

İNŞAAT MÜHENDİSLİĞİ EĞİTİMİ VE AKREDİTASYON SÜRECİ

İbrahim Türkmen*, Tacettin Geçkil**

Özet

Bu çalışmada; İnşaat mühendisliği eğitimi değerlendirilerek özellikle son yıllarda gündemde olan mühendislik eğitiminin akreditasyonu ele alınmıştır. Bu bağlamda, akreditasyon süreçlerinden ve gelinen noktalardan söz edilerek, inşaat mühendisliği bölümlerinin fiziki yeterlilikleri ve verilen kontenjan artışları, öğretim kalitesinin sürdürülebilirliği bağlamında tartışılmıştır. Gelinen noktada, inşaat mühendisliği eğitiminde uygulanan dil eğitimi, üniversiteler arasında uygulanan farklı kredi sorunları, laboratuvar alt yapıları, bölüm açmada bir standart getirilmesi, uygulanan ders notlarında bir asgari standardın yakalanması, müfredatın tasarıma yönelik olması, eğitim süresi boyunca daha fazla teknik gezi, daha verimli ve kontrollü staj programları gibi konularda bütün inşaat mühendisliği programlarının asgari bir düzeye getirilmesi ve yapılan uygulamaların daha sürdürülebilir kılınması için öneriler tartışılmıştır.

Anahtar Kelimeler: Mühendislik eğitimi, akreditasyon, ABET, MÜDEK.

Giriş

Üniversite; bilimsel üstünlüğün, akademik yeteneğin ve yönetim yetkinliğinin ağır bastığı bir ortamdır. Üniversitelerin görevi, dünyaya geniş açıdan bakan, özgür düşünen ve düşüncelerini ifade edebilen sorumluluk bilincine sahip insan yetiştirmektir. Amaç, üst düzeyde öğretim ve araştırma yaptırarak, topluma bilimsel düşünme yeteneği ve becerisine sahip bireyler kazandırmaktır. Üniversitelerimizde çıkan iyi bir mühendisin de gelişmelere ve yeniliklere uyum sağlayabilen, kendine güvenen, özgür düşünebilen, liderlik vasfına ve iletişim yeteneğine sahip, insana ve insan aklına saygılı, ekonomik, sosyal ve yasal çerçeveyi bir arada düşünebilen özgün niteliklere sahip olması beklenmektedir [1].

ABET (The Accreditation Board for Engineering and Technology) tarafından mühendislik, matematik ve fizik bilimlerinin, çalışma, deneyim ve uygulama ile kazanılan mühen-

* Doç. Dr., E-posta: iturkmen@inonu.edu.tr

** Yrd. Doç. Dr., E-posta: tgeckil@inonu.edu.tr

İnönü Üniversitesi, İnşaat Mühendisliği Bölümü, Malatya

dislik mantığının kullanılarak, doğal kaynakların ve gücün ekonomik olarak insanlığın yararına sunulması; mühendislik eğitiminin temel ölçüsü ise, üretken bir mühendislik kariyerini sürdürmeye yönelik, profesyonel gelişmeye açık mezunlar yetiştirmeye yönelik olmak olarak tanımlanmaktadır [2].

Dolayısıyla, mühendislik; *“Değişkenlerinin tümü bilinmeyen veya ölçülemeyen, çok seçeneekli durumda optimal çözüme ulaşma ve insanların yararına, insanları örgütleme, yönetme, doğadaki malzeme ve gücü kontrol etme sanatı”* olarak tanımlanabilir [3,4].

Mühendislik eğitiminde en önemli nokta, mezunların bilgi düzeyinin belirlenmesidir. Mühendislik eğitim-öğretim programlarının nitelikli mezunlar yetiştirebilmesi, uygulanan programların bazı temel ilkeleri sağlaması ve sürekli kalite denetiminin yapılması ile mümkündür. Mühendislik eğitiminde göz önünde bulundurulması gereken en önemli hususlar şu şekilde sıralanabilir [5].

- Öğrenciye karşılaşılabilecek problemler için, analitik çözümler ve alternatifler geliştirme becerisi kazandırmak,
- Her türlü şartlarda uygulanabilecek genel tasarım ilkeleri vermek,
- Laboratuvarında deneysel yöntemlerin araştırılmasına önem vermek,
- Teknik sorunların çözümünde, pratik ve analitik yönlerini kullanmalarını sağlamak,
- Tasarım yaparken, mevcut malzeme ve sistemleri kullanmanın yanı sıra, alternatif teknolojilerin araştırma ve geliştirme becerisini kazandırmak,
- Mezunları lisansüstü eğitime hazırlamak.

Mühendislik eğitimi sürecinde; araştırma, kendini geliştirme, problemleri ortaya koyarak, teknik, ekonomik ve estetik yönden en uygun çözümü arama/bulma yeterliliği kazandırılmadığında durumda; her birimizin günlük yaşamını etkileyen yetersiz ya da yanlış mühendislik uygulamaları ile daha sık karşılaşabilmektedir. Bu durumu azaltmanın bir yolu da, gerekli eğitim ve denetim hizmetlerinin oluşturulması ve etkin biçimde çalıştırılmasıdır [1].

Mühendislik Eğitiminde Akreditasyon Ölçütleri

Son yıllarda mühendislik eğitimi ülke çapında yayılırken kalitenin düştüğü söylenmektedir. Bu söylem, ürün ve hizmetler için konu edilen kalite olayının bir diğer yaklaşımla eğitim için kalitenin hangi ölçütlerle, nasıl ölçüldüğü, ne ile karşılaştırılarak böyle bir sonuca varıldığını gündeme getirmiştir. Kalite terimi kısaca “müşteri memnuniyeti” olarak kabul edildiğinde, eğitimle ilgili her türlü faaliyetlerin müşterilerin memnuniyetine dönük olması gerekir. Bunu sağlamanın bir aracı olarak akreditasyon konusu ortaya çıkmıştır. Akreditasyon sözcük olarak, eğitimin üçüncü bir tarafça belirlenen kriterlere göre aralıklarla denetlenmesi ve değerlendirilmesi demektir [6].

Mühendislik programlarının standartlarının belirlenmesi ve kalitesinin değerlendirilmesi 75 yılı aşkın bir süredir uygulanmaktadır. Bu sistemlerden en eskisi ve en köklüsü A.B.D.’deki mühendislik programlarının akreditasyonundan sorumlu olan ABET, mühendislikle ilgili birçok mesleki kuruluş tarafından oluşturulmuş bir sivil toplum örgütüdür. Diğer ülkelerde benzer veya daha farklı yaklaşımlar da kullanılmaktadır. Bunlardan sıkça karşılaşılan ikisinde, akreditasyon:

- Ya mesleki kuruluşların bizzat kendileri tarafından yürütülmekte,
- Ya da devlet tarafından yönetilen veya desteklenen resmi akreditasyon kuruluşlarıncaya gerçekleştirilmektedir [7].

ABET tarafından, mühendisliğin tanımı şöyle ifade edilmiştir: "Mühendislik, matematiksel ve doğal bilimlerden, deneyim ve uygulama yolları ile kazanılmış bilgileri akıllıca kullanarak, doğanın madde ve kuvvetlerini insanoğlu yararına sunmak üzere ekonomik yöntemler geliştiren bir meslektir." ABET'in bu tanımı mühendislik mesleğini icra etmek üzere müfredat komitelerine öğrencilere nasıl bir formal eğitim programı yapılması gerektiğine dair ışık tutmaktadır [8].

ABET tarafından hazırlanan ve sürekli güncellenen Mühendislik Kriterleri, mühendislik eğitimi veren programların geliştirmesi gerekli özellikleri aşağıdaki biçimde tanımlamaktadır [1,3,4,6].

1. Matematik, temel bilimler ve mühendislik bilgilerini uygulama yeteneği,
2. Deney tasarımı, yapımı, veri analizi ve yorumlama yeteneği,
3. İstenen özelliklere sahip bir sistemi, bileşenlerini veya çözüm yöntemlerini tasarlama yeteneği,
4. Disiplinler arası bir grup içinde çalışabilme yeteneği,
5. Problemleri tanımlama, modelleme ve çözme yeteneği,
6. Profesyonel ve etik sorumlulukların farkında olma,
7. Etkin biçimde iletişim kurabilme yeteneği,
8. Mühendislik çözümlerinin evrensel ve toplumsal bağlamda etkisini kavrayabilecek geniş bakış açısı oluşturabilme,
9. Yaşam boyu öğrenmeye çalışma yeteneği,
10. Yürürlükte olan yönetmelikler ile ilgili bilgi sahibi olma,
11. Mühendislik uygulamaları için gerekli modern mühendislik araçlarını, becerilerini ve tekniğini kullanma yeteneği.

Avrupa'da, mesleki yeterlikler alanında uyumlaştırma ve standartlaşma çalışmaları başlamış ve bu çalışmalardan bazıları sonuçlanma aşamasına gelmiştir. Bu çerçevede, "Avrupa Mühendislik Programlarının ve Mezunlarının Eşdeğerliği Projesi" EUR-ACE büyük ölçüde tamamlanmıştır. EUR-ACE'nin amacı;

- a. Avrupa etiketine uygun eşdeğerliği kabul edilmiş mühendislik programlarından mezunlar yetiştirmek,
- b. Mühendislik öğretimi programlarının kalitesini iyileştirmek,
- c. Etiket yoluyla Avrupa'da mesleki tanınmayı kolaylaştırmak,
- d. Yetkili kurumlar yoluyla mesleki tanınmayı kolaylaştırmak,
- e. Karşılıklı mesleki tanınma anlaşmalarını kolaylaştırmak olarak verilmektedir [9].

Görüldüğü gibi eşdeğerlik, eğitim-öğretim sisteminin bir kalite güvence aracı olma yanında mesleki yeterlikler sisteminin de temelini oluşturmaktadır. Türkiye'de akreditasyon, ülkenin önde gelen mühendislik fakültelerinin 1990'lı yılların başında programlarına kalite güvence arayışları ile gündeme gelmiştir [7].

Bu amaçla Türkiye’de “Mühendislik Eğitim Programları Değerlendirme ve Akreditasyon Derneği” (MÜDEK), 2002 yılında Türkiye ve KKTC’de mühendislik eğitimi veren fakültelerin dekanlarından oluşan “Mühendislik Dekanları Konseyi” (MDK) tarafından, bu fakültelerin bünyelerindeki mühendislik lisans programlarının değerlendirilmesi için ayrıntılı bir program düzenlemek ve uygulamak üzere “Mühendislik Değerlendirme Kurulu” adı ile anılan bağımsız bir sivil toplum platformu olarak kurulmuştur. MÜDEK;

- 2003 yılında mühendislik programlarının değerlendirmesine başlamış,
- 2006 yılında Avrupa Mühendislik Eğitimi Akreditasyon Ağı (ENAAE) adlı kuruluşun üyesi olmuş,
- 2007 tarihinde bir sivil toplum kuruluşuna dönüşerek tüzel kişilik kazanmış ve Yükseköğretim Kurulu (YÖK) tarafından ulusal, sektörel ve program yeterlilikleri odaklı ulusal bir kalite güvence kuruluşu olarak tanınmış,
- 2009 tarihinden itibaren akredite edeceği mühendislik eğitimi programlarına EUR-ACE Etiketini vermek üzere ENAAE tarafından yetkilendirilmiş ve
- 2010 tarihinden itibaren IEA (*International Engineering Alliance*) *Washington Accord*’a geçici üye olarak kabul edilmiştir [10].

MÜDEK, farklı disiplinlerdeki mühendislik eğitim programları için akreditasyon, değerlendirme ve bilgilendirme çalışmaları yaparak Türkiye’de mühendislik eğitiminin kalitesinin yükseltilmesine katkıda bulunmak amacıyla faaliyet göstermektedir [10]. MÜDEK değerlendirmelerine başvuruda gönüllülük esas olup, yalnızca başvuran programların değerlendirilmeleri yapılmaktadır. Mühendislik programlarının değerlendirmesi için başvuran kuruluşlar, bu programların MÜDEK ölçütlerini sağladığını kanıtlamak zorundadır [7]. MÜDEK, ENAAE’den aldığı EUR-ACE kalite etiketi verme yetkisiyle birinci aşama mühendislik programlarının 5 yıl süreli akreditasyonu hizmetini vermektedir. Hâlihazırda on Türk üniversitesinden kırkı aşkın mühendislik programı MÜDEK tarafından akredite edilmiş durumdadır [11].

Her ne kadar kurumlar kendi farklı terminolojilerini kullanabilirlerse de, bu ölçütün konusu olan program çıktıları öğrencilerin mezun oluncaya kadar kazanmaları gereken bilgi ve becerileri tanımlayan ifadeler olmalıdırlar. Mühendislik programları, ABET tarafından hazırlanan ve sürekli güncellenen Mühendislik Kriterlerine sahip olduğunu kanıtlamalıdırlar [10].

İnşaat Mühendisliği Eğitimi ve Akreditasyon Uygulamaları

Amerikan İnşaat Mühendisleri Birliği (ASCE) inşaat mühendisliğini, matematik ve fizik bilimleri bilgisinin çalışma, deneyim ve pratik yoluyla kazanıldığı bir uzmanlık alanı olarak tanımlamaktadır [12].

İnşaat mühendisliğinin kapsam ve ilgi alanı “*International Standard Industrial Classification* (ISIC)’a dayandırılan şekilde kısaca “*Yapılar ve bileşenleriyle ilgili ve insan eliyle yapılan her şey*” olarak belirtilmiştir [13,14].

İnşaat mühendisliğinin geçmişte olduğu gibi gelecekte de mühendislik alanında liderlik rolünü üstlenebilmesi için geleceğin İnşaat Mühendislerinin sahip olması gereken bilgi ve beceriler, bir çalışmada aşağıdaki gibi belirlenmiştir;

- a. Yapısal çevrenin usta birer planlamacısı, tasarımcısı, inşaatçısı ve işletmecisi,
- b. Çevre ve doğal kaynakların gözeticisi,
- c. Kamu, özel ve akademik sektörlerde fikir ve teknolojilerin öncüsü ve bütünleştiricisi,
- d. Doğal afetler, kazalar ve diğer tehditlerin doğurduğu risk ve belirsizliklerin yöneticisi,
- e. Kamunun çevre ve yapı politikalarına yön veren tartışma ve kararların liderleri olarak hizmet verirler [11,12].

Halen uygulanan en eski mühendislik dalı olan İnşaat mühendisliği, modern uygarlığın gelişiminde ve yaşam kalitesinin yükselmesinde anahtar rol oynamıştır. Hemen her ülkede İnşaat mühendisliği yatırımları değeri en yüksek yatırımlardır ve inşaat sektörü en büyük sektörler arasındadır. Buna karşın içinde bulunduğumuz yüzyılın ekonomik, teknolojik ve sosyolojik şartları inşaat mühendisliği üzerinde alışılmadık dışında değişim baskıları yaratmaktadır. Son yarım yüzyıldır neredeyse aynı eğitim modeli ve ders programlarını kullanan inşaat mühendisliği eğitim kurum ve organizasyonları, günümüzün dinamik ve değişken şartlarına ayak uydurabilmek ve geleceğe yön verebilmek amacıyla on yılı aşkın bir süredir yeni eğitim model ve stratejileri üzerine yoğun çalışmalar yapmaktadır [11].

Eğitim hakkında bir değerlendirme yapmak için mevcut eğitimi, başka bir ülkede sürdürülen eğitimle karşılaştırmaktır. Örneğin Kanada'da akreditasyonun sağlanması için kısa adı CEAB olan bir kurul oluşturulmuştur. ABD'de buna eşdeğer kuruluşun adı, ABET'dir. Avrupa ülkelerindeki kuruluş ise, FEANI (Ulusal Mühendislik Birliklerinin Avrupa Federasyonu) dur. CEAB, ABET, FEANI arasında unvanların eşdeğerliği anlaşması imzalanmıştır. Bu durumda, uluslar arası piyasada söz sahibi olmak isteyen ülkelerin Üniversiteleri ve Mühendisler Odaları gelişmelere ayak uydurmak zorundadır [14].

Ülkemizde MÜDEK tarafından belirlenmiş olan çeşitli mühendislik disiplinlerinin sağlanması gerekli olan minimum konuları gösteren dokümandaki "İnşaat ve Benzeri Adli Mühendislik Programları"nın program ölçütlerinde yer verilmesi gerekli temel alanlar şunlardır:

1. Türevsel denklemleri de içerecek biçimde matematik,
2. Olasılık hesapları ve istatistik,
3. Matematiğe dayalı fizik,
4. Genel kimya konularında yeterlilik,
5. İnşaat mühendisliğinin kabul görmüş temel alanlarının en az dördünde yeterlilik,
6. İnşaat mühendisliğinin kabul görmüş temel alanlarının en az ikisinde laboratuvar deneyi, yapabilme ve verileri yorumlayıp analiz edebilme becerisi,
7. Ders programında meslek eğitimiyle entegre biçimde yürütülen tasarım deneyimleri, aracılığıyla kazanılmış, inşaat mühendisliğinde tasarım becerisi,
8. İş alma, pazarlık usulü ihale ya da kaliteye dayalı seçme süreçleri,
9. Bir projeyi tamamlamak için tasarımcı ve inşaatçıların nasıl etkileştikleri,
10. Yeterliliğin ve sürekli eğitimin önemi gibi mesleki uygulama meseleleri hakkında bilgi [1].

Tablo 1 İnşaat mühendisliği mesleğine giriş için gerekli bilgi bütünü oluşturulan çıktılar ve öngörülen gerçekleştirme aşamaları [11,12]

Bilgi Grubu	Başarı düzeyi					
	1	2	3	4	5	6
	Bilgi	Kavrama	Uygulama	Analiz	Sentez	Değerlendirme
TEMEL						
Matematik	L	L	L			
Doğa bilimleri	L	L	L			
Beşeri bilimler	L	L	L			
Sosyal bilimler	L	L	L			
TEKNİK						
Malzeme bilimi	L	L	L			
Mekanik	L	L	L	L		
Deneyler	L	L	L	L	YL/30	
Problem tanıma / kavrama ve çözme	L	L	L	YL/30		
Tasarım	L	L	L	L	L	D
Sürdürülebilirlik	L	L	L	D		
Çağdaş konular ve tarihsel perspektifler	L	L	L	D		
Risk ve belirsizlik	L	L	L	D		
Proje yönetimi	L	L	L	D		
İnşaat mühendisliği alanının kapsamı	L	L	L	L		
Teknik uzmanlık	L	YL/30	YL/30	YL/30	YL/30	D
PROFESYONAL						
İletişim	L	L	L	L	D	
Kamu düzenlemeleri	L	L	D			
İş ve kamu yönetimi	L	L	D			
Küreselleşme	L	L	L	D		
Liderlik	L	L	L	D		
Takım çalışması	L	L	L	D		
Tutum	L	L	D			
Yaşam boyu öğrenme	L	L	L	D	D	
Profesyonel ve etik sorumluluk	L	L	L	L	D	D

Kuzey Amerika kaynaklı eğitim reform çalışmaları neticesinde bireyin 21. yüzyılda inşaat mühendisliği mesleğine girişi için gerekli tutum, yetenek ve bilginin derinliği ve kapsamı şeklinde tanımlanan inşaat mühendisliği bilgi kütüğü (İMBK) kavramı geliştirilmiştir. İnşaat mühendisliği mesleğine profesyonel düzeyde giriş için temel oluşturan “bilgi bütünü” mesleki uygulama için gerekli bilgi, beceri ve tutumları tanımlamaktadır. Üç ayrı kategoride 24 ayrı çıktıdan oluşan bilgi bütünü’nün eğitim topluluğunda yaygın olarak bilinen Bloom sınıflandırmasına göre uygun görülen gerçekleştirme aşamaları Tablo 1’de verilmiştir [11,12].

Bir bireyin inşaat mühendisliği mesleğine girebilmesi (L + YL/30 & D) modeli aracılığıyla gerçekleştirilebilir. Bu modele göre, bireyin:

- İnşaat mühendisliğinde lisans derecesi alması (L);
- Yüksek lisans derecesi (YL), veya yaklaşık 30 kredilik lisansüstü dersi, üst düzey lisans dersi veya üniversite dışı kurumlar tarafından sunulan eşdeğer kalitede dersler alması (/30);
- Çeşitli mühendislik alanlarında yeterli olabilmek için uygun deneyim kazanması (D) gerekmektedir.

İnşaat Mühendisliği Eğitiminde Karşılaşılan Sorunlar ve Öneriler

Türkiye’de İnşaat mühendisliği eğitimi veren kurumlardaki son 20 yıl daha yoğun olmak üzere son 40 yıldaki öğrenci sayısındaki sayısal artış, maalesef olması gereken niteliksel gelişmeyle birlikte olamamıştır. İnşaat mühendisliği eğitimi veren bölüm sayılarında neredeyse her geçen yıl önemli artışlar olmaktadır. Bölüm ve alınan öğrenci sayısındaki artışlara rağmen, önceki yıllarla karşılaştırıldığında önceki döneme göre yeterli eğitim verebilecek donanım ve kadroya sahip bölüm sayısı bu dönemdeki yetkin bölüm sayısı bölüm artış oranları temel alındığında hemen hemen hiç değişmemiştir [14].

Kontenjan artırımını, dersi tekrar alma ve aftan dönme gibi nedenlerle sınıflar aşırı kalabalık hale gelmektedir. Bunun sonucu olarak derslerin izlenmesi, ödev ve sınavların yapılabildiği değerlendirilmesi zorlaşmaktadır. Kalabalık sınıflara ders anlatan, sınav hazırlayıp okuyan, harcadığı emeğin karşılığını öğrenci başarısı ve ekonomik olarak yeterince alamayan öğretim elemanı, kaynak ve zaman darlığından dolayı araştırma görevini yeterince yerine getirememektedir. Bilginin hızla geliştiği alanlarda kendini yeterince yenileyemeyen veya yenileyemeyen öğretim elemanı, öğrencisine yeni bilgileri aktaramadığı gibi, akademik yükselme için gerekli olan uluslararası yarışta da geri kalmaktadır [5].

Türkiye’de eğitim veren inşaat mühendisliği bölümlerinde, mevcut öğretim elemanları sayısı, belli başlı üniversitelerde ağırlıklı olduğundan, bölümler arasında bir eşdeğerlik bulunmamaktadır. Yine bölümler arasında, laboratuvar, bilgisayar, derslik gibi olanaklara sahip olma bakımından büyük farklılıklar vardır. Çoğu Anadolu üniversitesinde inşaat mühendisliği bölümü olduğu için, bu bölümler kadrolarını tamamlamakta zorluk çekmekte, inşaat mühendisliği eğitimi bir nevi yozlaşmaktadır [14].

Türkiye’de genelde mühendislik, özelde inşaat mühendisliği bölümü eğitiminde, üniversitelere göre farklılık göstermekle birlikte önemli birçok sorun görülmektedir. Bunlar aşağıdaki gibi sıralanabilir:

- a. Sınıflar aşırı kalabalık hale gelmiş ve yeterli sayıda öğretim elemanı yoktur,

- b. Öğrencilere yeterli dil eğitimi verilmemektedir,
- c. Türkçe kaynak kitap eksikliği bulunmakta ve kütüphaneler yetersizdir,
- d. Genel olarak yalnızca bilgi aktaran ve ezbere dayanan bir eğitim sistemi mevcuttur ve laboratuvar imkânları kısıtlı olduğundan gerekli deneyler yapılamamaktadır,
- e. Araştırma altyapısının yetersizliği nedeniyle üniversitelerde yeterli kalite ve sayıda araştırma yapılamamaktadır,
- f. Lisansüstü eğitimi verimli bir şekilde yapılamamaktadır,
- g. Öğretim elemanı yetiştirme süreci ağır ilerlemektedir,
- h. Ürün geliştirmede çalışan mühendislerin sayısı azdır, ürün geliştirmeye yönelik olmayan araştırma-geliştirme etkinlikleri ise önemsiz bir düzeydedir,
- i. Üniversiteler ile endüstri, endüstrinin sorunlarının çözümünde yeterince işbirliğine gitmemektedir, Üniversite-sanayi işbirliği ile yapılan çalışmalar çok azdır,
- j. Yeni bölümlerin açılması endüstrinin gereksiniminden değil, politik ve kişisel nedenlerden kaynaklanmaktadır,
- k. Programlarının eğitim kalitesi bir akreditasyon birimince ölçülmemektedir. Gelişmiş ülkelerde meslek odalarının yapılan, mühendislerin mezuniyet sonrası sertifikasyonu da yoktur [15].

Buna göre, Türkiye’de İnşaat Mühendisliği eğitiminin gelişmesi için, gelişmiş ülkelerde kullanılan modellerin kullanılabilir ve uygulanabilir yönlerinin temel alınması, okutulan derslerin, tüm mühendislik alanlarında olduğu gibi bilimsel gelişmelere paralellik göstermesi ve öğretim elemanlarının uygun ve yeterli gelir düzeyine kavuşturulması gerektiği sonucu ortaya çıkmaktadır [14].

Öğretim kadrosu herhangi bir eğitim programının temel unsurudur. Öğretim kadrosu sayıca yeterli ve programın tüm alanlarını kapsayacak biçimde olmalıdır. Her biri yeterli düzeyde olmak üzere, öğretim üyesi-öğrenci ilişkisini, öğrenci danışmanlığını, üniversiteye hizmeti, mesleki gelişimini ve sanayi, mesleki kuruluşlar ve işverenlerle ilişkiyi sürdürebilecek sayıda öğretim üyesi bulunmalıdır [7,13]. Özellikle son on yıl içinde kurulmuş olan bölümlerin çoğunda öğretim elemanı sayısı, laboratuvar imkânları, dershaneler ve alt yapılar yeterli olmadığından yeni bölümlerin kurulması, kurulmuş olanların varlığını sürdürmesi ve bunların yıllık kontenjan sayılarının belirlenmesi gibi konuların arz talep kuralına göre, ülke ihtiyaçları çerçevesinde yapılması gerekir [15].

Sınıflar, laboratuvarlar ve diğer teçhizat, program amaçlarına ulaşmak için yeterli ve öğrenmeye yönelik bir atmosfer hazırlamaya yardımcı olmalıdır. Öğrenci-öğretim üyesi ilişkilerini canlandıracak ve mesleki gelişim ile mesleki faaliyetlere ortam yaratacak uygun altyapı mevcut olmalıdır [7,13].

Yaz stajlarından maksimum faydanın sağlanabilmesi için üniversiteler, kamu kuruluşları ve sektörün ileri gelenleri ile birlikte staj sorunu tartışmaya açılmalı, stajda yapılması gereken işlem ve uygulamalar, staj yapılan kurumlar ile özel sektöre iletilmelidir. Özellikle stajların yurt dışında yapılması desteklenmelidir [13,14,16].

Ayrıca, günümüzün vazgeçilmez iki unsuru olan yabancı dil ve bilgisayar kullanımının mühendisliğe katkılarının uygulamalarla sunulması, öğrencilerin mühendislik dünyası ve teknolojiyle daha çabuk buluşmasını gündeme getirecektir [16].

Gelişmiş birçok ülkede, bir mühendisin mezun olur olmaz proje, tasarım veya hesaplara imza atabilmesi kısıtlanmıştır. Mühendislerin bu yetkiyi alabilmeleri için çeşitli aşamalardan geçmeleri gerekmektedir. Bu aşamaları geçtikten sonra mühendis yetkinliğini ispatlar, bir başka deyişle yetki sahibi olur. İnşaat mühendisliği eğitiminde stajyer mühendis ve meslek içi eğitim kavramlarının daha yoğun bir şekilde ve mutlak suretle getirilip uygulanması lazımdır. Mezun olan öğrenci 3-4 yıl uzmanlaşacakları alana göre şantiye ve bürolarda stajyer mühendis olarak çalışmalı ve yetkinliğini ispatlamalıdır [14,17].

Sonuçlar

Türkiye’de İnşaat mühendisliği eğitiminin kalitesini arttırmak için yapılması gerekenler aşağıdaki gibi özetlenebilir:

1. Bölümler ülke ihtiyaçları çerçevesinde ve arz talep kuralına göre, gerekli alt yapı kurulduktan sonra açılabilir.
2. Eğitim kalitesinin geliştirilmesi için, araç-gereç ve laboratuvar donanımlarının günümüz teknolojisine uygun hale getirilmesi ve öğretim elemanlarının ders yüklerinin azaltılması gereklidir.
3. Ülkemizdeki eğitimin, gelişmiş ülkelerdeki eğitimlerle de örtüşebilmesi için, gelişen teknoloji ve ihtiyaçlara göre eğitim programları yenilenmeli, ders programları dinamik ve enteraktif hale getirilmelidir.
4. Evrensel bir mühendislik eğitimi için bölümlerin ulusal ve uluslararası akreditasyon çabaları ve çalışmaları desteklenmelidir.
5. Öğrencilere, yaşam boyu öğrenmenin gerekli olduğu bilinci ve becerisi kazandırılmalıdır. Bu amaçla, sürekli meslek içi eğitim merkezleri kurulmalı ve desteklenmelidir.
6. Üniversite-sanayi işbirliğinin geliştirilmesi için olanaklar aranmalı ve yeni işbirliği modelleri geliştirilmelidir.
7. Öğrencilerin sosyal yönden gelişmesini sağlayacak sportif ve kültürel etkinlikler ile öğretim elemanlarının sosyal ve ekonomik düzeylerini yükseltecek çalışmalar yapılmalıdır.
8. Eğitim aşamasında uygulamalı çalışmalar yapılmalı, izlenmeli ve okul dışında yapılan staj çalışmaları yeni düzenlemeler ile daha verimli hale getirilmelidir.
9. Günün şartlarına uygun olarak daha çok sayıda ve daha nitelikli lisansüstü eğitimi verilmeli ve verimli hale getirilmesi sağlanmalıdır.
10. Yeni mezun olan İnşaat Mühendislerinin ciddi anlamda istihdam sorunu olduğundan İnşaat Mühendisi talebinin artırılması için kamuya ait ve özel nitelikteki tüm inşaa faaliyetlerinde mevzuatla zorunlu hale getirilmiş tam zamanlı inşaat mühendisi çalışma zorunluluğu getirilmelidir.

Kaynaklar

1. Kahraman, S., Ertutar, Y., Girgin, S.C., Mühendislik Eğitimi ve Akreditasyon, 1. İnşaat Mühendisliği Eğitimi Sempozyumu, s. 277-284, ANTALYA

2. <http://www.abet.org/>
3. Baran, T., Kahraman, S., Mühendislik Eğitiminde Yeni Yaklaşımlar, <http://e-kutuphane.imo.org.tr/pdf/10172.pdf>
4. Mekik, Ç., Mühendislik Eğitiminin Mevcut ve Olması Gereken Durumu, Harita ve Kadastro Sektöründe Eğitimden Beklentiler Paneli, s.123-129, 22 Kasım 2000, Zonguldak.
5. Gençoğlu, M.T., Cebeci, M., Türkiye 'de Mühendislik Eğitimi ve Öneriler, http://per-web.firat.edu.tr/personel/yayinlar/fua_612/612_493.pdf
6. Mühendislik Mimarlık Eğitimi Sempozyumu, Bildiriler Kitabı, MMO Yayın No: 232, 22-24 Ekim 1999, İstanbul.
7. Platin, B.E., Şenatalar, A. Erdem., Payzın, A.E., Müdek: Mühendislik Eğitiminde Ulusal Akreditasyon Sisteminin Oluşumu, http://www.me.metu.edu.tr/people/platin/pubs/TMMOB2005_Platin_Erdem-Senatalar_Payzin.pdf
8. Abdullah, H., Sazak, N., Yıldız, M., Elektrik Elektronik Bilgisayar Mühendisliği Mesleğinde Etiksel İsterler. http://web.itu.edu.tr/~goksel/dersler/etik/bilg_etik.pdf
9. Uçar, D., Deniz, R., Mühendislik Öğretiminde Denklik (Eşdeğerlik) ve İTÜ Yaklaşımı, TMMOB Harita ve Kadastro Mühendisleri Odası, 10.Türkiye Harita Bilimsel ve Teknik Kurultayı, 28 Mart-1 Nisan 2005, Ankara,
10. <http://www.mudek.org.tr/tr/dernek/kisaca.shtm>
11. Büyüköztürk, O., Güneş, O., Güneş, B., Gelişmiş Ülkelerdeki İnşaat Mühendisliği Vizyon Çalışmaları ve Türkiye'ye Yansımaları, http://www.imoantalya.org.tr/imo_antalya_semp2009/files/22.pdf
12. Arditi, D., ABD'de İnşaat Mühendisliği Eğitim Sorunları, Çözüm Arayışları ve Gelişmeler, http://www.imoantalya.org.tr/imo_antalya_semp2009/files/08.pdf
13. Birinci, F., Türkiye'de İnşaat Mühendisliği Eğitiminin Genel Durumu, Sorunları ve Çözüm Önerileri, http://www.imoantalya.org.tr/imo_antalya_semp2009/files/21.pdf
14. Fahri Birinci, Varol Koç, Türkiye'de İnşaat Mühendisliği Eğitiminin Genel Yapısı ve Geliştirilmesi için Yeni Yaklaşımlar, <http://www.e-kutuphane.imo.org.tr/pdf/1574.pdf>
15. Gençoğlu, M.T., Gençoğlu, E., Mühendislik Eğitiminde Yeni Yaklaşımlar, http://per-web.firat.edu.tr/personel/yayinlar/fua_612/612_22128.pdf
16. Gençoğlu, M.T., Gençoğlu, E., Mühendislik Lisans Eğitimi ve Başarı Ölçütleri, TMMOB Mühendislik Eğitimi Sempozyumu, s.271-280, 2005.
17. Baradan, S., Çalış, G., Yurtdışında Yetkin Mühendislik Uygulamaları: Amerika Birleşik Devletleri ve İngiltere Örnekleri, <http://www.e-kutuphane.imo.org.tr/pdf/1573.pdf>