

İNŞAAT MÜHENDİSLİĞİ EĞİTİMİNİN İYİLEŞTİRİLMESİNDE AKREDİTASYON YETERLİ Mİ?

Gökhan Baykal*

Özet

İnşaat mühendisliği eğitiminde çıktı bazlı değerlendirme sistemleri mesleğin gerektirdiği eğitim düzeyi açısından belirli aralıklarla değerlendirme yaparak mühendislik programlarının kalite ve güncelliğini güvence altına almaya çalışmaktadır. Dünyadaki mobilite ve iletişimdeki hızlı gelişmeler geleneksel inşaat mühendisliği eğitiminin rekabet gücünün kısıtlı olacağını göstermektedir. Ülkeler inşaat mühendisliği programlarının uluslararası rekabet gücünün yüksek olacağı fark yaratan unsurlar içermesine dikkat etmelidirler. Mevcut akreditasyon sisteminde yaratıcılık ve estetik konularına önem verilmemektedir. Oysa inşaat mühendisliğinin temelinde yeni fikir ve projeleri hayata geçirerek yaşam kalitesini artırmak olgusu vardır. Yaratıcılık inşaat mühendisliği eğitimi içine entegre edilebilir mi? Boğaziçi Üniversitesi'nden doğa gözlemlerine dayalı bir proje örneği vaka analizi olarak verilmektedir. Ayrıca estetik özellikler inşaat mühendisliği projelerinde önemli görünmemektedir. Proje sürecinde hesaba katılmamakta, bazı durumlarda fonksiyon halledildikten sonra estetik öğelerin eklenebileceği gibi bir algı bulunmaktadır. Mühendislik eğitiminde estetik kaygıların proje yapım aşamasına entegre edilmesi için neler yapılabilir. Mühendislik eğitiminde estetik kavramı programa eklenebilir mi. Bu iki özelliğin geliştirilmesi inşaat mühendisliği öğrencilerinin uluslararası düzeyde rekabet gücünü artıracaktır.

Giriş

Dünya da inşaat mühendislerinden beklenenler hızla değişmekte ve bu hızlı değişime ayak uydurmak amacıyla eğitim sistemlerinde köklü reformlar yapılması gerekmektedir. Çıktı bazlı değerlendirme sistemleri mezun olan öğrencilerin sahip olması gereken minimum özellikleri belirterek, üniversite tarafından sunulan eğitim hizmetinin bunu karşılayıp karşılamadığını saptamaktadır. İletişimdeki ilerlemeler, bilgiye ulaşma kolaylığı, mobilite açısından ulaşılan başdöndürücü gelişmeler inşaat mühendisliği tasarım hizmetlerinde daha ucuz ve kaliteli hizmet veren ülkelerin yıldızını parlatmaktadır. Müteahhitlik aşamasında ise mobilite kolaylığı rekabeti yine en üst düzeye taşımakta,

* Prof. Dr., Boğaziçi Üniversitesi, İnşaat Mühendisliği Bölümü, İstanbul
E-Posta: baykal@boun.edu.tr

ihaleye uzakdoğu ülkelerinden, Güney Afrika hatta Avustralya şirketlerinden bile tek lifler gelebilmektedir. İnşaat mühendislerinin bu uluslararası rekabet ortamında yeterli donanımına sahip olarak mezun olabilmeleri ve mezun olduktan sonra eğitimlerini kendi başlarına sürdürebilmeleri gerekmektedir. Bugünkü ortamda gelişmiş ülkelerde bulunan büyük inşaat tasarım ve müteahhitlik şirketleri almış oldukları işlerle ilgili ilk organizasyonları yaptıktan sonra mesai saatinin bitmesi ile birlikte işin insan gücü gerektiren bölümlerini daha ucuza iş yapan geri kalmış olan ülkelerdeki şirketlere göndermektedirler. Böylece proje aşamasında kesintisiz 24 saat çalışma imkanı olmakta ve kendi ülkelerinde ödemeleri gereken işgücü maliyetlerinin çok altında tasarım işini tamamlayabilmektedirler. Böyle bir durum hiçbir inşaat mühendisinin işinin garanti olmadığını göstermektedir. Ülkemizde verilen inşaat mühendisliği eğitiminin sadece standart eğitimle sınırlı kalmamalı, dünyada önümüzdeki otuz yılda beklenen gereksinimleri de karşılayacak bir şekilde yeniden yapılandırılmalıdır. Maalesef çıktı bazı değerlerdirme standartları bir eğitimi garantilerken, önümüzdeki on yıllarda inşaat mühendislerinin elde etmesi gereken donanımlara atıfta bulunamayabiliyor. Bu mevcut değerlendirme sisteminin yetersiz olduğu anlamına gelmemektedir. Değerlendirme süreci devam edebilir ancak bu çalışmalara ek olarak mühendislerin uluslararası rekabet ortamında daha başarılı tasarımlar ve uygulamalar yapmalarını sağlayacak, onları diğerlerinden farklılaştıracak bir model üzerinde durulması yararlı olacaktır.

Konuyla ilgili tipik bir örnek cep telefonu sektörü ile verilebilir. Finlandiya'nın cep telefonu sektöründe planlı olarak büyümesi tamamen devlet politikası olarak yürütülmüş, çok başarılı olunmuş ve dünya devi iki donanım ve yazılım firması bu ülkeden çıkabilmiştir. Ancak dünyada belli bir sektörde en iyi yerlere gelmek yeterli değildir, o seviyelerde kalabilmek daha önemlidir. Yeterli inovasyon sürekli olarak sağlanamaz ise, ya da daha yaratıcı donanım ve yazılım yapan ülkeler ortaya çıktığında bu ürünlerle rekabet etmek mümkün olmayacaktır. Bahsedilen durum Finlandiya'nın başına gelmiş ve liderliği daha yaratıcı ürünler üreten ülke ve firmalara kaptırmışlardır. Önceleri sarsıntı geçiren Apple firmasının yaptığı yaratıcı çalışmalar sonucu ürettiği ürünler dünya piyasalarını alt üst etmiş ve tüm firmaları çok zor durumda bırakmıştır. Buradaki yaratıcılık unsurunun inşaat mühendisliği eğitiminde de çok önemli bir kriter olarak ele alınması gerekmektedir. Aksi takdirde birçok gerekli gereksiz bilgi ile donanmış mühendisler yetiştirilir ancak bu mühendislerin uluslararası rekabet ortamında hiçbir etkinlikleri olmaz. Yaratıcı fikirler sadece bir ürün için değil, proses ve sistem geliştirmek için de gereklidir. Bir örnek Çin'in Afrika'da uyguladığı inşaat yatırımları ile ilgili politikasıdır. Devlet politikası olarak anahtar teslim altyapı projelerini maden kaynaklarını veya diğer işletme imtiyazları karşılığında para almadan yapabilmektedir. Bu tür bir politikayla hiçbir inşaat mühendisliği firması rekabet edemez. Ancak devlet destekli politikalar üretilebilirse rekabet o boyutta olabilir. Bir de dünyada oluşan fonlar dolayısıyla çok büyük inşaat yatırımlarının finansmanı açısından dünya tarihinde daha önce hiç olmamış olanaklar ve riskler bulunmaktadır. Burada da bu fonları çekebilmek, büyük orijinal projeler üretebilmek için finansal açıdan yaratıcı fikirlere ihtiyaç olmaktadır.

ABET tarafından geliştirilmiş olan a-k çıktıları (MÜDEK tarafından aynen uyarlanmıştır) içinde maalesef yaratıcılık ile ilgili doğrudan bir atıf bulunmamaktadır. Buna rağmen ABD nin önde gelen üniversitelerinde mühendislik eğitiminde yaratıcılık özelliğinin önemi anlaşılmış ve gerekli program değişiklikleri yapılmaya çalışılmaktadır. Avrupa'daki üniversitelerde de yaratıcılığın önemi konusunda benzer bir bilinçlenme vardır.

Mühendislik programları, mezunlarının aşağıdaki niteliklere sahip olduğunu kanıtlamalıdır (MÜDEK 2007) [11]:

- (a) matematik, fen ve mühendislik bilgilerini uygulama becerisi
- (b) deney tasarlama, deney yapma, deney sonuçlarını analiz etme ve yorumlama becerisi
- (c) istenen gereksinimleri karşılayacak biçimde bir sistemi, parçayı ya da süreci tasarlama becerisi
- (d) disiplinlerarası takımlarda çalışabilme becerisi
- (e) mühendislik problemlerini saptama, tanımlama, ve çözme becerisi
- (f) mesleki ve etik sorumluluk bilinci
- (g) etkin iletişim kurma becerisi
- (h) mühendislik çözümlerinin, evrensel ve toplumsal boyutlarda etkilerini anlamak için gerekli genişlikte eğitim
- (i) yaşam boyu öğrenmenin gerekliliği bilinci ve bunu gerçekleştirebilme becerisi
- (j) çağın sorunları hakkında bilgi
- (k) mühendislik uygulamaları için gerekli olan teknikleri ve modern araçları kullanma becerisi

Çıktılar incelendiğinde (c) çıktısı biraz yakın gibi olsa da; "istenen gereksinimleri karşılayacak biçimde bir sistemi, parçayı ya da süreci tasarlama becerisi", yaratıcılık ve estetik konusunda herhangi bir kriter bulunmamaktadır. Bu bildiride yukarıda verilen kriterlere ek olarak yaratıcılık ve estetik konusunda da mühendislerin belirli özelliklere sahip olması gerektiği ve bu özelliklerin eğitimin içine bir şekilde katılması konusu gündeme getirilmektedir [1], [6-15]. Bu özelliklerin bir şekilde sağlanması ile mühendislerin uluslararası rekabet gücünün artacağı düşünülmektedir.

Yaratıcılık olgusu eğitimle kazanılabilir mi, kazanılsa bile ne kadar kazanılır, ölçülüp değerlendirilebilir mi? Önümüzdeki on yıllarda yaratıcılık ne kadar önemli olacaktır. Diğer mühendislik alanlarında olduğu gibi ürün bazlı değil genelde proje bazlı çıktısı olan inşaat sektöründe yaratıcılık ne kadar gereklidir? Bu konuyu daha iyi anlamak için tarihteki gelişmelere bakmakta yarar vardır.

Bugünkü anlamda üniversiteler yok iken, mühendislik eğitimi diye bir kavram bile yok iken, bundan 8000, 10000 yıl önce yapılan mühendislik yapıları insanı hayrete düşürmektedir. Asırlardan beri farklı medeniyetler "Yaşamlarını Sürdürebilmek ve Yaşam Kalitesini Artırmak" amacıyla çeşitli inşaat faaliyetlerinde bulunmuşlardır. İnşaat mühendisliği açısından uluslararası çevrelerin ilk aklına gelen büyük mühendislik yapıları olarak piramitlerin nasıl inşa edildiğidir. Piramitlerin kullanılan malzemeler nedeniyle stabilite açısından bir harika olmaktan öte, onların taşınması ve yerleştirilmesi açısından lojistik bir harikadır. Ancak Ankara'ya sadece 80 km mesafede olan ve Frig uygarlığı tarafından yapılan yapılar ve tümülüsler inşaat mühendisliği açısından çok daha ilerde bir detay içermektedir. Maalesef bu tasarım harikaları ülkemizde inşaat mühendisliği eğitimi yapan bir çok meslektaşımız tarafından da gözden kaçmış olabilmektedir. Gordion da bulunan yüze yakın tümülüsten sadece az bir bölümü incelenebilmiş ve burada yapılan gözlemlerde inşaat mühendisliği açısından imrenilecek bulgulara rastlanmıştır. Erozyon sonunda mevcut yüksekliği 54 metre olan tümülüsün altındaki otuz metre karelik odada ardıç ağaçları ile desteklenmiş bir mezar odası bulunmaktadır. Bu ardıç ağaçlarında herhangi bir deplasman, göçme görülmemektedir. 54 metre toprak dolgu 100 katlı

bir bina kadar zeminde gerilmeye sebep olurken bu kadar büyük bir düşey gerilmeye maruz kalan mezar odasında göçme olmaması incelenmesi gereken önemli bir durumdur. Piramitlerde ise kullanılan malzemenin yüksek dayanımı sebebiyle stabiliteden çok taşların taşınması ve yerleştirilmesi önemli konular olarak karşımıza çıkmaktadır. Gori-dion'daki tümülüslerin fay hattına çok yakın bir konumda oldukları ve birinci derecede deprem bölgesinde oldukları unutulmamalıdır. Bu kadar büyük yapıları o zamanki bilgi ve teknoloji ile insanlar nasıl yapmışlardır anlaşılması gerekir. Bu tür yapıları yapabilmek için müthiş bir yaratıcılık gerektiği aşikardır. Dünyanın o dönemdeki durumunu düşünürsek benzer yapıları başka yerlerde görmüş olmaları olanaksız gibi görünmektedir. O zamanın bilim adamları veya inşaatçıları hayal gücünü kullanarak ve risk alarak bu eserleri yaratabilmişlerdir. Aynı uygarlığın yarattıkları tabii ki sadece inşaat mühendisliği açısından ilkleri kapsamamaktadır. Tıp alanında ameliyat malzemeleri, dünyadaki en eski yüksek teknoloji cam ürünler ve bunun gibi döneminin en ileri teknolojileri de bu medeniyet döneminde geliştirilmiştir. Anadolu MÖ 8000'lerden günümüze kadar birçok medeniyetler barındırmış ve bu medeniyetlerin birbiriyle yarıştığı bir ortam olmuştur. İstanbul Boğazının 7000-8000 yıllık bir oluşum tarihi gözönüne alınırsa, Marmaray kazılarında ortaya çıkan eserlerin 7500-8500 yaşında olması, o dönemde o gemileri, limanları altyapıyı yapan insanların bizzat Boğaz'ın oluşumuna şahit oldukları tahmin edilebilir. Böyle bir tecrübe geçirmiş olan insanların yeni yaptıkları yapılarda hayal güçlerinin ne kadar değiştiğini anlamak gerekir. Günümüzde İstanbul için deprem risk haritaları çıkarılmakta hangi bölgenin güvenli hangisinin sorunlu olduğu mühendisler tarafından hesaplanmaktadır. Big bang in üzerinden 7 milyar yıl geçmişken son 8000 yıl jeolojik zaman açısından göz açıp kapamak kadar kısa bir zamana tekabül etmektedir. Önümüzdeki yıllarda bugüne kadar hiç görülmemiş oluşumların olabileceği de akıldan çıkarılmamalıdır. Olan depremler, gitgide beklenenden daha büyük olabilmekte ve hasarlar tahmin edilemeyecek düzeyde olabilmektedir. Üzerinde bulunduğumuz toprakların yapılan yapılar açısından bu kadar zengin olması, bizim kültürümüzün de yapı teknolojisini zamanının en ileri noktalarına çıkardığı unutulmamalıdır. Selçuklu ve Osmanlı döneminde yapılan anıtsal yapılarda kültürümüzün yaratıcılık konusunda geldiği yüksek seviyeleri kanıtlamaktadır. Tekrar dünyanın en güzel, en yüksek teknoloji yapılarını yapabilmemiz için gelecek nesilleri nasıl yetiştirmemiz gerekir. Son elli yılda ülkemizde yapılmış bir tane bile anıtsal yapı yoktur. Güzel bir opera binası, bir kültür merkezi, bir kütüphane, bir cami, bir okul, bir köprü maalesef yoktur.

Gelecek nesillere yaratıcılık konusunda nasıl bir eğitim verebiliriz. Yeni fikirler, yeni projeleri hayata geçirecek analitik yöntemleri öğretmek, yaratıcı fikirleri üretecek insanları yetiştirmekten daha kolay görünmektedir.

Aslında yaratıcılık olgusu inşaat mühendisliği kavramı ile çok yabancı değildir. İnşaat mühendisi terimi "civil engineer" ilk kez 1700'lü yıllarda kullanılmaya başlanmıştır. "ENGINEER" kelimesi Sanskritçe "JAN" "GEN" kökünden türetilmiştir ve Yaşam kelimesinin karşılığıdır. İngilizce ye geçtikten sonra Yaratmak, bir fikri, düşüncüyü hayata geçirmek anlamında kullanılmıştır (GENERate terimi de aynı kökü kullanır). Civil terimi de askeri teriminin karşıtı olarak kullanılmıştır. Medeniyet teriminin kökü olarak düşünülebilir (CIVILization). 8000, 10000 yıl önce insanların yaptığı da aynen bu tarife uymaktadır. İnsanlar yaşam kalitelerini artırmak, yaşamlarını sürdürebilmek amacıyla barajlar, setler yapmış, kanallarla bu suları taşımış, pis sularını kanalizasyonlarla uzaklaştırmış, barınmak amaçlı evini yapmış, korunmak için kaleler yapmış hep yaşamı sürdürmeye ve yaşam kalitesini artırmaya çalışmıştır. Arada geçen yıllarda ne olmuş da mühendislik

eğitim programlarında yaratıcılık ile ilgili bir tane bile kriter bulunmamaktadır. Bunu daha iyi anlamak için yaratıcı düşüncüyü olumlu bir şekilde etkileyen özellikleri ve yaratıcı insanların ortak özelliklerini gözden geçirmekte yarar vardır.

Yaratıcılık

Yaratıcı düşüncüyü olumlu yönde etkileyen düşünsel özellikler [5];

- Öğrenmeye hevesli sorgulayan bir beyin
- İletişim kurabilme ve konsantre olabilme kabiliyeti
- Anlaşmazlık ve gerginliği moralini bozmadan kabul edebilme kabiliyeti
- Geçmişteki tecrübelere ters düşse bile yeni bir fikir karşısında bu fikri değerlendirme arzusu

Bunlara ek olarak yaratıcı kişilerle anılan kişisel özellikler [5];

- Entelektüel merak
- Keskin gözlem gücü
- Bir problemin varlığını anlayabilme hassasiyeti
- Yönlendirilmiş bir hayal gücü
- İnsiyatif
- Özgünlük
- Hafıza
- Analiz ve sentez kabiliyeti
- Entelektüel bütünlük ve dürüstlük
- Analoji ve imgelerle düşünebilme yeteneği
- Önsezi
- Hızlı düşünebilme ve fikrini açık sözlerle ifade edebilme yeteneği
- Sabır, kararlılık ve sebat
- Yaratıcı süreci anlayabilme özelliği

İnşaat mühendisliği eğitiminde bu özellikleri ortaya çıkaracak veya geliştirecek, vurgulayacak neler yapılabilir. Her özelliğin formal eğitimle gelişmeyeceği, ders dışı aktivitelerle de desteklenmesi gerektiği aşikardır. Jeologlar "gözlem" yeteneğini geliştirmeye yönelik bir eğitim görürken, inşaat mühendisleri "performans" odaklı bir eğitim görürler. Ancak yukarıda belirtildiği gibi güçlü ve keskin bir gözlem yeteneği kesinlikle yaratıcı düşüncenin temel noktalarından biridir. Öğrencilerin gözlem yeteneklerini geliştirecek şekilde fotoğrafçılık, kuş izleme, yabancı bitki incelemesi vb farklı hobilerle ilgilenmelerini sağlamak önemli yararlar sağlayacaktır. Buna benzer örnekler diğer özelliklerin geliştirilmesi için de bulunabilir. Bunun dışında formal eğitim içinde neler yapılabilir?

Bu konuyla ilgili Boğaziçi Üniversitesi Mühendislik Fakültesi'nde Engineering Drawing dersinin verilmesinde bir öğretim üyesi [4,5] tarafından uygulanan yöntemle klasik ç-

zim dersi ve Autocad çizim bir arada yürütülerek grafik anlatım dili verildikten sonra doğada yapılan gözlemlerden yola çıkılarak üretilen bir yaratıcı fikir, bir ürüne dönüştürülmekte ve proje halinde sunulmaktadır. Dersi alan öğrenciler endüstri mühendisliği, elektrik ve elektronik mühendisliği, bilgisayar mühendisliği, ve kimya mühendisliği bölümünden olmakta, az sayıda da inşaat mühendisliği öğrencisi dersi almaktadır. Ders kapsamında proje grupları oluşturulmakta ve yaratıcı tasarım ile ilgili bilgiler verildikten sonra öğrenciler akvaryum, hayvanat bahçesi gibi doğayı inceleyebilecekleri mekanlara götürülmektedirler. Burada gözlem yapan öğrenciler, fotoğraflar çekmekte, gözlemlerini birbirleriyle ve öğretim üyesiyle paylaşmakta, projeleriyle ilgili fikir oluşturmaktadırlar. Gözlemler sırasında doğa uzmanları da öğrencilere eşlik etmekte ve merak ettikleri konularda öğrencileri aydınlatmaktadırlar. Bu uzmanlar farklı üniversitelerin zooloji ve botanik bölümlerini bitirmiş veya yüksek lisans yapan kişilerden oluşmaktadır. Gezinin tamamlanmasından sonra öğrenciler proje grupları olarak çalışmalarına devam etmekte ve yaratıcı bir fikir üretmek için çalışmaktadırlar. İlk gözlemleri sonunda literatürü tarayarak hayvanların ilgilendikleri özellikleri ile ilgili detayları daha derinlemesine araştırmaktadırlar. Bu temel fikirden yola çıkarak bir mühendislik ürünü üretmeye çalışmaktadırlar. Genelde güncel bir problemi çözmeye yönelik ürünler üzerinde çalışmaktadırlar. Birkaç örnek verilirse tsunami esnasında insanları koruyacak bir ev türü, deprem sırasında insanları koruyacak bir sistem, denizi temizleyecek bir araç vb çeşitli projeler geliştirmektedirler. Bu proje fikirlerini geliştirirken kendilerine hiçbir kısıtlama yapılmamaktadır. Ders kapsamında öğrenmiş oldukları grafik dilin uygulamasını tasarımlarını hayata geçirerek yapmaktadırlar. Geliştirdikleri ürünlerin teknik çizimlerini klasik yöntemlerle ve Autocad ile yaptıktan sonra üç boyutlu maketlerini üretmektedirler. Tüm fikir geliştirme sürecinden, önerdikleri ürünün fonksiyonlarını, yapım aşamalarını içeren birer powerpoint sunumu yapmaktadırlar. Hem geliştirdikleri projede hem de sunumda estetik unsurlar gözönünde bulundurulmaktadır. Bu ders öğrencilerin grup halinde doğayı gözlemleyerek yaratıcı ürünler geliştirmesini sağlamakta, yaratıcılıkla ilgili önemli bir uygulama olmaktadır. Diğer derslerde hazır problem verilerek analiz yapılmaları istenen öğrenciler önemli bir kazanım sağlamış olmaktadır. Üretilen projeden çok, yaratıcı düşünce sürecinin içinde bulunmaları çok önemlidir. Bundan sonra doğaya farklı bir gözle bakmaları beklenmektedir. Öğrencilere verilen değerlendirme sorularında çok pozitif yanıtlar alınmaktadır. Dersin birinci ve ikinci yarıyı gibi eğitimlerinin ilk yılında olması da bu sürece erken bir dönemde ekspoz olmalarına yol açmaktadır. Bu dersin üniversite eğitimi başında verilmesinin ayrı bir yararı da ülkemizde ezberci bir lise eğitimi almış, yorucu bir test sınavı hazırlığı süreci geçirerek robotlaşmış öğrencilere yaratıcı bir üniversite eğitimi için başlangıç sağlamasıdır. Proje yapılırken doğanın başlangıç noktası olarak alınması da özellikle öğrencilerin doğaya daha saygılı olması ve ileride doğayı negatif yönde etkileyecek projelerden kaçınmalarını sağlayacaktır. Neden Doğa Projesi? [5]:

- Doğayı bir proje için başlangıç noktası olarak nasıl kullanırız
- Doğayı nasıl gözlemler ve inceleriz
- Doğa neden önemlidir
- Doğa ve estetik
- İnsan ve estetik
- Doğa ve İnsan ilişkisi
- Her sorunun cevabı doğada bulunur

Engineering Drawing dersinin ABET dosyasında ödev bölümünde; Grup Dizayn Projesi, Proje Maketinin yapılması ve gerçekleştirilen özgün projenin halka açık olarak sunulması yazılmaktadır [4].

Dersin ABET dosyasındaki amaçlarında ise;

- Doğayı kaynak olarak kullanarak yeni bir ürün üretme kabiliyeti kazanmak
- Proje raporu yazmak, rapor kapsamı; projenin gelişim aşamaları, her aşamadaki avantaj ve dezavantajları, en son seçilen proje ile ilgili yorumlar, klasik yöntemle ve Autocad kullanarak proje teknik çizimleri
- Projenin üç boyutlu maketinin yapılması
- Üretilen projenin halka açık bir ortamda sunumunun yapılması

olarak verilmektedir. Sunumlar sırasında video çekimleri de yapılarak öğrencilerin kendi sunumlarını değerlendirmeleri de sağlanmaktadır. 13 haftalık programda ilk sekiz hafta klasik teknik çizim ve Autocad uygulamalarının temelleri verildikten sonra 9. Haftada proje verilmekte ve doğa gezisi yapılmaktadır. Projenin tamamlanması için 4 hafta süre verilmektedir. Proje verildikten sonra 3 hafta daha çizim eğitimi devam etmektedir. Geliştirilen bu yöntem Autocad kitabının yazarları tarafından da benimsenerek son yıllarda ders kitabına da konmuştur. Yaratıcılığın geliştirilmesi için uygulanan bir yöntemle birlikte birlikte başka derslerde de yaratıcılıkla ilgili uygulamalar yapılması faydalı olacaktır. Yaratıcılığın aşamaları:

- Hazırlık dönemi
- Kuluçka dönemi
- Fikir üretme
- Ayrıntılı olarak fikri işleme
- Uygulama ve değerlendirme

Biimsel metot yukarıda verilen aşamalara paralel olarak gözlemlene; hipotez önerme ve olgu tahmin etme; ayrıntılı olarak işleme; uygulama ve gözlemlene gibi verilebilir.

Mühendisler değişim ve yaratıcılığın baş aktörleri olmalıdır. Dolayısıyla mühendislik eğitimi yaratıcılığın tüm komponentlerini kapsamalıdır; Derin ve kapsamlı bilgi toplamak için yöntemlerin öğretilmesi ; çoklu işlem kabiliyetinin öğretilmesi ve uygulanması ve sadakat, çok çalışma, ve sebatla desteklenmiş yaratıcı bir bakış açısının önemini vurgulanması. Burada öğrenciler tarihte yapılmış olan büyük projelerde nasıl bir yaratıcı süreçten geçildiğini öğrenebilecekleri bilim tarihi dersleri almalıdırlar.

Estetik

Mühendislik eğitiminde işlev-yapı-şekil birlikte dikkate alınmalıdır. Ancak çoğu kez işlev ve şekil gözardı edilmekte ve sadece yapı konusu ağırlıklı olarak öğretilmektedir. Estetik görünüm çoğu zaman hiç dikkate alınmamaktadır. Estetik presipler aşağıdaki gibi özetlenebilir:

- Düzen
- Oran, ritim, simetri-asimetri
- Şekil, detaylandırma

- Karakter
- Statik davranışın yansımaları olarak şekil
- Yapı çevre uyumu
- Yüzeyler, renkler
- Işık görünümü
- Fantezi vb.

İnşaat mühendisliği eğitim programlarında estetik ile ilgili dersler konulabilir, veya seçmeli dersler kapsamında bu tür dersler varsa inşaat mühendisliği öğrencilerine tavsiye edilebilir. Köprü tasarımı gibi yarışmalarla işlev ve ekonomi kadar estetik açılarından da değerlendirme yapılarak öğrencilerin bu yönde gelişimi sağlanabilir.

Sonuç

İnşaat mühendisliği eğitiminde akreditasyon, farklı inşaat mühendisliği programlarının standartlarının belirlenmesinde ve minimum bir kalitenin tüm ülke çapında tutturulması konusunda önemli bir işleve sahiptir. Ancak dünyadaki globalleşme sebebiyle oluşmuş olan yüksek rekabet ortamına uyum sağlamak için mevcut kriterler yeterli değildir. Mühendisliğin orijinalinde olan yaratıcılık öğesinin muhakkak, bir şekilde eğitim programları içine entegre edilmesi gerekir. Ancak bir ürünü, işlemi veya sistemi yaratıcı olarak tasarlayabilen mühendisler rekabet edebilecektir. Sadece tasarlama aşamasında değil, uygulama ve bakım onarım aşamalarında da orijinal, yaratıcı fikirler gerekmektedir. Öğrencilere gruplar halinde farklı projeler yaptırılarak yaratıcılık yönleri kuvvetlendirilebilir. Sadece yaratıcı fikir yeterli değildir. Ürünün estetik özelliklere de sahip olması gerekmektedir.

Teşekkür

Engineering Drawing dersini veren öğretim üyesi Dr Feza Baykal'a, vermiş olduğu dersler ile ilgili bilgiler ve yaratıcılık, estetik ve dizayn ile ilgili bölümlere yapmış olduğu katkılarından ötürü teşekkür ederim. Boğaziçi Üniversitesi'nde ders vermeye başladığı günden beri mühendisliği sanat olarak gören, filozofisini ve tarihini büyük bir zevkle bizlere aktaran ve çevremizdeki muhteşem yapılardan haberdar olmamızı sağlayan Dr.Erhan Karaesmen'e teşekkürü bir borç bilirim.

Kaynaklar

- [1] A Case Study About Improving the Civil Engineers Ability of Aesthetic Design. International Association of Societies of Design Research İASDR 2007, Hong Kong
- [2] Adams J.P., Kaczmarczyk S., Picton P., Demian P. (2007). Improving Problem Solving and Encouraging Creativity in Engineering Undergraduates. International Conference on Engineering Education- ICEE , Coimbra, Portekiz.
- [3] Arciszewski T., Harrison C. Successfull Education: The Key to Engineering Creativity. Nottigham University Press. Proceedings of the International Conference on Computing in Civil and Building Engineering

- [4] Baykal, Feza. Engineering Graphics Lecture Notes. Boğaziçi Üniversitesi, Mühendislik Fakültesi
- [5] Baykal, Feza, Aesthetics and Design, Prezentasyon, Boğaziçi Üniversitesi , Mühendislik Fakültesi
- [6] Beakley, G.C., Chilton E.G. (1974).Design Serving the Needs of Man. Macmillan Publishing Company
- [7] Giesecke, Mitchell, Spencer, Hill, Dyngan, Novak, Lockhart. (2007). Technical Drawing 13 th edition, Pearson Education.
- [8] Karaesmen E. ve Karaesmen E.(2009). Geçmişten Günümüze Sosyal ve Teknolojik Gelişmelerin Mühendislik Eğitimi Şekillendirdiği. 1. İnşaat Mühendisliği Sempozyumu, Antalya.
- [9] Kollar, Lajos. (2003) Aesthetic Aspects of the Desing of Engineering Structures in the Education. Periodica Polytechnica Ser. Civ. Eng. Vol 47, No 1, 85-94
- [10] Lewis T.M. (2004) Creativity on the Teaching Agenda. European Journal of Engineering Education. Vol 29 no 3 415-428
- [11] MÜDEK (2007).mudek.org.tr/belge/
- [12] Perl, Martin. (2007). Stimulating Creativity in Engineering and Science. G8 UNESCO World Forum on Education, Innovation and Research, Trieste.
- [13] Santamarina, Carlos J. Creativity and Engineering –Education Strategies.
- [14] Sing, Amarjit. (2007) Civil Engineering: Anachronism and Black Sheep, Journal of Professional Issues in Engineering Education and Practice, ASCE, 2007, 18-30.
- [15] Stoufer W.B., Russell J.S., Oliva M.G. (2004).Making the Strange Familiar: Creativity and the Future of Engineering Education. Proceedings of American Society for Engineering Education.