
T.C.
ÇUKUROVA ÜNİVERSİTESİ

SAĞLIK BİLİMLERİ ENSTİTÜSÜ
BEDEN EĞİTİMİ VE SPOR ANABİLİM DALI

BEDEN EĞİTİMİ VE SPOR YÜKSEKOKULU ÖĞRENCİLERİNİN
ÜNİVERSİTEDEKİ YAŞAM KALİTESİNE İLİŞKİN ALGILARININ

DEMOKRATİK YAŞAM KÜLTÜRÜ ÇERÇEVESİNDE
DEĞERLENDİRİLMESİ

Olcay SALİCİ

YÜKSEK LİSANS TEZİ

DANIŞMAN

Yrd. Doç. Dr. F. Pervin BİLİR

Tez No: …………………..

ADANA - 2010

T.C.
ÇUKUROVA ÜNİVERSİTESİ

SAĞLIK BİLİMLERİ ENSTİTÜSÜ
BEDEN EĞİTİMİ VE SPOR ANABİLİM DALI

BEDEN EĞİTİMİ VE SPOR YÜKSEKOKULU ÖĞRENCİLERİNİN
ÜNİVERSİTEDEKİ YAŞAM KALİTESİNE İLİŞKİN ALGILARININ

DEMOKRATİK YAŞAM KÜLTÜRÜ ÇERÇEVESİNDE
DEĞERLENDİRİLMESİ

Olcay SALİCİ

YÜKSEK LİSANS TEZİ

DANIŞMAN

Yrd. Doç. Dr. F. Pervin BİLİR

Bu tez, Çukurova Üniversitesi Bilimsel Araştırma Projeleri Birimi tarafından BESYO2010YL1
nolu proje olarak desteklenmiştir.

Tez No: …………………..

ADANA - 2010

iii

TEŞEKKÜR

Yüksek lisans eğitimim boyunca danışmanlığımı yapan, beni sürekli çalışmaya

teşvik eden ve bu alışkanlığı kazanmamda büyük pay sahibi olan değerli hocam Yrd. Doç.

Dr. F. Pervin Bilir’e hazırlamış olduğum yüksek lisans tezim vesilesi ile teşekkür etmekten

mutluluk duyuyorum.

Anket kâğıtlarının basımı konusunda yardımlarını esirgemeyen Hatice Karahan’a,

Malatya İnönü Üniversitesi veri toplama aşamasında ilgi gösterip yardımcı olan Yrd. Doç.

Dr. Mehmet Güllü’ye, Gaziantep Üniversitesi veri toplama aşamasında yardımcı olan

Beden Eğitimi ve Spor Yüksekokul Müdürü Doç. Dr. Kürşat Karacabey ve yardımcısı Öğr.

Gör. Ömer Tarkan Tuzcuoğulları’na, Adnan Menderes Üniversitesi veri toplama sürecinde

yanımdan ayrılmayan değerli arkadaşım Demir Ali Pişkin’e ve Öğr. Gör. Gülen Vural’a,

Karadeniz Teknik Üniversitesi veri toplama aşamasında beni misafir eden değerli

antrenörüm Hakan Kara’ya ve veri toplarken hep yanımda olan kıymetli arkadaşım Duygu’

ya, veri toplama konusunda organizasyon için elinden geleni yapan değerli öğretim üyesi

Yrd. Doç. Dr. Halit Suiçmez’e, Ankara Üniversitesi veri toplama aşamasında beni misafir

eden değerli arkadaşım Erhan Yüksek’e ve bana vakit ayıran Yrd. Doç. Dr. Ertan

Kılcıgil’e, sonsuz teşekkürler diliyorum.

Verilerin analizi esnasında yardımcı olan değerli hocam Doç. Dr. Gülşah

Seydaoğlu ve asistanı Çağla Sarıtürk’ e, geliştirdikleri ölçeği kullanmam için izin veren ve

gerekli materyalleri paylaşmaktan kaçınmayan Yrd. Doç. Dr. Ahmet Doğanay ile Yrd.

Doç. Dr. Mediha Sarı hocama çok teşekkür ediyorum.

iv

İÇİNDEKİLER

TEŞEKKÜR ……………………………………………………………… iii

İÇİNDEKİLER …………………………………………………………... iv

ÇİZELGELER DİZİNİ ………………………………………………….. x

KISALTMALAR ………………………………………………………… xiii

ÖZET…………………………………………………………………….... xiv

ABSTRACT ……………………………………………………………… xv

1.GİRİŞ …………………………………………………………………… 1

2.GENEL BİLGİLER …………………………………………………… 3

 2.1. Demokrasi Kavramı ve Tarihçesi …………………………….. 3

 2.1.1. Doğrudan Demokrasi ……………………………….. 3

 2.1.2. Yarı Doğrudan Demokrasi ………………………….. 4

 2.1.3. Temsili Demokrasi ………………………………….. 4

 2.1.4. Çoğunlukçu Demokrasi ……………………………... 4

 2.1.5. Çoğulcu Demokrasi …………………………………. 5

 2.1.6. Liberal Demokrasi …………………………………… 5

 2.1.7. Marksist Demokrasi …………………………………. 6

 2.1.8. Oydaşmacı Demokrasi ………………………………. 6

 2.1.9. Parlamenter Demokrasi ……………………………… 7

 2.1.10. Plesibitçi Demokrasi ……………………………….. 7

 2.1.11. Sosyal Demokrasi ………………………………….. 7

 2.1.12. Demarşi ……………………………………………. 8

 2.2. Türkiye’de Demokrasi ………………………………………… 8

 2.3. Demokrasi Ne Değildir? ………………………………………. 9

 2 .4. Demokrasiyi Öğrenme Aracı Olarak Eğitim ………………...... 11

 2.5. Eğitimde Kalite Kavramı ve Toplam Kalite Yönetimi ………... 12

 2.5.1. Toplam Kalite Yönetimi ……………………………... 12

 2.5.2. Eğitimde Kalite Kavramı ……………………………. 13

 2.6. Yaşam Kalitesi ve Okul Yaşam Kalitesi ……………………… 14

v

 2.6.1. Yaşam Kalitesi ………………………………………. 14

 2.6.2. Okul Yaşam Kalitesi ………………………………… 15

 2.7. Türkiye’de Beden Eğitimi ve Spor Yüksekokulları …………... 16

 2.8. Okul Yaşam Kalitesi ile İlgili Çalışmalar ……………………... 18

3. GEREÇ VE YÖNTEM ………………………………………………… 23

 3.1. Araştırmanın Modeli …………………………………………… 23

 3.2. Evren ve Örneklem …………………………………………….. 23

 3.3. Veri Toplama Araçları …………………………………………. 24

 3.4. Araştırmanın Soruları ………………………………………….. 25

 3.4. Verilerin Analizi ……………………………………………….. 26

4. BULGULAR ……………………………………………………………. 27

 4.1. Öğrencilerin Üniversitedeki Yaşam Kalitesine İlişkin
 Algıları …………………………………………………………. 27

 4.2. Öğrencilerin Üniversite Yaşam Kalitesine İlişkin
 Algılarının Cinsiyete Göre Dağılımlarına İlişkin Bulgular …….. 28

 4.3.1. Üniversite Yaşam Kalitesi Ölçeğinden Elde
 Edilen Toplam Puanların Üniversitelere Göre
 Dağılımlarına İlişkin Bulgular ……………………...... 29

 4.3.2. Üniversite Yaşam Kalitesi Ölçeğinden Elde
 Edilen Toplam Puanların Üniversitelere Göre
 İkili Karşılaştırma Dağılımlarına İlişkin Bulgular …… 31

 4.4.1. ÜYKÖ Boyutlarına Göre Öğrencilerin
 Üniversiteler Çerçevesinde Yaşam Kalitesine
 İlişkin Algılarının Dağılımlarına Ait Bulgular ………. 33

 4.4.2. ÜYKÖ Boyutlarına Göre Üniversiteler
 Çerçevesinde Öğrencilerin Yaşam Kalitesine
 İlişkin Algılarının İkili Karşılaştırma Dağılımı
 Bulguları ……………………………………………… 34

 4.4.2.1. Üniversiteler Çerçevesinde
 Öğrencilerin Yaşam Kalitesine
 İlişkin Algılarının ÜYKÖ Öğretim
 Elemanı - Öğrenci İletişimi Alt
 Boyutu İkili Karşılaştırma
 Bulguları ………………………………….. 35

 4.4.2.2. Üniversiteler Çerçevesinde
 Öğrencilerin Yaşam Kalitesine
 İlişkin Algılarının ÜYKÖ Kimlik
 Alt Boyutu İkili Karşılaştırma
 Bulguları ………………………………….. 37

vi

 4.4.2.3. Üniversiteler Çerçevesinde
 Öğrencilerin Yaşam Kalitesine
 İlişkin Algılarının ÜYKÖ Sosyal
 Olanaklar Alt Boyutu İkili
 Karşılaştırma Bulguları …………………… 38

 4.4.2.4. Üniversiteler Çerçevesinde
 Öğrencilerin Yaşam Kalitesine
 İlişkin Algılarının ÜYKÖ Kararlara
 Katılım Alt Boyutu İkili
 Karşılaştırma Bulguları …………………… 41

 4.4.2.5. Üniversiteler Çerçevesinde
 Öğrencilerin Yaşam Kalitesine
 İlişkin Algılarının ÜYKÖ Öğrenci -
 Öğrenci İletişimi Alt Boyutu İkili
 Karşılaştırma Bulguları …………………… 43

 4.4.2.6. Üniversiteler Çerçevesinde
 Öğrencilerin Yaşam Kalitesine
 İlişkin Algılarının ÜYKÖ Gelecek
 Alt Boyutu İkili Karşılaştırma
 Bulguları …………………………………... 44

 4.4.2.7. Üniversiteler Çerçevesinde
 Öğrencilerin Yaşam Kalitesine
 İlişkin Algılarının ÜYKÖ Sınıf
 Ortamı Alt Boyutu İkili
 Karşılaştırma Bulguları ………………….. 46

 4.5.1. Üniversite Yaşam Kalitesi Ölçeğinden
 Elde Edilen Toplam Puanların BESYO
 Bölümlerine Göre Dağılımlarına İlişkin
 Bulgular ……………………………………………… 47

 4.5.2. Üniversite Yaşam Kalitesi Ölçeğinden
 Elde Edilen Toplam Puanların
 Üniversitelere Göre İkili Karşılaştırma
 Dağılımlarına İlişkin Bulgular ……………………….. 48

 4.6.1. ÜYKÖ Boyutlarına Göre Öğrencilerin
 Bölümler Çerçevesinde Yaşam Kalitesine
 İlişkin Algılarının Dağılımlarına Ait Bulgular ………. 50

 4.6.2. ÜYKÖ Boyutlarına Göre Bölümler
 Çerçevesinde Öğrencilerin Yaşam Kalitesine
 İlişkin Algılarının İkili Karşılaştırma Dağılımı
 Bulguları ……………………………………………… 52

vii

 4.6.2.1. Bölümler Çerçevesinde Öğrencilerin
 Yaşam Kalitesine İlişkin Algılarının
 ÜYKÖ Öğretim Elemanı - Öğrenci
 İletişimi Alt Boyutu İkili Karşılaştırma
 Bulguları ………………………………….. 52

 4.6.2.2. Bölümler Çerçevesinde Öğrencilerin
 Yaşam Kalitesine İlişkin Algılarının
 ÜYKÖ Kimlik Alt Boyutu İkili
 Karşılaştırma Bulguları …………………… 53

 4.6.2.3. Bölümler Çerçevesinde Öğrencilerin
 Yaşam Kalitesine İlişkin Algılarının
 ÜYKÖ Sosyal Olanaklar Alt Boyutu
 İkili Karşılaştırma Bulguları ……………… 54

 4.6.2.4. Bölümler Çerçevesinde Öğrencilerin
 Yaşam Kalitesine İlişkin Algılarının
 ÜYKÖ Kararlara Katılım Alt Boyutu
 İkili Karşılaştırma Bulguları ……………... 55

 4.6.2.5. Bölümler Çerçevesinde Öğrencilerin
 Yaşam Kalitesine İlişkin Algılarının
 ÜYKÖ Öğrenci - Öğrenci İletişimi Alt
 Boyutu İkili Karşılaştırma Bulguları ……... 56

 4.6.2.6. Bölümler Çerçevesinde Öğrencilerin
 Yaşam Kalitesine İlişkin Algılarının
 ÜYKÖ Gelecek Alt Boyutu İkili
 Karşılaştırma Bulguları …………………… 57

 4.6.2.7. Bölümler Çerçevesinde Öğrencilerin
 Yaşam Kalitesine İlişkin Algılarının
 ÜYKÖ Sınıf Ortamı Alt Boyutu İkili
 Karşılaştırma Bulguları …………………… 58

4.7. ÜYKÖ Boyutlarına Göre Beden Eğitimi ve Spor
 Yüksekokullarının Kendi Bölümleri Arasında
 Öğrencilerinin Yaşam Kalitesine İlişkin Algılarının
 Dağılımı Bulguları …………………………………………….. 58

 4.7.1.1. ÜYKÖ Boyutlarına Göre Çukurova
 Üniversitesi BESYO Bölümleri
 Arasında Öğrencilerin Yaşam
 Kalitesine İlişkin Algılarının
 Karşılaştırma Bulguları …………………... 59

 4.7.1.2. ÜYKÖ Boyutlarına Göre Çukurova
 Üniversitesi BESYO Bölümleri
 Arasında Öğrencilerin Yaşam
 Kalitesine İlişkin Algılarının İkili
 Karşılaştırma Bulguları …………………… 61

viii

4.7.2. ÜYKÖ Boyutlarına Göre Gaziantep Üniversitesi
 BESYO Bölümleri Arasında Öğrencilerin Yaşam
 Kalitesine İlişkin Algılarının Karşılaştırma Bulguları ………. 63

4.7.3. ÜYKÖ Boyutlarına Göre İnönü Üniversitesi
 BESYO Bölümleri Arasında Öğrencilerin Yaşam
 Kalitesine İlişkin Algılarının Karşılaştırma Bulguları ………. 65

 4.7.4.1. ÜYKÖ Boyutlarına Göre Adnan
 Menderes Üniversitesi BESYO
 Bölümleri Arasında Öğrencilerin
 Yaşam Kalitesine İlişkin Algılarının
 Karşılaştırma Bulguları …………………… 67

 4.7.4.2. ÜYKÖ Boyutlarına Göre Adnan
 Menderes Üniversitesi BESYO
 Bölümleri Arasında Öğrencilerin
 Yaşam Kalitesine İlişkin Algılarının
 İkili Karşılaştırma Bulguları ……………… 69

 4.7.5.1. ÜYKÖ Boyutlarına Göre Ankara
 Üniversitesi BESYO Bölümleri Arasında
 Öğrencilerin Yaşam Kalitesine İlişkin
 Algılarının Karşılaştırma Bulguları ……….. 71

 4.7.5.2. ÜYKÖ Boyutlarına Göre Ankara
 Üniversitesi BESYO Bölümleri
 Arasında Öğrencilerin Yaşam
 Kalitesine İlişkin Algılarının
 İkili Karşılaştırma Bulguları ……………... 72

 4.7.6.1. ÜYKÖ Boyutlarına Göre Kocaeli
 Üniversitesi BESYO Bölümleri
 Arasında Öğrencilerin Yaşam
 Kalitesine İlişkin Algılarının
 Karşılaştırma Bulguları …………………... 74

 4.7.6.2. ÜYKÖ Boyutlarına Göre Kocaeli
 Üniversitesi BESYO Bölümleri
 Arasında Öğrencilerin Yaşam
 Kalitesine İlişkin Algılarının
 İkili Karşılaştırma Bulguları ……………... 76

4.8. Görüşmelerden Elde Edilen Bulgular ………………………..... 77

5. TARTIŞMA …………………………………………………………….. 80

6. SONUÇ VE ÖNERİLER ………………………………………………. 88

KAYNAKLAR ……………………………………………………………. 91

EKLER …………………………………………………………………….. 95

ÖZGEÇMİŞ ……………………………………………………………….. 98

ix

ÇİZELGELER DİZİNİ

Tablo 1. Araştırmaya Katılan Öğrenciler Hakkında
 Genel Bilgiler …………………………………………………….. 24

Tablo 2. Öğrencilerin Üniversite Yaşam Kalitesine
 İlişkin Algıları ……………………………………………………. 26

Tablo 3. Öğrencilerin Üniversite Yaşam Kalitesine
 İlişkin Algılarının Cinsiyete Göre Dağılımları …………………... 27

Tablo 4. Elde Edilen Toplam Puanların Üniversitelere
 Göre Dağılımları………………………………………………….. 28

Tablo 5. Elde Edilen Toplam Puanlara Göre Üniversitelerin
 İkili Karşılaştırılmaları …………………………………………… 30

Tablo 6. Öğrencilerin Üniversitedeki Yaşam Kalitesine
 İlişkin Algılarının ÜYKÖ Boyutlarına Göre
 Üniversiteler Çerçevesinde Dağılımları …………………………. 32

Tablo 7. Öğretim Elemanı - Öğrenci İletişimi Alt Boyutu
 Üniversiteler İkili Karşılaştırmaları ……………………………… 34

Tablo 8. Kimlik Alt Boyutu Üniversiteler İkili
 Karşılaştırmaları …………………………………………………. 36

Tablo 9. Sosyal Olanaklar Alt Boyutu Üniversiteler İkili
 Karşılaştırmaları ……………………………………………………….. 38

Tablo 10. Karalara Katılım Alt Boyutu Üniversiteler İkili
 Karşılaştırmaları ……………………………………………………… 40

Tablo 11. Öğrenci - Öğrenci İletişimi Alt Boyutu
 Üniversiteler İkili Karşılaştırmaları …………………………….. 42

Tablo 12. Gelecek Alt Boyutu Üniversiteler İkili
 Karşılaştırmaları ………………………………………………… 43

Tablo 13. Sınıf Ortamı Alt Boyutu Üniversiteler
 İkili Karşılaştırmaları …………………………………………… 44

Tablo 14. Elde Edilen Toplam Puanların Bölümlere
 Göre Dağılımları ……………………………………………….. 45

x

Tablo 15. Elde Edilen Toplam Puanlara Göre Bölümleri
 İkili Karşılaştırılmaları …………………………………………. 46

Tablo 16. Öğrencilerin Üniversitedeki Yaşam Kalitesine
 İlişkin Algılarının ÜYKÖ Boyutlarına Göre
 Bölümler Çerçevesinde Dağılımları ……………………………. 47

Tablo 17. Öğretim Elemanı - Öğrenci İletişimi Alt Boyutu
 Bölümler Arası İkili Karşılaştırmaları ………………………….. 49

Tablo 18. Kimlik Alt Boyutu Bölümler Arası İkili
 Karşılaştırmaları ………………………………………………… 50

Tablo 19. Sosyal Olanaklar Alt Boyutu Bölümler
 Arası İkili Karşılaştırmaları …………………………………….. 51

Tablo 20. Kararlara Katılım Alt Boyutu Bölümler
 Arası İkili Karşılaştırmaları ……………………………………... 52

Tablo 21. Öğrenci - Öğrenci İletişimi Alt Boyutu
 Bölümler Arası İkili Karşılaştırmaları …………………………... 53

Tablo 22. Gelecek Alt Boyutu Bölümler Arası İkili
 Karşılaştırmaları ………………………………………………… 54

Tablo 23. Sınıf Ortamı Alt Boyutu Bölümler Arası
 İkili Karşılaştırmaları …………………………………………… 55

Tablo 24. Çukurova Üniversitesi BESYO Bölümleri
 Arası Öğrencilerin Yaşam Kalitesi Algıları
 Karşılaştırmaları ………………………………………………… 56

Tablo 25. Çukurova Üniversitesi BESYO Bölümleri
 Arası Öğrencilerin Yaşam Kalitesi Algıları
 İkili Karşılaştırmaları …………………………………………… 58

Tablo 26. Gaziantep Üniversitesi BESYO Bölümleri
 Arası Öğrencilerin Yaşam Kalitesi Algıları
 Karşılaştırmaları ………………………………………………… 59

Tablo 27. İnönü Üniversitesi BESYO Bölümleri
 Arası Öğrencilerin Yaşam Kalitesi
 Algıları Karşılaştırmaları ………………………………………... 61

Tablo 28. Adnan Menderes Üniversitesi BESYO
 Bölümleri Arası Öğrencilerin Yaşam

xi

 Kalitesi Algıları Karşılaştırmaları ………………………………. 62

Tablo 29. Adnan Menderes Üniversitesi BESYO
 Bölümleri Arası Öğrencilerin Yaşam
 Kalitesi Algıları İkili Karşılaştırmaları …………………………. 64

Tablo 30. Ankara Üniversitesi BESYO Bölümleri
 Arası Öğrencilerin Yaşam Kalitesi
 Algıları Karşılaştırmaları ………………………………………... 66

Tablo 31. Ankara Üniversitesi BESYO Bölümleri
 Arası Öğrencilerin Yaşam Kalitesi Algıları
 İkili Karşılaştırmaları ……………………………………………. 67

Tablo 32. Kocaeli Üniversitesi BESYO Bölümleri
 Arası Öğrencilerin Yaşam Kalitesi
 Algıları Karşılaştırmaları ………………………………………... 69

Tablo 33. Kocaeli Üniversitesi BESYO Bölümleri
 Arası Öğrencilerin Yaşam Kalitesi Algıları
 İkili Karşılaştırmaları ……………………………………………. 71

xii

KISALTMALAR

ABD : Amerika Birleşik Devletleri

AGİK : Avrupa Güvenlik ve İşbirliği Konferansı

BESYO : Beden Eğitimi ve Spor Yüksekokulu

DDBÖ : Demokratik Değerlere Bağlılık Ölçeği

MEB : Milli Eğitim Bakanlığı

Max : Maksimum; en büyük değer

Min : Minimum; en küçük değer

OYK : Okul Yaşam Kalitesi

OYKÖ : Okul Yaşam Kalitesi Ölçeği

P : Anlamlılık değeri

Ss : Standart Sapma

TKY : Toplam Kalite Yönetimi

TÜBİTAK : Türkiye Bilimler

ÜYKÖ : Üniversite Yaşam Kalitesi Ölçeği

YÖK : Yükseköğretim Kurulu

X : Aritmetik Ortalama

xiii

ÖZET

Beden Eğitimi ve Spor Yüksekokulu Öğrencilerinin Üniversitedeki Yaşam Kalitesine

İlişkin Algılarının Demokratik Yaşam Kültürü Çerçevesinde Değerlendirilmesi

Bu çalışmanın amacı, Türkiye’ deki Beden Eğitimi ve Spor Yüksekokulu
öğrencilerinin dâhil oldukları üniversitelerdeki yaşam kalitesine ilişkin algılarının
demokratik yaşam kültürü çerçevesinde değerlendirilmesidir. Bu araştırma, tarama
modelinde betimsel bir çalışmadır.

Araştırmanın örneklemini Türkiye’nin yedi coğrafi bölgesinden seçilmiş yedi
üniversitenin Beden Eğitimi ve Spor Yüksekokuluna devam eden 1397 öğrenci
oluşturmaktadır. Veri toplama aracı olarak Doğanay ve Sarı tarafından geliştirilen
Üniversite Yaşam Kalitesi Ölçeği (ÜYKÖ) kullanılmıştır. Ayrıca örneklem içinden
gönüllülük ilkesine göre seçilen 7 öğretim üyesiyle, üniversitedeki öğrencilerin
üniversite yaşam kalitesi algılarına yönelik görüşmeler yapılmıştır. Toplanan veriler,
SPSS paket programı ile analiz edilmiştir.

Araştırma bulgularında, toplam puanlarda öğrencilerin algılarına ilişkin en
yüksek ortalamaların Gaziantep Üniversitesi Beden Eğitimi Spor Yüksekokulu
öğrencilerinde, en düşük ortalamaların ise Çukurova Üniversitesi Beden Eğitimi ve
Spor Yüksekokulu öğrencilerinde olduğu görülmüştür. ÜYKÖ Boyutlarına göre
yapılan değerlendirmede Beden Eğitimi ve Spor Yüksekokulları öğrencilerinin
üniversite yaşam kalitesi algılarında anlamlı fark olduğu, cinsiyete dayalı ise anlamlı
fark olmadığı tespit edilmiştir. Bulgular, Beden Eğitimi ve Spor Yüksekokulları ile
bölümleri arasında karşılaştırılarak demokratik yaşam kültürü açısından tartışılmış,
önerilerde bulunulmuştur.

Anahtar Kelimeler: Yaşam Kalitesi, Üniversite Yaşam Kalitesi, Demokratik
Yaşam Kültürü, Demokrasi Eğitimi, Beden Eğitimi ve Spor Yüksekokulu.

xiv

ABSTRACT

Evaluation Of Physical Education And Sport Academy Students’ Perceptions About

The Quality Of University Life In Terms Of Democratic Life Culture

The overall purpose of this study is to evaluate Physical Education and Sport
Academy students’ perceptions about living on campus at universities in Turkey
within the framework of a democratic culture of life. This study is a descriptive study
in search model.

1397 Physical Education and Sport Academy Students chosen on the basis of
Turkey’s seven geographical regions from 7 universities constitutes the sample of the
search. As data collection tool University Quality of Life Scale developed by
“Doğanay and Sarı” is used. Also, seven faculty members selected according to the
principle of willingness within the sample were interviewed in terms of their
perceptions about the democratic life culture at universities. Collected data were
analyzed with SPSS.

Reseach findings has shown that Gaziantep University Physical Education
and Sport Academy students are seen to have the highest average related to the
students’ perceptions, and Çukurova University Physical Education And Sport
Academy Students are seen to have the lowest average in total number. According to
the evaluation of ÜYKO it has been found that there is a significant difference in the
Physical Education And Sport Academy Students’ perceptions in terms of quality of
university life, and there is no significance gender differences. Findings have been
argued in terms of democratic life and culture by comparing Physical Education
Sports Academies with their departments and recommendations have been made
based on these findings.

Key Words: Quality of Life, University Quality of Life, ,Democratic Life
Culture, Democracy Education , Physical Education and Sports Department

1

1. GİRİŞ

Üzerinde hemfikir olunan tanıma göre demokrasi, halkın kendi kendini

yönetmesidir. Demokrasi, sözcük anlamı halk yönetimi olan bir siyasal bilim terimidir.

Kökünü eski Yunanca’daki “demokratia” sözcüğünden almaktadır. Eski Yunanca’da

demos halk, kratos yönetim anlamına gelirdi. Demokrasinin en ünlü ve bugün için

geçerliliğini koruyan tanımını Amerikan Başkanlarından Abraham Lincoln yapmıştır:

“Demokrasi, siyasi iktidarın toplumda, toplum için, bizzat toplum tarafından

kullanılmasıdır”1.

Ortaya çıkışından buyana ait olduğu topluluğun, toplumun gereksinim ve

ihtiyaçları doğrultusunda yapılandırılan demokrasi kavramı uygulanış itibari ile birçok

türe ayrılmıştır. Fakat bu türler demokrasinin ilk ortaya çıktığı “klasik demokrasi”

anlayışı çatısı altında genel ilkelerinden değer kaybetmeden sınıflandırılmıştır.

“Doğanay ve Sarı” ya göre (2004) “Genelde okuldaki demokratik eğitimin,

demokratik politik sürece katkısını tartışırken, özelde bir okul olarak üniversitelerin bu

sürece etkisini incelemenin önemli doğurguları olabileceği düşünülmektedir”2.

Üniversitelerin bir yandan gençleri mesleki yaşama hazırlarken, diğer yandan da

demokratik bir toplumda etkin katılımcılar ve karar vericiler olarak, onları özgün ve

özerk bireyler olarak yetiştirme sorumluluğunu üstlenmesi gerektiği düşünülmektedir.

TÜBİTAK’a bağlı Avrupa Birliği'nin Bilim-Teknoloji-Mühendislik Alanlarına

İlişkin Akreditasyon Kural ve Kurumları Çalışma Grubu’nun sunduğu

Yükseköğretimde Kalite Yönetimi Alt Grubu Raporuna (1996) göre “Enformasyon çağı

olarak tanımlanan bir değişim ve atılım döneminde, nitelikli işgücü ile dönemin

koşullarına egemen vatandaş, genel bir yaşam kalitesi düzleminde tümleşmesi gereken

kavramlardır. Bu tümleşmenin, kısaca "demokrasi içinde gelişme" olarak

tanımlayabileceğimiz amaca ulaşmasında eğitim kalitesi özel bir rol oynayacaktır”

ifadesi, demokrasi içinde gelişme için eğitimdeki kalitenin önemini vurgulayarak aydın

bireylerin yetişmesi ve nitelikli işgücü elde edilebilmesinde pay sahibi olacağı bunun da

genel bir yaşam kalitesini doğuracağının altını çizmiştir3.

2

Buna bağlı olarak önceleri diğer ülkelerde olmak üzere ülkemizde de okul

yaşam kalitesinin önemi tartışılmaya başlanmış ve hakkında araştırmalar, makaleler

yayımlanmıştır. “Sarı” (2006), yayımladığı makalesinde okul yaşam kalitesini ve

değişkenleri ile ölçülmesini tanımlamış4, “Korkmaz” (2009), Yüksek Lisans Tez

çalışmasında ilköğretim okullarında görev yapan öğretmenlerin okul yaşam kalitesini

algılama düzeylerini belirlemeye çalışmıştır5. “Tekkanat” (2008), Yüksek Lisans Tez

çalışmasında, öğretmenlik bölümlerinde okuyan üniversite öğrencilerinin yaşam kalitesi

ve fiziksel aktivite düzeylerini belirleyici bir araştırma gerçekleştirerek akademik

düzeyde yapılan yaşam kalitesi belirleme çalışmaları içerisinde bir örnek

oluşturmuştur6.

Demokratik eğitimin kapsamı, daha çok okullardaki uygulamalarda kendini

göstermektedir. Demokrasi eğitimine katkı yapması beklenen üniversitelerimizde

oluşturulan yaşam kültürü ne derece demokratik bir yaşam tarzını yansıtmaktadır?

Türkiye’nin dört bir yanında ki üniversitelerde oluşan üniversite yaşam kalitesi, bu

yaşamın aktif katılımcıları olan Beden Eğitimi ve Spor Yüksekokulu öğrencileri

tarafından nasıl algılanmaktadır sorusu araştırmada yanıtlanmaya çalışılan temel soruyu

oluşturmaktadır.

Araştırmanın alt soruları da şu şekilde belirlenmiştir;

• Beden Eğitimi ve Spor Yüksekokullarının üniversite yasam kalitesi

algılamaları ne düzeydedir?

• Beden Eğitimi ve Spor Yüksekokullarındaki örgencilerin üniversite yasam

kalitesine ilişkin algılarında cinsiyete göre anlamlı bir farklılık var mıdır?

• Beden Eğitimi ve Spor Yüksekokullarındaki öğrencilerin bölümlere göre

üniversite yasam kalitesine ilişkin algılarında anlamlı bir farklılık var

mıdır?

• Her bir Beden Eğitimi ve Spor Yüksekokulunun kendi bölümleri arasındaki

üniversite yasam kalitesi algılarında anlamlı farklılık var mıdır?

3

2. GENEL BİLGİLER

2.1. Demokrasi Kavramı ve Tarihçesi

Bir topluluğun, toplumun ya da ülke halkının kendi kendisini yönetmesi

anlamına gelen demokrasinin ilk uygulamaları Eski Yunan’da görülmüştür.

Yunanca’daki demos (halk) ve kratos (iktidar) sözcüklerinin birleşmesinden oluşan

“demokrasi”, yalnızca ayrıcalıklı bir ya da birkaç kişinin değil, bir bütün olarak halkın

ülke yönetimine katıldığı bir yönetim sistemi anlamına gelir. Siyasal otoritenin, millete

ait olduğu bir rejimdir. Buna göre demokrasi, halkın egemenliği, halkın iktidarı

demektir.

Siyasetin, halkın kendisi tarafından yönlendirilip ve halkın eliyle tespit

olunduğu anlamını taşır. Demokrasi denilince; aklımıza, egemenliğin halka ait olduğu

bir yönetim biçimi gelir. Halk, bu hakkı ya doğrudan doğruya ya da seçeceği

temsilcileri aracılığı ile kullanır. Egemenlik; devlette karar verme yetkisinin kendisinde

toplandığı bir otorite veya devlet etkinliklerinde söz sahibi olan bir iradedir. Egemenlik,

emir almaksızın emredebilmektir. Halk, egemenliğin kendisine ait olduğunu bilir ve bu

egemenliği kurumlar aracılığıyla kullanır.

Demokrasi yönetiminde devlet ve bütün kurumlar, birlikte demokratik nitelik

taşır. Demokraside, yönetilenlerin ana hak ve özgürlükleri geniş ölçüde tanınır.

Yönetenlerin ise yetkileri sınırlanır, eylem ve işlemleri denetlenir7. Demokrasi, zamanla

yönetilenlerin yönetime katılması için temsilcilerinin seçildiği rejimlerin adı olmuştur.

Her ne kadar halkın halk tarafından yönetimi ya da çoğunluk yönetimi olarak

adlandırılsa da, çağdaş değişme ve gelişmeler ona yeni anlamlar kazandırmıştır8.

2.1.1. Doğrudan Demokrasi

Toplumlarda, ilk ortaya çıkan demokrasi örneğidir. Egemenliğin sahibi olan

millet, devlet işlerini kendisi görür. Halkın tümü zaman zaman toplanarak devlet işlerini

görüşüp kabul eder. Yasaları da kendisi yapar. Günümüzde kalabalık ve büyük

toplumlar oluşturan insanların hepsinin toplanması ve kararlar alması zordur. Bu

yönetim şekli İlk Çağ’da uygulanmıştır7.

4

2.1.2. Yarı Doğrudan Demokrasi

Bu demokrasilerde halkı temsil eden, seçimle gelmiş yöneticiler vardır. Bu

yöneticilerin yetkileri sınırlı olduğundan kendi başlarına karar veremezler. Alınan

kararlar, hazırlanan yasalar halkın oyuna sunulur. Bu yasalar, halk tarafından kabul

edilirse uygulanır. Halkın veto etme yetkisi de vardır. Ayrıca halktan kişiler de yasa

teklifinde bulunabilirler7.

2.1.3. Temsili Demokrasi

Günümüzde uygulanan demokrasi şeklidir. Halk bu sistemle yönetime

katılabilmektedir. Çünkü halk, belirli bir süre için temsilcilerini seçer. Yönetim yetkisi,

geçici bir süre için bu temsilcilere verilmiştir. Seçilenler, milleti temsil etmek

durumundadır. Seçilenler, sadece kendine oy verenlerin, ilin veya bölgenin temsilcileri

değil, tüm milletin temsilcileridir. Milletvekilleri mecliste gerekli görevleri yerine

getirerek tüm millete hizmet vermeye çalışırlar. Çalışmaları millet tarafından başarılı

görülenler yeniden seçilme şansına sahiptir7.

2.1.4. Çoğunlukçu Demokrasi

“Hakyemez” (2003), demokrasi teoride ve uygulamada farklı anlayışlar ile

etkisini göstermiş, demokrasiyi geliştiren kuramcılar arasında önemli bir yer alan J.J.

Rousseau’nun görüşlerinden ilham alarak ortaya çıkan çoğunlukçu demokrasi de bu

anlayışlardan bir tanesidir9. Çoğunlukçu demokrasi veya mutlak demokrasi, çoğunluğun

kararlarının uygulandığı ve bu kararların mutlak olduğu demokrasi çeşididir. Yasalar,

azınlık hakları, kuvvetler ayrılığı gibi etmenler çoğulcu demokraside alınan kararları

sınırlandırırken çoğunlukçu demokraside, çoğunluğun aldığı kararlar sınırsız ve

mutlaktır.

Uzunca bir süre hem Avrupa'da hem de ülkemizde etkisini gösteren bu anlayış

ilk bakışta en doğrusunun bu olduğunu akla getirmektedir. Çünkü buna göre

çoğunluğun oyunu alanlar mutlak yönetme hakkına sahip olmaktadırlar. Ancak

zamanla, yaşanan deneyimlerin ardından bunun sakıncalar doğurduğu anlaşılınca,

çoğunlukçu demokrasi anlayışı yerine o sakıncaları ortadan kaldıracak alternatifler

düşünülmüştür.

5

2.1.5. Çoğulcu Demokrasi

Demokrasinin gelişim sürecinde, çoğunluğun devlet yönetimindeki kararlarının

mutlak olması, azınlık haklarını kısıtlayabileceği kaygısı çoğulcu demokrasiyi ortaya

çıkarmıştır. Azınlıkta veya muhalefette olanların korunması, düşüncelerin serbestçe

hiçbir baskıyla karşılaşmadan söylenebilmesi çoğulcu demokrasi için şarttır. Çoğulcu

teoride otoritenin dağıtılması devletin aceleyle ve düşünmeden hareket etmesini

engeller, aynı zamanda önemli güç merkezlerinin uyuşmaması durumunda da herhangi

bir adımın atılmasını önler.

Demokrasi uygulamasının çoğunluğun sultası haline dönüşme ihtimali, ilk

olarak güçlü azınlıklar tarafından fark edilen bir olgudur. Çoğunluğun yönetimi

anlayışının demokrasi uygulamasında en uygun alternatif olduğu düşüncesiyle birlikte

demokrasinin dışlayıcı niteliği gün yüzüne çıkmıştır. Bu tehlike sebebiyle çoğulcu

demokrasi kavramı üretilmiştir. Günümüzün ideal demokrasi anlayışının artık bireyin

özgürlüklerini koruyan, özgürlükçü, çoğulcu bir demokrasi anlayışı olduğu

söylenebilir10.

2.1.6. Liberal Demokrasi

“Barlas M.” (2010) gazetesindeki köşe yazısında liberal demokrasiyi “bireyi

devletle eşit gören, hukukun devletin de üzerinde olduğunu kabul eden, farklılıkların

birlikte ve barış içinde var olmalarını temel ilke biçiminde benimseyen bir siyasal bakış

açısı” olarak tanımlamıştır11. Genel tanım olarak liberal demokrasi, toplumca kabul

gören her türlü siyasi görüşün bir çatı altında uzlaşarak genel anlamda ulusun çıkarları

için gereken her türlü yönde esneyebilen bir yönetim politikası modelidir.

Bugün dünyada egemen olan ve bir ideal olarak yüceltilen demokrasinin başına

‘liberal’ ön adının eklenmesiyle oluşan ‘liberal demokrasi’ ayrı bir başlık altında

incelenmeyi hak etmektedir12.

Liberal demokrasinin tüm dünyada görülen ortak uygulamalarına göre, temel

nitelikleri şöyle sıralanabilir:

• Demokrasinin temsili ve dolaylı bir biçimidir. Siyasi eşitlik ilkesine

uygun olarak yapılan düzenli seçimlerle iktidarın belirlendiği bir sistemi ifade

etmektedir.

6

• Liberal demokrasi rekabete dayanan seçimlerle sürdürülür. Rekabet;

siyasi çoğulculuk, hoşgörü ve çatışan fikirlerin özgür bir biçimde var olabilmesi için

gereklidir.

• Liberal demokraside, devlet ile ilgili sivil toplum arasında açık bir ayrım

vardır. Bu ayrım, ekonomik yaşamın piyasa kurallarına göre düzenlenmesi, özerk grup

ve çıkarların meşru kabul edilmesi koşullarına dayanır.

2.1.7. Marksist Demokrasi

“Kamözüt” çevirisini yaptığı Wolff’a ait malakalede (2003) Marksist

Demokrasi’de bütün sorunun, öncelikle insanların arasındaki maddi ve manevi

(düşünce, çıkar, v.s.) her tür sınıf ayrılığını ve eşitsizliğini ortadan kaldırmak olduğunu

aktarmıştır13. Çünkü ancak bütün bu ayrılıklar ortadan kalktığı zaman insanlar için

topluluk halinde doğru karar almak mümkün olabilecektir. Marksist Demokrasi'de de

rejimin temelinin özgürlük olduğu ve bireyin birtakım hak ve özgürlüklere sahip olduğu

kabul edilir. Ama buradaki özgürlük toplumun birliğinin, dayanışmasını ve bütünlüğünü

anlatır; bu birlik ve dayanışma var olduğu sürece özgürlük de var demektir; birey de bu

ortam içinde hak ve özgürlüklerini geliştirme imkânı bulmuş olur.

Aslen Marksist Demokrasi reel sosyalizm içinde kullanılmış bir demokrasi

şekli olmamakla beraber, beklentileri ve istekleri doğrultusunda doğrudan demokrasi ve

sosyalist demokrasi (bir başka değişle sosyal demokrasi) ile paralel bağlamlarda

düşünülmelidir. Marksizm'in bir düşünce sistemi ve ideoloji olduğu gerçeğinden de

anlaşılacağı gibi demokratik bir sistemden çok nasıl bir demokratik sistem

yaratılabileceği konusunu aydınlatmaktadır.

2.1.8. Oydaşmacı Demokrasi

Devlet yönetiminde alınan kararların, oy çokluğuna göre değil oybirliğine göre

alındığı bir sistemdir. Politik kültürlerinde en önemli özellikleri; politik sistemde tek bir

baskın gurubun oluşmasının engellenmiş olduğudur. 'Kişilerin yanı sıra grupların

varlığını onaylayan, kişilerin yanı sıra dini, etnik veya coğrafi vb. gibi temellere sahip

belirgin farklı kimlikteki grupların kişilerle eşit öneme sahip olduğunu kabul eden bir

demokrasidir.

7

“Soysal” (2002), çoğulcu toplumlarda çoğunluk yönetim demokrasi yerine

çoğunluk diktatoryası ve iç çatışma anlamına gelebileceğini ve bu toplumlarda gerekli

olan şeyin, çatışmadan çok oydaşmayı vurgulayan, dışlayıcı değil kapsayıcı olan ve dar

bir çoğunluk yerine yönetici çoğunluğun kapsamını genişletmeye çalışan bir demokrasi

rejimi olduğunu, bunun adının da ‘Oydaşmacı Model olduğunu belirtmiştir14.

2.1.9. Parlamenter Demokrasi

Halk tarafından seçilmiş olan ve yönetenler ile yönetilenler arasında detaylı bir

ilişki kuran müzakereci bir meclis aracılığıyla faaliyet gösteren demokratik yönetimin

bir türüdür. Elit yönetimine karşı halk katılımını dengeleyen, hükümetin halka karşı

değil ama halkın seçtiği temsilcilere karşı doğrudan hesap verdiği bir konumdadır. Bu

tür bir sistemin çekiciliği, temsilcilerin eğitimli olmaları ile müzakere ve tartışma fırsatı

bulmaları sayesinde, vatandaşların çıkarlarını onlardan daha iyi tanımlayabileceklerine

ilişkin varsayımdan kaynaklanmaktadır.

2.1.10. Plebisitçi Demokrasi

Plebisitçi demokrasi bir doğrudan demokrasi türüdür. Yöneten ile yönetilenler

arasındaki ilişki plebisitler veya referandumlar ile gerçekleşir. Bu yöntem, kamunun

siyasi meselelerde görüşlerini doğrudan ifade etmesini mümkün kılar. Bu demokrasi

çeşidinin sıklıkla aldığı eleştiri; liderlerin, kitlelerin önyargılarını ve hassasiyetlerini

kullanarak yönlendirme çabasına açık olduğudur.

2.1.11. Sosyal Demokrasi

Gerek geçmişte, gerekse günümüzde farklı kişiler tarafından sosyal demokrasi

kavramından, çok farklı şeyler anlaşılıyorsa da, sosyal demokrasi ortaya çıktığı dönem,

yani 19. yüzyıl sonları açısından siyasal demokrasi içinde emekçi sınıfların sosyal ve

ekonomik haklarının genişletilmesi amacına yönelik tüm mücadeleleri kapsayan bir

kavram olarak tanımlanabilir.

Sosyal demokrasi anlayışının devlete sosyal ödevler yükleyip ekonomik

yaşama halk kitleleri yararına müdahale olanakları sağlaması sınıflar arası farklılık ve

gerginlikleri yumuşatıcı bir rol oynamış, kapitalizmi ve batı tipi demokrasiyi aşmayı

amaçlayan radikal devrimci akımlara karşı da bir set oluşturmuştur. Bu açıdan, bir olgu

8

ve anlayış olarak sosyal demokrasi, sosyal demokrat akım ve hareketlerin 20. yüzyıldaki

felsefe ve programlarına denk düşer.

2.1.12. Demarşi

Önceleri insanlar mutlak ve sınırsız yetkilere sahip krallar, imparatorlar,

diktatörlerin zulümlerine karşı çok acı çekmiş ve verdikleri mücadele sonucunda söz

hakkı ve özgürlükleri için yukarıda bahsi geçen demokrasi ve çeşitlerine

kavuşmuşlardır. Uygulanış itibari ile Temsili Demokrasi sistemine doğru kayan

Demokrasi Kavramı bir başka düşünceye göre ne yazık ki bu seferde saltanatla gelen

krallara değil de seçimle gelen krallara mahkûm olmuş durumdadır. Gerçek

demokrasinin böyle olmadığını savunan görüş, var olan sisteme yeni bir sıfat

kazandırmaya çalışarak adına Demarşi demiştir.

“Aktan”ın (1999) makalesinde alıntıladığı Von Hayek’e ait sözlerde

Demarşi’den şöyle bahsetmektedir; “Demokrasi kelimesinin çoğunluğun sınırsız gücü

ile alakalı olarak kullanıldığı fazlasıyla ihmal edilmiştir. Eğer durum böyleyse, o zaman

demokrasinin asıl manasını ifade edecek yeni bir kelimeye ihtiyacımız var demektir.

...Eğer demokrasi ve sınırlı devlet birbirleriyle bağdaşmaz kavramlar gibi düşünülürse,

bizim sınırlı demokrasi olarak adlandırılabilecek yeni bir kavram bulmamız gereklidir.

Biz ‘demos’un yani halkın görüşlerinin egemen olmasını; fakat ‘kratos’un, yani halkı

yöneten çoğunluğun egemenliğinin bireylerin haklarını ve özgürlüklerini ihlal

etmemesini istiyoruz. Çoğunluk, ‘günübirlik kararnamelerle ve düzenlemelerle değil,

fakat ilan edilip halkın bilgisine sunulmuş istikrarlı hukuk kuralları ile yönetilmeli

‘archien’ dir. Belki de böylesine bir siyasal düzeni ‘demos’ ve ‘archein’ kelimelerini

birleştirerek ‘demarşi” (demos + archein) olarak adlandırabiliriz”15.

2.2. Türkiye’de Demokrasi

Osmanlı İmparatorluğu’nda halkın yönetime katılması yönünde ilk adım 1.

Meşrutiyet’le atılmıştır. 1876’da ilan edilen anayasada ilk kez kişi hak ve

özgürlüklerinden söz edilmiş ve üyeleri seçimle belirlenen bir meclis kurulmuştur. Kısa

süren bu dönemi 1908’de II. Meşrutiyet’in ilanı ve anayasanın meclisin yetkilerini

genişletici yönde değiştirilmesi izlemiştir.

9

1923’te kurulan Türkiye Cumhuriyeti “halk egemenliği” temeline dayanmış,

1924’te kabul edilen yeni anayasada “Hâkimiyet kayıtsız şartsız milletindir” ilkesi yer

almıştır. Genel oya dayalı seçim sistemi kabul edilmekle birlikte yalnızca bir siyasal

parti bulunmaktaydı. 1924 ve 1930’daki çok partili demokrasiye geçiş girişimleri

başarısızlıkla sonuçlanmış, II. Dünya Savaşı sonrasında yeni partilerin kurulmasına

olanak tanınmıştır. 1946’da kurulan Demokrat Parti 1950’de yapılan seçimlerde

Cumhuriyet Halk Partisi’nden daha fazla oy alarak iktidara gelmiştir7.

Türkiye’deki çok partili demokratik yaşam 27 Mayıs 1960, 12 Mart 1971 ve 12

Eylül 1980’de olmak üzere üç kez askeri müdahale sonucu kesintiye uğramış, 27 Mayıs

müdahalesi sonrasında halkoylamasıyla kabul edilen 1961 Anayasası kişi hak ve

özgürlüklerini genişleten, yasama ve yürütme üzerindeki yargı denetimini güçlendiren

bir nitelik taşımıştır. Buna karşılık, 12 Eylül müdahalesinin ardından hazırlanan ve

1982’de halkoylamasıyla kabul edilen yeni anayasa bazı hak ve özgürlüklere

sınırlamalar getirmiş, Anayasa Mahkemesi ve Danıştay gibi yargı organlarının

yetkilerini kısıtlamıştır7.

Günümüzde, Türkiye’de demokrasinin tüm ilke, kural ve kurumlarıyla

yerleştirilmesinin ve sürdürülmesinin gerekli olduğu görüşü toplumun hemen hemen

bütün kesimlerince kabul edilmektedir.

2.3. Demokrasi Ne Değildir?

“Kongar”a (1997) göre Demokrasi her şeyden önce, çoğunluğun yönetimi ve

baskısı değildir. Bir başka deyişle, önce hangi düşüncenin çoğunluk tarafından

benimsendiğine bakıp, sonra tüm öteki düşüncelerin baskı altına alınmasının, demokrasi

ile hiçbir ilişkisi yoktur. Üstelik unutulmaması gereken, istibdatların∗ en kötüsü,

çoğunluğun istibdatlarıdır. Çünkü hem ondan kaçacak yer yoktur, hem de onu yapanlar,

haklılıklarına inandıklarından, çok acımasız olurlar16.

Öte yandan, demokrasi, azınlıkta kalan düşüncelerin baskısı demek hiç

değildir. Yani çeşitli mekanizmalar yoluyla belirlenen “çoğunluk” karşısında, dışarıda

kalan düşünceler, “bilimsel doğruluklarını”, “tarihsel haklılıklarını” ya da başka benzer

gerekçeleri ileri sürerek, çoğunluğun yerine geçme iddiasında bulunamazlar. “Dinsel

∗ Uyruklarına hiçbir hak ve özgürlük tanımayan sınırsız monarşi, despotluk, despotizm. (TDK Büyük
Sözlüğü)

10

öğeler” ya da “milli menfaatler” yahut “milliyetçilik” gibi gerekçeler, ancak

düşüncelerin başkasına açıklanmasında kullanılabilirler. Yoksa çoğunluğun tercihlerine

karşı olarak iktidara el koymak için değil.

Demokrasinin yerleşmesi ve sürmesi, demokrasi ilke ve kurallarının günlük

yaşamda benimsenmesi ve gözetilmesiyle de yakından ilişkilidir. Ailede, okulda,

oyunda benimsenecek demokrasi ilkeleri bir yaşam boyu insanın davranışlarını etkiler

ve yönlendirir. Çocukların, yaşları küçük de olsa, aile içinde söz sahibi olabilmeleri,

alınacak kimi kararlarda onların da düşüncesinin sorulması, ailede görevlerin

paylaşılması ve hakların gözetilmesi demokrasinin uygulama alanından bir örnektir.

Okulda öğrencilerin yönetime katılabilmeleri, hak ve istemlerini dile getirebilmeleri,

özellikle değişik ırktan, ulustan ve dinden öğrencilerin bir arada olduğu ortamlarda

karşılıklı saygı, dikkat edilmesi gereken demokrasi kurallarıdır.

Eğitim açısından, çıkarların iç içe geçerek karşılıklı olarak birbirini etkilediği

bir toplumsal yaşam türünde ve gelişime ya da yeniden yapılanmaya açık toplumda

amaçlı ve sistematik bir eğitim ortaya çıkar. Demokratik bir topluluk, bu açıdan diğer

toplulukların ötesine geçer. Demokrasinin eğitime bağlılığı da tartışma götürmeyen bir

olgudur. Halkın oyları ile iş başına gelen bir hükümetin, onun iş başına getiren ve

kurallarına uyan insanlar eğitimli olmadıkça başarılı olabilmesi mümkün değildir.

Demokratik bir toplum, dış otorite ilişkisini yadsıdığı için, gönüllü uzlaşma ve çıkar

ortaklığı ilkelerini esas almak zorundadır. Bunlarda sadece eğitim aracılığı ile

yaratılabilir. Meseleye daha derin bir açıklama getirmek de mümkündür. Demokrasi bir

yönetim biçiminden daha fazla şey içerir; esas olarak örgütlenmiş bir yaşam türüdür.

Ortak deneyimlerin özgün bir tarzda bir araya getirilmesine dayanır. Ortak çıkarı

paylaşan bireylerin sayısının artması, herkesin birbirinin etkinliklerini göz önünde

bulundurmak zorunda oluşu; kendi etkinliklerini buna göre yönlendirmesi, sınıf, ırk ve

bölge sınırlarının ortadan kalkmasını gerektirir. Bu sınırlar, insanların etkinliklerinin

tam olarak etkileşiminin önünde bir engeldir. Daha çok ve daha çeşitli temaslar, bireyin

karşılıklı vermesi gereken uyarıcıları da zenginleştirir; böylelikle bireyin

etkinliklerinden varyasyonları destekler. İçinde bulunulan grubun dar çevresinde

sığdırılmaya çalışılan etkinliklerde bastırılan yetenekler, serbestçe ifade edilebilir.

11

2.4. Demokrasiyi Öğrenme Aracı Olarak Eğitim

“Uluğ” (1997) “Eğitim ve Demokrasi” adlı bir makalesinde eğitimin düşünce

de açıklığı öngördüğüne değinmiş ve bu nedenle, eğitimde demokrasi ilkelerinden yola

çıkılması gerektiğini belirtmiştir17. Okulun temel görevlerinden birisi, eğitilenin

sorunlara farklı açılardan bakabilmesine yardımcı olmak; yani, özgür düşünceli,

sorgulama kültürüne sahip bireyleri yetiştirmek üzere uygun program ve yöntemleri işe

koşabilmektir. Sonuçta, liberal ya da demokratik eğitim; eğitimde derinlik, nesnellik ve

nitelik için uygun ortamları hazırlama temelinde, insan zihninin daha olumlu biçimde

gelişebileceği düşüncesine dayanmaktadır.

Demokrasi, insanı sevme, insan tarafından üretilenlerin değerini bilme, insana

saygı, işbirliği, katılım ve benzeri öğeleri kapsar ki, bunlar insan tutumlarıdır; insanı

insan yapan tutumlar. Her toplum, kendi siyasal sistemine uygun anlayış ve tutumlara

sahip insan yetiştirmek ister. Bu eğitimin de başlıca görevlerindendir. Demokratik

sistemlerde eğitim, demokrasiyi ve kavram çerçevesinde somutlanan yaşam biçimini

bireye kazandırmayı, onu topluma hazırlamayı amaçlar. Bu eğitimini adı ise demokrasi

eğitimidir. Bireyin demokratik yaşama hazırlanmasını öngören eğitimdir, demokrasi

eğitimi. Bu da araştıran, soruşturan, tartışan, insanların yetiştirilmesiyle olur.

“Uluğ”a (1997) göre demokrasi eğitimi demokrasi ile yapılır. Tıpkı; sevginin

sevgiyle, şiddetin şiddetle başkalarına kazandırılması gibi. Yaşantı, gözlem ve kurallar

birbirini tamamlayarak birey için bir eğitim bütünü oluştururlar. Bu bütün içinde

demokrasi anlayışı filizlenip gelişir17. Bu tür eğitimde önemli olan öğelerden birisi,

bilgidir. Liberallik ve demokratlık zihin gelişimi ile ilgili olduğuna göre, zihnin

gelişmesi de bilgili olmaya bağlıdır. Elbette, burada geçen bilgi, insanın süreç içinde

kazandığı ve öğrendiği deneyimleri kapsamak durumundadır. Bu anlamda; düşünme,

sorgulama, değerlendirme, yargıda bulunma ve yaratıcılık gibi beceriler bilginin

sınırları içine girmektedir. Böylesi bir yaklaşım ise, eğitimde “bilgi merkezlilik” yerine,

“öğrenci merkezliliği” koymaktadır. Bunun nedeni, demokrasinin yaşam yoluyla, yaşam

içindeki gerçeklik kazanabilen bir nitelikte olmasıdır. Bu yapılmadan, demokrasi

eğitimini bir ders konusu gibi görüp öğretme uğraşımına girmenin pratik değeri yoktur.

“Gutman” (1987), özetle demokrasi kurallarının öğrenilmesi temel eğitim

düzeyinde sosyal bilgiler ve yurttaşlık eğitimi gibi derslerle gerçekleştirilmeye

çalışılırken, öğrenilenlerin kalıcı davranışlara dönüşmesi için uygulamada bunların

12

toplumsal bir gerçeklik kazanarak bireyin yanına katılmış olması gerektiğini

söylemiştir18. Öyleyse, demokrasinin yaşama geçirilmesinde hem bireye hem de

topluma çeşitli görevler düşmektedir. Toplumsal kurumlar içinde aile, okul, din ve

ahlak gibi kültürel kurumlar, yasama-yürütme-yargı organları, sendikalar; kısaca,

toplum üzerinde etkili olan bütün güçleri buraya katmak gerekir. Bu noktada, çocuk için

aile ve okulun tutumunun, demokratik tutumların kazanılmasında belirleyici bir öneme

sahip olduğu belirtilmektedir. Demokrasi ailede başlayıp okulda sürmesi gereken bir

süreçtir. Bu kurumlarda gerçeklik kazanmadan yapılacak demokrasi eğitiminin etkinliği

de sınırlı olacaktır.

Demokrasi eğitimi konusu 1739 sayılı yasada, milli eğitimin temel ilkeleri

arasında gösterilmekte ve demokratik bir toplu düzeni için bireyin sahip olası gereken

demokrasi bilincinin, sorumluluk duygusunun ve manevi değerlere saygının her türlü

eğitim çalışmalarında öğrencilere kazandırılıp öğretileceği hükme bağlanmaktadır19.

Öte yandan, gerek Birleşmiş Milletler ve Avrupa Konseyi, gerekse Avrupa Topluluğu

ve AGİK bağlamındaki uluslararası belgelerde de demokrasi konusunda halkın

bilinçlendirilmesi ve eğitilmesinin gereği vurgulanırken; bunun araçları içinde eğitim

süreçlerinin önemle altı çizilmektedir. Buradan giderek, demokrasi eğitiminde devlete

önemli sorumluluklar düştüğü söylenmelidir.

2.5. Eğitimde Kalite Kavramı ve Toplam Kalite Yönetimi (TKY)

2.5.1. Toplam Kalite Yönetimi (TKY)

Günümüzde gelişen uluslararası rekabet, iş ve yönetim anlayışı kurumları

mükemmeli aramaya yöneltmiştir. Yeni anlayışın temel esprisi hiçbir şeye olmuş bitmiş

gözü ile bakmaması, her şeyi oluş halinde kabul etmesidir. Bu arayışlar sonucunda

ulaşılan noktalardan biri de Toplam Kalite Yönetimidir.

“Ersun” (1997), toplam kalite yönetimi örgüt fonksiyonları ve sonuçlar yerine,

süreçler üzerinde odaklaşan tüm çalışanların niteliklerinin artırılması ile yönetim

kararlarının sağlıklı bilgi ve veri toplanması analizine dayandıran, tüm maddi ve manevi

örgüt kaynaklarını bir bütünlük içinde ele alan bir yaklaşım olarak tanımlamıştır20.

Bir kurumda kaliteyi yakalayabilmek için, kurumda çalışan herkesin kaliteyi

düşünmesi gerekmektedir. Başarıya götüren şeyin kalite olduğu herkesçe bilinmelidir.

13

Kalite, ürünün üretiminden sonra kontrolüne dayanmamalıdır. Bir şey

üretildikten sonra onda bir takım eksiklikler bulunması ya da araştırılması örgütsel

açıdan çok önemli değildir. Önemli olan bir şeyi üretirken hatasız üretmektir. Örgütte

bir takım ruhu oluşturulmalıdır. Tüm üyeler, bireysel ve birlikte bu ortak kültürün

oluşmasına katkı sağlamalıdır.

Toplam Kalite Yönetimini benimsemiş örgütlerin şu ilkeleri göz önünde

bulundurmaları gerekmektedir21:

• Örgütün dikkatinin müşterilerin istek ve beklentilerine yöneltilmesi

• Örgütte yapılan tüm işlemlerde kaliteli ürünler sunabilmek için üst yöneticilerin

modellik yapması

• Örgüt mensuplarının en iyi hizmeti sunabilmeleri için gerekli eğitim, gelişme ve

yenileşme imkânına sahip olması

• Sürekli gelişim ve ilerleme için herkes için sistematik yenileşme süreçleri

• İnsan odaklı yönetim yaklaşımı

Toplam Kalite Yönetimi anlayışı tüm örgütler gibi eğitim kurumlarını da

derinden etkilemiştir. Eğitim sistemleri bu anlayışa göre sorgulanmakta, yapı, işleyiş ve

bütün eğitim süreci gözden geçirilmektedir.

2.5.2. Eğitimde Kalite Kavramı

Eğitim kurumları da tüm diğer örgütlerde olduğu gibi üretmek zorundadırlar.

Ancak eğitimin doğası gereği verimlilik unsurlarını mal üreten örgütler kadar açıklıkta

ortaya koymak her zaman mümkün olmamaktadır. Kalite bir unsurun değil çok farklı

değişkenlerin etkileşimi sonucu ortaya çıkan bir durumdur. Bundan dolayı, hiçbir kalite

unsuru tek başına ele alınamaz. “Chaffee ve Sherr” (1992), eğitimde kalitenin hem

tasarımda kalite, hem de süreçte kalite şeklinde incelemenin mümkün olduğunu

aktarmış ve tasarımda kalite, kaliteli bir ürün için gerekli unsurlar arasındadır

demişlerdir22. Zira kalite ve unsurları bir bütündür. Tasarımda kalite, hem çıktı (örneğin,

öğrencilerin ihtiyaçlarını karşılayan akademik bir program) hem de süreç ile (örneğin,

müfredat, araç gereç, planlama ve programı etkileyen diğer faktörler) ilgilidir. Çıktıda

kalite, istenilen sonuçların başarılması anlamına gelir; örneğin, bütün eczacılık

14

mezunları, iş yeri açma ruhsatı için yapılan sınavı geçerler. Süreçte kalite, tepeden

tırnağa kadar örgütün fonksiyonlarında yer alan bütün basamakların, her bir basamağın

örgüte katkısıyla istenilen hedefler doğrultusunda etkili bir şekilde çalışmasıdır.

Eğitim örgütlerinde, daha çok çıktıda (sonuçların değerlendirilmesi) ve

tasarımda kaliteye (müfredat tasarımı) dikkat edilmiştir. Süreçteki kaliteyle pek fazla

ilgilenilmemiştir. Çıktıda kalitenin vurgulanması, birçok sürecin atlanmasına ve

kalitenin oluşmasına olumsuz etki edebilir ve her zaman yeterli değildir. Ürün veya

hizmetteki kaliteyi son aşamada kontrol etmek, klasik yönetim anlayışından kalma ve

pahalı bir yoldur. Çoğu zaman da hatalı veya eksik üretimle sonuçlanabilir. Bir ürün

üretildiğinde veya bir hizmet sunulduğunda, onu geliştirmenin tek yolu, onu daha üstün

yapmaktır. Diğer yandan, eğer süreç uygun bir şekilde tasarlanır ve çalıştırılırsa,

sonuçta ortaya kalite çıkacaktır.

Eğitimde kalite için girdiler son derece önemli bir göstergedir. Girdiler

gerçekten çok önemlidir fakat kaliteyi ortaya koyamazlar veya kaliteyi ölçemezler.

Tasarım, süreçler ve çıktı uygun girdileri tanımlamaktadır. Uygun olmayan, yetersiz

girdiler sistemi sınırlandırırken; uygun girdiler, sistemi maksimum düzeye çıkarır.

Kalite, geliştirme görüşünden hareketle bir örgüte, çeşitli süreçlerin bir araya gelmesidir

diyebiliriz. Bir sürecin niçin var olduğunu bilmek, onu geliştirmenin ilk adımıdır22.

Genellikle bir örgütte sürecin amacının ne olduğu unutulur, süreç kendi haline

terk edilir. Bir varoluş nedeninin ötesinde bütün süreçler, hizmet sunacağı kişilerin

ihtiyaçlarını karşılamak için de vardır. Bir örgüt, her bir sürecin varoluş nedenini, her

bir sürecin kime hizmet sunacağını ve müşterilerin istek ve ihtiyaçlarının ne olduğunu

belirlemek zorundadır.

2.6. Yaşam Kalitesi ve Okul Yaşam Kalitesi

2.6.1. Yaşam Kalitesi

Yüzyılın ilk yarısında ulusal yaşam kalitesi yaşam düzeyini belirlemede

kullanılan bir materyaldi. Yüksek milli gelire sahip ülkeler ve vatandaşları kaliteli

yaşam sürer diye varsayıldı. 1960 yılıyla beraber bu düşünce değişti ve 1964 öncesi

ABD başkanı “Lyndon B. Johnson”, “kaliteli toplum ne miktar ile kafa yoran değil, ne

kadar kaliteli ile kafa yorandır” demiştir23.

15

Yaşam kalitesi, çoğunlukla objektif ve sübjektif tanımlamalara sahip olmuştur.

Bunların içinde objektif olanlar konaklama biçimleri ve sahip olunan ev biçim, tarzları,

maaş durumu ve bordrosu, suç oranı gibi duygu hissiyat içermeyen ama kuşkusuz

belirleyici olanlardır. Neyazık ki çoğunlukla kullanılan bu parametreler uzun soluklu

belirteçler değildirler. Sübjektif olanları ise iş doyumu, sağlık ve moral gibi kavram

belirteçleri hayatımızda güçlü bir yargılama metodudurlar. Bununla birlikte farklı

insanlar aynı durum ve şartlarda farklı reaksiyon verebilirler, sorulan sorulara verilen

cevaplar aslında yaşanılan değil de yaşanmak istenen yönünde olabilir ya da bu samimi

ve özel bilgilerin açığa çıkmasından tedirgin olabilirler. Bütün bunlara bağlı olarak

tutarlı cevap vermeyebilirler. Ek olarak yaşam kalitesi kültürel birikimden, eğitim ve

deneyimden etkileniyor da olabilir.

Bireysel bakış açısına göre yaşam kalitesi, genel ve sürekli bir iyi olma hali

olarak ele alınmakta ve değerlendirilmesi genellikle mutluluk, hoşlanma duygusu ve

tatmin yaratan pozitif yaşantılarla bunun tersini ifade eden negatif deneyimler ve

duygular üzerinde yoğunlaşmaktadır. Bu deneyimler birey yaşamı açısından anlam ve

önem taşıyan aile, arkadaş çevresi, okul, iş, boş zamanlar vb. çerçevesinde

değerlendirilmektedir. Buradan da anlaşılabileceği gibi eğitim, genel yaşam kalitesinin

önemli boyutlarından biri olarak ele alınmaktadır. Birçok araştırmacı, okulun yaşam

kalitesini genel yaşam kalitesinin boyutlarından yararlanarak incelemişlerdir24.

2.6.2. Okul Yaşam Kalitesi

Okullar, çeşitli kültürlerin karşılaştıkları, çatıştıkları, bir arada bulunmaya

çalıştıkları yerlerdir. Eğitimi diğer sosyal kurumlardan farklı kılan bu durum, onun

kendine has bir kimliği ve göreceli olarak bir özerkliği olmasını sağlamaktadır. Okulun

temel sorumluluğu, yeni kuşaklar üzerinde kalıcı etkiler bırakan farklı kültürler arasında

bir arabuluculuk etmektir. Bu bağlamda her okul, kendine has özel bir kültür geliştirir.

Gelenekler, alışkanlıklar, rutinler, törenler, okulun yönelttiği alışkanlıklar ve bunları

koruyup sürdürmeye yönelik çabalar, okulda geliştirilen kültürün temel özellikleridir.

Bu özellikler okuldaki grupların (öğretmenler, öğrenciler, yöneticiler) okulun sosyal

yaşamıyla ilgili değerlerini, inançlarını ve beklentilerini pekiştirmektedir25.

Aileler, öğretmenler, yöneticiler ve öğrenciler arasında, okulların, öğrencilerin

öğrenmelerini maksimum düzeye yükselten ve öğrencilerin mutlu ve güvende

16

hissettikleri, öğretmenlerinden ve öğrendiklerinden tatmin oldukları yerler olması

gerektiği konusunda görüş birliği vardır. Mutlu bir okul ortamı, akademik başarıyı da

arttırmaktadır. Okulun etkililiği ile ilgili araştırmalar, okul ortamının akademik başarıya

önemli katkılar sağladığını ortaya koymaktadır. Bunlara ek olarak, okullar, öğrencilerin

sosyal ve kişisel gelişimlerinden, diğer bir değişle öğrencinin "bir bütün" olarak

gelişiminden sorumludurlar26. 1990'ların ortalarına kadar eğitim, çocukların bilişsel

gelişimleri gibi pedagojik boyutlar üzerine yoğunlaşmıştır. Ancak günümüzde eğitimin

sosyal amaçlarına yönelik olarak gittikçe artan bir ilgi vardır. Öğrencilerin genel iyi

olma hallerinin göstergelerinden biri olarak kabul edilen okul yaşam kalitesi,

öğrencilerin okul yaşamına karışmaları ve bu ortamla bütünleşmelerinden kaynaklanan

genel bir iyi olma hali olarak ele alınabilir27.

Öğrencilerin uzun yıllarını okulda geçirdikleri göz önüne alındığında okulun

yaşam kalitesinin önemi biraz daha belirginleşmektedir. Okul yaşam kalitesi birçok

açıdan öğrencilerin gelecekteki sosyal yaşamlarına bir hazırlık olarak da ele alınabilir.

Bu nedenle pozitif okul yaşantıları eğitimci ve araştırmacılar tarafından büyük ilgi

görmektedir. Örneğin, Avustralya ulusal eğitim amaçlarında, okulun yaşam kalitesinin

önemi vurgulanarak "destekleyici ve eğitici bir ortam sağlayarak okullar, öğrencilerin

kendine değer veren, öğrenmeye karşı duyarlı ve geleceğe iyimser bakan bireyler olarak

yetişmelerine katkıda bulunmaktadır" denilmektedir28.

2.7. Türkiye’ de Beden Eğitimi ve Spor Yüksekokulları (BESYO)

Cumhuriyetin kuruluşundan günümüze kadarki süreçte beden eğitimi

öğretmeni yetiştiren kurumlarında zamanla değiştirilen öğretim programlarında da bu

temel alandaki dersler farklı ders sayılarıyla, farklı saat sayılarıyla veya farklı kredilerle

yer almıştır.

Cumhuriyetin kurulduktan sonra ilk beden eğimi öğretmeni yetiştirme çabaları

1926 yılına rastlamıştır. 1926 yılında Selim Sırrı Tarcan tarafından İstanbul Çapa’da,

beden eğitimi öğretmeni yetiştirmek üzere dokuz ay süreli kurslar düzenlenmiştir. Bu

kurslar dört dönem sürmüştür29.

1933 yılında ise Ankara’da Gazi Eğitim Muallim Mektebi ve Terbiye Enstitüsü

bünyesinde Beden Eğitimi Bölümü açılmıştır. 1936 yılında Beden Eğitimi Bölümü’nün

öğretim süresi iki yıla indirilmiştir. Fakat bazı dersler ilave edilmiştir. 1941 yılında ise

17

Beden Eğitimi Bölümü’nün öğretim süresi tekrar üç yıla çıkartılmıştır. Ayrıca genel

kültür ders sayısının arttırıldığı ve ilk defa öğretmenlik meslek bilgisi derslerinin

(Pedagoji ve Psikoloji) yer aldığı görülmüştür. Bu tarihten itibaren sırasıyla 1957

yılında bir değişiklik daha yapılarak genel kültür ve öğretmenlik meslek bilgisi ders

sayısının biraz daha arttığı görülmüştür30.

Yıllar içersindeki süreçlerde 1967 yılındaki değişimlerle ders sayıları arttırılmış

ve 1978 yılında eğitim süresi 4 yıla çıkartılmıştır. Bu süre zarfında öğretim programında

alan derslerinin sayıca çoğunlukta olduğu, genel kültür derslerine geniş bir şekilde yer

verildiği ve öğretmenlik meslek derslerinin ise daha özelleşmiş olduğu görülmüştür.

Eğitim Enstitülerinin yanında 1974 yılında ülke sporunun kalkınmasını hedef

alan farklı amaçla 3 yerde spor akademileri kurulmuştur. Spor akademisinde ilk iki yıl

(dört yarıyıl) ortak olan dersler 51 çeşittir. Temel spor branşları her dört yarıyılda da

bütün öğrencilere okutulmuştur. Temel eğitimde derslerin, %69’unu (38 saat) alan

bilgisi dersleri, %13,5’ini (7,5 saat) öğretmenlik meslek dersleri ve %17,5’ini (9,5 saat)

genel kültür dersleri oluşturmuştur. Daha sonraki iki yılda (son dört yarıyılda)

öğrenciler dört farklı uzmanlık alanlarından birini seçmiştir. Bu uzmanlık alanlarındaki

dersler, alanlara göre farklılaşmıştır. Örneğin beden eğitimi ve spor bölümünü seçen

öğrenciler son dört yarıyılda 21 değişik ders görmüşlerdir. Bu derslerin %66,5’ini (35

saat) alan bilgisi dersleri, %18,5’ini (9,5 saat) öğretmenlik meslek dersleri ve %15’ini (8

saat) genel kültür dersleri oluşturmuştur. Ayrıca öğrenciler bir spor dersinden uzmanlık

ve başka bir spor dersinden de yardımcı uzmanlık almışlardır29.

1981 yılında çıkarılan Yükseköğretim Kanunu ve bunu tamamlayan

Yükseköğretim Kurumları Teşkilatı Hakkında Kanun Hükmünde Kararname ile Türk

yükseköğretim sisteminde kapsamlı düzenlemelere gidilmiştir. Bu yeni düzenleme ile

Spor Akademileri ile Eğitim Enstitülerin Beden Eğitimi ve Spor Bölümleri’ni

birleştirerek; üniversitelerin Eğitim Fakülteleri’ne bağlı dört yıllık (sekiz yarıyıl)

“Beden Eğitimi ve Spor Öğretmenliği” bölümlerine dönüşmeleri sağlanmıştır31.

1992 yılından sonra Kanun Hükmünde Kararname ile rektörlüklere bağlı

birçok Beden Eğitimi ve Spor Yüksek Okulu (BESYO) açılmaya başlanmıştır. Hemen

hemen bütün üniversitelerde Beden Eğitimi ve Spor Yüksek Okulları çok hızlı bir

şekilde açılmıştır. Bununla beraber çeşitli branşlarda uzman yetiştirici eğitimi yapan

Antrenörlük Eğitimi Bölümleri, spor sektörüne sporun içinden gelerek yetişmiş uzman

18

eleman kazandırmak amacı ile Spor Yöneticiliği Bölümleri ve çok geniş bir aktivite

yelpazesinde uzman sağlamak amacı ile Rekreasyon Bölümleri BESYO’lar içinde

yapılandırılmıştır. Ancak BESYO’ların plansız ve programsız açılmaları nedeniyle

birçok yüksek okulda nitelik ve nicelik yönünden yetersizlikler görülmeye başlanmıştır.

1997 yılına gelindiğinde BESYO’lara, Eğitim Fakültelerine ve Fen Edebiyat

Fakültelerine bağlı beden eğitimi ve spor öğretmenliği bölümlerinin sayısı 40’a

ulaşmıştır32.

Öğretmen yetiştirme işlevinin üniversitelere devredilmesinin ardından geçen

yaklaşık 15 yıl sonra, Yükseköğretim Kurulu öğretmen yetiştirme konusunda kapsamlı

bir düzenleme gerçekleştirmiştir. Bu düzenleme ile öğretmen yetiştirme modeli,

öğretmen yetiştiren kurumların öğretim süreleri, bölümleri, program adları ve

bağlantıları, programları, MEB ile işbirliği, eğitim-istihdam uyumu, Fen-Edebiyat

Fakültesi/ Eğitim Fakültesi ilişkileri vb. boyutlarda değişiklik ve yenilikler ortaya

konmuştur.

Bu sebeple Yükseköğretim Kurulu, üniversitelere göndermiş olduğu talimatla,

Eğitim Fakülteleriyle ilgili çalışmalarının sonuçlandırıldığını ve Yükseköğretim Kurulu

Yürütme Kurulunun kararıyla kabul edildiğini bildirmiş ve uygulamaların bu doğrultuda

yürütülmesini talep etmiştir. Yazı ekinde; uygulama ilkeleri, bölüm, anabilim dalı ve

program adları, şema ve tezsiz yüksek lisans programına ilişkin yazılar gönderilmiştir.

Değiştirilen program beden eğitimi ve spor öğretmenliği bölümlerinde 2006

yılına kadar uygulanmıştır. Bu uygulama boyunca bu öğretim programı hakkında çeşitli

araştırmalar ve incelemeler yapılmıştır.

2.8. Okul Yaşam Kalitesi ile İlgili Çalışmalar

Okul yaşam kalitesini; öğrencilerin okulla tatmin olmaları, sınıf işlerine

bağlılık ve öğretmenlere olan tepkiler olarak tanımlayan “Schmidt ve Lunenburg”

(1989), yaptıkları çalışmada ilkokul ve ortaokul öğretmeninden oluşan toplam 239

öğretmene ulaşarak öğrenci kontrol yaklaşımı, öğrenci kontrol davranışı ve okul yaşam

kalitesi arasındaki ilişkiyi araştırmışlardır33. Elde edilen bulguların sonuçlarına göre;

şehir okullarının öğrenci kontrol yaklaşımı ve kontrol davranışları konularında şehir dışı

ve kırsal alanlardan daha gözetimci olduğu bulunmuştur. Ayrıca öğrencilerin şehirlerde

19

okul yaşam kalitesini algılarının şehir dışı ve kırsal alanlara göre daha negatif olduğu

bulunmuştur.

“Okul Yaşam Kalitesi ve Öğrenci Kontrol Yaklaşımları Arasındaki İlişki” adlı

çalışmasında “Schmidt” (1992), 250 öğretmen ve 5000 öğrenciye ulaşmış ve araştırma

sonucunda öğretmenlerin insancıl öğrenci kontrol yaklaşımları ile öğrencilerin okul

yaşam kalitesi ile ilgili görüşleri, öğrencilerin okul ile yüksek oranda tatmin olmaları,

öğrencilerin sınıf işlerine pozitif bağlılık göstermeleri ve öğretmen-öğrenci ilişkisinin

sonuçları arasında ters ilişki olduğu saptanmıştır34.

Öğrencilerin okul yaşam kalitesi, genel mutluluk ve memnuniyet ve

öğrencilerin pozitif ve negatif deneyimleri bakış açısından okul etkinlik tiplerini

tanımlayan “Linnakyla” (1995) 50 okulda uygulama yaptığı araştırmasının sonucunda

elde edilen bulgulara göre; Finlandiya’ da, okula karşı memnuniyetsizliğin büyük

boyutta olduğu tespit edilmiştir35.

 “Mok ve Flynn” (1997) tarafından yapılan “Okul Yaşam Kalitesine Okul

Büyüklüğünün Etkisi” adlı çalışmada “Okulun büyüklüğü öğrencilerin okul yaşam

kalitesi görüşleri üzerinde etkili midir?” sorusuna cevap aranmıştır. 4949 öğrencinin

katıldığı araştırmanın verileri okul yaşam kalitesi ölçeğinin uygulanması ve görüşme

yoluyla toplanmıştır. Analizler sonucunda öğrenci cinsiyeti, anne-baba eğitim düzeyi ve

okulun karma olup olmaması ile okul yaşam kalitesi algısı arasında ilişki bulunurken,

okulun büyüklüğü ve okul yaşam kalitesi arasında ilişki olmadığı saptanmıştır36.

“Pang” (1998), Hong Kong’ da bulunan beş ortaokuldaki toplam 2460

öğrencinin okul yaşam kalitesi ile ilgili görüşlerini incelediği araştırmasında

öğrencilerin memnuniyet duygusu ile okul yaşam kalitesi görüşleri arasında direkt bir

ilişki olduğunu belirlemiştir. Fırsat duygusu ise genel memnuniyet ve olumsuz bir

etkiye sahip değildir37.

“Perry” (2000) öğrencilerin yaşam doyumlarına okul yaşam kalitesinin etkisini

incelediği çalışmasında 1500 öğrenciye Williams ve Batten’in olumlu etki, olumsuz

etki, öğretmenle iletişim, statü, kimlik, olanaklar ve başarı olmak üzere 7 alt boyuttan

oluşan 40 maddelik ölçeğini uygulamıştır. Araştırmanın sonucunda okul yaşam

kalitesinin yaşam doyumu üzerinde etkili olduğu görülmüştür38.

“Leonard at all.” (2000) “Okul Yaşamının Kalitesi ve İlkokullarda

Yabancılaşma” isimli çalışmalarında öğrencilerin bulunduğu okulun çevresinin, stres

20

düzeylerinin ve yabancılaşma derecesinin okul yaşam kalitesi algılarını nasıl

etkilediğini araştırmışlardır. Bu araştırmadaki veriler Okul Yaşamının Kalitesi Ölçeğini

kullanarak 5. ve 6. sınıfta okuyan 19 sınıftaki 254 öğrenciden toplanarak elde edilmiştir.

Verilerin analizi sonucunda öğrencilerin okulu mutsuz olunan ve davet edilmeden

insanların gelmek zorunda oldukları bir yer olarak algıladıkları belirlenmiştir39.

“Karatzias at all.” (2001) farklı kültürdeki Yunan ve İskoç öğrencilerinin yer

aldığı araştırmasında 4. 5. ve 6. sınıfta okuyan 359 öğrenciden Okul Yaşam Kalitesi

Ölçeği, Öğrenci Stres Envanteri, Genel İyi Olma Ölçeği, Kendine Saygı Ölçeği ve

Olumlu ve Olumsuz Duygular Listesi kullanılarak veriler toplanmıştır. Araştırmanın

sonuçlarına göre İskoç öğrencilerinin Yunan öğrencilerine göre okul doyumunun (okul

yaşam kalitesi) daha yüksek olduğu belirlenmiştir. Hem Yunan hem de İskoç

öğrencilerinin okul yaşam kalitesi ile okulun olumlu etkileri arasında yüksek, okulun

olumsuz etkileri ve okul stresi arasında ise düşük bir ilişki olduğu saptanmıştır27.

“Leoanard” (2002), ilköğretim okullarındaki yaşam kalitesini incelediği

araştırmasında 16 öğretmenden ve 5. ve 6. sınıfta olan 448 öğrenciden Ainley ve

Bourke tarafından geliştirilen Okul Yaşam Kalitesi Ölçeği kullanarak veriler

toplamıştır. Araştırmada kişisel özellikler, aile yapısı, öğretmen özellikleri, okul iklimi,

okul devamsızlığı gibi birçok değişkenin okul yaşam kalitesi üzerindeki etkisi ve

öğrencilerin okul devamsızlığı ile okullarının yaşam kalitesi arasındaki ilişki

incelenmiştir. Elde edilen sonuçlara göre okul yaşam kalitesini yüksek algılayan

öğrencilerin diğerlerine oranla daha az devamsızlık yaptıkları, okula karşı olumsuz

duygular içinde olan öğrencilerin de daha çok devamsızlık yaptıkları belirlenmiştir40.

“Doğanay ve Sarı” (2004) tarafından yapılan araştırmada Çukurova

Üniversitesi’ ndeki öğrencilerin yaşam kalitesine ilişkin algılarının demokratik yaşam

kültürü çerçevesinde değerlendirmesi yapılmıştır2. Tarama modelinde betimsel veri

toplanarak gerçekleştirilen bu araştırma Çukurova Üniversitesi’nden 3. ve 4. sınıflardan

seçkisiz olarak belirlenen birer şubede okuyan ve araştırmaya katılmaya gönüllü olan

öğrencilerden oluşmuştur. Veri toplama aracı olarak araştırmacıların kendileri

tarafından geliştirilen Üniversite Yaşam Kalitesi Ölçeği (ÜYKÖ) kullanılmış, görüşme

formları, kişisel bilgiler formu ve yapılandırılmamış gözlemler aracılığıyla da veri

toplanmıştır.

21

Öğrenciler, üniversite yaşam kalitesine ilişkin yedi boyuttan en çok kimlik

(3.44) ve sosyal olanaklar (3.31) boyutlarını olumlu bulduklarını, sınıf ortamı (2.44) ve

kararlara katılım (2.53) boyutlarını ise, en olumsuz boyutlar olarak algıladıklarını

belirtmişlerdir. Öğrenciler, Çukurova Üniversitesi’nde oluşan genel yaşam kalitesini,

5’li bir derecelendirme ölçeğinde 2.89 düzeyinde değerlendirmişlerdir. Görüşme

sonuçlarından elde edilen bulgular, genelde bu sonucu desteklemekle birlikte,

demokratik yaşam açısından en düşük boyutun kararlara katılma olduğunu

belirtmişlerdir.

Üniversite Yaşam Kalitesi Ölçeğinden alınan toplam puanlar fakülteler bazında

incelendiğinde, eğitim (3.10), ziraat (3.00) ve fen – edebiyat (3.08) fakültesi

öğrencilerinin, diğer fakülte öğrencilerine göre üniversite yaşam kalitesini daha olumlu

buldukları görülmüştür. En düşük ortalamalar ise tıp (2.65) ve mimarlık – mühendislik

(2.69) fakültesi öğrencilerine aittir. Genelde kimlik ve sosyal olanaklar boyutlarında

tüm fakültelerin puanları yüksektir. Bununla birlikte diş hekimliği ve eğitim fakültesi

öğrencilerinin gelecek boyutuna; fen – edebiyat, ziraat, ilahiyat, diş hekimliği ve

mimarlık – mühendislik fakültesi öğrencilerinin ise öğrenci – öğrenci iletişimi boyutuna

ilişkin algılarının diğer fakültelerdekinden yüksek olduğu görülmektedir. Öğretim

elemanı – öğrenci iletişimi ve kararlara katılım boyutlarında tüm fakültelerde

ortalamaların düşük olduğu gözlenmiştir.

Öğrencilerin üniversite yaşam kalitesine ilişkin algıları genel olarak

derlendirildiğinde, beşli derecelendirme ölçeği üzerinden ortalamanın 2.89 olduğu

görülmüştür.

“Sarı” (2007) tarafından yapılan bir diğer araştırmada Adana ilköğretim

okullarının okul yaşam kalitesi düzeylerinin belirlenmesi kalitesi düzeyi düşük ve

yüksek olan iki okulda temel demokratik ili merkez ilçelerindeki ve okul yaşam

değerlerden olan eşitlik, insan onuruna saygı ve çevreye saygı değerlerinin kazanılması

sürecinde örtük programın işlevi ayrıntılı bir şekilde irdelenmiştir24. Nicel ve nitel

araştırma desenlerinin bir arada kullanıldığı bu araştırmada veriler 17 ilköğretim

okulundan 2254 öğrenci ve 428 öğretmenden “Okul Yaşam Kalitesi Ölçeği” (OYKÖ),

“Demokratik Değerlere Bağlılık Ölçeği” (DDBÖ), görüşme formları, kişisel bilgiler

formu ve yapılandırılmamış gözlemler aracılığıyla toplanmıştır.

22

OYKÖ’ den elde edilen bulgulara göre, Adana ili merkez ilçelerindeki

ilköğretim okullarında okul yaşam kalitesi düzeyi hem toplam puanlar hem de alt

boyutlar bazında ortalamanın üzerindedir ve öğrenciler, öğretmenlerine göre

okullarındaki yaşam kalitesini daha olumlu algılamaktadır. Okulların yaşam kalitesi

(OYK) sosyo-ekonomik düzey bakımından karşılaştırıldığında ise, öğretmen ve öğrenci

görüşlerine göre en düşük okul yaşam kalitesi ortalaması, alt sosyo-ekonomik

düzeydeki okullara aittir. Gözlem ve görüşme bulgularına göre, yüksek OYK’sine sahip

okulda sınıfında gözlem yapılan öğretmen, düşük OYK düzeyine sahip okuldaki

öğretmene göre eşitlik ve insan onuruna saygı değerine uygun davranışları daha çok

sergilemektedir. Buna paralel olarak, OYK düzeyi yüksek olan okuldaki öğrencilerin

eşitlik ve insan onuruna saygı değerlerine, OYK düzeyi düşük olan okuldaki

akranlarından daha yüksek düzeyde sahip oldukları belirlenmiştir. Bunların yanı sıra, iki

okuldaki öğretmen – öğrenci iletişimi, kural belirleme süreci ve kuralların yaptırımları,

okulda düzenlenen sosyal etkinlikler, okul – aile işbirliği ve öğrencilerin aile ortamının

niteliği bakımından da okul yaşam kalitesi düzeyi yüksek olan okuldaki 47 örtük

programın, düşük yaşam kalitesine sahip okula göre daha olumlu özellikler gösterdiği

belirlenmiştir

23

3. GEREÇ VE YÖNTEM

Bu bölümde, araştırmanın modeli, evren ve örneklemi, araştırmada kullanılan

veri toplama araçları, verilerin toplanması ve verilerin analizinde kullanılan istatistiksel

teknikler ile ilgili bilgiler yer almaktadır.

3.1. Araştırmanın Modeli

Bu araştırma, beden eğitimi ve spor yüksekokulu öğrencilerin okudukları

üniversitedeki yaşam kalitesine ilişkin algılarını belirlemeye yönelik olarak nicel

araştırma desenlerinden tarama modelinde betimsel bir çalışmadır.

3.2. Evren ve Örneklem

Araştırmanın evrenini 2009 – 2010 öğretim yılında Türkiye’ deki Beden

Eğitimi ve Spor Yüksekokullarına kayıtlı olan öğrenciler oluşturmaktadır. Türkiye’ deki

Beden Eğitimi ve Spor Yüksekokulu öğrencilerinin tamamına ulaşmanın zaman ve

ekonomik olanaklar açısından mümkün olmaması nedeniyle tabakalı örneklem alma

yolu ile Türkiye’nin yedi coğrafi bölgesi temel alınmış ve her bölgeden bir üniversitenin

Beden Eğitimi ve Spor Yüksekokul öğrencileri çalışmaya dâhil edilmiştir. Bu belirlenen

yüksekokullardan gönüllülük esasına dayalı olarak seçilen 1397 öğrenci araştırmanın

örneklemini oluşturmaktadırlar.

Araştırma için seçilen üniversiteler ve öğrenciler hakkındaki genel bilgiler

Tablo 1’ de yer almaktadır.

24

Tablo1. Araştırmaya Katılan Öğrenciler Hakkında Genel Bilgiler

Üniversiteler
Öğrenci
sayıları

N

Yaş Cinsiyet

X Ss
Erkek Kız

N % N %

Çukurova Üniversitesi 241 22,94 2,79 131 54,4 110 45,6

Gaziantep Üniversitesi 88 21,43 2,17 35 39,8 53 60,2

İnönü Üniversitesi 158 22,60 3,38 96 60,8 62 39,2

Adnan Menderes
Üniversitesi 178 21,51 1,91 105 59 73 41

Ankara Üniversitesi 109 22,97 2,14 67 61,5 42 38,5

Karadeniz Teknik
Üniversitesi 187 22,52 2,03 109 56,2 78 43,8

Kocaeli Üniversitesi 436 22,29 1,89 245 56,2 191 43,8

Toplam 1397 22,37 2,38 788 56,4 609 43,6

3.3. Veri Toplama Araçları

Araştırmadaki veriler, “Doğanay ve Sarı” tarafından 2004 yılında geliştirilmiş

olan “Üniversite Yaşam Kalitesi Ölçeği” (ÜYKÖ) kullanılarak toplanmıştır. ÜYKÖ 7

faktörde toplanan 33 maddeden oluşan bir ölçektir. Ölçeğin Cronbach Alfa iç tutarlık

katsayısı toplam puan için 0,87 olarak bulunmuştur.

Ölçeğin boyutları;

Ölçekte yer alan 31, 30, 24, 25, 18 ve 33.maddeler, öğrencilerin öğretim

elemanlarıyla iletişimlerinin düzey ve niteliğini irdeleyen ifadeler olduklarından bu

boyut “Öğretim Elemanı – Öğrenci İletişimi” şeklinde adlandırılmıştır. Bu boyutun

Cronbach Alfa iç tutarlık katsayısı 0,72 olarak bulunmuştur.

Öğrencilerin üniversitedeki örgütsel kimliklerine ilişkin ve bu üniversitenin

öğrencisi olmaktan duydukları genel memnuniyetin düzeyi ile ilgili algılarını ifade eden

17, 6, 12, 8 ve 23. maddelerin toplandığı 2. alt boyut “Kimlik” olarak adlandırılmıştır.

Bu boyutun Cronbach Alfa iç tutarlık katsayısı 0,75 olarak bulunmuştur.

25

Üniversitedeki sinema, tiyatro, konser, spor ve hobilerle ilgili sosyo-kültürel

olanaklara ilişkin 20, 7, 2, 14 ve 29. maddelerin yer aldığı boyut “Sosyal olanaklar”

olarak adlandırılmıştır. Bu boyutun Cronbach Alfa iç tutarlık katsayısı 0,64 olarak

bulunmuştur.

Üniversitede çeşitli düzeylerde kararlar alınırken öğrencilerin bu karar verme

süreçlerine ne ölçüde katıldıklarını irdeleyen 4, 27, 32, 22, 11 ve 16. maddelerin

toplandığı 4. alt boyut ise “Kararlara Katılım” şeklinde adlandırılmıştır. Bu boyutun

Cronbach Alfa iç tutarlık katsayısı 0,52 olarak bulunmuştur.

Öğrencilerin diğer öğrencilerle iletişimlerinin niteliğini belirlemeyi hedefleyen

10, 5, 26 ve 19. maddelerin yer aldığı boyuta “Öğrenci – Öğrenci İletişimi” adı

verilmiştir. Bu boyutun Cronbach Alfa iç tutarlık katsayısı 0,65 olarak bulunmuştur.

1, 13 ve 28. maddeler öğrencilerin üniversiteleriyle ilgili geleceğe yönelik

düşüncelerini içerdiğinden bu boyut “Gelecek” olarak adlandırılmıştır. Bu boyutun

Cronbach Alfa iç tutarlık katsayısı 0,76 olarak bulunmuştur.

Sınıf ortamının çeşitli yönlerine işaret eden 3, 15, 21 ve 9. maddelerinin yer

aldığı boyuta ise “Sınıf Ortamı” adı verilmiştir. Bu boyutun Cronbach Alfa iç tutarlık

katsayısı 0,56 olarak bulunmuştur.

Aynı zamanda ölçeğin uygulandığı her Beden Eğitimi ve Spor Yüksek

Okulu’ndan bir öğretim elemanı ile de öğretim elemanlarının üniversitedeki demokratik

yaşam kültürü hakkındaki görüşlerini belirlemeye yönelik görüşme formları

kullanılmıştır.

3.4. Araştırmanın Soruları

Türkiye’nin dört bir yanında ki üniversitelerde oluşan üniversite yaşam kalitesi,

bu yaşamın aktif katılımcıları olan Beden Eğitimi ve Spor Yüksekokulu öğrencileri

tarafından nasıl algılanmaktadır sorusu araştırmada yanıtlanmaya çalışılan temel soruyu

oluşturmaktadır.

Araştırmanın alt soruları da şu şeklide belirlenmiştir;

• Beden Eğitimi ve Spor Yüksekokullarının üniversite yasam kalitesi

algılamaları ne düzeydedir?

• Beden Eğitimi ve Spor Yüksekokullarındaki örgencilerin üniversite yasam

kalitesine ilişkin algılarında cinsiyete göre anlamlı bir farklılık var mıdır?

26

• Beden Eğitimi ve Spor Yüksekokullarındaki öğrencilerin bölümlere göre

üniversite yasam kalitesine ilişkin algılarında anlamlı bir farklılık var

mıdır?

• Her bir Beden Eğitimi ve Spor Yüksekokulunun kendi bölümleri arasındaki

üniversite yasam kalitesi algılarında anlamlı farklılık var mıdır?

3.5. Verilerin Analizi

Verilerin istatistiksel analizinde SPSS 17,0 paket programı kullanılmıştır.

Kategorik ölçümler sayı ve yüzde olarak, sürekli ölçümlerse ortalama, ortanca ve

minimum – maksimum olarak özetlenmiştir. Normal dağılım göstermeyen ikiden fazla

grup arasında genel karşılaştırmada Kruskal Wallis testi kullanılmış, anlamlı farklar

arasındaki ilişkiyi incelemek için Maan Whitney U testi kullanılmıştır. Tüm testlerde

istatistiksel önem düzeyi 0.05 olarak alınmıştır.

Verilerin analizinin daha kolay takip edilebilmesi için her boyutun toplam

puanı, boyuttaki soru sayısına bölünerek 1 ile 5 arası standart bir puanlar elde edilmiştir.

27

4. BULGULAR

Bu bölümde örnekleme alınan beden eğitimi ve spor yüksekokulu

öğrencilerinin üniversite yaşam kalitesi algılarına ilişkin verilerden elde edilen bulgular

yer almaktadır.

4.1. Öğrencilerin Üniversitenin Yaşam Kalitesine İlişkin Algıları

Araştırmaya katılan bütün öğrencilerinin üniversitedeki yaşam kalitesine ilişkin

olarak, ÜYKÖ’nün alt boyutları olan öğretim elemanı-öğrenci iletişimi, kimlik, sosyal

olanaklar, kararlara katılım, öğrenci-öğrenci iletişimi, gelecek ve sınıf ortamı

hakkındaki görüşlerinin aritmetik ortalama ve ortanca değerleri Tablo 2’de verilmiştir.

Tablo 2. Öğrencilerin Üniversitenin Yaşam Kalitesine İlişkin Algıları

Boyutlar X
Ortanca

(min – max)

1. Öğretim Elemanı-Öğrenci İletişimi 3.04 3.00
(1.33 – 4.83)

2. Kimlik 2.57 2.60
(1.00 – 5.00)

3. Sosyal Olanaklar 3.12 3.20
(1.20 – 4.80)

4. Kararlara Katılım 3.08 3.16
(1.50 – 5.00)

5. Öğrenci-Öğrenci İletişimi 3.09 3.00
(1.00 – 5.00)

6. Gelecek 3.12 3.00
(1.00 – 5.00)

7. Sınıf Ortamı 3.28 3.25
(1.50 – 5.00)

28

Tablo 2.’de bütün öğrencilerin alt boyutlara ilişkin algıları incelendiğinde en

yüksek ortalamanın (X =3.28) “Sınıf Ortamı” boyutunda oluştuğu, en düşük

ortalamanın (X =2.57) ise “Kimlik” boyutunda oluştuğu görülmüştür. “Gelecek” ve

“Sosyal Olanaklar” boyutlarında aynı ortalama (X =3.12) gözlemlenirken, “Öğrenci-

Öğrenci İletişimi” (X =3.09) boyutu ile “Kararlara Katılım” (X =3.08) boyutunun

birbirlerine yakın ortalama izlediği görülmüştür. “Öğretim Elemanı Öğrenci İletişimi”

boyutunda ise (X =3.04) ortalama elde edilmiştir.

4.2. Öğrencilerin Üniversite Yaşam Kalitesine İlişkin Algılarının

Cinsiyete Göre Dağılımlarına İlişkin Bulgular

Araştırmaya katılan bütün öğrencilerin ölçeğin boyutlarına göre cinsiyete

dayalı olarak elde edilen bulgular ve Mann Whitney U Testi ile elde edilen ikili

karşılaştırma “p” değerleri Tablo 3’ de gösterilmiştir.

Tablo 3. Öğrencilerin Üniversite Yaşam Kalitesine İlişkin Algılarının Cinsiyete Göre

Dağılımları

Boyutlar Cinsiyet N Sıra Ort. p

Öğretim Elemanı
Öğrenci İletişimi

Erkek 788 691,66
0,44

Kız 609 708,49

Kimlik
Erkek 788 706,27

0,44
Kız 609 689,59

Sosyal Olanaklar
Erkek 788 696,81

0,82
Kız 609 701,83

Kararlara Katılım
Erkek 788 700,47

0,88
Kız 609 697,10

Öğrenci - Öğrenci
İletişimi

Erkek 788 685,69
0,16

Kız 609 716,22

Gelecek
Erkek 788 704,12

0,59
Kız 609 692,38

Sınıf Ortamı
Erkek 788 695,77

0,73
Kız 609 703,19

29

Tablo 3. incelendiğinde araştırmaya katılan bütün öğrencilerin Üniversite Yaşam

Kalitesine ilişkin ölçeğin alt boyutlarına göre yapılan değerlendirmede cinsiyete dayalı

olarak istatistiksel açıdan anlamlı bir farklılık (p>0,05) göstermedikleri tespit edilmiştir.

4.3.1. Üniversite Yaşam Kalitesi Ölçeğinden Elde Edilen Toplam

Puanların Üniversitelere Göre Dağılımlarına İlişkin Bulgular

Üniversite Yaşam Kalitesi Ölçeğinden elde edilen toplam puanlara göre

BESYO öğrencilerinin dâhil oldukları üniversiteler çerçevesindeki dağılımları ve

birbirleri ile karşılaştırılmaları için uygulanan Kruskal Wallis testi sonucu elde edilen

istatistiksel açıdan anlamlılık “p” değerleri Tablo 4’de gösterilmiştir.

Tablo 4. Elde Edilen Toplam Puanların Üniversitelere Göre Dağılımları

 *p<0,05

Toplam puanlar göz önünde bulundurularak BESYO öğrencilerinin dâhil

oldukları üniversiteler çerçevesinde yapılan incelemede Çukurova Üniversitesi BESYO

öğrencilerinin diğer üniversiteler arasında en düşük (X =2,98) ortalamaya sahip

oldukları, Gaziantep Üniversitesi BESYO öğrencilerinin ise en yüksek (X =3,16)

ortalamaya sahip oldukları tespit edilmiştir. Adnan Menderes Üniversitesi BESYO

Üniversiteler N X
Ortanca

(min – max) p

Çukurova 241 2,98 2,96
(2,39 – 3,88)

0,00*

Gaziantep 88 3,16 3,16
(2,42 – 3,82)

İnönü 158 3,06 3,12
(2,24 – 4,09)

Adnan Menderes 178 3,09 3,12
(2,24 – 4,09)

Ankara 109 3,00 3,00
(2,58 – 3,61)

Karadeniz Teknik 187 3,06 3,06
(2,39 – 3,73)

Kocaeli 436 3,00 3,00
(2,18 – 4,30)

30

öğrencilerinin ise en yüksek ikinci ortalamaya (X =3,09) sahip olduğu gözlemlenirken,

İnönü Üniversitesi ve Karadeniz Teknik Üniversitesi BESYO öğrencilerinin (X =3,06)

ile eşit ortalamaya, Kocaeli ve Ankara Üniversiteleri BESYO öğrencilerinin de

(X =3,00) ile eşit ortalamaya sahip oldukları görülmüştür.

Üniversiteler arası çoklu karşılaştırma testinden elde edilen anlamlılık puanına

göre BESYO’lar arasında istatistiksel açıdan anlamlı (p<0,05) farklılık olduğu tespit

edilmiştir.

31

4.3.2. Üniversite Yaşam Kalitesi Ölçeğinden Elde Edilen Toplam

Puanların Üniversitelere Göre İkili Karşılaştırma Dağılımlarına

İlişkin Bulgular

Elde edilen toplam puanlara göre üniversiteler çerçevesinde yapılan

değerlendirmede Tablo 4.’de görüldüğü gibi ikili karşılaştırma değerlerine bakıldığında

BESYO’lar arasında anlamlı fark olduğu tespit edilmiş ve bu farkın nedenini anlamak

için her üniversite arasında yapılan ikili karşılaştırma testi sonuçları Tablo 5.’de

sunulmuştur.

Tablo 5. Elde Edilen Toplam Puanlara Göre Üniversitelerin İkili Karşılaştırılmaları

Üniversiteler N
Sıra

Ortalaması

p Üniversiteler N
Sıra

Ortalaması

p

Çukurova 241 148,87
0,00*

İnönü 158 157,85
0,06 Gaziantep 88 209,19 Adnan Menderes 178 177,95

Çukurova 241 188,16
0,01*

İnönü 158 139,18
0,18 İnönü 158 218,06 Ankara 109 126,49

Çukurova 241 188,53
0,00*

İnönü 158 169,82
0,57

Adnan Menderes 178 239,07 Karadeniz Teknik 187 175,69
Çukurova 241 171,96

0,33
İnönü 158 321,28

0,04*
Ankara 109 183,32 Kocaeli 436 288,88
Çukurova 241 198,34

0,00*
Adnan Menderes 178 156,37

0,00*
Karadeniz Teknik 187 235,33 Ankara 109 123,79
Çukurova 241 329,72

0,36
Adnan Menderes 178 190,53

0,18 Kocaeli 436 344,13 Karadeniz Teknik 187 175,74
Gaziantep 88 142,19

0,00*
Adnan Menderes 178 356,56

0,00* İnönü 158 113,09 Kocaeli 436 287,47
Gaziantep 88 143,11

0,15
Ankara 109 135,89

0,05*
Adnan Menderes 178 128,75 Karadeniz Teknik 187 155,85
Gaziantep 88 118,01

0,00*
Ankara 109 278,17

0,70
Ankara 109 83,65 Kocaeli 436 271,71
Gaziantep 88 156,76

0,01*
Karadeniz Teknik 187 343,04

0,01*
Karadeniz Teknik 187 129,17 Kocaeli 436 298,69
Gaziantep 88 336,85

0,00*

Kocaeli 436 247,49

*p≤0,05

32

Tablo 5.’de görüldüğü gibi her üniversite BESYO’ları arasında yapılan ikili

karşılaştırmalara göre Çukurova – Gaziantep, Çukurova – İnönü, Çukurova Adnan

Menderes, Çukurova – Ankara, Çukurova - Karadeniz Teknik Üniversiteleri arasında

Çukurova Üniversitesi aleyhine, Gaziantep – İnönü, Gaziantep – Ankara, Gaziantep –

Karadeniz Teknik, Gaziantep – Kocaeli Üniversiteleri arasında Gaziantep Üniversitesi

lehine, İnönü – Kocaeli Üniversiteleri arasında İnönü Üniversitesi lehine, Adnan

Menderes – Ankara, Adnan Menderes – Kocaeli Üniversiteleri arasında Adnan

Menderes Üniversitesi lehine, Karadeniz Teknik – Kocaeli ve Karadeniz Teknik -

Ankara Üniversiteleri arasında Karadeniz Teknik Üniversitesi lehine öğrencilerinin

yaşam kalitesi algıları arasında istatistiksel açıdan anlamlı (p≤0,05) farklılıklara

rastlanmıştır.

Çukurova – Ankara, Çukurova – Kocaeli, Gaziantep – Adnan Menderes, İnönü

– Adnan Menderes, İnönü – Ankara, İnönü – Karadeniz Teknik, Adnan Menderes –

Karadeniz Teknik ve Ankara – Kocaeli Üniversiteleri BESYO öğrencilerinin yaşam

kalitesi algıları arasında ise istatistiksel açıdan anlamlı farklılık (p>0,05)

bulunamamıştır.

33

4.4.1. ÜYKÖ Boyutlarına Göre Öğrencilerin Üniversiteler Çerçevesinde

Yaşam Kalitesine İlişkin Algılarının Dağılımlarına Ait Bulgular

Araştırmanın çalışma grubunu oluşturan öğrencilerin üniversitedeki yaşam

kalitesine yönelik algılarının ÜYKÖ alt boyutları çerçevesindeki aritmetik ortalama,

ortanca, min-max dağılımları ve istatistiksel açıdan anlamlı farklılık “p” değerleri Tablo

6’de gösterilmiştir.

Tablo 6. Öğrencilerin Üniversitedeki Yaşam Kalitesine İlişkin Algılarının ÜYKÖ Boyutlarına

Göre Üniversiteler Çerçevesinde Dağılımları

 Üniversiteler

 Boyutlar

Çukurova
Üniversitesi

Gaziantep
Üniversitesi

 İnönü
Üniversitesi

Adnan
Menderes

Üniversitesi
Ankara

Üniversitesi

Karadeniz
Teknik

Üniversitesi
 Kocaeli

Üniversitesi
p

N 241 88 158 178 109 187 436

Öğr. Elm.-
Öğrenci İletişimi

X 3.15 2.82 3.25 2.76 3.06 3.36 2.92
0.00* Ortanca

(min – max)
3.16

(1.67 – 4.50)
2.75

(1.67 – 4.67)
3.33

(1.83 – 4.33)
2.66

(1.33 – 4.33)
3.00

(1.67 – 4.50)
3.50

(1.83 – 4.67)
3.00

(1.33 – 4.83)

Kimlik
X 2.15 3.15 2.26 3.60 2.17 2.47 2.52

0.00* Ortanca
(min – max)

2.00
(1.00 – 4.60)

3.20
(1.00 – 5.00)

2.20
(1.00 – 4.60)

3.60
(1.20 – 5.00)

2.20
(1.00 – 4.00)

2.40
(1.00 – 4.40)

2.50
(1.00 – 4.60)

Sosyal Olanaklar
X 3.08 3.34 3.11 3.12 3.04 3.14 3.13

0.00* Ortanca
(min – max)

3.20
(1.40 – 4.40)

3.40
(2.20 – 4.60)

3.20
(1.20 – 4.80)

3.20
(1.80 – 4.40)

3.00
(1.80 – 4.40)

3.20
(1.60 – 4.80)

3.20
(1.60 – 4.60)

 Kararlara Katılım
X 2.99 3.32 3.07 3.30 3.09 3.06 3.02

0,00* Ortanca
(min – max)

3.00
(1.67 – 4.33)

3.33
(2.50 – 4.33)

3.00
(2.00 – 4.33)

3.33
(1.83 – 4.33)

3.16
(1.83 – 4.00)

3.16
(1.50 – 4.33)

3.00
(1.83 – 5.00)

Öğrenci-Öğrenci
İletişimi

X 3.15 3.10 3.15 3.09 3.08 3.00 3.07
0.05* Ortanca

(min – max)
3.00

(1.25 – 5.00)
3.00

(1.75 – 4.75)
3.12

(2.00 – 4.50)
3.00

(1.75 – 4.50)
3.00

(1.75 – 4.25)
3.00

(1.00 – 4.50)
3.00

(1.50 – 4.75)

Gelecek
X 3.33 2.87 3.60 2.15 3.51 3.11 3.18

0.00* Ortanca
(min – max)

3.33
(1.00 – 5.00)

3.00
(1.00 – 5.00)

3.66
(1.00 – 5.00)

2.16
(1.00 – 5.00)

3.66
(1.67 – 5.00)

3.00
(1.00 – 5.00)

3.16
(1.00 – 5.00)

Sınıf Ortamı
X 3.22 3.48 3.17 3.29 3.28 3.25 3.30

0.04* Ortanca
(min – max)

3.25
(1.75 – 5.00)

3.75
(1.75 – 4.75)

3.25
(2.00 – 4.50)

3.50
(1.50 – 4.75)

3.25
(2.25 – 4.75)

3.25
(2.00 – 4.50)

3.25
(1.75 – 5.00)

*p≤0,05

Tablo 6 incelendiğinde “Öğretim Elemanı Öğrenci İletişimi” Boyutunda

Karadeniz Teknik Üniversitesi BESYO öğrencilerinin yaşam kalitesi algılarının en

34

yüksek (X =3,36) ortalamaya, Adnan Menderes Üniversitesi BESYO öğrencilerinin ise

en düşük ortalamaya (X =2,76) sahip oldukları gözlemlenmiştir.

“Kimlik” Boyutunda en yüksek ortalamaya (X =3,60) Adnan Menderes

Üniversitesi BESYO öğrencileri sahip olurken, en düşük ortalamaya

(X =2,15) Çukurova Üniversitesi BESYO öğrencileri sahip olmuştur.

“Sosyal Olanaklar” Boyutunda Gaziantep Üniversitesi BESYO öğrencileri en

yüksek (X =3,34) ortalamayı göstermiş, en düşük ortalamayı (X =3,04) Ankara

Üniversitesi BESYO öğrencileri elde etmişlerdir.

“Kararlara Katılım” Boyutu ile en yüksek (X =3.32) ortalamayı gösteren

Gaziantep BESYO öğrencileri olmuş, yine bu boyutta en düşük ortalamayı ise

(X =2,99) Çukurova Üniversitesi BESYO öğrencileri göstermişlerdir.

“Öğrenci - Öğrenci İletişimi” Boyutunda en yüksek (X =3,15) ortalama

Çukurova ve İnönü Üniversiteleri BESYO öğrencilerinin gösterdiği değerlerde

gözlemlenirken, en düşük ortalamanın ise (X =3,00) Karadeniz Teknik Üniversitesi

BESYO öğrencilerinin gösterdiği tespit edilmiştir.

“Gelecek” Boyutunda en yüksek ortalamanın (X =3,60) İnönü Üniversitesi

BESYO öğrencilerinde en düşük ortalama ise (X =2,15) Adnan Menderes Üniversitesi

BESYO öğrencilerinde gözlemlenmiştir.

“Sınıf Ortamı” Boyutu değerlendirmelerinde en yüksek ortalama (X =3,48)

Gaziantep Üniversitesi BESYO öğrencilerinde, en düşük ortalama ise (X =3,17) İnönü

Üniversitesi BESYO öğrencilerinde elde edilmiştir.

Tablo 6 anlamlılık değerleri incelendiğinde bütün boyutlarda üniversiteler arası

istatistiksel açıdan anlamlı (p≤0,05) farklılıklar olduğu gözlemlenmiştir

4.4.2. ÜYKÖ Boyutlarına Göre Üniversiteler Çerçevesinde Öğrencilerin

Yaşam Kalitesine İlişkin Algılarının İkili Karşılaştırma Dağılımı

Bulguları

Tablo 6 incelendiğinde “Öğrenci-Öğrenci İletişimi” boyutu dışında diğer

boyutlarda üniversitelere göre istatistiksel açıdan anlamlı (p<0,05) farklılıklar olduğu

35

gözlemlenmiştir. Bu farklılıkların kaynağını incelemek üzere yapılan ikili karşılaştırma

Mann Whitney U testi sonuçları ve anlamlılık “p” değerleri her boyut ayrı ayrı olarak

Tablo 7, 8, 9, 10, 11, 12, 13‘de gösterilmiştir.

4.4.2.1. Üniversiteler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Öğretim Elemanı - Öğrenci İletişimi Alt

Boyutu İkili Karşılaştırma Bulguları

“Öğretim Elemanı - Öğrenci İletişimi” alt boyutuna göre her üniversitedeki

BESYO ikili karşılaştırma bulguları Tablo 7’ de gösterilmiştir.

Tablo 7. Öğretim Elemanı - Öğrenci İletişimi Alt Boyutu Üniversiteler İkili Karşılaştırmaları

Üniversiteler N
Sıra

Ortalaması

p Üniversiteler N
Sıra

Ortalaması

p

Çukurova 241 178,63
0,00*

İnönü 158 203,66
0,00* Gaziantep 88 127,68 Adnan Menderes 178 137,29

Çukurova 241 191,86
0,81

İnönü 158 143,33
0,01* İnönü 158 212,41 Ankara 109 120,48

Çukurova 241 238,33
0,00*

İnönü 158 163,51
0,10 Adnan Menderes 178 171,65 Karadeniz Teknik 187 181,02

Çukurova 241 180,01
0,21

İnönü 158 363,50
0,00* Ankara 109 165,53 Kocaeli 436 273,58

Çukurova 241 195,52
0,00*

Adnan Menderes 178 131,49
0,00* Karadeniz Teknik 187 238,97 Ankara 109 164,44

Çukurova 241 388,13
0,00*

Adnan Menderes 178 138,20
0,00* Kocaeli 436 311,84 Karadeniz Teknik 187 225,64

Gaziantep 88 93,85
0,00*

Adnan Menderes 178 281,70
0,02* İnönü 158 140,02 Kocaeli 436 318,03

Gaziantep 88 134,06
0,93

Ankara 109 123,80
0,00* Adnan Menderes 178 133,22 Karadeniz Teknik 187 162,90

Gaziantep 88 87,05
0,00*

Ankara 109 300,22
0,04* Ankara 109 108,65 Kocaeli 436 266,19

Gaziantep 88 95,65
0,00*

Karadeniz Teknik 187 398,86
0,00* Karadeniz Teknik 187 157,93 Kocaeli 436 274,75

Gaziantep 88 236,24
0,07

 Kocaeli 436 267,80

*p<0,05

36

Tablo 7 incelendiğinde, Çukurova - Gaziantep, Çukurova - Adnan Menderes,

Çukurova - Kocaeli Üniversiteleri arasında Çukurova Üniversitesi lehine, Gaziantep -

İnönü, Gaziantep - Ankara, Gaziantep - Karadeniz Teknik Üniversiteleri arasında

Gaziantep aleyhine, İnönü - Adnan Menderes, İnönü - Ankara, İnönü - Kocaeli

Üniversiteleri arasında İnönü Üniversitesi lehine, Adnan Menderes - Ankara, Adnan

Menderes - Karadeniz Teknik, Adnan Menderes - Kocaeli Üniversiteleri arasında

Adnan Menderes Üniversitesi aleyhine, Ankara - Karadeniz Teknik Üniversiteleri

arasında Ankara Üniversitesi aleyhine, Ankara - Kocaeli Üniversiteleri arasında Ankara

Üniversitesi lehine, Karadeniz Teknik - Kocaeli, Karadeniz Teknik - Çukurova

Üniversiteleri arasında Karadeniz Teknik Üniversitesi lehine BESYO öğrencilerinin

yaşam kalitesi algılarında istatistiksel açıdan anlamlı (p<0,05) farklılıklar tespit

edilmiştir.

Çukurova - İnönü, Çukurova - Ankara, Gaziantep - Adnan Menderes,

Gaziantep - Kocaeli, İnönü - Karadeniz Teknik Üniversiteleri BESYO öğrencilerinin

yaşam kalitesi algıları arasında ise istatistiksel açıdan anlamlı (p>0,05) bir farklılık

bulunamamıştır.

37

4.4.2.2. Üniversiteler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Kimlik Alt Boyutu İkili Karşılaştırma

Bulguları

“Kimlik” alt boyutuna göre her üniversitedeki BESYO ikili karşılaştırma

bulguları Tablo 8’ de gösterilmiştir.

Tablo 8. Kimlik Alt Boyutu Üniversiteler İkili Karşılaştırmaları

Üniversiteler N
Sıra

Ortalaması

p Üniversiteler N
Sıra

Ortalaması

p

Çukurova 241 139,92
0,00*

İnönü 158 203,66
0,00* Gaziantep 88 233,69 Adnan Menderes 178 137,29

Çukurova 241 196,48
0,45

İnönü 158 135,25
0,75 İnönü 158 205,37 Ankara 109 132,19

Çukurova 241 141,85
0,00*

İnönü 158 159,02
0,01* Adnan Menderes 178 302,27 Karadeniz Teknik 187 184,82

Çukurova 241 174,02
0,68

İnönü 158 255,79
0,00* Ankara 109 178,78 Kocaeli 436 312,61

Çukurova 241 192,70
0,00*

Adnan Menderes 178 186,02
0,00* Karadeniz Teknik 187 242,60 Ankara 109 75,38

Çukurova 241 279,92
0,00*

Adnan Menderes 178 243,78
0,00* Kocaeli 436 371,66 Karadeniz Teknik 187 125,14

Gaziantep 88 162,13
0,00*

Adnan Menderes 178 444,45
0,00* İnönü 158 101,98 Kocaeli 436 251,59

Gaziantep 88 111,38
0,00*

Ankara 109 128,00
0,00* Adnan Menderes 178 144,44 Karadeniz Teknik 187 160,45

Gaziantep 88 129,69
0,00*

Ankara 109 217,85
0,00* Ankara 109 74,22 Kocaeli 436 286,79

Gaziantep 88 175,48
0,00*

Karadeniz Teknik 187 303,76
0,45 Karadeniz Teknik 187 120,36 Kocaeli 436 315,53

Gaziantep 88 345,90
0,00*

 Kocaeli 436 245,67

*p<0,05

Tablo 8 incelendiğinde, Çukurova - Gaziantep, Çukurova - Adnan Menderes,

Çukurova - Karadeniz Teknik, Çukurova - Kocaeli Üniversiteleri arasında Çukurova

Üniversitesi aleyhine, Gaziantep - İnönü, Gaziantep - Ankara, Gaziantep - Karadeniz

38

Teknik, Gaziantep - Kocaeli Üniversiteleri arasında Gaziantep Üniversitesi lehine,

İnönü - Adnan Menderes, İnönü - Kocaeli Üniversiteleri arasında İnönü Üniversitesi

lehine, İnönü - Karadeniz Teknik Üniversiteleri arasında İnönü aleyhine, Adnan

Menderes - Ankara, Adnan Menderes - Karadeniz Teknik, Adnan Menderes - Kocaeli,

Adnan Menderes - Gaziantep Üniversiteleri arasında Adnan Menderes Üniversitesi

lehine, Ankara - Karadeniz Teknik, Ankara - Kocaeli Üniversiteleri arasında Ankara

Üniversitesi aleyhine BESYO öğrencilerinin yaşam kalitesi algılarında istatistiksel

açıdan anlamlı (p<0,05) farklılıklar tespit edilmiştir.

Çukurova - İnönü, Çukurova - Ankara, İnönü - Ankara ve Karadeniz Teknik

Üniversiteleri BESYO öğrencilerinin yaşam kalitesi algıları arasında ise istatistiksel

açıdan anlamlı (p>0,05) bir farklılık bulunamamıştır.

39

4.4.2.3. Üniversiteler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Sosyal Olanaklar Alt Boyutu İkili

Karşılaştırma Bulguları

“Sosyal Olanaklar” alt boyutuna göre her üniversitedeki BESYO ikili

karşılaştırma bulguları Tablo 9’ da gösterilmiştir.

Tablo 9. Sosyal Olanaklar Alt Boyutu Üniversiteler İkili Karşılaştırmaları

Üniversiteler N
Sıra

Ortalaması

p Üniversiteler N
Sıra

Ortalaması

p

Çukurova 241 150,83
0,00*

İnönü 158 167,10
0,80 Gaziantep 88 203,80 Adnan Menderes 178 169,74

Çukurova 241 198,14
0,68

İnönü 158 137,65
0,34 İnönü 158 202,84 Ankara 109 128,71

Çukurova 241 206,25
0,45

İnönü 158 167,97
0,38 Adnan Menderes 178 215,08 Karadeniz Teknik 187 177,25

Çukurova 241 178,00
0,48

İnönü 158 291,35
0,59 Ankara 109 169,97 Kocaeli 436 299,73

Çukurova 241 207,05
0,15

Adnan Menderes 178 148,38
0,24 Karadeniz Teknik 187 224,11 Ankara 109 136,84

Çukurova 241 327,89
0,27

Adnan Menderes 178 179,73
0,56 Kocaeli 436 345,14 Karadeniz Teknik 187 186,11

Gaziantep 88 146,17
0,00*

Adnan Menderes 178 304,98
0,82 İnönü 158 110,87 Kocaeli 436 308,53

Gaziantep 88 157,92
0,00*

Ankara 109 136,97
0,07 Adnan Menderes 178 121,43 Karadeniz Teknik 187 155,22

Gaziantep 88 118,59
0,00*

Ankara 109 251,44
0,10 Ankara 109 83,18 Kocaeli 436 278,39

Gaziantep 88 162,11
0,00*

Karadeniz Teknik 187 317,51
0,61 Karadeniz Teknik 187 126,65 Kocaeli 436 309,64

Gaziantep 88 321,52
0,00*

 Kocaeli 436 250,59

*p<0,05

Tablo 9 incelendiğinde, Çukurova - Gaziantep Üniversiteleri arasında

Çukurova Üniversitesi aleyhine, Gaziantep - İnönü, Gaziantep - Adnan Menderes,

40

Gaziantep - Ankara, Gaziantep - Karadeniz Teknik, Gaziantep - Kocaeli Üniversiteleri

arasında ise Gaziantep Üniversitesi lehine BESYO öğrencilerinin yaşam kalitesi

algılarında istatistiksel açıdan anlamlı (p<0,05) farklılıklar tespit edilmiştir.

Çukurova - İnönü, Çukurova - Adnan Menderes, Çukurova - Ankara,

Çukurova - Karadeniz Teknik, Çukurova - Kocaeli, İnönü - Adnan Menderes, İnönü -

Ankara, İnönü - Karadeniz Teknik, İnönü - Kocaeli, Adnan Menderes - Ankara, Adnan

Menderes - Karadeniz Teknik, Adnan Menderes - Kocaeli, Ankara - Karadeniz Teknik,

Ankara - Kocaeli ve Karadeniz Teknik - Kocaeli Üniversiteleri BESYO öğrencilerinin

yaşam kalitesi algıları arasında ise istatistiksel açıdan anlamlı (p>0,05) bir farklılık

bulunamamıştır.

41

4.4.2.4. Üniversiteler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Kararlara Katılım Alt Boyutu İkili

Karşılaştırma Bulguları

“Kararlara Katılım” alt boyutuna göre her üniversitedeki BESYO ikili

karşılaştırma bulguları Tablo 10’ da gösterilmiştir.

Tablo 10. Karalara Katılım Alt Boyutu Üniversiteler İkili Karşılaştırmaları

Üniversiteler N
Sıra

Ortalaması

p Üniversiteler N
Sıra

Ortalaması

p

Çukurova 241 149,02
0,00*

İnönü 158 144,80
0,00* Gaziantep 88 208,77 Adnan Menderes 178 189,54

Çukurova 241 193,39
0,15

İnönü 158 131,75
0,56 İnönü 158 210,08 Ankara 109 137,26

Çukurova 241 182,01
0,00*

İnönü 158 173,60
0,91 Adnan Menderes 178 247,90 Karadeniz Teknik 187 172,49

Çukurova 241 168,72
0,06

İnönü 158 313,54
0,16 Ankara 109 190,50 Kocaeli 436 291,69

Çukurova 241 207,34
0,17

Adnan Menderes 178 156,75
0,00* Karadeniz Teknik 187 223,73 Ankara 109 123,18

Çukurova 241 335,00
0,69

Adnan Menderes 178 207,69
0,00* Kocaeli 436 341,21 Karadeniz Teknik 187 159,50

Gaziantep 88 147,90
0,00*

Adnan Menderes 178 377,88
0,00* İnönü 158 109,91 Kocaeli 436 278,76

Gaziantep 88 130,87
0,69

Ankara 109 152,94
0,49 Adnan Menderes 178 134,80 Karadeniz Teknik 187 145,91

Gaziantep 88 113,20
0,00*

Ankara 109 298,68
0,05* Ankara 109 87,53 Kocaeli 436 266,58

Gaziantep 88 166,09
0,00*

Karadeniz Teknik 187 326,44
0,18 Karadeniz Teknik 187 124,78 Kocaeli 436 305,81

Gaziantep 88 344,86
0,00*

 Kocaeli 436 245,88

*p≤0,05

Tablo 10 incelendiğinde, Çukurova - Gaziantep, Çukurova - Adnan Menderes

Üniversiteleri arasında Çukurova Üniversitesi aleyhine, Gaziantep - İnönü, Gaziantep -

Ankara, Gaziantep - Karadeniz Teknik, Gaziantep - Kocaeli Üniversiteleri arasında

42

Gaziantep Üniversitesi lehine, Adnan Menderes - İnönü, Adnan Menderes - Ankara,

Adnan Menderes - Karadeniz Teknik, Adnan Menderes - Kocaeli Üniversiteleri

arasında Adnan Menderes Üniversitesi lehine ve Ankara - Kocaeli Üniversiteleri

arasında Ankara Üniversitesi lehine BESYO öğrencilerinin yaşam kalitesi algılarında

istatistiksel açıdan anlamlı (p≤0,05) farklılıklar bulunmuştur.

Çukurova - İnönü, Çukurova - Ankara, Çukurova - Karadeniz Teknik,

Çukurova - Kocaeli, Gaziantep - Adnan Menderes, İnönü - Ankara, İnönü - Karadeniz

Teknik, İnönü - Kocaeli, Ankara - Karadeniz Teknik, Karadeniz Teknik - Kocaeli

Üniversiteleri BESYO öğrencilerinin yaşam kalitesi algıları arasında ise istatistiksel

açıdan anlamlı (p>0,05) bir farklılık bulunamamıştır.

43

4.4.2.5. Üniversiteler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Öğrenci - Öğrenci İletişimi Alt Boyutu İkili

Karşılaştırma Bulguları

“Öğrenci - Öğrenci İletişimi” alt boyutuna göre her üniversitedeki BESYO ikili

karşılaştırma bulguları Tablo 11’ de gösterilmiştir.

Tablo 11. Öğrenci - Öğrenci İletişimi Alt Boyutu Üniversiteler İkili Karşılaştırmaları

Üniversiteler N
Sıra

Ortalaması

p Üniversiteler N
Sıra

Ortalaması

p

Çukurova 241 167,56
0,41

İnönü 158 174,87
0,25 Gaziantep 88 157,99 Adnan Menderes 178 162,85

Çukurova 241 199,82
0,96

İnönü 158 138,53
0,24 İnönü 158 200,28 Ankara 109 127,43

Çukurova 241 215,81
0,24

İnönü 158 189,46
0,00* Adnan Menderes 178 202,14 Karadeniz Teknik 187 159,10

Çukurova 241 179,77
0,23

İnönü 158 314,14
0,15 Ankara 109 166,06 Kocaeli 436 291,47

Çukurova 241 230,64
0,00*

Adnan Menderes 178 144,18
0,96 Karadeniz Teknik 187 193,70 Ankara 109 143,71

Çukurova 241 356,17
0,09

Adnan Menderes 178 192,07
0,10 Kocaeli 436 329,51 Karadeniz Teknik 187 174,37

Gaziantep 88 118,04
0,36

Adnan Menderes 178 307,35
0,98 İnönü 158 126,54 Kocaeli 436 307,56

Gaziantep 88 133,95
0,94

Ankara 109 158,13
0,13 Adnan Menderes 178 133,28 Karadeniz Teknik 187 142,39

Gaziantep 88 99,55
0,90

Ankara 109 271,61
0,91 Ankara 109 98,56 Kocaeli 436 273,35

Gaziantep 88 148,32
0,13

Karadeniz Teknik 187 289,14
0,03* Karadeniz Teknik 187 133,14 Kocaeli 436 321,81

Gaziantep 88 263,24
0,95

 Kocaeli 436 262,35

*p<0,05

Tablo 11 incelendiğinde, Çukurova - Karadeniz Teknik, İnönü - Karadeniz

Teknik ve Karadeniz Teknik - Kocaeli Üniversiteleri arasında Karadeniz Teknik

44

Üniversitesi aleyhine BESYO öğrencilerinin yaşam kalitesi algılarında istatistiksel

açıdan anlamlı (p<0,05) farklılıklar bulunmuştur.

4.4.2.6. Üniversiteler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Gelecek Alt Boyutu İkili Karşılaştırma

Bulguları

“Gelecek” alt boyutuna göre her üniversitedeki BESYO ikili karşılaştırma

bulguları Tablo 12’ de gösterilmiştir.

Tablo 12. Gelecek Alt Boyutu Üniversiteler İkili Karşılaştırmaları

Üniversiteler N
Sıra

Ortalaması

p Üniversiteler N
Sıra

Ortalaması

p

Çukurova 241 178,20
0,00*

İnönü 158 234,33
0,00* Gaziantep 88 128,86 Adnan Menderes 178 110,07

Çukurova 241 185,92
0,00*

İnönü 158 138,34
0,26 İnönü 158 221,48 Ankara 109 127,43

Çukurova 241 268,24
0,00*

İnönü 158 201,54
0,00* Adnan Menderes 178 131,14 Karadeniz Teknik 187 148,89

Çukurova 241 170,07
0,13

İnönü 158 360,79
0,00* Ankara 109 187,50 Kocaeli 436 274,57

Çukurova 241 227,24
0,01*

Adnan Menderes 178 108,60
0,00* Karadeniz Teknik 187 198,08 Ankara 109 208,33

Çukurova 241 363,56
0,01*

Adnan Menderes 178 131,19
0,00* Kocaeli 436 325,42 Karadeniz Teknik 187 232,32

Gaziantep 88 88,34
0,00*

Adnan Menderes 178 173,97
0,00* İnönü 158 143,09 Kocaeli 436 362,01

Gaziantep 88 172,31
0,00*

Ankara 109 170,36
0,00* Adnan Menderes 178 114,31 Karadeniz Teknik 187 135,76

Gaziantep 88 77,65
0,00*

Ankara 109 319,01
0,00* Ankara 109 116,24 Kocaeli 436 261,50

Gaziantep 88 122,49
0,02*

Karadeniz Teknik 187 304,91
0,51 Karadeniz Teknik 187 145,30 Kocaeli 436 315,04

Gaziantep 88 216,72
0,00*

 Kocaeli 436 271,74

*p<0,05

45

Tablo 12 incelendiğinde, Çukurova - Gaziantep, Çukurova - Adnan Menderes,

Çukurova - Karadeniz Teknik, Çukurova - Kocaeli Üniversiteleri arasında Çukurova

Üniversitesi lehine, Gaziantep - İnönü, Çukurova - İnönü, Adnan Menderes - İnönü,

İnönü - Ankara, İnönü - Karadeniz Teknik, İnönü - Kocaeli Üniversiteleri arasında

İnönü Üniversitesi lehine, Adnan Menderes - Ankara, Adnan Menderes - Gaziantep,

Adnan Menderes - Karadeniz Teknik, Adnan Menderes - Kocaeli Üniversiteleri

arasında Adnan Menderes Üniversitesi aleyhine, Karadeniz Teknik - Ankara, Karadeniz

Teknik - Kocaeli Üniversiteleri arasında Karadeniz Teknik Üniversitesi aleyhine,

Ankara - Kocaeli Üniversiteleri arasında Ankara Üniversitesi lehine ve Gaziantep -

Karadeniz Teknik Üniversiteleri arasında Karadeniz Teknik Üniversitesi lehine BESYO

öğrencilerinin yaşam kalitesi algılarında istatistiksel açıdan anlamlı (p<0,05) farklılık

bulunmuştur.

46

4.4.2.7. Üniversiteler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Sınıf Ortamı Alt Boyutu İkili Karşılaştırma

Bulguları

“Sınıf Ortamı” alt boyutuna göre her üniversitedeki BESYO ikili karşılaştırma

bulguları Tablo 13’ de gösterilmiştir.

Tablo 13. Sınıf Ortamı Alt Boyutu Üniversiteler İkili Karşılaştırmaları

Üniversiteler N
Sıra

Ortalaması

 p Üniversiteler N
Sıra

Ortalaması

 p

Çukurova 241 154,09
0,00*

İnönü 158 156,97
0,04* Gaziantep 88 194,87 Adnan Menderes 178 178,84

Çukurova 241 202,99
0,51

İnönü 158 129,61
0,26 İnönü 158 195,44 Ankara 109 140,36

Çukurova 241 201,79
0,10

İnönü 158 165,92
0,22 Adnan Menderes 178 221,11 Karadeniz Teknik 187 178,98

Çukurova 241 173,33
0,54

İnönü 158 271,52
0,02* Ankara 109 180,30 Kocaeli 436 306,91

Çukurova 241 210,98
0,50

Adnan Menderes 178 147,15
0,40 Karadeniz Teknik 187 219,04 Ankara 109 138,85

Çukurova 241 320,86
0,07

Adnan Menderes 178 188,46
0,33 Kocaeli 436 349,03 Karadeniz Teknik 187 177,80

Gaziantep 88 145,77
0,00*

Adnan Menderes 178 309,70
0,84 İnönü 158 111,10 Kocaeli 436 306,60

Gaziantep 88 149,32
0,02*

Ankara 109 148,51
0,99 Adnan Menderes 178 125,68 Karadeniz Teknik 187 148,49

Gaziantep 88 110,83
0,01*

Ankara 109 263,44
0,47 Ankara 109 89,45 Kocaeli 436 275,39

Gaziantep 88 158,90
0,03*

Karadeniz Teknik 187 301,40
0,33 Karadeniz Teknik 187 128,17 Kocaeli 436 316,54

Gaziantep 88 300,30
0,01*

 Kocaeli 436 254,87

*p<0,05

Tablo 13 incelendiğinde, Çukurova - Gaziantep, Gaziantep - İnönü, Gaziantep

- Adnan Menderes, Gaziantep - Ankara, Gaziantep - Karadeniz Teknik, Gaziantep -

Kocaeli Üniversiteleri arasında Gaziantep Üniversitesi lehine, İnönü - Adnan Menderes,

47

İnönü - Kocaeli Üniversiteleri arasında ise İnönü Üniversitesi aleyhine BESYO

öğrencilerinin yaşam kalitesi algılarında istatistiksel açıdan anlamlı (p<0,05) farklılıklar

tespit edilmiştir.

Çukurova - İnönü, Çukurova - Adnan Menderes, Çukurova - Ankara,

Çukurova - Karadeniz Teknik, Çukurova - Kocaeli, İnönü - Ankara, İnönü - Karadeniz

Teknik, Adnan Menderes - Ankara, Adnan Menderes - Karadeniz Teknik, Adnan

Menderes - Kocaeli, Ankara - Karadeniz Teknik, Ankara - Kocaeli, Karadeniz Teknik -

Kocaeli Üniversiteleri BESYO öğrencilerinin yaşam kalitesi algıları arasında ise

istatistiksel açıdan anlamlı (p>0,05) bir farklılık bulunamamıştır.

4.5.1. Üniversite Yaşam Kalitesi Ölçeğinden Elde Edilen Toplam

Puanların BESYO Bölümlerine Göre Dağılımlarına İlişkin

Bulgular

Üniversite Yaşam Kalitesi Ölçeğinden elde edilen toplam puanlara göre

BESYO öğrencilerinin eğitim aldıkları bölümleri çerçevesindeki dağılımları ve

birbirleri ile karşılaştırılmaları için uygulanan Kruskal Wallis testi sonucu elde edilen

anlamlılık “p” değerleri Tablo 14’de gösterilmiştir.

Tablo 14. Elde Edilen Toplam Puanların Bölümlere Göre Dağılımları

Bölümler N X
Ortanca

(min – max) p

Beden Eğitimi Öğr. 613 3,04 3,06
(2,24 – 4,30)

0,01*
Spor Yöneticiliği 321 3,04 3,03

(2,18 – 4,09)

Rekreasyon 122 3,06 3,06
(2,30 – 4,30)

Antrenörlük Eğt. 341 2,99 2,96
(2,18 – 4,30)

 *p<0,05

Toplam puanlar göz önünde bulundurularak BESYO öğrencilerinin eğitim

aldıkları bölümleri çerçevesinde yapılan incelemede, Beden Eğitimi Öğretmenliği

48

Bölümü Öğrencileri ve Rekreasyon Bölümü Öğrencilerinin (X =3,06) en yüksek

ortalamayı, Spor Yöneticiliği Bölümü Öğrencilerinin (X =3,03) ise en düşük

ortalamaya sahip olan (X =2,99) Antrenörlük Bölümü Öğrencilerinin üstünde yer aldığı

tespit edilmiştir.

BESYO bölümleri arası çoklu karşılaştırma testinden elde edilen anlamlılık

puanına göre bölümler arasında istatistiksel açıdan anlamlı (p<0,05) farklılık olduğu

görülmüştür.

4.5.2. Üniversite Yaşam Kalitesi Ölçeğinden Elde Edilen Toplam

Puanların Üniversitelere Göre İkili Karşılaştırma Dağılımlarına

İlişkin Bulgular

Elde edilen toplam puanlara göre BESYO bölümleri çerçevesinde yapılan

değerlendirmede Tablo 14.’de görüldüğü gibi anlamlılık testi sonucu bölümler arasında

anlamlı fark olduğu tespit edilmiş ve bu farkın nedenini anlamak için her bölüm

arasında yapılan ikili karşılaştırma testi sonuçları Tablo 15.’de sunulmuştur.

Tablo 15. Elde Edilen Toplam Puanlara Göre Bölümleri İkili Karşılaştırılmaları

Bölümler N
Sıra

Ortalaması

p Bölümler N
Sıra

Ortalaması

 p

Beden Eğitimi Öğr. 613 467,67
0,98

Spor Yöneticiliği 321 220,16
0,62

Spor Yöneticiliği 321 467,18 Rekreasyon 122 226,84
Beden Eğitimi Öğr. 613 366,32

0,63
Spor Yöneticiliği 321 351,58

0,01*
Rekreasyon 122 376,43 Antrenörlük Eğt. 341 312,60
Beden Eğitimi Öğr. 613 496,17

0,01*
Rekreasyon 122 255,72

0,02*
Antrenörlük Eğt. 341 443,93 Antrenörlük Eğt. 341 223,51

*p<0,05

Tablo 15.’de görüldüğü gibi BESYO bölümleri arasında yapılan ikili

karşılaştırmalarda Beden Eğitimi Öğretmenliği Bölümü ile Antrenörlük Eğitimi

Bölümü, Spor Yöneticiliği ile Antrenörlük Eğitimi Bölümü ve Rekreasyon ile

49

Antrenörlük Eğitimi Bölümü öğrencilerinin yaşam kalitesi algılarında Antrenörlük

Eğitimi Bölümü aleyhine istatistiksel açıdan anlamlı (p<0,05) farklılıklar olduğu

görülmüştür.

Beden Eğitimi Öğretmenliği Bölümü ile Spor Yöneticiliği ve Rekreasyon

Bölümleri arasında, Spor Yöneticiliği Bölümü ile Rekreasyon Bölümü arasında ise

istatistiksel açıdan anlamlı (p>0,05) bir farklılık bulunamamıştır.

50

4.6.1. ÜYKÖ Boyutlarına Göre Öğrencilerin Bölümler Çerçevesinde

Yaşam Kalitesine İlişkin Algılarının Dağılımlarına Ait Bulgular

Araştırmanın çalışma grubunu oluşturan öğrencilerin eğitim aldıkları

bölümlere göre üniversitedeki yaşam kalitesine yönelik algılarının ÜYKÖ alt boyutları

çerçevesindeki aritmetik ortalama, ortanca, min-max dağılımları ve anlamlılık “p”

değerleri Tablo 16’da gösterilmiştir.

Tablo 16. Öğrencilerin Üniversitedeki Yaşam Kalitesine İlişkin Algılarının ÜYKÖ

Boyutlarına Göre Bölümler Çerçevesinde Dağılımları

 Bölümler

Boyutlar

 Beden
Eğitimi

Öğretmenliği

Spor
Yöneticiliği Rekreasyon Antrenörlük

Eğitimi p

N 613 321 122 341

Öğr. Elm.-Öğrenci
İletişimi

X 3.05 3.03 2.89 3.10
0.20 Ortanca

 (min – max)
3.00

(1.33 – 4.67)
3.00

(1.50 – 4.83)
2.91

(1.67 – 4.67)
3.16

(1.50 – 4.50)

Kimlik
X 2.62 2.46 3.08 2.41

0.00* Ortanca
(min – max)

2.60
(1.00 – 5.00)

2.40
(1.00 – 4.80)

3.00
(1.00 – 5.00)

2.40
(1.00 – 5.00)

Sosyal Olanaklar
X 3.12 3.17 3.14 3.09

0.24 Ortanca
(min – max)

3.20
(1.60 – 4.80)

3.20
(1.60 – 4.60)

3.20
(1.80 – 4.40)

3.20
(1.20 – 1.80)

 Kararlara Katılım
X 3.11 3.14 3.09 2.99

0.00* Ortanca
(min – max)

3.16
(1.50 – 4.33)

3.16
(1.83 – 5.00)

3.16
(2.17 – 5.00)

3.00
(1.67 – 4.67)

Öğrenci-Öğrenci
İletişimi

X 3.09 3.07 3.19 3.08
0.20 Ortanca

(min – max)
3.00

(1.00 – 4.75)
3.00

(1.50 – 4.75)
3.12

(1.75 – 4.75)
3.00

(1.25 – 5.00)

Gelecek
X 3.07 3.23 2.71 3.23

0.00* Ortanca
(min – max)

3.00
(1.00 – 5.00)

3.33
(1.00 – 5.00)

2.66
(1.00 – 5.00)

3.33
(1.00 – 5.00)

Sınıf Ortamı
X 3.30 3.33 3.32 3.18

0.00* Ortanca
(min – max)

3.25
(1.50 – 4.75)

3.25
(1.75 – 5.00)

3.37
(1.75 – 4.75)

3.00
(1.75 – 4.75)

*p<0,05

51

Tablo 16 incelendiğinde, “Öğretim Elemanı - Öğrenci İletişimi” Boyutunda en

yüksek ortalamayı (X =3,10) Antrenörlük Eğitimi Bölümü öğrencileri elde ederken, en

düşük ortalamaya (X =2,89) Rekreasyon Bölümü öğrencileri sahip olmuşlardır.

“Kimlik” Boyutu değerlendirmesinde en yükse ortalama (X =3,08) Rekreasyon

Bölümü öğrencilerinin de en düşük (X =2,41) ortalama ise Antrenörlük Eğitimi

Bölümü öğrencilerinde görülmüştür.

“Sosyal Olanaklar” Boyutunda en yüksek ortalamayı (X =3,17) Spor

Yöneticiliği Bölümü öğrencilerinin elde ettiği, en düşük (X =3,09) ortalamayı ise

Antrenörlük Eğitimi Bölümü öğrencilerinin gösterdiği tespit edilmiştir.

“Kararlara Katılım” Boyutunun en yüksek ortalaması (X =3,14) Spor

Yöneticiliği Bölümü öğrencilerinde iken en düşük ortalama ise (X =2,99) Antrenörlük

Eğitimi Bölümü öğrencilerindedir.

“Öğrenci - Öğrenci İletişimi” Boyutunda Rekreasyon Bölümü öğrencileri en

yüksek ortalamayı göstermiş (X =3,19), en düşük ortalamayı ise (X =3,07) Spor

Yöneticiliği Bölümü öğrencileri elde etmiştir.

“Gelecek” Boyutunda en yüksek ortalama (X =3,23) Spor Yöneticiliği ve

Antrenörlük Eğitimi Bölümü öğrencileri gösterirlerken, en düşük ortalama ise

(X =2,71) Rekreasyon Bölümü öğrencilerinde gözlemlenmiştir.

“Sınıf Ortamı” Boyutunun en yüksek ortalamasını (X =3,33) Spor Yöneticiliği

Bölümü öğrencileri elde etmiş, en düşük ortalamaya ise (X =3,18) Antrenörlük Eğitimi

Bölümü öğrencileri sahip olmuşlardır.

Yapılan anlamlılık testinden elde edilen sonuca göre “Sınıf Ortamı”,

“Gelecek”, “Kararlara Katılım” ve “Kimlik” boyutlarında bölümlere göre istatistiksel

açıdan anlamlı (p<0,05) farklılıklar tespit edilmiş, “Öğretim Elemanı - Öğrenci

İletişimi”, “Sosyal Olanaklar” ve “Öğrenci - Öğrenci İletişimi” boyutlarında istatistiksel

açıdan anlamlı bir farklılık bulunamamıştır (p>0,05).

52

4.6.2. ÜYKÖ Boyutlarına Göre Bölümler Çerçevesinde Öğrencilerin

Yaşam Kalitesine İlişkin Algılarının İkili Karşılaştırma Dağılımı

Bulguları

Tablo 16 incelendiğinde “Sınıf Ortamı”, “Gelecek”, “Kararlara Katılım” ve

“Kimlik” boyutlarında bölümlere göre istatistiksel açıdan anlamlı (p<0,05) farklılıklar

tespit edilmiştir. Bu farkların kaynağını incelemek üzere yapılan ikili karşılaştırma

Mann Whitney U testi sonuçları ve anlamlılık “p” değerleri her boyut ayrı ayrı olarak

Tablo 17, 18, 19, 20, 21, 22, 23‘de gösterilmiştir.

4.6.2.1. Bölümler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Öğretim Elemanı - Öğrenci İletişimi Alt

Boyutu İkili Karşılaştırma Bulguları

“Öğretim Elemanı - Öğrenci İletişimi” alt boyutuna göre her bölümün ikili

karşılaştırma bulguları Tablo 17’ de gösterilmiştir.

Tablo 17. Öğretim Elemanı - Öğrenci İletişimi Alt Boyutu Bölümler Arası İkili

Karşılaştırmaları

Bölümler N
Sıra

Ortalaması

p Bölümler N
Sıra

Ortalaması

p

Beden Eğitimi Öğr. 613 470,39
0,65

Spor Yöneticiliği 321 230,02
0,03* Spor Yöneticiliği 321 461,98 Rekreasyon 122 200,91

Beden Eğitimi Öğr. 613 376,18
0,01*

Spor Yöneticiliği 321 319,08
0,10 Rekreasyon 122 326,89 Antrenörlük Eğt. 341 343,19

Beden Eğitimi Öğr. 613 469,20
0,21

Rekreasyon 122 200,54
0,02* Antrenörlük Eğt. 341 492,41 Antrenörlük Eğt. 341 243,26

*p<0,05

Tablo 17 incelendiğinde, Rekreasyon ile diğer bölümler öğrencileri arasında

Rekreasyon Bölümü aleyhine yaşam kalitesi algılarında istatistiksel açıdan anlamlı

(p<0,05) farklılıklar tespit edilmiştir.

53

Beden Eğitimi Öğretmenliği ile Spor Yöneticiliği ve Antrenörlük Bölümü

öğrencileri, Spor Yöneticiliği ile Antrenörlük Bölümü öğrencileri arası yaşam kalitesi

algılarında istatistiksel açıdan anlamlı bir farklılık bulunamamıştır (p>0,05).

4.6.2.2. Bölümler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Kimlik Alt Boyutu İkili Karşılaştırma

Bulguları

“Kimlik” alt boyutuna göre her bölümün ikili karşılaştırma bulguları Tablo 18’

de gösterilmiştir.

Tablo 18. Kimlik Alt Boyutu Bölümler Arası İkili Karşılaştırmaları

Bölümler N
Sıra

Ortalaması

p Bölümler N
Sıra

Ortalaması

p

Beden Eğitimi Öğr. 613 485,03
0,01*

Spor Yöneticiliği 321 203,49
0,00* Spor Yöneticiliği 321 434,03 Rekreasyon 122 270,70

Beden Eğitimi Öğr. 613 355,05
0,00*

Spor Yöneticiliği 321 339,18
0,31 Rekreasyon 122 433,09 Antrenörlük Eğt. 341 324,27

Beden Eğitimi Öğr. 613 502,74
0,00*

Rekreasyon 122 288,07
0,00*

Antrenörlük Eğt. 341 432,13 Antrenörlük Eğt. 341 211,94
*p<0,05

Tablo 18 incelendiğinde, Beden Eğitimi Öğretmenliği - Spor Yöneticiliği,

Beden Eğitimi Öğretmenliği - Antrenörlük Eğitimi Bölümleri arasında Beden Eğitimi

Öğretmenliği lehine, Rekreasyon ile Beden Eğitimi Öğretmenliği, Spor Yöneticiliği ve

Antrenörlük Bölümleri arasında ise Rekreasyon Bölümü lehine öğrencilerin yaşam

kalitesi algılarında istatistiksel açıdan anlamlı (p<0,05) farklılıklar gözlemlenmiştir.

54

4.6.2.3. Bölümler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Sosyal Olanaklar Alt Boyutu İkili

Karşılaştırma Bulguları

“Sosyal Olanaklar” alt boyutuna göre her bölümün ikili karşılaştırma bulguları

Tablo 19’ da gösterilmiştir.

Tablo 19. Sosyal Olanaklar Alt Boyutu Bölümler Arası İkili Karşılaştırmaları

Bölümler N
Sıra

Ortalaması

p Bölümler N
Sıra

Ortalaması

p

Beden Eğitimi Öğr. 613 456,87
0,09

Spor Yöneticiliği 321 224,45
0,51

Spor Yöneticiliği 321 487,79 Rekreasyon 122 215,55
Beden Eğitimi Öğr. 613 366,95

0,76
Spor Yöneticiliği 321 346,09

0,05*
Rekreasyon 122 373,28 Antrenörlük Eğt. 341 317,77
Beden Eğitimi Öğr. 613 480,88

0,60
Rekreasyon 122 238,88

0,50
Antrenörlük Eğt. 341 471,42 Antrenörlük Eğt. 341 229,54

*p≤0,05

Tablo 19 incelendiğinde, Spor Yöneticiliği ile Antrenörlük Eğitimi Bölümleri

arasında Spor Yöneticiliği Bölümü lehine öğrencilerin yaşam kalitesi algıları

istatistiksel açıdan anlamlı farklılık göstermektedir (p≤0,05).

55

4.6.2.4. Bölümler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Kararlara Katılım Alt Boyutu İkili

Karşılaştırma Bulguları

“Kararlara Katılım” alt boyutuna göre her bölümün ikili karşılaştırma bulguları

Tablo 20’ de gösterilmiştir.

Tablo 20. Kararlara Katılım Alt Boyutu Bölümler Arası İkili Karşılaştırmaları

Bölümler N
Sıra

Ortalaması

p Bölümler N
Sıra

Ortalaması

p

Beden Eğitimi Öğr. 613 460,00
0,24

Spor Yöneticiliği 321 225,61
0,33

Spor Yöneticiliği 321 481,82 Rekreasyon 122 212,50
Beden Eğitimi Öğr. 613 368,45

0,89
Spor Yöneticiliği 321 358,09

0,00* Rekreasyon 122 365,72 Antrenörlük Eğt. 341 306,47
Beden Eğitimi Öğr. 613 497,86

0,00*
Rekreasyon 122 251,11

0,06
Antrenörlük Eğt. 341 440,90 Antrenörlük Eğt. 341 225,16

*p<0,05

Tablo 20 incelendiğinde, Antrenörlük Eğitimi Bölümü ile Beden Eğitimi

Öğretmenliği ve Spor Yöneticiliği Bölümleri karşılaştırılmalarında Antrenörlük Eğitimi

Bölümü aleyhine öğrencilerin yaşam kalitesi algıları istatistiksel açıdan anlamlı

farklılıklar göstermektedir (p<0,05).

56

4.6.2.5. Bölümler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Öğrenci - Öğrenci İletişimi Alt Boyutu İkili

Karşılaştırma Bulguları

“Öğrenci - Öğrenci İletişimi” alt boyutuna göre her bölümün ikili karşılaştırma

bulguları Tablo 21’ de gösterilmiştir.

Tablo 21. Öğrenci - Öğrenci İletişimi Alt Boyutu Bölümler Arası İkili Karşılaştırmaları

Bölümler N
Sıra

Ortalaması

p Bölümler N
Sıra

Ortalaması

p

Beden Eğitimi Öğr. 613 470,72
0,61

Spor Yöneticiliği 321 214,48
0,04*

Spor Yöneticiliği 321 461,35 Rekreasyon 122 241,78
Beden Eğitimi Öğr. 613 362,00

0,08
Spor Yöneticiliği 321 331,61

0,98 Rekreasyon 122 398,15 Antrenörlük Eğt. 341 331,39
Beden Eğitimi Öğr. 613 480,70

0,63
Rekreasyon 122 253,03

0,04*
Antrenörlük Eğt. 341 471,74 Antrenörlük Eğt. 341 224,48

*p<0,05

Tablo 21 incelendiğinde, Rekreasyon Bölümü ile Antrenörlük Eğitimi Bölümü

ve Spor Yöneticiliği Bölümleri karşılaştırmalarında Rekreasyon Bölümü lehine

öğrencilerin yaşam kalitesi algılarında istatistiksel açıdan anlamlı farklılıklar

bulunmaktadır (p<0,05).

57

4.6.2.6. Bölümler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Gelecek Alt Boyutu İkili Karşılaştırma

Bulguları

“Gelecek” alt boyutuna göre her bölümün ikili karşılaştırma bulguları Tablo

22’ de gösterilmiştir.

Tablo 22. Gelecek Alt Boyutu Bölümler Arası İkili Karşılaştırmaları

Bölümler N
Sıra

Ortalaması

p Bölümler N
Sıra

Ortalaması

p

Beden Eğitimi Öğr. 613 454,27
0,04*

Spor Yöneticiliği 321 238,19
0,00*

Spor Yöneticiliği 321 492,76 Rekreasyon 122 179,41
Beden Eğitimi Öğr. 613 379,18

0,00*
Spor Yöneticiliği 321 329,09

0,75 Rekreasyon 122 311,80 Antrenörlük Eğt. 341 333,77
Beden Eğitimi Öğr. 613 461,98

0,02*
Rekreasyon 122 186,93

0,00*
Antrenörlük Eğt. 341 505,40 Antrenörlük Eğt. 341 248,13

*p<0,05

Tablo 22 incelendiğinde, Spor Yöneticiliği ile Beden Eğitimi Öğretmenliği ve

Rekreasyon Bölümü karşılaştırmalarında Spor Yöneticiliği Bölümü lehine, Beden

Eğitimi Öğretmenliği ile Rekreasyon arasında Beden Eğitimi Öğretmenliği lehine,

Antrenörlük Eğitimi Bölümü ile Beden Eğitimi Öğretmenliği ve Rekreasyon Bölümleri

arasında ise Antrenörlük Bölümü lehine istatistiksel açıdan anlamlı farklılıklar

görülmektedir (p<0,05).

58

4.6.2.7. Bölümler Çerçevesinde Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının ÜYKÖ Sınıf Ortamı Alt Boyutu İkili Karşılaştırma

Bulguları

“Sınıf Ortamı” alt boyutuna göre her bölümün ikili karşılaştırma bulguları

Tablo 23’ de gösterilmiştir.

Tablo 23. Sınıf Ortamı Alt Boyutu Bölümler Arası İkili Karşılaştırmaları

Bölümler N
Sıra

Ortalaması

p Bölümler N
Sıra

Ortalaması

p

Beden Eğitimi Öğr. 613 463,76
0,55

Spor Yöneticiliği 321 220,19
0,63 Spor Yöneticiliği 321 474,64 Rekreasyon 122 226,77

Beden Eğitimi Öğr. 613 365,15
0,41

Spor Yöneticiliği 321 355,85
0,00* Rekreasyon 122 382,32 Antrenörlük Eğt. 341 308,57

Beden Eğitimi Öğr. 613 497,29
0,00*

Rekreasyon 122 259,55
0,01*

Antrenörlük Eğt. 341 441,93 Antrenörlük Eğt. 341 222,15
*p<0,05

Tablo 23 incelendiğinde, Antrenörlük Eğitimi ile Beden Eğitimi Öğretmenliği

ve Rekreasyon Bölümü öğrencilerinin yaşam kalitesi algıları karşılaştırıldığında

Antrenörlük Bölümü aleyhine istatistiksel açıdan anlamlı (p<0,05) farklılık

bulunmuştur.

Beden Eğitimi Öğretmenliği ile Spor Yöneticiliği ve Rekreasyon, Spor

Yöneticiliği ile Rekreasyon Bölümü karşılaştırmalarında ise öğrencilerin yaşam kalitesi

algılarında istatistiksel açıdan anlamlı bir farklılık bulunamamıştır (p>0,05).

4.7. ÜYKÖ Boyutlarına Göre Beden Eğitimi ve Spor Yüksekokullarının

Kendi Bölümleri Arasında Öğrencilerinin Yaşam Kalitesine İlişkin

Algılarının Dağılımı Bulguları

Araştırmaya dâhil olan Beden Eğitimi ve Spor Yüksekokullarının kendi

bölümleri arasında, öğrencilerin yaşam kalitesine ilişkin algılarının karşılaştırılması ile

ilgili bulgular ve bu bulgular sonucunda istatistiksel açıdan anlamlı farklılık (p<0,05)

59

gösteren bölümler arası ikili karşılaştırma değerleri, her üniversite BESYO ayrı ayrı

olarak Tablo 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37’de gösterilmiştir.

4.7.1.1. ÜYKÖ Boyutlarına Göre Çukurova Üniversitesi BESYO

Bölümleri Arasında Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının Karşılaştırma Bulguları

Çukurova Üniversitesi BESYO Bölümleri arasında öğrencilerin yaşam

kalitesine ilişkin algılarının ÜYKÖ Boyutlarına göre karşılaştırma bulguları Tablo 24’

de gösterilmiştir.

Tablo 24. Çukurova Üniversitesi BESYO Bölümleri Arası Öğrencilerin Yaşam Kalitesi Algıları

Karşılaştırmaları

 Bölümler

Boyutlar

 Beden
Eğitimi

Öğretmenliği

Spor
Yöneticiliği

Antrenörlük
Eğitimi p

Öğr. Elm.-Öğrenci
İletişimi

X 2,99 3,15 3,23
0,08 Ortanca

(min – max)
3,16

(1,83 – 4,00)
3,00

(1,67 – 4,50)
3,16

(1,83 – 4,50)

Kimlik
X 2,20 2,27 2,08

0,35 Ortanca
(min – max)

2,10
(1,20 – 3,60)

2,00
(1,00 – 4,40)

2,00
(1,00 – 4,60)

Sosyal Olanaklar
X 2,92 3,23 3,09

0,00* Ortanca
(min – max)

2,80
(1,60 – 4,40)

3,20
(1,60 – 4,20)

3,20
(1,40 – 4,20)

 Kararlara Katılım
X 3,02 3,18 2,90

0,01* Ortanca
(min – max)

3,00
(2,00 – 4,33)

3,16
(2,17 – 4,33)

2,83
(1,67 – 4,17)

Öğrenci-Öğrenci
İletişimi

X 3,27 3,16 3,09
0,04* Ortanca

(min – max)
3,25

(1,75 – 4,25)
3,00

(2,00 – 4,50)
3,00

(1,25 – 5,00)

Gelecek
X 3,56 3,34 3,21

0,03* Ortanca
(min – max)

3,50
(1,00 – 4,67)

3,33
(2,00 – 5,00)

3,33
(1,00 – 5,00)

Sınıf Ortamı
X 3,36 3,26 3,14

0,02* Ortanca
(min – max)

3,50
(2,25 – 4,50)

3,25
(2,00 – 5,00)

3,00
(1,15 – 4,75)

 *p<0,05

60

Tablo 24 incelendiğinde, “Öğretim Elemanı - Öğrenci İletişimi” Boyutunda en

yüksek ortalamayı (X =3,23) Antrenörlük Eğitimi Bölümü, en düşük ortalamayı ise

(X =2,99) Beden Eğitimi Öğretmenliği Bölümü öğrencileri göstermiştir.

“Kimlik” Boyutunda en yüksek ortalamayı (X =2,27) Spor Yöneticiliği

Bölümü, en düşük ortalamayı ise (X =2,08) Antrenörlük Eğitimi Bölümü öğrencileri

göstermiştir.

“Sosyal Olanaklar” Boyutunda en yüksek ortalamayı (X =3,23) Spor

Yöneticiliği Bölümü, en düşük ortalamayı ise (X =2,92) Beden Eğitimi Öğretmenliği

Bölümü öğrencileri göstermiştir.

“Kararlara Katılım” Boyutunda en yüksek ortalamayı (X =3,18) Spor

Yöneticiliği Bölümü, en düşük ortalamayı ise (X =2,90) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

“Öğrenci - Öğrenci İletişimi” Boyutunda en yüksek ortalamayı (X =3,27)

Beden Eğitimi Öğretmenliği Bölümü, en düşük ortalamayı ise (X =3,09) Antrenörlük

Eğitimi Bölümü öğrencileri göstermiştir.

“Gelecek” Boyutunda en yüksek ortalamayı (X =3,56) Beden Eğitimi

Öğretmenliği Bölümü, en düşük ortalamayı ise (3,21) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

“Sınıf Ortamı” Boyutunda en yüksek ortalamayı (X =3,36) Beden Eğitimi

Öğretmenliği Bölümü, en düşük ortalamayı ise (X =3,14) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

Bölümler arasında yapılan anlamlılık düzeyi karşılaştırma testi sonuçlarına

göre “Öğretim Elemanı - Öğrenci İletişimi” ile “Kimlik” boyutları hariç diğer boyutlar

arasında istatistiksel açıdan anlamlı (p<0,05) farklılıklar olduğu bulunmuştur.

61

4.7.1.2. ÜYKÖ Boyutlarına Göre Çukurova Üniversitesi BESYO

Bölümleri Arasında Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının İkili Karşılaştırma Bulguları

Tablo 24 incelendiğinde, bölümler arasında yapılan anlamlılık düzeyi

karşılaştırma testi sonuçlarına göre “Öğretim Elemanı - Öğrenci İletişimi” ile “Kimlik”

boyutları hariç diğer boyutlar arasında istatistiksel açıdan anlamlı (p<0,05) farklılıklar

olduğu bulunmuştur. Bu farkların kaynağını incelemek üzere yapılan ikili karşılaştırma

Mann Whitney U testi sonuçları ve anlamlılık “p” değerleri Tablo 25’de gösterilmiştir.

Tablo 25. Çukurova Üniversitesi BESYO Bölümleri Arası Öğrencilerin Yaşam Kalitesi Algıları İkili

Karşılaştırmaları

Bölümler N

Öğretim
Elemanı
Öğrenci
İletişimi

Kimlik Sosyal
Olanaklar

Kararlara
Katılım

Öğrenci -
Öğrenci
İletişimi

Gelecek Sınıf Ortamı

Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p

Beden Eğitimi
Öğretmenliği 60 54,40

0,37
56,63

0,90
46,52

0,00*
51,92

0,08
60,30

0,25
62,70

0,04*
60,85

0,18 Spor
Yöneticiliği 53 59,94 57,42 68,87 62,75 53,26 50,55 52,64

Beden Eğitimi
Öğretmenliği 60 81,52

0,02*
101,87

0,20
81,12

0,02*
101,88

0,20
108,98

0,01*
109,48

0,00*
109,77

0,00* Antrenörlük
Eğitimi 128 100,59 91,05 100,77 91,04 87,71 87,48 87,34

Spor
Yöneticiliği 53 85,00

0,32
97,40

0,29
103,50

0,04
108,91

0,00*
97,51

0,27
93,87

0,63
99,76

0,14 Antrenörlük
Eğitimi 128 93,48 88,35 85,82 83,59 88,30 89,81 87,37

 *p<0,05

Tablo 25 incelendiğinde, Beden Eğitimi Öğretmenliği ile Spor Yöneticiliği

Bölümleri arasında “Sosyal Olanaklar” Boyutunda Spor Yöneticiliği lehine ve

“Gelecek” Boyutunda Beden Eğitimi Öğretmenliği Bölümü lehine istatistiksel açıdan

anlamlı farklılıklar olduğu (p<0,05) tespit edilmiştir.

62

Beden Eğitimi Öğretmenliği ile Antrenörlük Eğitimi Bölümleri arasında

“Öğretim Elemanı - Öğrenci İletişimi” ve “Sosyal Olanaklar” Boyutlarında Antrenörlük

Eğitimi Bölümü lehine, “Öğrenci - Öğrenci İletişimi”, “Gelecek” ve “Sınıf Ortamı”

Boyutlarında Beden Eğitimi Öğretmenliği Bölümü lehine istatistiksel açıdan anlamlı

farklılıklar vardır (p<0,05).

Spor Yöneticiliği ile Antrenörlük Eğitimi Bölümleri arasında “Sosyal

Olanaklar” ve “Kararlara Katılım” Boyutlarında Spor Yöneticiliği Bölümü lehine

istatistiksel açıdan anlamlı farklılıklar tespit edilmiş diğer boyutlarda istatistiksel açıdan

anlamlı farklılık bulunamamıştır.

63

4.7.2. ÜYKÖ Boyutlarına Göre Gaziantep Üniversitesi BESYO Bölümleri

Arasında Öğrencilerin Yaşam Kalitesine İlişkin Algılarının

Karşılaştırma Bulguları

Gaziantep Üniversitesi BESYO Bölümleri arasında öğrencilerin yaşam

kalitesine ilişkin algılarının ÜYKÖ Boyutlarına göre karşılaştırma bulguları Tablo 26’

de gösterilmiştir.

Tablo 26. Gaziantep Üniversitesi BESYO Bölümleri Arası Öğrencilerin Yaşam Kalitesi Algıları

Karşılaştırmaları

 Bölümler

Boyutlar

 Beden
Eğitimi

Öğretmenliği

Antrenörlük
Eğitimi p

Öğr. Elm.-Öğrenci
İletişimi

X 2,81 2,88
0,91 Ortanca

(min – max)
2,66

(1,67 – 4,67)
3,00

(1,67 – 4,00)

Kimlik
X 3,17 2,33

0,09 Ortanca
(min – max)

3,20
(1,00 – 5,00)

2,40
(2,00 – 2,60)

Sosyal Olanaklar
X 3,34 3,26

0,43 Ortanca
(min – max)

3,40
(2,20 – 4,60)

3,20
(3,20 – 3,40)

 Kararlara Katılım
X 3,31 3,55

0,42 Ortanca
(min – max)

3,33
(2,50 – 4,33)

3,66
(2,83 – 4,17)

Öğrenci-Öğrenci
İletişimi

X 3,11 2,75
0,15 Ortanca

(min – max)
3,00

(1,75 – 4,75)
2,75

(2,50 – 3,00)

Gelecek
X 2,85 3,66

0,25 Ortanca
(min – max)

3,00
(1,00 – 5,00)

4,33
(2,00 – 4,67)

Sınıf Ortamı
X 3,49 3,25

0,50 Ortanca
(min – max)

3,75
(1,75 – 4,75)

3,00
(2,75 – 4,00)

64

Tablo 26 incelendiğinde, “Öğretim Elemanı - Öğrenci İletişimi” Boyutunda en

yüksek ortalamayı (X =2,88) Beden Eğitimi Öğretmenliği Bölümü, en düşük ortalamayı

ise (X =2,81) Antrenörlük Eğitimi Bölümü öğrencileri göstermiştir.

“Kimlik” Boyutunda en yüksek ortalamayı (X =3,17) Beden Eğitimi

Öğretmenliği Bölümü, en düşük ortalamayı ise (X =2,33) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

“Sosyal Olanaklar” Boyutunda en yüksek ortalamayı (X =3,34) Beden Eğitimi

Öğretmenliği Bölümü, en düşük ortalamayı ise (X =3,26) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

“Kararlara Katılım” Boyutunda en yüksek ortalamayı (X =3,55) Antrenörlük

Eğitimi Bölümü, en düşük ortalamayı ise (X =3,31) Beden Eğitimi Öğretmenliği

Bölümü öğrencileri göstermiştir.

“Öğrenci - Öğrenci İletişimi” Boyutunda en yüksek ortalamayı (X =3,11)

Beden Eğitimi Öğretmenliği Bölümü, en düşük ortalamayı ise (X =2,75) Antrenörlük

Eğitimi Bölümü öğrencileri göstermiştir.

“Gelecek” Boyutunda en yüksek ortalamayı (X =3,66) Antrenörlük Eğitimi

Bölümü, en düşük ortalamayı ise (X =2,85) Beden Eğitimi Öğretmenliği Bölümü

öğrencileri göstermiştir.

“Sınıf Ortamı” Boyutunda en yüksek ortalamayı (X =3,49) Beden Eğitimi

Öğretmenliği Bölümü, en düşük ortalamayı ise (X =3,25) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

Bölümler arasında yapılan anlamlılık düzeyi karşılaştırma testi sonuçlarına

göre istatistiksel açıdan anlamlı (p>0,05) farklılıklar bulunamamıştır.

65

4.7.3. ÜYKÖ Boyutlarına Göre İnönü Üniversitesi BESYO Bölümleri

Arasında Öğrencilerin Yaşam Kalitesine İlişkin Algılarının

Karşılaştırma Bulguları

İnönü Üniversitesi BESYO Bölümleri arasında öğrencilerin yaşam kalitesine

ilişkin algılarının ÜYKÖ Boyutlarına göre karşılaştırma bulguları Tablo 27’ de

gösterilmiştir.

Tablo 27. İnönü Üniversitesi BESYO Bölümleri Arası Öğrencilerin Yaşam Kalitesi Algıları

Karşılaştırmaları

 Bölümler

Boyutlar

 Beden
Eğitimi

Öğretmenliği

Antrenörlük
Eğitimi p

Öğr. Elm.-Öğrenci
İletişimi

X 3,29 3,21
0,57 Ortanca

(min – max)
3,50

(2,33 – 4,33)
3,33

(1,83 – 4,33)

Kimlik
X 2,40 2,12

0,08 Ortanca
(min – max)

2,20
(1,00 – 4,60)

2,00
(1,00 – 4,60)

Sosyal Olanaklar
X 3,14 3,06

0,91 Ortanca
(min – max)

3,20
(2,00 – 4,80)

3,20
(1,20 – 4,20)

 Kararlara Katılım
X 3,16 2,97

0,02* Ortanca
(min – max)

3,16
(2,17 – 4,33)

2,83
(2,00 – 4,00)

Öğrenci-Öğrenci
İletişimi

X 3,15 3,16
0,95 Ortanca

(min – max)
3,25

(2,00 – 4,50)
3,00

(2,25 – 4,50)

Gelecek
X 3,49 3,72

0,09 Ortanca
(min – max)

3,66
(1,00 – 5,00)

3,66
(1,00 – 5,00)

Sınıf Ortamı
X 3,17 3,18

0,69 Ortanca
(min – max)

3,25
(2,00 – 4,50)

3,25
(2,00 – 4,25)

 *p<0,05

66

Tablo 26 incelendiğinde, “Öğretim Elemanı - Öğrenci İletişimi” Boyutunda en

yüksek ortalamayı (X =3,29) Beden Eğitimi Öğretmenliği Bölümü, en düşük ortalamayı

ise (X =3,21) Antrenörlük Eğitimi Bölümü öğrencileri göstermiştir.

“Kimlik” Boyutunda en yüksek ortalamayı (X =2,40) Beden Eğitimi

Öğretmenliği Bölümü, en düşük ortalamayı ise (X =2,12) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

“Sosyal Olanaklar” Boyutunda en yüksek ortalamayı (X =3,14) Beden Eğitimi

Öğretmenliği Bölümü, en düşük ortalamayı ise (X =3,06) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

“Kararlara Katılım” Boyutunda en yüksek ortalamayı (X =3,16) Beden Eğitimi

Öğretmenliği Bölümü, en düşük ortalamayı ise (X =2,97) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

“Öğrenci - Öğrenci İletişimi” Boyutunda en yüksek ortalamayı (X =3,16)

Antrenörlük Eğitimi Bölümü, en düşük ortalamayı ise (X =3,15) Beden Eğitimi

Öğretmenliği Bölümü öğrencileri göstermiştir.

“Gelecek” Boyutunda en yüksek ortalamayı (X =3,72) Antrenörlük Eğitimi

Bölümü, en düşük ortalamayı ise (X =3,49) Beden Eğitimi Öğretmenliği Bölümü

öğrencileri göstermiştir.

“Sınıf Ortamı” Boyutunda en yüksek ortalamayı (X =3,18) Antrenörlük

Eğitimi Bölümü, en düşük ortalamayı ise (X =3,17) Beden Eğitimi Öğretmenliği

Bölümü öğrencileri göstermiştir.

Bölümler arasında yapılan anlamlılık düzeyi karşılaştırma testi sonuçlarına

göre “Kararlara Katılım” Boyutunda Beden Eğitimi Öğretmenliği Bölümü lehine

istatistiksel açıdan anlamlı farklılık bulunmuştur (p<0,05).

67

4.7.4.1. ÜYKÖ Boyutlarına Göre Adnan Menderes Üniversitesi BESYO

Bölümleri Arasında Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının Karşılaştırma Bulguları

Adnan Menderes Üniversitesi BESYO Bölümleri arasında öğrencilerin yaşam

kalitesine ilişkin algılarının ÜYKÖ Boyutlarına göre karşılaştırma bulguları Tablo 28’

de gösterilmiştir.

Tablo 28. Adnan Menderes Üniversitesi BESYO Bölümleri Arası Öğrencilerin Yaşam Kalitesi Algıları
Karşılaştırmaları

 Bölümler

Boyutlar

Beden
Eğitimi

Öğretmenliği

Spor
Yöneticiliği Rekreasyon Antrenörlük

Eğitimi p

Öğr. Elm.-Öğrenci
İletişimi

X 2,77 2,95 2,55 2,83
0,02* Ortanca

(min – max)
2,66

(1,33 – 4,00)
3,00

(1,83 – 4,33)
2,41

(1,67 – 4,33)
3,16

(1,50 – 4,00)

Kimlik
X 3,40 3,28 4,06 3,66

0,00* Ortanca
(min – max)

3,40
(1,20 – 5,00)

3,20
(1,80 – 4,80)

4,00
(2,40 – 5,00)

3,60
(2,00 – 5,00)

Sosyal Olanaklar
X 3,15 3,22 3,00 3,09

0,46 Ortanca
(min – max)

3,20
(2,40 – 4,40)

3,20
(2,40 – 4,20)

3,10
(1,80 – 4,20)

3,00
(2,40 – 4,00)

 Kararlara Katılım
X 3,33 3,41 3,09 3,41

0,01* Ortanca
(min – max)

3,33
(1,83 – 4,33)

3,50
(2,00 – 4,17)

3,16
(2,17 – 3,67)

3,50
(2,17 – 4,33)

Öğrenci-Öğrenci
İletişimi

X 3,14 3,01 3,13 3,06
0,58 Ortanca

(min – max)
3,00

(1,75 – 4,50)
3,00

(2,00 – 4,50)
3,00

(2,00 – 4,25)
3,00

(2,00 – 4,25)

Gelecek
X 2,15 2,56 1,76 2,19

0,00* Ortanca
(min – max)

2,00
(1,00 – 4,33)

2,33
(1,00 – 5,00)

1,33
(1,00 – 3,33)

2,33
(1,00 – 3,33)

Sınıf Ortamı
X 3,19 3,34 3,30 3,38

0,68 Ortanca
(min – max)

3,25
(1,50 – 4,25)

3,50
(2,00 – 4,75)

3,37
(1,75 – 4,00)

3,50
(2,25 – 4,75)

*p<0,05

Tablo 28 incelendiğinde, “Öğretim Elemanı - Öğrenci İletişimi” Boyutunda en

yüksek ortalamayı (X =2,95) Spor Yöneticiliği Bölümü, en düşük ortalamayı ise

(X =2,55) Rekreasyon Bölümü öğrencileri göstermiştir.

68

“Kimlik” Boyutunda en yüksek ortalamayı (X =4,06) Rekreasyon Bölümü, en

düşük ortalamayı ise (X =3,28) Spor Yöneticiliği Bölümü öğrencileri göstermiştir.

“Sosyal Olanaklar” Boyutunda en yüksek ortalamayı (X =3,22) Spor

Yöneticiliği Bölümü, en düşük ortalamayı ise (X =3,00) Rekreasyon Bölümü

öğrencileri göstermiştir.

“Kararlara Katılım” Boyutunda en yüksek ortalamayı (X =3,41) Spor

Yöneticiliği ile Antrenörlük Eğitimi Bölümü, en düşük ortalamayı ise (X =3,09)

Rekreasyon Bölümü öğrencileri göstermiştir.

“Öğrenci - Öğrenci İletişimi” Boyutunda en yüksek ortalamayı (X =3,14)

Beden Eğitimi Öğretmenliği Bölümü, en düşük ortalamayı ise (X =3,01) Spor

Yöneticiliği Bölümü öğrencileri göstermiştir.

“Gelecek” Boyutunda en yüksek ortalamayı (X =2,56) Spor Yöneticiliği, en

düşük ortalamayı ise (X =1,76) Rekreasyon Bölümü Bölümü öğrencileri göstermiştir.

“Sınıf Ortamı” Boyutunda en yüksek ortalamayı (X =3,38) Antrenörlük

Eğitimi Bölümü, en düşük ortalamayı ise (X =3,19) Beden Eğitimi Öğretmenliği

Bölümü öğrencileri göstermiştir.

Bölümler arasında yapılan anlamlılık düzeyi karşılaştırma testi sonuçlarına

göre “Sosyal Olanaklar”, “Öğrenci - Öğrenci İletişimi”, ve “Sınıf Ortamı” Boyutları

hariç diğer boyutlarda istatistiksel açıdan anlamlı farklılıklar bulunmuştur (p<0,05).

69

4.7.4.2. ÜYKÖ Boyutlarına Göre Adnan Menderes Üniversitesi BESYO

Bölümleri Arasında Öğrencilerin Yaşam Kalitesine İlişkin

Algılarının İkili Karşılaştırma Bulguları

Tablo 28 incelendiğinde, bölümler arasında yapılan anlamlılık düzeyi

karşılaştırma testi sonuçlarına göre “Sosyal Olanaklar”, “Öğrenci - Öğrenci İletişimi”,

ve “Sınıf Ortamı” boyutları hariç diğer boyutlarda istatistiksel açıdan anlamlı (p<0,05)

farklılıklar olduğu bulunmuştur. Bu farkların kaynağını incelemek üzere yapılan ikili

karşılaştırma Mann Whitney U testi sonuçları ve anlamlılık “p” değerleri Tablo 29’da

gösterilmiştir.

Tablo 29. Adnan Menderes Üniversitesi BESYO Bölümleri Arası Öğrencilerin Yaşam Kalitesi Algıları

İkili Karşılaştırmaları

Bölümler N

Öğretim
Elemanı
Öğrenci
İletişimi

Kimlik Sosyal
Olanaklar

Kararlara
Katılım

Öğrenci -
Öğrenci
İletişimi

Gelecek Sınıf
Ortamı

Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p

Beden Eğitimi
Öğretmenliği 56 46,23

0,25
50,22

0,61
47,56

0,55
46,54

0,31
52,13

0,19
44,24

0,05*
46,54

0,31 Spor
Yöneticiliği 41 52,78 47,33 50,96 52,37 44,73 55,50 52,35

Beden Eğitimi
Öğretmenliği 56 57,95

0,04*
42,32

0,00*
55,18

0,32
58,16

0,03*
52,70

0,94
58,43

0,02*
49,84

0,32
Rekreasyon 48 46,15 64,38 49,38 45,90 52,27 45,58 55,60

Beden Eğitimi
Öğretmenliği 56 43,59

0,50
41,74

0,12
46,48

0,47
43,54

0,48
46,27

0,54
44,04

0,64
43,22

0,39
Antrenörlük
Eğitimi 33 47,39 50,53 42,48 47,48 42,85 46,64 48,02

Spor
Yöneticiliği 41 54,37

0,00*
33,63

0,00*
49,20

0,15
55,29

0,00*
41,80

0,27
56,02

0,00*
44,54

0,87
Rekreasyon 48 37,00 54,71 41,42 36,21 47,73 35,58 45,40

Spor
Yöneticiliği 41 38,13

0,77
33,50

0,07
39,96

0,26
37,48

0,99
36,10

0,52
40,44

0,18
37,24

0,90
Antrenörlük
Eğitimi 33 36,71 42,47 34,44 37,53 39,24 33,85 37,82

Rekreasyon 48 37,17
0,07

44,96
0,06

40,38
0,77

35,02
0,00*

42,06
0,61

36,02
0,01*

40,42
0,78 Antrenörlük

Eğitimi 33 46,58 35,24 41,91 49,70 39,45 48,24 41,85

*p≤0,05

70

Tablo 29 incelendiğinde, Beden Eğitimi Öğretmenliği ile Spor Yöneticiliği

Bölümlerinin “Gelecek” Boyutunda Spor Yöneticiliği Bölümü lehine istatistiksel açıdan

anlamlı farklılık gösterdiği bulunmuştur (p≤0,05).

Beden Eğitimi Öğretmenliği ile Rekreasyon Bölümleri karşılaştırmalarında

“Öğretim Elemanı - Öğrenci İletişimi”, “Kararlara Katılım” ve “Gelecek” Boyutlarında

Beden Eğitimi Öğretmenliği Bölümü lehine, “Kimlik” Boyutunda Rekreasyon Bölümü

lehine anlamlı farklılıklar bulunmuş, “Sosyal Olanaklar”, “Öğrenci - Öğrenci İletişimi”,

“Sınıf Ortamı” Boyutlarında ise istatistiksel açıdan anlamlı farklılık bulunamamıştır

(p>0,05).

Beden Eğitimi Öğretmenliği ile Antrenörlük Eğitimi Bölümleri arasında

yapılan karşılaştırmada hiçbir boyutta istatistiksel açıdan anlamlı farklılığa

rastlanmamıştır.

Spor Yöneticiliği ile Rekreasyon Bölümleri arasında “Öğretim Elemanı -

Öğrenci İletişimi”, “Kararlara Katılım” ve “Gelecek” Boyutlarında Spor Yöneticiliği

lehine, “Kimlik” Boyutunda ise Rekreasyon Bölümü lehine istatistiksel açıdan anlamlı

farklılıklar bulunmuştur (p<0,05).

Spor Yöneticiliği ile Antrenörlük Eğitimi Bölümleri arasında yapılan

karşılaştırmada hiçbir boyutta istatistiksel açıdan anlamlı farklılığa rastlanmamıştır.

Rekreasyon ile Antrenörlük Eğitimi Bölümleri arasında ise “Kararlara Katılım”

Boyutu ile “Gelecek” Boyutu dışında bütün boyutlarda Antrenörlük Eğitimi Bölümü

lehine istatistiksel açıdan anlamlı farklılık bulunmuştur (p<0,05).

71

4.7.5.1. ÜYKÖ Boyutlarına Göre Ankara Üniversitesi BESYO Bölümleri

Arasında Öğrencilerin Yaşam Kalitesine İlişkin Algılarının

Karşılaştırma Bulguları

Ankara Üniversitesi BESYO Bölümleri arasında öğrencilerin yaşam kalitesine

ilişkin algılarının ÜYKÖ Boyutlarına göre karşılaştırma bulguları Tablo 30’ da

gösterilmiştir.

Tablo 30. Ankara Üniversitesi BESYO Bölümleri Arası Öğrencilerin Yaşam Kalitesi Algıları

Karşılaştırmaları

 Bölümler

Boyutlar

 Beden
Eğitimi

Öğretmenliği

Spor
Yöneticiliği

Antrenörlük
Eğitimi p

Öğr. Elm.-Öğrenci
İletişimi

X 2,99 3,06 3,26
0,35 Ortanca

(min – max)
2,83

(1,83 – 4,50)
3,16

(1,67 – 4,33)
3,25

(2,50 – 4,00)

Kimlik
X 2,24 2,14 2,07

0,48 Ortanca
(min – max)

2,20
(1,00 – 3,80)

2,20
(1,00 – 4,00)

1,90
(1,00 – 3,40)

Sosyal Olanaklar
X 2,98 3,12 2,97

0,31 Ortanca
(min – max)

3,00
(2,20 – 3,60)

3,20
(1,80 – 4,40)

2,90
(2,20 – 3,60)

 Kararlara Katılım
X 2,88 3,27 3,19

0,00* Ortanca
(min – max)

3,00
(2,00 – 3,50)

3,33
(1,83 – 4,00)

3,33
(2,50 – 3,83)

Öğrenci-Öğrenci
İletişimi

X 3,08 3,14 2,89
0,15 Ortanca

(min – max)
3,25

(2,25 – 4,25)
3,00

(1,75 – 4,25)
2,87

(2,25 – 4,00)

Gelecek
X 3,37 3,50 3,95

0,08 Ortanca
(min – max)

3,33
(2,00 – 5,00)

3,33
(1,67 – 5,00)

4,00
(2,00 – 5,00)

Sınıf Ortamı
X 3,24 3,40 3,07

0,12 Ortanca
(min – max)

3,00
(2,75 – 4,50)

3,50
(2,25 – 4,75)

3,00
(2,50 – 4,50)

 *p<0,05

Tablo 30 incelendiğinde, “Öğretim Elemanı - Öğrenci İletişimi” Boyutunda en

yüksek ortalamayı (X =3,26) Antrenörlük Eğitimi Bölümü, en düşük ortalamayı ise

(X =2,99) Beden Eğitimi Öğretmenliği Bölümü öğrencileri göstermiştir.

72

“Kimlik” Boyutunda en yüksek ortalamayı (X =2,24) Beden Eğitimi

Öğretmenliği Bölümü, en düşük ortalamayı ise (X =2,07) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

“Sosyal Olanaklar” Boyutunda en yüksek ortalamayı (X =3,12) Spor

Yöneticiliği Bölümü, en düşük ortalamayı ise (X =2,97) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

“Kararlara Katılım” Boyutunda en yüksek ortalamayı (X =3,27) Spor

Yöneticiliği Bölümü, en düşük ortalamayı ise (X =2,88) Beden Eğitimi Öğretmenliği

Bölümü öğrencileri göstermiştir.

“Öğrenci - Öğrenci İletişimi” Boyutunda en yüksek ortalamayı (X =3,14) Spor

Yöneticiliği Bölümü, en düşük ortalamayı ise (X =2,89) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

“Gelecek” Boyutunda en yüksek ortalamayı (X =3,95) Antrenörlük Eğitimi

Bölümü, en düşük ortalamayı ise (X =3,37) Beden Eğitimi Öğretmenliği Bölümü

Bölümü öğrencileri göstermiştir.

“Sınıf Ortamı” Boyutunda en yüksek ortalamayı (X =3,40) Spor Yöneticiliği

Bölümü, en düşük ortalamayı ise (X =3,07) Antrenörlük Eğitimi Bölümü öğrencileri

göstermiştir.

 Bölümler arasında yapılan anlamlılık düzeyi karşılaştırma testi sonuçlarına

göre “Kararlara Katılım” Boyutunda istatistiksel açıdan anlamlı farklılık

gözlemlenmiştir (p<0,05).

4.7.5.2. ÜYKÖ Boyutlarına Göre Ankara Üniversitesi BESYO Bölümleri

Arasında Öğrencilerin Yaşam Kalitesine İlişkin Algılarının İkili

Karşılaştırma Bulguları

Tablo 30 incelendiğinde, bölümler arasında yapılan anlamlılık düzeyi

karşılaştırma testi sonuçlarına göre “Kararlara Katılım” Boyutunda anlamlı farklılık

oluştuğu tespit edilmiştir (p<0,05). Bu farkların kaynağını incelemek üzere yapılan ikili

karşılaştırma Mann Whitney U testi sonuçları ve anlamlılık “p” değerleri Tablo 31’de

gösterilmiştir.

73

Tablo 31. Ankara Üniversitesi BESYO Bölümleri Arası Öğrencilerin Yaşam Kalitesi Algıları İkili
Karşılaştırmaları

Bölümler N

Öğretim
Elemanı
Öğrenci
İletişimi

Kimlik Sosyal
Olanaklar

Kararlara
Katılım

Öğrenci -
Öğrenci
İletişimi

Gelecek Sınıf
Ortamı

Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p

Beden Eğitimi
Öğretmenliği 47 45,20

0,51
49,99

0,27
42,98

0,14
35,67

0,00*
46,51

0,86
45,15

0,50
43,68

0,23 Spor
Yöneticiliği 46 48,84 43,95 51,11 58,58 47,50 48,89 50,39

Beden Eğitimi
Öğretmenliği 47 30,01

0,13
33,16

0,38
32,16

0,90
28,61

0,01*
34,55

0,05
29,07

0,03*
33,30

0,32 Antrenörlük
Eğitimi 16 37,84 28,59 31,53 41,97 24,50 40,59 28,19

Spor
Yöneticiliği 46 30,27

0,36
31,53

0,98
32,78

0,34
32,65

0,39
33,73

0,09
29,01

0,06
34,29

0,03* Antrenörlük
Eğitimi 16 35,03 31,41 27,81 28,19 25,09 38,66 23,47

*p<0,05

Tablo 31 incelendiğinde, Beden Eğitimi Öğretmenliği ile Spor Yöneticiliği

Bölümleri arasında yapılan karşılaştırmada “Kararlara Katılım” boyutunda Spor

Yöneticiliği Bölümü lehine istatistiksel açıdan anlamlı farklılık gözlemlenmiş (p<0,05).

Diğer boyutlarda istatistiksel açıdan anlamlı bir farklılığa rastlanmamıştır.

Beden Eğitimi Öğretmenliği ile Antrenörlük Eğitimi Bölümleri arasında

“Kararlara Katılım” ve “Gelecek” Boyutlarında Antrenörlük Eğitimi Bölümü lehine,

“Öğrenci - Öğrenci İletişimi” Boyutunda ise Beden Eğitimi Öğretmenliği Bölümü

lehine istatistiksel açıdan anlamlı farklılık görülmüş (p<0,05), diğer boyutlarda

istatistiksel açıdan anlamlı farklılık bulunamamıştır.

Spor Yöneticiliği ile Antrenörlük Eğitimi Bölümleri arasında ise “Sınıf

Ortamı” Boyutunda Spor Yöneticiliği lehine istatistiksel açıdan anlamlı farklılık

bulunmuştur.

74

4.7.6.1. ÜYKÖ Boyutlarına Göre Kocaeli Üniversitesi BESYO Bölümleri

Arasında Öğrencilerin Yaşam Kalitesine İlişkin Algılarının

Karşılaştırma Bulguları

Kocaeli Üniversitesi BESYO Bölümleri arasında öğrencilerin yaşam kalitesine

ilişkin algılarının ÜYKÖ Boyutlarına göre karşılaştırma bulguları Tablo 32’ de

gösterilmiştir.

Tablo 32. Kocaeli Üniversitesi BESYO Bölümleri Arası Öğrencilerin Yaşam Kalitesi Algıları

Karşılaştırmaları

 Bölümler

 Boyutlar

 Beden
Eğitimi

Öğretmenliği

Spor
Yöneticiliği Rekreasyon Antrenörlük

Eğitimi p

Öğr. Elm.-Öğrenci
İletişimi

X 2,64 3,01 3,10 2,89
0,00* Ortanca

(min – max)
2,66

(1,33 – 3,83)
3,00

(1,50 – 4,83)
3,00

(1,67 – 4,67)
2,83

(1,67 – 4,50)

Kimlik
X 2,62 2,41 2,44 2,73

0,00* Ortanca
(min – max)

2,60
(1,20 – 3,80)

2,40
(1,00 – 4,20)

2,40
(1,00 – 4,60)

2,70
(1,00 – 4,60)

Sosyal Olanaklar
X 3,02 3,15 3,22 3,12

0,09 Ortanca
(min – max)

3,00
(2,00 – 4,20)

3,20
(2,20 – 4,60)

3,20
(2,40 – 4,40)

3,20
(1,60 – 4,20)

 Kararlara Katılım
X 3,01 3,03 3,10 2,94

0,16 Ortanca
(min – max)

3,00
(2,17 – 4,33)

3,00
(1,83 – 5,00)

3,16
(2,33 – 5,00)

2,91
(2,00 – 4,67)

Öğrenci-Öğrenci
İletişimi

X 3,04 3,03 3,22 3,04
0,08 Ortanca

(min – max)
3,00

(2,00 – 4,00)
3,00

(1,50 – 4,75)
3,25

(1,75 – 4,75)
3,00

(1,50 – 4,75)

Gelecek
X 2,95 3,29 3,33 3,10

0,00* Ortanca
(min – max)

3,00
(1,00 – 4,33)

3,33
(1,67 – 5,00)

3,33
(2,00 – 5,00)

3,00
(1,00 – 4,67)

Sınıf Ortamı
X 3,36 3,32 3,34 3,17

0,18 Ortanca
(min – max)

3,25
(2,25 – 4,50)

3,25
(1,75 – 5,00)

3,37
(1,75 – 4,75)

3,25
(2,00 – 4,50)

*p<0,05

75

Tablo 32 incelendiğinde, “Öğretim Elemanı - Öğrenci İletişimi” Boyutunda en

yüksek ortalamayı (X =3,10) Rekreasyon Bölümü, en düşük ortalamayı ise

(X =2,64) Beden Eğitimi Öğretmenliği Bölümü öğrencileri göstermiştir.

“Kimlik” Boyutunda en yüksek ortalamayı (X =2,73) Antrenörlük Eğitimi

Bölümü, en düşük ortalamayı ise (X =2,41) Spor Yöneticiliği Bölümü öğrencileri

göstermiştir.

“Sosyal Olanaklar” Boyutunda en yüksek ortalamayı (X =3,22) Rekreasyon

Bölümü, en düşük ortalamayı ise (X =3,02) Beden Eğitimi Öğretmenliği Bölümü

öğrencileri göstermiştir.

“Kararlara Katılım” Boyutunda en yüksek ortalamayı (X =3,10) Rekreasyon

Bölümü, en düşük ortalamayı ise (X =2,94) Antrenörlük Eğitimi Bölümü öğrencileri

göstermiştir.

“Öğrenci - Öğrenci İletişimi” Boyutunda en yüksek ortalamayı (X =3,22)

Rekreasyon Bölümü, en düşük ortalamayı ise (X =3,03) Spor Yöneticiliği Bölümü

öğrencileri göstermiştir.

“Gelecek” Boyutunda en yüksek ortalamayı (X =3,33) Rekreasyon Bölümü, en

düşük ortalamayı ise (X =2,95) Beden Eğitimi Öğretmenliği Bölümü Bölümü

öğrencileri göstermiştir.

“Sınıf Ortamı” Boyutunda en yüksek ortalamayı (X =3,36) Beden Eğitimi

Öğretmenliği Bölümü, en düşük ortalamayı ise (X =3,17) Antrenörlük Eğitimi Bölümü

öğrencileri göstermiştir.

Bölümler arasında yapılan anlamlılık düzeyi karşılaştırma testi sonuçlarına

göre “Öğretim Elemanı - Öğrenci İletişimi”, “Kimlik” ve “Gelecek” Boyutlarında

istatistiksel açıdan anlamlı farklılık (p<0,05) saptanırken diğer boyutlar arasında

istatistiksel açıdan anlamlı farklılık bulunamamıştır (p>0,05).

76

4.7.6.2. ÜYKÖ Boyutlarına Göre Kocaeli Üniversitesi BESYO Bölümleri

Arasında Öğrencilerin Yaşam Kalitesine İlişkin Algılarının İkili

Karşılaştırma Bulguları

Tablo 32 incelendiğinde, bölümler arasında yapılan anlamlılık düzeyi

karşılaştırma testi sonuçlarına göre “Öğretim Elemanı - Öğrenci İletişimi”, “Kimlik” ve

“Gelecek” Boyutlarında istatistiksel açıdan anlamlı farklılık (p<0,05) bulunmuştur. Bu

farkların kaynağını incelemek üzere yapılan ikili karşılaştırma Mann Whitney U testi

sonuçları ve anlamlılık “p” değerleri Tablo 33’de gösterilmiştir.

Tablo 33. Kocaeli Üniversitesi BESYO Bölümleri Arası Öğrencilerin Yaşam Kalitesi Algıları İkili

Karşılaştırmaları

Bölümler N

Öğretim
Elemanı
Öğrenci
İletişimi

Kimlik Sosyal
Olanaklar

Kararlara
Katılım

Öğrenci -
Öğrenci
İletişimi

Gelecek Sınıf Ortamı

Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p Sıra

Ort. p Sıra
Ort. p

Beden Eğitimi
Öğretmenliği 95 107,06

0,00*
155,95

0,00*
123,66

0,02*
133,77

0,47
140,33

0,78
118,12

0,00*
141,28

0,67
Spor
Yöneticiliği 181 155,00 129,34 146,29 140,98 137,54 149,20 137,04

Beden Eğitimi
Öğretmenliği 95 69,75

0,00*
91,39

0,05*
77,75

0,02*
80,23

0,14
78,79

0,05*
75,82

0,00*
85,39

0,90
Rekreasyon 74 104,57 76,79 94,31 91,13 92,97 96,78 84,49

Beden Eğitimi
Öğretmenliği 95 81,48

0,01*
87,94

0,40
85,19

0,11
93,82

0,44
91,72

0,84
86,73

0,24
98,42

0,04*
Antrenörlük
Eğitimi 86 101,51 94,38 97,41 87,88 90,21 95,72 82,80

Spor
Yöneticiliği 181 125,33

0,36
127,70

0,92
126,19

0,53
125,33

0,36
120,61

0,01*
126,94

0,71
127,01

0,73
Rekreasyon 74 134,53 128,72 132,42 134,53 146,08 130,58 130,42

Spor
Yöneticiliği 181 139,17

0,11
124,39

0,00*
134,79

0,80
139,09

0,11
133,78

0,94
139,81

0,07
139,69

0,07
Antrenörlük
Eğitimi 86 123,13 154,23 132,34 123,29 134,47 121,76 122,02

Rekreasyon 74 88,72
0,03*

71,80
0,02*

83,26
0,48

88,93
0,03*

88,31
0,04*

87,27
0,08

87,14
0,09

Antrenörlük
Eğitimi 86 73,42 87,98 78,12 73,24 73,78 74,67 74,78

*p≤0,05

77

Tablo 32 incelendiğinde, Beden Eğitimi Öğretmenliği ile Spor Yöneticiliği

Bölümleri arasında “Öğretim Elemanı - Öğrenci İletişimi”, “Sosyal Olanaklar”,

“Gelecek” Boyutlarında Spor Yöneticiliği lehine, “Kimlik” Boyutunda ise Beden

Eğitimi Öğretmenliği lehine istatistiksel açıdan anlamlı farklılık (p≤0,05) bulunmuş

“Kararlara Katılım”, “Öğrenci - Öğrenci İletişimi”, “Sınıf Ortamı” Boyutlarında ise

istatistiksel açıdan anlamlı farklılık bulunamamıştır (p>0,05).

Beden Eğitimi Öğretmenliği ile Rekreasyon Bölümleri arasında yapılan

karşılaştırmada ise “Öğretim Elemanı - Öğrenci İletişimi”, “Öğrenci - Öğrenci

İletişimi”, “Sosyal Olanaklar”, “Gelecek” Boyutlarında Rekreasyon Bölümü lehine,

“Kimlik” Boyutunda ise Beden Eğitimi Öğretmenliği Bölümü lehine istatistiksel açıdan

anlamlı farklılıklar bulunmuştur (p≤0,05).

Beden Eğitimi Öğretmenliği ile Antrenörlük Eğitimi Bölümleri arasında,

“Öğretim Elemanı - Öğrenci İletişimi” Boyutunda Antrenörlük Eğitimi Bölümü lehine,

“Sınıf Ortamı” Boyutunda ise Beden Eğitimi Öğretmenliği lehine istatistiksel açıdan

anlamlı farklılıklar olduğu tespit edilmiştir (p<0,05).

Spor Yöneticiliği ile Rekreasyon Bölümleri arasında yapılan karşılaştırmada

“Öğrenci - Öğrenci İletişimi” Boyutunda Rekreasyon Bölümü lehine istatistiksel açıdan

anlamlı farklılık bulunmuştur (p<0,05).

Spor Yöneticiliği ile Antrenörlük Eğitimi Bölümleri arasında, “Kimlik”

Boyutunda Antrenörlük Eğitimi Bölümü lehine istatistiksel açıdan anlamlı farklılık

bulunmuştur (p<0,05).

Rekreasyon ile Antrenörlük Eğitimi Bölümleri arasında “Öğretim Elemanı -

Öğrenci İletişimi”, “Öğrenci - Öğrenci İletişimi”, “Kararlara Katılım” Boyutlarında

Rekreasyon Bölümü lehine, “Kimlik” Boyutunda ise Antrenörlük Eğitimi Bölümü

lehine istatistiksel açıdan anlamlı farklılıklar olduğu tespit edilmiştir (p<0,05).

4.8. Görüşmelerden Elde Edilen Bulgular

Görüşmeler, örnekleme seçilen her BESYO’dan birer yönetim kurulu mensubu

öğretim elemanı ile yapılmıştır. Görüşmelerde öğretim elemanlarına ölçekteki 7 boyutla

ilgili sorular yöneltilmiştir. Bu görüşmelerden elde edilen bulgular aşağıda

özetlenmiştir.

78

Öğretim elemanları ile yapılan görüşmelerde “öğretim elemanı – öğrenci

iletişimi” boyutunda bütün öğretim elemanlarının ortak cevap olarak öğrencilerin

fikirlerine saygı gösterildiği, öğrencilerin ders hakkındaki görüşleri doğrultusunda ders

içerik ve programlarının hazırlanmaya gayret gösterildiği fakat bazen seçmeli dersler

konusunda imkânlar doğrultusunda hareket etmek durumunda kaldıklarını ve her

öğrenciyi istenilen derse yerleştiremediklerini üzülerek ifade ettikleri, düşünsel

farklılıklardan dolayı disiplin kuruluna yansıyan herhangi bir olayın olmadığı,

öğrencilerin öğretim elemanları ile görüşme yapmak için bir zaman çizelgesine gerek

duymadıkları istenildiği zaman, öğretim elemanın müsait olması şartı ile görüşme

yapabildikleri genellemesi saptanmıştır.

“Kimlik” boyutu ile ilgili yöneltilen sorularda ise Kocaeli Üniversitesi BESYO

ve Gaziantep BESYO hariç diğer bütün BESYO öğretim elemanlarının tesisleşme ve

öğretim elemanı kadrolarında eksikleri olduğunu düşünmeleri ve dolayısıyla eğitim

kalitesinin buna bağlı olarak olması gerekenden daha düşük olabileceği görüşü

hâkimdir. Öğretim elemanı kadrolarının çoğunda geçmişte beden eğitimi öğretmenliği

yaparken üniversiteye dâhil olan öğretim elemanı sayısının fazla olmasının öğrencileri

mesleğe hazırlamak konusunda sadece teorik bilgiyle değil yaşanmış tecrübeler ile de

harmanlama avantajını yaşadıkları saptanırken Karadeniz Teknik Üniversitesi hariç spor

yöneticiliği bölümlerinde “ Spor Yöneticiliği” mesleki yaşantısı bulunan öğretim

elemanı mevcut değildir.

“Sosyal olanaklar” boyutu kapsamında sorulan sorularda Kocaeli Üniversitesi

ve Ankara Üniversitesi dışında diğer bütün üniversiteler de olması gerekenin altında

imkânlar sunulduğu fakat Kocaeli ve Ankara Üniversiteleri de dâhil olmak üzere

BESYO öğrencilerinin de bu fırsatlardan yararlanmak için yeterince istekli olmadıkları

cevapları alınmıştır.

“Kararlara katılım” boyutu çerçevesinde öğretim elemanlarının verdiği yanıtlar

doğrultusunda her eğitim-öğretim yılının başında zaruri olarak sınıf temsilcilerinin,

bölüm temsilcilerinin ve bunların arasından yüksekokul temsilcilerinin oylama ile

belirlendiği, İnönü Üniversitesi BESYO öğrenci temsilcisinin öğrenci başkan

yardımcılığı sıfatında olduğu öğrenilmiştir. Bunun yanında Ankara Üniversitesi BESYO

eski öğrencisinin geçmişte öğrenci konseyi başkanlığı yaptığı cevabı da alınmıştır.

Maalesef ki yönetmelikte olmasına rağmen görüşme yapılan öğretim elemanlarından

79

hepsi BESYO yönetim kurullarına öğrenci temsilcisinin davet edilmediğini

söylemişlerdir.

“Öğrenci – öğrenci iletişimi” boyutu çerçevesinde Çukurova Üniversitesi

dışında diğer bütün üniversitelerdeki BESYO öğrencilerinin kampüs yapısı itibari ile

birlikte, daha fazla vakit geçirme fırsatı bulabildikleri belirtilmiştir. Karadeniz Teknik

Üniversitesi BESYO öğrencilerinin ise şehirde var olan iki kampüsten küçük olanında

derslerinin işlenmesinden dolayı diğer fakülte ve yüksekokul öğrencileri ile ortak

etkinlik ve ortamları paylaşamadıkları düşüncesi belirtilmiştir. Yapılan bütün

görüşmelerden BESYO içi ve dışındaki öğrenci - öğrenci iletişimlerinde olumsuz,

kavga ve sürtüşme sonuçlu herhangi bir olayın yaşanmadığı ve bu tarz bir resmi kayıtın

tutulmadığı öğrenilmiştir.

“Gelecek” boyutuna dayalı yapılandırılan sorularda ülke şartlarından

kaynaklanan istihdam sorunlarına dikkat çekilmiş, özellikle Kamu Personeli Seçme

Sınavının (KPSS) gelecek kaygısını günden güne körüklediği ortak fikrinde cevaplar

alınmıştır. Spor yöneticiliğinin henüz bir sektör olmadığı ve devlet tarafından da

tanımlanmadığı için gelecek kaygısı olan bir bölüm olarak dikkat çekmektedir

denilmiştir. Ayrıca rekreasyon bölümlerinin ise tam anlamıyla tanımlanmış bir iş alanı

olmadığı için öğrencilerin eğitim aşamasında da ciddi kaygılar yaşadıkları belirtildi.

Çağın gereksinimleri doğrultusunda BESYO’ların evrim geçirmesi gerekip gerekmediği

konusunda farklı görüşler ortaya çıkarken Karadeniz Teknik Üniversitesi öğretim

elemanının verdiği cevaplara göre bireyselleşmeye kayan insan tutumlarına sunulan

hizmetler arasında yer alan spor sektörünün bu talebe en iyi cevabı BESYO’lar

içerisinde yapılandırılmış fakat tanımlanamayan Rekreasyon Bölümleri ile

verilebileceğini belirtmiştir. Böylelikle BESYO’lar sadece beden eğitimi öğretmeni,

antrenör, spor yöneticisi kalıplı spor elemanı yetiştirmekle kalmayıp bireysel talepler

doğrultusunda ışığa çıkan yeni spor branşları ve hizmet alanlarına da eleman

yetiştirebileceklerdir.

“Sınıf ortamı” boyutu ile ilgili yöneltilen sorulara ise öğretim elemanları

öğrencilerin spor geçmişleri nedeni ile kapalı alanda ders işleme yeteneklerinin ve

konsantrasyonlarının çok az olduğu ortak fikrinde buluşmuşlardır. Sınıf içerisinde ses

düzeylerini ayarlayamadıkları sorunundan da bahsedilmiştir.

80

5. TARTIŞMA

Bu bölümde bulgulardan elde edilen BESYO öğrencilerinin yaşam kalitesine

ilişkin görüşlerine ait sonuçlar, araştırmanın sorularına cevap aranarak demokratik

yaşam kültürü çerçevesinde tartışılmış ve diğer literatürler ile karşılaştırılarak yorum

yapılmıştır.

Tablo 2’den elde edilen bulgulara göre, BESYO öğrencileri ÜYKÖ

Boyutlarından demokratik yaşam kültürü ile ilintili olan “Sınıf Ortamı” Boyutunda en

yüksek (X =3,28) ortalamayı göstermişlerdir. Bu boyutla ilgili kendilerine yöneltilen

sorular doğrultusunda ders işleyişlerinin öğrenci merkezli olma durumundan memnun

oldukları düşünülebilir. Diğer boyutların sıralamasının “Gelecek” ve “Sosyal

Olanaklar” (X =3,12), “Öğrenci - Öğrenci İletişimi” (X =3,09), “Kararlara Katılım”

(X =3,08), “Öğretim Elemanı - Öğrenci İletişimi” (X =3,04) ve son olarak “Kimlik”

(X =2,57) olduğu göz önünde bulundurulursa demokratik yaşam kültürü bakımından

“Kararlara Katılım” boyutunun düşük ortalaması öğrencilerin bu boyuttaki düşük

algılarını ifade etmektedir. Öğrenci temsilciliği mekanizmasının daha sağlıklı

çalışabilmesi için görüşme formlarından da elde edilen bilgiler doğrultusunda

temsilcilerin yönetim kurullarına davet edilmesi iyileştirici olabilir.

Yeni Eğitim Dergisi’nin “Danimarka Eğitim Geleneği 1” adlı makalesinde

Danimarka eğitim sisteminin, en üst düzeyde, özgürlük ve kararlara katılım temeline

dayanmakta olduğunu ve en küçük sınıflardan üniversite sıralarına kadar, orta öğretim

kurumlarındaki öğrencilerle üniversite öğrencilerinin, okul ve eğitim hakkındaki

kararlara katılabildiklerini ve kendilerinden bunu yapmaları beklendiği belirtilmiştir41.

Makalede; okul, öğrencileri, özgür, eşitlik temeline dayanan ve demokratik bir topluma

hazırlamalıdır denmekte ve bu hazırlığın da, onların verilecek kararlara katılmasını

sağlayarak, sorumluluğa ortak olma bilinci vererek ve onlara haklarını ve

yükümlülüklerini öğreterek olabileceği aktarılmaktadır.

Tablo 4 incelendiğinde, ÜYKÖ toplam puanlar üzerinden yapılan

değerlendirme Çukurova Üniversitesi BESYO öğrencilerinin üniversite yaşam kalitesi

algılarının diğer üniversite BESYO’ları arasında en düşük ortalamaya sahip olduğu

81

yönündedir. Yapılan ikili karşılaştırma testi sonuçlarına göre (bkz. Tablo 5) Gaziantep

Üniversitesi BESYO, İnönü Üniversitesi BESYO, Adnan Menderes Üniversitesi

BESYO, Karadeniz Teknik Üniversitesi BESYO ile Çukurova Üniversitesi BESYO

arasında Çukurova Üniversitesi BESYO aleyhine anlamlı farklar ortaya çıkmıştır.

Bunun nedenini anlamak için Tablo 6’da ÜYKÖ boyutlarına göre yapılan üniversiteler

karşılaştırmasına bakıldığında “Kimlik” ve “Kararlara Katılım” boyutlarındaki kendi

ortanca değerinin oldukça altında beliren ortalaması göze çarpmaktadır.

Diğer boyutlarda kendi ortanca değerinde ve üstünde değerler gösteren

Çukurova Üniversitesi BESYO öğrencilerinin demokratik yaşam ile ilgili sorular içeren

“Kararlara Katılım” boyutundan elde ettiği düşük ortalama okul içersindeki demokratik

ortamdan memnun olmadıklarını ve “Kimlik” boyutunun düşük ortalaması ile diğer

BESYO öğrencilerinin sahip oldukları ortamlara özendiklerini tanımlar niteliktedir. Bu

iki boyuttan elde edilen sonuçlar itibariyle Çukurova Üniversitesi BESYO öğrencileri

kendileri hakkında alınan kararların fikirleri alınmadan yapılandırıldığını, temsilcilik

yapısının verimli olmadığını düşündükleri dolayısıyla dâhil oldukları BESYO hakkında

pişmanlıklar yaşadıkları ortaya çıkmaktadır.

“Doğanay ve Sarı” (2004) Öğrencilerin Üniversitedeki Yaşam Kalitesine

İlişkin Algılarının Demokratik Yaşam Kültürü Çerçevesinde Değerlendirilmesi

(Çukurova Üniversitesi Örneği) adlı çalışmalarında aynı ölçeği Çukurova Üniversitesi;

Mimarlık ve Mühendislik Fakültesi, Güzel Sanatlar Fakültesi, İktisadi ve İdari Bilimler

Fakültesi, Diş Hekimliği Fakültesi, Su Ürünleri Fakültesi, Ziraat Fakültesi, Eğitim

Fakültesi, Tıp Fakültesi, Fen-Edebiyat Fakültesi ve İlahiyat Fakültesi öğrencileri olmak

üzere toplam 454 öğrenciye uygulamışlardır2. Fakülteler arası yapılan bu araştırmada en

yüksek ortalamaya “Kimlik” boyutu, hemen ardından ise “Kararlara Katılım” boyutu

sahip olmuştur. Bu bağlamda Çukurova Üniversitesi BESYO öğrencilerinin diğer

fakülte öğrencileri ile ÜYKÖ Boyutlar değerlendirmesi örtüşmemektedir. Bu sebeple,

düşünce farklılığının kaynağı BESYO öğrencilerinin diğer fakülte ve bölümlere nazaran

farklı örgüt iklimine sahip oldukları düşünülebilir.

Alınan toplam puanların araştırmaya dâhil olan BESYO’ları üzerindeki

dağılımlarına bakıldığında (Tablo 4) Gaziantep Üniversitesi BESYO’nun en yüksek

ortalamaya sahip olduğu görülmektedir. Görüşme formundan elde edilen bulgular

değerlendirildiğinde öğrencilerin yıllardır eski ve bakımsız olan eğitim binalarından

82

yeni inşa edilmiş olan modern ve teknoloji ile bezenmiş yapılarına kavuşmuş oldukları

belirtilmiştir. Tablo 6. verilerine göre diğer üniversitelerin BESYO’ları ile ÜYKÖ

Boyutlar çerçevesinde yapılan karşılaştırmada Gaziantep BESYO’nun “Sosyal

Olanaklar” Boyutunda en yüksek ortalamaya sahip olmasının nedenlerinden birinin de

hizmete giren yeni tesisler olduğu düşünülmektedir. Tablo 9. incelendiğinde, “Sosyal

Olanaklar” Boyutu ikili karşılaştırmalarında Gaziantep Üniversitesi BESYO’nun yine

görüşmelerden elde edilen bilgiler doğrultusunda tesis ve eğitim ortamı sıkıntısı

yaşayan Adnan Menderes, Ankara, Karadeniz Teknik Üniversiteleri BESYO

öğrencilerine nazaran daha yüksek ortalama göstermiş olmaları da bu yorumu kanıtlar

niteliktedir.

Tablo 6’dan elde edilen bir diğer bilgi ise Gaziantep BESYO’nun “Sınıf

Ortamı” Boyutu ve “Kararlara Katılım” Boyutlarında da en yüksek ortalamaya sahip

olduğudur. “Korkmaz” (2000), “Yükseköğretim Gençliğinin Problemleri” başlıklı

makalesinde uygun mevcutta yapılandırılan sınıf ortamlarının öğretim elemanı - öğrenci

iletişimini de olumlu etkileyeceğini savunmuş böylelikle kalitenin daha yukarılara

tırmanabileceği yorumunu yapmıştır43. Fakat Gaziantep BESYO öğrencilerinin

“Öğretim Elemanı - Öğrenci İletişimi” Boyutu doğrultusunda alınan görüşleri (bkz.

Tablo 7) diğer üniversite BESYO’ları arasında en düşük ikinci ortalamayı (2.82)

gösterirken bunun nedeninin sınıf ortamı ile çok bağdaşmadığı ortaya çıkmaktadır.

Görüşmelerden elde edilen fikirler doğrultusunda öğrenci ile öğretim elemanı görüşme

zaman çizelgelerinin yapılandırılmamış olması ve öğretim elemanlarının mesleki açıdan

iyi bir örnek oluşturmuyor düşüncesi bu bağdaşmazlığa sebep olabilir.

Tablo 4. verilerine göre ÜYKÖ’den alınan toplam puanlar çerçevesinde İnönü

Üniversitesi BESYO (X =3.06) ortalama göstermektedir. Tablo 5. verilerine göre ikili

karşılaştırma testinde Çukurova ve Kocaeli Üniversiteleri ile kendi lehinde, Gaziantep

Üniversitesi ile kendi aleyhinde anlamlı farklılık göstermektedir. Adnan Menderes,

Ankara, Karadeniz Teknik Üniversiteleri BESYO’ları ile anlamlı farklılık

göstermemektedir.

Tablo 6. incelendiğinde “Gelecek” Boyutu ortalamasında İnönü Üniversitesi

BESYO öğrencilerinin en yüksek ortalama ile diğer üniversiteler BESYO’lar arasında

boy gösterdikleri tespit edilmiştir. Öğrencilerin diğer üniversitelerin BESYO

öğrencilerine nazaran İnönü Üniversitesi BESYO’dan mezun olduklarında daha kolay iş

83

imkânı yakalayabileceklerine, daha başarılı olacaklarına inandıkları fikri elde

edilmektedir. Görüşmelerden elde edilen bulgulara göre İnönü Üniversitesi BESYO

mezunları her yıl düzenlenen KPSS sonuçlarına göre ilk üç sırada yer alarak yüksek

oranda atanma başarısı göstermektedir. Derslerin organizasyonu ve disiplini öğrencileri

verimli ders çalışmaya güdüleyen bir yapıdadır. Bunun yanında Taekwando ve Güreş

branşlarında elde edilen uluslar arası başarıların ise öğrencilerin olumlu işler yapılan bir

ortamda bulunduklarını hissettiren bir düşünce yapısı ile geleceğe pozitif baktıkları

düşünülebilir.

Tablo 27.’den elde edilen verilere göre İnönü Üniversitesi BESYO

öğrencilerinin ÜYKÖ Boyutları içerisinde sadece “Kararlara Katılım” Boyutunda

Beden Eğitimi Öğretmenliği ile Antrenörlük Eğitimi Bölümleri arasında anlamlı

farklılık gösterdiği izlenmektedir. Farklılığa Antrenörlük Eğitimi Bölümü öğrencilerinin

Beden Eğitimi Bölümü öğrencilerine nazaran daha düşük ortalama göstermeleri sebep

olmaktadır. Görüşmeden elde edilen bulgularda bölümlere özel olarak ayrı bir yaptırım

ve uygulama olmadığı fakat seçmeli dersler konusunda imkânlar doğrultusunda hareket

edildiği ve yığılmaları önlemeye yönelik yöntem uygulandığı belirtilmiştir. Bu

bağlamda Antrenörlük Eğitimi Bölümü öğrencilerinin ÜYKÖ maddeleri doğrultusunda

öğrenci temsilciliği müessesesinden memnun olmadıkları ve derslerin yapılandırılması,

seçmeli derslerin talepleri doğrultusunda karşılanamaması gibi faktörlerde daha

olumsuz düşünmeleri bu farka neden olabilir.

YÖK, “Yüksek Öğretimde Yeniden Yapılanma: 66 Soruda Bologna Süreci

Uygulamaları” adlı yayında aktif öğrenci katılımı hakkında öğrencilerin yükseköğretim

yönetimine katılması ve karar süreçlerinde eşit, paydaş olarak yer alması biçiminde

tanımlama yapmış, bunun da öğrencilerin nitelikli, aktif ve yapıcı ortaklar olarak

yükseköğretim alanındaki değişiklikler için itici güçler kapsamında görülmelerini

beraberinde getirmekte olduğunu eklemiştir. Aktif örgenci katılımının ulusal, bölgesel

ve kurumsal olmak üzere Avrupa Yükseköğretim Alanının tüm aşamalarında,

yükseköğretim sisteminin başarısı için ana koşullardan olduğunu belirtmiştir42.

Tablo 6’nın verilerine göre ÜYKÖ Boyutları kapsamında BESYO

karşılaştırmalarında Adnan Menderes Üniversitesi BESYO öğrencilerinin “Gelecek” ve

“Öğretim Elemanı - Öğrenci İletişimi” Boyutlarındaki en düşük ortalamaya sahip

84

olmasına karşın “Kimlik” Boyutundaki en yüksek ortalamayı elde etmesi göze

çarpmaktadır.

Öğrencilerin “Öğretim Elemanı - Öğrenci İletişimi” Boyutu düşük ortalaması

için görüşme formundan elde edilen bilgiler değerlendirildiğinde öğretim elemanları ile

görüşme zaman çizelgelerinin yapılandırılmamış olması ve öğrencilerin iletişim kurmak

için fırsat yakalayamama ihtimali düşünülebilir. Bunun yanında öğrencilerin mesleki

açıdan kendilerine iyi örnek oluşturacak yeterli sayıda öğretim elemanı olmadığını

düşünmeleri de bu bulguya sebep olabilir. Zira görüşme formundan elde edilen bilgilere

göre Beden Eğitimi Öğretmenliği mesleğinden gelmek dışında, yüksekokul içerisinde

dersi verilen meslekler alanında deneyim sahibi öğretim elemanı bulunmamaktadır.

Tablo 28 verileri ile Adnan Menderes Üniversitesi BESYO ÜYKÖ Boyutları

kapsamında kendi bölümleri içerisinde karşılaştırıldığında “Öğretim Elemanı - Öğrenci

İletişimi” Boyutu en düşük ortalamasının Rekreasyon Bölümü öğrencilerinde olduğu

görülmektedir. Yine aynı tabloya göre “Gelecek” Boyutu ile en düşük ortalamanın

Rekreasyon Bölümü öğrencilerinde saptandığı ve bu durumun ağırlıklı oranla

yüksekokul ortalamasına etki ettiği düşünülebilir.

Tablo 16, öğrencilerin üniversitedeki yaşam kalitesine ilişkin algılarının

ÜYKÖ Boyutlarına göre bölümler çerçevesinde dağılımlarına bakıldığında “Gelecek”

Boyutunda Rekreasyon Bölümü öğrencilerinin burada da en düşük ortalamaya sahip

olduğu görülmektedir. “Yıldız ve ark.” (2008) Beden Eğitimi ve Spor eğitimi veren

kurumlardaki öğrencilerin istihdam durumları hakkındaki algılarını değerlendirdiği

araştırmada Beden Eğitimi ve Spor Eğitimi Kurumlarına alınan öğrenci sayısı ile

mezuniyet sonrası istihdam edilen kişi sayısında bir orantısızlığın bulunduğunu

belirtmişlerdir44. Diğer bölümler için devlet tarafından istihdam imkânı var iken

Rekreasyon Bölümü mezunları için bu olanağın olmayışı ise bölüm mezunlarının

sadece özel sektörden iş kapısı bulmak durumunda oldukları aktarılmıştır. Bu

durumunda öğrencilerin istihdam algılarında diğer öğrencilere nazaran karamsarlık

oluşturduğu tespit edilmiştir.

Öte yandan “Kararlara Katılım” ve “Sınıf Ortamı” Boyutlarında Adnan

Menderes BESYO öğrencileri diğer üniversitelerin BESYO öğrencilerine göre daha

memnun görünen bir algı düzeyine sahiptirler. Bu durum BESYO’daki demokratik

yaşamın ÜYK algı düzeyini artırıcı bir etken olarak yorumlanabilir.

85

Tablo 30’a göre Ankara Üniversitesi BESYO öğrencilerinin üniversite yaşam

kalitesi algılarının bölümler arası karşılaştırması incelendiğinde ÜYKÖ yedi alt

boyutundan sadece “Kararlara Katılım” Boyutunda anlamlı fark görülmektedir. Bu

farkın sebebi için Tablo 31 değerleri incelendiğinde ise Beden Eğitimi Öğretmenliği

Bölümü öğrencilerinin düşük düzeydeki algıları gözlemlenmektedir. Tablo 16’ya göre

bölümler arası boyutların karşılaştırılmasında Beden Eğitimi Öğretmenliği Bölümünün

“Kararlara Katılım” Boyutu ortalamasının diğer boyutlara nazaran yüksek olduğu

görülmektedir. Buna bağlı olarak Ankara Üniversitesi BESYO Beden Eğitimi

Öğretmenliği Bölümü öğrencilerinin ÜYKÖ “Kararlara Katılım” Boyutu yaşam kalitesi

algıları diğer üniversitelerdeki aynı bölüm eğitimi alan öğrenciler ile aynı paralelde

değildir.

BESYO öğrencilerinin ÜYK ilişkin algılarının ÜYKÖ Boyutlarına göre

BESYO Bölümleri kapsamında dağılımları incelendiğinde (bkz. Tablo 16), Beden

Eğitimi Öğretmenliği Bölümü öğrencilerinin ortalaması (X =3,11) Spor Yöneticiliği

öğrencilerinin ortalamasından (X =3,14) sonra ikinci sırada yer almaktadır. Ankara

Üniversitesi Beden Eğitimi Öğretmenliği Bölümü öğrencilerinin “Kararlara Katılım”

Boyutu algı düzeylerinin araştırmaya katılan bütün Beden Eğitimi Öğretmenliği

Bölümü öğrencilerinin algı düzeyleri ile örtüşmüyor olmasının sebebi ise bu boyut

sorularının gösterdiği doğrultuda bölümlerine özel sorunlardan kaynaklanıyor olduğu

düşünülebilir.

Diğer yandan “Sosyal Olanaklar” Boyutu kapsamında diğer BESYO

öğrencilerinin algıları ile Ankara BESYO öğrencilerinin algıları karşılaştırıldığında

(bkz. Tablo 6) Ankara BESYO öğrencilerinin kendi ortanca değerlerinin üzerinde bir

ortalama elde etmelerine karşın bu ortalamanın diğer BESYO’lar arasında en düşük

olduğu gözlemlenmektedir. Yapılan ikili karşılaştırmalarda ise Gaziantep Üniversitesi

BESYO ile anlamlı fark gösterdikleri tespit edilmiştir (bkz. Tablo 9).

Görüşmelerden elde edilen bulgulara göre iki üniversite arasındaki en önemli

farklar, Gaziantep üniversitesinin toplu bir kampüs içerisinde yeni inşa edilmiş bina ve

tesislerde eğitim almasına karşın Ankara Üniversitesinin ise kültürel etkinliklerinin daha

fazla düzenleniyor olmasıdır. Ancak Ankara Üniversitesi BESYO öğrencilerinin bu

etkinliklere katılımının az olduğu da görüşmede belirtilmiştir. Görüşmede sağlık ile

86

ilgili bir aksaklığın olmadığı öğrenildiğine göre ÜYKÖ maddeleri doğrultusunda

öğrencilerin, sportif tesis ve imkânlarını yetersiz buldukları düşünülmektedir.

Tablo 6’ya göre Karadeniz Teknik Üniversitesi BESYO öğrencilerinin ÜYK

algıları diğer BESYO öğrencilerinin algıları ile boyutlar kapsamında karşılaştırıldığında

“Öğretim Elemanı - Öğrenci İletişimi” Boyutunda kendi ortanca değerinin altında

olmasına rağmen diğer BESYO’lar arasında en yüksek ortalamaya sahip oldukları

görülmektedir. Buna sebep olarak, görüşmeden öğrenildiği üzere diğer BESYO’lardaki

gibi öğretim elemanı - öğrenci iletişimi için yapılandırılmış zaman çizelgesi

olmamasına rağmen Karadeniz Teknik Üniversitesi BESYO’nun henüz sadece Beden

Eğitimi Öğretmenliği Bölümünün eğitim veriyor olması düşünülmektedir. Böylelikle

öğretim elemanları daha az sayıda öğrenci ile muhatap olmakta ve daha sağlıklı bir

iletişim kurabilmektedirler.

ÜYKÖ ile elde edilen toplam puanlar incelendiğinde (bkz. Tablo 4) Karadeniz

Teknik Üniversitesi BESYO Beden Eğitimi Öğretmenliği Bölümü öğrencileri (X =3.06)

ortalama gösterirlerken, yine toplam puanlar bazında bütün üniversitelerdeki bölümlerin

birbirleri ile karşılaştırılmasında (bkz. Tablo 14) Beden Eğitimi Öğretmenliği Bölümü

öğrencileri (X =3.04) ortalama göstermektedirler. Buna dayanarak Karadeniz Teknik

Üniversitesi BESYO Beden Eğitimi Öğretmenliği Bölümü öğrencilerinin diğer

BESYO’lardaki aynı bölümü okuyan öğrencilerle ÜYK algılarının aynı düzeyde

oldukları söylenebilir.

Tablo 4 incelendiğinde Kocaeli Üniversitesi BESYO öğrencilerinin ÜYK

algıları ÜYKÖ toplam puanlar çerçevesinde kendi ortanca değeri ile aynı ortalamaya

sahip olduğu görülmektedir. Yapılan ikili karşılaştırma sonuçlarına göre Kocaeli

BESYO öğrencilerinin ÜYK algıları, Gaziantep, İnönü, Adnan Menderes, Karadeniz

Teknik Üniversiteleri BESYO öğrencilerinin ÜYK algıları ile anlamlı farklılık

göstermekte Çukurova Üniversitesi BESYO öğrencilerinin ÜYK algıları ile anlamlı fark

göstermemektedir.

Tablo 6 verilerine göre Kocaeli Üniversitesi BESYO öğrencilerinin ÜYKÖ

Boyutları kapsamında diğer BESYO öğrencilerinin ÜYK algıları ile karşılaştırmasında

“Sınıf Ortamı”, “Gelecek”, “Öğrenci - Öğrenci İletişimi”, “Kararlara Katılım” ve

“Kimlik” Boyutlarında kendi ortanca değerlerinden yüksek ortalama elde ettikleri tespit

edilmiştir. Fakat “Kararlara Katılım” Boyutunda Çukurova Üniversitesi BESYO

87

öğrencilerinin ortalamasından sonra en düşük ortalama olarak Kocaeli Üniversitesi

BESYO öğrencilerinin ortalamasının bulunuyor olması göze çarpmaktadır. Bu boyut

yüksekokul içerisindeki bölümlerin birbirleri ile karşılaştırılması tablosunda

incelendiğinde (bkz. Tablo 32) bölümler arasında anlamlı fark olmadığı

gözlemlenmiştir.

Tablo 3 incelendiğinde, araştırmaya katılan BESYO öğrencilerinin ÜYK

algılarının ÜYKÖ boyutlarına göre dağılımında cinsiyete bağlı anlamlı bir fark

görülmemiştir.

“Argon ve Kösterelioğlu” (2008) aynı ölçeği kullanarak yaptıkları “Beden

Eğitimi Öğretmen Adaylarının Üniversite Yaşam Kalitesine İlişkin Görüşleri (Abant

İzzet Baysal Üniversitesi Örneği)” başlıklı araştırmalarında ve Doğanay ile Sarı (2004)

nın yine aynı ölçeği kullanarak yaptıkları “Öğrencilerin Üniversitedeki Yaşam

Kalitesine İlişkin Algılarının Demokratik Yaşam Kültürü Çerçevesinde

Değerlendirilmesi (Çukurova Üniversitesi Örneği)” başlıklı araştırmalarında

öğrencilerin ÜYK algılarında cinsiyete bağlı anlamlı bir farklılık bulunamamıştır45,2.

Tablo 16’dan elde edilen bulgulara göre araştırmaya katılan BESYO

öğrencilerinin bölümler kapsamında ÜYK algı düzeyleri, ÜYKÖ Boyutları

çerçevesinde “Kimlik”, “Kararlara Katılım”, “Gelecek” ve “Sınıf Ortamı” Boyutlarında

istatistiksel açıdan anlamlı farklılık göstermektedir.

“Kararlara Katılım” Boyutunda farkın kaynağı Antrenörlük Eğitimi Bölümü

öğrencilerinin Beden Eğitimi Öğretmenliği ve Spor Yöneticiliği Bölümü öğrencilerine

göre daha düşük olan algı düzeyleridir.

“Sınıf Ortamı” Boyutunda farkın kaynağı Antrenörlük Eğitimi Bölümü

öğrencilerinin Beden Eğitimi Öğretmenliği, Rekreasyon ve Spor Yöneticiliği Bölümü

öğrencilerine göre daha düşük olan algı düzeyleridir.

Antrenörlük Eğitimi Bölümü öğrencilerinin, demokratik yaşam kültürü ile

ilintili olan bu boyutlardaki düşük ortalamaları diğer bölüm öğrencileri ile üniversite,

yüksekokul ve sınıf içerisinde aynı düşüncede olmadıklarını göstermektedir.

Spor Yöneticiliği Bölümü öğrencilerinin bu boyuttaki en yüksek ortalamaya

sahip olmasının sebebi olarak demokrasi kavramı ve demokratik yaşam ile ilgili ders

içeriklerinin diğer bölümlere göre daha zengin olması ve bu konudaki bakış açılarının

farklı olması düşünülebilir.

88

6. SONUÇ VE ÖNERİLER

Bu araştırmada Türkiye’nin dört bir yanında ki üniversitelerde oluşan yaşam

kalitesi, bu yaşamın aktif katılımcıları olan Beden Eğitimi ve Spor Yüksekokulu

öğrencileri tarafından nasıl algılanmaktadır sorusu araştırmada yanıtlanmaya çalışılan

temel soruyu oluşturmuş ve bunun yanında Beden Eğitimi ve Spor Yüksekokulu

öğrencilerinin üniversite yasam kalitesi algılamaları ne düzeyleri, cinsiyete dayalı fark

olup olmadığı, bölümlere göre fark olup olmadığı sorularına da cevap aranmaya

çalışılmıştır. Bu cevapları elde ederken veriler demokratik yaşam kültürü çerçevesinde

yorumlanmıştır.

Sahip olunan verilere göre toplam puanlar bazında BESYO öğrencilerinin

algılarının sıralaması Gaziantep, Adnan Menderes, İnönü ve Karadeniz Teknik, Ankara

ve Kocaeli, son olarak da Çukurova Üniversitesi dizilişinde anlamlı fark göstermiştir.

Orta sıralamada bulunan üniversitelerin elde ettikleri puanların birbirlerine yakın

oldukları gözlemlenmiştir. Fark yaratan boyutlar incelendiğinde üniversitelerdeki

demokrasiyi uygulama platformlarından biri olan “Kararlara Katılım” boyutunda

neredeyse toplam puanlardan elde edilen sıralama düzeyinde bir diziliş tespit edilmiştir.

Öğrencilerin yaşam kalitesi algılarında cinsiyete dayalı bir fark tespit

edilememiş ve daha önce BESYO öğrencileri üzerinde aynı ölçek kullanılarak yapılan

çalışmalarda da böyle bir farkın olmadığı görülmüştür.

Bölümler kapsamında yapılan değerlendirmede ise Beden Eğitimi

Öğretmenliği ile Spor Yöneticiliği Bölümlerinin aynı değerleri gösterdikleri,

Rekreasyon Bölümünün en yüksek, Antrenörlük Bölümünün ise en düşük değerlere

sahip olduğu ve ÜYK algılarının bu düzey ile istatistiksel açıdan anlamlı fark ifade

ettiği bulunmuştur. Farkın nedenine bakıldığında bölümler arasında “Kimlik”,

“Kararlara Katılım”, “Gelecek” ve “Sınıf Ortamı” Boyutlarında anlamlı farklar tespit

edilmiştir. Rekreasyon Bölümü öğrencilerinin diğer bölüm öğrencilerine nazaran

“Kimlik” ve “Öğrenci - Öğrenci İletişimi” Boyutlarında daha yüksek bir algı düzeyine

sahip oldukları görülmüştür. Antrenörlük Bölümü öğrencilerinin ise diğer bölüm

öğrencilerine nazaran demokratik ve karşılıklı anlayış, hoşgörü tutumlarına dayanan

89

“Sınıf Ortamı” ve “Kararlara Katılım” Boyutlarında daha düşük algı düzeyi

sergiledikleri saptanmıştır.

Çukurova Üniversitesi BESYO kendi bölümleri çerçevesinde

değerlendirildiğinde “Sosyal Olanaklar”, “Öğrenci - Öğrenci İletişimi”, “Kararlara

Katılım”, “Gelecek”, “Sınıf Ortamı” Boyutlarında öğrencilerin ÜYK algıları arasında

anlamlı farklar olduğu bulunmuştur. Farkın nedenine bakıldığında Antrenörlük Eğitimi

Bölümü öğrencilerinin bu boyutlarda Beden Eğitimi Öğretmenliği Bölümü ve Spor

Yöneticiliği Bölümü öğrencilerinden daha düşük algı düzeyine sahip oldukları

görülmüştür.

Gaziantep Üniversitesi BESYO öğrencilerinin bölümler arası ÜYK algılarında

anlamlı bir fark tespit edilmemiştir.

İnönü Üniversitesi BESYO öğrencilerinde “Kararlara Katılım” boyutunda

anlamlı fark tespit edilmiş, Antrenörlük Eğitimi Bölümü öğrencilerinin daha düşük

düzeydeki algı seviyesinin sebep olduğu görülmüştür.

Adnan Menderes Üniversitesi BESYO öğrencileri ÜYK algıları kendi

aralarında “Öğretim Elemanı - Öğrenci İletişimi”, “Kimlik”, “Kararlara Katılım”,

“Gelecek” Boyutlarında anlamlı farklılık göstermiştir. Farkın analizi yapıldığında

Rekreasyon Bölümü öğrencilerinin algı düzeyleri ile diğer bölüm öğrencilerini algı

düzeylerinde Rekreasyon Bölümü aleyhine bir farkın olduğu bulunmuştur.

Ankara Üniversitesi BESYO öğrencilerinin “Kararlara Katılım” Boyutunda

anlamlı farklılık gösterdiği diğer boyutlarda neredeyse aynı fikirde oldukları tespit

edilmiştir. Burada ki farkın nedeni Beden Eğitimi Öğretmenliği Bölümü öğrencilerinin

diğer bölüm öğrencileri kadar yüksek algı düzeyinde olmadıklarından kaynaklanmıştır.

Kocaeli Üniversitesi BESYO öğrencileri kendi bölümleri arasında

karşılaştırıldığında “Öğretim Elemanı - Öğrenci İletişimi”, “Kimlik” ve “Gelecek”

Boyutlarında ÜYK algı düzeyleri anlamlı farklılık göstermiştir. Bu boyutlardaki

farklara ise Beden Eğitimi Öğretmenliği Bölümü öğrencilerinin diğer bölüm

öğrencilerinden daha düşük algı düzeyine sahip olmaları sebep olmuştur.

Yükseköğretimde toplam kalite yönetiminin hedeflendiği ve hayata

geçirilmeye çalışıldığı son yıllarda eğitim kalitesinin sadece öğretim elemanlarından

beklenilmemesi gerektiği düşünülmektedir. Eğitim kurumunun yöneticilerinin ve eğitim

90

ortamının da bu amaç doğrultusunda rol oynaması gerektiği, öğrencilerin aktif

katılımlarının motive edilmesi ihtiyacının olduğu bir durum söz konusudur46.

Araştırmadan elde edilen sonuçlar incelendiğinde BESYO öğrencilerinin ÜYK

hakkında fikir sahibi olmak için kullanılan ÜYKÖ boyutlarından öğrencilerin

demokrasiyi uygulama ve varlığını hissetme alanlarını tespit edici sorularla

yapılandırılmış “Kararlara Katılım” ve “Sınıf Ortamı” boyutlarının neredeyse belirleyici

olduğu görülmüştür. Demokratik yaşam ve kültürü ile ilintili olan bu boyutlardaki

sorulara verilecek olumlu cevapların ÜYKÖ aracılığı ile elde edilecek yaşam kalitesi

algısını daha yukarılara taşıyacağı bir gerçektir. Bu bağlamda öğrenci temsilciliği, ders

işleyişi ile ilgili kararlar ve onların aktif katılımını sağlayacak birçok noktada da

yapılacak iyileştirmelerin diğer boyutlardaki eksikliklerinde giderilmesiyle üniversite

yaşam kalitesini artıracağı düşünülmektedir.

Üniversite gençlerin zamanlarının önemli bir bölümünü geçirip formel bir

eğitim programından geçtikleri bir yer olmakla kalmayıp aynı zamanda yaşamla ilgili

pek çok görüş ve bakış açılarının şekillendiği bir kurumdur. Gençlerin okuldayken

toplum yaşamına katılım ve demokrasiyle ilgili bilgiler edinmeleri ve okulda demokrasi,

katılım ve yurttaşlıkla ilgili bilgiler verilmesi ve bunlara yeterli kaynak ayrılması büyük

önem taşımaktadır. Ancak okul aynı zamanda gençlerin demokrasiyi yaşayarak

öğrenecekleri ve karar verme mekanizmasına katılımlarının desteklendiği,

yaygınlaştırıldığı ve etkili bir şekilde gerçekleştiğinin ortaya konduğu bir yer olmalıdır.

91

KAYNAKLAR

1. Kaldırım E. İlköğretim 8. Sınıf Öğrencilerinin Demokrasi Algıları. Gazi Eğitim Fakültesi

Dergisi, 2005; 3: 143-162.

2. Doğanay A, Sarı M. Öğrencilerin Üniversitedeki Yaşam Kalitesine İlişkin Algılarının

Demokratik Yaşam Kültürü Çerçevesinde Değerlendirilmesi (Çukurova Üniversitesi
Örneği), Uluslararası Demokrasi Eğitimi Sempozyumu, Çanakkale, 20-21 Mayıs 2004.

3. Bilim-Teknoloji Sanayi Tartışmaları Plâtformu (BTSTP) Avrupa Birliğinin Bilim

Teknoloji Mühendislik Alanlarına İlişkin Akreditasyon Kural ve Kurumları Çalışma Grubu.
Yayımlanmış Yükseköğretimde Kalite Yönetimi Alt Grubu Raporu. Şubat. 1996.

4. Sarı M. Okul Yaşam Kalitesi: Tanımı, Değişkenleri ve Ölçülmesi. Çukurova Üniversitesi

Eğitim Fakültesi Dergisi, 2006; 4: 32 - 33.

5. Korkmaz G. İlköğretim Okullarında Görev Yapan Öğretmenlerin Okul Yaşam Kalitesini

Algılama Düzeyleri ve Mesleki Tutumlarının İncelenmesi. Yüksek Lisans Tezi, Çukurova
Üniversitesi, Adana, 2009

6. Tekkanat Ç. Öğretmenlik Bölümünde Okuyan Öğrencilerde Yaşam Kalitesi ve Fiziksel

Aktivite Düzeyleri. Yüksek Lisans Tezi, Pamukkale Üniversitesi, Denizli, 2008

7. Demokrasi Tanımı ve Çeşitleri.

Erişim;(http://www.teknikportal.com/demokrasinin-tanimicesitleri-ve-faydalari-t23963.0.html)
Erişim tarihi; 25.10.2009.

8. Demokrasi Nedir?

Erişim;(http://www.nuveforum.net/943-siyaset-fikir-ayriliklari/170507-demokrasi-nedir-
gelisim-surecleri-turleri-nelerdir/) 22.07.2009. Erişim tarihi; 21.05.2010.

9. HAKYEMEZ Y.Ş. Çoğunlukçu Demokrasi Rousseau ve Türk Anayasaları Üzerindeki Etkisi.

AÜHF Dergisi. 2003; 52: 4

10. YAVUZ B. Çogulcu Demokrasi Anlayışı Ve İnsan Hakları. Gazi Üniversitesi Hukuk Fakültesi

Dergisi, 2009; 18:1-2
11. Barlas M. Liberal Demokrasi Türkiye İçin Lüks müdür? Sabah Gazetesi, 03.18.2010.

Erişim;(http://www.sabah.com.tr/Yazarlar/barlas/2010/03/18/liberal_demokrasi_turkiye_icin_l
uks_mudur) Erişim Tarihi: 28.05.2010

12. Liberal Demokrasi Tanımı. Erişim; (http://tr.wikipedia.org/wiki/Liberal_demokrasi) Erişim

Tarihi; 26.10.2009

http://www.teknikportal.com/demokrasinin
http://www.nuveforum.net/943
http://www.sabah.com.tr/Yazarlar/barlas/2010/03/18/liberal_demokrasi_turkiye_icin_l
http://tr.wikipedia.org/wiki/Liberal_demokrasi

92

13. Wolff R. Çeviri: Kamözüt Ç. Parksis, 2003; 10: 123-124
Erişim; (http://www.praksis.org/files/010-06.pdf) Erişim Tarihi: 25.05.2010

14. Soysal T. Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2002; 13: 331- 341

Erişim;(http://sbe.erciyes.edu.tr/dergi/17_Soysal.pdf) Erişim Tarihi: 27.05.2010

15. AKTAN C. Kahrolsun Demokrasi, Yaşasın Demarşi, Yeni Türkiye Dergisi, Eylül-Ekim 1999;

16: 201-207

16. Kongar E. Demokrasi ve Kültür. 3. Baskı, İstanbul: Remzi Kitabevi, 1997: 13-14.

17. Uluğ F. Eğitim ve demokrasi. Endüstriyel Sanatlar Eğitim Fakültesi Dergisi,1997; 22: 49-50

18. Gutman A. Demokratic Education. New Jersey: Princeton University Press, 1987; 44: 15 - 20

19. Türkiye Cumhuriyeti Milli Eğitim Kanunu

Erişim;(http://mevzuat.meb.gov.tr/html/88.html) Erişim Tarihi: 20.05.2010

20. Ersun H. Toplam Kalite Ve İnsan Kaynakları Yönetimi İlişkisi. 2. Baskı, İstanbul: Alfa Basım

Yayım Dağıtım, 1997: 22

21. Kaufman R., Daugles Z. Qualitiy Management Plus. The Continuous Improvement of

Education Press Journal of Social Science, 1993; 24: 270

22. Chaffee E, Sherr L.Transforming Postsecondary Education.

Erişim; (http://www.ericdigests.org/1992-1/quality.htm) 1992, Erişim tarihi; 22.05.2010

23. Rapley M. Quality Of Life Research a Critical Introduction. 1st ed, London: Sage Publication,

2003.

24. Sarı M. Demokratik Değerlerin Kazanımı Sürecinde Örtük Program: Düşük ve Yüksek “Okul

Yaşam Kalitesi”ne Sahip İki İlköğretim Okulunda Nitel Bir Çalışma. Doktora Tezi, Çukurova
Üniversitesi, Adana, 2007.

25. Perez G. A. I. The school: A Crossroad of Cultures. Curriculum Studies,1997; (5) 3: 281 –
299

26. Marks G.N. Attitudes To School Life: Their Influences and Their Effects On Achievement

and Leaving School. Australian Council For Educational Research,1998; 5: 24 - 26

http://www.praksis.org/files/010
http://sbe.erciyes.edu.tr/dergi/17_Soysal.pdf
http://mevzuat.meb.gov.tr/html/88.html
http://www.ericdigests.org/1992

93

27. Karatzias A., Power K.G., Swanson V. Quality Of School Life: Development and
Preliminary Standardisation Of An Instrument Based On Performance Indicators In Scottish
Secondary Schools. School Effectiveness and School Improvement, 2001; 16: 265 – 284

28. Mok M., Flyyn M. Determinants Of Students' Quality Of School Life: A path Model.

Learning Environments Research, 2002; 5: 275 – 300

29. Tebliğler Dergisi. Yüksek Öğretmen Okulları Beden Eğitim Bölümü Öğretim Programları.

Tebliğler Dergisi, 1979; 42: (2022)

30. Zorba E. Beden eğitimi ve spor öğretmenliği bölümlerinin programlarının incelenmesi, 5.

Ulusal Beden Eğitim ve Spor Öğretmenliği Sempozyumu, Adana, 2-3 Kasım 2007

31. Tebliğler Dergisi. Milli Eğitim Bakanlığına Bağlı Öğretim Kurumlarına Öğretmen Olarak

Atanacakların Atamalarına Esas Olan Alanlar ile Mezun Oldukları Yüksek Öğretim
Programları ve Aylık Karşılık Okutacaklar Derslere İlişkin Esaslar. Tebliğler Dergisi, 2000;
63: 2513

32. Kavak Y, Aydın A, Altun S. A. Öğretmen Yetiştirme ve Eğitim Fakülteleri. (1982-2007) .

YÖK Yayını, 2007; 5: 121 - 126

33. Schmidt L. J, Lunenburg F. C. Pupil Control Ideology, Pupil Control Behavior and The

Quality Of School Life. Journal of Research and Development in Education, 1989; 22: 36-44

34. Schmidt L. J. Relationship Between Pupil Control Ideology and Quality Of School Life.

Journal of Invitational and Psychological Measurement, 1992; 45: 889–896.

35. Linnakyla P. Quality Of School Life In The Finnish Comprehensive School A Comparative

View. Scandinav Journal of Educational Research, 1995; 37: 63- 74.

36. Mok M, Flyyn, M. Does School Size Affect Quality Of School Life? Issues in Educational

Research,1997; 7: 69-86

37. Pang, N. S. K. Students Quality Of School Life In Band Five Schools. Assian Journal of

Counseling, 1998; 6: 76-106

38. Perry, G. Optimistic Visions And Satisfaction With Life. The Annual Conference of the

Australian Association for Research in Education, Sydney, 4 – 7 Kasım 2000

39. Leonard C.A.R, Bourke S, Schofield N.J. Quality of school life and absenteesism in

primary schools. The Annual Conference of The Australian Association for Research in
Education, Sydney, 4 – 7 Kasım 2000

40. Leonard, C. A. R. Quality Of School Life And Attendance In Primary Schools. Doktora Tezi,

University of Newcastle Faculty of Education and Arts, Australia. 2002

94

41. Danimarka’da Eğitim Geleneği I. Yeni Eğitim Degisi.(Elektronik Journal), 2008; 23: 29 - 32

Erişim;(http://yeniegitim.org.tr/index.php?option=com.content&view=article&catid=39:karsil
astirmali-egitim&id=93:danimarka-da-egitim-gelenegi&Itemid=61) Erişim Tarihi; 30.05.2010

42. Yüksek Öğretim Kurulu. Yükseköğretimde Yeniden Yapılanma: 66 Soruda Bologna Süreci

Uygulamaları.Erişim;(http://bologna.yok.gov.tr/files/aa47b53c5284fbbbe5d597211c0b088d.pd
f) Erişim Tarihi; 13.07.2010

43. Korkmaz A. Yüksek Öğretim Gençliğinin Problemleri. Milli Eğitim Bakanlığı Yayınları.

2000. Erişim;(http://yayim.meb.gov.tr/dergiler/145/korkmaz.htm?ref=carstuning.biz)
Erişim Tarihi: 14.07.2010

44. Yıldız S.M., Özdağ S. Yaman Ç. Beden Eğitimi ve Spor Eğitimi Veren Yükseköğretim

Kurumları ve İstihdam Durumlarına Yönelik Öğrenci Algılamaları. Uluslararası İnsan
Bilimleri Dergisi, 2008; 5: 2.

45. Argon T, Kösterelioğlu M.A. Beden Eğitimi Öğretmen Adaylarının Üniversite Yaşam

Kalitesine İlişkin Görüşleri” (Abant İzzet Baysal Üniversitesi Örneği), 10. Uluslar arası
Spor Bilimleri Kongresi, Bolu, 23-25 Ekim 2008; 120-121.

46. Yıldız G. Ardıç K. Eğitimde Toplam Kalite Yönetimi. Bilgi, 1999; 1:73-82.

http://yeniegitim.org.tr/index.php?option=com
http://bologna.yok.gov.tr/files/aa47b53c5284fbbbe5d597211c0b088d.pd
http://yayim.meb.gov.tr/dergiler/145/korkmaz.htm?ref=carstuning.biz

95

EKLER

Ek 1. Üniversite Yaşam Kalitesi Ölçeği

Sevgili arkadaşlar,
 Bu ölçek, üniversitenizin size sağladığı ortamın kalitesiyle ilgilidir ve her ifade hakkındaki düşünceniz
araştırılmaktadır. Ölçek sonuçları, yalnızca bu konudaki görüşlerinizi belirlemek için kullanılacak, başka
hiçbir amaç için bu sonuçlardan yararlanılmayacaktır. Ölçekte, yanıtlaması yaklaşık 15 dakika süren 33
madde bulunmaktadır. Lütfen ifadeleri dikkatle okuduktan sonra,
(1) Kesinlikle Katılmıyorum
(2) Katılmıyorum
(3) Kararsızım
(4) Katılıyorum
(5) Kesinlikle Katılıyorum
Seçeneklerinden size en uygun olanı uygun boşluğa (X) ile işaretleyiniz.
 Vereceğiniz içten, doğru yanıtlar ve yanıtsız madde bırakmamakta göstereceğiniz özen, araştırma için
büyük önem taşımaktadır. Yardım ve katkılarınız için teşekkür ederiz.

Yaş: Cinsiyet: Erkek Kız

Üniversiteniz:

5.
 K

es
in

lik
le

 K
at

ılı
yo

ru
m

4.
 K

at
ılı

yo
ru

m

3.
 B

ir
az

 K
at

ılı
yo

ru
m

2.
 K

at
ılm

ıy
or

um

1.
 K

es
in

lik
le

 K
at

ılm
ıy

or
um

Öğrenim Gördüğünüz Bölüm

 Beden Eğitimi Spor Antrenörlük Rekreasyon
 Öğretmenliği Yöneticiliği (…………)
 (Branş)

1. İlerde bu üniversiteden mezun olduğum için daha kolay iş
bulabileceğime inanıyorum.

2. Üniversitede farklı hobilere sahip öğrencilerin, bu hobilerini
geliştirecekleri olanaklar çok sınırlıdır.

3. Derslerin çoğunda ezbere dayalı bir eğitim yapılmaktadır.

4. Öğrenci konseyi sorunlarımızı düzenli bir şekilde yönetime
iletmektedir.

5. Üniversitede samimi olduğum çok az dostum var.

6. Bu üniversiteden mezun olduğum için, toplumdaki saygınlığım
diğer üniversite mezunlarından daha az olacak.

7. Üniversitemin sunduğu spor olanaklarının yeterli olduğunu
düşünüyorum.

8. İmkânım olsa başka bir üniversiteye yatay geçiş yapardım.

9. Derslerde, genellikle öğrencinin aktif olmasını gerektiren
yöntemler kullanılmaktadır.

10. Üniversitedeki arkadaşlarımla aramızda güzel bir dayanışma
vardır.

11. Dersin işleyişi hakkındaki kararlar, öğrencilerle birlikte
alınmaktadır.

96

Ek1. Üniversite Yaşam Kalitesi Ölçeği (devam)

LÜTFEN İFADELERİ DİKKATLE OKUYUP

SİZE EN UYGUN SEÇENEĞİ İŞARETLEMEYE DEVAM
EDİNİZ.

5.
 K

es
in

lik
le

K

at
ılı

yo
ru

m

4.
 K

at
ılı

yo
ru

m

3.
 B

ir
az

 K
at

ılı
yo

ru
m

2.
 K

at
ılm

ıy
or

um

1.
 K

es
in

lik
le

K

at
ılm

ıy
or

um

12. Başka üniversitelerde okuyan öğrencilere imreniyorum.

13. Bu üniversiteden mezun olmanın, ilerde iyi bir yaşam kurmamı
sağlayacağına inanıyorum.

14. Üniversitede sinema, tiyatro, konser gibi etkinlikler nadiren
düzenlenmektedir.

15. Sınavlarda genellikle ezbere dayalı sorular sorulmaktadır.

16. Üniversitemde öğrencilerin yönetimin aldığı kararları
eleştirmesi hoş karşılanmamaktadır.

17. Bu üniversiteden mezun olduğumda toplumda hiçbir yaptırım
gücüm olmayacak.

18. Dersini aldığım öğretim elemanlarının çoğu ders dışında da
bana yeterince zaman ayırmaktadırlar.

19. Öğrenciler arasındaki iletişimi çok yüzeysel buluyorum.

20. Sosyo-kültürel ve sportif faaliyetler için gereken alt yapı
olanakları oldukça sınırlıdır.

21. Öğretim elemanlarının çoğu derslerde tek bir ders kitabını
izlemektedir.

22. Üniversitenin işleyişi ile ilgili kararlar alınırken öğrencilerin
görüşleri sorulmamaktadır.

23. İlerde yüksek lisans ve doktora yapmak istesem bu üniversiteyi
tercih etmem.

24. Öğretim elemanlarının çoğunun düşüncelerime saygı
duyduklarını hissederim.

25. Öğrencilerin değerlendirilmesinde, derslerden aldıkları notlar
kadar bireysel gelişimleri de önemsenmektedir.

26. Üniversitedeki arkadaşlarımla sırlarımı rahatlıkla paylaşırım.

27. Kendileriyle ilgili kararlar alınırken, öğrencilerin görüşleri
yeterince dikkate alınmamaktadır.

28. Bu üniversitede iyi bir eğitim aldığım için, meslek hayatımda
çok başarılı olacağıma inanıyorum.

29. Üniversitede öğrencilerin sağlık sorunlarına yönelik her türlü
olanak vardır.

30. Ben hata yapsam bile öğretim elemanları beni küçük düşürecek
sözler söylemezler.

31. Öğretim elemanlarının çoğu, mesleki açıdan öğrencilere iyi
birer örnek oluşturmaktadır.

32. Öğrenci temsilcileri yönetimin istediği kişiler arasından
seçilmektedir.

33. Çoğu öğretim elemanının, derslerde öğrencilerden ne
beklediğini tam olarak anlayabilmiş değilim.

97

Ek 2. Görüşme Formu

Merhaba,

Çukurova Üniversitesi, Sağlık Bilimleri Enstitüsü, Beden Eğitimi ve Spor Anabilim Dalı yüksek lisans
öğrencisiyim. Yüksek lisans tezimi Beden Eğitimi ve Spor Yüksekokulu öğrencilerinin üniversite yaşam
kalitesine ilişkin algılarının demokratik yaşam kültürü çerçevesinde değerlendirilmesi konusu üzerinde
hazırlıyorum. Çalışmamın temel amacı yedi coğrafi bölgeden seçilmiş birer üniversitedeki BESYO
öğrencilerinin yaşam kalitesi algıları arasında okullara, bölümlere, cinsiyete göre farklılık gösterip
göstermediğini incelemek ve bunları demokratik yaşam kültürü çerçevesinde yorumlamaktır.

Bu bağlamda BESYO öğrencilerinin görüşlerini değerlendirmeye çalışırken, siz değerli öğretim
elemanlarının da öğrenciler açısından üniversite yaşam kalitesi hakkındaki görüşlerini almak daha sağlıklı
fikirler edinme konusunda yardımcı olacaktır.

Başlamadan önce aramızdaki konuşmaların gizli kalacağını ve adınızın araştırmanın hiçbir yerinde
açıklanmayacağını belirtmek istiyorum. Sizce bir sakıncası yoksa görüşmemizi ses kayıt cihazıyla
kaydetmek istiyorum. Görüşmemiz yaklaşık 30 dakika sürecektir. Başlamadan önce herhangi bir sorunuz
varsa yanıtlamaya hazırım.

Vereceğiniz yanıtlar için şimdiden teşekkür ederim. Olcay SALİCİ

Görüşme Tarihi: Görüşme Yeri:
Unvanınız: Görevleriniz:
1. Öğretim Elemanı - Öğrenci İletişimi
1.1. Öğrencilerin öğretmenler ile ders dışında görüşebilme fırsatları var mıdır? Öğretmenlerin bu fırsatı
sağlama durumu nelere bağlıdır?
1.2. Öğrenci öğretmen arasında düşünsel farklılıklardan ötürü disiplin kuruluna yansıyan bir sorun oldu
mu?

2. Kimlik
2.1. Öğretim elemanları kadrosuna meslekten gelip dahil olan mevcut mudur (hakem, beden eğitimi
öğretmeni, Spor yöneticisi, antrenör, vs.)?
2.2. Ülkenin diğer BESYO’ları ile kendininiz karşılaştırdığınızda eksi ve artı yönlerinizin neler olduğunu
söyleyebilirsiniz?
2.3. Buradan mezun olduktan sonra alanında kendisinden söz ettirmiş spor adamları mevcut mudur?

3. Sosyal Olanaklar
3.1. Üniversite Kampüsü içerisinde daha çok BESYO öğrencileri için tasarlanmış ve ağırlıklı olarak
onlara hitab eden tesis ve organizasyonlar bulunmakta mıdır?
3.2. Üniversite kampüsü içerisinde düzenlenen kültürel etkinlikler var mıdır, var ise BESYO
öğrencilerinin katılım düzeyi nasıldır?
3.3. Öğrencilerden sosyal güvenceleri olmayanlar için sağlık hizmeti sağlanmakta mı? Nasıl
düzenlenmiştir?

4. Kararlara Katılım
4.1. Öğrenci konseyi mevcut mudur, seçimleri yapılmakta mıdır? Öğrenci temsilcileri Yönetim Kurulu
toplantılarına dâhil edilmekte midirler?
4.2. Derslerin organizasyonu aşamasında öğrencilerin izlenim ve fikirlerine başvurduğunuz oluyor mu?
Bir önce ki seneden alınan olumsuz dönütlerle yeniden yapılandırılan dersler var mı?

5. Öğrenci - Öğrenci İletişimi
5.1. Öğrencilerin kendi aralarında ki iletişim düşünülecek olursa BESYO öğrencileri aralarında daha çok
guruplaşarak mı yoksa geniş bir aile olarak mı zaman harcayıp iletişim kurarlar ve BESYO öğrencilerinin
diğer fakülte, bölümler ile ilişki düzeyi nasıldır, herhangi bir problem, uyuşmazlık yaşanmakta mıdır?

6. Gelecek
6.1. Buradan mezun olmuş ve olacak olan öğrencilerin iş olanakları hakkında geçmiş, günümüz, gelecek
hakkındaki kıyaslamalarınız, düşünceleriniz nelerdir? BESYO’ların sahip oldukları programların çağın
gereksinimlerine göre başkalaşım geçirme ihtiyacında olduklarını düşünüyor musunuz?

98

ÖZGEÇMİŞ

Olcay Salici, 1 Ocak 1982 tarihinde doğdu. İlk, ortaokul eğitimini İzmir’ de

tamamladı. Lise eğitimini 1999 yılında Çınarlı Endüstri Meslek Lisesi Elektrik Bölümü

bitirerek tamamlayan Salici, 10 yaşında iken başlamış olduğu masatenisi kariyerinde

liseler arası Türkiye Şampiyonası’nda üçüncülük başarısı ile aynı yıl içerisinde Kuzey

Kıbrıs Türk Cumhuriyeti’nde bulunan Lefke Avrupa Üniversitesi’ne tam burslu olarak

kabul edildi. Burada İngilizce eğitimi alan Olcay Salici, İzmir Gençlik ve Spor İl

Müdürlüğüne bağlı olarak işitme engelli çocuklara fahri masatenisi antrenörü olarak üç

yıl eğitim verdi ve onların Dünya sekizinciliği, Avrupa üçüncülüğü başarılarında

önemli rol oynadı. 2003 yılında Çukurova Üniversitesi Beden Eğitimi ve Spor

Yüksekokulu Masatenisi Antrenörlüğü Bölümüne ilk sırada yer alarak girdi. Eğitiminde

gösterdiği yüksek not ortalamaları ile onur ve yüksek onur belgelerine layık görülen

Salici, çift anadal yapma hakkı elde ederek Beden Eğitimi Öğretmenliği diploması da

alarak 2007 yılında en iyi üçüncü öğrenci derecesi ile mezun oldu. Mezuniyet projesi ile

katıldığı Akdeniz Üniversitesi Beden Eğitimi ve Spor Yüksekokulu’nda düzenlenen II.

Ulusal Öğrenci Kongresi’nde sözel sunu ikinciliği ödülüne layık görüldü. 2007 Eğitim -

Öğretim yılında Çukurova Üniversitesi Sağlık Bilimleri Enstitüsü Beden Eğitimi ve

Spor Anabilim Dalında Yüksek Lisansa başladı.

	Kapaklar
	ön sayfalar
	Yine yeni yeniden GENEL BİLGİLER

