
MÜHENDİSLİK EĞİTİMİNDE ETİK

M. Atmaca, S. Can, S. Çankaya

İ. Ertem, A. Hamza, N. İpek

İ. Karababa, B. Mumcu, M. Özdemir

C. Tekkeli, A. A.Varol

TMMOBELEKTRİK MÜHENDİSLERİ ODASI

ETİK KOMİSYONU

TÜRKİYE

1

Etik Nedir

Etik, toplumların başta tarih, sosyal, siyasal, ekonomik ve kültürel etkenler olmak üzere,
çeşitli faktörlere bağlı olarak oluşan tarihi, toplumsal ve dinamik bir süreçtir. Bu süreçte
insan doğuşundan başlayarak, çevresiyle kuracağı ilişkilerde temel alacağı, içinde yaşadığı
toplumun ve kültürün değerlerini içselleştirip paylaşmayı öğrenmektedir. Sosyalizasyon,
sosyalleşme ya da toplumsallaşma olarak tanımlanan bu süreç, insanın çevresiyle etkileşim
içinde, gelişerek ve kesintisiz olarak, ömür boyu sürmektedir. Etik ve ahlaki değerlerin
ihlaline karşı yaptırımları toplumsal tepkiler oluşturur.

Etiğin Belirgin Özellikleri

Etik, insanlar arası ilişkilerin temelinde yer alan, insanların tutum ve davranışlarını
yönlendiren ilkeler, değerler bütünü olarak tanımlanmaktadır. Ahlak ise, kişinin bu temelde
bireysel olarak sergilediği tutum ve davranışlarını ifade etmektedir.

Etik, toplumsal bir süreç olan üretim ilişkilerinde diller, dinler, tapınma türleri, töreler,
gelenekler şeklinde oluşmaktadır. Toplumdan topluma farklıl ık gösteren etik, tarih içinde
tabulardan, şartlanmalardan ayıklanıp olgunlaşarak toplumlara has dinamik bir süreç olarak
gelişmektedir.

Etik, toplumların sosyal, siyasal, ekonomik, kültürel yapıları içinde tüm kategorilerle
doğrudan bağlı bulunmaktadır, başka bir deyişle etik, belirli davranış kalıplarına
indirgenmiş bağımsız çerçevelerde ele alınabilecek bir kategori değildir.

Ayrıca etik hazır ahlak reçeteleri de değildir, etik değer ve ilkeler ithal ve ihraç edilemezler,
ancak çok çeşitli toplumlar arası ilişkilerle toplumdan topluma geçer ve içselleştirildikleri
takdirde toplumların değerleri arasında yer alabilirler.

Etik değerlerin hukuk kurallarından önemli bir farkı toplumsal tepkilerle oluşmasıdır. Etik
değerlerin çiğnenmesine karşı yaptır ım, yine, toplumsal olarak geliştirilen tutumlarla ortaya
konmaktadır. Etik soru ve sorunlar doğrudan insanla ilgili, her gün herkesin yüz yüze geldiği
soru ve sorunlardır.

Hiç bir insanın ahlaki karar verme sorumluluğu dış ında kalması ve karar verme
süreçlerinde tarafsız tutum takınması söz konusu olamamaktadır.

Etik Eğitimi

Kısaca özetlemek gerekirse öğrenme insanlar arası ilişkiler bütünüdür. Toplumsal pratik
içerisinde aile, yakın çevre, okul, işyeri, özetle insan ilişkilerinin olduğu her alan, tüm
olumlu ve olumsuz yanlarıyla öğretme öğrenme alanıdır. Eğitim ise öğrenme sürecini belli
bir ereğe göre sistematik bir yapıya kavuşturma işidir. Amacı toplumun sosyal, ekonomik,
kültürel ve tüm alanlarda gelişmesine katkı koyacak eğitilmiş insan gücü yetiştirmektir.

Toplumsallaşma sürecinde sistematik eğitim ya da okul çok önemli bir yere sahiptir. Değişik
kültür ve dil kodları içinde çevreyi tanımaya başlayan çocuk okul sürecinde içinden geldiği
kültürün (alt kültürün) değerlerini, kültürel farklıl ıkları sorgulamaya başlamaktadır.
Çocuğun baskı altına alınmadan, özgürce gelişmesine yardımcı olunması gereken bu
süreç, aynı zamanda bir toplumun alt kültürleri arasında çelişkilerin aşılarak uyum içinde
yaşamanın da temel değerlerini oluşturmaktadır. Bu aşamanın en belirleyici dönemi,
çocuğun ergenlik çağını da içine alan, ilk ve orta öğrenim dönemidir. Bu dönem aynı

2

zamanda bir insanın kişiliğinin büyük oranda oluştuğu dönemdir. Bir genç üniversiteye bu
süreci tamamladıktan sonra başlamakta, başka bir deyişle üniversiteye başlayan bir gencin
kişiliğinin yerleşik temelleri kurulmuş bulunmaktadır. Bu durumda üniversite eğitimi genç
insanın kişiliğinde ve değerler sisteminde köklü değişiklikler yaratacak nitelikte bir eğitim
süreci değildir, ancak kişinin sosyalleşmesinde ve kültür seviyesinin yükselmesinde etkin rol
oynayan bir dönemdir.

Üniversitelerde etik eğitimi olmazsa olmaz bir konumda önerilmektedir. 20-21 Eylül 2004
tarihinde İzmir’de toplanan 1. Ulusal Mühendislik Kongresinde, mühendislikte etik konulu
bir bildiri sunan TEDMER* Başkanı “son bir kaç yıldır Türkiye’nin gündeminde de etik
kavramı sık sık karşımıza çıkıyor. Etik acaba yeni bir olgu mu, yoksa biz mi yeni
tanış ıyoruz” sorusunu sormaktadır. Gerçekten de son yıllarda yaygın olarak meslek etiği, iş
etiği, siyaset etiği global etik gibi her konuda etik tamlamalar yapılarak yeni kategoriler
oluşturulmaktadır.

Üniversitelerde etik eğitimi, yaygınlaşan etik kurullar da bu gelişmenin uzantısı niteliğinde
gözükmektedir.

ABET mühendislik programlarında mühendislerin etik açıdan sorumluluklarının daha fazla
vurgulanmasını önermektedir. ABET kriter ve temel prensiplerine göre, mühendisler
mesleğin dürüstlüğünü, şeref ve haysiyetini korumak ve yükseltmek için:

Uzmanlık alanlarının dış ına çıkmamalı, dürüst, objektif ve tarafsız davranmalı, telif,
patent ve mülk haklarına, gizliliğe saygılı olmalı, toplumun ve insanlığın refahı için
çalışmalı, başkalarına zarar vermekten kaçınmalıdır.

ABET’in bir mühendiste bulunmasını gerektiğini savunduğu ilke ve kurallar, aslında,
mühendislerin de ötesinde, uğraşı ne olursa olsun, erginleşmiş tüm insanların yaşam
ilkeleridir. Ayrıca, doğal olarak her insan, özel bir ahlak anlayış ına gerek duymadan, tüm
eylem ve ilişkilerini etik temelinde geliştirmekle yükümlü bulunmaktadır. Bu noktadan
hareketle birey öncelikle kendi insani etik değerlerini yerleştirerek, üzerine edindiği mesleğin
ilkelerini konumlandırmalıdır.

Meslek Etiği

Meslek etiği şirketlerin, ortaklıkların, kuruluşların vb yapılanmaların, kendi kuruluş ve
işleyiş amaçlarına uygun olarak, çalışanlarının uymasını istedikleri, kural veya normlar
bütünüdür. Bu kuralların bulunması, işler halde olması kaçınılmaz bir gerekliliktir ve hiç
kimse de bu kuralları yadsıyamaz. İş talebinde bulunanlardan bu kurallara uymayı kabul
edenler çalışmaya başlar, bu koşulları kendi ilke ve yaşam anlayış ına uygun bulmayanlar
göreve talip olmazlar. Bu doğal işleyiş koşullarını genelleştirip etik değerler düzeyini
yüceltme girişiminin etik kapsamıyla bağdaşabileceği kanısında değiliz. Şöyleki meslek
etiği, işverenin çalışanları üzerinde kurduğu kontrol ve denetim mekanizmasıdır.

Meslek etiğinde iki şey gözardı edilmektedir;

- Meslek örgütleri ve üye ilişkileri, örgütün üyeye getirdiği yükümlülükler ve üyeye
karşı sorumlulukları,

* Türkiye Etik Değerler Merkezi Vakfı

3

- İnsan davranışları ve insanlar arası ilişkilerde başta sosyal, siyasal, ekonomik,
kültürel etkenler olmak üzere pek çok kısıtlayıcı, engelleyici, caydırıc ı vb
etmenler.

Her mesleğin oluşum ve gelişim sürecinde, pratiğe dayalı, mesleğin düzen içinde yürümesini
sağlayacak olan ilkeler yaratılmaktadır. İşte meslek etiği olarak öne sürülen kurallar ya da
normlar bu süreçte yaratılan mesleğin uygulama alanında gözetilmesi gereken ilkelerdir.
Bunlar mesleğin olmazsa olmaz niteliğindeki kurallarıdır ve meslek ilkeleri adı altında
tanıt ıl ıp korunmakla değerlerinden hiç bir şey kaybetmezler.

Bir insanın etik açıdan sorumlu tutulabilmesi için olmazsa olmaz koşulları şöyle
sıralayabiliriz:

* Başkasının baskısı ve kontrolü altında kalmadan karar verme özgürlüğüne sahip olması,

* İradesinin her hangi bir otoritenin denetimi veya baskısı altında bulunmaması, başka bir
tanımlamayla yaderk bir kişilik yerine özerk bir kişiliğe sahip olması,

* Nasıl davranacağı konusunda seçeneklerinin elinden alınmamış olması gerekmektedir.

Bu kriterler etik eğitiminin de temel kriterlerini ortaya koymaktadır.

Üniversitelerde etik eğitimi

Daha önce de belirtildiği gibi bir genç insan belirli bir düzeyde toplumsallaşarak, etik ve
ahlak anlayış ı önemli oranda yerleşmiş olarak üniversiteye başlamış bulunmaktadır.
Üniversite dönemi bir insanın ileri düzeyde sosyalleşip ahlaki olgunluğa erişme yönünde
önemli aşamasını oluşturmaktadır.

Bu nedenlerle, etik eğitimi, egemen ekonomik ve siyasi otoritelerin, bunlara bağlı kurum ve
kuruluşların ideolojileri doğrultusunda dayattıkları değer yargılarını benimsetmek için,
insanları, şartlandırma ya da kalıba dökme aracı olmamalıdır. Etik sorumluluğun olmazsa
olmaz koşulu, bireyin özerk kimlik ve kişiliğe sahip olmasıdır.

Elbette ki etik eğitimi yalnızca mesleki ölçekte değerlendirilerek kapsamı ve anlamı
daraltılmamalıdır. İlk ve orta öğrenim çağındaki çocukların kişiliklerinin ve sorumluluk
bilincinin oluştuğu dönemde verilecek eğitim üniversitelerdeki eğitime temel oluşturacak
nitelikte ve yol gösterici olmalıdır. Birey, taşıdığ ı insani ve ahlaki kaygıları, karşılaştığ ı
kişisel veya mesleki ilişkilerindeki sorunları ve hayatın diğer açmazlarını da etik açıdan
değerlendirebilmeli ve çözümler üretebilmelidir. Genel anlamda bu eğitim temeline ve
birikime sahip olan bir genç üniversite çağında mesleki açıdan pek çok kavramı daha kolay
algılayabilir, tartışabilir ve çözümleyebilir hale gelecektir.

Etik eğitimine üniversite öncesi ve üniversite eğitimi olarak bakmak yerine bunu bir süreç
olarak ve diyalektik bütünlük içinde değerlendirmek gerekmektedir. Etik eğitimi üniversite
sürecinde sadece diploma almak için gerekli birkaç puan veya kredi kazandırıc ı zorunlu ders
haline getirilmemeli, tartışma, oturum, forum, konferans vb. yöntemlerle genele
yayılmalıdır.

4

Üniversitelerde etik eğitimi öğrenciyi yönlendirmek yerine, özgürce karar verme yeteneğine
sahip, kültür düzeyi yüksek, toplumsallaşma sürecini tamamlamış bir birey yetiştirme
hedefine yönelik olmalıdır. Genel bir yaklaşım olarak din ve etik özdeşleştirilmemelidir.

R. Billington ahlaki eğitimin dört görevi olduğunu ileri sürmekte ve bunları şöyle
sıralamaktadır. 1

• Ahlak kurallarına ilişkin önyargıl ı görüşlerin kalıntılarını temizlemek,

• Çocukların ahlak kuralları üzerinde var olan uzlaşımın ayrımına varmalarını sağlamak,

• Mevcut değerlere belli bir mesafeden bakmak,

• Kimliğini arayan gencin, yapıcı değişimlere yönelik çalışma fırsatları kadar ticarileşmiş
bir tüketim toplumunun baskılarıyla da karşılaşacağını, bu durumda çocuğun yerine
farklı alt grupların töreleri arasında tercihler yapmaktan kaçınmak gerektiğini
belirtmektedir.

Etik eğitimine gerekçe olarak öne sürülen şeffaflığın, objektif ve tarafsız olmanın, şeref ve
haysiyetin, topluma, işverene ve müşteriye sadakatin mutlak ve göreceli anlamlarının, bu
alanlarda yerleştirilmek istenen değerlerin açık ve örtülü amaçlarının şeffaf olarak açıklığa
kavuşturulması gerekmektedir. Bu ve benzer nedenlerle etik eğitimi, bir tür emir kumanda
zinciri benzeri güç odaklarının talimatları yerine, toplumların özgürlük ve demokrasi içinde
gelişmelerinin koşullarını yerine getirme amacıyla ve buna uyan içerikle uygulamaya
konmalıdır.

Sonuç

Bir insanın ahlaki olgunluğa erişmesinin ön koşulu özerk bir kişiliğe sahip olmasıdır. Bu
nedenle etik eğitimi özgürleştirici nitelikte olmalıdır. İnsana ve insani değerlere saygının
bilince çıkmasına hizmet etmelidir.

Etik eğitiminin amacı verilenle yetinmeyen, bütün olay ve olguları bilimsel temelde ve
eleştirel aklın ış ığ ında şüpheci bir yaklaşımla sorgulayan, eleştiren, analiz eden ve
ulaştığı bulgulardan senteze varabilen, mesleki ve toplumsal varlığının bilincinde kimlik ve
kişilikte özerk insanlar yetiştirmek olmalıdır. Bu amaçla etik eğitiminden önce eğitimin etik
temelde gerçekleştirilmesinin koşulları yaratılmalıdır.

İnsanları kontrol ve baskı altında tutmaya yönelik bir denetim aracı olarak verilen etik
eğitiminin kişiye, mesleğe ve topluma hiçbir yararı olmayacağı kanısındayız.

1 1 Ray Billington, Felsefeyi Yaşamak s. 308-309

5

