Uzmay,Taplak veEski, UMTS2005, C:1,? - ?

Temel Bilişim Eğitiminde Enformatik Bölümlerinin Rolü
Ali Haydar DOĞU1,
1
Karadeniz Teknik Üniversitesi, Enformatik Bölümü, Trabzon
 ahdogu@ktu.edu.tr
Özet: Yüksek Öğretim Kurulu 1997 yılında, tüm üniversitelerde Enformatik Bölümü kurulması kararını almış ve bu bağlamda Enformatik Bölümleri kurulmuştur. Bölümün kuruluş misyonu, üniversiteye kayıt yaptırarak okumaya hak kazanan tüm öğrencilerin temel bilişim eğitiminden faydalanmasını sağlamaktır. Bu misyon ile, bölge, il, üniversite adı gözetmeksizin her üniversitelinin eşit olanaklarda ve eşit miktarda bilgiyi alması hedeflenmektedir. Kuruluşunun üzerinden yaklaşık 13 yıl geçen Enformatik Bölümleri geçen süreç içerisinde hedefe ne kadar ulaşmıştır ve günümüzdeki vizyonları hangi durumdadır. Bu çalışmada; üniversitelerdeki Enformatik Bölümlerinin yaygınlığı, yürüttükleri çalışmalar, ders içerikleri ve benzeri özellikleri incelenmiştir. Gerek bölüm yöneticileri gerekse akademik personellerinin görüşleri internet üzerinden yapılan anket çalışması ile toplanarak analizler ortaya konmuştur. Elde edilen sonuçlar, kuruluşundan buyana geçen süre içerisindeki dağınıklığı, temel bilişim eğitimindeki ders içeriklerinin güncellenmesi gerekliliğini, ortaöğretim kurumları ile koordineli çalışılması gerekliliğini ortaya koymaktadır.
Anahtar Sözcükler: Temel Bilişim Eğitimi , Enformatik Bölümü.
The Role of Informatics Departments at Basic Informatics Education

Abstract: YÖK has took the desicion of contructing enformatics departments at all the universities in 1997 and İn this context the enformatics departments constructed. İn this study the studies of enformatics departments is analysed and the ideas for the future plan of enformatics departments are explained by taking most of all ideas.

Keywords: Basic Informatics Education, Informatics Department
1. Giriş
YÖK ‘ün 1997 yılında almış olduğu bir karar Enformatik Bölümleri kurulmuştur. Bu kararın gerekçesi, tüm üniversite ve ileri teknoloji enstitülerinde okuyan öğrencilerin Temel Bilişim Eğitimini almalarını sağlamaktır. YÖK bu kararında ayrıca, anlatılacak olan derslerin içeriği ve toplam saati bakımından da yol gösterici örnekler sunmuştur. Temel Bilgi Teknolojisi Kullanımı, Temel Bilgisayar Bilimleri bu derslere örnek verilebilir. Bu derslerin yanı sıra mesleğe yönelik seçmeli derslerinde okutulabileceğini ifade etmiştir. [1]
Adı geçen TBTK ders içeriği için;

* Temel bilgiler, dos, Windows

* Kelime işleme

* Veri tabanı kullanma

* Prezentasyon hazırlama

* Grafik uygulamaları

* Bilgi ağları kullanma (internet)

konuları belirtilmiştir.
2. Enformatik Bölümlerinin Çalışmaları
İçerisinde hızla ilerlediğimiz bilgi çağında, bilgi toplumu olabilmenin olmazsa olmazlarından biri de hiç kuşkusuz temel bilişim eğitimine sahip bireylerin varlığı ve bu varlığın artmasıdır.

 Temel bilişim eğitimlerinin verildiği ortamlardan biride üniversitelerimizdir. Her yıl milyonlarca genç üniversite eğitimine başlamaktadır. İşte bu noktada bu gençlere gerek bilgi toplumunun bir parçası olabilmesi gerekse mesleki alanında bilişimi rahatlıkla kullanabilmesi için temel bilişim eğitimi verilmektedir.
Bölge, il, üniversite adı, kazanılan fakülte ve anlatılan içerik parametrelerinden bağımsız eşit şartlarda eşit dersi anlatma ve bu eğitimi planlama görevi Enformatik Bölümlerine aittir.

2.1. Enformatik Bölümleri ve Bilgi Toplumu Eylem Planı

Bilindiği üzere bilgi toplumu eylem planının ana hedeflerinden biride;

* bireylerin bilgi toplumu hizmetlerinden azami olarak faydalanması,

* sayısal uçurumun azaltılması,

* istihdamın ve verimliliğin artırılmasıdır. [3]
Belirtilen hedefe ulaşmaktaki en önemli faktör temel bilişim eğitimidir. Bu görev ise üniversitelerde Enformatik Bölümlerinin görevidir.
Bilgi toplumunun genişlemesine katkı sağlamakla görevli olan Enformatik Bölümleri kendi bünyesindeki üniversite gençliği dışında;

* ortaöğretim kurumları ile toplantılar düzenleyerek ders müfredatı devamlılığı sağlayabilir,

* Yetişkinlere Temel Bilişim eğitimi kursları düzenleyebilir,

* Üniversite-kamu işbirliğini güçlendirerek, kamu çalışanlarına yönelik kurslar düzenleyebilir,

* Özel sektörün ihtiyaçlarını belirleyerek, ara eleman yetişmesinde temel bilişim desteği sağlayabilir.
2.3. Enformatik Bölümlerine Uygulanan Anket Çalışması
Ülkemizdeki resmi devlet üniversitesi sayısı 94 ‘tür. [1] Bu üniversitelerin resmi web siteleri incelendiğinde yaklaşık 32 Enformatik Bölümüne rastlanmaktadır. Bunlardan 29 Enformatik Bölümü’nün değişik konularda görüşleri alınmış ve sonuçlar grafikler halinde sunulmuştur. Adı geçen Enformatik Bölümleri aşağıda tablo olarak verilmiştir.
	ENFORMATİK BÖLÜMÜNÜN BULUNDUĞU ÜNİVERSİTE / YTE ADI

	AFYONKOCATEPE

	AKDENIZ

	ANADOLU

	ANKARA

	BALIKESIR

	BINGOL

	CANAKKALEONSEKIZMART

	CUKUROVA

	DUMLUPINAR

	ESKISEHIROSMANGAZI

	FIRAT

	GAZIANTEP

	GAZIOSMANPASA

	GEBZEYUKSEKTEKNOLOJIENSTITUSU

	GUMUSHANE

	HARRAN

	INONU

	ISTANBUL

	KAHRAMANMARASSUTCUIMAM

	KARADENIZTEKNIK

	KOCAELI

	MIMARSINANGUZELSANATLAR

	MUGLA

	NEVSEHIR

	ONDOKUZMAYIS

	SAKARYA

	SULEYMANDEMIREL

	YILDIZTEKNIK

	ZONGULDAKKARAELMAS

Tablo 1. Enformatik Bölümleri

Anket sonuçları şöyledir;

[image: image1.emf]55,1

34,4

24,1

13,7

0

10

20

30

40

50

60

1-3 arası 4-6 arası 7-9 arası 10-üzeri

Şekil 1. Akademik personel sayısı (%)

[image: image2.emf]68,4

14

7

0

10

20

30

40

50

60

70

1-2 arası 3-4 arası 5-üzeri

Şekil 2. İdari personel sayısı (%)

[image: image3.emf]82,7

17,2

0

20

40

60

80

100

Evet Hayır

Şekil 3. Zorunlu Temel Bilgi Teknolojileri Kullanımı Derslerinin Anlatılmasına Enformatik Bölümü Dışından Diğer Akademik Birim Öğretim Elemanları Destek Veriyor Mu? (%)

[image: image4.emf]96,5

51,7 51,7

50 50

0

20

40

60

80

100

TBTK dersini

anlatmak

Web'e

destek

Yazılıma

destek

SEM' e

destek

UZEM'e

destek

Şekil 4. Bölümün faaliyetleri (%)

[image: image5.emf]44,8

75,8

55,1

0

20

40

60

80

Tümü okuyor İstisna bölümler

dışında tümü okuyor

Bazı bölümler dersi

kendi okutuyor

Şekil 5. Zorunlu Temel Bilgi Teknolojileri Kullanımı Dersleri Üniversitenin Tüm Bölümlerine Okutuluyor mu? (%)

[image: image6.emf]55,1

44,8

0

10

20

30

40

50

60

Evet Hayır

Şekil 6. Dönem Öncesinde Muafiyet Sınavı Yapılıyor mu? (%)

[image: image7.emf]75,8

24,1

0

20

40

60

80

Evet Hayır

Şekil 7. Öğrencilerin muaf olabilmesinde sertifika kriteri kullanılıyor mu (%)?

[image: image8.emf]31

3,4

0

5

10

15

20

25

30

35

ECDL sertifikası MEB sertifikası

Şekil 8. Muafiyet İçin ECDL veya MEB Sertifikaları Kullanılıyor mu? (%)

[image: image9.emf]93

7

0

20

40

60

80

100

Evet Hayır

Şekil 9. Enformatik Bölümleri Tarafından YÖK Onaylı Ortak Bir Sertifika Verilmeli Mi? (%)

[image: image10.emf]94,8

5,2

0

20

40

60

80

100

Evet Hayır

Şekil 10. Yılda En Az Bir Kez Enformatik Bölümleri Toplantısı Yapılmalı mı? (%)

[image: image11.emf]10,3

75,8

13,7

0

20

40

60

80

Bilgisayara Giriş Temel Bilgi

Teknolojileri

Kullanımı

Diğer

Şekil 11. Zorunlu Olarak Anlatılan Bilgisayar Dersinizin Adı Nedir? (%)

[image: image12.emf]3,4

44,8

41,3

3,4

27,5

0

10

20

30

40

50

1+1 2+1 2+2 3+1 1+2

Şekil 12. Zorunlu Olarak Anlatılan Dersin Haftalık Saati Nedir? (%)

3. Değerlendirme
94 resmi devlet üniversitesinin yaklaşık 1/3 ‘ün de Enformatik Bölümleri faal olarak çalışmaktadır. Diğerlerinde bu bölüm ya kağıt üzerinde kuruludur ya da hiç kurulmamıştır.
Enformatik Bölümlerindeki akademik personel sayısı çoğunlukla 1-3 arasındadır. Derslerin anlatılmasında dışarıdan gelen akademik personel yüzdesinin de 82,7 olduğu düşünüldüğünde; bölümlerin daha çok koordinasyon görevi üstlendikleri sonucuna varılmaktadır.
YÖK ‘ün kuruluş gerekçesinde her ne kadar Temel Bilişim derslerinin verilmesi ya da koordine edilmesi yer almakta ise de bölümlerin, web tasarımı yapmak, yazılımlara destek vermek, sürekli eğitim ve uzaktan eğitim birimlerinde görev almak gibi kendi misyonlarının dışına da çıktıkları görülmektedir.

Bölümlerin %55,1 ‘i ders yarıyıllarının başlamasından önce muafiyet sınavı yapmaktadır. Günümüzde , ilk ve orta öğretimde temel bilişim dersi gören öğrenci yüzdesi 56 ‘dır. Bu nedenle bu tür muafiyet sınavlarının yapılması seviye belirleme de ve müfredat yenilemede doğru bir yaklaşımdır. [2]
Bölümlerin % 31 ‘ ECDL sertifikası sahibi öğrencileri muaf edebilmektedir.

Bölümlerin % 93 gibi büyük bir oranı, YÖK tarafından da geçerliliği kabul edilecek ortak bir sertifika verilmesi konusunda çalışmalar yapılmasını istemektedir.
Üniversitelerde anlatılan zorunlu temel bilişim ders saatlerinin çeşitlilik gösterdiği görülmektedir. Haftada (2+2), (2+1) ve (1+2) saatleri en çok tercih edilmiş saatler arasında yer almaktadır.

Enformatik Bölümleri, yılda en az bir kez toplantı yapılmasını ve burada alınacak kararların YÖK’e sunulmasını istemektedir. Bu toplantılar için , her yıl yapılan Akademik Bilişim adres gösterilmektedir.

YÖK tarafından kaleme alınan ders içeriklerinde DOS gibi güncelliği kaybolmuş konular bulunmaktadır.

4. Sonuç ve Öneriler
Enformatik Bölümlerinin kuruluşundan buyana yaklaşık 13 yıl geçmiştir. 1997 yılı şartlarına göre misyonu ve vizyonu çizilen bu bölümlerin bu kriterleri YÖK tarafından güncellenmelidir. Bu çalışmalarda, Enformatik Çalıştaylarında alınan tavsiye kararları mutlaka dikkate alınmalıdır.

Yılda en az bir kez tüm Enformatik Bölümleri toplantısı yapılmalı ve tecrübeler paylaşılmalıdır.
Her Enformatik Bölümüne göre farklılık gösterebilen ders adı, içeriği ve haftalık saatleri konusunda ortak bir çalışma yapılmalıdır.

Tüm Enformatik Bölümleri tarafından eş zamanlı olarak, üniversiteyi kazanan yeni öğrenciler üzerinde bir tarama çalışması yapılarak Türkiye haritası ortaya konmalıdır.
Milli Eğitim Bakanlığı ile ortak bir çalışma yapılarak, ilk ve orta öğretimdeki bilişim ders içeriğinin devamı niteliğinde bir yüksek öğretim içeriği hazırlanmalıdır.
Bilgi Toplumu Dairesi Başkanlığı tarafından hazırlana Türkiye Eylem Planı çalışmalarına Enformatik Bölümleri de katılmalıdır.

YÖK kararında yer alan güncelliğini kaybetmiş ders konuları müfredatlardan çıkarılmalı ve bu konuda Enformatik Bölümlerinden ders içerikleri konusunda rapor istenmelidir.
YÖK ‘ün kararında belirtilen ders konularının fen, sosyal, sağlık gibi alanlarda eğitim alan öğrenciler için kendi mesleklerine yönelik olarak yeniden sınıflandırılmalıdır.

5. Kaynaklar
[1] www.yok.gov.tr, Yüksek Öğretim Kurulu.

[2] Doğu, A.H., "Üniversiteyi Kazanan Öğrencilerin Temel Bilgi Teknolojileri Kullanımı Düzeylerinin Bölgesel Analizi", Akademik Bilişim Konferansı (2008).
[3] www.bilgitoplumu.gov.tr, Bilgi Toplumu Dairesi Başkanlığı
.

2
9

_1319443997

_1319444198

_1322378944

_1322378881

_1319444027

_1319444124

_1319444125

_1319444045

_1319444015

_1319443948

_1319443982

_1319443919

