

**T.C.
GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
MÜZİK ÖĞRETMENLİĞİ BİLİM DALI**

**EĞİTİM FAKÜLTESİ MÜZİK EĞİTİMİ ANABİLİM DALI 1.VE 3.SINIF
ÖĞENCİLERİNİN PİYANO DERSİNE YÖNELİK TUTUMLARININ
İNCELENMESİ**

YÜKSEK LİSANS TEZİ

**Hazırlayan
Gülbahar KARABULUT**

ANKARA – 2009

**T.C.
GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
MÜZİK ÖĞRETMENLİĞİ BİLİM DALI**

**EĞİTİM FAKÜLTESİ MÜZİK EĞİTİMİ ANABİLİM DALI 1.VE 3.SINIF
ÖĞENCİLERİNİN PİYANO DERSİNE YÖNELİK TUTUMLARININ
İNCELENMESİ**

YÜKSEK LİSANS TEZİ

**Hazırlayan
Gülbahar KARABULUT**

**Danışman
Doç. Enver TUFAN**

ANKARA – 2009

Eđitim Bilimleri Enstitüsü M¼d¼rl¼ę¼'ne

G¼lbahar Karabulut 'un "Eđitim Fak¼ltesi M¼zik Eđitimi Anabilim Dalı 1.ve 3.Sınıf ¼đrencilerinin Piyano Dersine Y¼nelik Tutumlarının İncelenmesi" bařlıklı tezi tarihinde, j¼rimiz tarafından G¼zel Sanatlar Anabilim Dalında **Y¼ksek Lisans Tezi** olarak kabul edilmiřtir.

Adı Soyadı

İmza

¼ye (Tez danıřmanı) : Doç. Enver TUFAN

.....

¼ye :

.....

¼ye :

.....

ÖNSÖZ

Binbaşıoğlu' u eğitimi, kişiye olumlu tutumlar kazandırma ya da kişide var olan olumsuz tutumları ortadan kaldırma süreci olarak tanımlamaktadır. Öğrencinin derse karşı olumsuz bir tutuma sahip olması, onun derse girmek istememesine, ödevlerini yapmayıp, derse katılmamak için bahaneler aramasına ve ödevini yapmak zorunda kaldığında da kendisi ile çatışmaya girmesine neden olabilir.

Bireyin derse olan tutumu, eğitim sürecinde verilen bilgilerin doğru algılanmasını, kalıcılığını ve süreç sonunda kullanılabilirliğini etkileyecek temel unsurdur.

Bu araştırma Müzik Öğretmenliği Bölüm öğrencilerinin piyano dersi ile ilgili düşüncelerini ortaya koymaktadır. Araştırma sonuçlarının, öğretmen yetiştiren kurumlarda piyano dersine yönelik tutumları iyileştirme adına yapılacak yeni araştırmaların hangi yönde olması gerektiği konusunda fayda saylayacağı düşünülmektedir.

Araştırma süresince tezin planlanması, hazırlanması ve ortaya çıkması konusunda göstermiş olduğu rehberlik, anlayış ve yardımlarından dolayı danışmanım Sayın Doç. Enver TUFAN' a her türlü yardımı benden esirgemeyen sevgili Yrd. Doç. Dr. Bahar GÜDEK' e ve araştırmamın analizleri konusunda bana yardımcı olan Sayın Yrd. Doç. Dr. Şaban ÇETİN' e teşekkürü bir borç bilirim.

Verilerin toplanması esnasında benden yardımlarını esirgemeyen tüm Eğitim Fakülteleri Müzik Eğitimi Anabilim Dalı Başkanlarına, ulaşamadığım üniversitelere anketlerimi gönderebilmem konusunda yardım eden ve burada ayrı ayrı adlarını sayamadığım öğretmenlerime ve arkadaşlarıma teşekkür ederim.

Ayrıca eğitim- öğretim hayatım boyunca desteğini benden hiç esirgemeyen, ne olursa olsun varlığını maddi manevi hissettiren değerli anneme ve babama sonsuz teşekkürlerimi sunarım.

Gülbahar KARABULUT

ÖZET

EĞİTİM FAKÜLTESİ MÜZİK EĞİTİMİ ANABİLİM DALI 1.VE 3.SINIF ÖĞENCİLERİNİN PİYANO DERSİNE YÖNELİK TUTUMLARININ İNCELENMESİ

Karabulut, Gülbahar

Yüksek Lisans, Müzik Öğretmenliği Bilim Dalı

Tez Danışmanı: Doç. Enver TUFAN

Nisan- 2009

Bu araştırma, Eğitim Fakülteleri Müzik Eğitimi Anabilim Dalı 1. ve 3. sınıf öğrencilerinin, piyano dersine yönelik tutumlarının ölçülmesi ve bu tutumların; cinsiyet, devam edilen sınıf, mezun olunan lise, okulda yeteri kadar piyano çalışma olanağı bulabilme, kendisine ait bir piyanoya sahip olma ve kendi algıladığı piyano başarısı ile ilişkilerinin belirlenmesi amacıyla yapılmıştır.

Araştırmanın evrenini, Türkiye'deki Eğitim Fakülteleri Müzik Eğitimi Anabilim Dallarının 1. ve 3. sınıflarında öğrenim gören öğrenciler oluşturmaktadır. Tüm fakültelerdeki 1. ve 3. sınıf öğrencileri araştırma kapsamında yer aldığı için örneklem alma yoluna gidilmemiştir.

Araştırma ile ilgili veriler Doç. Enver TUFAN ve Yrd. Doç. Dr. Bahar GÜDEK tarafından geliştirilen Piyano Dersine Yönelik Tutum Ölçeği aracılığıyla toplanmıştır.

Araştırmadan elde edilen veriler SPSS (The Statistical Packet For Social Sciences) paket programı yardımıyla çözümlenmiştir.

Araştırmadan elde edilen bulguları şöyle özetleyebiliriz;

1. Müzik Eğitimi Anabilim Dalı Öğrencilerinin Piyano dersine yönelik tutumlarının kararsızlık yönünde olduğu tespit edilmiştir.

2. Araştırmaya katılan kız ve erkek öğrencilerin piyano dersine yönelik tutumları araştırılmış, kız öğrencilerin tutumlarının olumlu, erkek öğrencilerin kararsız bir tutuma sahip oldukları görülmüştür.

3. Öğrencilerin piyano dersine yönelik tutumlarının mezun oldukları liseye göre farklılaşmadığı görülmüştür. Ancak 3. sınıfa devam eden Düz Lise ve Güzel Sanatlar Lisesi mezunu öğrencilerinin tutum puan ortalamalarının “hoşnutluk” alt boyutunda olumsuz ve kararsız tutum yapısına sahip olduğu da söylenebilir.

4. Devam edilen sınıf düzeyinde öğrencilerin tutumları karşılaştırılmış ve 1. sınıfların olumlu bir tutuma sahip oldukları görülürken, 3. sınıfların kararsız bir tutum sergiledikleri görülmüştür.

5. Okulda yeteri kadar piyano çalışma olanağı bulan öğrencilerle, çalışma olanağı bulamayan öğrencilerin toplama tutum puanları kararsızlık yönünde çıkmıştır ancak okulda çalışma olanağı var diyen öğrencilerin, olmayanlara göre daha olumlu tutuma sahip oldukları söylenebilir.

6. Evlerinde piyano bulunan öğrencilerin daha olumlu tutuma sahip oldukları sonucuna varılmıştır. Ayrıca ölçeğin “hoşnutluk” alt boyutu ile ilgili genel tutum puanlarının ve sınıflara göre tutum puanlarının kararsız bir tutum yapısını yansıttığı da söylenebilir.

7. Öğrencilerin kendi algıladıkları piyano dersi başarı durumlarına göre, tutum puanları sıralamasının “çok iyi”, “iyi”, “orta”, “zayıf” “çok zayıf” sıralaması ile paralel şekilde olduğu görülmüştür. Ayrıca, başarı durumu “zayıf” ve “çok zayıf” olan öğrencilerin tutum puanlarının kararsız bir yapı içerdiği de gözlenmektedir.

Bu sonuçlar göz önünde bulundurularak araştırmacı tarafından çeşitli önerilerde bulunulmuştur.

Sayfa Adedi: 72

ABSTRACT

AN EXAMINATION OF THE ATTITUDES OF FRESHMAN AND JUNIOR STUDENTS TOWARDS PIANO LESSONS AT THE DEPARTMENT OF MUSIC EDUCATION, FACULTY OF EDUCATION

Karabulut, Gülbahar

Master's Degree, Department of Music Teaching

Thesis Advisor: Assoc. Prof. Enver TUFAN

April - 2009

This study is aimed at the measurement of the attitudes of freshman and junior students towards piano lessons at the Department of Music Education, Faculty of Education and determination of the relationship of such attitudes with gender, class attended, high school graduated, adequate piano practicing facilities at the school, owning a piano oneself and one's perceived piano achievement.

The study population is the freshman and junior students at the Departments of Music Education, Faculties of Education in Turkey. No sampling has been made as this study covers all freshman and junior students in all faculties.

Data related to this study have been collected through the Piano Lesson Attitude Scale developed by Assoc. Prof. Enver TUFAN and Asst. Prof. Bahar GÜDEK, Ph.D.

Data obtained from the study have been analyzed using the SPSS (The Statistical Packet For Social Sciences) package software.

Below is a summary of the findings obtained from the study:

1. It has been found that the attitudes of students towards piano lessons at the Departments of Music Education tended to manifest itself as indecision.

2. Attitudes of male and female students covered by the study toward piano lessons have been studied, with the results showing that the attitudes of female students were positive whereas male students had undecided attitudes.

3. It has been found that the attitudes of students towards piano lessons showed no variation based on the high schools they have graduated. However, we may also conclude that the average attitude scores of junior students who have graduated from Regular High Schools and Fine Arts High Schools had a negative and undecided attitude structure within the scope of “satisfaction” sub-dimension.

4. Student attitudes have been compared by their years of study, with the finding that freshman students had a positive attitude whereas junior students exhibited an undecided attitude structure.

5. Total attitude scores of students who had adequate piano practicing facilities at school and those who did not have such facilities tended to be indecision, however it can be said that students who replied that they had adequate piano practicing facilities at the school had more positive attitudes compared to students who replied that they did not have such facilities.

6. It has been concluded that students with pianos in their homes had more positive attitudes. Besides, we can say that the overall attitude scores relating to the “satisfaction” sub-dimension of the scale and attitude scores by years of study reflected an undecided attitude structure.

7. It has been seen that the attitude score ratings of students as per their perceived piano lesson achievements was in parallel to the “excellent”, “good”, “average”, “poor” “very poor” sequence. It has also been observed that the attitude scores of students whose achievement standings were “**poor**” and “**very poor**” reflected an undecided attitude structure.

The researcher made some recommendations in the light of these result.

İÇİNDEKİLER

ÖNSÖZ	i
ÖZET	ii
ABSTRACT	iv
İÇİNDEKİLER	vi
TABLolar LİSTESİ	xi
ŞEKİLLER LİSTESİ	xiv
1.GİRİŞ	1
1.1. Eğitim	1
1.2. Sanat Eğitimi	2
1.3. Müzik Eğitimi	3
1.4. Müzik Öğretmenliği Eğitimi	4
1.5. Müzik Öğretmenliği Anabilim Dallarında Çalgı Eğitimi	5
1.6. Müzik Öğretmenliği Anabilim Dallarında Piyano Eğitimi	6
1.7. Tutum	8
1.8. Tutumun Ölçülmesi	10
1.9. Piyano Eğitiminde Tutumun Önemi	12
1.10. Araştırmanın Amacı	13
1.11. Araştırmanın Önemi	14
1.12. Araştırmanın Varsayımları	14
1.13. Araştırmanın Sınırlılıkları	14
1.14. Tanımlar	15

2. İLGİLİ ARAŞTIRMALAR	16
3. YÖNTEM	19
3.1 Araştırmanın Modeli	19
3.2 Evren ve Örneklem	19
3.3 Veri Toplama Araçları	19
3.4 Verilerin Toplanması	21
3.5. Verilerin Analizi	22
4. BULGULAR ve YORUMLAR	23
4.1. Öğrencilere İlişkin Kişisel Bilgiler	
4.1.1. Öğrencilerin Cinsiyetlerine Göre Dağılımları	23
4.1.2. Öğrencilerin Devam Ettikleri Sınıflara Göre Dağılımları	24
4.1.3. Öğrencilerin Mezun Oldukları Liseye Göre Dağılımları	25
4.1.4. Öğrencilerin Okulda Çalışma Olanaklarına Göre Dağılımları	25
4.1.5. Öğrencilerin Evlerinde Piyano Olma Durumlarına Göre Dağılımları	26
4.1.6. Öğrencilerin Piyano Dersindeki Başarı Durumlarına Göre Dağılımları	27
4.2. Müzik Eğitimi Bölümü Öğrencilerinin Piyano Dersine Yönelik Tutumlarına İlişkin Bulgular	28
4.2.1. Öğrencilerin Piyano Dersine Yönelik Genel Tutum Puanları	28
4.2.2. Müzik Eğitimi Bölümü Öğrencilerinin Piyano Dersine Yönelik Tutum Ölçeği Alt Boyutlarına İlişkin Tutumları.....	29
a. Müzik Eğitimi Bölümü Öğrencilerinin “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı	29

b. Müzik Eğitimi Bölümü Öğrencilerinin “Değer” Alt Boyutu Tutum Puanları Dağılımı	30
4.2.3. Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Müzik Eğitimi Bölümü Öğrencilerinin Piyanoya Dersine Yönelik “Toplam” Tutum Puanları ve Ölçeğin “Hoşnutluk”, “Değer” Alt Boyutlarına İlişkin Tutum Puanlarının Dağılımı	31
a. Devam Ettikleri Sınıf Düzeyine Göre ve Cinsiyetlerine göre Öğrencilerin Piyanoya Dersine Yönelik “Toplam” Tutum Puanları Dağılımı	31
b. Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerin Piyanoya Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı	33
c. Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerinin Piyanoya Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları Dağılımı	35
4.2.4. Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Müzik Eğitimi Bölümü Öğrencilerinin Piyanoya Dersine Yönelik “Toplam” Tutum Puanları ve Ölçeğin “Hoşnutluk”, “Değer” Alt Boyutuna İlişkin Tutum Puanlarının Dağılımı	38
a. Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerin Piyanoya Dersine Yönelik “Toplam” Tutum Puanları Dağılımı	38
b. Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerinin Piyanoya Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı	39
c. Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları	

Liseye Göre Öğrencilerinin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları Dağılımı	42
4.2.5. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanağı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve Ölçeğin “Hoşnutluk”, “Değer” Alt Boyutuna İlişkin Tutum Puanlarının Dağılımı	43
a. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanağı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları Dağılımı	43
b. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanağı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı	45
c. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanağı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları Dağılımı	47
4.2.6. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve Ölçeğin “Hoşnutluk”, “Değer” Alt Boyutuna İlişkin Tutum Puanlarının Dağılımı	49
a. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları Dağılımı	49

b. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı	51
c. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları Dağılımı	52
4.5.7. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve Ölçeğin “Hoşnutluk”, “Değer” Alt Boyutuna İlişkin Tutum Puanlarının Dağılımı	53
a. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları Dağılımı	53
b. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik Göre “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı	55
c. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik Göre “Değer” Alt Boyutu Tutum Puanları Dağılımı	57
5. SONUÇ ve ÖNERİLER	61
5.1. Sonuç	61
5.2. Öneriler	63
KAYNAKÇA	66
EKLER	69

Ek 1: Piyano Dersine Yönelik Tutum Ölçeği Formu	70
Ek 2: Yazışmalar	72

TABLolar LİSTESİ

Sayfa No

Tablo 1. Araştırmaya Katılan 1. ve 3. Sınıf Öğrencilerinin Üniversitelere Göre Dağılımları	21
Tablo 2. Öğrencilerin Cinsiyetlerine Göre Frekans ve Yüzde Dağılımları	24
Tablo 3. Öğrencilerin Devam Ettikleri Sınıflara Göre Frekans ve Yüzde Dağılımları	24
Tablo 4. Öğrencilerinin Mezun Oldukları Liseye Göre Frekans ve Yüzde Dağılımları	25
Tablo 5. Öğrencilerin Okulda Piyano Çalışma Olanaklarına Göre Frekans ve Yüzde Dağılımları	26
Tablo 6. Öğrencilerin Evlerinde Piyano Olma Durumuna Göre Frekans ve Yüzde Dağılımları	26
Tablo 7. Öğrencilerin Piyano Dersindeki Başarı Durumuna Göre Frekans ve Yüzde Dağılımları	27
Tablo 8. Öğrencilerin Piyano Dersine Yönelik Tutumları	28
Tablo 9. Öğrencilerin “Hoşnutluk” Alt Boyutuna Yönelik Tutumları	29
Tablo 10. Öğrencilerin “Değer” Alt Boyutuna Yönelik Tutumları	30

Tablo 11. Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve t Testi Sonuçları.....	31
Tablo 12. Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları ve t Testi Sonuçları	34
Tablo 13. Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları ve t Testi Sonuçları	36
Tablo 14. Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve t Testi Sonuçları	38
Tablo 15. Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları ve t Testi Sonuçları	39
Tablo 16. Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları ve t Testi Sonuçları	42
Tablo 17. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve t Testi Sonuçları	44
Tablo 18. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları ve t Testi Sonuçları	46

Tablo 19. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları ve t Testi Sonuçları	48
Tablo 20. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve t Testi Sonuçları	50
Tablo 21. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları ve t Testi Sonuçları	51
Tablo 22. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları ve t Testi Sonuçları	53
Tablo 23. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarına İlişkin Varyans Analizi Sonuçları	55
Tablo 24. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarına İlişkin Varyans Analizi Sonuçları.....	57
Tablo 25. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarına İlişkin Varyans Analizi Sonuçları.....	59

GRAFİK LİSTESİ

Sayfa No

Grafik 1. Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarının Karşılaştırılması	33
Grafik 2. Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarının Karşılaştırılması	35
Grafik 3. Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarının Karşılaştırılması	37
Grafik 4. Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarının Karşılaştırılması	39
Grafik 5. Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarının Karşılaştırılması	41
Grafik 6. Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarının Karşılaştırılması	43
Grafik 7. Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarının Karşılaştırılması	45
Grafik 8. Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarının Karşılaştırılması	47

Grafik 9. Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarının Karşılaştırılması	49
Grafik 10. Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarının Karşılaştırılması	51
Grafik 11. Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarının Karşılaştırılması	52
Grafik 12. Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarının Karşılaştırılması	54
Grafik 13. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarının Karşılaştırılması	56
Grafik 14. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarının Karşılaştırılması	58
Grafik 15. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarının Karşılaştırılması	60

I GİRİŞ

1.1. Eğitim

Eğitim, her felsefi sisteme ve psikolojik yaklaşıma göre değişik şekillerde tanımlanmıştır. Bu tanımların pek çoğu, eğitime bir amaç yüklemiştir.

“**İdealistler** eğitimi Tanrı’ya ulaştırma süreci için yapılan etkinlikler, **Realistler** insanı toplumun başat değerlerine göre yetiştirme süreci, **Marxistler** çelişkiyi en aza indirip üretimde bulundurma süreci, **Pragmatistler**, yaşantılar yoluyla kişide istendik davranışlar değişikliği oluşturma süreci, **Varoluşçular** ise insanı sınır durumuna getirme süreci olarak ele almışlardır. Bilimde, özellikle genetik mühendisliğindeki araştırmalar, bilgi ve duygularla ilgili mesajların, beyine elektrik akımı olarak geldiğini, beyindeki sinir sisteminde biyo- kimyasal değişiklikler oluşturduğunu ve kodlandığını ortaya koymuştur. Buradan hareketle, **eğitim, fiziksel uyarımlar sonucu, beyinde istendik biyo- kimyasal değişiklikler oluşturma süreci** şeklinde tanımlanabilir” (Sönmez, 2005, s.2).

Bu tanıma göre eğitimin üç özelliği vardır. Birincisi bireyde davranış değişikliğinin kendi yaşantısı yoluyla (düzenlenen bilgi ve çevre etkileşimi sonucu) gerçekleştiği, ikincisi, değişikliklerin “istendik” yani amaçlanan bir yönde olabileceği, üçüncüsü, eğitimin planlı programlı bir süreç olduğudur.

Eğitim informal ya da formal biçimde gerçekleşir.

İnformal olan eğitim, istenen nitelikte kültürlenme sürecidir; toplumun süzgeçten geçirilmiş değerlerinin, ahlak standartlarının bilgi ve beceri birikimlerinin yeni nesillere aktarılması ile ilgilidir. Bu eğitim; ailede, sinemada, sokakta okulda ders alanlarında her an, her yerde bir plana bağlı olmaksızın yapılabilir.

Ancak insanın yaşam süresi, bireyin tüm davranışlarını gelişigüzel yollarla kazanmasını sağlayacak kadar uzun değildir. Bu durumda, bazı davranışların planlı olarak bireye kazandırılması gerekmektedir. Önceden hazırlanmış bir program çerçevesinde planlı olarak yapılan ve öğretim yoluyla gerçekleşen eğitim ise formal eğitim olarak adlandırılır.

Formal eğitim, konu alanlarına göre farklı özellikleri olan kollara ayrılır. “Sanat eğitimi” ve “Müzik eğitimi” de buna ilişkin örnekler arasında yer alır.

1.2. Sanat Eğitimi

Sanat eğitimi, kişinin duygu, düşünce ve izlenimlerini anlatabilmek, yetenek ve yaratıcılığını estetik bir seviyeye ulaştırmak amacıyla yapılan eğitim faaliyetlerinin tümüdür.

Genel eğitim kapsamında sanat eğitimi, sanatların yasa ve tekniklerini kullanarak, bireye estetik kişilik kazandırmayı hedefleyen bir eğitim alanıdır. Sanat eğitimi sürecinde; algılama, bilgilenme, düşünme, tasarlama, yorumlama, ifade etme ve eleştirme davranışları, estetik ilkeler doğrultusunda sanatların dili kullanılarak edinilir. Bu eğitim alanında birey; resim, müzik, tiyatro, dans, şiir, öykü, roman, heykel, seramik, fotoğraf, yaratıcı drama, film, video gibi sınırsız sanat evreninden, kendine en uygun dili seçme şansına sahip olarak kendini ifade olanağı bulmaktadır (http://tr.wikipedia.org/wiki/Sanat_e%C4%9Fitimi).

Sanat eğitimi iki temel görüşe indirgenerek ele alınmalıdır. Bu iki görüş; bireyin eğitiminin ağırlık kazandığı, *sanat yoluyla eğitim* ve bunun karşısında, sanatın ağırlık kazandığı, sanatın anlatılması ve anlaşılması için uygulanan *sanat için eğitim* görüşleridir (Şan, 1998, s. 215).

Kurumlarda “Sanat için eğitim” görüşü dahilinde verilen Sanat Eğitimi; kullanılan araç/gereç, izlenen yöntem/teknik, gerçekleştirilen ortam/düzye, öngörülen aşama/süre ne olursa olsun; genel, özengen(amatör) ve mesleki olmak üzere üç ana amaca yönelik gerçekleşir. Ve bu ana amaçlardan hangisine yönelik ise, ona göre nitelik kazanır. Bu tanıma göre Sanat eğitimi, “genel sanat eğitimi”, “özengen sanat eğitimi” ve “mesleki sanat eğitimi” olmak üzere üç ana tür üzerinden incelemek gerekir (Uçan, 1996, s.125).

Sanat eğitiminin alt kollarından olan fonetik sanat eğitiminin bir dalı da müzik eğitimidir.

1.3. Müzik Eğitimi

Müzik eğitimi sanat eğitimi olarak güzel sanatlar eğitiminin en önemli dallarından birini oluşturur. Çünkü müzik kültürel ve sosyal sınırları geçme kapasitesine

sahiptir. Devamın ve deęişimin anlaşılmasını ve böylece farklı zaman ve kültürler arasında bağlantı kurmaya teşvik eder. Hoşgörüyü, sosyal yeteneęi, öz-disiplini öğretir ve deęerlerin keşfedilmesine olanak verir. Zekânın, hayalin ve duygunun ifadelerini kapsar. Ayrıca bütünlük, öz güven ve arkadaşlık duygusunu geliştirir (Giray, 2002, s.199).

Aslında bütün bunlar, bulunduęumuz yüzyılın bireylerinde aradıęımız özelliklerin ayrıntılarıdır.

Bireyleri bu şekilde yetişmiş olan toplumlarda kişiler ve gruplar arası iletişim kolayca kurulabilir ve bunun sonucunda; gelişmesi için gerekli olan amaç, duygu ve davranışlar bütünlüğünü ve estetik duyarlılığını kazanmış, kendi kültürünü geliştirmiş ve pekiştirmiş bir toplum oluşur.

Müzik eğitimi temelde, bir müziksel davranış kazandırma, bir müziksel davranış deęiştirme veya müziksel davranış deęişikliği oluşturma, bir müziksel davranış geliştirme sürecidir (Uçan,1997, s.3).

Bu süreç amaçlar doğrultusunda çeşitli ilkelere dayalı olarak bilinçli, amaçlı ve yöntemli bir yol izlenerek gerçekleştirilir.

Müzik eğitimi, yönelik olduęu amaca göre, üç türe ayrılır. Bunlar; genel, özengen/amatör ve mesleki (profesyonel) müzik eğitimidir.

Ülkemizde genel müzik eğitimi, okul öncesi ve ilköğretim okullarında tüm bireylere verilmesi gereken zorunlu bir eğitimidir. Ancak orta öğretim ve yüksek öğretim düzeyinde zorunlu deęildir. Müzik eğitimi, okul öncesi ve ilköğretim birinci kademe 1. 2. ve 3. sınıflar düzeyinde sınıf öğretmeni, 4. ve üstü sınıflarda ise müzik öğretmeni tarafından verilmektedir. Üniversitelerde ise müzik dersi okutmanı, müzik dersi öğretim görevlisi ve müzik dersi öğretim üyeleri tarafından verilmektedir.

Genel müzik eğitimi özengen ve mesleksi müzik eğitiminin temelini oluşturur. Birey genel müzik eğitiminde kazandıęı genel müzik kültürü ile yatkın ve ilgili olduęu müzik koluna yönelir (özengen müzik) ve isterse bu alanda uzmanlığın gerektięi, mesleksi müzik eğitimini seçer (mesleki müzik eğitimi).

Özengen müzik eğitimi, müzikten herhangi bir parasal ya da maddi karşılık beklemeksizin, yalnızca zevk ve doyum sağlamak için yaparak yaşayan ve bunu

kendisi için bir yaşam biçimine dönüştüren müzikseverler ve amatör müzikçiler yetiştirmeye dönük bir eğitimi kapsar (Özgün, 2009). Bu eğitim örgün ya da yaygın eğitim kurumlarında açılan resmi ya da özel müzik kurslarında verilmektedir.

Mesleki müzik eğitimi; müziğe belli bir düzeyde yeteneği olan kişilere, müziğin bir koluna yönelik olarak verilen eğitimidir. Mesleki müzik eğitimi, Güzel Sanatlar Liseleri, Güzel Sanatlar Fakülteleri, Konservatuar, Eğitim Fakültelerinin Müzik Eğitimi Anabilim Dalları ve Bando Müzik Okulları tarafından verilmektedir (Erenözlü, 2004, s. 3).

1.4. Müzik Öğretmenliği Eğitimi

Müzik öğretmeni, müzik eğitimi dalında öğretmenlik mesleğinin gerektirdiği yeterlilikleri kazanmış bireylerdir. Müzik öğretmenliği eğitiminin temel amacı; genel, özengen ve mesleki müzik eğitimi veren kurumlara eğitimci yetiştirmektir. Bu eğitim, Türkiye’de Eğitim Fakülteleri’nin, Güzel Sanatlar Bölümüne bağlı, Müzik Eğitimi Anabilim Dalında verilmektedir.

“Müzik öğretmenliği eğitimi; (1) bilimsel yaklaşımı ele alan üniversiter bir ortam içinde yürütülen, (2) orta öğretime dayalı, fakat ondan kaynaklanan yetersizliklere kendi sistemi içinde azaltıcı-giderici düzenlemeleri yapıp uygulayabilen, (3) genel bilgi-genel yetenek ve onu izleyen müzik yetenek sınavlarıyla öğrenci alan, fakat bu seçme-yerleştirme sisteminin daha geçerli-güvenilir kullanışlı duruma getirmede bilimsel yaklaşımlardan yararlanabilen, (4) dört yıl öğretim süreli, fakat, gerektiğinde bu süreyi daha uzun tutmaya açık,(5) programlarını kapsam ve düzen yönünden daha nitelikli müzik öğretmeni yetiştirme doğrultusunda belirli ölçüde dengeleyebilme yetkisine sahip, (6) öğretim elemanlarının seçiminde- yerleştirilmesinde akademik dereceler arayıp onları bu derecelere götüren eğitim-öğretim derecesi veren, fakat, belirli mezunlarını yüksek lisans, doktora ve ona eş değer sanatta yeterlilik derecelerine götürebilen bir yapı ve işleyiş kazanma yolundadır” (Uçan,1997 s.216).

Ülkemizde Müzik Öğretmeni yetiştirmede uygulanan sekiz yarıyıllık lisans programı dersleri;

- Alan Dersleri (çalgi eğitimi; piyano, keman, viyola, viyolonsel, kontrbas, yan flüt, gitar, klarnet, ud, bağlama, kanun, vürmalı çalgılar, ses eğitimi; şan ve bireysel ses eğitimi, müzik kuramları eğitimi; solfej, armoni, müzik tarihi gibi müzik alanı derslerini içermektedir).

- Pedagojik formasyon dersleri (öğretmenlik ve müzik öğretmenliđi formasyonu kazandıran dersler),

- Genel Kültür Dersleri, olarak üç ana gruptan oluşmaktadır.

Müzik öğretmenliđi, müzik eğitimi ile programında ağırlıklı olarak müzik alanında öğretmenliđin gerektirdiđi nitelikleri veya yeterlilikleri de kazanmış bir dal öğretmenliđidir (Güdek, 2007, s.4).

Çünkü müzik öğretmeni, müzik eğitiminin hedefleri doğrultusunda öğrenciye belirli davranışlar kazandırmanın yanında, kişilikleri oturmuş, yaratıcı, çözümcü bireyler yetiştirmek ile de sorumludur. Bu da öğretmenin alanında uzmanlığının yanında temelde eğitim pedagojisi olmak üzere bilim, teknik ve güzel sanatların diđer dalları gibi birçok alanda da bilgi sahibi olmasını ve alanlar arasında ilişki kurarak eğitim vermesini gerektirir.

1.5. Müzik Öğretmenliđi Anabilim Dalında Çalgı Eğitimi

Çalgı eğitimi, bir ya da birden çok çalgının kullanılmasıyla, genellikle bireysel, bazen de toplu biçimde yapılan, bireye müzik alanında davranışlar kazandırma eğitimi olduđu kadar, başka alanlarda da bireyi çalgı aracılığı ile geliştirme, yetiştirme olarak da nitelendirilebilir.

Çalgı eğitiminin birçok beceriyi kapsadıđı bilinmektedir. Bu eğitimin çok iyi programlanmış olması ve bireyin çocukluk yıllarından başlayarak uzun yıllara yayılan süreçte planlı, disiplinli, sistemli bir şekilde, uzmanların denetiminde yapılması gerekmektedir.

Müzik öğretmenliği eğitiminde çalgı eğitimi “bireyin, anatomik ve fizyolojik yapı özelliklerine uygun olarak, çalgısını sanatsal ve eğitsel amaçlar doğrultusunda belirli teknik ve müzikal duyarlılıkla doğru, güzel ve etkili kullanabilmesi için gerekli davranışları kazandırma sürecidir” (Erenözlü, 2004, s.5).

Müzik eğitimi bölümlerinde çalgı eğitimi,

- Ana Çalgı
- Yardımcı çalgı
- Okul Çalgıları şeklinde sınıflandırılmıştır.

Müzik Eğitimi Anabilim Dalında Güzel Sanatlar Lisesi’nden mezun olmuş öğrenciler, lise süresince öğrenimini aldıkları çalgının, Güzel Sanatlar Lisesi mezunu olmayan öğrenciler ise uygun görüldükleri veya seçtikleri çalgının eğitimini lisans dönemi süresince almaya devam ederler. Bu eğitim, Güzel Sanatlar Eğitimi Bölümü Müzik Eğitimi Anabilim Dalında “Ana Çalgı Dersi” adı altında verilmektedir.

“Okul Çalgıları Dersi” ise müzik öğretmeni adaylarının blok flüt, gitar, akordeon, mandolin, bağlama vb, eğitimde nasıl kullanılacağına dair öğrenme ve öğretme tekniklerini edindikleri derstir. Bu ders, öğrencilere üç yarıyıl boyunca, her yarıyıl farklı çalgının öğretilmesi şeklinde uygulanmaktadır.

Güzel Sanatlar Eğitimi Bölümü Müzik Eğitimi Ana Bilim Dalında eğitim gören öğrencilerin alan çalgısı eğitimi yanında, eğitimini almak zorunda oldukları bir diğer çalgı da “Yardımcı Çalgı” adı ile programda yer alan “piyano” dur.

1.6. Müzik Öğretmenliği Anabilim Dalında Piyano Eğitimi

Piyano çalgı olarak her tür çoksesliliğin elde edilebileceği, gelişimini tamamlamış tek çalgıdır. Müzik öğretmenliği eğitiminde bu çalgının alana ilişkin kullanım özellikleri ve amacına uygun eğitimi planlanıp programlandığında genel müzik eğitimine katkıları oldukça büyük olacaktır (Kıvrak, 2003, s. 209).

Piyano eğitimi Müzik Öğretmenliği Anabilim Dalında lisans eğitimi süreci içerisinde üç dönem boyunca alınması gereken zorunlu dersler arasında yer alır.

Müzik Öğretmenliği Eğitim Fakültelerinin, Güzel Sanatlar Eğitimi Bölümü Müzik Eğitimi Anabilim Dalı'nda, YÖK' tarafından 1997 yılında uygulamaya konulan ve daha sonra 2008 yılında içeriği yeniden düzenlenen Müzik Öğretmenliği Lisans Programları'na bağlı olarak yürütülmektedir.

Piyano dersine yönelik öğrenci tutumların belirleneceği bu araştırmada, 2008 yılından önce uygulamalar yapıldığı için, YÖK' tarafından içeriği 2008 yılında yeniden düzenlenen yeni programı göz önüne alınmamıştır.

YÖK' tarafından 1997 düzenlenen programa göre, piyano dersi, yedi yarıyıl, bireysel çalgı derslerinin yanında alınması zorunlu olan dersler arasında yer alır. Öğrenciler son sınıfta ana çalgı seçimlerini yaparlar. Bu dönemde piyanoyu ana çalgı olarak seçenlerde, zorunlu piyano dersi, yerini bireysel çalgı (piyano) dersine bırakır. Ana çalgı olarak, ilk üç yıl bireysel çalgı derslerinde öğrenimini gördükleri çalgıyı seçenler ise, son sınıfta piyano dersi almazlar.

Müzik Öğretmenliği Lisans Programı'nda yer alan zorunlu piyano derslerinin genel amacı, öğrencinin öğretim sürecinde mesleki yaşamında ihtiyaç duyacağı ve kullanacağı piyano ile ilgili bilgi ve beceri sahibi olmasını sağlamaktır.

Kasap, piyanonun işlevsel bir öğretim aracı olarak kullanılmasına olanak tanıyan piyano çalma becerilerini; deşifre çalabilme, transpoze edebilme, kadans çalabilme, çok seslendirme ve doğaçlama yapabilme, analiz edebilme, koro ve orkestra eserlerinin partilerini çalabilme amaçlarına yönelik olduğunu ve bu becerilerle mezun olmuş bir müzik öğretmenin görev yaptığı okullarda piyanosunu müzik öğretirken, eşlik yaparken, koro-orkestra çalıştırırken, etkili olarak kullanabileceğini belirtmiştir (Kasap, 2005, s.149).

“Piyano eğitimi, öğrencilerin piyano tekniğini geliştirmenin yanında, müziksel işitme, okuma, yazma, koro eğitimi, armoni ve kontrpuan çalışmalarında yardımcı ve geliştirici bir önem taşımaktadır” (Ekinci,1998 s.4).

Öğretmen adaylarının, ileriki mesleki çalışmalarında müzik eğitimi alanında yukarıdaki becerileri piyanoda gerçekleştirebilmeleri, etkili ve verimli bir eğitim sürecinden geçmelerine ve derse olan olumlu tutumlarına bağlıdır.

1.7. Tutum

Tutum günlük hayatta birçok alanda kullanılmaktadır. Günlük dilde “inanç”, “görüŖ”, “tutum” kelimeleri birbirine karıştırlarak bazen de biri diğerrinin yerine geçmek üzere kullanılmaktadır. Tutum konusundaki arařtırmalar arttıkça, tutum kavramı daha kesin bir anlam kazanmış, tanımında da deęişiklikler olmuştur (Hünük, 2006, s.11). Yapılan arařtırmalara göre tutum kavramına ilişkin tanımlar aŖaęıda verilmiştir.

Allport’ a göre tutum, “yařantı ve deneyimler sonucu oluřan, ilgili olduęu bütün obje ve durumlara karřı bireyin davranışları üzerinde yönlendirici ya da dinamik bir etkileme gücüne sahip duygusal ve zihinsel hazırlıklar durumudur” (Tavşancıl, 2005, s.65).

Kresh, Richard ve Crutchfield’e (1980) e göre tutum bireyin kendi algı dünyasının bir yönü ile motivasyon, heyecan, idrak ve öğrenme süreçlerinin devamlı bir organizasyonudur. Hilgard, Atkinson’a (1971) göre tutum bazı nesnelere, kavramlara ve durumlara karřı yaklaşmakla ya da uzaklaşmakla birlikte, bunlara karřı belirli bir davranış göstermeye hazır olmayı da ifade eder. Franzoi’a (2003) göre tutum, bireyin bir nesneyi olumlu ya da olumsuz deęerlendirmesidir (Günay, 2008, s.51).

Özetle bilişsel, duyuşsal ve davranışsal bir sistem olarak tutum bireyin dünya hakkındaki sürekli ya da geçici duygu ve inançlarını içerir. Tutum kavramını daha iyi anlamak, diğerr kavramlarla karıştırmamak için kendine has olan özelliklerini şöyle sıralayabiliriz.

- Tutumlar bireyseldir. Faris (1928) kamusal tutumları bireysel tutumlardan ayırt etmişse de bugün için böyle bir ayırım yapılmamakta ve tutumlar bireysel olarak ele alınıp ölçülmektedir (Kağıtçıbaşı, 2005, s.102).
- Tutumlar bir nesneye (insan, grup, yer, fikir, eşya, durum, yiyecek vb. olabilir karřı belirli bir tepkide, davranışta bulunmaya hazır oluđu göstermektedir (Günay,2008, s. 52). Yani tutum gözlenebilen ve ortaya konulabilen bir davranış deęil, davranışa hazırlayıcı bir eğilimdir (Kağıtçıbaşı, 2005, s.105).

- Kimse doğuştan herhangi bir tutuma sahip şekilde doğmaz. Birçok tutumun kökeni çocukluğa dayanmakta ve genelde tutumlar insanların kendi deneyimlerine dayanırken bazıları başka kaynaklardan elde edilmektedir (Kağıtçıbaşı, 2005, s.119).

Oskamp (1977), bireyin tutumlarının oluşmasında etki edebilecek kaynakları belirleyerek şu şekilde sınıflandırmıştır (Güllü, 2007, s.19).

- Ailenin etkisi (Ana-Baba etkisi),
- Çevrenin (akran grupları, akrabalar, öğretmenler...) etkisi,
- Direkt kişisel deneyimleri, kişilerin tutumlarının oluşmasına etki eder.

Tutumların oluşmasında yukarıda sayılan kaynakların yanında bireylerin yaşları da önemli rol oynar. Özellikle çocukluk döneminde (6-12) yaşlar arası çoğu tutumlar anne ve babayı taklit ederek oluşur (Kağıtçıbaşı, 2005, s.120). Ergenlik döneminde tutumlar şekillenir. İlk yetişkinlik evresinde (21-30) yaşlar arası bu tutumlar giderek kristalleşir veya kemikleşir. Sears' a (1969) göre tutumların şekillendiği ve kristalleştiği 12-30 yaşlar arasındaki bu süreye, kritik dönem denir. Bu dönemde elde edilen tutumların değişime karşı dirençli olduğunu belirtmiştir(Güllü, 2007, s.19).

- Tutumun yapısını birbirinden bağımsız olarak incelenemeyen bilişsel, duyuşsal, davranışsal bileşenler oluşturmaktadır. **Bilişsel öge**; bireyi tutum göstermesi beklenen olaya veya nesneye ilişkin bilgi, düşünce ve inançların bütünüdür. **Duyuşsal öge**; bireyin kişisel olarak sahip olduğu olumlu ve olumsuz duygularını içermektedir. **Davranışsal öge** ise tutum oluşturan durum veya nesneye ilişkin davranışta bulunmayı içermektedir.

“Elmada birçok vitamin vardır.” – Bilişsel

“ Elmaya bayılırım.”- Duyuşsal

“Her sabah bir elma yerim.” – Davranışsal

- Tutumlar doğrudan gözlenemez, ancak bireyin yaptıklarından çıkarılabilir.

- İnsan- obje ilişkisinde tutumların belirlediği bir yanlılık ortaya çıkar. Birey bir objeye ilişkin bir tutum oluşturduktan sonra, ona yansız bakamaz (Tavşancıl, 2005, s.71).
- Tutumlar olumlu ya da olumsuz davranışlara yol açabilir (Tavşancıl, 2005, s.72).

1.8. Tutumun Ölçülmesi

Gözle görülemeyen bireysel bir yaşantı olan tutum, davranışların incelenmesi sonucunda yorum yapılmasına izin vermektedir. Tutumun sahip olduğu bu belirsizlik tutum ölçekleri ile derecelendirilmektedir. Bu derecelendirilmelerde kullanılan teknikler kısaca tanıtılmıştır.

a) Begardus' un Toplumsal Uzaklık Ölçeği: İlk tutum ölçme tekniğidir. 1925 yılında insanların, diğer ırklar, dinler ve sınıflardan olan kişilerle ilişkilerinin kıyaslanması amacıyla geliştirilmiştir. Ölçeğin maddeleri şu şekildedir.

- 1) Evlenebilirim.
- 2) Dost olabilirim.
- 3) Aynı ofiste çalışabilirim.
- 4) Komşum olabilir.
- 5) Yalnızca konuşurum.
- 6) Komşum olmasını istemem.
- 7) Ülkemden çıkarılmalıdır.

Ölçeğin temel mantığına göre, mantiken en olumlu cümleye “evet” cevabını veren kişi, diğer tüm olumlu maddelere de “evet” olumsuz maddelere de “hayır” cevabını verecektir (Tavşancıl,2005, s.116). Örneğin bir kişi gruptan biriyle evlenebileceği maddesine “evet” demişse, aynı zamanda onu yakın bir dost ya da komşusu olarak da kabul edebilecektir.

b) Thurstone Ölçeği: Turstone (1928) ilk defa sosyal tutumların ölçülebileceğini söyleyen kişidir. Thurstone fiziksel uyarımlar yerine sosyal

tutumları belirten cümleler kullanmıştır. Tek boyutlu ölçek geliştirmek için farklı teknikler bulmuştur

- **Çift karşılaştırma tekniği:** Bu teknikte deneklerden birbirine benzer ifadelerden her bir ifadeyi birbirleriyle karşılaştırarak, iki ifadeden hangisinin tutum objesine yönelik daha olumlu ya da daha olumsuz olduğuna karar vermeleri istenir.

- **Eşit görünen aralıklar ölçeği tekniği:** Bu şekilde geliştirilen ölçek, tutumları ölçülecek bireylere verilerek, her ifadeye katılıp katılmadıklarını belirtmeleri istenir. Cevaplayanların ölçek puanı, verdikleri olumlu cevapların ortancası olarak hesaplanır (Tavşancıl, 2005, s. 122)

c) Guttman Ölçekleri (Birikimli-Yığışimli Ölçekleme Tekniği): Guttman (1950) ölçeklerinde de Likert ölçeklerinde olduğu gibi, denekler çok sayıda maddeye tepkilerini belirtirler. Böyle bir ölçekte maddeler şöyle olabilir.

- Ben 40 kilodan fazlayım
- Ben 60 kilodan fazlayım
- Ben 80 kilodan fazlayım

Üçüncü maddeye olumlu yanıt veren diğer iki maddeye de olumlu yanıt vermiş olur. Bu ölçekte bireyin ölçekten aldığı toplam puanını bilirsek, onun hangi maddelere “evet” dediğini de kesinlikle bilebiliriz. Guttman ölçeğinin amacı birkaç tutum cümlesinin bir tek tutumu ölçüp ölçmediğini saptamaktır (Kağıtçıbaşı, 2005, s.138).

d) Osgood’un Duygusal Anlam Ölçeği: Osgood’un ve Tannenbaum’un geliştirdikleri duygusal anlam ölçeği (1950), tek ölçekle farklı tutumları ölçme olanağını sunmaktadır ve özellikle sosyal tutumların ölçülmesinde uygun bir ölçek olarak görülür. Cevaplar “7” kategoriden oluşmaktadır ve orta kategori “nötr” olmayı gösterir. Osgood ölçeği’ nin temelinde ilgili tutum konusunun birey için taşıdığı anlamın derecesini (yoğunluk, şiddet) ve içeriğini ortaya koymak yatar (Tavşancıl, 2005, s. 168).

e) Likert’ in Toplumsal Sıralama Ölçeği: Rensis Likert tarafından (1932) geliştirilen bu ölçekte denekler ön plandadır. Bireylerin bir konudaki davranış puanlarını belirlemeyi sağlayan ölçek biçimidir(Kağıtçıbaşı, 2005, s.137). Likert

ölçeğinde tutumları ölçülecek bireylerin tepkisini belirleyecek ifadeler yer alır. Birey, verilen her ifadeye ne ölçüde katılıp katılmadığını yer alan dereceler içinden seçerek belirler. Tüm sorulara verilen cevaplar toplanır. Toplam puan bireyin konu hakkındaki davranış, bilgi, tutum puanıdır.

Her birey puanına göre toplam ölçek ölçeği üzerinde bir yerde yer alarak bireyin konu ile ilgili davranış pozisyonu belirlenir.

1.9. Piyano Eğitiminde Tutumun Önemi

Eğitim zaman ve mekân bakımından kapsamlı, sürekli ve çok boyutludur. Öğretimde zaman ve mekân kadar, öğretmenin, velilerin ve öğrencilerin beklentileri ve tutumları da önem taşımaktadır (Tekinarslan, 2006, s.12). Öğrencilerin dersle ilgili tutumlarının ve bu tutumları etkileyen faktörlerin bilinmesi kaliteli bir eğitim ortamının oluşmasında son derece önemlidir.

Tutumun, sonradan gelişen duygular oluşu, birçok kavram için olumlu veya olumsuz olarak gelişmesi kontrol altına alınabilecek veya yönlendirilebilecek bir olgu olduğu sonucunu ortaya çıkarmaktadır. Bu açıdan bakıldığında eğitimde karşılaşılan sorunların kaynağının kişilerin veya sistemlerin birey üzerindeki oluşturduğu olumsuz tutumlardan kaynaklanabileceğini söyleyebiliriz.

Piyano eğitimindeki sorunlarda da, hedeflenen noktaya ulaşamamanın kaynağında olumsuz tutumların etkisinden söz edilebilir. Kılıç, üç üniversitede Müzik Eğitimi Anabilim Dalı ve Ana Sanat Dallarında öğrenim gören birinci sınıf öğrencileri üzerinde yaptığı “Birinci sınıf öğrencilerinin piyano eğitimlerinde başarılarını etkileyen etmenlere ilişkin görüşleri” çalışmasında, öğrencilerin, dersteki motivasyonlarını etkileyen en önemli iki faktörün istek/heves olduğunu, üçüncü faktöründe öğretmen olduğunu ifade etmiştir (Kılıç, 2003, s.203).

Müzik öğretmeni adaylarının piyano dersine yönelik tutumlarının belirlenmesi, hem piyano eğitim programının istenilen başarıyı gösterip göstermediğinin belirlenmesi hem de öğrencilerin piyano dersindeki başarılarının arttırılabilmesi açısından son derece önemlidir. (Tufan ve Güdek, 2008, s.81).

1. 10. Araştırmanın Amacı

Eğitim Fakülteleri Güzel Sanatlar Eğitimi Bölümü Müzik Eğitimi Anabilim Dalları'nda öğrenim gören 1. ve 3. sınıf öğrencilerinin piyano dersine yönelik tutumlarının hangi düzeyde olduğunun belirlenmesi ile elde edilecek sonuçlarla araştırmanın bu yönde yapılabilecek tüm çalışmalara kaynak teşkil ederek müzik eğitimi bölümüne katkı sağlaması amaçlanmıştır. Bu amaç doğrultusunda “Müzik Öğretmenliği Anabilim Dalı 1. ve 3. Sınıf Öğrencilerinin tutumları nedir, hangi seviyededir?” sorusu bu araştırmanın problemini oluşturmaktadır. Bu kapsamda aşağıdaki sorulara cevap aranmıştır.

1. 1. ve 3. sınıf öğrencilerinin Piyano dersine yönelik tutumları nasıldır,
2. Öğrencilerin Piyano dersine yönelik tutumları;
 - a. Cinsiyete göre,
 - b. Mezun oldukları liseye göre,
 - c. Devam etmekte oldukları sınıflara göre,
 - d. Okullarında yeterli piyano çalışma olanağına sahip olma durumuna göre,
 - e. Kendilerine ait piyanonun olması durumuna göre,
 - f. Piyano dersindeki başarı durumlarına göre, değişmekte midir?

1.11. Araştırmanın Önemi

Müzik Eğitimi alanında yapılan bu araştırma, piyano dersine yönelik üniversite öğrencilerinin tutumlarını belirlemeye yönelik ilk çalışmadır. Araştırma Müzik Öğretmenliği Eğitimi veren tüm Eğitim Fakültelerinin 1.ve 3. sınıf öğrencilerini kapsamaktadır. Araştırma sonucunda elde edilecek verilerin bu alanda yapılacak diğer araştırmalara kaynak oluşturması bakımından araştırmanın önemli olacağı düşünülmektedir.

1.12. Araştırmanın Varsayımları:

Araştırmanın dayandığı temel varsayımları şunlardır:

1. Öğrencilerin piyano dersine yönelik tutumlarını ortaya çıkarmak için, önceden hazırlanmış olan tutum ölçeğinin yeterli olduğu,
2. Araştırmaya katılacak öğrencilerin, tutum ölçeğindeki soruları, gerçek duygu ve düşüncelerini yansıtacak şekilde cevaplayacakları,
3. Bu araştırmada ölçeği yanıtlayan deneklerin evreni yeteri kadar temsil ettiği
4. Araştırma için başvurulan kaynaklardan sağlanan bilgilerin gerçeği yansıttığı varsayılmaktadır.

1.14. Araştırmanın Sınırlılıkları:

Bu araştırma;

1. Eğitim Fakültesi Müzik Eğitimi Anabilim Dalı 1. ve 3. sınıf öğrencileri ile,
2. Öğrencilere uygulanacak olan tutum ölçeğinden elde edilecek verilerle,
3. 2007- 2008 Eğitim Öğretim yılı ile sınırlandırılmıştır.

1.15. Tanımlar / Terimler:

Çalışmanın bu bölümünde çalışma sırasında kullanılan bazı kavramların ne anlamda kullanıldığı üzerinde durulmuştur.

Piyano: Telli, klavyeli büyük boyutlu bir çalgıdır. Solo, oda müziği ve orkestralarda kullanılır. (SAY, 2002, s.423).

Tutum: Bireyin belirli bir kişi, nesne ve olaylara karşı sürekli olarak aynı biçimde davranmasına yol açan sonradan kazanılış eğilimler (Güdek, 2007, s.48).

Tutum Ölçeği: Bireylerin belirli tutum ve değerlerinin belirlenmesinde kullanılan araçtır (Tavşancıl,2005,s.107).

Transpoze: Aktarım. Bir müzik eserinin, kendi tonundan başka bir tona aktarmaktır. Terim Latince transponere: “tercüme etmek” sözcüğünden kaynaklanır. Dilimizde aktarım olarak karşılana ve benimsenen bu terim, aktarımcı çalgılar dolayısıyla sıkça kullanılmaktadır (Say, 2002, s.525).

II. İLGİLİ ARAŞTIRMALAR

Yapılan literatür taramasında, Eğitim Fakülteleri Güzel Sanatlar Eğitimi Bölümü Müzik Eğitimi Anabilim Dalı'ndaki öğrencilerin piyano dersine yönelik tutumlarını inceleyen bir araştırmaya rastlanmamıştır. Ancak elde ettikleri sonuçlarla bu araştırmanın önemini vurgulayan şu araştırmalara rastlanmıştır.

Kılıç'ın (2003) "G.Ü.G.E.F. İnönü ve Niğde Üniversitelerinin Müzik Eğitimi Anabilim/ Anasanat Dallarında Öğrenim Gören Birinci Sınıf Öğrencilerinin Piyano Eğitimlerinde Başarılarını Etkileyen Etmenlere İlişkin Görüşleri" konulu çalışmasında evren olarak üç üniversitenin birinci sınıf öğrencilerini ele almıştır. Araştırma sonucunda; öğrencilerin piyano dersi sorumlusundan ilk olarak ilgi, ikinci olarak ders işleyiş yönteminin değiştirilmesini beklemekte oldukları, öğrencilerin piyano çalma başarısını olumlu yönde etkileyen faktörler olarak ilk sırada piyano çalma isteğini göstermiş oldukları, dersteki motivasyonu etkileyen faktörleri birinci ve ikinci sırada istek, üçüncü sırada da öğretmen olarak göstermiş oldukları sonucuna varılmıştır.

Kılıç'ın (2006) "AGSL Öğrencilerinin Piyano Derslerindeki Başarı Durumlarının Değerlendirilmesi" isimli çalışmasının sonucunda da, araştırmaya katılan öğrencilerin başarılarını etkileyecek kendi yapısından kaynaklanabilecek öznel koşulların durumu (piyanoya ilgi duyma, piyano dersinde bilgilerini arttırıp yeteneklerini geliştirmeye karşı istekli olma) olumlu yönde arttıkça, öğrencinin başarısının da artabileceği sonucuna ulaşılmıştır. Çalışma örneklemini on iki AGSL son sınıf öğrencilerinin derslerine giren piyano öğretmenleri oluşturmaktadır.

Çağhan (2008) 'ın "Türk Müziği Nazariyatı ve Solfej Dersine Yönelik Öğretmen ve Öğrenci Tutumlarının İncelenmesi" konulu yüksek lisans tez çalışması dışında, Eğitim Fakültesi Müzik Öğretmenliği Anabilim Dalları'nda müzik öğretmeni adaylarının derslere olan tutumlarını ölçen herhangi bir araştırmaya rastlanmamıştır. Çağhan, bu araştırmasında tutum ölçeği uygulamasına gitmemiş, öğretmen ve öğrencilerden anketle ve görüşme yolu ile bilgi toplama yoluna

gitmiştir. Tez sonucunda öğrenci ve öğretmenlerin tutumlarının olumlu olduğu ve dersin işlenişine yönelik önemli tespitlerde buldukları sonucuna varılmıştır.

Kaynak araştırmasında farklı bilim dallarında da, yöntemi ile araştırmaya örnek teşkil edebilecek çeşitli araştırmalara rastlanmıştır.

Baştuğ (1996) “Kırıkkale İl Merkezi Lise ve Dengi Okullarında Tarih Derslerine Yönelik Öğrenci Tutumlarının Değerlendirilmesi” konulu yüksek lisans çalışmasında öğrencilerin tutumlarının öğretmenin algılanan yeterliliğine göre farklılık gösterdiği, öğrencilerin kendilerini başarılı ya da başarısız bulmalarının onların tutumlarını etkilediği tespit edilmiştir. Verilerin toplanmasında Coğrafya tutum ölçeği kullanmıştır.

Çaycı (2003) “İlköğretim Öğrencilerinin (4. ve 5. sınıflar) Fen Bilgisi Dersine Karşı Olan Tutumları İle Çevremizi Tanıyalım Ünitesinde Yer Alan Kavramların Öğrenilme Düzeylerinin Karşılaştırılması” adlı yüksek lisans araştırması için geliştirdiği ölçeği Ankara ilinin Gölbaşı ilçesinin merkezinde bulunan tüm ilköğretim okullarının 4. ve 5. sınıflarından seçilen 450 öğrenciye uygulamış ve bu derse karşı olumlu tutum besleyen öğrencilerin derste geçen kavramları daha kolay öğrendikleri sonucuna ulaşmıştır.

Peker (2005) “ÖSS’ye Hazırlanmada Ortaöğretim Öğrencilerinin Biyoloji Dersine Yönelik Tutumlarının İncelenmesi Kırşehir İl Örneği” adlı yüksek lisans tezi kapsamında ortaöğretim fen bölümünde okuyan 10. ve 11. sınıf öğrencilerine uygulanmak üzere bir tutum ölçeği geliştirmiş ve bu tutum ölçeği 239, 10.sınıf öğrencisine, 209 da 11. sınıf öğrencisine uygulanmıştır. Öğrencilerin biyolojiye karşı çok ilgileri olmamasına karşın biyolojiyi amaçlarına ulaşmada bir araç olarak gördükleri ve çok soru çözmeleri ile dersi sevmeleri arasında bir bağlantı olmadığı sonucuna ulaşılmıştır.

Tekinarslan (2006) “Lise Öğrencilerinin Coğrafya Dersine Karşı Tutumlarının Ölçülmesi” adlı yüksek lisans araştırması için, Ankara ili merkez ilçelerinde 8 genel lisede öğrenim gören 300 lise 3.sınıf öğrencisine coğrafya dersine yönelik tutum ölçeği uygulamamıştır. Araştırmanın sonucunda öğrencilerin algıladıkları coğrafya dersi başarıları arttıkça, coğrafya dersinin yararlılığına yönelik

tutumlarının yükseldiği ve öğrencilerin öğretmenlerini yeterli buldukları ölçüde dere karşı olumlu tutum geliştirdikleri görülmüştür.

Dalkıran (2006) “Müfredat Uygulama İlköğretim Okullarındaki 6. sınıf öğrencilerinin fen ve teknoloji dersine karşı olan tutumları ile diğer ilköğretim okullarındaki 6. sınıf öğrencilerinin fen bilgisi derine karşı olan tutumlarının karşılaştırılması” konulu tez çalışmasında İzmir ilinde dört ilçede yer alan ilköğretim okullarındaki 6. sınıf öğrencilerine Fen Ve Teknoloji tutum ölçeği uygulamıştır (300 müfredat, 300 İ.Ö.O olmak üzere toplam 600 öğrenciye) Sonuç olarak yeni müfredatın uygulandığı okullarda tutumların daha olumlu yönde olduğu sonucuna varılmıştır.

Bu araştırmaların dışında tutumların ölçülmesine yönelik araştırmalar içinde mesleğe yönelik tutum araştırmaları da yer almaktadır. Bu araştırmalardan araştırmaya en yakın ve faydalı olabilecek araştırma Güdek’ in (2007) “Eğitim Fakültesi Müzik Eğitimi Bölümü 1. ve 4. Sınıf Öğrencilerinin Müzik Öğretmenliğine Yönelik Tutumlarının Öğrenciye Ait Bazı Değişkenler Açısından İncelenmesi” adlı doktora tezi çalışmasıdır.

Güdek bu araştırmasında ölçeğini bütün Eğitim Fakültelerinin Müzik Eğitimi Anabilim Dalları’nın 1. ve 4. sınıf öğrencilerine uygulamıştır. Araştırma sonucunda, öğretmen adaylarının öğretmenlik mesleğine yönelik tutumlarının olumlu olduğu tespit edilmiş ayrıca araştırmada, öğrencilerin müzik alan bilgisi derslerini nasıl algıladıklarına yönelik olan alt problemin sonucunda da dersleri “çok” önemli gören öğrencilerin tutum puanları yüksek çıkmıştır.

III. YÖNTEM

Bu bölümde, araştırmanın modeli, evreni ve örnekleme, araştırmada kullanılacak veri toplama araçları, veri toplama tekniği ve verilerin çözümlenmesinde yararlanılacak yöntemler açıklanacaktır.

3.1 Araştırmanın Modeli:

Bu araştırma mevcut olan bir durumu tanımlamaya ve açıklamaya çalışmaktadır. Bu nedenle araştırma modeli tarama modelinde olup betimsel bir nitelik taşımaktadır.

Tarama modeli, geçmişte ya da halen var olan bir durumu var olduğu şekliyle betimlemeyi amaçlayan araştırma yaklaşımıdır. Araştırmaya dahil olan birey ya da nesne, herhangi bir değiştirme çabası içinde bulunulmadan kendi ortamında tanımlanmaya çalışılır (Karasar, 1998, s.77).

3.2 Evren ve Örneklem:

Bu araştırmanın evrenini; Türkiye'deki Eğitim Fakülteleri Müzik Eğitimi Bölümleri 1. ve 3. sınıflarında öğrenim gören öğrenciler oluşturmaktadır. Tüm Eğitim Fakülteleri'nin Müzik Eğitimi Bölümleri'nde okuyan 1. ve 3. sınıf öğrencileri araştırma kapsamında yer alacağından örneklem alma yoluna gidilmemiştir.

3.3. Veri Toplama Araçları

Araştırmanın verileri; "Kişisel Bilgi Formu" ve Piyano Dersine İlişkin Tutumları belirlemek amacıyla "Piyano Dersine Yönelik Tutum Ölçeği" kullanılarak elde edilmiştir.

a) Kişisel Bilgi Formu

Müzik öğretmenliği öğrencilerinin, cinsiyet, mezun oldukları lise türü, sınıf düzeyi, okulda yeteri kadar çalışma olanağına sahip olup olmaması, evinde kendisine ait piyanosunun olup olmaması ve piyano dersindeki başarı durumu ile ilgili bilgileri toplamak amacıyla “Kişisel Bilgi Formu” kullanılmıştır.

b) Piyanoya Yönelik Tutum Ölçeği

Bu araştırmada veri toplama aracı olarak “Piyano Dersine Yönelik Tutum Ölçeği” kullanılmıştır. Doç. E. TUFAN ve Yrd. Doç. Dr. B. Güdek (2006) tarafından geliştirilen 5’li Likert tipi derecelendirilmenin esas alındığı, Piyano Dersine Yönelik Tutum Ölçeği’ inin geçerlilik güvenilirlik çalışmaları, üç üniversitede müzik eğitimi anabilim dallarına devam eden 316 öğrenci üzerinde yapılmıştır. Analiz için SPSS istatistik paket programı kullanılmıştır. Piyano Dersine Yönelik Tutum Ölçeğinin yapı geçerliliğini belirlemek için faktör analizi yapılmıştır. Faktör analizinde varimax dönüşümlü temel bileşenler analizi yöntemi kullanılmıştır. Ölçeğin güvenilirliği için iç tutarlılık kat sayısı (Cronbach alpha) ve bu kapsamda madde toplam korelasyonları hesaplanmıştır. Faktör yüklerinin 0.60 ile 0.79 arasında değiştiği, Kaiser- Meyer Olkin (KMO) değerinin $\alpha = 0.97$, güvenilirlik çalışması için hesaplanan iç tutarlılık kat sayısı (Cronbach alpha) değerinin $\alpha = 0.97$ olduğu görülmüştür. Bunun yanında iki yarım test güvenilirliği için ölçeğin iki eş yarısından alınan puanlar arasındaki korelasyonlara bakılmış, bu değer 0.86 olarak bulunmuştur. Bu bulgular, ölçeğin öğrencilerin piyano dersine yönelik tutumlarını ölçmekte kullanılabilir, geçerli ve güvenilir bir araç olduğunu göstermektedir (Tufan ve Güdek, 2008, s. 1) Ölçek, 12’ si olumsuz, 18’i olumlu olmak üzere 39 maddeden oluşmaktadır. Bu maddeler piyano dersi ile ilgili iki temel yapıyı yansıtmaktadır (piyano dersinden hoşlanma ve piyano dersine verilen değer).

3.4. Verilerin Toplanması:

Araştırma verileri, Eğitim Fakülteleri Müzik Eğitimi Anabilim Dalı 1. ve 3. sınıf öğrencilerine uygulanan “Piyano Dersine Yönelik Tutum Ölçeği”nden elde edilmiştir. Ölçek aşağıda belirtilen 23 Üniversitede 1142 öğretmen adayına uygulanmıştır.

Tablo 1. Araştırmaya Katılan 1. ve 3. Sınıf Öğrencilerinin Üniversitelere Göre Dağılımları

<i>ÜNİVERSİTELER</i>	1. SINIF	3. SINIF	TOPLAM
Atatürk Üniversitesi	31	30	61
Adnan Menderes Üniversitesi	22	29	51
Balıkesir Üniversitesi	30	-	30
Cumhuriyet Üniversitesi	31	15	46
Çanakkale 18 Mart Üniversitesi	30	20	50
Dokuz Eylül Üniversitesi	17	-	17
Erzincan Üniversitesi	20	15	35
Gazi Üniversitesi	40	35	75
Gazi Osman Paşa Üniversitesi	17	18	35
Harran Üniversitesi	29	26	55
İnönü Üniversitesi	26	28	53
İzzet Baysal Üniversitesi	25	29	54
Karadeniz Teknik Üniversitesi	27	36	63
Marmara Üniversitesi	30	29	59
Muğla Üniversitesi	27	11	38
Mehmet Akif Ersoy Üniversitesi	19	19	38
Niğde Üniversitesi	30	19	49
On dokuz Mayıs Üniversitesi	29	25	54
Pamukkale Üniversitesi	25	26	50
Selçuk Üniversitesi	35	42	77
Trakya Üniversitesi	27	-	27
Uludağ Üniversitesi	36	27	63
Yüzüncü Yıl Üniversitesi	32	28	60
TOPLAM	635	507	1142

Tablo 1 incelendiğinde araştırmada hedeflenen müzik öğretmenliği 1. ve 3. sınıf öğrencilerinin eğitim aldığı üniversitelerin büyük bir kısmına ulaşıldığı görülmektedir. Araştırmaya alınan Balıkesir ve Trakya üniversitesinin 3. sınıfları olmadığı için örneklem grubuna alınmamışlardır. Ayrıca Dokuz Eylül Üniversitesinin 3. sınıf öğrencilerinden istenen verilere de alınamamıştır.

3.5. Verilerin Analizi:

Ölçme araçları ile toplanan verilerin çözümlenmesinde gerekli istatistiksel çözümler için SPSS (The Statistical Packet for The Social Sciences) paket programından yararlanılmıştır.

Anılan paket programdan yararlanarak;

1. Öğrenci görüşlerinin belirlenmesinde; frekans (f), yüzde (%), aritmetik ortalama (\bar{x}) ve standart sapma (ss) kullanılmıştır.

2. Görüşler arasında farklılık olup olmadığının belirlenmesinde ise değişkenlerin düzeylerine göre; aritmetik ortalama (\bar{x}), standart sapma (ss), t testi, varyans analizi uygulanmıştır. Varyansların homojen olduğu durumlarda Scheffe testi, varyansların homojen olmadığı durumlarda Dunnet C testi uygulanmıştır. Görüşler arasındaki farklılıkların test edilmesinde anlamlılık düzeyi $\alpha= 0.05$ alınmıştır.

Ölçekte yer alan aralıkların eşit olduğu (4/5) düşüncesinden hareket ederek seçeneklere ait sınırlar ölçeğin geneli ve faktörlerin toplam puanları açısından ayrı ayrı ele alınarak düzenlenmiştir. Aşağıda ölçekten elde edilen genel puan skalası ve diğer iki faktör için puan skalaları yer almaktadır.

Ölçek Geneli Değerlendirme Skalası

Seçenek	Sınırı
Kuvvetle Katılırim	(1) 126.01 - 150. 00
Katılırim	(2) 102.01 – 126. 00
Kararsızım	(3) 78.01 – 102. 00
Katılmam	(4) 54.01 – 78. 00
Asla Katılmam	(5) 30.00- 40.00

Hoşnutluk Puan Tablosu

Seçenek	Sınırı
Olumlu	(1) 62.20 puan ve üstü
Kararsız	(2) 46.81- 61.21
Olumsuz	(3) 46.80 puan ve altı

Değer Puan Tablosu

Seçenek	Sınırı
Olumlu	(1) 40.81 puan ve üstü
Kararsız	(2) 31.21- 40.80
Olumsuz	(3) 31.20 puan ve altı

IV. BULGULAR VE YORUMLAR

Bu bölümde araştırmanın alt problemlerine cevap verilmiştir. Öğrencilerin tutumlarında, cinsiyet, mezun oldukları lise, devam ettikleri sınıf, okulda yeteri kadar piyano çalışma olanağına sahip olma, evinde piyanosunun olması, piyano dersindeki başarı durumu değişkenlerine göre farklılık olup olmadığı belirlenmiştir ve bu bağlamda yapılan yorumlara yer verilmiştir.

4.1. Öğrenciler İlişkin Kişisel Bilgiler

Bu bölümde araştırmada yer alan öğrencilerle ilgili kişisel bilgilere “cinsiyet, mezun oldukları lise, devam ettikleri sınıf, okulda yeteri kadar piyano çalışma olanağına sahip olma, evinde piyanosunun olması, piyano dersindeki başarı durumu” değişkenlerine yer verilmiştir.

4.1.1. Öğrencilerinin Cinsiyetlerine Göre Dağılımları

Araştırmaya katılan Müzik Öğretmenliği 1. ve 3. sınıf öğrencilerin cinsiyetlerine göre dağılımları tablo 2 'de verilmiştir.

Tablo 2. Öğrencilerin Cinsiyetlerine Göre Frekans ve Yüzde Dağılımları

Cinsiyet	f	%
Kız	696	60,9
Erkek	446	39,1
Toplam	1142	100

Tablo 2 incelendiğinde araştırmaya katılan öğrencilerin % 60,9'unun kız, %39,1'inin ise erkek öğrencilerden oluştuğu görülmektedir. Bu sonuç müzik bölümünde kız öğrenciler tarafından daha fazla tercih edildiğini göstermektedir.

4.1.2. Öğrencilerin Devam Ettikleri Sınıflara Göre Dağılımları

Araştırmaya katılan öğrencilerin devam ettikleri sınıf düzeyine göre dağılımları tablo 3 'de verilmektedir.

Tablo 3. Öğrencilerin Devam Ettikleri Sınıflara Göre Frekans ve Yüzde Dağılımları

Devam Edilen Sınıf	f	%
1. Sınıf	635	% 55,6
3. Sınıf	507	% 44,4
Toplam	1142	100

Tablo 3 incelendiğinde araştırmaya katılan öğrencilerin % 55,6 1. sınıf öğrencilerinden, % 44,4 3. sınıf öğrencilerinden oluştuğu görülmektedir. Bu dağılım ülkemizdeki 1. ve 3. sınıf öğrencilerinin büyük bir kısmını kapsamaktadır.

4.1.3. Öğrencilerinin Mezun Oldukları Lise Türüne Göre Dağılımları

Araştırmaya katılan öğrencilerin mezun oldukları liseye türüne göre dağılımları tablo 4 'de verilmektedir.

Tablo 4. Öğrencilerinin Mezun Oldukları Lise Türüne Göre Frekans ve Yüzde Dağılımları

Mezun Olunan Lise	f	%
Düz Lise	325	28,5
Güzel Sanatlar Lisesi	817	71,5
Toplam	1142	100

Tablo 4 incelendiğinde araştırmaya katılan öğrencilerin % 71,5'inin Güzel Sanatlar Lisesinden, % 28,5'inin ise Düz Liseden mezun oldukları görülmektedir. Bu sonuç, öğrencilerin Müzik Öğretmenliğine gelen öğrencilerin büyük çoğunluğunun, piyano dersini lise döneminde aldıklarını göstermektedir.

4.1.4. Öğrencilerin Okulda Piyano Çalışma Olanaklarına Göre Dağılımları

Araştırmaya katılan üniversite 1. ve 3. sınıf öğrencilerin piyano çalışma olanaklarına göre dağılımları tablo 5' de verilmiştir.

Tablo 5. Öğrencilerin Okulda Piyano Çalışma Olanaklarına Göre Frekans ve Yüzde Dağılımları

Okulda Piyano Çalışma Olanığı	f	%
Var	595	52,1
Yok	547	47,9
Toplam	1142	100

Tablo 5 incelendiğinde araştırmaya katılan öğrencilerin %52,1'inin okullarında piyano çalışma olanağının olduğunu, buna karşılık %47,9'unun okullarında piyano çalışma olanağının olmadığı görülmektedir. Bu sonuca göre araştırmaya katılan üniversite 1. ve 3. sınıf öğrencilerinin yarısına yakın bir kısmının piyano ile ilgili çalışmalarını üniversitelerinde yapamadıkları görülmektedir.

4.1.5. Öğrencilerin Evlerinde Piyano Olup Olmama Durumuna Göre Dağılımları

Araştırmaya katılan öğrencilerin evlerinde piyano olup olmama durumlarına göre dağılımları tablo 6'da verilmektedir.

Tablo 6. Öğrencilerin Evlerinde Piyano Olup Olmama Durumuna Göre Frekans ve Yüzde Dağılımları

Evde Piyano Olup Olmama Durumu	f	%
Var	229	20,1
Yok	913	79,9
Toplam	1142	100

Tablo 6 incelendiğinde arařtırmaya katılan öğrencilerin %79,9'unun evlerinde piyano olmadığı, buna karşılık %20,1'inin evlerinde piyano bulunduđu görölmektedir. Bu sonuç öğrencilerin bu bir kısmının evlerinde piyano ile ilgili uygulamalar yapma olanağının olmadığını göstermektedir.

4.1.6. Öğrencilerin Piyano Dersindeki Başarı Durumuna Göre Dağılımları

Arařtırmaya katılan öğrencilerin piyano dersindeki başarı durumuna göre dağılımları tablo 7' de verilmektedir.

Tablo 7 Öğrencilerin Piyano Dersindeki Başarı Durumuna Göre Frekans ve Yüzde Dağılımları

Başarı Durumu	f	%
Çok iyi	76	6,7
İyi	383	33,5
Orta	474	41,5
Zayıf	158	13,8
Çok Zayıf	51	4,5
Toplam	1142	100

Tablo 7 incelendiğinde arařtırmaya katılan öğrencilerin % 41,5'inin piyano dersindeki başarı durumunun "orta", % 33,5'inin "iyi", % 13,8'inin "zayıf", % 6,7'sinin "çok iyi" ve % 4,5'inin ise "çok zayıf" durumda olduđu görölmektedir. Bu sonuçlar, öğrencilerin piyano dersi için kendi algıladıkları başarı durumlarını yansıtmaktadır. Başarı durumları için "orta" seçeneğini işaretleyen öğrenci sayısının en büyük yüzdeyi içermesi, "zayıf" diyen öğrenci yüzdesinin de "çok iyi" den fazla olması sonucunun öğrencilerin başarı durumlarının nedenlerinin arařtırılması ile ilgili yeni arařtırmalar yapılması gerekliliğini ortaya koyduđu düşünölmektedir.

4.2. Müzik Eğitimi Bölümü Öğrencilerinin Pişano Dersine Yönelik Tutumlarına İlişkin Bulgular

4.2.1. Öğrencilerinin Pişano Dersine Yönelik Genel Tutum Puanları

Araştırmanın birinci alt problemi göz önüne alınarak, öncelikle müzik eğitimi bölümü öğrencilerinin pişano dersine yönelik genel tutumları belirlenmeye çalışılmıştır. 30 maddelik Pişano Dersi Tutum Ölçeği' nin uygulanması sonucunda çıkan genel puan dağılımı Tablo 8 'de verilmiştir.

Tablo 8. Öğrencilerin Pişano Dersine Yönelik Tutumları

Tutum	N	\bar{x}	ss	Min.	Max.	Madde Sayısı	\bar{x} 102,01 – 150,00	
							f	%
	1142	100,76	22,71	30	150	30	554	48,51

Tablo 8 incelendiğinde müzik eğitimi bölümü öğrencilerinin pişano dersine yönelik “toplam” tutum puanları ortalaması ve öğrencilerin ölçeğin cevaplanması sonucunda alabilecekleri minimum ve maksimum tutum puanları görülmektedir. Öğrencilerin genel tutum puan ortalamaları incelendiğinde aritmetik ortalamalarının $\bar{x}=100,76$ olduğu görülmektedir. Analiz amacı doğrultusunda 5 seçenekli cevap kategorisi; “olumlu (102,01 puan ve üstü), kararsız (78,01- 102), olumsuz (78 puan ve altı)” şeklinde genel olarak yeniden sınıflandırıldığında ve öğrencilerin tutumlarına ilişkin puan ortalamaları ile karşılaştırıldığında “kararsız” bir tutum yapısını yansıttığı gözlenmektedir. (Araştırmaya katılan 1142 öğrencinin 554'ünün (% 48,51) aritmetik ortalaması 102. 00 ile 150. 00 arasında yer almaktadır. Ulaşılan bu değer müzik eğitimi bölümü öğrencilerinin pişano dersine yönelik olumlu bir tutuma sahip olduklarını göstermektedir).

4.2.2. Müzik Eğitimi Bölümü Öğrencilerinin Piyano Dersine Yönelik Tutum Ölçeği Alt Boyutlarına İlişkin Tutumları

Müzik eğitimi bölümü öğrencilerinin piyano dersine yönelik tutumlarını belirlemek amacıyla hazırlanan tutum ölçeği “Hoşnutluk ve Değer” boyutları olmak üzere toplam iki alt boyuttan oluşmaktadır. Aşağıda yer alan tablolarda öğrencilerin adı geçen alt boyutlara ilişkin ölçekten almış oldukları puan dağılımları yer almaktadır.

a. Müzik Eğitimi Bölümü Öğrencilerinin Piyano Dersine Yönelik Tutum Ölçeği “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı

Öğrencilerin ölçeğin “Hoşnutluk” alt boyutunda yer alan maddelere vermiş oldukları cevaplardan elde edilen puanların dağılımı tablo 9’da verilmiştir.

Tablo 9 Öğrencilerin “Hoşnutluk” Alt Boyutuna Yönelik Tutumları

Tutum	N	\bar{X}	ss	Min.	Max.	Madde Sayısı	\bar{X} 61,21 – 90,00	
							f	%
	1142	56,42	18,14	18	90	18	446	39,05

Tablo 8 incelendiğinde, müzik eğitimi bölümü öğrencilerinin ölçeğin “hoşnutluk” alt boyutuna yönelik toplam tutum puanları ortalamasının $\bar{X}=56,42$ olduğu gözlenmektedir. Analiz amacı doğrultusunda 5 seçenekli cevap kategorisi; “olumlu(62,20 puan ve üstü), kararsız (46,81- 61,21), olumsuz (46,80 puan ve altı)” şeklinde genel olarak yeniden sınıflandırıldığında ve öğrencilerin tutumlarına ilişkin puan ortalamaları ile karşılaştırıldığında “kararsız” bir tutum yapısını yansıttığı gözlenmektedir.(Araştırmaya katılan 1142 öğrencinin 446’sının (% 39,05) aritmetik ortalaması 61,21 ile 90.00 arasında yer almaktadır. Ulaşılan bu değer müzik eğitimi

bölümü öğrencilerinin piyano dersine yönelik ölçeğin “hoşnutluk” alt boyutu bağlamında kararsız bir tutuma sahip olduklarını göstermektedir).

b. Müzik Eğitimi Bölümü Öğrencilerinin Piyano Dersine Yönelik Tutum Ölçeği “Değer” Alt Boyutu Tutum Puanları Dağılımı

Öğrencilerin ölçeğin “Değer” alt boyutuna ilişkin maddelere vermiş oldukları cevaplar sonucunda almış oldukları puanların dağılımı tablo 10’da verilmiştir.

Tablo 10 Öğrencilerin “Değer” Alt Boyutuna Yönelik Tutumları

Tutum	N	\bar{X}	ss	Min.	Max.	Madde Sayısı	\bar{X} 40,81 – 60,00	
							f	%
	1142	44,34	10,95	12	60	12	752	65,84

Tablo10 incelendiğinde, öğrencilerinin “değer” alt boyutuna yönelik toplam tutum puanları ortalamasının $\bar{X} = 44,34$ olduğu görülmektedir. Analiz amacı doğrultusunda 5 seçenekli cevap kategorisi; “olumlu (40,81 puan ve üstü), kararsız (31,21- 40,80), olumsuz (31,20 puan ve altı)” şeklinde genel olarak yeniden sınıflandırıldığında ve öğrencilerin tutumlarına ilişkin puan ortalamaları ile karşılaştırıldığında “olumlu” bir tutum yapısını yansıttığı gözlenmektedir. Araştırmaya katılan 1142 öğrencinin 752’sinin (% 65,84) aritmetik ortalaması 40,81 ile 60.00 arasında yer almaktadır. Elde edilen sonuca dayalı olarak öğrencilerin ölçeğin “değer” alt boyutuna ilişkin tutum puanlarının olumlu olduğu ve öğrencilerin piyano dersini değerli buldukları söylenebilir. Öğrencilerin tutumlarının, “hoşnutluk” alt boyutunda kararsızlık yönünde, “değer” alt boyutunda da olumluluk yönünde çıkmış olmasının, piyano dersini, müzik öğretmenliği eğitimi için gerekli gördüklerini, piyanoyu çalgı olarak merak ettiklerini, piyano dersinden keyif aldıklarını gösterdiği düşünülmektedir.

4.2.3. Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Müzik Eğitimi Bölümü Öğrencilerinin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve Ölçeğin “Hoşnutluk”, “Değer” Alt Boyutuna İlişkin Tutum Puanlarının Dağılımı

a. Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve cinsiyetlerine göre öğrencilerin “toplam” tutum puanları dağılımı tablo 11 ve grafik 1’de verilmiştir

Tablo 11 Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Cinsiyet	N	\bar{X}	ss	sd	t	p	Anlam	
	1.Sınıf	Kız	357	107,69	27,40	618	4,43	0,000	*	
		Erkek	263	97,68	28,35					
	3.Sınıf	Kız	339	102,80	26,08	520	6,31	0,000	*	
		Erkek	183	87,86	25,31					
	Toplam	Kız	696	105,31	26,86	1140	7,09	0,000	*	
		Erkek	446	93,65	27,55					
	1.Sınıf			620	103,45	28,22	1140	3,59	0,000	*
	3.Sınıf			522	97,56	26,76				

* P< .05 anlamlı

Tablo 11 incelendiğinde araştırmaya katılan kız öğrencilerin toplam tutum puan ortalamaları $\bar{X}=105,31$ ile erkek öğrencilerin “toplam” tutum puan ortalamalarının $\bar{X}=93,65$ farklılığı gözlenmektedir. Ortalamalar arasındaki farkın anlamlı olup olmadığını belirlemek amacıyla yapılan t-testi sonucuna göre, kız öğrencilerin piyano dersine yönelik tutum puanları ile erkek öğrencilerin tutum

puanları arasındaki bu farkın $\alpha= 0.05$ düzeyinde anlamlı ($t= 7,09$) olduğu bulunmuştur. Bu sonuca dayalı olarak Müzik Eğitimi Bölümü öğrencilerinin piyano dersine yönelik tutum puanlarının cinsiyet değişkenine göre farklılaştığını, kız öğrencilerin erkek öğrencilere piyano dersine yönelik olarak daha olumlu tutuma sahip oldukları söylenebilir.

Devam edilen sınıf düzeyi açısından veriler değerlendirildiğinde ise 1. ve 3.sınıfa devam eden öğrencilerin tutum puanlarının cinsiyet değişkeni açısından genel dağılımla paralellik gösterdiği ve yapılan t testi sonucunda gerek 1. sınıf öğrencilerinin ($t= 4,43$; $p< .05$) gerekse 3.sınıf öğrencilerinin ($t= 6,31$; $p< .05$) tutumlarının cinsiyete göre kızların lehine farklılaştığı, ayrıca 3.sınıf erkek öğrencilerin kararsız bir tutum yapısına sahip oldukları da gözlenmektedir. Bununla birlikte sonuçlarda, 1. sınıfa devam eden kız ve erkek öğrencilerin 3. sınıfa devam eden kız ve erkek öğrencilere oranla tutum puan ortalamalarının daha yüksek olduğu, (Müzik Eğitimi Bölümü 1. sınıfında öğrenim gören öğrencilerin toplam tutum puan ortalamalarının ($\bar{X} = 103, 45$) 3. sınıfta öğrenim gören öğrencilerin toplam tutum puan ortalamalarından ($\bar{X} = 97, 56$) $\alpha= 0.05$ düzeyinde anlamlı ($t= 3,59$) bir farklılık gösterdiği) görülmektedir. 1. sınıf öğrencilerinin olumlu tutuma sahip olmaları Güdek (2007) in doktora çalışmasının sonuçlarında da karşımıza çıkmıştır ve Güdek bu farklılaşmayı, öğrencilerin üniversiteye başladıklarında mesleklerine karşı duygusal bir yaklaşım göstermelerine bağlamıştır. Sonuçlarda erkek öğrencilerin 1.sınıf ve 3.sınıfta ve genel yapı açısından tutum puanlarının kararsız ve olumsuz bir yapıya sahip olduğu da söylenebilir.

Grafik 1 Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarının Karşılaştırılması

b. Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerinin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve cinsiyetlerine göre öğrencilerin “hoşnutluk” alt boyutu tutum puanları dağılımı tablo 12 ve grafik 2 ’de verilmiştir.

Tablo 12 Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Cinsiyet	N	\bar{X}	ss	sd	t	p	Anlam	
	1.Sınıf	Kız	357	60,68	18,27	618	3,95	0,000	*	
		Erkek	263	54,80	18,42					
	3.Sınıf	Kız	339	57,28	17,27	520	5,42	0,000	*	
		Erkek	183	48,83	16,41					
	Toplam	Kız	696	59,02	17,86	1140	6,16	0,000	*	
		Erkek	446	52,35	17,85					
	1.Sınıf			620	58,19	18,55	1140	3,63	0,000	*
	3.Sınıf			522	54,32	17,43				

* P< .05 anlamlı

Tablo 12 araştırmaya katılan kız ve erkek öğrencilerin piyano dersine yönelik tutum ölçeği “Hoşnutluk” alt boyutu tutum puan ortalamalarına ilişkin dağılımı yansıtmaktadır. Kız öğrencilerin tutum ölçeği “Hoşnutluk” alt boyutundan elde ettikleri puanı ortalaması ile $\bar{X}=59,02$ erkek öğrencilerin tutum puan ortalaması $\bar{X}=52,35$ farklıdır. Bu ortalamalar arasındaki farkın anlamlı olup olmadığını tespit etmek amacıyla yapılan t-testi sonucuna göre, kız öğrencilerin tutum puanları ile erkek öğrencilerin tutum puanları arasındaki bu farkın $\alpha= 0.05$ düzeyinde anlamlı olduğu ($t= 6,16$) tespit edilmiştir. Bu sonuca dayalı olarak, cinsiyet değişkenine göre öğrencilerin birinci “Hoşnutluk” alt boyutuna verdikleri cevaplardan almış oldukları tutum puanlarını farklılaştığı, kız öğrencilerin erkek öğrencilere oranla ilgili alt boyut kapsamında daha olumlu tutuma sahip oldukları söylenebilir.

Devam edilen sınıf düzeyine göre tutum puanları değerlendirildiğinde ise 1. ve 3.sınıfa devam eden öğrencilerin tutum puanlarının cinsiyet değişkeni açısından genel dağılımla paralellik gösterdiği ve yapılan t testi sonucunda gerek 1. sınıf

öğrencilerinin ($t=3,95$; $p < .05$) gerekse 3.sınıf öğrencilerinin ($t=5,42$; $p < .05$) ölçeğin “Hoşnutluk” alt boyutu tutum puanlarının cinsiyete göre kızların lehine farklılaştığı gözlenmektedir. .

Müzik Eğitimi Bölümü 1. sınıfında öğrenim gören öğrencilerin toplam tutum puan ortalamalarının ($\bar{X}=58,19$), 3.sınıfta öğrenim gören öğrencilerin toplam tutum puan ortalamalarından ($\bar{X}=54,32$) $\alpha=0.05$ düzeyinde anlamlı ($t=3,63$) bir farklılık oluşturduğu, 1.sınıf öğrencilerinin 3.sınıf öğrencilerine oranla ölçeğin “Hoşnutluk” alt boyutu ile ilgili daha olumlu tutuma sahip oldukları söylenebilir.

Birinci yıl, öğrencilerin bölümlerine yerleştirilmenin verdiği heyecanla derslere karşı oldukça meraklı, hevesli olmaları ve her dersten keyif alabilmeleri beklenir. Ancak araştırmanın sonucu bu bekleneği karşılamamaktadır.

Grafik 2 Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarının Karşılaştırılması

c. Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerinin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve cinsiyetlerine göre öğrencilerin “ değer” alt boyutu tutum puanları dağılımı tablo 13 ve grafik 3’de verilmiştir.

Tablo 13 Devam Ettikleri Sınıf Düzeyine ve Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Cinsiyet	N	\bar{x}	ss	sd	t	p	Anlam
	1.Sınıf	Kız	357	47,01	10,48	618	4,70	0,000	*
		Erkek	263	42,88	11,31				
	3.Sınıf	Kız	339	45,52	10,14	520	6,85	0,000	*
		Erkek	183	39,03	10,69				
	Toplam	Kız	696	46,29	10,33	1140	7,57	0,000	*
		Erkek	446	41,30	11,21				
	1.Sınıf		620	45,26	11,02	1140	3,11	0,002	*
	3.Sınıf		522	43,25	10,78				

* P < .05 anlamlı

Tablo 13 incelendiğinde araştırmaya katılan kız öğrencilerin piyano dersine yönelik tutum ölçeği “değer” alt boyutu tutum puan ortalamaları $\bar{X}=46,29$ ile erkek öğrencilerin tutum puanı ortalamaları $\bar{X}=41,30$ arasında $\alpha=0.05$ düzeyinde anlamlı ($t=7,57$) bir farklılığın olduğu bulunmuştur. Buna dayalı olarak, kız öğrencilerin erkek öğrencilere oranla, piyano dersine verilen değere yönelik bu boyuta ilişkin olarak tutum puanlarının daha yüksek olduğu, yani dersi değerli buldukları söylenebilir.

Tablo13 devam edilen sınıf düzeyine göre ölçeğin “değer” alt boyutuyla ilgili tutum puan dağılımını da göstermektedir. Devam edilen sınıf düzeyine göre tutum puanları incelendiğinde, 1.ve 3.sınıfa devam eden öğrencilerin tutum puanlarının cinsiyet değişkeni açısından genel dağılımla benzer bir yapı gösterdiği ve yapılan t testi sonucunda gerek 1. sınıf öğrencilerinin ($t=4,70$; $p<.05$) gerekse 3.sınıf öğrencilerinin ($t=6,85$; $p<.05$) ölçeğin “değer” alt boyutu tutum puanlarının

cinsiyete göre kızların lehine farklılaştığı gözlenmektedir. Bununla birlikte, 1.sınıfa devam eden kız ve erkek öğrencilerin 3. sınıfa devam eden kız ve erkek öğrencilere oranla tutum puan ortalamalarının daha yüksek olduğu, Müzik Eğitimi Bölümü 1.sınıfında öğrenim gören öğrencilerin toplam tutum puan ortalamalarının ($\bar{X}=45,26$), 3. sınıfta öğrenim gören öğrencilerin toplam tutum puan ortalamalarından ($\bar{X}=43,25$) $\alpha=0.05$ düzeyinde anlamlı ($t=3,11$) bir farklılık oluşturduğu, 1.sınıf öğrencilerinin 3.sınıf öğrencilerine oranla ölçeğin “değer” alt boyutu ile ilgili daha olumlu tutuma sahip oldukları söylenebilir.

Grafik 3 Cinsiyetlerine Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarının Karşılaştırılması

4.2.4 Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Müzik Eğitimi Bölümü Öğrencilerinin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve Ölçeğin “Hoşnutluk”, “Değer” Alt Boyutuna İlişkin Tutum Puanlarının Dağılımı

a. Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve mezun oldukları liseye göre öğrencilerin “toplam” tutum puanları dağılımı tablo 14 ve grafik 4’de verilmiştir.

Tablo 14 Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Mez.Ol.Lis.	N	\bar{X}	ss	sd	t	p	Anlam
	1.Sınıf	Düz.Li.	178	106,22	25,99	618	1,63	0,104	—
		Gü.Sa.Li.	442	102,33	29,03				
	3.Sınıf	Düz.Li.	147	94,90	24,48	520	1,50	0,135	—
		Gü.Sa.Li.	375	98,61	27,56				
	Toplam	Düz.Li.	325	101,10	25,90	1140	0,28	0,783	—
		Gü.Sa.Li.	817	100,62	28,41				

(—) $p > .05$ anlamsız

Tablo 14 araştırmaya katılan müzik eğitimi bölümü öğrencilerinin mezun oldukları liseye göre piyano dersine yönelik toplam tutum puan ortalamaları hakkında bilgi vermektedir. Düz liseden mezun olan öğrencilerin toplam tutum puan ortalamaları ($\bar{X}=101,10$) ile Güzel Sanatlar Lisesinden mezun olan öğrencilerin toplam tutum puan ortalamaları ($\bar{X}=100,62$) arasında $\alpha=0.05$ düzeyinde anlamlı ($t=0,28$) bir farklılık gözlenmemiştir. Bu sonuca göre öğrencilerin tutumlarının

mezun oldukları liseye göre farklılaşmadığı, her iki gruptaki öğrencilerinde piyano dersine yönelik olumlu tutuma sahip oldukları söylenebilir.

Devam edilen sınıf düzeyine göre tablo incelendiğinde ise 1.sınıf ve 3.sınıf düzeyindeki öğrencilerin toplam tutum puanlarında mezun olunan lise değişkeninin anlamlı bir farklılığa neden olmadığı söylenebilir.

Grafik 4 Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarının Karşılaştırılması

b. Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerinin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve mezun oldukları liseye göre öğrencilerin “Hoşnutluk” alt boyutu tutum puanları dağılımı tablo 15 ve grafik 5’de verilmiştir.

Tablo 15 Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum □ Sınıf Düzeyi Sınıf Düzeyi	Mez.Ol.Lis.	Gü.S.
	3.Sınıf	Dü
Toplam	Dü	Gü.S.

(-) $p > .05$ anlamsız

Tablo 15 'da araştırmaya katılan müzik eğitimi bölümü öğrencilerinden Düz Lise mezunu olanların ölçeğin "Hoşnutluk" alt boyutundan almış oldukları tutum puanları ortalamaları ($\bar{X}=56,71$) ile Güzel Sanatlar Lisesi mezunu olan öğrencilerin tutum puan ortalamalarının ($\bar{X}=56,30$) $\alpha= 0.05$ düzeyinde anlamlı ($t= 0,36$) olmadığı gözlenmektedir. Bu sonuca dayalı olarak öğrencilerin tutumlarının mezun oldukları liseye göre ölçeğin "hoşnutluk" alt boyutu ile ilgili tutumlarda bir farklılığa sebep olmadığı, her iki gruptaki öğrencilerin ölçeğin "hoşnutluk" alt boyutu ile ilgili olumlu tutumlara sahip oldukları söylenebilir.

Devam edilen sınıf düzeyine göre tablo incelendiğinde ise gerek 1.sınıf gerek 3.sınıf düzeyindeki öğrencilerin ölçeğin "hoşnutluk" alt boyutu tutum puanlarında mezun olunan lise değişkeninin anlamlı bir farklılık oluşturmadığı söylenebilir. Ancak 3.sınıf Düz Lise ve Güzel Sanatlar Lisesi mezunu öğrencilerinin tutum puan ortalamalarının olumsuz ve kararsız tutum yapısına sahip olduğu da söylenebilir.

Grafik 5 Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik "Hoşnutluk" Alt Boyutu Tutum Puanlarının Karşılaştırılması

c. Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerinin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve mezun oldukları liseye göre öğrencilerin “değer” alt boyutu tutum puanları dağılımı tablo 16 ve grafik 6’de verilmiştir.

Tablo 16 Devam Ettikleri Sınıf Düzeyine ve Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Mez.Ol.Lis.	N	\bar{x}	ss	sd	t	p	Anlam
	Düz.Li.	178	46,30	10,57	618	1,49	0,137	—	□□
3.Sınıf	Düz.Li.	147	42,09	10,19	520	1,54	0,125	—	—
	Gü.Sa.Li.	375	43,70	10,99					
Toplam	Düz.Li.	325	44,39	10,59	1140	0,11	0,915	—	—
	Gü.Sa.Li.	817	44,32	11,10					

(—) $p > .05$ anlamsız

Tablo 16 incelendiğinde Düz Lise mezunu öğrencilerin ölçeğin “Değer” alt boyutundan elde etmiş oldukları tutum puanı ortalaması ile ($\bar{X}=44,39$) ile Güzel Sanatlar Lisesi mezunu olan öğrencilerin tutum puan ortalamaları ($\bar{X}=44,32$) karşılaştırıldığında $\alpha= 0.05$ düzeyinde anlamlı ($t= 0,11$) bir farklılığın olmadığı gözlenmektedir. Elde edilen değerlerden, öğrencilerin tutumlarının mezun oldukları liseye göre ölçeğin “değer” alt boyutu ile ilgili tutumlarda bir farklılık oluşturmadığı ve her iki grubun da ölçekten aldıkları tutum puanlarının yüksek olduğu anlaşılmaktadır. Bu bulguya dayalı olarak öğrencilerin farklı programlardan mezun olmalarının piyano dersine yönelik değer açısından bir farklılık oluşturmadığı söylenebilir.

Devam edilen sınıf düzeyine göre tablo incelendiğinde ise gerek 1.sınıf gerek 3.sınıf düzeyindeki öğrencilerin ölçeğin “değer” alt boyutu tutum puanlarında mezun olunan lise değişkenine göre anlamlı bir farklılığın oluşmadığı söylenebilir.

Grafik 6 Mezun Oldukları Liseye Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarının Karşılaştırılması

4.2.5. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik

“Toplam” Tutum Puanları ve Ölçeğin “Hoşnutluk”, “Değer” Alt Boyutuna İlişkin Tutum Puanlarının Dağılımı

a. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve okulda yeteri kadar piyano çalışma olanığı bulma durumuna göre öğrencilerin “toplam” tutum puanları dağılımı tablo 17ve grafik 7’de verilmektedir.

Tablo 17 Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Piyano Çal.Ol.	N	\bar{X}	ss	sd	t	p	Anlam
	1.Sınıf	Var	331	106,75	27,33	618	3,14	0,002	*
		Yok	289	99,67	28,80				
	3.Sınıf	Var	264	98,44	25,94	520	0,76	0,449	—
		Yok	258	96,66	27,59				
	Toplam	Var	595	103,06	27,02	1140	2,94	0,003	*
		Yok	547	98,25	28,25				

* $P < .05$ anlamlı

(—) $p > .05$ anlamsız

Tablo 17 incelendiğinde okulda yeteri kadar piyano çalışma olanağı bulan öğrencilerin piyano dersine yönelik toplam tutum puan ortalamaları ($\bar{X}=103,06$) ile çalışma olanağı bulamayan öğrencilerin toplam tutum puan ortalamaları ($\bar{X}=98,25$) arasındaki $\alpha= 0.05$ düzeyinde ($t=2,94$) çalışma olanağı bulan öğrencilerin lehine anlamlı bir farklılığın olduğu gözlenmektedir. Bu sonuca dayalı olarak öğrencilerin okulda yeteri kadar piyano çalışma olanağı bulup bulmamasının öğrencilerin piyano dersine yönelik toplam tutum puanlarında bir farklılık oluşturduğu söylenebilir.

Devam edilen sınıf düzeyi açısından durum değerlendirildiğinde ise farklılaşmanın sadece 1.sınıfa devam eden öğrencilerin tutum puanı ortalamalarında olduğu ($t=3,14$; $P < .05$), okulda yeteri kadar piyano çalışma olanağı bulan öğrencilerin çalışma olanağı bulmayan öğrencilere oranla daha yüksek tutum puanına sahip oldukları söylenebilir.

Grafik 7 Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarının Karşılaştırılması

b. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve okulda yeteri kadar piyano çalışma olanığı bulma durumuna göre öğrencilerin “Hoşnutluk” alt boyutu tutum puanları dağılımı tablo 18 ve grafik 8’de verilmektedir.

Tablo 18 Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanığı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Piyano Çal. Ol.	N	\bar{X}	ss	sd	t	p	Anlam
	1.Sınıf	Var		331	60,11	18,34	618	2,78	0,006
Yok			289	55,99	18,57				
3.Sınıf	Var		264	54,73	17,14	520	0,55	0,586	—
	Yok		258	53,90	17,75				
Toplam	Var		595	57,72	18,00	1140	2,54	0,011	*
	Yok		547	55,00	18,20				

* P< .05 anlamlı (—) p>.05 anlamsız

Tablo 18 incelendiğinde okulda yeteri kadar piyano çalışma olanağı bulan öğrencilerin ölçeğin “hoşnutluk” alt boyutundan almış oldukları tutum puanları ortalamaları ($\bar{X}=57,72$) ile çalışma olanağı bulamayan öğrencilerin tutum puan ortalamaları ($\bar{X}=55,00$) arasında $\alpha=0.05$ düzeyinde anlamlı ($t=2,54$) bir farklılığın olduğu gözlenmektedir. Bu bulguya dayalı olarak öğrencilerin tutumlarının piyano çalışma olanağı bulup bulmama durumunun ölçeğin “hoşnutluk” alt boyutu ile ilgili tutumlarda çalışma olanağı bulanların lehine anlamlı bir farklılık oluşturduğu söylenebilir.

Devam edilen sınıf düzeyi açısından durum değerlendirildiğinde ise farklılaşmanın sadece 1.sınıfa devam eden öğrencilerin tutum puanı ortalamalarında olduğu ($t=2,78$; $P<.05$), okulda yeteri kadar piyano çalışma olanağı bulan öğrencilerin ölçeğin “hoşnutluk” alt boyutu puanlarının çalışma olanağı bulmayan öğrencilere oranla daha yüksek olduğu söylenebilir. Diğer taraftan ölçeğin “hoşnutluk” alt boyutu ile ilgili genel tutum puanlarının ve sınıflara göre tutum puanlarının kararsız bir tutum yapısını da kapsadığı söylenebilir.

Grafik 8 Okulda Yeteri Kadar Piyano Çalışma Olanğı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarının Karşılaştırılması

c. Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanğı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve ailede öğretmen bulunup bulunmama durumuna göre öğrencilerin “değer” alt boyutu tutum puanları dağılımı tablo19 ve grafik 9’de verilmektedir.

Tablo 19 Devam Ettikleri Sınıf Düzeyine ve Okulda Yeteri Kadar Piyano Çalışma Olanağı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Piyano Çal.Ol.	N	\bar{X}	ss	sd	t	p	Anlam
	1.Sınıf	Var		331	46,64	10,32	618	3,36	0,001
Yok			289	43,68	11,59				
3.Sınıf	Var		264	43,71	10,48	520	1,00	0,317	—
	Yok		258	42,77	11,08				
Toplam	Var		595	45,34	10,48	1140	3,23	0,001	*
	Yok		547	43,25	11,35				

* P< .05 anlamlı

(—) p>.05 anlamsız

Tablo 19 incelendiğinde okulda yeteri kadar piyano çalışma olanağı bulan öğrencilerin ölçeğin “değer” alt boyutundan almış oldukları tutum puanları ortalamaları (\bar{X} =45,34) ile çalışma olanağı bulamayan öğrencilerin tutum puan ortalamaları (\bar{X} =43,25) arasında $\alpha= 0.05$ düzeyinde anlamlı ($t= 3,23$) bir farklılığın olduğu gözlenmektedir. Bu bulguya dayalı olarak öğrencilerin tutumlarının piyano çalışma olanağı bulup bulmama durumuna göre ölçeğin “değer” alt boyutu ile ilgili tutumlarda çalışma olanağı bulanların lehine anlamlı bir farklılık oluşturduğu söylenebilir.

Devam edilen sınıf düzeyi açısından durum değerlendirildiğinde ise farklılaşmanın yalnızca 1.sınıfa devam eden öğrencilerin tutum puanı ortalamalarında olduğu ($t=3,36$; $P< .05$), okulda yeteri kadar piyano çalışma olanağı bulan öğrencilerin ölçeğin “değer” alt boyutu puanlarının çalışma olanağı bulmayan öğrencilere oranla daha yüksek olduğu söylenebilir.

Grafik 9 Okulda Yeteri Kadar Piyano Çalışma Olanğı Bulma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarının Karşılaştırılması

4.2.6. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve Ölçeğin “Hoşnutluk”, “Değer” Alt Boyutuna İlişkin Tutum Puanlarının Dağılımı

a. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve evde piyano bulunma durumuna göre öğrencilerin “toplam” tutum puanları dağılımı tablo 20 ve grafik 10’da verilmektedir.

Tablo 20 Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Piyano Bul.D.	N	\bar{X}	ss	sd	t	p	Anlam
	1.Sınıf	Var	113	113,62	27,71	618	4,30	0,000	*
		Yok	507	101,18	27,86				
	3.Sınıf	Var	116	107,71	25,71	520	4,72	0,000	*
		Yok	406	94,66	26,37				
	Toplam	Var	229	110,62	26,82	1140	6,12	0,000	*
		Yok	913	98,28	27,39				

* P< .05 anlamlı

(-) p>.05 anlamsız

Tablo 20 incelendiğinde evinde piyano bulunan öğrencilerin piyano dersine yönelik toplam tutum puan ortalamaları ($\bar{X}=110,62$) ile evinde piyano bulunmayan öğrencilerin toplam tutum puan ortalamaları ($\bar{X}=98,28$) arasındaki $\alpha=0.05$ düzeyinde ($t=6,12$) evinde piyano bulunan öğrencilerin lehine anlamlı bir farklılığın olduğu gözlenmektedir. Bu sonuca dayalı olarak öğrencilerin evinde piyano bulunup bulunmama durumunun öğrencilerin piyano dersine yönelik toplam tutum puanlarında anlamlı bir farklılık oluşturduğu söylenebilir.

Devam edilen sınıf düzeyi açısından durum değerlendirildiğinde ise farklılaşmanın 1.sınıfa ($t=4,30$; $P<.05$) ve 3.sınıfa devam eden ($t=4,72$; $P<.05$), her iki öğrenci grubunun tutum puanı ortalamalarında evlerinde piyano bulunan öğrencilerin lehine olduğu başka bir deyişle evlerinde piyano bulunan öğrencilerin bulunmayanlara oranla daha yüksek tutum puanına sahip oldukları söylenebilir.

Grafik 10 Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarının Karşılaştırılması

b. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve evde piyano bulunma durumuna göre öğrencilerin “Hoşnutluk” alt boyutu tutum puanları dağılımı tablo 21 ve grafik 11’de verilmektedir.

Tablo 21 Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Piyano Bul.D.	N	\bar{X}	ss	sd	t	p	Anlam
	1.Sınıf	Var		113	65,17	18,70	618	4,49	0,000
Yok			507	56,63	18,17				
3.Sınıf	Var		116	60,89	17,78	520	4,70	0,000	*
	Yok		406	52,44	16,89				
Toplam	Var		229	63,00	18,33	1140	6,24	0,000	*
	Yok		913	54,77	17,73				

* P< .05 anlamlı (—) p>.05 anlamsız

Tablo 21 incelendiğinde evde piyanosu bulunan öğrencilerin ölçeğin “hoşnutluk” alt boyutundan almış oldukları tutum puanları ortalamaları (\bar{X} =63,00) evde piyanosu bulunmayan öğrencilerin tutum puan ortalamaları (\bar{X} =54,77)

arasında $\alpha= 0.05$ düzeyinde anlamlı ($t= 6,24$) bir farklılığın olduğu gözlenmektedir. Bu bulguya dayalı olarak öğrencilerin tutumlarının evinde piyano bulunup bulunmama durumuna göre ölçeğin “hoşnutluk” alt boyutu ile ilgili tutumlarda evinde piyanosu olanların lehine anlamlı bir şekilde farklılık oluşturduğu söylenebilir.

Devam edilen sınıf düzeyi açısından durum değerlendirildiğinde ise farklılaşmanın 1.sınıfa ($t=4,49$; $P< .05$) ve 3.sınıfa devam eden ($t=4,70$; $P< .05$), her iki öğrenci grubunun tutum puanı ortalamalarında evlerinde piyano bulunan öğrencilerin lehine olduğu söylenebilir. Ayrıca ölçeğin “hoşnutluk” alt boyutu ile ilgili genel tutum puanlarının ve sınıflara göre tutum puanlarının kararsız bir tutum yapısını yansıttığı da söylenebilir.

Grafik 11 Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarının Karşılaştırılması

c. Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları Dağılımı

Devam ettikleri sınıf düzeyine ve evde piyano bulunma durumuna göre öğrencilerin “değer” alt boyutu tutum puanları dağılımı tablo 22 ve grafik 12’de verilmektedir.

Tablo 22 Devam Ettikleri Sınıf Düzeyine ve Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanları ve t Testi Sonuçları

Piyano Dersine Yönelik Tutum	Sınıf Düzeyi	Piyano Bul.D.	N	\bar{X}	ss	sd	t	p	Anlam
	1.Sınıf	Var		113	48,40	10,34	618	3,44	0,001
Yok			507	44,55	11,05				
3.Sınıf	Var		116	46,82	9,49	520	4,44	0,000	*
	Yok		406	42,22	10,92				
Toplam	Var		229	47,62	9,93	1140	5,47	0,000	*
	Yok		913	43,51	11,05				

* P< .05 anlamlı

(-) p>.05 anlamsız

Tablo 22 incelendiğinde evde piyanosu bulunan öğrencilerin ölçeğin “değer” alt boyutundan almış oldukları tutum puanları ortalamaları ($\bar{X}=47,62$) ile evinde piyanosu bulunmayan öğrencilerin tutum puan ortalamaları ($\bar{X}=43,51$) arasında $\alpha=0.05$ düzeyinde anlamlı ($t=5,47$) bir farklılığın olduğu gözlenmektedir. Bu bulguya dayalı olarak öğrencilerin tutumlarının evinde piyano bulunup bulunmama durumuna göre ölçeğin “değer” alt boyutu ile ilgili tutumlarda evinde piyanosu olanların lehine anlamlı bir şekilde farklılık oluşturduğu söylenebilir.

Devam edilen sınıf düzeyi açısından durum değerlendirildiğinde ise farklılaşmanın 1.sınıfa ($t=3,44$; $P<.05$) ve 3.sınıfa devam eden ($t=4,44$; $P<.05$), her iki öğrenci grubunun tutum puanı ortalamalarında evlerinde piyano bulunan öğrencilerin lehine olduğu söylenebilir.

Grafik 12 Evde Piyano Bulunma Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarının Karşılaştırılması

4.5.7. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları ve Ölçeğin “Hoşnutluk”, “Değer” Alt Boyutuna İlişkin Tutum Puanlarının Dağılımı

a. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanları Dağılımı

Piyano dersindeki başarı durumuna göre öğrencilerin “toplam” tutum puanları dağılımı tablo 23 ve grafik 13’de verilmektedir.

Tablo 23 Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarına İlişkin Varyans Analizi Sonuçları

Sınıf Düzeyi	Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	P	Anlamlılık Fark
1.Sınıf	Gruplararası	60165,52	4	35186,909	61,420	,000*	1-3,1-4,1-5
	Gruplariçi	352327,60	615	572,890			2-3,2-4,2-5
	Toplam	493075,24	619				3-4,3-5,4-5
3.Sınıf	Gruplararası	127579,88	4	31894,970	67,164	,000*	1-3,1-4,1-5
	Gruplariçi	245514,65	517	474,883			2-3,2-4,2-5
	Toplam	373094,53	521				3-4,3-5,4-5
Toplam	Gruplararası	260463,27	4	65115,818	120,283	,000*	1-3,1-4, 1-5
	Gruplariçi	615523,05	1137	541,357			2-3,2-4, 2-5
	Toplam	875986,32	1141				3-4,3-5,4-5

* P< .05 anlamlı

Tablo 23 incelendiğinde öğrencilerin piyano dersindeki başarı durumuna göre ölçekten almış oldukları toplam tutum puanları ortalamaları arasındaki farkın manidarlığını test etmek için yapılan varyans analizi sonucunda F değeri (120,283) $\alpha = 0.05$ düzeyinde anlamlı bulunmuştur. Bu farklılığın hangi gruplardan kaynaklandığını tespit etmek için yapılan Dunnet C testi sonuçlarına göre, piyano dersinde başarı durumu “**çok iyi**” ($\bar{X}=130,54$), “**iyi**” ($\bar{X}=113,87$), “**orta**” ($\bar{X}=95,72$) olan öğrencilerin tutum puanlarının “**çok zayıf**” ($\bar{X}=75,08$) olanlara oranla, “**çok iyi**”, “**iyi**”, “**orta**” olan öğrencilerin tutum puanlarının “**zayıf**” ($\bar{X}=78,04$) olanlara oranla “**çok iyi**”, “**iyi**”, olan öğrencilerin tutum puanlarının “**orta**” olanlara oranla, “**çok iyi**” olan öğrencilerin tutum puanlarının “**iyi**” olanlara oranla daha yüksek olduğu söylenebilir. Bu dağılımda başarı durumu “**orta**”, “**zayıf**” ve “**çok zayıf**” olan öğrencilerin tutum puanlarının karasız bir yapı içerdiği gözlenmektedir.

Devam edilen sınıf düzeyi göz önüne alınarak tutum puanları değerlendirildiğinde ise gerek 1.sınıf (F=64,420; P< .05) gerekse 3.sınıf (F=64,164; P< .05) öğrencilerinin tutum puanları ortalaması öğrencilerin piyano dersindeki başarı durumuna göre farklılık göstermektedir. Farklılığın hangi gruplardan

kaynaklandığını belirlemek için 1. sınıf düzeyi için yapılan Dunnet C testi ve 3.sınıflar için yapılan scheffe testi sonuçlarına göre genel yapı ile aynı şekilde grup farklılığının oluştuğu gözlenmektedir.

Grafik 13 Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Toplam” Tutum Puanlarının Karşılaştırılması

b. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik Göre “Hoşnutluk” Alt Boyutu Tutum Puanları Dağılımı

Piyano dersindeki başarı durumuna göre öğrencilerin göre öğrencilerin “hoşnutluk” alt boyutu tutum puanları dağılımı tablo 25 ve grafik 14’de verilmektedir.

Tablo 24 Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarına İlişkin Varyans Analizi Sonuçları

Sınıf Düzeyi	<i>Varyansın Kaynağı</i>	<i>Kareler Toplamı</i>	<i>sd</i>	<i>Kareler Ortalaması</i>	<i>F</i>	<i>p</i>	<i>Anlamlılık Fark</i>
1.Sınıf	Gruplararası	140747,64	4	15041,380	60,538	,000*	1-3,1-4,1-5
	Gruplariçi	152802,78	615	248,460			2-3,2-4,2-5
	Toplam	212968,30	619				3-4,3-5,4-5
3.Sınıf	Gruplararası	51964,61	4	12991,154	63,148	,000*	1-3,1-4,1-5
	Gruplariçi	106360,23	517	205,726			2-3,2-4,2-5
	Toplam	158324,84	521				3-4,3-5,4-5
Toplam	Gruplararası	108782,40	4	27195,601	115,916	,000*	1-3,1-4, 1-5
	Gruplariçi	266757,36	1137	234,615			2-3,2-4, 2-5
	Toplam	375539,76	1141				3-4,3-5,4-5

* P< .05 anlamlı

Tablo 24 incelendiğinde öğrencilerin piyano dersindeki başarı durumuna göre ölçeğin “hoşnutluk” alt boyutu tutum puanları ortalamaları arasındaki farkın manidarlığını test etmek için yapılan varyans analizi sonucunda F değeri (115,916) $\alpha = 0.05$ düzeyinde anlamlı bulunmuştur. Bu farklılığın hangi gruplardan kaynaklandığını tespit etmek için yapılan scheffe testi sonuçlarına göre, piyano dersinde başarı durumu “ çok iyi ” ($\bar{X}=77,26$), “ iyi ” ($\bar{X}=64,60$), “orta” ($\bar{X}=52,87$) olan öğrencilerin tutum puanlarının “çok zayıf” ($\bar{X}=40,43$) olanlara oranla, “ çok iyi ”, “ iyi ”, “orta” olan öğrencilerin tutum puanlarının “zayıf” ($\bar{X}=42,38$) olanlara oranla “ çok iyi ”, “ iyi ”, olan öğrencilerin tutum puanlarının “orta” olanlara oranla, “ çok iyi ” olan öğrencilerin tutum puanlarının “ iyi ” olanlara oranla daha yüksek olduğu söylenebilir. . Bu dağılımda başarı durumu “orta”, “zayıf” ve “çok zayıf” olan öğrencilerin tutum puanlarının karasız bir yapı içerdiği gözlenmektedir.

Devam edilen sınıf düzeyi göz önüne alınarak tutum puanları değerlendirildiğinde ise gerek 1.sınıf (F=60,538; P< .05) gerekse 3.sınıf (F=63,148; P< .05) öğrencilerinin tutum puanları ortalaması öğrencilerin piyano dersindeki başarı durumuna göre farklılık göstermektedir. Farklılığın hangi gruplardan

kaynaklandığını belirlemek için 1. ve 3. sınıf düzeyi için yapılan scheffe testi sonuçlarına göre genel yapı ile aynı şekilde grup farklılığının olduğu gözlenmektedir.

Grafik 14 Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Hoşnutluk” Alt Boyutu Tutum Puanlarının Karşılaştırılması

c. Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik Göre “ Değer” Alt Boyutu Tutum Puanları Dağılımı

Piyano dersindeki başarı durumuna göre öğrencilerin göre öğrencilerin “değer” alt boyutu tutum puanları dağılımı tablo 25 ve grafik 15’de verilmektedir.

Tablo 25 Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarına İlişkin Varyans Analizi Sonuçları

Sınıf Düzeyi	<i>Varyansın Kaynağı</i>	<i>Kareler Toplamı</i>	<i>sd</i>	<i>Kareler Ortalaması</i>	<i>F</i>	<i>p</i>	<i>Anlamlılık Fark</i>
1.Sınıf	Gruplararası	17085,93	4	4271,482	45,245	000*	1-3,1-4,1-5
	Gruplariçi	58061,26	615	94,409			2-3,2-4,2-5
	Toplam	75147,19	619				3-4,3-5,4-5
3.Sınıf	Gruplararası	17097,54	4	4274,385	50,844	000*	1-3,1-4,1-5
	Gruplariçi	43463,07	517	84,068			2-3,2-4,2-5
	Toplam	60560,61	521				3-4,3-5,4-5
Toplam	Gruplararası	33140,30	4	8285,074	90,825	000*	1-3,1-4, 1-5
	Gruplariçi	103717,56	1137	91,220			2-3,2-4, 2-5
	Toplam	136857,85	1141				3-4,3-5,4-5

* P< .05 anlamlı

Tablo 25 İncelendiğinde öğrencilerin piyano dersindeki başarı durumuna göre ölçeğin “değer” alt boyutu tutum puanları ortalamaları arasındaki farkın manidarlığını test etmek için yapılan varyans analizi sonucunda F değeri (90,825) $\alpha = 0.05$ düzeyinde anlamlı bulunmuştur. Bu farklılığın hangi gruplardan kaynaklandığını tespit etmek için yapılan Dunnett C testi sonuçlarına göre, piyano dersinde başarı durumu “ çok iyi ” ($\bar{X}=53,28$), “ iyi ” ($\bar{X}=49,27$), “orta” ($\bar{X}=42,85$) olan öğrencilerin tutum puanlarının “çok zayıf” ($\bar{X}=34,65$) olanlara oranla, “ çok iyi ”, “ iyi ”, “orta” olan öğrencilerin tutum puanlarının “zayıf” ($\bar{X}=35,66$) olanlara oranla “ çok iyi ”, “ iyi ”, olan öğrencilerin tutum puanlarının “orta” olanlara oranla, “ çok iyi ” olan öğrencilerin tutum puanlarının “ iyi ” olanlara oranla daha yüksek olduğu söylenebilir. Bu dağılımda başarı durumu “zayıf” ve “çok zayıf” olan öğrencilerin tutum puanlarının karasız bir yapı içerdiği gözlenmektedir.

Devam edilen sınıf düzeyi göz önüne alınarak tutum puanları değerlendirildiğinde ise gerek 1.sınıf (F=45,245; P< .05) gerekse 3.sınıf (F=50,844; P< .05) öğrencilerinin tutum puanları ortalaması öğrencilerin piyano dersindeki başarı durumuna göre farklılık göstermektedir. Farklılığın hangi gruplardan kaynaklandığını belirlemek için 1. ve 3. sınıf düzeyi için yapılan Dunnett C testi

sonuçlarına göre genel yapı ile aynı şekilde grup farklılığının olduğu gözlenmektedir.

Grafik 15 Piyano Dersindeki Başarı Durumuna Göre Öğrencilerin Piyano Dersine Yönelik “Değer” Alt Boyutu Tutum Puanlarının Karşılaştırılması

V. SONUÇ VE ÖNERİLER

5. 1. Sonuç

Eğitim Fakültesi Müzik Eğitimi Bölümü 1.ve 3.Sınıf öğrencilerinin piyano dersine yönelik tutumlarının araştırıldığı bu çalışmada, araştırmanın amacı ve alt amaçları doğrultusunda elde edilen bulgulardan yararlanılarak şu sonuçlara ulaşılmıştır;

Öğrencilerin Kişisel Özellikleri:

Örnekleme giren öğrencilerin;

- a) % 69,9'unu kız, % 39,1' ini erkek öğrenciler oluşturmaktadır.
- b) % 54.29'u 1.sınıf, % 45.71'i 3.sınıf öğrencileridir.
- c) % 28,5' i Düz (genel) Lise, % 71,5 'i Güzel Sanatlar Lisesi çıkışlıdır.
- d) % 52,1'i okulda yeteri kadar piyano çalışabilecek ortama sahip olduklarını, % 47,9'u da okulunun bu konuda yeterli imkâna sahip olmadığını belirtmiştir.
- e) % 20, 1'inin evinde piyanolarının olduğu, % 79,9' unun da piyanolarının olmadığı tespit edilmiştir.
- f) %6,7'sinin piyano dersindeki başarı durumları için “**çok iyi**” ,% 33,5'i “**iyi**”, 41,5'i “**orta**”, % 13,8'i “**zayıf**”, %4,5'inin “**çok zayıf**” ifadesini kullanmış oldukları görülmüştür.

Öğrencilerin Piyano Dersine Yönelik Tutumları:

a) Öğrencilerin Piyano dersine yönelik tutumlarının ne seviyede olduğunun belirlenmesi araştırmanın birinci amacını oluşturmuştur. Öğrencilerin ölçekten almış oldukları toplam tutum puanlarının ortalamasının (\bar{x} = 100,76) olduğu ve ”hoşnutluk” alt boyutunda (\bar{x} =56,42), ”değer” alt boyutunda da (\bar{x} = 44,34) tutum puanlarını aldıkları görülmüştür. Bu değerler göz önünde tutulduğunda, öğrencilerin piyano dersine yönelik ölçeğin “hoşnutluk” alt boyutu bağlamında kararsız oldukları ancak “değer” alt boyutunda ise piyano dersini değerli buldukları sonucu ortaya çıkmaktadır.

b) Araştırmanın ikinci alt probleminde öğrencilerin piyano dersine yönelik tutumlarının cinsiyete göre farklılaşıp farklılaşmadığı sorusuna cevap aranmıştır. Bulgular değerlendirildiğinde, 1. sınıf ve 3. sınıf kız öğrencilerinin “sevgi” ve “hoşnutluk” alt boyutlarından almış oldukları tutum puanlarının, erkek öğrencilere oranla daha yüksek olduğu tespit edilmiştir.

c) Araştırmanın üçüncü alt problemi Güzel Sanatlar Lisesi ve Düz Lise mezunları arasında tutum farkı olup olmadığının araştırılması yönündedir. Bulgular değerlendirildiğinde; öğrencilerin hem ölçeğin toplamından hem de “sevgi” ve “hoşnutluk” alt boyutlarından almış oldukları tutum puanlarında farklılaşma olmadığı görülmüştür.

d) Araştırmanın örneklemini oluşturan 1. sınıf öğrencilerinin, 3. sınıf öğrencilerine oranla ölçeğin toplamında ve alt boyutlarında (hoşnutluk, değer) daha yüksek tutum puanlarına sahip oldukları tespit edilmiştir. Ayrıca 3. sınıf öğrencilerinin “hoşnutluk” alt boyutunda kararsız bir tutuma sahip oldukları görülmüştür.

e) Araştırmanın beşinci alt problemi okullarında yeteri kadar piyano çalışma olanağına sahip olan ve olmayan öğrenciler arasındaki tutum farklılığını ortaya koyma yönündedir. Bu yönde elde edilen sonuçlar incelendiğinde; okulda yeteri kadar piyano çalışma olanağı bulunan öğrencilerin, çalışma olanağı bulamayan öğrencilere oranla yüksek tutuma sahip oldukları görülmüştür. Devam edilen sınıf düzeyi açısından durum değerlendirildiğinde de, sadece 1.sınıfa devam eden öğrencilerin tutum puanı ortalamalarında belirgin bir farklılaşmanın olduğu, 3. sınıflarda bu yönde bir farklılaşmanın olmadığı tespit edilmiştir.

f) Öğrencilerin evlerinde piyano bulunup bulunmaması durumunun tespitine yönelik elde edilen bulguların incelenmesi sonucunda, öğrencilerin toplam tutum puanlarına dayalı olarak evlerinde piyanosu olan öğrencilerin yüksek tutuma sahip oldukları görülmüştür. Bu sonuç, devam edilen sınıflar dikkate alındığında, her iki grubun tutumlarının “hoşnutluk” ve “değer” alt boyutları puanlarının ortalamasında da evlerinde piyano olan öğrencilerin lehine değiştiği görülmüştür.

g) Araştırmanın yedinci alt problemi olan öğrencilerin piyano dersindeki başarı durumlarına göre tutumların tespiti için elde edilen sonuçlar şöyledir. Piyano dersinde başarı durumu “ çok iyi ” ,“ iyi ” ve “ orta ” olan öğrencilerin tutum puanlarının “ çok zayıf ” ve “ zayıf ” olanlara oranla daha yüksek olduğu, “ çok iyi ”, “ iyi ”, olan öğrencilerin tutum puanlarının “ orta ” olanlara oranla daha yüksek olduğu ve “ çok iyi ” olan öğrencilerin tutum puanlarının da “ iyi ” olanlara oranla daha yüksek olduğu söylenebilir. “ orta ”, “ zayıf ”, “ çok zayıf ” diyen öğrenci tutumlarının kararsızlık barındırdığı sonucuna varılmıştır.

Tutum puanları, devam edilen sınıf düzeyi göz önüne alınarak değerlendirildiğinde de, sonuçların genel tutum yapısı ile paralellik gösterdiği görülmektedir.

5.2 Öneriler

Bu bölümde araştırma sonucunda elde edilen bulgulara dayanılarak bazı öneriler geliştirilmiştir. Bu öneriler şöyle sıralanabilir:

1. Sınıf düzeyi yükseldikçe tutumların artması beklenirken, araştırma sonucunda 1. sınıfların tutumlarının 3. sınıflara göre daha olumlu olduğu görülmüştür. Piyano öğretim programı ve işlenişinin de tutumların değişmesinde etkili olabileceği düşünülebilir. Bu araştırma 1997 programına dâhil olmuş öğrencilerle yapılmıştır. Bu programa göre, üçüncü sınıf son piyano derslerinin yapıldığı yıldır. Ve bu yılın sonunda öğrenciler ana çalgılarını seçerler, ana çalgı olarak piyanoyu seçmeyen öğrencilerin dördüncü sınıf ders programlarında piyano dersi yer almaz. . Bu sonuçtan yola çıkarak öğrencilerin üniversiteye başlangıç yılı içinde kararsız bir tutuma sahip olma nedenleri başka bir araştırmada ele alınarak bu problemin çözüm yollarına gidilmesi gerektiği düşünülmektedir

2008 yılında uygulamaya koyulan yeni öğretim programında ise yedi dönem boyunca piyano alınması zorunlu olan dersler arasında yer alır, sekizinci dönemde de “piyano dersi ve öğretimi” adını alarak devam eder. Bu öğretim programının tutumları hangi yönde değiştirdiği bu programa dâhil olan öğrencilerin son öğretim yılına girdikleri öğretim yılı içinde araştırma konusu olarak ele alınmalıdır. Ve her iki araştırmanın da sonuçları karşılaştırılarak yeni programın tutumları hangi yönde etkilediği araştırılmalıdır.

Ayrıca öğrencilerin üniversiteye başlangıç yılı içinde kararsız bir tutuma sahip olma nedenleri başka bir araştırmada ele alınarak bu problemin çözüm yollarına gidilmesi gerektiği düşünülmektedir

2. Araştırma sonucunda kız öğrencilerin tutumlarının olumlu yönde olduğu sonucu çıkmıştır. Kız öğrencilerin tutumlarının olumlu çıkması, cinsiyetler arası farklılardan kaynaklanabileceği düşünülmektedir. Güdek (2007) çalışmasının sonucunda erkek öğrencilerin mesleğe yönelik tutumlarının olumsuz çıkmasını, cinsiyetler arası psikolojik ya da sosyolojik farklılıklar olmasına bağlamıştır. Bu farklılıklar göz önünde bulundurularak işlenecek olan derslerin daha verimli olacağı düşünülmelidir. Örneğin; kız öğrencilerin çalışma alışkanlıklarının, ödev yapma alışkanlıklarının, öğretmenlerle olan ilişkileri düzenleme şekillerinin, dersten beklentilerinin bu tutumun oluşmasında etkili olduğu var sayılabilir.

3. Araştırma sonucu bize öğrencilerin büyük bir çoğunluğunun okulda çalışma olanağı bulamadıklarını göstermektedir.

Piyano ile geçirilen zamanın fazla olabilmesi öğrencilerin, çalgıyı daha yakından tanımaları, böylelikle çalgı ile yapabileceklerini daha iyi görmeleri bakımından önemlidir, aynı zamanda bu durum, öğrencilerin verilen ödevleri zamana yayarak, dikkatle inceleyerek çalışabilmelerini sağlayacak ve böylelikle öğrenciler verimli bir çalışma süreci geçirmiş olacaklardır. Müzik Eğitimi Bölümleri'nde, piyano öğretmeni sayısının ne kadar yeterli olduğu, üniversitelerdeki piyano çalışma ortamlarının ne kadar uygun olduğu, piyanoların sayıları ve kullanılabilirlik durumları, piyano derslerinin bireysel bir ders şeklinde işlenip işlenmediği sorularına yanıt arayan yeni araştırmalar yapılmalıdır. Böylece bu araştırma sonuçları ile gidilecek iyileştirme çalışmaları tutumların olumlu yönde değişmesini sağlayacaktır.

4. Araştırma sonucu bize öğrencilerin büyük çoğunluğunun evinde kedisine ait bir piyanosunun olmadığını göstermektedir. Her ne kadar “piyanom yok” diyen öğrenci sayısı oldukça fazla çıkmış olsa da bu sonucun doğal bir sonuç olduğu düşünülebilir çünkü, piyano pahalı bir çalgıdır ve her üniversitenin müzik eğitimi anabilim dalında piyano çalışma odaları bulunmaktadır, Öğrencilerin büyük bir çoğunluğu piyano dersi çalışmalarını okulda yapmaktadırlar. Ayrıca öğrenciler, öğrenimleri süresince birden fazla çalgıyı öğrenmektedirler ve her çalgıyı alabilmeleri mümkün olmamaktadır.

Öğrencilerin okulda çalışmaları özendirilmelidir. Bu özendirme yine okullarda yapılacak iyileştirme çalışmaları ile mümkün olacaktır.

5. Kılıç (2006) “AGSL Öğrencilerinin Piyano derslerindeki başarı durumlarının Değerlendirilmesi,” adlı makalesinde öğrencilerin başarı durumlarını etkileyen faktörleri nesnel veya öznel koşullar olarak gruplandırmıştır. Öznel koşulları; piyano eğitiminin öğrencinin ilgisine yönelik olması, öğrencinin haftalık ve günlük çalışma planları yapması, piyano derslerine ve sınavlarına hazırlıklı gelmesi, piyano çalışma sırasında zamanını verimli kullanabilmesi, anlayamadığı konularda ders öğretmenine sorular yöneltebilmesi, piyano derslerine devam durumu olarak sıralamıştır. Nesnel koşulları ise piyanoların sayısı, kullanılabilirlik durumu, öğretmen sayısının yeterliliği, okulun fiziki durumu ve okulda piyano derslerinin işlenişinin olarak ifade etmiştir.

Yapılacak yeni araştırmalarda, bu araştırmadan elde edilen tutum sonuçlarının oluşmasına etki eden öznel ve nesnel koşullar araştırılmalıdır.

KAYNAKÇA

AYDOĞUŞ, R. (2007). **Tutumlar.**

<http://www2.aku.edu.tr/~gocak/testgelistirme/2007ebilimler/tutularrasim.pdf>

adresinden 03.12.2008 tarihinde alınmıştır.

BAŞTUĞ, H. (1996). **Kırıkkale İl Merkezi Lise ve Dengi Okullarında Tarih Derslerine Yönelik Öğrenci Tutumlarının Değerlendirilmesi.** Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü.

BİNBAŞIOĞLU, C. (1995). **Eğitim Psikolojisi.** (Dokuzuncu Basım) Yargıcı Matbaası

ÇAĞHAN, A. (2008). **Türk Müziği Nazariyatı ve Solfej Dersine Yönelik Öğretmen ve Öğrenci Tutumlarının İncelenmesi.** Yayınlanmamış Yüksek Lisans Tezi, Afyonkarahisar Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü.

ÇALIŞIR, F. (1996). **Genişletilmiş Basım Müzik Dili Sözlüğü.** Ankara : Evrensel Müzikevi.

ÇAYCI, B. (2003). **İlköğretim öğrencilerinin (4. ve 5. sınıflar) fen bilgisi dersine karşı olan tutumları ile çevremizi tanıyalım ünitesinde yer alan kavramların öğrenilme düzeylerinin karşılaştırılması.** Yayınlanmamış Yüksek Lisans tezi, Gazi Üniversitesi Eğitim Bilimler Enstitüsü.

DALKIRAN, C. (2006). **Ayrıntı Müfredat uygulama ilköğretim okullarındaki 6. sınıf öğrencilerinin fen ve teknoloji dersine karşı olan tutumları ile diğer ilköğretim okullarındaki 6. sınıf öğrencilerinin fen bilgisi dersine karşı olan tutumlarının karşılaştırılması.** Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü.

EKİNCİ, H. (1998). **Piyano Eğitimine Eğitim Fakülteleri Müzik Eğitimi Bölümlerinde Başlayan Öğrencilerin 1. Yıl Piyano Öğretim Etkinliklerinin Değerlendirilmesi.** Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü

- ERENÖZLÜ, S. S. (2004). **Piyano Eğitiminde Kullanılan Materyalleri Program Hedeflerini Gerçekleştirmede Etkililik Düzeyi**. Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Müzik Öğretmenliği Bilim Dalı
- GİRAY, A. (2002). **Müzik: Aşkın Gıdası; Müzik Eğitimi: Düşünce İçin Gıda** Uluslar arası “Avrupa’da Ve Türk Cumhuriyetleri’nde Müzik Kültürü Ve Eğitimi Kongresi”. Ankara
- GÜDEK, B. (2007). **Eğitim Fakültesi Müzik Eğitimi Bölümü 1. ve 4. Sınıf Öğrencilerinin Müzik Öğretmenliğine Yönelik Tutumlarının Öğrenciye Ait Bazı Değişkenler Açısından İncelenmesi**. Yayınlanmamış Doktora Tezi, Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Müzik Öğretmenliği Bilim Dalı
- GÜLLÜ, M. (2007). **Orta Öğretim Öğrencilerinin Beden Eğitimi Dersine İlişkin Tutumlarının Araştırılması**. Yayınlanmamış Doktora Tezi, Gazi üniversitesi Eğitim Bilimleri Enstitüsü, Beden Eğitimi ve Spor Öğretmenliği Anabilim Dalı.
- GÜNAY, O. (2008). **Orta Öğretim 9. Sınıf Beden Eğitimi Dersinde, İşbirlikli Oyunların Öğrencilerin Sosyal Beceri Düzeylerine Ve Beden Eğitimi Dersine Yönelik Tutumlarına Etkisi**, Yayınlanmamış Yüksek Lisans Tezi Abant İzzet Baysal Üniversitesi, Sosyal Bilimler Enstitüsü, Beden Eğitimi Öğretmenliği Anabilim Dalı.
- HÜNÜK, D. (2006). **Ankara İli Merkez İlçelerindeki İlköğretim İkinci Kademe Öğrencilerinin Beden Eğitimi Dersine İlişkin Tutumlarının Sınıf Düzeyi Beden Cinsiyeti, Öğretmen Cinsiyeti ve Spora Aktif Katılım Açısından Karşılaştırılması**. Yayınlanmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi Sağlık Bilimleri Enstitüsü, Spor Bilimleri ve Teknolojisi Programı.
- KAĞITÇIBAŞI, Ç. (2005). **Yeni İnsan ve İnsanlar**. (Onuncu Basım) İstanbul: Evrim Yayınevi.
- KAPTAN, S. (1998). **Bilimsel Araştırma ve İstatistik Teknikleri**. (On birinci Basım) Bilim Yayınevi.

- KARASAR, N. (1998). **Bilimsel Araştırma Yöntemi.** (Sekizinci Basım)
Ankara: Nobel Yayın Dağıtım.
- KASAP, B. (2005). **İşlevsel Pişano Becerilerinin Müzik Öğretmenleri İçin Önemi.** Gazi Eğitim Bilimleri Dergisi, 25, 149- 154.
<<http://www.gefad.gazi.edu.tr/index.php?menuID=26&lang=1>> adresinden
01 Şubat 2009 tarihinde alınmıştır.
- KILIÇ, I. (2003). **Eğitim Fakülteleri Güzel Sanatlar Eğitimi Bölümü Müzik Eğitimi Anabilim Dalı Öğrencilerinin Pişano Eğitiminde Başarıyı Etkileyen Faktörlere İlişkin Görüşlerinin Değerlendirilmesi.** Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Müzik Öğretmenliği Bilim Dalı.
- KILIÇ, I. (2003). G.Ü. G.E. F. İnönü ve Niğde Üniversitelerinin Müzik Eğitimi Anabilim/ Anasanat Dallarında Öğrenim Gören Birinci Sınıf Öğrencilerinin Pişano Eğitimlerinde Başarılarını Etkileyen Etmenlere İlişkin Görüşleri.
Cumhuriyetimizin 80. Yılında Müzik Sempozyumu, 30- 31 Ekim.
İnönü Üniversitesi. Malatya.
- KILIÇ, I. (2006). AGSL Öğrencilerinin Pişano Derslerindeki Başarı Durumlarının Değerlendirilmesi. **Ulusal Müzik Eğitimi Sempozyumu Bildirisi,** 26- 28 Nisan. Pamukkale Üniversitesi Eğitim Fakültesi. Denizli.
- KIVRAK, İ. (2003). Müzik Öğretmeni Yetiştirmede Pişano Eğitimi.
Cumhuriyetimin 80. Yılında Müzik Sempozyumu, 30- 31 Ekim.
İnönü Üniversitesi. Malatya.
- ÖZGÜN, A. (2009). **Belediye Konservatuarları ve Sorunları,** Mavi Nota e MüzikDergisi73,<<http://www.mavi-nota.com/index.php?link=yazi&no=38>>
(2009, Şubat 24)
- ÖZNUR, A. S. (2008). **İşbirlikçi Öğrenme Yaklaşımının Öğretmen Adaylarının Çevreye İlişkin Tutumlarına Etkisi,** Yayınlanmamış Yüksek Lisans Tezi. Abant İzzet Baysal Üniversitesi, Sosyal Bilimler Enstitüsü, İlköğretim Fen Bilgisi Öğretmenliği Anabilim Dalı.
- PEKER, T. (2005). **ÖSS'ye hazırlanmada ortaöğretim öğrencilerinin biyoloji dersine yönelik tutumlarının incelenmesi Kırşehir il örneği.**

Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü. Biyoloji Eğitimi Anabilim Dalı.

- SAY, A. (2002). **Müzik Sözlüğü** (Birinci Basım). Ankara: Müzik Ansiklopedisi.
- SÖNMEZ, V. (2005). **Program Geliştirmede Öğretmen El kitabı**. Anı Yayıncılık.
- ŞAN, İ. (1982b). **Sanat Eğitimi**, Ankara Üniversitesi Eğitim Fakültesi Dergisi, 15, s.215- 226. <<http://dergiler.ankara.edu.tr/dergiler/40/509/6228.pdf>> adresinden 08 Şubat 2009 tarihinde alınmıştır.
- TAVŞANCIL, E. (2005). **Tutumların Ölçülmesi ve SPSS İle Veri Analizi**. Nobel Yayın Dağıtım.
- TEKİNARSLAN, H. (2006). **Lise Öğrencilerinin Coğrafya Dersine Karşı Tutumlarının Değerlendirilmesi**. Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Coğrafya Öğretmenliği Bilim Dalı.
- TUFAN, E, GÜDEK, B. (2008). **Piyano Dersi Tutum Ölçeğinin Geliştirilmesi**. Gazi Eğitim Fakültesi Dergisi, 28, 78- 90.
- UÇAN, A. (1996). **İnsan Ve Müzik İnsan ve Sanat Eğitimi**. Ankara: Müzik Ansiklopedisi Yayınları.
- UÇAN, A. (1996). **Müzik Eğitimi**. Ankara : Evrensel Müzikevi
- UÇAN, A. (2005). **Müzik Eğitimi, Temel Kavramlar – İlkeler- Yaklaşımlar ve Türkiye’deki Durum**. Ankara: Evrensel Müzikevi
- VİKİPEDİ Özgür Ansiklopedi, **Sanat Eğitimi**, (2008, 05 aralık), <http://tr.wikipedia.org/wiki/Sanat_e%C4%9Fitimi> , (2008, Şubat 06)

EKLER

Piyano Dersine Yönelik Tutum Ölçeği :

AÇIKLAMA

Değerli Öğrenci,

Bu ölçek Müzik Eğitimi Bölümü Öğrencilerinin Piyano Dersine Yönelik Tutumlarını ölçmek amacıyla Doç. Enver TUFAN ve Yrd. Doç. Dr. Bahar GÜDEK tarafından hazırlanmıştır. Ölçek siz 1. ve 3. sınıf öğrencilerine uygulanacaktır. Birinci bölümde kişisel bilgiler, ikinci bölümde ise “**Piyano dersine**” yönelik tutumlarınızı belirlemek amacıyla hazırlanmış tutum ölçeği yer almaktadır. Ölçek sonuçları, yalnızca bu konudaki tutumları belirlemek amacıyla kullanılacaktır.

Bu ölçekte 30 adet ifade bulunmaktadır. Her ifadeyi okuduktan sonra, buna ne derecede katıldığınızı, ifadenin yanındaki kutucuklardan **yalnızca bir tanesini (x) şeklinde işaretleyerek, belirtiniz.** Lütfen işaretsiz ifade bırakmayınız ve herhangi bir kimlik bilgisi kullanmayınız.

Katkılarınızdan dolayı teşekkür ederim.

Araştırmacı
Gülbahar KARABULUT
G.Ü. Eğt. Bil. Enst.

KİŞİSEL BİLGİLER

1. Cinsiyetiniz?
() Kız () Erkek
2. Mezun olduğunuz liseyi belirtiniz?
() Düz lise () Güzel sanatlar lisesi
3. Şu anda devam etmekte olduğunuz sınıfı belirtiniz?
() 1.sınıf () 3.sınıf
4. Okulunuzda yeteri kadar piyano çalışma olanağına sahip misiniz?
() Evet () Hayır
5. Evinizde piyano var mı?
() Evet () Hayır
6. Piyano dersindeki başarı durumunuz?
() Çok iyi () İyi () Orta () Zayıf () Çok zayıf

Aşağıdaki her ifadeyi okuduktan sonra, buna ne derece de katıldığınızı ya da katılmadığınızı, ifadenin yanındaki kutucuklardan yalnızca bir tanesini (X) şeklinde işaretleyerek, belirtiniz.	Kuvvetle	Katılıyorum	Kararsızım	Katılmıyorum	Asla
1. Piyano dersine hevesle gelirim.					
2. Piyano dersi ile ilişkili her şeye merak duyarım.					
3. En sevdiğim ders piyano dersidir.					
4. Piyano dersi hiçbir zaman ilgimi çekmedi.					
5. Piyano dersi olmaksızın tamamlanacak bir eğitimin yetersiz olacağını düşünüyorum.					
6. Piyano ders saatlerinin artmasını isterim.					
7. Beni müziğe bağlayan, piyano dersidir.					
8. Piyano dersini sabırsızlıkla beklerim.					
9. Piyano dersi seçmeli bir ders olsa çok sevinirim.					
10. Kendimi bildim bileli piyano dersi almak istemişimdir.					
11. Bence piyano dersi müzik öğretmenleri için gereksizdir.					
12. Piyano dersini hiç kaçırmak istemem.					
13. Üniversiteyi bitirdikten sonra asla piyano dersi ile ilgili bir şey görmek istemiyorum.					
14. Piyano derslerine katılmadığımda üzülürüm.					
15. Piyano dersinde huzur bulurum.					
16. Piyano dersinden keyif almıyorum.					
17. Keşke her ders piyano dersi gibi olsa.					
18. Piyano derslerinde verilen her eseri ayırt etmeksizin zevkle çalışırım.					
19. Piyano derslerinin neden zorunlu olduğunu anlayamıyorum.					
20. Piyano dersi benim için her zaman önemli olmuştur.					
21. Piyano dersinden sonra kendimi bıkkın hissederim.					
22. Piyano dersine geç kalmak bile beni çok rahatsız eder.					
23. Piyano dersiyile ilgili etkinliklere severek katılırım.					
24. Piyano dersinin önümde bir engel gibi olduğunu hissederim.					
25. Piyano dersinde verilen ödevleri severek yaparım.					
26. Piyano dersinin beklentilerime cevap vermediğini düşünüyorum.					
27. Piyano ve piyano dersiyile ilgili konuşmaktan büyük zevk alırım.					
28. Piyano dersinin saatleri keşke daha fazla olsa.					
29. Piyano dersinin benim yeteneğimi ortaya çıkaramadığını düşünüyorum.					
30. Piyano dersi sıkıcı bir derstir.					

