KURUMUNU SEVMEK VE ÜNİVERSİTEDE HAK ARAMA BİLİNCİ
Hangi açıdan bakarsak bakalım, geri bıraktırılmış toplumların en büyük yönetsel çelişkilerinden birisi, yöneticilerin kendilerini yönettikleri kurum ile özdeşleştirmeleridir. Bu özdeşleş(tir)menin sonucunda yönetici kendini kurum, kurumu da kişi/kendisi olarak görmeye başlar. Dolayısıyla kurumun yöneticisi olan kişiyi  olumlu bulmuyorsanız doğrudan  kurumunuzu sevmiyor sayılırsınız; ya da bir kurumun yapılanmasından şikayetçi iseniz, o kurumun yöneticisini de sevmediğiniz varsayılır.
 
Böylesine öznel bir tutum elbette yanlıştır. Kurumlarla kişiler hiçbir zaman özdeşleş(tiril)emez. Özdeşleşme çabası, tek başına egemenlik kurma hırsından başka bir şey değildir. Oysa kişiler geçici, kurumlar kalıcıdır; dolayısıyla özdeşleşme çabası aynı zamanda kendini sürekli ve seçeneksiz kılma çabasıdır ve antidemokratik bir anlayıştır. Yöneticinin kendini kurumuyla özdeşleştirdiği yerlerde eleştiri bilincine de tahammül edilmez. Eleştirenler hep hedef seçilirler ve değişik yöntemlerle taciz edilirler. 
 
Bir kurumda çalıştığımızı, bu kurumdaki yönetici tutumlarında çelişkiler bulduğumuzu, bunların giderilmesi için kurumiçi yasal haklarımızı kullandığımızı ve haksızlığın giderilmediği konusundaki kuşkularımızın bulunduğunu düşünelim.  “Yöneticim doğru yapmıştır, ben haksız yere hakkımı aradım” mı demeliyiz, yoksa hakkımızı kurum dışında aramayı mı sürdürmeliyiz? Elbette doğru olanı, sonuna kadar yasal haklarımızı kullanmaktır. Çünkü sahip olunan hakların kullanılmaması özelden genele teslimiyete ve yılgınlığa götürür; bu teslimiyet demokratik kanalların tıkanmasına neden olur.
 
BURSA NUTKU

Hak, görev, sorumluluk ve akademik özgürlük yönünde üniversiter bilinçle gösterilmesi gereken özen ve  çabalar anayasal olup  2547 Sayılı Yükseköğretim Kanunu’nun 4. Maddesinin de kapsamına girmektedir. Mustafa Kemal Atatürk'ün Bursa Nutku da hem Atatürkçülüğün hem de bu hak aramanın önem ve çerçevesini çizmektedir. 
 
Gerek insan haklarının, gerekse yurttaşlık bilincinin en önemli öğelerinden biri "hak arama bilinci”dir. Birey olmanın da, çağdaş bir kurum ve devlet olabilmenin de önkoşulu hak ve sorumlulukların bilinmesi, kullanılması ve kullandırılmasıdır. Hak aramak, ilgili kurumun temsilcilerince “karalama” ya da “yıpratma” olarak görülmemeli, tersine desteklenmelidir. Çünkü şikayet konusunda yanlış kanılar var ise bunların ortadan kalkması için yöneticilere bir fırsat verilmiş olmaktadır ve bu onların aklanmaları  açısından da yararlıdır. 
 
Kurumiçi hak arama yollarını tükettikten sonra kurumdışı yasal yollara başvuran kişilerin uyduruk karşı-soruşturmalar ile taciz edilmeleri çok sık rastlanılan bir durumdur. Oysa hakkını yasal yollardan arayanların karşı-soruşturmalarla susturulması kadar yanlış bir şey olamaz;  bu, hukuken hiç şık olmayıp, başlıbaşına bir skandaldır; hak arama yollarının kapatılması ve kanıtların karartılması anlamına da gelir.
  
Sonuç olarak: Eleştiriye tahammül etmeyip onu “karalama” olarak görenler ve  eleştirenleri kurumunu sevmemekle suçlayanlar aslında kurumunu sevmeyen yöneticilerdir. Çünkü kurumunu sevmek, kurumun gelişimini sağlayıcı akademik düşünme, araştırma, sorgulama ortamının hazırlanması ile olanaklıdır. 
 
Temel hak, görev ve sorumlulukların kullan(dır)ılması konusunda üniversitelerde büyük sorunlar yaşanmaktadır. Sayın Cumhurbaşkanı Sezer’den YÖK üyelerinden bazılarına, birçok öğretim üyesi ve sivil toplum örgütüne kadar birçok özel/tüzel kişi bu antidemokratik duruma dikkat çekmiştir. Yöneticilerin elinde bulunan “kral yetkisi” öğretim elemanları üzerinde önemli bir tehdit oluşturmaktadır. Bu tehdit nedeniyledir ki, öğretim üyeleri bile üniversitelilik bilincinin gereği olan hak arama sorumluluklarını yerine getirmekten çekinmektedir.  Yeni atanacak YÖK Başkanı ile birlikte üniversitelerde bu anlamda bir kabuk değişikliği olacağı beklentisi üniversiteler için bir ümit kaynağıdır.
