliği, toplumun kadın ve erkeğin benzerlikleri ve farklılıkları ile üstlenebilecekleri farklı rollere eşit değer vermesi olarak tanımlanabilir. Eğitimde toplumsal cinsiyet eşitliğinin sağlanabilmesi, eğitim sisteminin kız ve erkek tüm çocukların potansiyellerini tam olarak gerçekleştirmeleri için eşit hak, özgürlük ve fırsatları güvence altına almasını gerektirir. Eğitimde toplumsal cinsiyet eşitliğinin sağlanması için kız çocuklarının lehine niceliksel iyileştirmelerin yanı sıra eğitim ortam ve süreçleri ile öğretim programı ve ders materyallerinin toplumsal cinsiyete duyarlı hale getirilmesi gibi niteliksel iyileştirmelere de gereksinim duyuluyor. Eğitim, toplumsal cinsiyet eşitliğini sağlamaya yönelik bütüncül politika ve uygulamalarla desteklenmediğinde, kalıplaşmış toplumsal cinsiyet rolleri ve dolayısıyla toplumsal cinsiyet eşitsizliği eğitim yoluyla yeniden üretilebiliyor.

Türkiye’de ve dünyada kız çocukların kaliteli eğitime erişimleri önünde ciddi engeller olduğu kabul ediliyor ve bu doğrultuda kız ve erkek çocukların fırsat eşitliğinin teminine yönelik stratejiler geliştiriliyor. Türkiye’nin taraf olduğu uluslararası insan hakları belgeleri ve ulusal mevzuat da toplumsal cinsiyet eşitliğini güvence altına alıyor.

Bu rapor Türkiye’de eğitimde toplumsal cinsiyet eşitliğinin sağlanması için kız çocukların kaliteli eğitim alarak topluma eşit ve tam katılımlarını kolaylaştıracak stratejileri geliştiren ve hayata geçiren/geçirilmesine katkıda bulunan paydaşları bilgilendirme amacıyla hazırlandı. Rapor, toplumsal cinsiyet eşitliğine ilişkin bütüncül ve kapsamlı bir kavramsal çerçeve çizerek başlıyor. Ardından ulusal ve uluslararası eğitim, kalkınma ve cinsiyet eşitliği hedeflerine yer veren çalışma, kız çocukların ilköğretime girişlerinden ortaöğretimden mezuniyetlerine kadar olan dönemde eğitim süreçlerindeki deneyimlerine odaklanıyor. Okulöncesi eğitim, yetişkin eğitimi ve hayat boyu öğrenmeyi kapsamının dışında bırakan çalışma, Milli Eğitim Bakanlığı (MEB) ve diğer kurumların kızların eğitimi ile ilgili geçmiş ve sürmekte olan çalışmalarını değerlendiriyor. Tüm bu bulgular ışığında, kız çocukların eğitimi alanında somut öneriler sunabilmek adına temel sorun alanları belirlenerek, bu alanlarda yapılabilecek müdahalelere ilişkin önceliklere de bu belgede yer veriliyor.

KIZ ÇOCUKLARIN EĞİTİMİNE İLİŞKİN BAŞLICA SORUN ALANLARI

Son on yılda ilk ve ortaöğretimde okullulaşma oranları açısından ciddi ilerlemeler kaydedildi. Ancak hanehalkı ve sosyoekonomik özellikler ile yerleşim yerine bağlı farklılıklar özellikle kız çocukların eğitimi açısından önemli risk etmenleri olabiliyor.

İlköğretimde net okullulaşma oranlarında kız ve erkek öğrenciler arasındaki fark gittikçe kapanıyor. 2004-2005 yılında % 93 olan cinsiyet oranı 2010-2011 yılında % 99 olarak kaydedildi. Ancak ilköğretim kız ve erkek tüm çocuklar için zorunlu olmasına rağmen 2010-2011 ders yılında % 100 okullulaşma sağlanamamıştır. Halen ilköğretime kayıtlı olmayan yaklaşık 47.000 kız ve 38.000 erkek öğrenciye ulaşmanın önünde çeşitli engeller bulunmaktadır.

İlköğretim zorunlu olduğundan okulu terk diye bir kavram bulunmuyor ancak sınıflar arası cinsiyet oranları incelendiğinde özellikle ilköğretim ikinci kademedeki (6, 7 ve 8. sınıf) kız öğrenci/erkek öğrenci oranının (K/E)¹ düşmesi ilköğretimden diplomasız ayrılma sorununun kızları daha çok etkilediğinin göstergesi sayılabilir.

İlköğretimde net okullulaşma oranına paralel olarak ortaöğretimde de net okullulaşma oranı son yıllarda hızla arttı. Ortaöğretimde, 1997-1998 ders yılında net okullulaşma oranı % 37,87 iken 2010-2011 ders yılında bu oran % 69,33'e yükseldi. Ancak, ne yazık ki ortaöğretime erişimde halen önemli bir boyutta cinsiyet eşitsizliği gözlemleniyor: 2010-2011 ders yılında ortaöğretimde kızların net okullulaşma oranı (% 66,1) ile erkeklerin net okullulaşma oranı (72,3) arasında hala % 6,2'lik bir fark olduğu görülüyor. Benzer bir şekilde ortaöğretimde okullulaşmada cinsiyet oranı 2010-2011 ders yılı için bir önceki ders yılına göre % 1,1 oranında gerileyerek % 83,6 olarak hesaplandı.

Ancak ortaöğretime geçişteki bu oransal fark büyük ölçüde ilköğretimden daha az sayıda kız öğrencinin mezun olmasıyla açıklanabilir. 2009-2010 ders yılında ilköğretimden mezun olan öğrencilerin ortaöğretime geçiş oranlarında cinsiyete dayalı farkın oldukça az olduğu anlaşılıyor. Söz konusu ders yılına ait e-okul verilerine göre, ilköğretimden mezun olan kız çocukların % 80,2'si, erkeklerin de % 80,5'i ortaöğretime geçiş yapmıştır. *Özetle ilköğretim mezuniyeti sonrasında ortaöğretime kayıt açısından öğrenciler arasında cinsiyetin belirleyici olmadığı görülüyor.*

2010-2011 ders yılı başında ortaöğretime geçmeyen 110.192 kız ve 123.764 erkek öğrenci olduğu saptanıyor. Daha az sayıda kız çocuk ortaöğretime geçmesine rağmen kız çocukların okula başladıktan sonra erkeklere kıyasla daha az devamsızlık yaptıkları, sınıf tekrar etme oranlarının daha düşük olduğu ve erkeklere nazaran daha yüksek oranlarda mezun oldukları görülüyor. İlköğretimin aksine ortaöğretimde sınıf seviyesi ilerledikçe cinsiyet oranı yükseliyor. *Bu durum ilköğretimin daha çok kızları, ortaöğretimin ise daha çok erkekleri kaybettiğini gösteriyor.*

İlköğretim ve ortaöğretimdeki genel resimi hanehalkı özellikleri, sosyoekonomik özellikler ve yerleşim yeri gibi farklılıklara göre incelediğinde analiz edilmesi gereken çok katmanlı eşitsizlikler ortaya çıkıyor.

HANEHALKI ÖZELLİKLERİ

2009 Hanehalkı İşgücü Anketi verileri, hanehalkı reisinin okuryazar olmadığı durumda kızların ilköğretime kayıt oranının % 77'ye düştüğünü ve eğitim düzeyi yükseldikçe kızların okullulaşmasının arttığını gösteriyor. Erkeklerde benzer bir eğilim söz konusu olmasına rağmen kızlardaki fark erkeklere göre çok daha fazladır.

Ortaöğretimdeki okullulaşma açısından sonuçlar daha çarpıcıdır. Hanehalkı reisinin okuryazar olmadığı durumda kızların okullulaşma oranı % 18,4'e düşerken yüksek okul mezunu ve üzeri olduğu durumda % 92,5'e yükseliyor. Hatta hanehalkının yüksek okul mezunu ve üzeri olduğu durumlarda kızların ortaöğretime kayıt oranı (%94,3) erkeklerden (% 93,5) daha yüksektir.

Aynı veriler hanehalkı reisinin tarımda çalışması, 4 ya da daha fazla sayıda kardeşe sahip olmak özellikle kız çocukların ilk ve ortaöğretime katılımını erkeklerden daha fazla düşürdüğünü ortaya koyuyor.

Özetle, hanehalkı özelliklerinin kız çocukların eğitime etkisi incelendiğinde *ebeveynleri diplomasız ya da ilköğretim mezunu olan, çok kardeşli, anadili Kürtçe olan ve hanehalkının tarımda çalıştığı kız çocukların eğitime*

¹ Eğitim İzleme Raporlarında kullanılan bu oran, belirli bir yıldaki 6-13 yaş aralığındaki ilköğretim seviyesindeki toplam kız öğrenci sayısının toplam erkek öğrenci sayısına bölünmesiyle bulunur.

erişim noktasında daha fazla risk altında olduğu görülüyor. Hanehalkı özelliklerinin kayıttın ötesinde eğitime devam ve mezuniyet üzerindeki etkilerin ortaya konulabilmesi için daha fazla araştırma gerekiyor.

BÖLGESEL FARKLILIKLAR

İlköğretime kayıt açısından bölgesel farklara bakıldığında, coğrafi bölgeler arasındaki farkların yalnızca kız çocuklar açısından bir dezavantaj oluşturmadığı söylenebilir çünkü okullulaşmada K/E oranı bölgeler arasında büyük farklılık göstermiyor. Ancak yine de 2010-2011 yılında ilköğretimde Türkiye’de net okullulaşma kızlar için % 98,2 iken Türkiye’de okullulaşmanın en düşük olduğu Ortadoğu Anadolu bu oran % 95,9’a kadar düşmektedir. Dolayısıyla Türkiye’nin doğusunda yer alan kız ve erkek çocukların diğer bölgelerdeki akranlarına kıyasla ilköğretime zorunlu olmasına rağmen daha düşük oranlarda kayıt yaptırdıkları anlaşılıyor.

Türkiye ortalamasına kıyasla Kuzeydoğu, Ortadoğu ve Güneydoğu Anadolu bölgelerinde kız ve erkek öğrencilerin ortaöğretimde net okullulaşma oranları oldukça düşüktür. Ancak ilköğretimdeki durumun aksine bu üç bölgede K/E oranının da diğer bölgelerden oldukça düşük olduğu görülmektedir. Ortaöğretime kayıttaki K/E oranı % 85 iken bu oran Türkiye’nin doğusunda % 68’e kadar düşebilmektedir. *Dolayısıyla, Türkiye’nin doğusunda ortaöğretime katılımın özellikle kız çocuklar açısından sorun oluşturduğu söylenebilir.*

Ortaöğretimde devamsızlık, sınıf tekrarı ve terk oranlarına bakıldığında kız öğrencilerin zorlandığı bölgelerin Ege, Batı Marmara, İstanbul, Kuzeydoğu Anadolu ve Güneydoğu Anadolu bölgeleri olduğunu; okul türleri açısından genel liselerde sorun olmakla birlikte terk açısından özellikle mesleki-tekniik liselerin ve İmam Hatip liselerinin dikkatle incelenmesi gerektiği görülüyor.

İlk ve ortaöğretime kayıttaki, çocuğun bulunduğu hanenin kırya da kentte yaşıyor olması da özellikle kız çocukların eğitime erişimlerini etkiliyor.

Bunların yanı sıra, kız çocukların ilköğretim ve ortaöğretimden diplomasız ayrılma sorununda bölgeler arası uçurumlara olduğu görülüyor. 2009 yılı verilerine göre. 15-19 yaşında olup ilköğretim diploması olmayan ve eğitime devam etmeyen kızların oranı yaklaşık % 13 civarındadır. İBBS2’ye göre hesaplanan bu oranın Türkiye’nin doğusunda yer alan bazı il gruplarında % 50’ye kadar yükselmesi endişe vericidir.

20-24 yaşında olup ortaöğretim diploması olmayan ve eğitime devam etmeyen kızların Türkiye ortalaması ise % 56’dır. Benzer bir şekilde bu Türkiye’nin doğusundaki bazı il gruplarında bu oran %80’in üzerine çıkmaktadır.

ÖĞRENME VE EĞİTİMİN NİTELİĞİNE İLİŞKİN SORUNLAR

Eğitimin niteliğine ilişkin sorunlar da kız çocukların eğitimini olumsuz etkiliyor. Öğrencilerin yaşam becerileri kazanmalarını sağlayacak eğitim içerik ve süreçlerinin ve nitelikli ve ilham veren öğretmenlerin eksik olması kız çocukların ilk ve ortaöğretimden mezuniyeti önünde kritik bir engel oluşturuyor.

Toplumsal cinsiyet eşitliğinin sağlanabilmesi için kız ve erkeklerin eğitime katılımlarının eşitlenmesinin yanı sıra eğitim ortam ve süreçlerinin cinsiyetçi öğelerden arındırılması ve eğitim içeriğinin kadınları güçlendirici bir nitelikte olması gerekir. Bu durum, öğretim materyallerinden, öğretmen ve okuldaki görevlilerin tutum ve davranışlarına kadar birçok alanda kalıplaşmış toplumsal cinsiyet rollerini yeniden üretmeyecek eşitlikçi mekanizmalarla mümkün olabilir.

Toplumsal cinsiyet eşitliği bakış açısıyla eğitim ortam ve süreçleri değerlendirildiğinde erişim ve barınma güvenliği dışında şu bileşenlerle karşılaşılır: okuldaki işbölümü; altyapı, donanım, araç ve gereçler; beslenme; sağlık; eğitim ve öğretim uygulamaları ve okul yönetimi. Bu bileşenlerin biri ya da tümü eğitimde kalite ve toplumsal cinsiyet eşitliği hedefiyle kurulduğunda kızların eğitim yaşamları önemli ölçüde iyileşmiş olabilir. UNICEF'in önderliğinde yapılan eğitimde cinsiyet eşitliği incelemeleri ve 2002-2003 yıllarında kızların eğitimi alanında uluslararası alanda uygulanan programlar yukarıda sayılan bileşenlerde kızların lehine iyileşme sağlandığında hem kız hem de erkek öğrencilerin olumlu yönde etkilendiğini ortaya koymuştur.

Öğretmenlerin, toplumsal cinsiyet eşitliğini sağlayacak eğitim ortamlarının ve öğrenme süreçlerinin sağlanmasındaki rolleri yadsınamaz. Öğretmenlerin, ders uygulamalarında ve ders dışı iletişimlerinde toplumsal cinsiyet rollerini pekiştirecek ya da geleneksel rolleri yeniden üretecek söylem ve davranışlar yerine kız ve erkek öğrenciler arasında cinsiyet temelli eşitliği sağlayacak söylem ve davranışlar benimsemeleri gerekir. Bu yönde iyileşme sağlanması durumunda bölgesel farklılıklardan doğan ya da pekişen toplumsal cinsiyet eşitsizliklerinin önüne geçme yolunda bir adım atılmış olabilir.

Kaliteli eğitimin önemli bileşenlerinden biri de eğitim sisteminde çocuk koruma mekanizmalarının yer almasıdır. Türkiye, taraf olduğu Çocuk Haklarına dair Sözleşme'yle çocukları her türlü bedensel veya zihinsel saldırı, şiddet veya suistimale, ihmal ya da ihmalkâr muameleye, ırza geçme dahil her türlü istismar ve kötü muameleye karşı korunmayı taahhüt etmiştir. Devletin bu taahhüdünü yerine getirebilmesi için etkin bir çocuk koruma mekanizmasını işler hale getirmesi gereklidir.

Sağlıklı, güvenli, şiddetten arındırılmış, öğretmenler ve öğrenciler arasındaki iletişimi kolaylaştıran ve gerekli materyallerle donatılmış öğrenme ortamlarının eğitimin çıktılarını olumlu yönde etkilediği söylenebilir. Bu açıdan okulun fiziksel ortamının niteliği oldukça önemlidir. Okul binaları çocuğun yaşadığı yere ya da anayollara uzaklık, toplu taşıma sistemleriyle entegrasyon açısından erişilebilir nitelikte olmalıdır.² Özellikle kırsalda kız çocukların okula erişimlerinin zor olması ve okul yolunun güvenli olmaması kızların okula kayıt ve devamını etkilemektedir.

KIZ ÇOCUKLARI VE EĞİTİM ALANINDA ÇÖZÜM VE POLİTİKA ÖNERİLERİ

Kız çocukların kaliteli eğitime erişim hedeflerinin tümünün gerçekleştirilmesi için kısa, orta ve uzun vadede nicel ve nitel iyileştirmeler sağlayacak çözümlere gereksinim duyulmaktadır. Ancak bu çözümleri somutlaştırabilmek ve bilimsel temellere dayandırabilmek için en öncelikli ihtiyaçlar yeterince veri bulunamayan alanlarda yapılacak yeni araştırmalar ve MEB ve diğer kurumların yürüttükleri program ve stratejilerin bağımsız etki değerlendirmeleridir.

Bu raporda yapılan değerlendirmeler bağlamında çözüm ve politika önerilerine çerçeve oluşturması için beş temel öncelik alanı belirlenmiştir. Bu öncelik alanları belirlenirken kamu dışı aktörlerin eğitimde toplumsal cinsiyet eşitliğinin sağlanmasına katma değer yaratarak katkıda bulunma potansiyeli de dikkate alınmıştır:

² Mehmet Onur Yılmaz (2009) "Okul Yapıları", İdil Işıl Gür v.d. Eğitim Hakkı ve Eğitimde Haklar: Uluslararası İnsan Hakları Belgeleri Işığında Ulusal Mevzuatın Değerlendirmesi, ERG içinde, s.301.

- 1) *Kırsalda yaşayan, çok çocuklu ve sosyoekonomik olarak dezavantajlı hanelere mensup kız çocukların; ilköğretimin ikinci kademesine (6.-8. sınıf arası) devam eden kız çocukların; ve de ortaöğretime geçiş aşamasında ya da 9. sınıftaki kız çocukların okuldan uzaklaşma riski altında oldukları düşünülerek onlara yönelik özel çözüm ve politikalar geliştirmek gerekiyor.*
- 2) *Özellikle YİBO'larda okuyan ve ailesi şartlı eğitim yardımlarından yararlanan kız çocuklar için ileri analizler ve çözüm önerileri gerekiyor.*
- 3) *15-19 yaş aralığında olup ilköğretimi bitirmemiş ve aynı yaş aralığında ilköğretimi bitirip ortaöğretime devam etmeyen genç kadınları önceliklendiren müdahalelerin iyi planlanması ve gerekli adımların hızla atılması önemlidir.*
- 4) *Tüm kademelerde kız çocukların eğitimini desteklemek için kritik başarı faktörlerinden biri toplumsal cinsiyet eşitliği anlayışının Milli Eğitim Bakanlığı çalışanları tarafından içselleştirilmesi ve Bakanlık politika ve uygulamalarına yansıtılmasıdır. Burada müdahale önceliği il, ilçe ve okul yöneticileri ve rehber öğretmenlerin toplumsal cinsiyet eşitliği konusunda bilgilendirilmesi ve bilinçlendirilmesi olarak öneriliyor.*
- 5) *Gerek kamu gerekse kamu dışı aktörler tarafından kız çocuklarına özel tasarlanan ve uygulanan müdahalelerin, özellikle kız okulları ve kız yurtlarının, toplumsal cinsiyet bakış açısıyla değerlendirilmesi ve bu bağlamda iyileştirilmesi önemlidir.*

GİRİŞ

Türkiye’de ve dünyada kız çocukların kaliteli eğitime erişimleri önünde ciddi engeller olduğu biliniyor ve kız ve erkek çocukların fırsat eşitliğinin sağlanmasına yönelik stratejiler geliştiriliyor. Cinsiyet eşitliğinin yüksek ve cinsiyet temelli önyargı ve ayrımcılıkların düşük olduğu toplumlarda kişi başına düşen gelir düzeyinin arttığı, yaşam kalitesinin yükseldiği, çatışmanın ve şiddetin azaldığını ve yurttaşların demokratik karar alma süreçlerine daha fazla katıldıkları biliniyor. Eğitilmiş, iş güvencesine sahip annelerin çocuklarının eğitim süreçlerinde daha başarılı oldukları görülüyor. Bu çalışma, Türkiye’de eğitimde toplumsal cinsiyet eşitliğinin sağlanması için kız çocukların kaliteli eğitim alarak topluma eşit ve tam katılımlarını kolaylaştıracak stratejileri geliştiren ve hayata geçiren/geçirilmesine katkıda bulunan paydaşları bilgilendirme amacıyla hazırlandı. Çalışmada kız çocukların okullu olması ve eğitimde toplumsal cinsiyet eşitliğinin sağlanması alanlarında mevcut duruma ilişkin bulgu ve tespitler yapıldıktan sonra araştırma ve politika önerileri sunuluyor.

ERG, kız çocukların eğitimini düşünürken odağını Türkiye’nin doğusunda ilköğretim çağına gelmiş kız çocukların okula kazandırılmalarını amaçlayan çalışmalardan çok daha geniş tutarak eğitimde toplumsal cinsiyet eşitliğine bütüncül ve kapsamlı bir bakış açısını benimsiyor. *Kız Çocukların Eğitimi Durum Analiz* raporu, toplumsal cinsiyet eşitliğine bu bütüncül ve kapsamlı bakış açısını detaylandırarak ve ulusal ve uluslararası eğitim, sosyal, kalkınma ve cinsiyet eşitliği hedeflerini hatırlayarak başlıyor. İkinci bölümde ilköğretimde net okullu olma,³ devamsızlık ve terk verilerine odaklanılıyor ve ardından ilköğretimde toplumsal cinsiyet eşitliğinin belirleyicileri tartışılıyor. Üçüncü bölümde kız çocukların ilköğretimden ortaöğretime geçişleri, ortaöğretime devamları ve terklerine ilişkin verilere göre son durum ortaya konuyor. Dördüncü bölümde rapor, kız çocukların kaliteli eğitime erişimlerinde nitel ölçütleri ve bu alandaki sorunları tartışıyor. Son bölümde ise yapılan tespitler ışığında araştırma ve politika önerileri sıralanıyor.

Başlamadan önce, *Kız Çocukların Eğitimi Durum Analizi* raporunun sınırlarını hatırlatmakta fayda vardır. Toplumsal cinsiyet eşitliğini sağlamaya yönelik ve kız çocukların eğitimine odaklanan bir değerlendirme sunan bu çalışma yetişkin eğitime bakıyor. Her ne kadar yetişkin eğitimi ve hayat boyu öğrenme kadınların fırsat eşitliğinin sağlanmasında belirleyici olsalar da bu raporun öncelikli odağı kız çocukların ilköğretime katılımlarından ortaöğretime mezuniyetlerine kadar olan süreçte yaşadıklarıdır. Son olarak, *Kız Çocukların Eğitimi Durum Analizi* kız çocukların kaliteli eğitime erişimi ve fırsat eşitliği konusundaki tüm ulusal ve uluslararası literatürü kapsamına almamıştır; niteliksel araştırmalarla desteklenmeyi bekleyen bölümler içermekte ve mevcut veri toplama araçlarının sınırlı olduğu kabulüyle analiz yapmaktadır. Aynı zamanda sorun alanlarına ilişkin yapılan müdahalelerin anlatıldığı bölümler müdahalelerin değerlendirmek yerine başlıca programlara değinmekle sınırlı kalmıştır.

BİRİNCİ BÖLÜM: KIZ ÇOCUKLARIN EĞİTİMİNDE ÖNCELİKLER

TOPLUMSAL CİNSİYET EŞİTLİĞİ: BÜTÜNCÜL BİR BAKIŞ AÇISI

Cinsiyet başlı başına eğitime erişimde eşitsizlik doğuran bir etmendir. Sosyoekonomik, sosyokültürel, bölgesel ve diğer

3 Okullu olma oranı, Türkiye Eğitim İstatistikleri, Milli Eğitim Bakanlığı (MEB) İstatistikleri ve MEB e-okul verileri gibi veriseleri kullanılarak hesaplanıyor. Net okullu olma oranları her kademedeki teorik yaş grubundaki öğrenci sayısının teorik yaş grubundaki toplam çocuk sayısına bölünmesiyle elde ediliyor.

etmenler toplumsal cinsiyete dayalı önyargılarla birleşerek kız çocukların eğitime erişimlerini ve eğitim süreçlerindeki performanslarını etkiliyor.⁴

Toplumsal cinsiyet eşitliği, toplumun kadın ve erkeğin benzerlikleri ve farklılıklarıyla üstlenebilecekleri farklı rollere eşit değer vermesidir. Cinsiyet başlı başına eğitime erişimde eşitsizlik doğuran bir etmendir.

Sosyoekonomik, sosyokültürel, bölgesel ve diğer etmenler toplumsal cinsiyete dayalı önyargılarla birleşerek kız çocukların eğitime erişimlerini ve eğitim süreçlerindeki performanslarını etkilemektedir. Bu nedenle, eğitimde toplumsal cinsiyet eşitliğinin sağlanması sadece kız çocukların lehine niceliksel iyileştirmeler sağlamakla sınırlanamaz. Cinsiyete duyarlı eğitim ortam ve süreçleri, öğretim programı ve ders materyalleri gibi niteliksel öğeler de eğitimde toplumsal cinsiyet eşitliğinin yapıtaşlarıdır.

Dünyada toplumsal cinsiyet eşitliği açısından en önemli ilerlemenin kaydedildiği alanlardan biri kız çocukların eğitimidir. İlköğretim, ortaöğretim ve yükseköğretim kademelerinde kadınların eğitime erişimlerinde yıllar içinde istikrarlı bir artış kaydedildi. Pek çok ülkede, özellikle yükseköğretimde erkekler görece daha dezavantajlı konuma gelmiş durumdadır. Dünyadaki ülkelerin üçte ikisinde ilköğretime kayıta cinsiyet eşitliği sağlandı; üçte birinde ise kız öğrencilerin erkek öğrencilere üstünlük sağladığı gözlemleniyor. Kadınların üniversiteye devam ediyor olmaları, istihdam olanaklarını yükseltirken, erken gebelik yaşama olasılıklarını düşürüyor. Annelerde mezun olunan kademe yükseldikçe çocukların eğitim edinme olasılıklarının arttığını, akademik başarılarının yükseldiğini, daha sağlıklı büyüdüklerini bulan araştırmalar düşünüldüğünde kadınların eğitime katılımının artması yeni nesiller için de olumlu bir gelişmedir.

Ancak, halen kadınlar Amartya Sen'in dediği gibi "kabul edilemez boyutta eşitsizlikler" ile karşı karşıya kalabiliyor. Kız çocuklar, yoksulluk, azınlık olma hali, kırsalda yaşamak gibi koşullardan erkeklere kıyasla daha derinden etkileniyor. Örneğin, dünyada eğitim yaşamına katılmayan/okul dışında kalan kızların üçte ikisi yaşadıkları ülkelerde etnik azınlık sayılan toplumlardan geliyor. Nijerya'da yoksul, Hausa dilini konuşan kız çocukların % 97'si erkeklere kıyasla iki yıl daha az okuyorlar.⁵ Sahraaltı Afrika ve Güney Asya'daki yoksul ve az gelişmiş ülkelerin çoğunda kızların ilk ve ortaöğretime kayıt oranları oldukça düşük. Mali'de bugün kızların ilköğretime kayıt oranları, ABD'de 1810 yılında kaydedilen orana eşit.⁶ 2009'den bu yana süren mali ve ekonomik krizin gelişmiş ülkelerde olumsuz etkisini göstermesi nedeniyle bugün ABD bile çocuk yoksulluğu sorunuyla karşı karşıya. Yalnızca 2010 yılında, 25 eyalette erken çocukluk, ilk ve ortaöğretime ayrılan kamu kaynaklarında kısıntıya giden ABD için de örgün eğitimde cinsiyet eşitsizliği "açık ve yakın bir tehlike" olabilir.⁷ Eşitsizlikler, kadınların toplumsal, siyasi ve ekonomik alanlara erkeklerle birlikte ve eşit ölçüde katılmalarını engelleyen çeşitli kültürel, inanç-temelli ve toplumsal önyargılar nedeniyle daha da pekişiyor.

Eğitimde toplumsal cinsiyet eşitliğinin sağlanabilmesi için eğitim sistemi kız ve erkek tüm çocukların potansiyellerini tam olarak gerçekleştirmeleri için eşit hak, özgürlük ve fırsatları sağlamalıdır. Eğitim, toplumsal cinsiyet eşitliğini

4 EURYDICE, 2009.

5 Seager, 2010.)

6 Dünya Bankası, 2011.

7 Douglass, 2010.

**sağlamaya yönelik bütüncül politika ve uygulamalarla
desteklenmediğinde kalıplaşmış toplumsal cinsiyet rollerini
ve dolayısıyla toplumsal cinsiyet eşitsizliği eğitim yoluyla
yeniden üretilebilir.**

Eğitimin toplumu dönüştürme gibi bir misyonu olduğu düşünüldüğünde eğitim sürecinin aynı zamanda toplumdaki egemen değer ve dinamikleri toplumsal cinsiyet eşitliğini destekleyecek biçimde dönüştürebiliyor olması gerekir. Eğitimde toplumsal cinsiyet eşitliğinin sağlanabilmesi için eğitim sistemi kız ve erkek tüm çocukların potansiyellerini tam olarak gerçekleştirebilecekleri eşit hak, özgürlük ve fırsatları sağlamalıdır. Eğitim, toplumsal cinsiyet eşitliğini sağlamaya yönelik bütüncül politika ve uygulamalarla desteklenmediğinde kalıplaşmış toplumsal cinsiyet rollerini ve dolayısıyla toplumsal cinsiyet eşitsizliği eğitim yoluyla yeniden üretilebilir. Bu olasılık karşısında, politika yapımcıların, Birleşmiş Milletler (BM) Binyıl Kalkınma Hedefleri kapsamında tüm dünya devletleri ile birlikte Türkiye'nin de kabul ettiği "eğitimin her kademesinde toplumsal cinsiyet eşitliğinin sağlanması" hedefine yönelik politikalar ve uygulamaları hayata geçirmeleri gerekir.⁸

Türkiye'nin taraf olduğu uluslararası insan hakları belgeleri ve ulusal mevzuat kadın-erkek eşitliğini güvence altına alır. Türkiye, başta Birleşmiş Milletler Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi (*Committee on the Elimination of Discrimination Against Women, CEDAW*) olmak üzere, Avrupa Sosyal Şartı, Çocuk Haklarına dair Sözleşme (ÇHS), Uluslararası Çalışma Örgütü (*International Labor Organization, ILO*), Ekonomik İşbirliği ve Kalkınma Teşkilatı (*Organization for the Economic Co-operation and Development, OECD*), Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT) gibi kuruluşların sözleşme karar ve tavsiyeleri, Kahire Dünya Nüfus ve Kalkınma Konferansı Eylem Planı, 4. Dünya Kadın Konferansı Eylem Planı ve Pekin Deklarasyonu ve Avrupa Birliği (AB) uyum sürecinde ulusal mevzuatına aktarması gereken kadın-erkek eşitliğini sağlamaya yönelik AB direktifleri doğrultusunda politikalar geliştirmeyi, yasal düzenlemeler yapmayı ve bu yasaları uygulamaya geçirmeyi taahhüt eder.⁹

Aşağıdaki bölümde Türkiye'nin ulusal ve uluslararası hedeflere ve bu hedeflerin dayandığı mevzuata kısaca değinilecek. Kız çocukların eğitimi ile ilgili Türkiye'nin ve diğer gelişmekte olan ülkelerin yükümlülüklerine, bu yükümlülükleri gerçekleştirmek için benimsedikleri hedeflerin ve gelişmelerini izlemelerini ve sınamalarını sağlayan ölçütlerin bir kısmına kısaca değinilmesi önemlidir. Bu hedef ve ölçütler, Türkiye'nin eğitim politikalarının en öncelikli referans noktaları olmalıdır.

ULUSAL VE ULUSLARARASI HEDEFLER

BM Binyıl Kalkınma Hedefleri'nden biri 2015 yılına kadar dünyanın her yerindeki tüm kız ve erkek çocukların ilköğretimini tamamlamış olmalarıdır. Hedeflenen sürenin dolmasına sadece üç yıl kalmasına rağmen az gelişmiş ülkelerin artan nüfusla artan eşitsizlikler sarmalından kurtulamadıkları kaydedilmiştir.¹⁰ BM'nin tüm üye ülkelerde yalnızca net okullulaşmanın artmasını değil, bu oranın hem kızlar hem de erkekler için artmasını hedeflemesi toplumsal cinsiyette fırsat eşitliğinin küresel kalkınmayla doğrudan ilgili olduğunu da gösterir. BM Binyıl Kalkınma Hedefleri'nden eğitim hedefine 2010 yılında Türkiye'nin ne kadar yakınlaştığını

⁸ ERG, 2008.

⁹ KSGM, 2008.

¹⁰ The Millennium Development Goals Report, (2010), United Nations, New York, 24 Mayıs 2011, <http://www.un.org/millenniumgoals/pdf/MDG%20Report%202010%20En%20r15%20-low%20res%2020100615%20-.pdf#page=18>.

değerlendiren BM raporu, Haydi Kızlar Okula Projesi, şartlı eğitim yardımları ve taşınabilir öğretim gibi programlar sayesinde ilerleme kaydedilse de, bölgesel farkların halen baskın olduğunun ve sosyoekonomik ve toplumsal cinsiyete dayalı etmenlerin de özellikle kızlarla erkekler arasındaki fırsat eşitliğini zorlaştırdığının altını çizmiştir. Ayrıca, öğrenmenin gerçekleşmesini ve öğrencilerin temel beceri kazanımlarının uluslararası standartlara göre bakıldığında gelişmiş ülkeler düzeyinde olmasının önemi vurgulanmıştır. Okul ortamlarının ve öğretmenlerin niteliklerinin de öğrenmeyi destekleyecek ve gerçekleştirecek düzeyde olmaları beklenmektedir. Kısacası, BM'nin eğitimde fırsat eşitliği hedefinin eğitime eşit erişimden daha geniş olarak belirlendiği, toplumsal cinsiyet, sosyoekonomik, bölgesel açılardan fırsat eşitliğinin sağlanmasının, temel becerilerin kazandırılmasının, okul ortamlarının ve öğretmenlerin kaliteli eğitimi gerçekleştirecek nitelikte olmalarının kalkınma ile doğrudan ilintilendirildiği anlaşılıyor.

Benzer bir varsayım, Birleşmiş Milletler Eğitim, Bilim ve Kültür Kurumu'nun (*United Nations Education, Cultural and Scientific Organization, UNESCO*) 1990 yılında başlattığı Herkes İçin Eğitim (*Education for All, EFA*) programında da yürütülüyor. 2000 yılında Dakar'da üzerinde uzlaşılan 2015 hedefleri belgesinde de EFA programının ileriye taşınması için öncelikle kızların ve diğer dezavantajlı grupların temel eğitime erişimlerinin mutlaka sağlanması gerektiği vurgulandı.¹¹ Ek olarak, 2015 yılına kadar kadınlarda okuryazarlık oranının % 50 oranında artması; yine 2015 yılına kadar eğitimde toplumsal cinsiyet eşitliğinin sağlanması hedeflendi. Dakar hedefleri gösteriyor ki toplumsal cinsiyet eşitliği sadece ilköğretim ya da ortaöğretimdeki kız öğrencilerin eğitime erişiminin sağlanması ile sınırlanamaz; kadınların okuryazar olmaları, kaliteli eğitim almış olmaları ve toplumsal hayatta erkeklerle eşit fırsatlara sahip olarak var olmaları gerekiyor. EFA programı ve Dakar hedefleri erken çocukluk eğitimi, okul ortamlarının güvenliği gibi alanlardaki açılımlarıyla olduğu kadar cinsiyet eşitsizliği konusunda çizdiği çerçeve açısından da önemlidir. Giderek erkek çocukların daha dezavantajlı konuma geldikleri bazı ülkeler olsa da dünya genelinde kızların eğitimde eşitsizliğe uğrama olasılıklarının daha fazla olduğunu vurgulayan Dakar 2015 hedefleri belgesi, eğitim süreçlerinin cinsiyet-duyarlı olmalarını, öğretmenlerin önyargılara karşı eğitilmelerini ve öğretim programının kızların okula devamsızlıklarının önüne geçecek şekilde hazırlanmasını öneriyor.

Türkiye'yi yakından ilgilendiren bir diğer ölçütler ve hedefler yelpazesi de AB tarafından sunuluyor. Türkiye'nin AB'ye tam üyelik müzakereleri kapsamında da üzerine durulan bir konu olan eğitimde toplumsal cinsiyet eşitliği ve kız çocukların eğitime erişim ve devamlarının sağlanması hedefleri ilerleme raporlarında yer buluyor. Örneğin 2009 İlerleme Raporu'nun eğitim başlığı altında kız çocuklara yönelik ulusal kampanyaların başarısı not edilirken bölgesel farkların kızların fırsat eşitliği önünde halen ciddi bir engel olarak durduğuna dikkat çekiliyor.¹² Eğitimde toplumsal cinsiyet temelli fırsat eşitliğinin sağlanması Avrupa'daki tüm ülkelerin ödevleri arasında ve Türkiye gibi pek çok aday ve üye ülke de bu yolda fırsatlar ve zorluklarla karşı karşıyalar. Eğitim alanında AB ve Avrupa Komisyonu, benimsediği hedeflere göre 2010 yılına kadar AB'de 15 yaş altındaki bireylerin okuma becerilerinin düşük olanlarının bu becerilerini iyileştirmelerini; okul terk oranlarının azalmasını; 22 yaşına kadar ortaöğretimi tamamlamış Avrupalıların sayısının yükselmesini; matematik, fen ve teknoloji alanlarından mezunların % 15 oranında artarken cinsiyet temelli farkların azalmasını ve çalışan nüfusun % 12,5'inin hayat boyu öğrenmeye dâhil olmasını bekliyordu.¹³ Bu hedefler, BM ve EFA hedeflerini destekler nitelikte fakat ne yazık ki söz konusu beş alanda Türkiye, Avrupa

11 Peppler Barry, U., der. (2000) The Dakar Framework for Action 2010, 24 Mayıs 2011, http://www.unesco.org/education/efa/ed_for_all/framework.shtml.

12 "Turkey 2009 Progress Report" (2009) Commission of the European Communities, http://ec.europa.eu/enlargement/pdf/key_documents/2009/tr_rapport_2009_en.pdf

13 "Five Education Benchmarks for Europe" (2007), European Commission Education and Culture Directorate General, 24 Mayıs 2011, http://ec.europa.eu/dgs/education_culture/publ/pdf/education/benchmarks_en.pdf

ortalamalarının oldukça gerisinde bulunuyor. Oysa kızların eğitim süreçlerinde karşılaştıkları zorlukların aşılmasıyla bu hedeflere ulaşmak çok daha kolaylaşabilecektir.

Türkiye, 2007-2013 Dokuzuncu Kalkınma Planı'nın "Eğitim Sisteminin Geliştirilmesi" başlığı altındaki maddelerinde uluslararası kalkınma hedeflerini benimsediğini ve hayata geçirme sorumluluğunu tanıdığını beyan ediyor. Kalkınma Planı'nda toplumsal cinsiyet eşitliği hedefi, ilköğretimde terk oranlarının azaltılması ve ortaöğretime geçişin sağlanması hedefleriyle harmanlanmıştır. Kalkınma Planı ayrıca, hayat boyu öğrenmeyi kolaylaştırıcı, kamu kaynaklarının eğitimde kaliteyi sağlamaya yönelik kullanılmasını teşvik edici ve yükseköğrenime geçişte fırsat eşitliğini sağlayıcı hedefleriyle de kız çocukların ve kadınların kaliteli eğitime ulaşmalarını güvence altına alan kapsayıcı bir program öneriyor. Türkiye, Dokuzuncu Kalkınma Planı'ndaki uzun vadeli hedeflerini 2010-2012 yıllarında geçerli olan Orta Vadeli Program'da (OVP) belirginleştiriyor.¹⁴ Ancak, OVP toplumsal cinsiyet eşitliğini eğitime erişimle sınırlıyor ve Dakar 2015 hedefleri ve Binyıl Kalkınma Hedefleri'nden farklı olarak cinsiyet ve bölgesel farkların azaltılması ifadesiyle yetiniyor. Diğer yandan, OVP'nin süresinin BM ve EFA hedeflerinin işaret ettiği 2015 yılından üç yıl daha önce sonlanacağı düşünüldüğünde Program'ın daha mütevazı hedefleri olması anlaşılabilir.

Ulusal ve uluslararası hedefler

- 2015 yılına kadar dünyanın her yerindeki tüm kız ve erkek çocukların ilköğretimini tamamlamış olmaları ve okullulaşmada kız-erkek çocuklar arasında fırsat eşitliğinin sağlanması; (Birleşmiş Milletler (BM) Binyıl Kalkınma Hedefleri, UNESCO Herkes için Eğitim, MEB 2010-2014 Stratejik Plan)
- Bölgesel farkların giderilmesi; (BM Binyıl Kalkınma Hedefleri, AB, 9. Kalkınma Planı, MEB 2010-2014 Stratejik Plan)
- İlköğretimden ortaöğretime geçişin artması ve iki kademede de devamsızlık ve terk oranlarının azalması; (AB, 9. Kalkınma Planı, MEB 2010-2014 Stratejik Plan)
- Matematik, fen gibi erkek egemen/erkek yoğun alanlarda cinsiyet eşitliğinin sağlanması; (AB)
- Şartlı eğitim yardımı, yatılı ilköğretim bölge okulları (YİBO) ve taşınmalı öğretim ile sosyoekonomik farkların ortadan kaldırılması; (MEB 2010-2014 Stratejik Plan)
- Öğrenmenin gerçekleşmesini kolaylaştıracak eğitim programları geliştirilmesi; (MEB 2010-2014 Stratejik Plan)
- Öğretmenlerin niteliklerinin artması; (MEB 2010-2014 Stratejik Plan)
- Kız öğrencilerin yükseköğretime geçişlerini kolaylaştırıcı önlemlerin alınması; (9. Kalkınma Planı, MEB 2010-2014 Stratejik Plan)
- Mesleki-teknik eğitimin iyileştirilmesi yoluyla kadınların istihdama geçişlerinin kolaylaştırılması; (9. Kalkınma Planı, Orta Vadeli Program, MEB 2010-2014 Stratejik Plan)
- Özellikle kadınların hayat boyu öğrenmeye katılmaları ve anne-baba eğitimi. (UNESCO Herkes için Eğitim, AB, Orta Vadeli Program)

14 "Orta Vadeli Program" (2010) Devlet Planlama Teşkilatı, 24 Mayıs 2011, <http://www.dpt.gov.tr/DocObjects/View/4828/201012.pdf>

Diğer yandan, OVP dolaylı olarak kadınların kaliteli eğitim almalarına ve toplumda eşit fırsatlara sahip olmalarına hizmet edecek hedefler de belirlemiştir. Bu bağlamda, OVP'deki "esnek istihdam biçimlerini yaygınlaştırma" planının gerçekleşmesi durumunda kadınların işgücüne daha fazla katılımı, okul çağında çocuğu olan çalışan annelerin annelik ve meslek rollerini dengeleyebilmeleri, kadınların eğitim ve çalışma hayatını aynı anda yürütebilme olanağı edinmeleri beklenebilir. "İş dünyasının talep ettiği nitelikte insan gücü yetiştirilmesine hız verilecektir" hedefi de kadınların meslek eğitiminin iyileştirilmesine dolaylı olarak katkıda bulunabilir. Yine, "Hayat Boyu Öğrenme Stratejisi", toplumsal cinsiyet eşitliğinin sağlanmasında önemli paya sahip olan anne-baba eğitiminin de gelişmesini sağlayabilir. Son olarak, kız çocukların sosyoekonomik ve bölgesel farklılıklardan kaynaklanan dezavantajlara karşı savunmasız kaldıkları düşünüldüğünde "sosyal yardımlarda yerindelik ve harcamalarda etkinlik sağlanacaktır" planı da dolaylı bir iyileşme sağlama amacına işaret ediyor.

MEB'in 2010-2014 Stratejik Planı, uluslararası hedeflerin gerçekleştirilmesi için belirlenen süreyle neredeyse tamamen örtüşüyor ve T.C.'nin diğer tüm eğitim politikalarında olduğu gibi kız çocukların eğitimi konusunda da duruşunu belirleyen en temel kaynağı teşkil ediyor. 60. Hükümet Programı Eylem Planı ile doğru orantılı biçimde kız çocukların temel eğitime kazandırılmasını sağlayacak programların geliştirilmesi ve desteklenmesi MEB'in öncelikli hedeflerindedir. Bilindiği gibi bu konuda MEB'in yaklaşımının belkemiğini Haydi Kızlar Okula kampanyası, şartlı eğitim yardımları, Yatılı İlköğretim Bölge Okulları (YİBO) ve toplumsal cinsiyete duyarlı eğitim içeriğinin ve hizmet-içi eğitim programının geliştirilmesi oluşturuyor. İlerleyen bölümlerde MEB Stratejik Planı'nın eğitimin değişik aşamalarına ilişkin belirgin stratejik hedefleri irdelenecek.

Türkiye'de kız çocukların eğitiminde ulusal ve uluslararası hedefler büyük ölçüde örtüşüyor. Ancak, uluslararası hedefler kaliteye daha fazla vurgu yapıyor. 2014-2015'e kadar Türkiye'de ve dünyada eğitimde toplumsal cinsiyet eşitliğini yakalamak –veya hedeflerin tümüne ulaşmayı beklemek– belki gerçekçi değil ancak hedefler arasında öncelikleri kaliteyi güçlendirecek müdahalelere/politikalara vermenin önemi açıktır. Rapor, neden niceliksel ve niteliksel iyileştirmenin birlikte gerçekleşmesi gerektiğine dair savunusunu mevcut duruma bakarak kurmaya çalışıyor. Raporun aşağıdaki bölümünde sırasıyla Türkiye'de cinsiyet eşitsizliğinin yaşandığı alanları tartışmaya açarak ilköğretim ve ortaöğretimde kız çocukların eğitiminde güncel veriler ışığında durum değerlendirmesi yapılıyor ve mevcut durumu iyileştirecek bazı öneriler sunuluyor. Bu sorun alanları (1) Eğitime erişim ve okullulaşma, (2) ilk ve ortaöğretimde devamsızlık, sınıf tekrarı ve eğitimden erken ayrılma, (3) Öğrenme ve (4) Eğitimin Niteliği olarak belirleniyor.

EĞİTİME ERİŞİM VE OKULLULAŞMA

DEĞERLENDİRME

Türkiye genelinde özellikle son on yılda ilköğretimde okullulaşma oranlarında büyük ilerleme kaydedildiği görülüyor. İlköğretimde net okullulaşma oranlarında kız ve erkek öğrenciler arasındaki fark gittikçe kapanıyor. 2004-2005 yılında % 93 olan cinsiyet oranı¹⁵, 2007'de % 97'ye yükseldi ve 2010-2011 yılında % 99 olarak kaydedildi (Bkz. **Error! Reference source not found.**). Bu farkın gittikçe kapanması olumlu bir gelişmedir ve geçen on yıl boyunca MEB öncülüğünde sürdürülen çalışmaların sonucunda edinilen bir kazanımdır. Aynı zamanda, ERG'nin yayımladığı Eğitim İzleme Raporlarına (EİR) yansıtılan bir diğer ölçüt,

15 Belirli bir öğretim yılında ilgili öğretim türünün kız çocuk net okullulaşma oranının, aynı öğretim yılında ilgili öğretim türünün erkek çocuk net okullulaşma oranına olan göreceli büyüklüğünü göstermektedir. İki farklı göstergenin (net okullulaşma oranlarının) birbirine oranlanmasıyla yapılan hesaplamaların 100 ile çarpılmasıdır.

K/E oranına bakıldığında ise cinsiyet oranına kıyasla daha az da olsa artış görülüyor. EİR 2007’de ilköğretimde 1999-2000 ders yılında %85’lerde seyreden K/E oranının 2007-2008 ders yılına gelindiğinde %90 seviyesine ulaştığı anlaşılıyor. EİR 2010’a yansıyan rakamlara göre de K/E oranı %94’e yükseliyor.

ŞEKİL 1: İLKÖĞRETİMDE NET OKULLUŞMA ORANLARI VE CİNSİYET ORANLARI (%)

Kaynak: MEB, Milli Eğitim İstatistikleri Yine de, temel eğitim olarak kabul edilen sekiz yıllık ilköğretimin Milli Eğitim Temel Kanunu’na göre kız ve erkek tüm çocuklar için zorunlu olmasına rağmen 2010-2011 ders yılında % 100 okulluğa sağlanamadığı gözlemleniyor.

İlköğretimde net okulluğa oranına paralel olarak ortaöğretimde de net okulluğa oranı son yıllarda hızla arttı. Ortaöğretimde, 1997-1998 ders yılında net okulluğa oranı % 37,87 iken 2010-2011 ders yılında bu oran % 69,33’e yükseldi. Ancak, ne yazık ki ortaöğretime erişimde halen önemli bir boyutta cinsiyet eşitsizliği gözlemleniyor: 2010-2011 ders yılında ortaöğretimde kızların net okulluğa oranı (% 66,1) ile erkeklerin net okulluğa oranı (72,3) arasında hala % 6,2’lik bir fark olduğu görülüyor.

Ortaöğretimde bulunan öğrenci nüfusunda kız öğrenciler ile erkek öğrencilerin sayılarının da eşit olmadığı kaydedildi. 2010-2011 öğretim yılı başında kaydedilen genel ve mesleki ortaöğretimdeki toplam öğrenci sayısına bakıldığında 4.748.600 öğrenciden 2.586.171’nin erkek ve 2.162.439’unun kız olduğu ortaya çıkıyor. Bununla beraber, ortaöğretimde K/E oranı 2010-2011 ders yılı için bir önceki ders yılına göre %1,1 oranında gerileyerek %83,6 olarak hesaplandı. TABLO 1’de görüldüğü gibi kız öğrencilerin erkek öğrencilere oranında 2009-2010 ders yılı ile 2010-2011 ders yılı arasında genel ortaöğretimde % 95,4’ten % 93,6’ya bir gerileme yaşandı.

TABLO 1: ORTAÖĞRETİMDE NET OKULLULAŞMA, CİNSİYET, DEVAMSIZLIK ORANLARI (%)

	Net okullulaşma			Kız öğrenci / erkek öğrenci oranı			Resmi genel ortaöğretimde devamsızlık oranları			Resmi mesleki ve teknik ortaöğretimde devamsızlık oranları		
	Toplam	Kız	Erkek	Toplam orta-öğretim	Genel orta-öğretim	Mesleki ve teknik orta-öğretim	Toplam	Kız	Erkek	Toplam	Kız	Erkek
2009-2010	65,00%	62,20%	67,60%	84,70%	95,40%	73,10%	44,40%	39,50%	49,10%	49,00%	39,30%	56,20%
2010-2011	69,30%	66,10%	72,30%	83,60%	93,60%	73,30%	28,00%	22,60%	33,10%	35,70%	26,60%	42,40%

Kaynak: Milli Eğitim Bakanlığı tarafından sağlanan veriler.

Ortaöğretime kayıta ve katılımında kız ve erkek öğrenciler arasındaki farklar görülmesine rağmen, 2009-2010 ders yılında ilköğretimden mezun olan öğrencilerin ortaöğretime geçiş oranlarında cinsiyete dayalı farkın oldukça az olduğu anlaşıyor. Söz konusu ders yılına ait e-okul verilerine göre, ilköğretimden mezun olan kız çocukların % 80,2'si, erkeklerin de % 80,5'i ortaöğretime geçiş yapmıştır. Geçiş oranlarında kızlar ve erkekler arasındaki farkın kapanması olumlu bir gelişmedir.

Öte yandan, 2010-2011 ders yılında 9. sınıfa geçen öğrenci nüfusunda kızlar ve erkekler arasında sayısal eşitlik sağlanamadı. 16 2009-2010 ders yılının sonunda toplam 1.189.156 öğrenci ilköğretim okullarından mezun olmuştur. Bu öğrencilerden 955.200'ü ortaöğretime geçiş yapmıştır. Geçiş yapan öğrencilerin 449.900'ü kız, 505.300'ü erkektir. Bu sayısal fark, yani kızların daha az sayıda ortaöğretime geçiş yapıyor olmaları, ortaöğretimde net okullulaşmadaki kız-erkek eşitsizliğini kısmen açıkladığı düşünülebilir.

Özetle, ortaöğretime geçişte ve net okullulaşmada cinsiyet belirleyicidir ve kız çocuklar dezavantajlı konumdadır.

2010-2011 ders yılı başında ilköğretime kayıtlı olmayan yaklaşık 47.000 kız ve 38.000 erkek öğrencinin okula erişiminin; ortaöğretime geçmeyen 110.192 kız ve 123.764 erkek öğrencinin geçişinin; ve 15-19 yaş grubundaki gençler arasında ortaöğretime kayıtlı olmayan 1.091.315 kız ve 847.089 erkeğin ortaöğretime erişiminin önünde çeşitli engeller bulunuyor. *Bu engeller arasında öğrencilerin ailelerinin, ebeveynlerinin ya da geldikleri hanelerin özellikleri, sosyoekonomik altyapıları, yaşadıkları yerleşim birimi ve bölgenin özellikleri, akademik altyapıları ve katılmaları beklenen okulların özellikleri sayılıyor.* MEB başta olmak üzere kamu ve kamu dışı aktörler, özellikle kız çocukların okullulaşmasını özendiren, kolaylaştıran ve artıran politikalar, programlar ve kampanyalar tasarlayarak yukarıda sayılan engellerin ortadan kalkmasını sağlamaya çalışıyor. Bu bölümün devamında öğrencilerin erişim ve geçişleriyle ilişkilendiren özellikleri tartışılacaktır. Risk altında olan öğrencilere ulaşması hedeflenen programların bir kısmına değinilecek ve bölüm sonunda öneriler sıralanacaktır.

.....
Kırsalda yaşayan, ebeveynleri diplomasız ya da ilköğretim mezunu olan, düşük gelirli, çok (erkek) kardeşli, anadili Kürtçe olan kız çocuklar eğitime erişim ve devam noktasında daha fazla risk altındadır.
.....

HANEHALKI ÖZELLİKLERİ

Ebeveynlerin eğitim durumu, ailedeki kardeş sayısı, ebeveynlerin hayatta olup olmaması gibi hanehalkı özellikleri kızların eğitime erişimlerini etkilemektedir. Yoksul aileden gelen, eğitim seviyesi düşük ebeveyne sahip, anadili Türkçe olmayan, tek ebeveynli ve yükseköğrenime ilişkin rol model olmayan ailelerden gelen çocukların okulu terk etme olasılığının daha yüksek olduğunu yapılan araştırmalar ortaya koymuştur.¹⁷

Hanehalkı reisinin eğitim durumu ile kız çocukların eğitime erişimleri arasında pozitif bir ilişki olduğu söylenebilir. ŞEKİL 2'ye bakıldığında okuryazar olmayan, okuryazar olup diploması bulunmayan hanehalkı reisinin olduğu ailelerde kızların ilköğretime katılım oranları % 90 seviyesine düşerken hanehalkı reisinin ilköğretim mezunu olması durumunda kızların ilköğretime katılım oranı % 98,9'a yükselmektedir. Yüksekokul ve üzeri mezuniyeti olan ailelerde kızların ilköğretime katılım oranları % 99,8 olarak kaydedilmektedir. Hanehalkı Bütçe Anketi (HBA) 2003 verilerinden yola çıkarak yapılan regresyon analizi de babasının ya da annesinin eğitim düzeyi 1 yıl daha fazla olan kız çocukların eğitime katılım olasılığının % 3 daha yüksek olduğunu göstermektedir.¹⁸ 2009 Hanehalkı İşgücü Anketi (HİA) verileri, hanehalkı reisinin okuryazar olmadığı durumda kızların ilköğretime kayıt oranının % 77'ye düştüğünü ve eğitim düzeyi yükseldikçe kızların okullulaşmasının arttığını gösteriyor. Erkeklerde benzer bir eğilim söz konusu olmasına rağmen kızlardaki fark erkeklerle göre çok daha fazladır.

Ayrıca 2009-2010 yılında ilköğretimden ortaöğretime geçen öğrenciler arasında hanehalkı özellikleri üzerinden yapılan regresyon analizi annesi ya da babası ilköğretim mezunu olmayan öğrencilerin ortaöğretime geçme ihtimallerinin zayıf, anne ya da babası lise ve üstü düzeyde eğitim almış öğrencilerin ortaöğretime geçme ihtimallerinin yüksek olduğunu¹⁹ ortaya koyarak anne ve babanın eğitim durumunun eğitime erişimde belirleyici olduğu sonucunu pekiştirmiştir.

Ortaöğretimdeki okullulaşma açısından sonuçlar daha çarpıcıdır. Hanehalkı reisinin okuryazar olmadığı durumda kızların okullulaşma oranı % 18,4'e düşerken yüksekokul mezunu ve üzeri olduğu durumda 92,5'e yükseliyor. Hatta hanehalkının yüksekokul mezunu ve üzeri olduğu durumlarda kızların ortaöğretime kayıt oranı (%94,3) erkeklerden (% 93,5) daha yüksektir.

ŞEKİL 2:HANEHALKI REİSİNİN EĞİTİMİNE GÖRE İLKÖĞRETİME KATILIM (%)

¹⁷ Bakış ve ark., 2011.

¹⁸ A.g.e

¹⁹ UNICEF, ERG, IOGM, 2011.

Kaynak: TÜİK tarafından gerçekleştirilen Hanehalkı Bütçe Anketi verilerinden derlenmiştir.

Hanehalkı reisinin yanı sıra eğitilmiş-egitimsiz anne ile okula kayıt arasındaki pozitif korelasyonun gücü kızlarda erkeklere göre belirgin bir şekilde daha fazladır (Bkz.ŞEKİL 2).²⁰

Anne eğitiminin özellikle kız çocukların okullulaşmasında önemli değişkenlerden biri olduğu söylenebilir.²¹ Annelerin eğitilmiş olmaları ve çalışmaları toplumsal cinsiyet rollerinin kızlar ve kadınlar lehine değişmesinde etkili olduğu savunulmaktadır.²² Dünya Bankası ve Devlet Planlama Teşkilatı (DPT) 2011 tarihli raporunda annelerin eğitim düzeyine göre kızlarda okula kayıt-yaş grafiğine bakıldığında eğitimsiz annelerin kızları daha düşük oranlarda ve daha geç yaşlarda ilköğretime kayıt ettikleri görülür. Ayrıca 2009-2010 ders yılında ilköğretimden mezun olan ve ortaöğretime geçen öğrencilerin annelerinin eğitimi dikkate alındığında lise ve üstü düzeyde eğitim almış annelerin oranının oldukça düşük olduğu görülmektedir (ŞEKİL 3). Bu durumda, kızların bir üst eğitim kademesine geçişlerini özendirerek ve onlara eğitim sürecinde destek verecek bilgi ve becerilere sahip annelerin sayılarının çoğalmasının eğitimde cinsiyet eşitsizliğinin giderilmesinde olumlu katkısı olabileceği düşünülebilir. Lise ve üstü eğitim almış ve ev/çiftlik dışında ve uzman mesleklerde çalışan annelerin kızlarının eğitime katılım ve mezuniyetlerinin daha kolaylaşacağı varsayılabilir.

Ayrıca annenin tek ebeveyn olduğu hanelerde kız çocukların eğitime katılım olasılığı oranı % 38 daha düşüktür.²³ Bu durumda, kızların ilköğretime katılım oranı % 96,5'e düşmektedir.

ŞEKİL 3: ANNENİN EĞİTİMİNE GÖRE ORTAÖĞRETİME GEÇİŞ

Kaynak: MEB, e-okul

Kardeş sayısının artması erkeklerle kıyaslandığında kızların okullulaşma ihtimallerini daha fazla düşürmektedir.

2008 yılına ait verilere göre 0-1 kardeşi olan kız çocukların ilköğretime katılım oranları % 99,2 iken, 4 ve daha fazla kardeşi olan kızlarda bu oran % 91,8'e düşmektedir (Bkz.ŞEKİL 4). Benzer bir şekilde 0-1 ila 2-3 arasında değişen sayılarda kardeşleri olan kız ve erkek çocukların ortaöğretimde okullulaşma oranlarının arasındaki fark oldukça azken, kardeş sayısı dört ve üstüne çıkan kız öğrencilerin erkeklere göre okula kayıt yaptırmaya ihtimalleri düşmektedir. 2009-2010 ders yılındaki öğrenci nüfusunda dört ve daha fazla kardeşi olan erkeklerin ortaöğretime katılım oranı % 31,2 iken kızlarda bu oranın sadece % 21,1 olduğu görülmektedir. Ailede kardeş sayısının artması kız çocukların aile içi işbölümünde erken yaşta sorumluluk üstlenmesine yol

20 Ferreira, Gignoux; 2010.

21 Bakış ve ark., 2009.

22 Ulusal ve Yerel Sivil İzleme Grupları 2005 Yılı Değerlendirme Raporu (2006), ERG-AÇEV-KADER, 25 Mayıs 2011, http://www.kizlaricinegitim.net/upload/sivil_izleme_grubu_raporlari_2005.pdf

23 ERG, 2009.

açtığı ve bu durumun kızların eğitim sisteminden uzak kalmasıyla sonuçlandığı söylenebilir. Ayrıca çocuk sayısının fazla olması yoksulluğu artıran bir etki yapabileceğinden bir seçim yapılacağına erkek çocukların okula gönderileceği ve kız çocukların gönderilmeyeceğini tahmin etmek zor değildir.

Bunların yanı sıra Dayıoğlu, Kırdar ve Tansel 2009 tarihli çalışmalarında yoksul ailelerdeki kız çocukları için ailedeki erkek kardeş sayısının okula kayıta olumsuz etkisi olduğunu belirtiyor.²⁴ *Erkek kardeş sayısı erkeklerin okula erişimlerini hiç etkilemezken, kızların kayıt ihtimallerini düşürüyor.*

ŞEKİL 4: KARDEŞ SAYISINA GÖRE İLK VE ORTAÖĞRETİME KAYIT GRAFİĞİ - 2008 (%)

Kaynak: TÜİK tarafından gerçekleştirilen Hanehalkı Bütçe Anketi verilerinden derlenmiştir.

Bunun yanı sıra hanehalkı reisinin tarımda çalışıp çalışmadığı da kızların eğitime katılımında belirleyici olmaktadır. ERG'nin 2003 TÜİK HBA'ya dayandırdığı regresyon analizinde şu bulguya yer verilmektedir: *"Gelirinin yarısından fazlası tarımdan gelen hanelerde, kız çocuklarının eğitime katılım olasılığı oranı % 19 daha düşüktür"*. Kırsal kesimde bulunan bu hanelerin çoğu için eğitim kurumlarına ulaşmak önemli bir sorun teşkil etmektedir. Bu faktörün yalnızca kız çocuklarda belirleyici olması ise, erkek çocukları için bir ölçüde aşılabilen sorunların kız çocuklar için aşılamadığını, böylelikle toplumsal cinsiyet eşitsizliğinin eğitim yoluyla yeniden üretildiğini göstermektedir."²⁵

Ailede konuşulan dilin Türkçe dışında bir dil olmasının da eğitime erişim açısından belirleyici olabileceği söylenebilir. Anadili Türkçe ve Kürtçe olan grupların eğitim düzeyleri arasında derin farklılıklar

²⁴ Meltem Dayıoğlu, Murat Kırdar ve Aysıt Tansel (2009) "Impact of Sibship Size, Birth Order and Sex Composition on School Enrolment in Urban Turkey", Oxford Bulletin of Economics and Statistics, 71(3), 399-426.

²⁵ ERG, 2009.

bulunmaktadır ve eğitim düzeyi farklılıkları kadınlarda çok daha vahimdir. ŞEKİL 5'ye bakıldığında bu farkın zaman içinde azaldığı söylenebilir ancak aradaki fark hala oldukça büyüktür.

ŞEKİL 5: CİNSİYET VE KOHORTLARA GÖRE EĞİTİM SEVİYELERİ

Kaynak: Gökçe Uysal Kolaşın, Seyfettin Gürsel ve Onur Altındağ, Araştırma Notu 49, Bahçeşehir Üniversitesi, BETAM, 2009

HANEHALKI ÖZELLİKLERİN EĞİTİMDE BELİRLEYİCİLİĞİNİ AZALTMAK/ORTADAN KALDIRMAK İÇİN YAPILAN ÇALIŞMALAR

Öğrencilerin hanehalkı özelliklerinden kaynaklandığı düşünülen erişim sorunlarının aşılması için kamu ve kamu dışı aktörler artan sayıda ve değişik biçimlerde destek programları geliştirmiştir. Kız çocukların eğitime erişiminde annelerin rollerinin önemini kavrayan kamu ve sivil kuruluşlar annelerin eğitim ve istihdam olanaklarını artırmak için bazı çalışmalar yürütüyor. AÇEV'in 1995 yılından beri erişkinlere okuryazarlık eğitimleri veren programları vardır. İşlevsel Yetişkin Okuryazarlığı Programı (İYOP), kadınların güçlendirilmesi ve sosyal yaşama katılımları sağlama hedefiyle diğer 1. Kademe erişkin okuryazarlık eğitimlerinden ayrılıyor. İYOP, MEB ile işbirliğinde halk eğitim merkezlerinde, ilköğretim okullarında ve benzeri eğitime elverişli alanlarda uygulanmaktadır. Haftada üç gün toplam dokuz saat olarak dört ay boyunca verilen ders gönüllüler tarafından 14 yaş üzerinde ve hiç örgün eğitimden yararlanmamış kadınlara verilmektedir. İYOP, uygulamadan yararlanan kadınları da odağına alan nicel ve nitel araştırmalarla değerlendirilmiş ve analizin bulguları ışığında iyileştirilmiştir.²⁶ Temmuz 2009'da Frekans Araştırma Şirketi tarafından yapılan bağımsız bir değerlendirmede İYOP kurslarının kazanımları ile ilgili şu sonuç bulunmuştur: "İYOP kursuna katılımın kursiyerlerin okuma yazma becerilerini artırdığı açık olarak görülmektedir. Ayrıca okuma yazma eğitimine paralel olarak haklar konusunda verilen eğitimden kursiyerlerin büyük kazanımlarla çıktığı da ortaya çıkmaktadır." Bir diğer MEB ve AÇEV ortaklığı da "Ana Kız Okuldayız Okuma Yazma Kampanyası"dır. Kampanyada, hem okuma yazma bilmeyen kadınlara okuma yazma öğretilmesi hem de kız çocukların okullulaştırılması hedeflenmektedir.

Kız çocukların eğitime erişiminde ailelerin eğitim algısının da etkili olabileceği varsayımından hareketle bazı "aile bilinçlendirme" programları ve girişimler tasarlanmış ve yürürlüğe konmuştur. MEB, ailelere yönelik çeşitli çalışmalarla da eğitimde toplumsal cinsiyet eşitliğini sağlama hedefine ulaşmaya çalışmaktadır. Örneğin, Benim Ailem ve Anne Çocuk Eğitim Programları'nın hedeflerinden biri de toplumsal cinsiyet eşitliği konusunda farkındalık yaratmaktır.

Kısa bir süre önce Bakanlık, Kız Çocukların Eğitimi Projesi (KEP) adını alan ve AB Komisyonu tarafından kısmen desteklenen bir proje başlatmıştır. Uzun adıyla, Özellikle Kız Çocuklarının Okullaşma Oranının Artırılması Projesi'nin benimsediği iletişim yaklaşımına göre "merkezi ve yerel düzeyde karar vericiler ve yöneticilerin savunu yapmasına yönelik uygulamalarla, alanda çalışanların mobilizasyonuna katkı sağlanması, böylece hedef grubun farkındalığının artırılması" hedeflenmektedir. İletişim yaklaşımının varsayımı, kız çocukların özellikle ortaöğretimde okullulaşmalarının önünde ailelerin olumsuz yönde baskılarının etkisi de olabileceğidir. Bu nedenle, proje kamuoyu oluşturarak kızların eğitimi üzerindeki önyargıların kalkmasını ümit etmektedir.

Baba Beni Okula Gönder Kampanyası Türkiye'de kız çocukların eğitime dikkat çekmek noktasında ilk aklı gelen sivil toplum girişimlerindedir. Farkındalık yaratmada medyanın önemi düşünüldüğünde Milliyet Gazetesi'nin bu kampanyada ve projede öncülük etmesi projenin olabildiğince geniş bir kitleye ulaşabilmesini sağlamıştır. Baba Beni Okula Gönder'in oluşturduğu farkındalık sayesinde toplam 34 milyon TL bağış toplanmıştır. Bu proje, Kardelenler Projesi ile birlikte düşünüldüğünde Türkiye'de kız çocukların okullulaşmasında sivil toplumun kamuoyu oluşturmadaki katkısının büyük çoğunluğunu üstlenmiştir.

Kardelenler Kampanyası da kamuoyunda kızların eğitiminin öncelikli olduğu algısını oluşturmaya katkıda bulunmuştur. 2000 yılında başlayan projede dönemin Kadın ve Aileden Sorumlu Devlet Bakanlığı'nın da desteğiyle Turkcell ve ÇYDD işbirliği içinde hareket etmiştir. Kardelenler, belgeseller, sergiler, albümler ile

²⁶Aydın Durgunoğlu (2010) "İYOP Araştırma Sonuçlarının Özeti", AÇEV, Temmuz 2010.

desteklenmiş; Turkcell'in öncülüğünde ulusal medyaya yansıyan kampanya materyalleri ile yaygınlaştırılmıştır.

Hanehalkı özellikleri ve eğitime erişim konusunda atılan adımlar önemli olmakla birlikte ilk ve ortaöğretimdeki cinsiyet eşitsizliğini tamamen ortadan kaldırmaya yetmemektedir. Bu durum kısmen erişimdeki yaşanan sorunların yalnızca hanehalkı temelli politikalarla çözülememesinden ve kız çocukların çokkatmanlı eşitsizliklerle karşı karşıya olmalarından kaynaklanıyor. Bu durumun kısmen de söz konusu politika ve programların nicel ve nitel açıdan iyileştirilmeleri, çoğaltılmaları ve yaygınlaştırılmaları sayesinde ortadan kalkması beklenebilir.

SOSYOEKONOMİK ÖZELLİKLER

Eğitimde eşitlik konusuna odaklanan çalışmalar, öğrencilerin ailelerinin gelir düzeyi başta olmak üzere hanehalkının sosyoekonomik durumunu gösteren verileri hangi öğrencilerin kaliteli eğitime eriştiklerini betimlemek için kullanıyor.²⁷ Yoksulluğun öğrencilerin eğitime erişim, devam ve mezuniyetlerinde belirleyici olduğu düşünüldüğünden kamu ve kamu dışı aktörlerin gelir düzeyi ile öğrencilerin deneyimleri arasındaki ilişkiyi anlamak önemli. Dünya Bankası ve DPT tarafından hazırlanan Mart 2011 tarihli çalışma raporunda rapor için geliştirilen varlık endeksine²⁸ göre ilk çeyrekte kümelenen yoksul ailelerde erkek çocuklara kıyasla daha az kız çocuğun okula kayıt edildiği görülüyor. Bu bulgunun betimleyici olduğu ve gelir düzeyi ile kayıt arasında bir nedensellik ilişkisi kurmadığı not edilmelidir.

ERG için 2009'da ilköğretim ve ortaöğretimde eğitime katılımın belirleyicilerini saptamak amacıyla Galatasaray Üniversitesi İktisadi Araştırmalar Merkezi'nden Ozan Bakış, Haluk Levent, Ahmet İnel ve Sezgin Polat tarafından 2003 TÜİK Hanehalkı Bütçe Anketi verileri kullanılarak yapılan regresyon analizinde gelir düzenin ilköğretime katılımı belirlemediği bulundu. Bir başka deyişle, aynı özelliklere sahip iki öğrenciden daha yoksul olanının ilköğretime katılma olasılığının daha az olmadığı savunuldu. Diğer yandan, 2006 yılında Çağlar Keyder ve Nazan Üstündağ tarafından yapılan bir nitel çalışmada gelir ile ilköğretime katılım arasında nedensellik ilişkisi olduğu öne sürüldü. Ayrıca 2002 yılında yapılan *bir araştırma gelir arttıkça ulaşılan sınıf seviyesinin yükseldiği ve bu artışın kadınlar için daha yüksek olduğu sonucuna ulaşıldı*.²⁹ Ferreira, Gignoux ve Aran'ın 2010 yılındaki ekonomik fırsat eşitliği raporu gibi pek çok bilimsel araştırma, ebeveyn eğitimi, kardeş sayısı, yerleşim yeri ölçeği gibi etmenlerin birleşerek ekonomik fırsatlara erişimde eşitsizliği doğuran durumlara işaret edebildiğini göstermektedir.³⁰ Türkiye'de tarımın ekonomide payındaki keskin ve beklenmedik düşüşler, bölgesel kalkınma farklarının olumsuz etkisi, uzman mesleklere erişimin lise ve üzeri eğitim ile belirlenmesi gibi etmenler yukarıda ifade edilen durumdaki kız öğrencilerin yoksulluk sınırı içinde ya da altında yaşadıkları anlamına gelebilmektedir. *Özetle, okula kayıta sosyoekonomik altyapı ile toplumsal cinsiyet eşitsizliği arasındaki ilişki doğrudan değil dolaylı bir ilişkidir. Kızların parçası olduğu ailelerin yoksul olması veya yoksulluğa düşmeleri onların eğitime erişimlerini doğrudan etkilemese bile yoksulluk diğer etmenlerle birleşerek erişimi kısıtlayabiliyor.*

27 Ferreira ve Gignoux, 2010; Bakış ve ark., 2011.

28 Varlık endeksi çeyrek dilimlerini Ferreira ve Gignoux, 2009 tarihli çalışmalarında geliştirmiştir. 2003'de yapılan Türkiye Nüfus ve Sağlık Araştırması verileri ve 2006 Hanehalkı Bütçe Araştırması tüketim verilerini bir araya getirildikten sonra hanelerin sahip olduğu (dayanıklı tüketim mallarını, konut özelliklerini ve hizmetlere erişim göstergelerini içeren) x varlıklar vektörünü bir bileşen olarak kabul eden Ferreira ve Gignoux, kabaca, en alt gelir ve zenginlik grubuna mensup hanelerden en üst zenginlik grubuna mensup hanelere kadar uzanan 4 aşamalı bir endeks geliştirmiştir. Daha fazla bilgi için <http://siteresources.worldbank.org/INTTURKEYINTURKISH/147254-1269017398324/22764929/EkonomikEsitsizlik.pdf>

29 Tansel, 2002.

30 Francisco H. G. Ferreira; Jérémie Gignoux; Meltem Aran "Measuring Inequality of Opportunity with Imperfect Data: The Case of Turkey", Policy Research Working Paper, World Bank, 2010.

Gelir düzeyi, okul başarısında genel olarak ve ortaöğretime geçişte özel olarak belirleyicidir. ERG'nin 2011 tarihli ilköğretimden ortaöğretime geçişin nedenlerine bakan regresyon analizinde araştırmacılar, *aynı özelliklere sahip iki öğrenciden daha alt gelir grubuna mensup bir aileden geleninin ortaöğretime geçiş yapma olasılığının daha düşük* olduğunu bulmuştur.

SOSYOEKONOMİK ÖZELLİKLERİN EĞİTİMDE BELİRLEYİCİLİĞİNİ AZALTMAK/ORTADAN KALDIRMAK İÇİN YAPILAN ÇALIŞMALAR

Ortaöğretimde kızlar lehine işleyen sosyoekonomik dezavantajlılığın önüne geçebilmek için MEB tarafından geliştirilen ve sivil toplum örgütleri ve özel sektör tarafından da benimsenerek uygulanan bazı araçlar vardır. Bu araçlar, kabaca, *Şartlı Eğitim Yardımı (ŞEY)*, taşınmalı öğretim ve burslar ve yurtlardır. Bu araçların kız çocukların ortaöğretime geçişlerini ve ortaöğretimde tutunmalarını belirlediği savunulur. ŞEY'in altyapısını oluşturan ve 2001 yılında Dünya Bankası tarafından başlatılan Sosyal Riskleri Önleme Projesi kapsamında 2007 yılında yayımlanan final raporunda şartlı eğitim yardımının kızların ilk ve ortaöğretime katılımlarını (ve ilköğretimden ortaöğretime geçişlerini) olumlu yönde etkilediği bulgusuna yer verilmiştir. Projenin değerlendirmesini yapan Ahmed Akhter ve arkadaşları, 2007 yılında ŞEY'e hak kazanan en alt gelir düzeyindeki ailelerde yaşayan annelerin, nakit yardımı sayesinde kızlarını ilköğretim ve ortaöğretim kurumlarına gönderebildiklerini savunmuştur.³¹ 2001-2007 yılları arasında net okullulaşma oranlarını karşılaştıran bu raporda ŞEY sayesinde kızların ortaöğretimde net okullulaşmalarının % 39,2'den % 52'ye yükseldiği iddia edilmektedir. Okulu terk üzerine benzer bir nedensellik kuracak veri sunmayan rapor, geçişte de ŞEY'in başlı başına olumlu etkisi olduğunu öne sürüyor.

Gökçe Uysal ve Duygu Güner ise ŞEY'i ilköğretimden ortaöğretime geçişin belirleyicileri arasında sayılıp sayılmayacağına baktılar. Uysal ve Güner'e göre ŞEY, ilköğretimde olduğu gibi ortaöğretime geçişte de belirleyicidir. Dünya Bankası raporunun işaret ettiği bulguların aksine, Uysal ve Güner'in regresyon analizinde aynı sosyoekonomik altyapıya sahip öğrenciler arasında ŞEY alanların ortaöğretime geçiş ihtimallerinin daha düşük olabileceği çıkıyor. Ancak, bu olumsuz etkinin sosyoekonomik altyapının etkisinden ayırıştırılamayacağı da vurgulanıyor. Bir başka deyişle, ŞEY'in kendi başına geçişte olumsuz bir etki yapmadığı ve geçişte saptanan düşük olasılığın sosyoekonomik dezavantajın etkisi olabileceği savunulmuştur. Böylece, ŞEY'in özellikle kız öğrencilerin sosyoekonomik altyapıları nedeniyle ortaöğretime erişimlerinde eşitsizlikle karşılaşma ihtimallerini düşürmeyi başarıp başaramadığına dair uzlaşa olmadığı söylenebilir.

MEB ile sivil toplum dayanışmasının önemli örnekleri kız çocukların sosyoekonomik altyapıdan kaynaklanan zorlukları aşarak ve ailelerinin ikna edilmesiyle eğitime erişimlerini sağlamak üzere yola çıkanlardır: Haydi Kızlar Okula, Baba Beni Okula Gönder, Kardelenler gibi kampanyaların kız çocukların okula katılımını artıran itici bir güç olduğu söylenebilir. Örneğin, MEB ve UNICEF'in birlikte yürüttüğü Haydi Kızlar Okula Kampanyası 2003 yılında net okullulaşma oranının en düşük olduğu 10 ilde (Ağrı, Batman, Bitlis, Diyarbakır, Hakkâri, Muş, Şanlıurfa, Siirt, Şırnak, Van) başlatılmış ve aşamalı olarak 2006 yılı sonu ile tüm illere yaygınlaştırılmıştır. Tüm kampanya çalışmaları süresince Türkiye genelinde 273.447 kız çocuğunun okullulaşmadığı tespit edilmiş, illerde yapılan çalışmalar sonucunda bunların % 81'i (222.800 kız çocuğu) okullulaştırılmıştır.³²

Kız çocuklarına yönelik erişimi iyileştirici programların başlıca araçlarından bir diğeri de burslardır. Türkiye'de öğrenci burslarını en büyük ölçekte ve en yaygın biçimde kamu kurumları dağıtmaktadır. Sosyal

31 Akhter U. Ahmed, Michelle Adato, Ayse Kudat, Daniel Gilligan, Terence Roopnaraine, and Refik Colasan (2007) "Impact Evaluation of the Conditional Cash Transfer Program in Turkey: Final Report."

32 http://haydikizlarokula.meb.gov.tr/uygulama_sonuclari.php

Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü (SHÇEK)³³, sosyal korunma altında olan çocuklara ve ekonomik koşullardan ötürü eğitimden ayrılması gerekecek ilk ve ortaöğretim öğrencilerine burs sağlamaktadır. SHÇEK tarafından sağlanan burs miktarları diğer kurumların sağladığı burs desteklerine kıyasla yüksektir. İlköğretime devam eden öğrenciler için “en yüksek devlet memuru aylığı (ek gösterge dahil) tutarının %75’i” oranında ve 2011 yılında 459,28 TL değerinde burs verilmektedir. Ortaöğretimde devam eden öğrenciler için de % 80 oranında ve 489,90 TL değerinde burs sağlanmaktadır. SHÇEK, ayrıca okulöncesi çocuklara ve yükseköğretim öğrencilerine değişen miktarlarda burs vermektedir. Ayrıca, aynı eğitim yardımları da dağıtan SHÇEK, Dünya Bankası ve T.C. ortaklığında gerçekleştirilen bir sosyal yardım programı olan ŞEY programının da sorumluluğunu taşımaktadır.

MEB Ortaöğretim Burslar ve Yurtlar Dairesi de Bakanlık bünyesinde burs ve yurt hizmetlerinden sorumlu daire olarak çalışmaktadır. 2011 yılında bir öğrenciye ortalama aylık burs katkısı 105,32 TL olarak sabitlenmiştir. Ancak, ERG’nin Daire ile 23 Haziran 2011 tarihinde bir başka proje kapsamında Ankara’da yaptığı görüşmede dile getirilen rakam 115 TL’dir. Bu miktara, 2003’ten bu yana önemli bir artış sonunda varılmıştır. Aynı yılda, Daire ilk ve ortaöğretim kademesinde okuyan yaklaşık 210.000 öğrenciyi burs kapsamına almıştır. Bu öğrencilerin yaklaşık 106.000’i erkek ve 103.000’i kızdır.

Kamu kurumlarının bursları, kamunun geniş bir sosyal yardım havuzunu kontrol ediyor olmasından ötürü pastanın büyük bir kısmını kapsasa da sivil toplumun burs destekleri de oldukça fazla sayıda kız öğrenciyi ulaştırmıştır. Kardelenler ve BBOG gibi ulusal kampanyalar burs programlarını Çağdaş Yaşamı Destekleme Derneği (ÇYDD) üzerinden yürütüyor. Yalnızca bu iki kampanya bugüne kadar 30.000’i aşan sayıda ilköğretim ve ortaöğretim öğrencisi bursiyere burs vermiştir.

Türkiye’de kamunun, burslar ve yurtlar başta olmak üzere kızların eğitime erişimleri önündeki sosyoekonomik engelleri ortadan kaldıracak önlemleri finanse eden başlıca aktör olduğu ortadadır. Kamunun burs katkılarının miktarı, yurt ve yatılı pansiyon inşaat ve donanımlandırma kapasitesi, taşınmalı öğretim gibi araçların yaygınlığı sivil toplumun çalışmaları ile kıyaslanamayacak kadar büyüktür. Ancak, kamu aktörleri bu alanda halen kaynağa ve desteğe gereksinim duyduklarını ifade etmektedir. Diğer yandan, kamunun ve sivil toplumun, eğitime erişime odaklandığı ortaya çıkmaktadır. Oysa, eğitimin niteliği ve eğitimin çıktıları açısından toplumsal cinsiyet eşitliğinin sağlanması hedefi en az okullulaşmanın artması ve kız öğrencilerin tümünün eğitimin değişik kademelerinde kurumlara kayıt yapmaları kadar önemlidir. Bu nedenle, öğretmenlerden okul müdürlerine eğitimcilerin zihniyet dönüşümlerinin sağlanması; eğitim içeriklerinden cinsiyetçi öğelerin çıkarılması; eğitim ortamlarının kız çocukların gereksinimlerine karşılık verecek ve kalite ölçütlerine göre geliştirilmesi; mesleki ve akademik yönlendirmenin iyileştirilmesi ve kız öğrencilerin devamlarının ve mezuniyetlerinin özel müdahalelerle artırılması gibi alanlarda yoğunlaşılmalıdır.

BÖLGESEL FARKLAR VE YERLEŞİM YERİ

Türkiye’de eğitime erişime ilişkin verilerin hemen hepsinde yerleşim yerine bağlı farklılıklar ortaya çıkmaktadır. Yerleşim yerine ilişkin farklılıkları iki alt başlık altında inceleyebiliriz: Coğrafi bölge ve kırsal/kent. *Okuryazarlıktan erken yaşta evlemeye, okullulaşmadan mezuniyete her türlü veri kırsalda ve Doğu’da olmanın çocuklar için daha dezavantajlı olduğunu göstermektedir. Yerleşim yerine ilişkin veriler cinsiyete göre incelendiğinde çoğu durumda kızların erkeklere göre daha dezavantajlı durumda olduğu görülmektedir.*

³³ Aile ve Sosyal Politikalar Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname (Karar Sayısı: KHK/633) ile SHÇEK Çocuk Hizmetleri Genel Müdürlüğü ismiyle Aile ve Sosyal Politikalar Bakanlığı’na bağlanmıştır.

Yerleşim yeri, ilköğretime kayıt, devam ve terkin önemli belirleyicilerinden biridir. 2010-2011 yılında ilköğretimde Türkiye’de net okullulaşma kızlar için % 98,2 iken Türkiye’de okullulaşmanın en düşük olduğu Ortadoğu Anadolu, Doğu Karadeniz ve Kuzeydoğu Anadolu’da kızların ilköğretime katılım oranları sırasıyla % 95,9, % 97 ve 97,2’dir (Bkz. ŞEKİL 6). Ancak coğrafi bölgeler arasındaki farklar yalnızca kız çocuklar açısından bir dezavantaj oluşturmamaktadır. ŞEKİL 6’ya bakıldığında K/E oranının bölgeler arasında büyük farklılık göstermediği söylenebilir. Dolayısıyla bölgesel farkların kız ve erkek tüm öğrencilerin eğitime erişimlerini etkilediği söylenebilir.

ŞEKİL 6: 2010-2011 İLKÖĞRETİMDE BÖLGELERE GÖRE NET OKULLULAŞMA VE K/E ORANLARI (%)

Kaynak: MEB, Milli Eğitim İstatistikleri

Ortaöğretimde okullulaşmada bölgesel farklar ve K/E oranı Şekil 7’de görülüyor. Türkiye ortalamasına kıyasla Kuzeydoğu, Ortadoğu ve Güneydoğu Anadolu bölgelerinde kız ve erkek öğrencilerin net okullulaşma oranları oldukça düşüktür. Ancak ilköğretimdeki durumun aksine bu üç bölgede K/E oranının diğer bölgelerden oldukça düşük olduğu görülmektedir. Örneğin Ortadoğu Anadolu’da kız çocukların okullulaşma oranı % 44,16, erkek çocukların ise % 57,95 olarak verilmektedir. Dolayısıyla, Türkiye’nin doğusunda ortaöğretime katılımın özellikle kız çocuklar açısından sorun oluşturduğu söylenebilir. Ortaöğretime katılım yaşayan kızların ortaöğretime katılmalarının özendirilmesi ve böylece ortaöğretim kademesinde toplumsal cinsiyet eşitsizliğini aşmada nicel iyileştirme kaydedilmesi çok önemlidir.

ŞEKİL 7: ORTAÖĞRETİMDE BÖLGELERE GÖRE NET OKULLUŞMA VE KIZ/ERKEK ORANLARI

Kaynak: Milli Eğitim Bakanlığı tarafından sağlanan veriler.

İlk ve ortaöğretime kayıta, çocuğun bulunduğu hanenin kır ya da kentte yaşıyor olması da özellikle kız çocukların eğitime erişimlerini etkiliyor. 2008 yılı verilerine göre kentte kızların ilköğretimde net okullulaşma oranı % 98 iken kırdaki bu oran % 95,7'ye düşüyor. Erkeklerde kır-kent arasındaki okullaşma farkı 0,2 puanken kızlarda bu fark 2,3 puandır.

2005-2006 yılında 4. sınıfta yaklaşık 167 bin kız öğrenci varken, 2010-2011 yılında bu kızların yaklaşık 20 bini ortaöğretime kayıt yaptırmıştır (Bkz. ŞEKİL 8: SINIF SEVİYELERİNE GÖRE KIRDAKİ ÖĞRENCİ SAYILARI). Bu çarpıcı rakamlar kırdaki kızların küçük bir azınlığının ilköğretimden ortaöğretime geçebildiğini göstermektedir. Mezuniyete ilişkin kır-kent olarak ayrıştırılmış veri bulunmadığından, kızların ne kadarının ilköğretimden mezun olduğunu söylemek mümkün değil. Yine de ilköğretimde kırdaki kızların eğitim yaşamlarına ilişkin önemli ve endişe verici bir tablo ile karşılaştığı açıktır.

Kırsalda ilköğretime devam ve ortaöğretime geçişe ilişkin sorun erkeklerde de görülmektedir. Dolayısıyla kırsalda eğitime erişim ve mezuniyetteki eşitsizliklere bütüncül bir perspektifle yaklaşan ve hem kız hem erkek öğrencilerin okula erişimlerini sağlayacak politika ve uygulamaların hayata geçirilmesi önemlidir. Bu konuya aşağıda ilk ve ortaöğretime devam ve terk ile ilgili bölümde ayrıntılı olarak değinilecektir.

ŞEKİL 8: SINIF SEVİYELERİNE GÖRE KIRDAKİ ÖĞRENCİ SAYILARI

Kaynak: MEB, Milli Eğitim İstatistiklerinden derlenmiştir.

ŞEKİL 9, ortaöğretime kayıta da kıır/kent arasındaki ciddi farklar olduğunu gösteriyor. 2007-2008 ders yılından bu yana ilerleme kaydedilmiş olsa da kıırda ve mesleki-teknik ortaöğretimde kızların dezavantajlı konumları devam etmiştir. Benzer bir bulguya ulaşılmasını sağlayan bir diğır veriseti de TÜİK'in 2008 Hanehalkı İşgücü Anketi'dir. Kıırda kız öğrenciler erkek öğrencilerle neredeyse eşit sayılarda mezun olsalar da mezun olan öğrencilerin sayıları sadece binlerle ifade edildiğinden genel tablo yüreklendirici değildir.

ŞEKİL 9: YERLEŞİM BİRİMİNE GÖRE ORTAÖĞRETİME YENİ KAYIT YAPAN ÖĞRENCİ SAYILARI

Kaynak: MEB Örgün Eğitim İstatistikleri

BÖLGESEL VE YERLEŞİM YERİNİN EĞİTİMDE BELİRLEYİCİLİĞİNİ AZALTMAK/ORTADAN KALDIRMAK İÇİN YAPILAN ÇALIŞMALAR

Bölgesel farkların kız çocukların eğitime erişimlerini engellememesini sağlamak adına MEB ve sivil toplumun geliştirdiği çözümlere kısaca değinilebilir. *Taşınmalı öğretim*, sosyoekonomik altyapıları ve bölgesel farklar nedeniyle dezavantajlı konumda olduklarına inanılan ilköğretim ve ortaöğretim kademesinde okuyan kız öğrencilerin okullulaşmalarını artırmada kullanılan bir araçtır. MEB, 2009 yılının ortasında bir dizi genelgeyle kız çocukların okullulaşmasını artırma projeleri kapsamında ortaöğretimde taşınmalı öğretimi kız öğrencilerin hizmetine sunma girişiminde bulunmuştur.³⁴ Bu girişimin ve taşınmalı öğretim aracının MEB'in hedef grubundaki ortaöğretim kademesine kayıt yaptırmayan kız çocukların ve yaşadıkları yerleşim biriminde ortaöğretim kurumu olmayan yoksul ailelere mensup kızların ortaöğretime erişimlerini artırmada ne ölçüde etkili olacağı bilinmemektedir. Taşınmalı öğretim ile kız çocukların ortaöğretime katılım ve tutunmalarını ilişkilendiren araştırmalara gereksinim duyulmaktadır.

Taşınmalı öğretimin yanı sıra özellikle kız çocukların ilköğretim okullarından mezun olduktan sonra ortaöğretim kademesine devam etmelerini teşvik etmek için sosyoekonomik altaypıdan kaynaklanan ya da çok katmanlı eşitsizlikleri giderici *burs ve yurt/pansiyon* gibi çözümler üretilmiştir. Pansiyonlar ve yatılı öğretim, kırsal alanlarda yaşayan ve erişimi teşvik edilmesi hedeflenen kız öğrencileri eğitime kazandırmak için sıklıkla benimsenen bir araçtır. Ortaöğretimde yurtların sosyoekonomik kökenle yerleşim yeri ve bölgesel farkların

³⁴ Kız Teknik Genel Müdürlüğü, 16.06.2010 tarihli ve 2010/38 sayılı "Özellikle Ortaöğretimde Kız Çocukların Okullulaşması" başlıklı genelge.

birleşerek yarattığı kızların eğitime eşit erişimlerine olumsuz etkileri gidermedeki rolü daha fazla analize ortaya konmalıdır. MEB, ortaöğretimde kızların okullulaşmasını artırmak için “özellikle ortaöğretime erişimde sıkıntı yaşayan bölgelerde; kız çocukların ortaöğretim okul/kurumlarına devam etmeleri için kız öğrenci pansiyonlarının kapasitelerinin ve sayılarının artırılması” ve de “kırsal alanda ve ekonomik imkanları kısıtlı olan ailelerin kız çocuklarının ortaöğretime devamlarının sağlanması için YİBO statüsü örnek alınarak yatılı kız meslek liselerinin açılması”nı önermektedir.³⁵

Bu önerilerin hayata geçirilmeleri noktasında ortaöğretimde toplumsal cinsiyet eşitliğinin sağlanması amacına hizmet etmeleri beklenebilir. Ancak, yatılılık bir çözüm olarak kurgulanırken aslında sorunun kaynağı da olabiliyor. Örneğin, ilköğretimden ortaöğretime geçişi inceleyen araştırmada *YİBO mezunu öğrenciler % 32,7 oranında ilköğretimden ortaöğretime geçmediği bulunuyor*. Diğer yandan, toplumsal cinsiyet eşitsizliğini ortadan kaldırmak ve kız çocukların okullulaşmasını artırmak için öğretim ortamlarını yeniden düzenlemek ve/veya daha güvenli ve kaliteli hale getirmek için cinsiyetçi varsayımlarla yola çıkmamak gerekir. İlköğretimde de ortaöğretimde de toplumsal cinsiyet eşitsizliğini artırması beklenebilecek bir politika, yakın geçmişe kadar geçerli olan MEB teşkilatlanmasında dönemin Ortaöğretim Burslar ve Yurtlar Genel Müdürlüğü, Kız Teknik ve Ortaöğretim Genel Müdürlüğü'nün görüş ve işbirliğinde yürürlüğe geçirilmiştir. Kız öğrencilerin okullulaşması önünde önemli bir engel olarak belirlenen ailelerin geleneksel değerleri gerekçe göstererek kızları karma eğitim kurumlarına ve yurtlara/pansiyonlara göndermemelerinin önüne geçebilmek için kız okullarının ve yurtlarının oluşturulmasına başlanmıştır. Son iki yılda kız okulları ve yurtlarının sayılarının arttığı savunulmuştur. Bu politikanın arkasındaki varsayım ve olası etkileri etki değerlendirilmesine tabi tutulmalıdır.

ERİŞİME İLİŞKİN ÖNERİLER

Kızların ilköğretime erişimlerinde büyük ilerlemeler kaydedilmesine rağmen kız çocuklar hala dezavantajlı konumdadır. Yapılan araştırmalar diğer tüm koşullar sabit tutulduğunda bile cinsiyetle okula erişim arasında güçlü bir nedensellik ilişkisi olduğunu göstermektedir. TNSA 2003 sonuçlarından yola çıkılarak yapılan analize göre kız çocukların okula kayıt olma ihtimali erkek çocuklardan % 50 daha azdır.³⁶ Benzer şekilde 2003 yılı Hanehalkı Bütçe Anketi (HBA) verilerine dayanarak yapılan regresyon analizi sonuçları aynı şartlara sahip iki çocuktan erkek olanın eğitim alma şansının daha yüksek olduğunu göstermiştir. Aynı analiz sonuçlarına göre kız çocukların eğitime katılım olasılığı oranı, erkek çocukların eğitime katılım olasılığı oranından % 21 daha düşüktür.³⁷

Bu durum, kalıplaşmış toplumsal cinsiyet rollerine ilişkin değer yargılarının kız ve erkek çocuklar arasındaki farkın altında yatan neden olduğu düşüncesini bir ölçüde pekiştiriyor. Bölgesel ve sosyoekonomik özellikler ile hanehalkı özellikleri kız ve erkek çocukların eğitime erişimlerinde farklılıkları belirlese de toplumsal cinsiyet rollerine ilişkin kalıplaşmış değer yargıları kızların okullulaşmasında diğer belirleyicilerin etkilerini derinleştiriyor olabilir. Dolayısıyla, toplumsal cinsiyet eşitliğinin sağlanabilmesi için eşitsizliği derinleştiren nedenler kadar eşitsizliğin altında yatan nedenin de göz önüne alınması gereklidir. Aşağıda kız çocukların eğitime erişimlerinin önündeki engellerin kaldırılması için önerilere yer veriliyor:

- Hanehalkı özelliklerinin kız çocukların eğitime erişimlerinde halen belirleyici olduğundan hareketle anne-baba eğitimleri devam etmelidir. Bu, ulusal ve uluslararası planlarda vurgulanan hayat boyu

35 A.g.e.

36 Ferreira, Gignoux, 2010.

37 ERG, Türkiye'de Eğitime Erişimin Belirleyicileri, 2009.

öğrenme hedefiyle bağdaşmaktadır. Geçmişte yürütülen ve devam etmekte olan yetişkin eğitimi ve anne-çocuk eğitimi programları desteklenmeye devam ettirilmelidir.

- İlköğretimde burs ve yurt destek programlarının tümünün sürdürülebilir olması için kamu ve özel kaynakların sürekliliğinin sağlanması; bu bağlamda kurumsal hayırseverliğin geliştirilmesi önemlidir.
- Şartlı eğitim yardımlarıyla ilgili etki değerlendirme üzerine yoksul hanelerdeki öğrencilere -özellikle kız öğrencilere- yönelik daha etkin müdahaleler geliştirilmelidir.
- Net okullulaşmada bölgesel farkların ortadan kaldırılması için MEB'in KEP Projesi desteklenmeli ve projenin erişemediği sorunlu illerde de okullulaşma oranlarının artması için çalışmalar yapılmalıdır.
- Taşınmalı öğretime devam edilirken öğrencilerin ihtiyaçlarına karşılık verecek sayıda donanımlı ve güvenli okulların yaygınlaştırılmasına ve eğitim altyapısının geliştirilmesine devam edilmelidir.
- Son iki yılda kız okulları ve yurtlarının sayılarının arttığı savunulmuştur. Bu politikanın arkasındaki varsayım ve olası etkileri etki değerlendirilmesine tabi tutulmalıdır.

İLKÖĞRETİM VE ORTAÖĞRETİMDE DEVAMSIZLIK, SINIF TEKRARI VE EĞİTİMDEN ERKEN AYRILMA

Raporun başlangıcındaki bölümler eğitimde toplumsal cinsiyet eşitliğinin gerçekleşmesinin sadece kız çocukların okullulaşmasıyla ilintili olmadığını, kız öğrencilerin eğitime devamlarının, sınıflarını sorunsuz olarak geçerek mezun olmalarının önündeki engellerin kalkması gerektiğini vurguladı. Son on yılda ilköğretime kayıta ciddi ilerleme kaydedilse de ilköğretimde devamsızlık ve ilköğretimden diplomasız ayrılma önemli sorunlar olarak karşımıza çıkıyor. Dahası, ilköğretimde sınıf düzeyi ilerledikçe kız öğrencilerin erkek öğrencilere oranı düşüyor. Ayrıca bölgesel farklılıklar ve hanehalkı özellikleri kız çocukların eğitimi açısından önemli risk etmenleri olabiliyor. Ortaöğretimde ise devamsızlık, sınıf tekrarı ve terk davranışı, kız ve erkek öğrencilerde Türkiye genelinde endişe verici oranlarda gözlemleniyor. Kızlar, ortaöğretime başladıklarında erkeklerden daha iyi tutunuyorlar ama bazı lise tiplerinde ve sayılı bölgede erkeklerden daha yüksek oranlarda devamsızlık ve terk davranışı gösterebiliyorlar. Eğitim sistemi kadınları kaybediyor; her yıl eğitim hayatından uzaklaşan kadınlar yaşam olanaklarına eşit erişim haklarından mahrum kalıyor. Artık kız çocukların ilk ve ortaöğretime devam etmelerini ve bitirmelerini sağlayacak politikalar oluşturulmalı ve önceliklendirilmelidir!

Sekiz yıllık ilköğretim zorunlu olduğundan okulu terk tanımı bulunmuyor ve sürekli devamsız öğrenciler ancak ilköğretim çağından çıktıklarında MEB tarafından ilköğretimden diplomasız ayrılmış kabul ediliyor. Dolayısıyla ilköğretim için terk yerine diplomasızlık oranlarına bakmak anlamlıdır.

Özellikle ilköğretim ikinci kademedeki (6, 7 ve 8. sınıf) K/E oranının düşmesi ilköğretimden diplomasız ayrılma sorununun kızları daha çok etkilediğinin göstergesi sayılabilir. Nitekim, Gökşen ve arkadaşlarının 2005-2006 verilerinden yola çıkarak yaptığı araştırma kızların %21'inin 1-8. sınıf arasında eğitim sisteminden koptuğunu buldu.³⁸ 2010 ADNKS verilerinden hareketle yapılan bir hesaplamayla kızların yaklaşık % 11'inin ilköğretimden diplomasız ayrıldığını söylemek mümkündür. Bu açıdan beş sene içinde mezuniyet oranlarında bir iyileşme yaşandığı söylenebilir. 2008 yılında 15-19 yaş arasında olup ilköğretim diploması olmayan kızların oranı % 18; erkeklerde ise % 9,1'dir. 2009 yılında Türkiye'de toplam diplomasızlık oranı %12'ye gerilemiş ve kızlarda da %15,8'e düşmüştür.

ŞEKİL 10: SINIF SEVİYESİNE GÖRE K/E ORANI

Kaynak: MEB, Milli Eğitim İstatistikleri

Peki, neden ilköğretim zorunlu olmasına rağmen diplomasızlık halen devam eden bir sorun? Gökşen ve arkadaşları ilköğretimde yaşanan kayıpların okul dışı etmenleri arasında yoksullukla ilgili kabul edilebilecek mevsimlik işçilik ve ev içi işlerde çalışma zorunluluğuna işaret etmektedir. Araştırmacılar, bu tür etmenlerin özellikle kız çocukları olumsuz yönde etkilemesini geleneksel örüntülerle açıklamaktadır.³⁹

Ortaöğretimde de bölgesel farklar, yerleşim biriminin ölçeği, yoksulluk ya da sosyoekonomik altyapı ve anne-baba özellikleri birleşerek kız öğrencilerin okula devam, sınıf tekrarı ve mezuniyetlerini belirliyor. Ortaöğretimde belirleyici bir diğer etmen de geçilen lise türü – bu konu eğitimde kalite sorunları ve fırsatlarını tartışan bölümde daha derinleştiriliyor.

TABLO 1’de görüldüğü gibi kız öğrencilerde, resmi ve genel ortaöğretimde % 39,5, mesleki-teknik ortaöğretimde ise % 39,3 oranlarında devamsızlık kaydedildi. Bu oranların genel ve mesleki ortaöğretimde Türkiye ortalamasının altında olsa da % 40'lara varmakta oldukları hatırlanmalıdır. Uzun süreli devamsızlığın okulu terk ile sonlanabileceği savunulur; dolayısıyla ortaöğretim kademesinde kız öğrencilerin devamsızlık oranları erkeklere göre daha düşük olsa da kızların devamsızlığının takip edilmesi gerekir.

Sınıf tekrarı da, okulu terk ile sonuçlanabileceğinden riskli bir durum olduğu düşünülüyor. Türkiye’de resmi ve örgün ortaöğretimde sınıf tekrarı oranı 2008-2009 ders yılında toplamda % 8,5 iken kız öğrencilerin sınıf tekrarı oranı % 5,6 olarak çıkıyor. Bu oranların, en güncel verilerin yansıtıldığı ERG Eğitim İzleme Raporu 2010’nun ekinde bulunan tablolara göre 2009-2010 ders yılında arttığı görülüyor. Toplam sınıf tekrarı, resmi ve örgün ortaöğretimde % 9,9’a çıkıyor. Kız öğrencilerde ise sınıf tekrarı oranı % 7’ye yükseliyor. Erkeklerde bu oran ise %12,5. Yani sadece bir ders yılında %1,4’lük bir artış yaşanmış!

39 Gökşen ve ark., 2009.

Ortağretimde 9. sınıf bir dönüm noktası sayılabilir. ŞEKİL 11, 2007-2008 ders yılında ortağretimde başlayan bir öğrenci neslinin 2010-2011 yılında mezuniyetine kadar dört sınıf boyunca değışen cinsiyet oranlarını ortaya koymaktadır. Bu şekle göre cinsiyet oranlarının Türkiye ortalaması 12. sınıfa kadar giderek yükselmektedir. Bunu şöyle açıklamak mümkündür: Ortağretimin başında kız/erkek oranı oldukça düşüktür. Hatta şekle göre, Diyarbakır ve Şanlıurfa'da ortağretimde başlayan kızların sayılarının erkeklere kıyasla çok az (Türkiye ortalamasının yarısından az) olduğunu söyleyebiliriz. Ancak, 10. sınıfa gelindiğinde kızların erkeklere göre oranı yükselmektedir. Demek ki, erkekler, 9. sınıfta kızlara göre daha fazla sayıda olsalar da 9. sınıfı geçemedikleri için geride kalmakta kızlar ise 10. sınıfa geçmektedir. Bu trend yıllar içinde devam ettikçe her sınıfta erkeklerin sayısı azalmakta ve kızların sayısı artmaktadır.

ŞEKİL 11: 2007-2008 DERS YILINDA ORTAĞRETİME BAŞLAYAN NESİLİN/SINIFIN ORTAĞRETİM BOYUNCA CİNSİYET ORANLARI

Kaynak: MEB Örgün Eğitim İstatistikleri

Aşağıda, ilköğretim ve ortağretimde devamsızlık, sınıf tekrarı ve terk verilerine bakıldığında en çarpıcı farkların kaydedildiği bölge ve yerleşim birimi değışkenlerine ve sosyoekonomik altyapı bileşenine değinen bazı tespitlere yer verilecek.

BÖLGESEL FARKLAR

İlköğretime devam verileri cinsiyete göre incelendiğinde Türkiye genelinde erkeklerin kızlardan daha fazla devamsızlık yaptıkları görülebilir. Bununla birlikte, 2009-2010'dan 2010-2011'e geçerken birçok bölgede kız ve erkek çocuklar için devamsızlığın arttığı söylenebilir. Kuzeydoğu, Ortadoğu ve Güneydoğu Anadolu'da hem kızlar hem erkekler Türkiye ortalamasının üzerinde devamsızlık yapmaktadır. (Bknz. ŞEKİL 12). Bu 3 bölgede, kız öğrencilerin devamsızlık oranları, aynı yılda Türkiye genelinde kız öğrencilerde kaydedilen devamsızlık oranına (%10,3) kıyasla çok daha yüksektir. Doğu'da yaşayan bir kız öğrenci Türkiye'nin herhangi başka bir bölgesinde yaşayan kız öğrenciye göre çok daha fazla gün okula devam etmemiştir. Aynı durum erkekler için de söz konusudur. Doğu Anadolu'da okula devam sorununun daha derinlemesine incelenmesi gerekmektedir.

ŞEKİL 12: İBBS Düzey 2 2010-2011 Ders Yılı Devamsızlık Oranları (Ortalama, %)

Kaynak: MEB, Milli Eğitim İstatistikleri

Diplomasızlık oranları 2008'den 2009'a Siirt, Mardin, Batman, Şırnak'taki kızlarda % 53,1'den 41,9'a geriledi. Diyarbakır ve Şanlıurfa'daki kızlarda ise % 63,3 olan oran bir yıl içinde %55'e düştü. Türkiye geneli ortalamasında erkekler ve kadınlar arasındaki diplomasızlık oranlarındaki fark yaklaşık 4 puan iken Doğu ve Güneydoğu bölgelerinde 25 puanın üzerine çıkabiliyor (Bkz.ŞEKİL 13).

ŞEKİL 13: 15-19 YAŞ ARASINDA OLUP İLKÖĞRETİM DİPLOMASI OLMAYANLAR 2008 ve 2009 (%)

Kaynak: Hanehalkı İşgücü Anketi verilerinden derlenmiştir.

Yukarıda yapılan tespitler, Dünya Bankası ve DPT'nin çalışmasında geçen şu ifadelerle tamamlanmaktadır:

... Cinsiyet, okuldan ayrılmayı belirleyen en önemli koşul olarak öne çıkmaktadır. Ancak kız çocukların erkek çocuklara göre dezavantajlı konumu ülke genelinde coğrafi olarak homojen dağılmamıştır. Doğu bölgesinde ve kırsal alanlarda bu dezavantaj daha fazladır. Ayrıca bu dezavantaj, fakir, çok çocuklu ve annenin eğitim düzeyi düşük olan ailelerde doğmuş kız çocuklarda, daha yüksek sosyoekonomik altyapısı olan ya da kişi sayısı az olan ailelere sahip kız çocuklara oranla daha belirgindir.⁴⁰

Bölgelere göre ayrıştırılmış sınıf tekrarı verileri en yüksek oranların (% 8.9) İstanbul bölgesinde kaydedildiğini kaydedildiğini ve İstanbul'u Güneydoğu Anadolu ve Kuzeydoğu Anadolu bölgelerinin takip ettiğini gösteriyor. Kızlar, 2008-2009 ve 2009-2010 ders yıllarında, genel olarak en fazla sınıf tekrarını İmam-Hatip liselerinde yapmışlar (Bkz.

ŞEKİL 14) Genel olarak, sınıf tekrarlarında kız öğrencilerin erkeklere göre dezavantajlı durumda olmadıkları söylenebilir. Ancak, bazı bölgelerde kızların sınıf tekrarı oranları oldukça yüksektir ve aynı bölgelerde devamsızlık ve okulu terk oranlarının da yüksek olmasından hareketle kızlara yönelik bölgesel farkları temel alan politikalar geliştirilmesi önerilir.

40 Ferreira, Gignoux, 2010

ŞEKİL 14: 2009-2010 ORTAÖĞRETİMDE SINIF TEKRARI LİSE TÜRLERİNE VE BÖLGELERE GÖRE (%)

Ortaöğretimden mezuniyette İstanbul, Ankara ve Türkiye genel ortalamasında kız/erkek oranı artmaktayken Diyarbakır'da azalmakta ve Şanlıurfa'da da oldukça düşük seyretmektedir. Kısacası, 9. sınıf önemli bir engel olarak kız ve erkek öğrencilerin karşısına çıkmakta, bu engeli aşabilen kızların ortaöğretime devam edebilmeleri cinsiyet eşitsizliğinin giderek iyileşmesine katkıda bulunmaktadır. Yine de, özellikle Doğu'da bazı bölgelerde, kız öğrencilerin ortaöğretimden mezuniyetlerinde istenen hedefin yakalanması çok zor görünmektedir.

Mezun olan öğrenci sayıları açısından ŞEKİL 15'de görülen kır/kent farkı da çarpıcıdır. Mesleki-teknik ortaöğretimden de genel ortaöğretimden de kırdaki çok çok az sayıda kız çocuğu mezun olabiliyor. *2009-2010 ders yılının sonunda mesleki-teknik ortaöğretimden mezun kızların sayısı sadece 4.132, genel ortaöğretimden mezun olan kızların sayısı ise yalnızca 7.862!*

ŞEKİL 15: YERLEŞİM BİRİMİNE GÖRE ORTAÖĞRETİMDEN MEZUN OLAN ÖĞRENCİ SAYILARI

Kaynak: MEB Örgün Eğitim İstatistikleri

Son olarak, ortaöğretimde bölgelere göre terk oranlarını gösteren aşağıdaki şekilde (ŞEKİL 16) kız öğrencilerin erkeklere göre çok daha düşük oranlarda olsa da yine Ege, Batı Marmara ve Orta ve Kuzeydoğu Anadolu'da ortaöğretimi terk ettiği görülmektedir. Yukarıda bölgelere göre devamsızlığı gösteren şekillerde sorunlu olan bölgelerle aşağıdaki şekildeki sorunlu bölgelerin kısmen örtüşmesi uzun süreli devamsızlığın okulu terke yol açabileceği varsayımını güçlendirmekte ve bu bölgelerde kız öğrencilerin ortaöğretim deneyimlerinin derinlemesine incelenmesi gerektiğini bir kez daha ortaya koymaktadır.

ŞEKİL 16: 2009-2010 DERS YILINDA BÖLGELERE GÖRE ORTAÖĞRETİMİ TERK ORANLARI (%)

Kaynak: MEB Örgün Eğitim İstatistikleri

Genel ortaöğretimde devamsızlıkta sorunlu bölgeler Ege, Batı Marmara, Batı Anadolu ve Batı Karadeniz; mesleki-technik ortaöğretimde de sorunlu bölgeler Ege, Batı Marmara ve Batı Anadolu olarak karşımıza çıkmaktadır. Resmi genel ve mesleki-technik ortaöğretimi terk oranlarına bakıldığında da kız öğrencilerin Ege, Batı Marmara ve Kuzeydoğu ve Orta Anadolu'da Türkiye ortalamasının üstünde oranlarda ortaöğretimden ayrıldıkları görülmektedir. Buna göre, ortaöğretimde bölgesel farkların belirleyiciliğinin ilköğretimle benzerlik göstermediği anlaşılıyor. Dahası, ortaöğretimde devamsızlık ve terk oranlarında bölgelere göre dramatik oynamalar olmaması "ortaöğretim kademesinde Türkiye genelinde tüm öğrencilerin benzer şekilde etkilendiği belirli (sistemik) sorunlar yaşanıyor olabilir mi" sorusunu akıllara getiriyor.

SOSYOEKONOMİK ALTYAPI

Uluslararası alanyazında kız çocukların okula devamı ve bağlı oldukları hanenin ekonomik durumu arasında önemli bir bağlantı olduğu vurgulanıyor. Örneğin kriz durumlarında kız çocukların erkek çocuklara göre daha fazla risk altında olduğu, ailenin ekonomik durumu kötüleştikçe kız çocukların okul terk oranlarının yükselebileceği düşünülüyor.⁴¹ Türkiye'de ilköğretim öğrencilerinin ailelerinin gelir durumunda değişiklikler yaşandığında eğitime erişimlerinin ve devamlarının nasıl etkilendiğini açıklayacak regresyon analizi ERG-İlköğretim Genel Müdürlüğü-UNICEF ortaklığında gerçekleştirilen bir araştırma projesi kapsamında Galatasaray Üniversitesi'nden Doç. Dr. Haluk Levent'in önderliğinde bir araya gelen araştırma ekibi tarafından yapılmaktadır. Bu analizin bulguları da uluslararası alanyazındaki bazı tespitleri destekliyor. Araştırma, 2007'den bu yana ekonomik kriz derinleştikçe devamsızlığın arttığını savunuyor. Bu bulgu, gelir düzeyi ile ilköğretime devam arasındaki bağlantının varlığını kabul etmektedir.

41 UNIFEM, 2000.

İlköğretimde sosyoekonomik altyapının, devamsızlık ve mezuniyete etkisini ölçmeyi amaçlayan çalışmalar gelir düzeyi düştükçe ya da mali kriz dönemleri gibi gelirden ciddi oynamalara yol açabilecek durumlarda öğrencilerin eğitime devamları ve mezuniyetlerinin olumsuz etkilendiği ortaya koymuştur. Benzer bir trend, ortaöğretim kademesi boyunca geçerli olabilir. Ortaöğretimde devamsızlık üzerine 2008 tarihli bir araştırma kız/erkek ayrımı yapmaksızın örneklemindeki tüm öğrencilerin % 9,2'sinin okul dışında çalışmak durumunda olduklarından devamsızlık yaptığını bulmuştur⁴². Bu bulgu, ortaöğretim kademesinde uzun süreli devamsızlık ve terkin, kısmen öğrencilerin hane gelirine katkı yapmak için iş hayatına katılmalarından kaynaklandığını düşündürür niteliktedir. Düşük gelirli ailelerde çocukların eğitime katılmalarının maliyeti faydalarından daha fazla olduğundan/olduğu düşünüldüğünden, çocukların eğitimden erken ayrılıp çalışma olasılıkları artmaktadır⁴³. Böylelikle, ortaöğretime geçişte olduğu kadar devam ve mezuniyette sosyoekonomik altyapıları açısından dezavantajlı olan gençlerin diğerlerine göre sorun yaşayacakları söylenebilir. Bu varsayımı Nurhan Yentürk'ün ERG'nin 2009 tarihli *Eğitim İzleme Raporu*'na yazdığı önsözdeki şu ifadeleri desteklemektedir:

Yükseköğretim beklentisi olmayan düşük gelirli gençler, ortaöğretime devam etmek için katlanması gereken maliyeti, bu eğitim sağlayacağı iş bulma ve maaş avantajının üzerinde olarak değerlendiriyor, kayıtdışı sektörlerde de olsa herhangi bir iş fırsatı bulduklarında eğitimlerini yarıda bırakmayı tercih ediyorlar.

Sadece yoksulluk değil, genelde yoksullukla birleşen sosyokültürel altyapının da devamsızlık ve terkle ilişkili olabileceğini bulan araştırmalar vardır. Örneğin, bazı çalışmalar evde Türkçe konuşulmasının çocuğun okulu terk riskini azalttığını⁴⁴ ve annenin evde Türkçe konuşmasının kız çocuğun okula devam etme olasılığını artırdığını⁴⁵ göstermektedir. Göksen ve arkadaşlarının ilköğretimi terk araştırmasında vurguladıkları mevsimlik işçilik, göç, erken evlilik gibi etmenler de burada hatırlanmalıdır. Bu durumda, *yalnızca öğrenci-kaynaklı nedenlere odaklanarak*, ilköğretim ikinci kademedeki okuyan, Doğu'da, kırsalda, çok erkek kardeşli bir hanede yaşayan bir kız çocuğun okula devam sorunuyla başlayan ve eğitimden diplomasızlıkla ayrılmasına neden olacak engelleri şöyle ayırtmak mümkündür: Bölgesel özellikler, yoksulluk ve yerleşim birimindeki ekonomik ve toplumsal yaşam olanaklarının kısıtlılığı. Ortaöğretimde ise kızların devam ve terk davranışlarının, *yine yalnızca öğrenci özellikleri temelinde düşünüldüğünde*, bölgesel farklara ilköğretime kıyasla daha az bağlı olabildiği ancak yine de eğitim yaşamından kardeş bakımı, erken evlilik, gelir kazanma sorumluluğu gibi engellerle karşılabildiği görülüyor. Öğrenci temelli özellikler ile devamsızlık ve terk davranışı arasındaki ilişkiyi kurabilmenin yolu yeni ve daha geniş tabanlı araştırmalarda yatıyor. Kamu ve sivil aktörler bu ilişkileri ne kadar güçlü kurabilirse risk altındaki öğrencileri o kadar kolay ve hızla tespit edebilir ve çözümler üretebilir.

Bu varsayımaya dayandırılan önemli bir girişim hayata geçmeyi bekliyor: Aşamalı Devamsızlık Yönetimi (ADEY). 20 gün üzerinden hesaplanan (özürsüz) devamsızlık, öğrencilerin eğitimden alacakları verimi azaltan ve süregelen olduğu takdirde ya da belirli koşullarla birleştiğinde okulu terkle sonuçlanabilecek bir durum olduğundan izlenmesi gerekir. MEB ve UNICEF'in birlikte geliştirdiği bir erken uyarı sistemi ADEY'i temel eğitimin değişik kademelerinde kullanma iradesi de risk grubundaki öğrencilerin eğitimden erken ayrılmalarının önüne geçebilmek amacıyla ortaya konmuştur. ADEY'in önemini vurgulayan ERG *Eğitim İzleme Raporu 2010*'da bu programın eksikliklerinin bir an önce tamamlanarak hizmete girmesi öneriliyor.

42Yahya Altınkurt, "Öğrenci Devamsızlıklarının Nedeni ve Devamsızlığın Akademik Başarıya Etkisi", Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, sayı 20 (Nisan 2008) 129-141.

43 Basu, K., 1999. Child labor: cause, consequence, and cure, with remarks on international labor standards. *Journal of Economic Literature* 37, 1083-1119.; Admassie, A., 2003. Child labour and schooling in the context of subsistence rural economy: can they be compatible? *International Journal of Economic Development* 2o; World Bank, 2002. Poverty Reduction Strategy Paper. Education Chapter. World Bank, Human Development Network.

44 Göksen ve ark., 2009.

45 Hoşgör ve Smits, 2006.

DEVAMSIZLIK, SINIF TEKRARI VE TERKİ ÖNLEMENE İLİŞKİN KIZ ÇOCUKLARINI DOĞRUDAN YA DA DOLAYLI OLARAK HEDEFLEYEN ÇALIŞMALAR

ADEY örneğinden anlaşıldığı gibi kız öğrencilere yönelik çözümler geliştiren kurumlar, devamsızlığın önemli bir sorun olduğunu kabul etmekte ve sınıf tekrarı ve uzun süreli devamsızlık gibi okuldan erken ayrıma ile sonuçlanabilecek durumları önlemenin yollarını aramaktadır. Eğitime erişimlerini sağladıktan sonra bile dezavantajlı gruplara mensup çocukları eğitim hayatında tutabilmenin ve mezuniyetlerini sağlayabilmenin ciddi bir çaba gerektirdiği bilinmektedir.

Haydi Kızlar Okula kampanyasının ara değerlendirme sonuçlarının ilköğretime hiç kaydolmamış veya sürekli devamsız 10-14 yaş arasındaki çocukların hem yaş hem de bedensel olarak kendilerinden çok daha küçük öğrencilerle aynı sınıfa devam ve uyumlarında güçlükler yaşandığını ve mevcut düzenlemelerin ve yapılan çalışmaların bu grubun okula kazandırılmasında yeterince etkili olmadığını fark edilmesi üzerine MEB Temel Eğitim Genel Müdürlüğü (TEGM) ve UNICEF işbirliğiyle Yetiştirici Sınıf Öğretim Programı (YSÖP) başlatılmıştır. İlköğretime hiç kaydolmamış, özürsüz devamsız veya akademik başarısızlık nedeni dışında akranlarından en az üç sınıf geride olan 10-14 yaşındaki çocukların eğitim haklarını güvence altına almayı ve telafi eğitimi uygulamayı amaçlayan YSÖP kapsamındaki öğrencilerin % 67'sini kız çocukları oluşturmaktadır.⁴⁶

Benzer bir şekilde, zorunlu ilköğretim çağında olup ilköğretime kayıtsız olan çocukların ve okula kayıtlı olduğu halde devamsız öğrencilerin eğitime erişim ve devamlarının önündeki engellerin ortadan kaldırılması için birçok kamu kurumunun işbirliğiyle İlköğretime Erişim ve Devamın İzlenmesi İşbirliği Protokolü Ocak 2011'de imzalanmıştır.

AB destekli, 16 ili kapsayan Özellikle Kız çocukların Okullulaşma Oranının Artırılması Projesi, eğitim ve yerel iş piyasası arasındaki bağın güçlendirilmesi ve tüm eğitim seviyelerinde özellikle kız çocukların okullulaşma oranlarının artırılması yoluyla insan kaynağına yatırımı güçlendirmeyi hedeflemektedir. MEB tarafından yayınlanan 2010/38 sayılı Özellikle Ortaöğretimde Kız çocukların Okullulaşması Genelgesi de eğitimin her kademesinde kız çocukların okullulaşma oranlarının artırılması gerekliliğini yineleyerek bu doğrultuda atılması gereken adımlara odaklanmaktadır. Projenin başlıca hedeflerinin dördü de devamsızlık ve terk konusuna vurgu yapmaktadır. Bu hedefler: "Özellikle ilköğretimi ve ortaöğretimi terk etmiş veya terk riski taşıyan kızların okul terk oranlarının izlenmesi ve azaltılması için MEB ve ilgili paydaşların kapasitesinin geliştirilmesi; Okullarda, özellikle de YİBO ve Rehberlik Araştırma Merkezleri'nde (RAM) sunulan psikolojik rehberlik ve danışmanlık hizmetlerinin kalitesinin artırılması; özellikle kız çocukların, örgün ve yaygın eğitime erişim ve okula devamlarının sağlanması konularında teşvik edici çabaların yoğunlaştırılması; ve eğitimin önemi, okulu terk nedenleri ve çözümleri konusunda ebeveynlerin ve ilgili paydaşların farkındalığının artırılması" olarak sıralanmıştır.

Son olarak, yine Avrupa Komisyonunun desteğiyle, Komisyonun "Kalkınma İşbirliklerine Toplumsal Cinsiyet Konusunun Entegre Edilmesi" başlıklı hibe programı kapsamında uygulanan ve Anne Çocuk Eğitim Vakfı (AÇEV), Kadın Adayları Destekleme ve Eğitime Derneği (KA.DER) ve ERG ortaklığı tarafından 3 yıl yürütülen Eğitimde ve Toplumsal Katılımda Cinsiyet Eşitliğinin Sağlanması Projesi'nden de bahsetmek gerekir. Bu projede eğitim, politika analizi ve savunuculuk etkinliklerinin birlikte düşünülmüş olması ve toplumsal cinsiyet eşitliği konusunda bir çerçeve geliştirilip izlenmiş olması önemlidir. Bu projenin kız çocukların kaliteli eğitime erişimi alanında sivil toplumun çalışmalarına iki önemli katkısı olmuştur. Birincisi, yerel ve ulusal izleme grupları sayesinde eğitimde toplumsal cinsiyet eşitliğini takip eden sivil inisiyatiflerin oluşmasına yol

⁴⁶KSGM, 2011.

açmıştır. İkincisi, yukarda da bahsedilen “İlköğretimde Okulu Terk ve İzlenmesi ile Önlenmesine Yönelik Politikalar” başlıklı araştırmanın gerçekleşmesini sağlamıştır. Gelecekte bu projenin bazı ayaklarının güçlendirilmesi ya da tekrarlanması düşünülebilir.

DEVAMSIZLIK, SINIF TEKRARI VE TERKE DAİR ÖNERİLER

Yukarıdaki devamsızlık, sınıf tekrarı ve eğitimden erken ayrılmaya dair kız çocukların durumu değerlendiriliyor ve bazı seçili müdahaleler ve programlara yer veriliyor. Değerlendirmede devamsızlık ve sınıf tekrarına ilişkin daha fazla veriye gereksinim olduğu defalarca vurgulanıyor. Veri temelli politika gelişimine devam ve mezuniyet alanlarında diğer alanlara kıyasla daha acilen gereksinim duyulmaktadır. Bunun nedeni, uzun süreli devamsızlığın ve sınıf tekrarı davranışının nedenlerini (cinsiyete göre ayrıştırılmış olarak) kavranmadığı takdirde yerinde ve etkili politikalar geliştirilemeyeceği ve eğitim yaşamından uzaklaşan kızların ve genç kadınların sayılarının azalmayacağıdır. ERG, kızların ilk ve ortaöğretime devamlarının ve mezuniyetlerinin bir politika önceliği olması beklentisiyle aşağıdaki önerileri sunuyor:

- İlköğretimde kız öğrencilerin devamsızlık nedenlerine ilişkin yeni araştırmalar yapılmalı. Bu araştırmaların tespitlerinden hareketle devamsızlık yönetimi iyileştirilmelidir. Bu bağlamda, Aşamalı Devamsızlık Yönetimi (ADEY) sistemi de gözden geçirilmeli ve sınırları göz önünde bulundurularak yeni imkânlar için öneriler geliştirilmelidir.
- İlk ve özellikle ortaöğretime eğitimde tutunmayı geliştiren türden müdahaleler ve programları destekleme imkanı sağlayabilecek ölçüde, daha fazla kamu kaynağı ayrılmalıdır. Bu konuda ek kaynakların nasıl geliştirilebileceği ya da nereden ayrılacağı konusunda ekonometrik analizlere gereksinim vardır.
- Eğitime ilişkin MEB tarafından sağlanan verilerin, özellikle e-okul verilerinin, toplumsal cinsiyet temelli devamsızlık, sınıf tekrarı ve terk davranışlarını anlamaya yönelik analizleri kolaylaştıracak şekilde zenginleştirilmesi ve MEB dışında veri edinme imkânlarının geliştirilmesi gerekmektedir.
- Erişim başlığı altında değinilen sosyoekonomik kökenden kaynaklanan dezavantajları gidermeye yönelik burs ve sosyal yardımları ilgilendiren önerilere bu başlık altında bir kez daha değinilebilir zira bu başlık altında yukardaki bölümlerde burs ve sosyal yardım, devam ve mezuniyetle ilişkilendiriliyor. Öğrencilerin burs ve yurtlara -hatta okullara güvenli ve kolay erişimlerine ve kaliteli okul ortamlarında okumaları için temel eğitim kurumlarının donanımlarının artmasına- gereksinim sürüyor. Dolayısıyla, bu yönde kurgulanmış, süreğen destek programlarının varlığı sevindiricidir ve devam etmelidir.
- Diğer yandan, kız çocuklara sunulan bu tür burs ve destek programları kurgulanırken ve bursiyer seçimlerinde daha farklı kriterler belirlenebilir.
- Ailelere verilen yardım paralarıyla, düzenli gelir elde etmelerini sağlayacak iş olanaklarının yaratılması; böylece yardım ve okula gitme arasındaki ilişkinin kesilmesi ve bunun yerine özellikle kız çocukların okullulaşma ve okula devam oranlarının artması için hem devlet hem STK’lar tarafından burs ve ödül sisteminin yaygınlaştırılması önerilmektedir.

ÖĞRENME

Toplumsal cinsiyet eşitliğine bütüncül bir bakış açısı, kızların eğitimdeki durumlarını öğrenme süreçleri açısından da değerlendirmeyi gerektirir. Türkiye’de “öğrenme sorunu”na dikkat çeken ERG, kız çocukların örgün eğitimdeki cinsiyet eşitliğini irdeleyen bu raporda da öğrenme konusunda ve akademik başarı uçurumu

kavramına değinmeyi önemsiyor. Bu bölümde, akademik başarı, akademik başarı uçurumu ve öğrenme başlıkları etrafında kız çocukların eğitimi tartışılacaktır.

Akademik başarı ile yukardaki bölümlerde incelenen sosyoekonomik altyapı ya da hanehalkı özellikleri gibi bileşenler arasında ilişki kuran araştırmalar vardır. Örneğin, akademik başarının belirleyicilerinden biri ebeveyn eğitimi ve geliri olarak açıklanıyor. Araştırmacılar ebeveyn özellikleri başlığı altında anne ve babanın eğitimi, aile geliri, kardeş sayısı, coğrafi konum (kent/kır), okula uzaklık gibi çeşitli değişkenleri ele alıyorlar (Hansen ve diğerleri, 2004).⁴⁷ Bu bağlamda, aile gelirini iyileştirmeye yönelik müdahalelerin akademik başarıyı yükselttiğini ve eğitime erişimi artırdığını savunan bulgulara rastlanıyor. Kısacası, ortaöğretimde toplumsal cinsiyet eşitliğini belirleyebilecek özelliklerle akademik başarı yakın ilişki içindedir.

Akademik başarının eğitimde cinsiyet eşitliğine ilişkin literatürde de sıklıkla ele alındığı görülmektedir. Cinsiyet eşitsizliğine odaklanan yazında akademik başarıdaki farkların, yani akademik başarı uçurumunun, kızlar ve erkekler arasında biyolojik farklar ile açıklanamayacağı ancak - ders programları ve içeriği ve öğrenmeye ilişkin ilerleyen bölümlerde de değinileceği gibi- toplumsal cinsiyet temelli değer ve davranışların kızlar ve erkeklerin akademik bazı eğilimlerini güdebildiği vurgulanıyor.⁴⁸ OECD ülkelerinde gerçekleştirilen uluslararası ve ulusal ölçme değerlendirme testleri sonuçları karşılaştırıldığında kız çocukların erkeklere kıyasla daha iyi sonuçlar aldığı ve matematik, fen gibi bazı “erkek-egemen” derslerde de farkı hızla kapattıkları bulunuyor.⁴⁹ Gelişmiş ülkelerin neredeyse tümünde ilköğretim kademesindeki kızlar okuma becerileri açısından erkeklerden daha başarılıdır. Herkes İçin Eğitim programı çerçevesinde kızların eğitimi açısından önceliklendirilmiş 30’u aşkın ülkede ise bu durumun tam tersi söz konusudur. Mali, Gambia, Nikaragua, Uganda, Liberya ve Honduras gibi bazı ülkelerde yaşayan kız çocukların ilköğretim 2. sınıfa devam etmelerine rağmen okuma yazma becerilerini sınavan testlerde bir kelime dahi okuyamadıkları bulunmuştur.⁵⁰ Kız-erkek öğrenciler arasında okuma becerilerinin kızlar lehine düştüğü durumlarda sosyoekonomik dezavantajların daha belirleyici olduğu savunulmaktadır. Bir başka deyişle, *sosyoekonomik altyapının doğurduğu dezavantajlar nedeniyle aynı eğitim içeriği ile karşılaşan bir kız ile bir erkek arasında kızların daha zorlanması beklenebilir.*⁵¹

Türkiye’de ise kızların akademik başarı uçurumunun neresinde durduklarına ilişkin bilgilere Uluslararası Okuma Becerisinde İlerleme Çalışması (PIRLS), Uluslararası Matematik ve Fen Bilimleri Eğilimler Çalışması (TIMSS) ve Uluslararası Öğrenci Başarısı Değerlendirme Programı (PISA) çalışmalarındaki uluslararası karşılaştırmalardan ve ERG raporları başta olmak üzere Türkiye’de üretilen çalışmalardan ulaşmak mümkün.

PIRLS sonuçlarına göre gelişmekte olan, demokratikleşme/geçiş süreçleri izleyen ve sanayileşen 35 ülkenin tümünde 4. sınıfta okuyan kız çocukları erkeklere göre daha gelişkin okuma becerilerine sahip. 35 ülke arasında kız/erkek farkının en az olduğu ülke Kolombiya. Türkiye ve Fas’ta ise cinsiyet oranı uluslararası ortalamaya eşit. Bir başka deyişle, Türkiye’de kızların okuma becerilerinin erkeklere göre daha gelişkin olması uluslararası taramada edinilen sonuçlara uyuyor.

47 Dinçer ve Uysal Kolaşın, 2009, “Türkiye’de öğrenci başarısında eşitsizliğin belirleyicileri”, ERG Yayınları *

48 EC Gender Equality Report

49John O Dwyer, Necmi Akşit, Margaret Sands, “Expanding Educational Access in Eastern Turkey”: International Journal of Educational Development 30 (2010) 193-203

50 “Fast Tracking Girls’ Education: A Progress Report by Education for All Fast Track Initiative”, Education Fast Track Initiative, <http://www.educationfasttrack.org/media/library/girls-report/1-FastTrackEd-Girls-education-report-full.pdf>

51 Arzu Akkoyunlu-Wigley ve Simon Wigley, 2008, “Basic Educational Capabilities in Turkey”, Arnd-Michael Nohl, Arzu Akkoyunlu-Wigley and Simon Wigley (der.) Education in Turkey (Munster/New York: Waxmann)

TIMSS sonuçlarına göre ise Türkiye de dahil olmak üzere benzer özelliklere sahip ülkelerde erkeklerin matematik ve fen bilimlerinde daha iyi puanlar aldıkları gözlemleniyor.⁵²

PISA testleri, öğrenme ve yaşam becerilerini ölçmede daha etkin kabul ediliyor. Ayrıca, yukarıda sıralanan araçlara kıyasla PISA yaşam bilimleri, bilimsel süreçler ve bilginin uyarlanması gibi alanlarda ölçüm yapabilecek bir tasarıma sahip olduğundan kız öğrencilere daha uygun olarak değerlendiriliyor. ERG'nin Eğitimde Eşitlik proje alanı yayınları arasında yer alan ve 2006 PISA⁵³ verilerine dayandırılan çalışmada, Türkiye'de okuma testlerinde cinsiyete göre regresyon analizi yapıldığında kız çocukların erkeklere göre daha fazla puan aldıkları görülmüştür.⁵⁴ OECD ülkeleri de dahil olmak üzere dünyada pek çok ülkede yukarıda ifade edilen eğilime paralel olan bu bulgu, Türkiye'de kızların okuma becerileri açısından iyi durumda olduklarını göstermektedir. Öte yandan, aynı analizde kız öğrencilerin matematik puanının erkek öğrencilere göre düşük olduğu ve kız olmanın başlı başına bu düşük sonucu belirlediği bulunmuştur. Fen bilgilerinde ise cinsiyet belirleyici değildir. Bu bulgular da diğer ülkelerde edinilen bulgularla benzeşmektedir. "Puan farklarının Türkiye'de OECD ortalamalarına göre kız çocukları lehine daha açık olması, Türkiye'de daha başarısız olması muhtemel birçok kız öğrencinin ortaöğretime katılmıyor olmasıyla açıklanabilir".⁵⁵

*Türkiye'nin PISA 2006 sonuçlarına göre bir inceleme yapan Dünya Bankası raporu, regresyon analizi sonucunda cinsiyetin tek başına akademik başarıyı belirlemediğini ancak sosyoekonomik altyapı ya da hanehalkı özellikleri ile birleştiğinde kız çocukların erkeklere göre daha dezavantajlı konumda olabileceklerini savunuyor.*⁵⁶ PISA 2009 sonuçları Türkiye'deki okullaşma oranları ile birlikte değerlendirildiğinde temel becerileri edinme açısından Türkiye'de özellikle sosyoekonomik eşitsizliklerin çok belirleyici olduğu ve testi alan okul dışına çıkmamış 15 yaşındaki çocukların yarısının temel becerilerden yoksun olduğu ortaya çıkıyor.⁵⁷

TABLO 2: PISA 2006 SONUÇLARINA GÖRE CİNSİYET FARKLARI

	Fen Bilimlerinde cinsiyet farkı (Erkek puanı-kız puanı)	Sosyal statü farklarından bağımsız olarak Fen Bilimlerinde cinsiyet farkı (Erkek puanı-kız puanı)	Okumada cinsiyet farkı (Erkek puanı-kız puanı)	Sosyal statü farklarından bağımsız olarak okumada cinsiyet farkı	Matematikte cinsiyet farkı (Erkek puanı-kız puanı)	Sosyal statü farklarından bağımsız olarak cinsiyet farkı (Erkek puanı-kız puanı)
Türkiye	-12	-8	-44	-40	6	10
Birleşik	10	9	-29	-30	17	16

⁵² Education for All, Gender and Education for All: A Leap to Equality, (2004) Internet.

<http://www.unesco.org/new/en/education/themes/leading-the-international-agenda/efareport/reports/20034-gender/>

⁵³ PISA, 2000 yılından beri 3 yıllık aralıklarla ve değişen (artan) sayıda ülkenin katılımıyla 15 yaşındaki öğrencilerin okuma, matematik, fen ve problem çözme becerilerini ölçen uluslararası bir testtir. Daha fazla bilgi için, http://www.pisa.oecd.org/document/53/0,3746,en_32252351_32235731_38262901_1_1_1_1,00.html

⁵⁴ Uysal Kolaşın ve Dinçer, 2009, Türkiye'de Öğrenci Başarısında Eşitsizliğin Belirleyicileri

⁵⁵ ERG, 2009.

⁵⁶ Kanbur, Spence, Banerjee, 2010.

⁵⁷ ERG, 2011.

Krallık						
ABD	1	3	*önemsiz	*önemsiz	9	11
OECD ortalaması	2	1	-38	-39	11	10

Kaynak: OECD, 2006.⁵⁸

PISA verileri, Türkiye’de ve katılan her ülkede 15 yaşında ve okula devam eden öğrencilerin eğitim içerik ve programları sonucunda öğrenme ve beceri düzeylerini ölçmektedir. Örneğin, 2006 yılında PISA testine giren gençlere ilişkin sonuçları incelerken testi alan gençlerin Türkiye’de o yıl genç nüfusun sadece % 43’üne denk geldiğini unutmamak gerekir. Ancak, PISA verilerini kısıtlılıklarını da göze aldığımızda yine de örgün eğitimin öğrencilere yaşamları boyunca gereksinim duyacakları temel becerileri kazandırmaya yetmediğini söyleyebiliriz. Önceki bölümlerde 15 yaş nüfusunda diplomasızlık ve devamsızlık gibi oranların ne kadar yüksek olduğu ifade edildi. Öğrenme ile ilgili bulgularla diplomasızlık oranları bir arada düşünüldüğünde özellikle kızlarda ve genç kadınlarda endişe verici mevcut durumu tersine çevirmek için eğitimin niteliğini iyileştirecek müdahaleler geliştirmenin önemi bir kez daha anlaşılıyor.

Özetle, başta ifade edildiği gibi, akademik başarının başlı başına bir belirleyici olmadığı ve diğer belirleyicilerle birleştiğinde ortaöğretim kademesinde kız çocukların durumunu açıklayabileceğini söylemek mümkündür. Uysal ve Güner, akademik başarının öğrencilerin ortaöğretime geçiş yapma ihtimallerini artırdığını buldu.⁵⁹ Belirginleştirmek gerekirse, *yüksek geliri ailelerdeki öğrencilerin ilköğretimde SBS ve ağırlıklı not ortalamaları yüksek olduğu durumda ortaöğretime geçiş olasılıkları da artıyor*. Yine, akademik başarının ortaöğretimde devamsızlığa etkisine dair bir diğer araştırmada yapılan regresyon analizi, özürsüz devamsızlık ile akademik başarı arasında negatif ve orta düzeyde bir ilişki bulmuştur.⁶⁰ Bir başka deyişle, araştırma, akademik başarı (ve başarı kaygısı) öğrencilerin daha az gün devamsızlık yapmalarına neden olduğunu ve devamsızlık yapan öğrencilerin daha az akademik başarı edindiğini savunmaktadır.

ÖĞRENMENİN İYİLEŞTİRİLMESİNE YÖNELİK ÖNERİLER

İlerleyen bölümde Rapor, Türkiye’de ilk ve ortaöğretim kademelerinde eğitim içeriklerinin iyileştirilmiş olmasına rağmen yeterli ölçüde cinsiyet eşitliğini sağlayamadığı, ortam ve süreçlerin cinsiyet farklarını ortadan kaldıracak şekilde kurulmayabildiği ve öğretmenlerin bilgi, deneyim, beceri ve rol modellik gibi ölçütlere göre değerlendirilmeleri gerektiğini savunacaktır. ERG, öğrenme ile ilgili sorunların temelinde eğitimin kalitesiyle ilgili aksaklıkların yattığını varsayar. Eğitimin kalitesi ya da niteliği ile ilgili tüm bu bileşenler bir araya geldiğinde eğitimin çıktılarını ilgilendiren sonucu, kısaca örgün eğitimde kız ve erkek öğrenciler için istenen ölçüde öğrenmenin gerçekleşmediğini, kısmen açıklayabilir. Benzer bir yaklaşımın MEB ve sivil toplum tarafından kısmen benimsendiği söylenebilir. Bakanlık için, PISA sonuçlarında gözle görülür iyileşme önemli bir stratejik hedeftir. Sivil toplum paydaşları ise öğrenme ile ilgili sorunları destek (öğrenci, öğretmen, eğitici) eğitimlerle ve okula devamı özendirici ders dışı etkinliklerle aşmayı hedefliyor. Bu gibi girişimlerin artırılması kız çocukların gelişmiş ülkelerdeki akranlarıyla benzer temel becerilere sahip olacak öğrenime kavuşmalarını kolaylaştırabilir.

⁵⁸ OECD, 2006

⁵⁹ Gökçe Uysal ve Güner, 2011.

⁶⁰ Altınkurt, 2008.

EĞİTİMİN NİTELİĞİ

Eğitimin niteliği ile ilgili bölümdeki altbaşlıklar sorun tespitini ve mevcut durum analizini kolaylaştırmak adına kısaca Eğitimin İçeriği, Eğitim Ortam ve Süreçleri (Eğitim Ortamları, Öğretmenler ve Okul Türü) ve Eğitim Sonrası Yaşam Fırsatlarına Erişim olarak sıralanıyor. Şüphesiz daha farklı bir sıralama ve eğitimde kalite bağlamında daha kapsamlı bir okuma/analiz yapmak mümkün ancak Raporun amacı kız çocukların eğitimindeki güncel sorunları toparlamak ve başlıca müdahalelere kısaca değinmek olduğundan aşağıdaki akış tercih ediliyor.

EĞİTİMİN İÇERİĞİ VE DERS PROGRAMLARI

Toplumsal cinsiyet eşitliğinin sağlanabilmesi için kız ve erkeklerin eğitime katılımlarının eşitlenmesinin yanı sıra eğitim ortam ve süreçlerinin cinsiyetçi öğelerden arındırılması ve eğitim içeriğinin kadınları güçlendirici bir nitelikte olması gerekir. Bu durum, öğretim materyallerinden, öğretmen ve okuldaki görevlilerin tutum ve davranışlarına kadar birçok alanda kalıplaşmış toplumsal cinsiyet rollerini yeniden üretmeyecek eşitlikçi mekanizmalarla mümkün olabilir. Kız çocukların eğitimde fırsat eşitliğine ilişkin yazında eğitim içeriğine, ders kitaplarına ve öğretim programlarına dair oldukça kapsamlı analizlere yer verilmmiştir.

Pek çok ülkede resmi öğretim programları uygulanmakta ve öğretim programları ulusal düzeyde tüm öğrencilere yönelik hazırlanmaktadır. Ders içerikleri konusunda çalışmalarıyla tanınan Paechter'e göre resmi öğretim programları az sayıda ülke hariç hemen hemen hiçbir yerde toplumsal cinsiyet temasını kapsamına almamakta ancak toplumsal cinsiyet rollerini biçimlendirecek ya da pekiştirecek varsayımları barındırmaktadır.⁶¹ Örneğin, matematik, fen bilimleri gibi derslerin erkek öğrenciler tarafından tercih edileceği ya da onlara daha uygun olacağı ve karşılığında kız öğrencilerin dil, edebiyat ya da el sanatları gibi derslere ilgili ve yatkın olacağı varsayılmaktadır. Böylece, öğretim programının başlı başına cinsiyet eşitsizliğine yol açma olasılığı doğmaktadır. Öğretim programları dolaylı olarak da cinsiyet eşitsizliğine yol açabilmektedir. Bu durumda, Humm'un "gizli müfredat" dediği ve okul süreçlerini cinsiyetçi mesajlarla bezeyen bir eğitim içeriğiyle karşı karşıya kalınmaktadır.⁶² Sınıf ortamında öğretmenin ders içeriğinin üzerine inşa ettiği mesajlar, akranların cinsiyetçi mesajlar içeren sözlü ya da yazılı iletişimleri ve okul idarecilerinin kız ve erkek öğrencileri ayırtıran sözlü ve yazılı mesajları sözü edilen "gizli müfredatı" oluşturmaktadır. Kısacası, pek çok yerde açık ve kapalı bir biçimde toplumsal cinsiyet rollerini yeniden üreten eğitim içeriklerine rastlanmaktadır.

Ders kitapları, toplumsal cinsiyet çalışmalarında öncülük eden Kuzey Amerika'da eğitimde cinsiyet eşitsizliğini izlemek ve değerlendirmek için sıklıkla kullanılmıştır.⁶³ "Geleneksel" ders ve okuma kitaplarını yaygınlaştırmak yerine azaltmak yönünde bir politika dönüşümü yaşanan A.B.D. eğitim sisteminde 1980'lerden itibaren ders kitaplarında cinsiyetçi öğelere giderek az rastlanıldığı görülmüştür.⁶⁴ Kuzey Amerika'da kaydedildiği öne sürülen gelişmelerin aksine, pek çok ülkede halen ders kitaplarında toplumsal

61 Paechter, C., 2000. Changing school subjects: Power, gender and the curriculum. Buckingham: Open University Press.

62 Humm, M., 1989. The dictionary of feminist theory. Hemel Hemstead, UK: Harvester Wheatsheaf.

63 1970'ler boyunca Kuzey Amerikalı akademisyenler temel ve yardımcı ders kitaplarını cinsiyetçi içerik ve uygulamalar açısından taramış ve toplumsal cinsiyet rollerinin nasıl işlendiğine dair incelemeler sunmuşlardır. Bu incelemeler, ders kitap içeriklerinin kız ve erkeklerin "doğal olarak" farklı roller, değerler ve hatta bilişsel ve fiziksel becerilere sahip olduklarını gösterecek şekilde hazırlandığını ortaya koymuştur. 1980'lerde ise ders kitaplarına yönelik akademik araştırmalar bir adım öteye giderek içerik ile davranış ya da öğrenme arasındaki bağlantılara odaklanmıştır. Örneğin, 1985 tarihli A.B.D.'de gerçekleştirdikleri araştırmalarında Scott ve Schau, erken yaşta cinsiyetçi rolleri tersine çeviren (öykülerde erkek kahramanların bebek baktığı, yemek yaptığı, vs.) eğitim materyelini takip eden öğrencilerin toplumsal cinsiyet eşitliği anlayışını 3 yaşından 22 yaşına kadar koruduklarını savunmuştur.

64 Myra Sadker, David Sadker, Susan Klein, "The Issue of Gender in Elementary and Secondary Education" Review of Research in Education, Vol. 17 (1991), pp. 269-334

cinsiyet rollerini öğrencilerin benimsemelerini kolaylaştırabilecek ve böylece bireylerin cinsiyet eşitsizliğini normalleştirmelerini teşvik edecek içeriklere rastlandığı savunulmaktadır. Örneğin, Orta ve Doğu Avrupa’da Doğu Bloğu’nun çöküşünü izleyen demokratikleşme süreci sırasında ders kitaplarında değişikliğe gidilmiş, ancak gözden geçirilmiş ve geliştirilmiş metinlerde bile kadın erkek eşitsizliğini yeniden üreten ve cinsiyetçi rolleri ön plana çıkaran ifadelerle rastlanmıştır.⁶⁵

Türkiye’de de yakın geçmişte demokratikleşme, AB tam üyelik adaylığı ve reform sürecinde ders kitapları içeriklerinde önemli yenileşmeler yapılmıştır. 2003’ten bu yana yapılan bu değişikliklere rağmen ders kitaplarının toplumsal cinsiyet eşitliği hedefini tutturduklarını söylemek güçtür. ERG, T.C. Milli Eğitim Bakanlığı Talim ve Terbiye Kurulu’nun 12 Temmuz 2004 tarih ve 114, 115, 116, 117 ve 118 sayılı kararları ile ilköğretim 1-5. sınıfları için hazırlanan Türkçe, Matematik, Hayat Bilgisi, Sosyal Bilgiler ile Fen ve Teknoloji derslerinin öğretim programlarını incelemek ve değerlendirmek üzere bir komisyon kurmuş ve Komisyonun inceleme sonuçlarını 2005 yılında kamuoyuyla paylaşmıştır. Söz konusu komisyon, MEB’i program değişikliği iradesi için kutlamıştır. *Bununla beraber, komisyon, öğretim programlarının “aktif yurttaş” yetiştirme görevi olduğunu vurgulamıştır. Komisyon, kızların erkeklere kıyasla eğitim süreçlerinde dezavantajlı konumda oldukları hatırlatarak eğitim içeriklerinin özellikle kızların güçlendirilmesini sağlaması gerektiğini savunmuştur.* 2007 yılında Tarih Vakfı tarafından yürütülen Ders Kitaplarında İnsan Hakları II Projesi’nin değerlendirmelerine göre de ilköğretim ders kitaplarının yarısından fazlasında toplumsal cinsiyet temelli insan hakları ihlali ya da ayrımcılık açısından bir tür ihlal olduğu görülmektedir.⁶⁶ İlköğretimde ders kitapları incelendiğinde “cinsiyetçi bir sosyal rol dağılımının sorgulanmadan kabul edilmesi”, “cinsiyetçi dil kullanımı” ve “ataerkil aile kavrayışı, erkek-egemen aile tasviri” ölçütlerine denk düşen ayrımcı içeriklere sıklıkla rastlandığı görülmüştür.⁶⁷

Tarih Vakfı tarafından yapılan ilk tarama sonuçlarının paylaşılmasının ardından geçen beş yıllık süre zarfında ders kitaplarında en fazla gelişme kaydedilen alan toplumsal cinsiyet eşitliği olmuştur. Ancak ayrımcılığın yoğunlaştığı alanlar ve özellikleri açısından bir değişim olmadığı da Tarih Vakfı tarafından yayımlanan izleme raporunun bulguları arasındadır. Bu açıdan Talim Terbiye Kurulu Başkanlığı (TTKB) bünyesinde Toplumsal Cinsiyet Eşitliği Komisyonu’nun kurulması önemli bir gelişmedir. Bu komisyonun sivil toplum örgütleriyle işbirliği içinde ders kitapları ve ders materyallerinden tüm cinsiyetçi öğeleri çıkartması eğitimde ve eğitimle toplumsal cinsiyet eşitliğini sağlama konusunda önemli bir adım olacaktır. Diğer yandan, ERG’nin 2008 yılında Eğitimde ve Toplumsal Katılımda Cinsiyet Eşitliğinin Sağlanması Projesi kapsamında hazırlanan politika notunda vurguladığı gibi, ders kitaplarının hazırlanma ve onay süreçlerinde toplumsal cinsiyet eşitliğini sınamak için kullanılan ölçütlerin sivil denetime açık olması ve ders kitapları ve öğretim programlarının etkilerinin toplumsal cinsiyet eşitliği perspektifinden incelenmesi gerekmektedir.

Son olarak, eğitim programları ve ders kitapları/içeriği ile okula devam, sınıf tekrarı ve mezuniyet arasındaki ilişki nedir? Farklı ifade etmek gerekirse, kız çocukları karşılaştıkları eğitim içeriği nedeniyle okula daha fazla ya da daha az devam etmek veya okulu terk etmek istiyor olabilirler mi? Bu soruların yanıtı kısmen ilköğretimde okulu terkin nedenlerine bakan 2009 tarihli Fatoş Gökşen v.d. çalışmasında verilmiştir. İlköğretimin içeriği ile ilgili MEB yetkililerinin ve bağımsız araştırmacılarının dile getirdikleri bir sorun da zorunlu eğitimde “sınıfta bırakma” ve “sınıf tekrarı” olmaması için gösterilen çaba ve destekleyici mevzuat ve uygulamalar nedeniyle öğrencilerin içeriği hazmetmeden mezun olabilmeleridir:

65 Magno, C. & Silova, I., 2007. Teaching in transition; Examining school-based inequities in central/south-eastern Europe and the former Soviet Union. International Journal of Educational Development. 27, pp. 647-660.

66 Tarih Vakfı, 2009.

67 A.g.e.

*İlköğretimde uygulanmakta olan mevcut sınıf geçme sistemi, eğitimi kolaylaştırmakta ve önemsizleştirmekte, öğrencilerin okula olan bağlılığını zayıflatmaktadır. İlköğretimde 8 yıl boyunca eğitim başarısına bağlı olarak sınıfta kalma olmaması (devamsızlıktan kalma hariç), okul yönetimi, öğretmen ve öğrencileri farklı yönleri ile etkilemektedir.*⁶⁸

Okula bağlılık ya da aidiyet duygusunun yalnızca öğretim programları ile oluşturulacağı düşünülmemektedir. Ancak, öğrencinin okulda karşılaştığı eğitim içeriğinin onun becerilerini ve yeteneklerini keşfetmesine, bir birey olarak olgunlaşmasına ve okuldan keyif almasına yardımcı olması eğitimde kalitenin yakalanmasını kolaylaştırır. Bu durumu, EARGED'in 2009 tarihli Öğrenci Başarılarının Belirlenmesi Sınavı (ÖBSS) sonuç raporunda da takip etmek mümkündür. Yukarıda, ilköğretim kademesinde eleştirilen sınıf geçme sisteminden çıkan ve 9. sınıfa geçen öğrencileri merkezine alan çalışmada öğrencilerin derslerinde öğrenme güçlüğü çektiği bazı durumları sıralayan bir tabloda matematik, geometri, fizik, kimya gibi derslerde "öğrenme güçlüğü çekmiyorum" diyen öğrencilerin oranları % 10 ile % 37 arasında seyretmektedir. Kısacası, *geometri dersinde 9. sınıf öğrencileri arasında her 10 öğrenciden sadece biri dersi öğrenme güçlüğünü çekmeden anlamakta, fizik dersinde ise 10 öğrenciden 3'ü dersi güçlük yaşamadan takip etmektedir.* Yine, fizik ve matematik derslerinde ders kitabını anlaşılabilir bulan öğrencilerin oranı % 20-21 aralığındadır. *Bu da her 5 öğrenciden birinin matematik ya da fizik kitabındaki içeriği anlamadığını göstermektedir.* Yukarıdaki tespitler ışığında, öğrenmenin gerçekleşmesinde ders kitapları, yardımcı kitaplar ve öğretim programlarının ne ölçüde etkili olduğunu verilerle destekleyemsek de eğitimin niteliği ile içerik ve programların arasında güçlü bir bağ olduğunu varsayabiliyoruz.

EĞİTİM İÇERİĞİ VE DERS PROGRAMLARINA İLİŞKİN ÖNERİLER

Kaliteli eğitim içeriği ve toplumsal cinsiyete duyarlı ders programları, uygulamaları ve içerikleri geliştirilmesine, bu içerik ve programların bağımsız denetimi ve takibine, öneriler ışığında sürekli olarak iyileştirilmesine gereksinim sürmektedir. Eğitimde toplumsal cinsiyet eşitliğinin sağlanabilmesi için atılacak önemli adımların başında öğretmen ve okul yöneticileri başta olmak üzere okuldaki tüm görevlilerin toplumsal cinsiyet eşitliğini içselleştirmeleri ve bunu sağlayacak tutum ve davranışlar geliştirmeleridir. Bu hem hizmet-içi ve hizmet öncesi eğitimlerde bu konuyu önceleyen bir bakış açısı hem de bunun okul içinde tutum ve davranışlarda bir değişim yaratmaya yetip yetmediğinin sürekli izlenmesini gerekli kılar. Ayrıca, Talim Terbiye Kurulu içinde kurulan Toplumsal Cinsiyet Eşitliği Komisyonu etkinleştirilmeli ve öğretim programı cinsiyetçi ifadelerden temizlenmelidir.

EĞİTİM ORTAM VE SÜREÇLERİ

Öğrencileri okuldan uzaklaştıran yalnızca içine doğdukları ortamdaki kaynaklanan etmenler değildir. Çocuklar, eğitim ortam ve süreçleri farklılıklarını dikkate almadığı ve gereksinimlerinin karşılanmadığı takdirde okulda potansiyellerini gerçekleştiremeyebilir ve okuldan uzaklaştırılabilir.

⁶⁸ Gökşen, 2009.

Kız çocukların kaliteli eğitime erişimi üzerine üretilen politikalar değerlendirilirken eğitim ortam ve süreçlerinin toplumsal cinsiyet eşitliğini sağlayacak şekilde kurgulanmaları beklenir. Okulun fiziksel ortamının ve eğitimle ilgili olanakların eğitime erişimde belirleyici rolü olduğu bilinmektedir. Kız çocukların kaliteli eğitime erişimi hedefinden kasıt yalnızca katılım oranlarının yüksek olması değildir. Ortam ve süreçler başlığı altında önce kız çocukların okullarına ve sınıflarına erişirken ve bu ortamlarda bulunurken temel fiziksel ve ruhsal gereksinimlerini karşılayacak donanım ve hazırlıklardan söz edilecek ve sonra bu temel gereksinimler karşılandığında dahi toplumsal cinsiyet eşitliğine ulaşmak için karşılanması gereken diğer kalite ölçütlerinden bahsedilecektir.

Kaliteli öğrenme ortamları, eğitimde toplumsal cinsiyet eşitliğinin önemli bir bileşenidir. Sağlıklı, güvenli, şiddetten arındırılmış, öğretmenler ve öğrenciler arasındaki iletişimi kolaylaştıran ve gerekli materyallerle donatılmış öğrenme ortamları eğitimin çıktılarını olumlu yönde etkiler. Öğrencilerin, özellikle kız öğrencilerin okul ve sınıf ortamlarına ulaşırken güvenli ve rahat koşullarda erişme imkanları okula devamlarını güvence altına almayı kolaylaştıracak ve onların aldığı eğitimin niteliğini artıracaktır. Bu durumda öncelik, okula erişimin ve okulda barınmanın koşullarının eğitimde kalite ölçütlerine göre iyileştirilmesi olmalıdır.

Toplumsal cinsiyet eşitliği bakış açısıyla eğitim ortam ve süreçleri değerlendirildiğinde erişim ve barınma güvenliği dışında şu bileşenlerle karşılaşılır: okuldaki işbölümü; altyapı, donanım, araç ve gereçler; beslenme; sağlık; eğitim ve öğretim uygulamaları ve okul yönetimi. Bu bileşenlerin biri ya da tümü eğitimde kalite ve toplumsal cinsiyet eşitliği hedefiyle kurulduğunda kızların eğitim yaşamları önemli ölçüde iyileşmiş olabilir. UNICEF'in önderliğinde yapılan eğitimde cinsiyet eşitliği incelemeleri ve 2002-2003 yıllarında *kızların eğitimi alanında uluslararası alanda uygulanan programlar yukarıda sayılan bileşenlerde kızların lehine iyileşme sağlandığında hem kız hem de erkek öğrencilerin olumlu yönde etkilendiğini ortaya koymuştur.*⁶⁹Tersine, örneğin beslenme konusunda kızların erkeklerden farklı yönlendirilmeleri ya da sağlık eğitimi veya hizmetlerinde kızların ayrımcılığa uğramaları eğitimde eşitliği engelleyecektir. Benzer bir şekilde sınıf başkanı seçimlerinde en fazla erkekler ön plana çıkmakta, eğitim programlarında ve materyallerinde toplumsal cinsiyet boyutu arka planda kalmakta, temizlik vb. kollarında kız çocuklar 'toplumsal cinsiyet rolleri' kapsamında ön plana çıkarılmaktadır.⁷⁰ Okul formalarından sınıf içi aktivitelerin cinsiyetçi rollere göre dağıtılmış olmasına kadar eğitim süreçlerini belirleyen uygulamalar öğrenmeye bir katkı yapmamakta ve yalnızca eşitsizliği pekiştirmektedir.⁷¹ Dahası, tıpkı ders içerikleri ve programlar bölümünde belirtildiği gibi, toplumsal cinsiyet eşitliğinin eğitim ortam ve süreçlerinde gözetilmemesi durumunda kadın ve erkekler yalnızca öğrencilikleri sırasında değil mezun olduktan sonra da cinsiyetçi rollere sığınmaya daha yatkın olmaktadır.

*Öğrencinin sınıf içindeki görelî başarısı, diğer çocukların performansına göre düşük kaldığında devamsızlığın artabileceği düşünülmektedir.*⁷² *Ancak kız çocukların okula girdiklerinde ve devam etmeleri sağlandığında yeterince başarılı oldukları görülmektedir.*⁷³ Okulu terkin nedenlerine ilişkin yapılan bir araştırma, eğitim ortam ve süreçlerinin önem düzeyi bakımından ekonomik etmenlerden hemen sonra geldiğini saptamıştır.⁷⁴ Okula aidiyet hissi, ders dışı faaliyetler, okulun fiziksel koşulları, öğretmen ve öğrenci ilişkilerinin çocukların okul devam etme kararları üzerinde etkili olabileceği bilinmektedir.⁷⁵ Demek ki toplumsal cinsiyet eşitliğinin

69 Changu Mannathoko, 2011, "Promoting Education Quality Through Gender-Friendly Schools", Girls Education in the 21st Century: Gender Equality, Empowerment, and Economic Growth, Mercı Tembon ve Lucia Fort (der.) The World Bank..

70 Ulusal ve Yerel Sivil İzleme Grupları 2005 Yılı Değerlendirme Raporu.

71 Scott, S., 2007. Uniform and dress codes. In K. Myers, H. Taylor, S. Adler & D. Leonard, eds. Genderwatch: ...still watching. Stoke-On-Trent: Trentham, pp. 82-84.

72 Bakış ve ark., 2011.

73 Ferreira, Gignoux, 2010

74 Gökşen ve ark., 2009.

75 Bakış ve ark., 2011.

sağlanması yalnızca öğrencilerin cinsiyet eşitliğine karşı duyarlı, bilinçli ve aktif bireyler olarak yetişmelerinin değil aynı zamanda (ya da öncelikle) okul ile daha sağlıklı ve sağlam bir ilişki kurmalarını kolaylaştırmaktadır.

Eğitim ortam ve süreçlerinde kalite ve öğrenme ortamlarının özellikle kız çocukların eğitimini iyileştirecek şekilde düzenlenmesi konusunda üzerinde oldukça mesafe katedilmesi gereken son bir konu da ailelerin, akranların ve eğitimcilerin öğrencilere uyguladığı fiziksel ve ruhsal şiddetin önlenmesidir. Bu konuda Türkiye’de mevzuat bağlamında açılımlara gidilmiş ve önleyici yasal ve idari aygıtlar geliştirilmiştir. ERG’nin Eğitimde Haklar projesinde “istismar” ile ilgili ulusal mevzuat taramasında Türkiye’nin kaydettiği aşama görülmektedir. Ancak, fiziksel, cinsel ve ruhsal şiddet ve istismarın boyutlarını ve etkilerini belgeyebilecek araştırmalara gereksinim sürmektedir. Yine, kız çocukların eğitimden uzak kalmasına etki edebilecek önemli bir etmen de eğitim sisteminde çocuk koruma mekanizmalarının olmamasıdır. *Farklı ülkelerde kız çocukların ve öğrencilerin okulda cinsel istismarı oldukça yaygındır ve kızların erkeklere kıyasla cinsel istismara uğrama olasılıkları çok yüksektir.* Bu nedenle, kız çocukların eğitim ortam ve süreçlerinde şiddetten uzak ve güven içinde olmalarının sağlanması için araştırmaya dayalı politika ve müdahalelerin geliştirilmesi kritiktir.

EĞİTİM ORTAM ve SÜREÇLERİNE İLİŞKİN ÖNERİLER

Öğrencilerin akran öğrenimi ve desteği sayesinde akademik başarılarının arttığı, okul deneyimlerinin iyileştiği göz önünde bulundurulduğunda, kaliteli eğitim ortamlarının önemi daha iyi anlaşılabilir. Cinsiyetçi rolleri üretmeyen, güvenli ve kaliteli eğitim ortamları için öğretmen ve öğrencilerin aşağıdaki davranışları benimsemeleri önerilebilir:

- Öğretmenler ve okul ve okul dışı diğer paydaşlar, öğrencilerinin (sınıf arkadaşlarının) öğrenmeyi kolaylaştıran davranışlara sahip olmasını teşvik edebilir.
- Öğrencilerin tartışmaya açık olan; açık görüşlü ve fikirlerini özgürce paylaşabilen bireyler olmaları özendirilebilir.
- Dayanışma ve karşılıklı saygı içinde öğrenme ve tartışma süreçlerine katılan öğrenciler güvenli öğrenim ortamlarının önemli parçalarıdır.
- Eleştirel düşünmeye, hayal kurmaya ve bireyselliği ortaya koymaya gönüllü bireyler olduklarında güvenli bir okul ortamından bahsetmek kolaylaşır.

Eğitimin her kademesinde güvenli ve öğrenimi özendiren ve gerçekleştiren okul ortamlarının⁷⁶ oluşturulması için dikkate alınması gereken ilkeler ise şu şekilde özetlenebilir:

- İşler haldeki okul yapılarının sayısı yeterli düzeyde olmalıdır.
- Okul yapıları, çocuğun yaşadığı yere ya da anayollara uzaklık, toplu taşıma sistemleriyle entegrasyon açısından erişilebilir nitelikte olmalıdır.
- Okul yapılarının niteliği, herhangi bir çocuğun sahip olduğu farklılık nedeniyle eğitim almasının ya da eğitim ortamının olanaklarından yararlanmasının önünde bir engel olmamalıdır.⁷⁷
- Öğrenci sayısının öğrenmeyi kolaylaştıracak şekilde sınırlanması önemlidir.

76 Güvenli okul ortamı konusunda bilimsel araştırmalar genelde üniversite kademesindeki sınıflara odaklanmaktadır ancak Türkiye’de örgün eğitimde okul ortam ve süreçlerine ilişkin sorunlara benzeyen tespitleri olan bu araştırmalardan çözüm önerileri çıkarmak mümkündür. Uluslararası yazında, öğrenciler üzerinde yapılan araştırmalarda “güven” görüşlerin rahatça paylaşılabilirdiği ortamlar için kullanılan bir terim olarak karşımıza çıkmaktadır. Bu kutudaki öneriler ERG’nin Eğitimde Haklar çalışmalarından ve şu iki bilimsel makaleden derlenmiştir: Redmond, Melissa (2010) “Safe Space Oddity: Revisiting Critical Pedagogy”, Journal of Teaching in Social Work, 30(1), 1-14; Holly, Lynn C. ve Steiner, Sue (2005) “Safe Space: Student Perspectives on Classroom Environment”, Journal of Social Work Education, 41(1), 49-64.

77 Mehmet Onur Yılmaz (2009) “Okul Yapıları”, İdil Işıl Gül v.d. Eğitim Hakkı ve Eğitimde Haklar: Uluslararası İnsan Hakları Belgeleri Işığında Ulusal Mevzuatın Değerlendirmesi, ERG içinde, s.301.

- Sınıfların yeterince aydınlık ve mevsim şartlarına uygun ısıda olmaları gerekir.
- Okulların hijyen koşullarının azami düzeyde sağlandığı yerler olmalıdır.
- Okul ortamlarının her çocuğun okula fiziksel olarak erişebileceği ve yapıları rahatça kullanabilecekleri şekilde tasarlanmalıdır.
- “Okullarda, çocukların öğretmenleri ve aileleri ile birlikte okul yapısı ve çevresi ile ilgili düşünce ve öneriler geliştirebilecekleri olanaklar yaratılmalı, çocuklara bu düşünce ve önerilerini hayata geçirebilmeleri için fırsat ve sorumluluk verilmelidir.”⁷⁸
- Okulların tüm araç ve gereçlerle eksiksiz olarak donanımlandırılması önerilir.
- “Kent planlaması ve kentsel yönetim ölçeğinde eğitim yapılarının kent içindeki yerlerinin belirlenmesi, okul yerlerinin çarpık yapılaşmaya ve plan dışı taleplere karşı korunma ilke ve yöntemlerini belirlemelidir.”⁷⁹ Okul yapıları bu ilke ve yöntemlere göre yapılmalı ve özellikle yeşil alanlara yakın ya da alanları yaratacak şekilde konumlandırılmalıdır.
- Sınıflarda oturma düzeninin tartışmayı özendirici ve öğrenmeyi kolaylaştıran şekilde kurulması beklenir.
- İlk ve ortaöğretimde özellikle kız çocuklara yönelik cinsel istismar ve tacize dair nicel ve nitel araştırmalara gereksinim duyulmaktadır. Bu araştırmalar ışığında mevcut sivil ve kamu mekanizmaları da seferber edilerek istismara karşı önleyici, caydırıcı ve rehabilite edici önlemler geliştirilmelidir.

ÖĞRETMENLER

Öğretmenlerin, toplumsal cinsiyet eşitliğini sağlayacak eğitim ortamlarının ve öğrenme süreçlerinin sağlanmasındaki rolleri yadsınamaz. Gerek Tarih Vakfı'nın çalışması gerekse diğer öğretim programı incelemeleri yalnızca ders içerik ve programlarının iyileştirilmesinin toplumsal cinsiyet eşitliği hedefine ulaşmaya yetmeyeceğini; eğitim programlarının uygulamasının da son derece belirleyici olduğunu ortaya koymaktadır. Uygulamada öğretmenlerin önemli rol oynadıkları bilinmektedir. Ayrıca kız çocukların eğitim süreçlerinde yaşadıkları bazı zorlukların sağlıklı ve kaliteli bir öğretmen-öğrenci ilişkisi sayesinde aşılması mümkündür. *Mevcut sistemde öğretmenlerin, kız çocukların ilk ve ortaöğretimde yaşadıkları bazı sorunları yarattıkları ya da derinleştirdikleri düşünülebilir.* Öğretmenlerin, çoğunlukla erkek öğrencilerine daha fazla özen gösterdiklerini ve kız öğrencileri ile aralarında bir bağımlılık ilişkisi yarattıkları savunuluyor⁸⁰. Aynı kaynakta, kız öğrencilerinden pasiflik ve kurallara uymalarını beklerken erkek öğrencilerin daha bağımsız ve girişken olmalarını talep ettikleri vurgulanıyor. Öğretmenlerin cinsiyetçi denebilecek bu tür tutum ya da davranışlarının sınıfta kız-erkek öğrenciler arasında oluşan hiyerarşiyi ve sınıfta ve okulda toplumsal cinsiyet eşitsizliğini bir ölçüde açıklayabilir.

Öğretmenlerin, ders uygulamalarında ve ders dışı iletişimlerinde toplumsal cinsiyet rollerini pekiştirecek ya da geleneksel rolleri yeniden üretecek söylem ve davranışlar yerine kız ve erkek öğrenciler arasında cinsiyet temelli eşitliği sağlayacak söylem ve davranışlar benimsemeleri gerekir. Bu yönde iyileşme sağlanması durumunda bölgesel farklılıklardan doğan ya da pekişen toplumsal cinsiyet eşitsizliklerinin önüne geçme yolunda bir adım atılmış olabilir. Özellikle göreve yeni başlayan öğretmenlerin kız öğrencilerle iletişim kurarken karşılaşacakları durumlara hazırlıklı olmalarını kolaylaştırmak önemlidir. Ancak ERG'nin *Eğitim İzleme Raporu 2010* çalışmasında da değinildiği gibi *hem hizmet öncesi hem hizmet-içi eğitim programlarında toplumsal cinsiyet eşitliği vurgusu eksiktir.*

78 A.g.e., s. 316.

79 A.g.e., s. 316.

80 EC Gender Report

Ayrıca, öğretmenlerin çalışma koşulları, görev yaparken iş güvencelerinin temin edilmiş olup olmaması, güvenli ve tatmin edici şartlarda konaklayabiliyor olmaları ve beceri ve deneyimlerine uygun biçimde görevlendirilmiş olmaları da onların kaliteli eğitim hedeflerine göre hizmet verme ihtimallerini belirleyebilir. MEB verilerine dayanan bir dağılımda, en son ders yılında görev alan öğretmenler arasında sözleşmeli olan öğretmenlerin payı ekteki Şekil 10'da görülebilir. Türkiye'de sözleşmeli öğretmenlerin çoğunlukta oldukları bölgeler eğitimin her kademesinde dezavantajlı olduğu bilinen Doğu ve Güneydoğu bölgeleridir. *Sözleşmeli öğretmenler, kadrolu öğretmenlere kıyasla iş güvencesinden yoksun ve tercih edilmeyen çalışma koşullarında istihdam edildiklerinden ve öğretmenlik mesleğindeki yeterlilikleri açısından daha gerilerde oldukları savunulduğundan dezavantajlı bölgelerde sözleşmeli öğretmenlerin çoğunlukta olmaları ciddi bir soruna işaret etmektedir.*

Benzer bir durumun rehberlik ve psikolojik danışmanlık hizmetlerini gerçekleştiren ya da belletmenlik yapan eğitimciler için de geçerli olduğuna inanılmaktadır. Sahadaki gözlemlerine dayanarak bu konuda ERG ile görüşlerini paylaşan pek çok vakıf temsilcisi takip ettikleri yatılı pansiyonlarda çalışan belletmenlerin niteliklerinin ve isteklilik düzeylerinin söz konusu yurtdaki kaliteyi ve işleyişi belirlediğini ifade etmiştir. Aynı şekilde, ERG'nin başka bir proje kapsamında Ankara'da 15 Temmuz 2011 tarihinde dönemin MEB teşkilatlanmasına göre Özel Eğitim Rehberlik ve Danışma Hizmetleri Genel Müdürlüğü olarak adlandırılan birim ile yaptığı görüşmede, psikolojik danışmanlık ve rehberlik hizmetlerini sunan uzmanların Rehberlik ve Araştırma Merkezleri (RAM) üzerinden yaklaşık 17,000 rehber öğretmene yönlendirme verildiği ancak bu yönlendirmenin etkisinin Genel Müdürlük tarafından değerlendirilmediği söylenmiştir.⁸¹ Bu durumda, gerek belletmenlik ve rehber öğretmenlik gerekse PDR hizmetlerinin tümü hakkında veriye dayalı etki değerlendirme yapılması mümkün değildir. *Öte yandan, mesleki-akademik ve psikolojik yönlendirmenin özellikle kız çocukları için hayati olduğu MEB tarafından kabul edilmektedir.*⁸²

Hatta, PDR hizmetlerinin tümünün ilk ve ortaöğretim kademeleri ve değişik sınıflar için ayrışabilen nitelik ve içerikleri olması gerektiği düşünülebilir. Öyle ki, ortaöğretim kademesinde öğrenciler, ilköğretime kıyasla çok daha karmaşık akademik, fizyolojik ve psikolojik gereksinimlerle okul ortamına girmektedir. Bu nedenle, ortaöğretimde öğretmenlerin nitelikleri ve yeterlilikleri, daha karmaşık gereksinimleri olan öğrencilerin kaliteli eğitimle tanışmaları ve öğrenme deneyimlerinin tümünün kaliteli olmasını sağlayacak ölçüde olmalıdır. *Eğitim İzleme Raporu 2009'* da sınıf tekrarı ve terkin önüne geçilmesi için öğrencilerin ortaöğretime uyumda yaşadıkları zorlukları aşmalarını destekleyecek rehberlik çalışmalarının ve psikolojik danışmanlık hizmetlerinin sunulmasının önemine dikkat çekilmektedir. Hem okulu terk hem de sınıf tekrarı davranışlarının en sık ortaöğretimin ilk yılında ortaya çıkması, öğrencilerin ortaöğretime uyumda önemli bir zorlukla karşılaştıklarının göstergesi olarak yorumlanabilir. Ortaöğretimde rehberlik ve psikolojik danışmanlık hizmetlerinde ve okula uyum çalışmalarında, bu bulgu göz önüne alınarak yeniden düzenlemeler yapılmalıdır.

E-okul verilerine dayalı kısa bir inceleme sonucunda kadın ve erkek öğretmenlerin de toplumsal cinsiyet rollerine denk gelecek şekilde dağılmış olduklarını varsayabiliriz. Matematik, Fen ve teknoloji, Beden eğitimi gibi branşlarda erkek öğretmenlerin; Türkçe, Edebiyat, Güzel Sanatlar gibi branşlarda kadın öğretmenlerin yoğun olarak hizmet verdikleri düşünüldüğünde kız ve erkek öğrencilerin kalıplaşmış toplumsal cinsiyet rollerini özümsemelerinin kolaylaşması beklenebilir. Matematik-fen gibi alanlarda kız çocukların daha görünür olmaları ve bölümler arasındaki cinsiyet eşitliğini sağlamak için ilköğretimde ve genel ve mesleki-

81 MEB Özel Eğitim Rehberlik ve Danışma Hizmetleri Genel Müdürlüğü ile Görüşme, 15 Temmuz 2011, Politika Notuna Yönelik Ankara Saha Çalışması, Eğitim Reformu Girişimi (ERG), UNICEF ve İlköğretim Genel Müdürlüğü (İÖGM) "İlköğretimden Ortaöğretime Geçişin Belirleyicileri Projesi" (Aralık 2010-Haziran 2012)

82 MEB Kız Çocukların Eğitimi Projesi Başlangıç Raporu

teknik ortaöğretimdeki öğretmenlerin cinsiyetçi bir şekilde dağılmalarını önlemek ve kadın ve erkek öğretmen sayılarının eşitlenmesini hedeflemek gerekmektedir.

Yine bu tespitle birlikte karşılaşılan en temel eksiklik Türkiye’de öğretmenler üzerine yaygın ve kapsayıcı araştırmalardır. Özellikle kız çocukların öğretmenlerle kurdukları iletişim ve bu iletişimin eğitimde kalite, öğrenme, akademik ve mesleki hayatta başarı, aktif yurttaşlık ve toplumsal cinsiyet rolleri ile ilişkisinin keşfedilmesine gereksinim vardır. *Öğretmenlerin çalışma koşullarının, donanımlarının ve erişimlerinin sivil ve kamu kuruluşların destek ve gayretleriyle iyileştirmesinin eğitimin kalitesine katkı yapacağı açıktır. Ancak, kız çocukların eğitimi alanındaki olumlu gelişmelere tam olarak hangi müdahalelerle varılacağına ilişkin daha fazla bilgi ve veriye gereksinim vardır.*

Bu altbaşlıkta eğitimin niteliğinin artmasının eğitim içerik ve süreçlerinin cinsiyetçi öğelerden arındırılmasıyla ve eğitimin uygulayıcıları olan öğretmenlerin de cinsiyet eşitliğine duyarlı bireyler olarak öğrencileri yönlendirmeleriyle mümkün olabileceği savunuluyor. MEB, öğretmenlere yönelik hizmetiçi eğitimlerinde toplumsal cinsiyet eşitliğine vurgu yapıldığını öne sürmektedir. MEB, eğitim materyallerinin cinsiyetçi ve ayrımcılık içeren öğelerden arındırılması için çeşitli çalışmalar gerçekleştirmektedir. Bu bağlamda MEB Talim ve Terbiye Kurulu Başkanlığı (TTKB) bünyesinde Toplumsal Cinsiyet Eşitliği Komisyonu kurulması olumlu bir gelişmedir. Ancak, MEB’in toplumsal cinsiyet eşitliğini eğitim içerik ve süreçlerine yansıtma çalışmalarının etki değerlendirme araştırmalarıyla desteklenmesi ve mevcut yazında bu varsayımın aksini gösteren bulguların tartışılması gerekmektedir.

Sivil toplumda cinsiyetçi öğeleri izleme ve eğitim içerik ve süreçlerini bu öğelerden arındırma çalışmaları ile öğretmenlere yönelik destekleyici eğitimler iç içe geçmiştir. Sabancı Vakfı’nın desteklediği “Mor Sertifika Programı” kız çocukların eğitimine yönelik programları uygulayan öğretmenleri toplumsal cinsiyet eşitliğine duyarlı hale getirecek çalışmalar yürütmektedir. Mor Sertifika, lise öğretmenlerine yönelik eğitimcilerin eğitilmesi yönündeki çalışmalardan hareketle toplumsal cinsiyet duyarlılığının okul içinde kullanılan dile, öğretim süreçlerine ve öğretim programına yansımaları teşvik etmek ve liseli öğrencilerin ve lise öğretmenlerinin kadın ve insan haklarına yönelik duyarlılıklarını artırmak için geliştirilmiştir. 2007’den beri 4 yıllık programla Mor Sertifika’nın hedef grubu arasında bulunan öğretmenlere, toplumsal cinsiyet eşitliği üst başlığında geliştirilen çeşitli eğitimler ve paneller, sohbet ve tartışma toplantılarıyla ulaşılmaktadır.

Son olarak, öğretmenlerin desteklenmesi ve cinsiyetçi öğelerden arındırılmış ders içeriklerini uygularken toplumsal cinsiyet eşitliğine duyarlı hizmet vermelerinin özendirilmesi sivil toplum kuruluşlarının odaklandığı amaçlar arasındadır. Öğretmenlere yönelik çalışmaları öncülük eden ve Garanti Bankası’nın desteklediği Öğretmen Akademisi Vakfı (ÖRAV), 2008-2009 yılında 15.000.000 TL’lik bir kaynak ayrılarak kurulmuştur. ÖRAV’ın Öğrenmenin Sınırı Yok Projesi, halen sürmekte ve başladığı 2009 yılından bu yana 18.000 öğretmene ulaşarak destek eğitimleri vermektedir. ÖRAV ayrıca eğitim yöneticileri geliştirmek için bir program uygulamaktadır. Bu çalışmaların doğrudan kız çocukları hedeflememekle birlikte eğitimde kalite hedefine tüm öğrencileri ve eğitimcileri daha yakınlaştıracığı beklenebilir.

ÖĞRETMENLERE YÖNELİK ÖNERİLER

Raporun sınırlılıkları göz önünde bulundurulduğunda eğitim ortam ve süreçlerine ve özellikle öğretmenlerin toplumsal cinsiyet eşitliğinin tamamen sağlanması yönünde geliştirebilecekleri yöntem ve uygulamalara ilişkin öneriler yapmak güçtür. Aşağıda öğretmenlere yönelik alanyazından ve saha deneyimine sahip sivil kuruluşların birikiminden beslenen önceliklere kısaca yer veriliyor. Bu önceliklere göre öğretmenler,

- Tartışmaya açık olan ve sınıf tartışmasına öğrencileri davet eden;

- Katılımcı karar alma süreçlerini oluşturan ve (okul yönetimi ile birlikte) öğrencileri kendilerini ilgilendiren konularda karar almaya özendirir;
- Öğrencilere birey olarak yaklaşan ve önyargılı olmayan;
- Öğrencilerin öğrenme süreçlerine saygılı;
- Öğrencilere inançlarını/doğrularını sorgulamalarını öneren ve bunu yaparken kendi inanç ve doğrularını da sorgulamaya açık olan;
- Karşılıklı anlayış ve empatiyi yaratmaya çalışmaktan çok anlayış ve empatinin oluşmasının önündeki engellere işaret eden ve bu engeller üzerinde düşünülmesini teşvik eden şekilde görevlerini yerine getirdiklerinde cinsiyet eşitsizliğinin azalmasına katkı yapabilecekleri düşünüyor.

ORTAÖĞRETİMDE OKUL TÜRÜ SEÇİMİ

Eğitim Ortam ve Süreçleri başlığı altında toplumsal cinsiyet eşitliği üzerine düşünürken belirleyici olabilecek son etmen de ilköğretimde mezun olunan ve ortaöğretimde geçilen okul türleridir. Okul türlerine göre kız çocukların dezavantajlı durumda oldukları anlaşıldığında akla sorunun sistem kaynaklı olabileceği gelmektedir. Bir başka deyişle, kızların belirli bir okul tipinde daha fazla devamsızlık yapmaları, o tür okullarda yüksek oranlarda sınıf tekrarı yapmaları ya da o tür okulları daha yüksek oranlarda terk etmeleri okulla ilgili sorunlara işaret ediyor olabilir. Okul türüyle ilgili sorunlar da eğitimin niteliğine ilişkin sorunlar olarak kabul edilmekte ve Eğitimin Niteliği üstbaşlığı altında bu raporda yer bulmaktadır.

Ortaöğretime geçişte mezun olunan ilköğretim kurumunun geçiş oranlarını etkilediği görülmüştür. Yani, ortaöğretimde devam edilen okul tipinin öğrenme süreçlerini ve özellikle kız öğrencilerin ortaöğretimde fırsat eşitliğine ulaşmalarını belirlediği gibi, öğrencilerin mezun oldukları ilköğretim kurumu da ortaöğretime geçiş ve ortaöğretim deneyimlerini şekillendirmektedir. İlköğretimden en fazla mezun veren okullar genel ilköğretim okullarıdır. Bu okul tipinden mezun olanların ortaöğretime geçiş oranı % 80,4'tür. İlköğretim okulları arasında yaygın olmamakla birlikte yoksul öğrencilerin eğitime erişimi için önemli bir araç olduğuna inanılan YİBO'ların mezunlarının ortaöğretime geçişleri ise çok daha düşük bir oranla gerçekleşmektedir. *YİBO mezunu öğrenciler % 32,7 oranında ilköğretimden ortaöğretime geçmemektedir.* Okul tipine göre ortaöğretime geçiş verileri kız-erkek ayrımı gözetilerek verilmemiştir. Ancak, kız çocukların erkek çocuklara kıyasla dezavantajlı oldukları düşünüldüğünde YİBO mezunu kız çocukların ortaöğretime geçme olasılıklarının fazlasıyla düşük olacağı tahmin edilebilir.

Ortaöğretimde lise türlerine göre kız/erkek oranına ve 2006-2011 yılları arasında ders yıllarına göre kız ve erkek öğrencilerin dağılımına bakıldığında iki eğilim göze çarpmaktadır. Birincisi, genel ortaöğretimde, 2006-2007 ders yılından 2010-2011 ders yılına kadar açıköğretime kayıtlı kız öğrencilerin oranı giderek artmıştır. Buna karşılık genel liselerde kız öğrencilerin oranı düşmüştür. 2009-2010 ders yılı ile 2010-2011 ders yılı arasında akademik seçici liselerdeki kız öğrencilerin oranındaki artış dikkat çekicidir. % 11,6'dan % 18,2'ye doğru yaşanan bu artışı son dönemde genel liselerin akademik seçici liselere dönüştürülmesiyle açıklamak mümkün. Diğer yandan, akademik seçici liselerde kız öğrenciler ile erkek öğrencilerin dağılımı oranlarındaki artış aynı olmadığından erkeklerden ziyade kız öğrencilerin akademik seçici liseleri tercih etmelerinin nedenlerini ortaya koyabilmek için niteliksel araştırmalara gereksinim vardır.

Genel ortaöğretimde öğrencilerin toplam dağılımında en fazla ağırlığa sahip olan genel liselerde 2010-2011 ders yılında cinsiyet eşitsizliğinin önüne geçildiği söylenebilir. Genel liselere kız öğrencilerin yaklaşık % 25 ve erkek öğrencilerin yaklaşık % 23 oranında dağıldıklarını EK'te yer alan TABLO 4'te görüyoruz. Dahası, genel ortaöğretimdeki öğrencilerin dağılımında ikinci sırada gelen açıköğretim liselerinde de kız ve erkek dağılım oranları neredeyse eşittir. *Kısacası, okul türlerine göre dağılımda genel ortaöğretimde kız/erkek oranı % 93,6 ile*

toplam ortaöğretim kademesinin tümünde Türkiye ortalaması olan % 83'ün üzerinde kaydedilmiştir ve bu olumlu bir gelişmedir. TABLO 1'de mesleki-teknik ortaöğretimdeki kız-erkek öğrenci dağılımlarına bakıldığında ise cinsiyet eşitsizliğinin aşılamadığı gözlenebilir. Türkiye genelinde mesleki-teknik ortaöğretimde kız/erkek öğrenci oranı 2009-2010 ve 2010-2011 ders yıllarında da düşük bir seviyede, % 73 olarak kaydedilmiştir. Mesleki-teknik ortaöğretimde en fazla ağırlığa sahip olan mesleki-teknik liselerde kızların dağılım oranı 2006-2007 ders yılında % 26,3 iken 2010-2011 ders yılında % 30,1'e yükselmiştir. Bu, mesleki-teknik ortaöğretimde kız/erkek oranının iyileşmesi için olumlu bir adım olarak değerlendirilebilir. Diğer yandan, erkek öğrencilerin mesleki-teknik liselere dağılımı ise son üç ders yılında % 36-37 civarında seyretmiştir. *Dolayısıyla mesleki-teknik liselerde erişimde toplumsal cinsiyet eşitliği henüz sağlanamamıştır.*

Dikkat çekici bir diğer nokta ise 2006-2007 ders yılından bugüne kız öğrencilerin İmam-Hatip meslek liselerindeki dağılımları % 4,2'den % 5,7'ye ve erkeklere kıyasla daha yüksek oranda artmıştır. Ortaöğretimden yükseköğrenime geçişte katsayı hesabında yapılan değişikliklerin bu artışı tetiklemiş olabileceği varsayılmaktadır. 2006-2007 ders yılından bu yana, İmam-Hatip liselerinde kız öğrencilerin dağılım oranlarının erkek öğrencilerin oranından daha yüksek seyretmesi de dikkat çekicidir.

Bir kez daha vurgulamak gerekirse, ortaöğretimde kız öğrencilerin devam ettikleri okul türüne göre değişen oranlarda sınıf tekrarı yapmaları ve terk etmeleri, ortaöğretim okulu türünün kız çocukların kaliteli eğitime erişim, devam ve mezuniyetlerinde belirleyici olabileceğini ima ediyor. Nitekim,

ŞEKİL 14'te devamsızlık, sınıf tekrarı ve terk bölümünde bölgeler ve okul türleri alanındaki tablo görülüyor. Aşağıdaki ŞEKİL 17'de ise şu okunuyor: *Kız öğrenciler, lise türüne göre ayrıştırılmış 2009-2010 ders yılına ait terk oranlarında en fazla mesleki-teknik liseleri ve İmam Hatip liselerini terk etmiştir.* Bir yandan ortaöğretimde kız öğrencilerin İmam Hatip'lere daha yüksek oranlarda kayıt olduklarını diğer yandan da yine İmam Hatip'leri yüksek oranlarda terk ettiklerini düşününce bu lise türünün kız çocukların eğitime erişim ve mezuniyetleri açısından bilimsel (nitel ve nicel) araştırmalarla değerlendirilmesi gereksinimi ortaya çıkar.

2008-2009 ders yılı ile 2009-2010 ders yılı arasında terk oranlarında en çarpıcı değişiklik akademik seçici liselerde yaşanan artış olmuştur. Bu artış, kısmen MEB'in genel liseleri Anadolu liselerine dönüştürmeye başlamasını takiben terk oranları yüksek olan bazı genel liselerin Akademik seçici liseler türü altında değerlendirilerek tabloya yansımış olmasıyla açıklanabilir. Söz konusu değişikliğe kısaca "tabela değişikliği" denmekte ve dolayısıyla değişikliğin yaşandığı okullarda nitel iyileşmelerin yaşanmamış olabileceğine dikkat çekilmektedir. Oysa, görece daha az terk oranlarının kaydedildiği ve mezuniyet sonrası yükseköğrenime geçişte daha iyi sonuçlar alındığına inanılan akademik seçici lise türüne kızların artan oranlarda geçmeleri, orada tutunmaları ve mezun olmaları son derece önemlidir.

ŞEKİL 17: LİSE TÜRLERİNE GÖRE TERK ORANLARI

Kaynak: MEB Örgün Eğitim İstatistikleri

Ortaöğretimde genç kadınların geçilen okul türüne göre değişen devam ve terk ne anlatıyor olabilir? Yukarıda ortaöğretimle ilgili yapılan genel tespitleri burada da yinelemek mümkündür. Kaydedilen endişe verici devamsızlık ve terk oranları, ortaöğretimde bölgesel farklardan bağımsız olarak eğitim sisteminden kaynaklanan bazı niteliksel sorunlar olduğuna dair varsayımı güçlendirmektedir. 15-19 yaş aralığında kızların yaklaşık 1 milyon kadarının eğitim hayatında olmadığını hatırlayarak ortaöğretimin güçlenmesinin doğrudan eğitimde toplumsal cinsiyet eşitliğine olumlu katkısı beklemek makuldür. Bu durumda, ortaöğretimde okul türlerine göre eğitimin kalitesini artırmak ve kaliteye yönelik politikaları bu lise türlerinde kız çocukların öğrenim deneyimleri üzerine yapılan çalışmalarına dayandırmak önerilebilir. Bu alanda diğer öneriler aşağıda sıralanıyor:

- Genel liselerin Anadolu liselere dönüştürülmesi “tabela değişikliği” olarak kurgulanmamalı, eğitimde kalite hedefi kaybedilmemelidir.
- Gerek genel gerekse mesleki-teknik ortaöğretimden mezun olan kız öğrencilerin yükseköğretime geçişlerinin önündeki engellerin tespit edilmesi için daha fazla araştırmaya ihtiyaç vardır. Kız teknik lise öğrencileriyle yapılan ufak çaplı bir nitel araştırmada öğrencilerin iş piyasalarından çok yükseköğretime geçmek istedikleri düşünüldüğünde ortaöğretimin yükseköğretime geçişi güvence altına alacak kalitede olması son derece önemlidir.

EĞİTİM SONRASI YAŞAM FIRSATLARINA EŞİT ERİŞİM

Kız çocukların eğitime erişimlerinin artırılması, ilköğretimden ortaöğretime geçişlerinin desteklenmesi stratejileri, kadınların toplumsal, siyasi ve ekonomik hayata eşit katılımlarıyla sonuçlandığında anlamlı hale gelecektir. Eğitimin özellikle kadınların iş yaşamına katılmalarını ve/veya yükseköğretime geçişlerini sağlayacak şekilde düzenlenmesi önemlidir. 14 Eylül 2011 tarihli Kanun Hükmünde Kararname ile mülga olan Eğitim Araştırma Geliştirme Dairesi de dâhil olmak üzere resmi ve sivil kurumların öğrencilerin, velilerin ve eğitimin diğer paydaşlarının özellikle ortaöğretime dair algılarını ölçmek için yaptıkları araştırmalarda ortaöğretimden en öncelikli beklentinin yükseköğretim ve istihdama geçişi sağlaması olduğu ortaya çıkıyor⁸³. *Akademik başarının ortaöğretimde toplumsal cinsiyet eşitliği hedefiyle ilişkilendirildiği düşünüldüğünde ortaöğretimden sonra kariyer ve eğitim ideallerine ulaşma olasılığı güçlendikçe kız öğrencilerin ortaöğretime katılımlarının ve tutunmalarının da artması beklenebilir.*

Türkiye’de kadınların eğitim/okuryazarlık ve iş piyasalarına katılım oranlarını birlikte düşündüğümüzde endişe verici bir tabloyla karşılaşırız. Bu durumu en etkili biçimde gözler önüne seren Birleşmiş Milletler Kalkınma Programı (United Nations Development Program, UNDP) tarafından yayımlanan *İnsani Kalkınma Raporları*’dır. *İnsani Kalkınma Raporu*’nun 2010 sayısında Türkiye’nin İnsani Kalkınma Endeksi’ne göre dünya ortalamasının biraz üzerinde 83. sırada yer aldığı görülmektedir.⁸⁴ Türkiye, sıralamada Avrupa ve Orta Asya ortalamasının gerisinde yer alıyor. Bu durum, cinsiyet eşitsizliği endeksi söz konusu olduğunda daha da kötüleşmektedir. Üreme sağlığına, kadınların güçlendirilmesi ve iş piyasaları verilerine bakılarak hesaplanan cinsiyet eşitsizliği endeksi, Türkiye’yi dünyadaki 169 ülke arasında 83. sıraya yerleştiriyor.⁸⁵ Türkiye, sıralamada Suudi Arabistan (55), Beyaz Rusya (61) İran (70) gibi demokrasi ve insan hakları alanlarında sorunlu olduklarına inanılan ülkelerin de gerisinde yer almaktadır. Bu ürkütücü tablo karşısında kızların ve kadınların fırsat ve toplumsal cinsiyet eşitliğinin sağlanması için (1) mesleki-teknik eğitimin güçlendirilmesi yoluyla istihdama geçiş ve iş piyasalarında barınma olanaklarının artması ve (2) yükseköğretime geçişin özendirilmesi ve artırılması yoluyla eşit olanaklara ve fırsatlara erişimlerinin artması hedeflenmektedir.

Birinci hedef, yani meslek hayatına geçişte, raporun kapsamını aşmamaya çalışarak kısa bir değerlendirme yapıldığında henüz kız öğrencilerin istihdama geçişlerini arzu edilen ölçüde kolaylaştıracak adımların tamamının atılmadığını söylemek mümkündür. Türkiye’nin ulusal kalkınma ve insan kaynağını geliştirme plan ve hedefleri; AB ortak hedefleri, tam üyelik müzakere ve uyum süreci kriterleri; BM Binyıl Kalkınma Hedefleri ve Herkes İçin Eğitim hedefleri dahilinde kızların meslek eğitiminin iyileştirilmesini ve sivil toplum ve endüstrinin işbirliğinde mesleki ve teknik eğitimin geliştirilmesi yoluyla kadınların istihdamının artırılması amaçlanmaktadır. Bu amaçların, bilhassa Kız Teknik ve Meslek Liseleri ile gerçekleştirilmesi beklenmektedir. “Kız Teknik ve Meslek Liselerinin gerek kız çocukların eğitimi ve gerekse kadın istihdamı gibi sorunlu alanların çözüm aktörlerinden biri olarak tartışılması mümkündür. Ancak aynı şekilde bu okulların var olan bölümleri ve ders programları ile toplumsal cinsiyet rollerini katılaştıran bir yapıya dönüşmüş olmaları da tartışılabilir.”⁸⁶ Öncelikle, kız mesleki-teknik eğitiminin kadınların kaliteli eğitime ve iş piyasalarına eşit erişimlerini sağlamada önemli bir araç olduğu varsayımının sınanması gerekmektedir.

Ayrıca, mesleki-teknik eğitimin kadınları gereksinim duydukları tüm becerilerle donatabilecek kalitede olup olmadığı da sınanmalıdır. “Sayılarla Toplumsal Cinsiyet Eşit(siz)liği” bölümünde ve Ekteki tablolarda

83 ÖBSS Raporu 2009

84 International Human Development Indicators: Turkey (2010), UNDP Home, 24 Mayıs 2011, <http://hdrstats.undp.org/en/countries/profiles/TUR.html>

85 2010 raporu 2008 verilerine dayandırılmıştır.

86 Gökşen, F; Yüksekler, D; Alınacak, A. (2011) “Kız Meslek Liseleri Kapsamlı Değerlendirme Notu”/Final, Koç Üniversitesi Sosyal Politika Merkezi ve Eğitim Reformu Girişimi, 27 Mayıs 2011

görülebileceği gibi Türkiye’de kadınların okuryazarlık oranlarının düşük ve işsizliğin yüksek olduğu bilinmektedir. Ancak, mesleki veya teknik lise mezunu kadınlarda bu oran % 38 olup ortalamanın oldukça üzerindedir. Genel lise mezunu kadınlar için bu oranın % 29,4 düzeyinde olduğu görülmektedir.⁸⁷ TÜİK verileri incelendiğinde yükseköğrenim kademesinden önce her kademe kadınların işsizlik oranlarının erkeklere ve toplam işsizlik oranlarına kıyasla daha yüksek olduğu görülmektedir. Bu durum, , mesleki-teknik eğitimin istihdam olanakları sağlamadaki yeteneğine işaret ediyor olabilir. Öte yandan, ERG’nin 2006 yılında yayımladığı *Beceriler, Yeterlilikler ve Meslek Eğitimi: Politika Analizi ve Öneriler* başlıklı raporda meslek eğitiminin “bireylerin potansiyellerine ulaşmalarına, tarım, sanayi ve hizmet sektörlerinin ara eleman ihtiyacının karşılanmasına ve Türkiye’nin rekabet gücünü artırmasına katkıda” bulunmayı amaçlamasını önermektedir. ⁸⁸ Bu çerçevede, meslek eğitime yönelik politikaların son otuz yılında insan odaklı olmamaları ve hantal müdahalelerle geçiştirilmeleri eleştirilmiştir. Ayrıca, aynı raporda Türkiye’de meslek eğitiminin girdileri açısından ciddi kalite sorunları olduğu vurgulanmış ve bu lise türünün verimliliğinin artması için öneriler sunulmuştur.⁸⁹

Toplumsal cinsiyet eşitliğinin ortaöğretim kademesindeki değerlendirmesini yaparken düşündüğümüz ikinci bir konu da ortaöğretimden mezun olan öğrencilerin yükseköğretime geçişleridir. Ortaöğretim kademesinde okuyan öğrencilerin büyük çoğunluğunun üniversiteye geçme hedefi taşıdığı çeşitli araştırmalarla ortaya konmuştur.⁹⁰ Ancak, üniversiteye erişimde eşitlik üzerine çalışmalar ve başarı ölçme/değerlendirme sonuçları Türkiye’de ortaöğretimden yükseköğretime geçişte eşitsizliklerin olduğunu ortaya koymaktadır. Dünya Bankası’nın 2007 yılında Türkiye’de yükseköğretime ilişkin raporu büyük ölçekli yerleşim birimlerinde yaşayan, üst gelir grubundaki ailelere mensup ve ebeveynlerinin eğitim düzeyi yüksek olan ortaöğretim öğrencilerinin üniversiteye çok daha yüksek oranlarda geçiş yaptıklarını açıklamaktadır⁹¹. Özellikle gelir durumu ailenin çocuğun eğitimine destek olacak dersane, özel ders gibi ek harcamaları yapma gücünü belirlediğinden yüksek gelirli ailelerin çocuklarının akademik başarısının da yükseldiği düşünülmektedir.⁹² Aynı raporda, üniversiteye girişte cinsiyet eşitsizliği olduğuna da vurgu yapılmaktadır. Yükseköğretime geçişteki cinsiyet eşitsizliğinin de ortaöğretim kademesinde kız ve erkek öğrencilerin arasındaki eşitsizliğin bir uzantısı olduğu savunulmaktadır.

SONUÇ

Kız Çocukları Eğitimi ve Toplumsal Cinsiyet Eşitliği: Güncel Veriler ve Öncelikler çalışmasında Türkiye’de kız çocukların eğitimi alanında alınan önemli ve fark yaratan bir girişimin, Baba Beni Okula Gönder kurumsal sosyal sorumluluk kampanyasının teşvikiyle yola çıkıldı ve ERG’nin herkesin için kaliteli eğitim hedefi ve eğitimde haklara ilişkin bakışındaki toplumsal cinsiyet eşitliği vurgusuyla örtüşen bu çalışma aylara yayılan

87Fatoş Gökşen v.d. 2011

88Aydağül, B. der. (2006) *Beceriler, Yeterlilikler ve Meslek Eğitimi: Politika Analizi ve Öneriler*, TÜRKONFED ve ERG, İstanbul.

89 Ogawa ve Tansel’in eğitimden iş piyasalarına geçişle ilgili yaptığı çalışmada mesleki-teknik eğitimin işletmelerin gereksinimlerine cevap verecek şekilde verilmediği ortaya konmaktadır.Gökşen, Yükseksek ve Alnıaçık ekibi de Ogawa ve Tansel gibi mesleki-teknik eğitimin hizmet içi eğitime kıyasla öğrencilere beceri kazandırmada yetersiz olduğunu savunmaktadır. Gökşen, Yükseksek ve Alnıaçık, son dönemde mesleki kursların mezunlarının sektör tarafından tercih edildiğini ve altı aylık bir kursu bitiren öğrencinin mesleki-teknik lisede yıllarca aldığı eğitimden çok daha donanımlı ve iş piyasalarına geçmeye hazır hale gelebildiğini bulmuştur. Yürütülen varsayımların yalnızca bir kısmının ya da tümünün beklenen sonuçları doğurmama ihtimali de vardır. Kısaca, kızların meslek-teknik eğitimi ve iş piyasalarına geçiş politikalarının değerlendirilmesine ve test edilmesine ihtiyaç vardır.

90 EARGED, ÖBSS Raporu, 2009; Fatoş Gökşen v.d. 2011

91 “Turkey – Higher Education Policy Study Volume I: Strategic Directions for Higher Education in Turkey”, Report No. 39674 – TU , World Bank, June 2007

92 World Bank, Turkey Education Sector Study (2005).

araştırma ve analiz sürecinde sonucunda bu raporu doğurdu. Raporun Türkiye eğitim sistemine dair toplumsal cinsiyet bağlamında kapsayıcı bir okuma yaptığı söylenemez. Raporun, başlıca amacı kız çocukların eğitimi alanındaki güncel verilerden hareketle bazı temel sorun alanlarında, yani okula katılım, devam ve mezuniyet, eğitimin niteliğine dair bileşenler ve eğitimin çıktıları arasından öğrenme üzerine kısa ve toparlayıcı yorumlar yapmaktır. Bir yandan da söz konusu sorun alanlarında kamu ve kamu dışı aktörlerin sayılı çalışmalarına ve politikalarına bakarak, toplumsal cinsiyet eşitliği hedefine ulaşmada daha neler yapılabileceğine dair bazı ilkesel ya da pratik öneriler getirmeye çalıştı. ERG, bu raporla eğitim politikalarının toplumsal cinsiyet eşitliğine daha duyarlı hale gelmelerine katkı yapmayı bekliyor ve raporun işaret ettiği alanlarda araştırma eksikliğinin hızlıca giderilerek, eğitimde fırsat eşitliğine yönelik veri temelli, sınanabilir ve sürdürülebilir politikalar üretilmeye öncelik verilmesini umuyor.

Kız çocukların kaliteli eğitime erişim hedeflerinin tümünün gerçekleştirilmesi için kısa, orta ve uzun vadede nicel ve nitel iyileştirmeler sağlayacak çözümlere gereksinim duyuluyor. Ancak bu çözümleri somutlaştırabilmek ve bilimsel temellere dayandırabilmek için en öncelikli ihtiyaçlar yeterince veri bulun(a)mayan alanlarda yapılacak yeni araştırmalar ve MEB ve diğer kurumların yürüttükleri program ve stratejilerin bağımsız etki değerlendirilmeleridir. Ayrıca, Türkiye’de ve uluslararası alanda kız çocukların okullulaşmasında, toplumsal cinsiyet eşitliğinin eğitimin her kademesinde ve toplumun genelinde sağlanmasında işe yarayan başarılı örneklerin ve modellerin keşfedilmesi, tartışılması ve yaygınlaştırılması gerekmektedir.

Şüphesiz, kızların kaliteli eğitime kavuşmaları ve eşit yaşam fırsatlarına kolayca erişebilmeleri için atılacak adımlara yönelik önerilerin birinci adresi sorumlu kamu kurumlarıdır. Eğitim yönetimi açısından kız çocukların eğitimi alanında Türkiye’deki güncel duruma ilişkin raporda yapılan tespitler sınırlı kalsa da toplumsal cinsiyet eşitliğinin eğitim sisteminin tümüne işlemesi gereken bir yaklaşım olduğundan hareketle şunlar söylenebilir: Kız çocukların eğitime eşit erişimlerinin artması için MEB ve yerel ve merkezi idarenin, uluslararası kurumlar, akademi ve sivil toplum ile dayanışma ve işbirliği içinde çalışıyor olması ümitlendirici ve öğretici olmuştur. Bu dayanışma ve işbirliğinin gelişmesi ve veriminin artması için koordinasyonun iyileştirilmesine; hedeflerin birlikte düşünülmesi ve sınanmasına gereksinim duyulmaktadır. Bu bağlamda, yürütme, yasama organlarına olduğu kadar sivil toplum ve uluslararası kuruluşları da toplumsal cinsiyet eşitliğinin sağlanması için kilit aktörler olarak görmek gerekir. Haziran 2012 genel seçimlerinden sonra kurulan yeni hükümet ve Eylül 2012’de görevine başlayan TBMM’nin bu alanda eşsiz fırsatlara sahip olduğu söylenebilir. MEB, KHK ile başlayan yeniden yapılanma sürecinde toplumsal cinsiyete duyarlılığı temel ilkelerinden biri haline getirerek önemli bir adım atmış olacaktır. MEB çalışmalarını ve resmi ve özel eğitimi kız çocukların kaliteli eğitimi açısından değerlendirilmesine gereksinim olduğu Raporda vurgulanıyor. KHK ile kurulan Rehberlik ve Denetim Genel Müdürlüğü’nün görev tanımları arasında yer alan Bakanlık özdenetiminin etkinleşmesi toplumsal cinsiyet alanında da MEB proje ve müdahalelerin daha etkin kılınmasına yol açabilir. Yine de denetimi üstlenebilecek bağımsız yapılara da gereksinim olacaktır.

MEB ve diğer kamu kuruluşları (örneğin Aile ve Sosyal Politikalar Bakanlığı) ve sivil toplumun eğitimin değişik alanlarındaki çalışmalarını ortaklaştıracak, koordine edecek ya da işbirliğini kolaylaştıracak bir bağımsız üst yapının oluşturulması düşünülebilir. Yeni Meclis de eğitimde toplumsal cinsiyet eşitliğinin pekiştirilmesinde sayılı paydaşlardan biri olabilir. TBMM, Kadın-Erkek Fırsat Eşitliği, Eğitim ve Anayasa komisyonu gibi toplumsal cinsiyet eşitliğini düzenleyecek yasalara ve yurttaşların bu yöndeki talep ve şikâyetlerine yönelik çalışan komisyonlarını etkinleştirebilir. Son olarak, yeni anayasa süreci de eğitimde toplumsal cinsiyet eşitliğinin güçlendirilmesi için eğitim yönetiminin gelişmesinde dolaylı olarak etkili olacaktır. Yeni hükümet ve meclis, yeni anayasa çalışmaları kapsamında eğitimde toplumsal cinsiyet eşitliği hedefini somut ve açık ifadelerle anayasal ve yasal güvence altına almalı ve geçen dönem Genel Kurul’da

tartışılan ve halen Başbakanlık'ta olan Ayrımcılıkla Mücadele ve Eşitlik Yasası'nı kanunlaştırarak eğitim süreçlerinde kız çocuklara ve kadınlara yönelik pozitif ayrımcılık yapılmasını teşvik edecek düzenlemelerin önünü açmalıdır.

ÖNCELİKLER

Raporda yapılan değerlendirmeler bağlamında çözüm ve politika önerilerine çerçeve oluşturması için beş temel öncelik alanı belirlenmiştir. Bu öncelik alanları belirlenirken kamu dışı aktörlerin eğitimde toplumsal cinsiyet eşitliğinin sağlanmasına katma değer yaratarak katkıda bulunma potansiyeli de dikkate alınmıştır. Bu alanlara ilişkin atılacak adımların paydaşların katılımıyla tartışılması önemlidir. Somut çözüm öneriler bu süreç ortasında ortaya çıkacaktır.

- 1) KIRSALDA YAŞAYAN, ÇOK ÇOCUKLU VE SOSYOEKONOMİK OLARAK DEZAVANTAJLI HANELERE MENSUP VE İLKÖĞRETİMİN İKİNCİ KADEMESİNE (6.-8. SINIF ARASI) DEVAM EDEN KIZ ÇOCUKLARIN VE ORTAÖĞRETİME GEÇİŞ AŞAMASINDA VE 9. SINIFTAKİ KIZ ÇOCUKLARIN OKULDAN UZAKLAŞMA RİSKİ ALTINDA OLDUKLARI DÜŞÜNÜLEREK ONLARA YÖNELİK ÖZEL ÇÖZÜM VE POLİTİKALAR GELİŞTİRMEK GEREKİYOR.
- 2) ÖZELLİKLE YİBO'LARDA OKUYAN VE AİLESİ ŞARTLI EĞİTİM YARDIMLARINDAN YARARLANAN KIZ ÇOCUKLAR İÇİN İLERİ ANALİZLER VE ÇÖZÜM ÖNERİLERİ GEREKİYOR.
- 3) 15-19 YAŞ ARALIĞINDA OLUP İLKÖĞRETİMİ BİTİRMEMİŞ VE AYNI YAŞ ARALIĞINDA İLKÖĞRETİMİ BİTİRİP ORTAÖĞRETİME DEVAM ETMEYEN GENÇ KADINLARI ÖNCELİKLENDİREN MÜDAHALELERİN İYİ PLANLANMASI VE GEREKLİ ADIMLARIN HIZLA ATILMASI ÖNEMLİDİR.
- 4) TÜM KADEMELERDE KIZ ÇOCUKLARIN EĞİTİMİNİ DESTEKLEMELİK İÇİN KRİTİK BAŞARI FAKTÖRLERİNDEN BİRİ TOPLUMSAL CİNSİYET EŞİTLİĞİ ANLAYIŞININ MİLLİ EĞİTİM BAKANLIĞI ÇALIŞANLARI TARAFINDAN İÇSELLEŞTİRİLMESİ VE BAKANLIK POLİTİKA VE UYGULAMALARINA YANSITILMASIDIR. BURADA MÜDAHALE ÖNCELİĞİ İL, İLÇE VE OKUL YÖNETİCİLERİ VE REHBER ÖĞRETMENLERİN TOPLUMSAL CİNSİYET EŞİTLİĞİ KONUSUNDA BİLGİLENDİRİLMESİ VE BİLİNÇLENDİRİLMESİ OLARAK ÖNERİLİYOR.
- 5) GEREK KAMU GEREKSE KAMU DIŞI AKTÖRLER TARAFINDAN KIZ ÇOCUKLARINA ÖZEL TASARLANAN VE UYGULANAN MÜDAHALELERİN, ÖZELLİKLE KIZ OKULLARI VE KIZ YURTLARININ, TOPLUMSAL CİNSİYET BAKIŞI AÇISIYLA DEĞERLENDİRİLMESİ VE BU BAĞLAMDA İYİLEŞTİRİLMESİ ÖNEMLİDİR.

KAYNAKÇA

- Admassie, A., 2003. Child labour and schooling in the context of subsistence rural economy: can they be compatible? *International Journal of Economic Development*, 20.
- Akhter U. Ahmed, Michelle Adato, Ayse Kudat, Daniel Gilligan, Terence Roopnaraine, and Refik Colasan (2007) "Impact Evaluation of the Conditional Cash Transfer Program in Turkey: Final Report."
- Arzu Akkoyunlu-Wigley ve Simon Wigley, 2008, "Basic Educational Capabilities in Turkey", Arnd-Michael Nohl, Arzu Akkoyunlu-Wigley and Simon Wigley (der.) *Education in Turkey* (Munster/New York: Waxmann)
- Ashley Seager (2010) "Recession is crippling hope...", *Guardian*, Internet, 20 Ocak 2010: <http://www.guardian.co.uk/education/2010/jan/20/education-for-all-unesco-warning>
- Aydağül, B. der. (2006) *Beceriler, Yeterlilikler ve Meslek Eğitimi: Politika Analizi ve Öneriler*, TÜRKONFED ve ERG, İstanbul.
- Aydın Durgunoğlu (2010) "İYOP Araştırma Sonuçlarının Özeti", AÇEV, Temmuz 2010.
- Basu, K., 1999. Child labor: cause, consequence, and cure, with remarks on international labor standards. *Journal of Economic Literature* 37, 1083–1119.
- Changu Mannathoko, 2011, "Promoting Education Quality Through Gender-Friendly Schools", *Girls Education in the 21st Century: Gender Equality, Empowerment, and Economic Growth*, Mercı Tembon ve Lucia Fort (der.) The World Bank.
- Dünya Kalkınma Raporu 2012: *Toplumsal Cinsiyet Eşitliği ve Kalkınma*, Dünya Bankası, Washington, 2011.
- EARGED, ÖBSS Raporu, 2009; Fatoş Gökşen v.d. 2011
- Education for All, *Gender and Education for All: A Leap to Equality*, (2004) Internet. <http://www.unesco.org/new/en/education/themes/leading-the-international-agenda/efareport/reports/20034-gender/>
- Equally Prepared For Life?: *How 15 Year-Old Boys and Girls Perform in School*" (2006) OECD, Internet. <http://www.oecd.org/dataoecd/59/50/42843625.pdf>
- Eğitimde Eşitlik Politika Analizi ve Öneriler, ERG, İstanbul, 2009
- "Fast Tracking Girls' Education: A Progress Report by Education for All Fast Track Initiative", Education Fast Track Initiative, <http://www.educationfasttrack.org/media/library/girls-report/1-FastTrackEd-Girls-education-report-full.pdf>
- Five Education Benchmarks for Europe" (2007), European Commission Education and Culture Directorate General, 24 Mayıs 2011, http://ec.europa.eu/dgs/education_culture/publ/pdf/education/benchmarks_en.pdf
- Francisco H. G. Ferreira; Jérémie Gignoux; Meltem Aran "Measuring Inequality of Opportunity with Imperfect Data: The Case of Turkey", Policy Research Working Paper, World Bank, 2010.
- Gender Differences in Educational Outcomes", European Commission EURYDICE, 2009.

Gökçe Uysal Kolaşın ve Duygu Güner (2011) "İlköğretimden Ortaöğretime Geçişin Analizi", UNICEF-MEB-ERG Proje Ortaklığı, Taslak Rapor.

Gökşen, F. v.d. (2009) Türkiye'de İlköğretim Okullarında Okulu Terk ve İzlenmesi ile Önlenmesine Yönelik Politikalar, ERG-ACEV-KA.DER, İstanbul, s. 30

Gökşen, F; Yüksek, D; Alnıaçık, A. (2011) "Kız Meslek Liseleri Kapsamlı Değerlendirme Notu"/Final, Koç Üniversitesi Sosyal Politika Merkezi ve Eğitim Reformu Girişimi, 27 Mayıs 2011

Haydi Kızlar Okula, 2011, MEB, http://haydikizlarokula.meb.gov.tr/uygulama_sonuc_lari.php

Holly, Lynn C. ve Steiner, Sue (2005) "Safe Space: Student Perspectives on Classroom Environment", Journal of Social Work Education, 41(1), 49-64.

Humm, M., 1989. The dictionary of feminist theory. Hemel Hemstead, UK: Harvester Wheatsheaf.

International Human Development Indicators: Turkey (2010), UNDP Home, 24 Mayıs 2011, <http://hdrstats.undp.org/en/countries/profiles/TUR.html>

John Aubrey Douglass (2010) "Higher Education Budgets and the Global Recession", University of California-Berkeley Research and Occasional Paper Series, <http://cshe.berkeley.edu/publications/docs/ROPS.4Douglass.HEGlobalRecession.3.8.10.pdf>

John O Dwyer, Necmi Akşit, Margaret Sands, "Expanding Educational Access in Eastern Turkey": International Journal of Educational Development 30 (2010) 193-203

Kız Teknik Genel Müdürlüğü, 16.06.2010 tarihli ve 2010/38 sayılı "Özellikle Ortaöğretimde Kız Çocukların Okullaşması" başlıklı genelge.

Magno, C. & Silova, I., 2007. Teaching in transition; Examining school-based inequities in central/south-eastern Europe and the former Soviet Union. International Journal of Educational Development. 27, pp. 647-660.

MEB Özel Eğitim Rehberlik ve Danışma Hizmetleri Genel Müdürlüğü ile Görüşme, 15 Temmuz 2011, Politika Notuna Yönelik Ankara Saha Çalışması, Eğitim Reformu Girişimi (ERG), UNICEF ve İlköğretim Genel Müdürlüğü (İÖGM) "İlköğretimden Ortaöğretime Geçişin Belirleyicileri Projesi" (Aralık 2010-Haziran 2012)

Mehmet Alper Dinçer ve Gökçe Uysal Kolaşın, Türkiye'de Öğrenci Başarısında Eşitsizliğin Belirleyicileri, ERG Yayınları, İstanbul, 2009.

Mehmet Onur Yılmaz (2009) "Okul Yapıları", İdil Işıl Gül v.d. Eğitim Hakkı ve Eğitimde Haklar: Uluslararası İnsan Hakları Belgeleri Işığında Ulusal Mevzuatın Değerlendirmesi, ERG içinde, s.301.

Meltem Dayıoğlu, Murat Kırdar ve Aysıt Tansel (2009) "Impact of Sibship Size, Birth Order and Sex Composition on School Enrolment in Urban Turkey", Oxford Bulletin of Economics and Statistics, 71(3), 399-426.

Myra Sadker, David Sadker, Susan Klein, "The Issue of Gender in Elementary and Secondary Education" Review of Research in Education, Vol. 17 (1991), pp. 269-334

Ozan Bakış, Haluk Levent, Ahmet İnel ve Sezgin Polat, Türkiye’de Eğitime Erişimin Belirleyicileri, ERG Yayınları, 2009.

Orta Vadeli Program” (2010) Devlet Planlama Teşkilatı, 24 Mayıs 2011,
<http://www.dpt.gov.tr/DocObjects/View/4828/201012.pdf>

Paechter, C., Changing school subjects: Power, gender and the curriculum. Buckingham: Open University Press, 2000.

Peppler Barry, U., der. The Dakar Framework for Action 2010, 24 Mayıs 2011,
http://www.unesco.org/education/efa/ed_for_all/framework.shtml, 2000.

PISA 2009 Sonuçlarına İlişkin Değerlendirme, ERG Yayınları, İstanbul, 2009.

Ravi Kanbur, Michael Spence, Abhijit Banerjee, 2010, “Inequality of Opportunity for Education: Turkey”, Equity and Growth in a Globalizing World”, World Bank Publications, 2010.

Redmond, Melissa, “Safe Space Oddity: Revisiting Critical Pedagogy”, Journal of Teaching in Social Work, 30(1), 1-14, 2010.

Scott, S., “Uniform and dress codes”. In K. Myers, H. Taylor, S. Adler & D. Leonard, eds. Genderwatch: ...still watching. Stoke-On-Trent: Trentham, pp. 82-84, 2007.

The Millennium Development Goals Report, (2010), United Nations, New York, 24 Mayıs 2011,
<http://www.un.org/millenniumgoals/pdf/MDG%20Report%202010%20En%20r15%20-low%20res%2020100615%20-.pdf#page=18>.

Turkey – Higher Education Policy Study Volume I: Strategic Directions for Higher Education in Turkey”, Report No. 39674 – TU , World Bank, June 2007

Turkey 2009 Progress Report” (2009) Commission of the European Communities,
http://ec.europa.eu/enlargement/pdf/key_documents/2009/tr_rapport_2009_en.pdf

Ulusal ve Yerel Sivil İzleme Grupları 2005 Yılı Değerlendirme Raporu (2006), ERG-AÇEV-KADER, 25 Mayıs 2011, http://www.kizlaricinegitim.net/upload/sivil_izleme_grubu_raporlari_2005.pdf

World Bank, Poverty Reduction Strategy Paper. Education Chapter. World Bank, Human Development Network, 2002.

World Bank, Turkey Education Sector Study, 2005.

Yahya Altinkurt, “Öğrenci Devamsızlıklarının Nedeni ve Devamsızlığın Akademik Başarıya Etkisi”, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, sayı 20 (Nisan 2008) 129-141.

Yahya Altinkurt, “Öğrenci Devamsızlıklarının Nedeni ve Devamsızlığın Akademik Başarıya Etkisi”, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, sayı 20 (Nisan 2008) 129-141.