

EĞİTİM FELSEFESİ VİZE DERS NOTU

ÜNİTE 1

FELSEFENİN TANIMI VE KAPSAMI

Felsefenin tanımının yapılması çok zordur.Nedenleri ;

- 1-Farklı felsefe türlerinin varlığı (metafizik –ahlak- bilgi felsefesi gibi) ,
 - 2-Her felsefe kolunda değişik eğilim kuram ve öğretilerin varlığı(realizm-idealizm-pragmatizm-rasyonalizm gibi)
 - 3-Tarihsel süreçte öğretileri karşıtlığı ve birbirini yadsıması ve çalışma alanının karmaşık soyutluğu
- Felsefe kısaca "bilgelik sevgisi" olarak ifade edilebilir.Aristo felsefeyi ilk nedenlerin bilimi olarak tanımlarken , felsefeye olayların temeline inmek kainatın özünü araştırmak anlamı yüklemiştir.Yeni çağla birlikte felsefenin temel çalışma alanı olmuş ve bilim felsefesi doğmuştur.Genel olarak felsefenin mitos,din ve şiirden doğduğu kabul edilir.Tarihsel olarak bakıldığında felsefe terimini ilk kez PYTAGORAS 'ın kullandığı belirtilmiş ancak felsefe (philosophia) terimi kesin anlamını PLATON ve ARİSTOTALES felsefesinde kazanmıştır.

Felsefenin anlamları :

- 1-Felsefe ,gerçeğin tümünü, özdek(madde)ve yaşamla ilgili türlü belirtileri neden,ilke ve erekler bakımından inceleme amacı taşıyan düşünce etkinliğidir.
- 2-Felsefe , bilgi,kavram ,inanç ve kuramların çözümlenmesi ve eleştirilmesinde açıklık arayan düşünce yöntemidir.
- 3-Felsefe,bir kişinin davranış ve düşüncelerinde kılavuzluk yapmaya yarayan toplu ve tutarlı görüş bütünüdür.
- 4-Felsefe, genel olarak mantık,ahlak,güzelduyu,fizikötesi ve bilgi kuramı gibi dallardan oluşan geniş bir bilim alanıdır.

Felsefenin ne olduğunu ortaya koyan üç görüş yaygın olarak kabul görmektedir:

- 1-Felsefe insanın niteliğini ,dünyanın yapı ve işleyişini anlama çabasıdır.
- 2-Felsefe gerçeği bulma ve öğretme yolunda bitmeyen derinleşmedir.
- 3-Felsefe insanı iyiye doğruya ve güzele yönelten bir düşünce biçimidir.

Felsefenin genel özellik ve işlevleri :

- Felsefe yaşama ve evrene karşı bir tavır alışır.
- Felsefe akılcı incelemeye ve yaratıcı düşünceye dayalı bir yöntemdir.
- Felsefe, evren ve bütün hakkında belirli bir görüş elde etmeye çalışan bir çabadır.
- Felsefe, hem sorun hem de sorunların çözümü hakkında kuramlardır.
- Felsefe dilin mantıksal analizi ,kavramların ve sözcüklerin tanımlaması ve anlamlarının aydınlatılmasıdır.
- Felsefe bilimlere yol göstericilik yapan onlara amaç,yöntem ve teknik önerilmesidir.

Felsefenin Uğraş Alanları: Ontoloji-Epistemoloji-Aksiyoloji-Mantık

ONTOLOJİ(varlık bilgisi): Varlık bilgisi ,varlık sorunu ya da varlık felsefesi olarak adlandırılır.Varlığı kendinde ele alarak kaynağını ,özünü ,nitelik ve kategorilerini ele alan felsefe dalıdır.Ontoloji varlığı , mikro ve makro boyutlarda , nicelik,nitelik açısından somut,soyut planlarda ele alan oluşum ve içerik açılarından inceleyen felsefi bir çalışma alanıdır.Felsefenin ilk ve temel uğraş alanlarından biri olup tüm varlık alanını ,kozmosu , doğayı ve evreni , bunların oluşum,dönüşüm ve değişimi konularını inceler.Arke (töz-köz) , evrende hiç bir şey yokken var olduğuna inanılan ya da var olduğu kabul edilendir.

Descartes – Tanrı , Hobbes-madde , Spinoza- tanrı doğa , Marx-madde değişme , Dewey-değişme ,Satre – insanı arke olarak kabul etmişlerdir.

Ontolojinin yanıt aradığı sorular ;

- 1-Varlıkların kökeninde bir tek nesne mi yoksa ruh ve madde diye iki ayrı nesne mi vardır? Ruh ve madde diye iki ayrı nesne varsa bunların nitelikleri ve birbirleriyle ilişkisi nedir?
- 2-Evrende olup bitenlerin belli bir amacı ve bütünlüğü var mıdır?
- 3-Doğa yasaları denen zorunlu ilişkilerin varlık nedeni nedir?

EPİSTEMOLOJİ (bilgi sorunu):Türkçede bilgi bilim ya da bilgi teorisi olarak bilinir.Bilgi,bilme ve edinme konularına değinen bu alan bilginin nasıl gerçekleştirildiği konusu üzerinde durur.

Bu alanın sorduđu sorular;

- 1-Bilginin kaynakları nedir?Bilgi nereden gelir?Nasıl biliriz?
- 2-Bilginin niteliği ,doğası nedir?Zihnin algıladıkları dışında gerçek bir dünya var mıdır?
- 3-Bilginin geçerliliği ve güvenilirliği nedir?Doğruyu yanlıştan nasıl ayırabiliriz?Bilgilerimizin gerçeğe uygunluk derecesi nedir?

AKSİYOLOJİ(değerler sorunu): Değerler alanı ilişkilerini özellikle yaşama düzeni bakımından aydınlatmayı amaçlar.Etik ve estetik değerlerle ,bir varlığın kendi huy mizaç ve seciyesini araştırır.İyi güzel ve doğru araştırılır.

Aksiyolojinin yanıt aradığı sorular ;

- 1-İyi ahlak,kötü ahlak nedir?
- 2-Mutlu insan,mutsuz insan kimdir?
- 3-Ölçütleri nelerdir?
- 4-Ölçütler doğuştan mı gelişir yoksa toplumdan mı kaynaklanır?

Değerlerin incelenmesindeki kurallar;

- 1-öznel veya nesnel ,kişisel ya da toplumsal olması sorunu
- 2-Değerlerin değişip değişmediği
- 3-Değerlerin hiyerarşisinin olup olmadığı

MANTIK(logic): Yunanca logike sözcüğüdür,kullanılan mantık ,düşüncelerin düşüncelerle doğrulanması anlamına gelmektedir.Kısaca mantık doğru düşünce incelemesidir.Akıl nedir*Aklın kuralları var mıdır?Varsa nelerdir?Bu kurallar doğuştan mıdır yoksa sonradan mı öğrenilmektedir?Doğru düşünme kuralları nelerdir?Akıl yürütme yolları var mıdır? Gibi soruları sorar ve yanıtlamaya çalışır.

Felsefe Bilim ilişkisi :

- Bilim ve felsefe birbirlerinden tümüyle kopuk değil;sıkı bir ilişki içindedir.
- Bilim gerçeği parçalara ayırarak incelerken felsefe gerçeği bir bütün olarak ele alıp inceler.
- Bilim gerçeğe bilimsel yöntemi kullanarak ulaşmaya çalışırken felsefe temellendirmeyi amaçlar.
- Bilimsel önermeler genellikle sentetiktir ;ancak felsefi önermeler genellikle analitik ve bazen de metafiziktir.
- Bilimde ve felsefede elde edilen ve kullanılan bilgiye sürekli eleştirel bir gözle bakılır.
- Hem bilim hem de felsefe için sorular önemlidir.
- Felsefe ve bilim zihinsel süreçleri işe koşar.

Bilim ve Felsefe arasındaki benzerlikler ve farklılıklar

BİLİM

1. Gerçeği parçalara ayırarak inceler.
2. Bilimsel yöntemi kullanır ve objektiftir.
3. Önermeler genellikle sentetiktir.
4. Elde edilen bilginin kesinliği kanıtlanır.
5. Bilim ölçer ve güç oluşturur.
6. Bilimsel araştırma süreçtir.
7. Eleştirel yaklaşım egemendir.
8. Sorular önemlidir.
9. Zihinsel süreçleri işe koşar.

FELSEFE

1. Gerçeği bir bütün olarak ele alır.
2. Temellendirmeyi amaçlar , akıl yürütme yollarını kullanır.
3. Önermeler analitik bazen de metafiziktir.
4. Bilginin kesinliğini kanıtlamak olanaklı olmayabilir.
5. Pratik yarar ve çıkar yoktur.
6. Felsefi etkinlikler bir süreçtir.
7. Eleştirel yaklaşım egemendir.
8. Sorular önemlidir.
9. Zihinsel süreçleri işe koşar.

Felsefe Eğitim ilişkisi ve Eğitim Felsefesi :

- Eğitim sistemlerinin temel yol göstericilerinden biri felsefedir.
- Eğitim ve öğretim programları bir felsefi çalışmanın ve kabulün ürünüdür.
- Benimsenen felsefeye uyum kurumsal etkiliği ve verimliliği artırır.

Eğitim Bilimi ve Eğitim Felsefesinin Karşılaştırılması

EĞİTİM BİLİMİ

1. Objektiftir.
2. Deneye ve uygulamaya yöneliktir.
3. Deney ve laboratuvar önemlidir.
4. Dün ve bugünle daha çok ilgilenir.
5. Doğruluk önemlidir.
6. Kuram-uygulama tutarlığı önemlidir.
7. Alanda tek problem çözümüne bakılabilir.

EĞİTİM FELSEFESİ

1. Kapsamlıdır.
2. Düşünce ve akıl yürütmeye yöneliktir.
3. Mantık yürütme önemlidir.
4. Gelecekle daha çok ilgilenir.
5. Yeterlik önemlidir.
6. Önerme –gerçek tutarlığı önemli olmayabilir.
7. Problemlere bütüncül bakılması amaçlanır.

KENDİMİZİ SINAYALIM ÜNİTE 1

1. Felsefenin tanımlanması ile ilgili aşağıdaki ifadelerden hangisi yanlıştır?

- a. "Felsefe nedir?" sorusuna kısa bir yanıt verilmesi oldukça güçtür.
- b. Felsefenin kesin bir tanımı yapılamaz; çünkü o bir üst dildir.
- c. Farklı felsefe türlerinin varlığı felsefenin tanımının yapılmasını güçleştirmektedir.
- d. Değişik felsefi eğilim ve öğretilerin varlığı felsefenin tanımlanmasını güçleştirmektedir.
- e. Felsefe farklı düşünce ve değerlerin çatışma alanı olarak tanımlanır.

2. Aşağıdaki ifadelerden hangisi felsefeyi doğru biçimde tanımlar?

- a. Felsefe gerçeğin tümünü ilkeler açısından inceler amaçlar bakımından incelemeyiz.
- b. Felsefenin kesin bir tanımı yapılabilir; çünkü o bir üst yapı dilidir.
- c. Felsefe gerçeği bulmayı amaçlar, öğretmeyi amaç edinmez.
- d. Felsefe sevgi, bilgi ve bilgelik anlamına gelmektedir.
- e. Bilimlere yol göstericilik yapma felsefenin görevi değildir.

3. Aşağıdakilerden hangisi felsefenin temel özelliklerinden biri değildir?

- a. Felsefe yaşama ve evrene karşı bir tavır alışdır.
- b. Felsefenin sorun çözme amacı vardır.
- c. Felsefe öncelikle parçalar üzerinde araştırmayı amaçlar.
- d. Felsefe kavramların analizi, sentezi ve anlamlarının aydınlatılmasıdır.
- e. Felsefe bilimlere yol göstericilik yapar ve yöntem önerir.

4. Felsefede ontoloji ne anlama gelmektedir?

- a. Değerler bilgisi- değerler sorunu
- b. Varlık bilgisi- varlık sorunu
- c. Bilgi sorunu
- d. Düşünme biçimi ve akıl yürütme
- e. Bilginin doğruluğu

5. Felsefe bilim ilişkileri ile ilgili aşağıdakilerden hangisi doğrudur?

- a. Felsefe insanın salt bilme; bilim ise salt araştırma gereksiniminden doğmuştur
- b. İlk çağlarda bilim felsefe ayrımı vardır.
- c. Felsefenin gelişimi çağa, bölgeye göre aynılık gösterir.
- d. Felsefe diğer alanlar gibi bilgi dallarını tek yönüyle inceler.

e. Antik Yunan uygarlığında felsefe gerçeği bulmayı amaçlamıştır.

6. Aşağıdakilerden hangisi bilimin temel özelliklerinden biridir?

- Bilim gerçeği parçalara ayırarak inceler.
- Bilim temellendirmeyi amaçlar.
- Bilimde pratik yarar ve çıkar yoktur.
- Bilimde genellikle önermeler analitiktir.
- Bilimde sorulardan çok yanıtlar önemlidir.

7. Aşağıdakilerden hangisi felsefenin temel özelliklerinden biridir?

- Felsefe gerçeği parçalara ayırarak inceler.
- Felsefe bilimsel yöntemden yararlanarak tümü incelemeyi amaçlar.
- Felsefe ölçer ve güç oluşturur.
- Felsefede elde edilen bilginin kesinliği kanıtlanır.
- Felsefede sorulardan çok yanıtlar önemlidir.

8. Aşağıdakilerden hangisi bilim ve felsefe arasındaki benzerliklerden biridir?

- Bilim ve felsefe bir sürece dayanır.
- Her iki çalışma alanı "ölçer" ve "güç" oluşturur.
- Bilim ve felsefe de önermeler genellikle analitik ve bazen de metafiziktir.
- Her ikisi de temellendirmeyi amaçlar ve akıl yürütme yollarını kullanır.
- Bilim ve felsefe beraber gerçeği bir bütün olarak ele alır incelerler.

9. Aşağıdakilerden hangisi eğitim felsefesinin temel özelliklerinden biri değildir?

- Felsefe, eğitim sistemlerinin temel yol göstericilerinden biridir.
- Öğretim programları bir felsefi çalışmanın ve kabulün ürünüdür.
- Benimsenen felsefeye uyum kurumsal etkilik ve verimliliği artırır.
- Eğitim felsefesi problemi parçalara ayırarak inceler.
- Felsefe ve eğitimde değer ve nitelikler önemlidir.

10. Aşağıdakilerden hangisi eğitim biliminin temel özelliklerinden biri değildir?

- Objektif olma esastır.
- Kuram-uygulama bütünlüğü önemlidir.
- Dün ve bugünle daha çok ilgilenir.
- Problem çözümü üzerinde durulur.
- Deneyden çok mantık yürütme önemlidir.

CEVAPLAR

1-E 2-D 3-C 4-B 5-E 6-A 7-E 8-A 9-D 10-E

EĞİTİM FELSEFESİ ÜNİTE 2 FELSEFİ AKIMLAR VE EĞİTİM ALANINA ETKİLERİ

İDEALİZM : İdealizm genel anlamda ülküyle belirlenmiş olan ve bu ülküye çıkar gütmekten bağılı kalan yaşam biçimi ve dünya görüşü anlamına gelir. Zihinsel ya da ruhsal gerçeğe önem veren düşünce sistemi ya da dünya görüşüdür.

Eğitimde idealizm ; kendini gerçekleştirir. Bilgiye ilişkin görüşü ,bilginin sadece aklın ürünü olduğu biçimindedir. Çünkü esas gerçek fizik evrende değil aklın içindedir. İdealist eğitimciler insan değerini çok yüksek görürler ve bunun eğitimle yükseltileceğine inanırlar.

Felsefi boyutta idealizm; tüm gerçekliği ruhsal ya da düşünsel sayan, tüm bilgilerimizi algı ,imge ve düşünce gibi bilinç süreçlerine indirgeyen görüştür. Platon ,Sokrat ve Hegel en önemli temsilcileridir.

Bir başka ifadeyle idealizm, genel bir çerçeve içinde fakat biraz daha teknik ve felsefi anlamda kuşkuculuğun pozitivizm, ve ateizmin karşısında yer alan bir öğretiyi olarak insanın gerçekliğe ya da deneyime ilişkin yorumunda ideal olana öncelik veren felsefi bakıştır.

İdealizm, varlığın düşünceden bağımsız bir biçimde var olduğunu "gerçekçiliğin", "maddeciliğin" ve "doğalcılığın" tam karşıtı bir yerde bulunmaktadır. Bu bağlamda idealizm, bir bakıma materyalist anlayışın karşıtı bir felsefe olarak yorumlanabilir. İdealizm, mutlak gerçeğin fiziksel olmaktan çok ruhsal olduğunu savunarak ruhsal bir nesne olan insanın başlıca amacının kendi doğasını anlatmak ,göstermek olduğunu ileri sürer.

İdealist felsefenin genel çalışma alanları bağlamında kimi özelliklerini şu biçimde özetlemek olanaklıdır. **Ontolojik açıdan idealist felsefeye ilişkin şu çıkarımlar yapılabilir:** İdealist felsefeye göre arke insan zihninde bulunan "idea" yani "fikir" dir. İdealist felsefe genel bir bakışla insanın her türlü maddi varlığın ruhsal bir temele

indirgenebileceğini savunur. Ontolojik idealizm ,fizik dünyanın sadece zihin için bir nesne ya da zihin içeriği olarak vardır. Bu açıdan idealist felsefe ontolojik bağlamda muhafazakar bir çizgiyi temsil eder.

Epistemolojik açıdan idealist felsefenin temel özellikleri; epistemolojik idealizme göre dış dünya insan zihninden bağımsız değildir. Bu bakıma bilgi insan zihnine göre oluşmaktadır ve idealizme göre bilgi aprioridir. Tüm doğru, mutlak kesin bilgileri insan aklında önceden vardır. Uyum ve tutarlılık bilginin iki temel ölçütüdür.

Değerler bakımından idealist felsefe; İdealizm nesneyi özneye ,bilineni bilene bağlı kılan her türlü maddi varlığın ruhsal bir temele indirgenebileceğini savunan yaklaşımdır.

Aksiyolojik açıdan idealizme göre değerler; ideallerin belirlediği zihince belirlenmiş sonuçlardır. İnanç maneviyat gibi tinsel bir ölküye bağlılık olarak gözlenir. Felsefi olarak idealizmin değerleri mutlak değişmez ve evrensel sayılır.

APRİORİ: Kelime anlamı önceki demektir. Deneyden önce anlamında kullanılır. Deneyden sonra aposteriori – sonsal kavramının zıttıdır.

APOSTERİORİ: Kelime anlamı sonsaldır. Deneyden önce apriori kelimesinin zıttıdır.

İDEALİST FELSEFE AÇISINDAN EĞİTİM

İdealist felsefeye göre eğitim, genel bir yaklaşımla önceden varolan yani apriori olan bilginin aktarılması değerler açısından da ideal varlığa ulaşmak için idealin tekrarı biçiminde betimlenebilir. Eğitim insanın zihinsel süreçlerinin geliştirilmesidir. Öğretim programının amaç boyutu açısından bakıldığında idealist eğitimde amaç kişiyi iyiyi doğruyu güzeli aramaya yönlendirmektir. İdealizmin bilgi teorisine göre gerçek bilgi aklın ürünü olan bilgidir. İdealizme göre akla dayalı ve insanı tanrıya ulaştıracak olan davranışlar istendiktir. Bu bağlamda idealizmde eğitim durumu , insanın aklını çalıştırmayı sağlayacak ve onu tanrıya ulaştıracak biçimde düzenlenmelidir. İdealist felsefede merkezde konular, dersler, evrensel doğrular ve bunları aktaracak öğretmen bulunmaktadır. Bu nedenle idealistler bilgi merkezli eğitim programları geliştirme yaklaşımını benimsemişlerdir. Bu bağlamda idealist bir eğitimin amacı öğrencileri doğruyu aramaya teşvik etmek ve bu doğrultuda zihnin çalışmasına olanak vermektir. İdealist felsefenin etkisinde bulunan eğitim sistemi içerik ve konu açısından akıl yürütmeyi ön planda tutması nedeniyle aritmetik, felsefe, mantık, ahlak, tarih ve din derslerinin okutulmasını savunur. Önergeler akla dayalı mutlak değişmez doğrudur.

Değer eğitimi ,idealist anlayışa göre öğrencinin değerli davranış ve insan modellerini örnek alarak onların üslubunun taklit edilmesi ve sürdürmesi amacını gütmektedir. İdealist öğretmen-öğrenci ilişkilerinde merkeze öğretmenin konulması savındadır. Bir bakıma öğretim süreci öğretmen odaklı yürütülmektedir. **İdealist öğretmen tıpkı Sokrat gibidir.** Öğretmenin asıl işlevi öğrenciye bilgiyi sezdirme ve keşfettirmedir.

REALİZM Realizm , gerçeği insan zihninin dışında bağımsız olarak var olduğunu savunan felsefi görüştür. Realizm felsefi olarak dış dünyanın bilgi ve duyarımızdan bağımsız olarak var olduğunu savunan felsefi akım biçiminde tanımlanır. Gerçek bilgi insanın dışında var olan gelen bireyden bağımsız bulunmaktadır. Bir bakıma bu duruma göre gerçekçilik değişik türleri olsa da öznenin bağımsız olan özne olsa da olmasa da kendiliğindenliğe sahip bir gerçeklik bulunduğunu savunan görüştür. Realist felsefenin öncülleri Fransa'dan Descartes, Hollanda'dan Spinoza Almanya'dan Leibniz sayılabilir.

Realist felsefenin genel çalışma alanlarının özellikleri;

Ontolojik açıdan realist felsefe toplumsal gerçekliği anlamayı merkezine alır. Realist felsefe en genel ifadeyle bilinçten bağımsız bir gerçekliğin var olduğunu savunur.

Epistemolojik açıdan realist felsefeye göre bilginin apriori olması ve bilginin gerçeklerin algılanması ile ilgili olmasıdır.

Aksiyolojik açıdan realist felsefeye göre değerler , toplumun kendisinde bulunmaktadır. Toplumsal yapı ,gelenek,görenek,doğa koşulları ve toplum üyelerince karşılıklı etkileşimle oluşturulmuştur.. İnsan iyi ve kötünün bir karmaşası ,çevreye uyum gücünde olan bir varlık ve doğal düzenin bir parçasıdır. İnsan akıllı ve aynı zamanda toplumsal politik bir hayvandır.

REALİST FELSEFE AÇISINDAN EĞİTİM

Realist eğitimde genel amaç, bireyin topluma uyumu sağlamaktır. Bu bağlamda yeni kuşaklara kültürel mirası aktarmak, insanı toplumsal yaşama hazırlamak ,mutlu ve erdemli kılmak bu temel amacın alt amaçları olarak sıralanabilir. İstendik davranışların ölçütleri, toplum ve doğaya uyum sağlamak için bireyi bilgi ve becerilerle donanmış hale getirmektir. Eğitimin amacı çocuğu kendine özgü özellikleriyle çevresinden kopuk bir kişilik haline getirmek değil; fiziksel ve kültürel çevreyle her yönden uyumlu hoşgörülü bir birey haline

getirmektir.İçerik ve konu açısından realist felsefe öğrenci değil konu merkezli çalışmayı amaçlar.Tıpkı idealizmdeki gibi konu alanı merkeze alan eğitim programları benimsenir .Ancak en önemli fark realist programda konuların mantıklı bir düzen içinde sınıflanarak belirli disiplinlerle verilmesidir.Öğretme öğrenme süreçleri bakımından şu özellikler öne çıkmaktadır;

Realizmin eğitim programı anlayışına göre amaç;insanın doğaya topluma uyum sağlamasını gerçekleştirecek davranışlar olduğundan eğitim durumları doğaya ve topluma uyum sağlamak için gerçekleştirilecek davranışlar olmalıdır.Realist eğitim anlayışı da insan aklını öne alır .konu alanını merkeze alan program anlayışını benimserler.Bu durum okullarda fizik kimya biyoloji ve matematik vb derslerin esas alınmasını gerektirir.Realizmin eğitim anlayışı bireyi toplumsal gerçekliğe hazırlamayı amaçlar.Bu nedenle gerçekliği anlayıp öğrencilerin yaşama uyum sağlamalarına çalışır.Öğretmen düz anlatım ,gözlem,tartışma ve deney yoluyla kültür ve bilgi aktarmacılık işlevini yüklenir.Realist eğitim bir ölçüde tutucudur;bireysel ilgi ve moda türünden geçici beğenilere değil ,insanlığın kalıcı nitelikte saydığı bilgi beceri ve davranış birikimine ağırlık verir .Realist programın öğretmen, öğretilecek bilgi ve öğrenci olmak üzere üç ögesi vardır ve öğrenme süreci sıkı tutulmalıdır.**Ölçme değerlendirme bakımından realist felsefenin bakışı** :Realist öğrencilerin uygulama gözlem deney vb.çalışmalarla değerlendirilmesi de amaçlar.Bu noktada öğretmenin önemi büyüktür.Realist felsefeye göre öğretmen,eğitimde mutlak otoriterdir ve konuya bağlı öğretmen odaklı bir sürecin yöneticisidir.Öğrenme sorumluluğu öğrenciye aittir.Ancak okulun işlevi öğrencilerin zihinsel gelişimini sağlayarak kültür odaklı bilgi ve beceri sahibi kılmaktır.Genel olarak bakıldığında realist eğitimcilik anlayışı ,eğitimin işlevini kişiyi şu yada bu yönde koşullandırma çabası yerine doğal ve kültürel çevresine uyumlu hale getirme çabasıdır.Bu bağlamda çevreyi tanıma öğrenme ideal bir dünya kurmayı değil gerçek dünyayı anlamaya ve onu değiştirmeden öğrenilmesini amaçlar.

PRAGMATİZM Pragmatizm,Türkçe'deki karşılığı yararcılıktır ve Amerikan felsefesi olarak bilinir.PRAGMATİZM ;bir kavram ,ilke veya görüşün anlam veya doğruluğunu pratik sonuçlarıyla belirleyen felsefe akımıdır.

Darwin ve Lamark'ın biyoloji kuramına dayalı olarak fonksiyonalizm (işlevselcilik)yaklaşımıdır.Yaklaşımına göre doğrunun ölçütü yararadır, yararlı olan her şey doğrudur.Başlıca temsilcileri ; Charles Sanders , Pierce ,William James ve John Dewey...

3 boyuta incelenir: metafiziksel pragmatizm-bilimsel pragmatizm-dini ahlaki pragmatizm

PRAGMATİST FELSEFE AÇISINDAN EĞİTİM

Pragmatizme göre eğitim bireyi becerikli güçlü ve verimli kişi yapmak için yapılan toplumsal bir iştir.Öğreten merkezli olmak yerine bütüncül ve öğrenen merkezli bir anlayış egemendir.İçerikten çok düşünme sorun çözme yaratıcılık ve yararcılık önemlidir.Öğrenme sürecinde gözlem ve deneye bilimsel araştırmaya dayalı öğretim yöntemleri kullanılmalıdır.Eleştirel düşüncenin geliştirilmesi ve demokratik davranışların içselleştirilmesi yararaya dayalı çıkarsamaların yapılması önceliklidir.Gözlem ve deneye dayalı bilimsel araştırmaya dayalı öğretim yöntemleri kullanılır.Bilgi beceri ve sorunların çözümüne yönelik davranışların edinilmesini içerir.

VAROLUŞÇULUK Egsistansiyalizm Türkçe karşılığı varoluşçuluktur.İnsanı merkeze alan insanın yabancılaşmasına karşı özgürleşmesini amaç edinen bir felsefi akımdır. Felsefenin arkası (tözü)tek tek insandır.

Temsilcileri;F.Nietzsche,Karl Jasper,Jean Paul Sartre 'dir.

Varoluşçu felsefeye göre eğitim bireyi yaratmalı ,özgürlüğü geliştirmeli ,bu konudaki gizli ve açık baskıları belirlemeli ve etkisizleştirmelidir.Amaç bireyin özgürleştirilmesidir.Bireyin gelişimi odaklı çalışmaları esas alır.Öğretmen için öğrenci nesne değil öznedir, öğretmen okul yada toplumun gereksinimlerinin karşılanması için kullanılan araç değildir.Heiddger'e göre arke kendiliğinden olan geliştirilemeyen bir bilinç formu yani ruh halidir.

VAROLUŞÇU FELSEFE AÇISINDAN EĞİTİM

Varoluşçu eğitim anlayışı bireyselcilik ve bireyin kendini gerçekleştirme temalarına dayanır.Varoluşçu anlayışa göre ölüm bize varolmanın ve yaşamının değerini göstermektedir.Yani kişinin yarın ölecekmiş gibi yaşaması ve hiç ölmeyecekmiş gibi çalışması ve kendini gerçekleştirme gerekliliktir.Varoluşçu felsefe sosyal organizasyon ve grup dinamizmine bireysel güven duygusunun da geliştirilmesini de amaçlar.Öğretim yöntemleri bakımından probleme dönük çalışmalarından çok bireyselliği geliştirecek sanat ve düşün birlikteliği sağlayacak teknik ve yöntemlere yer verilmesi amaçlanır.Genel bir yaklaşımla varoluşçuluk felsefesinin eğitime yansımaları özgür birey özgür toplum ilkeleriyle özetlenebilir.

LIBERALİZM Liberalizm hem bir felsefe hem bir siyasal öğretiyi ya da ekonomik bir uygulamadır.Liberalizm özgürlüğü politik bir değer ,bireylerin ifade özgürlüğüne sahip olması gerektiğini din ve devlet gücünün kimi

zaman sınırlanmasını savunan düşüncenin serbest şekilde dolaşmasını ve ekonomide özel teşebbüse olanak verilmesini ve serbest piyasa ekonomisini savunmaktadır..

LİBERAL FELSEFE AÇISINDAN EĞİTİM

Liberal felsefede eğitimin amacı özgür ve ekonomik bireyi yetiştirmektir.Liberal eğitimin genelinde Prens Sabahattin'in "birey toplum için değil ,toplum birey içindir"biçiminde açıkladığı anlayış egemendir.Liberalist felsefe açısından öğretim programlarının içeriğinde özgürlük ve çok yönlülük vardır.Liberalist eğitim politikalarında akademik özerkliğe öğrenme ve öğretme özgürlüğüne özel b,r anlam ve önem verirler. Eğitimin içeriğinde özgürlükçülük ve çok yönlülük egemendir.Eğitim gerek süreç gerek ürün açısından bireysel hak ve özgürlüklerin bilincinde etkili verimli bağımsız ve yaşama hazır bireyler haline gelip gelmedikleri ölçülmelidir.Eğitimin adem-i merkeziyetçi bir anlayışla yönetilmesi tercih edilir.Ontolojik açıdan liberalizm temel olarak özgürlükleri merkeze alan bir anlayıştır.Epistemolojik açıdan liberalizm bilimsel bilgi savunucudur.Değerler açısından liberalist anlayışın dayanağı birey yine özgürlüklerdir

MATERYALİZM Türkçe karşılığı maddecilik ve özdekçilik.Her türlü gerçekliğin yalnızca nesnel objektif değil ruhsal ve manevi olan gerçekliğin de özünü ve temelini maddede gören, maddeden başka hiçbir tözün bulunmadığını öne süren dünya görüşüdür.Materyalizm , madde ve medenin hareketleri ile değişimleri haricinde hiçbir şeyin var olmadığına dair felsefi teori sistemidir.Bu görüşü benimseyenlere materyalist maddeci yada özdekçi denir. Popüler kültürde materyalizm maddi varlıklara ve fiziksel rahatlığa ruhani değerlerden daha fazla önem verme anlamında da kullanılır.Yalnızca maddenin gerçek olduğunu , madde ve maddenin değişimleri dışında hiçbir şeyin varolmadığını ve varlığın madde cinsinden olduğunu öne süren görüş maddenin evrenin biricik ya da temel bileşeni olduğunu savunan varlık anlayışını benimser.Materyalist felsefeyi tarihsel gelişim içinde **İlk Çağ Materyalizmi , Mekanik Materyalizm , Diyalektik Materyalizm** biçiminde incelemek mümkündür.İlk çağ materyalistlerinden Thales evrenin arkesini değişmeyen olarak görmüştür.Buna karşılık ilk çağ materyalizmin ikinci görüş Heraclitus'a göre varlık madde cinsinden ateşten gelmektedir ve ateş yakarak yıkarak her şeyi ve evreni değiştirmektedir.Mekanik materyalizm ise gerçek varlığın madde ve maddesel varlığın oluşturduğu evren olduğunu savunur.Tarihsel gelişim içinde çeşitli aşamalarda geçen materyalizmin çağdaş dünyada en çok sözü edilen türü Diyalektik

Materyalizmdir.**Ontolojik açıdan materyalist felsefe** arkenin madde ile maddedeki çelişkinin doğurduğu sürekli devinim olduğunu ileri sürer Epistemolojik açıdan materyalist felsefeye göre bilgi beynin diyalektiği ile doğanın diyalektiğinin etkileşimin sonucu oluşur.Aksiyolojik bağlamda materyalist felsefeye göre değerler sürekli değişim içindedir.Düşünce biçimi açısından materyalist felsefenin en önemli katkısı diyalektik düşünme biçimini kazandırmış olmasıdır.**MİT (söylence)**sözlüksel anlamı toplumsal ya da ilahi konularda ortaya çıkan toplumun gelenek ve görenekleriyle ağızdan ağza ulaştırılan ve zaman içinde değişiklik gösteren söylencelerdir.

MATERYALİST FELSEFE AÇISINDAN EĞİTİM

Materyalist felsefenin eğitime bakışının temeli eğitimin sınıfsal ve maddi özünün bulunduğu görüşüne dayanır.Eğitim sisteminin amacı daha çok sosyo-ekonomik ve politik odaklıdır.Eğitimin amacı egemen sınıfların istediği biçimde sistemi yeniden üretme sisteme uygun işgücü ve istedik davranışlara sahip birey yetiştirmektir.Materyalist felsefe açısından öğretim programlarının içeriğinde üretime dönük derslerin olmasıdır.Eğitim öncelikle işleyişi ekonomik alt yapı tarafından belirlenen bir üst yapı kurumudur.Ekonomi ile eğitim arasında çift yönlü bir etkileşim vardır.

NATURALİZM Türkçe'de doğacılık anlamındadır.realist felsefeden etkilenecek doğayı tek gerçeklik bilgi ve değer kaynağı olarak görmüştür.Naturalistler insan zihnini doğal kavramlarla açıklayan insanı doğal bir varlık olarak iyi olduğunu ifade ederler.Naturalizm doğa bilimlerinin sanata ve edebiyata uygulanmasıyla ortaya çıkmıştır.Rousseau ,Pestalozzi ve Spencer bu akımın en bilinen öncüleridir.

NATURALİST FELSEFE AÇISINDAN EĞİTİM

Naturalist felsefeye göre eğitimin amacı insanları,insan doğasının gerektirdiği şekilde ve bu doğaya uygun bir yaşam doğrultusunda yetiştirmektir.Eğitim öğrenci merkezli ve demokratik olmalıdır.Yaparak yaşayarak öğrenmeli doğal bir ortamda karşılaştığı problemleri kendi çözmeli ,duygularını geliştirmeli,bilgi anlamak için edinmelidir.Naturalistler eğitimi bireye öğretmek için değil bireyin aydınlık düşünce oluşturmaya katkı vermek için düzenlenmesini savunurlar.

POZİTİVİZM Pozitivizm ,olguculuk modern bilimi temel alan batıl inançları ve metafiziksel spekülasyonları reddeden bir felsefi akımdır.Pozitivizmde teoloji ve metafiziğin dışlandığı sadece fiziksel veya maddi dünyanın gerçeklerine dayanan bir bilim anlayışı vardır.Auguste Comte'un 19yyda ortaya attığı düşüncelerle yapılır.Daha sonra 1920 de Viyana Çevresi tarafından mantıksal pozitivizm adı ile yeniden

yapılanır.Pozitivizmin ana iddası metafiziğin hiçbir değeri olmadığı iddiasıdır.öncüleri 19.yy da COMTE,20.yy da MACH'dır.

POZİTİVİST FELSEFE AÇISINDAN EĞİTİM

Pozitivist felsefeye göre eğitimin amacı ,insanları modern bilimi temel alan ,batıl inançları ve metafiziksel spekülasyonları reddeden birey olarak yetiştirmektir.Pozitivist felsefe ilkelere doğal olmayan karşısında doğal olana yönelmek ,doğalın bilgisiyle yetinmek ,despotik ,köleci,özgürlük karşıtı irrasyonel durum ve uygulamalar karşısında rasyonel olanın yanında olmak ilkelerine göre eğitimi tanımlar.Bilimsel yaklaşımın egemen olmasını amaçlayan pozitivism deney ve gözleme ağırlık vererek nesnel sonuçlara ulaşılmasını savunmuştur.

POSTMODERNİZM Modernizm sonrası ya da ötesi olarak kullanılmaktadır.kalıplaşmış bir ideoloji olmaktan çok pozitivist anlayışa karşı modernlik sonrası anlama algılama üretme ve tüketme anlayışı ile algılanır.Modernizme eleştirel bir karşı duruştur.Postmodern felsefeye göre toplumu üretim biçimleri değil, biçimlendirilmiş medya şekillendirmektedir.

Postmodernizmin özellikleri:

Gerçeklik ve doğruluk:Kültüre ,dilsel yapılara ve özneye bağımlıdır .

Nesnellik : İdeolojik bir kavramdır,güç otorite ve iktidarların maskesidir.

Sürekli değişim:Değişmeyen hiçbir şey yoktur.

Odaksızlık ve ya çok –odaklılık: Ne kadar kültür varsa o kadar odak vardır.

Temelsizlik:Varlık bilgi ve değer dayandığı sarsılmaz bir temel yoktur.

Benlik:Evensel bir benlik ya da insan imgesi bulunmamaktadır.

Yorumsamacılık:Her metin farklı anlamlandırmaya açık bir testtir.

Evenselliğe karşı yerellik: Evensellik beyaz ırkın değerlerini dünyaya empoze etme aracıdır.

Toplum mühendisliği: Anti-demokratik ve totaliter bir tutumdur.

Üst anlatılar: baskıcı büyük öykülerdir.

Çoğulculuk: Tekçiliğe karşı çoğulculuğun yaygınlaştırılması gerekir.

Eklektizm: Her şey olur,her şeyde iki yüz elli gram almak gerekir.

.....**FORDİZM** ;Amerikan otomobil endüstrisinin öncüsü Henri Ford tarafından ortaya konan ve uygulamaya geçirilen yönetim kuramıdır.İş süreçlerini ard arda gelecek biçimde olabildiğince küçük parçalara bölerek iş süreçlerinde etkililik ve verimliliği sağlamayı amaçlar.Üretim bir üretim bandı üzerinde gerçekleşir,işçiler sadece işin küçük bir parçası üzerinde beceri sahibidirler.İşçileri niteliksizleştirmesi açısından eleştirilir.

.....**EKLEKTİSİZM**; farklı düşünce sistemlerinden seçilen öğretilerin belli bir amaçla seçilerek bir sistem olarak bütünleştirilmesidir.

POSTMODERN FELSEFE AÇISINDAN EĞİTİM

Postmodern görüşlerin eğitim alanına yansımaları şöyledir:

- Görecelik ,eklektik yaklaşım ve merkezi kontrolün kalkması eğitimin belirli amaca göre çalışması kimi zorluklar çıkartmaktadır.
- Eğitimde medyanın rolünün değişmesi ve önem kazanması öğretmenin ve kalıpcı öğretim programının etkisini azaltmaktadır.
- Okuryazarlık tüm medyanın okuryazarlığına yönelmiştir.
- Yeteneğe göre eğitim yapılmalıdır.
- Kitle eğitiminden kişiselleşmiş öğretime ,tek öğretimden çoğulcu öğretime ,katı programlardan esnek programlara ,öğretmenin program başlatma ve yöneltmesinden ,öğrencinin başlatmasına ve grup planlamasına ,bağımlı içerikte ,bağımsız içeriğe geçiş sağlanmalıdır.

GENEL FELSEFİ AKIMLARIN TÜRKİYEDE EĞİTİME ETKİLERİ

Mustafa Kemal düşünce sistematiği içinde sorunların akılcı gerçekçi bilimsel ve insancıl çözme yaklaşımı egemendir.Bu bakışa göre Mustafa Kemal'in yaşam ve eğitim görüşü baskın bir biçimde rasyonalist pozitivist ve hümanist bir içerik taşımaktadır.Türk eğitim sisteminde baskın olarak bilgi ve kültür aktarmacılık egemendir.Pozitivist felsefenin yer yer egemenliği olmakla birlikte ,yapılandırmacılık anlayışlarının nüfus ve sınav baskısı nedeniyle uygulanma olanağı zayıf kalmaktadır.

ÜNİTE 2 KENDİMİZİ SINAYALIM

1- Aşağıdakilerden hangisi öğretmenlerin genel felsefeleri öğrenme gerekçelerinden biri **değildir**?

- a. Eğitim felsefelerinin daha iyi kavranılması
- b. Öğretmenlerin felsefi bakış açısı sahip olma gereksinimi
- c. Öğretmenlerin mesleki bir örneklik oluşturma gereksinimi
- d. Düşünme yöntemlerinin daha iyi kavranılması
- e. Eğitimin niceliğinin artırılması

2-İdealist felsefe ile ilgili aşağıdaki ifadelerden hangisi yanlıştır?

- a. Eğitim, bireyin zihinsel süreçlerini geliştirmeyi amaçlar.
- b. İnsan, özgür iradeli bir varlıktır.
- c. Eğitimde temel amaç faydalı ve işe yarar bilgiyi öğretmektir.
- d. İnsan, kimi yeteneklere doğuştan sahiptir.
- e. Gerçeğe ulaşmanın bir yolu, insanın kendi düşüncelerini gözden geçirmektir.

3-İdealist felsefeye göre aşağıdaki ifadelerden hangisi **yanlıştır**?

- a. Ceza, eğitimde kullanılmaması gereken bir yöntemdir.
- b. Öğretmen, bilgi aktarımcısı değildir.
- c. Öğrencinin doğruyu bulmaya çalışması önemlidir.
- d. Öğreticilik becerisi tek başına yeterli değildir.
- e. Öğrencinin istekli olması bir gerekliliktir.

4- Realist felsefe ile ilgili aşağıdakilerden hangisi **yanlıştır**?

- a. Bilgi, insan zihni ile dış dünyanın etkileşimiyle gerçekleşir.
- b. Varlığa dair bilgi, duyu organlarımızla algıladığımızın ötesindedir.
- c. Algılama, nesnenin maddi yanıyla ilgilidir.
- d. Ahlak açısından iyiliğin ölçütü insan yararına olmasıdır.
- e. Değerler topluma oluşturulur.

5- Materyalizme göre altyapı aşağıdaki kavramlardan hangisi ile tanımlanır?

- a. Din ve sanat
- b. Eğitim ve felsefe
- c. Bilim ve ahlak
- d. Ekonomi ve üretim
- e. Kültür kurumları

6- Natüralist felsefeye göre eğitimle ilgili aşağıdaki ifadelerden hangisi doğrudur?

- a. Öğretim programı öğrenilecek bilgiyi hazır sunmalıdır.
- b. Bilgi söylendiği şekliyle edinilmelidir.
- c. Bireylerin algılarını geliştirmeye yönelik yöntemler kullanılmalıdır.
- d. Öğrenci gerektiğinde zorlanmalıdır.
- e. Öğretim programı öğretim odaklı olmalıdır.

7- Aşağıdaki ifadelerden hangisi ontolojik bağlamda pozitif felsefenin görüşünü yansıtmaktadır?

- a. Bilgiler mutlaktır.
- b. Deney yanlılılara yol açabilir.
- c. Bilginin tarihsel kaynağı önemlidir.
- d. Ancak olgular bilinebilir.
- e. Olaylar arasındaki bağlantılar önemsizdir.

I. Eğitimde temel amaç bireyin yaşama hazırlanmasıdır.

II. Eğitimde bireysel farklılıklara değil, ortak özelliklere odaklanmalıdır.

III. Gözlem ve deneye dayalı öğretim yöntemleri kullanılmalıdır.

IV. Her tür bilgiyi vererek öğrencileri hem teorik hem pratik açıdan yetiştirmelidir.

V. Eğitim programları amaçları esnek ve değişken değil, önceden planlanmış olmalıdır.

8. Yukarıdakilerden hangileri pragmatist felsefenin eğitim ile ilgili görüşleridir?

- a. I ve III
- b. I ve V

- c. II ve IV
- d. II ve V
- e. III ve IV

- I. Okullar adem-i merkezîyetçi bir anlayışla yönetilmelidir.
 - II. Tek tek bireylerden ziyade toplumun yararı önceliklidir.
 - III. Eğitimde amaç topluma uyumlu bireyler yetiştirmektir.
 - IV. Doğruluğun ölçütü bilginin işle yararlığı ve etkililiğidir.
 - V. Eğitimde ölçme değerlendirme sürece değil ürüne yönelik olmalıdır.
9. Liberal eğitim anlayışına göre yukarıdaki ifadelerden hangileri doğrudur?
- a. I ve III
 - b. I ve IV
 - c. II ve III
 - d. II ve IV
 - e. IV ve V

10. Aşağıdakilerden hangisi postmodern eğitim anlayışının özelliklerinde biridir?
- a. Eğitim sistemlerinin amacı nettir ve bireyin yaşamını kolaylaştırmaya yöneliktir.
 - b. Öğretme ve öğrenme süreçlerinde toplumsal odaklılık baskındır.
 - c. Öğretmen gücü-otoriteyi temsil ederek eğitimin merkezinde bulunur.
 - d. Eğitimin amacı, bilgiyi aktarmak ve toplumsal yaşamı öğretmektir.
 - e. Eğitim, meslek kazandırma değil, bireyin yaratıcılık özelliklerini geliştirmeye yöneliktir.

CEVAPLAR

1-E 2- C 3-A 4-B 5-D 6-C 7-D 8-A 9-B 10-E

ÜNİTE 3 EĞİTİM FELSEFESİ AKIMLARI

EĞİTİM FELSEFESİNİN İŞLEVLERİ

Eğitim kişileri yetiştirme geliştirme ve biçimleme sürecidir. Eğitim aynı zamanda istendik davranış geliştirmenin yapıldığı mikro ortam okul-eğitim kurumları ve makro tüm toplum ve ulusal uluslar arası boyutlarıyla sosyo ekonomik politik bir kurumdur. Eğitim bir üçüncü bağlamda ise sosyoloji, psikoloji ve yönetim gibi kimi disiplinlerden yararlanan uygulamalı bir bilim alanı olarak da betimlenir. Pedagojik bağlamda ifade edilen biçimiyle eğitim bir davranış oluşturma ve geliştirme süreci olarak programın yönetimidir. Eğitim sürecinin; amaç, içerik, süreç ve çıktı boyutlarının tümünde sosyoloji, psikoloji, siyaset, ekonomi vb. disiplinlerden yararlanır ve etkilenir. Ancak eğitimin tüm işleyişinde eğitim felsefesi kılavuz işlevi görür.

Eğitim felsefesinin işlevleri ;

- Eğitimin felsefi açıdan ele alınışında **eğitimin dış görünüşü ,eğitimin içeriği ve kullanılacak dil** olmak üzere üç öge üzerinde durulur.
- Eğitim felsefesi ,eğitimin gerçekleştirilmesinde farklı alanlar arasında eşgüdüm sağlayarak bütüncül bir yaklaşım sağlar.
- Eğitim felsefesi amaçlar dışında eğitim programının diğer boyutlarında da iş görür.
- Felsefe ve eğitim felsefesi eğitim kurumlarının yönetimi alanına ve yönetim süreçlerinin eşgüdümüne katkıda bulunur.
- Eğitim felsefesi ,bir eğitim politikası belirleyicisi olarak geçmişin izlerini taşıyan ,bugünün gereksinimlerine yanıt veren ,geleceğe yönelik algılamaları bünyesinde taşıyan bir çalışma alanıdır.
- Eğitim felsefesi , eğitimin neliği,ne olduğu ve ne olması gerektiği sorularını yanıtlayarak genel strateji ve taktikler çizer.
- Felsefe eğitim olanaklarının dağıtılması ve amaçlarının biçimlendirilmesinde etkili bir faktördür.
- Eğitim felsefesi eğitim sorunlarının çözümünün başlangıç noktasıdır.
- Eğitim felsefesi eğitimcilere ve öğretmenlere değerler oluşturulmasına ve değerlerin aktarılmasına yöntem ve tekniklerinin öğretilmesini sağlar.

EĞİTİM FELSEFESİ AKIMLARI

Eđitim felsefelerinde temel vurgular; eđitimin amaları ,eđitim sreci algıları đretim ilke ve yntemlerindedir. **Daimicilik-Esasicilik-İlerlemecilik-Yeniden oluřturmacılık-Politeknik eđitim** eđitim felsefesinin akımlarıdır.

DAİMİCİLİK-PERENNİALİZM

Trke’de deđiřmezlik ya da kkleřik grř adlarıyla anılır.Bu akımın savunucuları **MAYNARD HUTCHİNG,MORTİMERD VE ADLER**’dir.Daimicilik ,idealist ve realist felsefeden etkilenmiřtir.Eđitim felsefeleri iinde en tutucu ,geleneki ve esnek olmayan felsefe olarak bilinir.Daimiciler gemiře dnerek insan dođası, gerek,bilgi,erdem ve gzellik gibi evrenin deđiřmeyen grnmlerini nemserler.Yeni kuřađın davranıřlarının iyi gzel ve dođru olmadıđını ileri srerek kltr deđerlerinin aktarımını savunurlar.Eđitim evrenseldir ve deđiřmezliđi her yerde aynı olmalıdır.Okul ve sınıf ynetiminde sıkı dzen ve disiplin kurulmalıdır.Akıl ve zihinsel yetenekleri geliřtirilmesi srekli kılınmalıdır.đretimde odaklılık esas olmalı ve eđitim grevi ezeli-ebedi dođruların bilgisini aktarmayı amalamalıdır.

Daimicilik felsefesinin ana ilkeleri

- evre farklılıklarına karřın,insan dođası her yerde aynıdır.Eđitim her yerde aynı olmalıdır.
- Eđitimin grevi ezeli-ebedi dođruların bilgisini kazandırmasıdır.
- Eđitim evrenseldir ve deđiřmezliđi vardır.
- Okul ve sınıf ynetiminde sıkı dzen ve disiplin kurulmalıdır.
- Okulda zihinsel yetenekleri geliřtirmenin geleneksel yntemlerini srekli kullanmak gerekir.
- Eđitimde giriřim gc –inisiyatif đretimde olmalıdır.
- Eđitim yařamın taklidi deđildir, ona bir hazırlıktır.
- Bireye dnyanın kalıcı řeyleri hakkında bilgi sahibi olmasını sađlayan temel konular đretilmeli ve klasikler okutulmalıdır.đrenciler klasikleri incelemelidirler.

Daimicilik felsefesinin đretim programı ,đretim yntemleri ,sınıf ynetimi ,lme deđerlendirme ve đretmen rollerine iliřkin temel zellikleri ;

- **Eđitimin z-esası amacı :** Akıl ile zihin geliřtirmek
- **đretim programı ieriđi:** Dinsel đretiler,tarih,yabancı dil,mantık,edebiyat,sekin klasikler,karakter eđitimi,ahlaki geliřim
- **đretim Yntemleri:** Alıřtırma tekrar,pratik,dualar,kutlama,anma,ezberleme,hesaplama,tmevarım,problem zme,tartıřma,diyalog
- **lme Deđerlendirme:** Nesnel sınavlar ve klasik trde lme deđerlendirme alıřmaları
- **đretmen-đrenci rolleri :** zverili đretici,otorite figr,iyi gzel ve dođrunun yayıcısı,zihnin geliřimini sađlayan direktr,erdemlik tařıyıcısı ve đreticisi
- **Eđitim –okul-sınıf ynetimi :** İstendik –planlı đretime uyum,deđiřmez sıkı yapı,zamanında grev ,aıklık –kesinlik ,sıkı disiplin-dzen,tefekkr

Daimicilik Felsefesine Yapılan Eleřtiriler:

- Daimicilik ncelikle sıkı akademik ve aristokratik bir eđitimi ngrmř olası ,akademik durumu iyi olmayan toplumsal kesitlere eđitim olanađının sunulması engelleyebilir.
- Toplumdan soyutlanmıř aristokrat ve elit grupların yetiřtirilmesine neden olabilir.
- Salt azınlık ,elit bir gruba ynelmiř gibi grnen bir anlayıřın yaygınlařtırılıp geniř kitlelere uygulanması olanaksız gibidir.
- Deđiřmezlik yaklařımı gnmzn akıl almaz sosyolojik ekonomik ve teknolojik geliřimleri karřısında anlamsız kalmaktadır.

ESASİCİLİK – ESSENTİALİZM

Trke’de zclk ve temelcilik adlarıyla anılır.Daha ok realist felsefeden etkilenmiřtir.Bu akımın savunucuları **BAGLEY,ISSAC KANDEL,HENMEN HORNE**’dir.Eđitimin amacı gerek yařamda geerli olanların đrencilere aktarılması ,kltrlemedir.Okulun temel grevi ocuđa bađımsız gereklik đretilmesidir.Derslerin ama ve ieriklerin kltrel deđerlerle donanık olması amatır.Konu ve đretmen odaklı alıřma esastır.**Esasicilik ilkelere dayanan eđitim uygulaması katı kuralcı disiplinci ve gelenekidir.**đretmen ve konu merkezlik ,bilgi ve gerekliđin aktarılması temeldir.Sınavlar đretmenin yapıp gsterdiđi ve alıřılan konuları ieren geleneki yapıdadır.

Esasici eğitim anlayışının temel ilkeleri;

- Öğrenme zorunlu olarak güçtür ve disiplinli çalışmayı gerektirir.
- Eğitimde girişim öğrenciden çok öğretmendedir, ve yetişkin ile çocuk arasında aracıdır.
- Öğrenmenin özü ,belirlenmiş bir içeriğin özümlemesidir.
- Okul zihni disiplinin geleneksel yöntemlerini devam ettirmelidir.

Esasicilik felsefesinin temel özellikleri:

- **Eğitimin özü-esası amacı :**Bilgi ve beceri kazandırmak
- **Öğretim Programı İçeriği:** Okuma yazma ,hesap,tarih,coğrafya
- **Öğretim Yöntemleri:** Düz anlatım,ezberleme,Sokratik diyalog,davranışsal amaçlar,bilgisayar yardımlı öğretim,görsel-işitsel labaratuvar
- **Ölçme Değerlendirme:** IQ test,standartlaştırılmış başarı testleri,tanıma testleri,performans ve yeterlilik testleri ,becerilerin ölçülmesi
- **Öğretmen-Öğrenci Roller:** Özverili güzel sanatlar,fen ve beşeri bilimler öğreticisi,entelektüel iletişimci ve pedagojik becerilerde üstünlük
- **Eğitim-Okul-Sınıf Yönetimi :** Entelektüel disiplin,ahlaki disiplin,kesinlik,düzenlilik ve birliktelik

Esasicilik felsefesine yapılan eleştiriler:

- Muhafazakar olması ve tek boyutlu bakış açısı
- Özgürlük karşıtı görünür
- Durağan olması ve sosyal bilimlere gereken önemi vermemesi
- Değişime karşı olması
- Okulun entelektüel yönünün gelişmesini engellemesi

İLERLEMECİLİK – PROGRESSİVİZM

Türkçe'de gelişmecilik kavramıyla kullanılır.Özünde pragmatik felsefeye dayanır ve arkası değişmedir.Geleneksel eğitimin tutuculuğuna biçimciliğine sıkı disiplinliliğine ve dayatmacılığına bir tepki olarak yorumlanabilir.Bu akımın savunucuları

HARECLİTUS,PROTAGORAS,GOGİAS,PRODİKOS,HİPPİAS,BACON,COMTE ve JOHN

DEWEY'dir.Değişim ve gelişmeyi amaçlar.İlerlemecilik toplumu yeniden yaratmayı demokrasiyi egemen kılmayı bireyin yaşantılar ile öğrenip kendini gerçekleştirmesini amaçlar. Öğrenci eğitimin başat ögesidir ve merkeze alınmalıdır.Öğrenme yaşantılar yoluyla gerçekleştirilmelidir.Problem çözme yoluyla öğrenme izlenmelidir. Bireyin gelişimine en uygun demokratik ortam sağlanmalıdır.Ezberden uzak problem çözmeye dayalı bilimsel yöntemin kullanılmasına olanak sağlayan ölçmeler yapılmalıdır.

İlerlemeciliğin dayandığı temel ilkeler:

- Eğitim amacı bireyi yaşama hazırlamak değil eğitim sürecinin yaşamın kendisi olmasıdır.
- Öğrenme süreçleri çocuğun ilgileriyle ilişkili olmalıdır,problem çözme yoluyla öğrenme izlenmelidir.
- Öğrencilerin eğitim etkinliklerinin merkezinde yer almaları amaçlanır.
- Anlamlı bilgi kendisiyle bir şey yapılabilen bilgidir.
- Bireyin gelişimine en uygun ortam demokratik ortamdır.
- Öğrenci eleştiri ve özeleştiriyeye açık yetiştirilmeli ve eğitim süreci demokratik olmalıdır.
- Öğretimin amaçları öğretme ve öğrenme süreçleri öğrencilerin çıkar ve ilgilerine göre oluşturulmalıdır.
- Öğretmenin görevi yönlendirmek değil öneride bulunmaktır.Öğretmen eğitim sürecinde rehberlik yol göstericilik ve kılavuzluk rolleri yüklenir
- Okul bu havayı yaşatacak biçimde düzenlenmelidir.
- Okul rekabetten çok işbirliğini teşvik edici olmalıdır.

İlerlemecilik felsefenin temel özellikleri:

- **Eğitimin Özü –Esası-Amacı:** Doğal gelişimi sağlamak
- **Öğretim Programı İçeriği:** Deneyim merkezli ve güncel
- **Öğretim Yöntemleri:**Proje yönetimi,işbirlikli grup etkinlikleri,eleştirel düşünme ,problem çözme, karar verme ve uygulama

- **Ölçme Değerlendirme:** Süreç merkezilik , süreç izleme ve gözleme dayalı değerlendirmeler ,geliştirici etkinliklere dayalılık,takdir ve destekleme odaklı beceriler
- **Öğretmen Öğrenci Roller :** Kolaylaştırıcı öğretmen .öğrenme süreç yöneticisi,rehber ve öğrenme süreci danışmanı ve işbirlikli ortak
- Eğitim-Okul-Sınıf Yönetimi : Demokratik süreç,çocuk ve toplum merkezli

İlerlemecilik felsefesine yapılan eleştiriler:

- Eğitimin yaşamın tıpkı kendisi olması da hayalci bir anlayış olarak yorumlanabilir.
- Öncelikle okul özel amaçlar için oluşturulmuş yapay ortamlardır.
- Okulların gerçek yaşam yerine geçmesi oldukça güç bir iştir.
- Öğrencinin ilgi ve isteğine göre eğitim hayalci kalabilir
- Henüz yetişkin olmayan öğrencinin kimi amaçları gerçekçi olmayabilir,olumsuzluklar doğabilir.
- Siyasal sisteme yönelik eğitim tüm eğitim sistemlerinde vardır.
- Eğitim sosyal gerçeklikten soyut arınık bir ortamda gerçekleşmez,bu nedenle bireye görelilik isteklilik gibi ilkelerin tümüyle gerçekleşme olanağı bulunmayabilir.

YENİDEN OLUŞTURMACILIK-RECONSTRUCTIONİZM

Eğitim alanında yeniden kurmacılık yapılandırıcılık kavramıyla bilinir.Pragmatik felsefeye dayanır ve arkası değişmedir.Toplumun kültürel ve sosyolojik yapılandırılması amaçlanmaktadır.Bu akımın savunucuları ; **JOHN DEWEY ,ISAAC BERGSON,BRAMELD** dir.

Temel çıkış amacına bağlı olarak yeniden oluşturmacılık felsefesinin eğitimin değişik boyutlarına ilişkin görüşleri şu biçimde özetlenebilir:

- Eğitim yeni bir toplumsal bir düzenin kurulmasını amaçlamalıdır.
- Eğitim sürecine demokratik değerler egemen olmalıdır.
- Bireyi asıl şekillendiren toplumdur.
- Yeni değerlerin yaratılması bir zorunluluktur.
- Eğitim açıkça bir sosyal hareket biçimi almalı ve toplumu yeniden kurmayı sağlayacak programlar geliştirmelidir.
- Çocuklar demokratik bir biçimde yeniden inşacılığın çözüm olduğuna inandırılmalıdır.
- Eğitimin amaç ve araçları mevcut kültürel bunalımın yarattığı talepleri karşılayacak biçimde ve davranış bilimlerinin buluşlarına uygun olacak şekilde tümüyle yeniden düzenlenmelidir.
- Ölçme ve değerlendirme sosyal ve doğal problemleri çözme odaklı olmalı sınavlar öğrencilerin gizil yeteneklerini ortaya çıkarmak için düzenlenmelidir.

Yeniden oluşturmacılık felsefesinin temel özellikleri :

- **Eğitimin Özü-Esası –Amaç:** Sosyo ekonomik politik gereksinimlere ve yenileşmeye uygun yapı kurulmasını sağlamak
- **Öğretim Programları İçeriği:** Kültürel çoğulculuk, insan ilişkileri, sosyoloji,değişim politikaları,ekonomi,siyaset,antropoloji,psikoloji,yabancı dil,gerçek yaşam ve küresel eğitim
- **Öğretim Yöntemleri:**Grup süreci,problem çözme,eleştirel düşünme,yaratıcı düşünme,karar verme,benzetim ve oyun,uygulamalı eğitim,çalışma deneyimi,rol planlama,eğiticilerin eğitimi
- **Ölçme Değerlendirme:**Biçimlendirici formatif değerlendirme,sürekli geri bildirim ve işbirlikli müşterek değerlendirme
- **Öğretmen-Öğrenci Roller:** Yeni toplum oluşturuculuk,değişmeci liderlik,değişim ajanı,hoşgörülülük,değişime açıklık,çatışma yönetimi eğitimcisi,örgütsel değişim,program değerlendirme,stratejik planlamacı
- **Eğitim-Okul-Sınıf Yönetimi :** Çatışma yönetimi ve çözümü ,deneyim ,iyimserlik ve esneklik

Yeni oluşturmacılık felsefesine yapılan eleştiriler:

- Davranış bilimlerinde eğitim alanından kullanılabilecek geçerliliği yüksek bulgular yoktur.

- Bu nedenle eğitimde antropolojik değerlerin kullanılmadığı ya da kullanılması gerektiği önermesi çok geçerli olmayabilir.
- Yeniden oluşturmacılar eğitime olağanüstü işlev yüklemiştirler.Eğitimin bir toplumu yeniden kurması tartışmalıdır.
- Eğitimin alt yapı kurumu olan ,ekonomik yapıdan ayrı,daha baskın ve belirleyici olması düşüncesi tartışmalıdır.
- Demokratik yöntemlerle kimi zaman ideal ölçülerde konulan kimi amaçların gerçekleştirilmesi oldukça güç olabilir.

POLİTEKNİK EĞİTİM

Poli sözcüğü çok anlamındadır.Teknik sözcüğü ise Yunancada sanat ve teknik anlamına gelir.Bu bağlamda politeknik sözcüğü çok yönlü teknik ve beceri anlamında kullanılır.politeknik eğitim diyalektik materyalist felsefeye dayanır ve üretim içinde çok yönlü gelişimi amaçlayan bir yaklaşımdır.Temsilcileri DİDEROT , HOLBACH,MARKS ,ENGELS'dir.Eğitimin genel amacı insanlar arasında barışı kardeşliği ve adaleti sağlayarak sömürüye son verilmesine katkı sağlamaktır.Arke olarak madde maddedeki çelişki ve onun doğurduğu çelişkidir.Mark ve Engel'e göre insanın çok yönlü gelişmesi temel amaçtır.

Politeknik eğitimin temel ilkeleri :

- Uygulama ve kuram arasındaki bütünlük sağlanmalıdır.
- Okul bir endüstri kurumu gibi üretim merkezi olmalıdır.
- Kolektif bilincin oluşturulması için birlikte çalışma ve üretimde bulunma ekinliklerine yer vermelidir.
- Kişilik eğitimi önemsenmelidir.
- Diyalektik akıl yürütme öğretilmelidir.
- İdeolojik eğitim yapılmalıdır.
- Beden ve sanat eğitimi yapılmalıdır.
- Politeknik eğitimde ölçme ve değerlendirme öğrencinin diyalektik akıl yürütmenin kullanıp kullanmadığının ,üretim katkısı ,kolektif çalışma gücü ve topluma katkısı gibi konuları içermelidir.

Politeknik eğitimin temel özellikleri:

- **Eğitimin Özü Esası Amacı:** Marksçı sisteme uyumlu,üretken,çok yönlü becerilere sahip birey yetiştirmek ve kamusal birlik sağlamak
- **Öğretim Programı İçeriği:** Marksçı anlayışı yerleştirmeye yönelik bilgi ve kültür aktarıcılık,zihinsel ve pratik çalışma becerilerini arttırmaya yönelik etkinlikler,üretimde yönelik çalışmalar
- **Öğretim Yöntemleri:**Uygulamalı eğitim ,grup süreci,problem çözme,yaratıcı düşünme,karar verme,uygulama kuram bütünlüğü
- **Ölçme Değerlendirme:** Diyalektik düşünme ve akıl yürütmelerin sınanması ,üretim katkısı,kolektif çalışma becerileri
- **Öğretmen Öğrenci Roller:**İdeolojik ve kurumsal liderlik,toplumsal önderlik,ustalık ve beceriklilik,üretim yöneticisi
- **Eğitim-Okul-Sınıf Yönetimi :** Teknik ve bilişsel becerileri kazandırıcı düzenlemeler,işe ve üretime katılım çatışma ve çelişkilerin çözümü

KENDİMİZİ SINAYALIM ÜNİTE 3

1. Daimicilik eğitim felsefesinde öğretim programlarıyla ilgili aşağıdaki ifadelerden hangisi yanlıştır?

- Çocukta ruhsal ve zihinsel potansiyeli geliştirmek hedeflenir.
- İnsan aklını ve iradesini geliştiren içeriklere yer verilmiştir.
- Evrensel ve değişmez gerçeğe uyum amaçlanmalıdır.
- Tümdengelim yaklaşımı uygulanmalıdır.
- Kültürel değerlerin aktarımına önem verilmez.

2. Daimicilik eğitim felsefesinde konu ve içerik ile ilgili aşağıdaki ifadelerden hangisi yanlıştır?

- Önceden var olan apriori bilgilerin aktarılması amaçlanır.
- Sınıf ortamında gerçekler değil, ideal olan sunulur.
- Öğrencilerin iradelerini geliştirmeye yönelik çalışmalar yapılır.
- İçerikte mantıksal bütünlük göz ardı edilebilir.

e. Değer yargılarının geliştirilmesi amaçlanır.

3. Esasici eğitim felsefesine göre aşağıdaki ifadelerden hangisi yanlıştır?

- a. Eğitim ile bilgi, beceri ve olguların yeni kuşaklara aktarılması amaçlanır.
- b. Eğitim, değişimi destekler nitelikte olmalıdır.
- c. Kültürel değerlerin korunması, eğitimin önemli işlevlerinden biridir.
- d. Eğitim, gerçek yaşamda geçerli olanları öğrencilere aktarır.
- e. Eğitimin bir işlevi insanlığın mirası olan bilgi ve becerileri korumaktır.

4. Esasici eğitim felsefesine göre aşağıdaki ifadelerden hangisi doğrudur?

- a. Öğrenmede tümdengelim yöntemi kullanılır.
- b. Önceden var olan genel ve geçerli bilgi, beceri ve olgular aktarılır.
- c. Eğitimde öğretmen odaklılık egemendir.
- d. Hangi bilgilerin öğrenileceğine öğrenci karar verir.
- e. Öğrencinin, öğretim programı içinde kültürel değerleri kavraması beklenmez.

5. Aşağıdakilerden hangisi ilerlemeci felsefenin eğitim anlayışını ifade eder?

- a. Eğitimin amacı bireyi yaşama hazırlamak olmalıdır.
- b. Öğrenme süreçleri çocuğun ilgileriyle ilişkili olmak zorunda değildir.
- c. Gelenekçi eğitimin disiplinliliğine başvurulmalıdır.
- d. İlerlemeci felsefe değişime açık olmayı savunur.
- e. Eğitimde merkezîyetçilik önemlidir.

6. İlerlemeci felsefede eğitim sistemleriyle ilgili aşağıdaki ifadelerden hangisi doğrudur?

- a. Öğrenci ve toplumsal yarar odaklı bir anlayış egemendir.
- b. Okul, öğrencileri yarışmaya özendirilmelidir.
- c. İçerikte sunulan bilgi mutlak doğru olarak kabul edilir.
- d. Kuram ve uygulama birbirinden ayrı olarak ele alınır.
- e. Eğitim ile "ne" düşünülmesi gerektiği aktarılır.

7. Aşağıdakilerden hangisi yeniden oluşturmacı felsefesine göre doğrudur?

- a. Gelişim desteklenmelidir.
- b. Arke değişmezdir.
- c. Var olan değerler korunmalıdır.
- d. Eğitimin aktarmacılık işlevi sürdürülmelidir.
- e. Var olan değer yargıları aktarılmalıdır.

8. Arkesi değişme olan ve gelişmeci değil, değiştirmeci olarak tanımlanabilecek eğitim felsefesi aşağıdakilerden hangisidir?

- a. Daimicilik
- b. İlerlemecilik
- c. Yeniden oluşturmacı
- d. Politeknik
- e. Natüralist eğitim

9. Sosyalist ülkelerde uygulanan okulu fabrika gibi üretim merkezi olarak betimleyen diyalektik materyalist düşünceyi bir düşünme yöntemi olarak kabul eden eğitim felsefesi aşağıdakilerden hangisidir?

- a. Realizm
- b. Yeniden oluşturmacı
- c. Materyalizm
- d. Varoluşçuluk
- e. Politeknik

10-Aşağıdakilerden hangisi eğitim felsefesinin işlevlerinden biri değildir?

- a. Eğitim uygulamaları arasında eşgüdüm sağlamak
- b. Öğretim programının öğeleri arasında işbirliği sağlamak
- c. Eğitimin ne olması gerektiği konusunda genel stratejiler çizmek
- d. Eğitim sorunlarının çözümüne yönelik başlangıç noktası oluşturmak
- e. Eğitimin politikalarını oluşturmak

CEVAPLAR:

1-E 2-D 3-B 4-C 5-D 6-A 7-B 8-C 9-E 10-E

4. ÜNİTE

Eğitim Felsefesi ve Çağdaş Eğitim Sistemleri

Paradigma; herhangi bir disiplin veya çalışma alanındaki düşünce örüntüsüne göndermede bulunan bir kavramdır.
Kapitalizm; ücretli emek ve meta üretim sistemidir.

Diyalektik; tartışma sanatı ya da çelişkili yollardan muhataplarını ikna etme sanatı ve karşıtlıkları kullanarak gerçekleştirilen akıl yürütme biçimidir.

1. Hayat döngüsü ile eğitimin işlevi arasındaki ilişki nasıl olmalıdır?

Hayat performansı ve hayat döngüsü ile eğitimin işlevi arasında doğrusal bir ilişki vardır. Eğitim sistemi ile bireyin yaşam tasarımı birbirini destekler nitelikte olmalıdır. Bu bağlamda, eğitim ve okulunun bireyin hayat tasarımına katkıda bulunması, gündelik ve gelecek yaşamında karşılaşılabilecek sorunların üstesinden gelebilecek kalıcı problem çözme becerileri kazandırması beklenir.

Mit, bir gerçeği temsil ediyor gibi görünen; fakat bir yalanı içeren uydurulmuş efsaneler topluluğu veya ilkeler bütünüdür.

Retorik, uygulamaya geçirilemeyen güzel söz söyleme sanatıdır.

2. Modern eğitim ve okulun nasıl bir işlevi vardır?

Modern eğitim ve okulun ekonomik, sosyal, politik, kültürel ve eğitsel olmak üzere beş temel işlevi vardır. Bu işlevler bireysel, kurumsal, okulun çevresi, toplum ve uluslararası yönlerden bireyin ve toplumun gelişimine katkı sağlar.

3. Eğitim ve okula yönelik radikal eleştiriler hangi temel noktada toplanmaktadır?

Eğitime ve okula ilişkin radikal eleştiriler; modern okul ve eğitim sistemlerinin kapitalist dünya görüşünün meşrulaştırıldığı ve insanı bir araç durumuna düşürdüğü görüşünü ileri sürmektedir. Mevcut okul ve eğitim sistemleri, var olan yapının ve istikrarın sürdürülmesine katkı sağlamakta, toplumun dönüştürülmesine ve daha insani, özgür bir toplumun inşasına katkıda bulunmamaktadır.

Ulusçuluk, tek bir politik topluluğun parçası olma duygusunu yaratan bir simgeler ve inançlar kümesidir.

4. Modern toplumda başarılı bir eğitim sistemini ve okulu kurmak için neler yapılabilir?

Postmodern bir öğretmen; hayatı bir metin olarak görür ve bu metnin yoruma açık olduğunu bilir. Alternatif ve çoklu bakış açılarının araştırılması gerektiğine inanır. Modern zamanlarda üretilmiş büyük efsaneler, anlatılara şüphe ile yaklaşır ve birden çok gerçeğin olduğunu bilir.

5. Modern toplumda başarılı bir eğitim sistemini ve okulu kurmak için neler yapılabilir?

Toplumun bütün kesimlerince benimsenen açık, şeffaf ve adil eğitim politikaları vardır. Çok yönlü yetişmiş ve eğitim almış öğretmen, okul yöneticileri ve eğitim politikacıları vardır. Okul çalışanlarında mesai kavramı yoktur ve okul bir yaşama alanı olarak görülür. Okul ve sınıfta diyaloga ve karşılıklı güvene dayalı bir iletişim ve paylaşım süreci vardır.

ÖZET

Eğitimin ve okulun işlevlerini açıklamak Felsefi ve sosyolojik açıdan okulun temel işlevi;

bireyi özgürleştirme ve bireyin içinde yaşadığı toplumun değerleri başta olmak üzere, yetenek, beceri, tutum ve olumlu kabul edilen davranışların çok yönlü iyileştirilmesi üzerine yapılandırılır. Okul aracılığıyla bireyin kendini gerçekleştirme, keşfetmesi ve sosyal yeteneklerini geliştirmesi beklenir. Kuşkusuz her toplum eğitime ve okula farklı işlevler yükleyebilir. Bu işlevler bazen pedagojik bazen de ideolojik olabilmektedir.

Eğitim ve okulun anlamına yönelik eleştirileri açıklamak

Eđitim ve okulun anlamına yönelik eleřtiriler; kitlesel eđitim anlayıřına, okul sistemine, okulun toplumsal hareketlilik yaratma iřlevine, ođrenciyi pasiveřtirme sũrecine yönelik eleřtiriler bařlıkları altında toplanabilir. Okul ve okulun iřlevlerine yönelik eleřtirilerin bařında radikal pedagoji olarak adlandırılan akım gelmekte olup bu ekole bađlı dũřũnũrlar, eleřtirilerini yalnızca okul ũzerine deđil onunla yakından iliřkili olan ocuk yetiřtirme biimleri ve aile kurumunun ođgũtleniř biimine de yœnelmektedirler. Bu eleřtiriler iinde Illich, okulsuz toplum modeliyle eleřtirilerini alternatif bir yapıda somutlařtıran

bir dũřũnũrdür. Postmodern eđitim ve okulun œzelliklerini tartıřmak Postmodern dũřũnce eđitim ve okul aısından deđerlendirildiđinde bazı temel œzellikler řœyle ifade edilebilir:

- Bakıř aıları, anlamlar, yœntemler ve deđerlerin okluđuna bađlılık,
- İronik anlamların, alternatif yorumların arařtırılması ve takdir edilmesi,
- Herřeyi aıklama niyetinde olan bũyũk anlatılanların eleřtirilmesi,
- Bakıř aılarının ve bilgiye ulařma yœntemlerinin okluđundan dolayı birden ok geređin olduđunun kabul edilmesi.

Bařarılı bir eđitim sisteminin œzelliklerini deđerlendirmek

- Bařarılı okullar ocukların ok yœnlũ entelektũel yœnden geliřimini œne ıkarmalıdır.
- Okul yœnetimine iliřkin politikalar, okul yœnetimi sũreleri ve okul yœneticisinin liderlik œzellikleri merkezi sũreler olarak tanımlanmalıdır.
- Bařarılı okullar; œnceden aık amalar belirlemeli ve ođrencilere temel becerileri kazan dırma ũzerine yođunlařmalıdır.
- Ođretmen davranıřları, okul iklimi ve okul evre iliřkilerine de œnem verilmelidir.