Yüzüncü Yıl Üniversitesi, Eğitim Fakültesi Dergisi Cilt:II, Sayı:1

http://efdergi.yyu.edu.tr

PAGE

ORTAÖĞRETİM ALAN ÖĞRETMENLİĞİ TEZSİZ YÜKSEK LİSANS PROGRAMINA DEVAM EDEN ÖĞRENCİLERİN
ÖĞRETMENLİK MESLEĞİNE YÖNELİK TUTUMLARI
Yrd.Doç.Dr. Hüseyin Şimşek

Harran Üniversitesi

Fen Edebiyat Fakültesi

Eğitim Bilimleri Bölümü

ÖZET

Bu çalışmada, ortaöğretim alan öğretmenliği tezsiz yüksek lisans programına katılan eğitim fakültesi ve fen edebiyat fakültesi öğrencilerinin öğretmenlik mesleğine yönelik tutumları çeşitli değişkenler açısından belirlenmeye çalışılmıştır. Araştırma 138’i eğitim fakültesi mezunu, 150’si fen edebiyat fakültesi mezunu olmak üzere toplam 288 öğretmen adayına uygulanmıştır. Araştırma sonuçları, öğretmen adaylarının profili ile adayların öğretmenlik mesleğine yönelik tutumlarının fakülte, mezun olunan lise ve sosyal fen alanları bakımından anlamlı farklılıklar olduğunu ortaya koymuştur. Eğitim fakültesi öğrencilerinin fen edebiyat fakültesi mezunlarına göre öğretmenlik mesleği ve mesleki gereklilikler konusunda daha olumlu tutuma sahip oldukları, ancak mesleğin toplumsal saygınlık boyutunda fen edebiyat fakültesi öğrencilerinin daha yüksek düzeyde katılım gösterdikleri görülmüştür.

Anahtar Sözcükler : Öğretmenlik, mesleki formasyon, mesleki tutumlar, alan öğretmenliği

ABSTRACT

In this study it was aimed to determine the attitudes of candidate teachers from from faculty of education and faculty of arts and science in terms of variow variables. The study was conducted to 288 candidaye teachers. Of these 138 were from faculty of education and 150 of them were from faculty of arts and science. Results of study revealed that the attitude of participants were diffirentiated, significantly on the basis of their profiles and their attitudes towards teaching profession, in terms of faculty, graduated secundaru school and social-scinece fields variables. Results also indicated that students from faculty of faculty of education share an higer level positive attitudes towards teaching profession and necessities of profession than students graduated from faculty of arts and scince. On the other hand those who graduated from faculty of arts and science percepted a higer level of positive attitudes towards social prestige of teaching profession than students of faculty of education.

Key words: Teaching profession, professional formation, professional attitude, branch teaching

GİRİŞ

Öğretmenlik mesleğine ilişkin araştırmalar, son yıllarda eğitim araştırmalarının önemli bir alanı haline gelmiştir. Eğitim sisteminin temel ve göz ardı edilemez öğesi olan öğretmenlik, toplumu tüm yönleriyle etkileme gücüne sahip mesleklerin başında gelmektedir. Üstlenilen sorumluluk, toplumsal beklentiler ve kazanılması gereken özellikler dikkate alındığında, öğretmenliğin herkes tarafından yapılamayacak bir meslek olduğu kolayca anlaşılmaktadır. Öğretmen adaylarının seçimi, hizmet öncesi eğitimleri ve atanma öncesinde yeterli formasyona sahip olup olmadıklarının tespiti burada önem kazanmaktadır.

Hizmet öncesinde öğretmen yetiştirme konusu, öğretmen araştırmalarının önemli bir boyutunu oluşturmaktadır. Öğretmen yetiştirme tarihimize baktığımızda, hizmet öncesinde öğretmen yetiştirmenin çok köklü değişimlere uğradığı görülmektedir. Son olarak 4306 sayılı yasa ile ilk ve ortaöğretim kurumlarında gereksinim duyulan öğretmenlerin yetiştirilmesi amacıyla, Milli Eğitim Bakanlığı ve Yükseköğretim Kurulu’nun iş birliğiyle, öğretmen yetiştirme programları yeniden düzenlenmiştir. 1998-1999 öğretim yılından itibaren uygulanmaya konan yeni sistemde;

1- Okul öncesi ve ilköğretim öğretmenlerinin lisans düzeyinde,

2- Ortaöğretim kademesinde

a- Yabancı Dil, Müzik, Resim, Beden Eğitimi, Özel Eğitim, Bilgisayar ve Öğretim Teknolojileri öğretmenlerinin dört yıllık lisans düzeyinde,

b- Fen, Matematik ve Sosyal Alan öğretmenlerinin ise tezsiz yüksek lisans düzeyinde yetiştirilmesi benimsenmiştir.

Öğretmen niteliğini arttırmak amacıyla yapılan bu düzenlemenin ne ölçüde başarılı olacağını kuşkusuz zaman gösterecektir. Ancak öğretmen niteliği büyük ölçüde öğretmen adaylarının seçimi, hizmet öncesi eğitimleri ve öğretmenlik mesleğine yönelik tutumlarıyla yakından ilgilidir. Öğretmen adaylarının öğretmenlik mesleğine yönelik tutumları ve mesleki formasyon kazanmadaki başarılarının karşılaştırılmasına ilişkin olarak çok sayıda araştırma bulunmaktadır. Çalışmamıza bir temel oluşturması bakımından ilgili araştırmalardan bazıları ve elde ettiği sonuçlar şöyledir:

Senemoğlu ve Özçelik (1989) tarafından “öğretmen adaylarına ‘öğretmenlik bilgisi’ kazandırma bakımından fen-edebiyat fakülteleri ile eğitim fakültelerinin etkililiği” araştırması yapılmış ve eğitim fakültelerinin daha başarılı olduğu sonucu bulunmuştur (Senemoğlu ve Özçelik, 1989:8). Ayrıca Sözer’in yaptığı araştırmada Türk Üniversitelerinde Öğretmen yetiştirme sistemlerinin öğretmenlik davranışlarını kazandırma yönünden etkililiği incelenmiş, öğretmenlik mesleğine güdülenme derecesinin meslek bilgilerini kazanma düzeyini etkilediği saptanmıştır (Sözer 1991, 103).

Öğretmenlik mesleğine karşı tutumları inceleyen önemli araştırmalardan birisi Özgür tarafından yapılmıştır. Araştırmada, adayların yaş, cinsiyet, bölüm tercih sıralaması, ebeveynin eğitim ve iş durumu, öğrencinin başarı düzeyi gibi değişkenlerin öğretmenlik mesleğine yönelik tutumlarına etkisi incelenmiştir. Sonuç olarak öğretmen adaylarının genel akademik başarılarının vasat düzeyde olduğu, formasyon kursuna katılanların öğretmenlik yapmaya daha istekli oldukları tespit edilmiştir (Özgür 1994, 170-171). Konuya ilişkin görece eski ve değerli bir çalışmada ise farklı okullarda öğrenim gören öğretmen adaylarının öğretmenliğin toplumdaki saygınlığı konusunda olumlu tutuma sahip oldukları, ancak mesleği kendileri açısından yorumlayan maddelerde tutum puanlarının daha düşük olduğu belirlenmiş, bu durum araştırmacı tarafından öğretmen adaylarının çaresiz kalmadıkça mesleğe yönelim göstermedikleri biçiminde yorumlanmıştır (Çelenk 1988,76).

Öğretmenlik formasyonu alan öğrencilerin öğretmenlik mesleğine yönelik tutumlarını cinsiyet, öğrenim durumu, iş durumu ve öğretmenlik yapacağı öğretim kademesi değişkenleri açısından inceleyen Sürücü (1997), cinsiyet ve öğrenim durumunun adayların tutumları üzerinde etkili olmadığı, fakat ilköğretim kademesinde görev alacak adayların diğerlerine oranla daha olumlu tutuma sahip oldukları sonucuna ulaşmıştır (Sürücü 1997,80-85). Benzer bir çalışmada ise öğretmen adaylarının öğretmenlik mesleğinin özellikle toplumsal statü açısından önemli bir yere sahip olduğu ancak çalışma koşulları ve ekonomik getirisi bakımından yeterince cazip olmadığı sonucu elde edilmiştir (Kılınç 1997,90-91).

Şenel (1999), öğretmenlik sertifikası programına katılan öğretmen adaylarının öğretmenlik mesleğine yönelik tutumlarına öğretim uygulamalarının etkisini incelemiş, uygulama sonucunda adayların öğretmenlik mesleğine yönelik tutumlarında herhangi bir farklılık olmadığı sonucuna ulaşmıştır (Şenel 1999,68-70). Lise düzeyindeki öğrenciler üzerinde yapılan bir diğer araştırmada ise öğrencilerin genel olarak öğretmenlik mesleğine yönelik olumlu tutum sergiledikleri, cinsiyetin, ve ailenin gelir düzeyinin tutumlar üzerinde etkisinin olmadığı sonucuna ulaşılmıştır (Şahin 1992,65).

Bu araştırmalar, öğretmen adaylarının öğretmenlik mesleğine ilişkin tutumlarının çeşitli değişkenler açısından incelenebildiğini ve farklı sonuçlara ulaşıldığını göstermektedir.

Yakın zamanda başlayan ve tezsiz yüksek lisans düzeyinde bir eğitimle alan öğretmeni yetiştirme uygulamasına ilişkin araştırmalar henüz yayınlanmamıştır. Son yıllarda öğretmen açığını kapatmak amacıyla Eğitim Fakültesi dışından çok sayıda öğretmen ataması yapılmıştır. Bu durum kimi eğitim çevrelerinde eleştiri konusu olmuş ve Eğitim Fakültesi dışından atanan öğretmenlerin, öğretmenlik mesleğine yönelik olumlu tutuma sahip olmadıkları ileri sürülmüştür. Araştırmamız bu eleştirinin ne ölçüde doğru olduğunu gösterecektir. Öte yandan bu araştırmada öğretmenlik mesleğine ilişkin tutumları etkileyen cinsiyet, sosyal- fen alan ayırımı, mezun olunan lise ve öğretmen adaylarının başarı düzeyi gibi bağımsız değişkenlerin etkisi de araştırılmaktadır.

Amaç

Bu araştırma, tezsiz yüksek programıyla ortaöğretime alan öğretmeni yetiştirme programına katılan eğitim fakültesi öğrencileri ile fen-edebiyat fakültesi mezunlarının “öğretmenlik mesleğine yönelik tutumları”nın belirlenmesi amacıyla gerçekleştirilmiştir. Araştırmada programa katılan fen-edebiyat fakültesi mezunları ile eğitim fakültesi öğrencilerinin çeşitli değişkenler açısından öğretmenlik mesleğine yönelik tutumları saptanmaya çalışılmıştır. Araştırmada aşağıdaki soruların cevapları aranmıştır:

· Öğretmenliğin mesleki boyutunda öğretmen adaylarının görüşleri (tutumları) fakülte, cinsiyet alan, mezun olunan lise ve lisans not ortalaması değişkenlerine göre anlamlı biçimde farklılaşmakta mıdır?

· Öğretmen adaylarının öğretmenliğin mesleki özellik ve gereklilikleri boyutuna ilişkin görüşleri (tutumları) fakülte, cinsiyet alan, mezun olunan lise ve lisans not ortalaması değişkenlerine göre anlamlı biçimde farklılaşmakta mıdır?

· Öğretmenliğin statüsü boyutuna ilişkin olarak öğretmen adaylarının görüşleri (tutumları) fakülte, cinsiyet alan, mezun olunan lise ve lisans not ortalaması değişkenlerine göre anlamlı biçimde farklılık göstermekte midir?

Yöntem

Araştırma tarama modeliyle gerçekleştirilmiştir. Aşağıda, araştırmanın çalışma grubu, ölçme aracının geliştirilmesi ve verilerin analizinde kullanılan teknikler üzerinde durulmaktadır.

Çalışma Grubu

Araştırmanın evreni 2002-2003 öğretim yılında Yüzüncü Yıl Üniversitesi Eğitim Fakültesi orta öğretim dal öğretmenliği bölümü öğrencileriyle aynı üniversitenin Fen Edebiyat Fakültesi ve diğer üniversitelerin Fen-Edebiyat Fakültelerinden mezun olup ortaöğretim alan öğretmenliği tezsiz yüksek lisans programına katılan öğrencilerinden oluşmaktadır. Örneklem olarak 2002-2003 eğitim-öğretim yılında, Yüzüncü Yıl Üniversitesi’nde yürütülmekte olan ortaöğretim alan öğretmenliği tezsiz yüksek lisans programına katılan eğitim fakültesi ile fen edebiyat fakültesi öğrencileri alınmıştır. Araştırma 138’i eğitim fakültesinden, 150’si fen edebiyat fakültesinden olmak üzere toplam 288 öğretmen adayına uygulanmıştır.

Ölçeğin hazırlanması

Öğretmen adaylarının öğretmenlik mesleğine yönelik tutumları, eğitim-fen edebiyat fakültesi, cinsiyet, sosyal-fen alanı, lisans not ortalaması, ve mezun olunan lise gibi, öğretmenlik mesleğine yönelik tutumlarda etkili olduğu kabul edilen değişkenler açısından ele alınmıştır. Bu amaçla öğretmen adaylarının öğretmenlik mesleğine yönelik tutumlarının belirlenmesine yönelik olarak toplam 19 sorudan oluşan likert tipi beşli derecelendirme ölçeği hazırlanmıştır. Ölçekte 1-1,79 arası değerler hiç katılmıyorum, 1,80-2,59 aralıkları çok az katılıyorum, 2,60-3,39 arası biraz katılıyorum, 3,40-4,19 arası oldukça katılıyorum, 4,20-5.00 arası tamamen katılıyorum seçeneğine karşılık gelmektedir.

Ölçeğin hazırlanması sürecinde öğretmenlik mesleğine ilişkin tutumların ölçülmesine yönelik olarak yapılan önceki araştırmalardan yararlanılmıştır. Ölçek geliştirilirken özellikle değişkenlerin tespitinde Özgür (1994) tarafından yapılan ve öğretmen adaylarının öğretmenlik mesleğine yönelik tutumlarını yaş, cinsiyet, bölüm tercih sıralaması, ebeveynin eğitim ve iş durumu, öğrencinin başarı düzeyi gibi değişkenler açısından inceleyen araştırmasında kullandığı ölçekten (Özgür 1994, 170-171) yararlanılmıştır. Araştırmanın temel boyutlarının belirlenmesinde ise Çelenk (1998) tarafından yapılan ve farklı okullarda öğrenim gören öğretmen adaylarının öğretmenliğin toplumdaki saygınlığı konusundaki tutumlarının belirlenmesine yönelik araştırmasından (Çelenk 1988,76), ayrıca Sürücü (1997) tarafından yapılan ve öğretmenlik formasyonu alan öğrencilerin öğretmenlik mesleğine yönelik tutumlarını cinsiyet, öğrenim durumu, iş durumu ve öğretmenlik yapacağı öğretim kademesi değişkenleri açısından incelediği araştırmasından yararlanılmıştır (Sürücü 1997,80-85). Yine ölçeğin hazırlanmasında başvurulan araştırmalar arasında Kılınç (1997) tarafından öğretmen adaylarının öğretmenlik mesleğinin toplumsal statüsüne yönelik görüşlerini inceleyen (Kılınç 1997,90-91) araştırması ile Şenel (1999) ve Şahin (1992) tarafından öğretmenlik mesleğine yönelik tutumların farklı değişkenler açısından inceleyen araştırmalarında kullandıkları ölçeklerden yararlanılmıştır.(
Öğretmen adaylarının öğretmenlik mesleğine ilişkin tutumlarının ölçülmesine yönelik olarak benzer araştırmalardan yararlanılarak hazırlanan ölçek, uzman görüşlerine başvurularak yeniden geçerlik güvenirlik ve faktör analizinin yapılmasına gerek duyulmadan son şekli verilmiştir.

Araştırmanın tasarlanmasında ve ölçeğin hazırlanmasında şu temel sayıltılardan yola çıkılmıştır:

· Bir mesleğin verimli biçimde yürütülmesinde o mesleğe yönelik tutumlar etkili olmaktadır.

· Bir mesleğe karşı olumlu tutum geliştirme, o mesleğin toplumsal ve bireysel açıdan ifade ettiği anlamla yakından ilişkilidir.

· Mesleğin toplumsal statüsünün yüksekliği ve kişiye kazandırdığı doyum mesleğe karşı olumlu tutum geliştirmede etkilidir.

· Mesleğe yönelik olumlu tutumlar mesleğin istenilir olup olmamasında da büyük ölçüde belirleyici olmaktadır.

· Mesleğe karşı olumlu tutum geliştirme mesleğin gerektirdiği temel özelliklerin kazanılmasıyla yakından ilişkilidir.

· Mesleğe karşı olumlu tutuma sahip olan personelin mesleki başarıları da yüksek olacaktır.

Araştırma için hazırlanan ölçekte adayların öğretmenlik mesleğine yönelik tutumlarının belirlenmesine yönelik olarak üç temel boyut belirlenmiştir. Bunlar sırasıyla öğretmenliğin mesleki boyutuna ilişkin adayların tutumları, öğretmenlik mesleğinin gerektirdiği temel özelliklere karşı adayların tutumları ve son olarak da adayların öğretmenliğin toplumsal statüsüne ilişkin görüşlerinden oluşmaktadır. Boyutların belirlenmesi ve içeriğinde yer alan sorulara ilişkin genel bir açıklama aşağıda verilmiştir.

Öğretmenliğin Mesleki Boyutu

Araştırmada öncelikle adayların öğretmenliğin mesleki boyutuna ilişkin tutumları belirlenmeye çalışılmıştır. Bilindiği gibi bir mesleğin önemi, o mesleğin toplumca ve mesleği seçenler tarafından algılanışıyla yakından ilgilidir. Öte yandan mesleğin öneminin algılanışıyla mesleğin yürütülmesi ve buna bağlı olarak verimli hizmet üretimi arasında yakın bir ilişki bulunmaktadır. Bir tespite göre öğretmenlik mesleğinin statüsünün ve gelir düzeyinin düşük olması nedeniyle, öğretmenlik daha çok orta ve alt düzey gelir gruplarından gelen bireyler tarafından tercih edilmektedir (Okçabol ve Gök, 1998,370).

Öğretmenlik mesleği açısından hatırlanması gereken önemli bir konu da günümüzde mesleklerin oldukça farklılaşmış ve uzmanlık gerektiren bir konuma ulaşmış olmasıdır. Artık tam anlamıyla profesyonelleşen meslekler açısından bakıldığında, o mesleğin yürütülebilmesi belirli bir eğitim düzeyi ve bireysel yeterlikler gerektirmektedir. Araştırmamızın temel amaçlarından birisi adayların öğretmenliği profesyonel bir meslek olarak görüp görmediklerinin tespitine yöneliktir.

Öğretmenliğin hala uzmanlık gerektirmeyen, herkes tarafından yapılabilen, kolay bir meslek olarak görüldüğü eleştirisi yapılmaktadır. Bu yanılgının yerleşmesinde, öğretmen atamalarında tek yetkili olan Milli Eğitim Bakanlığının yakın geçmişte öğretmenlik sertifikası olmayan çok sayıda üniversite mezununu öğretmen olarak atamasının önemli bir etkisinin olduğu açıktır. Kuşkusuz bu yanılgının giderilmesinde başta Milli Eğitim Bakanlığı olmak üzere tüm eğitim camiasına görevler düşmektedir. Öncelikle Bakanlık geçmiş uygulamalarından vazgeçerek buna katkıda bulunabilir. Ayrıca öğretmenler ve meslek örgütleri öğretmenlik mesleğinin gerektirdiği sorumluluk ve duyarlılıklarını karşılamak suretiyle toplumdaki bu yanılgıyı büyük ölçüde giderebilirler.

Ancak meslek öncesi öğrenim sürecinde bulunan öğretmen adaylarının meslekleriyle ilgili görüşlerinin belirlenmesi saygın ve sorumluluk sahibi öğretmenler yetiştirme açısından oldukça önemlidir. Bu yolda araştırmalar yapılması ve bunların paylaşılması öğretmen adaylarının görüşlerinin değişmesinde önemli bir katkısı olacağına inanıyoruz.

Öğretmenliğin Mesleki Gereklilikleri Boyutu

Araştırmamızın ikinci alt boyutu öğretmenlik mesleğinin gereklilikleri boyutudur. Bu kapsamda, uzmanlığın gerektirdiği ve öğretmenlik yapabilmenin temel koşulları ile öğretmenlerde bulunması gereken temel özelliklere ilişkin görüşlerin belirlenmesine çalışılmıştır. Bu bağlamda öncelikle uzmanlık gerektiren öğretmenlik mesleğinin sorumluluk isteyen, bazı sanatsal özellikler ve özel yetenek gerektiren bir meslek olup olmadığına yönelik sorular sorulmuştur. Öğretmenlerde bulunması gereken özelliklere ilişkin olarak da iletişim becerisi, yaratıcı düşünce, fiziksel özellikler, dürüstlük, güvenirlik, adalet, tarafsızlık ve topluma örnek davranışlar sergilemeyi gerektiren bir meslek olup olmadığına yönelik sorular yöneltilmiştir.

Öğretmenliğin Toplumsal Statüsü Boyutu

Öğretmenlik mesleğine yönelik tutumların ölçülmesinde önemli bir alt boyut da bu mesleğin istenilir olup olmamasıdır. Toplumsal saygınlık olarak da bilinen ve meslek statüsünü etkileyen unsurların başında devletin öğretmene verdiği değerle birlikte toplumun öğretmene bakışı ve öğretmenlerin kendi mesleklerine yönelik statü algılamaları gelmektedir (Özgür 1994,35).

Araştırmamızda, öğretmenliğin toplumsal statüsünün anlaşılabilmesi bakımından, adaylara öğretmenliğin hangi ölçüde istenilir olduğunu belirlemeye yönelik sorular yöneltilmiştir. Öte yandan öğretmenliğin diğer meslekler yanındaki konumu da önemlidir. Bu kapsamda öğretmenliğin diğer meslekler yanında nasıl bir sıralamaya oturtulduğu önem kazanmaktadır. Bu amaçla adaylara öğretmenlik mesleğinin diğer meslekler yanında sırasının düşük olup olmadığı, öğretmenliğin işlevi ve ifade ettiği anlam ile öğretmenliğin ülke kalkınmasında rolünün olup olmadığına ilişkin sorular yöneltilmiştir.

Verilerin Analizi

Araştırma verileri, adayların ölçekte yer alan 19 soruya ve ayrıca kişisel bilgiler bölümünde yer alan sorulara verdikleri yanıtlardan oluşmaktadır. Veriler SPSS (Statistical Pakage For Sacial Scientists for Windows Release 11.0) yazılım programı kullanılarak analiz edilmiştir. Verilerin değerlendirilmesinde iki değişkenli durumlar için t testi, üç ve daha fazla değişkenli durumlarda ise ANOVA testi kullanılmıştır. İstatistiksel hesaplamalarda anlamlılık düzeyi 0.05 olarak alınmıştır.

BULGULAR

Kişisel Bilgilere İlişkin Bulgular

Araştırmaya toplam 288 öğretmen adayı katılmıştır. Bunların 138’i eğitim fakültesi, 150’si ise fen-edebiyat fakültesi mezunu öğrencilerden oluşmaktadır. Araştırmaya katılanların %19.8’ini (57 kişi) kız, %80.2’sini (231 kişi) ise erkek öğrenciler oluşturmaktadır. Yine araştırmaya katılanların %48’i eğitim fakültesi, %52’si ise fen edebiyat fakültesi öğrencisidir.

Adayların alanlara ve bölümlere göre dağılımı ise şöyledir:

Tablo 1. Araştırmaya Katılanların Alanlar ve Bölümlere Göre Dağılımı

	Sosyal alan
	Fen ve Matematik alanı

	Edebiyat................... 42

Tarih..........................54

Felsefe.......................46
	Fizik............................35

Kimya.........................27

Matematik...................57

Biyoloji........................27

	Toplam 142
	 146

Araştırmaya katılanların özelliklerine ilişkin Tablo 1’deki sonuçlara bakıldığında, sosyal (142 aday) ve fen (146 aday) alanlarında dengeli bir dağılım olduğu görülmektedir. Diğer bulgulara bakıldığında ortaöğretim alan öğretmenliği ağırlıklı olarak erkeklerin tercih ettiği bir alan olarak görülmektedir. Araştırmaya katılan kız öğrencilerin oranı örneklem büyüklüğü içinde sadece %19.8 iken bu oran sosyal alanlarda %18 fen alanlarında ise %21.4 tür.

Öğrencilerin cinsiyet dağılımları bulundukları bölümlere göre de farklılık göstermektedir. Kız öğrenciler sosyal alanlardakilerin %18’ini oluştururken, fen alanlardakilerin %21’ini oluşturmaktadır. Eğitim fakültesi öğrencilerin %22’sini kız öğrenciler oluştururken %78’ini erkek öğrenciler oluşturmaktadır. Fen-Edebiyat Fakültesi öğrencilerinin ise %17.4’ünü kız öğrenciler, %82.6’sını erkek öğrenciler oluşturmaktadır.

Araştırmayla ilgili diğer bulgular:

Öğretmenlik mesleğini seçenlerin lisans düzeyindeki not ortalamaları orta düzeydedir. Not ortalaması 60-70 arası olanların oranı %56,6 iken not ortalaması 70-80 arası olanların oranı %38.5 dir. Not ortalaması 80-90 olanların oranı ise sadece %4.9 dur. Araştırmaya katılanlar arasında not ortalaması 90-100 olan aday bulunmamaktadır.

Öğretmen adaylarının büyük çoğunluğu il ve ilçelerde yaşayan ailelerden gelmektedir. İl merkezinde yaşayanların oranı %34 iken ilçe merkezinde oturanların oranı %39.6 dır. İl ve ilçe doğumluların toplamı %74’ü bulmaktadır. Kasabada yaşayanlar %3.5, köyde yaşayanların oranı ise %22.9 olarak belirlenmiştir.

Öğretmenlik mesleğini seçenler genellikle orta düzey aile çocuklarından oluşmaktadır. Araştırmaya katılanların %71.5’i ailesinin orta düzeyde gelire sahip olduğunu bildirirken, % 27.4’ü düşük gelire sahip olduğunu bildirmiştir. Buna karşılık ailesinin gelir düzeyinin yüksek olduğunu söyleyenlerin oranı yalnızca %1’dir. Diğer yandan bulgulardan, ailelerin öğretmenlik mesleğini seçmede öğrenciler üzerinde beklendiği ölçüde etkili olmadıkları anlaşılmaktadır. Öğretmenlik mesleğini seçmede ailenizin etkisi oldu mu? sorusuna öğrencilerin %60’ı hayır yanıtını verirken evet diyenlerin oranı %40 düzeyinde kalmıştır. Buna karşın öğretmenlik mesleğini seçmede iş bulma kaygısının %73, öğretmenlerin etkisinin ise %47 düzeyinde olduğu görülmüştür.

Öğretmen adaylarının lise mezuniyetlerine göre dağılımlarında genel lise mezunlarının çoğunluğu dikkat çekicidir. Araştırma bulgularına göre genel lise mezunlarının oranı %63.9, öğretmen lisesi mezunlarının oranı ise %10.4’dür. Adaylardan %7.6’sı İmam Hatip Lisesi mezunu, %6.6’sı Anadolu lisesi mezunu, %6.3’ü meslek lisesi mezunu ve %5.2’si ise diğer lise mezunlarından oluşmaktadır.

Bulgulardan öğretmen adaylarının, genel olarak, öğretmenlik bölümlerini ilk beş tercihleri arasında gösterdikleri anlaşılmaktadır. Adayların öğretmenlik bölümlerini tercihleri genellikle 6. ve daha yukarı tercihlerden oluşmaktadır. Araştırmaya katılanların %61.2’si, öğretmenlik bölümlerinin 6. ve daha yukarı tercihleri arasında olduğunu belirtmişlerdir. Öğretmenlik bölümlerini ilk tercihleri arasında gösterenlerin oranı yalnızca %11.5’de kalırken “ikinci tercihim” diyenler %6.6, “üçüncü tercihim” diyenler %7.3, “dördüncü tercihim” diyenler %5.6 ve “beşinci tercihim” diyenler ise %8 olarak bulunmuştur.

Araştırmanın ortaya koyduğu önemli bir sonuç da öğretmen adaylarının bölümlerinden memnun olmadıklarıdır. Buna göre “yeniden üniversiteye girseydiniz tekrar aynı bölümü seçer miydiniz?” sorusuna adayların %55’i hayır cevabını vermiştir.

Öğrencilerin akademik çalışmaya yönelik ilgileri oldukça yüksektir. “Bu programı bitirdikten sonra doktora yapacak mısınız?” sorusuna verilen cevaplarda öğrencilerin %45.5’i “evet” demiştir. Bu da öğretmen adaylarının yarıya yakınının akademik öğrenimlerine devam etmeyi arzuladıklarını göstermektedir.

Öğretmenlik Mesleğine Yönelik Tutumlara İlişkin Bulgular

Öğretmen adaylarının öğretmenlik mesleğine yönelik tutumları üç alt boyutta ele alınmıştır. Bunlardan ilki öğretmenliğin mesleki boyutuna ilişkindir. Diğer boyutları ise öğretmenlik mesleğinin gerektirdiği mesleki özellik ve gerekliliklere ilişkin boyut ve öğretmenliğin toplumsal statüsü boyutudur.

Öğretmenliğin Mesleki Boyutuna Yönelik Tutumlara İlişkin Bulgular

Bu boyutta, öğretmenliğin bir meslek olarak nasıl algılandığını belirlemeye yönelik sorular yer almaktadır. Bu bağlamda adaylara öğretmenliğin bir ‘uzmanlık mesleği’, olup olmadığı ‘zor bir meslek’ olup olmadığı ve ‘herkesin yapamayacağı bir meslek’ olup olmadığı soruları yöneltilmiştir. Öğretmenliğin mesleki boyutunu oluşturan bu üç soruya verilen yanıtlar, iki seçenekli değişkenlerde t testi, çoklu değişkenlerde ise tek boyutlu varyans analizi (ANOVA) ile test edilmiştir. Sonuçlar Tablo 2 ve 3’de gösterilmiştir.
Tablo 2. Araştırmaya Katılanların Öğretmenliğin “Mesleki Boyutu”na İlişkin Görüşlerinin Fakülte, Cinsiyet ve Alanlara göre t- Testi sonuçları.

	 Değişkenler
	N
	X
	S
	Sd
	t
	P

	Fakülte
	Eğitim
	150
	4,15
	,907
	286

	-1,437
	,152

	
	Fen Edebiyat
	138
	4,00
	,951
	
	
	

	Cinsiyet
	Erkek
	231
	4,09
	,881
	286
	,809
	,419

	
	Kadın
	57
	3,98
	1,107
	
	
	

	Alan
	Sosyal
	142
	4,07
	,960
	286
	,086
	,932

	
	Fen
	146
	4,08
	,901
	
	
	

	TOPLAM
	188
	4,07
	
	
	
	

Tablo 2’ye göre araştırmaya katılanların fakülte, cinsiyet ve alan değişkenleri bakımından öğretmenliğin mesleki boyutuna ilişkin görüşlerinde anlamlı bir farklılık olmadığı gözlenmektedir. Bu boyutta tüm öğrenciler tarafından verilen cevaplarda ‘oldukça katılıyorum’ seçeneğine karşılık gelecek (X=4,07)’lik bir katılma derecesi ortaya çıkmaktadır.

Araştırmaya katılan öğretmen adaylarının mesleki boyuta ilişkin görüşlerinde anlamlı farlılık bulunmamakla birlikte, görece faklı görüşler fakülte değişkeni açısından ortaya çıkmaktadır. Buna göre eğitim fakültesi öğrencilerinin (X=4,15) fen edebiyat mezunlarına oranla (X= 4,00) görece daha yüksek düzeyde bir katılıma sahip oldukları anlaşılmaktadır. Sosyal ve fen alanları ayrımında ise görüşler arasında büyük bir yakınlaşma olduğu gözlenmektedir.

Tablo 3. Araştırmaya Katılanların Öğretmenliğin “Mesleki Boyutu”na İlişkin Görüşlerinin Mezun Olunan Lise ve Lisans Not Ortalamasına göre ANOVA sonuçları.

	 Değişkenler
	N
	X
	S
	Sd
	F
	P

	Mezun olduğu Lise
	Meslek L
	18
	3,94
	,978
	5-282

	,937
	,457

	
	Genel L
	184
	4,03
	,924
	
	
	

	
	Anadolu L
	19
	4,19
	1,032
	
	
	

	
	Öğretmen L
	30
	4,38
	,661
	
	
	

	
	İmam-Hatip L
	22
	4,07
	,896
	
	
	

	
	Diğer
	15
	3,93
	1,267
	
	
	

	Lisans not Ortalaması
	60-70
	163
	4,05
	,934
	2-285
	,509
	,601

	
	70-80
	111
	4,13
	,863
	
	
	

	
	80-90
	14
	3,90
	,1,342
	
	
	

	TOPLAM
	188
	4,03
	
	
	
	

Tablo 3’e göre araştırmaya katılanların öğretmenliğin mesleki boyutuna ilişkin görüşlerinde mezun olunan lise ve not ortalaması değişkenleri açısından anlamlı farklılıklar bulunmamaktadır. Gerek mezun olunan lise gerekse not ortalamaları bakımından öğretmen adaylarının öğretmenliğin mesleki boyutuna ilişkin görüşleri birbirine çok yakın bulunmuştur. Ancak mezun olunan lise değişkeni açısından görece en yüksek düzeyde katılım Öğretmen Lisesi (X=3,31) ve Anadolu Lisesi mezunlarında (X=3,23) görülürken, en düşük katılım diğer lise (X=3,93) ve Meslek Lisesi mezunlarında (X=3,94) görülmektedir.

Öğretmen adaylarının öğretmenliğin mesleki boyutuna ilişkin tutumlarını belirlemek amacıyla üç soru yöneltilmiştir. Bu boyutta yer alan ilk iki soruda adayların görüşleri arasında anlamlı farklılıklar bulunmamaktadır. Ayrı ayrı tablolar şeklinde verilmesine gerek duyulmayan bu sorulara ilişkin bulgular aşağıda özetlenmiştir.

Adayların öğretmenliğin uzmanlık mesleği olup olmadığı konusundaki görüşlerinde anlamlı bir farklılık olmamakla birlikte fakülte değişkeni açısından eğitim fakültesi öğrencilerinin öğretmenliğin bir uzmanlık mesleği olduğuna ilişkin görüşe katılma düzeyi (X=4.13) fen edebiyat fakültesi öğrencilerine (X=4.02) oranla görece daha yüksek bulunmuştur. Aynı görüşe cinsiyet açısından baktığımızda da anlamlı farklılık olmamakla birlikte erkek öğrenciler (X=4.10) kız öğrencilere göre (X=3.96) daha yüksek düzeyde katılım göstermişlerdir. Alanlar bakımından ise fen alanlarındaki öğrencilerin (X=4.10) sosyal alanlardakilere göre (X=4.04) daha yüksek düzeyde katıldıkları görülmektedir. Yine bu sonuçlara göre sosyal ve fen alanlarının temel bölümleri içerisinde en yüksek katılma düzeyi (X=4.28’le) Fizik ve (X=4.22’ile) Biyoloji bölümü öğrencilerinde görülürken, en düşük katılma düzeyi (X=3.80’le) Edebiyat ve (X=3.88’le) Kimyacılarda olduğu gözlenmiştir.

Öte yandan adaylara yöneltilen ve öğretmenliğin zor bir meslek olup olmadığına ilişkin 2. soruya verilen yanıtlarda tüm öğrenciler “oldukça katılıyorum” seçeneğine karşılık gelecek (X=3.72) düzeyde bir katılım göstermişlerdir. Bu soruya verilen yanıtlardaki katılma düzeyi, öğretmenliğin bir uzmanlık mesleği olduğuna yönelik soruya verilen yanıtlarla (X=4.07) karşılaştırıldığında düşük bir katılıma işaret etmektedir. Bu sonuca göre adaylar genel olarak öğretmenliği bir uzmanlık mesleği olarak görmelerine karşın, zorluk derecesi konusunda daha düşük bir katılma dercesine sahip oldukları anlaşılmaktadır.

Mesleki boyuttaki son soru öğretmenliğin herkes tarafında yapılıp yapılamayacağına ilişkindir. Bu soruya verilen yanıtlarda adayların katılma düzeylerinin hem öğretmenliğin uzmanlık mesleği olduğuna ilişkin soruya, hem de zor bir meslek olduğuna yönelik soruya gösterdikleri katılma düzeylerinden daha yüksektir (X=4,43). Aynı sorunun t testi analizlerinde de özellikle fakülte ve cinsiyet değişkeni açısından anlamlı farklılıklar bulunmuştur.

Tablo 4. Araştırmaya Katılanların Öğretmenliğin “Herkes Tarafından Yapılamayacak Bir Meslek” Olduğuna Yönelik Tutumlarına İlişkin Görüşleri; t- Testi Sonuçları

	 Değişkenler
	N
	X
	S
	Sd
	t
	P

	Fakülte
	Eğitim
	150
	4,60
	1,315
	286

	-2,350
	,019

	
	Fen Edebiyat
	138
	4,27
	1,021
	
	
	

	Cinsiyet
	Erkek
	231
	4,50
	1,137
	286
	2,062
	,040

	
	Kadın
	57
	4,14
	1,368
	
	
	

	TOPLAM
	188
	4,37
	
	
	
	

Tablo 4’deki sonuçlara göre öğretmen adaylarının öğretmenliğin herkes tarafından yapılıp yapılamayacağına ilişkin görüşlerinde fakülte değişkeni açısından anlamlı farklılıklar bulunmaktadır (t=-2,350;p=,019). Eğitim fakültesi öğrencilerin (X=4,60) Fen edebiyat fakültesi mezunu öğrencilere göre (X=4,27) öğretmenliğin herkes tarafından yapılamayacak bir meslek olduğuna anlamlı düzeyde yüksek katılım göstermişlerdir. Bu sonuca göre eğitim fakültesi öğrencilerinin öğretmenlik mesleğine daha fazla sahip çıktıkları söylenebilir.

Öte yandan aynı soruya verilen yanıtlarda cinsiyet değişkeni açısından da anlamlı farklılıklar bulunmaktadır (t=2,062;p,040). Buna göre Erkek adaylar (X=4,50) kadın adaylara oranla (X=4,14) öğretmenliğin herkes tarafından yapılamayacak bir meslek olduğuna daha yüksek düzeyde katılım göstermişlerdir. Başka bir ifadeyle erkek adaylar öğretmenliğin herkesçe yapılamayacağı görüşünü dile getirirken, kadın adaylar bu konuda daha toleranslı düşünmektedirler.

Mesleki boyuta ilişkin dikkat çekici bir sonuç bölümler açısından ortaya çıkmaktadır.

Tablo 5. Araştırmaya Katılanların Bölümlere Göre Öğretmenliğin “Herkes Tarafından Yapılamayacak Bir Meslek” Olduğuna Yönelik Tutumlarına İlişkin Görüşleri

	SEÇENEK
	N
	X
	Ss
	SD
	T (F)
	P

	Fizik
	35
	4,14
	1,437
	6-281
	2,842

	,011

	Kimya
	27
	4,40
	1,152
	
	
	

	Matematik
	57
	4,70
	,822
	
	
	

	Biyoloji
	27
	4,44
	1,281
	
	
	

	Edebiyat
	42
	4,69
	,780
	
	
	

	Tarih
	54
	4,57
	1,109
	
	
	

	Felsefe
	46
	3,91
	1,561
	
	
	

	Toplam
	288
	4,43
	1,193
	
	
	

Tablo 5’e baktığımızda, felsefe bölümü öğretmen adaylarının, öğretmenliğin herkesin yapamayacağı bir meslek olduğuna diğer tüm bölümlere göre daha düşük düzeyde katıldıkları görülmektedir (X=3,91). Aynı soruya verilen yanıtlarda en yüksek katılım matematik (X=4,70) ve edebiyat (X=4,69) bölümü adaylarında gözlenmektedir.

Adayların öğretmenliğin herkes tarafından yapılamayacak bir meslek olduğu yönündeki soruya verdikleri yanıtlarda gerek mezun olunan lise gerekse not ortalaması bakımından anlamlı farklılık bulunmamaktadır.

Mesleki Gereklilikler Boyutuna İlişkin Bulgular

Adaylara öğretmenliğin Mesleki Özellik ve Gereklilikler Boyutu’na ilişkin tutumlarını belirlemek amacıyla 8 ayrı soru yöneltilmiştir. Araştırmaya katılanların, öğretmenliğin mesleki özellik ve gereklilikler boyutundaki tutumlarına ilişkin görüşleri Tablo 6’da özetlenmiştir.

Tablo 6. Araştırmaya Katılanların Öğretmenliğin “Mesleki Gereklilikler Boyutu”na Yönelik Tutumlarına İlişkin Görüşleri; t-Testi sonuçları.

	 Değişkenler
	N
	X
	Ss
	sd
	T (F)
	(P)

	Fakülte
	Fen Edebiyat
	150
	4,14
	,635
	286
	,553
	,581

	
	Eğitim
	138
	4,09
	,716
	
	
	

	Cinsiyet
	Erkek
	231
	4,09
	,690
	286
	-1,053
	,293

	
	Kadın
	57
	4,20
	,605
	
	
	

	Alan
	Sosyal
	142
	4,21
	,576
	286
	2,290
	,023

	
	Fen
	146
	4,03
	,749
	
	
	

	TOPLAM
	188
	4,12
	
	
	
	

Tablo 6’da yer alan t- testi sonuçlarından, genel olarak araştırmaya katılanların öğretmenliğin mesleki gereklilikler boyutunda oldukça yüksek düzeyde bir tutuma sahip oldukları anlaşılmaktadır (X=4,12).

Tablo 6’daki bulgulara göre öğretmenliğin mesleki özellik ve gereklilik boyutunda fen edebiyat fakültesi ile eğitim fakültesi öğrencilerinin tutumlarında anlamlı bir farlılık olmadığı görülmektedir (t=553;p=,581). Başka bir ifadeyle fakülte değişkeni öğretmen adaylarının öğretmenliğin mesleki özellik ve gereklilikler boyutuna ilişkin tutumlarında farklılığa neden olmamaktadır. Ancak öğretmenliğin mesleki özellik ve gereklilikler boyutunda fen edebiyat fakültesi öğrencileri (X=4,14) eğitim fakültesi öğrencileri (X=4,09) karşısında görece daha yüksek düzeyde tutuma sahiptirler.

Cinsiyet açısından bakıldığında, araştırmaya katılan erkek ve kadın adaylar arasında, öğretmenliğin mesleki gereklilikler boyutunda anlamlı farklılık yoktur (t=-1,053;p=,293). Ancak kadın adayların (X=4,09) erkek adaylara oranla (X=4,20) öğretmenliğin mesleki özellik ve gereklilikler boyutunda görece daha yüksek düzeyde bir tutuma sahip oldukları anlaşılmaktadır.

Araştırmaya katılanların sosyal fen alanları bakımından da öğretmenliğin mesleki gereklilikleri boyutuna ilişkin tutumlarında, anlamlı bir farklılık olmadığı görülmektedir (t=2,290;p=023). Ancak Tablo 6’ya göre, öğretmenliğin mesleki özellik ve gereklilikler boyutunda, sosyal alanlardaki adaylar (X=4,21) fen alanlardaki adaylara (X=4,03) oranla görece daha yüksek düzeyde bir tutuma sahiptirler.

Tablo 7. Araştırmaya Katılanların Öğretmenliğin “Mesleki Gereklilikler Boyutu”na İlişkin Görüşlerinin Mezun Olunan Lise ve Lisans Not Ortalamasına göre F testi sonuçları.

	 Değişkenler
	N
	X
	Ss
	sd
	T (F)
	(P)

	 Mezun olduğu Lise
	Meslek L
	18
	4,08
	,714
	5-282
	1,612
	,157

	
	Genel L
	184
	4,07
	,710
	
	
	

	
	Anadolu L
	19
	4,29
	,580
	
	
	

	
	Öğretmen L
	30
	4,28
	,447
	
	
	

	
	İmam Hatip
	22
	4,33
	,486
	
	
	

	
	Diğer
	15
	3,89
	,813
	
	
	

	Lisans not ortalaması
	60-70
	163
	4,04
	,730
	2-285
	2,245
	,098

	
	70-80
	111
	4,20
	,603
	
	
	

	
	80-90
	14
	4,27
	,394
	
	
	

	TOPLAM
	188
	4,16
	
	
	
	

Tablo 7’deki tek yönlü varyans analizi sonuçlarına göre mezun olunan lise bakımından araştırmaya katılanların öğretmenliğin mesleki gereklilik boyutuna ilişkin görüşlerinde anlamlı bir farklılık bulunmamaktadır (F=1,612;p=,157). Ancak öğretmenliğin mesleki özellik ve gereklilikler boyutunda İmam Hatip Lisesi (X=4,33) ve Anadolu lisesi mezunlarının (X=4,29) görece diğer lise mezunlarına oranla daha yüksek düzeyde tutuma sahip oldukları görülmektedir. Öğretmenliğin mesleki gereklilikler boyutunda en düşük katılma düzeyi diğer lise mezunlarıyla (X=4,28) meslek lisesi mezunlarında görülmektedir (X=4,08). Öğretmen lisesi mezunlarının mesleki özellik ve gereklilikler boyutunda beklenenden daha düşük düzeyde (X=3,89) bir tutuma sahip oldukları söylenebilir.

Tek yönlü varyans analizi sonuçlarına göre, araştırmaya katılanların, öğretmenliğin mesleki gereklilikler boyutuna ilişkin tutumlarında lisans not ortalaması değişkeninde anlamlı farklılık görülmektedir (F=2,345;p=,098). Adayların mesleki özellik ve gereklilikler boyutuna yönelik tutumlarındaki temel farklılık 60-70 arası not ortalamasına sahip olanlarla, 70-80 arası not ortalamasına sahip olanlar arasındadır. Görece düşük düzeyde (60-70 arası) not ortalamasına sahip olanlar (X=4,04), orta düzey (70-80) not ortalamasına sahip olanlara (X=4,20) oranla anlamlı biçimde daha yüksek düzeyde bir tutuma sahip oldukları görülmektedir.

Öğretmenliğin mesleki gereklilikler boyutunda önemli bir konu da bu boyutta yer alan soruların her birinin öğretmen adaylarınca hangi düzeyde önemsendiğidir. Mesleki gereklilik boyutundaki soruların tüm adaylar açısından ortaya çıkardığı sonuçlara baktığımızda öğretmen adaylarının öğretmenlerde bulunması gereken temel özelliklere ilişkin olarak belirli bir öncelik sıralaması yaptıkları anlaşılmaktadır. Buna göre adaylar öğretmenlerde en fazla adil-tarafsızlık (X=4,65), topluma örnek davranışlar sergileme (X=4,54), sorumluluk sahibi olma (X=4,52), dürüst-güvenilir olma (X=4,48) ve iletişim becerisine sahip olma (X=4,45) gibi özelliklerin bulunması gerektiğini belirtmişlerdir. Tüm adayların bu beş soruya katılım düzeyleri “tamamen katılıyorum” seçeneğine karşılık gelecek biçimde oldukça yüksek çıkmıştır (X=4,53). Adayların görece daha az önemli buldukları konular ise yaratıcı düşünceye sahip olma (X=3,88), özel bir yeteneğe sahip olma (X=3,78) ve son olarak da bir takım fiziksel özelliklere sahip olma (X=2,59) seçeneği gelmektedir.

Yukarıdaki maddelere ayrı ayrı baktığımızda ise özellikle eğitim fakültesi fen edebiyat fakültesi değişkeninde anlamlı farklılık bulunan tek maddenin fiziksel özellikler konusunda ortaya çıktığı görülmektedir (t=2,575;p=011). Buna göre Fen edebiyat fakültesi öğrencileri (X=2,80) öğretmenliğin bazı fiziksel özellikler gerektirdiği konusuna eğitim fakültesi öğrencilerine (X=2,36) göre daha yüksek katılım göstermişlerdir.

Öğretmenlerde bulunması gereken bu temel mesleki ve bireysel özellikler hakkında fakülte değişkeni açısından anlamlı bir faklılık görülmemekle birlikte, eğitim fakültesi öğrencilerinin (X=4,57) fen edebiyat fakültesi öğrencilerine (X=4,49) göre, kız öğrencilerin (X=4,62) ise erkek öğrencilere (X=4,51) göre daha yüksek düzeyde katıldıkları anlaşılmaktadır. Yine aynı konulara sosyal alan öğrencilerin (X=4,60) fen alanı öğrencilerine (X=4,46) göre daha yüksek katılım gösterdikleri görülmektedir.

Adayların mesleki gereklilikler konusundaki katılım düzeylerinin anlamlı farklılık gösterdiği temel değişken bölümlerdir. Mesleki gereklilik boyutunda bölüm değişkenine ilişkin olarak yapılan ANOVA sonuçları Tablo 8’da verilmiştir.

Tablo 8. Araştırmaya Katılanların Bölüm Değişkenine Göre Öğretmenliğin “Mesleki Özellik ve Gereklilikler Boyutu”na Yönelik Tutumlarına İlişkin Görüşleri.

	Bölüm
	N
	X
	Ss
	Sd
	F
	Sig

	Fizik
	35
	3,85
	,8460
	6-281

	2,552
	,020

	Biyoloji
	27
	3,92
	,7724
	
	
	

	Kimya
	27
	4,06
	,6376
	
	
	

	Edebiyat
	42
	4,10
	,7947
	
	
	

	Felsefe
	46
	4,14
	,5560
	
	
	

	Matematik
	57
	4,17
	,3978
	
	
	

	Tarih
	54
	4,35
	,7282
	
	
	

	Total
	288
	4,12
	
	
	
	

Tablo 8’deki sonuçlar, adayların bölüm değişkenine göre mesleki gereklilikler konusundaki görüşlerinde anlamlı fark olduğunu göstermektedir (F=2,522;p=,020). Diğer bir değişle adayların bulundukları bölüme göre öğretmenlerde bulunması gereken mesleki özelliklere ilişkin görüşleri anlamlı biçimde değişmektedir. Farklılığın hangi bölümler arasında bulunduğuna belirlemek amacıyla yapılan Scheffe testi sonuçlarına göre tarih (X=4,35), matematik (4,17) ve felsefe (4,14) bölümü öğrencilerinin mesleki gerekliliklere katılımlarının fizik (X=3,85) ve biyoloji (X=3,92) öğrencilerine göre daha yüksek olduğu görülmektedir. Tabloya baktığımızda genelde sosyal alan öğrencilerinin katılımlarının fen alanı öğrencilerine göre daha yüksek olduğu görülürken, matematikçilerin bu kurala uymadığı anlaşılmaktadır.

 Öte yandan adaylarının öğretmenliğin mesleki gereklilikleri boyutuna ilişkin görüşlerindeki asıl farklılık, diğer boyutlarda olduğu gibi lise mezuniyeti açısından ortaya çıkmaktadır (F=1,928;p=,090). Farklılık, öğretmen liseleriyle (X=4,86) genel lise (X=4,46) ve diğer lise (X=4,37) mezunları arasında görülmektedir.

Mezuniyet değişkeni açısından öğretmenlerin dürüst ve güvenilir olmaları gerektiği konusunda anlamlı farklılıklar ortaya çıkmıştır. Öğretmen lisesi mezunları (X=4,80) dürüstlük ve güvenirlilik açısından genel liselilere (X=4,36) oranla yüksek düzeyde bir katılım göstermişlerdir.

3. Öğretmenlik mesleğinin toplumsal statüsüne ilişkin bulgular

Bu boyutta öğretmen adaylarının öğretmenliğin toplumsal statüsü konusundaki tutumlarının ölçülmesi amaçlanmıştır. Adaylara öğretmenliğin saygın, kutsal ve cazip bir meslek olup olmadığına yönelik üç ayrı soru yöneltilmiştir. Öğretmenliğin toplumsal statüsüne ilişkin sonuçlar aşağıdaki gibidir.

Tablo 9:Araştırmaya Katılanların Öğretmenliğin “Toplumsal Statü Boyutu”na İlişkin Görüşleri; t -Testi sonuçları.

	 Değişkenler
	N
	X
	Ss
	sd
	T (F)
	(P)

	Fakülte
	Fen Edebiyat
	150
	3,69
	1,004
	286
	,478
	,633

	
	Eğitim
	138
	3,64
	,954
	
	
	

	Cinsiyet
	Erkek
	231
	3,64
	,977
	286
	,916
	,605

	
	Kadın
	57
	3,77
	,990
	
	
	

	Alan
	Sosyal
	142
	3,66
	,992
	286
	,039
	,969

	
	Fen
	146
	3,67
	,970
	
	
	

	TOPLAM
	188
	3,67
	
	
	
	

Tablo 9’a göre araştırmaya katılanların öğretmenliğin toplumsal statüsü boyutundaki görüşlerinde Fakülte değişkeni açısından anlamlı bir fark bulunmamaktadır (t=478;p=,633). Cinsiyet değişkeni ile (t=-916;p=360), sosyal-fen alanları için de aynı sonuç geçerlidir (t=-,039;p=,969).

Fakülte değişkenine göre anlamlı bir farklılık olmamakla birlikte fen edebiyat mezunları (X=3,69) eğitim fakültesi öğrencilerine (X=3,64) göre daha yüksek düzeyde katıldıklarını belirtmişlerdir (t=,478; p=,633).

Cinsiyet değişkeni bakımından da benzer sonuçlar elde edilmiş ancak kadın adayların (X=3,77) erkek adaylara göre (X=3,64) öğretmenliğin toplumsal statüsü konusunda daha yüksek düzeyde katılım göstermişlerdir (t=,916; p=,605).

Tablo 10. Araştırmaya Katılanların Öğretmenliğin “Toplumsal Statü Boyutu”na İlişkin Görüşlerinin Mezun Olunan Lise ve Lisans Not Ortalamasına göre ANOVA sonuçları.

	 Değişkenler
	N
	X
	Ss
	Sd
	T (F)
	(P)

	 Mezun olduğu Lise
	Meslek L
	18
	3,35
	,246
	5-282
	,731
	,601

	
	Genel L
	184
	3,68
	,072
	
	
	

	
	Anadolu L
	19
	3,54
	,218
	
	
	

	
	Öğretmen L
	30
	3,87
	,142
	
	
	

	
	İmam Hatip
	22
	3,65
	,266
	
	
	

	
	Diğer
	15
	3,62
	,207
	
	
	

	Lisans not ortalaması
	60-70
	163
	3,69
	1,036
	2-285
	,122
	,885

	
	70-80
	111
	3,65
	,889
	
	
	

	
	80-90
	14
	3,57
	1,041
	
	
	

Tablo 10’ göre mezun olunan lise değişkeni bakımından öğretmenliğin toplumsal statüsüne ilişkin görüşlerde anlamlı bir farklılık bulunmamaktadır (t=731;p=,601). Öğretmenliğin toplumsal statüsü boyutunda en yüksek katılım öğretmen lisesi mezunlarında (X=3,87) görülürken, bunları genel lise (X=3,68) mezunları izlemiştir. Öğretmenliğin toplumsal statüsü konusunda en düşük katılma düzeyi meslek lisesi (X=3,35) ve ardından Anadolu lisesi mezunlarında (X=3,54) görülmektedir. Başka bir ifadeyle öğretmen liseleri, mezunları üzerinde öğretmenliğin statüsüne ilişkin olumlu görüş kazanmaları konusunda etkili olmaktadır.

Kutsallık ve saygınlık kategorisinde olduğu gibi caziplik konusunda da mezun olunan lisenin önemli bir bağımsız değişken olduğu görülmektedir. Buna göre öğretmenliğin cazip meslek olduğuna en yüksek katılım imam hatip liseleriyle (X=3,18) öğretmen liselerinden (X=2,96) gelirken, meslek lisesi mezunlarının (X=2,05) öğretmenliğin cazibesi konusunda oldukça karamsar oldukları anlaşılmaktadır.

Benzer biçimde lisans not ortalaması değişkeninde de öğretmenlik mesleğinin toplumsal statüsü konusunda anlamlı farklılıklar gözlenmemiştir (F=-122; p=,885). Ancak not ortalamasının düşmesiyle öğretmenlik mesleğinin toplumsal statüsüne yönelik görüşlerde katılımın artış göstermesi dikkat çekicidir. Yapılan Scheffe testi sonuçlarına göre öğretmenliğin toplumsal statüsü konusunda en yüksek düzeyde katılımı araştırma grubu içerisinde not ortalaması en düşük (60-70 arası) olanlar gösterirken (X=3,69), en düşük katılım grup içerisinde not ortalaması en yüksek (80-90 arası) olanlarda görülmektedir (X=3,57).

Öğretmenliğin toplumsal statüsü boyutunda yer alan soruların tek tek analizinde en yüksek katılımın öğretmenliğin kutsal meslek olduğuna ilişkin soruda ortaya çıktığı gözlenmektedir. Araştırmaya katılanların öğretmenliğin “kutsal meslektir” sorusuna verdikleri yanıtlarda oldukça yüksek düzeyde bir katılım ortaya çıkmıştır (X=4,28). Öğretmenliğin toplumsal statüsü boyutunda yer alan ikinci soruya (öğretmenlik saygın bir meslektir) verilen yanıtlarda ise (X=3.87) daha düşük bir katılım gözlenmiştir. Araştırmaya katılan öğretmen adayların öğretmenliğin cazibesi konusundaki katılımları ise oldukça düşüktür (X=2,85). Öğretmenliğin cazibesi konusundaki tereddütler genel anlamda öğretmenliğin toplumsal statüsüne ilişkin tutumları olumsuz yönde etkileyen bir unsur olduğu söylenebilir.

YORUM

Farklı kaynaklardan gelen ve değişik branşlarda öğrenim gören öğretmen adaylarının öğretmenlik mesleğine yönelik tutumlarını belirlemeyi amaçlayan bu araştırma, öğretmen adaylarının hizmet öncesindeki seçim ve eğitimlerinin önemini ortaya koymaktadır. Araştırma sonuçları öğretmenliğe yönlendirmede ortaöğretim kademesinin öneminin giderek arttığını göstermektedir. Daha önce yapılan bir çok araştırmada da tespit edildiği üzere, ortaöğretim alan öğretmenliğini seçenler çoğunlukla genel lise çıkışlılardan oluşmaktadır (%63.9). Öğretmenliğe erken dönemde yöneltmek amacıyla kurulan ve ortaöğretim öğrencilerinin %15’ini oluşturan Anadolu Öğretmen Lisesi çıkışlıların oranı beklendiği ölçüde değildir (%10.4). Adaylardan %7.6’sı İmam Hatip lisesi çıkışlı, %6.6’sı Anadolu Lisesi ve %6.3’ü Meslek Lisesi mezunudur. Bu sonuçlar daha önce yapılan diğer araştırma bulgularıyla da uyumludur .

1998-1999 yılında yürürlüğe konulan tezsiz yüksek lisansla ortaöğretim alan öğretmeni yetiştirilmesi programı çeşitli eleştirilere uğramıştı. Bu durumun öğretmen yetiştirmek amacıyla kurulan eğitim fakültelerini büyük ölçüde etkileyeceği ve öğretmenlik mesleği açısından olumlu tutum ve özelliklere sahip olmayan kişilerin öğretmen olacağı gibi kaygılar dile getirilmişti. Ancak yaptığımız araştırma, daha önce yapılan diğer araştırmaların da ortaya koyduğu sonuçlara benzer biçimde, eğitim fakültesi öğrencileriyle fen edebiyat fakültesi mezunlarının öğretmenlik mesleğine yönelik tutumlarında anlamlı bir farklılığın olmadığını ortaya çıkarmıştır.

Araştırmamıza göre öğretmenlik mesleğine yönelik tutumları etkileyen temel değişken lise mezuniyet farkıdır. Öğretmenliğe karşı en olumlu tutum öğretmen lisesi mezunlarında görülürken, bunları genel liseler izlemektedir. Meslek lisesi mezunlarının öğretmenliğe yönelik tutumları dikkat çekici düzeyde düşük çıkmaktadır. Bu da öğretmenlik mesleği açısından ortaöğretimdeki yönlendirmenin önemini ortaya koymaktadır.

Bir mesleği önemli kılan yönlerinden birisi de cazibesidir. Halk arasında öğretmenliğin cazip olmadığı yönündeki kanaate ve adayların öğretmenliğin cazibesi konusundaki tereddütlerine karşın, öğretmenliğin yeniden istenilen meslekler arasına girme eğiliminde olduğu görülmektedir. Yakın zamanda yapılan kimi araştırmalar, öğretmenlik bölümlerine girmeye hak kazanan adayların puanlarının yüksekliğine dikkat çekmektedir. MEB'in verilerine göre, 2001-ÖSS'ye başvuran 1 milyon 419 bin 127 kişiden %48'i (682 bin 862 kişi), öğretmenlik programlarını tercih etmiştir. Öğretmenlik bölümlerine yerleşmeye hak kazananların %57'si öğretmenlik programlarını ilk 5 tercihleri arasında göstermişlerdir. Bizim araştırmamızda da bunu doğrular biçimde adayların %40’nın öğretmenlik bölümlerini ilk tercihleri arasına yazdıkları ortaya çıkmıştır.

Bazı öğretmenlik programlarının taban puanları, talebin her geçen yıl artması nedeniyle, prestijli olan mühendislik programı ile tıp fakülteleri düzeyine ulaşmıştır. 2002 üniversiteler için Öğrenci Seçme Sınavı sonuçlarına göre Marmara Üniversitesi Atatürk Eğitim Fakültesi Matematik Öğretmenliği programının puanları aynı üniversitenin İngilizce öğretim yapan Tıp, Endüstri Mühendisliği, Diş Hekimliği ve Eczacılık Fakültelerinin puanlarından yüksektir. Yine Türkiye’nin saygın üniversitelerinden olan Boğaziçi Üniversitesinde Eğitim Fakültesi Matematik Öğretmenliği programının taban puanı 221.841 iken, Bilgisayar Öğretmenliği programının taban puanı 221.665 olmuştur. En çok tercih edilen üniversitelerden Orta Doğu Teknik Üniversitesi Eğitim Fakültesi Bilgisayar ve Öğretim Teknolojileri Öğretmenliği programı 208.915 sayısal taban puanıyla, revaçta olan Gıda, Çevre, Metalurji ve Malzeme ile Petrol ve Doğalgaz mühendislikleri bölümlerinin taban puanlarını geride bırakmıştır.

Öğretmenlik mesleğinin daha çok tercih edilmesindeki temel etkenin mezunlar açısından istahdam kolaylığı sağlaması yanında, mesleğin toplumsal saygınlığının da etkisi olduğu unutulmamalıdır. Öte yandan Milli eğitim bakanlığının ÖSS'de ihtiyaç duyulan alanlarla ilgili öğretmenlik programlarını ilk 5 tercihi arasında göstererek yerleşmeye hak kazananlara burs vermesinin de önemli etkisinin olduğunu belirtmek gerekir.

Araştırma bulguları öğrencilerin tercihlerindeki artışa paralel olarak öğretmenlik mesleğinin toplumsal statüsünün öğretmen adayları gözünde giderek arttığını göstermektedir. Özellikle öğretmenliğin saygınlığı ve kutsallığına ilişkin tutumlarında oldukça yüksek katılımlar gözlenmiştir.

Adayların yaklaşık %75’inin programı bitirdikten sonra öğretmenlik için başvuru yapmayı düşündüklerini belirtmişlerdir. Diğer araştırma bulgularıyla da uyumlu olan bu bulgu, öğretmenliğin cazibesi konusundaki tereddütlerin önemli bir nedeni olarak görülebilir. Öğretmenliği en fazla isteyenler Lise mezunları ile Anadolu Lisesi mezunlarıdır. Onları öğretmen lisesi mezunları ve genel lise mezunları izlemektedir. Öğretmenliğe en soğuk bakanlar Meslek Liselilerle İmam Hatip Lisesi mezunlarıdır.

Adayların, öğretmenlerde bulunması gereken temel özelliklere ilişkin görüşleri, öğretmen adaylarının belirlenmesinde öğretmenliğe yatkınlık konusunu gündeme getirmektedir. Akademik başarıdan farklı olarak kişisel özellik, yetenekler ve tutumlarla ilgili olan yatkınlık konusu, ülkemizde öğretmen seçiminde dikkate alınmayan bir durumdur. Ancak yapılması ve sürdürülmesi zor, tükenmişlik ve yıpranmanın en fazla yaşandığı mesleklerden biri olan öğretmenlik için daha dayanıklı, insani özellikleri güçlü, öğrenme ve öğretmeye istekli, kendisini geliştirmeye eğilimli özelliklere sahip bireylerin seçilmesi gerekir.

SONUÇ

Yüzüncü Yıl Üniversitesi Eğitim Fakültesince yürütülen ortaöğretim alan öğretmenliği tezsiz yüksek lisans programına katılan öğretmen adaylarının “öğretmenlik mesleğine yönelik tutumları”nın çeşitli değişkenler açısından tespit edilmesi amacıyla yapılan bu araştırmada aşağıdaki sonuçlar ortaya çıkmıştır.

1- Türkiye’de Öğretmen yetiştiren programların tercih edilme önceliği giderek artmaktadır. Öğretmenlik bölümlerini ilk beş tercihleri arasında gösterme oranı öğretmen adayları arasında %40 lara ulaşmıştır.

2- Öğretmenlik mesleği çoğunlukla istihdam kolaylığı düşünülerek seçilmektedir. Öğretmenliği öncelikle iş bulma kaygısıyla seçen öğretmen adaylarının mesleği seçmelerindeki ikinci önemli etken ailelerinin yönlendirmesi, üçüncü olarak da öğretmenlerinin etkisidir.

3- Öğretmenlik mesleki formasyon kazandırma programına katılan eğitim ve fen edebiyat fakültesi öğrencilerinin öğretmenlik mesleğine yönelik tutumları genel olarak olumlu bulunmuştur.

4- Araştırmaya katılanların Öğretmenliğin mesleki boyutunda genel olarak olumlu tutuma sahip oldukları bulunmuştur. Bu boyut için Eğitim fakültesi öğrencileri fen edebiyat fakültesi öğrencilerine göre kısmen daha yüksek tutuma sahiptir.

5- Araştırmada ortaya çıkan önemli bir sonuç daha önce yapılan kimi araştırmaların aksine erkek öğrencilerin kız öğrencilere göre daha yüksek düzeyde tutuma sahip olmalarıdır. Başka bir ifadeyle erkek öğrenciler kız öğrencilere oranla öğretmenlik mesleğine daha olumlu bakmaktadırlar.

6- Araştırmaya katılanlardan fen alanlarındaki öğrencilerin sosyal alanlardakilere oranla öğretmenlik mesleğine yönelik daha olumlu tutuma sahip oldukları bulunmuştur. Özellikle Fizik ve Biyoloji bölümü öğrencilerinin yüksek düzeyde olumlu tutuma sahip oldukları görülmektedir.

7- Eğitim fakültesi öğrencileri öğretmenliği “herkesin yapamayacağı bir meslek” olarak görürken, fen edebiyat fakültesi öğrencileri daha esnek düşünmektedirler. Başka bir ifadeyle eğitim fakültesi öğrencileri fen edebiyat öğrencilerinden daha fazla mesleklerine sahip çıkmaktadırlar.

8- Kadın adaylar öğretmenliğin herkes tarafından yapılabilecek bir meslek olduğuna daha fazla inanmaktadırlar. Bu sonuç kadınların öğretmenliğe yatkın oldukları yönündeki görüşü desteklemekle birlikte, mesleğe sahip çıkma konusunda görece daha az duyarlı oldukları biçiminde anlaşılabilir.

9- Araştırma sonuçlarına göre öğretmen adaylarının öğretmenlik mesleğine yönelik tutumlarını etkileyen en temel değişken mezun olunan lisedir. Öğretmenliğe yönelik tutumlarda öğretmen lisesi mezunları ile meslek lisesi mezunları arasında anlamlı farklılıklar ortaya çıkmıştır.

10- Son olarak ortaya çıkan bir diğer önemli sonuç da, adayların öğretmenliği cazip bir meslek olarak görmemeleridir.

ÖNERİLER

Araştırma bulgularına dayalı olarak eğitimcilere ve ailelere aşağıdaki önerilerin yapılması uygun görülmüştür.

1-Öğretmen adaylarının meslek bilincine sahip olmaları öğretmenlik mesleğine yönelik olumlu tutum geliştirmelerinde etkili olmaktadır. Bu amaçla öğretmenliğin bir uzmanlık mesleği olduğu, hizmet öncesi eğitimin ilk yıllarında genişçe tartışılmalı, özellikle “Öğretmenlik Mesleğine Giriş” derslerinde bu konuya daha fazla yer ayrılmalıdır.

2-Öğretmenlik mesleği diğer mesleklerle kıyaslandığında görece yıpratıcı ve zor bir meslektir. Öğretmen adaylarının seçiminde akademik başarının yanı sıra öğretmenlik mesleğine yatkınlık ve dayanıklılığı dikkate alacak farklı bir giriş denetimi düşünülmelidir.

2-Araştırma bulguları öğretmenlik mesleğine yönelik olumlu tutuma sahip olmanın lise türündeki okullara bağlı olarak farklılaştığını göstermektedir. Öğretmen adaylarının seçiminde öncelikli olarak ortaöğretim düzeyinde etkili bir yönlendirme yapılması ve öğretmenlik mesleğine yatkın istekli öğrencilerin öğretmenlik programlarına yönlendirilmesi yoluna gidilmelidir.

3- Öğretmen adaylarının öğretmenliğe yönelmelerinde istihdam güvencesi önemli bir rol oynadığından çoğunlukla iş bulma kaygısı öğretmenlik mesleğini seçmede etkili olmaktadır. Ancak meslek yaşamına yeni atılan aday (stajyer) öğretmenler getirisini dikkate aldıklarında çoğu defa hayal kırıklığı yaşamaktadırlar. Bu yüzden ekonomik getirisini birinci derecede önemsemeyen, öğretmenliğe yatkın ve istekli bireylerin seçilmesine yönelik bir tanıtım yapılmalıdır.

4-Son olarak araştırma bulguları eğitim fakültesi öğrencileriyle fen edebiyat fakültesi öğrencilerinin öğretmenlik mesleğine yönelik tutumlarında anlamlı farklılıklar olmadığını ortaya koymaktadır. Bu sonuçtan yola çıkarak fen edebiyat fakültesi mezunu istekli ve başarılı öğrencilerin öğretmenliğe yöneltilmelerine devam edilmesi kanaatimizce uygun olacaktır.

KAYNAKÇA

AKYÜZ Yahya (1978), Türkiye’de Öğretmenlerin Toplumsal Değişmedeki Etkileri (1848-1940), Ankara.

ÇELENK Süleyman (1988), Eğitim Yüksekokulu Öğrencilerinin Öğretmenlik Mesleğine İlişkin Yutumları, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Konya.

DUMAN Tayip (1991), Türkiye’de Ortaöğretime Öğretmen Yetiştirme (Tarihi Gelişim); M.E.B, İstanbul.

ERGÜN Mustafa (1986), “Türkiye’de Öğretmen Yetiştirme Çalışmalarının Gelişimi”, H.Ü. Eğitim Fakültesi Dergisi, Çağdaş Gelişmeler Işığında Türkiye’de Eğitim Fakültelerinin Yeri ve Rolü, Uluslar arası Sempozyumu, 17-18 Kasım 1986, Özel Sayı, 2.

KILINÇ Mustafa (1997), Öğretmen Adaylarının Öğretmenlik Mesleğine Yönelik Tutumları (Kırşehir Örneği), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

OKÇABOL, R. ve GÖK, F. (1998), Öğretmen Profili Araştırma Raporu, 75. Yılda Eğitim. Tarih Vakfı Yayınları, İstanbul

ÖZGÜR F. Nezihe (1994), Öğretmenlik Mesleğine Karşı Tutum, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, İstanbul.

SENEMOĞLU N ve ÖZÇELİK (1989), Öğretmen Adaylarına "Öğretmenlik Bilgisi" Kazandırma Bakımından Fen-Edebiyat ve Eğitim Fakültelerinin Etkililiği, Çağdaş Eğitim.

SÖZER Ersan, (1991), Türk Üniversitelerinde Öğretmen Yetiştirme Sistemlerinin Öğretmenlik Davranışlarını Kazandırma Yönünden Etkililiği, Anadolu Üniversitesi Yayınları No: 486, Eskişehir.

SÜRÜCÜ Abdullah (1997), Öğretmenlik Formasyonu Alan Öğrencilerin Öğretmenlik Mesleğine Yönelik Tutumları, Selçuk Üniversitesi , Konya.

ŞAHİN Nimet (1992), Arifiye Anadolu Öğretmen Lisesi 3. Sınıf Öğrencilerinin Öğretmenlik Mesleğine Yönelik Tutumları, Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü Ankara.

ŞENEL E. Aysın (1999), Öğretmenlik Sertifikası Programına Katılan Öğretmen Adaylarının Öğretmenlik Mesleğine Yönelik Tutumlarına Öğretim Uygulamalarının Etkisi, Anadolu Üniversitesi, Sosyal Bilimler Enstitüsü, Eskişehir.

(Yararlanılan ölçeklerin güvenirlik katsayıları kabul edilebilir değerler arasındadır.

PAGE
26

