Yüzüncü Yıl Üniversitesi, Eğitim Fakültesi Dergisi.Aralık 2006. Cilt:II1, Sayı:II, 24-33

http://efdergi.yyu.edu.tr

PAGE
Yüzüncü Yıl Üniversitesi, Eğitim Fakültesi Dergisi. Aralık 2006. Cilt:II1, Sayı:II, 34-44

http://efdergi.yyu.edu.tr

MÜZİK ÖĞRETMENİ ADAYLARININ MESLEKLERİNE İLİŞKİN
ÖZ YETERLİK İNANÇLARI
Yrd. Doç. Dr. Efe AKBULUT
eakbulut@pau.edu.tr
Pamukkale Üniversitesi Eğitim Fakültesi
Müzik Öğretmenliği Anabilim Dalı
Özet
Öz yeterlik ile ilgili araştırmalarda çoğunlukla psikoloji, eğitim, sağlık ve spor alanları ile ilgili değişkenlerin sınandığı görülmektedir. Bu konuda, güzel sanatların önemli bir dalı olan müziğe ilişkin herhangi bir araştırmanın bulunmayışı eksiklik olarak görülebilir. Yapılan bu çalışma bu konu ve alana yönelik betimsel türde bir araştırmadır. Araştırmanın çalışma evrenini 2005–2006 Öğretim Yılında Dokuz Eylül Üniversitesi Müzik Eğitimi Anabilim Dalı; Pamukkale Üniversitesi Müzik Eğitimi Anabilim Dalı; Süleyman Demirel Üniversitesi Müzik Eğitimi Anabilim Dalı; Muğla Üniversitesi Müzik Eğitimi Anabilim Dalında öğrenim görmekte olan öğrenciler, örneklemini ise 1. sınıf düzeyinde 87 ve 4. sınıf düzeyinde 73 olmak üzere toplam 160 öğrenci oluşturmaktadır. Söz konusu örnekleme dahil olan öğrencilerin (öğretmen adaylarının) öz yeterlik inançları, öğretmenlik öz yeterlik ölçeği kullanılarak saptanmaya çalışılmıştır. Çalışmada, öğrencilerin sınıf düzeyleri ve cinsiyetleri bakımından öz yeterlik inançlarında anlamlı düzeyde bir farklılaşmanın bulunup bulunmadığının saptanmasında ve söz konusu değişkenler açısından öğretmenlik öz yeterlik ölçeği’nde kapsanan derse öğrenci katılımı sağlama, derste öğretimsel stratejileri kullanma ve sınıf yönetimi boyutları bakımından bir farkın olup olmadığının belirlenmesi için “Mann Whitney U-Testi” uygulanmıştır. Yapılan istatistiksel analizler sonucunda, müzik öğretmen adaylarının sınıf düzeyi ve cinsiyet değişkenleri bakımından, müzik dersine ilişkin öz yeterlik inanç düzeylerinde ve söz konusu bu değişkenler açısından müzik öğretmeni adaylarının müzik dersine ilişkin derse öğrenci katılımı sağlama, öğretimsel stratejileri kullanma ve sınıf yönetimi boyutlarında öz yeterlik inanç düzeylerinde istatistiksel açıdan anlamlı bir fark bulunmamıştır.
Anahtar Sözcükler: Özyeterlik, Müzik Eğitimi, Müzik Öğretmeni Öz yeterliği
SELF-EFFICACY BELIEFS OF THE POTENTIAL MUSIC TEACHERS ABOUT THEIR PROFESSIONS
Abstract
The research on self-efficacy has investigated the variables in psychology, education, medicine and sports. The fact that there is no research on music, an important branch of fine arts, dealing with the problem of self-efficacy reflects a lack of interest in the field. This study is a descriptive study in which 87 freshmen and 73 seniors (160 totally) from Dokuz Eylül University Department of Music Education, Pamukkale University Department of Music Education, Süleyman Demirel University Department of Music Education and Muğla University Department of Music Education participated to respond a self-efficacy scale. In the study, it was aimed to obtain the if there were significant differences between the self-efficacy beliefs of the students of the Department of Music Education (potential music teachers) with respect to grade level and gender concerning providing student participation, using teaching strategies and classroom management. In the analysis of the data, Mann Whitney U-Test was applied to observe the differences between the genders and between the grade levels regarding the dimensions of providing student participation, using teaching strategies and classroom management. The data analysis showed no significant difference in the self-efficacy beliefs of potential music teachers with regard to gender and grade level concerning student participation, using teaching strategies and classroom management.
Key Words: Self-efficacy, Music Education, Self-efficacy of Music Teacher

GİRİŞ

Öz yeterlik inancı, son zamanlarda çeşitli disiplinlerle ilgili yapılan araştırmalarda sıklıkla kullanılan değişkenlerden biridir. Öz yeterlik inancı kavramı, bireylerin olası durumlarla başa çıkabilmek için gerekli olan eylemleri ne kadar iyi yapabileceklerine ilişkin bireysel yargılarıyla ilgilidir (Bandura, 1982). Bandura, bu kavramdan ilk kez 1977’de söz etmiştir. Kurama göre, insanlar edilgin olarak kendi denetimleri dışında gerçekleşen olaylar yoluyla değil, bizzat kendi eylemlerini düzenleyerek ve insiyatif kullanarak kendilerini şekillendirmektedirler. Bireyin ulaşmak istediği hedefleri belirlemesinde ve deneyimde bulunan çevreyi denetim altına almada öz yeterlik inançları aracı olmaktadır (Bıkmaz, 2004).

Yeterlik inançlarında, öz yeterlik ve sonuç beklentisi olarak iki güdüleyici faktör söz konusudur. Öz yeterlik, bir işi ve görevi etkileyen bireysel yeterliklerle ilgili inançlar, sonuç beklentisi ise, eylemlerin belirli sonuçlar doğuracağı ile ilgili inançlardır.

Öz yeterlik inançlarını belirleyen dört temel kaynağın olduğunu belirten Bandura (1995), bunlardan en etkili olanının bireylerin doğrudan kendi deneyimlerinden kazandığı bilgiler olduğunu; diğer kaynakların ise bireylerin başarılı veya başarısız uygulamalarına ilişkin gözlemleri, toplum etkisinin başarabilmeye ilişkin etkisi ve başarıda psikolojik durum olduğunu vurgular.
Bandura (1982)’ya göre öz yeterlik inancı, özellikle duygusal yoğunluk üzerinde etkili olup, sosyal şartlarda ve sosyal değişikliklerde tekrar düzenleyici ve başarıyı, etkinliği, kariyeri vb. gibi durumları teşvik edici bir rol oynar.

Bandura (1995) ‘değişen toplumlarda öz yeterlik’ çalışmasında kişisel yetkinliğin, sosyal ve kültürel ağ içerisindeki bireyin hayatını şekillendirici etkisini analiz eder. Bu süreç, çocukluktan başlar, hayat süreci boyunca oluşur, ailevi ve eğitimsel rollerde ve kültürler arası yapılanmada insan adaptasyonunu irdeler.
Schunk (1990)’a göre yeterlik inancı, insan davranışlarının en önemli yordayıcısıdır. Bireyler bir görevi gerçekleştirmek için gerekli yeteneğin ve denetim gücünün kendilerinde bulunduğuna inanırlarsa, bu görevi seçmek için daha istekli olur, bu konudaki kararlılıklarını dile getirir; gereken davranışları sergilerler (Eaton ve Dembo, 1997; Sharp, 2002). Kendi öğrenme kapasite ve yeteneklerine dair şüphe duyan öğrenenlere kıyasla, bir beceriyi kazanma ya da bir konuyu öğrenmede yüksek düzeyde öz yeterlik inancına sahip olan öğrenenler daha kolay uyum sağlamakta, daha sıkı çalışmakta, daha zorlayıcı öğrenme deneyimleri aramakta, zorluklarla karşılaştıklarında daha çok dayanıklılık ve başarı sergilemektedir (Pajares, 2002; Schunk, 1990, 1998; Zimmerman, 1989, 2000). Wigfield ve Ecless (2000), öğrenenlerin bir etkinliği gerçekleştirmede ne derece iyi olduğuna ilişkin inançlarının ve etkinliğe biçtikleri değerin, bireysel seçimlerini, etkinliği gerçekleştirmeye yönelik olarak gösterdikleri ısrarı ve performanslarını etkileyebileceğini ileri sürmüştür (Akt.: Üredi, 2006).
Schunk (1990)’a göre bir hedefe ulaşma tatmini, öz yeterlik inancını ikiye katlar ve kişi kendisine daha zorlayıcı hedefler belirler. Bu süreç, bireyin kazanımlarını daha da arttırır.

Sharp (2002) öz yeterlik inancını, insan motivasyonunun, refahının ve kişisel başarılarının temelini oluşturduğunu vurgular. Çünkü insan, eylemlerinin istediği sonuçları doğuracağına inanmazsa hayattaki güçlüklere karşı durabilme ve reaksiyon göstermede isteksiz olur.

Zimmerman (2000) öz yeterlik inancının, öğrencilerin performans bağlamındaki detaylı değişiklere kişisel olarak disipline edilmiş öğrenme yöntemleri ile iletişimine ve öğrencilerin akademik başarılarına aracılık etmeye duyarlı olduğunu vurgular. Başka bir deyişle performans değişiklikleri, öğrenme yöntemleri ve akademik başarı, öz yeterlik inancını etkiler.

Eaton ve Dembo (1996) kültürel ve etnik değişkenlerinin, bireyin öz yeterlik inançlarını negatif etkileyen faktörler olduğunu vurgular. Örneğin, Asya-Amerika’lı ve Amerika’lı dokuzuncu sınıf iki ayrı grup öğrenci üzerinde yaptığı motivasyonel inançla ilgili çalışmasına göre, akademik başarısızlık korkusunun Asya-Amerika’lı öğrenciler üzerinde daha yoğun görüldüğünü ortaya çıkarmıştır. Bu durumun gerekçesini, kültürel ve etnik faktörler olarak göstermiştir.
Öz yeterlik inancı, insanların düşünce biçimlerini ve duygusal tepkilerini de etkilemektedir. Yüksek düzeyde öz yeterliğe sahip bireyler, zorluk düzeyi yüksek olan çalışmalarla karşı karşıya kaldıklarında daha rahat ve verimli olabilirler. Düşük öz yeterlik inancına sahip kimseler ise yapacakları çalışmaların gerçekte olduğundan daha da zor olduğuna inanırlar. Bu tip bir düşünce; kaygıyı ve stresi arttırırken; kişinin bir sorunu en iyi şekilde çözebilmesi için gereken bakış açısını daraltır. Bu nedenle öz yeterlik inancı, bireylerin başarı düzeylerini çok güçlü bir şekilde etkilemektedir (Pajares, 2002, Akt.: Üredi, 2006).
Öz yeterlikle ilgili çalışmaların genellikle psikoloji, eğitim, sağlık ve spor gibi alanlarda sıkça yapıldığı görülmektedir. Öğrenci ve öğretmenlerin öz yeterlik inançları konusundaki çalışmalarda, Türkiye’de alan yazın incelendiğinde, güzel sanatlarla ve güzel sanatların önemli bir kolu olan müzik ve bunun eğitimi ile ilgili herhangi bir çalışmaya rastlanılmadığı görülmektedir. Müzik öğretmeni olacak adayların alan ve öğretmenlik mesleğine ilişkin öz yeterlik inançlarının saptanması, onların kendilerini daha iyi tanımlayabilmelerine, o ana kadarki birikimlerinin daha fazla farkına varabilmelerine olanak sağlayacak ve dolayısıyla, mesleki doyumlarını da etkileyebilecektir. Ayrıca, öğrencilerin öz yeterlik inanç düzeylerinin bilinmesi, müzik eğitimi programlarının yeniden gözden geçirilmesi veya yapılandırılmasında alınacak önlemler bakımından yararlar sağlayacağı düşünülmektedir.

Çalışma bu amaca yönelik olup, aşağıdaki sorulara yanıt aranmıştır.
1. Müzik öğretmeni adaylarının öz yeterlik inançlarında öğrenim gördükleri sınıf düzeylerine göre (1. ve 4. sınıf) anlamlı düzeyde farklılaşma var mıdır?
2. Müzik öğretmeni adaylarının öz yeterlik inançlarında cinsiyetleri bakımından (kız ve erkek) anlamlı düzeyde bir farklılaşma bulunmakta mıdır?
3. Müzik öğretmeni adaylarının öğrenim gördükleri sınıf düzeyleri açısından;
a. Derse öğrenci katılımını sağlama,
b. Derste öğretimsel stratejileri kullanma,
c. Sınıf yönetimi konularındaki yeterlik düzeyleri ile ilgili öz yeterlik inançlarında anlamlı bir farklılaşma bulunmakta mıdır?
4. Müzik öğretmeni adaylarının cinsiyetleri bakımından;
a. Derse öğrenci katılımını sağlama,
b. Derste öğretimsel stratejileri kullanma,
c. Sınıf yönetimi konularındaki yeterlik düzeyleri ile ilgili öz yeterlik inançlarında anlamlı bir farklılık var mıdır?
YÖNTEM
Araştırma Modeli
Bu çalışmada ilişkisel tarama modeli uygulanmıştır. Müzik öğretmeni adaylarının öğrenim görülen sınıf düzeyleri ve cinsiyet değişkenlerine göre öz yeterlik inançlarında anlamlı bir farklılaşmanın bulunup bulunmadığı araştırılmıştır. Ayrıca, söz konusu değişkenler açısından öğretmenlik öz yeterlik ölçeğinde kapsanan “müzik dersine öğrenci katılımını sağlama”, “derste öğretimsel stratejileri kullanma” ve “sınıf yönetimi” boyutları arasında anlamlı bir farkın olup olmadığının ortaya çıkarılmasına çalışılmıştır.
Evren ve Örneklem

Araştırma evrenini Dokuz Eylül Üniversitesi Müzik Eğitimi Anabilim Dalı, Pamukkale Üniversitesi Müzik Eğitimi Anabilim Dalı, Süleyman Demirel Üniversitesi, Müzik Eğitimi Anabilim Dalı, Muğla Üniversitesi Müzik Eğitimi Anabilim Dalında 2005–2006 eğitim-öğretim yılında öğrenim görmekte olan toplam 556 öğrenci oluşturmaktadır. Araştırmanın örneklemini ise, söz konusu Anabilim Dallarının 1. ve 4. sınıf öğrencilerinin tümü oluşturmaktadır. Adı geçen üniversitelerin Müzik Eğitimi Anabilim Dalı 1. sınıf düzeyinde 87 ve 4. sınıf düzeyinde 73 olmak üzere toplam 160 öğrenci araştırma kapsamına alınmıştır. Söz konusu bu öğrenciler cinsiyetleri bakımından, 103’ ü bayan, 57’si ise erkek olarak dağılım göstermektedir.
Verilerin Toplanması

Müzik öğretmeni adaylarının, müzik dersine ilişkin “öğrencilerin katılımını sağlama”, “derste öğretimsel stratejileri kullanma” ve “sınıf yönetimi” konularındaki yeterlik düzeyleri ile ilgili öz yeterlik inançları, 2001 yılında Tschannen-Moran ve Woolfolk tarafından geliştirilen öğretmenlerin öz yeterlik inançlarıyla ilgili ve Yeşim Çapa, Jale Çakıroğlu ve Hilal Sarıkaya tarafından Türkçe’ye uyarlanan ölçekle elde edilmiştir. Türkçe’ye adapte edilen ölçeğin geçerlik ve güvenirlik çalışması yapılmış, alt boyutlara ilişkin güvenirlik değerleri, ”öğrencilerin katılımını sağlama” .82, “derste öğretimsel stratejileri kullanma” .86, “sınıf yönetimi” .84 olarak saptanmıştır. Ölçekte yer alan maddelerin cronbach alfa kat sayısı .93 bulunmuştur.
24 maddeden oluşan 5’li Likert tipi ölçekte, “derse öğrenci katılımı sağlama”, “öğretimsel stratejileri kullanma” ve “sınıf yönetimi” konularından oluşan üç alt faktör bulunmaktadır.
Müzik öğretmeni adaylarının müzik dersine ilişkin öz yeterlikle ilgili inançlarını elde etmek için uygulanan ölçekte, öğretmen adaylarından, sınıflarını ve cinsiyetlerini belirtecekleri bir bölüme yer verilmiştir.
Verilerin Analizi
Müzik öğretmeni adaylarının öz yeterlik inançlarını saptamaya yönelik ölçekle elde edilen verilerin analizinde betimsel istatistik kullanılmıştır. Müzik öğretmeni adaylarının sınıf düzeyleri ve cinsiyetleri bakımından müzik dersine ilişkin öz yeterlik inançlarında anlamlı bir farklılaşmanın bulunup bulunmadığı ve söz konusu bu değişkenler açısından “derse öğrenci katılımı sağlama”, “derste öğretimsel stratejileri kullanma” ve “sınıf yönetimi” boyutları bakımından herhangi bir farkın olup olmadığını saptamak için “Mann Whitney U-Testi” uygulanmıştır.
BULGULAR
Bu bölümde, incelenen değişkenlere ilişkin bulgulara yer verilmiştir.
Tablo 1. Müzik Öğretmeni Adaylarının Sınıf Düzeyleri Bakımından

 Öz yeterlik İnançlarındaki Farklılaşma
	
	Sınıf
	N
	Ort. Düzey

	Öz yeterlik
	1
	87
	86,10

	
	4
	73
	73,82

	
	Toplam
	160
	

Tablo 2. Müzik Öğretmeni Adaylarının Sınıf Düzeyleri Bakımından Öz yeterlik
İnançlarına İlişkin U-Testi Sonuçları
	Grup
	n
	Sıra Ortalaması
	Sıra Toplamı
	U
	p

	1.Sınıf
	88
	86,10
	7491
	2688
	,095

	4.Sınıf
	73
	73,82
	5389
	
	

Tablo 1. ve Tablo 2’de müzik öğretmeni adaylarının sınıf düzeyleri bakımından müzik dersine ilişkin öz yeterlik inanç düzeylerinde istatistiksel açıdan anlamlı bir farklılaşmanın olmadığı görülmektedir.

Tablo 3. Müzik Öğretmeni Adaylarının Cinsiyetleri Bakımından

Öz yeterlik İnançlarındaki Farklılaşma
	
	Cinsiyet
	N
	Ort. Düzey

	Öz yeterlik
	Kız
	103
	80,67

	
	Erkek
	57
	80,19

	
	Toplam
	160
	

Tablo 4. Müzik Öğretmeni Adaylarının Cinsiyetleri Bakımından Öz yeterlik İnançlarına İlişkin U-Testi Sonuçları
	Grup
	n
	Sıra Ortalaması
	Sıra Toplamı
	U
	p

	Kız
	103
	80,67
	8309
	2918
	,950

	Erkek
	57
	80,19
	4571
	
	

Tablo 3 ve 4’de cinsiyetleri bakımından bayan ve erkek müzik öğretmeni adaylarının arasında müzik dersine ilişkin öz yeterlik inançlarında istatistiksel açıdan manidar bir farklılık bulunmadığı anlaşılmaktadır.
Tablo 5. Sınıf Düzeyleri Bakımından Müzik Öğretmeni Adaylarının Boyutlara İlişkin Öz yeterlik İnanç Düzeylerindeki Farklılaşma
	
	Gruplar
	N
	S. Ort.
	S.Top.
	U
	P

	Derse Öğrenci Katılımı Sağlama
	1. Sınıf
	87
	85,50
	7438
	2740,5
	,135

	
	4. Sınıf
	73
	74,54
	5441
	
	

	Derste Öğretimsel Stratejileri Kullanma
	1. Sınıf
	87
	84,60
	7360
	2818,5
	,220

	
	4. Sınıf
	73
	75,61
	5519
	
	

	Sınıf Yönetimi
	1. Sınıf
	87
	85,35
	7425
	2753,5
	,147

	
	4. Sınıf
	73
	74,72
	5454
	
	

Tablo 5 incelendiğinde, sınıf düzeyleri bakımından müzik öğretmeni adaylarının müzik dersinde “derse öğrenci katılımını sağlama”, “derste öğretimsel stratejileri kullanma” ve “sınıf yönetimi” boyutlarındaki öz yeterlik inancı düzeylerinde küçük oranda farklılıkların bulunduğu görülmektedir. Ancak, bu farklılaşma, istatistiksel açıdan anlamlı görülmemektedir.
Tablo 6. Cinsiyetleri Bakımından Müzik Öğretmeni Adaylarının Boyutlara ilişkin Öz yeterlik İnanç Düzeylerindeki Farklılaşma
	
	Gruplar
	N
	S. Ort.
	S.Top.
	U
	P

	Derse Öğrenci Katılımı Sağlama
	Kız
	103
	81,21
	8365
	2862
	,793

	
	Erkek
	57
	79,21
	4515
	
	

	Derste Öğretimsel Stratejileri Kullanma
	Kız
	103
	80,41
	8282
	2926
	,973

	
	Erkek
	57
	80,67
	4598
	
	

	Sınıf Yönetimi
	Kız
	103
	79,28
	8166
	2810
	,654

	
	Erkek
	57
	82,70
	4714
	
	

Tablo 6 incelendiğinde, cinsiyetleri bakımından müzik öğretmen adaylarının, “derse öğrenci katılımını sağlama”, “derste öğretimsel stratejileri kullanma” ve “sınıf yönetimi” boyutları arasındaki öz yeterlik inanç düzeylerinde anlamlı bir farklılaşma olduğu görülmektedir.
TARTIŞMA ve ÖNERİLER
Elde edilen bulgular doğrultusunda, müzik öğretmeni adaylarının sınıf düzeyleri ve cinsiyetleri bakımından müzik dersine ilişkin özyeterlik inançlarında istatistiksel açıdan anlamlı bir farklılaşmanın bulunmadığı görülmüştür. Spesifik olarak, müzik öğretmeni adaylarının sınıf ve cinsiyetleri açısından müzik dersine ilişkin “derse öğrenci katılımını sağlama”, “öğretimsel stratejileri kullanma” ve “sınıf yönetimi” boyutlarındaki öz yeterlik inançlarında küçük farklılıkların olmasına rağmen istatistiksel açıdan manidar bir farklılaşma görülmemiştir.
Sınıf düzeyi öz yeterlik ilişkisine bağlı olarak, 4. sınıf öğrencilerinin 1. sınıf öğrencilere göre öz yeterlik inançlarının daha belirgin ve yüksek olması beklenebilir. Alan yazına bakıldığında benzer sonuçlara rastlanılmaktadır.
Üredi, Işıl ve Üredi L. (2006)’nin fen bilgisi öğretmen adaylarının başarı düzeylerine ilişkin araştırmalarında 4. sınıf öğretmen adaylarının fen öğretimine ilişkin öz yeterlik inancının 3. sınıfa devam eden öğretmen adaylarından daha yüksek olduğunu göstermiştir. Ayrıca, Umay (2000)’ın ilköğretim matematik öğretmenliği programının öğrencilerin matematiğe karşı öz yeterlik algısına etkisi konulu çalışma bulgularına göre İlköğretim Matematik Öğretmenliği Lisans Programı 4. sınıf öğrencilerinin matematiğe karşı öz yeterlik algıları 1. sınıf öğrencilerinden istatistiksel olarak anlamlı düzeyde yüksek bulunmuştur.
4. sınıf öğrencilerinin 1. sınıf öğrencilerine göre öz yeterlik inançlarındaki yüksek beklentinin nedeni, 4. sınıf öğrencilerinin mesleki formasyon derslerini gerek kuramsal, gerekse uygulamalı olarak aldıkları düşünüldüğünde, mesleki farkındalık düzeylerinin yüksekliği ile ilişkilidir. Öte yandan beklentimizin tersine, istatistiksel olarak anlamlı olmamakla beraber, 1. sınıf öğrencilerinin öz yeterlik inançları toplam puanlarının 4. sınıf öğrencilerinden yüksek olduğu görülmektedir. Bunun bir nedeni, öğrencilerin alanlarına ilişkin yetenekli olduklarına yönelik algıları olabilir. Bu bağlamda, öğrenciler müzik alanına ilişkin yeteneklerini öğretmenlik mesleğine ilişkin yeterliklerine genellemiş olabilirler. Ayrıca 1. sınıf öğrencilerinin öğretmenlik formasyonuna ilişkin dersleri henüz almadıkları dikkate alındığında, bu akıl yürütme daha anlamlı görünmektedir. Bunlara ek olarak, 4. sınıf öğrencilerinin öz yeterlik inançlarının 1. sınıf öğrencilerine göre düşük olmasının bir nedeni de yeterli ve etkili alan ve öğretmenlik formasyonu donanımına sahip olmamaları olabilir. Bununla birlikte bu yargının istatistiksel açıdan araştırılmasına ihtiyacımız olduğu düşünülmektedir.
Bem (1977)’in Cinsiyet Rolü Teorisi dikkate alındığında, farklı cinsiyetlerin sosyalleşme süreçlerinde farklı rollerle ilişkili yaşantılara daha fazla sahip olabileceği, dolayısıyla öğretmenlik rolünün, kadın cinsiyet rolüne daha uygun olabileceği düşünülebilir. Genelde sanatın, özelde ise müziğin daha çok duygu içerikli yaşantı ve rollerle ilişkili olduğu düşünüldüğünde, benzer bir akıl yürütme müzik öğretmenliği için de beklenebilir. Öte yandan çalışmamızda beklentimiz karşılanmamış, cinsiyetler arasında bir fark bulunmamıştır. Bu bulgu, hızlı teknolojik, sosyo-kültürel değişimlere paralel olarak cinsiyetler arasında geleneksel cinsiyet rollerinin ve farklı cinsiyetlere sahip bireylerden toplumun beklentilerinin değişimiyle de ilgili olabilir.

Bu araştırma, Türkiye’de müzik öğretmeni adaylarının öz yeterlik inançlarıyla ilgili yapılan ilk araştırmadır. Araştırma sonuçlarından bu alana ilişkin şunlar önerilebilir:
· Alan ve formasyon dersleri müzik öğretmeni adayların öz yeterlik inançlarını 1. ve 4. sınıf düzeyinde farklılığı yaratacak biçiminde verilmelidir. 4. sınıf öğrencilerinin öz yeterlik inançlarını 1. sınıf öğrencilerine göre daha üst seviyede olmasını sağlamalıdır.
· Müzik öğretmeni adaylarına “derse öğrenci katılımını sağlama”, “derste öğretimsel stratejileri kullanma” ve “sınıf yönetimi” boyutlarında verilen eğitim, öz yeterlik inançlarını daha da kuvvetlendirmelidir. Öz yeterlik inançları ile ilgili bu boyutların önemi öğretim elemanına vurgulanmalıdır.
· Müzik öğretmeni adayların öz yeterlik inançları ile akademik başarı ilişkisi araştırılabilir

· Araştırma, daha büyük bir örneklem grubuna uygulanabilir.

KAYNAKÇA
Bandura, A. (1982). Self-efficacy Mechanism in Human Agency. American Psychologist, 37(2), 122-147
Bandura, A. (1995). Exercise of Personal and Collective Efficacy in Changing societies. In A. Bandura (Ed.), Self-efficacy in changing societies. (pp. 1-45). New York: Cambridge University Press.

Bem, S. R. L, & C. Watson. (1976). Bem Sex Role Inventory (BSRI) http://www.webster.edu/~wodflm/sandrabem.html
Bıkmaz, H. F. (2004). Sınıf Öğretmenlerinin Fen Öğretiminde Öz-yeterlik İnancı Ölçeği’nin Geçerlik ve Güvenirlik Çalışması, Milli Eğitim Dergisi, 161
Çapa, Y. Çakıroğlu, J. Sarıkaya, H. (2005). Öğretmenlik Özyeterlik Ölçeği Türkçe Uyarlamasının Geçerlik ve Güvenirlik Çalışması. Eğitim ve Bilim. 30(137), 74–81
Eaton, M. J. & Dembo, M. H. (1996). Differences in the motivational beliefs of asian american and non-asian students. Journal of Educational Psychology, 3, 433-440.

Pajares, F. (2002). Overview of Social Cognitive Theory and of Self-efficacy.

Schunk, D. H. (1990). Goal setting and self-efficacy during self-regulated learning. Educational Psychologist, 25(1), 71-86.

Sharp, C. (2002). Study support and the development of self-regulated learner. Educational Research, 44(1), 29-42.

Umay, A. (2000), İÖM Öğretmenliği programının Matematiğe Karşı Öz yeterlilik Algısına Etkisi, Hacettepe Üni., Eğitim Fakültesi Dergisi, 21, 1-8, Ankara.
Üredi, Işıl, Üredi L. (2006). Sınıf Öğretmeni Adaylarının Cinsiyetlerine, Bulundukları Sınıflara ve Başarı Düzeylerine Göre Fen Öğretimine İlişkin Öz-Yeterlik İnançlarının Karşılaştırılması, Yeditepe Üniversitesi Eğitim Fakültesi Dergisi. Cilt:1 Sayı:2 http//www.yeditepe.edu.tr
Wigfield A. & Eccles, J. S. (2000). Expectancy‑value theory of achievement motivation. Contemporary Educational Psychology, 25, 68–81.
Zimmerman, B. J. (2000). Self-efficacy: An essential motive to learn. Contemporary Educational Psychology, 25, 82-91.
PAGE
44

