

İnşaat Mühendisliğinde Etik Eğitimi

Yrd. Doç. Dr. Beste Çubukçuoğlu
beste.cubukcuoglu@antalya.edu.tr
Telephone: +90 (242) 245 0344
Ar. Gör. Özgün Akdeğirmen
ozgun.akdegirmen@antalya.edu.tr
Uluslararası Antalya Üniversitesi

Özet

Bu çalışma İnşaat sektöründeki eksikliklerden biri olan etik bilincinin sektör çalışanları ve İnşaat Mühendisliği öğrencileri tarafından bilinirliği ve bunun önemi üzerine yoğunlaşmıştır. Etik kavramı tartışmaları genel anlamda ülkemizde yaşanan sel baskını veya deprem benzeri felaketlerin arkasından alevlenmekte ve kısa bir süre içinde unutulmaktadır. Yasal anlamda yapı güvenliği sağlanmaya çalışılmış olsa da etik bilincinden yoksun sektör çalışanlarının anlamlandıramadıkları bir kuralı uygulamalarını beklemek yanlış olacaktır. Zira depremler sebep değil olgudur; olgunun sonucunun felaket olup olmaması ise kendi elimizdedir. Öte yandan sektörel etik sadece insanların can güvenliği değil aynı zamanda insanlar için çevreyle barışık daha yaşanılabilir ortamlar yaratılması sonucunda da daha sağlıklı düşünen bireyler oluşturulması konusunda da büyük önem arz etmektedir. Bu sebepten dolayı etik kuralları doğrultusunda düşünen ve hareket eden bir inşaat mühendisi neslinin gelecek kuşaklara olan etkisi yadsınamayacak boyutta olacaktır.

Anahtar kelime: Etik, Mühendislik, Eğitim

Giriş

Etik genel olarak değişik ahlak anlayışlarının kesiştiği ortak noktadan çıkan normlar bütünü olarak tanımlanmaktadır. Etik esasen çalışanın, işverenin ve/veya bireyin ahlak kuralları içerisinde tercih etmiş olduğu kararlar ve davranışları yansıtmaktadır.

Mühendislik genel olarak tabiatla hazır ve dolaylı yollardan sağlanan malzeme ve enerjiyi, insanların her türlü ihtiyacını karşılamaya dayalı, ekonomik olarak kullanma yollarını arayıp bulan ve tatbik eden bir meslek dalı olarak tanımlanabilir. Mühendislik mesleği ve bu mesleği icra eden mühendisler yaşamın her alanında aktif rol aldıkları için etik kavramının bu meslek grubu içinde tanımlanması ve meslek icra edilirken etkin olarak etiğe dayalı kararlar alınarak uygulanması çok büyük önem taşımaktadır. Bu noktada insan varlığının başlangıcından beri hayatın bir unsuru olmuş olan İnşaat Mühendisliğinde etik kavramı daha da büyük bir önem taşımaktadır. Özellikle ülkemizde meydana gelen çarpık yapılaşma, çevre felaketleri sonucu yıkılan sayısız bina ve benzeri durumlar inşaat sektöründe birey ve kurumsal anlamda etik dışı ve yasal olmayan davranışların, kararların ve uygulamaların varlığını gözler önüne sermektedir. Türkiye'deki Üniversite lisans programı eğitimlerinde

özellikle İnşaat Mühendisliği bölümlerinde etik eğitime çok önem verilmediği ve çoğu öğrencinin bu kavramın varlığından ve mesleği ile nasıl bağdaştıracağından bihaber olduğu gözlemlenmiştir. Bu konu ile Mustafa Kemal Üniversitesi ve Ege Üniversitesi'nde yapılan çalışmalar bu durumu doğrulamış ve aslında Mühendislikte etik eğitiminin ne denli önemli ve gerekli olduğunun altı çizilmiştir (Coşkun, 2007; Usmen ve diğerleri, 2012).

Amerika Birleşik Devletleri'nde de 2000'li yılların başından itibaren çeşitli üniversitele-
rde İnşaat Mühendisliği ve Mimarlık bölümlerinin ders programlarına etik dersinin dâhil edilmesi çalışmalarına önem verilmiş ve etik tüm derslerin içeriğinde yerini almıştır.

Bu hususta Türkiye genelinde çeşitli üniversitelerin İnşaat Mühendisliği 2. , 3. ve 4. sınıf öğrencilerine etiğin tanımı sorulmuş ve farkındalıkları değerlendirilmiştir. Yapılan bu çalışma sonucunda yeni nesil öğrencilerin etik kavramıyla az çok tanışmış olduğunun ve sosyal medya aracılığı ile doğruluğu sorgulanabilecek bazı fikirlerin ortaya çıktığı gözlemlenmiştir. Etik kavramı bilinci hususunda Türk ve yabancı öğrenciler arasında uygulanan ankette, yabancı öğrencilerin Türk öğrencilere göre farkındalıklarının daha fazla olduğu gözlemlenmiştir.

Öğrencilerin, iş yaşamında mühendisler olarak kendi eylemlerinin ahlaki değeri ve etkileri hakkında daha fazla bilgi edinmeleri gerekmektedir. İnşaat Mühendisliğinde etik eğitiminin amacı, öğrencilere etik kavramını tanıtmak ve halkın güvenliği için inşaat mühendislerine düşen sorumluluklara ilişkin öğrencilerin farkındalığını artırmayı hedeflemektedir.

Yöntem

İnşaat sektöründe hali hazırda çalışmakta olan inşaat mühendisleri, inşaat teknikerleri, müteahitler ve çeşitli üniversitelerin inşaat mühendisliği bölümü öğrencilerinin katılımıyla yaptığımız anket çalışmasıyla hedef kitleye etik kavramı ve mühendislikte etikle ilgili sorular yöneltilip, konuyla ilgili farkındalıkları istatistiksel analizle tespit edilmeye çalışılmıştır. Anket katılımcıları 20'si Uluslararası Antalya Üniversitesi 2. Sınıf öğrencileri, 7'si Girne Amerikan Üniversitesi 2., 3., ve 4. sınıf öğrencileri olmak üzere, bir internet anket sitesi aracılığıyla katılımda bulunan 16 kişiyle beraber toplamda 43 kişiden oluşmaktadır. İnternet sitesi aracılığıyla yapılan ankette katılanların 11'i sektör çalışanları, 5'i ise Avrasya Üniversitesi ve Harran Üniversitesi öğrencilerinden oluşmaktadır. Yapılan çalışmada ankete katılan katılımcılara 9'ar soru sorulmuştur.

Bu araştırma kapsamında, Uluslararası Antalya Üniversitesi İnşaat Mühendisliği 2. sınıf öğrencilerine 'Yapı Yönetimi' dersi kapsamında çeşitli vaka incelemeleri ile profesyonel yaşamlarında karşılaşılabilecekleri durumlar değerlendirilerek ne tür yaklaşımların etik çerçevesinde olduğu vurgulanmıştır. Bu eğitim sırasında öğrenciler American Society of Civil Engineers (ASCE)'nin hâlihazırda var olan "Code of Ethics – Etik Kuralları" ile tanıştırılmış ve vaka/alan çalışmaları desteği ile etiğin profesyonel hayatta nasıl ve hangi koşullarda etkin olarak uygulamaya geçilmesi tecrübe edilmiştir. Bu çalışmayla öğrencilerin iş hayatlarında karşılaşılabilecekleri durumlara karşı hazırlıklı olmalarını ve en doğru, en etik karar ile olayı sonuçlandırmalarını sağlayabilecek potansiyele ulaşmaları hedeflenmiştir. Çalışmanın son aşamasında verilen etik eğitiminin ardından yapılan değerlendirmede öğrencilerin mühen-

dis olarak toplumsal sorumluluk ve farkındalıklarının önemli oranda arttığı ve etik odaklı kararlar verme eğiliminde oldukları gözlemlenmiştir.

Sonuç ve Öneriler

Bu anket çalışmasına katılan kişilerin çoğunluğunun inşaat mühendisliği öğrencisi olması sonuçların ve yapılan çıkarımların doğruluğunu etkileyebilecek bir faktördür. Buna ek olarak, ankete katılan öğrencilerin yarısına yakını yabancı uyruklu öğrenciler oldukları için Türk öğrenciler ile yabancı öğrenciler arasında etik kavramının farkındalığı ve algılanmasına dair kıyaslama yapma şansı yakalanmıştır. Katılımcıların verdikleri cevaplara göre çıkarılan istatistikî grafikler ve yorumları aşağıda sıralanmıştır.

Yaş Analizi


Grafik – 1.A Yaş Analizi

Meslek Dağılımı


Grafik – 1.B Meslek Dağılımı

Grafik – 1.A' da da görüldüğü üzere katılımcıların büyük çoğunluğu 18 ile 25 yaş aralığında bulunmaktadır. Bunun sebebi Grafik – 1.B' den de anlaşılacağı ve daha önceden de belirtildiği gibi katılımcıların çoğunluğunun inşaat mühendisliği öğrencilerinden oluşmasıdır.

Etik Kavramının Bilinirliği


Grafik 2. Etik kavramının katılımcılar arasında bilinirliği.

Grafik - 2' deki tablo katılımcıların %35' inin etik kavramını daha önce hiç duymadıklarını göstermektedir. Geriye kalan %65'in kavramı nereden duyduğu sorulmuş ve ne denli doğru bildiği "Etik nedir?" sorusuyla irdelenmiştir.

Etik kavramının duyulduğu yerlere göre dağılımı


Grafik – 3 katılımcıların etik kavramını duydukları yerlere göre yüzdesel dağılımı.

Grafik 2'deki etik kavramını duyan katılımcı kitlesinin kavramı duydukları yerlere göre dağılımını Grafik 3'te belirtilmiş olup dikkat edilmesi gereken kavramı duyan katılımcıların %57' lik bir bölümünün kavramı nereden duyduklarını bilmemeleridir. Bu da aslında katılımcıların etik kavramını sadece kelime bazlı bildiği ama kavramın gerçek anlam ve önemini farkında olmadıklarını göstermektedir. Bu tanı grafik 4'te belirtilen "etik nedir?" sorusuna verilen karışık cevaplar ile doğrulanmıştır.

Etigi açıklarken üzerinde durulan kavramlar


Grafik – 4 Katılımcıların etiği açıklarken üzerinde durdukları kavramlar.

Grafik - 4 katılımcılara sorulan "Etik nedir?" sorusuna verilen cevaplar içerisinde vurgulanan kavramları göstermektedir. Bu analizle katılımcıların etikle özdeşleştirdiği kavramları ortaya çıkarmak hedeflenmiştir. Alınan cevaplara göre ağırlıkta olan ahlak cevabının karşımıza çıkması Mustafa Kemal Üniversitesi, İnşaat Mühendisliği Bölümü'nün yaptığı araştırma ile örtüşmektedir (Coşkun, 2007).

Mühendislik etiğini açıklarken vurgulanan kavramlar


Grafik – 5 Katılımcıların mühendislik etiğini açıklarken üzerinde durduğu kavramlar.

Bu bölümde katılımcılara “Mühendislik etiği nedir?” sorusu sorulmuştur. Beklenildiği gibi gelen cevaplar kişinin yetiştiği sosyokültürel çevreye göre farklılık göstermekle beraber %40 lık baskın bir oranla mühendislik etiği meslek ahlakı olarak tanımlanmıştır. İlgili çekici nokta ise Grafik – 4’te “Etik nedir?” sorusunda dürüstlük kavramı %9’luk bir orandayken soru “Mühendislik etiği nedir?” olduğu zaman dürüstlük %11’lik bir artışla %20 olmuştur. Daha sonra Grafik - 5’teki dürüstlük vurgusunu yapan kişiler incelendiği zaman ağırlıklı olarak Türk uyruklu katılımcılar olduğu görülmüştür. Kısacası Türk katılımcılar konu mühendislik etiği olduğu zaman dürüstlük kavramına vurgu yapmaktadırlar. Çünkü Türkiye’de gelişmiş ülkelere nazaran doğal afetlerde; düzensiz ve kalitesiz yapılaşma nedeniyle yüksek miktarda can kaybı yaşanmaktadır. Bir çoğu daha fazla kar elde etme amaçlı yaklaşımların ya da ihmallerin sonucu olan bu felaketlerin farkında olan Türk katılımcı kısacası mühendisten dürüstlük beklemektedir.


Grafik – 6a. Sektör çalışanları


Grafik – 6b. Öğrenciler

Grafik - 6a. ve 6b.’ de sırasıyla sektör çalışanlarının ve inşaat mühendisliği öğrencilerinin “Etik yasalarının varlığından haberdar mısınız?” sorusuna verdikleri cevapların dağılımı yer almaktadır. Öğrencilerin, sektör çalışanlarına göre etik yasaları konusunda farkındalık seviyelerinin daha fazla olduğu görülmüştür. Ankete cevap verenlerin arasında yabancı öğrencilerin sayıca üstün olması önemli bir etken olurken, mühendislik etiğiyle ilgili yapılan çalışmaların Türkiye’de 2000’li yıllar itibariyle başlamış olması genç neslin bu kavramla

dođru veya yanlış olsa bile bir şekilde tanışmış olmasının göstergesidir. Sosyal medyanın bu konudaki etkisi de yadsınamayacak bir gerçektir. Bu anlamda lisans eğitimlerinde yer verilecek etik eğitiminin de büyük katkısıyla zaman içerisinde mühendislik etiđi konusunda daha bilgili bir mühendis neslinin yetişeceđi aşikardır.

3.1. Kısıtlamalar

Anket çalışmalarında ideal olan hedef kitleden mümkün olabildiđince fazla katılımcı sağlayıp daha keskin sonuçlara ulaşmaktır. Fakat pratikte anketlere geri dönüşlerin azlığı ve katılımcıların verdiği bilgilerin güvenilirliği gibi engellerle karşılaşmıştır ki bu tür engeller anket çalışmalarında sıklıkla karşılaşılan kısıtlamalardır. Bu çalışmanın daha büyük kitlelere ulaştırılması ve Türkiye genelinde üniversite öğrencilerinin büyük kısmına anket uygulanarak gerçek anlamda fikirlerine yer verilmesi şarttır. Sektörde aktif olarak çalışan müteahhitler anketler aracılığıyla araştırmaya daha fazla oranda dahil edilmeli ve etik kavramını ne derece farkında oldukları, uygulanabilirliği ve ne tür engellerle karşılaştığı tartışılmadır. Böylelikle iş uygulamaya geldiğinde inşaat mühendislerinin ve/veya müteahhitlerin bilgi eksikliğinden mi yoksa başka nedenlerden dolayı etik dışı kararlar aldığıının cevabı bulunabilecektir.

Kaynakça

Coşkun, H 2007, 'Mühendislik Öğrencilerinin İş Etiđi Konusundaki Farkındalıklarının Belirlenmesi ve Geliştirilmesi' 4. İnşaat Yönetimi Kongresi, İTÜ Süleyman Demirel Kültür Merkezi İstanbul, 30-31 Ekim
Usmen, M, Baradan, S & Akbođa, Ö 2012, 'İnşaat Mühendisliğinde Etik: Amerika Birleşik Devletleri Örneđi', New World Sciences Academy Vol. 7, no. 1