Eğitim ve Dil

EMO ETİK KOMİSYONU¹ [1]
¹TMMOB Elektrik Mühendisleri Odası

Ihlamur Sok. 10/1 Kızılay, Ankara
¹e-ileti:etik@emo.org.tr

Özet

Mühendislik eğitiminin, yabancı dille mi, ana dille mi yapılmalıdır? tartışmaları genelde yabancı dilin gerekliliği üzerinden gidilerek yapılmaktadır. Biz, eğitim alanında bu tartışmaların ana dil temel alınarak yapılması gerektiğine inanıyoruz.

Dil, düşüncenin oluşması, düşüncenin yapı taşları olan kavramların üretilmesi ve toplumsal gelişmenin göstergesi olan kültürel yapının oluşmasında da bağlayıcı bir işleve sahiptir.

Bu nedenle, eğitimden beklenen sonuçların alınabilmesi için eğitimin ana dille yapılması gerekmektedir. Buna paralel olarak yabancı dil eğitimini, yabancı dille eğitimle özdeşleştirmeden, yabancı dil eğitiminin bilimsel temelde yaptırılması sağlanmalıdır.

1. Giriş

Yabancı dille eğitim, (bir seçeneği,) gelinen bir yol ayrımında, gidilmesi gereken yönü tanımlamaktadır. Bu tanımlama, eğitim alanında, yabancı dil üzerine kurulu bir sistemi, kendi dilinde eğitime karşı seçenek olarak önermektedir. Eğitim dili seçenekleri üzerinde karar vermeden, ya da uygulamada fiili duruma geçmeden önce, öne sürülen gerekçelerin, toplumsal maliyeti, kazandıracağı ya da kaybettireceği değerler, toplumsal yaşama etkileri tüm boyutlarıyla, bilimsel temelde tartışılıp irdelenerek değerlendirilmesini, kaçınılmaz bir gerekliliktir.

Konu, hep yabancı dille eğitim üzerinden gidilerek tartışılmaktadır. Biz konuyu kendi dilimiz üzerine temellendirerek tartışmaya açmak istiyoruz.

Bu bakış açısıyla çalışma grubumuz öncelikle kendi dilimizde eğitimin sorunlarını, toplumsal gelişme açısından önem ve anlamını, önceliklerini vb yaşamsal nitelikte konuların gündeme alınıp tartışılmasını ve bunlardan uygulanabilir çözüm yolları bulunmasını ivedi bir sorun olarak görmektedir.

Eğitim sistemimizin içinde bulunduğu sorunlar ve temelde yatan eksiklikler görmezden gelinerek yabancı dille eğitimin bir gereklilik olarak öne sürülmesi sorunu, daha da, karmaşık hale getirmektedir.

Yabancı dille eğitimin gerekçeleri olarak gösterilen, bilim dünyasına daha kolay girebilme, gelişmiş ülkelerle bütünleşmenin kolaylaşacağı, yabancı bilim çevreleriyle etkileşim ve iletişimin gelişeceği, teknoloji kullanımı ve geliştirilmesinin daha iyi sağlanacağı, gençlerin iyi imkanlarla iş bulma olanağının artacağı gibi konulardır. Burada iyileştirilmesi söz konusu olan sorunlar aslında yabancı dil bilme eksikliğinden, yabancı dille eğitimin ihmal edilmesinden kaynaklanan sorunlar değil, sosyal, siyasal, ekonomik ve kültürel tüm yönleri içeren, yıllardan beri görmezden gelinen, toplumsal sorunlarımızdır.

Bu sorunlara dikkat çekmek için, eğitimin toplum yaşamındaki yerini, anlamını kısa ve ana hatlarıyla ele alıp değerlendirmeye, daha sonra dilin toplumsal gelişmedeki, dolayısıyla eğitimdeki yerini ve önemini tartışmaya açıp göz ardı edilmemesi gereken bazı temel gerçekliklerin altını çizmeye çalışacağız.

Görüşlerimizi açıklamadan önce, kavram kargaşasına ve dolayısıyla amaçlamadığımız tartışmalara meydan vermemek için, öncelikle, bazı konulara açıklık getirmeyi gerekli görüyoruz.

Çalışmamız, yabancı dilde eğitime karşı gelişen duygusal bir tepkiden ve şovenist bir yaklaşımdan kaynaklanmamaktadır.

Özelde mühendislik alanında, genelde toplumsal gelişmede yabancı dilin önemli ve yerini tartışma konusu yapmıyoruz. Bizler yabancı dil eğitimine karşı değil, yabancı dil eğitiminin yabancı dilde eğitimle özdeşleştirilmesine karşı duruyoruz.

Her ülkenin eğitim sistemini kendi dilinde planlamasını özgürce gelişmesinin zorunlu gereği ve en doğal hakkı olarak kabul ediyoruz. Savunduğumuz görüşlerin her ülke ve her dil için geçerli olacağına inanıyoruz:
2. Eğitim
Mühendislik gibi kitlesel eğitim de sanayi devriminin yarattığı bir olgudur.

Sanayi devriminden sonra bilim ve teknolojideki gelişmeler ve buna bağlı üretimdeki hızlı değişimler, üretimde ücretli emeğin artması, sanayi ürünleri tüketiminin toplumsal yaşama etkileri, kentleşme oranındaki artış vb etkenler eğitime toplumsal bir nitelik kazandırmıştır.

Günümüzde eğitim geniş anlamda sosyalleşme ve sosyal yaşamın gereklerinin içselleşmesi, dar anlamda ise, mühendislik eğitimini de içine alan, doğrudan uygulamaya yönelik bilim ve teknik ağırlıklı öğrenim olmak üzere ikili amaç taşımaktadır.

Ayrıca eğitim, içeriği ne olursa olsun, toplumun varlığını geliştirerek sürdürmesinin koşulu olan edinilen bilgilerin, kazanımların, gelişmelerin, yaratılan değerlerin özümlenerek toplum bilincine yerleşmesi ve kültüre dönüşerek kuşaktan kuşağa aktarılmasının temel aracıdır.

Mühendislik toplumların gereksinmelerden doğan, doğa bilimleri ve teknolojiye dayalı teknik aynı zamanda da toplumsal bir faaliyettir. Bilim ve teknolojideki gelişmeler, mühendislik hizmetlerinin yaygınlaşması mühendislerden beklentileri çoğaltmakta, toplumla mühendisler arasındaki ilişki ve etkileşim daha da yoğunlaşmaktadır.

Bugün mühendisten beklenen, doğanın kaynaklarını en ekonomik ve verimli şekilde, toplumun kullanımına sunma becerisini göstermesidir.

Bunun içinde bir mühendisin; gelişmeleri ve yenilikleri kolayca algılayabilen, bilim ve teknolojinin anlam ve önemini kavramış, analiz etme, tasarlama, yönlendirme yeteneğinin gelişmiş olması, disiplinler arası çalışma alışkanlığına, eleştirel bir bakış açısına, eleştirel tavrını kendine karşıda koyabilme özelliğine, düşünce ve bulgularını açık ve net bir şekilde yazılı ve sözlü olarak ifade etme gibi niteliklere sahip bir kişilikte sahip olması beklenmektedir.

Bu amaçla eğitim programlarına bu özellikleri kazandırmak amacıyla teknik,-teknolojik bilgilerin yanında sosyal bilimlerin de katılması gerekir.
3. Dil
İnsan, eğitim sürecide, bütün bu verilenleri veya verilmek istenenleri, yazılı ve sözlü olarak, dil aracılığıyla alacak ve düşündüklerini, yapması gerekenleri yine dil aracılığıyla aktaracaktır.

Dil, konuşma ve iletişim aracı olmanın ötesinde, sözcükleri anlamlandırarak, nesnel dünyanın insan düşüncesinde yansımasını, genelleme, tasarım, soyutlama vb düşünce faaliyetlerini sağlayan, kısaca

düşünceyi var kılan kavramları da üretmektedir. Bir şeyin düşüncede var olması ancak kavramlaşmasıyla mümkün olabilmektedir.

İnsan, zihinsel faaliyet sürecinde, algıladıklarından genellemeler yaparak kavramlar üretir. Sonra, duyular aracılığıyla algıladıklarıyla kavramlar arsında bağlantı kurarak tasarımlar geliştirir. Tasarımdan planlamaya ve uygulamaya gelişen, kısaca yaşamı şekillendiren bu sürecin odağında dil ve düşünce yetisi bulunmaktadır.

Mühendisin, teorik bilgilerin karşılığının toplumun dilinde kavramlaştırılması, bilince çıkarılması, düşünce, tasarım ve planladıklarını açık anlaşır bir şekilde ortaya konması, çevresiyle, toplumla iletişim kurması, disiplinler arası ilişkilerde başarısı dilini kavrama düzeyine bağlı olmaktadır. B. Tolan [2] kişinin varlığını çevresine dil aracılığıyla, zorla, kabul ettirdiğini belirttikten sonra “hiç bir toplumsal eylem, dikkatleri kişinin üzerine çekmekte dil ile yarışamaz” demektedir.

Burada söz edilen dil, her hangi bir dil olmayıp, insanın içinde doğup büyüdüğü toplumun, çevresini ve dünyayı algılayıp tanıdığı, duygu, davranış ve kişiliğini yoğurup şekillendiren kendi kültürünnün dili, bunların hepsinin ifadesi olan ana dilidir.
3.1. Dil-düşünce, Dil-kültür Bağlantısı
Günlük yaşamın her alanında ve toplumun tüm sınıf ve katmanlarında her an üzerine en çok vurgu yapılan kavram düşüncedir ve vurguda “düşün, düşünsene veya düşününüz” vb şekillerde ifade edilmektedir.

Burada düşünce maddi varlığından soyutlanarak kendi başına mutlak bir değere indirgenmektedir. Oysa DİL olmaz ise düşünce de olmaz. Dil düşüncenin, sözcüklerle ifade edilen maddi yapısıdır. Dille düşünce arasında kopmayan, koparılamayan, diyalektik bir bağ bulunmaktadır.

Dil düşünceyi, düşünce dili geliştirmektedir. Bir insanın düşünce gücü, dilinin zenginliği ile doğrudan bağlantılıdır. Eğitimin başarısı da, dil ve düşünceye yaptığı katkıyla, bu değerlerde yarattığı gelişmeyle orantılı olacaktır.

Toplumların gelişme sürecinde belirleyici bir etken de, dille doğrudan diyalektik bağlantılı içinde olan kültürdür. Toplumların tarihi olarak yaratıp biriktirerek, kuşaktan kuşağa aktardıkları maddi ve manevi değerlerin bütününü ifade etmektedir.

Kısa süre önce kaybettiğimiz değerli felsefeci Nermi Uygur[3], dilin etkisini şöyle tanımlıyor: “Dilin güçlü etkisi varlığının her alanında kendini duyurur: Toplum, din, edebiyat, bilim, eğitim gibi kültürün her yöresi en iç öğelerine dek zorunlukla dilin damgasını taşır. Yönü, amacı, kapsamı, başarısı ne olursa olsun, insanın yürüdüğü görünür-görünmez tüm yollar dilden geçer. Çepeçevre insan varoluşunun anakoşuludur dil”.

Bedia Akarsu[4] dilin önemini “insanın düşünmesi ancak dil ile olanaklı olabildiğinden, dilde üstünlük yaratamayan bir ulusun düşünceleri de kapalı, dar ve sınırlı kalır” ifadesiyle tanımlamaktadır.

Yazar ayrıca dille kültür arasındaki bağı, dilini geliştiremeyen bir toplumun kültürünün iğreti bir kültür olarak kalacağını belirtmektedir.

3.2. Bilim-Teknoloji ve Kültür Bağlantısı
Yaşamı doğrudan etkileyen bilim ve teknoloji, toplumun her kesimi tarafından üzerine vurgu yapılan, sanayileşme ve gelişmeyle eş değer tutulan bir konudur. Bilim ve teknoloji, aynı zamanda, mühendislik eğitiminin temelini oluşturan, bu özelliğiyle de yabancı dille eğitime ana gerekçe yapılan bir konudur.

Bilim ve teknoloji, sadece bilimin yasalarını, bunlara bağlı kuramları vb bilgileri almak veya aktarmaktan öte, bilim-teknoloji ve toplum etkileşmesinde de belirleyici bir değer taşımaktadır.

Bu nedenle, bir sunumun sınırlarını aşmayacak şekilde, teknoloji, dil ve kültür arasındaki bağ üzerinde kısaca durmak istiyoruz.

Dil ve kültür, toplumsal gelişme süreci içinde, bilim ve teknolojinin gelişmesiyle doğrudan ilişki ve etkileşim içinde bulunmaktadır.

Barlas Tolan[2], teknolojinin toplumsal gelişmedeki yeri ve etkilerini şöyle tanımlamaktadır: Tarihi olarak ekonomi, teknoloji ve toplumsal değişimin karşılıklı etkileşim içinde geliştiğini belirten yazar şöyle demektedir, “Ekonomik değişme nasıl toplumsal değişmeyi yaratan temel etkense, teknolojik değişme de ekonomik değişmeyi oluşturan başlıca nedendir... Teknoloji, bir toplumun ekonomik yapısını belirleyen başlıca etkenlerden biridir. Teknolojik unsurların iç veya dış etkilerle evrimleşmesi, önce ekonomik yapıya ve üretim ilişkilerine, sonrada toplum yapısına yansıyarak toplumsal değişmeyi oluşturmaktadır”.

Bu kapsamda, bir toplumun teknoloji alanında başarılı olabilmesinin koşullarını da, Şafak Ural[5], şöyle tanımlamaktadır: “Bu alanda (teknoloji) başarılı olabilmenin şartı, teknoloji üretebilmenin dışında, doğrudan bu kavramın içeriği ile de ilgilidir. Hatta teknolojik başarılar, öncelikle bu kavramın açık olarak kavranabilmesine bağlıdır. Eğer toplumda ve bireylerde, sadece bu kavram hakkında değil, bu kavramın günümüzde hızla değişen anlamı hakkında yeterli bir bilgi ve bilinç yoksa, teknolojinin o toplumda istenilen seviyeye ulaştırılması söz konusu olamaz. Teknik, insanın doğal denilebilecek becerilerine işaret eder; halbuki teknolojinin, bilimlerle, kültürle, dolayısı ile değerlerle yakın ilişkisi olduğunu düşünce tarihi bize göstermektedir”. Teknolojik gelişmenin ekonomik şartlarla olduğu kadar değerlerle de içi içe olduğunu, değerlerin ise başta tarihi, kültürel, sosyal ve ekonomik etkenlerle geliştiğini, bireylere ve toplumlara yön veren ilkeler, tercihler olduğunu belirten yazar açıklamalarını şöyle sürdürmektedir; “Çünkü teknolojiye gereken önemin verilmesinden, hedeflerin ve önceliklerin belirlenmesine, istenilen şartların sağlanmasına kadar uzanan geniş bir alanda değerler ve dolayısı ile kültürel doku rol oynamaktadır. Tıpkı toprağın, üzerinde yetişeceği bitkilerin özelliğini ve kalitesini belirlemesi gibi, kültür ve bu dokunun elemanları durumundaki ‘değerler’ de öncelikleri, tercihleri, hedefleri, yöntemi yani kısaca teknolojik gelişmenin yönlendirilmesinde, hedeflerin belirlenmesinde rol oynarlar”.

Sanayileşme gibi her alanda gelişme sağlanmasında, toplumsal kültürel etmenler göz ardı edilerek sorunun bilim ve teknolojiye indirgenmesi, genelde yerleşik bir kanı haline gelmiştir. Bunun sonucu olarak da ülkemizin bilim ve teknolojide gelişme gösterebilmesinin, neredeyse tartışmasız, koşul olarak mühendislik eğitiminin yabancı dille yaptırılması öne sürülmektedir. Gelişmenin temel yapı taşlarından bir olan mühendislerin, yabancı dil bilmelerinin önemi tartışılamayacak bir gerçekliktir. Ama bu gerçeklik, yabancı dil eğitiminin dışına taşırılarak yabancı dille eğitime temel alındığında inandırıcılığını kaybedip, ayakları yerden kesilmektedir. Konuları bütünsellik yerine indirgemeci bir yaklaşımla, başka bir deyişle toplumsal sorunları indirgemeci bir yöntemle ele almak yeni tabuların doğmasına neden olmaktadır. Örneğin, bu yaklaşımla teknoloji fetişleştiriliyor,adeta yeni bir din haline sokuluyor, yabancı dille eğitim de buna bağlanarak bir ‘tabu’ haline getiriliyor.

Bugün kültürel açıdan yeterince gelişememenin sonucu olarak pek çok yaşamsal konunun, toplumda yeterince kavranamadığı, dolayısıyla bu tür temel konulara yüzeysel bir şekilde yaklaşıldığı, uygulama düşüncelerinin sığ söylemlerden öteye geçilemediği yaşanılan bir gerçektir.

Türkiye’de yarım yüzyıldır, her kesim, üniversite ile sanayi arasında işbirliğinin geliştirilmesini savunuyor. Buna karşın bu konuda önemli sayılabilecek bir başarının sağlandığını, bir geleneğin oluştuğunu söylenemez.

Bir başka somut örnek, Ar-Ge çalışmalarıdır. Aynı şekilde, yarım yüzyıldır üzerinde önemle durulduğu söylenmesine karşın, kaynak ayrımından uygulamaya kadar söylemden öteye geçilemediği, fazlaca bir yol alınamadığı bilinen bir gerçektir.

Bu alanda TUBİTAK başka bir örnek oluşturmaktadır. Bize göre, TÜBİTAK araştırma kültürünün oluşma ve yerleşmesinde önemli bir yere ve konuma sahiptir. Son uygulama pozitif bilimlerle ilgili böylesi bir kurumun meta-fizik düşüncenin güdümü altına sokulması kültürel gelişmedeki geriliğin somut göstergesidir.

Sanayileşmenin ayrı bir göstergesi de toplumsal yaşamdaki kentleşme oranıdır. Kentlerde oturanların sayısı hızla artmakla birlikte yaşam tarzı olarak feodal anlayış egemenliğini sürdürmektedir. İnsanlar kentlerde yaygın olarak teknoloji ürünü kullanıyor, ama teknolojiyi, teknoloji kullanımında kavramların ifade ettiği anlamları ve taşıdığı değerleri içselleştiremiyor.

Şafak Ural’ın tanımlamasıyla, teknolojiyle ilgili kavramların anlamlarının bilince çıkıp dilde, düşüncede yer alamamasının, kültürel dokunun oluşmamasının yaşamdaki yansımaları, örneğin futbola duyulan ilginin niteliğinde, eğlence anlayışında, ve bu talepleri karşılama için hazırlanan magazin programlarında ortaya çıkmaktadır. Kısıtlı dil ve düşünceye has kültür düzeyinde yaşayanların dil, düşünce ve kavram dünyalarında, bu konuların tartışıldığı ortamlarda bir kimliğe sahip oluyorlar, dolayısı ile dili ve düşünceyi bu alanda geliştiriyorlar. Böylece jargon dile, argoya zengin deyimler esprili benzetmeler katıyorlar. Düşünceyi bulandıran, yabancılaşmayı artıran, insanı kendi sorunlarından uzaklaştıran bu tutumlar, etkili iletişim araçlarıyla daha da çekici hale getiriliyor. Geri kalmış ülkelerin gerçeğini yansıtan “Ülkeyi kırk yıl futbolla yönettim” sözünü, Salazar yahut Franko, hangisinin söylediği hiç önemli değil, önemli olan halkların nasıl yabancılaştırıldığıdır. Bu olgu, Arjantin’den Türkiye’ye kadar, tüm geri kalmış ülkelerde en önemli sorun olarak gündemi işgal etmekte, bütün temel sorunların üzerine çıkmaktadır.

Türkiye kendi dilini öğretemiyor, kendi dilini bilmeyen bir çocuğun yabancı dili öğrenmesi de zorlaşıyor. Yabancı dille eğitim alanında çocuk kendi dilini tam kavramadan yabancı dille konuşmaya yöneliyor, sonuçta, çok büyük bir çoğunlukla, daha önce belirtilen koşullara karşıt olarak, iki yarım dile sahip oluyor. Dolayısıyla da ifade yeteneği de sahip olduğu dil yeteneğiyle sınırlanıyor. İlginç bir örnek, sahil kent ve kasabalarının pazar yerlerinde satıcılar, okula gitmeden, milyarlar harcamadan öğrendikleri yabancı dillerle pazarlamacılık yapıyorlar.
3.3. Dil ve Özgürlük Bağı
Dilin dolayısıyla düşüncenin gelişmesinin önündeki en büyük engellerden biri de “düşünce yasağı”dır. Düşünce yasağı aslında düşünceyi ifade etme yasağının adı, insanın zihinsel faaliyetini engelleyemeyen despot, ifadeye yasak koyuyor. Düşünce yasakçıları düşünceyle dil arasındaki bağı çok iyi bildikleri için, yasağı getirmeden önce dili bozuyor. Dildeki bozulma düşüncedeki yetersizliği, kısırlığı getiriyor. Başka bir kısıtlayıcı etken sözcük yasakları. 1950 yıllarında Demokrat Parti, 12 Mart ve 12 Eylül’de faşist cuntalar, kavramlaşarak toplumun bilincine çıkmış, pek çok kelimenin kullanılmasını yasakladılar. 12 Mart’ta yasaklanan Ali Püsküllüoğlu’nun Öz Türkçe Sözlüğü dünyada ilk yasaklanan sözlük olmuştur.

Bir başka olgu dilimizin yabancı sözcük ve söylem kalıplarının baskısı altında bozulup kısırlaştırılmasıdır. Toplumda yaşanan yozlaşma, dil ve kültürü yozlaştırıyor, bunların karşılıklı etkileşimi toplumu kısır döngü içine itiyor.

Bu alanda yaşanan en büyük sorun da eğitimden kaynaklanmaktadır. Bir taraftan toplumsal bir hizmet olan eğitim, hızla ticaret aracı haline getiriliyor, bu ideolojik yaklaşımda eğitimdeki yabancılaşmayı artırıyor. Sonuçta bu alana akıtılan kaynakların sağlıklı bir eğitim sistemine kanalize edilmesi de başarılamıyor.

Türkiye pek çok kültürün beraber yaşadığı, sınıflar arası gelir dağılımı adaletsizliğine ve eğitim kalitesine bağlı farklı düzeylerde dil kodlarının yaygın olarak kullanıldığı bir ülkedir. Bu yapı içinde farklılıkların kültürel çatışmaya değil kültürel zenginliğe dönüşmesinde, diyalog aracı olan gelişmiş ortak dil temel işleve sahiptir.

Ayrıca, bildirimiz dışında tuttuğumuz, tarihsel gerçekliği olan yabancı dille eğitim konusunda bir saptamada bulunmak istiyoruz. Tarih içinde yabancı dilde eğitim, emperyalist ülkelerin sömürgeleştirmek istediklere ülkelere dayatmasıyla gerçekleşiyordu. Günümüzde ise, emperyalizmin içselleştirilmesi sonucu, emperyalist ülkelerin baskısına gerek kalmadan, sömürülen ülkelerin kendi istekleriyle ve kaynak aktarmalarıyla gerçekleştirilip yaygınlaştırılıyor. Bu gün sömürge olan ülkelerde ayrıcalıklı konumda bulunan, konumları gereği çok iyi dil bilen, çok iyi eğitim almış, hatta emperyalist ülkelerin karar mercilerinde görev alan yetişmiş, çok sayıda, elemanlar bulunmaktadır.Bunların çoğu farkında olmadan kendi ülke ve halkının değerlerine yabacılaşarak hareket etmektedirler. Bir toplumda, kast sistemi örneği, ayrıcalıklı, zenginliklerden pay alan böyle kesimlerin bulunması toplumsal gelişmişliği göstermemektedir. Bu ayrıcalıklı kesimler kendi ülkelerinde yabancı gibi davranmakta ve ülkeleri sömürge olmaktan kurtulamamaktadır.

Ayrıca Türkçe’nin bilime yatkın bir dil olmadığı yönlü görüşler üzerinde durmaya gerek gömüyoruz. Sunduğumuz alıntılar bu tür görüşlerin yüzeysel ve bilimsel temelden yoksun olduğunu göstermektedir.

 Ancak, anlamlı bir örnek olması nedeniyle bir alıntı sunmak istiyoruz. Nermi Uygur’un ölümü üzerine, bu konularda uluslararası üne sahip bir bilim insanı olan İ. Kuçuradi Cumhuriyet Gazetesi’ne şu saptamada bulunuyor. “Nermi Uygur, Macit Gökberg ve Bedia Akarsu, Türkçe’nin felsefe dili olarak gelişmesine önemli katkılar yapmıştır. Nermi Uygur’un felsefe denemeleri, felsefede Türkçe’nin en güzel örnekleridir”
4. Sonuç
· Bir dili bilmenin anlamı konuşup-yazmadan öte bir toplumun tüm duygu, düşünce, anlayış ve toplumsal, kültürel değerlerini, bir kimliği, bir bilinci yansıtması gerekmektedir.

· Eğitimden amaçlanan sonucun alınması için, eğitimin her aşaması, ana dille yapılmalıdır.

· Eğitim ortamının, dilin gelişip zenginleşmesine, eleştirel düşüncenin yerleşmesini sağlayacak duruma getirilmesi için eğitim ve öğrenimi, öğretmenin eğitimini de kapsayacak içerikle, bilimsel temelde yeniden düzenlenmesini kaçınılmaz bir gereklilik olarak görüyor ve öneriyoruz.

· Düşüncenin gelişmesi dil üzerindeki baskıların kaldırılmasını, Türkçe’nin bilimsel yöntemlerle öğretilmesinin, zaman kaybetmeden, programlanmasını öneriyoruz.

· Türkiye’de konuşulan dillerin kendilerini, özgürce, geliştirmelerinin maddi ve moral olarak desteklenmesinin gereğine inanıyor ve desteklenmesini bekliyoruz.

· Bu desteğin ülkemizi kültürel açıdan zenginlik, demokrasi açısından bir kazanç olduğunun öne çıkarılmasını, benimsenip uygulamaya konmasını savunuyoruz.

· Yabancı dil eğitiminin bilimsel yolla öğretme olanaklarının yaratılmasını, savunuyoruz.

Yabancı dille eğitimi dile ve düşünceye, topluma, toplumsal gelişmeye yabancılaşma olarak kabul ediyoruz.

Yabancı dille eğitimin, yabancı dil eğitimi için uygun bir yöntem olmadığına, zaman ve kaynakların boşa harcanmasından öte bir anlam ifade etmediğine inanıyoruz.

Kaynakça

 [1] TMMOB 38. Dönem Elektrik Mühendisleri Odası Etik Komisyonu: İnşaat Müh. Mustafa Atmaca(Kom.Yazmanı), Orman Müh. Sümmani Can, Elektronik Müh. Seyit Çankaya, Maden Müh. İlker Ertem, Elektronik Müh.Ahmet Hazma, Elektronik Müh. Necati İpek, Kimya Yük. Müh. İhsan Karababa (Kom. Bşk), Kimya Müh. Esat Kırsaç, Elektronik Müh Barış Mumcu, Elektrik Müh. Mustafa Özdemir, Elektrik Müh. Cemil Tekkeli, Elektrik Müh Ahmet Altay Varol (komisyon üyeleri soyadına göre sıralanmıştır)

[2] Tolan B, Toplum Bilimlerine Giriş, Murat-Adım Yayını, 1996, Ankara, s.408,143
[3] Uygur N, Dilin Gücü, Yapı Kredi Yayınları, 1997, İstanbul, giriş bölümü
[4] Akarsu B., Dil-Kültür Bağlantısı, İnkilap Kitabevi, 1998, İstanbul, s 88

[5] Ural Ş,Teknik, Teknoloji ve Değerler Bildirisi, III Teknoloji Kongresi Bildirisi, TÜBİTAK-TTGV-TÜSİAD, TÜBİTAK Yayınları, 11Eylül 2000, Ankara, s 73
[6] Giddens A, Sosyoloji, çev. Özel H, Güzel C, Ayraç Yayınevi, 2000, Ankara,
[7] Timur T, Toplumsal Değişim ve Üniversiteler, İmge Kitabevi ,2000, Ankara,
[8] Billington R, Felsefeyi Yaşamak, Ahlak Düşüncesine Giriş, çev. Yıldırım A., Ayrıntı Yayınları, 1997, İstanbul,

[9] Elektrik Mühendisleri Odası Etik Komisyonu , Etik Eğitimi, Elektrik, Elektronik, Bilgisayar Mühendislikleri Eğitimi I. Ulusal Sempozyumu, TMMOB Elektrik Mühendisleri Odası Yayınları, 30 Nisan-2 Mayıs 2003 Ankara, s.84

[10] Teknoloji, TMMOB Yayınları, Mayıs 2004, Ankara,

[11] Mühendislik Mimarlık Eğitimi Sempozyumu, TMMOB Yayınları, 22-24 Ekim 1999, İstanbul,

 [12] Mühendislik Mimarlık Eğitim Sempozyumu Bildiriler Kitabı, TMMOB Yayınları, 22-24 Ekim 1999, İstanbul,

[13] II Ulusal Makine Mühendisliği Sempozyumu Bildiriler Kitabı, TMMOB MMO Yayınları, 15-17 Nisan 1993, İstanbul,

[14] III Ulusal Makine Mühendisliği Sempozyumu Bildiriler Kitabı, TMMOB MMO Yayınları, 16-17 Ekim 1997, İstanbul,

[15] V Ulusal Makine Mühendisliği Sempozyumu Bildiriler Kitabı, TMMOB MMO Yayınları, 7-8 Kasım 2003, İstanbul,
