1-ci hissə: Təhsil sistemi
Məqalə və müsahibələr

MƏQALƏ və MÜSAHİBƏLƏR
Müstəqil təhsil siyasəti gərəkdir(
M

ərkəzdə müəyyənləşdirilən və milli xüsusiyyətlərindən, inki​şaf səviyyəsindən asılı olmadan bütün regionlara tətbiq olunan stan​dart təhsil siyasəti uzun illər ölkə​miz​də mütəxəssis hazırlanması işinə bö​yük ziyan vurmuş, bugünkü vəziyyətimizi şərtləndirən başlıca amil​lər​dən biri olmuşdur.

Real həyati təlabat əsasında deyil, ideoloji meyarlar və sxolas​tik prinsiplər əsasında qurulmuş təhsil sistemi həqiqi mütəxəssis hazır​lan​masından daha çox, «diplomlu kadrlar» hazırlanmasına xidmət etmiş​dir. Aşağıdan başlanan və yerli şəraitin tələblərindən irəli gələn hər hansı təşəbbüs bütün ölkə üçün müəyyənləşdirilmiş vahid qəlib​dən kənara çıxdığına görə həyata vəsiqə ala bilməmişdir. Respub​lika​lara və təhsil müəssisələrinə müstəqillik verilməsi haqqında deklarativ bə​ya​natlar işdə həyata keçirilməmiş, konkret addımlarla müşayət olun​mamışdır. Belə bir şəraitdə respublika ziyalılarının təhsil sistemi​nin səmərəli təşkili barədə fikir yürütməsi, konstruktiv təkliflərlə çıxış etməsi də perspektivsiz görünürdü, çünki onların həyata keçirilmə​sinə yerli orqanların səlahiyyəti çatmırdı.

Son vaxtlarda, xüsusən bazar iqtisadiyyatına keçid ərəfəsində yeniləşmə meylləri artıq təhsil sisteminə də nüfuz etməyə başlamışdır. Nəhayət, SSRİ Dövlət Xalq Təhsili Komitəsinin təşkilat strukturunda ölkəmizin federativ quruluşunu nəzərə alan ciddi islahat aparılmış, respublikalara nisbi müstəqil təhsil siyasəti yeritmək, konkret şəraitə uyğun olaraq fəaliyyət göstərmək imkanı verilmişdir. İlk addım ümid verir ki, təhsilin təşkili sahəsində respublikaların müstəqilliyinin təmin olunması işi bundan sonra da davam etdiriləcək və hər bir xalq öz regional və milli xüsusiyyətlərini nəzərə ala biləcəkdir. Lakin bu iş, əlbəttə, kortəbii şəkildə və inzibatçılıq yolu ilə deyil, elmi surətdə əsaslandırılmış proqram üzrə həyata keçirilməlidir. Müstəqilliyə keçid respublikamızda təhsil sisteminin real maddi və mənəvi bazasının, möv​cud potensial imkanların yeni tələblər baxımından nəzərdən keçi​ril​məsini, artıq qərarlaşmış rəsmi təlim-tərbiyə işi ilə milli mənəvi key​fiy​yət və adət-ənənə arasındakı uyğunsuzluqların tədricən aradan gö​tü​rülməsini, lazımsız ixtisasların və fənlərin ləğv olunmasını və yeni ixti​saslar yaradılmasını, ali məktəb şəbəkəsinin genişləndirilməsini və təh​sil müəssisələri arasında səmərəli rəqabət atmosferi yaradılmasını tələb edir.

Respublikamızın təhsil sistemində artıq müəyyən dəyişikliklər edilməsinə başlanmış, kolleclər, liseylər açılmış, bir sıra yeni ixtisaslar üzrə kadr hazırlığına başlanmışdır. Bizcə, bu istiqamətdə tədbirlərin davam etdirilməsinə böyük ehtiyac vardır. Nəhayət, milli fəlsəfi kadr​ların sistemli şəkildə hazırlanması üçün də imkan yaranmışdır. Bakıda nisbi müstəqilliyə malik fəlsəfi fənlər kolleci və ya humanitar kollec açılmasının vaxtı çoxdan çatmışdır. Həm də nəzərə alınmalıdır ki, inki​şaf etmiş ölkələrdə fəlsəfi təmayüllü kollec və ya fakültələr təkcə tədqiqatçı filosof və ya fəlsəfə müəllimi hazırlanmasına xidmət etmir, həm də siyasət və idarəetmə sahəsində mütəxəssis hazırlanma​sının ilk zəruri mərhələsini təşkil edir.

Əlbəttə, yeni tipli məktəb və ya fakültələr açılması, ali və orta ixtisas məktəblərinin statusunun dəyişdirilməsi özlüyündə hələ heç nə vermir. Əgər həqiqətən ciddi dönüş yaratmaq istəyiriksə onda gərək yeni təhsil müəssisələrində tədrisin müasir tələblər səviyyəsində təşkili və sağlam mənəvi iqlim yaradılması qayğısına qalaq.

Ali məktəblərə müxtəlif status verilməsi hüququ xüsusilə pesr​pek​tivli görünür. Ona görə ki, hələ indiyədək yaxşı oxuyan da, pis oxu​yan da eyni hüquqlu diplom alır. Və çox vaxt iş elə gətirir ki, təhsili birtəhər başa vuranlar cəmi bir neçə il sonra xüsusi istedad sahibi olan keçmiş tələbə yoldaşlarına rəhbərlik edir, onlara yol-iz göstərirlər. Bu halın davam etməsi xalqın tərəqqisinə böyük zərbə endirir. Halbuki xarici ölkələrdəki kimi səviyyəsindən asılı olaraq, mə​zun​​lara müxtəlif dərəcəli diplomlar vermək praktikası bizdə də tətbiq olunarsa bərabərçilik bəlasından yaxa qurtarmaq üçün heç olmazsa potensial imkan açılmış olar. Tam şəkildə isə bu bəladan yalnız o zaman xilas olmaq mümkündür ki, diplomun verdiyi hüquqi səlahiy​yət həqiqi bilik səviyyəsinin verdiyi səlahiyyətlə əvəz olunsun. Üstün​lü​yü ancaq əldə edilmiş real elmi bilik və əməli vərdişlər verə bilər və bazar iqtisadiyyatı şəraitində bu, gec-tez yeganə amilə çevriləcəkdir. Həm də bu tələb təkcə məzunlara deyil, professor-müəllim heyətinin seçilməsi işinə də aid edilməlidir. Hazırda mövcud olan müsabiqə və attestasiya sistemi, çox təəssüf ki, bu tələblərə cavab vermir. Ali mək​təb​lərin elmi şuraları müxtəlif ixtisaslı adamlardan təşkil olunur və müzakirə edilən hər bir məsələ üzrə mütəxəssislərin sayı mütəxəssis olmayanlardan qat-qat az olur (bəzən heç bir nəfər də mütəxəssis olmur). Belə bir şəraitdə müsabiqədə iştirak edən adamların peşə keyfiyyəti, həqiqi ixtisas dərəcəsi düzgün nəzərə alına bilmədiyindən çox vaxt ikinci dərəcəli göstəricilər və subyektiv amillər həlledici rol oy​nayır. Bu baxımdan, bizcə, respublikamızda müstəqil təhsil kon​sep​siyası hazırlanarkən mütəxəssis rəyi tələb edən bir sıra hüquqların ali məktəblərin elmi şuralarından alınaraq nazirliyin nəzdində yaradılan ixtisaslaşmış ekspert qruplarına verilməsi daha məqsədəuyğun olardı. Özü də məlum olduğuna görə nazirlikdə elmi rütbələrin təsdiqi üçün ekspert qruplarının yaradılması işinə artıq başlanmışdır və bizcə, hə​min qrupların səlahiyyətini bir qədər artırmaqla ali və orta ixtisas mək​təblərinə kadr seçilməsi işinin keyfiyyətini də müasir tələblər sə​viy​yəsinə qaldırmaq olar. Əlbəttə, istər-istəməz sual ortaya çıxa bilər ki, bütün ölkə miqyasında müəssisələrə daha böyük müstəqillik ver​mək, mərkəzləşmiş bürokratiya sistemindən onları azad etmək kom​pa​niyası aparıldığı bir vaxtda irəli sürülən bu təklif ali məktəblərin hüququnu məhdudlaşdırmaq təşəbbüsü deyilmi? Bununla əlaqədar xatırlatmaq yerinə düşər ki, müasir mərhələdə təhsil sisteminin op​timal təşkili ümumxalq işidir, dövlət əhəmiyyətli məsələdir və hər bir təhsil müəssisəsində tədrisin keyfiyyətini yüksəltmək və kadr seç​mək işinə bütün respublikanın ən yaxşı mütəxəssisləri cəlb olunma​lıdır. Bu, həm ayrı-ayrı təhsil müəssisələrində rəhbərliyin öz məna​fe​yi​ni milli mənafedən üstün tutması imkanının qarşısını alar, həm də yük​sək dərəcəli mütəxəssislərin ali məktəblərin profilinə və statusuna uy​ğun olaraq yerləşdirilməsi üçün şərait yaradar.

Açılmış müstəqil fəaliyyət imkanı şəraitində Azərbaycan SSR Xalq Təhsili Nazirliyinin həyata keçirməyə başladığı ən mühüm təd​bir​lərdən biri də, bizcə, yaxşı oxuyan tələbələrin fərqləndirilməsi, iste​dad​lı gənclərə qayğı göstərilməsidir. Bu, xüsusən ona görə vacibdir ki, ölkəmizdə, o cümlədən respublikamızda yaranmış hazırkı mənəvi iq​lim şəraitində məhz istedadlı adamların qayğıya və köməyə böyük eh​ti​yacı vardır.

Lakin görülən tədbirlər özlüyündə nə qədər yaxşı olsa da, sis​tem​li xarakter daşımasa və müntəzəm olaraq bütün ictimaiyyətin diq​qət mərkəzində durmasa, başlanmış işlərin uğurla axıra çatdırılması mümkün deyil. Gənc nəslin tərbiyəsi işi bilavasitə xalqın gələcəyini müəyyən etdiyindən bu sahəyə xüsusi üstünlük verilməli, bazar iqtisadiyyatına keçidin sərt ab-havasında o hər cür təsadüfi təsirlərdən mühafizə olunmalıdır.

Təhsil milli mənafeyə
 xidmət etməlidir(
- Səlahəddin müəllim, Sizin mətbuatda çıxışlarınızdan görünür ki, təhsildə nailiyyətlərlə yanaşı, həllini gözləyən problemlər də vardır. Bu problemlərin bəzisi, yəqin ki, qanun boşluqları ilə bağlıdır. Bəs onda yeni Təhsil Qanununun qəbul olunması niyə gecikir?

· 1992-ci ildə qəbul olunmuş Təhsil Qanunu keçid dövründəki vəziy​yəti əks etdirirdi. Biz artıq yeni inkişaf mərhələsinə qədəm qoy​mu​şuq. Bununla bağlı dünya təcrübəsini nəzərə almaqla təhsilin yeni​dən qurulmasına ehtiyac var və bu işdə, şübhəsiz ki, yeni qanuni əsas, hüquqi təməl yaradılmalıdır. Digər tərəfdən, Təhsil Qanunu nə qədər mükəmməl olursa-olsun, inkişaf etmiş ölkələrin təcrübəsini nə qədər çox əks etdirirsə-etdirsin, bu, təhsil sahəsindəki problemlərin həlli üçün kifayət ola bilməz. Hər şey daha çox dərəcədə qanunun icra me​xa​nizmindən və icranın keyfiyyətindən asılıdır. Qanun təhsilin bir so​sial hadisə olaraq hüquqi mexanizmini əks etdirir. Təhsilin məzmu​nu isə qanunla müəyyənləşdirilə bilməz.

· Milli Məclisin Elm və Təhsil Komissiyasının üzvləri və işçi qru​pu​na cəlb edilmiş digər təhsil mütəxəssislərinin zəhmətilə Təhsil Qa​nu​nu​nun yeni variantı artıq çoxdan hazırlanmışdır. Son illərdə üzə çıxan bir sıra problemlərin də öz hüquqi həllini tapa bilməsi üçün yeni va​rian​ta xeyli konkret müddəalar daxil edilmişdir. Hesab edirəm ki, Təh​sil Qanununun ikinci oxunuşda müzakirəyə çıxarılmasının gecikməsi artıq bizim komissiyadan asılı deyil. İndi bu, daha çox Təhsil Nazir​li​yin​dən asılıdır. Çünki onlar yeni müddəalarla bağlı öz rasional təklif​lə​rini verməli idilər. Bu qanunun icraçısı əsasən Təhsil Nazirliyidir. Bizdə belə bir praktika var ki, qanunun əsas müddəaları onun icraçısı ilə razılaşdırılır. Lakin Təhsil Nazirliyi qanun layihəsinin müzakirəsini həmişə gecikdirib. Nazirliyin mövqeyi belə olub ki, tələsmək lazım deyil, əvvəlki qanunla işləyirik. Axırıncı dəfə isə Təhsil Nazirliyindən açıq şəkildə bildirildi ki, birinci oxunuşdan keçmiş və ümumxalq müzakirəsinə təqdim olunmuş Təhsil Qanunu ümumiyyətlə müzaki​rə​yə çıxarılmasın, yenidən işçi qrupu yaradılsın və bir də yeni layihə hazır​lansın. Belə bir sual yaranır: «Bu qanunu gecikdirməkdə kim ma​raq​lıdır? Qanunsuzluq şəraiti, müasir dövrün tələblərinə uyğun təhsil qanunun olmaması kimə sərf edir?» Görünür, bu, təhsil sahəsində problemləri qanunun olmaması ilə izah etmək və məsuliyyəti öz üzərindən atmaq istəyən məmurlara sərf edir. Təbii ki, Milli Məclisin rəhbərliyinin mövqeyi belə olmayacaq. Birinci oxunuşdan keçmiş və daha da təkmilləşdirilmiş Təhsil Qanununun ikinci oxunuşa çıxarıl​ma​sına şərait yaradılacaq.

· Yeni Təhsil Qanununun qəbulu bu problemlərin aradan qaldırıl​masına nə dərəcədə kömək edə bilər?

· Elə problemlər var ki, onlar təkcə qanunla bağlı deyil. Təh​sil​də köklü islahatlar onun konsepsiyasının dəyişdirilməsini tələb edir. Bu konsepsiyanın dəyişdirilməsi və yenidən hazırlanması istiqamə​tin​də də yenə müvafiq icra hakimiyyəti orqanları – Təhsil Nazirliyi, Tələ​bə Qəbulu üzrə Dövlət Komissiyası, digər əlaqədar təşkilatlar təşəb​büs​çü olmalıdır.

Mövcud təhsil sahəsində icra orqanlarını narahat edən, onların etiraz​larına səbəb olan, Təhsil Qanununa əks mövqedə durmalarını şərtləndirən yeni müddəalar nədən ibarətdir? Bunu bilmək yeni Təhsil Qanununun gecikməsin​dən narahat olanlar üçün də maraqlı olardı. Yəni bu layihədə hansı prinsipial yeniliklər əks olunub ki, bəzi mə​murların narahatlığına səbəb olur?

İlk növbədə biz belə bir mövqedən çıxış etmişik ki, təhsil prosesi və biliklərin qiymətləndirilməsi mahiyyətcə fərqli hadisələr olduğun​dan bunların subyektləri də fərqləndirilə bilər. Bilik öyrədən və bilik​ləri yoxlayan müəssisələr eyni tabeçilik sistemində olmasa yaxşıdır. Necə ki, indiki Tələbə Qəbulu üzrə Dövlət Komissiyası və Təhsil Nazirliyi ayrı-ayrı qurumlardır. Təhsil sistemində iki müstəqil quru​mun fəaliyyət göstərməsinin həm müsbət, həm də mənfi cəhətləri var.

Müsbət cəhət ən çox obyektivliyin təmin edilməsində və bir qu​ru​mun zəif işinin digər qurum tərəfindən üzə çıxarılmasında özünü göstərir. Məsələn, orta məktəbdə axırıncı sinfə gəlib çıxmış şagird bu​ra​xılış imtahanlarında qeyri-məqbul alarsa, bunun təqsiri məktəbin üzərinə düşür. Çünki vaxtında bilik vermək məktəbin vəzifəsidir. TQDK isə abituriyentin biliyini yoxlayarkən onun savadsızlığı üçün heç bir məsuliyyət daşımadığından obyektiv qiymət verməkdən çəkin​mir. Lakin əvəzində hansı isə məktəblərin yaxşı işi, hansı isə məktəb​lə​rin paxırı üzə çıxır. Bu baxımdan, TQDK-nın qəbul imtahanlarından sonra apardığı təhqiqatlar, statistik yekunlar təkcə şagirdlərin yox, həm də məktəblərin və bütövlükdə orta təhsil sisteminin vəziyyətini təhlil etmək üçün ən dəyərli materialdır. Və əksinə. Təhsil Nazirliyi ali məktəblərin I kurs tələbələrinin ilk semestrdə göstərdiyi nəticələrdən çıxış edərək TQDK-nın qəbul prosesini nə dərəcədə obyektiv apar​dı​ğı​nı qiymətləndirməyə çalışır. Beləliklə, bu iki orqan bir-birinin işinə müəy​yən mənada nəzarət də edirlər ki, bu da, əlbəttə, ümumi işin xey​ri​nədir.

Mənfi cəhətlər isə əsasən ondan ibarətdir ki, qəbul Komissiya​sı​nın müstəqil surətdə tərtib etdiyi proqram və testlər orta məktəblərdə təh​silin real məzmununa bir o qədər də uyğun gəlmir. Yəni tələbə qə​bu​lunda tələb yüksəkdir, daha doğrusu, standartlara uyğundur, orta məktəblərdə verilən bilik isə bu standartlardan qat-qat aşağıdır. Bir var tədris planları, proqramlar, dərsliklər, bir də var real məktəb, müəl​​limlərin bilik səviyyəsi və onların şagirdlərə verdiyi biliklər. Ha​zırda bunlar arasında böyük uyğunsuzluq var. Bu da şagirdlər üçün diskomfort yaradır. Yəni abituriyentlərin böyük əksəriyyəti ali mək​təb​lərdə oxumaq, müsabiqələrdə iştirak etmək istəyirlər. Lakin onlara orta məktəbdə verilmiş bilik ali məktəblərə qəbul olunmaq üçün əsla kifayət etmir. Orta məktəbdə ən qabiliyyətli şagirdin də aldığı biliklər qəbul imtahanında onun heç olmasa «üç» ala bilməsinə imkan vermir. Tələbə qəbulunun yekunlarını araşdırsaq buna asanlıqla əmin ola bilə​rik ki, orta məktəb məzunlarının çox böyük əksəriyyətinin göstə​ri​ci​ləri «üç»dən aşağı olub. «Üç»dən yuxarı göstəriciləri olanlarınsa hamısı repititorlar vasitəsilə əlavə bilik alaraq bu naliyyəti qazanıblar. Dörd mindən artıq orta məktəb var və dövlət büdcəsinin dörddən biri təhsil sisteminə ayrılıb. Amma nəticə, demək olar ki, sıfra bərabərdir. Bunun müqabilində valideynlər öz vəsaitləri hesabına yenidən müəl​lim tutaraq uşaqlarını əlavə hazırlaş​dı​rırlar. Buna görə də, son illər axırıncı sinifdə təhsil alan şagirdlər məktəblərdən yayınırlar, ancaq onların adları həmin məktəblərdə qalır və sonda attestat alırlar.

Orta təhsil sistemində haçalanma gedir. Bunun səbəbi araşdırıl​ma​sa və vaxtında tədbir görülməsə, bu hal orta məktəb sisteminin tam iflasına gətirib çıxara bilər.

- Əgər valideynlər repititorlara üstünlük verirlərsə, bəlkə ciddi struktur dəyişikliyi edib orta məktəbləri bu yeni formaya uyğunlaş​dır​maq lazımdır?

· Bunun dövlət miqyasında həyata keçirilməsi çox çətin bir pro​sesdir. Repititorlarla abituriyentlərin 5-10%-i məşğul ola bilər. Dövlət tərəfindən isə bütün şagirdlər üçün repititor sisteminin həyata keçiril​mə​si mümkün deyil. Həm də maliyyələşmə sistemndə çox böyük çə​tin​liklər yaranar.

Bəlkə qəbul sistemini dəyişdirmək lazımdır, Tələbə Qəbulu Ko​mis​siyası qoyduğu tələb səviyyəsini aşağı endirsin? Bu isə arzu​olun​maz bir haldır. Çünki meyarı aşağı salsaq, orta məktəbdəki təhsilin və​ziy​yəti ilə razılaşmış oluruq. Bununla orta məktəblərdəki savadsız​lı​ğı davam etdirmiş oluruq. Mən Tələbə Qəbulu üzrə Dövlət Komis​si​ya​sının tələb səviyyəsinin aşağı salmasının tərəfdarı deyiləm. Lakin tələb və təklif arasında bir uyğunluq yaranmalıdır. Bu, təhsil sistemi​nin ən böyük problemlərindən biridir.

Dövlət tərəfindən tənzimlənməyən alternativ təhsil formalarının yaran​masına yol vermək olmaz. Tələbə Qəbulu Komissiyası «Abituri​yent» jurnalı vasitəsilə alternativ təhsil formasını stimullaşdırır. Testlə ha​zır​laşmaq üçün jurnalın ayrı-ayrı nömrələri müxtəlif fənlər üzrə metodiki köməkliklər göstərir. Ona görə də məktəblilər üzünü daha çox Tələbə Qəbulu Komissiyasına və «Abituriyent» jurnalına tutub. Bu​nu pisləmirəm, ancaq bu istiqamətdə aparılan iş orta məktəb​lər​də​ki ənənəvi tədris proseslərindən köklü surətdə fərqli bir işdir. Ona görə də təhsil sistemi qarşısında ciddi vəzifə qoyur. Necə olursa-olsun orta məktəb öz ənənəvi funksiyasını bərpa etməli və təhsilin real məz​mu​nu proqram tələblərinə uyğunlaşdırılmalıdır. Mən təklif edərdim ki, bu uyğunlaşmanın aparılması üçün orta məktəblərdə bildi-bilmədi qiymət yazılmasın və ucdan-tutma hamıya attestat verilməsinə son qo​yulsun. Bundan ötrü də yeni Təhsil Qanunu layihəsində nəzərdə tu​tu​lub ki, on bir illik icbari təhsil yox, doqquz illik icbari təhsil tətbiq olunsun. Konstitusiyada yazılıb ki, ümumi orta təhsil icbaridir. Biz ümumi orta təhsil anlayışının şərhini yeni layihədə vermişik və orada göstərilib ki, ümumi orta təhsil doqquz illik təhsildir. On bir illik təhsil isə tam orta təhsildir ki, bunun üçün yenidən 2-3 il təmayüllü liseylərdə təhsil almaq lazımdır. Həmin təmayüllü liseylər şagirdləri gələcəkdə hansı ixtisas qrupuna sənəd verəcəklərsə, o istiqamətdə hazırlayır. Məktəb özü şagirdi ali məktəbə qəbul üçün hazırlayırsa, onda repititorlar sisteminə ehtiyac qalmaz. Bu ideya yeni Təhsil Qanunu layihəsində öz əksini tapıb və həyata keçirilərsə, mövcud problemləri aradan qaldırmaq üçün böyük əhəmiyyət kəsb edəcək. Orta məktəbləri bitirən kontingentin bir qismi ali məktəblərə daxil olur, böyük bir qismi isə kənarda qalır. Onlar on bir illik təhsildən sonra özlərinə həyat yolu seçməli olurlar. Biz isə bu imkanı onlara bir qədər əvvəl, doqquz illik təhsildən sonra verməyi təklif edirik. Öz həyat yolunu erkən seçmək və ixtisaslı fəhlə kimi yetişmək istəyənlərə peşə məktəbləri və peşə liseyləri vasitəsilə sadə peşələr seçmək imkanı yaradılmalıdır. Cəmiyyətdə hamı ali təhsil ala bilməz və nəzəri fəa​liy​yət​lə məşğul ola bilməz. İstehsalatda çalışmaq üçün sadə peşələrə yiyə​​lənmiş kontingent lazımdır. Bunları on bir il oxutmaq vacib deyil. Dün​ya praktikasında da şagirdlərin böyük qismi doqquz illik təhsil​dən sonra peşə məktəblərinə gedirlər. Çox təəssüflər olsun ki, bizdə peşə təhsili sistemi nəinki inkişaf etdirilməyib, həddindən artıq bərbad vəziyyətə salınıb və bu gün də taleyi sual altındadır. Biz isə yeni layihədə peşə təhsili sisteminin təkmilləşdirilməsini nəzərdə tuturuq. Ona görə də, qanuna bununla əlaqədar yeni maddələr əlavə etmişik. Müxtəlif ixtisaslar üzrə təmayüllü liseylərlə yanaşı peşə məktəbləri və peşə kurslarının olması çox vacib bir məsələdir.

Əgər təklif olunan islahat aparılarsa tam orta təhsil alanların ço​xu ali məktəbə qəbul oluna biləcəklər. Təmayüllü liseylərin müdavim​ləri buraxılış imtahanları ilə ali məktəblərə qəbul imtahanlarını eyni vaxtda verə bilərlər.

Biz yeni layihədə təklif vermişik ki, tələbə qəbulu müsabiqəsini ali məktəblər keçirsin. Amma mərkəzləşmiş test yoxlamalarının gös​tə​ri​ciləri əsasında. Hazırda Tələbə Qəbulu üzrə Dövlət Komissiyası həm bilikləri yoxlayır, həm də yerləşdirmə apararaq qəbul prosesi keçirir. Yaxşı olardı ki, yerləşdirmə proseslərini ali məktəblər aparaydı. Bun​lar böyük problemlərdir və yeni layihədə öz əksini tapıb.

Bəlkə də Təhsil Nazirliyi bundan narahat deyil. Tələbə Qəbulu Ko​mis​siyası isə narahat olur ki, bilikləri yoxlayır, amma yerləş​dir​məni, müsabiqəni ali məktəblər keçirir. Ali məktəbdə abituriyentin bilik sə​viy​yəsi barədə TQDK-nın verdiyi rəsmi sənəd varsa, nəyə görə də mü​sa​biqəni özü aparmasın?!

Əhalidə belə bir təsəvvür formalaşıb ki, guya Təhsil Qanunu aspirantura problemi ilə bağlı gecikir. Halbuki belə bir problem yox​dur. Avropada qəbul olunan ikipilləli ali təhsil sistemi – bakalavr və magistratura – bizim ölkəmizdə də qəbul olunub. Bu, yeni layihədə də problem yaratmayıb. Sonrakı pillə isə yalnız aspirantura ola bilər. Xaricdə buna aspirantura demirlər. Ona görə də iki alternativ ad sax​la​mışıq: aspirantura (doktorantura). Əvvəllər bu təhsil pilləsini ke​çən​dən sonra alınan elmi dərəcənin adına «elmlər namizədi» deyərdilər. Dünyanın heç yerində belə ad yoxdur. Hər yerdə buna Ph.D (pi-eyç-di – fəlsəfə doktoru) deyirlər. Biz də onu qəbul edirik. Sadəcə olaraq, bi​zim əvvəlki ənənəyə uyğun olaraq daha yüksək elmi dərəcə olan elmlər doktoru adını da saxlayırıq. Bunun üçün isə təhsil pilləsi lazım deyil. Aspiranturadan sonra guya hansısa təhsil pilləsinin – doktoran​tu​ra pilləsinin olması absurddur. Təəssüflər olsun ki, Təhsil Nazirliyi bu​rada «yenilik» eləyir və bir sıra dövlət ali məktəblərində aspiran​tu​ra​dan sonra doktoranturaya qəbul keçirirlər. Bu barədə hətta qəzetdə elan da verilir. Guya ki, elmlər namizədi adı almış alim gedib təzədən doktorantura deyilən bir yerə qəbul olunacaq, təzədən oxuyub elmlər doktoru olacaqdır. Qəribədir ki, həm aspiran​tu​ra​ya, həm də dok​toranturaya qəbul barədə elan verirlər. Alim adını almış şəxs yenidən parta arxasında oturub doktor adını almaq istə​yir​sə, bu gülməlidir. Sonrakı mərhələ alimin fərdi elmi yaradıcılığıdır. Dün​ya prakti​ka​sında bundan sonra elmi rəhbər də təyin olunmur, nəinki gedib ona dərs deyəsən və ya məqsədyönlü, planlı şəkildə ki​mi​sə götürüb elmlər doktoru üçün hazırlayasan. Ona görə də aspiran​tu​ra​dan fərqli doktorantura deyilən təhsil pilləsi ola bilməz. Təhsil siste​mi​ni bu yan​lış yoldan xilas etmək lazımdır. Biz yeni layihədə axırıncı təhsil pillə​sini aspirantura kimi qeyd etmişik və doktoranturanın əslində elə bundan ibarət olduğunu və bundan sonra təhsil pilləsinin olmadığını göstərmişik. Əlbəttə, təkmilləşdirmə kursları ola bilər. La​kin bu, təhsil pilləsi deyil. Həyat davam edir, elmlər yeni biliklərlə zən​gin​ləşir və mütəxəssislər də üç-beş ildən bir ixtisasartırma kursları ke​çə bilərlər. Bu, əslində təcrübə mübadiləsi və ya qabaqcıl təhsil müəs​si​sələrinin pozitiv təcrübəsinin mənimsənilməsidir.

Təhsil qanununun yeni layihəsində bundan başqa da çox önəm​li, təhsilin xeyrinə olan müddəalar var. Hər bir yenilik həmişə mü​qavimətlə qarşılanır. Ancaq bu yeni layihənin qarşılaşdığı müqavi​mət cəmiyyətin deyil, bir sıra məmurların müqavimətidir. Mənə elə gə​lir ki, bu da aradan qaldırılacaq və Azərbaycan Respublikasının prezi​denti möhtərəm Heydər Əliyev bütün sahələrdə ölkəmizi ən qabaqcıl, ən müasir dövlətlər səviyyəsinə qaldırmaq üçün zəruri olan tədbirləri gördüyü kimi təhsil sahəsində də belə optimal islahatların apa​rılmasına rəvac verəcək və bu sahədə də qabaqcıl ideyalar həyata ke​çiriləcəkdir.

- Bəs özəl təhsilə münasibətdə yeniliklər nəzərdə tutulubmu? Ödə​nişli təhsilin miqyasının gündən-günə geniş​lən​məsinə necə ba​xır​sı​nız? Dövlət ali məktəblərindəki ödəniş​siz qəbul planı imkansız, lakin iste​dadlı gənclərin hamısını əhatə edə bilirmi?

· Tələbə qəbulu prosesinin mərkəzləşmiş qaydada həyata ke​çi​ril​​məsinin öz üstünlükləri var. Əvvəla, hamıya eyni meyar tətbiq olu​nur. İkincisi, bütün proqram üzrə biliyi yoxlamaq mümkün olur. Üçün​cüsü, subyektiv müdaxilələr üçün imkan məhduddur.

Ən böyük çatışmazlıqlardan biri isə odur ki, qəbul planları qa​baq​cadan müəyyənləşdirilir. Bəzən qəbul planları subyektiv müla​hi​zə​lər​lə hazırlanır və heç bir elmi əsasa söykənmir. Əgər plan qoyulubsa, müəy​yən ixtisaslar sahəsində cəmiyyətin tələbatı və dövlətin ehti​yac​la​rı nəzərə alınmalıdır. Bu istiqamətdə sosioloji tədqiqatlar aparıl​ma​lı​dır. İqtisadi İnkişaf Nazirliyi proqnozlar verib müəyyənləşdirməlidir ki, hansı sahələrdə bizə kadrlar lazımdır. Tələbə qəbulu zamanı bəzi ix​tisaslar üzrə həddindən artıq ərizə verilir və yüksək müsabiqə olur. Hətta 550 bal toplayan da qəbul ola bilmir. Bəzi ixtisaslar üzrə isə 151-201 bal toplayanlar qəbul olunurlar. Bu, özlüyündə absurddur. Yəni istedadlı gənclərin ali təhsil almasına görə dövlətin üzərinə götürdüyü konstitusion vəzifənin həyata keçirilməsinə mane olur. 500-dən çox bal toplayan abituriyent kənarda qalırsa, bu yolverilməz haldır. 151 bal toplayanın da qəbul edilməsi yolverilməzdir. Ödənişli böl​mələrin ildən-ilə artması və bunun da nəticəsində ödənişsiz qəbul planlarının azaldılması istedadlı gənclərin ali təhsil hüququnu məh​dud​laşdırır. Bu ədalətsizliyin qarşısını almaq üçün mütləq tədbirlər düşünülməlidir. Dövlət ali məktəblərində ödənişli təhsil abituri​yentlərdə öz biliyinə güvənmək vərdişini azaldır və əksinə, pula inamı artırır. Xüsusilə bəzi ali mək​təb​lərdə rüşvətlə qiymət yazılması halları biliyə inamı heçə enidirir, mə​nəviyyatı korlayır, vətənpərvər ziyalı yetişməsinə mənfi təsir gös​tə​rir. Əlbəttə, rüşvət kütləvi hal aldıqda və bilikdən asılı olmadan ha​mı​dan tələb edildikdə daha qorxuludur. Bu, oxuyanları da oxumamağa sövq etməklə ikiqat cinayətdir. Bununla belə, bəzən bilənlərə qiymət yazan və ancaq hazırlıqsız tələbələrdən rüşvət alanlara münasibət fərq​li olur. Lakin unudulur ki, yaranmış psixoloji mühit, bilənlə bil​mə​yənin nəticə etibarilə eyni qiymət alması oxuyanları həvəsdən salır və bununla yenə də hamıya ziyan vurulmuş olur.

Özəl ödənişli təhsil isə, əlbəttə, mahiyyətcə fərqli bir hadisədir. Bu​ra​da pulun ödənilməsi qanuni əsaslarla həyata keçirilir. Və tələbə ba​şa düşür ki, dövlət hesabına yox, özünümaliyyələşdirmə əsasında təh​sil alır. Lakin bu, ancaq təhsilin təşkili prosesinin maliyyələşdiril​mə​si​dir. Tələbənin qəbulu zamanı və semestr imtahanlarında isə yenə də bilik yeganə meyar kimi çıxış etməlidir. Düzdür, bir sıra vali​deyn​lərdə və tələbələrdə belə bir fikir yaranır ki, təhsil haqqını ödə​mi​şəmsə, müəl​limin borcu mənə qiymət yazmaqdır. Lakin bu, iki müx​təlif ma​hiy​yətin qarışıq salınmasından, yeni iqtisadi müna​sibət​lərin məğzini an​la​mamaqdan irəli gəlir. Özəl ali məktəbdə və ya dövlət uni​ver​si​tet​lə​rinin ödənişli bölməsində tələbə qarşısında öhdəçilik ancaq dövlət stan​dartlarına uyğun təhsil şəraitinin yaradılmasına aiddir. Təhsilin uğur​la başa çatması üçün isə qarşı tərəfin, tələbənin də öz öhdə​lik​lə​ri​ni yerinə yetirməsi lazım olur. Bu öhdəlik isə təkcə vaxtı-vaxtında təh​sil haqqını ödəməkdən ibarət olmayıb, həm də tədris planında nəzərdə tu​tulan bütün fənlər üzrə proqramların mənimsə​nilmə​sindən ibarət​dir.

Belə səhv təsəvvürləri aradan qaldırmaq üçün hələ xeyli iş gö​rül​məlidir. Əminlik yaranmalıdır ki, təhsil haqqının biliyin qiymət​lən​di​rilməsinə heç bir aidiyyatı yoxdur.

Respublikada bir neçə ali məktəbin ümumiyyətlə ödənişsiz fəa​liy​yət göstərməsinə böyük ehtiyac vardır. Elə ali məktəblər ki, buraya ancaq istedadlı abituriyentlər qəbul edilsin və seçdikləri ixtisaslara yük​sək dərəcədə yiyələnsin​lər. İstedadın və biliyin yeganə meyar ol​du​ğu bir mühit yaradılmalıdır. Əvvəllər dövlət ali məktəbləri məhz bu cür fəaliyyət göstərirdi. İndi isə dövlət universitetlərində ödənişli böl​mə ildən-ilə genişlənir. Ancaq bilik meyarı ilə qəbul olmuş tələbə ilə həm də ödəniş qabiliyyətinin açdığı imkanla qəbul olunmuş tələbə ey​ni statusa malik olur. Xüsusən müsabiqəsiz, ən az balla hansı isə özəl uni​versitetə və ya guya xarici ölkə universitetlərinə (əslində saxta sə​nəd​lərlə) qəbul olunmuş və bir-iki ildən sonra yüksək müsabiqəli uni​ver​sitetə köçürülmüş tələbələr yüksək balla qəbul olunmuş istedadlı tələbələrlə birgə təhsil alır və bir qayda olaraq həmin universiteti «müvəffəqiyyətlə» bitirirlər. 600 balla qəbul olunmuş tələbə ilə 200 balla qəbul olunmuş tələbənin aldıqları diplom eyni qüvvəyə malikdir. Belə şəraitdə biliyə olan meyl istər-istəməz azalır.

- Siz özünüz özəl universitet rektorusunuz, pul amilinin tələbə​nin oxumağına təsirini necə qiymətləndirirsiniz?

- Pul amili rüşvət halında təzahür edəndə ən istedadlı tələbənin də oxumağa həvəsi olmur və insanlara inamı itir. Öz müəlliminin si​ma​sında təbliğ etdiyi yüksək idealların antipodunu görən tələbə necə də inamını itirməsin? Bu, çox qorxulu bir haldır. Çünki təhsilin əsas məq​sədlərindən biri milli marağı, ictimai marağı, dövlətçiliyi, Vətəni şəx​si mənfəətdən üstün tutmağı bacaran, sağlam mənəviyyatlı vətən​daş yetişdirmək olduğu halda bircə nəfər də müəllimin pis nümunəsi bu məqsədə çatmağı çətinləşdirir və bəzən qeyri-mümkün edir.

Rəhbəri olduğum ali məktəbi hələ o vaxt belə bir məqsədlə təsis etmişəm ki, heç olmazsa, kiçik bir miqyasda yüksək mənəvi və intel​lek​tual mühit yaradım, universitetimizə imkan daxilində ancaq iste​dad​lı gəncləri qəbul edim və onlar ən müasir ixtisaslara yiyələnərək cə​miy​yətin, dövlətin gələcək inkişafına xidmət edə bilsinlər. Təəssüf ki, biz özünümaliyyələşdirmə prinsipi ilə işlədiyimizdən həmişə ödəniş ami​lini nəzərə almaq məcburiyyətində qalmışıq. Çünki özəl ali mək​tə​bin başqa maliyyə mənbəyi yoxdur. Bununla belə, daxili imkanlar hesa​bına hər il yüksək bal toplayanları ödənişdən azad etmişik. 500-dən çox bal toplayanlar nəinki pulsuz oxuyur, həm də yüksək təqaüd alır​lar. Paradoksal haldır ki, müvafiq ixtisas üzrə dövlət ali məktəb​lə​rin​də ödənişli bölməyə düşən abituriyentlər həmin balla bizim Uni​ver​si​tetə pulsuz qəbul olunurlar.

Çalışırıq ki, savadsız uşaqlar ancaq təhsil haqqı ödədikləri üçün universitetə daxil ola bilməsinlər. Ödəniş qəbul üçün yeganə şərt ol​ma​sın. Biz hər il qəbul planı verəndə qeyd edirik ki, 300 baldan az top​layan abituriyenti qəbul etmək istəmirik. Lakin TQDK öz işini çə​tinə salmamaq üçün bunu müsabiqə şərtlərinə daxil etmir. Nəticədə elə hallar olur ki, Tələbə Qəbulu üzrə Dövlət Komissiyası 102 bal top​la​yanlara qəbul əmri verir. Düzdür, biz bu cür «qanuni yolla» qəbul olunmuşlardan imtina etmək üçün yollar axtarırıq. Lakin bu, heç də həmişə asanlıqla mümkün olmur. Bu il daha ciddi addım atmışıq. 500-dən aşağı bal toplayanları qəbul etməməyi qərara almışıq. Yaxşı ki, TQDK da bu dəfə bizim təklifi qəbul etmişdir. TQDK-nın təcrü​bə​sin​də bu, ilk hadisədir ki, keçid balı irəlicədən 500 bal həddində müəyyənləşdirilmişdir. Yəni bundan aşağı bal toplayanlar sadəcə mü​sa​biqəyə buraxılmırlar.

Nəyə görə xarici ölkələrdə əsas göstərici bilik, bizdə isə pul ol​sun? Hamıya məlumdur ki, kim TOEFL imtahanlarından 550-600 bal toplayırsa, o, dünyanın istənilən ölkəsində ödənişsiz təhsil al​maq şansı qazanır. Daha doğrusu, belə tələbələrin pulsuz təhsil ala bil​məsi üçün xüsusi fondlar, vəqflər vardır və onlar tələbələrə təqaüd verir və ali mək​təblərə ma​liyyə yardımı edirlər. Ödənişsiz təhsil yolu seçən univer​sitetlərə döv​lət də kömək edir.

Məhz bu praktikanı nəzərə alaraq mən Azərbaycanda da ictimai universitet yaradılmasını zəruri hesab edirəm. Və bu sahədə həm mü​va​​fiq qanunvericilik bazasının, həm də ilk universitet nümunəsinin ya​ra​dılması ilə təhsilimizdə irəliyə doğru bir addım atıldığını zənn edi​rəm.

İnanıram ki, əsas meyarın bilik və istedad olmasına daha çox üs​tünlük verəcəyik. Təhsil Qanununun yeni layihəsində də bu prin​sip​lər əsas götürülmüşdür.

Təhsildə alternativ sistemlər

zamanın tələbidir(

· Səlahəddin müəllim, 1992-ci ildə təhsil qanunu qəbul olun​duq​dan sonra dövlət təhsil sistemi ilə yanaşı, təhsilin özəl forması da fəa​liyyət göstərməyə başlamışdır. Bu gün Azərbaycanda özəl təhsil sis​teminin vəziyyəti və inkişafı barədə nə deyə bilərsiniz?

· Təhsilin dövlət və qeyri-dövlət formaları, pullu və ya pulsuz olması ancaq onun təşkilati fərqlərini əks etdirir. Təhsil özü maliyyə mənbəyindən asılı olmadan nisbi müstəqil ictimai hadisədir. Qarşıda duran ən başlıca vəzifə 70 il ərzində sovet təhsil sisteminin əldə etdiyi nailiyyətləri qoruyub saxlamaq, onu bir sıra bürokratik ünsürlərdən və kommunist ideologiyasının təsirindən təmizləmək, qabaqcıl xarici ölkələrin təcrübəsində yaxşı nə varsa, onları da nəzərə almaqla zən​gin​ləşdirmək, müstəqillik əldə etmiş Azərbaycan Respublikasında, məhz onun milli xüsusiyyətlərini və tarixi ənənələrini əks etdirən, milliliklə ümumbəşəriliyin vəhdətindən çıxış edən mükəmməl təhsil sistemi yaratmaqdır. Müasir tələblərə cavab verən kadrların hazırlan​ma​sı prosesi onun maliyyələşmə mənbəyindən asılı olmadan eyni tə​ləb​lərə cavab verməli, beynəlxalq standartlara uyğun olmalıdır. Mü​ha​ribə aparan, imperiya buxovlarından yenicə azad olmuş, ilk müs​tə​qil addımlarını atan bir ölkə üçün qısa bir dövrdə bütün nöqsan​lar​dan azad, mükəmməl təhsil sistemi yaratmaq, əlbəttə, ağır işdir. Bu çə​​tinliklərdən biri də maliyyələşmə problemi ilə bağlıdır. Məhz belə bir şəraitdə dövlətin həm təhsil sistemində reforma aparması, həm də hamı üçün pulsuz ali təhsili təmin etməsi çətindir və bu yükü qismən də olsa yüngülləşdirmək baxımından özəl ali məktəblərin yaradılması zəruri bir prosesdir. Həm də sovet quruluşuna xas olan mərkəzləşmiş idarəçilikdən uzaqlaşaraq azad rəqabət yolunu seçərkən təhsildə də alternativ sistemlər olmaladır hər bir vətəndaşın, əgər onun maddi vəziyyəti imkan verirsə, öz hesabına daha yüksək səviyyəli – elitar ali məktəbdə oxumaq hüququ olmalıdır. Bu baxımdan özəl ali məktəb o zaman uğurludur ki, o, müvafiq profilli dövlət ali məktəblərindən nə iləsə üstün olsun. Əlbəttə, hələ yenicə ilk addımlarını atan, maddi-tex​ni​ki bazası və müəllim kontingenti təzəcə formalaşan belə univer​si​tet​lər neçə onilliklərdən bəri fəaliyyət göstərən və böyük əməli təcrübəyə malik olan dövlət universitetləri ilə müqayisədə asanlıqla üstünlük qazana bilməzlər. Bu rəqabət prosesində neçə-neçə özəl ali məktəb ya mənəvi, ya da maddi cəhətdən bankrot olmağa məhkumdur. Sınaq​dan uğurla çıxanlar əslində çox az olacaqdır. Qısa müddət ərzində ya​ran​mış olan 150-yə qədər özəl təhsil müəssisəsindən ancaq 7-sinin döv​lət tərəfindən tanınması da buna dəlalət edir.

· Özəl təhsil sisteminin perspektiv inkişaf problemləri barədə fik​rinizi bilmək istərdik. Bu sahədə inkişaf əsasən hansı istiqamətlərdə get​məlidir?
· İlk mərhələdə özəl təhsil müəssisələri istər-istəməz öz maddi-tex​niki və tədris bazalarını möhkəmləndirmək, stabil professor-müəl​lim kollektivi yaratmaq istiqamətində iş aparmalıdırlar. Sonrakı mər​hə​lə ali məktəbin qabaqcıl xarici ölkələrin universitetləri ilə təcrübə mübadiləsi aparması və dünya təhsil sisteminə daxil olmaq təşəbbüsü ilə bağlıdır. Belə ki, indiyə qədər əldə olunmuş müsbət ənənələr öyrə​nil​mədən, qabaqcılların təcrübəsinə əsaslanmadan hər şeyi sıfırdan baş​lamaq yenidən velosiped ixtira etmək kimi bir şeydir. Məncə, artıq ilk sınaq mərhələsindən müvəffəqiyyətlə çıxmış özəl ali məktəblər bir-biri ilə həmişə rəqabət şəraitində olmamaq üçün müəyyən profillər üzrə ixtisaslaşmalıdır. Və ya heç olmasa müəyyən sahədə baza təhsil müəs​sisəsi olmalıdır. Məsələn, bizim universitetdə əsasən üç istiqa​mət​də – hüquq, iqtisadiyyat və beynəlxalq əlaqələr sahəsində kadrlar hazır​​​lanır. Lakin ənənəvi olaraq hüquq sahəsində Bakı Dövlət Uni​ver​siteti, iqtisadiyyat sahəsində Dövlət İqtisad İnstitutu aparıcı təhsil müəs​sisələri sayılırlar. Azərbaycan Universiteti ilə daha çox bey​nəl​xalq əlaqələr və onun siyasətlə, iqtisadiyyatla, hüquqla kəsişdiyi sahə​lər​də aparıcı rol oynamağa çalışmışdır. Beynəlxalq siyasət sahəsində nə​zəri biliklərlə, tarixi sənədlərlə yanaşı, bugünkü Azərbaycan gerçək​li​yi öyrədilir, siyasi təcrübəsi əyani məktəb olan ölkə prezidentinin çı​xış​ları və fəaliyyəti elmi-nəzəri aspektdə şərh olunur. Demokratik kor​pus​larda, vergi və gömrük sistemlərində çalışmaq üçün yüksək ixtisas​lı kadrlar hazırlanması da əsas istiqamətlərdəndir. Gömrük sahəsində kadr hazırlığı barədə Dövlət Gömrük Komitəsi ilə bağlanmış müqa​vi​lə​də Azərbaycan Universiteti gömrük sahəsində baza təhsil müəssisəsi ki​mi təsdiq olunmuşdur. Universitetin, habelə Dövlət Vergi Müfət​Tiş​li​yi və bir sıra dövlət şirkətləri ilə analoji müqavilələri vardır. Təhsil ocağının ingilis dilli təmayüllü olması onun beynəlxalq əlaqələr sahə​sin​də hazırladığı kadrların respublikamızı xarici ölkələrdə də müvəf​fə​qiy​yətlə təmsil etməsinə şərait yaratmışdır. Məncə, bütün özəl ali məktəblərin inkişaf perspektivləri onların ölkəmizdə mütəxəssislərə olan ehtiyacın ödənilməsində nə dərəcədə aparıcı mövqe tutmasından asılı​dır. Özəl ali məktəblərin inkişafında başqa bir perspektivli isti​qa​mət də vardır. Bu, qabaqcıl dünya məktəbləri ilə birgə təhsil müəs​si​sələrinin yaradılmasıdır. Məsələn, bizim universitetin nəzdində İngil​tə​​rənin Riçmand kolleci ilə birgə təhsil müəssisəsi yaratmaq barədə hə​min kollecin prezidenti Con Mitçellə memorandum imzalanmışdır.

· Tədris prosesinin mühüm tərəflərindən biri də tələbə qəbulu​nun keyfiyyətli aparılmasıdır. Dövlət tərəfindən status almış özəl uni​ver​sitet rektoru kimi builki qəbul sizi qane etdimi?
· Mən deyərdim ki, tələbə qəbulunun keyfiyyəti nəinki mühüm tərəflərdən biridir, hətta bütün sonrakı tədris prosesinin ən mühüm amilidir. Ümumən Azərbaycan ali məktəblərinin hazırkı səviyyəsi xey​li dərəcədə orta məktəblərdəki vəziyyətlə bağlıdır. Və hətta genetik ba​xımdan istedadlı uşaqlar da çox vaxt orta təhsil müəssisələrini savadsız başa vururlar. Belə bir şəraitdə biliyin meyar olması tələbi özünü doğrultmur. Bizim universitetdə daha çox dərəcədə bilik yox, istedad əsas götürülür. Bütün məktəblər eyni olmadığından və bütün valideynlərin uşaqlarına əlavə müəllim tutmaq imkanı eyni olmadığın​dan, biliklə istedad arasında böyük fərqlər var. Test sistemi əsasən biliyi yoxladığından repititorla hazırlaşmış uşaqların qəbul şansı daha böyük olur. Kənd məktəblərini bitirmiş, imkansız ailələrdən çıxan və əlavə müəllim tutmaq imkanından məhrum olan neçə-neçə istedadlı uşaq isə kənarda qalır. Mərkəzləşmiş dövlət komissiyasının test üsulu ilə qəbul keçirməsi xoşbəxtlikdən yox, indiki dövr üçün çarəsizlikdən məqbul sayıla bilər. Görünür, canlı imtahanlara, müəllimlərin mənəvi keyfiyyətlərinə inam azaldığından maşınlar (kompüterlər) insanlardan qabağa keçmişdir.

Konkret olaraq builki qəbula gəldikdə, biz, Tələbə Qəbulu üzrə Dövlət Komissiyasının fəaliyyətindən və bizə göndərilmiş abituriyent​lə​rin səviyyəsindən əsasən razıyıq. Təkcə onu qeyd edək ki, özəl ali mək​təblər içərisində ən yüksək keçici bal bizim universitetdə ol​muş​dur. Bununla belə pullu və pulsuz təhsil bölməsinə qəbulun ardıcıllığı bizi qane etmir. Məncə, TQDK əvvəlcə özəl ali məktəblərə, sonra dövlət ali məktəblərinin pullu bölmələrinə və ən nəhayət, axırda pul​suz bölmələrə qəbul aparmalıdır.

· Dövlət təhsil sistemi ilə özəl təhsil sistemi arasında əlaqələrin tənzimlənməsi probleminə münasibətinizi bilmək istərdik?
· Əvvəla, həm dövlət, həm də özəl təhsil sistemi vahid milli təhsil siyasətinin həyata keçirilməsinə xidmət etməlidir. Ona görə də ilk növbədə təhsil siyasətinin özü formalaşmalıdır. Təhsil qarşısında nə kimi tələblər qoyulduğu aydınlaşdırılmalı və təhsilin məzmunu ba​xı​mından, müəyyən zəruri standartlara uyğunluq baxımından qoyu​lan tələblər həm dövlət, həm də özəl məktəblər üçün eyni ol​ma​lı​dır. Heç şübhəsiz, əlaqələndirici rolunu burada Təhsil Nazirliyi, Döv​lət Ali Ekpert Komissiyası və Tələbə Qəbulu üzrə Dövlət Komissiyası oynamalıdır. Lakin bu üç qurumun öz aralarındakı əlaqələrin zəifliyi, özəl təhsil müəssisəsinə isə ögey münasibət vahid təhsil siyasətinin nə formalaşmasına, nə də həyata keçirilməsinə imkan verir. Bircə faktı qeyd etmək istəyirəm: dövlət tərəfindən tanınan ali məktəblər təşkilati formadan və maliyyələşmə mənbəyindən asılı olmadan vahid stan​dart​lara uyğun, mərkəzləşmiş nömrələnmə sistemi ilə diplom vermə​li​dir​lər. Hər ali məktəb bir cür diplom çap etsə və öz bildiyi kimi nöm​rə​ləsə, Təhsil Nazirliyi diplomların verilməsinə heç cür nəzarət edə bil​məz. Lakin təəccüblüdür ki, dönə-dönə müraciət etdiyimizə bax​ma​yaraq, Təhsil Nazirliyi diplom verilməsində mərkəzləşdirilmiş sistem ya​ratmır.

· Nəhayət, təhsil ocağınızın problemləri, qayğıları və gələ​cək plan​ları barədə…
· Ancaq bizdən asılı olan sahələrdə problem yoxdur. Univer​si​te​tin yaxşı kollektivi formalaşıb və təhsilin məzmunu ilə bağlı məsə​lə​lər birgə səylə həll olunur. Lakin elə problemlər var ki, bunlar bütün öl​kə​dəki vəziyyətlə bağlıdır. Əvvəla, müharibənin doğurduğu sosial və​ziyyət, ikincisi, bütövlükdə orta məktəb sisteminin zəifliyi ilə bağlı abituriyentlərin ilkin səviyyələrinin aşağı olması, üçüncüsü, bütün özəl ali məktəbləri eyni arşınla ölçmək tendensiyası və əksər özəl ali məktəblərdə müşahidə olunan nöqsanları hamıya aid etmək cəhdləri bu qəbildəndir. Sonuncusu – bərabərləşdirmə münasibəti tezliklə ara​dan qalxacaq. Artıq ictimai rəy formalaşır və özəl ali məktəblərin də yaxşısı və pisi olduğu aşkar olur. O ki qaldı abituriyentlərin hazırlıq səviyyəsinə, bu problemləri qismən də olsa həll etmək üçün univer​si​te​tin nəzdində iki orta məktəb – ingilis dilli gimnaziya və hu​ma​nitar lit​sey yaradılmışdır. Lakin təəssüf ki, aidiyyətli orqanların bu məktəb​lə​rə biganə münasibəti onları geniş miqyasda təşkil etməyə imkan ver​mir. Halbuki, məhz orta məktəblərin reforması təhsil siyasətinin mər​kə​zində dayanmalıdır. Fərdi xarakterli bir problem də var – müəl​lim​lə​rin yaşayış səviyyəsi ilə bağlı. Ali məktəb müəllimləri, professorlar yüksək ixtisaslı kadrlardır. Onların hazırlanması üçün çox vaxt və vəsait sərf olunur. Belə yüksək səviyyəli mütəxəssislərin xarici ölkələrə axınının qarşısını almaq üçün onlar yüksək maaşla təmin edilməlidir. Lakin maaş artdıqca vergi də artır və maaşın artmasının səmərəliliyi azalır. Görünür, təhsil sistemində verginin öz spesifikliyi olmalıdır. Müəllimlərin və xaricdən gələn mütəxəssislərin istirahətlərini təmin etmək üçün ali məktəblərin öz pansionatları, turist bazaları və s. olmalıdır. Bunlar isə perspektiv planlarımızdır.

Akademiya ilə universitetlərin fəaliyyəti əlaqələndirilməlidir(
– Səlahəddin müəllim, Azərbaycanda elmin inkişafı ilə bağlı nə kimi islahatlar aparılmasını təklif edərdiniz?

– Elm planetar, ümumbəşəri hadisədir. Vahid böyük elm prose​sinə daxil ola bilməyən, elə bil ancaq özü üçün yaradılmış lokal elm strukturları əsl elm sayıla bilməz. Böyük elmə daxil olmağın öz şərt​lə​ri vardır. Bunlardan biri dünya miqyasında əldə olunmuş yeni elmi bi​lik​​lərin və elmi axtarışların ön cəbhəsində olmaqdır. Cəbhə xəttindən geridə qalanlar müasir elmi prosesə qoşulmayaraq yalnız artıq keçil​miş yolların künc-bucağında yer tuta bilərlər, lakin bu elm hesab edilə bilməz.

Müəyyən bir xalq və ya ölkə üçün elm yalnız ayrı-ayrı adam​la​rın mənəvi tələbatı, intellektual əyləncəsi olmayıb sənayenin, təsərrü​fa​tın, ümumiyyətlə istənilən ictimai fəaliyyət sahəsinin inkişafına xid​mət edən ideya nəzəri təminat mənbəyidir. Elmi-tədqiqat sahələri ilə müxtəlif praktik fəaliyyət sahələri arasında isə bir körpü olaraq mü​va​fiq texnika və texnologiya sahəsi dayanır. Bu, olduqca böyük, bütün ölkə miqyasında həyata keçən mürəkkəb ictimai prosesdir. Lakin bü​töv bir ölkə, hətta ən böyük ölkələr üçün də müstəqil elm məkanından danışmaq mümkün deyil. Hətta, keçmiş SSRİ kimi nəhəng ölkə də özünün tam müstəqil elmini yarada bilmədi. Ona görə də, hər bir ölkə öz elm strategiyasını imkanlarına uyğun olaraq qurmalıdır. Bu ba​xım​dan, Azərbaycan öz miqyası ilə müqayisədə xeyli böyük elmi po​ten​siala malikdir. Bu potensialın yaranmasında Elmlər Aka​de​mi​ya​sı​nın böyük rolu olmuşdur. Hazırda Azərbaycan elmin bir sıra sahə​lə​rində bütün dünya miqyasında qabaqcıl mövqe tutur. Bu uğurların səbəblərini araşdırmaq və onları möhkəmləndirmək lazımdır.

Mən Elmlər Akademiyasının statusunun daha da yüksəldilməsi, nü​fuzunun artması, burada əsl elmi yaradıcılıq atmosferinin bərpa olun​ması tərəfdarıyam. Bu gün ən vacib məsələlərdən biri Aka​de​mi​yaya seçkilərin keçirilməsi, onun özəyini təşkil edən həqiqi və müxbir üzvlərin nisbətən gənc, istedadlı alimlər hesabına artırılması, sön​məkdə olan yaradıcı mühitin bərpa olunması, Akademiyanın ümumi yığıncağının və Rəyasət Heyətinin səlahiyyətlərinin artırıl​ma​sı tərəf​darıyam. Bu gün cəmiyyətdə «akademik» imicinin bərpasına böyük ehtiyac vardır. Ümumiyyətlə, cəmiyyətdə nüfuzlu elm adam​larının, böyük intellekt sahiblərinin fikri nə qədər çox nəzərə alınsa, bir o qədər yaxşıdır.

– Azərbaycan müstəqillik qazandıqdan sonra həyatımızın bütün sahələrində olduğu kimi, təhsil sahəsində də əsaslı dəyişikliklər baş ver​mişdir. Təhsil və elm bir-biri ilə sıx bağlıdır, bunların inkişafı da bir-birindən asılıdır. Siz elmin inkişafının ancaq akademiya ilə əlaqələn​dirilməsinə necə baxırsınız?

– Bilirsinizmi, elmin inkişafını yalnız Elmlər Akademiyası ilə bağ​lamaq qüsurlu yanaşmadır. Çünki bu inkişaf həm təhsil sistemi ilə, xüsusən də ali məktəb, magistratura və doktoranturadakı fəaliy​yət​lə, həm müasir texnologiyaya əsaslanan sənayenin inkişafı ilə, həm də digər fəaliyyət sahələrinin nəzəri səviyyədə dərk olunması təşəbbüs​lə​ri ilə sıx bağlıdır. Bu təşəbbüslər çox müxtəlif təşkilati formalarda hə​​yata keçirilir. Keçmiş SSRİ-də elmin inkişafı əsasən Elmlər Aka​de​mi​yası ilə ona görə bağlanırdı ki, EA-nın yeganə fəaliyyət sahəsi elmi-tədqiqat idi. Lakin qarışıq sahələrdə də elmin öz payı var. Bəzən çox hör​mətli alimlər də qətiyyətlə iddia edirlər ki, guya EA-dan başqa heç yer​də, o cümlədən universitetlərdə əsl elmi yaradıcılıq mühiti ola bil​məz. Bu, çox səhv təsəvvürdür. Çünki elmi mühitsiz təhsil müəssisəsi – universitet sayıla bilməz. Universitetin başqa ali məktəblərdən əsas fərq​lərindən biri də onun nəzdində elmi-tədqiqat institutlarının olma​sı​dır.

İndi biz müstəqil Azərbaycan Respublikasında elmin inkişaf pers​pektivlərini araşdırarkən köhnə təşkilati formalar, onların müsbət ənənələrinə hörmətlə yanaşmaqla bərabər, yeni, optimal və zamanın tələblərinə daha çox cavab verən təşkilati formalar da biganə qall​ma​lı​yıq. Qanunların məqsədi yaradıcılıq axtarışlarının, o cümlədən təş​ki​la​ti forma axtarışlarının məhdudlaşdırılması deyil, əksinə, fayda verə bilə​cək istənilən yeni formaya hüquqi imkan verilməsi olmalıdır. Bu ba​xımdan biz elm və təhsilin birgə inkişaf konsepsiyasını hazırlayar​kən, ancaq ən ümumi prinsipləri ön plana çəkməyə və süni məhdu​diy​yətləri aradan götürməyə çalışmalı, bürokratik mexanizmləri SA​də​ləşdirməliyik. Xatırlatmaq istərdim ki, Elmlər Akademiyası, heç şüb​həsiz, Azərbaycanda elmin inkişafı sahəsində misilsiz xidmətləri olan, böyük kadr potensialına malik nəhəng bir qurumdur. Ona görə də yarım əsr ərzində toplanılmış təcrübəni nəzərə almadan nə isə yeni bir qurum yaratmaq sadəlövhlük olar. Bu səbəbdən Azərbaycanda el​min inkişafı ilə bağlı islahatlar aparılarkən ilk növbədə Elmlər Aka​demiyasının təcrübəsi və potensialı nəzərə alınmalıdır. Elm və təhsilin əlaqələndirilməsi işində də bu çox vacibdir. Təsadüfi deyildir ki, Milli Məclisin Elm və Təhsil məsələləri daimi komissiyasının ilk yığın​cağında mən magistraturanın Akademiya ilə birlikdə, onun bazasın​dan və el​mi potensialından istifadə etməklə yaradılması məsələsini qaldırdım. Mə​nim fikrimcə, magistratura ali məktəblərin monopoli​ya​sında qal​ma​​​malıdır.

Lakin bununla yanaşı olaraq öz elmi kadr potensialına görə bir sıra sahələrdə akademiyadan geri qalmayan universitetlərdə də elmin inkişafına şərait yaradılmalıdır. Bu müxtəlif qurumların paralel tədqi​qat aparması və bir-birini təkrar etməməsi üçün akademiya siste​mində olan elmi-tədqiqat institutları ilə universitetlərin nəzdindəki elmi-tədqiqat mərkəzləri və kafedralar arasında sıx koordinasiya ol​malıdır. Respublikamız o qədər böyük iqtisadi potensiala malik deyil ki, müəyyən bir elm sahəsində olan konkret elmi-tədqiqat mərkəz​lərini müasir laboratoriyalarla təmin edə bilsin. Ona görə də mərkəz​ləşdirilmiş elmi idarəçilik prinsipi zamanın tələbidir. Lakin bu prinsip hansı hallarda birləşmə şəklində, hansı hallarda əlaqələndirmə və bir​gə fəaliyyət şəklində həyata keçirilməlidir – bütün bunlar konkret ya​naş​ma tələb edir. Məhz buna görə də mən əvvəlcə Elmlər Akade​miya​sı​nın müstəqil bir qurum kimi fəaliyyətinin, eyni zamanda uni​ver​sitet el​minin müstəqil bir proses kimi fəaliyyətinin qanunda təsbit edil​mə​sindən deyil, əlaqələndirilmiş vahid bir mexanizmin hüquqi əsas​la​rının hazırlanmasından çıxış edirəm.

– Səlahəddin müəllim, «Təhsil haqqında» qanun layihəsi Milli Məclisdə müzakirə olunarkən bir sıra məsələlər ətrafında fikir ayrı​lıq​la​rı yaranmışdı. Sonradan layihə ümumxalq müzakirəsinə verildi və ye​nə də müxtəlif təkliflər irəli sürüldü. Mübahisəli məsələlərdən biri də ölkəmizin təhsil sistemində aspiranturanın saxlanılıb-saxlanılma​ma​sıdır. Aspiranturanın tərəfdarları da, əleyhdarları da özlərinin haq​lı olduqlarını sübut etmək üçün tutarlı dəlillər gətirir və buna əsaslan​dırırlar. Sizcə, aspiranturaya ehtiyac varmı?

– Mən bu məsələyə münasibətimi qanun layihəsi müzakirə olu​nar​kən mətbuatda bildirmişəm. Lakin mübahisə edən hər iki tərəfin arqumentlərini nəzərə alaraq bir daha nəzərə çatdırmaq istəyirəm ki, bu mübahisələr yalnız hansı sözdən istifadə etmək haqqındadır. Əs​lin​də isə hər iki tərəf eyni bir ideyanı müdafiə edir. Belə ki, magistra​tu​ra​dan sonra elmi dərəcə almaq üçün daha yüksək təhsil pilləsinin vacibliyini demək olar ki, hamı etiraf edir, hətta bu pillənin müddəti məsələsində də fikir ayrılığı yoxdur. Sovet dövründəki üçillik aspiran​tu​ra mərhələsi elmi dərəcə almaq üçün, həm də dissertasiya işindən başqa, müvafiq elmi metodologiyaların, fəlsəfi əsasların, bunların təd​ri​si ilə bağlı metodiki aspektlərin, habelə xarici dilin daha mükəmməl səviyyədə öyrənilməsi üçün həqiqətən lazımdır. Təkrar edirəm ki, bunun üçün üç il kifayətdir, həmin sahələrdə namizədlik minimumları da bu müddətə verilir. Lakin tədqiqatçı namizədlik minimumu ver​dik​​dən və elmin müəyyən bir sahəsində dissertasiya işi müdafiə etdikdən sonra, yəni alim adı aldıqdan sonra onun yenidən parta ar​xa​sında oturdulması və təhsilin növbəti mərhələsi haqqındakı fi​kir​lə​rin heç bir əsası yoxdur. Çünki heç sovet dövründə də, dünyanın heç bir dövlətində də bundan sonra əlavə təhsil pilləsi nəzərdə tutulma​mış​dır və indi də tutulmur.

Sovet İttifaqı zamanı «doktorantura» deyilən təhsil pilləsi olma​yıb. «Doktorantura» terminindən yalnız bir söz kimi istifadə olu​nur​du. Bu, alimlərin daha yüksək səviyyəli tədqiqat işi (dissertasiya işi) üzərində işləməsini, elmi yaradıcılıq işi aparmasını nəzərdə tuturdu. Doktoranturanın bir təhsil forması kimi mövcud olmadığı hamıya çox gözəl bəllidir. Ola bilsin ki, bəzi xarici ölkələrdə «doktorantura» anlayışı təhsilin növbəsi mərhələsi kimi işlədilsin. Lakin bu, yalnız «aspirantura» anlayışının əvəzinə işlənir. Ona görə də bu gün aspi​ran​tura ilə əlaqədar aparılan mübahisələr əsassızdır. İndiyədək heç kim aspiranturadan sonra yeni bir təhsil pilləsinin – doktoranturanın la​zım olmasını əsaslandırmayıb və heç kim də buna çalışmır. Qeyd edim ki, bu pillənin xəyali mövcudluğu hansısa bir təsadüfdən mü​za​ki​rə obyektinə çevrilib və «Təhsil qanunu»nun layihəsinə düşmüşdür. Bu səhv təbii ki, düzəldiləcəkdir.

Çünki, magistraturadan sonra ancaq bir təhsil pilləsindən söh​bət gedə biləcəyini hamı qəbul edir. Aparılan mübahisələr yalnız bu pillənin necə adlandırılması üzərindədir. Lakin təəssüf ki, bəzi şəxslər bu pillənin «aspirantura» deyil, «doktorantura» adlandırılması tərəf​dar​larının mövqeyini aspiranturanın əleyhinə olmaq, onu ləğv etmək möv​qeyi kimi qələm verməyə çalışırlar. Bəlkə bu mövqeyin də tərəf​dar​ları var, lakin mən bu mövqeyi müdafiə etməzdim.

Mənə elə gəlir ki, mübahisə üçün əsas ancaq elmi dərəcələrin müəyyənləşdirilməsi üzərində ola bilər. Beləliklə, aspirantura, yoxsa doktorantura adlı problem «Təhsil haqqında» qanunun deyil, əslində «Elm haqqında» qanunun problemidir.
Söhbətimizin sonunda bildir​mək istərdim ki, Azərbaycan Respublikasında elm və təhsil haqqında vahid konsepsiyanın olması məqsədəuyğundur. Yalnız bu vahid kon​sepsiyanın mövcudluğundan sonra «Elm haqqında» və «Təhsil haq​qın​da» qanun layihələrini ayrı-ayrılıqda müzakirə etmək olar.

Təhsilin maliyyələşməsi və
mənəvi mühit(
- Səlahəddin müəllim, ilk baxışda belə bir təsəvvür yaranır ki, Azər​baycanda özəl təhsil müəssisəsi sahibi olmaq çox asan və kifayət qədər gəlir gətirən bir işdir. Ümumiyyətlə, bu gün özəl ali məktəblərin ciddi maliyyə problemləri varmı?
- Həqiqətən də belə bir təsəvvür formalaşıb. Görünür, bu, əsassız təsəvvür deyil. Çunki təhsil standartlara uyğun qurulmayanda, ona lazımi xərc çəkilməyəndə, çox az xərclə də «təhsil» vermək olar. Iki kənar hala diqqət yetirək; təhsil diplom almaqla eyniləşdirilsə, o diplomun mətbəədə çap olunmasına xərclənən pul minimal məbləğ kimi götürülə bilər. Yəni bi​rinci halda heç bir bilik vermədən kiminsə adını harasa qeyd edirsən və dörd ildən sonra ona diplom verirsən. Cəmi əlli min manata YUNESKO-nun standartlarına uyğun tərtib edilmiş və nəfis şəkildə çap olun​muş diplom. Ikinci kənar hal odur kl, beynəlxalq miqyasda yüksək səviyyəli təhsil müəssisələrinin təcrü​bəsini həqiqətən öyrənərək müasir dövrün tələblərinə uyğun mütə​xəssis hazırlamaq istəyəsən. Bunun üçün çəkilən xərc heç də ABŞ-ın, Avropanın qabaqcıl universitetlərindən az ol​ma​yacaq. Bu xərc ildə 25-30 min dollar məbləğindədir. Yəni bir mütəxəssis yetişdirmək üçün dörd ildə təxminən 100 min dollar tələb olunur. 100 min dollar və 10 dollar. Təhsil bu iki kənar hal arasında qiy​mət​ləndirilə bilər. Mən bu sahənin mütəxəssisi olmayan adamlarla söh​bət edəndə bəzən onların təhsil haqqının çoxluğundan təəccüb​lən​dik​lərinin şahidi oluram. Hətta bəzi dövlət orqanları təhsil haqqı üçün yuxarı hədd müəyyənləşdirmək istəyir. Bu yaxınlarda Milli Məc​lisdə də belə bir söhbət oldu. Mən isə təklif etdim ki, hədd yuxarıdan yox, aşağı​dan qoyulsun. Çünki yuxarı həddi bazar tənzimləməlidir. Təhsil haqqının aşağı salınması isə o deməkdir ki, söhbət çox aşağı səviyyəli təhsil verilməsindən gedir. Əgər biz beynəlxalq standartlara cavab verən tələbə hazırlamaq istəsək, necə ola bilər ki, ABŞ-da bir tələ​bəyə 100 min dollar xərcləndiyi halda biz həmin işi 100 dəfə, 1000 dəfə ucuz görək. Biz sehrbaz deyilik ki! Bu mümkün olan şey deyil. Ə1bəttə, biz nələrdəsə qənaət edə bilərik. Müqayisə aparanda mə​lum olur ki, bizdə müəllim ucuz işçi qüvvəsidir. Bu mənada təhsilə az pul xarclənir. ABŞ-da müəllimə 5000 dollar, bizdə isə 50 dollar veri​lir. Am​ma başqa sahələrdə, məsələn, maddi-texniki baza və digər məsələlərdə qiymətlər eynidir. Dünya bazarı vahid bazardır. Bir kompüterə onlar nə qədər pul verirsə, biz də o qədər veririk. Əgər söhbət yüksək səviyyəli təhsil səviyyələrinin yaradılmasından gedirsə, təkcə təhsil haqqı ilə o xərci ödəmək mümkün deyil. Bizdə əhalinin ödəyicilik qabiliyyəti o səviyyədə deyil ki, ildə 20 min dollar təhsil haqqı ödənilsin. Mən Tür​kiyənin bir neçə özəl universitetində ol​muşam. Onların maliyyə sistemi ilə tanışam. Onlarda 7-8 min dollar təhsilə çəkilən xərcləri ödəmir. Ona görə də sahibkar ora əlavə pul qoyur. Bundan başqa iş adamları maarifçilik məqsədilə yaradılmış müxtəlif ictimai fondlara, vəqflərə vəsait verirlər ki, həmin vəsait məqsədyönlü şəkildə təhsil sisteminə sərf olunsun. Sahibkarın və vəqflərin köməyindən başqa təhsil müəssisəsi həm də dövlət tərə​findən maliyyələşdirilir. Məsələn, Amerikada dövlət bütün özəl ali məktəblərin maliyyələşməsində iştirak edir. Həm federal, həm də ştatların büdcəsindən bu məqsədlə vəsait ayrılır. Təhsil haqqı kimi daxil olan pul özəl təhsil müəssisələrinin real xərclərinin uzaqbaşı 60-70 faizini təşkil edir. Bizdə isa belə bir bəsit təsəvvür var ki, istənilən halda təhsil haqqı həm təhsilin xərcini ödəyir, həm də bundan qazanc götürülür. Özəl ali məktəbdə təhsilin səviyyəsi yüksək deyilsə, yüksək ixtisaslı kadrlar hazırlanmırsa, həmin ali məktəbə lisenziya verən və onu akkreditasiyadan keçirən təşkilat bunun qarşısını alma​lı​dır. Bunun qarşısı alınmayanda, təhsil ver​mək yalnız 50 min manatlıq diplom verməklə eyniləşəndə, yaxud həqiqi təhsil əvəzinə yalnız onun görüntüsünü yaradanda buradan pul qazanmaq olur.
- Sizin rəhbərlik etdiyiniz Azərbaycan Universiteti necə, qazanc əldə etmir?
- Xeyr. Təhsil haqqında qənaət olunan pul ancaq Universitetin maddi-texniki bazasının, təhsilin keyfiyyətinin yüksəldilməsinə sərf olunur. 1992-ci ildə qəbul edilmiş «Təhsil haqqında» qa​nuna gorə, tahsildən rəsmi qazanc əldə etmək qadağandır. İstər döv​lət, istərsə də özəl təhsil müəssisəsində qazanc ancaq rüşvət formasında ola bilər. Nə qədər təəssüfləndirici olsa da, həm dövlət, həm də özəl ali mək​təblərinin əksəriyyətində rüşvət halları yayılıb. Amma müqayisə et​sək görərik ki, rüşvətin ayaq aça bilmədiyi özəl təhsil müəssisələri var. Am​ma belə dövlət ali məktəbi tapmaq çətindir. Ancaq BDU kimi tanın​mış ali məktəblər öz nüfuzunu qoruyub saxlamaq üçün ciddi cəhd göstərirlər. Eyni zamanda onu da qeyd etmək istəyirəm ki, nəinki rüşvətin geniş yayıldığı, hətta təhsil haqqı kimi daxil olan pulların təyinatı üzrə istifadə edilmədiyi dövlət və özəl təhsil müəssisələri də var. Əgər hansısa ali məktəbdə gəlir əldə edilirsə, deməli təhsilə lazım ol​duğu qədər pul xərclənmir. Yal​nız bu yolla – təhsilin səviyyəsini aşağı salmaqla qazanc götürürlər. Ona görə də hesab edirəm ki, nəzarət ilk növbədə təhsilin səviy​yəsinə yönəldilməlidir. Bu nəzarət isə yox də​rəcəsindədir və yaxud tam subyektiv mülahizələrlə həyata keçirilir.
- Hazırda özəl ali məktəblərin əlavə dəyər vergisinə cəlb edil​mə​si, bunun qanuni sərçivəyə salınmasının vacibliyi barədə fikirlər səslən​mək​dədir. Sizcə, hazırkı şəraitdə buna ehtiyac varmı?
- Dövlətin ƏDV alması o təhsil müssisələrinin fəaliyyətinə zərbə vuracaq ki, onlar təhsil haqqı kimi daxil olan pulları məhz təhsilə yönəldirlər və bu, aşkar şəkildə sənədlərdə öz əksini tapib. Ona görə belə təhsil müssisələri mövcuddur ki, ya valideyndən təhsil haqqının 18 faiz artıq alsın, ya da ƏDV verəndən sonra təhsilin sə​viy​yəsini aşağı salsın. Başqa variant yoxdur. Amma o müəssisə ki, çox aşağı təhsil haqqı götürür, pulu rüşvət və digər üsullarla yığır, belə gəlirlərdən onsuz da vergi ödəmir. Bu cür təhsil müəssisələrindən fərq​li olaraq, əlavə dəyər vergisi təhsilin yüksək səviyyədə təşkil olunduğu və müəllimlərə yüksək maaş verildiyi ali məktəblər üçün ciddi zərbədir. Normal işləyən təhsil müssisələrində, o cümlədən bizdə pulun 85 faizi maaşların verilməsinə sərf edilir. Əsas pulu apa​ran maaşdır. Əgər biz müəllimin, professorun qarşısında şərt qoyu​ruqsa ki, bax sənə yüksək maaş verirəm, amma sən tələbədən rüşvət almayacaqsan, deməli ona yüksək maaş verməliyik. Yüksək maaş da sənədləşmə ilə verilir. Biz hazırda gəlir vergisi veririk (bizim univer​sitetdə 1 milyon manatdan artıq maaş alan müəllimlər var), üstəlik həm də ƏDV verməli olacağıq. Belə şəraitdə 18 faizlik əlavə dəyər vergisi nəticə etibarilə müəllimin maaşının aşağı salınmasına gətirib çıxaracaq. Başqa bir şeydən qənaət etmək mümkün deyil axı. O, dövlət təhsil müssisələridir ki, bəzən binanın təmirinə, filanına gen-bol pul xərcləyirlər. Bizim universitetdə vəsait çox qənaətlə xərc​lənir. Maaş azalsa, mənəvi dayanıqlıq səviyyəsi nisbətən zəif olan müəllimlər rüşvət almağa məcbur ola bilərlər. Mən demirəm ki, bütün rüşvət alan adamlar mənəvi cəhətdən pis adam olduqları üçün rüşvət alırlar. Elələri var ki, müəyyən həddə qədər dözürlər, rüşvət almamağa çalışırlar. Və rüşvət alanda özlərini lənətləyir, özlərinə nifrət edirlər. Amma maaş ailəni dolandırmağa bəs eləməyəndə müəllim bununla özünə bəraət qazan​dır​mağa çalışır. Mən bunu bəraət hesab etmirəm, amma hər halda bu baş verir. Biz imkan verməməliyik ki, müəllim «verdiyin pul çörəyimə çatmırsa, sən məndən nə düzlük tələb edirsən – desin?».
ƏDV onsuz da qanuna əsasən təhsil müssisələrindən alınmalı deyil. Bunun əksinin söylənməsi anlayışların səhv salınmasından irəli gəlir. Mövcud Vergi Məcəlləsində göstərilib ki, ƏDV ödəyicisi yalnız sahib​karlıq fəaliyyəti ilə məşğul olan müəssisələridir. Vergilər Nazir​liyi belə hesab edir ki, harada ödənişli təhsil varsa, deməli bu elə sahibkarlıq fəaliyyətidir. Bu, sahibkarlıq fəaliy​yətinin mahiyyətini düz​gün izah etməməkdən qaynaqlanır. Bizdə «Sahib​karlıq haqqında» qa​nunda qeyd edilib ki, sahibkarlıq fəa​liyyətini yalnız qazanc götür​mək məqsədilə göstərilən fəaliyyətdir. Əgər nəzərə alsaq ki, bizim qanun​vericiliyə görə, təhsildən qazanc əldə etmək qadağandır, deməli, təhsil müəssisələri hüquqi müs​təvidə sahibkarlıq fəaliyyəti ilə məşğul ola bilməz. Əgər məşğul ola bilməzsə, deməli, ƏDV də verməməlidir. Deyilə bilər ki, nə olsun ki, qanunla qadağandır, axı biz bilirik, təhsil müssisə​lə​rinin əksəriyyəti qazanc əldə edir. Lakin bu məntiqdən çıxış etmək olmaz. Dövlət qanundan kənara çıxmanın iştirakçısı ola bilməz. Onda məsələ belə qoyulmalıdır: hansı müəssisələrdə ki, ödənən pullar təyinatı üzrə xərclənmir, təhsilin səviyyəsi aşağıdır, rüşvət baş alıb gedir, onlara nəzarət gücləndirilsin, buraxılışda həmin təhsil müssisələri diplom ver​mək hüququndan məhrum edilsin, dövlətin hansısa orqanı mərkəz​ləş​miş şəkildə buraxılış imtahanlarını keçirsin. Onda bili​nəcək ki, hansı ali məktəbin hazırladığı kadr buraxılış imtahanını verə bilir, hansı verə bil​mir. Iş bu cur qurulandan sonra bazar hər şeyi tənzimləyəcək. Daha hü​quqi baxımdan qanuni, lakin real məzmununa görə saxta olan təhsil müəs​sisələrinə axın olmayacaq, camaat pul verib uşağını ora qoyma​ya​caq. Amma indi arxayındır ki, bildi-bilmədi, dərs keçildi-keçilmədi, on​suz da uşağına diplom veriləcək.
· Təhsil müəssisələrinin ƏDV-yə cəlb edilməsinə nə vaxtdan baş​lamaq nəzərdə tutulub?
· Vergi Məcəlləsi 2001-ci ilin yanvarın 1-dən qüvvəyə minib. Əgər təh​sil müəssisələri ƏDV verməliydisə, o vaxtdan verməliydi. Vergilər Nazirliyi dərs ilinin sentyabrın 1-dən başlamasını nəzərə alaraq təhsil müəssisələri üçün ƏDV-nin bu tarixdən hesablanmasını istəyir. Artıq bir çox təhsil müəssisələrindən bu vergi alınıb. Amma biz belə hesab edirik ki, əgər Vergi Məcəlləsi düzgün təfsir olunsa, təhsil müəssisələri belə bir vergi ödəməməlidir. Təhsil müəssisələri ərizə yazaraq ƏDV ödəyicisi olubsa, bu onun öz işidir. Qanun könül​lü şəkildə ƏDV ödəyicisi olmağa imkan verir. Amma kö​nüllü ƏDV verməyən təhsil müəssisələrini bu işə məcbur etməyə qanuni əsas yoxdur.
“Təhsil sisteminin bu vəziyyətinə
göz yuma bilmirəm”(
- Səlahəddin müəllim, ali məktəblərə qəbul planı ilə baglı özəl təhsil müəssisələrinin narazılığını nəylə izah edərdiniz?

- Narazılıqlar onunla bağlıdır ki, bu il ali məktəblərdə tələbə qəbulu planı düşünülməmüş tərtib olunub. Nəzərə alınmalıy​dı ki, bu il orta məktəbləri bitirənlərin sayı ötən illərə nisbətən üç dəfə az olub. Yəni bu rəqəm təxminən 150 mindən 50 minə düşüb. Bu, 10-11-ci siniflərlə bağlı məlum problemdir. Təhsil Nazirliyi vaxtında bu problemi həll etmədiyinə görə belə kəskin fərq yaranıb. Paradoksal haldır ki, məzunların sayı azaldığı halda, qəbul planı dəyişməyib, ək​si​nə, xeyli artıb. Əslində, bu il tələbə qəbulu planı xeyli dərəcədə azal​dıl​​malıydı. Yalnız dövlətin, cəmiyyətin ehtiyacı olan ən zəruri ixti​sas​lar üzrə qəbul planı saxlanmalıydı. Qəbul planının azaldılmaması, son nəticədə, müsabiqənin aşağa düşməsinə və savadsız gənclərin ali mək​təblərə qəbul olunmasına imkan yaradacaq. Axı bizim nəyimizə la​zımdır ki, ali məktəbləri savadsızlarla dolduraq?

- Hər halda bəzi özəl ali məktəblərə tələbə qəbulu plani azaldılıb...
· Əslində, özəl ali məktəblər üçün plan qoyulmamalıdır. Sadəcə, minimum keçid balı göstərilməlidir, qəbul planı isə özəl ali məktəb​lə​rin özü ilə razılaşdırılmalıdır. Plan yalnız maksimal hədd kimi gös​tə​ri​lə bilər ki, bundan artıq sənin tələbə qəbul etməyə maddi-texniki im​kan​ların yoxdur. Buna da nəzarəti Təhsil Nazir​liyi həyata keçirmə​li​dir. Amma «Təhsil haqqında» mövcud qa​nu​na görə, özəl ali mək​təb​lərə qəbul bir tərəfdən onların özləri tərəfindən, digər tərəf​dən isə Tələbə Qəbulu üzrə Dövlət Komissiyası (TQDK) xətti ilə apa​rıl​malıdır. Amma TQDK-nın bütövlükdə özəl ali məktəblərə yer​ləşdirmə aparmasının da hüquqi əsası yoxdur. Nəyə görə özəl ali məktəb bu prosesdə iştirak etməməlidir?

- Səlahəddin müəllim, bunu özəl ali məktəblərdə tələbələrin bilik səviyyəsinin aşağı olması, qeyri-qanuni qəbulun aparılması ilə izah edirlər.

- Dogrudan da, özəl ali məktəblərə artıq neçənci ildir ki, həd​dən aşağı bilik səviyyəsi olan gənclər qəbul olunurlar. Bu, bilavasitə Təh​sil Nazirliyinin özəl ali məktəblər əleyhinə apardığı təbliğatın nəticəsidir. Yəni əhaliyə belə yanlış fikir təlqin olunur ki, özəl ali mək​təb​lərdə bilik verilmir, ora savadlı gənclərin qəbulu məqsədəuyğun de​yil. Hər il deyirlər ki, bir sira özəl ali təhsil məktəblərini bağlayacağıq. Bu təbliğatın nəticəsində imkanı olanlar da öz övladlarını dövlət ali məktəblərində yerləşdirməyə çalışırlar. Belə qeyri-müəyyənlik şəraitində özəl məktəblərə yalnız savadsızlar, çarəsizlər gəliblər.

· Amma razılaşın ki, bu gün fəaliyyətdə olan özəl ali təhsil müəssisələrinin heç də hamısında bilik səviyyəsi əsas kriteriya sayıl​mır. Yəni onlar müəyyən ittihamlar üçü ciddi əsaslar veriblər.

- Mən demirəm ki, belə özəl ali məktəblər yoxdur. Ə1bəttə, özəl ali təhsil ocaqlarının əksəriyyətində təhsil səviyyəsi çox aşa​ğıdır. Bunu etiraf etmək lazımdır. Amma bunu mütləqləşdirmək və hamıya aid etmək, fikrimcə, ziyanlı mövqedir. Bununla, ciddi özəl ali təhsil ocaqlarının da nüfuzuna xələl gətirilir. Biz maddi-texniki bazanı gücləndirmək, yüksək ixtisaslı, peşəkar müəllimləri cəlb etməklə, onlara yüksək məvacib verməklə təhsilin yüksək keyfiyyətini təmin etməyə çalşırıq. Indi isə vəziyyət belədir ki, özəl ali məktəblərə yalnız biliyi və pulu olmayanlar gəlir. Yəni pulu olanlar dövlət ali məktəblərinin ödə​nişli ixtisaslarına daxil olur​lar. Burada bir sual yaranır: bəs onda özəl ali məktəblər özlə​rini necə saxlamalıdırlar? Odur ki, bəzi özəl ali məktəblər təhsil barədə düşünmürlər. Onlar aşağı təhsil haqqı ilə 100 nəfər əvəzinə, 1000-2000 nəfər qəbul etməklə, maliyyə vəziy​yət​lərini düzəltməyə çalışırlar. Lakin maddi-texniki baza əvvəlki kimi qalır və nəticədə, təhsilin səviyyəsi aşağı düşür. Təhsil barədə düşünən, yalnız savadlı gəncləri qəbul etmək istəyən özəl məktəblər isə maliyyə baxımından pis vəziyyətdə qalıblar.

- Umumiyyətlə, özəl ali məktəblərə qəbul planları hansı prinsip​lər​lə müəyyənləşdirilir?

- Qəbul planlarını hər bir özəl ali məktəb özü verir. Və bu plana Təhsil Nazirliyində, Nazirlər Kabinetinin müvafiq şöbəsində baxılır. Amma məsələ burasındadır ki, reallıqla plan heç cür uy​ğun gəlmir. Məsələn, bizim universitetə 300-400 nəfər qəbul planı verildiyi halda, hər il cəmi 100 nəfər qəbul olunur. Amma bəzi özəl universitetlər plandan üç-dörd dəfə artıq tələbə qəbul edirlər. Biz, sadəcə olaraq, çox aşağı səviyyəli abituriyentlərin hesabına planı doldurmaq istə​mi​rik. Bu əslində, təhsilin prin​siplərinə də uyğun deyil. Ümu​miy​yət​lə, hansı məktəblər ki təli​min keyfiyyətinə diqqət yetirirlər, onlara qar​şı dözülməz vəziyyət mövcuddur. Biz Təhsil Nazirliyinin bu siya​sə​tinə qarşı həmişə öz fikrimizi bildirmişik. Bu il isə məcbur olmuşuq ki, ümumiyyətlə qəbuldan imtina edək. Ancaq yüksək ixtisaslı müəl​lim​lərimiz ixtisara düşməsin deyə, yalnız iki qrupda qəbul planını saxlamışıq. Həmin yerləri isə ödənişsiz etmişik ki, yalnız 500-dən artıq bal toplayan savadlı gənclər bu yerlərə daxil olsunlar.

- Bu, etiraz formasıdır?
· Bu, sadəcə, etiraz forması deyil. Bu, təhsilin səviyyəsini, key​fiy​yətini qorumaq üçün sonuncu şansdır. Biz maliyyəni qurban verməklə, təhsili üstün tuturuq. Onu da bilirik ki, maliyyə baxı​mından böyük çətinliklərlə üzləşəcəyik. Amma biz indiyə qədərki fəaliyyətimizlə də isbat etmişik ki, az pulla böyuk işlər görmək olar. Bu, xalqının gələcəyini düşünən insanların başlıca vəzifəsi olmalıdır.

· Dövlət ali təhsil məktəblərində ödənişli təhsilin çəkisinin ildən-ilə artması fəaliyyətinizə necə təsir göstərir?
· Mən hesab edirəm ki, istər özəl, istərsə də dövlət ali məktəb​lə​rin​də ödənişsiz qəbul yerləri olmalıdır. Xüsusi istedadlı gənclər üçün şə​rait yaradılmalıdır. Konstitusiyamızda da göstərilir ki, dövlət xüsusi iste​dadlı gənclərin ali təhsilini də öz üzərinə götürür. Əgər üzərinə götürürsə, buna yüksək səviyyədə əməl olunmalıdır. Amma ödənişli və ödə​niş​siz sektorların qarışıq forması dövlətə bu vəzifəni yerinə yetirmə​yə imkan vermir.

Biz həmişə arzu etmişik ki, yüksək bal toplamış uşaqlarla işləyək. Amma təəssüf ki, Təhsil Nazirliyi bizə bu imkanı yaratmır. Mən TQDK-ya da, Təhsil Nazirliyinə də təklif etmişəm ki, tələbələr ali mək​təbə daxil olarkən deyil, orada təhsili başa vurar​kan yoxlansınlar. Yə​ni qəbul imtahanlarından da daha çox buraxılış imtahanlarına üstünlük verilsin. Sonda TQDK ali məktəb məzunları üçün mərkəzləş​miş qaydada buraxılış imtahanı keçirsin. Onda bili​nəcək ki, hansı ali məktəb daha yaxşı mütəxəssislər yetişdirir. Sizi inandırım ki, bu halda, ali məktəblərə yalnız savadlı gənclər meyl edəcək. Özəl və dövlət ali məktəblərində bilik həqiqətən də başlıca meyar olacaq.

- Mətbuatda bildirmisiniz ki, Təhsil Nazirliyi rəhbəri olduğunuz «Azərbaycan» Universitetinin məzunlarına diplomların verilməsinə maneə yaradır. Belə münasibət nəyə bağlıdır ki?

· «525-ci qəzet»dəki məqaləmdən sonra Təhsil Nazirilyinin nüma​yən​dəsi ANS televiziyasına çıxaraq mənim əleyhimə təhqir və şantac xarakterli fikirlər söylədi. Bir gün sonra Nazirliyin kollegiya iclasi keçirildi və təcili olaraq bizim universitetin nəzdindəki gim​naziyanın bağ​lan​ması haqqında qərar çıxarıldı. Yəni bu, tənqid edən tərəfə təz​yiqdir. Amma bu təzyiqlər məni geri çəkilməyə vadar edə bilməz. Mən öz universitetimin də, gimnaziyamın da bağlanması ilə razılaşaram. Am​ma bütövlükdə təhsil sisteminin məhvinə göz yuma bilmərəm.
· Belə çıxır ki, «Azərbaycan» Universitetinin də bağlanmaq təh​lükə​si var.
· Təbii, əslində, bizim universitet ildən-ilə bağlanmağa doğru ge​dir. Hazırda ən az tələbəsi olan da elə bizim universitetdir. Baxmayaraq ki, təhsil göstəricilərinə görə bir çoxlarından irəlidəyik. Biz maddi ba​xım​dan sıxılırıq, maddi imkansızlıq üzündən bir sıra planları həyata keçirə bilmirik.
· Səlahəddin müəllim, Siz, eyni zamanda Milli Məclisin Elm və təh​sil daimi komissiyasının üzvüsünüz. «Təhsil haqqında» qanun layi​hə​si​nin müzakirəsi niyə bu qədər gecikir?
- Bu, təhsil sahəsində olan mübahisələrlə bağlıdır. Tələbə qəbu​lunun necə aparılması, orta məktəblərdə struktur dəyişikliyi və s. məsələlərlə bağlı ciddi fikir ayrılıqları var. Məsələn, Təhsil Nazirliyi çalışır ki, 12 illik icbari orta təhsil olsun. Amma dünyanın heç bir inkişaf etmiş ölkəsində bu qədər icbari orta təhsil yoxdur. İcbari təhsil inkişaf etmiş ö1kələrdə maksimum 16 yaşa qədərdir. Yəni icbari təhsil sinfə görə deyil, yaşa görədir. Bu isə o deməkdir ki, yaxşı oxuyan tələbə 12 illik təhsilini daha tez müddətə də yekun​laşdıra bilər. Və hətta az yaşda ali məktəbə qəbul oluna bilər. Əslində, biz də hər bir mək​təb​liyə fərdi yanaşmalıyıq. Yəni orta məktəblərdə hamıya ucdantutma attestat verilməsi siyasəti Azər​baycanın təhsil sistemini iflic edib.
Digər tərəfdən, bu gün Təhsil Nazirliyi ilə TQDK arasında ba​rış​maz ziddiyyətlər mövcuddur. Bu ziddiyyətlər, həm də, həmin qu​rum​ların rəhbərliklərinin şəxsi münasibətləri səviyyəsindədir. Bun​dan isə bütövlükdə bizim təhsilimiz ziyan çəkir. Bu gün həmin qurumların hər biri öz prinsiplərini təhsil sisteminə diqtə edir. Nəticədə elə bir vəziyyət yaranıb ki, orta məktəbi qurtarmaq hələ ali məktəbə qəbul olunmaq üçün kifayət etmir. Orta məktəb şagird​ləri məcburiyyət qarşı​sın​da fərdi hazırlığa üstünlük verib, əlavə proqramları mənimsəməyə ça​lışırlar. Təhsil Nazirliyinin geniş yayıl​mış bu halı görməməsi onun ən bö​yük məsuliyyətsizliyidir.

· Hazırda test sisteminin özü ilə bağlı da müxtəlif rəylər möv​cud​dur. Bəzi mütəxəssislər bildirir ki, bu sistem abituriyentlərin biliyinin hər​tərəfli öyrənilməsinə imkan vermir.

· Hesab edirəm ki, indiki şəraitdə mərkəzləşmiş şəkildə biliklərin yoxlanması çox zəruridir. Mən buna alternativ yol görmürəm. Çünki burada imtahanların nəticələrinin subyektiv amillərlə bağlı saxtalaş​dı​rılması imkanları məhduddur. Bu sis​temdə obyektivlik üçün geniş meydan var. Lakin bu sistemin özündə də təkmilləşməyə ehtiyac du​yu​lur. Biz bu sistemin çatış​mazlıqlarını inkar etmək yolunu tutma​ma​lı, əksinə onları aradan qaldırmalıyıq. Çatışmazlıqlar isə ondan ibarət​dir ki, TQDK tələbələrin biliklərini yoxlayıb kənarda dayan​ma​lıdır. Bu qurum, sadəcə, yığılan bal barədə abituriyentə rəsmi sənəd verməlidir. Abituriyentlər bundan sonra yığdıqları bala uygun ola​raq fakül​tələrə sənəd verməli, müsabiqəni isə ali məktəb keçirmə​li​dir. Bunun ən böyük üstünlüyü budur ki, uşaqlar məhz istədikləri ali mək​təblərə girmək imkanı əldə edərlər.

«Qanun layihəsində təhsil müəssisələrinin müstəqilliyi artırılıb»(

- «Təhsil haqqında» yeni qanunun qabul edilməsi niyə gecikir?
· Təhsil sistemində hər hansı islahatın aparılması yüz ölçüb-bir biçmək tələb edir. Təhsil həddindən artıq incə bir sahədir. Burada hər hansı bir səhv çox baha başa gələ bilər. Ona görə də biz xarici ölkələrin təcrübəsini dəqiq öyrənməliyik. Eyni zamanda 1992-ci ildə qəbul edilən qanunun hansı maddələrinin özünü doğrultduğunu yoxlamaq və həmin təcrubədən çıxış edərək yeniliklər etmək qərarına gəlmişik. Bu mənada parlamentin Elm və Təhsil Daimi Komissiyasının işi çox ağır olub. Çünki təhsilin konsepsiyası hazırlanmadan, islahatın metodolo​gi​ya​sı məlum olmadan hüquq müstəvisində hər hansı dəyişiklik aparmaq çox böyük risk tələb edir. Layihə ümumxalq müzakirəsinə çıxarıl​dıq​dan sonra o qədər təkliflər, yeni ideyalar ortaya çıxdı ki, kiçik kosmetik dəyişikliklərlə onu ikinci oxunuşa çıxarmaq olmazdı. Ona görə də biz qanun üzərində yenidən işləməli olduq. Lakin yenidən hazırlanan təhsil müəssisələrinin müstəqilliyini nəzərdə tutan, bu prosesdə demok​ratik​ləşməni artıran yeni layihə Təhsil Nazirliyinin xoşuna gəlmir. Hazırda nazirlik bütün sistemin, nəinki prinsipial, strateji məsələ​lərinə, eyni za​man​da məzmununa da yerli və yersiz müdaxilələr edir və bu işdə özünə haqq qazandırır. Lakin mən bir rektor kimi, eyni zamanda Beynəlxalq Rektorlar Şurasında Azərbaycanı təmsil edən bir şəxs kimi dünyada gedən prosesləri izləmişəm. Bütün ölkələrdən olan rektorların qoyduğu əsas məsəb təhsil müəssisələrinin müstəqil​liyinin artırılması ilə bağlıdır. Hətta dövlət hesabına maliyyələşən təhsil müəssisələri də hər hansı formada onların işinə müdaxilə edilməsini istəmir. Bildirirlər ki, univer​si​tetlərin kollektivi yüksək ixtisaslı professorlardan təşkil olunub və onlar sa​həsində hər hansı məsələni həll etməyi, öz məktəblərində təhsilin məz​mu​nunu müəyyən​ləşdirməyi bacarırlar. Bu səbəbdən də kə​nar​dan hər han​sı məmurun müdaxiləsinə onların ehtiyacı yoxdur. Belə olan hal​da hər bir məktəbin fərdiliyi üzə çıxır və ali təhsil almaq istəyən abi​turiyent üçün seçim imkanı yaranır. Bizim şəraitdə isə bu mümkün de​yil. Məsələn, eyni ixtisas üzrə Bakı Dövlət Universiteti, Dövlət Pedaqoji Universiteti və Gəncə Dövlət Universitetində vahid tədris proqramı tətbiq edilir. Nazirlik isə bunu yaxşı hal kimi qiymətləndirir. Lakin bu, köhnə amiranə inzibati idarəçilik metodudur.
· Müstəqillik əldə edən ali məktəblərin fəaliyyətinə nəzarət necə hə​ya​ta keçiriləcək?

- Ali məktəblər müstəqillik qazanacağı təqdirdə tədris proq​ramlarını, qəbul planını, öz kadr potensialına uyğun ixtisas​lar seç​mə​yi və digər məsələləri özü müəyyən edəcək. Onların fəaliyyətinə isə na​zirlik deyil, bu məqsədlə yaradılmış yüksək kompetensiyalı ictimai bir qurum və ya Təhsil Problemləri Institutu qiymət verməlidir. Həmin ins​titutun isə müvafiq ictimai qurum​larla əlaqəli şəkildə fəaliyyət gös​tərməsi zəruridir. Belə olarsa, oraya müəyyən səhələr üzrə görkəmli mü​təxəssislər cəlb etmək, məsləhətləşmələr aparmaq olar. Uni​ver​si​te​tin fəaliyyətində mini​mum tələblərdən kənara çıxma halları aşkarlan​sa, nazirlik məsələ qaldıra bilər. Amma ən xırda detallarına qədər təlimatlar hazır​layıb məcburi surətdə ali məktəblərə qəbul etdirmək praktikası özünü doğrultmur, ali təhsilin demokratikləşməsinə imkan vermir. Millət vəkilləri təhsil müəssisələrinin müstəqilliyinin artırıl​ma​sı​nı istəyir. Yeri gəlmişkən, bunu dövlət rəhbərliyi də dəstəkləyir. Bir ne​çə il öncə Prezidentin sərəncamı ilə 4 ali məktəbə muxtariyyat verildi. Am​ma yenə da TN onların hər kiçik işinə qarışır. Görünür, nazirlik və ali məktəb rəhbərliyinin funksiyalarını qanunla daha dəqiq tənzimləmək lazımdır.

· Bu məsələlər qanun layihəsində öz əksini necə taptb?

· Bizim təklif etdiyimiz qanun layihəsində imkan daxilində təhsil müəssisələrinin müstəqilliyi artırılıb və nazirliyin səlahiy​yətləri məh​dud​laşdırılıb. Bu isə narazılığa səbəb olub.

· Başqa bir narazılıq isə ali təhsilin pillələri ilə bağlıdır. Bu məsələ ne​cə çözüləcək?
· Bakalavr və ya magistr dərəcələrinin məzmunu və mahiy​yətini başa düşmək əvəzinə bunu kəmiyyətlə ölçürlər. Əvvəlki qanu​na istina​dən elə başa düşürlər ki, 4 il ali təhsil mütləq bakalavr, üstəlik iki illik təhsil almaq isə magistr dərəcəsi deməkdir. Lakin ixtisasların spesifikliyi nəzərə alınmadan bu cür kəmiyyət bölgüsü aparıla bilməz. Bəzi ixtisas​lar​da 3 il, digərlərində 5-7 il bakalavr təhsili almaq olar. Bizim prakti​ka​da bakalavr dərəcəsinə minimum 3 illik müddət qoyula bilər. Ixti​sas​dan asılı olaraq bu müddəti artırmaq səlahiyyətini ali məktəblərin özlərinə vermək üçün layihədən həmin rəqəmləri götürdük. Təhsil müd​dəti intervallarla əvəzlənib və hər bir ali məktəbə öz ixtisasına uyğun təkliflər hazırlamaq imkanı verilib. Biz təklif etmişik ki, prezidentin ya​nın​da Elm-Təhsil Şurası yaradılsın və orada təmsil olunan mütəxəssislər hə​min təkliflər barədə öz sözlərini desinlər.
- Qanun layihəsinin son variantında təhsil müəssisələrinə tələbə qə​bu​lunun məktəb rəhbərliyinin yaratdığı komissiya vasitəsilə həyata keçi​ril​məsi nəzərdə tutulur...
· Burada da vəziyyət mütləqləşdirilib. Yəni Tələbə Qəbulu üzrə Dövlət Komissiyası abituriyentlərin biliyini qiymətlən​dir​mək​lə yanaşı ali məktəblərə müsabiqə apararaq tələbə qəbul edir və onların qəbul əmrlərini verir. Dünyanın heç bir yerində belə qayda yoxdur. Avropa ölkələrində, ABŞ-da mərkəzləşmiş biliklərin qiymətləndirilməsi sistem​lə​ri fəaliyyət göstərir. Onlarda biliklər mərkəzləşmiş qaydada qiymət​lən​dirilir və ona uyğun olaraq abituriyentlər təhsil alacağı ali məktəbi seçirlər. Ali təhsil müəs​sisələri isə bu bilik göstəricilərini nəzərə almaqla öz şərtləri daxi​lində tələbə qəbul edirlər. Bizdə isə bu proses tələbə üçün qaranlıq bir aləmdir. Imtahan verən şəxsin hansı qrupda nə qədər bal toplayacağından xəbəri yoxdur. Bir qrupda imtahan verən şəxs öz şansını digər qrupda yoxlaya bilmir. Bu, insan hüquqlarının məhdud​laş​dı​rılmasıdır. Hər bir iddiaçi hansısa qrupda göstərdiyi nəticələrin uğur​suz olduğunu biləndə digər qruplarda da gücünü sınama hüququna ma​lik olmalıdır. Müsabiqənin nəticələrinə uyğun olaraq ali məktəblər qə​rar qəbul edə bilərlər. Lakin TQDK bunu məhdudlaşdırır. Ko​mis​siya yerləşdirmə ilə məşğul olma​malıdır. Axı ali məktəblərin rek​tor​lu​ğu və ya elmi şuralarında təmsil olunanlar təsadüfi adamlar deyillər ki, səhv qərarlar qəbul etsinlər. Ona görə də mən təklif edirsən ki, TQDK-nın bazasında Biliklərin Qiymətləndirilməsi Komitəsi yaradılsın. Hə​min komitə təkcə ali məktəbə sənəd verən abituriyentləri deyil, dövlət qullu​ğuna qəbul edilənləri, orta və ali məktəbi bitirənləri testdən keçirsin. Artıq Komissiyanın bu sahədə təcrübəsi də var.

· Dövlət və özəl təhsil müəssisələri arasındakı ayrı-seçkiliyin aradan qaldırılması üçün hansı təklifləriniz var?

· Hər bir təhsil müəssisəsinə hazırladığı kadrların səviyyəsinə uy​ğun qiymət verilməlidir. Çünki həm dövlət, həm də özəl ali məktəblərin sırasında həddindən artıq aşağı bilik verən, mənəvi cəhətdən tələbələri şikəst edənləri də var. Əksinə hər iki sahədə yüksək səviyyəli bilik verən ali məktəblər də mövcuddur. Deməli, burada əsas kriteriya dövlət və ya özəl məktəb deyil, təhsilin məzmununu və kadr hazırlığının səviyyəsi olmalıdır. Lakin hələ ki, Təhsil Nazirliyində başqa cür dü​şü​nür​lər. Biz özəlləşdirmə, bazar iqtisadiyyatı yolunu seçmişik. Ona görə də dövlətin təhsil siyasətinin həyata keçirilməsinə zidd olmayan sahib​kar​lığın inkişafına imkan yaradılmalıdır. Problemin həlli üçün la​yihədə yeni akkreditasiya sistemi təklif edilir. Hazırda TN bütün dövlət və özəl ali məktəb​lərini bitirən məzunlara dövlət diplomu verir. Biz həmin məktəblərin təzə akkreditasiya sistemi əsasında yenidən yoxla​nıl​ma​sını təklif edirik. Dövlətin nüfuzundan sui-istifadəyə yol vermək ol​maz. Ancaq dövlət siyasətini həyata keçirən, tələbələrə uyğun kadr ha​zır​layan ali məktəblər akkreditasiyadan keçməli və dövlət diplomu ver​mək səlahiyyəti almalıdır. Qalanları isə öz diplomlarını versinlər. Bu halda həmin diplomun səlahiyyəti məktəbin nüfuzunu müəyyən edəcək.
- Qanun layihasində dövlət məktəblərində təhsil dilinin Azərbaycan dili olması göstərilir...
· Məhz dövlət təhsil müəssisələrində təhsil Azərbaycan dilində ol​ma​lıdır. Amma özəl təhsil ocaqları digər dillərdə də təhsil verə bilərlər. Bu təhsil yalnız ödənişli ola bilər. Yəni, dövlət başqa dillərdə təhsil verməyə borclu deyil.

· Orta təhsil müddətinin artırılması ilə bağlı səslənən fikirlərə müna​si​bətiniz necədir?
· Hazırda bizdə yaxşı orta məktəblər çatışmır. Dövlət orta mək​təb​lərində düzgün islahat aparılsa, təhsilin səviyyəsini xeyli artırmaq olar. Yeni layihədə IX sinifdən sonra təmayüllü liseylər təşkil edilməsi nə​zər​də tutulur. Əgər qəbul imtahanları müxtəlif qruplar üzrə ke​çi​ri​lir​sə, axırıncı siniflər də ixtisaslaşmalıdır. Bu, şagirdlərin də marağına uy​ğun bir məsələdir. Əks halda onlar məktəbi atıb ayrıca hazırlıq kursla​rı​na getməyə məcbur olurlar. Bu satdə həqiqəti neçə ildir Təhsil Nazirliyi nə​zərə almaq istəmir və müvafiq islahatlar aparmır. Ixtisaslaşmış siniflər və ya liseylər də təhsil müddəti müxtəlif ola bilər. Biz burada da uşaqlara azadlıq verməliyik ki, onlarda seçim imkanı olsun. Hamıya standart bir şey təklif etdikdə, çox istedadlı və nisbətən zəif şagird eyni tələb qarşı​sın​da qalır.

· Bəlkə elə buna görə də ali təhsil almaq istəyənlərin sayı orta ixtisas məktəblərinə sənəd vermələrdən dəfələrlə çoxdur?

· Həmin məsələnin də müxtəlif səbəbləri var. Əgər 2-3 iə han​sı​sa ixtisasa yiyələnmək mümkündürsə, bunun üçün ali məktəbə getmək lazım deyil. Eyni zamanda həmin şəxsin kollec diplomu ilə işləmək imkanı olmalıdır. Təhsilə cəmiyyətlə sintez halında iqtisadi inkişaf kontekstində baxsaq, harada kollec, harada universitet və ya akademiya təhsili lazım olduğunu aydınlaşdıra bilərik. Bunlara fərdi yanaşma tələb olunur. Yeni qanun layihəsi buna imkan yaradır və əgər o, qəbul olunarsa, yəqin ki, tədricən ona uyğun idarəçilik sistemi formalaşacaq.
- Ümid etmək olarmı ki, bu sessiyada «Təhsil haqqında» qanun qə​bul ediləcək?

- Mən buna ümid edirəm.

Təhsil qanunu hazırlayanlar

prezidentə müraciət edəcəklər(
Qanun layihəsində təkcə prinsiplər yox,

anlayışlar da dəyişdirilib.

Müsahiblərimiz Təhsil Naziri Misir Mərdənov, Milli Məclisdə «Təhsil haqqında» qanun layihəsini hazır​layan Elm və Təhsil Daimi Komissiyasının sədri Şahlar Əsgərov və Azərbaycan Universitetinin rektoru, professor Səlahəddin Xəlilovdur.

– Misir müəllim, «Təhsil haqqında» qanun layihəsindən niyə na​ra​zısız?

Misir Mərdanov: Əvvəla, bu il Milli Məclisdə müzakirə olun​ma​sı nəzərdə tutulan «Təhsil haqqında» qanun layihəsi üzərində iş bitmədiyindən son variant hələlik ortalığa çıxmayıb.

– Mən bilən sözügedən layihə parlamentin birinci oxunuşundan keçib.

M. Mərdanov: Birinci oxunuş çoxdan olub. Mən payız ses​si​ya​sın​da müzakirəsi gözlənilən layihəni nəzərdə tuturam. Layihənin mü​za​kirə olunun əvvəlki variantı ilə bağlı biz irad və təkliflərimizi ver​miş​dik. Güman edirəm ki, Milli Məclisin Elm və Təhsil Daimi Ko​mis​si​yası təkliflərimizi nəzərə alıb. Əlbəttə, irəli sürdüyümüz təkliflərin ha​mısı qəbul olunmayıb. Güman edirəm ki, qanun layihəsi mü​za​ki​rəyə çıxarılmazdan əvvəl yenidən tanış olmaq üçün bizə təqdim olu​na​caq. Layihədə nazirliklə komissiya arasında ciddi narazılığa səbəb olan məqamlar çoxdur. Əminəm ki, bu qanun Azərbaycan ictimaiy​yə​ti​ni və hər bir ailənin ciddi maraqlandırır. Məhz ona görə də layihə üzə​rində beş ildir ki, iş gedir. İldən-ilə qanun layihəsi ilə bağlı fikirlər ha​çalanır. Bu da təbiidir. Amma parlamentin payız sessiyasında mü​zakirələrə təqdim olunacaq qanun layihəsi barədə mən heç nə deyə bilmərəm. Çünki layihə haqqında məlumatım yoxdur. Müzakirəyə çıxarılanda irad və təkliflərimizi bildirəcəyik.

– Şahlar müəllim, sizə elə gəlmirmi ki, Təhsil Nazirliyi «Təhsil haq​qında» qanun layihəsinin hazırlanma prosesində birbaşa iştirak etməlidir?

 Şahlar Əsgərov: Mətləbə keçməmişdən «Təhsil haqqında» qanun layihəsi barədə qısa məlumat vermək istəyirəm. Layihə parla​mentdə 1999-cu il sentyabrın sonlarında müzakirəyə çıxarılıb. KİV-də çap olunandan sonra isə komissiyanın ünvanına xeyli təklif gəlib. Bundan sonra komissiyada qanun layihəsi üzərində iş apar​mı​şıq. Bildiyiniz kimi 2000-ci lidə parlamentə yeni seçkilər keçirildi. Ona görə də layihənin müzakirəsi bir qədər ləngidi, amma layihə gün​də​likdən çıxarılmadı. Onun üzərində müzakirələr gedən zaman məlum oldu ki, təhsil sahəsini bir qanunla idarə etmək çox çətin olacaq. Belə olan halda biz çərçivə qanun layihəsi hazırlamaq qərarına gəldik. Bun​dan əlavə qərara aldıq ki, təhsilin bütün mərhələləri üçün ayrı-ayrı qanunlar qəbul edək. Yəni məktəbəqədər müəssisələr üçün bir qa​nun, orta məktəblər üçün başqa bir qanun və sairə. Bir halda ki, bu qanun təməl qanunu kimi gündəliyə çıxarıldı deməli parlamentin birinci oxunuşundan keçən layihədən fərqlənməlidi. Hərgah biz o qanun layəhəsinə çəkilən zəhmətləri qiymətləndiririk. Çərçivə qanunla birinci oxunuşdan keçən qanun layihəsi arasında böyük fərq var. Misal üçün, təhsilin tərifi dəqiqləşdi, əsas anlayışlar verildi, təhsilin qlobal və lokal məqsədi dəqiqləşdirildi, təhsil sahəsində dövlət siyasəti müəyyənləşdirildi, əsas prinsiplər nəzərə alındı və sair. Bütün bunlar hamısı əvvəlki qanun layihəsində öz əksini tapmışdı. Bu qanun la​yi​hə​si hazırlanandan sonra tanış olmaq üçün müvafiq təşkilatlara, o cüm​lə​dən də Təhsil Nazirliyinə göndərilib. Nazirlik kommisiyaya layihə ilə bağlı öz təkliflərini təqdim edib. Prezident Aparatının Humanitar şö​bə​sinin müdiri Fatma Abdullazadə layihənin 3 fəslinin yenidən işlən​məsi ilə bağlı təklif irəli sürüb. Beləliklə, qanun layihəsi artıq yeni for​mada müzakirələr üçün hazırdır. Bilirsiz, indi təhsil sahəsində qa​nun​suzluq hökm sürür. Bu şərait çox yox, bir neçə il davam etsə, təh​sil sektorunda vəziyyət əvvəlki illərdən də pis olacaq. «Təhsil haq​qın​da» qanunun qəbul olunmasında hər bir vətəndaş fəal iştirak etmə​li​dir. Siz son 3 ilin məzunlarının, abituriyentlərinin, tələbələrinin səviy​yə​silə yaxından tanış olsanız, görərsiniz ki, bu sahədəki vəziyyət hansı istiqamətdə dəyişib.
-«Təhsil haqqında» qanun layihəsi ilkin müzakirələrə 1997-ci il​də təqdim olunub. Amma ötən 5 ildə layihənin qəbul olunması istiqa​mə​tində yaranan baryerləri aradan qaldırmaq müşkülə çevrilib. Hətta bəzi müşahidəçilər hesab edir ki, bu qanun layihəsinin qəbul olunma​sı​nın ləngiməsini arzulayan maraqlı qüvvələr var. Sizcə, kimdir onlar?

M.Mərdanov: Vallah, mən şəxsən inanmıram ki, yeni, mütərəq​qi qanunun qəbul olunmasına qarşı çıxan qüvvə olsun. Əgər belə bir qüv​və varsa, o, bütövlükdə Azərbaycanın inkişafının əleyhinə olan qüv​vədir. Şəxsən biz Təhsil Nazirliyi olaraq işimizdə əngəl yaradan ma​neələrin aradan qaldırılmasında maraqlıyıq. Mən yeni təhsil qa​nu​nu​nun tezliklə qəbul olunmasını arzulayıram. Ola bilər ki, layihənin müəy​yən maddələrinə dair bizim mütəxəssislərlə komisiya üzvləri ara​sın​da fikir ayrılığı olsun. Bu, təbiidir. Ancaq bütövlükdə qanunun qə​bu​luna maneəçilik törədənlərin olduğu barədə yayılan fikirləri şayiə he​sab edirəm.

Səlahəddin Xəlilov: Şübhəsiz, hamı istəyir ki, Azərbaycanın yax​şı gələcəyinə təminat verən və cəmiyyətin maraqlarına uyğun olan təh​sil qanunu qəbul edilsin. Amma yaxşı qanun ifadəsini hərə öz maraqları prizmasından qiymətləndirdiyindən bir cür başa düşür. Bu qanunun qəbul olunmasında aidiyyatı təşkilatların əlbəttə ki, marağı var. Təhsil Nazirliyi təhsilə birbaşa cavabdeh qurum, ali məktəb mü​tə​xəssis hazırlayan təhsil ocağı, orta məktəb ali məktəblərə potensial abi​turiyent yetişdiricisi kimi təbii ki, öz marağını güdə bilər. Burda təəccüblü heç nə yoxdur. Bu maraqlar da uyğun gəlməyə, toqquşa bilər. Həmin maraqlar toqquşursa, bunu faciə kimi, dövlət əleyhin bir hadisə kimi qiymətləndirmək düzgün deyil. Ən əsası odur ki, bu müxtəlif maraqlar içərisində həqiqətən də ortaq məxrəc tapılsın və hər bir təhsil işçisinin marağı təmin olunsun. Çox çətin bir prosesdir. «Təh​​sil haqqında» qanun layihəsi ortaya çıxana qədər Şahlar müəl​lim, Misir müəllim, mən və eləcə də bu işə cəlb olunan digər adamlar dost olub. Bunu hamı bilir. Amma layihə üzərində iş başlayandan son​ra konkret müddəalarla bağlı müzakirələr aparılıb, sonradan bu müzakirələr mübahisəyə çevrildiyindən kənardan baxanlar bunu az qala düşmənçilik kimi qiymətləndiriblər. Mübahisələr var, bunu dan​mı​ram və hər birimiz öz mövqeyimizdə israrlıyıq, prinsipiallıq nüma​yiş etdiririk. Bu, işin xeyrinə olan mübahisələrdir. Misir müəllim deyir ki, qoy, qanun layihəsi gündəliyə çıxarılsın, onda biz fikrimizi bil​dirərik. Şahlar müəllim də deyir ki, işçi qrupu yaradılıb və çərçivə qanun layihəsi hazırlanıb. Hazır olandan sonra qanun layihəsi aidiy​ya​tı olan bütün nazirliklərə göndərilib. Həmin nazirliklərin hamısın​dan rəy alınıb və rəylər komissiyada müzakirə olunub. Təhsil Nazirli​yi​nin də nümayəndəsi bu müzakirələrdə iştirak edib. Sonra komissiya son variantı hazırlayaraq layihəni yenidən Təhsil Nazirliyinə gön​də​rib. Amma Təhsil Nazirliyi qanunun müvafiq formada qəbul olunma​sı​nın qəti əleyhinədir. Bilirsizmi mübahisələr çox vaxt nəyin üstündə ge​dir? Bayaq Şahlar müəllim çıxışında dedi. Təhsilin tərifini, prin​sip​lə​rini dəyişmişik və s. Xırdalamağa ehtiyac duymuram, bunlar vaxt apa​​ran məsələlərdir, amma əslinə qalsa, təhsil işçisi üçün qanunda an​la​yışların necə yazıldığının elə bir fərqi yoxdur. Burda əhəmiyyətli olan bilavasitə praktik iş üçün önəmli hesab edilən məsələlərdir. Nədir praktikada əhəmiyyətli hesab edilən məsələlər? Əvvəla, Təhsil müəs​si​sə​lərinin müstəqilliyi və nazirliyin onların işinə müdaxilə etmə dərə​cə​si, yəni funksiyaların bölgüsü. İkincisi, tələbə qəbulu məsələsidir. Bur​da Tələbə Qəbulu üzrə Dövlət Komissiyasının (TQDK) və ali məktəb​lə​rin mənafeləri uyğun gəlmir, maraqları toqquşur. Ali məktəblər istə​yir ki, TQDK biliyi müəyyənləşdirsin, ona uyğun balı hesablasın və işi​ni bitmiş hesab edib kənara çəkilsin. Sonradan həmin bal əsasında hər bir ali məktəb özü müsabiqə keçirsin və ixtisasların profilinə uy​ğun qəbul aparsın. Biz layihədə bu məsələni ali məktəblərin mə​na​fe​yi​nə uyğun formada həll etmişik. Təbii ki, qarşı tərəf məsələnin bu cür həll edilməsi ilə razı deyil və öz mövqeyini əsaslandıran arqumentlər irəli sürür. Bəzən belə prinsipial məsələlər kənarda qalır, görürsən ki, Şahlar müəllim təhsilin tərifini bir cür verir, Misir müəllim başqa cür və bunun ətrafında mübahisələr gedir. Nəticədə çox müsbət cəhətləri olan qanun layihəsi labirintə düşür. Mən istərdim ki, fəlsəfi ideyaları kənara qoyub, təhsil işçilərinin müstəqilliklərini artıran, Təhsil Nazir​li​yinin imkan daxilində müdaxilə imkanlarını məhdudlaşdıran qanun qəbul edək. Çünki bütün dünyada təhsil sahəsindəki proseslər bu isti​qa​mətdə gedir. Keçid dövründə təhsil müəssisələri üzərində nazirliyin nəzarətinin olmasına həqiqətən böyük ehtiyac var idi. Artıq bu nəza​rətin xarakteri dəyişməlidir.

· Misir müəllim, doğrudanmı mübahisə prinsipial məqamla​rın yox, mahiyyətcə heç nəyi dəyişməyən hansısa anlayışlar ətrafında gedir?

M.Mərdanov: Təhsil Nazirliyi deyiləndə tək Misir Mərdanovu başa düşmək lazım deyil. Mən bu nazirlikdə dörd il yarımdır işlə​yi​rəm. Məndən əvvəl işləyənlər də var, onlar da öz mövqelərini gizlət​mir​lər. Biz son qanun layihəsini həll etmək üçün bir neçə mütəxəs​sis​dən ibarət işçi qrupu yaratdıq. Əlbəttə, mən də o fikirdəyəm ki, anla​yış​lar üzərində ciddi mübahisələr etməyə ehtiyac yoxdur. Əsas odur ki, işin irəli getməsinə doğru addımlar atılsın.

Ş.Əsgərov: Anlayış ilk baxışdan əhəmiyyətsiz görünə bilər, am​ma hər bir sözü yerində yazmaq lazımdır. Sovet quruluşunun yara​dı​cı​sı olan Leninin məşhur bir sözü var: «Öyrənmək, öyrənmək, yenə də öy​rən​mək». Bu fikir bizim dilə səhv tərcümə olunub. Xaricdə heç kim de​mir ki, oğlum universitetdə oxuyur, deyirlər oğlum universi​tetdə öyrənir. Yəni biz bəşəri terminlərə qayıtmalıyıq. Bu «oxumaq» sözü beyinlərə elə yeriyib ki, onu oradan çıxarmaq çətindir, ancaq lazımdır. İkincisi, bütün dünyada təhsil sistemi üç pilləli: ibtidai mək​təb, orta məktəb, ali məktəb. İbtidai məktəb sözü düz deyil. Biz qa​nun yazı​rıq​sa, gəlin dilimizdə olan bu səhv sözləri götürək, bəşəri söz​lərə istinad edərək düz yazaq. Bizdə şagird, məktəbli, tələbə söz​lə​rin​dən istifadə olunur. Bu qədər sözdən istifadə etmək nəyə lazımdır? Bir sözdən istifadə etmək düzgün olmazmı?

S.Xəlilov: Mən demək istəmədim ki, yeni anlayışların tərəfdarı deyiləm. Lakin kompromis xatirinə bu anlayışların bəzisində güzəştə gedə bilərik. Təhsil Nazirliyinin əsas narazılıq obyekti yeni termin​lər​dir. Onlar deyirlər ki, layihədə qeyd olunan terminlər təhsil işçiləri tərəfindən çətin qəbul olunur. Hər bir yenilik çətinliklə həyata keçir. Məncə, bu məsələlər ətrafında mübahisələr aparmağa o qədər də ehti​yac yoxdur. Layihədə kifayət qədər ciddi məsələlər var. Məsələn, icba​ri orta təhsil anlayışı. Bu məsələdə mübahisəyə səbəb olan məqam odur ki, tam orta təhsilmi icbari olmalıdır, yoxsa bunu Konsti​tu​si​ya​da yazılana uyğun olaraq, ümumi orta təhsil pilləsi kimimi başa düş​mək lazımdır? Misir müəllim, yeni qanun layihəsi yoxdur, – demək ol​maz. Biz kompromisə hazırıq, amma Təhsil Nazirliyindən eyni müna​si​bəti görmürük.

Ziyalı ümummilli və ümumbəşəri

mənafeyə xidmət etməlidir(
- Azərbaycan cəmiyyətinin hər zaman böyük sözünə ağsaqqal məs​ləhətinə hörməti olub. Təsadüfi deyil ki, ulularımız «Allahsız yer​də otur, böyüksüz yerdə oturma» deyiblər. Tarixən böyük sərkərdələr, im​pe​​ratorlar, dövlət xadimləri ən çətin məqamda belə müdriklərin məs​ləhəti ilə hərəkət ediblər. Müasir dünyamızda ziyalı sözünə, ziyalı möv​qe​​yinə münasibət necədir? Ziyalı sözünə ehtiyac yetərincə hiss olunur​mu?

- Əgər hiss olunursa, deməli, işlər yaxşıdır. Vay o gündən ki, ziyalı sözünə, ziyalı mövqeyinə ehtiyac olmasın. Cəmiyyət, dövlət o zaman yüksək uğurlar qazana bilər ki, orada kadrlar məhz ziyalılıq və peşəkarlıq meyarına görə seçilsinlər. İctimai rəyin formalaşmasında, eləcə də dövlət orqanlarınını öz işini qurmasında məhz böyük elm xadimlərinin, xüsusən müzakirə edilən sahə üzrə bilavasitə mütəxəssiz olan insanların peşəkar rəyləri həlledici əhəmiyyətə malik olsun. Bununla hesablaşmayan cəmiyyət heç bir yerdə uğur qazana bilməz.

Məncə, ziyalı öz nüfuzunu hansı sahədə qazanıbsa, o sahadə onun fikri daha mötəbərdir. Başqa sahələrə keçəndə hamıdan biri olur. Jurnalistlərə tövsiyəm budur ki, ziyalını bilmədi məsələlər haq​qın​da danışmağa vadar etməsinlər. Bəzən məndən də müxtəlif məsə​lələrə münasibət soruşurlar. Amma mən fəlsəfə mütəxəssisiyəm və cəmiyyətdə fəlsəfi münasibət tələb edən problemlər də çoxdur. Hər yer​də peşəkarlıq, professionalizm vacibdir. Qərb cəmiyyətinin üstün​lüyü də məhz budur. Əgər biz də Avropa dəyərlərinə yiyələniriksə, peşə​karlığa üstünlük verməliyik.

· Səlahəddin müəllim, yeni müstəqillik əldə etmiş və keçid döv​rün​​də yaşayan, eyni zamanda müharibə şəraitində olan bir ölkə​nin prob​lemlərinin olması təbii haldır. Bu gün ziyalılırarımızın da prob​lem​ləri mövcuddur. Bir ziyalı olaraq bu problemlər haqqında nə demək olar?

- Ziyalılar çox müxtəlif sahələri təmsil edirlər. Və onların öz işi, sahəsi ilə bağlı problemləri ola bilər. Bütövlükdə mədəniyyətin, elmin, təhsilin, teatr və kino sənətinin, musiqi sənətinin ayrı-ayrı problemləri ola bilər. Eyni zamanda gənclərin tərbiyəsinin formalaşması, müəllim nüfuzu ilə bağlı problemlər var. Cənab Heydər Əliyev tərəfindən milli ideologiyanın, dövlətçilik ideologiyasının əsasları qoyulub. Bizim üzərimizə bunu inkişaf etdirmək vəzifəsi düşür.

Hesab edirəm ki, ziyalıların ən böyük problemi meyarların it​mə​si​dir. Yəni ziyalı ilə qeyri-ziyalı arasında sərhədin götürülməsi, ziya​lı​lığı şərtləndirən cəhətlərin bəzən cəmiyyətdə nəzərə alınmaması, ziyalı nüfuzunun ziyalı olmayanlar tərəfindən mənimsənilməsi, bundan sui-istifadə halları böyük problemdir. Həqiqi böyük elm adamı, sənət adamı ilə yanaşı formal göstəriciləri hansısa yolla mənimsəmiş adam​lar da titullar qazanır, elmlər doktoru və s. olur. Plagiatçılıqla disser​ta​siya işi yazılması və alim adının mənimsənilməsini başqasının İntel​lek​tual əməyinin istismarı kimi qiymətləndirmək olar. Yaxud da, əsl sənətkar olmayanların müxtəlif vasitələrdən istifadə edərək, sənət amilinə daxil olması da təhlükəli haldır. Bu da şüur səviyyəsi aşağı olan təbəqələrin olmasından irəli gəlir. Yəni zövqlərin kifayət qədər inkişaf etməməsi buna imkan verir.

İndi elmdə və sənətdəki bu yalançı nüfuzu xaricdə də tətbiq et​mək imkanları açılıb. Sovet dövründə bizdə belə bir fikir forma​laş​mış​dı ki, Moskvanın verdiyi ad təkzibolunmazdır. İndi xarici ölkələrdə bi​zim potensial səviyyəsini bilmədiyimiz çoxlu müsabiqələr, sərgilər ke​çirilir. Bəlkə də heç orada professionallar iştirak etmirlər. Bunu bö​yük hadisə kimi qiymətləndirmək olmaz. Yəni fərqləndirmək lazım​dır. Firəngiz Əlizadənin əsərlərini ABŞ-da, Avropada böyük sənət​kar​lar, mütəxəssizlər yüksək qiymətləndirirlər. Əlbəttə ki, o bizim fəxri​miz​dir. Lakin indi çoxlu beynəlxalq və yerli təşkilatlar var ki, mü​ka​fatlar verir. Onlar hətta müsabiqə təşkil edir. İlk növbədə həmin mü​sabiqəni keçirən təşkilatın səviyyəsi nəzərə alınmalıdır. Ciddi ol​ma​yan müsabiqənin titulundan istifadə etmək əsl ziyalının nüfuzuna xələl gətirir. İndi xaricdə çoxlu sayda qeyri-ciddi beynəlxalq təşkilatlar yaranıb. Məsələn, xaricdə müxtəlif akademiyalar heç də bizim təsəv​vür etdiyimiz sovet dövründən qalma mötəbər akademiya adına adek​​vat və bura seçimlər heç də ciddi ekspertiza ilə aparılan seçimlər deyil. Bu seçimlər bəzən, sadəcə olaraq, üzvlük haqqı verib harasa üzv ya​zılmaq kimi bir şeydir. Düzdür, mən bunun əleyhinə deyiləm. Lakin belə titullardan sui-istifadə halları da olur. Bununla yanaşı, ciddi as​so​​siasiyalar da var. Biz ora üzv olmaqla xarici ölkələrlə əlaqə ya​radırıq. Çünki indi bizim qarşımızda duran vəzifə Avropa ilə, ABŞ-la təkcə siyasi-iqtisadi əlaqələr qurmaq deyil, eyni zamanda elmi-mə​də​ni əlaqələri də inkişaf etdirməkdir. Biz Avropa məkanına yalnız siyasi-hüquqi müstəvidə deyil, elmi-mədəni müstəvidə də daxil olmaq istə​yirik.

Avropanı Avropa edən elm və texnikadır. Biz onların üstün də​yər​lər sisteminə nə qədər tez yiyələnsək, bərabər hüquqlu üzvlərə çevrilə bilsək, o qədər dövlətimizin uğurları çox olacaq. Ziyalıların üzərinə düşən məsuliyyət, birincisi, hər kəsin öz ixtisas sahəsindəki məsuliyyəti, ikincisi, ümummilli, ümumdövlət problemləri ilə bağlı məsuliyyətdir. Biz ölkədə gedən böyük proseslərə də biganə qala bil​mə​rik. Bu sahədə də imkan daxilində mövqeyimizi bildirməliyik.

· Mövcud problemlər ziyalıların yaradıcılığına təsir göstərir​mi?

- Şübhəsiz ki, göstərir. Əgər əsl elm psevdoelmlə qarışıq salı​nır​sa, imtiyazlar eyniləşirsə, bu çox pis haldır. Yəni zəhmət çəkib, bir mo​no​qrafiya yazmış adamla yanaşı heç bir zəhmət çəkməyən və intellektcə o səviyyədə olmayan bir adam da monoqrafiya buraxır və elmi dərəcə alırsa, yaxud da sənət sahəsində belə hadisə baş verirsə, bu, böyük mənəvi zərbədir. İkincisi, bu həm də maddi ziyan demək​dir. Çünki say artıqca dövlətin onların hamısını yüksək dərəcədə təmin etmək imkanları məhdudlaşır. Həqiqi böyük alimləri, böyük sənət sahiblərini seçmək mümkün olsa, çox az sayda titullu adam qalar və dövlətin də onların maddi təminatını yüksəltməyə imkan çox olar. İndi belə deyək, elm, sənət adamlarının hərəsinin bir vəzifəsi var, hardasa çalışırlar. Azərbaycanda elmi-tədqiqat institutları, akademii​ya​lar var. Avropada bunlar yoxdur. Alimlər ya universitetlərdə ya da şir​kətlərdə çalışmalıdır. Yəni universitetdə çalışan alim təkcə elmlə məşğul olmur. Onun vaxtının böyük qismi dərs deməyə gedir. Böyük alim üçün sərbəstlik olmalıdır. Onun maddi təminatı elə olmalıdır ki, sifarişli bir işi və ya vəzifə borcunu yerinə yetirmək məcburiyyətində qalmasın. Dövlət qayğısı bunda təzahür etməlidir ki, gənc istedadlı şəxs bazar iqtisadiyyatı yolu ilə qazanc əldə etməyə sövq olunmazdan əvvəl onun perspektivini əvvəlcədən görsün və onu əlavə qayğılardan azad edib, ancaq yaradıcılıqla, elmlə, sənətlə məşğul olmasına imkan yaradılsın. Bu çox vacib məsələdir. Və bununla bağlı mənim təşəb​bü​süm​lə Azərbaycan Universitetinin bazasında bir istedad klubu yarat​mı​şıq. Qeyd edim ki, bu tək universitet nəzdində deyil, bütün ölkə miq​yaslı klubdur. Bütün sahələrdən olan gəncləri biz ora cəlb etmək, onların qayğılarını, problemlərini öyrənmək və imkan daxilində dəs​tək vermək istəyirik. Bu istiqamətdə ümid edirəm ki, dövlətimiz daha geniş miqyasda fəaliyyət göstərməyə kömək edəcək.

· Səlahəddin müəllim, yeri gəlmişkən, fəlsəfənin tədrisindən ra​zı​sınızmı? Ümumiyyətlə, razılaşırsınızmı ki, bu sahədə geriləmə var​dır?

- Fəlsəfənin indiki səviyyəsindən, fəlsəfi biliklərin təbliğinin səviy​yəsindən, o cümlədən tədrisinin səviyyəsindən də narazıyam. Ona görə ki, bu sahədə çox geriləmə var. Hətta sovet dövründə fəlsəfənin buxovlanmasına, çərçivəyə salınmasına baxmayaraq, ona partiyalı elm kimi yanaşılmasına baxmayaraq, fəlsəfi fikir inkişaf edirdi. Fəlsə​fə​yə ciddi münasibət var idi və o, əsas fənlərdən biri idi. İndi müstəqil ölkə üçün fəlsəfi fikrə çox böyük ehtiyac var. Belə bir şəraitdə fəlsə​fə​nin inkişaf etməməsi, istedadlı adamların bu sahəyə az gəlməsi və bu sa​hənin, əksinə, yalançı ad almaq istəyənlərin oylağına çevrilməsi pis haldır.
Fəlsəfə ilə məşğul olmağa insanın mənəvi haqqı olmalıdır. Həm də intellektual səviyyəsi ona kifayət etməlidir. Ən istedadlı insanlar bu sahəyə cəlb olunmalıdır. Təəsüf ki, həyata keçirmək mümkün deyil. Ona görə də bu sahədə vəziyyət ağırdır. Noyabrın 20-də beynəlxalq fəlsəfə günü ilə bağlı yazdığım məqalədə də bu problemləri geniş açmağa çalışmışam. Fəlsəfi fikrin geri qalması səbəbləri nədir və nə etmək olar ki, heç olmazsa bundan sonra inkişaf etsin. Bu çox böyük vəzifədir. Çünki fəlsəfə sadəcə fəlsəfə üçün deyil, o bütövlükdə elmin də, sənətin də metodologiyasıdır. Yəni böyük sənət adamı mütləq fəlsəfi biliklərə malik olmalıdır. Böyük elm adamının təkcə öz sahəsini bilməsi kifayət deyil, onun həmçinin fəlsəfi dünyagörüşü olmalıdır. Böyük dövlət adamlarının, vəzifə sahiblərinin də fəlsəfi təfəkkür mə​də​niyyəti olmalıdır. Onlar məhdud dünyagörüşü ilə, bəsit şüurla öz ixtisasını nə qədər yaxşı bilsə də, dövlət adamı ola bilməz. Milli ma​raq​lara sözün həqiqi mənasında xidmət edə bilməz. Ona görə də bilik​lə​rin bütün səviyyələrdə yayılmasına və inkişaf etdirilməsinə böyük eh​tiyac var. İxtisasından asılı olmayaraq, istənilən şəxsin ziyalı olma​sı​nın əsas şərtlərindən biri fəlsəfi dünyagörüşüdür. Yəni hər hansı bir ha​disəyə ümumdünya problemləri kontekstində, həyatın mənası kon​tekstində, insanın mahiyyəti kontekstində baxmaq qabiliyyətidir. Bunlar olmadıqda nə qədər yaxşı mütəxəssis olursa-olsun, o, ziyalı deyil. Çünki ziyalılığın əsas şərti hər hansı bir sahədə problemə milli və ümumbəşəri problematika zəminində baxa bilmək qabiliyyətidir. Və millətə, bəşəriyyətə xidmət etmək istəyidir, amilidir. İnsanlığa xid​mət etmək amalıdır. Bu olmadıqda o ziyalı deyil. Yenə təkrar edirəm: kimsə böyük mütəxəssis ola bilər, ancaq insanlığa xidmət etməz. Rüşvətxor, əliəyri, başqalarına xəyanət edən, mənəvi cəhətdən naqis olan şəxs ziyalı sayıla bilməz. Çünki ziyalılığın əsas şərtlərindən biri də ümummilli və ümumbəşəri mənafeyə xidmətdir. Əgər bu yoxdursa, demək, ziyalılıq da yoxdur.

Test Azərbaycanın təhsil sistemi üçün

ən optimal variantdır(
Ali məktəb tələbələrinin bilik səviyyəsi qəbulda yox, buraxılışda yoxlanmalıdır.

Yeni təhsil qanununun qəbulu ilə bağlı aparılan müzakirələr icti​​maiyyət tərəfindən diqqətlə izlənilir. Hazırki vəziyyətdə isə bir çox mə​​sə​lələr müxtəlif mübahisə predmetinə çevrilir. Biz də təhsil Qanu​nun qə​buluna az bir müddət qaldığını nəzərə alaraq, qanunda mü​ba​hi​sə doğu​ran məqamların müzakirəsini oxuculara təqdim edirik. Bu də​fəki müsa​hibimiz Milli Məclisin Elm və Təhsil Komissiyasının üzvü Sə​lahəddin Xəlilovdur. Həmsöhbətimiz hesab edir ki, hazırda Azər​bay​canda təhsil sistemində mövcud olan problemləri müxtəlif fazalara bölmək olar. Onun sözlərinə görə, bu sferada Təhsil Nazirliyi və Tələ​bə Qəbulu üzrə Dövlət Komissiyasından (TQDK)tutmuş müəllim-tələbə münasibətləri səviyyəsinə qədər müəyyən problemlər mövcud​dur.

– Səlahəddin müəllim, yeni təhsil qanununu hazırlayan şəxslər​dən biri kimi bu qanunu necə xarakterizə edirsiniz?

– Yeni təhsil qanununda ən böyük miqyaslı hadisə orta məktəb​də icbari təhsil müddətinin dəyişdirilməsi olacaq. Əvvəlki təhsil qanu​nunda da bu məsələ açıq qalırdı. Qeyd edim ki, Konstitusiya layihəsi də hazırlananda əsas orta təhsilin icbari olması yazılmışdı. Amma əsas orta təhsil o vaxtkı anlayışlarda səkkiz illik idi. Lakin Konstitusiya qəbul olunarkən son variantda bu ifadə ümumi orta təhsil kimi yazıl​dı. Ancaq praktika göstərdi ki, Azərbaycan hələ gənc dövlət olduğun​dan bizim Avropa dövlətləri ilə müqayisə olunmağımıza xeyli müddət lazımdır. Ən qabaqcıl Avropa ölkələrində də belə şey yoxdur ki, tam orta təhsilin icbariliyi haqqında qərar verilsin. Bu ölkələrdə söhbət ancaq neçə yaşa qədər təhsilə cəlb olunmaqdan gedir.

– Sizcə, orta məktəblərdə neqativ halların yaranmasında bu fak​tor da roll oynayırmı?

– Belə bir qanun müəllimləri və məktəbi məcbur edir ki, hamıya mütləq attestat verilsin. Çünki icbaridirsə, deməli mütləq orta təhsil attestatı olmalıdır. Bu da məktəblərin məsuliyyətini azaldır və müəl​lim​ləri çıxılmaz vəziyyətə salır. Faktiki olaraq sonda bu hal məktəbdə saxta attestatların verilməsinə gətirib çıxarır. Dünya praktikasında bu ancaq yaşla həll olunur. Yəni, əksər ölkələrdə icbari təhsil 15 yaşa qədərdir. İnkişaf səviyyəsi bir qədər aşağı olan ölkələrdə 13-14, Azər​bay​canın inkişaf səviyyəsində olan ölkələdə isə bu 12 yaşa qədər gös​tərilir. Axı, sürücü, bənna, və s. olmaq üçün kiminsə tam orta təhsil alması vacib deyil. Bu dövlət vəsaitinin hədər yerə sərf olunmasıdır. Potensial olaraq əgər əhalinin ancaq 50 faizi gələcəkdə elmlə məşğul olmaq səviyyəsinə malikdirsə, belə olan halda 100 faiz hamıya nəzəri biliklər vermək nəyə lazımdır? Biz hələ yaş həddini keçə bilmirik. Çünki konstitusiyada bu müddəa ümumi orta təhsil kimi göstərilir və konstitusiyaya da düzəliş etmək çətindir. Ona görə də biz ümumi orta təhsil anlayışının yeni izahını verməklə, bu məsələni həll etmək istəyirik. Hələ mənim 1999-cu ildə çıxan «Təhsil sistemi» kitabımda bu təklif irəli sürülmüşdür. Sonra ictimaiyyətdə bu fikri dəstəkləyən adamlar da oldu və biz yeni qanun layihəsində ümumi orta təhsil anlayışının məhz doqquz illik təhsil kimi başa düşülməsinin izahını verdik. Bu başqa bir təklifə də imkan yaratdı ki, orta məktəbin buraxılış imtahanları vahid mərkəzi testlə verilsin.
– Ümumiyyətlə, yeni təhsil qanununda təklif etdiyiniz vahid mil​li test sistemi nəyə hesablanır?
– Qeyd etməliyəm ki, vahid milli test ilk növbədə məktəblərdə subyektiv münasibətlərin, neqativ halların qarşısının alınmasına im​kan yaradır. Orta məktəblər mərkəzləşdirilmiş qaydada buraxılış im​tahanı verəndə təxminən 700 ballıq sistemdə 300 baldan aşağı top​la​yanlara attestat verməmək olar. Lakin onların hüququ qalır ki, gələn il növbəti dəfə gəlib bu imtahanı versinlər. Yəni, icbari yolla hamıya attestat vermək yox, bütün orta məktəb məzunlarına vahid meyarla yanaşmaq və minimum dövlət standartını mənimsəməmiş şagirdlərə attestat verməkdən imtina etmək olar. Hesab edirəm ki, bu yolla həm şagirdlərin məsuliyyəti artar, həm də ali məktəblərə qəbul müsabi​qəsində iştirak edənlərin sayı azalar. Sovet dövründən bəri orta məktəblərdə belə bir neqativ praktika formalaşıb ki, hamı attestat alır və gəlir ali məktəbə qəbul müsabiqələrində iştirak edir. Bəzən də təsadüflər nəticəsində tam savadsız adamlar ali məktəbə daxil olurlar. Yəni, bir neqativ hal ikinci bir neqativ hal üçün əsas olur.

– Vahid milli testin mahiyyəti nədən ibarətdir və sizcə TQDK bu işin öhdəsindən gələ biləcəkmi?

– Hesab edirəm ki, hər bir məktəbin ayrı-ayrılıqda imtahan keçirərək attestat verməyindənsə, bu imtahanın mərkəzləşdirilmiş şə​ki​ldə TQDK tərəfindən götürülməsi daha doğrudur. Onu da qeyd edim ki, TQDK-nın adı onun real funksiyasına uyğun deyil. Bu uyğunlaşma gedəndən sonra TQDK-nın ən böyük işi məhz orta mək​təblərin buraxılış imtahanlarını aparmaq olacaq, nəinki tələbə qəbulu. Çünki orta məktəbi bitirənlər sayca daha çoxdur. Ola bilsin ki, bu​rada iki variant olsun: orta məktəbin buraxılış imtahanları mərkəz​ləş​dirilmiş qaydada ayrı keçirilsin və ali məktəbə qəbul prosesi də hazırkı formada qalsın. Şübhəsiz, ən optimal variant odur ki, orta məktəbin buraxılış imtahanlarının nəticələri eyni zamanda tələbə qəbulu üçün də əsas olsun. Mənim əsas təkid etdiyim variant odur ki, orta məktəb​lərdə bilənə də, bilməyənə də attestat vermək praktikası dayandırılsın. Onu da qeyd edim ki, orta məktəbin buraxılış imtahanları bütün bilik sahələrini əhatə edən prinsiplərlə aparılma​lıdır. Bu barədə TQDK-nın sədri Məleykə Abbaszadə ilə söhbətimiz olub. Onların kifayət qədər imkanları var ki, bu prosesi aparsınlar və bu, prinsipcə mümkündür. Hesab edirəm ki, bu, orta məktəb direktorlarının da işini azaldar və onlar ancaq bilik verməklə məşğul olarlar. Bununla da orta məktəblərdə rüşvətlə bağlı dedi-qodu​lar qalxar.

– Nəyə görə mərkəzləşdirilmiş test qaydaları magistraturaya qəbula da şamil olunmur?
– Mənim təkliflərimdən biri də budur ki, bütün mərhələlərdə bura​xılış imtahanları mərkəzləşdirilmiş qaydada aparılsın. İndi Azər​bay​canın təhsil sistemində yaranmış atmosfer şəraitində mərkəzləş​di​rilmiş testlər ən optimal yoldur. Bu özünü neçə illərdir doğruldur. Ona görə də mən təklif edirəm ki, həm orta məktəbin, həm də ali mək​təbin buraxılışı mərkəzləşdirilmiş qaydada aparılsın. Belə olan halda alı​nan qiymətlər magistraturaya girmək üçün əsas olacaq. Bu gös​tə​ricilər işə qəbul zamanı da nəzərə alına bilər.

– Bu, qanun layihəsində əks olunubmu?

– Qanunda ümumiləşdirilmiş bir sistem var ki, bütün dövlət yoxlamaları mərkəzləşdirilmiş test üsulu ilə aparılsın. Fikrimcə, dövlət yoxlamaları qəbulda yox, buraxılışda aparılmalıdır. Bizim indiyədək ən böyük nöqsanımız və Avropa təhsil sistemindən fərqli cəhətimiz bu olub ki, onlar buraxılışda yoxlayırlar, biz isə qəbulda. Buna görə də qəbulda böyük aciotac yaranır. Bu çox əcaib bir vəziyyətdir və Avropa ölkələri buna çox təəccüblə baxırlar, necə olar ki, qəbul olanların hamısı diplom alır? Hətta, bəzi ali məktəblərdə qəbuldan sonra, say azalmaq əvəzinə artır.

– Yeni təhsil qanununda orta məktəbləri qızıl və gümüş medal​lar​la bitirənlərə və olimpiada qaliblərinə güzəştlərin olacağı bildirilir. Sizcə, bu doğrudurmu?

– Bizim tərtib etdiyimz qanun layihəsində güzəşt söhbəti yoxdur. Hamı üçün ümumi qayda var. Burada məsələ qoyulub ki, olimpiada nəticələri nəzərə alına bilər ki, bu da güzəşt deyil. Burada TQDK rəhbərliyinin mövqeyində ehtiyatlanma məqamı budur ki, guya ali məktəblər yerləşdirməni aparanda onlar testin nəticələrini deyil, başqa şeyi nəzərə alarlar. Bununla da özbaşınalıq yarana bilər. Amma hesab edirəm ki, burada ehtiyatlanmaq üçün heç bir əsas yoxdur. Çünki ali məktəblərə belə bir icazə verilə bilməz ki, yüksək ballılar qala-qala başqaları qəbul olunsun. Onu da nəzərə almaq lazımdır ki, təkcə test insanın qabiliyyətini və istedadını aşkar edə bilmir. Əgər bu belə olsaydı o zaman bütün dünya ölkələri testlə kifayətlənərdilər. Onlarda test ancaq göstəricilərdən biridir. Bizdə isə mən deyirəm ki, test ən əsas göstərici olsun, amma yeganə göstərici olmasın. Məsələn, yazı imtahanlarının ləğvi Azərbaycan təhsilinə böyük ziyan vurdu. Çünki ali məktəblərə qəbul zamanı həmişə öz ixtisas fənlərindən başqa abituriyentlər Azərbaycan dili və ədəbiyyatından yazılı imtahan verir​di​lər. Düzdür, bu fənn üzrə sualları testə daxil ediblər, ancaq bu, yazı​lı imtahanı əvəz etmir. Çünki fikri ifadə etmək qabiliyyəti ancaq inşa yazarkən ortaya çıxır.
– Hazırda bir çoxları TQDK-nı şəffaflığa tam əməl etmədiyinə görə ittiham edirlər. Siz necə, bu ittihamlara qoşulursunuzmu?
– Mən bu məsələdə tam qəti bir söz deyə bilmərəm. Ancaq, he​sab edirəm ki, orada əsasən obyektivlik təmin olunur. Ola bilsin ki, müəy​yən nöqsanlar var. Amma bir halda ki, bu məsələ əsasən həll olu​​nub, demək sistem özünü doğruldur və ondan istifadə etmək lazımdır.
– Təkmilləşdirmə hansı formada aparılmalıdır?

– Bu prosesin əsas istiqaməti hafizəyə yox, abituriyentin yaradıcı təfəkkürünü yoxlamağa yönəldilməlidir. Testlərin hazırda ən böyük qüsuru təfərrüatçılıqdır; bəzən çox da vacib olmayan, mühakimə tələb etməyən, ancaq hafizə tələb edən sualların üstünlük təşkil etməsidir. Bu istiqamətdə böyük təkmilləşdirmə işləri aparılmalıdır. Yəni testlər elə formalaşdırılmalıdır ki, yaradıcı təfəkkür qabiliyyətini yoxlamaq mümkün olsun.

– Qanuna görə təhsil müəssisəsinin kollektivi tərəfindən seçilmiş rektor sonda müvafiq icra orqanı tərəfindən təyin olunur. Bu, kollek​ti​vin işinə müdaxilə deyilmi?

– Qanun layihəsində göstərilir ki, təhsil müəssisələrinin rəh​bər​lə​ri seçilir və ya təyin olunur. Əlbəttə, arzu olunan haldır ki, bütün ali mək​tədlərdə bu proses seçki ilə olsun. Açığı mən təyinatın tərəfdarı deyiləm; bu, seçki yolu ilə olmalıdır. Təbii ki, burada müəyyən şərtlər qoyulmalıdır, məsələn, heç bir elmi dərəcəsi olmayan şəxs rektor seçilə bilməz və s. Burada namizədlər nəinki kafedra və fakültələr tərfindən irəli sürülməlidir, hesab edirəm ki, hər bir şəxsin öz namizədliyini irəli sürmək hüququ olmalıdır. Onlara imkan verilməlidir ki, öz proqram​la​rını izah etsinlər. Biz qanunda «seçilir və ya təyin olunur» ifadəsində təyinat variantını ona görə saxlamışıq ki, bəzi kənd məktəbləri bu seçkini mütəşəkkil keçirməyə hələ hazır deyil. Ona görə də ola bilsin ki, ucqarlarda bu məsələ təyinatla ola bilər. Ali məktəblərdə isə ancaq seçkidən söhbət gedə bilər. Çünki bu qədər professorlar, görkəmli alimlər kimin ali məktəbə daha yaxşı rəhbərlik edəcəyini müəyyən​ləş​dirə bilməzlərmi? Mən qanun müzakirə olunanda təklif edəcəyəm ki, orada ali məktəb rektorlarının məhs seçilməsi qeyd olunsun, ancaq müstəsna hallarda təyinat ola bilər. Ənənəvi olaraq bu, ancaq seçki yolu ilə olmalıdır.

– Yeni qanun layihəsi ilə bağlı müzakirələrdə Rusiya, Qazaxıs​tan modeli ilə bağlı fikirlər səslənir. Buna münasibətiniz?

– Qanun layihəsini müzakirə edənlər insanları inandırmaqdan ötrü Rusiyadan və Qazaxıstandan misallar gətirirlər. Biz bu islahat mo​dellərini Rusiyadan və Qazaxıstandan bir neçə il əvvəl irəli sür​mü​şük. Sadəcə olaraq, başqa MDB ölkələrinin bu sistemə keçməsi bizim ideyamızın haqlı olmasına əlavə sübutdur.

– Cəmiyyət tərəfindən maraqla gözlənilən məsələlərdən biri də as​pirantura-doktorantura təhsil pillələrinin aqibətidir. Yeni təhsil qa​nu​​​nunda magistraturadan sonra aspirantura təhsil pilləsi saxla​nı​lır​mı?

– Bir halda ki, biz Avropaya inteqrasiya olunuruq, dünya tiəhsil sistemindəki standart formalara da uyğunlaşmalıyıq. Sosialist sis​te​min​dən başqa dünyanın heç bir yerində belə ikipilləli dissertasiya mü​da​fiəsi sistemi yoxdur. Bu, elm adamı qarşısında yaradılmış əlavə bürokratik əngəldir. Mən də tərəfdarıyam ki, ancaq doktorantura olsun. Onsuz da təhsil pilləsi kimi ancaq bir elmi yaradıcılıq mərhə​lə​sin​dən (aspirantura və ya doktorantura adlandırılmasından asılı olma​yaraq) söhbət gedə bilər və qanun layihəsində də biz belə yaz​mışıq. Aspirantura anlayışı indi doktorantura anlayışı ilə əvəz olunur. Çünki bu olmayanda bəzi ali məktəblər aspiranturadan sonra dok​to​ran​tura pilləsinə də qəbul elan edirlər və bunu təhsil pilləsi olaraq təsəvvür edirlər. Bu, çox gülünc bir məsələdir. Çünki elmlər namizədi olmuş adam dünya standartlarına görə ən yüksək elmi dərəcə alıb, yəni alimdir. Müəyyən ixtisas üzrə alim olmuş adamı isə yenidən mü​sa​biqə ilə hansısa bir təhsil pilləsinə qəbul etmək gülünc görünsə də, təəssüf ki, bizim dövlət ali məktəblərinin bəziləri bu işlə məşğuldurlar. Hətta ikipilləli müdafiə sistemi qalsa da, ikinci pillə hər hansı formada təhsillə bağlı olmalı deyil. Bu ancaq sərbəst elmi yaradıcılıq məhsulu olan əsərin aprobasiyası və ya ictimai müdafiəsi kimi başa düşülə bilər. Ya da əsərlərin toplusuna görə səlahiyyətli komissiya tərəfindən yaxud da universitetin elmi şurası tərəfindən elmlər doktoru adı verilə bilər. Avropa elm və təhsil məkanına tam uyğunlaşmaq üçün gələ​cək​də bu pillə də aradan qaldırılmalıdır.

– Hazırda Azərbaycanda fəaliyyət göstərən özəl təhsil müəssi​sə​ləri ilə bağlı müxtəlif fikirlər dolaşır; xüsusilə də, özəl ali məktəblər arasında rəqabət mühitinin olmaması daha çox vurğulanır. Həm də «Azərbaycan» universitetinin rektoru kimi bu məsələyə münasibətiniz necədir?

– Özəl məktəblər arasında rəqabət mühiti var, bunu sadəcə olaraq sağlam rəqabətə çevirmək lazımdır. Sağlam rəqabət də ancaq o vaxt olur ki, yarış şərtləri eyni olsun, hamıya eyni münasibət göstə​rilsin. Şübhəsiz ki, heç bir meyar olmayan yerdə yarış da olmaz. Bu meyarların hazırlanması Təhsil Nazirliyinin işidir. Özəl ali məktəb​lərin qəbulunu hansısa dövlət qurumunun keçirməsi absurddur. Çün​ki özəl dediyin nədir, dövlətin onun əvəzinə qəbul aparması nədir? Bu ancaq o vaxt ola bilər ki, hansısa özəl məktəb xahiş etsin ki, bu prosesi daha mütəşəkkil keçirmək üçün dövlət ona kömək etsin. Özəl məktəb də bunun qarşılığında həmin dövlət qurumuna vəsait ödəmə​li​dir. Onu da qeyd edim ki, burada özəl ali məktəbin marağı ən ba​ca​rıqlı, daha yüksək ballı uşaqları təhsil müəssisəsinə cəlb etmək olma​lıdır. Bu, məcburiyyətlə yox, könüllü həyata keçirilməlidir. Döv​lə​tin haqqı var ki, buraxılışda özəl məktəbin hazırladığı kadrların bilik səviyyəsini yoxlasın. Bəli, dövlət özəl məktəbə deyə bilər ki, sənin məzunlarına o vaxt diplom verilər ki, onlar digər dövlət ali məktəb​lərinin məzunları kimi mərkəzləşdirilmiş dövlət imtahanları versin. Amma dövlətin bu yoxlamanı qəbulda aparması düzgün deyil. Yəni ola bilər ki, hər bir özəl məktəb tələbələri fəpqli prinsiplərlə seçə bilər. Ancaq buraxılış imtahanlarını dövlət mərkəzləşdirilmiş şəkildə apa​rar​sa, hesab edirəm ki, özəl məktəblərin tələbələrinin yarısı diplom ala bil​məz. Təsəvvür edin ki, məsələnin mahiyyətini bilmədiklərinə görə, bu işləri tam tərsinə qurublar. TQDK ali məktəbə sənəd verən adam​la​rın siyahısını götürür və orada qəbul olan uşaqların topladıq​ları ballarla reytinqlər müəyyənləşdirir. Təhsil Nazirliyi də bundan çıxış edərək ali məktəblərin reytinqindən danışır və deyir ki, ən yaxşı özəl ali məktəb, ən pis dövlət ali məktəbindən aşağı səviyyədədir. Soruşan​da ki, nəyə görə, deyir ki, onlara yuxarı ballı, sizə isə aşağı ballı uşaq​lar gəlib. Ona görə də yenə də qeyd edirəm ki, dövlət ali məktəblərdə tələbələrin səviyyəsini qəbulda yox, buraxılışda yoxlamalıdır.

(«Kommunist» qəzeti ; 15 yanvar, 1991-ji il.

(«İki sahil» qəzeti. Elton Dünyamalıoğlu və Töhrə Adilqızına veril�miş müsahibə – 29 iyun, 2002-ji il.

(«Azərbayjan» qəzeti. İradə Əliyevaya veril�miş müsahibə – 5 de�kabr, 1995-ji il.

(«Azərbayjan» qəzeti. İqrar Jəfəroğluya verilmiş müsahibə –

5 yanvar, 2001-ji il.

(«525-ji qəzet», R.Əhədoğluya verilmiş müsahibə, 1 may, 2002-ji il.

(«Bizim ƏSR» qəzeti. Samir Elmanoğluya verilmiş müsahibə –

30 iyun, 2002-ci il.

(«Bizim ƏSR» qəzeti. Fərqanə Sədirovaya verilmiş müsahibə. -

3 oktyabr, 2002-ci il.

(«525-ci qəzet». 26 oktyabr, 2002-ci il. Zəminə Əliqızı tərəfindən «Yolayrıcı» rubrikasında qələmə alınmış müzakirədən bir hissə.

(«İki sahil» qəzeti. Pərvanə Sultanovaya veril�miş müsahibə – 9 de�kabr, 2003-ci il.

(«Yeni Azərbaycan» qəzeti. Mais Piriyevə verilmiş müsahibə, - 8 mart, 2005-ji il.

203
228
229

