

Öğretmen Adaylarının Okul, Okul Yönetimi ve Türk Eğitim Sistemine Yönelik Metaforik Algıları*

Pre-Service Teachers' Metaphors towards School, School Administrators and Turkish Education System

Deniz Örucü¹

Öz

Bu araştırmanın amacı, öğretmen adaylarının okula, okul yöneticisine ve Türk Eğitim Sistemi'ne ilişkin algılarını metaforlar yoluyla belirlemektir. Okul, okul yöneticisi ve eğitim sistemi kavramlarının iç içe geçmiş birbirini etkileyen kavramlar olduğu düşüncesinden yola çıkarak her biri için üretilen mecazların karşılaştırılabilirliği ve örtüşebilmeleri ölçüsünde sisteme dönük bütüncül değerlendirmeler yapmak amaçlanmaktadır. Araştırmanın örneklemini, Ankara ilinde biri devlet, biri özel olan iki farklı üniversitenin Eğitim Fakülteleri'nde farklı bölümlerde öğrenim gören son sınıftaki öğretmen adaylarıdır. Tarama modelinde desenlenen çalışmada nitel araştırma geleneği çerçevesinde veri analizi gerçekleştirilmiştir. Yarı-yapılandırılmış bir metafor formu ile veriler toplanarak içerik analizi yoluyla analiz edilmiştir. Bulgular, aday öğretmenlerin okula ilişkin daha olumlu bir algıya sahip oldukları, ancak okul yöneticisi ve sistemi olumsuz algıladıklarını göstermekte ve sistemin sorunları çözüldüğünde okul ve okul yöneticisine ilişkin sorunların da çözüleceğini yansıtmaktadır.

Anahtar sözcükler: Metafor, aday öğretmenler, okul, okul yöneticisi, Türk eğitim sistemi

Abstract

The aim of this study is to determine the perceptions of pre-service teachers on school, school administrators and Turkish Education System through metaphors. Based on the idea that schools, school administrators and the system itself are inter-related and interacting concepts, the intention is to bring forward a holistic analysis about the Turkish Education System through the extent that the produced metaphors might allow comparison and correspondence. The sample of the study comprises of senior students from different departments at Faculty of Education in two different universities (one public and one private) in Ankara. Survey design was used to conduct the study. The data collected through semi-structured metaphor form was subjected to content analysis. The findings demonstrated that while pre-service teachers perceive the school as a more positive concept, they hold negative perceptions towards school administrators and the education system. Moreover, it is reflected that once the problems in the system are resolved, problems related with schools and school administrators will be resolved as well.

Keywords: Metaphor, pre-service teachers, school, school administrators, Turkish education system

¹Yrd. Doç. Dr., Başkent Üniversitesi, Ankara, orucu@baskent.edu.tr

Atf için/Please cite as:

Örucü, D. (2014). Öğretmen adaylarının okul, okul yönetimi ve Türk eğitim sistemine yönelik metaforik algıları. *Kuram ve Uygulamada Eğitim Yönetimi [Educational Administration: Theory and Practice]*, 20(3), 327-358. doi: [10.14527/kuey.2014.014](https://doi.org/10.14527/kuey.2014.014)

Türk Eğitim Sistemi ve eğitim yönetimi alanı son yıllarda yeniden yapılanma süreci içindedir. Türk Eğitim Sistemi'nin sorunları günden güne artmakta, değişen sosyal gerçeklik ve disiplinler paradigmatik dönüşümler sonucunda pek çok açıdan daha karmaşık bir hal almaktadır. Buna bağlı olarak, okul ve okul yöneticiliği kavramları çeşitli açılardan sorgulanmaktadır. Okulun ve eğitim sisteminin amaç ve işlevlerini irdeleyen ve tartışan farklı görüşler bulunmaktadır (Balci, 2003; Giroux, 1997; Illich, 1974; Özdemir, 2012). Benzer biçimde, Türkiye ve dünyada okul yöneticilerinin 21. yüzyıldaki yeterlilikleri de üzerinde sıklıkla tartışılan konulardandır (Balci, 2011; Özdemir, 2013). Balci (2011), eğitim yönetiminin değişen bağlamı kapsamında okul yöneticilerinin yeni rollerini değerlendirmiş ve yöneticilerin kültürel, ekonomik, politik, ahlaki, pedagojik, bilgi, örgütsel, ruhsal ve dünyevi okuryazarlık olmak üzere dokuz alanda küresel ve yerel (glokal-glocal) okuryazarlık becerilerine sahip olmaları gerektiğini belirtmiştir. Townsend (2010) ise, okul yöneticilerinin hem global hem de yerel olarak düşünme ve eyleme geçebilme yeteneklerini benzer biçimde vurgulamaktadır.

Okul yöneticilerinin liderlik özellikleri konusunda temel oluşturabilecek başka bir yaklaşım ise Bolman ve Deal (1991) tarafından geliştirilmiş olan dördümlü liderlik çerçevesidir. Yapısal, insan ilişkileri, politik ve sembolik olarak dört çerçeveden oluşan bu yaklaşımda, liderlerin bu dört çerçeveyi dengeli ve durumsal olarak etkili kullanabilmeleri önem taşımaktadır. Sistemin bütünü içinde okul ve okul yöneticilerinin ve eğitim sisteminin birbirini etkileyen ve tamamlayan önemli unsurları olduğu bilinen bir gerçektir. Bronfenbrenner'ın (1979), ekolojik sistem yaklaşımı çerçevesinde bu durum değerlendirilebilir. Özünde, çocuk gelişimine yönelik geliştirdiği kuramda Bronfenbrenner, bireyin çevresinin birbiri içine yerleşmiş katmanlardan meydana gelen karmaşık ilişkiler sisteminden oluştuğunu belirtmektedir. Bireyin gelişimi bu katmanların birbirleriyle ve kendi içlerindeki ilişkiler ile bu ilişkilerin ortaya çıktığı geniş toplum ile olan ilişkilerinden etkilenmektedir. Bu noktada, okul ve okul yöneticileri bireyin gelişiminde büyük rol oynamaktadır. Eğitim sisteminin farklı paydaşları da bu durumdan etkilenmektedir. Bu paydaşlardan sisteme resmi olarak adım atma sürecinde olan öğretmen adayları özellikle öğrenimlerinin son sınıfında okul deneyimleri sırasında, eğitim sistemini daha yakından tanımakta ve okul örgütünün hem öğretimsel hem de yönetsel süreçlerini izleme fırsatı bulmaktadırlar. Eğitim sistemindeki çeşitli süreçleri üniversite son sınıfa kadar öğrenci rolüyle deneyimleyen öğretmen adayları, son sınıfa geldiklerinde ilk kez sistemin içinde farklı bir görevle bulunmaktadır. Bu noktada, karşılaştıkları sorunlar Türk Eğitim Sistemi'nin pek çok kaynakta da belirtilen sorun alanlarını yansıtabilmektedir. Bunlar, yönetsel sorunlar, öğretimsel sorunlar, eğitim politikaları, okulun eğitim felsefesi ve okulun kavramsal tanımı ile ilgilidir (Gedikoğlu, 2005; Şişman, 2011). Bu konuya ilişkin olarak, Yılmaz ve Altinkurt (2011), eğitim fakültesi son sınıf öğrencilerinden 91

katılımcı ile gerçekleştirdikleri çalışmalarında, aday öğretmenlerin gözünden Türk Eğitim Sistemi'nin sorunlarını merkezi sınavlar, kalabalık sınıflar, ezberci eğitim, donanım ve fiziki yapı eksikliği, mevcut öğretmenlerin niteliği, eğitime erişimdeki eşitsizlikler, siyaset (ideolojik ayırım ve kayırmalar), öğretmen atama sistemi, özel dersaneler, finansman ve mesleki teknik eğitim sorunları olarak belirlemişlerdir. kavramsal tanım ile ilgilidir (Gedikoğlu, 2005; Şişman, 2011). Araştırmanın kavramsal çerçevesi, önem ve gerekçesi bu sorunlar da değerlendirilerek bir sonraki bölümde tartışılmaktadır.

Eğitim Bilimlerinde Metafor Çalışmaları ve Öğretmen Adayları

Değişen ve gelişen dünyada dilin sembolik temsiliyet gücü günlük hayatın edimlerini anlayabilmek açısından önemlidir. (Bourdieu, 1991; Foucault, 1980). Bu bağlamda, sosyal aktörler tarafından sözel olarak kullanılan metaforlar (benzetme/mecaz) örgütlerde süreçlerin yapı ve işleyişini anlamamıza yardımcı olmaktadır. Mecaz sözcüğü, Türk Dil Kurumu Büyük Sözlük'te "bir kelimeyi veya kavramı kabul edilenin dışında başka anlamlara gelecek biçimde kullanma, metafor" olarak tanımlanmaktadır.

Metaforlara ilişkin öncü kabul edilebilecek ilk çalışma, Lakoff ve Johnson (1980) tarafından gerçekleştirilmiş ve "bilişsel metafor kuramı" ortaya çıkmıştır. Bu kurama göre metaforlar, insanların dünya ve gerçeklik üzerine olan düşüncelerini biçimlendiren zihinsel yapılar olarak ifade edilmektedir. Bilişsel kurama göre, bireyler karşılaştıkları karmaşık olgularla kendi deneyimledikleri somut kavramlar arasında bağlantı kurarak dünyayı anlamlandırmaya çalışmaktadırlar. Metaforlar günlük hayattaki muğlak kavramların somut olarak daha anlamlı biçimde yapılandırılmasını sağlar ve bu süreçte güçlü zihinsel model rolü oynarlar. Bireyler, bir takım kavramları anlamak, hakkında konuşmak ve akıl yürütmek için mecazları kullanırlar. Gültekin'in (2013) aktardığı gibi, metaforlar doğru bilgileri ortaya çıkarır ve bu süreçte bireyler, yaşamları ve deneyimleri ile örüntü oluşturarak, farkında olarak ya da olmayarak doğruları ve gerçekleri ifade etmeye eğilim gösterirler (Lakoff ve Johnson, 1980).

Akbaba-Altun ve Apaydın'ın (2013) Tompkins ve Lawley'den (2002) aktardığı gibi, metaforlar; bireyi yaratıcı düşünmeye, hayal kurmaya, kendi yaşantısı içinde anlamlandırmaya yönlendirmekte, aynı zamanda bireylerin sınırlanmasını engelleyerek onları yaratıcılığa yönlendirirken, dilin derinliklerinde kendilerini bulmalarını sağlamaktadır. Bredeson (1985), metaforların bireyin çevreyi nasıl algıladığını gösteren gözlük işlevi gördüğünü belirtmektedir. Metaforlarla ilgili çalışmalara öncülük eden bir başka özgün girişim, Lakoff ve Johnson'dan (1980) yola çıkarak Morgan'ın (1986), örgütleri metaforlar yoluyla tekrar yorumlamasıdır. Örgütleri tanımlamada ve anlamada makine, beyin, kültür, politik sistem gibi farklı benzetmeleri araç olarak kullanan Morgan'a (1986) göre örgütler; karmaşık, muğlak ve zıtlıklar

barındıran yapılardır. Bu bağlamda, bir örgüt olarak eğitim sistemi ve okul da içinde barındırdıkları olgular ve paydaşlarla birlikte mecazlar yoluyla açıklanabilir.

Epistemolojik açıdan metaforların uygulanabilmesi için araştırmalarda üretilen metafor çeşitlerini dilbilimsel açıdan da anlamak gerekmektedir. Bu bağlamda, Jensen (2006) tarafından tanımlanan 4 farklı metafor türü bulunmaktadır. Bunlar, aktif, pasif, ölü ve temel metaforlar olarak belirtilmektedir. Aktif metafor, doğrudan benzeyen ve benzetilen kavramların kolaylıkla anlaşıldığı ve gerçek anlamla doğrudan bağlantı kurulabilen metafor türüdür. Örnek olarak, "bu okul kaynayan kazan" verilebilir. Pasif metaforlarda, bağlama göre dinleyen olumlu ya da olumsuz anlamlar çıkarır. Örneğin, "maçın sonucu katliamdı" benzetmesi kazanan ya da kaybedene göre yoruma açıktır. Ölü metaforlarda kavramlar gerçek anlamlarından tamamen sıyrılır, kullanılan sözcüklerin anlamı gerçek deneyimin dışında deyimsel olarak kullanılmaya başlanmıştır. "Sınava çalışmak at yarışı gibidir" benzetmesi düşünüldüğünde sınava çalışan bireylerin pek çoğunun gerçek bir at yarışına katılma deneyimleri bulunmamaktadır. Temel metaforlar ise, çalışılan kavramın önemli temel özelliklerini betimleyen metafor türüdür. "Makine kurum" temel metaforlara örnektir (Jensen, 2006). Metaforlar eğitim araştırmalarında da yaygınlıkla kullanılmakta olup öğretmen, öğrenci, okul yöneticisi gibi farklı paydaşlarla çalışıldığı görülmektedir (Akbaba-Altun ve Apaydın, 2013; Beck, 1999; Gültekin, 2013; Jensen, 2006; Öricü, 2012; Özdemir ve Akkaya, 2013; Saban, 2009; Saban, Koçbeker ve Saban, 2006; Şimşek, 1997; Zheng ve Song, 2010).

Konaklı ve Göğüş'ün (2013) Leavy, McSorley ve Bote (2007)'den aktardığı gibi, eğitimsel bağlamda metaforlar, öğretim ve öğrenmenin doğasının kavramlaştırılmasında ve yansıtılmasında hayati bir rol oynamaktadır. Bu bakımdan metaforlar, kişisel inanışlar ile eğitim kuramları arasında bağlantılar kurmak için giderek artan biçimde kullanılmaktadır. Leblebici (2008), metaforlar ve örgütsel paradigmlar arasında bağ kurmuş ve örgüt kuramında "şimdilik paradigmatik çoğulculuğun gerekli olduğu ve metaforların bu çoğulculuğa hizmet ettiği" (s.345) görüşünü ileri sürmüştür.

Yukarıda belirtildiği gibi, eğitimin farklı paydaşlarıyla çok sayıda metafor çalışması yapılmıştır. Ancak, öğretmen adayı öğrencilerle gerçekleştirilen araştırmalarda mecazlar (metaforlar) yoluyla bulgulara ulaşılması son yıllarda görülmeye başlamıştır. Alanyazın incelendiğinde, eğitimin farklı paydaşlarının farklı gruplara ya da eğitimle ilgili süreçlere ilişkin mecazi tanımlamaları bulunmaktadır.

Akbaba-Altun ve Apaydın (2013) çalışmalarında, öğretmen adaylarının "eğitim" kavramına ilişkin mecazi görüşlerini araştırmış ve kız öğretmen adaylarının eğitimi tanımlarken somut metaforlardan su, fidan, bebek, çocuk ve yemek yeme olmak üzere beş kavramsal temayı kullandıklarını; erkek öğretmen

adaylarının ise meyve ağacı kavramını kullandıklarını bulmuşlardır. Öğrencilerin eğitime yönelik soyut metafor kavramlar bulmada sınırlı kaldıkları tespit edilmiştir. Kız öğretmen adaylarının eğitime ilişkin kullandıkları metaforları seçme nedenleri eğitimin bireyi şekillendirmesi/ biçimlendirmesi, kaliteli yaşam sunması, sürekli gelişim sağlaması, bireysel gelişimi desteklemesi, değişim yaratması, bir ürün ortaya çıkarması ve temel gereksinim olması olarak bulunmuştur. Erkek öğretmen adaylarının eğitime ilişkin kullandıkları metaforları seçme nedenleri ise, eğitimin değişim yaratması, bir ürün olması ve bireyin varlığını sürdürmeyi sağlamasıdır. Benzer olarak; Erginer (2011), üniversite öğrencileriyle gerçekleştirdiği çalışmasında, eğitim sistemine ilişkin kullanılan metaforları incelemiş ve sisteme ilişkin bulunan olumlu metaforları "aile", "orkestra", "leziz bir yemek", "Nobel ödüllü roman", "vücut", "saat", "çevreye duyarlı bir kent", "halı", "fabrika", "bilimsel araştırma" olarak bulmuştur. Sistemin yanlış işleyişi ise "içi boş lüks villa", "su alan gemi", "fırtınaya kapılmış gemi", "kanatsız güvercin", "dopingli atlet", "düzensiz trafik", "90 yıllık kamerayla film çekmek" gibi metaforlarla yansıtılmıştır. İki çalışmanın sonuçları karşılaştırıldığında, eğitim kavramına yönelik mecazlar eğitim sistemine ilişkin mecazlardan daha olumlu görünmektedir.

Saban ve diğerleri (2006), bilişsel metafor kuramını temel alarak 1222 öğretmen adayı öğrenci ile yürüttükleri çalışmalarında, öğretmen kavramına ilişkin kullanılan mecazlara ulaşmışlardır. 10 kavramsal kategorinin ortaya çıktığı çalışmada, öğretmen adaylarının "öğretmen" için kullandıkları metaforlar yoluyla ona yükledikleri roller "bilgi sağlayıcısı", "biçimlendiren/zanaatkar", "tedavi eden", "otorite figürü", "değişim ajanı", "eğlendiren kişi", "rol modeli", "besleyen/kültürleyen kişi", "yol gösterici/rehber" ve "işbirlikçi/demokratik lider" olarak belirlenmiştir. Sonuçlar, öğrenme, öğretme ve okullaşma gibi bazı karmaşık ve soyut kavramların açıklanmasında çok farklı mecazların kullanıldığını göstermektedir. Bu soyut kavramlar mecazlar yoluyla somutlaşmaktadır.

Saban (2008), ilköğretim birinci kademe öğrenci, öğretmen ve öğretmen adaylarının okul kavramına ilişkin sahip oldukları metaforları ortaya çıkardığı çalışmasında ulaştığı bazı önemli sonuçlar bulunmaktadır. Okul olgusunun bir bütün olarak açıklanabilmesi için çok sayıda metafora ihtiyaç olması; ilköğretim öğretmen ve öğretmen adaylarının büyük bir kısmının okulu bir "kültürleme ve şekillendirme" aracı olarak görmesi; ilköğretim birinci kademe öğrencilerinin büyük bir kısmının ise okulu bir "sevgi ve dayanışma" ortamı içerisinde "bilgi kazanılan" ve aynı zamanda da "hoş ve güzel" vakit geçirilen bir yer olarak tanımlamış olmaları sonuçları bu araştırma için de temel oluşturmaktadır.

Saban'ın (2009) öğretmen adaylarının öğrencilere yönelik kullandıkları metaforları araştırdığı bir başka çalışmasında edinilen metaforlar, öğrencilere yaklaşım biçimini betimleyen 11 farklı kavramsal kategori oluşturmuştur. Bunlar; "gelişen bir varlık olarak öğrenci", "hammadde olarak öğrenci", "boş bir

zihin olarak öğrenci", "itaatkâr bir varlık olarak öğrenci", "pasif bilgi alıcısı olarak öğrenci", "değerli bir varlık olarak öğrenci", "bilgi yansıtıcısı olarak öğrenci", "kendi bilgisinin inşacıları olarak öğrenci", "özürlü bir varlık olarak öğrenci", "sosyal katılımcı olarak öğrenci", "sosyal sermaye olarak öğrenci" kategorileridir.

Günbayı (2011) çalışmasında, okul müdürlerinin okul yönetimini tanımlarken kullandıkları metaforları incelemiş ve 6 kategoriye ulaşmıştır. Okul yönetimine ilişkin metaforlar ahtapot, at, arı, kitap, tahteravalli, boksör, futbol takımı, buhar makinası, kol saati, roket, robot, bilgisayar, güneş, ağaç ve bahçe olarak bulunmuştur. Okul yöneticilerinin bu metaforlar yoluyla uyum, takım çalışması, hiyerarşik yapı ve getirdiği roller ve özellikle Türkiye'de eğitim sisteminin merkezi olmasından dolayı yetki ve otorite kullanırken yaşanan zorlukları yansıttıkları belirtilmiştir. Nalçacı ve Bektaş (2012) çalışmalarında öğretmen adaylarının okula ilişkin kullandıkları metaforlardan okulu; vazgeçilmez bir yer, olumsuz bir ortam, yönlendirici bir ortam, yaşama alanı, yarış ortamı, eğlendirici, biçimlendirici, geliştirici, otoriter, güven verici ve bilgi sağlayıcı olarak algıladıklarını bulmuşlardır. Öte yandan, Silman ve Şimşek (2006) Amerika Birleşik Devletleri ve Türkiye'de durum çalışması olarak 2 okulda gerçekleştirdikleri çalışmalarında öğretmenler ve yöneticilerin okul sistemine yönelik kullandıkları metaforlar yoluyla algılarını araştırmışlardır. Türk okulunda katılımcıların kullandıkları mecazlar Türk okul sisteminin merkezi özellikleri üzerinde yoğunlaştığını gösterirken, Amerikan okulunda edinilen mecazlar okulda katılımcı ve işbirlikçi bir anlayışın daha hâkim olduğunu göstermiştir. Nalçacı ve Bektaş (2012) ve Günbayı'nın (2011) çalışmalarında farklı paydaşlardan edinilen Türkiye bağlamındaki bulgular; bu çalışmadaki Türk okulunda beliren Türk Eğitim Sistemi'nin merkezi yönetim anlayışına ilişkin bulgularla benzerlik göstermektedir. Bu bulguları destekleyen başka bir çalışma ise, Özdemir ve Akkaya (2013) tarafından gerçekleştirilmiştir. Ortaöğretim kademesinde öğrenci ve öğretmenlerle gerçekleştirilen bu metafor çalışmasında, okula karşı öğrenci ve öğretmenlerin olumsuz bir tutuma sahip oldukları bulgusuna erişilmiştir. Okulu oluşturan bireyler olarak kendilerini engellenmiş, sınırlandırılmış hissettikleri, gözetim ve denetim altında tutulmuş olduklarını düşündükleri ortaya çıkmıştır (Özdemir ve Akkaya, 2013).

Bodycott, Walker ve Chi Kin (2001) tarafından farklı bir kültürde gerçekleştirilen başka bir çalışmada, Hong Kong'da aday öğretmenlerin okul yöneticilerine ilişkin görüşlerini nitel bir araştırmayla tarayarak ortaya çıkardıkları yapı ikili karşıtlıklar biçimindedir. Derrida'nın (1998) Avrupa merkezli düşünce sistemi ve onun karşılaştığı sorunlar bağlamında geliştirdiği ikili karşıtlıkların indirgemeci kavramsallığı çerçevesinde bu çalışmanın sonuçları değerlendirildiğinde; otoriteye karşı demokratik yönetim; esnekliğe karşı katılık; katılımcılığa karşı uzaklık ve motivasyona karşı umursamazlık olarak zıtlıklar belirmektedir. Aday öğretmenlerin yöneticileri ana-baba

kavramları çerçevesinde değerlendirdikleri görülmüş ve belirtilen olumlu ve olumsuz özellikler ortaya çıkmıştır.

Özdemir ve Akkaya'nın (2013) belirttiği gibi, okul kavramı hala sorgulanmakta olup; Özdemir (2012), Türk Eğitim Sistemi'nin kendine özgü bir okul kuramına ihtiyacı olduğunu önermektedir. Benzer olarak, Şimşek (2013), Türk Eğitim Sistemi'nin dönüşümcü liderliğe olanak sağlayıp sağlamadığı konusunu şüpheli bulmaktadır. Özetle, eğitim sistemi ve bileşenlerine dönük gerçekleştirilen metafor çalışmaları bütüncül değerlendirildiğinde, eğitim ve okul kavramlarına ilişkin algı daha olumlu iken sisteme ilişkin algının daha olumsuz olduğu söylenebilir.

Öğretmen adayları olarak, Eğitim Fakülteleri'nin son sınıf öğrencilerinin okula, sisteme ve okul yönetimine ilişkin algıları sisteme adım atmaya hazırladıkları için önem taşımaktadır. Bu bağlamda, öğretmen adaylarının hem sistemin içinden gelen kişiler olarak öğrenci kimlikleri hem de mesleğin eşliğinde bulunmalarından kaynaklanan aday öğretmen kimlikleri onların bu kavramlara ilişkin algılarını önemli kılmaktadır. Yılmaz ve Altinkurt'un (2011) da belirttikleri gibi, sistemde sorunlar bilinmekle birlikte öğretmen adaylarının görüşlerine başvuran araştırmalar az sayıdadır. Bu açıdan, öğretmen adaylarının eğitim sistemini, okul ve okul yöneticisi kavramlarını nasıl algıladıklarını, ne kadar tanıdıklarını anlamak önem taşımaktadır. Bu sorunların gelecekteki potansiyel çözüm kaynakları olmaları ve yeni bilgilerle donanmış olarak sisteme adım atmaları açısından onların bakış açılarını anlamak üç alanda faydalı olacaktır. İlk olarak, kendi okul kuramımızı geliştirebilmek ve mevcut kuramlara katkısı açısından aday öğretmenlerin algı ve tutumları önemli ipuçları sağlayacaktır. İkincisi, yakın geleceğin uygulamacıları olarak sahada değişimlere imza atma olasılıkları yüksek olan genç öğretmen adaylarının araştırmanın sonuçları çerçevesinde ortaya çıkabilecek uygulamaya dönük eleştirileri ve görüşleri eğitim politikalarına yön verebilecektir. Son olarak, gelecekte farklı yöntemlerle desenlenebilecek araştırmalara örnek teşkil edebilme potansiyeli bakımından bu araştırma önem taşımaktadır.

Araştırmanın Amacı

Bu çalışmanın amacı Ankara ilinde biri devlet, biri özel olan iki farklı üniversitenin Eğitim Fakülteleri'nde farklı bölümlerde öğrenim gören son sınıftaki öğretmen adaylarının okula, okul yöneticisine ve Türk Eğitim Sistemi'ne ilişkin algılarını metaforlar yoluyla belirlemektir. Okul, okul yöneticisi ve eğitim sistemi kavramlarının iç içe geçmiş, birbirini etkileyen kavramlar olduğu düşüncesinden yola çıkarak her biri için üretilen mecazların karşılaştırılabilirliği ve örtüşebilmeleri ölçüsünde sisteme dönük bütüncül değerlendirmeler yapmak amaçlanmaktadır. Bu bağlamda, alanda çalışan öğretim üyeleri ve uygulamacılara öğrencilerin gözünden bir resim sunma imkânı doğacaktır. Ayrıca, onların algıları ile gerçekte var olan olgunun

benzerlik ve farklılıklarını ortaya çıkarmak da sistemi anlamak ve yeniden değerlendirmek açısından önemlidir. Araştırmanın amacı kapsamında yanıt aranacak sorular şunlardır:

1. Öğretmen adaylarının okul kavramını tanımlarken kullandıkları metaforlar nelerdir?
2. Öğretmen adaylarının okul yöneticisi kavramını tanımlarken kullandıkları metaforlar nelerdir?
3. Öğretmen adaylarının Türkiye'deki eğitim sistemini tanımlarken kullandıkları metaforlar nelerdir?
4. Kullanılan metaforlar Türk Eğitim sisteminde var olan ne tür sorun ve süreçleri yansıtmaktadır?

Yöntem

Araştırmanın Modeli

Tarama modelinde desenlenen bu çalışmada nitel araştırma geleneği çerçevesinde veri analizi gerçekleştirilmiştir. Metaforların nitel veri toplama aracı olarak kullanılabilmesi ve kavramlar yoluyla zengin bulgular elde edilebileceği bilinmektedir (Patton, 2002; Yıldırım ve Şimşek, 2013). Metaforlar, sosyal olguları anlamada hem betimleme hem de karşılaştırma araçları olarak kullanılabilir (Silman ve Şimşek, 2006).

Çalışma Grubu

Araştırmanın katılımcıları, Ankara'da 2011-2012 akademik yılında kolay ulaşılabilir örnekleme yöntemiyle ulaşılan iki farklı üniversitede öğrenim gören Eğitim Fakültesi son sınıf öğrencilerinden oluşan 70 kişilik bir gruptur. Kolay ulaşılabilir örnekleme yöntemi; maliyetin az olması, araştırmacıya tanıdık bir katılımcı grubu olması, araştırmaya hız ve pratiklik kazandırması (Yıldırım ve Şimşek, 2013) nedenleriyle tercih edilmiştir. Araştırmaya katılan bölümler Okul Öncesi Öğretmenliği, İlköğretim Sınıf Öğretmenliği, Bilgisayar ve Eğitim Teknolojileri Öğretmenliği, İngilizce Öğretmenliği ve Ortaöğretim Matematik Öğretmenliği bölümleridir. Toplam öğrenci sayısı 200 civarında olmasına rağmen gönüllülük esasına göre iki üniversiteden toplam katılımcı sayısı 70 olarak ortaya çıkmıştır. Ayrıca ulaşılabilen örneklem büyüklüğüne ($n = 70$) karar verilirken, "araştırma odağı" ilkesi (Yıldırım ve Şimşek, 2013) dikkate alınmıştır. Katılımcıların ortak özelliği Eğitim Fakültelerinin son sınıfında Türk Eğitim Sistemi ve Okul Yönetimi dersini almalarıdır.

Verilerin Toplanması

Araştırmanın verileri 2012 Bahar döneminde yarı yapılandırılmış bir metafor formu kullanılarak toplanmıştır. Görüşme formunda 3 adet boşluk doldurma sorusu bulunmaktadır.

- 1) Okulubenzetiyorum. Çünkü.....
- 2) Okul yöneticisini.....benzetiyorum. Çünkü.....
- 3) Eğitim sistemini.....benzetiyorum. Çünkü.....

Verilerin Analizi

Katılımcıların doldurdıkları formlar Nvivo 9 programı yardımıyla içerik analizine tabi tutulmuş ve ortaya çıkan temalar ilgili kavramsal çerçeve ile ilişkilendirilerek tartışılmıştır. Okul, okul yöneticisi ve Türk Eğitim Sistemi'ne ilişkin kullanılan metaforlar ve açıklamaları ayrı ayrı temalara ayrılmış ve kodlanmıştır. Katılımcılar tarafından üretilen metaforlar ilk adımda yansıttıkları anlamlara göre; olumsuz, olumlu ve nötr olarak analiz edilmiştir. İkinci adımda ise yansıttıkları süreçler ve kavramlara ilişkin kategorilere ayrılarak daha ayrıntılı bir içerik analizi yoluyla kavramlara ulaşılmıştır.

Araştırmanın geçerlik ve güvenilirliğini sağlamak açısından, formdaki maddelerle ilgili uzman görüşüne başvurulmuş ve veri analizi sürecinde nitel araştırma konusunda başka bir uzmanın de görüşüne başvurulmuştur. Miles ve Huberman (1994) formülüne göre (Güvenirlik=görüş birliği/görüş birliği+görüş ayrılığı x100), %95 oranında bir uzlaşma sağlanmıştır. Görüş ayrılığı saptanan mecazlara uzmanla birlikte tekrar bakıldığında uzlaşamayan mecazların geçersiz metaforlar olduğu görülmüştür.

Bulgular

Öğretmen adayları tarafından 3 kavram hakkında, okula ilişkin 62, okul yöneticisine ilişkin 60 ve eğitim sistemine ilişkin 64 olmak üzere toplam 186 metafor üretilmiştir.

Anlamlarına Göre Metaforlar

Tablo 1'de okula yönelik metaforlar olumlu, olumsuz ve nötr anlamlarına göre kategorilendirilmiştir.

Okula ilişkin üretilen metaforlar olumlu, olumsuz ve nötr anlamlara göre bakıldığında 3 grup arasında eşit bir dağılım olduğu görülmektedir. Anlamlarına göre gruplandırma, açıklamalardaki söylemler dikkate alınarak gerçekleştirilmiştir. Bu açıdan bazı örnekler vermek gerekirse olumlu ($n = 20$), olumsuz ($n = 21$) ve nötr ($n = 21$) adledilen bazı örnekler aşağıdaki gibidir. Olumlu anlam içeren metaforları kullanan katılımcıların düşünceleri şöyledir:

Okulu aileye benzetiyorum çünkü orada mutlu oluyorum. (K2)

Okulu arı kovanına benzetiyorum çünkü sürekli bir hareketlilik var. (K3)

Olumsuz anlam içeren bazı örnekler ise aşağıdaki gibidir:

Okulu kafese benzetiyorum çünkü kafeste tutsak kuşlar gibi çocuklar. (K18)

Okulu deney laboratuvarına benzetiyorum çünkü fareler üzerinde yapılan deneyler gibi öğrenciler üzerinde sürekli farklı uygulamalar deniyor. (K65)

Nötr anlam taşıdığı düşünülen metaforlar ise şu şekilde örneklendirilebilir:

Okulu dünyaya benzetiyorum çünkü güzeli, kötüyü, dostluğu, nankörlüğü, sağlığı orada öğrendim, gördüm ve yaşadım. (K24)

Okulu tiyatroya benzetiyorum çünkü öğrencilerin ve öğretmenlerin farklı rolleri var. (K47)

Tablo 1

Okula İlişkin Metaforların Sayısal Verileri

Olumlu	f	Olumsuz	f	Nötr	f
ağaç	3	ticarethane	3	tiyatro	4
ev	3	askeri kamp	2	dünya	3
aile	2	hapishane	2	fabrika	2
bahçe	2	hipodrom	2	ülke	2
merdiven	2	boks ringi	1	üretim çiftliği	2
arı kovanı	1	cehennem	1	mağaza	1
bilgi yuvası	1	deney laboratuvarı	1	metro	1
çömlek atölyesi	1	futbol ligi	1	orman	1
araba	1	aşure	1	roman	1
evren	1	kafes	1	saat	1
orkestra	1	köstebek yuvası	1	toplum	1
oyun parkı	1	monoton hayat	1	aşk	1
tv kanalı	1	paralı otopark	1	halı	1
		saçmalık	1		
		tatil beldesi	1		
		biçerdöver	1		
	n = 20		n = 21		n = 21

Okul yöneticisine yönelik kullanılan metaforlar ise Tablo 2'de gösterilmektedir. Okul yöneticilerine ilişkin üretilen toplam 60 metaforun 44'ü olumsuz, 12 tanesi olumlu ve 4 tanesi nötr anlam taşımaktadır. Okul yöneticisine ilişkin olumlu anlam içeren metafor örneklerinden bazıları aşağıdaki gibidir:

Okul yöneticisini saksıya benzetiyorum çünkü içindeki toprak ve bitkiyi koruyup kollamak zorundalar. (K16)

Okul yöneticisini sirk yöneticisine benzetiyorum çünkü çok farklı insanları bir arada tutmaya ve uyum sağlamaya çalışıyorlar. (K34)

Olumsuz anlam içeren bazı ifadeler şöyledir:

Okul yöneticisini kaynanaya benzetiyorum çünkü her şeyin en iyisini onlar biliyor ve ben senin yaşındayken, bizim zamanımızda gibi cümlelerle içi boş akıl öğretiyorlar. (K29)

Okul yöneticisini misafire benzetiyorum çünkü hiçbir iş yapmayan, mesai saatlerine bile uymayan ihtiyaç duyulduğunda bulunamayan ne yapmaları gerektiğini bilmeyen insanlar. (K33)

Nötr anlam taşıdığı düşünülen örneklerden bazıları ise aşağıdaki gibidir:

Okul yöneticisini hakeme benzetiyorum çünkü maçı denetleyen O. (K57)
Okul yöneticisini belediye başkanına benzetiyorum çünkü işleyişten sorumlu. (K60)

Tablo 2

Okul Yöneticisine İlişkin Metaforların Sayısal Verileri

Olumlu	f	Olumsuz	f	Nötr	f
anne baba	2	politikacı	6	belediye başkanı	1
orkestra şefi	2	şoför/makinist	5	Beyin	1
ağaç kökü	1	komutan	4	Hakem	1
heykeltraş	1	patron	3	hizmetkar	1
komutan	1	baş gardiyan	2	avm yöneticisi	1
gemi kaptanı	1	çiftlik kahyası	2		
saksı	1	aile reisi	1		
senarist	1	fabrika müdürü	1		
sirk yöneticisi	1	film yönetmeni	1		
yelkovan	1	Garfield	1		
		Gestapo	1		
		hacıyatmaz	1		
		hap	1		
		Harry Potter	1		
		kaynana	1		
		ciddi olmaya çalışan insan	1		
		kukla	1		
		makina	1		
		maliye bakanı	1		
		misafir	1		
		padişah	1		
		çıkarıcı insanlar	1		
		Amerika	1		
		sınıf başkanı	1		
		astronot	1		
		süs bitkisi	1		
		genel yayın yönetmeni	1		
	n = 12		n = 43		n = 5

Türk Eğitim Sistemi'ne yönelik mecazlara bakıldığında Tablo 3'te görülebileceği gibi 64 metafordan 46'sı olumsuz, 9'u olumlu ve 9'u nötr anlamlar içermektedir.

Tablo 3

Türk Eğitim Sistemi'ne İlişkin Metaforların Sayısal Verileri

Olumlu	f	Olumsuz	f	Nötr	f
fabrika	2	at yarışı	4	hiyerarşik yapı	2
sulama sistemi	2	deney tahtası	3	çorba	1
vücut	2	labirent	3	elmas	1
sandalye ayağı	1	kördüğüm	2	evlilik imzası	1
tarla	1	çiftlik	1	lego	1
araba motoru	1	çöplük	1	su değirmeni	1
		dart	1	şirket	1
		aşure	1	askeriye	1
		çorba	1		
		dogmatik yapı	1		
		dövüş	1		
		fabrika	1		
		girdap	1		
		hamur	1		
		hapishane	1		
		hava durumu	1		
		HIV virüsü	1		
		Kanser	1		
		karadelik	1		
		kararsız insan	1		
		katı düzen	1		
		katran çukuru	1		
		Kayık	1		
		Borsa	1		
		boş arı kovanı	1		
		mehter takımı	1		
		mutasyon	1		
		otomasyon	1		
		paçavra	1		
		paslı makina	1		
		portakal sıkacağı	1		
		reklam/pazarlama	1		
		sarmaşık	1		
		tatsız yemek	1		
		uzay aracı	1		
		yol/alt yapı	1		
		çalışması	1		
		zor düzey su doku	1		
	n = 9		n = 45		n = 9

Türk Eğitim Sistemi'ne yönelik olumlu anlam ifade eden metafor örneklerinden bazıları şu biçimdedir:

Türk Eğitim Sistemi'ni sulama sistemine benzetiyorum çünkü gerekli zamanlarda tohumların büyümesini sağlıyor. (K23)

Türk Eğitim Sistemi'ni vücuda benzetiyorum çünkü organlar koordineli çalışıyor. (K70)

Türk Eğitim Sistemi'ne yönelik olumsuz anlam içeren bazı örnekler aşağıdaki gibidir:

Türk Eğitim Sistemi'ni borsaya benzetiyorum çünkü her an iniş çıkışlarla karşılaşırız. (K13)

Türk Eğitim Sistemi'ni paslı bir makinaya benzetiyorum çünkü ağır işliyor, ne yapılırsa yapılsın paslanma sürecinin önüne geçilemiyor, bir yerlerde ya yanlış ya eksik yapıyoruz. (K68)

Nötr anlam taşıdığı düşünülen bazı örnekler ise aşağıdaki gibidir:

Türk Eğitim Sistemi'ni çorbaya benzetiyorum çünkü içinde her şeyden biraz var. (K36)

Türk Eğitim Sistemi'ni evlilik imzasına benzetiyorum çünkü aynı evlilik gibi sistemdeki tüm süreçler imza ile yürütülüyor. (K11)

Genel olarak bakıldığında okul kavramına yönelik elde edilen metaforların anlamsal açıdan olumlu, olumsuz ve nötr olarak eşit bir dağılım gösterdiği, ancak okul yöneticisine ve Türk Eğitim Sistemi'ne ilişkin kullanılan metaforların ise büyük oranda olumsuz anlamlar ifade ettiği görülmektedir. Bu noktada araştırmanın sonuçlarında olumlu ya da olumsuz anlam taşıyan fazla sayıda pasif metafor ortaya çıkmış, nötr anlam taşıyan metaforlar ise çoğunlukla yukarıda tanımlanmış olan temel metafor türünü yansıtmaktadır.

Kavramsal Olarak Metaforlar

Katılımcıların kullandıkları metaforlar ve nedenleri ayrıntılı olarak içerik analizine tabi tutulduğunda, "okul", "okul yöneticisi" ve "Türk Eğitim Sistemi" kavramlarına ilişkin olarak bazı süreç ve olgular altında kategorize edilebildikleri görülmektedir. Dikkat çekici başka bir konu ise, katılımcılardan bazılarının benzer kavramlar üzerinden 3 olguyu da zincirleme olarak tanımlamış olmalarıdır. Okul için sinema, yönetici için senarist ve sistem için reklam ve pazarlama metaforlarının aynı katılımcı tarafından kullanılması buna örnektir ve bütünlük sağlamaktadır. Tablo 4'te okul ile ilgili kullanılan metaforların hangi kavramsal temalarla ilişkilendirildiği görülmektedir.

Tablo 4

Okula İlişkin Metaforlar ve Temalar

Kavramsal Temalar	Metaforlar
Öğretimsel/Eğitimsel Amaçlar ve süreçler	ağaç, araba, fabrika, tiyatro, bilgi yuvası, çömlek atölyesi, kitap, kütüphane merdiven, roman, tv kanalı, üretim çiftliği, arı kovanı
Okul Kültürü ve ekolojisi	aile, aşk, ev, deney laboratuvarı, hipodrom, futbol ligi, köstebek yuvası, mağaza, orkestra, otopark, oyun parkı, ticarethane, bahçe, dünya, ev, halı, evren, orman, toplum, ülke
Örgütsel imaj, kimlik	cehennem, fabrika, biçerdöver, hapishane, kafes, askeri kamp, saçmalık, ağaç, araba, fabrika, tiyatro
Standardize olmamış süreçler; belirsizlik	aşure, boks ringi, sinema, tatil beldesi

Okula ilişkin metaforlar, açıklamalarına göre analiz edildiğinde; Tablo 4'te görüldüğü gibi öğretimsel/eğitimsel amaç ve süreçler, okul kültürü ve ekolojisi, örgütsel imaj ve kimlik, standardize olmamış süreçler/belirsizlik olguları altında toplanmaktadır.

Okul örgütünün öğretimsel/eğitimsel amaç ve süreçleri içinde yapı ve teknik süreçleri yansıtan metaforlar; *ağaç, araba, fabrika ve tiyatro* olarak ortaya çıkmış ve genellikle okuldaki örgütsel düzen ve yapının varlığı, bireylerin birbiri ile ilişkisi, roller, işbölümü ve hiyerarşi gibi örgütün yapısal süreçleri üzerinde durmaktadırlar. Bu metaforlara ilişkin açıklamalardan bazıları, Morgan'ın (1986) örgüte ilişkin kullandığı organizma benzetmesi ile paralellik göstermektedir. Katılımcılardan birinin belirttiği, "*okulu ağaca benzetiyorum çünkü öğrenciler yapraklar kök ve dallar da okulun öğretim kadrosu ve yöneticileridir.*" (K8) ifadesi buna bir örnektir.

Okulun sorgulanan işlevlerine atıfta bulunan bir başka açıklama ise fabrika benzetmesi için kullanılan "*her türlü bilgi işleniyor ve tek kalıp insan yetişiyor*" (K68) olarak belirtilmiştir. "Tiyatro" benzetmesi ise rollere, iş dağılımına, takım çalışması gibi örgütsel yapıda var olan olgulara işaret eden ifadelerle desteklenmektedir: "*öğrencilerin ve öğretmenlerin farklı rolleri var*"(K47), "*ne kadar titiz ve çok çalışılırsa oyun sonu o kadar alkış alınır* (K39), "*herkesin ayrı rolü var* (K9)", "*mekan hep aynı oyuncular değişik.* (K37)"

Okulun eğitimsel ve öğretimsel amaçlarını anlatan benzetmeler genellikle davranışı değiştirmeye ve okulun yoğunlukla öğretimsel amaçlarına yönelik olarak ortaya çıkmıştır. Farklı katılımcıların bu bağlamda ifadeleri aşağıdaki gibidir:

Okulu bilgi yuvasına benzetiyorum çünkü öğrencilere bilgilerin aktarıldığı mekan.(K1)

Okulu çömlek atölyesine benzetiyorum çünkü her şekle giren malzemeyi en güzel hale getirmekte. (K22)

Okulu merdivene benzetiyorum çünkü her basamağında yeni bir bilgi, gelişim ve yükselme var. (K17)

Okulu tv Kanalına benzetiyorum çünkü genellikle izleyicinin zamanını öldüren nadiren onlar için faydalı olan programların yayınlandığı bir anlayış var. (K63)

Okulu üretim çiftliğine benzetiyorum çünkü dünya pazarına eleman yetiştiriyor. (K14)

Örneklerden anlaşılacağı gibi, katılımcılar okuldaki öğretim süreçlerini kademeli, bireyi şekillendiren, davranışını değiştiren ve bazen de gereksiz bilgilerin verildiği bir süreç olarak tanımlamakta olup bilgi aktarıcılığı işlevini vurgulamaktadırlar. Bu temadaki benzetmelerin tümüne bakıldığında; eğitim-öğretim sürecinde, öğrencilerin okul içerisinde genelde pasif bir rolde tanımlandıkları sonucuna varılabilir.

Okula ilişkin metaforlar açıklamalarıyla birlikte irdelendiğinde yoğunlukla okulun kültürel boyutu ve ekolojisi öne çıkmaktadır. Bu bağlamda, rekabet ve yarış ortamı olarak niteleyen metaforlar futbol ligi, köstebek yuvası, hipodrom olarak belirmektedir. Koruyucu okul kültürüne atıfta bulunan metaforlar aile ve ev, bütünleştirici kültüre atıfta bulunan metafor oyun parkı, okulun kültürel yönü içinde bir meta olarak görüldüğünü yansıtan ve görece daha fazla sayıda belirtilmiş olan metaforlar mağaza, otopark ve ticarethane olarak belirmektedir. Ayrıca, okulun kültürel bir sistem olduğunu yansıtan metafor ise orkestra olarak belirmiştir. Okul kültürü ile ilgili algıyı yansıtan bazı örnekler aşağıdaki gibidir:

Okulu aşka benzetiyorum çünkü acı tatlı pek çok anı oluşuyor ve senden hem bir şeyler alıyor bir sürü de şey katıyor... İkisinden de çok şey öğreniyorsun. (K25)

Okulu köstebek yuvasına benzetiyorum çünkü herkes birbirinin kuyusunu kazmaya çalışıyor. (K10)

Okulu futbol ligine benzetiyorum çünkü içinde ciddi bir yarışma ve rekabet var. (K57)

Okulu ticarethaneye benzetiyorum çünkü eğitimden çok para konuşuluyor. (K32)

Okulu oyun parkına benzetiyorum çünkü yeni tanışabileceğim insanlar, tanıştığım dost olduğum insanlar var. Eğleniyor, öğreniyor, canım yanyor ve yeri geliyor gülüyorum. (K44)

Okulu orkestraya benzetiyorum çünkü her türlü müzik aleti birlikte organize olarak çalışıyor. (K29)

Okul örgütünün içinde bulunan öğrencilerin çok farklı geçmişlerinden, aile ve kültürel yapılarından, çevresel ve akademik farklılıklarından ve aslında öğrencinin "biricikliğinden" söz eden metaforlar ise ekoloji kavramını yansıtmaktadır.

Deniz Öricü

Okulu bahçeye benzetiyorum çünkü farklı farklı çiçekler, ağaçlar ve büyüklü küçüklü canlıların bulunduğu bir ortam. (K27)

Okulu evrene benzetiyorum çünkü birbirinden farklı yıldızlar ve gezegenler bulunuyor.

Kimisi göz alrcasına parlak kimi sönük, kimi büyük, kimi küçük. (K35)

Okulu halıya benzetiyorum çünkü tıpkı halıdaki desenler gibi farklı özelliklere sahip çocuklar var. (K7)

Buna karşın, eleştirel anlam taşıyan, okulların bireyin yaratıcılığı ve özgürlüğünü kısıtlayan ve baltalayan kurumlar olarak görülmesini açıklayan metaforlar da sayıca fazladır. Okulların aynı şekilde düşünen ve tek tip insan yetiştiren yerler olması hemen hemen bu gruptaki metaforları üreten tüm katılımcılar tarafından açıklamalarda ifade edilmiştir. Örneğin, "hapishane" benzetmesinin ifade ediliş biçimi olumsuz bir algıyı göstermektedir.

Okulu hapishaneye benzetiyorum çünkü suç potansiyeli yüksek çocuk ve gençlerin sokakta tehlikeli durumlar yaratmaması için kampus, okul bahçesi, sınıf gibi yerlere toplamak için yaratılmış gibi. (K26)

Okulu askeri kampa benzetiyorum çünkü tek tip insan yetiştirme kaygısı güdüliyor. Düşünmek değil onların istediklerini almak zorunda olan öğrenciler yetiştiren bir yer. (K40)

Okulu saçmalığa benzetiyorum çünkü söylenen savunulan ile yapılanlar çelişiyor. Bireyi sınırlandırıyor ve sonuç saçmalık. (K66)

Okul örgütünün kaotik, belirsiz ve karmaşık yapısını ima eden metaforlar da verimsizlik, örgütsel süreçlerin zorluğu, belirsizliği ve karmaşıklığı üzerinde durulmuştur. Bunu yansıtan bazı örnekler şöyle verilebilir:

Okulu tatil beldesine benzetiyorum çünkü sorumluluk yok herkes kafasına göre iş yapıyor. (K53)

Okulu boks ringine benzetiyorum çünkü giren sağlam çıkmıyor. (K12)

Okulu sinemaya benzetiyorum çünkü filmde her an her şey olabilir. (K46)

Genel olarak okul için kullanılan metaforlara bakıldığında öğretmen adaylarının olumlu ve olumsuz buldukları durum ve süreçler olduğunu ve okulun kavram olarak beliren temalar çerçevesinde çalışmanın katılımcıları tarafından sorgulandığı söylenebilir.

Okula dair beliren metaforların ardından, okul yöneticisine ilişkin metaforlar Tablo 5'te görülmektedir. Az sayıda metafor açıklamalarında olumlu çağrışımlar yapmakta, pek çoğu olumsuz anlamlar taşımaktadır. Çoğunlukla yapı ve işleyiş içerisinde yöneticinin teknik sorumluluklarına atıfta bulunan ifadeler yer almaktadır.

Tablo 5

Okul Yöneticisine İlişkin Metaforlar ve Temalar

Kavramsal Temalar	Metaforlar
Otokrat	avm yöneticisi, Amerika, baba, apartman yöneticisi, baş gardiyan, belediye başkanı, ciddi olmaya çalışan insanlar, çiftlik kahyası, fabrika müdürü, Gestapo, hap, komutan, padişah, patron, sirk yöneticisi, yelkovan
Yapıyı kuran/yapısalcı	ağaç kökü, aile reisi, astronot, beyin, film yönetmeni, Harry Potter, senarist, sınıf başkanı, kukla, sürücü-makinist, orkestra şefi, hakem,
Politik	çıkarcı, haciyatmaz, patron, politikacı, genel yayın yönetmeni
Kaynak sağlayan; kaynakları yöneten	maliye bakanı
Aciz/tekdüze Hümanist/İnsan ilişkileri yöneticisi	Garfield, makine, misafir, süs bitkisi, kaynana, ana-baba, heykeltıraş, saksı, gemi kaptanı, hizmetkar, ana-baba

Tablo 5'te görüldüğü gibi, üretilen metaforlar yoğunlukla ilk tema olan otokrat yönetici stiline yöneliktir. Yöneticilerin otorite, güç, yetki ve hiyerarşi kavramlarını kullanma biçimlerine dönük metaforlar fazla sayıdadır. Örneklerden anlaşılacağı gibi okul yöneticilerinin metaforlar yoluyla anlaşılan algılanma biçimi sert, otoriter, kararlara katılımı desteklemeyen, güç kaynaklarını ve yetkilerini genellikle hiyerarşik düzen içinde kullanan, bazen abartılı bir biçimde baskıcı, kuralcı, disipline dayalı otorite ve kontrol mekanizmalarını yürüten kişi biçimindedir. Bu sonuçları destekleyen bazı örnekler aşağıdaki gibidir. Yöneticinin otoriter ve sert yaklaşımını yansıtan bir örnek baş gardiyan, Gestapo ve komutan gibi benzetmelerdir. Baş gardiyan metaforu okulu tanımlarken ortaya çıkan hapisane ve kafes mecazlarını desteklemekte, aynı zamanda okulun özgürlüğü kısıtlayan bir kurum olarak algılandığını göstermektedir.

Okul yöneticisini baş gardiyana benzetiyorum çünkü öğrencilere mahkum gibi davranıyorlar. (K26)

Okul yöneticisini Gestapo'ya benzetiyorum çünkü çok otoriterler. (K38)

Okul yöneticisini komutana benzetiyorum çünkü onlar ne isterse o olur, öğrenci fikrini savunamaz, kurallar vardır, onlar uygulanır. (K40)

Bir başka örnek ise okul yöneticisinin hiyerarşik yapı içindeki konumunu anlatmaktadır:

Okul yöneticisini çiftlik kahyasına benzetiyorum çünkü çiftliğin sahibinden aldığı emirleri kendi emri altındakilere aynen uyguluyor. (K51)

Yöneticilerin yapıyı kuran ve sürdüren kişiler olduğunu yansıtan ve bu işleyişte tüm sorumluluğun ve eşgüdümün yöneticide olduğunu ifade eden

metaforlar ise beyin, avm yöneticisi ve belediye başkanı vb. olarak örneklendirilebilir.

Okul yöneticisini AVM yöneticisine benzetiyorum çünkü tüm işleyişten o sorumlu. (K30)

Okul yöneticisini beyine benzetiyorum çünkü tüm işleyişten sorumlu. (K70)

Okul yöneticisini orkestra şefine benzetiyorum çünkü herkes onun yönetiminde hareket ediyor. (K23)

Okul yöneticisini senariste benzetiyorum çünkü herkese rol belirleyip oynamalarını istiyorlar. (K46)

İkinci temada, okul yöneticileri yapı ve işleyişi sürdürürken merkeziyetçi yönetim anlayışının olumlu ya da olumsuz doğurgularını anlatan bazı metaforlar ortaya çıkmıştır.

Okul yöneticisini ağaç köküne benzetiyorum çünkü tüm kök olmazsa ağaç yaşayamaz, yönetici olmadan okulun ayakta duramayacağı gibi. (K8)

Okul yöneticisini kuklaya benzetiyorum çünkü merkezin sözüyle hareket ediyorlar. (K9)

Ayrıca, yöneticilerin süreç içerisinde gösterdikleri politik yaklaşımlarını açıklayan bazı metaforlar da bulunmuştur. Burada açıklamalar yoğunlukla yönetim süreçlerinde oluşabilen çıkar ilişkilerini vurgulamaktadır.

Okul yöneticisini hacıyatmaza benzetiyorum çünkü her şekilde düşmeden yanlışlarını çevirmeye, yaranmaya ve sistemin çarkı olmaya çabalıyorlar. (K11)

Okul yöneticisini politikacıya benzetiyorum çünkü çok vaatte bulunup çoğunu gerçekleştiriyorlar. (K69)

Okul yöneticisini politikacıya benzetiyorum çünkü nabza göre şerbet veriyorlar. (K42)

Bir katılımcı ise "Maliye Bakanı" benzetmesi yoluyla okul yöneticisinin finansal kaynak bulmak zorunluluğunu ifade etmiştir: "Okul yöneticisini Maliye bakanına benzetiyorum çünkü sürekli para işiyle uğraşıyorlar." (K35)

Bir diğer kavramsal tema, okul yöneticilerinin kimi zaman aciz ve tekdüze bir tutumla değişime direnç gösterdiklerini belirten metaforlardan oluşmaktadır.

Okul yöneticisini makiniste benzetiyorum çünkü hep aynı rotayı izliyorlar, farklılık ve değişikliğe açık değiller. (K55)

Okul yöneticisini süs bitkisine benzetiyorum çünkü gelişim ve değişime açık değiller. Okul yöneticisini Garfield'a benzetiyorum çünkü hazır konuyorlar ve vurdumduymazlar. (K15)

Okul yöneticisini makinaya benzetiyorum çünkü programlandığı şekilde çalışıyorlar. (K50)

Metaforların yansıttığı başka bir tema ise okul yöneticileri açısından yönetimin insan ilişkileri boyutunu yansıtmaktadır. Bu kategoride toplanan metaforlar yöneticilerin hümanist, şefkatli, destekleyici, öğrencinin gelişimine

yardımcı olma ve örgütte ahengi sağlama yönlerini tasvir etmektedir. Bazı örnekler aşağıdaki gibidir:

Okul yöneticisini ana-babaya benzetiyorum çünkü sorun çözme aşamasında onlara danışabilirim. (K2)

Okul yöneticisini sakıya benzetiyorum çünkü içindeki toprak ve bitkiyi koruyup kollamak zorundalar. (K16)

Okul yöneticisini heykeltıraşa benzetiyorum çünkü öğrencilerin davranışlarını geliştirmeye değiştirmeye çalışıyorlar. (K24)

Okul yöneticisi ile ilgili beliren metaforlar ve açıklamaları okulla karşılaştırıldığında katılımcıların okul yöneticisine yönelik daha olumsuz bir algıya sahip oldukları görülmektedir.

Okulları ve okul yöneticilerinin içinde bulunduğu üst sistem olan Eğitim Sistemine ilişkin metaforlar ve kavramsal temalar Tablo 6'da görülmektedir.

Tablo 6

Türk Eğitim Sistemine İlişkin Metaforlar ve Temalar

Kavramsal Temalar	Metaforlar
Kaos/belirsizlik	Borsa, çiftlik, çorba, çöplük, girdap, karadelik, kayık, kördüğüm, labirent, sarmaşık, tarla, uzay aracı, zor seviyede sudoku
Mekanik/bürokratik işleyiş	Araba motoru, askeriye, fabrika, hiyerarşi, lego, su değirmeni, şirket, vücut, katı düzen, , sandalye ayacı
Politik	Aşure, hamur, reklam pazarlama
Rekabet/Sınav merkezlilik	At yarışı, dövüş
Hedefe ulaşmada yetersizlik	Dart, sulama sistemi
Yap-boz tahtası	Deney tahtası, çorba, elmas, hava durumu, kararsız insan, yol ve alt yapı çalışması
Verimsizlik	Boş arı kovanı, HIV virüsü, kanser, katran çukuru, mehter takımı, paçavra, portakal sıkacağı, tatsız yemek, paslı makine
Özgürlüklerin önünde engel	hapishane, dogmatik yapı

Türk Eğitim Sistemine dönük üretilen metaforlar da okul yöneticisinde olduğu gibi olumsuz bir algıyı yansıtmaktadır. Kullanılan metaforlar çoğunlukla ilk tema olan kaos ve belirsizlik özelliğine atıfta bulunmaktadır. Organize anarşi kavramı pek çok açıklamada ortak nokta olarak görülmektedir. Bu temayı sağlayan metaforlara örneklerden bazıları şöyledir:

Eğitim sistemini çöplüğe benzetiyorum çünkü gereksiz şeylerle dolu ve çürümüş durumda. (K10)

Eğitim sistemini çorbaya benzetiyorum çünkü sistem sağlam olmadığı için sürekli karıştırıp değiştirip duruyorlar. (K21)

Deniz Örücü

Eğitim sistemini kördüğümüne benzetiyorum çünkü çözülüyor ve uğraştıkça daha karışıyor. (K53)

Eğitim sistemini girdaba benzetiyorum çünkü içine giren kayboluyor. (K61)

Eğitim sistemini labirente benzetiyorum çünkü çok karışık tam bir kaos. (K49)

Eğitim sistemini uzay aracına benzetiyorum çünkü iyi donatılmış, acil durum planları olan bir araç ancak en ufak bir dış tehditte imha oluyor. (K4)

Metaforlardan edinilen sisteme ilişkin ikinci özellik; mekanik ve bürokratik bir işleyişe sahip olduğu yönündedir. Yine örgütlerin organizma ya da makina benzetmeleriyle açıklanmasını hatırlatan bir algıya işaret eden örnekler aşağıdaki gibidir:

Eğitim sistemini askeriyeye benzetiyorum çünkü belli kuralları vardır, yarış vardır, sınavlar vardır, hatta savaş vardır. (K40)

Eğitim sistemini araba motoruna benzetiyorum çünkü bir parça çalışmazsa çöker. (K55)

Eğitim sistemini legoya benzetiyorum çünkü herşey birbiriyle bağlantılı. (K13)

Eğitim sistemini vücuda benzetiyorum çünkü bir organ iyi çalışmazsa sistem çöker. (K7)

Sistemin politik yönünü yansıtan metaforlara bakıldığında hamur, aşure ve reklam pazarlama olarak belirlemektedir. Eğitim sisteminin politika ile ilişkisi metaforlardan anlaşılacağı gibi farklı iktidarların sisteme yön vermelerini yansıtmaktadır.

Eğitim sistemini hamura benzetiyorum çünkü başa gelen kişinin elinde şekil değiştiriyor sürekli. (K59)

Eğitim sistemini aşureye benzetiyorum çünkü yönetime her gelen iktidar kendince sisteme yön veriyor. (K64)

Sisteme ilişkin başka bir tema rekabet ve sınav merkezilik olarak ortaya çıkmıştır. At yarışı bu durumu aynı metaforu kullanmış olan farklı katılımcılar tarafından şu şekilde açıklanmaktadır:

Eğitim sistemini at yarışına benzetiyorum çünkü öğrenciler koşturuluyor. (K15)

Eğitim sistemini at yarışına benzetiyorum çünkü sürekli öğrenciler yarışıyor. (K2)

Eğitim sistemini at yarışına benzetiyorum çünkü öğrenciler kısıtlanıyor hep yarış. (K54)

Eğitim sistemini at yarışına benzetiyorum çünkü hep rekabet yarış söz konusu. (K31)

Eğitim sistemini dövüğe benzetiyorum çünkü adam gibi dayak yemeden nakavt olmadan çıkış yok. (K12)

Sistemin hedeflerine ulaşmada yetersiz olmasına yönelik bulunan metaforlara bakıldığında sulama sistemi ve dart olarak belirtilmiştir. Eğitim sisteminin hedefleri gerçekleştirilebilmesi açısından önemi ancak yeterli olmadığına yönelik algılar aşağıdaki gibi vurgulanmıştır:

Eğitim sistemini sulama sistemine benzetiyorum çünkü iyi bir sulama sistemi olmazsa içindekiler beslenemez, yaşayamaz ve ölür. (K23)
Eğitim sistemini darta benzetiyorum çünkü 12'den vurmak istense de hiç bir zaman mümkün değil. (K45)

Analizlerde sıklıkla kullanılan metaforlar aracılığıyla ulaşılan önemli bir başka tema, sistemde sürekli değişiklik yapıldığına dair bir durum ve temel metafor olarak yap-boz tahtası kavramı ile ilgilidir. Bu durumu tasvir eden bazı metaforlar aşağıdaki gibidir:

Eğitim sistemini deney tahtasına benzetiyorum çünkü sürekli deneyler yapılıyor ve öğrenciler kobay olarak kullanılıyor. (K65)
Eğitim sistemini hava durumuna benzetiyorum çünkü sürekli değişiyor. (K28)
Eğitim sistemini elmasa benzetiyorum çünkü her şeyin süreç içinde ne kadar değişebileceğini görüyorum. (K20)

Öğretmen adayları sistemi verimsiz bulduklarını aşağıdaki metaforlarla yansıtmışlardır:

Eğitim sistemini HIV virüsüne benzetiyorum çünkü hiç bir şekilde iyileştirilemiyor. (K16)
Eğitim sistemini mehter takımına benzetiyorum çünkü bir adım ileri gitmeye çalışırken 2 adım geriye gidiyor. (K38)
Eğitim sistemini paslı makinaya benzetiyorum çünkü ağır işliyor, ne yapılsa yapılınsı paslanma sürecinin önüne geçilemiyor, bir yerlerde ya yanlış ya eksik yapıyoruz. (K68)
Eğitim sistemini portakal sıkacağına benzetiyorum çünkü en taze zamanında çocukları alıp suyunu çıkartıp geriye işe yaramaz kabuk ve posalarını bırakıyor. (K33)

Son olarak sistemin bireyin özgürlüğünü kısıtlayıcı bir doğası olduğunu vurgulayan metaforlar kullanılmıştır. Bunlardan bir örnek şu şekildedir: "Eğitim sistemini dogmatik yapıya benzetiyorum çünkü sorgulamaya izin vermiyor."(K29)

Bu bağlamda, temel tema sistemin karmaşık ve belirsizliklerle dolu olması üzerinde yoğunlaşırken; özünde bu durumu yaratan sebepler sisteme dönük diğer metaforlardan oluşan temalarla bağlantılandırılabilir. Özellikle, sistemde sürekli yapılan değişiklikler ve verimsizlik hem karmaşaya yol açmakta, hem de bazı süreçlerin daha belirsiz olmasına yol açmaktadır. Özetle, öğretmen adaylarının sisteme yönelik metaforik algıları yoğun olarak sorunlarla ilişkilidir. Okul ve okul yöneticisine yönelik metaforik algıları da sistemin içinde değerlendirildiğinde neden-sonuç ilişkisi içinde değerlendirilebilir. İki farklı üniversitede yürütülmüş olan bu çalışmada, aday öğretmenlerin kullandıkları metaforlar arasında yönelim açısından hiç bir fark görülmemiş; aksine benzer metaforların üretildiği görülmüştür. Bu açıdan, bilimsel anlamda bir karşılaştırma yoluna gidilmemiştir.

Tartışma, Sonuç ve Öneriler

Aday öğretmenlerin okula, okul yöneticisine ve Türk Eğitim Sistemi'ne yönelik kullandıkları metaforlar bütünsel anlamda birbiriyle örtüşmektedir. Aday öğretmenler okul kavramına ilişkin olarak olumlu algıya sahip olsalar dahi okula ilişkin çeşitli eleştirilerde de bulunmaktadır. Okul yöneticisi ve Türk Eğitim Sistemi'ne ilişkin algı ise görece olumsuz olup sorunlara ışık tutmaktadır.

Analizler sırasında, bazı metaforların hem olumlu hem de olumsuz olarak kullanıldığı görülmüş olup, açıklamaları dikkate alınarak gruplara ayrılmıştır. Benzer biçimde, günlük hayatta olumsuz anlam ifade etmeyen bir sözcük; eşlik eden açıklamasına bakıldığında sorulan kavrama ilişkin olumsuz bir algı sağlayabilmektedir. Örneğin; "*biçerdöver*" sözcüğü günlük kullanımda teknik bir araç olarak bilinirken; eşlik eden ifade "*okula başlarken filiz olan öğrencileri samana çeviren bir döngüde işliyor*" olarak kullanıldığında olumsuz bir bilişsel algıyı yansıtmaktadır. Öte yandan, günlük dilde olumsuz anlam ifade eden sözcükler açıklamaları yoluyla olumlu algı verebilmektedir. Bu durum, Jensen (2006) tarafından tanımlanan metafor türlerinden pasif metafor ile açıklanabilir. Bağlama göre dinleyen olumlu ya da olumsuz anlamlar çıkarabilmektedir. Bu noktada araştırmanın sonuçlarında teknik olarak fazla sayıda pasif metafor ortaya çıkmıştır

Okula ilişkin öğrenci çeşitliliği ve biricikliğine yönelik üretilen metaforlar Bronfenbrenner'in (1979) ekolojik yaklaşımını hatırlatmaktadır. Bu gruptaki; aile, futbol ligi, toplum gibi mecazlar; bireyi çevreleyen katmanlara atıfta bulunmakta olup okulun içerisinde bulunan öğrencilerin her birinin farklı özelliklere sahip olduğunu ve okul örgütünün içerisinde çeşitlilik barındırdığını göstermektedir. Okula dönük olarak elde edilen metaforların yansıttığı kavramlar; Leblebici'nin (2008) paradigmatik çoğulculuğun gerekli olduğu ve metaforların bu çoğulculuğa hizmet ettiği görüşünü desteklemektedir.

Öğretmen adaylarının metaforik algıları çerçevesinde, okul örgütüne ve sisteme yönelik genel olarak oluşan resme, yapı sökümcü açıdan (Derrida, 1998) bakıldığında, bazı ikili karşıtlıklar (binary oppositions) bulmak mümkündür. Okul ve eğitim sistemi, "belli bir düzene" sahip açık sistemler olmalarına karşın "kaos"a yönelik fazla sayıda görüş bulunmaktadır. Okul ve eğitim sistemi öğrenci ve işgörenler bakımından "çeşitlilik" gösterirken sistemin ve okulun "tekdüze" biçimde tanımlanması; öğretimsel amaçlar açısından "yaratıcılık" boyutunun geliştirilmesi gerekirken sistemin "standart" süreçlerle devam etmesi ironik olarak değerlendirilebilir.

Sistem sıklıkla yapısal ve sürece dönük değişimlere uğrarken hem yöneticilerin hem de sistemin kendisine dönük durağanlık, yavaşlık, tekdüzelik ve verimsizlik kavramlarına atıfta bulunan metaforların açıklamaları ile değerlendirildiğinde yine kendi içinde zıtlıklar barındırmaktadır. Oysa,

böylesine hızlı değişen uygulamalarda sistemin içindeki paydaşların, özellikle yöneticilerin, öğretmenlerin ve süreçlerin dinamik olması gerekmektedir. Hızlı değişen uygulamaların sonucunda daha eleştirel düşünebilen, yaratıcı ve dinamik öğrenci çıktısı beklenmeli iken, üretilen bazı metaforlar yine sınav merkezilik ve sistemin bireyin özgürlüğünü kısıtlamasına işaret etmektedir.

Hiç bir kavram için öğrenen örgüt, yaşam boyu öğrenme, eleştirel kuram gibi yeni paradigmalara dönük metaforlar üretilmemiş olması da düşünülmesi gereken bir bulgu olarak kabul edilebilir. Oysaki, öğretmen adayları aldıkları eğitim sürecinde bu tür kavramları öğrenmektedir. Bu bulgu kuram ve uygulama arasında tutarsızlık olduğuna ilişkin bir ipucu olarak değerlendirilebilir.

Hapishane, fabrika ve makine metaforları ve benzerlerinin hem okul, hem sistem hem de okul yöneticisi için üretilmiş olması önemlidir. Günümüzde, Gareth Morgan'ın 1980'lerde tartıştığı ve kökeni aslında Sanayi Devrimi'nin hemen sonrasında ortaya çıkan yönetim süreçlerini yansıtan bu metaforların; sisteme yeni adım atacak öğretmen adayları tarafından hala kullanılıyor olması da değerlendirilmesi gereken önemli bir bulgudur. Ayrıca, sistemin genel yapısal tasviri, metaforlar ışığında Newton Mekaniği ve rasyonel sistem yaklaşımı ile açıklanabilir. Parçaların işbölümüyle ve koordineli olarak bütünsel yapıya hizmet etmesi, yapının hiyerarşik düzende bir organizma gibi işlemesi eğitim sisteminin üzerinde yapılandığı temel yaklaşımdır. Bu noktada, okul örgütünün ve eğitim sisteminin yönetiminde günümüzde hala Klasik Yönetim Yaklaşımının geçerliliği söz konusudur. Bu da, Özdemir'in (2013) Türk Eğitim sisteminin özgün bir okul kuramına ihtiyacı olduğu önerisini ve Şimşek'in (2013) eğitim sisteminin dönüşümcü liderliğe olanak sağlayıp sağlamadığı konusunun tartışmalı olduğuna yönelik görüşlerini desteklemektedir. Ayrıca, Erginer'in (2011) çalışmasında aktardığı gibi, öğretmen adaylarının okulu açık sistem olarak gördükleri ve bilinen sistem kurallarına göre tanımladıkları bilgisi bu çalışma için de geçerlidir.

Okul yöneticilerine dönük metaforları; Bolman ve Deal'ın (1991) 4'lü liderlik çerçevesi bağlamında değerlendirmek gerekirse, okul yöneticilerinin yapısal liderlik çerçevesini abartılı olarak temsil ettikleri söylenebilir. Kullanılan fabrika, gardiyan, komutan, Gestapo gibi metaforlar bunu yansıtmakta ve hiyerarşik yapının önemini anlatmakta olup yöneticilerin yasal ve zorlayıcı güç kaynaklarına fazlaca atıf vardır. Metaforlar arasında okul yöneticilerinin daha çok teknik süreçleri yürütmelerine değinilmiş, ancak kültürel ve insan ilişkileri çerçevelerine ilişkin daha az metafora rastlanmıştır. Politik çerçeve ise okul yöneticilerinin yönetim süreçlerinde oluşabilen çıkar ilişkilerini vurgulamaktadır.

Birbiri ile sıkı ilişki içinde olan bu üç kavrama ilişkin metaforların anlamlarına genel olarak bakıldığında, öğretmen adaylarının algılarına göre eğitim sistemi karmaşa ve belirsizlik içindedir, zorluklarla doludur. Bunun

nedeni çoğunlukla okulların ve girdilerinin içinde barındırdıkları politik yapı, rutin süreçler, değişime direnç, mekanik örgütsel yapı okulun yaratıcılığı köreltme potansiyeli gibi unsurlar olarak belirtilebilir. 21. yüzyılda sistem hala bireyin kendi kendine kararlar alabilmesini desteklememekte, hiyerarşik yapı, bürokrasi ve klasik yönetim anlayışının uzantısı olan olgular, diğer pek çok araştırmada da olduğu gibi bu araştırmada da güçlü biçimde açığa çıkmaktadır.

Her bir kavram için ortaya çıkan metaforlar daha önce yapılmış çeşitli metafor çalışmalarında çıkan mecazlarla benzerlik ve farklılıklar göstermektedir. Örneğin; Saban ve diğerlerinin (2006) çalışmalarında öğretmene yönelik beliren metaforlar daha olumlu bir algıyı ifade etmişken, bu çalışmada okul yöneticisine yönelik metaforlar oldukça olumsuz olarak belirmiştir. Saban'ın (2009) çalışmasında da, öğretmen adaylarının öğrenciye ilişkin mecazları çok daha olumlu iken, bu çalışmada öğretmen adaylarının kullandıkları metaforlar yoluyla okul yöneticisinin, okulun ve sistemin öğrenciyi pasifize eden yönünü ön plana çıkarmış olmaları düşündürücüdür.

Erginer'in (2011) çalışmasında eğitim sistemine dönük kullanılan metaforlar bu çalışma ile örtüşmektedir. Öte yandan, Günbayı'nın (2011) çalışmasında okul yöneticilerinin "okul yönetimi"ni tanımlarken kullandıkları mecazlarla öğretmen adaylarının okul yöneticisi için kullandıkları mecazlar oldukça farklıdır. Tek ortak nokta, eğitim sisteminin merkezi yapılanmasının yöneticinin yetki ve otoritesini etkilemesi ile ilişkilidir. Aynı bulgu Silman ve Şimşek (2006) tarafından da belirtilmiştir. Bodycott ve diğerlerinin (2001) farklı bir kültür içinde gerçekleştirilen çalışmaları da okul yöneticilerine ilişkin olumlu ve olumsuz algının orada da benzerlik gösterdiğini yansıtmaktadır. Tüm bu sonuçlar, bireyin statüsü, sistemin içindeki rolleri ve kişisel algısının bakış açısını etkilediğinin ve belirli ölçülerde tarafsız olmanın olanaklı olmadığı bir göstergesi olarak düşünülebilir. Okul yöneticilerinin yeterlilikleri açısından Balcı'nın (2011) önermiş olduğu modelde belirtilen okuryazarlık ölçütleri ile bu çalışmada ortaya çıkan okul yöneticisi algısı fazla tutarlılık göstermemektedir. Nalçacı ve Bektaş'ın (2012) çalışmaları da, bu çalışmaya benzer olarak okula ilişkin metaforik algının genelde olumlu olduğunu göstermekte; özellikle okulların öğrenciler arasında yarışmayı desteklediği bulgusu ile tamamen örtüşmektedir. Özdemir ve Akkaya'nın (2013) okul kavramına ilişkin çalışmaları ise ortaöğretim öğrenci ve öğretmenlerinin okula ilişkin daha olumsuz bir algılarının varlığına işaret etmekte ve bu çalışmanın okula yönelik bulguları ile örtüşmemektedir. Bunun sebebi; çalışmanın gerçekleştirildiği öğretim kademeleri ve katılımcılardan kaynaklanmakta olabilir.

Bulgulara göre, özellikle okul yöneticisi ve Türk Eğitim Sistemi'ne ilişkin algının olumsuz olması literatürde daha önce yapılan çalışmaların (Gedikoğlu, 2005; Şişman, 2011) bulgularıyla oldukça benzerlik göstermektedir. Bu bağlamda, aday öğretmenlerin metaforik algıları hem güncel hem de bilimsel olarak tartışılan sistemin sorunları ile tutarlılık göstermektedir. Öte yandan, bu

çalışmanın Yılmaz ve Altinkurt'un (2011) çalışmalarının sonuçlarıyla örtüşen yönü merkezi sınavlara olan vurgudur. Bu noktada, Akbaba-Altun ve Apaydın'ın (2013) çalışmalarında aday öğretmenlerin eğitim kavramına ilişkin metaforik algılarının oldukça olumlu bulunmasına karşın bu çalışmada, öğretmen adaylarının Türk Eğitim Sistemine ilişkin olumsuz bir algıya sahip oldukları özellikle düşünülmesi gereken bir konudur. Bunun sebebi, eğitimin işlev ve amaçlarının öğretmen adayları tarafından içselleştirildiği, öte yandan belirli ölçülerde hazırlandıkları sisteme yönelik endişe, karamsarlık ve eleştirilerinin varlığı olarak belirtilebilir.

Çalışmanın sonuçları değerlendirildiğinde, Türk Eğitim Sistemindeki "meslekte asıl olan öğretmenliktir" anlayışından yola çıkılırsa; öğretmene, okula olan olumlu algının okul yöneticisi için geçerli olmaması düşündürücüdür. Bu açıdan, yöneticilikten önce öğretmen olarak çalışmış olan okul yöneticilerinin sistemsel ve bireysel sebeplerden dolayı değiştikleri; bu ve benzeri çalışmaların göstermiş olduğu gibi, aday öğretmenler tarafından daha olumsuz algılandıkları söylenebilir. Çalışmanın sonuçları genel olarak değerlendirildiğinde, Eğitim Fakültesi son sınıf öğrencilerinin okula, okul yöneticisine ve bunların içinde buldukları Türk Eğitim Sistemi'ne ilişkin metaforik algıları daha çok okula ilişkin olarak teknik ve yapısal boyutu ve öğretimsel-eğitimsel amaçları tasvir etmektedir. Ayrıca, okul kültürü, okul çevresi, okulun özgürlüğe ve yaratıcılığa ket vurabilme potansiyeli, kaos ve belirsizlikle dolu olması gibi kavramları yansıtmaktadır. Okula ilişkin bu kavramlara atıfta bulunurken genelde olumlu bir algı sergileyen aday öğretmenler; okul yöneticisi ve eğitim sistemine ilişkin daha olumsuz bir algı sergilemişlerdir. Okul yöneticisine yönelik algı yapıyı koruma ve sürdürme, otorite ve güç, merkeziyetçi yönetim içinde okul yöneticisi, politik davranış, değişime direnç, kaynak arayışı, tükenmişlik/tekdüzelik ve insan ilişkileri gibi örgüt kuramının içinde yer alan farklı kavramlarla ilişkilidir.

Okulu ve yöneticiyi içine alan üst sistem olarak Türk Eğitim Sistemi'ne ilişkin ise kaos/belirsizlik, mekanik/bürokratik yapı, rekabet/sınav merkezilik, politik yaklaşım, yetersizlik, verimsizlik, yavaşlık, kısıtlayıcılık, alt yapı ve ekonomik boyut gibi özünde sistemin etkileşim içinde olduğu sosyal, politik ve ekonomik süreçlerle ilgili temalar elde edilmiştir.

Bu sonuçların doğurgusu ise bu çalışmanın sınırları çerçevesinde Türk Eğitim Sistemi'nde var olan sorunların okul yöneticilerinin ve okulun paydaşlar tarafından algılanış biçimine de etki ettiği yönündedir. Sistem içerisinde öğretmenlikten yöneticiliğe geçen bireyler; okul yöneticisi olarak kendilerinden beklenen yeterlilikleri gösterememektedirler. Bunun sebepleri arasında sistemde sıklıkla yapılan değişiklikler, okul yöneticilerinin yetiştirilmesi ve seçilmesine ilişkin süreçler, sistemdeki durağanlık ve aşırı bürokratik yapı gibi belirtilebilir. Ayrıca, çalışmanın bütüncül olarak gösterdiği ve yukarıda tartışılan ikili karşıtlıklar da sorunlara ilişkin bir gösterge olarak değerlendirilebilir.

Aday öğretmenler ile yapılan çalışmalar, onların buldukları geçiş noktasından büyük sisteme bakış açılarını irdelemek açısından önem taşımaktadır. Henüz sistemde resmi olarak göreve başlamamış olmaları, mesleki kimlik kazanma sürecinde olmaları, ancak eğitimleri sırasında sistem, okul ve okul yöneticileri ile ilişki içinde bulunmaları dışarıdan gözlemciler olarak daha tarafsız olabilmeleri açısından önemlidir. Aday öğretmenlerin sisteme ilişkin bakışları farklı paydaşlarla gerçekleştirilen çalışmalarda tespit edilen durumla benzerlik göstermektedir.

Çalışmadan çıkarılabilecek bazı önerilere değinmek gerekirse; öncelikle sistemdeki sıklıkla belirtilen sorunların bilimsel yöntemlerle çözüme ulaştırılması, eğitimin her kademesindeki işgörenlerde gerekli vizyonun oluşturulması, akademisyenler ve uygulamacıların işbirliğinin geliştirilmesi ve sağlamlaştırılması, kuram ve uygulamayı sentezleyebilen eğitim desteğinin sağlanması öncelikle ele alınması gereken konulardır. Ayrıca, öğretmen ve yönetici yetiştirme sürecinin Türkiye şartları ve gerçekleri bağlamında yeniden değerlendirilmesi ve güncellenmesi gerekmektedir.

Bu çalışmanın sonuçları, Ankara ilinde bulunan biri devlet biri vakıf statüsünde bulunan iki üniversitenin Eğitim Fakültesi öğrencileri ile sınırlıdır. Bununla birlikte gelecekteki çalışmalara ilişkin geliştirilebilecek öneriler; aynı çalışmanın farklı araştırma desenleri ve veri toplama araçları kullanılarak daha büyük gruplarla, farklı illerde gerçekleştirilmesi olabilir.

Pre-Service Teachers' Metaphors towards School, School Administrators and Turkish Education System

Deniz Örucü¹

Background. Turkish Education System is in process of reform and it has different sorts of problems which lead to chaos as a result of the changing paradigms and the social reality. Accordingly, the concepts of school and school management are under debate (Balci, 2003; Özdemir, 2012). In this respect, when contemporary qualifications of school administrators in the 21st century are considered, "glocal literacy" emerges as a significant concept, which calls for various literacy types such as cultural, spiritual, pedagogical and so on (Balci, 2011). In a similar fashion, Townsend (2010) stated that "If we choose to revitalize educational leadership programmes, and through this revitalize the education of the school leaders of the future, we cannot keep doing what we have always done in the past", which reflects thinking and acting locally and globally on the part of school leaders.

When schools and school administrators are considered in the whole system, they are inter-related and interacting concepts. Therefore, various stakeholders in the education system is affected in different ways. One of these stakeholders are the pre-service teachers/final year undergraduates of Education Faculties, who are about to enter the system. As they have their school practicum in the final year, they acquire the chance to observe and experience what is "really" happening in practice. The problems and difficulties they encounter during this period allow them to make judgements and produce ideas about the system and its components, which make their perceptions valuable as people who are at the edge of the education system as teachers and literally in it as university students. Main problem areas in Turkish Education System are summarized as administrative, instructional, political, philosophical in addition to the fact that the idea of schooling is still under debate (Gediköglü, 2005; Şişman, 2011). One study by Yılmaz and Altınkurt (2011), conducted with pre-service teachers, displayed that the Turkish Education System possesses problems about central exams, crowded classrooms, overuse of memorization, physical conditions, ideological conflicts, quality of teachers, inequality, teacher recruitment, finance and professional ethics. In the literature, there exists a number of studies that utilize metaphors to understand a given phenomena or a concept (Akbaba-Altun & Apaydın, 2013; Beck, 1999; Gültekin, 2013; Jensen, 2006; Örucü, 2012; Özdemir & Akkaya, 2013; Saban, 2009; Saban, Koçbeker & Saban, 2006; Şimşek, 1997; Zheng & Song, 2010). Such studies mostly take their

¹Assist. Prof. Dr., Başkent University, Ankara-Turkey, orucu@baskent.edu.tr

stance from Lakoff and Johnson's (1980) "cognitive metaphor theory", whose premise is on the subconscious conceptual structures that govern the way we think, act, communicate and live. It is the idea that these conceptual structures, although generally present only on a subconscious level, can be explored through the medium of language, which emerges from the use of metaphors. One example study from Turkey is by Akbaba-Altun and Apaydın (2013) about the metaphorical perceptions of pre-service female and male teachers on the concept of education. They found out that while female pre-service teachers use five conceptual themes of water, sapling, baby, child and eating among the concrete metaphors, male pre-service teachers use the concept of fruit tree. The way that females and males describe the concept of education are different. Females mostly focused on the developmental aspect of the concept; whereas males ideas are based on the transformational aspect of it. Undergraduates in the final year of Faculty of Education are also the stakeholders of the education system as they are in process of school practicum both as a student and a pre-service teacher. They are the ones who have experience in the whole system with the role of a student for many years and the ones who are at the edge of the education system with a pre-service teacher role. This is the idea which makes this study valuable in terms of identifying their perception about the system they will professionally experience. To analyze their perceptions in comparison with the current state of the system provided by the literature will help to understand and re-evaluate the system.

Purpose. The aim of this study is to determine the perceptions of pre-service teachers on the concepts of school, school administrators and Turkish Education System through metaphors Based on the idea that schools, school administrators and the system itself are inter-related and interacting concepts, the intention is to bring forward a holistic analysis about the Turkish Education System through the extent that the produced metaphors might allow a holistic comparison and correspondence. Research questions, within the frame of this purpose, arise as follows:

1. What are the metaphors that pre-service teachers utilize in describing the concept of school?
2. What are the metaphors that pre-service teachers utilize in describing the concept of school administrator?
3. What are the metaphors that pre-service teachers utilize in describing the Turkish Education System?
4. How do the metaphors relate to the current processes and problems?

Method. Survey design was used to conduct the study. The data collection instrument was 3 semi-structured questions as follows:

- School is like.....because.....
- School administrator is like.....because.....
- Turkish Education System is like.....because.....

Convenient sampling was utilized and the sample of the study comprises of senior (final year) students from different departments at Faculty of Education in two different universities (one public and one private) in Ankara. Initially 200 students were given the forms. However, based on the principle of voluntariness, 70 forms were returned fully completed. As for the data analysis, the data was subjected to content analysis via NVivo software. In order to ensure the reliability, another expert in content analysis was asked to analyze the metaphors and through Miles and Huberman's (1994) formula, it was calculated as % 95.

Findings. As a result of data analysis, participants produced 62 valid metaphors about "school", 60 about "school administrators" and 64 about Turkish Education System. The results showed that pre-service teachers perceive the concept of school more positively when compared to their perception towards "school administrator" and " Turkish Education System". Metaphors produced about the school were categorized under the themes of educational/instructional goals and processes, school culture and ecology, organizational image and identity, unstandardized processes and ambiguity. As for the themes for the school administrator; autocrat, structuralist, political, resource finder, weak and monotonous; humanist and human relations appeared. Finally, for the Turkish Education System, chaos/ambiguity, mechanical and bureaucracy, political, competition, ineffective in targets, puzzle, inefficiency; obstacle to freedom.

Discussion. Under these themes, the metaphors used by the pre-service teachers reflected the problems of the system, the structure of schools and the attitudes of school administrators. The inter-relatedness and inter-connectedness of the school, administrators and the system itself was once more evident in the cause and effect relationship portrayed by the metaphors. Pre-service teachers seemed to be pessimistic about the system in which they are going to work professionally. Moreover, some binary oppositions such as change vs. monotony appeared in the findings. In addition, it was interesting that there was not any difference in the perceptions of the students reflected through metaphors in terms of their universities; being public and private. Most of the metaphors, positive or negative, were common to both types of universities. In this respect, there may be some suggestions as a result of this study. Different studies may be conducted on the way how pre-service teachers perceive the system and school management employing different research methods. Moreover, changes in the system, which generally lead to chaos rather than order, need to be reevaluated. Other than these, training of school principals should be reconsidered to help them to cater for the needs of the 21st century both globally and locally. Last but not the least, the concept of school should be reconsidered in a way that it will lead to a genuine theory of schooling in Turkish context.

Kaynaklar/References

- Akbaba-Altun, S. ve Apaydın, C. (2013). Kız ve erkek öğretmen adaylarının “eğitim kavramına ilişkin metaforik algıları. *Kuram ve Uygulamada Eğitim Yönetimi*, 19(3), 331-354.
- Balcı, A. (2003). Eğitim örgütlerine yeni bakış açıları: Kuram araştırma ilişkisi II. *Kuram ve Uygulamada Eğitim Yönetimi*, 33, 26-61.
- Balcı, A. (2011). Eğitim yönetiminin değişen bağlamı ve eğitim yönetimi programlarına etkisi. *Eğitim ve Bilim*, 36(162), 196-208.
- Beck, L. G. (1999). Metaphors of educational community: An analysis of the images that reflect and influence scholarship and practice. *Educational Administration Quarterly*, 35(1), 13-45.
- Bolman, L. G., & Deal, T. E. (1991). *Reframing organizations: Artistry, choice and leadership* (4th ed.). San Francisco: Jossey-Bass.
- Bourdieu, P. (1991). *Language and symbolic power*. Cambridge: Polity Press.
- Bodycott, P., Walker, A., & Chi Kin, J. L. (2001). More than heroes and villains: pre-service teacher beliefs about principals. *Educational Research*, 43(1), 15-31.
- Bredeson, P. V. (1985). An analysis of the metaphorical perspectives of school principals. *Educational Administration Quarterly*, 21(1), 29-50.
- Bronfenbrenner, U. (1979). *The ecology of human development: Experiments by nature and design*. USA: Harvard University Press.
- Derrida, J. (1998). *Of grammatology*. Maryland: The John Hopkins University Press.
- Erginer, E. (2011). A metaphorical analysis of the meanings attributed to the education system by university students: A case study. *Education*, 131(3), 653-663.
- Foucault, M. (1980). Two lectures. In C. Gordon (Ed.), *Power/knowledge: Selected interviews & other writings* (pp. 1972-1977). Pantheon Books. New York.
- Gedikoğlu, T. (2005). Avrupa Birliği sürecinde Türk Eğitim Sistemi: Sorunlar ve çözüm önerileri. *Mersin Üniversitesi Eğitim Fakültesi Dergisi*, 1(1), 66-80.
- Giroux, H. A. (1997). *Pedagogy and the politics of hope: Theory, culture, and schooling (A critical reader)*. Boulder: Westview Press.
- Gültekin, M. (2013). İlköğretim öğretmen adaylarının eğitim programı kavramına yükledikleri metaforlar. *Eğitim ve Bilim*, 38(169), 126-141.
- Günbayı, İ. (2011). Principals' perceptions on school management: A case study with metaphorical analysis. *International Online Journal of Educational Sciences*, 3(2), 541-561.

- Illich, I. (1974). *Energy and equity*. London: Calder & Boyars.
- Jensen, D. F. N. (2006). Metaphors as a bridge to understanding educational and social contexts. *International Journal of Qualitative Methods*, 5(1), 1-17.
- Konaklı, T. ve Göğüş, N. (2013). Metaphorical perceptions of pre-service teachers in related to faculty of education: A sample of Kocaeli University Faculty of Education. *International Journal of Human Sciences*, 10(2), 67-93.
- Lakoff, G., & Johnson, M. (1980). *Metaphors we live by*. Chicago: University of Chicago Press.
- Leblebici, D. N. (2008). Örgüt kuramında paradigmlar ve metaforlar. *Selçuk Üniversitesi İİBF Sosyal ve Ekonomik Araştırmalar Dergisi*, 9(15), 345-360.
- Miles, M. B., & Huberman, A. M. (1994). *An expanded sourcebook: Qualitative data analysis*. Thousand Oaks, CA: Sage.
- Morgan, G. (1986). *Images of organization*. Newbury Park, CA: Sage.
- Nalçacı, A. ve Bektaş, F. (2012). Öğretmen adaylarının okul kavramına ilişkin algıları. *Kırşehir Eğitim Fakültesi Dergisi*, 13(1), 239-258.
- Örücü, D. (2012). İlköğretim sınıf öğretmenlerinin sınıfa ve sınıf yönetimine ilişkin metaforik bakışları: Karşılaştırmalı bir durum çalışması. *İlköğretim Online*, 11(2), 342-352.
- Özdemir, S. (Ed.). (2012). *Türk eğitim sistemi ve okul yönetimi*. Ankara: Pegem Akademi.
- Özdemir, S. (Ed.). (2013). *Eğitim yönetiminde kuram ve uygulama*. Ankara: Pegem Akademi.
- Patton, M. Q. (2002). *Qualitative research and evaluation methods*. California: Sage Publication.
- Saban, A. (2008). Okula ilişkin metaforlar. *Kuram ve Uygulamada Eğitim Yönetimi*, (55), 459-496.
- Saban, A. (2009). Öğretmen adaylarının öğrenci kavramına ilişkin sahip oldukları zihinsel imgeler. *Türk Eğitim Bilimleri Dergisi*, 7(2), 281-326.
- Saban, A., Koçbeker, B.N., & Saban, A. (2006). An investigation of the concept of teacher among prospective teachers through metaphor analysis. *Educational Sciences: Theory & Practice*, 6(2), 509-522.
- Silman, F., ve Şimşek, H. (2006). Türkiye ve Amerika Birleşik Devletleri okulları ve merkezi eğitim kurumlarına mecazlar yoluyla bir bakış. *Eğitim Araştırmaları*, (23), 177-187.
- Şimşek, H. (1997). Metaphorical images of an organization: The power of symbolic constructs in reading change in higher education organizations. *Higher Education*, 33(3), 283-307.

Deniz Öricü

- Şimşek, H. (2013). Transformational leadership in educational context: A fantasy of education scholars. *Eurasian Journal of Educational Research*, 51, 1-6.
- Şişman, M. (2011). *Türk eğitim sistemi ve okul yönetimi*. Ankara: Pegem Akademi.
- Townsend, T. (2010). Educating school leaders to think and act both locally and globally. *International Journal of Leadership in Education*, 13(3), 335-348.
- Yıldırım, A. ve Şimşek, H. (2013). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin.
- Yılmaz, K. ve Altınkurt, Y. (2011). Öğretmen adaylarının Türk eğitim sisteminin sorunlarına ilişkin görüşleri. *International Journal of Human Sciences*, 8(1), 942-973.
- Zheng, H. B., & Song, W. J. (2010). Metaphor analysis in the educational discourse: A critical review. *Online Submission*, 8, 42-49.

Received: 10/02/2014

Revision received: 25/08/2014

Approved: 27/08/2014

*Bu çalışma, 24-26 Mayıs 2012 tarihlerinde Malatya İnönü Üniversitesi'nde, 7. Ulusal Eğitim Yönetimi Kongresi'nde bildiri olarak sunulmuştur.