

Uygulama Öğretmenleri, Yöneticileri ve Pedagojik Formasyon Öğrencilerinin Okullarda Öğretmenlik Uygulamasında Karşılaştıkları Sorunlar ve Çözüm Önerileri*

Mentor Teachers, Administrators and Pedagogical Formation Students' Problems Associated with Teaching Practice and Possible Recommendations

Funda NAYIR**, Şakir ÇINKIR ***

Öz

Bu araştırmanın amacı öğretmenlik uygulaması ile ilgili olarak pedagojik formasyon öğrencilerinin, uygulama öğretmenlerinin ve uygulama okulu yöneticilerinin yaşadıkları sorunları ve bu sorunlara ilişkin çözüm önerilerini ortaya çıkarmaktır. Araştırmada nitel araştırma yöntemi yaklaşımı benimsenmiştir. . Araştırmanın çalışma grubunu pedagojik formasyon eğitimi sürecinde Çankırı'da öğretmenlik uygulaması dersine katılan 12 öğrenci, 5 uygulama öğretmeni ve 3 uygulama okulu yöneticisi oluşturmaktadır. Araştırmanın verileri yarı yapılandırılmış görüşme formuyla toplanmıştır. Toplanan verilerin analizinde içerik analizi kullanılmıştır. Sonuçlar incelendiğinde yaşanan ortak sorunların stajyer sayısının fazla olması, uygulama süresinin kısa olması ve fakülte – okul işbirliğindeki eksiklikten kaynaklandığı görülmektedir. Bu durum Eğitim Fakültesi öğrencilerinin okul deneyimi dersiyile ilgili yaşadıkları sorunlarla benzerlik göstermektedir.

Anahtar sözcükler: Öğretmenlik uygulaması, öğretmen, yönetici, pedagojik formasyon öğrencisi

Abstract

The purpose of this study is to identify pedagogical formation students', mentor teachers', and practice school administrators' problems associated with teaching practice and to propose recommendations for overcoming these problems. In this study, a qualitative research method was used. The study group consisted of 20 participants (12 students, attending teaching practice course during pedagogical formation training process, 5 mentor teachers, 3 practice school administrators) in Çankırı. The data were collected through semi structured interview forms and analyzed using the content analysis technique. According to our research findings, it is pointed out that the common problems have resulted from a large number of students, a short duration of teaching practice, a lack of collaboration between faculty of education and practice schools. This case is similar to faculty of education students' problems associated with school experience course.

Keywords: Teaching practice, teacher, administrators, pedagogical formation students

* Bu çalışmanın özeti 7-9 Mayıs 2014 tarihleri arasında Gaziantep'te düzenlenen 3. Ulusal Eğitim Programları ve Öğretim Kongresi'nde sunulmuştur.

** Yrd.Doç.Dr., Çankırı Karatekin Üniversitesi, Eğitim Bilimleri Bölümü, e-posta: fnayir@yahoo.com

*** Doç.Dr., Ankara Üniversitesi, Eğitim Bilimleri Fakültesi, e-posta: scinkir@gmail.com

Giriş

Eski bir özdeyişe göre, “İyi bir kuram kadar uygulanabilir bir şey yoktur; ancak, uygulanabilir bir kuram iyidir.” (Jarvis, 2006: 155). Bu özdeyişin anlamlandırılması, kuram ve uygulama arasındaki bağı incelemekle mümkün olabilir. Crossouard ve Pryor (2012), kuramların, uygulamadan soyutlanamayacağını ve kuramın, bütün uygulamalarda gerekli ve etkili olduğunu belirtmektedir. Ornstein ve Hunkins (2009) de, kuramların okul ve sınıflardaki uygulayıcılar için işlevsel, anlaşılır ve uygulanabilir olması gerektiğini düşünmektedir. Taşdelen (2003: 152) “Eğitim kendi tanımına, kuramla uygulamanın birlikteliğinde kavuşur” demektedir. Jarvis’e göre (2006) ise, kuram ve uygulama arasında şu farklar vardır: Kuram soyut ve genel olma eğilimindeyken, uygulama özeldir ve tektir; kuram, bilgiyi farklı alanlara ayırır, uygulamada bilgidен bütün olarak yararlanır; uygulama zaman içinde değiştiği halde, kuram uygulamanın durağan olduğunu varsayabilir. Farklılıklarına rağmen, kuram ve uygulama arasında birbirini besleyen ama karmaşık bir bağ olduğu açıktır.

Eğitim sisteminin başlıca öğelerinden biri olan öğretmenlerin nasıl yetiştirileceği ve hangi yeterlik alanına sahip olacağı ve öğretmen yetiştirme programlarının içeriği geçmişten beri tartışılan bir durumdur. 1739 Sayılı Milli Eğitim Temel Kanunu’nda “özel uzmanlık mesleği” olarak tanımlanan öğretmenlik mesleği için Cumhuriyetin kuruluşundan bu yana farklı öğretmen yetiştirme programları kullanılmış ancak bir türlü istenen verimin alınmadığı gözlenmiştir.

Öğretmen yetiştirmede yapılan son değişikle üniversitelerin fen edebiyat fakültesi mezunlarının “pedagojik formasyon” eğitimi alarak öğretmen olabilmesinin önü açılmıştır. Bu programda öğretmen adayları Eğitim Bilimlerine Giriş, Gelişim Psikolojisi, Öğrenme Öğretme Kuram ve Yaklaşımları, Program Geliştirme ve Öğretim, Sınıf Yönetimi, Rehberlik, Ölçme ve Değerlendirme, Öğretim Teknolojileri ve Materyal Tasarım, Özel Öğretim Yöntemleri ve Öğretmenlik Uygulaması adı altında 10 ders almaktadırlar. Programda yer alan önemli derslerden biri olan öğretmenlik uygulaması haftada 2 saati teorik ve 6 saati uygulama olmak üzere Milli Eğitim Bakanlığı’na bağlı okullarda yürütülmektedir. (YÖK, 2013). Bu dersin amacı “öğretmen adaylarının öğretmenlik mesleğine daha iyi hazırlanmalarını, öğrenim süresince kazandıkları genel kültür, özel alan eğitimi ve öğretmenlik mesleği ile ilgili bilgi, beceri, tutum ve alışkanlıklarını gerçek bir eğitim-öğretim ortamı içinde kullanabilme yeterliliği kazanmalarını” sağlamak şeklinde ifade edilmiştir (Tebliğler Dergisi, 1998). Dolayısıyla öğretmen adaylarının mesleki deneyim edinmeleri, öğretmenlik mesleği ile ilgili olarak gözlem yapmaları ve kendilerini geliştirebilmeleri açısından bu dersin oldukça önem taşıdığı söylenebilir. Bu açıdan bakıldığında öğretmenlik uygulaması, öğretmen adaylarının edindikleri kuramsal bilgilerin uygulamaya yansımada (Giebelhaus ve Bowman, 2002 ; Bell ve Robinson, 2004) ve öğretmenlik becerilerinin gelişmesinde (Merland, 2001) önemli bir rol oynamaktadır.

Araştırmalar incelendiğinde, öğretmenlik uygulaması dersinin öğretmen adaylarının gelişimine katkı sağladığı (Ben-Peretz, 2001; Akt. Yılmaz, 2011) ve öğretmenlerin kendilerine güvenlerinin arttırdığı (Görgeç, Çokçalışkan ve Korkut, 2012) görülmektedir. Ancak bazı araştırmalarda da öğretmenlik uygulaması sürecinde öğretmen adaylarına yeterince danışmanlık yapılmadığı, öğretim elemanı ve uygulama öğretmeni arasında iletişim sorunlarının yaşandığı ve uygulama okuluna giden aday öğretmen sayısının fazla olduğu (Kudu, Özbek ve Bindak ,2006; Gökçe ve Demirhan , 2005; Yapıcı ve Yapıcı, 2004; Dursun ve Kuzu, 2008), öğretmen adaylarının uygulama okullarında önemsenmediği (Görgeç, Çokçalışkan ve Korkut, 2012; Şimşek 2013), kendilerine güvenilmediği, uygulama öğretmenlerinin adaya rehberlik etmek yerine öğretmen adaylarını asistanları gibi görüp tüm işleri onlara yaptırmaya çalıştıkları (Şimşek, 2013) gibi bir takım sorunlar yaşandığı görülmektedir. Araştırmalar incelendiğinde öğretmenlik uygulaması ile ilgili araştırmaların genelde Eğitim Fakültesi öğrencileri üzerinde yapıldığı, yaşanan sorunlarla ilgili olarak uygulama öğretmenlerinin ve uygulama okul yöneticilerinin görüşlerinin alınmadığı ya da araştırmalarda ayrı olarak alındığı görülmektedir. Oysa yaşanan süreçle ilgili sorunları çözebilmek için sürece dahil olan tüm paydaşların görüşlerinin alınması ve hepsinin bir arada incelenmesi sorunun net bir şekilde ortaya koyulması ve çözülebilmesi açısından önem taşımaktadır. Ayrıca, araştırmaların Eğitim Fakültesi öğrencileri üzerine yoğunlaşması

Fen – Edebiyat Fakültesi mezunu öğretmen adaylarının pedagojik formasyon eğitiminde yer alan öğretmenlik uygulaması ile ilgili yaşanan sorunların göz ardı edilmesine yol açmaktadır.

Sonuç olarak Fen – Edebiyat fakültesi mezunu öğretmen adaylarının öğretmenlik uygulaması sürecinde karşılaştıkları sorunların belirlenmesi ve olası çözüm önerilerinin saptanmasının pedagojik formasyon eğitiminin uygulama boyutunun niteliğini artırmada önemli olduğu düşünülmektedir. Bu araştırmanın amacı öğretmenlik uygulaması ile ilgili olarak pedagojik formasyon öğrencilerinin, uygulama öğretmenlerinin ve uygulama okulu yöneticilerinin yaşadıkları sorunları ve bu sorunlara ilişkin çözüm önerilerini ortaya çıkarmaktır. Bu amaca ulaşmak için aşağıdaki sorulara cevap aranmıştır.

1. Uygulama öğretmenlerinin okullarda uygulanan öğretmenlik uygulamasına, bu süreçte karşılaşılan sorunlara ve çözüm önerilerine ilişkin görüşleri nelerdir?
2. Uygulama okulu yöneticilerinin okullarda uygulanan öğretmenlik uygulamasına, bu süreçte karşılaşılan sorunlara ve çözüm önerilerine ilişkin görüşleri nelerdir?
3. Öğretmen adaylarının okullarda uygulanan öğretmenlik uygulamasına, bu süreçte karşılaşılan sorunlara ve çözüm önerilerine ilişkin görüşleri nelerdir?

Yöntem

Araştırmada öğretmenlik uygulaması sürecine ilişkin pedagojik formasyon öğrencilerinin, uygulama öğretmenlerinin ve uygulama okulu yöneticilerinin görüşlerini derinlemesine ortaya çıkarabilmek için çalışma nitel araştırma yaklaşımına göre ele alınmıştır.

Çalışma Grubu

Araştırmanın çalışma grubunu pedagojik formasyon eğitimi sürecinde Çankırı’da öğretmenlik uygulaması dersine katılan 12 aday öğretmen, 5 uygulama öğretmeni ve 3 uygulama okulu yöneticisi oluşturmaktadır. Araştırmacıların amacı öğretmenlik uygulaması dersi ile ilgili sorunları ve çözüm önerilerini ortaya çıkarmak olduğu için sürecin içinde yer alan kişilerden örneklem alınarak tipik örneklem (Mertens, 2010) kullanılmıştır. Araştırmaya katılan yöneticiler erkek ve kıdemleri 14-21 yıl arasında değişmektedir. Araştırmaya katılan uygulama öğretmenlerinin ise biri erkek dördü kadındır. Öğretmenlerin kıdemleri 8 ile 20 yıl arasına değişmektedir. Okullarında en az üç yıldır öğretmenlik uygulaması için aday öğretmenlere rehberlik etmektedirler.

Araştırmaya katılan öğretmen adaylarının ise ikisi erkek, 10’u kadındır. Katılımcılar gönüllülük esasına göre ve araştırma esnasında öğretmenlik uygulama sürecine dahil olan kişilerden rastgele seçilmiştir. Bu yönüyle örneklem heterojenlik göstermektedir. Bu da elde edilen verilerin güvenilirliğini artırmaktadır. Veriler analiz edilirken demografik değişkenler dikkate alınmamış, katılımcıların sürece ilişkin görüşleri ortaya çıkarılmaya çalışılmıştır.

Verilerin Toplanması

Araştırmanın verileri katılımcıların konu ile ilgili deneyimlerini ve bu deneyimleri hakkında ne düşündüklerini ortaya çıkarmayı amaçladığı için açık uçlu sorulardan oluşan anket formu (Robson, 1993) ile toplanmıştır. Açık uçlu anket formunda öğretmenlik uygulaması sürecinde yaşanan sorunlar ve bu sorunlara ilişkin önerilerinin yer aldığı öğretmen ve yöneticiler için yedi, öğrenciler için dokuz adet soru bulunmaktadır. Sorular hazırlanırken alan uzmanlarından görüş alınmış gelen görüşler doğrultusunda sorulara son şekli verilmiştir. Katılımcılardan anket formunu doldurmaları istenmiştir.

Verilerin Analizi

Anket formundan elde edilen ifadeler metne dönüştürülmüştür. Bu süreçte metinler birkaç kez okunarak benzer ifadeler bir araya getirilmiş ve temalandırılmıştır (Wolcott, 1994). Daha sonra nitel veri analizi yaklaşımları olan veri azaltma, veri sunma ve veri doğrulama teknikleri kullanılmıştır. Veri azaltma verilerin özetlenmesi ve sıraya koyulması sürecidir. Veri sunma, verilerin sistematik bir şekilde okuyucuya sunulmasıdır (Miles ve Huberman, 1994). Verilerin sunumunda temaları desteklemek için

katılımcıların görüşlerinden doğrudan alıntılar yapılmıştır. Verilen doğrulanmasında ise verilerden ortaya çıkan benzerlikler, ilişkiler ve farklılıklar yorumlanmıştır.

Geçerlik ve Güvenirlik

Anket formu araştırmacılar tarafından katılımcılara dağıtılarak formun doldurulması istenmiştir. Bu süreçte öncelikle katılımcıların gönüllü olmasına dikkat edilmiş ve katılımcılara istedikleri zaman araştırmadan çekilebilecekleri, elde edilen bilgilerin sadece bilimsel amaçlı kullanılacağı bilgisi verilmiştir. Verilerin analizi sırasında katılımcıların gerçek bilgileri gizli tutularak, katılımcı olduğunu belirtirken bir sayı verilmiştir.

Verilerin güvenilirliği için ham verilerden bir miktar alınarak farklı zamanlarda kodlanarak uyuşum yüzdesi hesaplanmıştır (Türnüklü, 2000). Kodlamalar araştırmacılar tarafından ayrı ayrı yapılarak karşılaştırılmış ve daha sonra dışarıdan bir araştırmacı tarafından kontrol edilmiştir. Buna göre uygulama okulu öğretmenlerinin görüşlerinin uyuşum yüzdesi % 88, yöneticilerin görüşlerinin uyuşum yüzdesi % 92 ve pedagojik formasyon öğrencilerinin görüşlerinin uyuşum yüzdesi % 91 olarak hesaplanmıştır. Miles ve Huberman'a göre (1984) görüşlerin uyuşum yüzdesinin %70 ve üzeri olması yeterlidir.

Bulgular

Okullardaki öğretmenlik uygulamasına ilişkin uygulama öğretmenlerinin görüşleri aşağıda Tablo 1'de verilmiştir.

Tablo 1.

Okullardaki Öğretmenlik Uygulamasına İlişkin Uygulama Öğretmenlerinin Görüşleri

Sorunun Kapsamı	Ortaya Çıkan Konular (Alıntılardan ortaya çıkan Konular)	Toplam Görüş Sayısı	Görüşlerden Elde Edilen Temel İfadeler (Ana içerik, ilgili alıntılardan özetlenerek formüle edilmiştir.)
1. Öğretmenlik uygulamasının gerekliliği hakkında ne düşünüyorsunuz?	Olumlu	5	- Uygulama olduğu zaman ön hazırlık yapılmış olur, ortam tanınır. (1) - Ders anlatılırken hangi teknikler kullanılıyor o görülür. (1) - Olmalı (5) - Gerekli (3) - Gerekli (4)
	Olumsuz	1	- Hem kendi derslerinin hem de stajın bir arada olması nedeniyle verimli bir sonuç elde edilmemektedir (2)
2. Öğretmenlik uygulaması sürecinde sorunlarla karşılaşıyor musunuz?	Evet	4	- Evet (1,3,4, 5,) - Hayır (2,)
	Hayır	1	
2.1. Cevabınız evet ise ne tür sorunlarla karşılaşıyorsunuz?	Danışman – Öğrenci İletişimi	1	- Öğrencilerin okuldaki öğretim üyeleriyle irtibat halinde olmamaları (1)
	Stajyer Sayısı	2	- Uygulamaya gelen öğrenci sayısının fazla olması (3) - Hem sınıftaki öğrencilerin hem de uygulamaya gelen öğrencilerin fazla olması nedeniyle sınıfta yer bulamamak (3)

	Teori –Pratik Uyumsuzluğu	2	- Okulda aldıkları pratik bilgi yeterli değil (4) - Teoride öğrendiklerini pratikte uygulayamıyor (4)
	Devam	1	- Staja devam konusunda sıkıntılar var. Hiç staja gelmeyen öğrenciler resmîyette staj yapmış görünüyor (4)
	Sınav kaygısı	1	- Zaman sorunu var. KPSS'ye odaklanmış durumdalar (5)
3. Size göre sorunların kaynağı nedir?	Devam	1	- Sadece devam konusunda bazı sıkıntılar var. Oda önemli değil bence (2)
	Stajyer sayısı	1	-Uygulama öğrenci sayısının fazla olması (3)
	Not Kaygısı	1	-Öğrenciler not için geliyor (4)
4. Sorunların çözümü için önerileriniz nelerdir)	Stajyer Sayısını Azaltma	1	- İyi bir planlama yapılarak farklı okullara az sayıda öğrenci gönderilebilir (3)
	Staj süresi	1	- 4. sınıfta hergün bir öğretim yılı boyunca staj yapılmalı (4)
	İhtiyaç Belirleme ve Eğitim	1	- Öğrencilerin eksik olduğu alanlar tespit edilip o yönde eğitim verilmeli (4)
	Velilerle İşbirliği	1	- Staj öğrencilerinin velilerle iletişim içinde olmalı (4)
5. Öğretmenlik uygulamasının niteliğini arttırmak için sizce neler yapılabilir?	Fakülte – Okul İşbirliği	2	- Hem okul dersleri hem de uygulama bir arada olmamalı (1, 2)
	Uygulama Süresi	1	- Haftada birkaç kez gelerek daha çok pratik yapılmalı (3)
	Türk Eğitim Sistemini Tanıma	1	- Öğrenci okul müdürü, müdür yardımcısı hatta il /İlçe Milli Eğitim müdürlüğü hakkında bilgi sahibi olmalı. Gerekirse stajın bir kısmını bu kurumlarda yapmalı (4)
	Farklı Okul Ortamlarını Tanıma	1	- Öğrenci şehir merkezindeki okulları da köydeki okulları da tanımalı (4)
6. Size göre ideal bir öğretmenlik uygulaması nasıl tasarlanmalı ve uygulanmalıdır?	Okul Ortamını Tanıma	2	- Sosyal etkinlikler törenler nöbet tutma gibi etkinliklerde görev alınmalı (1) - Öğrenci eğitim öğretim etkinliğinin her alanın da staj yapılmalı (4)
	Uygulama Öğretmenlerinin Seçini	2	- Mesleğinden yılmış, yorgun öğretmenlere staj uygulaması verilmemeli (2) - Sadece aynı öğretmenin değil farklı öğretmenlerin de dersine girmeli (3)
	Staj Süresi	2	- Haftada en az 5 saat uygulama yapılmalı (3) - Staj süresi uzun tutulmalı(3)
	Kişisel ve Mesleki Yeterlik	2	- Her türlü soruna hazırlıklı olmalı (4) - Sorun çözme becerisine sahip olmalı (4)
	Öğretmenlik Mesleği	1	- Öğrencilere meslek sevdirmeli (2)
	Program İçeriği	1	- Öğrenci psikolojisi konusunda son derece donanımlı olmalı (4)
7. Öğretmenlik uygulaması ile ilgili başka görüş ve önerileriniz nelerdir?	Öğretmenlik Mesleği	2	- Öğretmenlik yaşanarak öğrenilir. Bu mesleği seçenlerin gerçekten sevmesi gerekir (1) - Öğretmenlik sabır sevgi ve gönül işidir. O yüzden meslek öğrencilere sevdirmeli (1)

Tablo 1 incelendiğinde öğretmenlik uygulamasının gerekliliğine ilişkin olarak ortaya çıkan altı görüşten beşinin olumlu birinin ise olumsuz olduğu görülmektedir. Olumsuz görüş bildiren katılımcı bunu “hem kendi derslerinin hem de stajın bir arada olması nedeniyle verimli bir sonuç elde edilmemektedir” şeklinde ifade etmiştir. Benzer şekilde öğretmen görüşlerinin dördü süreç içinde sorun yaşadıkları yönüdeyken biri sorun yaşamadığını belirtmiştir. Öğretmenler danışman- öğrenci iletişimde, stajyer sayısında, teori –pratik uyumunda, devam konusunda sorun yaşadıklarını ve öğrencilerin sınav kaygısı taşıdığını ifade etmiştir. Konuya ilişkin öğretmen görüşleri “öğrencilerin okuldaki öğretim üyeleriyle irtibat halinde olmamaları (1)”, “uygulamaya gelen öğrenci sayısının fazla olması (3)”, “hem sınıftaki öğrencilerin hem de uygulamaya gelen öğrencilerin fazla olması nedeniyle sınıfta yer bulamamak (3)”, “okulda aldıkları pratik bilgi yeterli değil (4)”, “teoride öğrendiklerini pratikte uygulayamıyor (4)”, “staja devam konusunda sıkıntılar var. Hiç staja gelmeyen öğrenciler resmîyette staj yapmış görünüyor (4)” ve “zaman sorunu var. KPSS’ye odaklanmış durumdadılar (5)” şeklindedir.

Sorunların kaynağına ilişkin ortaya çıkan üç öğretmen görüşünden birinin devam durumuna, birinin stajyer sayısına ve birinin not kaygısına yönelik olduğu görülmüştür. Öğretmenler sorunlara ilişkin görüşlerini “sadece devam konusunda bazı sıkıntılar var. Oda önemli değil bence (2)”, “uygulama öğrenci sayısının fazla olması (3)”, ve “öğrenciler not için geliyor (4)” şeklinde ifade etmişlerdir.

Sorunların çözümüne ilişkin olarak ise bir görüş stajyer sayısının azaltılması, bir görüş staj süresi, bir görüş ihtiyaç belirleme ve eğitim ve bir görüş develilerle işbirliği başlıklarında toplanmıştır. Öğretmenlik uygulamasının etkililiğini artırmak için ortaya çıkan toplam beş görüşten ikisi fakülte – okul işbirliğinin yapılması, biri uygulama süresini uzatılması iken , bir görüş öğretmen adaylarının Türk Eğitim sistemini tanınması gerektiğini ifade etmiştir. Öğretmen görüşünü “Öğrenci okul müdürü, müdür yardımcısı hatta il /İlçe Milli Eğitim müdürlüğü hakkında bilgi sahibi olmalı. Gerekirse stajın bir kısmını bu kurumlarda yapmalı (4)” şeklinde belirtmiştir. Bir görüş ise “Öğrenci şehir merkezindeki okulları da köydeki okulları da tanımalı (4)” olarak ifade edilerek adayların farklı okulları tanınması gerektiği şeklindedir. İdeal bir öğretmenlik uygulamasının tasarlanmasına ilişkin olarak ortaya çıkan 10 görüşten ikisi okul ortamını tanıma, ikisi uygulama öğretmenlerinin seçimi, ikisi staj süresi, ikisi kişisel ve mesleki yeterlik biri öğretmenlik mesleği ve biri program içeriği ile ilgilidir. Öğretmenlerin görüşleri “sosyal etkinlikler törenler nöbet tutma gibi etkinliklerde görev alınmalı (1)”, “öğrenci eğitim öğretim etkinliğinin her alanın da staj yapmalı (4)”, “mesleğinden yılmış, yorgun öğretmenlere staj uygulaması verilmemeli (2)”, “sadece aynı öğretmenin değil farklı öğretmenlerin de dersine girmeli (3)”, “haftada en az 5 saat uygulama yapılmalı (3)”, “staj süresi uzun tutulmalı (3)”, “her türlü soruna hazırlıklı olmalı (4)”, “sorun çözme becerisine sahip olmalı (4)”, “öğrencilere meslek sevdirmeli (2)” ve “öğrenci psikolojisi konusunda son derece donanımlı olmalı (4)” şeklindedir.

Son olarak katılımcıların konu ile ilgili başka görüş ve önerileri sorulmuş ve öğretmenler “Öğretmenlik yaşanarak öğrenilir. Bu mesleği seçenlerin gerçekten sevmesi gerekir” (1) ve “Öğretmenlik sabır sevgi ve gönül işidir. O yüzden meslek öğrencilere sevdirmeli” (1) şeklinde öğretmenlik mesleğine ilişkin görüş bildirmişlerdir.

Okullardaki öğretmenlik uygulamasına ilişkin uygulama okulu yöneticilerinin görüşleri aşağıda Tablo 2’de verilmiştir.

Tablo 2.
Okullardaki Öğretmenlik Uygulamasına İlişkin Uygulama Okul Yöneticilerinin Görüşleri

Sorunun Kapsamı	ORTAYA ÇIKAN KONULAR (Alıntılardan ortaya çıkan Konular)	Toplam Görüş Sayısı	GÖRÜŞLERDEN ELDE EDİLEN
			TEMEL İFADELER (Ana içerik, ilgili alıntılardan özetlenerek formüle edilmiştir.)

1.Öğretmenlik uygulamasının gerekliliği hakkında ne düşünüyorsunuz?	Gerekli	3	<i>Gerekli ama yetersiz. (1)</i> <i>-Faydalı . (2)</i> <i>-Önemli (3)</i>
2.öğretmenlik uygulaması sürecinde sorunlarla karşılaşılıyor musunuz?	Evet	2	<i>-Evet (1,3)</i> <i>-Hayır (2)</i>
	Hayır	1	
2.1.Cevabımız evet ise ne tür sorunlarla karşılaşılıyorsunuz?	Stajyer	2	<i>-Sınıflarda birden fazla stajyer olması (2)</i> <i>-Öğrencilerin devamsızlık yapmaları</i>
	Sınıf Yönetimi	1	<i>-Sınıf disiplini yönünden olumsuzluklar olabiliyor (2)</i>
	Veli Tutumu	1	<i>-Velilerin olumsuz tutumları (2)</i>
	Önemsememe	2	<i>-Stajyer öğrencilerin uygulamaları yeterince ciddiye almamaları (2)</i> <i>-İlk tercih edilen alan olmaması(3)</i>
3. Size göre sorunların kaynağı nedir?	Fiziki Durum	2	<i>-Okulların fiziki yetersizlikleri (2)</i> <i>-Okulların merkezden uzak olması (3)</i>
	Veli Tutumu	1	<i>-Veli hassasiyeti (2)</i>
	Fakülte	1	<i>-Öğrencilerin fakültelerindeki ders programları (2)</i>
4.Sorunların çözümü için önerileriniz nelerdir)	Uygulama Süreci	2	<i>-Öğrenciler her grubun başındaki fakülte hocasıyla birlikte gelmeli (2)</i> <i>-Uygulama süreci daha sıkı takip edilmeli(3)</i>
	Fakülte Okul İşbirliği	1	<i>-Ders programları staj eğitimine uygun hale getirilmeli (2)</i>
	Fiziki şartlar	1	<i>-Fiziki şartlar iyileştirilmeli (2)</i>
5.Öğretmenlik uygulamasının niteliğini arttırmak için sizce neler yapılabilir?	Öğretmenlik Mesleğinin Önemi	2	<i>-Staja gelen öğrenciler sadece öğretmenliği düşünmeli (1)</i> <i>-Uygulama süreleri artırılmalı(3)</i>
	Sınav	1	<i>-Sınav kaygısı olmadan istihdam edilmeli (1)</i>
	İstihdam	1	<i>-Ücretli olabilir (2)</i>
	Değerlendirme	1	<i>-Staj notu daha objektif ve ciddi kriterlere göre değerlendirilmeli (2)</i>
	Devam	1	<i>-Öğrencilerin devamı sağlanmalı (1)</i>
6.Size göre ideal bir öğretmenlik uygulaması nasıl tasarlanmalı ve uygulanmalıdır?	Uygulama	3	<i>-Daha fazla uygulama yapılmalı (1,3)</i> <i>-Uygulama farklı bölgelerde yapılmalı (3)</i>
	Ders materyali	2	<i>-Orijinal kendi ürettikleri materyalleri sınıfta kullanmaları sağlanmalı (1)</i> <i>-Tüm ders konularını kapsayacak materyallere sahip olmalı (1)</i>
	Değerlendirme	1	<i>-Uygulama fakülte hocaları da alana inerek daha ciddi kriterlere dayanarak değerlendirmeli (2)</i>
7.Öğretmenlik uygulaması ile ilgili başka görüş ve önerileriniz nelerdir?	Öğretmenlik Mesleği	1	<i>-Öğrencilere sevdirmeli (1, 2)</i>
	Uygulama	1	<i>-Uygulama süreleri artırılmalı (3)</i>

Tablo 2 incelendiğinde katılımcılarının öğretmenlik uygulamasını gerekli gördüğü ve uygulama sürecinde birtakım sorunlarla karşılaştığı görülmektedir. Katılımcılar yaşanan sorunları “Sınıflarda birden fazla stajyer olması (2)”, “Sınıf disiplini yönünden olumsuzluklar olabiliyor (2)” “öğrencilerin devamsızlık yapmaları (3)” ve “Velilerin olumsuz tutumları (2)” olarak ifade etmişlerdir. Katılımcılar yaşanan sorunların kaynağı olarak öğretmenlik uygulamasının önemsenmemesini, okulun fiziki şartlarının yetersizliğini, veli tutumunu ve öğrencinin kayıtlı olduğu fakülteyi göstermişlerdir. Buna ilişkin olarak katılımcılar “stajyer öğrencilerin uygulamaları yeterince ciddiye almamaları (2)”, “okulların fiziki yetersizlikleri (2)”, veli hassasiyeti (2)”, “İlk tercih edilen alan olmaması” ve “öğrencilerin fakültelerindeki ders programları (2)” olarak görüş belirtmişlerdir.

Sorunların çözümüne ilişkin olarak katılımcılar öğrencilerin öğretmenlik uygulama danışman öğretim üyesiyle birlikte gelmesini, fiziki şartların iyileştirilmesini ve fakülte okul işbirliğinin gerekliliğini vurgulamışlardır. Katılımcıların görüşleri “öğrenciler her grubun başındaki fakülte hocasıyla birlikte gelmeli (2)”, “uygulama süreci daha sık takip edilmeli”, “ders programları staj eğitimine uygun hale getirilmeli (2)” ve “fiziki şartlar iyileştirilmeli (2)” şeklindedir. Öğretmenlik uygulamasının niteliğini artırmak için öğrencilere mesleğin sevdirmesini, öğrencilerin sınav kaygısı olmadan istihdam edilmesini ve objektif ölçütlere göre değerlendirilmesini önermişlerdir. Buna ilişkin katılımcı görüşleri “staja gelen öğrenciler sadece öğretmenliği düşünmeli (1)”, “sınav kaygısı olmadan istihdam edilmeli (1)”, “ücretli olabilir (2)” ve “staj notu daha objektif ve ciddi kriterlere göre değerlendirilmeli (2)” şeklindedir.

İdeal bir öğretmenlik uygulamasına ilişkin katılımcıların görüşleri ise uygulama saatlerini artırmak, devam konusunda hassas olmak, ders materyallerinin sınıfta kullanılmasını sağlamak ve uygulama danışman öğretim üyesinin değerlendirme ciddi ölçütleri göz önünde bulundurması gerektiğini ifade etmişlerdir. Katılımcıların konuya ilişkin görüşleri “öğrencilerin devamı sağlanmalı (1)”, “daha fazla uygulama yapılmalı (1)”, “orijinal kendi ürettikleri materyalleri sınıfta kullanmaları sağlanmalı (1)”, “tüm ders konularını kapsayacak materyallere sahip olmalı (1)” ve “uygulama fakülte hocaları da alana inerek daha ciddi kriterlere dayanarak değerlendirmeli (2)” şeklindedir. Son olarak katılımcılar “öğrencilere sevdirmeli (1,2)” görüşünü belirterek öğrencilere öğretmenlik mesleğini sevdirmek gerektiğini vurgulamışlardır.

Okullardaki öğretmenlik uygulamasına ilişkin öğrencilerin görüşleri aşağıda Tablo 3’de verilmiştir.

Tablo 3.

Okullardaki Öğretmenlik Uygulamasına İlişkin Öğrencilerin Görüşleri

Sorunun Kapsamı	ORTAYA ÇIKAN KONULAR (Alıntılardan ortaya çıkan Konular)	Toplam Görüş Sayısı	GÖRÜŞLERDEN ELDE EDİLEN TEMEL İFADELER
			(Ana içerik, ilgili alıntılardan özetlenerek formüle edilmiştir.)
1. Öğretmenlik uygulamasının gerekliliği hakkında ne düşünüyorsunuz?	Gerekli	10	<p>Kesinlikle olmalı (1)</p> <p><input type="checkbox"/> Gerekli (2,4,7,8,9,10)</p> <p><input type="checkbox"/> Zorunlu tutulmayıp öğrencinin isteği doğrultusunda olursa gerekli (3)</p> <p><input type="checkbox"/> Adaya uygulama yapma imkanı verilecekse gerekli (11)</p> <p><input type="checkbox"/> Öğrenciler pasifize edilmiş durumda. Uygulama değişirse daha çok öğrenilir (12)</p>
	Gerekli değil	2	<p><input type="checkbox"/> Gerekli değil (6)</p> <p><input type="checkbox"/> Verimli değil (5)</p>

2. Mevcut haliyle öğretmenlik uygulaması size ne kazandırdı?	Deneyim	7	<input type="checkbox"/> Gerçek sınıf ortamı görmeme yardımcı oldu (4, 9) <input type="checkbox"/> Hocanın derse hâkimiyeti nasıl onu öğrendim (5, 7) <input type="checkbox"/> Gözlemleyerek öğrendim (8) <input type="checkbox"/> Ders anlatımını yaşantı yoluyla öğrenmemi sağladı (7) <input type="checkbox"/> Dersanede öğretmenlik yaptığımdan sadece devlet okulunda dersi uygulamalı tatbik etmiş oldum (1)
	Hataları Görme	2	<input type="checkbox"/> Öğrencilerime yaptığım yanlışlıkları farkettirdi (2) <input type="checkbox"/> Öğretmenlerin öğrencilerin sadece bilişsel süreçleriyle ilgilenmemesi gerektiğini farkettim (3)
	Kişisel ve Mesleki Gelişim	5	<input type="checkbox"/> Sorumluluk sahibi olmayı öğrendim (8) <input type="checkbox"/> Ne yapmam gerektiğini düşündüm (8) <input type="checkbox"/> Sabır ve tolerans dışında öğrenilecek bir şey yok (11) <input type="checkbox"/> E-Okula not girmeyi öğrendik (11) <input type="checkbox"/> İletişim becerisini geliştirdim (8)
	Katkısı Olmadı	3	<input type="checkbox"/> Sadece oturup dinlediğim için pek bir şey kazandığımı söyleyemeyeceğim (10) <input type="checkbox"/> Henüz hiçbir şey (12) <input type="checkbox"/> Fazla getirisi olmadı diye düşünüyorum (6)
3a. Öğretmenlik uygulamasına gittiğiniz okuldaki okul yönetiminin size yaklaşımı nasıldır?	Olumlu	7	<input type="checkbox"/> Anlayışlılar (1, 9) <input type="checkbox"/> Rahatsız edici bir yaklaşım yok (2) <input type="checkbox"/> Genel olarak iyi (5, 8) <input type="checkbox"/> Çok ilgili ve meraklılar (7) <input type="checkbox"/> Gülüyüzlü (11)
	Olumsuz	4	<input type="checkbox"/> Okul yönetimi ile fazla zaman geçiremedik (3) <input type="checkbox"/> Önemsendiğimizi düşünmüyorum (4,6) <input type="checkbox"/> İlgisizler (10)
3b. Öğretmenlik uygulamasına gittiğiniz okuldaki öğretmenlerin size yaklaşımı nasıldır??	Olumlu	11	<input type="checkbox"/> Tecrübemizin farkındaydılar (1) <input type="checkbox"/> Çok iyi (2, 4, 5,6) <input type="checkbox"/> İlmli (3) <input type="checkbox"/> İlgililer (7, 12) <input type="checkbox"/> Ayrımcılık yapmadan samimi davrandılar (8) <input type="checkbox"/> Sevecen ve gülüyüzlü (9) <input type="checkbox"/> Yolgösterici (11)
	Olumsuz	1	<input type="checkbox"/> Danışman hocaların dışındakiler ilgisiz (10)
3c. Öğretmenlik uygulamasına gittiğiniz okuldaki öğrencilerin size yaklaşımı nasıldır??	Olumlu	9	<input type="checkbox"/> Sıkıntı yaşanmadı (1, 11) <input type="checkbox"/> Olumsuz bir tavırla karşılaşmadım (4) <input type="checkbox"/> Fena değil (5) <input type="checkbox"/> Dikkat çekmeye çalışıyorlar (7) <input type="checkbox"/> Saygılı (8, 12) <input type="checkbox"/> Meraklı (9)
	Olumsuz	2	<input type="checkbox"/> Öğretmen olarak görmüyorlar (10) <input type="checkbox"/> Umursamaz (6)

4. Öğretmenlik uygulaması sürecinde sorunlarla karşılaşılıyor musunuz?	Evet	7	<input type="checkbox"/> Evet (1,3, 5, 6, 8, 9, 10)
	Hayır	3	<input type="checkbox"/> Hayır (4, 7, 12)
4.1. Cevabınız evet ise ne tür sorunlarla karşılaşılıyorsunuz?	Öğrenci	1	<input type="checkbox"/> Öğrenciler özel sorunlarını sınıfta derse taşıyorlar (1)
	Program	3	<input type="checkbox"/> Zorunlu olması (3) <input type="checkbox"/> Uygulama yeri ve saatleri (6) <input type="checkbox"/> Yaşadığım şehirde yapmamak (9)
	Danışman	3	<input type="checkbox"/> Danışman öğretmenlerimizin bazılarının stajı zorunlu tutmaması (8) <input type="checkbox"/> Hoca önümde konuşup arkamdan konuşuyor (5) <input type="checkbox"/> İletişim yok (11)
	Dış Nedenler	2	<input type="checkbox"/> Eğitimdeki imkansızlıklar (9) <input type="checkbox"/> Aileler (1)
5. Size göre sorunların kaynağı nedir?	Katı Kurallar	2	<input type="checkbox"/> Değişmez kurallar varmış gibi gösterilmesi (6) <input type="checkbox"/> MEB tarafından koyulan gereksiz katı kurallar (3)
	Danışman	2	<input type="checkbox"/> Hoca kaynaklı (5) <input type="checkbox"/> Öğretmenlerimizin kişilerarası ayrımcılık yapması (8)
	Bireysel	2	<input type="checkbox"/> Okula gidip sadece ders dinlememiz (10) <input type="checkbox"/> Kamu tercihi (12)
6. Sorunların çözümü için önerileriniz nelerdir)	Program süreci	4	<input type="checkbox"/> Okul rehberlik birimleri daha aktif çalışmalı (1) <input type="checkbox"/> MEB üst düzey yöneticilerinin Eğitim fakültesi çıkışlı olup öğretmeni yakından tanınması (3) <input type="checkbox"/> Kuralların daha esnek olması (6) <input type="checkbox"/> Eşit davranılmalı (8)
	Program İçeriği	3	<input type="checkbox"/> Staj uygulamasının bulunduğu şehirde yapılması (9) <input type="checkbox"/> Okul yönetimi ve fakülte süreci yakından takip etmeli (10) <input type="checkbox"/> Teorik dersler azaltılıp uygulama dersi artırılmalı (7)
7. Öğretmenlik uygulamasının niteliğini arttırmak için sizce neler yapılabilir?	Program Süreci	9	<input type="checkbox"/> Sınıf sayıları azaltılmalı (1) <input type="checkbox"/> Sınıf uygulamasının gerçeğe yakın olması sağlanmalı (6) <input type="checkbox"/> Staj yeri ve süresi kişiye uygun hale getirilmeli (6)
	Program İçeriği	5	<input type="checkbox"/> Daha çok konu anlatılmalı (4, 7,8,9,10) <input type="checkbox"/> Eksikler not alınarak takip edilmeli (9) <input type="checkbox"/> Teorik dersler daha verimli olmalı (2) <input type="checkbox"/> Bu ders içi ayrı bir süre ayrılmalı (3) <input type="checkbox"/> Dersle ilgili bizim de görüşlerimiz alınmalı (8) <input type="checkbox"/> Araştırma dersi verilmeli (10) <input type="checkbox"/> Teknolojiden yararlanılmalı (10)
	Etkileşim	1	<input type="checkbox"/> Tecrübeler paylaşılmalı (4)

8. Size göre ideal bir öğretmenlik uygulaması nasıl tasarlanmalı ve uygulanmalıdır?	Program	9	<input type="checkbox"/> Birebir ilgilenilen programlar hazırlanmalı (1) <input type="checkbox"/> Uygulama süresi daha uzun olmalı (9) <input type="checkbox"/> Uygulama ayrı bir program olarak ele alınmalı (5) <input type="checkbox"/> Her dersten sonra uygulama yapılmalı (7) <input type="checkbox"/> Öğretmen adaylarına öğretmenin görev ve sorumlulukları verilmeli (8,10,11) <input type="checkbox"/> Teorik dersler eğitim hocaları tarafından verilmeli (2) <input type="checkbox"/> Danışman okul yönetimi ve öğretmenler konusunda bilgi vermeli (10)
	Değerlendirme	2	<input type="checkbox"/> Teorikten değil ders anlatımından puan verilmeli (7) <input type="checkbox"/> Düzenli inceleme , düzeltmeler yapılmalı (9)
	Etkileşim	1	<input type="checkbox"/> Yaşantılar paylaşılmalı (10)
9. Öğretmenlik uygulaması ile ilgili başka görüş ve önerileriniz nelerdir?	Öğretmenlere Destek	2	<input type="checkbox"/> Öğretmenlere ve öğretmen adaylarına yılda en az bir kez psikolojik test yapılmalı ve destek verilmeli (7) <input type="checkbox"/> Öğretmenlik programından sonra bile uygulama devam etmeli (9)
	Uygulama	3	<input type="checkbox"/> Sınıf hakimiyetini öğretmen adayları uygulamalı (8) <input type="checkbox"/> Teorik bilgiden çok deneyerek öğretim sağlanmalı (8) <input type="checkbox"/> Ders anlatımı daha fazla olmalı (8)

Tablo 3 incelendiğinde pedagojik formasyon öğrencilerinin öğretmenlik uygulamasının gerekliliğine ilişkin olarak ortaya çıkan toplam 12 görüşten 10'un olumlu 2'sinin ise olumsuz olduğu görülmektedir. Mevcut durumun öğretmen adaylarına kazandıkları deneyim (7), mesleki ve kişisel gelişim (5) yapılan hataları görme (2) olarak ortaya çıkmış 3 görüş katkısı olmadı şeklinde ifade edilmiştir. Uygulama okullarında, katılımcılara genel olarak okul yöneticilerinin, öğretmenlerin ve öğrencilerin olumlu bir yaklaşım sergiledikleri ancak az da olsa aday öğretmenlerin ilgisizlikten yakındıkları ortaya çıkmıştır. Katılımcıların çoğu uygulama sürecinde sorunlar yaşandığını belirtmiş bu sorunlar öğrenci, program ve danışman olarak kategorilendirilmiştir. Sorunların kaynağı olarak süreçteki katı kurallar, dış nedenler, danışman ve bireysel tercihler olarak belirtmişlerdir. Sorunların çözümüne ilişkin olarak katılımcılar programın sürecine ve içeriğine yönelik önerilerde bulunmuşlardır. Programın sürecine yönelik olarak katılımcılar önerilerini "okul rehberlik birimleri daha aktif çalışmalı (1)", "MEB üst düzey yöneticilerinin Eğitim fakültesi çıkışlı olup öğretmeni yakından tanınması (3)", "kuralların daha esnek olması (6)" ve "eşit davranılmalı (8)" olarak belirtmişlerdir. Programın içeriğine yönelik olarak ise katılımcılar "staj uygulamasının bulunduğumuz şehirde yapılması (9)", "okul yönetimi ve fakülte süreci yakından takip etmeli (10)", "teorik dersler azaltılıp uygulama dersi artırılmalı (7) şeklinde ifade etmişlerdir.

Katılımcılar öğretmenlik uygulamasının niteliğini artırmak için ortaya çıkan 15 görüşün 9'unun program sürecine, 5'inin program içeriğine ve 1'inin de etkileşime yönelik olduğu görülmektedir. Program sürecine yönelik olarak katılımcılar "sınıf sayıları azaltılmalı (1)", "sınıf uygulamasının gerçeğe yakın olması sağlanmalı (6)", "staj yeri ve süresi kişiye uygun hale getirilmeli (6)", "saha çok konu anlatılmalı (4, 7,8,9,10)" ve "eksikler not alınarak takip edilmeli (9)" olarak görüş bildirmişlerdir. Program içeriğine yönelik

olarak ise katılımcılar *“teorik dersler daha verimli olmalı (2)”*, *“bu ders içi ayrı bir süre ayrılmalı (3)”*, *“dersle ilgili bizim de görüşlerimiz alınmalı (8)”*, *“araştırma dersi verilmeli (10)”* ve *“teknolojiden yararlanılmalı (10)”* olarak ifade etmişlerdir. Son olarak etkileşim boyutunda *“tecrübeler paylaşılmalı (4)”* ifadesi yer almıştır.

İdeal öğretmenlik uygulamasının nasıl olması gerektiğine ilişkin olarak toplam 14 görüşün 9’unun programa, 2’sinin değerlendirme sürecine ve 1’inin de etkileşime yönelik olduğu görülmektedir. Programa yönelik olarak katılımcılar *“birebir ilgilenilen programlar hazırlanmalı (1)”*, *“uygulama süresi daha uzun olmalı (9)”*, *“uygulama ayrı bir program olarak ele alınmalı (5)”*, *“her dersten sonra uygulama yapılmalı (7)”* *“öğretmen adaylarına öğretmenin görev ve sorumlulukları verilmeli (8, 10,11)”*, *“teorik dersler eğitim hocaları tarafından verilmeli (2)”* ve *“danışman okul yönetimi ve öğretmenler konusunda bilgi vermeli (10)”* olarak görüş belirtmişlerdir. Katılımcılar değerlendirme sürecine ilişkin olarak *“teorikten değil ders anlatımından puan verilmeli (7)”* ve *“düzenli inceleme , düzeltmeler yapılmalı (9)”*; etkileşime ilişkin olarak *“yaşantılar paylaşılmalı (10)”* şeklinde görüş belirtmişlerdir.

Son olarak katılımcıların belirttiği toplam 5 görüşten 2’si öğretmene destek, 3’ü ise uygulamaya yönelik olarak ortaya çıkmıştır. Katılımcılar *“öğretmenlere ve öğretmen adaylarına yılda en az bir kez psikolojik test yapılmalı ve destek verilmeli (7)”* ve *“öğretmenlik programından sonra bile uygulama devam etmeli (9)”* şeklinde görüş belirterek öğretmene destek verilmesi gerektiğini vurgulamıştır. Ayrıca *“sınıf hakimiyetini öğretmen adayları uygulamalı (8)”*, *“teorik bilgiden çok deneyerek öğretim sağlanmalı (8)”* ve *“ders anlatımı daha fazla olmalı (8)”* ifadeleriyle de uygulamaya yönelik görüşlerini belirtmişlerdir.

Sonuç ve Tartışma

Bu araştırmada okullardaki öğretmenlik uygulamasında yaşanan sorunlara ve çözüm önerilerine ilişkin olarak uygulama okulu öğretmenlerinin, uygulama okulu yöneticilerinin ve aday öğretmenlerin görüşleri ortaya çıkarılmaya çalışılmıştır. Görüşler incelendiğinde, katılımcıların genel olarak öğretmenlik uygulamasını yararlı buldukları ancak süreç içinde birtakım sorunlar yaşadıkları görülmektedir.

Öğretmenlik uygulaması sürecinde yaşanan sorunlara ilişkin öğretmenlerin görüşleri incelendiğinde sorunların danışman- öğrenci arasındaki iletişimsizlik, stajyer sayısının fazla olması, öğrenilen bilgilerin sınıfta uygulanamaması, derse devam konularında olduğu ve öğrencilerdeki sınav kaygısı nedeniyle zaman sorunu yaşadıkları görülmektedir. Bu sonuçlar diğer araştırma bulgularıyla paralellik göstermektedir. Araştırmalarda danışman –öğrenci arasında iletişimsizlik (Azar, 2003; Yapıcı ve Yapıcı, 2004; Aydın, Selçuk ve Yeşilyurt, 2008; Dursun ve Kuzu, 2008; Kocadere ve Aşkar, 2013), stajyer sayısının fazla olması (Azar, 2003; Yapıcı ve Yapıcı, 2004; Güzel, Berber ve Oral, 2010; Kocadere ve Aşkar, 2013) teori- pratik uyumsuzluğu (Eraslan; 2009) ve zamanın azlığı (Azar, 2003; Yapıcı ve Yapıcı, 2004; Güzel, Berber ve Oral, 2010; Kocadere ve Aşkar, 2013) süreç esnasında yaşanan sorunlar olarak ortaya çıkmıştır. Benzer şekilde Yeşilyurt ve Semerci’de (2011) sınav kaygısının süreç içinde yaşanan bir sorun olduğunu ortaya koymuştur.

Uygulama okulu yöneticilerinin öğretmenlik uygulamasında yaşanan sorunlara ilişkin olarak görüşleri incelendiğinde öğretmenlerin görüşlerine paralel olarak stajyer sayısının fazla olmasından sorun yaşadıklarını belirtmişlerdir. Ayrıca yöneticiler sürece yönetsel açıdan yaklaşarak veli tutumlarının stajyer öğrencilere karşı olumsuz olduğunu ve bu durumunda sınıf yönetiminde sorunlara neden olduğunu vurgulamışlardır. Pedagojik formasyon öğrencileri ise öğrencilerin özel durumlarını sınıfta paylaşımlarından, devam zorunluluğundan, okul uygulamasını yaşadığı şehirde yapamamaktan ve süreç içinde yer alan kişilerle yaşanan iletişimsizlikten sorun yaşadıklarını belirtmişlerdir. Bunun nedeninin araştırmada yer alan katılımcıların özelliğinden kaynaklandığı düşünülmektedir. Araştırmada yer alan katılımcılar pedagojik formasyon eğitimi sertifika programı öğrencileridir. Bu öğrenciler,

merkezi yerleştirmeye eğitim alacakları okula yerleştikleri için bir çoğu pedagojik formasyon eğitimi aldıkları okulla aynı şehirde ikamet etmemektedir. Dolayısıyla derse devam konusunda sıkıntı yaşanmaktadır.

Sorunların kaynağına ilişkin görüşler incelendiğinde öğretmenler sorunların kaynağı olarak devam zorunluluğunu, stajyer sayısının fazlalığını ve aday öğretmenlerdeki not kaygısını görürken yöneticiler fakülte okul işbirliğinin azlığını, fiziki durumun yetersizliğini, velilerin olumsuz tutumlarını ve okul uygulamasının önemsenmemesini görmektedir. Pedagojik formasyon öğrencilerine göre ise sorunların en önemli kaynağı devam zorunluluğu ve adaylar arasında yapılan ayrımcılıktır. Sorunların çözümüne ilişkin olarak öğretmenler stajyer sayısının azaltılmasını, sürenin uzatılmasını, adayların eksik olduğu yönlerin tespit edilerek bu doğrultuda eğitim verilmesini önermişler, yönetici ve öğrencileri ise fakülte okul işbirliğinin önemine vurgu yapmışlardır. Öğrenciler ayrıca devam konusunda kuralların esnetilmesini ve uygulama süresinin daha uzun olması gerektiğini belirtmişlerdir. Okul uygulamasının niteliğini artırmak için öğretmenler fakülte-okul işbirliğini yapılması gerektiğini, sürenin uzatılmasını, adayların Türk Eğitim sistemini daha iyi tanıyacak şekilde eğitim almasını ve farklı okul ortamlarında çalışma fırsatı sağlanması gerektiğini belirtmişlerdir. Yöneticiler ise adayı değerlendirme ölçütlerinde objektif olunmasını ve adaya bu süre içinde ücret verilebileceğini ifade etmişlerdir. Pedagojik formasyon öğrencileri ise sürenin daha uzun olmasını, teorik derslerin eğitim bilimi alanındaki öğretim üyeleri tarafından verilmesini ve değerlendirme sürecinde düzenli inceleme ve düzeltmenin yapılması gerektiğini vurgulamışlardır. Görüldüğü sorunların kaynağında, çözümünde ve niteliğin artırılmasında öne çıkan görüş fakülte- okul işbirliğinin olması gerektiğidir. Bu durum benzer araştırmalarda da ortaya çıkmıştır (Azar, 2003; Aksu, 2004; Yapıcı ve Yapıcı, 2004; Aydın, Selçuk ve Yeşilyurt, 2007; Alaz ve Konur, 2009). Fakülte – okul işbirliği, kavramsal bilgilerin pratiğe dönüşmesinde sorumluluğun paylaşılması ve sürecin sağlıklı işlemesi açısından önem taşımaktadır. Süreç içerisinde yer alan kişilerin sürekli birbiriyle iletişim içinde olması, yaşanan sorunlara anında müdahale edilebilmesi ve öğretmen adayına ihtiyaç duyduğu desteği sağlanması sağlıklı bir fakülte- okul işbirliğinin oluşmasıyla yapılabilir. Kocadere ve Aşkar (2013) bu eksikliği gidermek için tüm paydaşların bir arada yer alacağı çevrimiçi bir ortamın kurulmasını ve bu şekilde bir işbirliğini sağlanabileceğini belirtmiştir.

Pedagojik formasyon öğrencilerine mevcut durumun kendilerine ne kazandırdığı sorulduğunda katılımcıların çoğunluğu öğretmenlik deneyimi kazandıklarını, hatalarını fark ederek düzeltme fırsatı bulduklarını ve kişisel ve mesleki gelişimlerine katkı sağladığını belirtmişlerdir. Öğretmenlik uygulaması dersinin amacı adayların mesleğe hazırlanmasını sağlamak ve öğrendikleri bilgileri gerçek bir eğitim ortamında kullanmalarına fırsat vermektir (Tebliğler Dergisi, 1998). Dolayısıyla uygulamanın bu açıdan yararlı olduğu araştırma bulgusuyla da desteklenmiştir. Benzer şekilde Ben-Peretz, (2001; Akt. Yılmaz, 2011) ve Görgeç, Çokçalışkan ve Korkut (2012) da öğretmenlik uygulamasının adayların mesleki gelişimine katkı sağladığını ortaya çıkarmıştır. Son olarak öğretmen ve yöneticiler adaylara öğretmenlik mesleğinin sevdirmesi gerektiğini vurgularken öğretmen adayları öğretmen olduktan sonra da gerekli desteğin verilmesi gerektiğini belirtmişlerdir.

Sonuç olarak, bu araştırmada pedagojik formasyon eğitimi sertifika programı kapsamında öğretmenlik uygulamasında yaşanan sorunlar, sorun kaynakları ve çözüm önerileri incelenmiştir. Bu doğrultuda uygulama öğretmenleri, okul yöneticileri ve aday öğretmenlerin görüşleri alınmıştır. Sonuçlar incelendiğinde yaşanan ortak sorunların stajyer sayısının fazla olması, uygulama süresinin kısa olması ve fakülte – okul işbirliğindeki eksiklikten kaynaklandığı görülmektedir. Bu durum Eğitim Fakültesi öğrencilerinin okul deneyimi dersleriyle ilgili yaşadıkları sorunlarla benzerlik göstermektedir. Buna ek olarak araştırmada özellikle adayların yaşadıkları şehir ile uygulamaya gittikleri okulun farklı şehirlerde olması nedeniyle adayların devam konusunda sıkıntı yaşadıkları görülmektedir. Bu sorunların çözümünde fakülte – okul işbirliğinin yapılması ve okullara gönderilen aday öğretmenlerin sayılarının fakülte ve okul işbirliği çerçevesinde planlanmasının yararlı olacağı düşünülmektedir.

Kaynakça

- Aksu, M. B. (2004). *Fakülte – okul işbirliği semineri ve uygulama sürecinin değerlendirilmesi: Malatya ili örneği*. XIII. Ulusal Eğitim Bilimleri Kurultayı'nda sunulmuştur, 6-9 Temmuz 2004, İnönü Üniversitesi.
- Alaz, A. ve Konur K. B. (2009). Öğretmen adaylarının öğretmenlik uygulaması dersine yönelik deneyimleri. *1. Uluslararası Türkiye Eğitim Araştırmaları Kongresi*, 1-3 Mayıs 2009, Çanakkale.
- Aydın, S., Selçuk, A. ve Yeşilyurt, M. (2007). Öğretmen adaylarının "Okul Deneyimi II" dersine ilişkin görüşleri (Yüzüncü Yıl Üniversitesi Örneği). *Yüzüncü Yıl Üniversitesi Eğitim Fakültesi Dergisi*, 5(2), 75-90.
- Azar, A. (2003). Okul Deneyimi ve Öğretmenlik Uygulaması derslerine ilişkin görüşlerinin yansımaları. *Milli Eğitim Dergisi*, 159. 04.04.2014 tarihinde http://dhgm.meb.gov.tr/yayimler/dergiler/Milli_Egitim_Dergisi/159/azar.htm adresinden indirilmiştir.
- Bell, C. L., & Robinson, N. G. (2004). The successful student teaching experience: thoughts from the ivorytower. *Music Educators Journal*, 91, 39-42.
- Ben-Peretz, M. (2001). The impossible role of teachers in a changing world. *Journal of Teacher Education*, 52,48-56.
- Dursun, Ö. Ö. ve Kuzu, A. (2008). Öğretmenlik uygulaması dersinde yaşanan sorunlara yönelik öğretmen aday ve öğretim elemanı görüşleri, Selçuk Üniversitesi *Ahmet Keleşoğlu Eğitim Fakültesi Dergisi*, 25, 159 -178.
- Eraslan, A. (2009). İlköğretim matematik öğretmen adaylarının 'Öğretmenlik Uygulaması' üzerine görüşleri. *Necatibey Eğitim Fakültesi Elektronik Fen ve Matematik Eğitimi Dergisi*, 3(1), 207-221.
- Giebelhaus, C. R., & Bowman, C. L. T. (2002). Teaching mentors: Is it worth the effort? *The Journal of Educational Research*, 95 (4), 246-254.
- Gökçe, E. ve C. Demirhan. (2005). Öğretmen adaylarının ve ilköğretim okullarında görev yapan uygulama öğretmenlerinin öğretmenlik uygulaması etkinliklerine ilişkin görüşleri. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 38 (1), 43-71.
- Görgeç, İ., Çokçalışkan, H. ve Korkut, Ü. (2008). Öğretmenlik uygulaması dersinin öğretmen adayları, uygulama öğretmenleri ve uygulama öğretim üyeleri açısından işlevselliği, *Muğla Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 28, 56-72.
- Güzel, H., Berber, N. C. ve Oral, İ. (2010). Eğitim fakültesi uygulama okulları işbirliği programında görevli öğretmenlerin ve öğretim elemanlarının öğretmenlik uygulamasına yönelik görüşleri. *Kastamonu Eğitim Fakültesi Dergisi*, 18 (1), 19-36.
- Kocadere, S.A. ve Aşkar, P. (2013). Okul uygulamaları derslerine ilişkin görüşlerin incelenmesi ve bir uygulama modeli önerisi, *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 28(2), 27-43.
- Kudu, M., R., Özbek, R. ve Bindak, R. (2006). Okul Deneyimi- I uygulamasına ilişkin öğrenci algıları (Dicle Üniversitesi Örneği). *Elektronik Sosyal Bilimler Dergisi*, 5 (15), 99-109.
- Merland, P. (2001). *Teacher practical theories: Implications for teacher development*. Y. C. Cheng, M M.C.Mok, K. T.Tsui,(Eds.), *Teaching Effectiveness And Teacher Development*: ss.165-182.
- Mertens, D. (2010). *Research and evaluation in education psychology*, Los Angeles: Sage Publications.
- Miles, M. B., & Huberman, A. M. (1984). *Qualitative data analysis: A source book of new methods*. Beverly Hills, C. A.: Sage.
- Miles, B., M., & Huberman, A., M. (1994). *Qualitative data analysis* (2nd ed.). London: Sage Pub.
- Robson, C. (1993). *Real word research*, Oxford: Blackwell.

- Şimşek, N. (2013). Öğretmen adaylarının okul deneyimi ve öğretmenlik uygulaması derslerinde karşılaştıkları güçlüklerle ilgili algılarının belirlenmesi, *Siirt Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 1, 94-110.
- Türnüklü, A. (2000). Eğitim bilim araştırmalarında etkin olarak kullanılabilir nitel bir araştırma tekniği: görüşme; *Kuram ve Uygulamada Eğitim Yönetimi Dergisi*, 24, 543 – 559.
- Wolcott, H. F. (1994). *Transforming qualitative data: Description, analysis, and interpretation*. London: Sage.
- Yapıcı, Ş. ve Yapıcı, M. (2004). Öğretmen adaylarının Okul Deneyimi I dersine ilişkin görüşleri. *İlköğretim Online*, 3 (2), 54-59.
- Yeşilyurt, E. ve Semerci, Ç. (2011). Uygulama öğretmenlerinin öğretmenlik uygulaması sürecinde karşılaştıkları sorunlar ve çözüm öneriler, *Akademik Bakış Dergisi*, 27, 1-23.
- Yılmaz, M. (2011). Sınıf öğretmeni adaylarının öğretmenlik uygulaması dersini yürüten öğretim elemanlarına ilişkin görüşleri. *Gaziantep Üniversitesi Sosyal Bilimler Dergisi*, 10 (4), 1377-1387.
- Tebliğler Dergisi (Temmuz, 1998). Öğretmen adaylarının milli eğitim bakanlığına bağlı eğitim öğretim kurumlarında yapacakları öğretmenlik uygulamasına ilişkin yönerge. (İndirme tarihi : 04.04.2014, <http://mevzuat.meb.gov.tr/html/102.html> adresinden 04.04.2014).
- YÖK. (2013). Üniversitelerimizde uygulanacak olan "pedagojik formasyon eğitimi sertifika programı" başvuru formu. *Ek-1-B, pedagojik formasyon sertifika programı başvurusu için üniversitenin kadrosundaki eğitim bilimleri alanındaki öğretim üyesi/elemanı bilgisi*. İndirme tarihi: 9.2.2013 http://www.yok.gov.tr/web/guest/icerik//journal_content/56_INSTANCE_rsRqRmHtxKK6/10279/19209

Extended Abstract

Mentor Teachers, Administrators, and Pedagogical Formation Students' Problems Associated With Teaching Practice and Possible Recommendations

One of the most historically controversial topics in education has been the manner in which teachers are trained, the competences they require, and the content of teacher training curricula. In the Republic of Turkey, the National Education Foundation Law - No. 1739, defined the profession of teaching as a "special expertise profession". Since the foundation of the Turkish Republic in 1923, a variety of teacher training curricula has been implemented but the desired outcomes have not been obtained. The final amendment of the teacher education law allowed for university graduates of the Faculty of Science and Literature to become teachers subsequent their receiving training in "pedagogy". One critical part of the pedagogy training program is the teaching practicum which is provided as two hours theoretical and six hours in practice (YÖK, 2013) by schools affiliated with the Ministry of National Education (MoNE). The purpose of this course was expressed as, "to better prepare teacher candidates for the teaching profession and to acquaint them with using general and specific field knowledge gained through their practicum studies, as well as, using real educational environments to develop teacher candidates' attitudes, habits, and skills regarding the teaching profession" (Tebliğler Dergisi, 1998). As a result, it can be argued that the teaching practicum course is necessary for prospective teachers to acquire professional experience, to make observations regarding the teaching profession, and to develop themselves in teaching. Analyzes of research related to the teaching practicum course revealed that this training contributed significantly in the development of prospective teachers (Ben-Peretz, 2001; Cited in Yılmaz, 2011; Görden, Çokçalışkan, & Korkut, 2012). However, other studies revealed that teacher candidates failed to gain sufficient guidance and counsel during the teaching practicum process, that communication problems were experienced between faculty members and classroom teachers, and that a high number of prospective teachers attended the same school for training (Kudu, Özbek, & Bindak, 2006; Gökçe & Demirhan, 2005; Yapıcı & Yapıcı, 2004; Dursun & Kuzu, 2008). Furthermore, prospective teachers often ignored practicum schools (Görden, Çokçalışkan, & Korkut, 2012; Şimşek 2013), possessed low self-efficacy towards teaching, and classroom teachers often used prospective teachers as personal assistants instead of guiding them through the practicum process (Şimşek, 2013). The analysis of research regarding teaching practicum

training yielded that most often studies were conducted utilizing Faculty of Education students and these studies lacked information regarding the views of classroom teachers and principals. However, it is important to take into consideration the views of all stakeholders involved in this process, and is important to put forward a clear explanation of the problem, as well as, providing a solution. Furthermore, focusing solely on research with Faculty of Education students tends to ignore the Faculty of Science and Literature graduates in terms of the problems which they experienced during the teaching practicum course while attending pedagogy training. The aim of this study is to uncover the problems of teacher candidates, classroom teachers, and school principals, as well as, to offer solutions for affective and relevant pedagogic training. The research findings, at the same time, are considered important in terms of comparing the problems faced by the Faculty of Education students, revealing the differences between these students, and reflecting the nature of pedagogical training.

The qualitative research method was utilized for this study and data was collected through open ended questionnaire forms prepared by the researchers and analyzed via the content analysis method. The study sample consisted of twelve pedagogic formation students participated in the teaching practicum course, five classroom teachers, and three school administrators in Çankırı province in 2014.

Teachers' views regarding to the problems experienced during the process of teaching practicum courses were communication problems between prospective teachers and classroom teachers as well as having high number of prospective teachers in classrooms. According to the classroom teachers, prospective teachers are not able to apply theoretical knowledge in real teaching practices, they are not attending courses regularly, and they have anxiety due to short of time to be prepared for the national exam. School principals also listed similar problems and especially highlighted the high number of prospective teachers placed in their schools as a major problem. In addition, principals stated that parents treat prospective teachers with a negative attitude and because of this, prospective teachers experience classroom management problems. Prospective teachers listed their problems as students sharing their private problems in classrooms, being forced to attend the training, not having opportunities to do their teaching practicum in the city they live in, and having communication problems with the individuals around them during their training process. In terms of the reasons of these problems, classroom teachers listed the attendance being compulsory, high number of prospective teachers, and them being concerned about their grades while school principals highlighted the lack of cooperation between faculties and schools, the inadequacy of the physical conditions, the negative attitude of parents, and teaching practicum course as not being valued. According to the prospective teachers, the most important sources of the problems were being forced to attend the courses and observed discrimination among them. In order to solve argued problems, classroom teachers recommended reducing the number of prospective teachers, identifying prospective teachers' lack of skills and providing training to improve those skills. School principals and prospective teachers highlighted the importance of faculty and school collaboration. Prospective teachers also noted that faculties should be more understanding regarding the attendance policy and teaching practicum experiences should be longer.