

CİNSİYET AYRIMCILIĞININ KÖKENLERİ

YILDIZ TEKNİK ÜNİVERSİTESİ ÖĞRENCİLERİ ÖRNEĞİ

İÇİNDEKİLER

ÖZET	2
ABSTRACT	2
ÖNSÖZ	3
GİRİŞ	4
1. TOPLUMSAL CİNSİYET BAĞLAMINDA EKONOMİK KALKINMA	6
2. YÜKSEK ÖĞRETİMDE KADINLARA YÖNELİK AYRIMCILIK	13
2.1 DÜNYADA VE AVRUPA'DA DURUM	13
2.2 TÜRKİYE'DE ÜNİVERSİTELERDEKİ KADIN ÖĞRENCİLER	17
3. ÜNİVERSİTEDE CİNSİYET AYRIMCILIĞININ KÖKENLERİ: YTÜ ÖRNEĞİ ÜZERİNDEN BİR DEĞERLENDİRME	19
3.1 ARAŞTIRMADA KULLANILAN YÖNTEM	20
3.2 ANKET SONUÇLARI	22
3.2.1 Cinsiyet Ayrımcılığına Dayalı Alan/Meslek Seçimi	23
3.2.2 Kadınlar Yarışa İleriden Başlamak Zorunda	24
3.2.3 "Ben okuyamadım bari kızım okusun": Hala Geçerli mi?	25
3.2.4 Aylık Gelir Yoksulluk Sınırı Etrafında Dolanmakta	26
3.2.5 'Kızım Uzakta Okumasın' Yargısı Değişiyor (mu?)	27
3.2.6 Cinsiyetlerine Göre Kardeşlerin Eğitim Durumu	30
3.2.7 "Baba Mesleği"	32
3.2.7 Kadınlara Daha Çok Müdahale Ediliyor	33
3.2.8 Hukuken Yitik Ancak Hala Direnen bir Fenomen: 'Ailenin Reisi Babadır'	35
SONUÇ	36
YILDIZ TEKNİK ÜNİVERSİTESİ DÖRDÜNCÜ SINIFLARINA UYGULANAN ANKET FORMU	38
KAYNAKÇA	42

CİNSİYET AYRIMCILIĞININ KÖKENLERİ

(YILDIZ TEKNİK ÜNİVERSİTESİ ÖĞRENCİLERİ ÖRNEĞİ)

Prof. Dr. Feride Dođaner Gnel

Yrd. Doç. Dr. Zeynep Kaplan

Ar. Gr. Sırrı Emrah Uçer

Gzde Orhan

ZET: Bu proje, Yıldız Teknik niversitesi veri grubu aracılıđıyla Trkiye’deki yksek đretim ile toplumsal cinsiyet eřitsizlikleri arasındaki iliřkiye odaklanmaktadır. Proje, kadınların niversite eđitimine eriřimlerinde, đrencilerin ailelerinin geliri, eđitim durumu ve meslekleri gibi kltrel, ataerkil ve sosyo-ekonomik etkileri irdelemekte ve çalıřma, uygun verileri toplamak iin anket tekniđini kullanmaktadır. YT ile sınırlandırılan arařtırmanın bulguları, daha geniř bir perspektiften tartıřılacak ve deđerlendirilecektir. Sahadan elde edilen sonuları genelleřtirmeden Trkiye’nin toplumsal cinsiyete gre yksek đretim manzarasını anlamak ve toplumun kadının niversite eđitimine yaklařımını yorumlamak amalanmıřtır. te yandan, yine çalıřmanın sonularının yardımıyla, proje cinsiyet ayrımcılıđı ve Trkiye’nin ekonomik kalkınması arasındaki iliřkiyi tartıřmaya çalıřacaktır. Bu bulgu ve tartıřmaların kadınların eđitim olanaklarını ve kadınların niversiteye eriřiminin toplumsal etkilerini arařtıran olası çalıřmalara katkı sunabileceđi sylenebilir.

ABSTRACT: This project focuses on the relation between gender inequality and higher education in Turkey by means of Yıldız Technical University data set. The project scrutinizes cultural, patriarchal and socio-economic impacts such as family income, parental education and profession, on women’s access to higher education. It uses the survey technique in order to gather proper data. The findings of the research bounded by the YT case will be discussed and assessed from a wider perspective. It’s aimed to perceive Turkey’s gendered higher education panorama and to interpret society’s approach to women’s higher education without generalizing the case. On the other hand, via research results, the project will try to discuss the relationship between gender inequalities and Turkey’s economic development. One may argue that these findings and arguments can contribute to forthcoming investigations questioning educational opportunities of women and social effects of their access to universities.

ÖNSÖZ

“Baba beni okula gönder” ya da “Kardelenler Projesi” ile Türkiye’de dikkat çekilmeye çalışılan kadınların eğitime erişiminin yetersizliği sorununun yüksek öğretimdeki izleri, Türkiye’de fazla çalışılmayan konular arasındadır. Şüphesiz, yüksek öğretim aşamasına gelmiş ancak henüz ilkokulu/ilköğretimi bile bitirmemiş binlerce kadının olduğu bir ülkede, bu saha araştırması eksikliği bizi çok da şaşırtmamıştır. Ancak, bilgi toplumu olma çabası içinde olan bir ülkenin bu çalışmaları da yapması gerektiğine inanarak konuyu ele almaya çalıştık. Çalışmamızın bazı aşamalarında zorluklarla karşılaşmamıza rağmen, özellikle sonlandırırken, ekip çalışmasının keyfini yaşadık. Şüphesiz, bazılarını fark ettiğimiz ve düzeltmeye çalıştığımız hatalarımız oldu/olmuştur. Bunların sorumluluğu bize aittir. Ancak, bizi yüreklendiren ve okuyarak eleştirilerini sunan, böylece ‘daha iyi’ bir çalışma yapmamıza destek olanlara teşekkür ediyoruz.

Öncelikle Yıldız Teknik Üniversitesi Bilimsel Araştırma Projeleri Koordinatörlüğü ile YTÜ Araştırma-Planlama’dan sorumlu Rektör Yardımcısı Prof. Dr. Tamer Yılmaz’a, bu projenin YTÜ bünyesinde yapılabilmesinin önünü açtıkları için teşekkür ederiz. YTÜ’nün hemen her bölümünde anket yaparken bizlere tolerans gösteren tüm öğretim üyelerine de teşekkürler. Ar. Gör. Dr. Serçin Şahin, YTÜ Davutpaşa Kampüsü anketlerinde bize yardımcı oldu. Emel Sorgun Üçer metnimizi baştan sona okuyarak son derece değerli katkılarda bulundu. Her ikisine de teşekkür ediyoruz. Son olarak, bu çalışma asla onlarsız gerçekleşemezdi: Öğrencilerimiz... Çalışmanın öznesi öğrencilerimize çok teşekkürler. İyi ki varlar...

Feride D. Gönel, Zeynep Kaplan,

Sırrı Emrah Üçer, Gözde Orhan

Beşiktaş, 2012

GİRİŞ

Dünyanın pek çok ülkesinde olduğu gibi, Türkiye’de de eğitim-öğretim eşitliğinin pratikteki uygulamaları cinsiyet ayrımcılığının izlerini taşımaktadır. Söz konusu bu problem, eğitim-öğretimin her aşamasında karşımıza çıkan çok yönlü bir problem olmakta ve ülkelerin kalkınma problemlerine yansıyan sonuçlar doğurmaktadır. Son Dünya Bankası çalışmalarına göre, kadın öğrencilerin eğitime erişiminin sağlanması, sadece cinsiyet eşitsizliği problemini çözmekle kalmayıp, toplumun ekonomik olarak büyümesi ve daha sağlıklı gelişiminin sağlanmasına da katkı sunmaktadır.¹ Her ne kadar Türkiye’de söz konusu ayrımcılığın ilköğretim ve lise dengi okul aşamaları üzerinde daha çok durulmaktaysa da, yüksek öğretim düzeyinde eğitim görmeyenlerin de topluma ve bireye fayda-maliyet çerçevesinde etkileri söz konusudur ve bunlar irdelenmelidir. Dolayısıyla eğitime devam eden ve etmeyen/edemeyen kadınlarla ilgili araştırmaların yapılması, okula devam edememe/etmeme nedenlerinin ortaya konulması ve etkileyen faktörlerin incelenmesi gereklidir. Başka bir ifadeyle, bu çalışma, üniversite yaşamında karşılaşılan ayrımcılıklardan çok, üniversiteye giriş ve devam etme süreçlerini belirleyen aileye ilişkin sosyo-ekonomik etkenlerin analizini amaçlamaktadır.

Bilindiği gibi, konu ile ilgili yazın üniversiteye devam kararını etkileyen faktörleri başta ekonomik faktörler olmak üzere dil, din, kültürel ve coğrafi faktörler olarak ele almaktadır. Ekonomik faktörler arasında, daha yüksek ücret/gelir elde etme yani yapılan ilave eğitimin getirisi ilk sırada yer almaktadır. Aynı şekilde devletin de yüksek öğretime devamı desteklemesi, hane halklarının daha yüksek gelir elde etmelerinin sağlanmasıyla ilişkilidir. Şüphesiz yazında ekonomik faktörlerin yanı sıra sosyal ve psikolojik faktörler de ele alınmaktadır. Bunlar arasında, yüksek öğretime devam etme durumunda olan kişinin entelektüel yeteneği, yapısı ve motivasyonu, ailesinin özellikleri ve davranışları, okulların prestiji ve toplumdaki kabul görmüşlüğü önemli faktörlerdir. Bu açıklamalarımızı bir şema yardımıyla açıklamaya çalışalım. (Şekil 1)

¹ Bkz. World Bank (2012) Gender Equality and Development, World Development Report 2012, <http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTEDUCATION/0,,contentMDK:20298916~menuPK:617572~pagePK:148956~piPK:216618~theSitePK:282386,00.html> (erişim tarihi: 02.01.2012)

Kaynak: Stafford, K.L. ve diğerleri (1984) , s.596

Şekil 1. Yüksek Öğretimi Etkileyen Faktörler

Kısacası, Şekil 1'den görüleceği üzere, yüksek öğretime devam etme kararında, ekonomik ve sosyal faktörlerin yanı sıra hem bireysel hem de toplumsal faktörler rol oynamaktadır. Bireysel faktörler arasında, kişinin yüksek öğretime devam etme potansiyelinin yanı sıra, ailesinin davranışları ile sosyo-ekonomik yapısı dikkate alınmaktadır. Gelişmekte olan ve/veya az gelişmiş ülkelerde pek çok aile, çocuklarını okutma olanağı elde ettiklerinde önceliği erkek çocuklara vermekte, kız çocuklarına ise daha çok toplumsal cinsiyet rejiminin dayattığı rolleri atfederek, onları evde ya da tarlada çalıştırmakta veya evlendirmektedir. Buna bağlı olarak, kadınların çoğu üniversite öncesi formel eğitim görmemektedir. Aynı şekilde ailenin gelirinde bir azalma olduğunda, genellikle okula gönderilmeyecek olan yine kız çocuklarıdır. Bu durumu, Türkiye'de erkek ve kadınların ilköğretimden yüksek öğretime kadar olan okullaşma oranlarına bakarak da görebilmemiz mümkündür (Tablo 1). Tabloda, kızların eğitimin her seviyesinde erkeklerden daha düşük bir okullaşma oranına sahip oldukları açıkça görülmektedir.

Tablo 1. Türkiye’de Cinsiyete Göre Net Okullaşma Oranları, 2009-2010 (%)

İlköğretim Okullaşma Oranı			Lise ve dengi okullaşma Oranı			Yüksek öğretim Okullaşma Oranı		
Genel	Erkek	Kadın	Genel	Erkek	Kadın	Genel	Erkek	Kadın
%98.17	%98.47	%97.84	%64.95	%67.55	%62.21	%30.42	%31.24	%29.55

Kaynak: TÜİK, www.tuik.gov.tr/Kitap.do?metod=KitapDetay&KT_ID=5 (erişim tarihi: 12.02.2012)

Bu çalışmada, yüksek öğretim çağındaki kadınların üniversite eğitimine başlarken ayrımcılık çerçevesinde ne tür koşullarla karşılaştıkları ile ilgili bir araştırma yapılmaya çalışılmıştır. Uygulama sahası Yıldız Teknik Üniversitesidir. Bu amaçla hem kadın hem erkek öğrencilere 2010-2011 eğitim-öğretim yılında anket uygulanmış, yüksek öğretime devamları hususunda ailelerinden ve çevreden herhangi bir ayrımcı davranışla karşılaşmış veya karşılaşmadıkları sorgulanmıştır.

Çalışmanın ilk bölümünde, konu ile ilgili yazını biçimlendiren kuramsal çerçeve aktarıldıktan sonra dünyadaki ve özellikle Avrupa ülkelerindeki gözlemlere yer verilmektedir. Bu bölümün ardından, Türkiye’deki yüksek öğretimle ilgili demografik bilgilerin kısaca aktarılacağı ikinci bölüm gelmektedir. Daha sonra üçüncü bölümde, Yıldız Teknik Üniversitesi bünyesinde yapılan anket çalışmasının sonuçları sunulmaktadır. Bu sonuçlarla ilgili yapılan yorum ve değerlendirmeler de yine aynı bölümdedir.

1. TOPLUMSAL CİNSİYET BAĞLAMINDA EKONOMİK KALKINMA

Toplumsal cinsiyet, toplumsal kuramlar tarihi açısından yeni bir disiplin olsa da pek çok sosyal bilim dalını derinden etkilemiştir. Diğer disiplinlerin ve disiplinlerin kullandığı uygulama ve kavramların eleştirisini yapmakla kalmaz, bunları dönüştürmenin ya da yeniden inşa etmenin yöntemini de içinde barındırır. Fatmagül Berktaş’ın feminist tarihçilik için yaptığı tanım genel olarak toplumsal cinsiyet için de söylenebilir: toplumsal cinsiyet artık bir “alan” değil bir metodoloji, bir perspektif, bir konumdur.² Diğer bir deyişle kadını akademik araştırmaya konu etmekle yetinmez; bilgi üretim sürecini farklı

² Fatmagül Berktaş (2003) Tarihın Cinsiyeti, İstanbul: Metis, s. 11.

cinslerin konumlarını güçlendiren / zayıflatan süreçler olarak ele alır ve araştırmanın yöntemini cinsler arası iktidar ilişkilerini dikkate alarak yeniden belirler.

Günümüzde toplumsal cinsiyet kavramından ağırlıklı olarak kadına yönelik cinsiyet ayrımcılığı anlaşılıyor olsa da farklı cinsel kimliklere dönük cinsiyet ayrımcılığı da bu bağlamda ele alınmaktadır.³ Daha geniş bir çerçeveden kavram, kadın ve erkeği toplumsal olarak yapılandıran özelliklerin tümünü içine alır. Toplumsal cinsiyet tanımı, ekonomi, sosyoloji, siyaset, psikoloji, hukuk gibi pek çok sosyal bilim disiplininin ortak alanı üzerinde şekillenmektedir. Genelde ayrımcılık, yaş, fiziki yetenekler, biyolojik cinsiyet, ırk gibi fiziksel farklılıkların da haksız davranışlar için kullanılmasıyla biçimlenir.⁴ Joan W. Scott'a göre toplumsal cinsiyet feminist literatürde üç ana yaklaşım çerçevesinde analiz edilebilir: ataerkillik, Marksist ve psikanaliz yaklaşımı.⁵

Ataerkillik yaklaşımı, kadının erkek tarafından nesneleştirilmesi veya kadının üretken emeğinin erkek tarafından sömürülmesi gibi fiziksel farklılıklardan hareket etmektedir. Kadın itaatini bir erkek ihtiyacı olarak ele alan yaklaşım⁶, kadının ikincilliğini doğurganlığa bağlamakta, toplumsal cinsiyet eşitsizliğinin diğer eşitsizliklerle ne gibi bir ilişkisi olduğunu açıklamakta yetersiz kalmaktadır. Buna karşılık, Marksist feministler tarihsel yaklaşımdan hareketle, ataerkilliğin kapitalist sistemle birbirlerini etkileyen ancak iki ayrı sistem olduğunu vurgularlar. Aile, hane yapısı ve cinsellik değişen üretim biçimlerinin ürünleridir. Bu yaklaşımının en önemli temsilcisi addedilen Heidi Hartmann'a göre, her ne kadar ataerkillik ve kapitalizm birbirini etkileyen alanlar olsa da son kertede ekonomik nedensellik önce gelir ve ataerkillik üretim ilişkilerinin bir fonksiyonu olarak değişir ve gelişir.⁷ Marksist görüş, ücretsiz aile işçiliğinin ve işgücünün yeniden üretimi içinde kadının oynadığı rolün, işçilere geçimliliğin altında ücret ödenmesini mümkün hale

³ Toplumsal cinsiyet kavramının açtığı yoldan, kadına yönelik cinsiyet ayrımcılığını kategorileştirmenin de bir tür cinsiyet ayrımcılığı yarattığını iddia eden eleştiriler söz konusudur. Bkz. Nilgün S. Kılıç (2010) "Butler'i Schultz ile Okumak: Toplumsal Cinsiyet Kavramı ve Cinsiyet Ayrımcılığının Bazı Göstergeleri Üzerine Bir Değerlendirme", *Toplum Bilimleri*, V.4, No. 8, ss. 83-93.

⁴Sevda Demirbilek (2007) "Cinsiyet Ayrımcılığının Sosyolojik Açısından İncelenmesi" *Finans Politik &Ekonomik Yorumlar*, V. 44, No.511, s.12

⁵Joan W. Scott (1986) "Gender: A Useful Category of Historical Analysis", *The American Historical Review*, V.91, No. 5 s. 1057

⁶ Mary O'Brien (1981) *The Politics of Reproduction*, aktaran Scott (1986), s. 1058

⁷ Heidi Hartmann (1976) "Capitalism, Patriarchy and Job Segregation by Sex", *Signs*, V.1 No.3 ss.137-169

getirdiğini ve dolayısıyla da sermaye birikimini artırdığını belirtir.⁸

Üçüncü yaklaşıma⁹ göre, bazı etkileyici sosyal ve kültürel semboller vasıtasıyla, cinslerin rolleri kimlikleri üzerinden şekillenmektedir. Psikanaliz yaklaşımının en önemli isimlerinden Nancy Chodorow, toplumun, cinslere uygun faaliyet alanlarını küçük yaşlardan itibaren belirlediğini vurgular. Kadın, geleneksel olarak adlandırılan bu toplumlarda evi ve evin diğer bireylerini korumak, kollamak zorundadır. Burada toplumun kurumsal yapısının büyük önemi vardır; aile, öğretmenler, medya araçları, sportif ve kültürel faaliyetler hem sembol hem de etkileyici öğelerdir. Dolayısıyla cinsiyet kimliği üretilen bir öğedir. Chodorow'un teorisinde,¹⁰ aile içindeki işbölümü ve anne-babadan her birine atfedilen görev önemli bir rol oynar. Bu çerçevede, ailede babalar ebeveynlikte daha etkin ve egemense, kız veya erkek çocukları ile ilgili kararlarda tek belirleyici konumda olacaklardır; kız çocuklarının okula devam edip etmeyeceği, evlenip evlenmeyeceği ya da çalışıp çalışmayacağı gibi, birey olarak çocukların hakları ile ilgili konularda, baba/erkek tek karar verici olur. Toplumdaki sosyal ilişkilerin ve iktidar ilişkilerinin inşasında toplumsal cinsiyetin belirleyiciliği dikkate alındığında, önemli karar anlarında babanın/erkeğin kendi konumunu güçlendirecek/sarsmayacak kararlar alınması yönünde dayatmada bulunacağı beklenebilir.

Şüphesiz bu üç yaklaşımında içlerinde bazı eksiklikler barındırmaktadır. Ancak feminist yazın gün geçtikçe daha fazla biçimde toplumsal cinsiyet kategorisini farklı disiplinlerle tanıştırmayı başarmaktadır. Bu bağlamda gerek artı değer yaratım sürecinde kadınların işlevsel olarak istihdam edilmesinin getirdiği eşitsizlikler gerekse aile içi rollerin ve deneyimlerin belirlediği eşitsizlikler sosyal bilimlere toplumsal cinsiyeti önemli bir analiz birimi olarak ele almaya yöneltmiştir.

Toplumsal yaşamın bütününe etki eden cinse dayalı inşa biçimleri, şüphesiz üretim, tüketim ve bölüşüm ilişkilerini de belirlemektedir. Kadına yönelik ayrımcılığın ekonomik ilişkilerdeki yansıması istihdam yapısında (kadın ve erkek işçiye farklı ücret

⁸ Jane S. Jaquette (1982) "Women and Modernization Theory: A Decade of Feminist Criticism", *Word Politics*, V.34, No.2, s. 274.

⁹ Thomas J.Sullivan (2003) *Introduction to Social Problems*, Pearson Education, Boston, aktaran Demirebilek (2007) , s.14.

¹⁰ Nancy Chodorow (1978) *The Production of Mothering: Psychoanalysis and the Sociology of Gender*, Berkeley California, s.169.

uygulamaları), ev içi emeğin ücretlendirilmediği ve emeklilik sistemine dahil edilmediği, çalışan erkek birey etrafında şekillenen sosyal politika sisteminde görülebilmektedir. Ancak neoliberal sistem içerisinde kadın istihdamının çok önemli bir yeri vardır.¹¹ Dünyanın pek çok yerinde yoksulluk koşullarında yaşayan kadınlar erkeklerden daha düşük ücretlere çalışmaya rıza gösterme eğilimindedir ve bu durum, büyük uluslararası şirketlerin ve bu şirketlerin etkisindeki uluslararası örgütlerin kadın istihdamını teşvik etmesine neden olmaktadır. Immanuel Wallerstein'in ifadesiyle "cinsiyetçilik yalnızca farklı ve hatta daha az beğenilen iş rollerinin kadınlara yüklenmesi değil, ırkçılıktan hiç de aşağı kalmayan bir yabancı düşmanlığıdır. Irkçılık insanları çalışma sisteminden dışarı atmayı değil onları içeride tutmayı hedefliyor; cinsiyetçiliğin de istediği budur."¹²

Her ne kadar kadınlara biçilen çoğunlukla niteliksiz işgücü olmak olsa da temel eğitim tüm dünyada (toplumsal içeriğinden soyutlanarak) desteklenmektedir. Neoliberal dönemde eğitimin yeniden tanımlandığı, mesleki ve profesyonel eğitime öncelik verildiği ve bu tür eğitimin makine, binalar ve diğer insan dışı yatırımlardan farksız, "insan sermayesine yapılan bir yatırım şekli" olduğu aşikârdır.¹³ Yüksek öğretim ise özel faydası sosyal faydasından yüksek bir eğitim seviyesi olarak tanımlanmaktadır. Dünya Bankası ve IMF, yapısal uyum politikalarını önerdikleri ülkelere, eğitim yatırımlarını sosyal olarak çok daha karlı buldukları temel eğitime yapmaları konusunda şart koşturmuştur.¹⁴ Özetle, özellikle üretim alanında ve genel olarak tüm iş yaşamında erkeklere kıyasla daha uysal ve daha dirayetli bulunan kadınlar gittikçe daha çok tercih edilmektedir. Kadınların temel eğitimden geçmesi bu süreci beslerken üniversite eğitimi bireylerin tercihine bırakılmakta, üniversite eğitiminin finansmanı da devlet güvencesinden çıkartılıp tek tek bireylerin yüklenebileceği maliyetler halini almaktadır.

Bu noktada toplumsal kuramda ve güncel çalışmalarda toplumsal cinsiyetin eğitim ve ekonomik kalkınmayla ilişkisinin çoğunlukla ihmal edilmiş bir konu olduğu vurgulanmalıdır. İhmal edilen unsurlardan biri eğitimdeki cinsiyet ayrımcılığıdır; örneğin

¹¹ Kadın işgücünün nitelikleriyle ilgili ayrıntılı bir inceleme için bkz. Yıldız Ecevit (1998) "Türkiye'de Ücretli Kadın Emeğinin Toplumsal Cinsiyet Temelinde Analizi," *75 Yılda Kadınlar ve Erkekler*, İstanbul: Tarih Vakfı Yay.

¹² Immanuel Wallerstein (1993) "Kapitalizmin İdeolojik Gerilimleri: Irkçılık ve Cinsiyetçilik Karşısında Evrenselcilik," Etienne Balibar, Immanuel Wallerstein (ed.), *İrk, Ulus, Sınıf-Belirsiz Kimlikler*, İstanbul: Metis, s. 47.

¹³ Fuat Ercan (1998) *Eğitim ve Kapitalizm*, İstanbul: Bilim Yay., s. 71.

¹⁴ A.g.e. ss. 74-75.

UNESCO'nun *Higher Education in a Globalized Society* adlı raporunda cinsiyet ayrımcılığından bahsedilmemiştir, aynı şekilde 2009'da Paris'te yapılan *2009 World Conference on Higher Education* konferansında da sadece iki maddede (3. ve 42. Maddeler) cinsiyet eşitliği ilkesinden söz edilmektedir. Türkiye'de de yüksek öğretimi ele alan çalışmalarda üniversitelerdeki cinsiyet ayrımcılığı üzerinde duran araştırmalara rastlanmamaktadır.¹⁵ Eğitim ile ilgili kuramlar ve çalışmalar ağırlıklı olarak erkekler arasındaki sosyal sınıf farklılıklarının doğurduğu eşitsizlik üzerinde dururken,¹⁶ eğitimde kadına yönelik cinsiyet ayrımcılığı konusu daha marjinal bir mesele olarak değerlendirilir; kadınların yüksek öğretime giriş, eğitimi tamamlama/tamamlayabilme, eğitim gördükleri alanda istihdam olanağı bulma, istihdam edilmelerine rağmen aynı işte erkeklerle farklı biçimlerde ücretlendirilme gibi pek çok aşamada ayrımcılıkla karşılaşılıyor olmaları ayrıntı olarak karşımıza çıkar. Örneğin, modernizasyon teorilerinin çok azında kadın ve erkeğin farklı okullaşma oranlarının toplumun ekonomik ve sosyal kalkınmasına etkileri üzerinde durulmaktadır. Kadın eğitiminin onu toplum içinde daha etkili ve 'modern' konuma getirdiği vurgulanmakta ancak aynı şeyin erkek için de geçerli olduğu belirtilerek, kadına yönelik cinsiyet ayrımcılığı bir anlamda normalleştirilmeye çalışılmaktadır. Toplumun modernizasyonu ile birlikte eğitim ve istihdam olanaklarının/fırsatlarının artacağı, bu anlamda kadının da aile içindeki geleneksel rolünün azalarak genel olarak statüsünün iyileşeceği üzerinde durulur. Bu görüşe göre, sanayileşme, kadın ve erkeğin fiziksel güçleri arasındaki biyolojik asimetrinin sosyal etkisini azaltmakta, doğum kontrolüyle kadınların gönülsüz üretkenlik döngüsünün önüne geçilmekte ve modern değerler ve beklentilerle kadınların özgürlüğü ve hareketliliği sağlanmaktadır.¹⁷

Ekonomik kalkınma ile eğitim arasında kurulan –kurulamayan- ilişki, çoğunlukla beşeri sermaye teorisinin eğitim ve sağlığa yapılacak yatırımın verimliliği arttıracığı düşüncesi içinde ele alınmakta ve/veya bu yaklaşım referans noktası alınarak incelemeler ya da

¹⁵ Bkz. Talip Küçükcan & Bekir S. Gür (2009) Türkiye'de Yüksek Öğretim. Karşılaştırmalı Analiz <http://www.setav.org/Ups/dosya/24531.pdf> SETA Yay.; TUSIAD (2008) Türkiye'de Yüksek öğretim: Eğilimler, Sorunlar ve Fırsatlar, http://www.tusiad.org/_rsc/shared/file/EUA-08.pdf (erişim tarihi: 12.01.2012)

¹⁶ Jerry A. Jacobs (1996) "Gender Inequality and Higher Education", *Annual Review of Sociology*, No.22, s. 154

¹⁷ Jane S. Jaquette (1982) "Women and Modernization Theory: A Decade of Feminist Criticism", *World Politics*, V.34, No.2 s. 269

eleştirel yaklaşımlar ortaya konulmaya çalışılmaktadır.¹⁸ 1960’larda Chicago Üniversitesi’nden Gary Becker ve Theodore Schultz’un da içlerinde olduğu bir grup tarafından geliştirilen beşeri sermaye teorisine göre, insan gücünün eğitime katılması için yapılan yatırım, insan yaşamının gelecekte beklenen getirisine bağlıdır.¹⁹ Bir başka ifadeyle, bu teori eğitime ve vasıflılığa ancak beklenen ekonomik verimliliğe katkı yaptığı sürece bir değer atfetmektedir; şiir okumanın ve anlamamanın, ortaçağ müzikleri üzerine eğitim almanın herhangi bir yatırım ‘değeri’ yoktur. Bunun sonucu olarak önerilen, eğitilmiş ve sağlıklı kadın işgücünün verimli faaliyetlerde bulunarak, formel sektörde yüksek ücretli iş bulabileceği, bunlara sahip olmayan kadın işgücünün ise daha düşük ücretli çalıştırılabileceğidir. Üstelik önerinin devam eden aşamalarında, eğitilmiş kadınların kendi çocuklarının eğitimlerine verdikleri önem çok daha fazla olduğundan, bu bir sonraki neslin verimliliğinin artması anlamına da gelecektir. Görüldüğü üzere, beşeri sermaye yaklaşımı sınırlı bir şekilde sadece ekonominin bakış açısından konuya bakmakta, eğitimin, kültürel, sosyal ve ideolojik yönlerini tümüyle kapsam dışında bırakmaktadır. Bu çerçevede gelişmekte olan ya da gelişmiş toplumlarda, örneğin kadının eğitim almasının çoğu zaman herhangi bir ‘yatırım değeri’ (kasıtlı ya da kasıtsız da olsa) yoktur. Kadından esas beklenen, ev-içi ücretsiz işgücü olması ve çocuklarla birlikte ailenin bakımından sorumlu olmasıdır.

Eğitime kalkınma açısından ekonomik bir araç olarak bakan beşeri sermaye teorisi, insanı üretim süreci içindeki bir girdi olarak tanımlarken, bu yaklaşıma alternatif olarak, eğitimi bir ‘hak’ olarak değerlendiren eğitim hakkı yaklaşımı, insanı ahlaki ve siyasi bir varlık olarak görmektedir. Ancak, eğitim hakkı yaklaşımının UNESCO ve Milenyum Kalkınma Hedefleri gibi kurumsal destekleri olmasına rağmen, retorikten öteye geçemediği ve konunun ağırlıklı olarak ‘hükümetlere kalmış’ olduğu²⁰ düşüncesi daha yaygındır.²¹ Öte yandan, modernizasyon ve eğitim hakkı yaklaşımları kadar popülaritesi fazla olmasa da, alternatiflerden biri, Amartya Sen’in önerdiği kabiliyet yaklaşımıdır. Disiplinler arası

¹⁸ Amartya Sen (1992) *Inequality Re-examined*. Oxford: Clarendon Press; Amartya Sen (1997) “Editorial: Human Capital and human capability”, *World Development*, V.25 No.4, ss.315-356

¹⁹ Becker (1964)

²⁰ N. Menon (2002) “Universalism without Foundations?”, *Economy and Society*, V.31, No.1, ss.152-169

²¹ Hatta kimi ülkelerde, hükümetlerin problemin çözümüne çalışmaktan ziyade problemin bir parçası olduğuna dikkat çeken çalışmalar vardır. E. Unterhalter, (2003) ‘Education, capabilities and social justice’. Background paper for the EFA Global Monitoring Report 2003/4, Paris: UNESCO.

özelliğe sahip olan bu yaklaşım çok geniş bir perspektiften eğitimle ilgili tüm rollere bakabilmektedir.

Sonuç olarak kadının yüksek öğretime erişimi ve devam etmesi neoklasik ekonomi açısından ekonomik faydası ölçüsünde değerlendirilmektedir. Bir zamanların kalkınma ölçütleri olarak sayılabilecek tarımın modernleşmesi ve mekanizasyonu, kırsaldan kente göç ve kentleşme oranlarının artması, ulusal pazarın büyümesi/genişlemesi, piyasalaşma, kitle iletişiminin yaygınlaşması, ölüm ve doğum oranlarındaki değişimler, nüfus artış hızının dengelenmesi, siyasi katılım ve demokrasinin yerleşmesi gibi kriterler yerini yabancı sermayenin giriş oranları, çokuluslu şirketlerin stratejileri, ihracatçı ekonomilerin yaratılması gibi başka değişkenlere bırakırken eğitim 1970'lerden bu yana önemli bir kalkınma ölçütü olma özelliğini korumaktadır. Ancak kalkınmada eğitimin işlevi ve niteliği bütünüyle dönüşmüş, neoliberal işgücü piyasasının yeni ihtiyaçlarına uygun şekilde yeniden yapılandırılmıştır. Bu çalışma da günümüz ekonomik koşulları içerisinde piyasanın bir dereceye kadar teşvik ettiği kadın eğitime üniversite seviyesinde ne ölçüde cevap verildiğini sorgulama amacını taşımaktadır. Üniversite eğitiminde devlet teşvikinin hayli azaldığı ve üniversite eğitiminin maliyetinin vatandaşlara yüklendiği bir dönemde, aile içi toplumsal cinsiyet kalıpları dâhilinde hareket etme / etmeme eğilimleri hakkında bilgi edinmeyi amaçlayan bu çalışma Yıldız Teknik Üniversitesi örneğinde kadın ve erkek öğrencilerin sosyo-ekonomik yapılarına ve kültürel davranış eğilimlerine bakarak üniversiteye erişimde kadınlara yönelik ayrımcılık hakkında fikir yürütmeye çalışacaktır.

2. YÜKSEK ÖĞRETİMDE KADINLARA YÖNELİK AYRIMCILIK

Yukarıda kısaca kavramsal düzeyini sunmaya çalıştığımız toplumsal cinsiyet ve kadınlara yönelik ayrımcılığın en çarpıcı rakamları yüksek öğretimde çıkmaktadır. Kadınların yüksek öğretime devam etme oranları erkeklere kıyasla düşük olduğu gibi, yüksek öğretimde de belirli alanlarda bu eğitimlerini sürdürme/sürdürebilme durumu ile karşı karşıya kalmaktadırlar. Bu anlamda, kadınların sadece öğretmenlik, hemşirelik gibi belli eğitim alanlarında yoğunlaştığını görmekteyiz. Bu bölümde hem dünyada ve Avrupa'da hem de Türkiye'de bu ayrımcılığın örnekleri verilmektedir.

2.1 DÜNYADA VE AVRUPA'DA DURUM

1990 yılında Tayland'da toplanan Dünya Eğitim Konferansı'na katılan devletlerin liderleri, kadınların eğitime erişiminin acil ve öncelikli bir konu olduğunu kabul ederek, eğitime erişimdeki cinsiyet ayrımcılığının aşılması hedefinin, yoksulluk, açlık, bebek ve çocuk ölümleri, HIV/AIDS ve benzeri salgın hastalıkların ortadan kaldırılması gibi hedefler ile doğrudan ilişkisini ortaya koydular. Bunun sonucu olarak, 2000 yılına ilkökulu bitirmemiş kız çocuğunun kalmaması hedefi ile gireceklerini ilan ettiler. Bu karar, *Birleşmiş Milletler Milenyum Kalkınma Hedefleri* için atılmış en büyük adımlardan biriydi. Bugün, söz konusu takvim, 2015 yılına kadar ertelenmiş durumdadır. Cinsiyet ayrımcılığının ortadan kaldırılmasında önceliğin okur-yazar olunmasına verilmesinin altı çizilirken, bu hedefin tutturulmasının kadınların tarım-dışı istihdam alanlarında ve parlamentolardaki eşitsizliğini de gidereceği vurgulanmaktadır.

Öte yandan, yüksek öğretime yapılan yatırımın iktisatçılar açısından anlamı daha çok istihdam, rekabet edebilirlik, büyüme ve sosyal uzlaşma üzerinde çok büyük bir etkide bulunduğu şeklindedir ve bu konuda iktisatçılar arasında neredeyse tam bir uzlaşma söz konusudur. Bu uzlaşmanın izdüşümünü -en azından kağıt üzerinde-, Bologna Sürecinde görmekteyiz.²² Avrupa Birliği'nin bilgi toplumu kurma aracı olarak lanse ettiği ancak daha çok üniversitelerin piyasa sistemi ile daha çok ve eskisinden farklı bir formatta eklemlenmesi olan Bologna Süreci, 1999 yılında Bologna'da 29 Avrupa ülkesi tarafından

²² Kimi zaman Avrupa Yüksek Öğretim Alanı (AYÖA) ya da Avrupa Araştırma Alanı olarak da adlandırılıyor

bir deklarasyonla imzalanmıştır.²³ Bu deklarasyonla daha ileri ve rekabetçi bir yüksek öğretim alanı yaratmayı hedefleyen Avrupa, finansmanında özel sektörün katılımının artırıldığı, birlik içinde ortak yüksek öğretim standartlarının ve akreditasyonu gerçekleştirildiği, ABD'ye beyin göçünün durdurulabileceği, üniversitelerin yeni ileri teknoloji şirketler kurabildiği ve nihayetinde üniversitelerin etkili bir iş idaresi ile yönetilebildiği bir ortamı hazırlamak istemektedir. Avrupa'yı bugünlere getiren, entelektüel, sosyal ve siyasal atmosferden çıkarmayı amaçlayan bu sürecin şüphesiz en önemli özelliği, eğitim hizmetini metalaştırmaya çalışması ve giderek karlı bir alan olduğu anlaşılan/görülen eğitim hizmetinin piyasadaki yerini almasını sağlamak istemesidir. Cinsiyet ayrımcılığı konusunun veya farklı bir şekilde kadınların üniversite eğitimindeki yeri ile ilgili düşünce ve değerlendirmelerin hiçbir şekilde ele alınmadığı bu süreç içinde temel hedef, üniversitelerin AB'nin dünya piyasasındaki rekabet edebilirliğini artırmada görev alması ve üstlendiği görevi en iyi şekilde –en yüksek katılımı- yapmasıdır. Yüksek öğretimde özel sektör finansmanını daha çok devreye sokmaya ve bu anlamda her türlü finansman çeşitliliğiyle ilgili olanakların artırılması gerektiğini düşünerek, hazırlanan Avrupa'da Bologna Sürecinin de vurguladığı ortak endişe unsurlarından biri, “...öğrencilerin sosyal ve ekonomik koşulları ile ilgili engellerle karşılaşmaksızın öğrenimlerini tamamlayabilmeleri...” ile ilgilidir. Bu konuda sayılan sosyo-ekonomik, kültürel ve siyasi engeller; gençlerin okul ücretlerini ve yaşam koşullarını karşılayacak maddi imkânlara sahip olamamaları, ailelerin sosyal ve eğitim durumu, yarı-zamanlı iş imkânlarının varlığı, devletin ve/veya ailelerin eğitime ayırdıkları payın yetersiz olması, erken yaşlarda evlilik şeklinde karşımıza çıkmaktadır. Konuya özellikle kadın öğrencilerin yüksek öğretime devam etmeleri açısından bakarsak, yukarıda sıralanan engellere cinsiyet ayrımcılığı engelini ilave etmemiz gerekir. Nitekim zaman içerisinde oranlarda ciddi yükselmeler olsa da, kadınların yüksek öğretime devam etme oranlarının, gelişmiş olarak addedilen pek çok Avrupa ülkesinde dahi erkeklere kıyasla geride olduğunu söyleyebiliriz. Türkiye'de yüksek öğretime kayıtlı kadın öğrenci oranını Avrupa ve Bologna alanı

²³ Bologna Süreci'ne dahil olan ülke sayısı 2012 itibarıyla 47'dir. AYÖA'nın resmi sitesinde olduğu gibi Avrupa Komisyonu ve Belçika'nın Flaman ve Fransız toplumları ayrı üyeler olarak kabul edildiğinde bu sayı 49'a çıkar. Üyeler arasında Hırvatistan, Makedonya, İzlanda, Karadağ ve Türkiye gibi AB aday ülkelerinin yanı sıra, Ermenistan, Azerbaycan, Bosna Hersek, Gürcistan, Kazakistan, Liechtenstein, Moldova, Norveç, Rusya Federasyonu, Sırbistan, İsviçre, Ukrayna gibi AB harici ülkeler de yer alır: <http://www.ehea.info/members.aspx> erişim: 18.02.2012.

ülkeleriyle karşılaştığımızda ise, Türkiye’de oranların hala geride olduğunu görmekteyiz (Tablo 2). Nitekim Bologna Süreci ile ilgili temel verilerin yer aldığı raporda da açıkça, “Türkiye hariç tüm Bologna ülkelerinde kadınların yüksek öğretime girişlerinde önemli artışların yaşandığının...” altı çizilmektedir.²⁴

Tablo 2. Alanlara Göre Kadın Öğrenci Oranı, 2006

	Tüm Alanlar	Eğitim	İnsan Bilimleri ve Sosyal Bilimler	Fen	Mühendislik	Tarım	Sağlık	Hizmetler
AB-27	%54,8	%74,2	%66,1	%56,9	%37,9	%24,1	%48,9	%50,7
Bologna Ülkeleri	%56,2	%76,5	%66,7	%57,5	%37,3	%25,4	%48,7	%49,3
Türkiye	%44,3	%50,5	%52,8	%43,7	%37,9	%27,3	%32,5	%41,4

Kaynak: Eurostudent, The Bologna Process in Higher Education in Europe. Key Indicators on the Social Dimension and Mobility. Tablo A1C
http://www.eurostudent.eu/download_files/documents/KS-78-09-653-EN.pdf (erişim tarihi: 06.01.2012)

2010 yılı Milenyum Kalkınma Hedefleri Raporu’nda, yüksek öğretimde kadınlar ve erkekler arasındaki eğitime katılma oranı farkının azaldığı ancak bu azalmanın daha çok, Latin Amerika ve Karayipler, Güney Doğu Asya ve Kuzey Afrika gibi bazı gelişmekte olan ülkelerde söz konusu olduğu, geri kalan gelişmekte olan ve az gelişmiş ülkelerde ise, yüksek öğretim ile ilgili ayrımcılığın hala ciddi bir şekilde devam ettiği belirtiliyor.²⁵ Raporunda, insan ve toplum bilimleri alanlarının ağırlıklı olarak kadın öğrencilerle dolup taşıdığı buna karşın, fen, teknoloji özellikle de mühendislik alanlarında kadın öğrencilerin çok az olduğu da vurgulanmaktadır. Aynı sonuca AB’nin Bologna verileriyle ilgili son raporunda da rastlamak mümkün; “...Bologna alanı katılımcılarının yarısından fazlasında, yüksek öğretime yeni giren kadınların yüzde 65’inden fazlasının gazetecilik, insan ve toplum bilimleri, öğretmenlik ve veterinerlik gibi alanları tercih ettikleri”

²⁴ Eurostat (2009) Eurostudent, The Bologna Process in Higher Education in Europe. Key Indicators on the Social Dimension and Mobility. S. 54 http://www.eurostudent.eu/download_files/documents/KS-78-09-653-EN.pdf

²⁵ The Millennium Development Goals Report <http://www.un.org/millenniumgoals/pdf/MDG%20Report%202010%20En%20r15%20low%20res%2020100615%20-.pdf> (erişim tarihi: 02.01.2012)

belirtilmektedir.²⁶ Bu bulgu Yıldız Teknik Üniversitesi örneğinde de desteklenen bir durumdur.

Genel durumu yansıtan bu çalışmalara karşın son dönemlerde yapılan bazı çalışmalarda, yüksek öğretimde, geçmişteki bazı cinsiyet ayrımcılığı bulgularının değiştiğine dair gözlem ve istatistikler de söz konusudur; örneğin, Avustralya’da yüksek öğretimdeki kadın öğrenci sayısı erkek öğrencileri geçerken, başka çalışmalarda kadın öğrencilerin akademik olarak erkek öğrencilere kıyasla daha yüksek performans gösterdikleri, kadınların daha önceden fazla temsil edilmedikleri alanlarda sayılarının arttığı belirtilmektedir.²⁷ Aynı şekilde Norveç’te kayıtlı üniversite öğrencilerinin yüzde 60’ının kadın öğrenciler olduğu belirtilmekte, üniversite çağındaki kadınların yüzde 21’inin, erkeklerin ise yüzde 16’sının üniversiteye devam etmekte olduğu ilave edilmektedir. Şüphesiz gelişmiş ülke kategorisinde yer alan Norveç ile ilgili en ilgi çekici olgulardan biri de, 25-39 yaş grubundaki kadınların yüzde 40’dan fazlasının, 60-66 yaş grubundaki kadınların ise yüzde 18’inin yüksek okul bitirmiş olmasıdır.²⁸

Dünyada, bazı gelişmiş ülkelerde rastlanan bu tür örneklere karşın, genel olarak eğitimde ve yüksek öğretimde de cinsiyet ayrımcılığının uygulamada hala devam ettiğini söyleyebiliriz. Örneğin, kadınlar yüksek öğretimde, cinsiyetlerinin toplumsal olarak kendilerine dayattığı alanlarda eğitim görmeye itilmekte, ‘erkeklerin olduğu adeta ilan edilen alanlarda’ eğitim-öğretim görmeleri konusunda teşvik görmek bir yana uzaklaştırılmaya çalışılmaktadır.²⁹ Hatta bu durum, yukarıda kadınların eğitimde cinsiyet ayrımcılığına uğramadığını gösteren rakamlarıyla örnek verdiğimiz Norveç’te bile ortaya çıkmaktadır; eğitim ve bakım gerektiren işlerde kadınlar fazlasıyla temsil edilirken, teknoloji konularında erkekler öndedir. Cinsiyet dengesizliğinin en fazla olduğu alan ise – şaşırtıcı olmayacak bir şekilde- sağlık ve eczacılık alanlarıdır.³⁰

²⁶ Eurostat (2009), s. 54.

²⁷ Leonid Grebennikov ve Ivan Skaines (2009) “Gender and Higher Education Experience: A Case Study”, Higher Education Research & Development, 28(1), s.71

²⁸ <http://www.regjeringen.no/en/dep/kd/Selected-topics/gender-equality-/gender-equality-in-higher-education.html?id=571285> (erişim tarihi: 10.11.2011)

²⁹ Türkiye’de ‘erkeklerle özgü alanlara’ girmeye çalışan kadınlar için “elinin hamuru ile erkek işine karışma” şeklinde tümüyle toplumsal cinsiyeti işaret eden bir deyim vardır ve hala kullanılmaktadır.

³⁰ <http://www.regjeringen.no/en/dep/kd/Selected-topics/gender-equality-/gender-equality-in-higher-education.html?id=571285> (erişim tarihi: 10.11.2011)

2.2 TÜRKİYE'DE ÜNİVERSİTELERDEKİ KADIN ÖĞRENCİLER

Türkiye'de eğitim ve vasıflılık düzeyi, olması gereken düzeyin hatta uluslararası ve Avrupa Birliği standartlarının oldukça gerisindedir. Örneğin, 2007 yılı verilerine göre, Türkiye'de 20-24 yaş aralığındaki gençlerin yüzde 40'ı lise mezunudur. Bu oran AB-15'lere ait oranın yarısı, yüzde 85 şeklindeki Lizbon hedefinin de oldukça aşağısındadır.³¹

Öte yandan Türkiye'de yüksek öğretimde hızlı bir genişleme göze çarpmaktadır: 1994 yılında üniversiteye brüt ve net kayıt oranları³² yüzde 18 ve yüzde 9 iken söz konusu bu rakam 2004 yılı itibariyle yüzde 30 ve yüzde 17'ye yükselmiştir. YÖK'ün 2025 yılı hedefi ise brüt kayıt oranını yüzde 65'e yükseltmek şeklindedir; özellikle İskandinavya ülkeleri, Güney Kore ve ABD gibi ülkelerle kıyaslandığında bu oranı yüksek bir hedef olarak değerlendirenler de vardır. Türkiye'nin eğitim sisteminin istikrarsız olması, siyasi bağlantılı olsun olmasın müfredatlarda ortaya çıkan eksiklik ve aksaklıklar, üniversite eğitiminin lise sonrası için tek alternatif olarak görülmesi, söz konusu hedefe varılmasının önündeki engellerdir. Özellikle, her yıl üniversiteye girmek için başvuran aday sayısına yakın sayıda bir topluluğun giremediği, eğitim ile istihdam ve eğitim ile eğitim sonrası yaşam arasındaki ilişkinin sağlıklı bir şekilde kurulamadığı bir sistemde, hem niceliksel hem de niteliksel anlamda uyumsuzlukların ortaya çıkması kaçınılmaz görünmektedir. 2005 yılında Türkiye'de 77 olan toplam üniversite sayısı, altı yılda yüzde 114 oranında büyüyerek 2011 yılı itibariyle, 103 devlet 65 vakıf olmak üzere toplam 168 üniversite haline gelmiştir. Bu üniversitelerin üçte birine yakın kısmının (68 üniversite) 3 büyük şehirde toplanması sistemle ilgili diğer bir dengesizlik olarak karşımıza çıkmaktadır. Yüksek öğretimle ilgili hızlı, plansız ve istihdam bağlantıları güçlendirilmeden atılan adımlar, etkili ve verimli sonuçların elde edilmesini engellemektedir. 2010-2011 eğitim-öğretim yılında yeni kayıt yapan 433.776 erkek öğrenciye karşılık 387.650 kadın öğrenci

³¹ World Bank (2007) Turkey-Higher Education Policy Study Volume 1- Strategic Directions for Higher Education in Turkey, s.1

http://siteresources.worldbank.org/EXTECAREGTOPEDUCATION/Resources/444607-1192636551820/Turkey_Higher_Education_Paper_062907.pdf (erişim tarihi: 10.01.2012)

³² Brüt kayıt oranı, herhangi bir eğitim seviyesindeki toplam kayıt olanların teorik çağ nüfusuna bölünmesi ile, net kayıt oranı ise, ilgili eğitim seviyesine sadece uygun çağda olanlarının kayıtlı olanlarının yine bu yaş grubundaki toplam nüfusa bölünmesi ile elde edilen orandır.

vardır; yeni kayıt kadın öğrencilerin oranı toplamın yüzde 47'sidir. Üniversitelerdeki toplam öğrenciler içinde ise, 2.093.484 erkek öğrenciye karşılık 1.723.602 kadın öğrenci halen kayıtlıdır ve kadın öğrencilerin oranı yüzde 45'tir.

3. ÜNİVERSİTEDE CİNSİYET AYRIMCILIĞININ KÖKENLERİ:YTÜ ÖRNEĞİ ÜZERİNDEN BİR DEĞERLENDİRME

Son genel nüfus sayımına göre 73.722.988 olan Türkiye nüfusunun erkek-kadın oranı birbirine çok yakındır; yüzde 49.7 kadın yüzde 50.2 oranında erkektir. Ancak eğitim istatistiklerine bakıldığında, eğitimin her aşamasına katılmada kadınların erkeklerin gerisinde olduğu açıkça görülmektedir. Yüksek Öğretim Kurumu (YÖK) istatistiklerine göre, 2010-2011 ders yılında Türkiye’de yüksek öğretimdeki toplam öğrenci sayısı 3.817.086’dır bunun yüzde 45’ini kadın öğrenciler oluşturmaktadır. Üniversiteden üniversiteye, lisans, ön lisans, açık öğretim ve yüksek lisans gibi eğitim-öğretim aşamalarında farklılık gösteren bu rakamları YTÜ çerçevesinde incelemeye çalıştık. YTÜ bünyesinde aynı eğitim-öğretim yılı içinde, toplam 18.883 öğrenci bulunmakta ve bu öğrencilerin 6.350’si kadın geri kalan 12.533’ü de erkek öğrencidir, yani okuldaki toplam öğrencilerin yüzde 33.6’sı kadın öğrenci yüzde 66.4’ü erkek öğrencidir. Bu oranlar, YTÜ’de kadın öğrenci oranının Türkiye’deki üniversitelerin ortalamasından aşağıda olduğunu göstermektedir. Daha sonra biraz daha ayrıntılı değinileceği gibi, bunda üniversitenin teknik üniversite olmasının önemli rolü olduğunu düşünmekteyiz.

3.1 ARAŞTIRMADA KULLANILAN YÖNTEM

Çalışmanın hazırlanmasında esas olarak anket yöntemi kullanılmıştır. Çalışmanın ele aldığı sorunsalın cevaplandırılmasında kullanılacak verilerin toplanmasında en uygun tekniğin anket olmasının nedenleri aşağıdaki gibidir:

1. En önemli nedeni şüphesiz, geniş bir kitlenin, sorunun aktörlerinden biri olduğu bir ortamda, Türkiye İstatistik Kurumu'nun (TÜİK) bu tür istatistikleri güncel ve yeterli bir şekilde toplayamamasıdır. Çalışmanın kullanacağı bilgi TÜİK kayıtlarında, arşivlerinde ya da herhangi bir veri tabanında planlanan ayrıntılarda yer almamaktadır.
2. Diğer bir neden, yine söz konusu çalışma sorusunun cevaplamaya çalıştığı ayrıntı ve farklı bilgilerin de anket yöntemi ile elde edilebilmesinin daha rahat olmasıdır. Özellikle, davranışlar, tercihler, inanç ve duygular gibi bilgilerin önemli olduğu araştırmalarda, anket yöntemi diğer yöntem ve bilgilere kıyasla daha sonuca ulaşır bir yöntem olarak tercih edilmektedir.
3. Ankete katılanların verdikleri cevapların daha doğru ve tutarlı olması için anket esnasında cevaplandırılanların kimlikleri kesinlikle sorulmamıştır.

Çalışmanın sorunsalında yer alan üniversiteye devam eden kitlenin geniş bir kitle olması bir temsil problemini de beraberinde getirmektedir. Bu nedenle anket, Yıldız Teknik Üniversitesi son sınıfına devam etmekte olan öğrencilere yapılmaya çalışılmış, bu sınıflara çeşitli nedenlerle erişilemediğinde 3. sınıftan da öğrencilere anket uygulanmıştır. Bu arada, üniversitenin farklı sosyal ve fen bilimi branşlarını kapsayan büyük bir üniversite olmasının, temsil probleminin en azından niteliksel kısmını belli bir ölçüde çözdüğü düşünülmüştür.

Buna karşın niceliksel problem cevaplandırma oranının yüksekliği ile çözülebilecektir. Niceliksel anlamda, cevaplama oranının düşük kalması halinde temsil kabiliyetinin azalmakta olması, anket tekniğinin bilinen dezavantajlarından biridir. Bununla birlikte, hazırlanan anket sorularının son derece basit, net ve kısa olması söz konusu oranın

yükselebileceği şeklinde düşünmemizi sağlamıştır.

2010-2011 eğitim-öğretim yılında Yıldız Teknik Üniversitesi'nde (YTÜ) lisans eğitimi almakta olan toplam 18.883 lisans öğrencisi bulunmaktadır. YTÜ bünyesinde 10 adet fakülte, 2 enstitü 2 meslek yüksek okulu bulunmaktadır. Çalışmada, yüksek lisans ve doktora programlarının yürütüldüğü ve programa girmenin (lisans programlarına kıyasla) opsiyonel olduğu düşünülen enstitüler ile zaman açısından daha kısa ve farklı bir istihdam ihtiyacına cevap verdiği düşünülen meslek yüksekokullarına anket uygulanmamıştır. Buna karşılık, ele alınan eğitim-öğretim yılı içerisinde 6013 olan son sınıf öğrencilerinden 811 öğrenciye anket yapılmıştır; toplam 4. sınıf öğrenci kitlesi içerisinde anket yapılanların oranı yüzde 13'dür, bu oran temsil gücü açısından kabul edilebilir bir oran olarak görülmüş ve anket sonuçlarının değerlendirilmesine geçilmiştir. Ancak, yine temsil açısından bir noktanın daha vurgulanması gereklidir; toplam 6013 olan dördüncü sınıf mevcudunun 1767'si kadın öğrenci geri kalan 4246'sı erkek öğrencidir. Bu durumda yüzde 29 olan kız öğrenci oranının ele aldığımız örnekleme de tekrarlanması gerekliydi. Bizim örnek kütlemizde bu oran aşılmıştır. Ancak, Yıldız Teknik Üniversitesinin mühendislik ağırlıklı bir üniversite olmasının yaratacağı sapmayı düşündüğümüzde, bizim uygulamamızdaki gibi bir durumun fazla sorun oluşturmayacağı düşüncesiyle hareket ettik. Ayrıca, amacımız öğrencilerin geneli ile ilgili bir sonuca varmaktan çok, iki grup arasında bir karşılaştırma yapmak olduğu için, örneklemin bu yapısı korunmuştur.

Sadece dördüncü sınıf öğrencilerinin hedef kitle olarak seçilmesinin temel nedeni, Türkiye'de özellikle kadın öğrencilerin karşılarına çıkan engelleri aşarak belirli bir düzeye (bu çalışmada dördüncü sınıfa) kadar gelebilmelerinin önemli olduğunu düşünmemiz ve bu durumun ardındaki unsurları incelemek istememizdir. Diğer bir neden ise, öğrencilerin aldıkları eğitim ve öğretim ile ilgili genel değerlendirmeyi son sınıf olmaları nedeniyle daha sağlıklı yapabilecek olmaları şeklindeki tahmini düşüncemizdir.

Yapılan anket çalışmasında toplam 16 tane soru yer almıştır. Ankette yer alan ilk 4 soru öğrencilerin buldukları aile içerisindeki eğitim ile ilgili konularının belirlenebilmesi amacıyla, kardeşlerinin eğitim durumları ile ilgilidir. Takip eden 6 soru ise, cinsiyet ayrımcılığının kökenlerinin saptanmasında kullanılmak üzere, öğrencilerin anne-baba

eğitimleri, meslekleri, gelirleri ve öğrencilerin üniversite eğitimleri süresince nerede ikamet ettikleri ile ilgilidir. Diğer 6 soru ise öğrencilerin üniversite ve bölüm tercihlerinde ailelerinin ne düzeyde etkili olduklarını sorgulama eğilimindedir. Anketin, öğrencilerin üniversiteye devam kararını etkileyen kişilerin sorulduğu 11. sorusu öğrencilerin birden fazla seçeneği işaretleyebilecekleri şekilde düzenlenmiştir.

Sonuçların değerlendirilmesi sırasında, üniversitenin bölümleri belli bir eğitim sınıflandırmasına tabii tutularak şu 3 alt başlık altında ele alınmıştır: Eğitim (Fen-Edebiyat Fakültesi dahil) ve Güzel Sanatlar, Sosyal Bilimler ve Mühendislik-Mimarlık³³

Ankette kullanılan bir başka sınıflandırma, mesleklere yöneliktir. Öğrencilerin anne ve baba meslekleri ile ilgili olarak ankette, TÜİK Meslek Sınıflaması temel alınarak, Tarım, Ormancılık ve Su ürünleri çalışanı; Tarım -dışı alan 1 (esnaf/zanaatkar, hizmet sektörü, inşaat-tamir, büro hizmeti, tekniker,(ast)subay, sigortacı), tarım -dışı alan 2 (öğretmen, avukat, doktor, mali müşavir, orta-üst düzey yönetici), işsiz ve emekli seçenekleri sunulmuştur.

3.2 ANKET SONUÇLARI

İstatistiklerin bizlere gösterdiği ilk bulgu, genel olarak gelişmekte olan ülkelerde rastlanan yüksek öğretimdeki cinsiyet ayrımcılığının doğrulanıyor olmasıdır. Yıldız Teknik Üniversitesi'nde eğitim-öğretim görmekte olan toplam 18.883 öğrencinin 6.350'si kadın öğrenci geri kalan 12.533'ü de erkek öğrencidir; yani okuldaki toplam öğrencilerin yüzde 33.6'sı kadın öğrenci yüzde 66.4'ü erkek öğrencidir. Görüldüğü gibi, kadın öğrenciler erkek öğrencilerin yaklaşık yarısıdır. Bu da bize yüksek öğretime devam eden kadınların hala erkeklerin gerisinde olduğunu YTÜ örneğinde gösteren bir bulgudur. Ayrıca, YTÜ bünyesinde kadın ve erkek öğrenci dağılımının bu denli farklı çıkmasındaki nedenlerden biri de, İktisadi ve İdari Bilimler Fakültesi ile Güzel Sanatlar Fakültelerine rağmen, üniversitenin hala bir teknik üniversite olarak addedilmesi olabilir. Anket yapılan

³³ Literatürde yapılan çalışmalarda, Tarım (Ziraat), Sağlık ve Hizmetler alanları da söz konusudur. YTÜ bünyesinde bu alanlarda eğitim verilmediği için burada da yer verilmemiştir.

811 öğrencinin 397'si kadın 414'ü erkek öğrencidir; daha önce de belirttiğimiz gibi, ana kitle dağılımından biraz daha farklı olarak ankete katılanların yüzde 51'i erkek yüzde 49'u kadın öğrencidir.

3.2.1 Cinsiyet Ayrımcılığına Dayalı Alan/Meslek Seçimi

Çalışmanın ortaya çıkardığı ilk önemli sonuç, YTÜ bünyesinde, literatürde sıkça vurgulanan, toplumda cinsiyet ayrımcılığına dayalı alan/meslek seçimi olgusunun doğrulanıyor olmasıdır. Yapılan anketten bağımsız olarak, YTÜ öğrenci istatistikleri mühendislik bölümlerinin yoğun cinsiyet dağılımı dengesizliği sergilediğini göstermektedir. Elektrik-Elektronik Fakültesi, Gemi İnşaat ve Denizcilik Fakültesi, İnşaat Fakültesi ve Makine Fakültesi rakamları son derece çarpıcıdır (Tablo 3). Özellikle yeni fakülteleşen Gemi İnşaat ve Denizcilik Fakültesi'nde erkek öğrenciler kadın öğrencilerin 24 katıdır, Elektrik-Elektronik Fakültesi'nde yaklaşık 7 katı, Makine Fakültesi'nde 5,5 katı, İnşaat Fakültesi'nde ise 3,5 katıdır.

Tablo 3. Cinsiyet Dağılımı Dengesizliğinin Yoğun Olduğu Fakülteler (2010-2011 dönemi)

	Elektrik & Elektronik Fakültesi	Gemi İnşaat ve Denizcilik Fakültesi	İnşaat Fakültesi	Makine Fakültesi
Kadın	% 13,66 (361)	%3,9 (32)	%21,15 (661)	% 15,23 (507)
Erkek	%86,34 (2.282)	%96,1 (789)	%78,85 (2.465)	%84,77 (2.823)

Kaynak: <http://www.ogi.yildiz.edu.tr/category.php?id=23> (erişim tarihi: 08.01.2012)

Tablo 3'de ortaya çıkan sonuç genel olarak Türkiye'deki üniversitelerde gözlenen sonuçla son derece uyumludur; Türkiye'de 2010-2011 eğitim-öğretim yılı itibarıyla, toplam 51 mühendislik fakültesinde okuyan öğrencilerin, 79.734'ü erkek 25.356'sı kadın öğrencidir, yani aralarında 3 katından fazla fark bulunmaktadır.³⁴

Genel olarak cinsiyet ayrımcılığı literatüründe, toplumda 'kız meslekleri' olarak bilinen meslekler arasında yer alan fen-edebiyat ve eğitim dalları, yine YTÜ bünyesinde bu

³⁴ ÖSYM istatistikleri <http://www.osym.gov.tr/belge/1-12654/2010-2011-ogretim-yili-yuksekokretim-istatistikleri.html> (erişim tarihi: 14.02.2012)

bulguyu doğrular nitelikte istatistiklere sahiptir. 2010-2011 dönemi itibariyle YTÜ Fen Edebiyat Fakültesi'ndeki toplam öğrencilerin 1400'ü kadın, 893'ü erkektir. Sanat-Tasarım, İİBF ve Eğitim Fakültesi'nde kadın ve erkek öğrencilerinin dağılımı birbirine yakındır. İçlerinde sadece Eğitim Fakültesi'ndeki dağılım şaşırtıcıdır, çünkü eğitim alanı yine toplumda kadın öğrencilerin rağbet ettiği bir bölüm olarak bilinmektedir. 2010-2011 ders yılı itibariyle, toplam 633 öğrencisi olan Eğitim Fakültesi'nde, kadın ve erkek öğrencilerin oranı yüzde 53, erkek öğrencilerin ise yüzde 47'dir, 156 öğrencinin bulunduğu dördüncü sınıfta ise, 90 erkek öğrenciye (yüzde 57) kıyasla 66 kadın öğrenci (yüzde 43) bulunmaktadır.

3.2.2 Kadınlar Yarışa İleriden Başlamak Zorunda

Yaptığımız anket çalışması sonucunda elde ettiğimiz verilerden yansıyan ilk sonuç, kadın öğrencilerin ailelerinin sosyo-ekonomik düzeyinin erkek öğrencilerin ailelerine göre daha yüksek çıkması oldu. Anne ve babaların eğitim düzeyi (Tablo 4 ve Tablo 5) ile ailelerin gelir düzeyine (Tablo 6) birlikte baktığımızda, kadın öğrencilerin ailelerinin aylık gelirlerinin erkek öğrencilerin ailelerinden daha yüksek olduğu, benzer farkın ebeveynlerin eğitim düzeylerinde de karşımıza çıktığını görmekteyiz. Üstelik bu durum, mühendislik gibi yüksek puanla öğrenci kabul eden bölümlerde erkek öğrencilerin daha yoğun olmasının saptırıcı etkisine rağmen ortaya çıkmıştır. Söz konusu bu saptırıcı etkinin kaynağı, daha yüksek puanla öğrenci kabul eden bölümlere daha yüksek sosyo-ekonomik düzeye sahip ailelere mensup öğrencilerin girmesi keyfiyetidir.

Kadın öğrencilerin ailelerinin sosyo-ekonomik düzeyinin daha yüksek olmasının anlamı, belirli bir eğitim başarısı elde edebilmek için kadın öğrencilerin alması gereken aile desteğinin daha yüksek olması gerektiğidir. Başka bir ifadeyle, kadın ve erkek öğrenciler arasında bir uzun atlama yarışı olduğunu düşünüp, yarışı aynı noktada bitirmiş kadın ve erkek (her iki kesimden de dördüncü sınıfa gelebilmiş) öğrenciler olduğunu varsayarsak, bu öğrencilerin atlayışlarına başladıkları noktalar birbirinden farklıdır. Anket sonuçları, kadın öğrencilerin yarışa sosyo-ekonomik açıdan daha ileriden başladıklarını göstermektedir; yani daha kısa bir mesafe atmışlardır.

Sonuçta, ataerkil kapitalizm bağlamı içerisinde doğan ve büyüyen kadınların eğitim hayatlarında erkeklerden farklı olarak mücadele etmeleri gereken daha fazla maddi ve ideolojik engelleme vardır. Bu nedenle bir kadının bir erkekle eşit eğitim başarısı elde

edebilmesi, ailesinin kendisine sağlayabileceği fazladan imkânlarla mümkün olabilmektedir.

3.2.3 “Ben okuyamadım bari kızım okusun”: Hala Geçerli mi?

Ankette ortaya çıkan ve 3.2.2’de saptadığımız bulguyu destekleyen bir başka sonuç, YTÜ örneğinde kadın öğrencilerin daha eğitilmiş aile yapılarının olmasıdır. Eğitilmişlik düzeyini, lise veya üniversiteden mezun olma durumu ile tanımladığımız çalışmada, ortaya çıkan bir sonuç da, yine kadın öğrencilerin okuma-yazma bilmeyen anne ve babaya sahip olanların oranının erkek öğrencilerden daha düşük çıkmış olmasıdır.

Bu arada çalışmamızın konusunu destekler içerikte ortaya çıkan kadın ve erkek öğrencilerin ebeveynleri arasında üniversite mezunları açısından farklılık, Türkiye’de kadınların üniversite ile ilişkisinde erkeklere göre daha geride olduğunu da desteklemektedir. Kadın öğrencilerin anne ve babaları üniversite mezunu olanlarının oranları sırasıyla yüzde yüzde 18,52 ve yüzde 32,15 iken, aynı oran erkek öğrencilerin anne ve babalarında sırasıyla yüzde yüzde 18,68 ve yüzde 39,41 şeklindedir. (Tablo 4 ve Tablo 5) Bu sonuç, ister kadın ister erkek olsun tüm öğrencilerin anneleri üniversite mezunu olan oranı babalarının oranına kıyasla çok daha düşük olduğunu da göstermektedir.

Tablo 4. Cinsiyete göre öğrencilerin babalarının eğitim düzeyi,(%)

	Okuma-Yazma Bilmiyor	İlkokul mezunu	Ortaokul mezunu	Lise mezunu	Üniversite mezunu
Kadın	%0,5 (2)	%20,25 (80)	%12,65 (50)	%34,43 (136)	%32,15 (162)
Erkek	%1,94 (8)	%24,33 (100)	%10,21 (42)	%24,08 (99)	%39,41 (127)

Tablo 5. Cinsiyete göre öğrencilerin annelerinin eğitim düzeyi,(%)

	Okuma-Yazma Bilmiyor	İlkokul mezunu	Ortaokul mezunu	Lise mezunu	Üniversite mezunu
Kadın	%2,28 (9)	%34,26 (135)	%11,16 (44)	%33,95 (133)	%18,52 (73)
Erkek	%7,76 (32)	%38,59 (159)	%8,73 (36)	%26,21 (108)	%18,68 (77)

Ankete katılan kadın öğrencilerin annelerinin eğitim seviyesi erkek öğrencilerin annelerinin eğitim seviyesinden daha yüksektir. Nispeten eğitilmiş anne-baba olarak lise ve üniversite mezunlarına baktığımızda, anneleri lise veya üniversite mezunu kadın öğrencilerin oranı yüzde 52,47 erkek öğrencilerin ise yüzde 44,89'dur. Kadın öğrencilerin babalarının eğitim düzeyi de yine erkek öğrencilerinkinden daha yüksektir; sırasıyla yüzde 66,58'e karşılık yüzde 63,49 şeklindedir.

3.2.4 Aylık Gelir Yoksulluk Sınırı Etrafında Dolanmakta

Üniversitede anketimize katılan öğrencilerin evlerine giren aylık geliri, çoğunlukla yoksulluk sınırının etrafında toplanan bir gelir olarak tanımlayabiliriz. Nitekim bu durumu Tablo 6'dan açık bir şekilde görmemiz mümkün. Öğrenci ailelerinin aylık gelirleri çoğunlukla 750-2000 TL sınırı içinde, ikinci sırada da 2100-4000 TL aralığı gelmektedir. Eğitim ve Güzel Sanatlar, Sosyal Bilimler ve Mühendislik-Mimarlık şeklindeki her üç grup için de bu sonuç geçerlidir.

Ancak, grupları kadın ve erkek öğrenciler açısından incelersek, mühendislik grubundaki erkek öğrenci ailelerinin gelirlerinin kız öğrencilerin ailelerinden daha düşük olduğu –çoğunlukla 750-2000 TL gelir aralığında- sonucunu elde etmekteyiz. Sosyal bilimler alanlarında öğretim gören öğrenciler arasında, bir önceki bulguyla uyumlu olarak kadın öğrencilerin ailelerinin daha üst gelir grubunda olduğu sonucuna erişmekteyiz.

Tablo 6. Cinsiyete göre öğrencilerin ailelerinin aylık hane geliri,(%)

	0-700 TL	750-2000 TL	2100-4000 TL	4100-10000 TL	>10100 TL
Kadın	%3,81 (15)	%39,18 (154)	%40,45 (159)	%13,23 (52)	%3,3 (13)
Erkek	%8,91 (36)	%44,05 (178)	%28,96 (117)	%14,1 (57)	%3,96 (16)

3.2.5 ‘Kızım Uzakta Okumasın’ Yargısı Değişiyor (mu?)

Ailelerin kız çocuklarının yüksek öğretim programlarına devam etmesinde, düşünülen engellerden biri de, özellikle muhafazakâr aile yapılarında, kız çocuklarının ‘güvenliği’ gereği oturdukları şehrin dışında bir şehre okumaya gönderilmemesidir. Buna karşın, tüm dünyada olduğu gibi, Türkiye’de de kız çocuklarının her türlü engeli aşyp, yüksek öğretime devam edebilmesi bazı istatistik bulgularla desteklenen bir durumdur. Örneğin, son TÜİK göç istatistiklerine göre (Tablo 7), 2009-2010 döneminde İstanbul’un aldığı göç rakamlarının kadın erkek oranlarına baktığımızda, iki yaş aralığında (15-19 ve 20-24) kadınların erkeklerden daha fazla İstanbul’a göç ettiklerini görmekteyiz.³⁵ Bu durum, tam da yüksek öğretim çağındaki kadınların eğitime devam etmek için hareket ettiklerini gösteren bir figür olarak yorumlanabilir.

Tablo 7.Yaş Gruplarına ve Cinsiyete Göre Alınan Göç (2010)

Yaş Grubu	Cinsiyet	Türkiye Toplamı	İstanbul	Eskişehir
15-19	Erkek	%47 (112.489)	%49 (20.111)	%49,84 (2.464)
	Kadın	%53 (126.804)	%51 (20.994)	%50,16 (2.479)
20-24	Erkek	%44 (178.936)	%45 (36.172)	%50,14 (3.845)
	Kadın	%56 (227.074)	%55 (44.153)	%49,86 (3.822)

Kaynak: TÜİK Göç İstatistikleri

http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&report=wa_adnks_goc_il.RDF&p_kod=2&p_il1=26&p_goc=1&p_yil=2010&p_dil=1&desformat=html ,
http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&report=wa_adnks_goc_il.RDF&p_kod=2&p_il1=34&p_goc=1&p_yil=2010&p_dil=1&desformat=html
 (erişim tarihi: 14.02.2012)

YTÜ örneğine geri dönersek, ankete katılan öğrencilerin yarısına yakın kısmı (% 46) İstanbul’da ailesiyle birlikte oturmaktadır; bu oran kadın öğrencilerde yüzde 56, erkek

³⁵TÜİK, Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) Veri Tabanı İBBS-Düzyey 1 bölgelerin cinsiyet ve yaş grubuna göre aldığı göç (2009-2010 dönemi)
http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&report=wa_adnks_goc_il.RDF&p_kod=2&p_il1=34&p_goc=1&p_yil=2010&p_dil=1&desformat=html (erişim tarihi: 19.01.2012)

öğrencilerde ise yüzde 37,3'tür (Tablo 8). Ailesiyle birlikte oturan kadın öğrencilerin oranı erkek öğrencilerden fazladır. Bu sonuç, TÜİK göç istatistikleri ile karşılaştırıldığında, YTÜ örneği ile çelişen bir durum var gözükmektedir. Söz konusu bu çelişkinin sebepleri arasında, anketin İstanbul'da yapılmış olması sayılabilir. İstanbul'un demografik yapısı, istihdam ve eğitime erişim olanakları açısından avantajlı konumu bu durumu açıklayabilir. Yani, İstanbul'da yaşayan bir öğrencinin İstanbul dışına okumak için gitme olasılığı ile Türkiye'nin herhangi bir başka şehrindeki öğrencinin kendi şehri dışında bir yere okumaya gitme olasılıkları aynı değildir.

Ancak, ele alınan yaş aralığı ülkemizde aynı zamanda kadınlar için 'evlenme yaşı' olarak da kabul görmekte³⁶ ve özellikle büyük şehirlere göçün ardında, evlilik nedeniyle hareketliliğin olma olasılığını da aklımıza getirmektedir.

Öte yandan, cinsiyet ayrımcılığının esas ortaya çıktığı durum, aileleriyle birlikte olmayanlar arasındaki dağılımdır. Ankete katılan öğrencilerin %53,46'sı (432 öğrenci) yurttan, arkadaşlarıyla ya da tek başına kiralık evde veya akraba yanında kalmaktadır. Alternatif ikametlerin her birinde kalma oranı kadın öğrencilerde daha düşüktür. Oransal olarak baktığımızda ankete katılan kadın öğrencilerin yüzde 43'ü, erkek öğrencilerin ise yüzde 62,3'ü ailelerinin yanında değildir. Değişen şartlar, yükselen kentleşme oranı, televizyon ve benzeri medyanın etkisi, kampanyalar ve 'Kadın ve Aileden Sorumlu Devlet Bakanlığı'na rağmen kadın öğrencilerin ailelerinden ayrı okuma özgürlüğü anlamında daha fazla mesafe kat edilmesi gerektiğini gösterir.

Tablo 8. Öğrenciler Okurken Nerede İkamet Ediyor?

	Aile Yanında	Arkadaşlarla Kiralık Evde	Yurttan	Tek Başına Kiralık Evde	Akraba Yanında
Kadın	%56,06 (222)	%19,94 (79)	%16,66 (66)	%5,05 (20)	%2,27 (9)
Erkek	%37,37 (154)	%32,76 (135)	%16,99 (70)	%8,98 (37)	%3,88 (16)
Toplam	%46,53 (376)	%26,48 (214)	%16,83 (136)	%7,05 (57)	%3,09 (25)

³⁶ TÜİK verilerine göre, Türkiye'de kadınlar için ilk evlenme yaşı ortalama 22.7 olarak saptanmıştır. http://www.tuik.gov.tr/PreHaberBultenleri.do?id=6280&tb_id=2 (erişim tarihi: 15.02.2012)

Ailelerinden uzakta okuyan kadın öğrencilerin ilk tercihleri arkadaşlarıyla birlikte bir ev kiralamak olmaktadır. Bununla beraber, tek başına kiralık bir evde kalmak erkeklere kıyasla oransal olarak daha az olasıdır. Oranlara baktığımızda, ailelerinden uzakta kalan kızların yüzde 45.4'ü arkadaşlarıyla birlikte kiralık bir evde, yüzde 38'i yurttta, yüzde 11.4'ü tek başına kiralık bir evde ve yüzde 5.17'si akrabalarıyla birlikte kalıyor. Buna karşın aynı oranlar erkekler için, sırasıyla yüzde 52,32, yüzde 27,13, yüzde 14,34 ve yüzde 6,2 şeklindedir (Tablo 9).

Tablo 9. Okurken Aile Yanında İkamet Etmeyen Öğrenciler Nerede İkamet Ediyor?

	Arkadaşlarla Kiralık Evde	Yurttta	Tek Başına Kiralık Evde	Akraba Yanında
Kadın	%45,4 (79)	%37,93 (66)	% 11,49 (20)	%5,17 (9)
Erkek	%52,32 (135)	%27,13 (70)	% 14,34 (37)	%6,2 (16)

Bölümler itibariyle baktığımızda, Tablo 8'deki ayrıma benzer bir resim karşımıza çıkmaktadır; gerek mühendislik gerekse sosyal bilimler alanlarında, ailelerinin yanında kalanların yüzdesi daha fazladır.

Öğrencilerin ikametlerini gelir ile ilişkilendirdiğimizde, her gelir seviyesinde, kadın öğrencilerin erkek öğrencilere kıyasla daha fazla ailelerinin yanında kaldığını görüyoruz. (Tablo 10). Ailelerinin yanında kalmayan gruba baktığımızda, toplumsal cinsiyet açısından en çarpıcı sonuç tek başına kiralık/kendi evinde kalan öğrenciler arasından çıkmıştır. Bu durumdaki kadın öğrenciler her gelir seviyesinde erkek öğrencilerden daha az oranda tek başlarına bir evde kalabilmektedirler. Dolayısıyla bu oran, üniversiteyi başka bir şehirde okuyan kadın öğrencilerin ikametlerinde toplumsal cinsiyetin, gelir seviyesinden bağımsız olarak, daha fazla rol oynadığını göstermektedir. Yurttta kalan kadın ve erkek öğrencilerin aynı oranda olmasına karşın, arkadaşlarıyla birlikte kiralık evde ikamet eden grubunda, yine her gelir seviyesinde kadın öğrenciler erkek öğrencilerden daha az orandadır.

Sonuçta, ailelerinin yanında kalmayanlar arasında yaptığımız araştırma, toplumsal cinsiyet öğelerini çok daha fazla ortaya çıkartmaktadır. Aileler başka bir şehirde yüksek öğretime

devam etmek isteyen kadınların erkek öğrencilere kıyasla, tek başlarına ya da arkadaşlarıyla birlikte bir evde ikametlerine olumlu bakmamaktadırlar.

Tablo 10. Gelir Düzeyine Göre İkamet

Gelir Düzeyi	Cinsiyet	Aile Yanında	Arkadaşlarla Kiralık	Yurtta	Tek Başına Kiralık/kendi	Akraba Yanında
0-700	Kadın	%53,33 (8)	%13,33 (2)	%33,33 (5)	-	-
	Erkek	%25 (9)	%36,11 (13)	%33,33 (12)	%2,77 (1)	%2,77 (1)
750-2.000	Kadın	%53,59 (82)	%20,91 (32)	%18,95 (29)	%3,92 (6)	%2,61 (4)
	Erkek	%34,83 (62)	%35,95 (64)	%18,53 (33)	%6,74 (12)	%3,93 (7)
2.100-4.000	Kadın	%53,45 (85)	%23,27 (37)	%15,72 (25)	%6,28 (10)	%1,25 (2)
	Erkek	%46,15 (54)	%30,76 (36)	%14,52 (17)	%5,12 (6)	%3,41 (4)
4.100-10.000	Kadın	%69,23 (36)	%11,53 (6)	%11,53 (6)	%3,84 (2)	%3,84 (2)
	Erkek	%38,59 (22)	%31,57 (18)	%7,01 (4)	%17,54 (10)	%5,26 (3)
>10.100	Kadın	%53,84 (7)	%15,38 (2)	%7,69 (1)	%15,38 (2)	%7,69 (1)
	Erkek	%25 (4)	%18,75 (3)	-	%50 (8)	%6,25 (1)

3.2.6 Cinsiyetlerine Göre Kardeşlerin Eğitim Durumu

Ataerkil toplum yapısı içerisinde erkek çocuklara verilen önem eğitim alanında da, erkek çocuğun 'okutulması' yönünde kendini göstermektedir. Ankete katılan 810 öğrencinin yüzde 91'inin kız ve/veya erkek kardeşleri vardır. Tablo 11'den görüleceği üzere, örneklemimizdeki erkek öğrenciler daha kalabalık ailelerden gelmektedir. Bu da daha önceden kadın öğrencilerin daha yüksek öğretim ve gelir seviyesine mensup ailelerden

geldiği bulgusuyla uyumludur. Nitekim, aile planlaması gelir ve eğitim seviyesi yükseldikçe daha çok uygulanmaktadır.

Tablo 11. Cinsiyete Göre Kardeş Sayısı

	Hiç yok	Bir veya iki	Üç veya dört	Beş veya daha fazla
Kadın	%8,06 (32)	%70,27 (279)	%17,12 (68)	%4,53 (18)
Erkek	%9,22 (38)	%67,47 (278)	%15,77 (65)	%7,52 (31)
Toplam	%8,64 (70)	%68,76 (557)	%16,41 (133)	%11,89 (49)

Öğrencilere sorulan kız ve/veya erkek kardeşlerinin eğitim durumu ile ilgili sorulara verilen yanıtlara göre, erkek öğrencilerinin yüzde 11,78'inin kız kardeşleri yaşlarının gereği okullara devam edemeyip terk etmişler. Buna karşın kadın öğrencilerin okulunu terk edip devam edemeyen erkek kardeş oranı yüzde 8,83 olarak bulunmuştur. Bu durumda, beklentilerimizin aksine, erkek kardeşlerin eğitimi lehine bir ayrımcılık yapıldığına dair bir sonuca ulaşılamamıştır. Bunun sebeplerinden biri, örneklemimizdeki kadın öğrencilerin daha yüksek gelir ve eğitim seviyelerine mensup ailelerden gelmesi olabilir.

Tablo 12. Cinsiyetlere Göre Kardeşlerin Eğitim Durumu

Öğrenci Cinsiyeti	Kardeş Cinsiyeti	gereği olan okullara devam edenler	okullara devam edemeyip , terk edenler	gereği olan okulları bitirenler
Kadın	Kadın	%54 (135)	%4,8 (12)	%41,2 (103)
	Erkek	%55,42 (138)	%8,83 (22)	%35,74 (89)
Erkek	Kadın	%49,04 (129)	%11,78 (31)	%39,16 (103)
	Erkek	%51,52 (135)	%9,92 (26)	%38,54 (101)

Şüphesiz, ankette sorduğumuz kısıtlı sayıdaki soruların yanı sıra daha iyi sonuçların alınması için, kardeşlerin büyüklükleri, ayrılma nedenleri, kaç kardeşin okuldan ayrıldığı gibi soruların da sorulması, vardığımız bu sonucu daha sağlıklı kılacaktır.

3.2.7 “Baba Mesleği”

Ankete katılanların yüzde 42’sinin babaları emeklidir. Geri kalan öğrencilerin arasında ise yarısından fazlası (% 53) tarım dışı alan-1 olarak sınıflandırılan esnaf/zanaatkâr, hizmet sektörü çalışanları, inşaat-tamir, büro hizmeti, tekniker,(ast)subay, sigortacı gibi meslek kollarında çalışmaktadır. Ardından yüzde 36’lık kesim ise tarım dışı alan-2 olarak sınıflandırılan öğretmen, avukat, doktor, mali müşavir, orta-üst düzey yönetici gibi meslek kollarında çalışan kesimdir (Tablo 13).

Tablo 13. Ankete Katılanların Babalarının Mesleki Dağılımı

	Tarım- Ormancılık	Tarım dışı alan- 1	Tarım dışı alan-2	İşsiz	Emekli
Kadın	%2,04 (8)	%33,41 (131)	%21,68 (85)	%1,02 (4)	%41,83 (164)
Erkek	%2,21 (9)	%29,23 (119)	%20,39 (83)	%3,68 (15)	%44,47 (181)

Bölümler bazında bakıldığında ise, mühendislik-mimarlık birimlerinde öğrencilerin büyük çoğunluğunun babasının emekli olduğu, bunu Tarım dışı alan 1 ve Tarım dışı alan 2’de çalışanların takip ettiği görülmüştür. Öğrenciler arasında babası işsiz olan ya da tarım sektöründe çalışanların sayısı ise oldukça düşüktür. Diğer akademik birimlere bakıldığında da benzer bir dağılımın olduğu görülmektedir. Aynı şekilde, babası Tarım dışı alan 1’de çalışan kadın öğrenci sayılarının bilgisayar mühendisliği, mimarlık ve kimya mühendisliğinde olduğu; babası Tarım dışı alan 2’de çalışan kız öğrencilerinin ise kimya mühendisliği, biyomühendislik ve çevre mühendisliğinde ve mimarlık bölümlerinde daha fazla olduğu görülmüştür.

3.2.7 Kadınlara Daha Çok Müdahale Ediliyor

Yüksek öğretim aşamasına gelen kadın öğrencilere, erkeklere kıyasla daha çok müdahale yapılıp yapılmadığını saptamak adına, 12, 13 ve 16. soruları sorduk. Bu sorular, yüksek öğretime devam etme kararını, bölüm sıralamasını ve yaşanana tereddütleri içermekteydi. Ankete katılan öğrencilerin çoğunluğu bölüm sıralamasına kimsenin müdahale etmediğini ya da kısmen ettiğini belirtmişlerdi. Ancak hemen arkasından gelen ve özellikle ‘müdahale etti veya kısmen etti’ diyenlerin hangi noktada müdahalede bulduklarını sorgulayan soruya geldiklerinde cevaptan kaçındıklarını gözlemlemekteyiz.³⁷ Burada, ‘müdahale’ kelimesinin insan psikolojisindeki çağrışımlarının bir sonucu olarak cevaplamaların çok da sağlıklı olmayabileceği sonucuna varabiliriz.

Buna rağmen 136 öğrencinin cevapları bizi, toplumsal cinsiyetin rol oynadığı alan/meslek seçimi olasılığına götüren noktalara taşımaktadır (Tablo 14).

Tablo 14 Bölüm Seçiminde Öğrencilere Müdahale Noktaları

	Kolay iş bulamazsın	Kişiliğine uygun değil	Bölüm sana uygun değil	Sana yakışan meslek değil	Toplumda kabul gören değil
Kadın	%50 (68)	%14,7 (20)	%18,38 (25)	%10,29 (14)	%6,61 (9)
Erkek	%52,71 (68)	%16,27 (21)	%10,07 (13)	%8,52 (11)	%12,4 (16)

Toplumsal cinsiyete dayalı meslek/alan seçimi konusunda, ailelerin öğrencilere müdahalesinin toplumsal cinsiyet normları doğrultusunda olup olmadığını bölümler bazında saptamaya çalıştık. Mühendislik, Temel bilimler ve Güzel Sanatlar ile Sosyal Bilimler şeklinde yaptığımız bölüm ayırımında, her üç bölüm için de ailelerin öncelikli müdahalesinin, alanın/mesleğin istihdam kaygısına dayalı olduğu gözlenmiştir. Yani, aileler çocuklarının kız veya erkek ‘*kolay kolay iş bulamazsın*’ endişesi ile bölümlerine müdahalede bulunmaktadır. Ancak, kadın öğrenci sayısının çok daha fazla olduğu Fen ve Edebiyat Fakültesi ile Güzel Sanatlar Fakültesi’nde, ‘*sana yakışan meslek bu değil, kişiliğine uygun değil*’ şeklindeki ayrımcılık içeren müdahaleler kadın öğrencilere erkek öğrencilerden daha az olmaktadır. Bu sonucu da yine ileride ayrıntılı olarak açıklayacağımız gibi, aileleri tarafından zaten kendilerine uygun görülen bir meslek/alanda

³⁷ Ankete katılanlardan 124’ü erkek ve 143’ü kız olmak üzere 267 öğrenci ‘Evet, müdahale etti veya kısmen müdahale etti’ şikkını işaretlemişlerdir. Ardından gelen, “Hangi noktada müdahale ettiler?” sorusunu cevaplayanların sayısı ise, 136’dır.

eğitim görme tercihinde bulunacakları ortaya çıkan öğrencilere, müdahale edilmemesi şeklinde değerlendirebiliriz.

Öte yandan ankete katılan öğrencilerin, 15. ve 16. sorulara verdikleri cevaplardan, kendilerinin ve ailelerinin üniversiteye devam etme kararında, herhangi bir cinsiyet ayrımı gözetmeksizin tereddütlerinin olmadığı çoğunluk cevabı olarak çıkmaktadır. Bu cevabın ardından maddi zorluk tereddütlerin ikinci önemli nedenidir. Burada, özellikle erkek öğrencilerin ve erkek öğrencilerin ailelerinin maddi zorluk hususunda endişe duyduğuna dikkat çekmek gerekiyor. Başka bir ifadeyle kadın öğrencilerin kendileri ve aileleri bu konuda görece daha az endişelidirler. Bu sonuç, erkeklerle aynı akademik başarıyı elde eden kadınların görece daha yüksek sosyo-ekonomik düzeyden bir aileye sahip buldukları argümanını desteklemektedir.

Bu sorulara verilen cevaplar arasında, kıyafet yönetmeliği konusunu da bir problem olduğunu düşünerek tereddüt gösteren, şüphesiz kadın öğrencilerdir. Aynı şekilde kendilerinin başka bir şehirde okuyacak olması ile ilgili tereddütleri erkek öğrencilerden daha fazla olan kadın öğrencilerin yanı sıra ailelere baktığımızda kadın öğrencilerin başka bir şehirde okumasında tereddüt gösteren aile oranı yüzde 12'dir.

3.2.8 Hukuken Yitik Ancak Hala Direnen bir Fenomen: 'Ailenin Reisi Babadır'

Ankette 14. soruda sorulan bölüm seçimlerinde anne ve/veya baba mesleklerinden etkilenip etkilenmediği sorusuna verilen cevaplarda, 'etkilenmedim' şeklinde cevap verenler çoğunluğu ulaştırıyor da olsa, baba mesleğinden etkilenme hem erkek hem de kadın öğrenciler için ikinci en yüksek orana sahip. Psikolojide vurgulanan anne ve babanın rol model olarak çocuklarının karar vermelerinde etkili olması konusu, cinsiyet ayrımcılığının etkili olduğu –özellikle- ataerkil ortamlarda, 'evin reisi erkeğin' (babanın) ailenin tüm yaşam alanlarını yönlendirdiği sonucuna varmaktadır.

Yapılan anket sonucunda, kız ve erkek çocukların bölüm seçiminde babadan daha çok etkileniyor olmaları bu sonucun bir göstergesi olarak değerlendirilebilir. Erkeğin bu rolü, kadınlar tarafından da kimi zaman gönüllü kimi zaman gönülsüz bir şekilde içselleştirilmektedir. Kadının ev dışında bir çalışma ve/veya maddi gelir elde etme imkânı da yoksa bu içselleştirme daha hızlı ve kolay olabilmektedir. Nitekim ankete katılan toplam öğrencilerin yüzde 69,7'sinin annesi ev hanımıdır (Tablo 15); bu oran kadın öğrencilerde yüzde 67, erkek öğrencilerde ise yüzde 72,4'e çıkmaktadır. Bölümler bazında bakıldığında ise, mühendislik-mimarlık bilimlerinde öğrencilerin büyük çoğunluğunun annesinin ev hanımı olduğu, bunu Tarım-dışı alan 2 ve Tarım-dışı alan 1'de çalışanların takip ettiği görülmüştür. Öğrenciler arasında annesi işsiz ya da tarım sektöründe çalışıyor şeklinde bildirilen cevap sayısı oldukça düşüktür. Diğer akademik birimlerde de benzer bir dağılım olduğu görülmektedir.

Tablo 15. Ankete Katılanların Annelerin Mesleki Dağılımı (%)

	Tarım- Ormanlık	Tarım dışı alan- 1	Tarım dışı alan- 2	Ev hanımı	Emekli
Kadın	0	%7,32 (29)	%9,84 (39)	%67,17 (266)	%15,65 (62)
Erkek	%0,72 (3)	%4,6 (19)	%9,92 (41)	%72,63 (300)	%12,1 (50)
Toplam	%0,37 (3)	%5,93 (48)	%9,88 (80)	%69,96 (566)	%13,84 (112)

SONUÇ

Çalışmamız, üniversitelerde cinsiyet ayrımcılığının kökenleri ile ilgili olarak, Yıldız Teknik Üniversitesi bünyesinde araştırma yapmayı ve bu çerçevede ailelerin konu ile ilgili koşullarını ve davranış özelliklerini ortaya çıkarmayı amaçlamaktaydı. Anket yönteminin kullanılmasıyla elde edilen bilgiler ışığında varılan sonuçları aşağıdaki gibi sıralayabiliriz:

- Avrupa Birliği ve dünyanın diğer bölgelerinde de açıkça görülen cinsiyete-dayalı meslek/alan seçimi YTÜ bünyesinde de kendisini göstermektedir. Bu sonuca, YTÜ'nün genel öğrenci bilgilerinden ulaşabileceğimiz gibi, anket esnasında kimi mühendislik bölümlerinde çok az kadın öğrenciye rastlanması ya da ankette kadın öğrencilerin bunu açıkça dile getirmesinden de ulaşabiliyoruz. Örneğin, bölüm 3.2.7'de belirttiğimiz üzere, kadın öğrenciler '*kendilerine uygun alanları*' seçtiklerinde, daha az müdahale ile karşılaştıklarını belirtmişlerdir.
- Ankete katılan öğrencilerin aileleri ile ilgili bilgiler bizi, Türkiye'de kadınların yüksek öğretime devam edebilmek için, erkeklere kıyasla daha yüksek maddi şartlara ve daha eğitilmiş ebeveynlere sahip olmaları gerektiği sonucuna götürdü. Örneğin daha yüksek puan ile öğrenci alan bölümlerdeki kız öğrencilerin ailelerinin gelir düzeyi daha yüksekti. Kısacası bir kadının bir erkekle eşit eğitim başarısı elde edebilmesi, ailesinin kendisine sağlayabileceği fazladan imkânlarla mümkün olabilmekte sonucunu elde ettik.
- Ankette araştırmaya çalıştığımız bir başka konu, kız çocuklarını yüksek öğretime devam etmesi için ailelerinin başka şehirlerde okumaya gönderip göndermedikleriydi. Bu amaçla, öğrencilere İstanbul'da aileleri ile birlikte kalıp kalmadıkları, kalmıyorlarsa, nerede/nasıl kaldıkları soruldu. Ankete katılanların yüzde 46,53'ü aileleriyle birlikte oturuyordu. Sonuçlarımıza göre, aileleri ile birlikte olan kadın öğrencilerin oranı, aileleriyle birlikte olan erkek öğrencilerin oranından fazladır; kadın öğrencilerin yüzde 56'sı, erkek öğrencilerin ise yüzde 37'si aileleri ile birlikte. Ailelerinin yanında kalmayan yaklaşık yüzde 54'lük kısım içerisinde çok az bir kesim (yüzde 2) ailesinin kendisini İstanbul'da okumaya göndermek konusunda tereddüt yaşadığını açıkça belirtmiştir (soru 15). Nitekim İstanbul'da okumaya gelen kadın öğrencilerin büyük bir kısmı, gelir seviyesinden bağımsız olarak, yurtdışı ya da arkadaşlarıyla birlikte kiralık bir evde kalmaktadır.

Ayrıca yine gelir seviyesinden bağımsız olarak, akraba evinde kalanların ve tek başına kiralık/sahibi olduğu bir evde kalan kadın öğrenci sayısı daha azdır.

- Sadece Türkiye’de değil pek çok gelişmekte olan ya da az gelişmiş ülkedeki ataerkil yapı içerisinde, düşük gelir düzeyine sahip ailelerde, okutulması gerekiyorsa öncelik erkek çocuklarıdır. Bu amaçla öğrencilere kız ve erkek kardeşlerinden okumayı sürdüren ve bırakanları sordüğümüzda, beklentilerimizi aksine erkek kardeşlerin eğitimi lehine bir ayrımcılık yapıldığına dair bir sonuca ulaşamamıştır. Bunun sebebini yine örneklemimizdeki kadın öğrencilerin yüksek gelir ve eğitim seviyelerine mensup ailelerden gelmesi şeklinde yorumladık. Ancak bu bilginin, farklı kaynaklardan, daha ayrıntılı ve farklı sorularla tamamlanması gereken bir bilgi olduğunu da düşünmekteyiz.
- Yüksek öğretim aşamasına gelen/gelebilen kadın öğrencilerin ailelerinin üniversiteye devam hususunda herhangi bir tereddütlerinin olmadığı sonucuna ulaştık. Ancak, bölümün ya da mesleğin öğrenciye uygun olup olmadığı konusunda, ayrımcılık içeren müdahaleler bölümler bazında ortaya çıkmakta; Fen-Edebiyat Fakültesi ve Güzel Sanatlar Fakültesi’nde, - bu alanların kadınlara daha uygun olduğu düşüncesiyle- kadın öğrencilerin bu konuda daha az müdahale ile karşılaştıkları ortaya çıkmaktadır.

UYGULANAN ANKET FORMU

YILDIZ TEKNİK ÜNİVERSİTESİ ÖĞRENCİLERİNE YÖNELİK ANKET

(YTÜ Bilimsel Araştırma Koordinatörlüğü destekli bir proje için hazırlanmıştır. Adınızı kesinlikle yazmayın)

Cevap kağıdında ilgili bölüme lütfen bölümünüzün kodunu yazın

011	Bilgisayar Müh	063	Gemi İnşaat-Mak. Müh	081	Bileşik Sanat. Prog.
012	Elektrik Müh.	067	Mekatronik Müh.	087	Sanat Yön.Prog.
014	Elektronik ve Haber. Müh.	A03	Gemi Mak. İşletme Müh.	084	Fotog.-Video Prog
022	Fen-Edebiyat: Fizik	071	Mimarlık	085	İletişim tasarımı
023	Fen-Edebiyat: İstatistik	072	Şehir-Bölge-Planlama	088	Müzik-Sahne Sanat
024	Fen-Edebiyat: Kimya	031	İktisat	086	Müzik Toplulukları
025	Fen-Edebiyat: Matematik	033	İşletme	083	Ses Sanat.
027	Fen-Edebiyat: Türk Dili- Edeb.	034	Siyaset-Ulus.İlişkiler	082	Modern Dans Prog
029	Fen-Edebiyat: İnsan-Top.Bil.	042	İnşaat Müh.	091	Bilg.-Öğret. Tekn.
065	Makine Müh.	051	Kimya Müh.	093	Yabancı Diller Eğ
061	Endüstri Müh.	052	Mat. Müh	092	Eğitim Bilimleri
041	Çevre Müh.	054	Met-Malz.Müh		
044	Jeodezi-Fotog. Müh.	056	Biyomühendislik		

1. Kaç kardeşiniz var?

- Hiç yok
- Bir veya iki
- Üç veya dört
- Beş veya daha fazla

2. Siz kardeşleriniz arasından kaçınıcı sıradasınız?

- En Büyük çocuk
- İkinci ile beşinci arasında
- Altıncı ve daha sonrasında

3. Kız kardeşlerinizin eğitim durumu nedir?

- Yaşlarının gereği olan okullara devam ediyorlar
- Yaşlarının gereği okullara devam edemediler, terk ettiler
- Yaşlarının gereği olan okulları bitirdiler

4. Erkek kardeşlerinizin eğitim durumu nedir?

- Yaşlarının gereği olan okullara devam ediyorlar

- Yaşlarının gereği okullara devam edemediler, terk ettiler
- Yaşlarının gereği olan okulları bitirdiler

5. Babanızın eğitim durumu nedir?

- Okuma yazma bilmiyor
- ilkokul mezunu
- Ortaokul mezunu
- Lise mezunu
- Yüksekokul mezunu

6. Babanız ne işle uğraşılıyor?

- Tarım, Ormancılık ve Su Ürünleri Çalışanı
- Tarım-dışı alanda çalışıyor-1 (esnaf/zanaatkar, hizmet sektörü çalışanı, inşaat-tamir,büro hizmeti çalışanı, tekniker,subay/ astsubay, sigortacı
- Tarım-dışı alanda çalışıyor-2 (öğretmen, avukat, doktor, mali müşavir, orta ve üst düzey yönetici
- İşsiz
- Emekli

7. Annenizin eğitim durumu nedir?

- Okuma yazma bilmiyor
- İlkokul mezunu
- Ortaokul mezunu
- Lise mezunu
- Yüksekokul mezunu

8. Anneniz ne işle uğraşılıyor?

- Tarım, Ormancılık ve Su Ürünleri Çalışanı
- Tarım-dışı alanda çalışıyor-1 (esnaf/zanaatkar, hizmet sektörü çalışanı, inşaat-tamir,büro hizmeti çalışanı, tekniker,subay/ astsubay, sigortacı
- Tarım-dışı alanda çalışıyor-2 (öğretmen, avukat, doktor, mali müşavir, orta ve üst düzey yönetici
- Ev hanımı
- Emekli

9. Evinize giren aylık gelir ne kadardır?

- 0-700 TL

- 750 - 2,000 TL
- 2,100 - 4,000 TL
- 4,100 - 10,000 TL
- 10,100 TL ve yukarısı

10. Üniversiteyi okurken nerede kalıyorsunuz?

- Ailemle birlikte
- Akrabalarımın yanında
- Tek başıma kiralık/kendime ait/ evde
- Arkadaşlarla birlikte kiralık evde
- Yurtta

11. Üniversiteye devam etme kararınızda en çok etkili olan kişiler kimlerdir? (*Birden çok işaretleyebilirsiniz*)

- Anne
- Baba
- Kardeşler
- Dost ve akrabalar
- Arkadaşlar

12. Aileniz üniversiteye girişteki bölüm sıralamanıza müdahale etti mi?

- Evet
- Hayır
- Kısmen

13. Yukarıdaki soruya verdiğiniz cevap, "Evet" veya "Kısmen" ise, aileniz en çok hangi noktada itiraz etti:

- Okuyacağın bölümler sana uygun değil (örneğin, "mühendislik kız mesleği değil")
- Kolay iş bulamazsın
- Senin kişiliğine uygun değil
- Sana yakışan bir meslek dalı değil
- Toplumda kabul gören bir alan değil

14. Bölümlerinizin sıralamasını yaparken, anne ve/veya baba mesleklerinden etkilendiniz mi?

- Etkilenmedim

- Annemin mesleğinden etkilendim
- Babamın mesleğinden etkilendim
- Her ikisinin de mesleğinden etkilendim
- Etkilendiğim kişi anne ve babamın dışında biriydi

15. Üniversiteye devam etme kararınızda sizi en tereddüde düşüren unsur neydi?

- Herhangi bir tereddüdüm yoktu
- Maddi zorluklar
- İstedğim bölümün olmaması
- Kıyafet yönetmeliği
- Başka/Uzak şehirde olması ve güvenlik endişesi

16. Üniversiteye devam etme kararınızda ailenizi en tereddüde düşüren unsur neydi?

- Herhangi bir tereddütleri yoktu
- Maddi zorluklar
- İstedğim bölümün olmaması
- Kıyafet yönetmeliği
- Başka/Uzak şehirde olması ve güvenlik endişesi

KAYNAKÇA

- Becker, G. (1964, 1993, 3rd ed.). *Human Capital: A Theoretical and Empirical Analysis, with Special Reference to Education*, Chicago: University of Chicago Press.
- Benavot, A. (1989) “Education, Gender and Economic Development: A Cross-National Study”, *Sociology of Education*, V.62,No.1, pp.14-32 <http://www.jstor.org/stable/pdfplus/2112821.pdf?acceptTC=true>
- Benhabib, J. & M.M. Spiegel (1994) “The Role of Human Capital in Economic Deveopment Evidence from Aggregate Cross-Country Data”, *Journal of Monetary Economics*, V. 34 No.2
- Berktaç, F. (2003) **Tarihin Cinsiyeti**, Metis, İstanbul.
- Buchmann, C. & T. DiPrete (2006) “The Growing Female Advantage in ollege Completion: The Role of Family Background and Academic Achievement”, *American Sociological Review*, V. 71 No.4
- Chodorow, N. (1978) **The Production of Mothering: Psychoanalysis and the Sociology of Gender**, Berkeley, California.
- Demirbilek, S. (2007) “Cinsiyet Ayrımcılığının Sosyolojik Açıdan İncelenmesi” *Finans Politik &Ekonomik Yorumlar*, V. 44, No.511, ss.12-26
- Ecevit, Y. (1998) “Türkiye’de Ücretli Kadın Emeğinin Toplumsal Cinsiyet Temelinde Analizi” **75 Yılda Kadınlar ve Erkekler** içinde, Tarih Vakfı Yayınları, İstanbul.
- Ercan, F. (1998) **Eğitim ve Kapitalizm**, Bilim Yyınları, İstanbul.
- EUROSTAT (2009)) Eurostudent, The Bologna Process in Higher Education in Europe. Key Indicators on the Social Dimension and Mobility http://www.eurostudent.eu/download_files/documents/KS-78-09-653-EN.pdf (erişim tarihi: 06.01.2012)
- EUROSTUDENT REPORT III – 2005-2008 Social and Economic Conditions of Student Life in Europe (2008) <http://www.eurostudent.eu/publications> (14.04.2009)
- Grebennikov, L. & I. Skaines (2009) “Gender and Higher Education Experience: A Case Study”, *Higher Education Research & Development*, V.28, No.1, ss. 71-84
- Hartman, H. (1976) “Capitalism, Patriarchy and Job Segregation by Sex”, **Signs**, Vol. 1, No 3, ss. 137-169.

- Jacobs, J. A. (1996) “Gender Inequality and Higher Education”, *Annual Review of Sociology*, No.22, ss. 153-185
- Jaquette, J. S. (1982) “Women and Modernization Theory: A Decade of Feminist Criticism”, *Word Politics*, V.34, No.2 ss.267-284
- Kahraman, S. D. (2010) “Kadınların Toplumsal Cinsiyet Eşitsizliğine Yönelik Görüşlerinin Belirlenmesi”, *Dokuz Eylül Üniversitesi Hemşirelik Yüksek Okulu E-Dergisi*, V.3, No.1, ss.30-35
- Kılıç , N. S. (2010) “Butler’i Schultz ile Okumak: Toplumsal Cinsiyet Kavramı ve Cinsiyet Ayrımcılığının Bazı Göstergeleri Üzerine Bir Değerlendirme”, *Toplum Bilimleri*, V.4, No. 8, ss. 83-93 <http://dekaum.com/blog/wp-content/uploads/2011/03/Butler%E2%80%99C4%B1-Schutz-ile-Okumak-Toplumsal-Cinsiyet-Kavram%C4%B1-ve-Cinsiyet-Ayr%C4%B1mc%C4%B1l%C4%B1n%C4%9F%C4%B1n%C4%B1n-Baz%C4%B1-G%C3%B6stergeleri-%C3%9Czerine-Bir-De%C4%9Ferlendirme.pdf> (erişim tarihi: 11.01.2012)
- Küçükcan, T. & B. S. Gür (2009) **Türkiye’de Yüksek Öğretim: Karşılaştırmalı Analiz**, SETA Yayınları, İstanbul.
- Lucas, R. (1988) “On the Mechanics of Economic Development”, *Journal of Monetary Economics*, V. 22
- Mankiw, N. G., D. Romer & D. N. Weil (1992) “A Contribution to the Empirics of Economic Growth”, *Quarterly Journal of Economics*, V. 107 No. 2
- Menon, N. (2002) “Universalism without Foundations?”, *Economy and Society*, V.31, No.1, ss.152-169
- Mincer, J. (1974) *Schooling, Experience and Earnings*, New York: Columbia University Press
- O’Brien, M. (1981) **The Politics of Reproduction**, Routledge & Kegan Paul.
- Rankin, B.H. & I.A.Aytac (2006) “Gender Inequality in Schooling: The Case of Turkey”, *Sociology of Education*, V. 79, No. 1
- Schultz, T.W. (1960) "Capital Formation by Education," *Journal of Political Economy*, v. 68
- Scott, Joan W. (1986) “Gender: A Useful Category of Historical Analysis”, *The American Historical Review*, V. 91, No. 5, ss. 1053-1075

- Sen, A. (1992) *Inequality Re-examined*. Oxford: Clarendon Press;
- Sen, A. (1997) "Editorial: Human Capital and human capability", *World Development*, V.25 No.4, ss.315-356
- Stafford, K. L. ve diğerleri (1984) "Social and Economic Factors Affecting Participation in Higher Education", *Journal of Higher Education*, vol.55, no.5, ss.590-608
- Sullivan, T. J. (2003) **Introduction to Social Problems**, Pearson Education, Boston.
- TÜSİAD (2008) **Türkiye’de Yüksek Öğretim: Eğilimler, Sorunlar ve Fırsatlar**, İstanbul.
- Unterhalter, E. (2003) 'Education, capabilities and social justice'. Background paper for the EFA Global Monitoring Report 2003/4, Paris: UNESCO.
- Van Reenen, J. M. & B. Sianesi (2002) "The Returns of Education: A Review of the Empirical Macro-Economic Literature" <http://www.ifs.org.uk/wps/wp0205.pdf> (14.04.2009)
- Wallerstein, I. (1993) "Kapitalizmin İdeolojik Gerilimleri: Irkçılık ve Cinsiyetçilik Karşısında Evrenselcilik," Etienne Balibar, Immanuel Wallerstein (ed.), **İrk, Ulus, Sınıf-Belirsiz Kimlikler** içinde, Metis, İstanbul.
- World Bank (1999) *The World Bank and Girls' Education*. Washington, D.C
- _____ (2000) *The World's Women: Trends and Statistics*. New York.
- <http://www.un.org/millenniumgoals/pdf/MDG%20Report%202010%20En%20r15%20low%20res%2020100615%20-.pdf> (erişim tarihi: 02.01.2012)
- <http://www.regjeringen.no/en/dep/kd/Selected-topics/gender-equality-/gender-equality-in-higher-education.html?id=571285> (erişim tarihi: 10.11.2011)