

MÜZİK BÖLÜMÜNDE OKUYAN ÖĞRENCİLERİN AİLE PROFİLLERİ VE MESLEK TERCİHLERİNDE AİLENİN ROLÜ : KIRIKKALE ÜNİVERSİTESİ GÜZEL SANATLAR FAKÜLTESİ ÖRNEĞİ

*Gülden Filiz Önal**

Özet

Sahip olduğumuz bütün özellikler, doğuştan getirilen özelliklerin çevre ile etkileşiminin ürünüdür. Ancak, bazı özelliklerin oluşumunda çevrenin etkisi diğerlerine oranla daha fazla olabilir. Çevre denince de ilk akla gelen, en yakın ve doğal çevremizi oluşturan ailedir.

Hiçbir ailenin çocuğunu bilinçli olarak yanlış yönlendirebileceği düşünülemez. Ancak çocuğun sağlıklı bir ortamda gelişimini sağlayabilmek için, öncelikle aile fertlerinin kendi davranış biçimleri üzerinde bilinçlenmelerini gerekli kılar. Bu durumun öğrencinin akademik ve kültürel gelişiminin yanı sıra mesleki tercihlerini de etkilediği görülmektedir.

Araştırmanın amacı, Kırıkkale Üniversitesi Güzel Sanatlar Fakültesi Müzik Bölümü Müzik Bilimleri Anabilim Dalı'nda okuyan öğrencilerin aile profillerini ve meslek tercihlerinde ailenin rolünü ortaya koymaktır. Araştırmanın çalışma evrenini, Kırıkkale Üniversitesi GSF Müzik Bölümü Müzik Bilimleri Anabilim Dalı öğrencileri, örneklemini ise 2011-2012 akademik yılında öğrenim gören 120 öğrenci oluşturmaktadır. Veriler, araştırmacı tarafından hazırlanan anket yoluyla toplanmış, cevaplardan elde edilen bulgular, frekans (f) ve yüzde (%) dağılımlarına bakılarak yorumlanmıştır.

Araştırmanın sonucunda; ülkemizde bireylerin meslek tercihlerini belirleme aşamasında özellikle aile etkisinin beklenen seviyede olmadığı gözlenmiştir.

Anahtar Sözcükler: Müzik, Aile Profili, Meslek Tercihi, Ailenin Rolü.

* Öğr. Gör. Dr. Gülden Filiz ÖNAL, Kırıkkale Üniversitesi G.S.F. Müzik Bölümü, e-mail: filizonal07@hotmail.com

GİRİŞ

Bilindiği gibi aile toplumun çekirdeği ve temel yapı taşıdır. Her aile genel olarak o ülkenin kültürünü taşısa da sosyo-ekonomik yönden birbirlerinden belirli ayrılıklar gösterirler. Bu durum ise her ailede farklılıklar olacağı gibi aynı aile içindeki bireylerin bile farklı özellikler göstermelerine neden olur.

Eğitimciler aileyi ilk ve en etkili eğitim kurumu olarak kabul ederler. Çocuk, temel davranışları, iyiyi- kötüyü, doğruyu-yanlışı ailede öğrenir. Kişiliğinin temelleri ailede atılır. Kültürel değerler ve toplumsal kurallar ailede benimsenir. Aile bu yönüyle, gerçek bir eğitim kurumu niteliğindedir. Ailede yaşanan ilk yıllar çocuğun geleceği açısından önem taşır.

“Bireyin toplumdaki statüleri öncelikle aileleri tarafından belirlenir. Ailenin soyu, ekonomik durumu, eğitim düzeyi, oturduğu yer, çocuğun statüsünün ilk belirleyicileridir. Ailenin sunduğu olanaklarla çocuk daha ileriki yıllarda kendi çabasını da katarak yeni statüler kazanır” (Ünlü: 8).

Sahip olduğumuz bütün özellikler, doğuştan getirilen gizilgüçlerin ve bu özelliklerin çevre ile etkileşiminin ürünüdür. Ancak, bazı özelliklerin oluşumunda çevrenin etkisi diğerlerine oranla daha fazla olabilir. Örneğin, kişilik özellikleri, bedensel özelliklere göre çevrenin etkisini daha fazla yansıtmaktadır. Çevre denince de öncelikle akla bireyin ilk ve en yakın çevresini oluşturan aile gelmektedir. Çocuklarına, sosyalleşme süreci boyunca istenilir davranışlar kazandırmaya çalışırlar. Ailenin “istenilir davranış” kavramı ise, onların tutumlarını ve değer yargılarını yansıtmaktadır. Unutulmamalıdır ki, yetişkin bile olsalar anne-babalar da aslında, kendi yetiştirildikleri kültürün ve ait oldukları sosyal sınıfın değer ve tutumlarını temsil etmektedirler (Fisher, 1948 - akt: Kuzgun).

Her çocuk, kendine özgü biyolojik, zihinsel ve psiko-sosyal özelliklere sahiptir. Buna bağlı olarak ilgi, yetenek ve beceriler de birçok çocukta farklılıklar gösterir. Aile ile çocuk arasındaki iletişim, çocuğun ruhsal ve duygusal gelişimini etkileyen en önemli faktörlerden birisidir. Hiçbir ailenin çocuğunu bilinçli olarak yanlış yönlendirebileceği düşünülemez. Ancak çocuğun sağlıklı bir ortamda gelişimini sağlayabilmek için, öncelikle aile ferlerinin kendi davranış biçimleri üzerinde bilinçlenmelerini gerekli kılar. Bu durumun öğrencinin akademik ve kültürel gelişiminin yanı sıra mesleki tercihlerini de etkilediği görülmektedir.

Birey yaşantısında en fazla hangi alana ilişkin faaliyetlerde bulunuyorsa o alana ait konuları daha çabuk algılar. Yetenek ve ilgiye yönelik farkındalıklar ise okullarda seçmeli dersler sayesinde sağlanabilir. Bireyler bu dersler sayesinde gizli kalmış yönlerini ortaya çıkartabilirler. Bu nedenle bireylerin meslek tercihlerini belirlemede aile-okul işbirliğinin önemi bir kez daha ortaya çıkmaktadır.

Kelepeglu'na (1994) gre, mesleki seim yapma, zaman iinde oluřan uzun bir sre olarak dřnlmelidir. Kiřinin devamlı geliřen ve bir lde de olsa deęiřen kiřilik zellikleri, te yandan yine her an deęiřen ve yeni boyutlar kazanan mesleklerin durumu bu ikisi arasında baęlantı kurmayı zorlařtırmaktadır. zellikle bireyin kiřilik zelliklerinin srekli olarak geliřmesi mesleki seim yapma srecinin hangi ęrenim ve yař dzeyinde karar verme ařamasına ulařması gerektięini belirlemede de sıkıntılar yaratmaktadır. Bu durumlar karar verme iřini zorlařtırdıęı iin birey zamana ihtiya duyabilir (zgn- a, 2007:3).

Son yıllarda yapılan alıřmalarda, mesleęe ynelme ve meslek seimiyle ilgili olarak zerinde durulan nemli deęiřkenlerden en nemlisinin aile olduęunu ortaya koymaktadır. Meslek seiminde rol oynayan sosyal etkenler arasında aile ile iliřkili olarak zellikle ana-baba iliřkisi ve ailenin sosyo-ekonomik dzeyi nemli rol oynamaktadır.

Keser (2002), doęru meslek tercihinin her ne kadar bireyin kiřisel zellikleri ile ilgili olduęu iddia edilse de bu konuda pek ok subjektif faktrn (aile, arkadař vb. evre baskısı, mesleęe biilen toplumsal deęer, mesleęin ekonomik itibarı v.b.) bireyin doęru seim yapmasını engelledięini belirtmektedir. oęu zaman niversitede tercih edilecek programı ya da faklteyi bireyler yerine ebeveynleri semektedir. Gerek ekonomik imknları, gerekse toplumsal saygınlıklarını dikkate alan ebeveynler, ocuklarının ilgi alanlarını dikkate almaksızın onlar adına karar verebilmektedirler. Sosyalleřme srecinin tam anlamıyla yařanmadıęı toplumlarda, bireysel karar alabilme yeteneęinin geliřmemesi ve oęunlukla kendisi adına alınan kararları onaylama yetisiyle yetinen bireyler, kendileri adına yapılan tercihler konusunda duyarsız kalabilmektedirler. Dolayısıyla kendi adına tercih yapılmasına karřı ıkmayan bireylerin bu seimi kabullenmeleri sıka grlmektedir. Bu noktada, bireyin kendi seimlerinin gerek alacakları eęitim gerekse seecekleri mesleęin kendi kararlarıyla alınmasının nemi bir kez daha ortaya ıkmaktadır (zgn- b, 2007:3-4).

Bireylerin kendi zelliklerine uygun mesleki karar vermelerine yardımcı olmak amacıyla, ailesel zelliklerine iliřkin profillerinin (cinsiyet, kardeř sayısı, anne ve baba eęitim dzeyi, algılanan anne ve baba tutumu) belirlenerek bir nevi "doęal mesleki rehberlik hizmeti" yerine geebilecek ailenin iřlevleri ve rol arařtırılmalıdır. Bu baęlamda aile yapısı ve aile yapısının iřlevsel olması, lkelerin geleceklere iin byk nem tařımaktadır.

"Ailenin iřlevleri konusunda birok grř ne srlmektedir. Iřlevsel bir ailede olması gereken zellikler genellikle řu řekilde belirtilmektedir: Ekonomik

ihtiyaçları karşılamak, çocukların eğitimini planlamak, din eğitimi vermek, boş zaman faaliyetlerini gerçekleştirmek, statü sağlamak, aile üyelerinin birbirini koruması ve karşılıklı sevgi ortamı yaratmak gibi işlevlerdir” (Işık ve Güven: 2007: 1290).

Sağlıklı aile ilişkileri içinde yetişen bireylerin, diğer bireylere, nesnelere ve tüm yaşama karşı aldığı tavırların, benimsediği tutum ve davranışların temelini sağlıklı oluşturduğu; huzursuz aile ortamının ise çocuğu olumsuz etkileyerek uyum ve davranış sorunlarına yol açtığı gözlenmektedir. Ayrıca, sağlıklı aile ortamında büyüyen çocuklar; kapasitesini, yeteneklerini, doğal eğilimleri ve farklı ilgilerinin olabileceğini düşünemeyen, özgüveni gelişmemiş kendine özgü bir kişilik oluşturmaktadır.

Çağdaş bir toplumda özgür bir bireyin önemli gelişim görevlerinden biri de mesleğini seçmesidir. Bir kimsenin herhangi bir konuda doğru bir seçme işlemi yapabilmesi, ya da başka bir deyişle, sağlıklı karar verebilmesi için, her şeyden önce, neler istediğini ve bunları elde edebilmek için ne gibi olanaklara sahip olduğunu bilmesi gerekir. Bu işlemden sonra, daha iyisi bununla beraber yapacağı işlem, çeşitli seçenekleri inceleyip, her birinin isteklerine ve koşullarına ne derece uygun olduğunu değerlendirmektir. Bu yaştaki seçimlerin çoğu ana babaların yönlendirmesi ile gerçekleşmektedir. Onların da birçok seçenektan habersiz olarak bu işlemi yürüttükleri gözlenmektedir. Oysa gençlerin, geleceklerini yakından ilgilendiren bir konuda karar vermeden önce, kendilerine açık olanakları araştırmaya girişmeleri, eğitim ve meslek seçenekleri hakkında bilgi edinme çabası göstermeleri gerekir (Kuzgun b: 7).

İnsan, yaşamı boyunca çeşitli seçimler yapar. Mesleğini, yiyeceğini, giyeceğini, evini, eşini, arkadaşlarını vb. seçer. Meslek seçimi, insanın yaptığı bu seçimler arasında belki de en önemlisidir. Çünkü insan mesleğini seçerken bir bakıma gelecekteki yaşamını da belirlemektedir. Hatta meslek seçimi, bir kişinin kiminle evleneceğini, dünya görüşünü, günlük yaşam biçimini ve alışkanlıklarını belli bir biçime sokan etkilere de sahiptir. İnsan yaşamında böylesine çok yönlü etkileri olan bir uğraşı alanının seçimi günümüzde güçleşen bir olgu haline gelmiştir. Çünkü çağımızda teknoloji ve endüstri alanındaki değişme ve gelişmeler toplumlarda yeni iş gruplarının ve mesleklerin ortaya çıkmasına, bunlar ise iş ve meslek yaşamında seçeneklerin artmasına, karmaşıklaşmasına neden olmaktadır (Kuzgun, 2000).

Meslek seçimi, hayat boyu yaşam şartlarınızı, nerede ve nasıl yaşayacağınızı, hayata bakışınızı, kimlerle zaman geçireceğinizi belirleyen çok önemli bir karardır. Meslek seçimi aşamasında kararsızlık yaşayan gençlerin bu kararsızlıkla başa

ıkmalarına yardımcı olmak hem bireyin kendine uygun bir meslek semesi hem de kendine karşı tutumların olumlu olması sayesinde mutlu olma seviyesini artıracak ve toplumun kalkınmasına olumlu katkıda bulunacaktır. Bu konuda en byk grev de bireyin ilk ve en yakın evresi olan ailede bařlar ve eđitim kurumlarında devam ederek devlet desteđi ile de řekillenir. Bu sreci etkileyen unsurlar ise; tutumlar, ilgi alanları, davranıřlar, evre kaynakları, sınırlılıklar, gereksinimler ve fırsatlardır. Meslek seiminde bireyin yetenekleri, ilgileri, nelere deđer verdiđi ve akademik bařarıları ok nemlidir.

lkemizde genel lise đrenimine devam eden đrenciler 8. sınıftan sonra ilgi, yetenek, istek, mesleki deđerleri ve gereksinimleri dođrultusunda ileride ynelecekleri meslek alanını ve gelecekteki mesleklerinin ne olacađına karar vermek zorundadırlar. đrenciler ilgi, yetenek ve meslek deđerlerinin yanı sıra bařka etmenlerin de etkisinde kalarak bu alanlardan birini semektedirler. Bu seimler aynı zamanda ileride gireceđi yksek đretim programlarını ve mesleklerini de byk lde belirlemektedir. Lise đreniminde seilen alana uygun yksekđretim programlarını seme iřlemleri ise lise IV. sınıfta yapılmaktadır. Seilen alan dıřında farklı yksek đretim programlarına girmek hemen hemen olanaksız gibidir. Bu nedenle đrencilerden mesleki tercihlerini yaklařık 13-14 yařlarında billurlařtırmaları istenmektedir. Bu dnemdeki đrencilerden gereki birtakım kararlar vermelerini beklemek olduka zordur. Yine de bazı đrenciler gereki birtakım mesleki kararlar vererek tercihlerini yapıp eđitim-đretim hayatına devam ederlerken, birođu mesleki kararsızlık iinde bocalamaktadırlar. Kiřinin henz hazır deđilken bir alan seimi yapması, o kiřinin ileride daha olumsuz yařantılarla karřılařmasına neden olabilecektir. Bu nedenle meslek seimi ařamasında kararsızlık yařayan đrencileri tespit ederek bu đrencilerin kararsızlıkla bařa ıkmalarına yardımcı olmak hem mutlu bir nesil yetiřtirmek hem de iř verimi aısından nemlidir.

“Bir mesleki tercihin uygulamaya konulma zamanı geldiđinde, bazı bireyler kendileri hakkındaki bilgilerin yetersiz olduđu durumlarda, meslekler hakkında bilgi eksikliđinden, kendileri iin nemli diđer kiřilerden gelen baskılar ve bir takım iřlevsel olmayan dřnceler sebebiyle kararsız kalabilmektedirler” (akır, 2004: 3).

Meslek, bireyin belli bir eđitim sonucu hayatını kazanmak zere yapacađı/yaptıđı, kuralları olan bilgi ve beceriler olarak tanımlanabilir. Bu nedenle birey; hayatının nemli bir kısmında yapmak zorunda olacađı meslek tercihini yaparken, ilgi duyduđu, yorgunluk veya bıkkınlık yerine zevk aldıđı faaliyetlerin neler olduđunu dřnmelidir. Bu nedenle de, yarının genleri geleceđimizin teminatı ocuklarımızda var olan zgveni ortaya ıkartmak ve kendilerine gvenen bireyler olarak yetiřmelerini istiyorsak; onlara bir řeyler yapması iin imkn tanımalı, kendi performansını keřfedip hangi alanda yeterli olduklarını anlamalarına yardımcı olmalıyız. Bylece bireyler, yetenekli oldukları ve

başarabilecekleri hedefleri belirler ve yapamayacakları işleri üstlenip hayal kırıklığı yaşamazlar. Unutulmamalıdır ki, yanlış meslek seçimi mutsuzluğa neden olabilir.

Profil, bir bireyi veya ögeyi içsel ve dışsal etkenlerin tümünü göz önüne alarak irdeleme, bir kişi ya da eşya için ayırt edici özelliklerin tümü, profil araştırmaları ise araştırmanın evrenini oluşturan hedef kitlenin mevcut durumunu çeşitli değişkenler açısından betimleme olarak tanımlanmaktadır. Profil araştırmalarında bu bireylerin içinde yer aldığı kültürel ortam, sosyo-ekonomik özellikler hakkında önemli veriler elde edilmektedir (Özdemir, vd.: 2003, TDK:2010. Erkan ,vd.: 2002: 23- akt: Keskin, 2010). Profil araştırmaları sayesinde bireyin yaşantısına etki eden birçok faktör hakkında bilgi toplanabilir.

Profil belirlemeye yönelik araştırmalar yoluyla, özel yeteneğe dayalı müzik alanını tercih eden öğrencilerin daha iyi tanınacağı ve eğitim kalitesinin artırılacağı düşünülmektedir. Bu yönde yapılacak çalışmaların müziğin diğer alanlarına da anlamlı katkılar sağlayacağı açıktır

Yukarıdaki bilgiler ışığında;

1. Araştırmada, öğrencilerin mesleki tercihlerinin oluşmasında; cinsiyet, ailenin durumu, ailedeki çocuk sayısı, anne-babanın eğitim seviyesi, ailenin gelir seviyesi, ailenin sağlık güvencesinin olup olmadığı, ailedeki başka bireylerin müzik alanında meslek sahibi olup olmadığı, müzik yeteneğini öncelikli olarak kimin/kimlerin fark ettiği, müzik kursuna kimin/kimlerin yönlendirdiği, evde müzik aleti olup olmadığı gibi konularda özellikle ailenin rolünü belirlemeye yönelik çeşitli unsurların ne derece etken olduğunun ortaya çıkarılması amaçlanmıştır.

2. Ayrıca bu araştırmanın, diğer üniversiteleri de kapsayacak bir çalışma için zemin oluşturması açısından önemli olacağı düşünülmektedir.

Araştırmanın Önemi

Araştırma;

- Müzik özel yetenek sınavı ile güzel sanatlar fakültesini tercih eden adayların cinsiyet dağılımının belirlenmesi,
- Müzik özel yetenek sınavı ile güzel sanatlar fakültesini tercih eden adayların aile profillerinin belirlenmesi,
- Bu alana yönelmelerinde etkili olan kişisel ve çevresel faktörlerin belirlenerek karşılaşılan sorunların çözümlenmesine olanak sağlaması bakımından önem taşımaktadır.

Yöntem

Bu bölümde, araştırma modeli, evren ve örneklem, veri toplama aracı, verilerin toplanması, verilerin çözümlenmesi ve yorumlanması genel hatlarıyla açıklanmıştır.

Arařtırma Modeli

Bu arařtırma tarama ynteminin kullanıldıđı betimsel bir nitelik tařımaktadır ve anket tekniđi kullanılmıřtır.

“Tarama modelleri, gemiřte ya da halen var olan bir durumu, var olduđu řekliyle betimlemeyi amalayan arařtırma yaklařımlarıdır. Arařtırmaya konu olan olay, birey ya da nesne, kendi kořulları iinde ve olduđu gibi tanımlanmaya alıřılır” (Karasar, 1999: 77).

Varsayımlar

Arařtırmada;

- Bireylerin meslek tercihlerini belirlemede ailenin sosyo - ekonomik durumları, bireysel farklılıkları, đrenim hayatları boyunca kazandıkları veya kazanamadıkları bilgi ve becerilerin dayattıđı kořullara bađlı olarak elde ettikleri kazanımların etkili olduđu varsayılmaktadır.
- Seilen rneklem evreni temsil etmektedir.
- rneklem grubundaki đrencilerin ankette verdikleri yanıtlar geređi yansıtmaktadır.

Evren ve rneklem

Arařtırmanın evrenini, K.. GSF Mzik Blm, rneklemine ise, 2011-2012 akademik yılında K.. GSF Mzik Blm’nn 1.2.3.ve 4. sınıflarında đrenim gren ve anketin uygulandıđı gn fakltede bulunan 120 đrenci oluřturmuştur.

Verilerin Toplanması ve zmlenmesi

Arařtırmadaki veriler, arařtırmacı tarafından hazırlanan anket yoluyla toplanmıřtır. Anketin gvenilirliđini sađlamak amacıyla 2 uzman grř alınmıř ve gerekli dzeltmeler yapılmıřtır. Bu sre sonunda hazırlanan anket soru sayısı 31’den 15’e dřrlmřtr. đrencilerin aile profillerini ve meslek tercihlerinde ailenin roln belirlemeye ynelik sorulara verilen cevaplardan elde edilen veriler tabloladıřtırılarak frekans (f) ve yzde (%) řeklinde yorumlanmıřtır.

Bulgular

Arařtırmada elde edilen bulgular, arařtırmanın alt problemleri dođrultusunda ařađıda verilmiřtir.

1. Arařtırmaya katılan đrencilerin, **cinsiyet zelliklerine gre dađılımları**; %40’ının (48) kadın, %60’ının (72) ise erkek olduđu ynndedir. Cinsiyet bakımından kadın erkek eřitliđi gibi grnse de alana iliřkin tercihin zellikle erkek đrenciler zerinde yođunlařtıđı gzlenmektedir.

Tablo 1. Cinsiyet Dağılımı

Cinsiyet	f	%
Kadın	48	40
Erkek	72	60
Toplam	120	100

2. Araştırmaya katılan öğrencilerin, yaşadıkları yerleşim birimine göre dağılımları; %65'inin (78) il merkezinde, %30'unun (36) ilçe merkezinde, %5'inin (6) ise köyde yaşadıkları yönündedir. Bu da şunu gösteriyor ki, müzik alanını tercih edenlerin önemli kısmının kentsel alanda yaşayan öğrencilerden oluştuğu gözlenmektedir.

Tablo 2. Yaşadıkları Yerleşim Birimine Göre Dağılım

Yerleşim Birimi	f	%
İl Merkezi	78	65
İlçe Merkezi	36	30
Köy	6	5
Toplam	120	100

3. Araştırmaya katılan öğrencilerin, aile durumuna göre dağılımları ; %80'inin (96) anne-babasının birlikte olduğu, %20'sinin (24) ise anne-babasının boşanmış ya da ayrı yaşadığı yönündedir. Müzik alanını tercih eden öğrencilerin aile içi düzenin olumlu katkıları olduğu yönündedir.

Tablo 3. Aile Durumuna Göre Dağılım

Aile Durumu	f	%
Birlikte	96	80
Ayrı	24	20
Toplam	120	100

4. Araştırmaya katılan öğrencilerin, ailenin gelir düzeyine göre dağılımları; %25'inin (30) gelir düzeylerinin iyi, %75'inin (90) ise orta düzeyde olduğu yönündedir. Gelir düzeyinin kötü olduğunu belirten öğrenci olmamıştır. Müzik alanını tercih eden öğrencilerin önemli bir kısmının orta gelir grubu ailelerden oluştuğu, bu durumun ise gelir seviyesi ile özel ilgiye yönelik meslek tercihi konusunda pozitif ilişkiyi onaylar niteliktedir.

Tablo 4. Ailenin Gelir Düzeyine Göre Dağılım

Gelir Düzeyi	f	%
İyi	30	25
Orta	90	75
Kötü	0	0
Toplam	120	100

5. Araştırmaya katılan öğrencilerin, **ailenin sağlık güvencesi durumuna göre dağılımları**; %90'ının (108) sağlık güvencesinin olduğu (evet), %10'unun (12) ise olmadığı (hayır) yönündedir.

Tablo 5. Ailenin Sağlık Güvencesi Durumuna Göre Dağılım

Sağlık Güvencesi	f	%
Evet	108	90
Hayır	12	10
Toplam	120	100

6. Araştırmaya katılan öğrencilerin, **kardeş sayısına göre dağılımları**; %30'unun (36) bir kardeşi, %30'unun (36) iki kardeşi, %25'inin (30) üç kardeşi, %15'inin ise (18) dört ve daha fazla kardeşleri olduğunu ortaya koymaktadır.

Tablo 6. Kardeş Sayısına Göre Dağılım

Kardeş Sayısı	f	%
Bir (1)	36	30
İki (2)	36	30
Üç (3)	30	25
Dört (4) +	18	15
Toplam	120	100

7. Araştırmaya katılan öğrencilerin, **babanın eğitim durumuna göre dağılımları**; %25'inin (30) üniversite , %35'inin (42) lise, %25'inin (30) ortaokul, %15'inin (18) ise ilkokul mezunu olduğu yönündedir.

Tablo 7. Babanın Eğitim Durumuna Göre Dağılım

Babanın Eğitim Durumu	f	%
Üniversite	30	25
Lise ve Dengi	42	35
Ortaokul	30	25
İlkokul	18	15
Toplam	120	100

8. Araştırmaya katılan öğrencilerin, **babanın gelir durumuna göre dağılımları**; %90'ının (108) düzenli bir gelirin olduğu (evet) , %10'unun (12) ise düzenli bir gelirin olmadığı (hayır) yönündedir.

Tablo 8. Babanın Gelir Durumuna Göre Dağılım

Babanın Gelir Durumu	f	%
Evet	108	90
Hayır	12	10
Toplam	120	100

9. Araştırmaya katılan öğrencilerin, **annenin eğitim durumuna göre dağılımları**; %5'inin (6) annesinin üniversite mezunu, %15'inin (18) lise mezunu, %25'inin (30) ortaokul mezunu, %40'ının (48) ilkokul mezunu, %10'unun (12) ilkokul terk, %5'inin (6) ise okur-yazar olmadığı yönündedir. Bu da şunu gösteriyor ki, araştırmaya katılan öğrencilerin babalarının eğitim düzeyleri annelerinin eğitim düzeylerinden yüksektir. Ancak genel anlamda anne-baba eğitiminin “düşük” düzeyde olduğu söylenebilir.

Tablo 9. Annenin Eğitim Durumuna Göre Dağılım

Annenin Eğitim Durumu	f	%
Üniversite	6	5
Lise ve Dengi	18	15
Ortaokul	30	25
İlkokul	48	40
İlkokul Terk	12	10
Okur-Yazar Değil	6	5
Toplam	120	100

10. Araştırmaya katılan öğrencilerin, **annenin gelir durumuna göre dağılımları**; %65'inin (78) annesinin bir gelirin olmadığı (hayır), %35'inin (42) ise düzenli bir gelirin olduğu (evet) yönündedir.

Tablo 10. Annenin Gelir Durumuna Göre Dağılım

Annenin Gelir Durumu	f	%
Evet	42	35
Hayır	78	65
Toplam	120	100

11. Araştırmaya katılan öğrencilerin, **müzik yeteneğini ilk olarak kimin fark ettiği durumuna göre dağılımları**; %45'inin (54) kendisinin, %30'unun (36) anne-baba ya da diğer aile yakınlarının, %25'inin (30) ise öğretmenlerinin fark ettiği yönündedir.

Tablo 11. Müzik Yeteneğini İlk Olarak Kimin Fark Ettiği Durumuna Göre Dağılım

Müzik Yet. İlk Kim Fark.	f	%
Kendisi	54	45
Anne-Baba /Yakınları	36	30
Öğretmenleri	30	25
Toplam	120	100

12. Araştırmaya katılan öğrencilerin, **müzik kursuna kimin yönlendirmesiyle gittikleri durumuna göre dağılımları**; %65'inin (78) kendi isteği ile, %20'sinin (24) babasının yönlendirmesi ile, %5'inin (6) öğretmenlerinin yönlendirmesi ile, %10'unun (12) ise herhangi bir yönlendirme yapılmadığı için kursa gitmediği yönündedir.

Tablo 12. Müzik Kursuna Kimin Yönlendirdiği Durumuna Göre Dağılım

Müzik Yet. İlk Kim Fark.	f	%
Kendisi	78	65
Babası	24	20
Öğretmenleri	6	5
Gitmemiş	12	10
Toplam	120	100

13. Araştırmaya katılan öğrencilerin, **ailelerinde müziği meslek olarak seçenlerin olup olmadığı durumuna göre dağılımları**; %60'ının (72) olduğu, %40'ının (48) ise olmadığı yönündedir.

Tablo 13. Ailelerinde Müziği Meslek Olarak Seçenlerin Olup Olmadığı Durumuna Göre Dağılım

Ailede Müz. Mes. Seç.	f	%
Evet	72	60
Hayır	48	40
Toplam	120	100

14. Araştırmaya katılan öğrencilerin, **evde müzik aleti olup olmadığı durumuna göre dağılımları**; %65'inin (78) evet, %35'inin (42) ise hayır dediği yönündedir.

Tablo 14. Evde Müzik Aleti Olup Olmadığı Durumuna Göre Dağılım

Evde Müzik Aleti Olup Olmadığı	f	%
Evet	78	65
Hayır	42	35
Toplam	120	100

15. Araştırmaya katılan öğrencilerin, **Müzik Bölümü'nü tercih etmede kimin etkili olduğu durumuna göre dağılımları**; %75'inin (90) kendi isteğinin, %10'unun (12) öğretmenlerinin yönlendirmesi, %15'inin (18) ise boşta kalmamak için olduğu yönündedir.

Tablo 15. Müzik Bölümü'nü Tercih Etmede Kimin Etkili Olduğu Durumuna Göre Dağılım

Müzik Bölümünü Tercih	f	%
Kendisi	90	75
Öğretmenleri	12	10
Diğer (boşta kalmamak için)	18	15
Toplam	120	100

Sonuçlar

Elde edilen bulgulara göre şu sonuçlara ulaşılmıştır.

- Müzik Bölümü'nü tercih eden öğrenciler, cinsiyet yönünden önemli bir farklılık göstermemektedirler. Bu dağılım, bireylerin daha bilinçli bir şekilde cinsiyet faktörünü düşünmeden başarılı olabileceğine inandıkları alanlara yöneldiklerini işaret etmektedir. Ancak yine de 21. yy.da meslek edinme ve eğitim fırsatları

konusunda kadın erkek eşitliği imajı her ne kadar deęişmiş görünse de istatistikler yine de kadınların eğitimde ve meslek seçiminde kadın işleri olarak adlandırılan kategorilerde yoğunlaştığını göstermektedir (Tes-Ar, 1993 : 225).

- Öğrencilerin çoęunluęunun (%65) il merkezlerinde yaşadıkları sonucuna göre; il merkezlerinde yaşayan çocukların, daha fazla imkânlarla sahip olmaları sayesinde kendilerini yeteneklerini keşfedip daha başarılı olacaklarına inandıkları alanlarda üniversite eğitime devam edebildikleri düşünülebilir. Özellikle özel ilgiye yönelik müzik veya sanatın dięer alanlarına ilişkin meslek tercihlerinde kentsel alanlarda yaşayan kesimin daha yüksek olduęu gözlenmektedir.
- Öğrencilerin önemli bir kısmının (%80) ailelerinin parçalanmamış oldukları sonucu; uyumlu ailelerin çocuklarını sadece bir meslek sahibi olup sorumluluęundan kurtulma çabasına girmeden, başarabileceęi ve mutlu olacaęı bir alanda meslek sahibi olmalarını istedikleri ve bu şekilde yönlendirdikleri şeklinde düşünülebilir. Bu durum ise aile bütünlüęünün, bireylerin her konuda olduęu gibi meslek tercihinde de önemli bir etken olduęunu göstermektedir.
- Müzik Eğitime yönelen öğrencilerin çoęunluęunun (%75) orta gelire sahip ailelerden geldięi sonucu; gelecek için başka güvenceleri olmadıęını düşünen çocukların, kendilerini ancak okuyarak güvence altına almak istedikleri görüşüne sahip oldukları şeklinde düşünülebilir. Müzik alanını tercih eden öğrencilerin önemli bir kısmının orta gelir grubu ailelerden oluşması, gelir seviyesi ile özel ilgiye yönelik meslek tercihi konusunda pozitif ilişkiyi onaylar niteliktedir.
- Ailelerin tamamına (%90) yakınının saęlık güvencesinin olması, başka bir yaklaşımla sosyal güvencelerinin olması anlamına da gelir. Bu durum ise gelişmekte olan ülkemiz şartlarında, saęlık problemlerini çözebilmenin rahatlığının aynı zamanda da saęlıklı bir beyin ve bedenle doęru kararlar verebilmeyi de saęlayacaęından, ailelerin ve bu ortamda yetişen bireylerin pek çok tercihin belirlenmesinde olduęu gibi meslek seçiminde de saęlıklı karar verebilecek yetkinlikte oldukları anlamına gelmektedir.
- Kardeş sayısında ortaya çıkan sonuçlar (%85 üç kardeşe kadar), ailelerin yüksek bilinç düzeyine sahip olduęu fikrini verebilir. Bu sonuca göre, çocuk sayısı fazla olmayan ailelerin, çocuklarının eğitime önem verdikleri, hatta özel bir ilgiyle ortaya çıkabilecek müzik eğitimi konusunda imkân sağladıkları düşünülebilir. Başka bir ifadeyle çocuk sayısının az oluşunun ailelerde daha iyi eğitim alma ve geleceęe hazırlama olanaklarının yüksek olacaęı söylenebilir.
- Babanın eğitim durumuna göre dağılımda, üniversite mezunu (%25) olanların oranının az olması, çoęunluęun lise ve dengi okul mezunu olması, kendileri okumadıkları / okuyamadıkları için rahat imkânlarla sahip olamadıklarından, çocuklarını üniversitede okutmak isteyen sorumlu ebeveyn olduklarının göstergesi olabilir. Eğitim seviyesi yüksek olmayan anne-babaların da çocuklarının mesleki tercihlerinde daha etkili oldukları, eğitime ve eğitimli olmaya önem verdiklerinin

bir göstergesi olarak kabul edilebilir. Bu durum, Türkiye’de özellikle sanat alanında yaygın olarak kabul görmüş olan çekirdekten yetişme ya da tezgâhtan yetişme kavramının yerini ikinci nesilde daha üst düzeyde eğitilmiş olmaya bırakmaya başlaması olarak da ifade edilebilir.

- Tamamına yakınının babalarının düzenli gelirlerinin olması, çocukların maddi açıdan kısmen de olsa daha rahat şartlarda olduğunu ve istediği mesleğe yönelmesini kolaylaştırdığını düşündürebilir. Ancak önemli bir kısmının da orta gelirli olduğu unutulmamalıdır. Kişinin mesleğini belirleyen etkenler arasında babanın mesleği ve eğitim düzeyinin önemli bir etken olduğu sonucu ortaya çıkmaktadır.
- Üniversite mezunu annelerin (%5) yok denecek kadar az olması, 21. yüzyılda kadınların erkeklere oranla eğitim konusunda hala geride kaldıklarını göstermektedir. Ancak yine de araştırma yapılan grubun cinsiyet dağılımında oranın çok farklı olmaması bu durumun günümüzdeki görünümü itibariyle sevindiricidir.
- Öğrencilerin çoğunun (%65) annelerinin gelirinin olmaması, öğrenci profilinin orta gelir seviyesinde olduğunu destekler niteliktedir. Bu durum, geliri olmayan annelerin de artık çocuklarının ilgi alanlarının belirlenmesi ve mesleki tercihlerinin sanat eğitimi kapsaması konusunda daha dikkatli ve bilinçli olduklarını göstermektedir.
- Öğrencilerin yarıya yakınının (%45) müzik yeteneklerini ilk olarak kendilerinin fark ettiklerini belirtmeleri, kendini tanıyan ve daha bilinçli gençliğin yetiştiğini, ailelerin ve öğretmenlerin bu konuda geride kaldığını göstermektedir. Bu durum, mesleki yönlendirme konusunda özellikle ailelerin ve eğitim kurumlarının daha destekler ve yönlendirici donanıma kavuşturulmaları gerekliliğini ortaya koymaktadır.
- Müzik kursuna kendi isteği ile gidenlerin (%65) bu kadar yüksek olması, öğrencilerin yeteneklerini fark edebildikleri bilince sahip olduklarını göstermesi bakımından oldukça olumludur. Ancak, bu durumun maddi imkânlarla da doğru orantılı olduğu önemli bir gerçektir. Birçok öğrencinin maddi imkânsızlıklar nedeniyle yönelmek istediği alanlara ulaşamadıkları da unutulmamalıdır.
- Ailede, kendilerinden başka bireylerin de (%60) meslek edinmek üzere aynı alana yönelmiş olmaları, öncelikli olarak bu tür yeteneklerin hem kalıtsal olduğunu hem de gelişimleri sürecinde model olarak seçtikleri bireylerden olumlu etkilendikleri anlamına gelebilir.
- Öğrencilerin yarıdan fazlasının (%65) evinde müzik aletinin olmasının bir taraftan bu alana yönelmelerinde destekler nitelik olduğunu, diğer taraftan ise bir önceki maddede yer alan ailedeki başka bireylerin de müzik alanına yönelmiş olduğunun doğal bir getirisi olarak ta düşünülebilir.

- Mzik Blm'n tercih eden çoęunluęun (%75) ęrencilerin kendilerinin olması, mzik yeteneklerini ilk fark edenlerin yine kendileri olduęu maddesini destekler niteliktedir. Bu durum ise aile ve eęitim kurumlarının ęrenciyi sistemli Őekilde ynlendirmesinde etkinsinin istenilen seviyede olmadıęı sonucunu gstermektedir.

neriler

- İlkretim dzeyinden itibaren eęitimi yapılan mzik dersleri, mesleki mzik eęitimine ynelme olasılıęı bulunan ęrencilere saęlam bir temel oluŐturacak Őekilde sadece Őehir merkezlerinde deęil daha kçük yerleŐim birimlerinde de saęlıklı yrtlmesine olanak saęlanmalıdır.
- zellikle mzik ęretmenleri; ęrencilerini iyi tanınalı, onlar iin nemli bir model olduęunun farkında olmalı, ileride mesleki mzik eęitimi seme olasılıęı bulunan ęrencilerini gzlemlemeli ve bu ęrencilere rehberlik etmelidir.
- Cinsiyet farklılıęı, yaŐanan yerleŐim birimi, aile btnlę, ailenin gelir dzeyi, ailenin saęlık gvencesi, kardeŐ sayısı, babanın ve annenin eęitim durumu, babanın ve annenin gelir durumuna iliŐkin bulgulardan, bireyin eęitimi ve meslek tercihinin doęrudan ve dolaylı olarak etkilendięi sonucundan yola ıkararak; ailelerin bu tr konularda daha bilinli olmalarının saęlanması amacıyla devlet politikaları oluŐturulmalıdır.
- zellikle ailenin geliri ocuęun eęitimini doęrudan etkilemektedir. Bu alana ynelmiŐ ancak maddi imknları sınırlı olan yetenekli ocuklar zellikle eęitimciler ve eęitim kurumları tarafından desteklenmelidir. Bu durum ise ancak bu ocukları desteklemek amacıyla yeni bteler oluŐturulması ile saęlanabilir.
- ęrencilerin seecekleri lisans eęitimleri iin belirleyecek oldukları eęitim kurumlarının hedeflerini nceden grebilmeleri amacıyla bu konuda bilinlenmeleri saęlanmalıdır.
- zellikle mzik ęretmenleri, ęrenci velileriyle de grŐerek ocuklarının neler yapabileceklerinden haberdar etmeli ve velilerin de bu konuda daha bilinli olmaları saęlanmalıdır.
- Meslek seimi aŐamasında kararsızlık yaŐayan ęrencilerin kararsızlıklarıyla baŐa ıkmalarına yardımcı olunmalıdır. Gerek iŐ verimi aısından gerekse mutlu bir nesil yetiŐtirmek iin aile destek hizmetlerinin, cinsiyet, blgesel farklılıklar ve bireyin iinde bulunduęu her trl durum gz nnde bulundurularak, eęitimde yrtlen mesleki rehberlik hizmetlerinin, ęrencilerin zelliklerine uygun mesleki karar vermelerine yardımcı olacak donanımda olması saęlanmalıdır.
- Bu alanda lisans eęitimi veren kurumlar, programları ve mezuniyet sonrası istihdam alanlarına iliŐkin bilgilendirme toplantıları dzenlemelidirler.

KAYNAKÇA

- Çakır, M. Ali (2004). "Mesleki Karar Envanterinin Geliştirilmesi", *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, cilt, sayı: 2: 3.
- Erkan, Semra- Tuğrul, Belma- Üstün, Elif- Akman, Berrin- Şendoğdu, Mine-Kargı, Eda-Boz, Menekşe-Güler, Tülin (2002). "Okulöncesi Öğretmenliği Öğrencilerine Ait Türkiye Profil Araştırması", *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 23, 108-116.
- Fisher, S.C.(1948). "Relationship of attitudes opinions and values among family members". Berkeley, Calif: Univ of California Preccs.
- Işık, B., Güven, Y. (2007). "An investigation of Preschool Children"s Family Functions: A General Outlook on the Family from the Mother"s Perspective" *Educational Sciences: Theory and Practice*, Volume 7, No- 3, p. 1287-1300
- Karasar, Niyazi (1999). *Bilimsel Araştırma Yöntemi*. Ankara: Nobel Yayın Dağıtım.
- Keskin, Nuray-Koraltan, Asiye-Öztürk, Özcan (2010). "Pamukkale Üniversitesi Buldan MYO Öğrenci Profili". *Ulusal Meslek Yüksekokulları Öğrenci Sempozyumu*. Aydın.
- Kuzgun, Yıldız (2000). *Meslek Danışmanlığı Kuramlar Uygulamalar*. Nobel Yayın Dağıtım. Ankara.
- Kuzgun, Yıldız -a. "Ana Baba Tutumlarının Bireyin Kendini Gerçekleştirme Düzeyine Etkisi". *Hacettepe Sosyal ve Beşeri Bilimler Dergisi*.
<http://dergiler.ankara.edu.tr/dergiler/40/518/6474.pdf> (erişim tarihi: 25.09.2012).
- Kuzgun, Yıldız -b. Meslek Seçiminde Bilinmesi Gerekenler.
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=3&ved=0CC4QFjAC&url=http%3A%2F%2Fwww.sosyalhizmetuzmani.org%2Fmesleksecimi.doc&ei=XXHRTrHfCceZ8QO_3KDw&usg=AFQjCNE6Hc8II06Yg9dXxDg7VnjoVuXOww. (erişim tarihi: 27.09.2012).
- Özdemir, Ç., Yüksel, G., Cemaloğlu, N., Akbaş, O., Arı, A., Doğan, O., ve diğerleri, "Gazi Üniversitesi Öğretim Elemanları Profili" (2002). *Gazi Üniversitesi İletişim Fakültesi Basımevi*, Ankara.

zgn- a, M. Salih, (2007). *Okul Psikolojik Danışmanlarının Kişilik Özellikleri İle Mesleki Yetkinlik Beklentileri Arasındaki İlişkinin İncelenmesi*. Yüksek Lisans Tezi. Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Eğitim Bilimleri Anabilim Dalı, 3, Adana.

zgn -b, M. Salih, (2007). *Okul Psikolojik Danışmanlarının Kişilik Özellikleri İle Mesleki Yetkinlik Beklentileri Arasındaki İlişkinin İncelenmesi*. Yüksek Lisans Tezi. Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Eğitim Bilimleri Anabilim Dalı, 3-4, Adana.

TDK, “*Trk Dil Kurumu Szlğ*” (2010). <http://www.tdk.gov.tr> (erişim tarihi: 16.04.2011).

TES-AR, (1993). “Trkiye’ de Kadın Girişimcilik”. *Trkiye Esnaf-Sanatkâr ve Kçük Sanayi Araştırma Enstits*, Ankara: 225.

nl, Sezen. books.google.com: 8 (erişim tarihi: 20.11.2012).