

Öğretmen Adayları ve Öğretim Üyelerinin “Üniversite” Kavramına İlişkin Metaforik Algıları*

The Metaphoric Perceptions of Teacher Candidates and Faculty Members towards “University” Concept

Nidan Oyman¹, İlknur Şentürk²

Öz

Bu araştırma, öğretmen adaylarının ve eğitim fakültesinde görev yapan öğretim üyelerinin üniversiteye ilişkin algılarını metaforlar aracılığıyla tespit etmeyi amaçlamaktadır. Araştırma, mevcut durumun belirlenmesi ve analiz edilmesine yönelik betimsel bir araştırmadır. Araştırmanın çalışma grubunu, Eskişehir Osmangazi Üniversitesi Eğitim Fakültesi’nde görev yapan 35 öğretim üyesi ve 2010-2011 öğretim yılı bahar döneminde beş farklı programda öğrenim gören 259 öğretmen adayı oluşturmaktadır. Araştırmanın verileri, bir adet açık uçlu soru ile toplanmıştır. Üniversiteye ilişkin algıların tespiti için öğretim üyeleri ve öğretmen adaylarından üniversite kavramlarına ilişkin metafor üretmeleri istenmiştir. Araştırmanın verilerinin toplanması, analiz edilmesi ve yorumlanmasında nitel araştırma yöntemlerinden içerik analizi tekniği kullanılmıştır. Araştırmanın bulgularına göre; katılımcılar üniversite kavramına ilişkin olumlu ve olumsuz metaforlar üretmişlerdir. Araştırmanın sonucunda, öğretmen adaylarının üniversiteye ilişkin algılarının, olumsuzluk unsuru olarak üniversite ve çok kültürlü bir ortam olarak üniversite, öğretim üyelerinin ise kapsamlı bir ortam ve anti-sosyal bir unsur olarak üniversite şeklindeki kavramsal kategorilerde yoğunlaştığı sonucuna ulaşılmıştır.

Anahtar sözcükler: Metafor, üniversite, öğretmen adayı

Abstract

The purpose of this study is to determine teacher candidates and faculty members’ perceptions of university by means of metaphors. This research is a descriptive research to analyze and identify the current situation. The sample of the study consists of 35 faculty members and 259 teacher candidates attending five different departments of Faculty of Education, Eskişehir Osmangazi University in the 2010-2011 academic years. The data were collected by a number of open-ended questions. To determine the perceptions of university, faculty members and teacher candidates were asked to produce concepts of metaphor. The data were collected, analyzed and interpreted by using content analysis technique. According to the findings, participants produced both positive and negative metaphors on the concept of university. As a result, the perceptions of teacher candidates are concentrated in the categories of university as a negative element category and university as a multiculturalism and diversity space, therefore faculty members are concentrated in university as a comprehensive place and a anti-social element.

Keywords: Metaphor, university, teacher candidate

Received: 16.12.2014 / Revision received: 27.08.2015 / Second revision received: 28.09.2015 / Approved: 02.10.2015

¹Arş. Gör., Eskişehir Osmangazi Üniversitesi, Eskişehir, nidanoymann@hotmail.com, ²Yrd. Doç. Dr., Eskişehir Osmangazi Üniversitesi, Eskişehir, ilknurkokcu@gmail.com

Atf için/Please cite as:

Oyman, N. ve Şentürk, İ. (2015). Öğretmen adayları ve öğretim üyelerinin “üniversite” kavramına ilişkin metaforik algıları. *Kuram ve Uygulamada Eğitim Yönetimi*, 21(3), 367-394. doi: 10.14527/kuey.2015.014

Giriş

Üniversite; üst düzey eğitim-öğretim yoluyla nitelikli bireyler yetiştiren, bilim ve teknolojiyi temel alacak araştırmalar yapan ve bu araştırma sonuçlarını toplumsal fayda için kullanmak adına, sosyal ve ekonomik kalkınmaya temel oluşturan bir kurum olarak tanımlanır (Erdem, 2013; Sakıncı ve Bursalıoğlu, 2012). Başka bir tanıma göre üniversite; toplumun yararına bilgi üreten, bu bilgiyi ileten ve yayan özerk bir eğitim-öğretim ve araştırma kurumu (Ortaş, 2004), aynı zamanda bilim ve bilimselliğin anlamlandırıldığı, açıklandığı ve yorumlandığı bir ortam olarak da ifade edilmektedir (Ural, 2013). Üniversitenin tanımı yapılırken özellikle her türlü çıkardan bağımsız, özerk ve özgür gibi kavramlar vurgulanmaktadır (Kant, 1992). Bu bağlamda üniversitelerin diğer örgütlerden en belirgin farkının, sahip olduğu özgürlüğünün daha üst bir erk tarafından verilmemiş olması, kendi özgürlüğünü kendisinin üretip koruduğu bir kurum şeklinde ifade edilmektedir (Erdem, 2013). İlk kuruluşundan beri üniversitelerin bir özgürlük alanı olması ve özerk bir yapıya sahip olmasının yanı sıra bireysel, ulusal ya da ticari mülkiyet altına alınamayacak evrensel değerleri de içermesi beklenmektedir.

Üniversitelerin en genel anlamda işlevi; bilginin üretilmesi, yorumlanması, zenginleştirilmesi, eleştirilmesi ve aktarılmasıdır. Aynı zamanda ifade özgürlüğünün savunulması, toplumsal fayda gibi ahlaki misyonlar da bu işlevlere dâhil edilmektedir (Küçükcan ve Gür, 2009). Çetinsaya (2014) “Türkiye Yükseköğretimi İçin Bir Yol Haritası” başlıklı raporunda, üniversitelerin yeni neslin üyelerine dönemin gerektirdiği akademik donanımı kazandırma, entelektüel rehberlik yapma ve kişisel yetenekleri geliştirme fırsatı sağladığını ifade etmektedir. Üniversitenin toplumsal işlevleri ise; sosyal gelişme, ekonomik büyüme, rekabet edilir mal ve hizmet üretiminin desteklenmesi, kültürel kimliğin oluşturulması ve korunması, sosyal bağların güçlendirilmesi, barış ortamının sürdürülmesi olarak sıralanmaktadır (UNESCO, 2000). Bunun yanında üniversitelerin var oluş amaçları bireyleri belirli mesleklere yönelik yetiştirmek, bunun yanında bilgi üretimi, bilim ve araştırmayı sürdürmek olarak kabul edilmektedir. Aynı zamanda kültür aktarımı, meslek eğitimi, bilimsel araştırma ve bilim adamı yetiştirme gibi işlevlerinden de söz edilmektedir (Balyer ve Gündüz, 2011).

Üniversite teriminin Latince bir kökenden geldiği ve öğretmen, öğrenci loncası anlamı taşıdığı, Türk kültüründe ise üniversitelerin kurum ve yapı olarak külliyelere benzetildiği görülmektedir. Tanzimat’tan sonra “darül funun” teriminin kullanılmasının, fen bilimlerine duyulan ihtiyaç ile ilişkili olduğu düşünülmektedir. Üniversite terimi ilk olarak 1933 reformuyla birlikte kullanılmaya başlanmıştır (Günay, 2007). Hirsch’in (1997) Türkiye’deki gözlemleri sonucu Türk üniversitelerine yönelik yaptığı tanımda ise bir üniversite; meslek yüksekokulunun aksine, hakikati araştıran, bilgiyi arayan, düzenleyen, çoğaltan ve yayan, batıdaki üniversiteler düzeyinde bilimsel bir

örgüt olmalıdır. Bu tanımdan yola çıkarak üniversitenin toplum için üstlendiği roller, öncülük, niteliğin artırılması ve kalkınmaya olan katkı olarak ifade edilmektedir. Bu rollerin sağlıklı bir şekilde yürütülmesi bilim, teknoloji, ekonomi, kültür, sanat ve eğitim gibi alanlarda gelişmenin sürekliliği açısından önemli görülmektedir (Erdem, 2013).

Modern anlamda üniversite, küreselleşme ve Amerikanlaşma sürecinde ortaya atılan mükemmeliyet fikri ile şekillenmiştir. Bu fikre göre üniversiteler, bir bürokratik kurum ya da piyasa odaklı bir şirket gibi işletilmektedir. Ülkeler arasındaki ekonomik rekabet ortamı, bilim ve teknoloji arasındaki ayrımı en aza indirerek üniversitelerin yapısını dönüştürmektedir. Üçüncü kuşak ya da multiversite olarak da adlandırılan modern üniversitelerin işlevi, pozitivist yaklaşımdan değer üretmeye yönelik bir eğilim gösterme, disiplinler arası çalışmaları destekleme, bilim insanından ziyade girişimci yetiştirme, ulusal yerine küresel odaklanma, akademisyenlerin değil profesyonel bir yönetimin kabul edilmesi olarak sıralanmaktadır (Çetinsaya, 2014; Günay, 2007). Küreselleşme, uluslararasılaşma ve bilgi ekonomisi gibi toplumsal değişim mekanizmaları, mevcut üniversitelerin rolleri ve faaliyet alanlarında belirli dönüşümlere yol açmıştır. Bu farklılaşma üniversitelerin amaçları, kimliği, stratejileri ve uygulama alanlarında belirsizlikler ve karmaşa yaratmaktadır (Erdem, 2013).

Son yıllarda üniversitelerin serbest piyasa koşullarından ve bu koşulların yarattığı yapılardan doğrudan etkilendiğini, dolayısıyla büyüme ve niteliğini geliştirme sürecinde kendini piyasa koşullarına göre şekillendirdiği ve piyasanın istediği türde fakülte ve bölümler açarak toplumun ve piyasanın taleplerini karşılamaya çalıştığı söylenebilir (Balyer ve Gündüz, 2011). Yükseköğretimin piyasa koşullarına göre yapılandırılması, bilim ve bilim insanının meta olarak sunulması, öğrencilerin müşteri olarak görülmesi ve üniversitelerin bir şirket ya da ticarethane olarak kabul edilmesinin bilgi üretimi, bilim ve araştırma yapma süreci için tehlikeli bir ortam olduğu ifade edilmektedir (Işıklı, 2002). Aynı zamanda gittikçe artan öğrenci sayısının, üniversitelere ayrılan kaynak ve bütçe ile orantılı olarak artmaması, üniversiteleri zorlu süreçlere itmiştir. Bilginin günümüzde metalaşmasıyla birlikte, üniversitelerde entelektüel ve aydın olarak kabul gören akademisyenlerin artık bu özelliklerini yitirmesine ve piyasaya uyum sağlamalarına yol açmaktadır. Aynı şekilde üniversiteler, bazı fakülte ve belirli bölümler de piyasaların ihtiyaçları doğrultusunda şekillenerek, temel misyonu eğitim-öğretim ve bilimden ayrılarak pragmatik bir yaklaşıma dönüşmektedir (Dolgun, 2010).

Dünyada olduğu gibi Türkiye’de de yükseköğretimin finansmanı, kurumsal yapısı, hizmet biçimi gibi konularda önemli dönüşümler yaşanmaktadır. Üniversitelerin kitlesel eğitime yönelmesiyle birlikte, merkezi otoritelerin üniversiteleri daha sıkı denetimlere tabi tuttuğu görülmektedir (Çetinsaya, 2014). Sosyo-ekonomik ve demografik nedenlerle her geçen gün nicel anlamda büyüme gösteren yükseköğretim, güncel yasa ve bürokratik mekanizmalara

ihtiyaç duymaktadır. Türkiye'deki siyasi, sosyal ve ekonomik dönüşümlerin sonucunda ortaya çıkan gelişmeler, üniversiteler hakkında farklı bakış açlarına sahip olma ve bu kurumları yeniden düşünme, yeni bir sistem geliştirme fikrini desteklemektedir. 1981 tarihli 2547 sayılı Yükseköğretim Kanunu ile birlikte üniversiteler, Yükseköğretim Kurumunun merkezi otoritesine dâhil olmuştur. Bu süreçte üniversitelerin dili, kısmen siyasetin de dilini almıştır ve üniversiteler siyasi otoritenin denetiminde bir yapı olarak kurumsallaştırılmaya çalışılmıştır. Althusser (2006) siyasi iktidarların üniversiteyi tamamen yok etmek yerine, bu kurumu istedikleri gibi kullanabilecekleri ve yönlendirebilecekleri ideolojik bir aygıtı dönüştürmeyi amaçladıklarını vurgular. Dolayısıyla YÖK'e çeşitli imtiyazlar tanınarak, üniversite üzerinde her türlü yetkiye sahip olmasının sağlanması, Althusser'in bu görüşünü destekler niteliktedir (Gök, 1998; Tekeli, 2003). Siyasi iktidarın ve değişik sosyal grupların baskıları altında olan üniversiteler, bu baskıya karşın etik ilkelerini korumak, kendi misyonundan taviz vermemek, kurumsal özerklik, kaynak yaratma gibi problemler ile karşı karşıya kalmaktadır. Üniversite üzerindeki baskı ve toplumun üniversiteden beklentileri arttıkça, üniversitelerin mevcut rol tanımlarında belirli değişiklikler gözlenmeye başlanmıştır (Balyer ve Gündüz, 2011).

Kuruldukları yıllardan beri bu zamana kadar geçen süreçte üniversiteler, erişim bağlamında elit, kitlesel ve evrensel olarak üç aşamada faaliyet göstermişlerdir. İlk kuruluşundan 1950li yıllara kadar seçkinlere sınırlı bir eğitim faaliyeti sunan üniversite, toplumun geniş bir kısmı tarafından kullanılmaya bağlanmasıyla kitlesel bir faaliyete dönüşmüştür. 1980li yıllardan sonra evrensel katılım tartışmalarıyla birlikte yerini evrenselleşmeye bırakmıştır (Throw, 2005). Üniversitelerin kitle üniversiteleri olarak adlandırılmasının yanında, birer sertifika merkezi haline dönüşmesi, üniversite kavramının iğinin boşaltılmasına neden olabileceği vurgulanmaktadır. Türkiye'deki üniversitelerin görev tanımı, dünyadaki diğer üniversiteler gibi, eğitim-öğretim, bilimsel araştırma ve topluma hizmet olarak yapılmıştır. Türkiye'deki üniversitelerde herhangi bir örgütlenme olmadığı için ve kitle eğitiminin yaygınlaşmasıyla, üniversitelerin bu üç görevi de aynı anda yerine getirmeye çalıştığı görülmektedir. Ancak lisansüstü öğrenci sayısının lisans öğrencilerinden az olması nedeniyle, bu üniversitelerde eğitim-öğretim görevi ön plana çıkmaktadır (Erdem, 2013). Bu bağlamda üniversitelerin bir kısmının bilgi çağının gereksinimlerine uyum sağlamaya gayret ederken, büyük çoğunluğunun, özellikle de devlet üniversitelerinin fabrika tipi eğitim anlayışından ayrılmadığı ifade edilmektedir (Şimşek ve Adıgüzel, 2012). Dolayısıyla üniversitelerin işlevi ve üniversite kavramına ilişkin son yıllarda farklı tanımlamaların ortaya çıktığı ve çağın koşulları sonucu farklı algıların oluşturulduğu söylenebilir.

Üniversite kavramının anlaşılmasında özellikle üniversite bir yer, ortam ya da alan olarak tanımlandığında herhangi bir kavram yanılığının yaşanmamasına rağmen, üniversitenin amaç, yapı, süreç ve işlevleri üzerinden

bir tanımlama yapmanın çeşitli yanılsamalara yol açtığı ifade edilmektedir (Ural, 2013). Doğramacı'ya göre (2007) üniversiteler, özellikle de devlet üniversiteleri, toplumdaki bireylerin vergileri sayesinde finanse edilen ve bu sebeple sahibinin toplum olduğu kurumlardır. Üniversiteyi oluşturan başlıca öğenin öğrenciler olması ve üniversitenin varlık sebebinin öğrenci eğitimi olması, yönetim ve denetim süreçlerinde öğrencilerin de söz hakkına sahip olmalarını gerektirmektedir. Özellikle eğitim araştırmalarında, eğitimde rol alan paydaşlar tarafından okul kavramının nasıl algılandığına yönelik pek çok çalışmayla (Aydoğdu, 2008; Baker, 1991; Balcı, 2011; Cerit, 2006; Dös, 2011; Grady, Fisher ve Fraser, 1996; Mahlios ve Maxson, 1998; Nalçacı ve Bektaş, 2012; Özan ve Demir, 2011; Özdemir, 2012; Saban, 2008; Yılmaz, 2007) karşılaşmak mümkündür. Eğitim araştırmalarında eğitim sürecinin önemli bir bileşeni olan okul kavramına ilişkin üretilen metaforlar hakkında yeterli düzeyde çalışmanın olduğu görülmektedir. Eğitimde rol alan paydaşlar tarafından okul kavramına yönelik olumlu ve olumsuz içeriğe sahip aydınlanma yeri, olumsuzluk ortamı, kültürlenme yeri, disiplin ve otorite merkezi, yarış pisti gibi temalar altında ağaç, siyaset, okyanus, hayal kırıklığı, fırın, şirket, vb. yüzlerce metafor üretilmiştir. Dolayısıyla üretilen bu metaforlar sayesinde, okulun detaylı bir analizi yapılarak, eğitim faaliyetlerinin etken bir şekilde yürütülmesine katkı sağlanması amaçlanmıştır. Ancak alan yazında öğrenci ve öğretim üyesi penceresinden yükseköğretim kurumları olan üniversitelerin bir bütün olarak nasıl algılandığını saptamaya dönük çalışmaların yeterli düzeyde olmadığı düşünülmektedir.

Metafor, dil ve düşüncenin gücünden yola çıkarak durumları tanımlamanın bir aracı haline gelmiştir. Antik Yunan'dan beri özellikle Aristoteles'ten itibaren tanımlanan bir kavramdır ve 20.yy'dan sonra kapsamı benzerlik, benzetim ya da analogi kadar genişletilmiştir (Gozzi, 1999). Metafor kavramı söylenmek isteneni daha az sözcükle, daha vurgulu bir biçimde ifade etme, sözcükleri gerçek anlamları dışında kullanma sanatıdır. Aynı zamanda ad değişimi olarak da tanımlanmaktadır. Metafor diğer bir ifadeyle mecaz, sosyal gerçeğin mecazi olarak aktarılması ya da yansıtılmasıdır. Bu duruma metaforik ya da mecazlı anlatım da denilmektedir (Balcı, 2008). Metaforlar, insanların dünyayı farklı açılardan görüp anlamaya çalışmasını sağlar. İnsanlar gündelik yaşamlarında belirli durumları açıklamada, anlatıma daha fazla güç katan metaforlardan yararlanırlar. Dolayısıyla anlatılmak istenen kavram, olay ya da durum benzetmeler kullanılarak anlatıldığında, belirli özelliklere vurgu yapılarak konu karşı tarafa daha iyi aktarılmaktadır (Şişman, 2002). Gündelik yaşamda farkında olunarak ya da bilinçsiz bir şekilde sıklıkla başvurulan metaforlara örgüt yaşamında da sıklıkla rastlanmaktadır. Örgütsel yaşamda kullanılan metaforlar, örgüte ilişkin farklı bakış açıları sunmaktadır. Farklı bakış açıları, örgütlerin daha iyi anlaşılmasına yardımcı olmakta, aynı zamanda örgütsel davranışlara, örgüt içerisindeki olaylara yön vermekte ve örgütün belirli açılardan yorumlanmasına temel oluşturmaktadır (Balcı, 2008). Örgüte

yönelik yapılan her bir benzetme, örgüt hakkında farklı imajlar ortaya koymaktadır. Örgüte ilişkin metaforlar; örgütün ne olduğu, ne olması ve nasıl yönetilmesi gerektiği konusunda bazı ipuçları vermektedir (Şişman, 2002). Örgütlerin ne olduğunu anlamaya yönelik, çoklu ve farklı bakış açılarına ihtiyaç duyulmaktadır. Farklı bakış açıları ve değişik fikirlerin sağladığı bilgi, değişken bir yapıya sahip örgütün iyi okunmasına ve etkili yönetilmesine olanak sağlayabilecektir. Ancak bir metafor, örgüt kavramının sadece belirli bir yönünü ön plana çıkarmasından dolayı, örgütün diğer boyutları ve özellikleri ihmal edilebilir. Dolayısıyla bir kavramın kapsamlı bir şekilde anlaşılması için pek çok metafora sahip olunmalıdır (Balci, 2008). Morgan (1986) örgüt kavramını; makine, organizma, beyin, kültür, politik sistem, ruhsal hapishane, akış ve dönüşüm, egemenlik araçları gibi bazı metaforik kavramlar olarak tanımlamış ve örgütü bu kavramların ilişkilendirdiği özellikler açısından açıklamaya çalışmıştır.

Metafor, güçlü bir zihinsel haritalama ve modelleme mekanizması olarak, diğer bilimlerde olduğu gibi eğitimde pek çok araştırmada, nicel ve nitel yöntemlerle birlikte kullanılmaktadır. Son yıllarda Türkiye’de eğitim ve okul konusunda yapılan araştırmalarda, dünyada da olduğu gibi metaforlara dayalı çalışmalarda büyük bir artış gözlenmektedir. Metaforların eğitim yönetimi alanında da, özellikle yönetimin kavramsal inşasını yenilemek açısından önemli bir alan yarattığı düşünülmektedir. Metafor özellikle olgu ve kavramları incelerken rutin ve alışılmış, yaygın tanımların, dil ve düşüncenin dışına çıkma konusunda açılım yaratmaktadır. Metafor aynı zamanda bir kavramdan, bir yapıdan diğerine geçip yeni kavram haritaları ortaya çıkarmanın da önemli bir yöntemidir. Bu söylemden hareketle bu araştırmada, üniversite kavramından yola çıkarak, üniversitenin yönetim paradigmasına doğru bir yol haritası çizilmeye çalışılmaktadır. Son yıllarda teknolojiye hızlı gelişim, kitleselleşme, serbest piyasa koşulları ve siyasi baskı gibi unsurlar sonucunda üniversitelerin büyüme ve gelişme sürecinde, kendilerini çağın gerekliliklerine yönelik yeniden şekillendirdikleri görülmektedir. Bu bağlamda üniversitelerin konularının araştırılması bu açıdan önemli görülmektedir. Eğitim yönetimi araştırmalarının çoğunlukla eleştirisiz, piyasa merkezli ve yönetimselci bir dil benimsemesi sorunludur. Bu anlamda metaforik araştırmalarla, alana eleştirel ve derinlikli bir dilin gücüyle bakılmasının kolaylaşabileceği düşünülmektedir. İyi yönetim nasıl olur sorusuna yanıt bulmayı kolaylaştırmak adına metaforlardan yararlanma fikri benimsenmiştir. Kurumsal özerklik, toplumsal dönüşüm, akademik ve evrensel eğitim, özgürlükler alanı olması gereken üniversiteler bu manzaranın neresindedir? Sözü edilen özellikleri, farklı bir perspektiften değerlendirebilecek öğretmen adayları ve öğretim üyelerinin algıları ve bu algıların betimsel bir ele alışla açıklanması, sağlanan veriyi ve bilgiyi daha etkili kılacağı, alternatif söylem ve uygulamalara öncü olacağı düşünülmektedir. Bu nedenle araştırmada, öğretmen adayı ve öğretim üyelerinin üniversite kavramına ilişkin algılarını metaforlar yardımıyla ortaya çıkarmak amaçlanmıştır.

Yöntem

Araştırma Modeli

Öğretmen adayları ve öğretim üyelerinin üniversite kavramına ilişkin algılarını metaforlar yardımıyla belirlemeyi amaçlayan bu çalışmada nitel araştırma deseni “*olgubilimi (fenomenoloji) deseni*” kullanılmıştır. Bu desen farkında olunan ancak derinlemesine ve ayrıntılı bir anlayışa sahip olunmayan olgulara odaklanmaktadır. Kişiye tümüyle yabancı olmayan aynı zamanda kişinin tam anlamını kavrayamadığı olguları araştırmayı amaçlayan çalışmalar için uygun bir araştırma zemini oluşturmaktadır (Yıldırım ve Şimşek, 2008). Olgubilim çalışmalarındaki en temel amaç, bireylerin yaşanmış deneyimlerinden ve kendi kişisel algılarından yola çıkmaktır. Dolayısıyla söylenmek istenenin yanında bireysel farklı bakış açılarının da daha güçlü ve etkili bir şekilde dışa vurulduğu metaforik anlatımın benimsendiği bu çalışma, amaçlarıyla örtüştüğü düşünülen olgubilim deseni ile yapılandırılmıştır.

Çalışma Grubu

Araştırmanın çalışma grubunu, Eskişehir Osmangazi Üniversitesi Eğitim Fakültesi’nde görev yapan 35 öğretim üyesi ve 2010-2011 öğretim yılı bahar döneminin beş farklı programda öğrenim gören 259 öğretmen adayı oluşturmaktadır. Araştırmanın çalışma grubu oluşturulurken, amaçlı örnekleme yöntemlerinden maksimum çeşitleme ve ölçüt örnekleme yöntemine gidilmiştir. Maksimum çeşitliliği sağlamak adına 2010-2011 öğretim yılında Eğitim Fakültesi bünyesindeki Eğitim Bilimleri, Bilgisayar ve Öğretim Teknolojileri Eğitimi, İlköğretim Bölümleri altında yer alan tüm programlardan öğretmen adayları ve tüm bölümlere ek olarak her düzeyden öğretim üyesi araştırmaya dahil edilmiştir. Üniversite kavramına ilişkin yaşantılar ve yaşanmış deneyimlerden yola çıkarak metafor üretme ve üniversite yaşamını daha fazla içselleştirme gibi ölçütler doğrultusunda üniversite yaşamına daha fazla süre katıldığı düşünülen 3 ve 4. sınıf öğretmen adayları araştırma kapsamına alınmıştır. Araştırma verileri 350 kişiden gönüllülük esasına göre elde edilmiştir. Ön değerlendirme sonucunda 56 adet yarı yapılandırılmış form eksik ya da hatalı doldurulduğu tespit edilmiş, 294 adet form değerlendirmeye alınmıştır. Araştırmaya katılan öğretmen adayı ve öğretim üyelerinin dağılımı Tablo 1’de verilmiştir.

Tablo 1’de görüldüğü gibi araştırmanın çalışma grubunu oluşturan öğretmen adaylarının program türüne göre dağılımı; İlköğretim Matematik Öğretmenliği 52 (%20.07), Fen Bilgisi Öğretmenliği 52 (%20.07), Bilgisayar ve Öğretim Teknolojileri Öğretmenliği 50 (%19.3), Sınıf Öğretmenliği 54 (%20.8), Rehberlik ve Psikolojik Danışmanlık 51 (%19.6) şeklindedir. Ayrıca 3 ve 4. sınıf düzeyinden eşit oranda (%46.7 ve %53.2) öğretmen adayı araştırmaya dahil edilmiştir. Araştırmanın gerçekleştirildiği 2010-2011 öğretim yılında Eğitim Fakültesi’nde yer alan programların tamamında öğrenim gören öğretmen adaylarının ve görev yapan öğretim üyelerinin üniversite kavramına ilişkin bir

metafor üretmeleri istenmiştir. Çalışma grubunun bir diğer bölümünü oluşturan öğretmen üyelerinin dağılımı ise İlköğretim Bölümü 18 (%51.4) ve Eğitim Bilimleri Bölümü (%48.5) şeklindedir. Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü'nden herhangi bir öğretmen üyesi görüş bildirmediği için örnekleme dâhil edilmemiştir.

Tablo 1

Araştırmaya Katılan Öğretmen Adayı ve Öğretim Üyelerine İlişkin Demografik Bilgiler

Katılımcı	Demografik Özellik	n	%
Öğretmen Adayı	<i>Bölüm</i>		
	İlköğretim Matematik Öğretmenliği	52	20.07
	Fen Bilgisi Öğretmenliği	52	20.07
	Bilgisayar ve Öğretim Teknolojileri Öğretmenliği	50	19.3
	Sınıf Öğretmenliği	54	20.8
	Rehberlik ve Psikolojik Danışmanlık	51	19.6
	Toplam	259	100.0
	<i>Sınıf</i>		
	3. sınıf	121	46.7
	4. sınıf	138	53.2
Toplam	259	100.0	
Öğretim Üyesi	<i>Bölüm</i>		
	İlköğretim Bölümü	18	51.4
	Eğitim Bilimleri Bölümü	17	48.5
	Toplam	35	100.0

Verilerin Toplanması

Eğitim fakültesinde öğrenim gören öğretmen adayları ve öğretmen üyelerinin üniversite kavramına ilişkin algılarını metaforlar yardımıyla ortaya çıkarmak için onlardan “üniversite” kavramlarına ilişkin metafor üretmeleri istenmiştir. Katılımcıların her birine “Üniversite ... gibidir/benzer; çünkü ...” yazılı formlar verilerek, ilk boşluğa üniversite kavramı hakkında bir metafor yazmaları, ikinci boşluğa da neden bu metaforu yazdıklarını açıklamaları istenmiştir. Araştırma aracı olarak metaforun kullanıldığı çalışmalarda “gibi” kavramıyla metaforun konusu ve kaynağı arasındaki bağı net bir şekilde çağrıştırmak, “çünkü” kavramıyla da katılımcıların ürettikleri metaforlar için bir gerekçe ve mantıksal dayanak sunmalarını sağlamak amaçlanmaktadır (Saban, 2008). Katılımcılara yazılı formlar dağıtılarak, metafor üretmeleri için ortalama 15-20 dakika arası bir süre verilmiştir. Katılımcılar tarafından doldurulan yazılı formlar, belge ve doküman olarak bu araştırmanın temel veri kaynağı kabul edilmiş ve her bir metafor, üniversite kavramı için oluşturulan kavramsal kategoriler altında gruplanarak sunulmuştur.

Verilerin Analizi

Araştırmada öğretmen adayları ve öğretmen üyelerinden elde edilen verilerin analizinde “içerik analizi” tekniği kullanılmıştır. İçerik analizindeki temel amaç,

betimsel analiz ile yorumlanan verilerin daha derinlemesine analiz edilmesini sağlamaktır. İçerik analizinde yapılan işlem; elde edilen verilerden birbirine benzeyen verilerin belirli kavramlar ve temalar çerçevesinde bir araya getirip, anlaşılır bir biçimde organize ederek yorumlamaktır (Yıldırım ve Şimşek, 2008). Bu araştırmada öğretmen adaylarının ve öğretim üyelerinin geliştirdikleri metaforların analiz edilmesi ve yorumlanması beş aşamada gerçekleştirilmiştir (Saban, Koçbeker ve Saban, 2006): (1) *Adlandırma Aşaması*, (2) *Tasnif Etme (Eleme ve Arttırma) Aşaması*, (3) *Kategori Geliştirme Aşaması*, (4) *Geçerlik ve Güvenirliği Sağlama Aşaması* ve (5) *Frekansların Hesaplanması ve Yorumlanması Aşaması*.

(1) *Adlandırma Aşaması*: Bu aşamada öğretmen adayları ve öğretim üyeleri tarafından üretilen metaforların alfabetik sıraya göre bir listesi çıkarılmıştır. Bunun amacı elde edilen verilerde bir metaforun özellikle dile getirilip getirilmediğine bakmaktır. Adlandırma aşamasında her bir katılımcı tarafından formda ifade edilen metaforlar kodlanmıştır (örneğin: taş duvar, hapishane, banka, orkestra, vb.). Boş bırakılan ya da eksik doldurulan formlar da daha sonra elenmek üzere işaretlenmiştir.

(2) *Tasnif Etme (Eleme ve Arttırma) Aşaması*: Bu aşamada katılımcıların ifade ettikleri metaforlar tekrar gözden geçirilmiştir. Üretilen her bir metafor imgesi *metaforun konusu, kaynağı ve konu ile kaynak arasındaki ilişki* bakımından analiz edilmiştir. Veri toplama aşamasında 350 kişiden metafor üretmeleri istenmesine karşın sadece 294 katılımcının ürettiği metaforlar değerlendirmeye alınmıştır. Katılımcıların bazılarının formları tamamen boş bırakması, bazılarının ise bir metafor üretmelerine rağmen bu metafor için herhangi bir gerekçe sunmamalarından dolayı ayıklanan 56 form, araştırma kapsamı dışında bırakılmıştır.

(3) *Kategori Geliştirme Aşaması*: Bu aşamada katılımcıların boş bıraktığı ve eksik doldurduğu 56 formun elenmesinden sonra, toplam 294 adet geçerli metafor değerlendirmeye alınmıştır. Elde edilen bu metaforlar “üniversite” kavramına ilişkin sahip oldukları ortak özellikler açısından her bir araştırmacı tarafından ayrı ayrı incelenmiştir. Geçerli olan metaforlar hakkında oluşturulan “metafor listesi” dikkate alınarak her metaforun “üniversite” olgusu gerekçelerine bakılarak, bu metaforlar 16 kavramsal kategori altında toplanmıştır. Örneğin “aşk” metaforu üniversiteye benzetilme gerekçesinde büyük beklentiler sonucu hayal kırıklığını ifade ettiği için olumsuzluk, “inek” metaforu ise süt üreten bir fabrika olarak ifade edildiği için üretim merkezi kategorisi altında değerlendirilmiştir. Bu amaç doğrultusunda öncelikle üretilen her metafor, üniversite kavramının tanımı ve işlevi bakımından incelenerek, belirli bir kodla kodlanmıştır (kapsamlı olma, tek tip insan yetiştirme, yaşam alanı olma, özgür olmama, vb.). Daha sonra bu kodlar üniversitenin tanımı ve işlevi bakımından ifade edilerek, kavramsal kategori başlıklarına dönüştürülmüştür. Örnek olarak, tek tip insan yetiştiren bir kurum olarak üniversite kategorisi altında sunulan “askeriye”, “fabrika” ve “makine” metaforlarının hepsi üniversitenin farklılıkları göz ardı ederek, kurallara bağlı,

standart ve aynı düşünen insanlar yetiştirdiğini ifade etmektedir. Ayrıca katılımcılar tarafından üretilen bazı metaforlar (ağaç, hapisane, fabrika, ülke, orman, şehir, organize sanayi ve makine) kavramsal kategoriler oluşturulurken, sundukları gerekçe ve mantıksal dayanaklarına uygun şekilde temalandırılmıştır. Örneğin “ağaç” metaforu, bazı katılımcılar tarafından farklı fakülteleri ve farklı bilim dallarını kapsadığı için kapsamlı bir unsur olarak üniversite kategorisine dâhil edilmiş, bazı katılımcılar tarafından tepeye tırmanmak için bir yardımcı rolü üstlendiği için aracı bir unsur olarak üniversite kategorisinde yer almıştır. Dolayısıyla aynı metaforlar, bunları üreten katılımcılarının gerekçelerine bakılarak farklı kategoriler altında yer almıştır.

(4) *Geçerlik ve Güvenirliği Sağlama Aşaması*: Araştırmada sonuçların geçerliğini sağlamak için veri analiz süreci açıklanmış ve araştırmada oluşturulan kategorileri temsil eden metaforların hepsine bulgular kısmında yer verilmiştir. Araştırmanın güvenirliliğini sağlamak için, 16 kavramsal kategori altında yer alan metaforların, bulunduğu kavramsal kategoriyi temsil edip etmediğini teyit etmek amacıyla uzman görüşüne başvurulmuştur. Uzmanlar tarafından yapılan eşleştirmeler ile araştırmacının kendi kategorileri karşılaştırılarak görüş birliği ve görüş ayrılığı sayıları tespit edilmiştir. Güvenirlik çalışması kapsamında görüşüne başvurulmuş uzmanlar 9 metaforu (ağaç, banka, boş kutu, hapisane, internet, okyanus, siyaset, ülke, yemek kazanı) farklı kategoride tanımlamışlardır. Araştırmanın güvenirliliği, Miles ve Huberman'ın (1994) formülü ($Güvenirlik = \frac{\text{görüş birliği}}{\text{görüş birliği} + \text{görüş ayrılığı}}$) kullanılarak hesaplanmıştır. Bu durumda $Güvenirlik = \frac{294}{294+9} = 0.97$ olarak hesaplanmıştır.

(5) *Frekansların Hesaplanması ve Yorumlanması Aşaması*: Bu aşamada her bir metafor ve kategoriyi temsil eden öğretmen adayı ve öğretim üyesi sayısı (f) ve yüzdesi (%) hesaplanmıştır. Elde edilen değerler tablolar halinde sunulmuş yorumlanmıştır.

Bulgular

Bu bölümde, araştırmanın temel amacına uygun olarak öğretmen adayları ve öğretim üyelerinden toplanan verilerin çözümlenmeleri doğrultusunda ortaya çıkan bulgulara yer verilmiştir. Öğretmen adayları ve öğretim üyelerinin üniversite kavramına ilişkin sahip oldukları algıları ortaya koymak için, bu kavrama yönelik ürettikleri metaforlara ait bulgular kategoriler halinde sunulmuş analiz edilmiştir. Ayrıca 16 kavramsal kategori, katılımcı türü (öğretmen adayı ve öğretim üyesi) bakımından karşılaştırılmıştır.

Araştırmada elde edilen bulgulara göre, öğretmen adayları ve öğretim üyeleri tarafından üniversite kavramına ilişkin toplam 294 adet geçerli metafor üretilmiş ve bu metaforlar katılımcıların bu metaforları üretme gerekçeleri göz önünde bulundurularak 16 kavramsal kategori altında toplanmıştır. Üniversiteyi tanımlamada kullanılan metaforlar, bu metaforların ait oldukları kategoriler ve kategorilere ait frekanslar Tablo 2'de sunulmuştur.

Tablo 2
Metaforların Kategorilere Göre Dağılımı

Kategoriler	f (%)	Üniversite Metaforları	f (%)
Olumsuzluk unsuru olarak üniversite	38 (12.9)	Aşk 1, At 1, Banka 1, Belediye 1(ÖÜ), Belediye Otobüsü 1, Beton 1, Gelişmemiş Ülke 1, Hapishane 2, Hayal Kırıklığı 1, İlgisiz Doktor 1, Kaktüs 1, Kedi-Köpek 1, Kelek Karpuz 1, Köpek Barınağı 2, Kurumuş Çalılar 1, Limuzin 1, Niteliksizlik 1, Otel 1, Özürlü İnsan 1, Siyaset 1, Şantiye 5(1ÖÜ), Şeytan 1, Taş Duvar 1, Tiyatro 1, Ütopya 1, Yolgeçen Hanı 1	31 (14.6)
Çok kültürlülük ve farklılıklar alanı olarak üniversite	33 (11.2)	Alışveriş Merkezi 1, Bahçe 1, Deniz 3(1ÖÜ), Gökkuşluğu 3, Hayvanat Bahçesi 1, İlçe 1, Karışım 1, Karnaval 1, Küçük Kasaba 1, Kumes 1, Manav 1, Metropol 1, Mevlana 1, Meyve Bahçesi 1, Okyanus 1, Orkestra 1, Orman 4(1ÖÜ), Otopark 1, Özgür Yaşam 1, Tablo 1, Ülke 4, Vazo 1, Vücut 1	23 (10.8)
Kapsamlı bir ortam olarak üniversite	32 (10.8)	Ağaç 2, Alışveriş Sepeti 1, Binalar 1, Devlet 1, Dünya 2, İnsan 1, Kampüs 1(ÖÜ), Kitap 1, Kompleks 1(ÖÜ), Kozmopolit 1, Müze 1, Nar 1, Okyanus 1, Organize Sanayi 1, Orman 1, Piramitler 1, Plaza 1(ÖÜ), Sarmaşık 1, Site 1(ÖÜ), Sosyal Birim 1, Şehir 7(2ÖÜ), Şirketler Grubu 1, Uzun 1, Ülke 1	24 (11.3)
Gelişme ve olgunlaşma yeri olarak üniversite	27 (9.1)	Ağaç 1, Baba 1, Bağımsızlık 1, Çınar 1, Çiftlik 1, Deniz 1, Dondurma 1, Eğitim 1, Eğitim Köyü 1, Entelektüellik 1(ÖÜ), Fabrika 1, Fırın 1, Futbol Kulübü 1, Güneş 1, Hücre 1, İrmak 1, Fırsat Kapısı 1, Kitap 2, Kültür 1(ÖÜ), Labirent 1(ÖÜ), Meyve 1, Mikroskop 1, Sağlıklı İnsan Vücudu 1, Tapınak 1, Tarla 1, Ülke 1	26 (12.2)
Anti-sosyal bir unsur olarak üniversite	26 (8.8)	Apartman Sitesi 1, Boş Arazi 3, Boş Binalar 5(2ÖÜ), Boş Teneke 1, Deniz 1, Donuk 1, Harabe 1, Hasta 1, Hayalet Şehir 1, Huzurevi 2, Kapalı Kutu 2, Korkuluk 1, Mezarlık 2(1ÖÜ), Orman 1, Sessizlik 1(ÖÜ), Sıkıcı 1(ÖÜ), Zoraki Yer 1	17 (8.01)
Bilgilendirici bir unsur olarak üniversite	24 (8.1)	Bilgisayar 2, Bilim Yuvası 5(3ÖÜ), Dede 1, Eğitim 1, Ev 1, Evren 1, Fabrika 1, İmparatorluk 1, Kitap 2, Kütüphane 4(1ÖÜ), Matbaa 1, Okyanus 1, Saat 1, Sığınak 1, Sınırsız Bilgi 1	15 (7.07)
Üretim merkezi olarak üniversite	20 (6.8)	Ağaç 1, Fabrika 13(2ÖÜ), İnek 1, Makine 2, Organize Sanayi 2(1ÖÜ), Tarla 1	6 (2.8)
Yaşam alanı olarak üniversite	16 (5.4)	Bebek 1, Ergenlik 1, Ev 2, Hayat 3, İnternet 1, Mahalle 1(ÖÜ), Oksijen 1, Savaş Meydanı 1(ÖÜ), Şehir 1, Televizyon 1, Yaşamın Parçası 3	11 (5.1)
Sosyalleşme yeri olarak üniversite	13 (4.4)	Dayanışma 1(ÖÜ), Eğlence Mekânı 3, Kafe 2, Lunapark 3, Noel 1, Baba 1, Sosyalleşme 1, Yemek Kazanı 1, Yuva 1(ÖÜ)	8 (3.7)
Gereksiz bir unsur olarak üniversite	12 (4.0)	Boş Geçen Zaman 1, Boş Kutu 1, Boş Teneke 1, Çocuk Parkı 1, Çorak Bahçe 1, Ev 1, Hiçlik 1, İşkence Merkezi 1, İşsizlik Fabrikası 1, Saat 1, Soğuk Kola 1, Tarla 1	12 (5.6)
Araç olarak üniversite	12 (4.0)	Ağaç 1, Basamak 1, Dolmuş 1, Eğitim Yuvası 1, Güneş Sistemi 1, Kapı 1, Köprü 1, Merdiven 1, Otobüs 1, Uçak 1, Ütopya 1(ÖÜ), Yaşam Savaşı 1	12 (5.6)
Otorite ve disiplin merkezi olarak üniversite	11 (3.7)	Düzgün Akan Trafik 1, Hapishane 1, Hiyerarşi 1, İnsan 1, Kamp Yeri 1, Kışla 2(1ÖÜ), Kurallar Bütünü 1, Otobüs 1, Robot 1, Ülke 1	10 (4.7)
Sıradan bir okul olarak üniversite	9 (3.0)	Arı Kovanı 1, Lise 4, Okul 3(1ÖÜ), Sıradan Okul 1	4 (1.8)
Esaret unsuru olarak üniversite	9 (3.0)	Bağımlı Birey 1, Canavar 1, Hapishane 4, Kapalı Kutu 1, Savaş Meydanı 1(ÖÜ), Siyaset 1(ÖÜ)	6 (2.8)
Tek tip insan yetiştiren bir yer olarak üniversite	6 (2.0)	Askeriye 1, Fabrika 4, Makine 1	3 (1.4)
Özgür ve demokratik bir unsur olarak üniversite	6 (2.0)	Ada 1, Çocuk 1, Kuş 1, Özgürlük 3	4 (1.8)

Tablo 2’de görüldüğü gibi katılımcılar tarafından en çok vurgulanan “olumsuzluk unsuru” olarak üniversite (%12.9) kategorisidir. Katılımcılar tarafından üretilen metaforlara ilişkin 2. sırada “çok kültürlülük ve farklılıklar alanı” olarak üniversite (%11.2), 3. sırada “kapsamlı bir ortam” olarak üniversite (%10.8), 4. sırada “gelişme ve olgunlaşma yeri” olarak üniversite (%9.1), 5. sırada “anti-sosyal bir unsur” olarak üniversite (%8.8), 6. sırada “bilgilendirici bir unsur” olarak üniversite (%8.1), 7. sırada “üretim merkezi” olarak üniversite (%6.8), 8. sırada “yaşam alanı” olarak üniversite (%5.4), 9. sırada sosyalleşme yeri” olarak üniversite (%4.4), 10. sırada “gereksiz bir unsur” olarak üniversite (%4.0), 11. sırada “araç” olarak üniversite (%4.0), 12. sırada “otorite ve disiplin merkezi” olarak üniversite (%3.7), 13. sırada “sıradan bir okul” olarak üniversite (%3.0), 14. sırada “esaret unsuru” olarak üniversite (%3.0), 15. sırada “tek tip insan yetiştiren bir yer” olarak üniversite (%2.0) ve son olarak 16. sırada “özgür ve demokratik bir unsur” olarak üniversite (%2.0) kategorilerinin oluşturulduğu görülmektedir. Tabloda öğretim üyeleri tarafından üretilen metaforlar, ilgili metaforun yanında öğretim üyesi sayısı birlikte parantez içinde belirtilmiştir. Örneğin bilgilendirici bir unsur olarak üniversite kategorisinde yer alan “bilim yuvası” metaforu üç öğretim üyesi (3ÖÜ) ve iki öğretmen adayı tarafından ifade edilmiştir.

Öğretmen adayları ve öğretim üyeleri tarafından üniversite kavramına ilişkin olarak toplam 294 adet geçerli metafordan 265 tanesi sadece öğretmen adayları tarafından, 17 tanesi sadece öğretim üyeleri tarafından ve geriye kalan 12 metafor da hem öğretmen adayları hem de öğretim üyeleri tarafından üretilmiştir. Tablo 3’te hem öğretmen adayları hem de öğretim üyeleri tarafından paylaşılan metaforlar sunulmuştur.

Tablo 3
Öğretmen Adayları ve Öğretim Üyeleri Tarafından Paylaşılan Üniversite Metaforlarının Sayıları ve Yüzdeleri

Metafor	Öğretmen Adayı f (%)	Öğretim Üyesi f (%)	Toplam f (%)
Fabrika	11 (3.7)	2 (0.6)	13 (4.4)
Şehir	5 (1.7)	2 (0.6)	7 (2.3)
Şantiye	4 (1.3)	1 (0.3)	5 (1.7)
Boş Binalar	3 (1.0)	2 (0.6)	5 (1.7)
Bilim Yuvası	2 (0.6)	3 (1.0)	5 (1.7)
Orman	3 (1.0)	1 (0.3)	4 (1.3)
Kütüphane	3 (1.0)	1 (0.3)	4 (1.3)
Okul	2 (0.6)	1 (0.3)	3 (1.0)
Deniz	2 (0.6)	1 (0.3)	3 (1.0)
Organize Sanayi	1 (0.3)	1 (0.3)	2 (0.6)
Kışla	1 (0.3)	1 (0.3)	2 (0.6)
Mezarlık	1 (0.3)	1 (0.3)	2 (0.6)

Tablo 3'te görüldüğü gibi hem öğretmen adayları ve hem de öğretim üyeleri tarafından paylaşılan “fabrika” ve “organize sanayi” metaforları üretim merkezi olarak üniversite kategorisi altında yer almaktadır. Aynı şekilde “boş binalar” ve “mezarlık” metaforları anti-sosyal bir unsur olarak üniversite, “bilim yuvası” ve “kütüphane” bilgilendirici bir unsur olarak üniversite, “orman” ve “deniz” çok kültürlülük ve farklılıklar alanı olarak üniversite, “şehir” kapsamlı bir ortam olarak üniversite, “şantiye” olumsuzluk unsuru olarak üniversite, “okul” sıradan bir okul olarak üniversite ve son olarak “kışla” otorite ve disiplin merkezi olarak üniversite kategorilerini temsil etmektedir.

Tablo 4'te 16 kavramsal kategori katılımcı türü bakımından karşılaştırılmaktadır. Tabloda görüldüğü gibi öğretmen adayları ve öğretim üyelerinin üniversite kavramına ilişkin sahip oldukları algılar, birbirlerinden farklılık göstermektedir. Öğretmen adayları (%13.8) en çok “olumsuzluk unsuru olarak üniversite” kategorisinde, öğretim üyeleri ise (%14.2) en çok “kapsamlı bir ortam olarak üniversite” kategorisinde metafor üretmişlerdir. Öğretmen adayları “çok kültürlülük ve farklılıklar alanı olarak üniversite” (%11.9) ve “gelişme ve olgunlaşma yeri olarak üniversite” (%9.2) kategorilerinde öğretim üyelerine oranla daha çok metafor üretmişlerdir. Bunun yanında öğretim üyelerinin “gereksiz bir ortam olarak üniversite”, “tek tip insan yetiştiren bir yer olarak üniversite” ve “özgür ve demokratik bir unsur olarak üniversite” kategorilerinde metafor üretmedikleri görülmektedir.

Tablo 4
Üniversite Kavramına İlişkin Üretilen Metafor Kategorilerinin Katılımcı Türü Bakımından Karşılaştırılması

Metafor Kategorileri	Öğretmen Adayları		Öğretim Üyeleri		Toplam	
	f	%	f	%	f	%
Olumsuzluk unsuru olarak üniversite	36	13.8	2	5.7	38	12.9
Çok kültürlülük ve farklılıklar alanı olarak üniversite	31	11.9	2	5.7	33	11.2
Kapsamlı bir ortam olarak üniversite	26	10.0	6	17.1	32	10.8
Gelişme ve olgunlaşma yeri olarak üniversite	24	9.2	3	8.5	27	9.1
Anti-sosyal bir unsur olarak üniversite	21	8.1	5	14.2	26	8.8
Bilgilendirici bir unsur olarak üniversite	20	7.7	4	11.4	24	8.1
Üretim merkezi olarak üniversite	17	6.5	3	8.5	20	6.8
Yaşam alanı olarak üniversite	14	5.4	2	5.7	16	5.4
Sosyalleşme yeri olarak üniversite	11	4.2	2	5.7	13	4.4
Gereksiz bir unsur olarak üniversite	12	4.6	-	-	12	4.0
Araç olarak üniversite	11	4.2	1	2.8	12	4.0
Otorite ve disiplin merkezi olarak üniversite	9	3.4	2	5.7	11	3.7
Sıradan bir okul olarak üniversite	8	3.0	1	2.8	9	3.0
Esaret unsuru olarak üniversite	7	2.7	2	5.7	9	3.0
Tek tip insan yetiştiren bir yer olarak üniversite	6	2.3	-	-	6	2.0
Özgür ve demokratik bir unsur olarak üniversite	6	2.3	-	-	6	2.0
Toplam	259	100	35	100	294	100

Olumsuzluk Unsuru Olarak Üniversite

Bu kategoriye toplamda 38 katılımcı (%12.9) ve 31 metafor (%14.6) temsil etmektedir. Bu kategorideki başat metafor “şantiye” ($f=5$) imgesi olmuştur. Bu kategoride katılımcıların bir kısmı üniversitenin topluma fayda ve bilimsel bilgi üretmekten uzak bir yer olduğunu vurgularken “yolgeçen hanı”, “dinozor” ve “belediye” metaforlarını kullanmış ve düşüncelerini şu şekilde açıklamıştır: “*Üniversite yolgeçen hanı gibidir, çünkü bilinçli bilinçsiz herkesin uğrak yeridir.*” (ÖA, 14), “*Üniversite dinozora benzer, çünkü eski kafa sisteme sahiptir. İnsanı aptallaştırır.*” (ÖA, 3), “*Üniversite belediye gibidir, çünkü bilimsellikten uzak, memuriyet hayatıdır.*” (ÖÜ, 5)

Katılımcıların bir kısmı da üniversiteyi fiziki açıdan değerlendirerek, çevre düzenlemelerindeki eksiklik ve yeni yapılanmayı “şantiye” metaforunu kullanarak açıklamaya çalışmışlardır: “*Üniversite şantiye gibidir, çünkü özellikle yeni üniversitelerde bizler içindeyken yeni yapıyorlar, her yerde ustalar ve iş makineleri var.*” (ÖA, 21)

Diğer katılımcılar ise üniversitenin beklentilerini karşılamadığı ve hayal etikleri bir ortamla karşılaşmadıklarını şöyle dile getirmişlerdir: “*Üniversite aşka benzer, çünkü büyük hayallerle gelersin ve bütün dünyanı başına yıkılır.*” (ÖA, 47), “*Üniversite kelek karpuz gibidir, çünkü dışarıdan çok lezzetli görünür ama içi boştur.*” (ÖA, 9)

Çok Kültürlülük ve Farklılıklar Alanı Olarak Üniversite

Bu kategoriye toplamda 33 katılımcı (%11.2) ve 23 metafor (%10.8) temsil etmektedir. Bu kategorideki başat metafor “orman” ve “ülke” ($f=4$) imgeleri olmuştur. Bu kategoride katılımcıların bir kısmı üniversiteyi çok çeşitli ve çok kültürlü bir ortam olarak görmektedir: “*Üniversite deniz gibidir, çünkü içinde her türlü canlı yaşar.*” (ÖÜ, 16), “*Üniversite vücuda benzer, çünkü farklı organları bünyesinde barındırır.*” (ÖA, 12), “*Üniversite otopark gibidir, çünkü içinde her modelden araba bulabilirsiniz.*” (ÖA, 57)

Katılımcıların bazıları ise farklı amaçlara sahip bireylerin bir araya geldiği ve bir bütün oluşturduğu “orquestra” ve “tablo” olarak üniversiteyi tanımlamış ve şu şekilde ifade etmiştir: “*Üniversite orkestra gibidir, çünkü çok sesli bir ortamdır, farklı amaçtan insanlar bir aradadır.*” (ÖA, 72), “*Üniversite tabloya benzer, çünkü her renk farklı bir amaç için ordadır.*” (ÖA, 48)

Üniversitenin farklı kökenden bireyleri birleştirici yönüne dikkat çeken bir katılımcı ise “ülke” metaforunu kullanmıştır: “*Üniversite ülke gibidir, çünkü etnik olarak çeşitlilik vardır. Her dilden, dinden, ırktan insan iç içedir.*” (ÖA, 10)

Kapsamlı Bir Ortam Olarak Üniversite

Bu kategoriye toplamda 32 katılımcı (%10.8) ve 24 metafor (%11.3) temsil etmektedir. Bu kategorideki başat metafor “şehir” ($f=7$) imgesi olmuştur. Bu kategoride üniversite farklı bilim dalları ve her tür bilimsel bilgiyi içermesi

bakımından “ağaç” metaforuna benzetilmiştir: “Üniversite ağaca benzer, çünkü her bir dalı farklı bir fakülte gibidir ve her fakültede farklı bilim dalları öğrenilir.” (ÖA, 24), “Üniversite insana benzer, çünkü onun gibi en donanımlı yapıdır.” (ÖA, 83)

Öğretim faaliyetleri dışında farklı sosyal ve sanatsal etkinliklerini de vurgulayan katılımcılar düşüncelerini şu şekilde ifade etmiştir: “Üniversite şehir gibidir, çünkü çok çeşitli faaliyetleri içerir. Her şey vardır içinde.” (ÖÜ, 27), “Üniversite şehre benzer, çünkü sadece öğrenmezsin, aynı zamanda yaşarsın orada. Ders dışında da pek çok şey öğrenirsin. Sosyal aktivitelere katılırsın, arkadaşlıklar kurarsın. Hayatı öğrenirsin her anlamda.” (ÖA, 92)

Üniversitenin yeni ufuklara ve araştırmalara açık, görünenden daha fazlasına sahip olduğunu düşünen bir katılımcı ise şunu belirtmiştir: “Üniversite piramitlere benzer, çünkü her ne kadar araştırılsa da, hala keşfedilmeyen çok yeri vardır.” (ÖA, 33)

Gelişme ve Olgunlaşma Yeri Olarak Üniversite

Bu kategoriye toplamda 27 katılımcı (%9.1) ve 26 metafor (%12.2) temsil etmektedir. Bu kategorideki başat metafor “kitap” ($f=2$) imgesi olmuştur. Bu kategoride üniversitenin bireyi geliştiren, olgunlaştıran ve toplumdaki yeniliklere uyum sağlaması açısından bireyi yenileyen ve güncelleyen bir ortam olduğunu vurgulayan katılımcılar şunları ifade etmişlerdir: “Üniversite kitaba benzer, çünkü kendini sürekli yeniler ve güncellersin.” (ÖA, 2), “Üniversite kültür gibidir, çünkü kendini geliştirmede ve olgunlaşmada önemli rol oynar.” (ÖA, 101), “Üniversite tapınak gibidir, çünkü kendini gelişmeye ve öğrenmeye adarsın.” (ÖA, 38) “Üniversite ırmağa benzer, çünkü dinamiktir insanı yerinde saymaktan kurtarır.” (ÖA, 55)

Bazı katılımcılar ise üniversitenin tek başına bireyi geliştirmede çok fazla etkili olmadığını, kişinin kendi çabasıyla birlikte üniversitenin sunduğu fırsatları değerlendirmenin önemini şu şekilde vurgulamıştır: “Üniversite tarla gibidir, çünkü ne ekersen onu biçersin.” (ÖA, 19), “Üniversite çiftlik gibidir, çünkü kendini geliştiremezsen içinde öküz de yetişir, güller de.” (ÖA, 62), “Üniversite fırsat kapısıdır, çünkü kendini geliştiren geçer, geliştiremeyen kalır.” (ÖA, 44)

Anti-Sosyal Bir Unsur Olarak Üniversite

Bu kategoriye toplamda 26 katılımcı (%8.8) ve 17 metafor (%8.01) temsil etmektedir. Bu kategorideki başat metafor “boş binalar” ($f=5$) imgesi olmuştur. Bu kategoride katılımcılar üniversitenin sosyal imkanlar açısından yetersiz bir yer olduğunu ifade eden metaforlar üretmişlerdir: “Üniversite boş binalara benzer, çünkü hiçbir faaliyet yok, sessiz ve hareketsizdir.” (ÖÜ, 19), “Üniversite orman gibidir, çünkü sessiz ve ürktüçüdür.” (ÖA, 123), “Üniversite huzurevine benzer, çünkü sessiz ve sakindir, sükûnet içinde oturursun.” (ÖA, 67), “Üniversite mezarlık gibidir, çünkü orası yaşayan ölülerin mekânıdır.” (ÖÜ, 8)

Üniversitede öğretim süreçleri dışında eğlenceli vakit geçirilebilecek ortamların olmadığını ifade eden bir katılımcı ise üniversiteyi “zoraki” gidilen bir yer olarak tanımlamıştır: “Üniversite zoraki bir yer gibidir, çünkü eğlenceli hiçbir şey yok. Sınıf geçmek için derslere gelirsin. Sosyalleşebileceğimiz alanlar çok kısıtlı, sadece fakülte kantini ya da koridorlar var.” (ÖA, 31)

Bilgilendirici Bir Unsur Olarak Üniversite

Bu kategoriye toplamda 24 katılımcı (%8.1) ve 15 metafor (%7.07) temsil etmektedir. Bu kategorideki başat metafor “bilim yuvası” ($f=5$) imgesi olmuştur. Bu kategoride üniversitenin bilgi sağlama işlevini “bilim yuvası” ve “kütüphane” metaforlarıyla tanımlayan katılımcılar düşüncelerini şöyle ifade etmiştir: “Üniversite bilim yuvasına benzer, çünkü hakikati ve her türlü bilgiyi burada bulabiliriz.” (ÖA, 11), “Üniversite kütüphaneye benzer, çünkü içinde sınırsız bilgi barındırır.” (ÖÜ, 4)

Yeni deneyimler ve bilgiler edinmede üniversitenin, tecrübelerinden yararlanan ve kendisine danışılan bir “dede” gibi olduğunu düşünen bir katılımcı şöyle açıklamıştır: “Üniversite dede gibidir, çünkü yanına gittikçe yeni bir şeyler öğrenirsin. Hayata farklı bir bakış açısı kazandırır, tecrübelerini paylaşarak hayata daha donanımlı hazırlar.” (ÖA, 79)

Üniversitenin bilgi sağlama işlevinin dışında aydınlanmanın ve cehaletten kurtuluşun çaresi olarak gören bir katılımcı ise “sığınak” metaforunu kullanmıştır: “Üniversite sığınak gibidir, cahillikten kaçır oraya sığınırız.” (ÖA, 73)

Üretim Merkezi Olarak Üniversite

Bu kategoriye toplamda 20 katılımcı (%6.8) ve 6 metafor (%2.8) temsil etmektedir. Bu kategorideki başat metafor “fabrika” ($f=13$) imgesi olmuştur. Bu kategoride üniversitenin bir üretim mekanizması olarak işlev gördüğünü düşünen katılımcılar üniversiteyi “inek” ve “organize sanayi” metaforlarıyla açıklamaya çalışmıştır: “Üniversite ineğe benzer, çünkü üretim yapmak için vardır.” (ÖA, 172), “Üniversite organize sanayi gibidir, çünkü kompleks bir üretim merkezi olarak çalışır.” (ÖÜ, 23)

Üniversitenin insanı önemsemeyen sadece toplumun ihtiyaçlarına uygun bireyler yetiştiren bir kurum olarak gören katılımcılar ise düşüncelerini şu şekilde ifade etmiştir: “Üniversite fabrika gibidir, çünkü insanı göz ardı eder sadece üretime yoğunlaşır.” (ÖA, 50), “Üniversite fabrika gibidir, çünkü ham bir madde olarak gelirsin, isteklerin dışında bir insan olarak topluma kazandırılırsın.” (ÖA, 23)

Yaşam Alanı Olarak Üniversite

Bu kategoriye toplamda 16 katılımcı (%5.4) ve 11 metafor (%5.1) temsil etmektedir. Bu kategorideki başat metafor “hayat” ve “yaşamın parçası” ($f=3$) imgeleri olmuştur. Bu kategoride katılımcılar tarafından üniversite, aynı

yaşamdaki gibi iyi ve kötünün bir arada bulunduğu bir yer olarak ifade edilmiştir: “Üniversite hayat gibidir, çünkü iyiyi de kötüyü de barındırır içinde.” (ÖA, 202), “Üniversite ergenlik gibidir, çünkü hayatın keyifli ve bunalımlı dönemleri bir aradadır. Yasak ve kurallar vardır, aynı zamanda eğlence ve arkadaşlıklar da...” (ÖA, 7)

Zamanının büyük bir çoğunluğunu üniversitede geçiren bir katılımcı ise üniversiteyi “ev” metaforu ile açıklamıştır: “Üniversite eve benzer, çünkü zamanımın çoğunu burada geçiririm. Kendimi burada geliştiririm, arkadaşlarım burada. Hiçbir şey bulamazsam kütüphaneye gider kitap okur, dinlenirim.” (ÖA, 61)

Üniversiteyi insan hayatındaki yeni bir başlangıç olarak tanımlayan bir katılımcı ise düşüncelerini şu şekilde ifade etmiştir: “Üniversite bebeğe benzer, çünkü hayata yeni başlıyor gibi hissettirir. İnsan hayatındaki yeni ve geleceğe yönelik kritik bir dönemdir.” (ÖA, 94)

Sosyalleşme Yeri Olarak Üniversite

Bu kategoriyi toplamda 13 katılımcı (%4.4) ve 8 metafor (%3.7) temsil etmektedir. Bu kategorideki başat metafor “eğlence mekanı” ve “lunapark” (f=3) imgeleri olmuştur. Bu kategoride olumlu değerlendirmede bulunan bazı katılımcılar üniversiteyi hoş vakit geçirilen “lunapark” ve “kafe” metaforlarıyla açıklamaya çalışmıştır: “Üniversite lunapark gibidir, çünkü burada olmaktan mutluyum ve çok eğleniyorum.” (ÖA, 25), “Üniversite kafe gibidir, çünkü arkadaşlarla eğlenceli zaman geçirilir.” (ÖA, 49)

Üniversiteyi “yemek kazanı” metaforuyla tanımlayan bir katılımcı düşüncelerini şu şekilde ifade etmiştir: “Üniversite yemek kazanına benzer, çünkü kazandaki sevdiğin ve lezzetli malzemeler gibi üniversitede de sürekli farklı ve eğlenceli faaliyetler var. En sonunda yemeği yersin, karnın doyar, kendini mutlu ve tatmin olmuş hissedersin.” (ÖA, 98)

Katılımcılardan biri ise arkadaşlıkların önemini vurgulayarak, üniversiteyi “sosyalleşme” olarak tanımlamıştır: “Üniversite sosyalleşmedir, çünkü farklı kültürlerden farklı yaşantılardan pek çok arkadaş ediniyoruz ve hayatlarımıza dair çok güzel paylaşımlar ediniyor, ömür boyu sürecektir dostlular kazanıyoruz.” (ÖA, 111)

Gereksiz Bir Unsur Olarak Üniversite

Bu kategoriyi toplamda 12 katılımcı (%4.0) ve 12 metafor (%5.6) temsil etmektedir. Bu kategoride üniversitenin gereksiz ve sıkıcı bir yer olduğunu dile getiren katılımcılar üniversiteyi tanımlamada “soğuk kola” ve “işkence merkezi” metaforlarını kullanmıştır: “Üniversite soğuk bir kolaya benzer, çünkü görünüşte çok çekicidir ama aslında yararlı değildir.” (ÖA, 41), “Üniversite işkence merkezine benzer, çünkü bitse de gitsek diye bakıyoruz.” (ÖA, 26)

Üniversitenin gelecekteki çalışma hayatına çok fazla katkısı olmadığını dile getiren katılımcılar düşüncelerini şu şekilde ifade etmiştir: “*Üniversite boş bir teneke gibidir, çünkü ses var iş yok.*” (ÖA, 35), “*Üniversite boşa geçen zaman gibidir, çünkü mezunların çoğu işsizdir.*” (ÖA, 108), “*Üniversite ev gibidir, çünkü evde de oturuyorum burada da oturuyorum. Faydalı bir katkı yok.*” (ÖA, 5)

Araç Olarak Üniversite

Bu kategoriyi toplamda 12 katılımcı (%4.0) ve 12 metafor (%5.6) temsil etmektedir. Bu kategoride bazı katılımcılar üniversitenin kendilerini daha iyi bir geleceğe taşımak için aracı bir rol üstlendiğini vurgularken “merdiven”, güneş sistemi” ve “ağaç” metaforlarını kullanmıştır: “*Üniversite merdiven gibidir, daha üst basamaklara çıkmak için bir araç olarak kullanılır.*” (ÖA, 70), “*Üniversite güneş sistemine benzer, çünkü daha aydınlık bir gelecek için ona ihtiyaç duyarız.*” (ÖA, 251), “*Üniversite ağaca benzer, çünkü tepeye tırmanmak için iyi bir yardımcıdır.*” (ÖA, 1)

Katılımcılarda bazıları ise üniversiteyi bireyleri isteklerine ya da istedikleri noktaya ulaştıran bir taşıt olarak tanımlamışlardır: “*Üniversite uçak gibidir, farklı insanları tek rotaya götürür.*” (ÖA, 68), “*Üniversite dolmuşa benzer, çünkü içindekileri istedikleri yerlere ulaştırır.*” (ÖA, 17)

Otorite ve Disiplin Merkezi Olarak Üniversite

Bu kategoriyi toplamda 11 katılımcı (%3.7) ve 10 metafor (%4.7) temsil etmektedir. Bu kategorideki başat metafor “kışla” ($f=2$) imgesi olmuştur. Bu kategoride üniversitenin bürokratik yapısına, düzen ve kurallara vurgu yapan katılımcılar “hapishane” ve “düzgün akan trafik” metaforlarıyla şunları dile getirmişlerdir: “*Üniversite hapishaneye benzer, çünkü katı kuralları vardır.*” (ÖA, 235), “*Üniversite düzgün akan bir trafik gibidir, çünkü her hızdan arabaya rağmen kurallara bağlı olarak belli bir düzen vardır.*” (ÖA, 30)

Bir katılımcı üniversitedeki sıkı çalışma temposunu “kamp yeri” metaforuyla diğer bir katılımcı ise üniversitenin kendine ait özerk yönetimini “ülke” metaforuyla açıklamaya çalışmıştır: “*Üniversite kamp yeri gibidir, çünkü sıkı bir tempo içine gireriz.*” (ÖA, 51), “*Üniversite ülkeye benzer, çünkü her ülkede olduğu gibi kendi içinde de bir yönetimi vardır.*” (ÖA, 89)

Sıradan Bir Okul Olarak Üniversite

Bu kategoriyi toplamda 9 katılımcı (%3.0) ve 4 metafor (%1.8) temsil etmektedir. Bu kategorideki başat metafor “lise” ($f=4$) imgesi olmuştur. Bu kategoride katılımcılardan bazıları üniversitenin eğitim ve öğretim süreçlerini ilköğretim ve ortaöğretim kurumlarına benzeterek “lise” ve “sıradan okul” metaforlarıyla açıklamışlardır: “*Üniversite lise gibidir, çünkü dersler tekdüze işlenir, ezber ön plandadır ve yeni şeyler katmaz, liseden farkı yok.*” (ÖA, 18), “*Üniversite sıradan okula benzer, çünkü çok sıkıcı ve farklı değil.*” (ÖA, 155), “*Üniversite arı kovana gibidir, çünkü öğrenciler aynı lisedeki gibi harıl harıl çalışıyorlar.*” (ÖA, 99)

Esaret Unsuru Olarak Üniversite

Bu kategoriyi toplamda 9 katılımcı (%3.0) ve 6 metafor (%2.6) temsil etmektedir. Bu kategorideki başat metafor “hapishane” ($f=3$) imgesi olmuştur. Bu kategoride üniversite bazı katılımcılar tarafından düşünce ve özgürlüklerin kısıtlı yaşandığı bir yer olarak ifade edilmiştir: “Üniversite kapalı bir kutu gibidir, çünkü gelişime kapalıdır, demokratik ve özgür bir ortam yok.” (ÖA, 18), “Üniversite hapishaneye benzer, çünkü düşünce özgürlüğü yok, tercihler sınırlı ve baskı altında hissediliyor.” (ÖA, 37)

Öğrencilere söz hakkı tanınmadığını ve bu konuda olumsuz yaptırımların olduğunu vurgulayan bir katılımcı şunları belirtmiştir: “Üniversite canavara benzer, çünkü öğrencilerin hiç söz hakkı yok, hemen hakkımızda işlem yapıyor. Düşüncemizi özgürce söylemeye çekiniyoruz. Ne anlamı kaldı ki üniversiteli olmanın.” (ÖA, 22)

Üniversitenin politik yanına dikkat çeken bir katılımcı ise düşüncelerini şöyle dile getirmiştir: “Üniversite siyaset gibidir, çünkü başarılı olmak için bilimsel değil taraf olmak önemlidir.” (ÖA, 103)

Tek Tip İnsan Yetiştiren Bir Yer Olarak Üniversite

Bu kategoriyi toplamda 6 katılımcı (%2.0) ve 3 metafor (%1.4) temsil etmektedir. Bu kategorideki başat metafor “fabrika” ($f=4$) imgesi olmuştur. Üniversitenin farklı yetenek ve bilgi düzeyinden, farklı kültürlerden gelen bireyleri aynı olmaya zorlayan bir yapıya sahip olmasını vurgulayan bazı katılımcılar “askeriye” ve “fabrika” metaforlarını kullanmışlardır: “Üniversite askeriye gibidir, çünkü standartlara uygun, kurallara bağlı hep aynı düşünen bireyler yetiştirilmek isteniyor.” (ÖA, 91), “Üniversite fabrika gibidir, çünkü farklı modelde ürünler vardır ama hepsi aynı etiket ile çıkar.” (ÖA, 84)

Özgür ve Demokratik Bir Unsur Olarak Üniversite

Bu kategoriyi toplamda 6 katılımcı (%2.0) ve 4 metafor (%1.8) temsil etmektedir. Bu kategorideki başat metafor “özgürlük” ($f=3$) imgesi olmuştur. Üniversitenin özgür ve demokratik bir yer olduğunu düşünen katılımcılar şunları dile getirmişlerdir: “Üniversite çocuk gibidir, çünkü düşündüğünü rahatça ifade edersin, aklına geleni düşünmeden söylersin.” (ÖA, 253), “Üniversite kuşa benzer, çünkü özgürlüğü ifade eder.” (ÖA, 248), “Üniversite özgürlük gibidir, çünkü aileden uzak kendi kararlarını verirsin.” (ÖA, 59)

Tartışma, Sonuç ve Öneriler

Öğretmen adayları ve öğretim üyelerinin üniversite kavramına ilişkin algılarını metaforlar yardımıyla ortaya çıkarmayı amaçlayan bu araştırmanın bulguları ele alındığında öncelikle üniversite kavramını her açıdan bütünüyle açıklamak için çok sayıda ve farklı metaforlara ihtiyaç duyulduğu söylenebilir. Bu çalışmada katılımcılar tarafından geliştirilen toplam 294 metafor birbirinden farklı 16 kavramsal kategoride değerlendirilmiştir. Katılımcıların bazıları

tarafından üniversite “gelişme ve olgunlaşma yeri”, “bilgilendirici bir unsur” ya da “çok kültürlülük ve farklılıklar alanı” olarak algılanırken, aynı zamanda bazı katılımcılar tarafından “gereksiz bir unsur”, “üretim merkezi” ya da “tek tip insan yetiştiren bir yer” olarak ifade edilmektedir. Metaforun tanımlamaya çalıştığı kavramın sadece bir parçasını temsil ettiği göz önüne alındığında bir kavramın, onu tamamıyla açıklayabileceği çok farklı ve çok sayıda metafora ihtiyaç duyduğu açıktır. Bu çalışmada katılımcılar tarafından üretilen her bir metafor, üniversite kavramının farklı bir işlevini, tanımını, niteliğini, içeriğini, yönetsel süreçlerini, alt yapı ve donanım gibi fiziki yapısını, her bir katılımcının zihinsel imgelerinden ve o kavrama ait algılarından yola çıkarak, sunulan gerekçelerle ve mantıksal dayanaklarla tanımlamaya yönelik oluşturulmuştur. Örneğin “şantiye” metaforu üniversitedeki bitmeyen inşaat çalışmalarına vurgu yaparak, fiziki yapı eksikliklerini ifade ederken, “kışla” metaforu yönetim süreçlerindeki hiyerarşinin öğrenci ve çalışan üzerindeki etkisini açıkladığı düşünülmektedir. Bu bağlamda her bir metaforun, olgunun tek bir yönünü açıkladığı düşünüldüğünde, bir kavramın açıklanmasında çok sayıda metafora ihtiyaç duyulması önemli olarak görülmektedir (Saban, 2008).

Çalışmadaki önemli diğer bir bulgu ise, öğretmen adaylarının büyük çoğunluğunun üniversite kavramını “olumsuzluk unsuru” olarak ifade etmeleridir. En çok metafor üretilen kategori “olumsuzluk unsuru” iken öğretmen adayları tarafından en çok üretilen metafor ise “fabrika”dır. Üretim merkezi olarak üniversite ya da fabrika olarak üniversite benzetmeleri, neoliberal söylemlerin ve politikaların da etkisiyle ortaya çıkmaktadır. Üretim merkezi olarak üniversite, aslında eğitimin toplumsal doğasının ve işlevinin bir parçası olarak giderek artan biçimde ifade edilmeye başlamıştır (Nikitina ve Furuoka, 2011). Korukoğlu (2003) tarafından yapılan çalışmada üniversitede geçirilen zaman boşa geçen zaman olarak nitelendirilmiş, derslerin uygulamaya dönük olması ve öğrenci yönetici diyalogunun sağlanması gerektiği vurgulanmıştır. Korkmaz ve Bağçeci (2013) tarafından lise öğrencilerinin üniversite algılarını belirlemek amacıyla yapılmış oldukları çalışmada ise, üniversitenin sorumluluklardan uzak ve tüm hayallerin gerçek olduğu bir yer olarak kabul edildiği görülmektedir. Bu bulgular üniversite öğrencilerinin algılarıyla karşılaştırıldığında, lise düzeyinde üniversiteye karşı sergilenen olumlu tutumun ve kurulan hayallerin, yükseköğretim kademesine geldiğinde yerini olumsuz tutuma bıraktığı söylenebilir.

Son yıllarda özellikle yükseköğretim kademesinde artan öğrenci sayısı ve eğitim harcamaları, bunun yanında kitleleşme, küreselleşme ve teknolojideki hızlı gelişmeler, eğitim niteliğinin sorgulanmasına yol açmıştır. YÖK raporlarında ve yükseköğretime ilişkin yapılan çalışmalarda (Çetinsaya, 20014; Dolgun, 2010; Erdem, 2013; Gök, 1998; Günay, 2007; Küçükcan ve Gür, 2009) dile getirilen fırsat eşitsizliği, demokratik katılımdan uzak aşırı merkezleşme, akademik özgürlüğün sınırlılığı, üniversiteler arası belirgin nitelik farkları, bilim

üretme gibi problemler yükseköğretim sisteminde köklü bir değişim ve yeniden yapılanma girişimlerini gündeme getirmektedir. Bu çalışmada “olumsuzluk unsuru” kategorisi altında yer alan metaforların (beton yığını, köpek barınağı, hapisane, gelişmemiş ülke, kelek karpuz, şantiye, çorak tarla, niteliksizlik, vb.) gerekçeleri ve mantıksal dayanakları ele alınarak değerlendirildiğinde, eğitim-öğretim sisteminin niteliğinde yaşanan sorunlar, fiziki alt yapı ve donanım eksiklikleri, bilimsellikten uzaklaşma, aşırı bürokrasi ve hiyerarşik yapılanma, beklentilere cevap verememe gibi konularda yoğunlaştığı görülmektedir. Ayrıca bu bulgu, YÖK raporlarında ve yükseköğretime ilişkin literatürde de belirtildiği gibi, üniversitelerin serbest piyasa koşullarının ve teknoloji çağındaki dönüşümün gerisinde kaldığı, dolayısıyla eğitimin niteliğinin sorgulanmaya başlanmasıyla birlikte üniversite kavramına yönelik algıların olumsuz yönde değiştiğinin, katılımcılar tarafından üretilen metaforlar ve bu metaforları üretme gerekçeleriyle örtüştüğüne dair bir gösterge olarak kabul edilebilir.

Üçüncü önemli bulgu ise, kavramsal kategorilerin katılımcı türü bakımından karşılaştırılması sonucu öğretmen adayları ve öğretim üyelerinin üniversite kavramına ilişkin sahip oldukları algıların farklılık göstermesidir. Öğretmen adaylarının en çok metafor ürettikleri kategoriler “olumsuzluk unsuru olarak üniversite” ve “çok kültürlülük ve farklılıklar alanı olarak üniversite” iken, öğretim üyelerinin ise daha çok “kapsamlı bir ortam olarak üniversite” ve “anti-sosyal bir unsur olarak üniversite” kategorilerinde yoğunlaştıkları görülmektedir. Bu kategoriler altında yer alan metaforlar ve bu metaforların üretilme gerekçeleri değerlendirildiğinde, öğretmen adaylarının üniversite kavramına ilişkin olarak daha çok yapı, işleyiş, yönetim ve nitelik gibi alanlarda, öğretim üyelerine oranlar daha fazla olumsuz algıya sahip oldukları söylenebilir. Aynı şekilde öğretim üyelerinin “anti-sosyal bir unsur” kategorisi altında yer alan metaforları (boş binalar, mezarlık, sıkıcı ve sessizlik) ele alındığında, üniversite kavramına ilişkin olarak daha çok sosyal ve etkinlikler boyutunda öğretmen adaylarına oranla daha olumsuz algıya sahip oldukları görülmektedir. Dolayısıyla üniversitelerde okuyan ve görev yapan bireylerin, bu kurumlarda bulunma amaçlarına göre algılarının şekillendiği ve kurumu kendi hedefleri, gereksinimleri ve içinde buldukları bağlam açısından değerlendirdikleri görülmektedir. Öğretim üyelerinin çalıştıkları kurumu değerlendirirken algılarının daha çok ideal olanı ifade etme ve bağlı bulunduğu üniversiteyi ve sorumlu olduğu eğitim-öğretimin niteliğini en iyi şekilde temsil etme gayretinde şekillendiği, öğretmen adaylarının ise herhangi bir temsil sorumluluğu olmadan daha rasyonel ve nötr olarak algılarını ifade ettikleri söylenebilir. Bunun yanında öğretim üyelerinin, görev yaptıkları kuruma ilişkin algılarını ifade ederken “gereksiz bir unsur”, “tek tip insan yetiştiren bir yer” ve “özgür ve demokratik bir unsur” kategorilerinde metafor üretmedikleri görülmektedir. Ayrıca üniversite kavramının çok az sayıda öğretmen adayı tarafından “özgür ve demokratik bir unsur” olarak değerlendirilmesi, rasyonel

düşünce ve bilimsel bilginin egemen olduğu ve dolayısıyla demokrasi ve özgürlüğün en temel bileşen olması gereken üniversitelerin, bu yönüyle çok fazla katılımcı tarafından dile getirilmemesi oldukça düşündürücüdür.

Bu araştırmada en fazla metaforun, olumsuzluk unsuru olarak üniversite temasında yer aldığı düşünüldüğünde, örgütsel ve yönetsel değişim ihtiyacının giderek arttığı akademik örgütlerde, bu değişim olgusunu başlatabilmenin öncelikli yolunun, paydaşların ve üyelerin kurumsal algılarını olumlu yönde değiştirecek strateji ve açılımları hayata geçirmek olduğu söylenebilir. Olumsuz algılar öncelikle üniversitenin yönetim paradigmasına dönük eleştirilere işaret etmektedir. Araştırma kapsamındaki üniversiteye yönelik metaforik algıların eksenini geleneksel yapı ve işleyişe, bilgi aktarma ile sınırlı kalan ve standartlaştırıcı akademik süreçlere, sosyal ve kültürel sermayeyi beslememesine, otorite kavramına, hayatın içinde olmayan ancak araçsallaştırılan kurum olarak üniversite yapısına kaymaktadır. Bu sonuçlar dikkate alındığında üniversite yönetiminin öncelikle öğrencilerin bu metaforik algılarından hareketle kurum kültürünü farklılaştıracak stratejileri işbirliği ile belirlemesi ve uygulamaya dönük etkinlikler planlaması önerilebilir. Bir başka önemli nokta, üniversitenin kurumsal imajını ve yönetsel yaklaşımlarını otorite kavramı dışında yapılandırmanın yollarını aramada destek olacak araştırmaları planlaması ve desteklemesidir. Özetle, öğretmen adaylarının üniversiteye ilişkin metaforik algıları eleştiri ve beklenti olarak iki temel noktada ele alındığında; eleştiri olarak otorite, geleneksellik, tek tipleştirme, bilimselliğin zayıflaması gibi algıların yerine, üniversite yönetiminin otorite yerine özgürleştirici, otonomi sağlayıcı yönetsel yaklaşım benimsemesi, geleneksellik yerine kurumsal değişimi değer olarak benimsemesi, tek tipleştirici, standardize edici öğretim ve araştırma süreçleri yerine farklılıkları ön plana çıkarması, bilimsel ölçütlerden taviz vermemesi önerilebilir. Bir başka boyut olarak beklentilere bakıldığında ise, sosyalleşme alanı olarak özgür ve demokratik bir yaşam seçeneği oluşturacak ilkeleri hayata geçirmesi de öneriler arasında yer alabilir.

Yapılandırılmış Öz/Structured Abstract

The Metaphoric Perceptions of Teacher Candidates and Faculty Members towards “University” Concept

Nidan Oyman¹, İlknur Şentürk²

Purpose. Metaphor is a figure of speech in which an implied comparison is made between two unlike things that actually have something in common. To determine how higher administration is perceived by the students in this institution can be seen as an important factor in management’s assessment. According to this situation, it was tried to gain a clear understanding of how the members of Faculty of Education in different socio-cultural backgrounds evaluate their institution. Starting from this point, the purpose of this study is to determine teacher candidates and faculty members’ perceptions of university by means of metaphors.

Method. The participants for this study included overall 259 teacher candidates enrolled in five different programs such as elementary mathematics teaching, science teaching, computer and instructional technologies teaching, classroom teaching, psychological counseling and guidance teaching and 35 faculty members worked in both elementary education and educational science departments in the Faculty of Education of Eskişehir Osmangazi University. Data were collected through asking participants to complete the prompt “University is like ... because ...”. Teacher candidates and faculty members were given about 15 minutes to generate a metaphor about university. Data were analyzed through the naming/labeling stage, sorting (clarification and elimination) stage, sample metaphor compilation and categorization stage, establishing the inter-rater reliability rate and analyze data quantitatively stages. In naming stage, the name of the metaphor was simply coded and it was prepared a list of metaphors in alphabetic order produced by participants. If the participant did not produce or write anything to the prompt, the paper was marked as either “no metaphor”. In sorting stage, the raw data were reviewed and each metaphor was analyzed in terms of its topic, the resource and the relationship between resource and topic. A total of 350 participants were asked to produce metaphors but not every participants produced a valid metaphor. Because of that, 56 papers were eliminated and 294 metaphors were included in this study. In categorization stage, 294 metaphors were ordered according to

¹Res. Assist., Eskişehir Osmangazi University, Eskişehir-Turkey, nidanoymann@hotmail.com, ²Assist. Prof. Dr., Eskişehir Osmangazi University, Eskişehir-Turkey, ilknurkokcu@gmail.com

the conceptual themes or categories they represented, at the end of inductive analysis, 16 themes such as university as an element of negativity, university as a multiculturalism and diversity space, university as a comprehensive environment, university as a developing and maturity environment, university as an anti-social element, university as an informative element, university as a production center, university as a living area, university as a socializing place, university as an unnecessary element, university as a vehicle, university as an authority and discipline center, university as an ordinary school, university as a bondage element, university as a place that is training the only types of people, university as a free and democratic element were generated. In other stage, outside researchers were asked to sort 294 metaphors into the 16 categories. After evaluation, independent coders identified nine metaphors in different categories. To calculate the inner-rater reliability rate, Miles and Huberman's formula (reliability=agreement/agreement+disagreement) was used. According to this formula ($294/294+9=0.97$), this study's reliability was calculated as .97. In the last stage, frequencies (*f*) and percentages (%) were calculated and presented in tables.

Results. Metaphors could be employed as a powerful research tool in gaining insight into teacher candidates' and faculty members' reasoning about important educational concepts such as "university". According to this aim, all participants produced 294 valid metaphors about the concept of university and 16 conceptual categories were developed out of the 294 metaphorical images. 38 participants imagined university as an element of negativity, which encompassed the metaphors of *worksite* (*f*=5), *concrete jungle* (*f*=2), *dog shelter* (*f*=2), *jail* (*f*=2). 33 participants imagined university as a multiculturalism and diversity space, which encompassed the metaphors of *forest* (*f*=4), *country* (*f*=4), *rainbow* (*f*=3), *sea* (*f*=3). 32 participants imagined university as a comprehensive environment, which encompassed the metaphors of *city* (*f*=7), *tree* (*f*=2), *earth* (*f*=2), *campus* (*f*=1). 27 participants imagined university as a developing and maturity environment, which encompassed the metaphors of *book* (*f*=2), *culture* (*f*=1), *maze* (*f*=1), *fruit* (*f*=1). 26 participants imagined university as an anti-social element, which encompassed the metaphors of *empty buildings* (*f*=5), *empty land* (*f*=3), *old age asylum* (*f*=2), *closed box* (*f*=2), *cemetery* (*f*=2). 24 participants imagined university as an informative element, which encompassed the metaphors of *science hole* (*f*=5), *library* (*f*=4), *computer* (*f*=2), *book* (*f*=2). 20 participants imagined university as a production center, which encompassed the metaphors of *factory* (*f*=13), *machine* (*f*=2), *organized industry* (*f*=2). 16 participants imagined university as a living area, which encompassed the metaphors of *living* (*f*=3), *a part of life* (*f*=3), *home* (*f*=2), *neighborhood* (*f*=1). 13 participants imagined university as a socializing place, which encompassed the metaphors of *entertainment venue* (*f*=3), *funfair* (*f*=3), *cafe* (*f*=2). 12 participants imagined university as an unnecessary element, which encompassed the metaphors of *torture place* (*f*=1), *empty can* (*f*=1),

nothingness ($f=1$). 12 participants imagined university as a vehicle, which encompassed the metaphors of *utopia* ($f=1$), *bridge* ($f=1$), *step* ($f=1$), *bus* ($f=1$). 11 participants imagined university as an authority and discipline center, which encompassed the metaphors of *barracks* ($f=2$), *jail* ($f=1$), *robot* ($f=1$). 9 participants imagined university as an ordinary school, which encompassed the metaphors of *high school* ($f=4$), *school* ($f=3$). 9 participants imagined university as a bondage element, which encompassed the metaphors of *jail* ($f=3$), *battle field* ($f=1$), *politics* ($f=1$). 6 participants imagined university as a place that is training the only types of people, which encompassed the metaphors of *factory* ($f=4$), *military* ($f=1$), *machine* ($f=1$). 6 participants imagined university as a free and democratic element, which encompassed the metaphors of *freedom* ($f=3$), *island* ($f=1$), *bird* ($f=1$). Teacher candidates provided more metaphors in the categories of “university as an element of negativity” and “university as a multiculturalism and diversity space” than faculty members. Faculty members provided more metaphors in the categories of “university as a comprehensive environment” and “university as an anti-social element” than teacher candidates. In this study, the metaphors most frequently expressed by teacher candidates are factory, country, jail, city, tree, book and forest. The metaphors most frequently expressed by faculty members are science place, city, empty buildings, factory and battle field. The metaphor of factory, most commonly produced by the teacher candidates, is located in “university as a production center” category. The metaphor of science place, most commonly produced by faculty members, is located in “university as an informative element” category.

Discussion. In this study, each metaphor generated by each participant were created for identifying the different functions, definition, nature, content, administrative processes, physical structure such as infrastructure and equipment of the university concept based on the participants’ mental images and perceptions. For example while “worksite” metaphor emphasizes the endless construction work at the university and actually expresses the lack of physical structure, in the same manner “barrack” metaphor is thought to explain the impact of hierarchy on students and staff. In this study, when the metaphors (concrete jungle, dog shelter, prison, underdeveloped country, unripe watermelon, worksite, barren field, propertylessness, etc.) located under “negative element” category are evaluated, it is seen to focus on some issues such as the problems in the quality of education and training systems, physical infrastructure and equipment deficiencies, away from being scientific, excessive bureaucracy and hierarchical structure, the inability to meet the expectations. Furthermore, these findings, as mentioned in the reports and literature about higher education, shows that the idea of universities in Turkey get behind in the free market conditions and the transformation in the age of technology, so the quality of education come under question and the perception of university concept changes negatively coincide with the metaphors produced by the participants and their production reasons. Teacher candidates’ perceptions are

more negative than faculty members in terms of the structure, process, administration and quality of university. On the other hand, faculty members' perceptions become different negatively in term of social and activities dimensions. Therefore in universities, studying and working individuals' perceptions are shaped according to the purpose of their presence in this institution and they evaluate the institution in terms of their own objectives and the context in which they exist. It is believed that faculty members' perceptions are shaped an effort to express the ideal concepts, to represent their university and to fulfill their responsibility for quality of education and teaching in the best way. Also teacher candidates can express their perceptions more rational and neutral without any responsibility for representation. A small number of teacher candidates and no faculty members generated metaphors in the category of university as a free and democratic element. Whereas universities are believed to be the basic component of democracy and freedom because of rational thought and scientific knowledge is sovereign. But in this study this idea were expressed by a little number of participants is quite thought-provoking. Finally when these findings are evaluated generally, it is seen that the metaphors in negative element category were generated most. This finding actually indicate that the needs of organizational and managerial changes gradually increasing in academic organizations and the primary way to indicate this change phenomenon is to implement strategies for changing the perceptions of stakeholders and members toward their institutions in a positive direction. Negative perceptions primarily refers to the criticism about the paradigm of the university administration.

Kaynaklar/References

- Althusser, L. (2006). *İdeoloji ve devletin ideolojik aygıtları* (Çev. A. Tümertekin). İstanbul: İthaki.
- Aydoğdu, E. (2008). *İlköğretim okullarındaki öğrenci ve öğretmenlerin sahip oldukları okul algıları ile ideal okul algılarının metaforlar yardımıyla analizi* (Yayımlanmamış yüksek lisans tezi). Eskişehir Osmangazi Üniversitesi, Eskişehir.
- Baker, P. J. (1991). Metaphors of mindful engagement and a vision of better schools. *Educational Leadership*, 48(6), 32-35.
- Balcı, A. (Ed.) (2008). *Örgüt mecazları*. Ankara: Ekinoks.
- Balcı, F. A. (2011). Okul metaforları: İlköğretim müfettişlerinin okul algıları. *Eurasian Journal of Educational Research*, 3(44), 27-38.
- Balyer, A. ve Gündüz, Y. (2011). Türk yükseköğretim yönetim sisteminde YÖK ile yaşanan paradigmatik dönüşüm: vakıf üniversiteleri çelişkisi. *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 31, 69-84.
- Cerit, Y. (2006). School metaphors: The views of students, teachers and administrators. *Educational Sciences: Theory & Practice*, 6(3), 692-699.
- Çetinsaya, G. (2014). *Büyüme, kalite, uluslararasılaşma: Türkiye yükseköğretimi için bir yol haritası*. Eskişehir: Yükseköğretim Kurulu Yayını.
- Doğramacı, İ. (2007). *Türkiye'de ve dünyada yükseköğretimin yönetimi*. Ankara: Meteksan.
- Dolgun, U. (2010). Yirmi birinci yüzyılda yükseköğretimin yeni misyonu: Ticari üniversiteler ve girişimci akademisyenler. *İstanbul Üniversitesi Sosyoloji Konferansları Dergisi*, 42, 15-39.
- Döş, İ. (2011). *Okul paydaşlarının metaforlar yardımıyla okul örgütlerini algılama biçimlerinin değerlendirilmesi* (Yayımlanmamış doktora tezi). Fırat Üniversitesi, Elazığ.
- Erdem, A. R. (2013). Bilgi toplumunda üniversitenin değişen rolleri ve görevleri. *Yükseköğretim Dergisi*, 3(2), 109-120.
- Grady, N. B., Fisher, D. L., & Fraser, B. J. (1996). Images of school through metaphor development and validation of a questionnaire. *Journal of Educational Administration*, 34(2), 41-53.
- Gozzi, R. (1999). *The power of metaphor in the age of electronic media*. New York: Hampton Press.
- Gök, F. (1998). Cumhuriyet döneminde eğitim sistemi ve üniversiteler. *İktisat Dergisi*, 383, 75-80.
- Günay, D. (2007). Yirmibirinci yüzyılda üniversite. C. Coşkun (Ed.) *Değişim çağında yükseköğretim* (ss. 77-88). İzmir: Yaşar Üniversitesi.
- Hirsch, E. E. (1997). *Anıların kayzer dönemi, Weimar Cumhuriyeti, Atatürk ülkesi* (Çev. F. Suphi). Ankara: TÜBİTAK.
- Işıklı, A. (2002). Neoliberal bir saldırı. *Evrensel Kültür Dergisi*, 123.
- Kant, I. (1992). *The conflict of the faculties* (Çev. M. J. Gregor). University of Nebraska Press.
- Korkmaz, F. ve Bağçeci, B. (2013). Lise öğrencilerinin üniversite kavramına ilişkin metaforik algıların incelenmesi. *Bartın Üniversitesi Eğitim Fakültesi Dergisi*, 2(1), 187-204.

- Korukoğlu, A. (2003). Üniversite öğrencilerinin eğitimden beklentileri: Ege Üniversitesi İ.İ.B.F. örneği. *Süleyman Demirel Üniversitesi İktisadi İdari Bilimler Fakültesi Dergisi*, 8(1), 79-89.
- Küçükcan, T. & Gür, B. (2009). *Türkiye’de yükseköğretim: Karşılaştırmalı bir analiz*. Ankara: SETA.
- Mahlis, M., & Maxson, M. (1998). Metaphors as structures for elementary and secondary preservice teachers’ thinking. *International Journal of Educational Research*, 29, 227-240.
- Miles, M. B., & Huberman, M. A. (1994). *An expanded sourcebook qualitative data analysis*. London: Sage.
- Morgan, G. (1986). *Images of organization*. Beverly Hills: Sage Publication.
- Nalçacı, A. ve Bektaş, F. (2012). Öğretmen adaylarının okul kavramına ilişkin algıları. *Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi*, 13(1), 239-258.
- Nikitina, L., & Furuoka F. (2011). Revisiting metaphors for education: a student’s perspective. *Asia Pacific Education Review*, 12(2), 311-318.
- Ortaş, İ. (2004). Üniversite özerkliği nedir? *Üniversite ve Toplum*, 4(1), 1-7.
- Özan, M. B. ve Demir, C. (2011). Farklı lise türlerine göre öğretmen ve öğrencilerin okul kültürü metaforu algıları. *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 21(2), 106-126.
- Özdemir, M. (2012). Lise öğrencilerinin metaforik okul algılarının çeşitli değişkenler bakımından incelenmesi. *Eğitim ve Bilim*, 37(163), 96-109.
- Saban, A. (2008). Okula ilişkin metaforlar. *Kuram ve Uygulamada Eğitim Yönetimi*, 55, 459-496.
- Saban, A., Koçbeker, B. N. ve Saban, A. (2006). Öğretmen adaylarının öğretmen kavramına ilişkin algılarının metafor analizi yoluyla incelenmesi. *Kuram ve Uygulamada Eğitim Bilimleri Dergisi*, 6(2), 461-522.
- Sakıncı, S. ve Bursalıoğlu, S. A. (2012). Yükseköğretimde küresel bir değişim: Girişimci üniversite modeli. *Yükseköğretim ve Bilim Dergisi*, 2(2), 92-99.
- Şimşek, H. ve Adıgüzel, T. (2012). Yükseköğretimde yeni bir üniversite paradigmasına doğru. *Eğitim ve Bilim*, 37(166), 250-661.
- Şişman, M. (2002). *Örgütler ve kültürler*. Ankara: Pegem Akademi.
- Tekeli, İ. (2003). Dünya’da ve Türkiye’de üniversite üzerinde konuşmanın değişik yolları. *Toplum ve Bilim Dergisi*, 97, 123-144.
- Trow, M. A. (2005). Reflections on the transition from elite to mass to universal access: Forms and phases of higher education in modern societies since WWII. In J. Forest and P. Altbach (Eds.). *International handbook of higher education* (pp. 243-280). Netherlands: Springer.
- UNESCO (2000). Yirmi birinci yüzyılda yükseköğretim, vizyon ve eylem (Çev. G. A. Başkan). *Kuram ve Uygulamada Eğitim Yönetimi*, 6(22), 167-189.
- Ural, A. (2013). Kavram yanılılarıyla yanılsanan üniversite. *Eğitim Bilim Toplum Dergisi*, 11(42), 258-264.
- Yıldırım, A. ve Şimşek, H. (2008). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin.
- Yılmaz, K. (2007). İlköğretim okulu 6.,7. ve 8. sınıf öğrencilerinin okul yaşamının niteliğine ilişkin görüşleri. *Kastamonu Eğitim Dergisi*, 15(2), 485-490.

* Bu araştırma, EYED-DER tarafından 16-17 Nisan 2011 tarihlerinde düzenlenen 6. Ulusal Eğitim Yönetimi Kongresi’nde sözlü bildiri olarak sunulan çalışmanın genişletilmiş halidir.