

**KARİYER GELİŞİMİ PSİKOEĞİTİM PROGRAMININ 5. SINIF
ÖĞRENCİLERİNİN KARİYER GELİŞİMİ VE KARAR
VERMELERİNE ETKİSİ**

Ayşe Özkan

DOKTORA TEZİ

EĞİTİM BİLİMLERİ ANABİLİM DALI

REHBERLİK VE PSİKOLOJİK DANIŞMANLIK BİLİM DALI

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

HAZİRAN, 2019

TELİF HAKKI VE TEZ FOTOKOPİ İZİN FORMU

Bu tezin tüm hakları saklıdır. Kaynak göstermek koşuluyla tezin teslim tarihinden itibaren 12 (on iki) ay sonra tezden fotokopi çekilebilir.

YAZARIN

Adı : Ayşe
Soyadı : ÖZKAN
Bölümü : Rehberlik ve Psikolojik Danışmanlık
İmza :
Teslim Tarihi :

TEZİN

Türkçe Adı : Kariyer Gelişimi Psikoeğitim Programının 5. Sınıf Öğrencilerinin
Kariyer Gelişimi ve Karar Vermelerine Etkisi
İngilizce Adı : Career Development Psychoeducation Program's Impact on Decision
Making and Career Development of 5th Grade Students

ETİK İLKELERE UYGUNLUK BEYANI

Tez yazma sürecinde bilimsel ve etik ilkelere uyduđumu, yararlandıđım tüm kaynakları kaynak gösterme ilkelerine uygun olarak kaynakçada belirttiđimi ve bu bölümler dışındaki tüm ifadelerin şahsıma ait olduđunu beyan ederim.

Yazar Adı Soyadı : Ayşe ÖZKAN

İmza :

JÜRİ ONAY SAYFASI

Ayşe ÖZKAN tarafından hazırlanan “Kariyer Gelişimi Psikoeğitim Programının 5. Sınıf Öğrencilerinin Kariyer Gelişimi ve Karar Vermelerine Etkisi” adlı tez çalışması aşağıdaki jüri tarafından oy birliği ile Gazi Üniversitesi Eğitim Bilimleri Ana Bilim Dalı’nda Doktora tezi olarak kabul edilmiştir.

Danışman : Prof. Dr. Feride BACANLI

Rehberlik ve Psikolojik Danışmanlık Anabilim Dalı, Gazi Üniversitesi

Başkan: Prof. Dr. Mehmet GÜVEN

Rehberlik ve Psikolojik Danışmanlık Anabilim Dalı, Gazi Üniversitesi

Üye: Prof. Dr. Serap NAZLI

Rehberlik ve Psikolojik Danışmanlık Anabilim Dalı, Ankara Üniversitesi

Üye: Prof. Dr. Hasan BOZGEYİKLİ

Rehberlik ve Psikolojik Danışmanlık Anabilim Dalı, Selçuk Üniversitesi

Üye: Doç. Dr. Kemal ÖZTEMEL

Rehberlik ve Psikolojik Danışmanlık Anabilim Dalı, Gazi Üniversitesi

Tez Savunma Tarihi: 12 /06/2019

Bu tezin Eğitim Bilimleri Anabilim Dalı’nda Doktora tezi olması için şartları yerine getirdiğini onaylıyorum.

Prof. Dr. Selma YEL

Eğitim Bilimleri Enstitüsü Müdürü

Kutalp ve Umay'a

TEŞEKKÜR

Tabii ki en başta 15 yıllık Gazi Üniversitesi öğrencilik hayatımın her anında yanımda olan, artık hocadan çok bir anne ve bir dost olarak gördüğüm, engin bilgilerini benimle yıllardır paylaşan saygıdeğer hocam Prof. Dr. Feride Bacanlı'ya sonsuz teşekkürlerimi sunuyorum. Onu çok yordum. Siz olmasanız bu tez olmazdı.

Tez izleme komitesinde bulunan saygıdeğer hocalarım Prof. Dr. Serap Nazlı'nın ve Prof. Dr. Mehmet Güven'in katkıları çok değerliydi; kendilerine çok teşekkür ederim. Öğrencileri olmaktan gurur duyduğum, akademik olarak yetişmemde emeği bulunan Gazi Üniversitesi lisans, yüksek lisans ve doktora hocalarıma çok teşekkür ederim.

Değerli bilgileriyle beni yönlendiren, her zaman güler yüzle karşılayan saygıdeğer hocam Doç. Dr. Kemal Öztemel'e teşekkür ederim. Değerli geri bildirimleri ile bana yol gösteren ve zaman ayıran saygıdeğer hocalarım Prof. Dr. Sevil Büyükalın Filiz ve Prof. Dr. Adnan Kan'a teşekkür ederim. Manevi desteğinin yanında değerli fikirleriyle bana yol gösteren Sayın Prof. Dr. Nejla Yürük'e teşekkür ederim. Değerli bilgilerini benimle paylaşan ve zaman ayıran Sayın Arş. Gör. Gökhan Kumlu'ya teşekkür ederim. Tezin biçimsel düzeltmelerinde bana yardımcı olan ve zaman ayıran Arş. Gör. Semih Kaynak'a teşekkür ederim.

Araştırmaya katılan değerli öğrencilere teşekkür ederim. Araştırma boyunca desteğini ve yardımlarını gördüğüm okul müdürüm Sayın Mehmet Selim Alpaslan'a, uzman psikolojik danışman arkadaşlarım Elif Sarıpınar ve Leyla Tike'ye, öğretmen arkadaşım Aysel Baran'a minnettarım. Araştırmanın yürütüldüğü ortaokullarda görevli meslektaşlarıma tüm yardımlarından dolayı teşekkür ederim.

Hayatımın her aşamasında yanımda olan, benden desteklerini hiçbir zaman esirgemeyen, ara ara tezimin durumunu soran sevgili anneme, babama ve kardeşlerime sevgi ve saygılarımı sunarım.

Evlilik hayatımızla birlikte başlayan doktora eğitimim sürecinde sabırla bana destek olan, her türlü zorluğu aşmama yardım eden canım eşim Halit Özkan'a teşekkür ederim. Doktora eğitimim sürecinde dünyaya gelen, varlıklarıyla hayatımı güzelleştiren ve hayatıma anlam katan canım oğlum Kutalp ve canım kızım Umay sizi çok seviyorum. Sizden çaldığım zamanlar için affınıza sığınıyorum. İyi varsınız.

**KARİYER GELİŞİMİ PSİKOEĞİTİM PROGRAMININ 5. SINIF
ÖĞRENCİLERİNİN KARİYER GELİŞİMİ VE KARAR
VERMELERİNE ETKİSİ**

(Doktora Tezi)

Ayşe Özkan

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

Haziran, 2019

ÖZ

Bu araştırmanın amacı teorik temeli Super'ın (1990) çocuklukta kariyer gelişim modeline dayanılarak geliştirilen, kariyer gelişimi psikoeğitim programının ortaokul 5.sınıf öğrencilerinin kariyer gelişimi ve karar verme düzeylerine etkisini incelemektir. Ayrıca bu çalışmada, Günlük Yaşamda Karar Verme Ölçeği'nin (Mincemoyer ve Perkins, 2001), Türkiye'deki ortaokul öğrencilerine uyarlanması amaçlanmıştır. Araştırmada deney ve kontrol gruplu ön-test, son-test ve izleme testi ölçümlü yarı deneysel model kullanılmıştır. Bu çalışmanın deney ve kontrol grupları 2017-2018 eğitim-öğretim yılında Milli Eğitim Bakanlığı'na bağlı Ankara'nın Mamak ilçesinde aynı semtlerdeki iki resmi devlet ortaokulunun 5. sınıflarında öğrenim gören toplam 28 öğrenciden oluşmaktadır. Deney ve kontrol gruplarına 14'er (8 Erkek ve 6 Kız) öğrenci katılmıştır. Çalışmada veriler Çocuklar İçin Kariyer Gelişim Ölçeği-(ÇKGÖ) (Bacanlı, Sürücü ve Özer, 2007), Günlük Yaşamda

Karar Verme Ölçeđi ve Kişisel Bilgi Formu kullanılarak toplanmıştır. Verilerin analizi SPSS 21 istatistik paketi kullanılarak yapılmıştır. Denencelerin test edilmesinde Friedman Testi, Wilcoxon İşaretli Sıralar Testi ve Mann Whitney-U testi kullanılmıştır. Araştırma sonucunda, teorik temeli Super'ın (1990) Çocukluktaki Kariyer Gelişim Modeli'ne dayanılarak geliştirilen kariyer gelişimi psikoeđitim programı programa katılan ortaokul 5. Sınıf öğrencilerinin kariyer gelişimi ve karar verme düzeylerini geliştirmede etkili olmuştur. Bu etki 2 ay sonra yapılan izleme testi süresince de devam etmiştir. Sonuçlar, ilgili teorik ve uygulamalı literatüre dayanılarak tartışılmıştır. Psikolojik danışmanlara ve gelecekte psikolojik danışmanlık ve rehberlik alanında yapılacak araştırmalara yönelik öneriler sunulmuştur.

Anahtar Kelimeler : Çocukluk kariyer gelişimi, günlük yaşamda karar verme, psikoeđitim.

Sayfa Adedi : 145

Danışman : Prof. Dr. Feride BACANLI

**CAREER DEVELOPMENT PSYCHOEDUCATION PROGRAM'S
IMPACT ON DECISION MAKING AND CAREER DEVELOPMENT
OF GRADE 5 STUDENTS**

(Ph. D Thesis)

Ayşe Özkan

GAZI UNIVERSITY

GRADUATE SCHOOL OF EDUCATIONAL SCIENCES

June, 2019

ABSTRACT

The aim of this study is to investigate the effect of career development psychoeducation program on career development and decision-making levels of middle school 5th grade students, developed on the basis of the theoretical foundation of the Childhood Career Development Model of Super (1990). Also in this study, Daily Life Decision Making Scale (Mincemoy and Perkins, 2001), is aimed to be adapted to middle school students in Turkey. In the research, a quasi-experimental model with pre-test, post-test and monitoring test was used. The experimental and control groups of this study consist of 28 students studying in the fifth grade of two official state middle schools in the same districts in Mamak district of Ankara in the 2017-2018 academic year. 14 students (8 boys and 6 girls) participated in the experiment and control groups. The data were collected using the Childhood Career Development Scale (CCIE) (Bacanlı, Sürücü and Özer, 2007), Daily

Life Decision Making Scale and Personal Information Form. The data were analyzed using SPSS 21 statistical package. Friedman Test, Wilcoxon Signed Rank Test and Mann Whitney-U test were used to test the test. The results of the study were effective on the career development and decision making levels of the middle school 5th grade students who participated in the program of the career development psychoeducation program, which was developed on the basis of the theoretical foundation of the Childhood Career Development Model of Super (1990). This effect continued during the follow-up test after 2 months. The results were discussed based on the relevant theoretical and practical literature. In the future, suggestion for research in the field of psychological counseling and guidance and psychological counselors were presented.

Key Words : Childhood career development, making decisions in everyday life, psychoeducation.

Page Number : 145

Supervisor : Prof. Dr. Feride BACANLI

İÇİNDEKİLER

TELİF HAKKI VE TEZ FOTOKOPİ İZİN FORMU	i
ETİK İLKELERE UYGUNLUK BEYANI.....	ii
JÜRİ ONAY SAYFASI.....	iii
TEŞEKKÜR.....	v
İÇİNDEKİLER.....	xi
TABLolar LİSTESİ.....	xiv
ŞEKİLLER LİSTESİ.....	xvi
BÖLÜM I	1
GİRİŞ.....	1
Araştırmanın Amacı	7
Denenceler	7
Araştırmanın Önemi.....	8
Varsayımlar	11
Sınırlılıklar.....	11
Tanımlar	12
BÖLÜM II.....	13
KURAMSAL ÇERÇEVE ve İLGİLİ ARAŞTIRMALAR.....	13

Kariyer Gelişimi Kuramları ve Modelleri	13
Ginzberg, Ginsburg, Axelrad ve Herma (1951)'nın Kariyer Gelişimi Kuramı	13
Super'ın Benlik Kavramı Kuramı	15
Çocuklukta Kariyer Gelişimi	19
Super'ın (1990) Çocuklukta Kariyer Gelişimi Modeli	21
Karar Verme ve Karar Verme Becerisini Kazandırmanın Önemi	34
Kariyer Gelişimi ile İlgili Araştırmalar	36
Kariyer Gelişimi ile İlgili Yurtdışında Yapılan Araştırmalar	37
Kariyer Gelişimi ile İlgili Yurtiçinde Yapılan Araştırmalar	43
BÖLÜM III	48
YÖNTEM	48
Araştırmanın Modeli	48
Verilerin Toplanması	51
Veri Toplama Araçları	52
Çocuklar İçin Kariyer Gelişim Ölçeği-(ÇKGÖ)	52
Kişisel Bilgi Formu	53
Günlük Yaşamda Karar Verme Ölçeği-(GYKVÖ) (Mincemoyer ve Perkins, 2001) ..	53
Coopersmith Benlik Saygısı Ölçeği-(CBSÖ)	61
Kariyer Gelişimi Psikoeğitim Programının Genel Özellikleri	62
Verilerin Analizi	69
BÖLÜM IV	70
BULGULAR	70
Çocukluk Kariyer Gelişimine İlişkin Bulgular	70
Karar Vermeye İlişkin Bulgular	77

BÖLÜM V	85
TARTIŞMA	85
Kariyer Gelişimine İlişkin Bulguların Tartışılması.....	85
Karar Vermeye İlişkin Bulguların Tartışılması.....	88
BÖLÜM VI	91
SONUÇ VE ÖNERİLER.....	91
KAYNAKLAR.....	96
EKLER	114
EK-1	115
EK-2 Çocukluk Kariyer Gelişimi Ölçeği Örnek Maddeler	116
EK-3 Kişisel Bilgi Formu	117
EK-4 Coopersmith Benlik Saygısı Ölçeği Örnek Maddeler	117
EK- 5 Günlük Yaşamda Karar Verme Ölçeği Örnek Maddeler	119
EK-6 Grup Oturumları	120

TABLolar LİSTESİ

Tablo 1 <i>Deney ve Kontrol Grublu Ön-test, Son-test ve İzleme Testi Ölçümlü Yarı Deneysel Modelin Simgesel Gösterimi</i>	49
Tablo 2 <i>Deney Grubunun Demografik Özellikleri</i>	50
Tablo 3 <i>Kontrol Grubunun Demografik Özellikleri</i>	51
Tablo 4 <i>Katılımcılar</i>	55
Tablo 5 <i>Uyum Ölçüleri, İyi Uyum Değerleri, Kabul Edilebilir Uyum Değerleri ve Günlük Yaşamda Karar Verme Ölçeği (GYKVÖ) Uyum Değerleri</i>	58
Tablo 6 <i>Katılımcılar</i>	59
Tablo 7 <i>Katılımcılar</i>	60
Tablo 8 <i>Deney ve Kontrol Grubundaki Öğrencilerin ÇKGÖ ve Alt Ölçekleri Ön-Test ve Son-Test Puanlarının Aritmetik Ortalama ve Standart Sapma Değerleri</i>	71
Tablo 9 <i>Deney Grubunun ÇKGÖ'nin Ön, Son ve İzleme Testi Toplam Puanlarına İlişkin Friedman Testi Sonuçları</i>	72
Tablo 10 <i>Deney Grubunun ÇKGÖ'nin Alt Ölçekleri Ön, Son ve İzleme Testi Puanlarına İlişkin Friedman Testi Sonuçları</i>	73
Tablo 11 <i>Deney ve Kontrol Grubunun ÇKGÖ'nin Son-Test Toplam Puanlarına İlişkin Mann Whitney-U Test Sonuçları</i>	74
Tablo 12 <i>Deney ve Kontrol Grubunun ÇKGÖ'nin Alt Ölçekleri Son Test Puanlarına İlişkin Mann Whitney-U Test Sonuçları</i>	75

Tablo 13 Kontrol Grubunun ÇKGÖ'nin Ön-Test ve Son-Test Toplam Puanlarına İlişkin Wilcoxon İşaretli Sıralar Testi Sonuçları	76
Tablo 14 Kontrol Grubunun ÇKGÖ'nin Alt Ölçekleri Ön-Test ve Son-Test Puanlarına İlişkin Wilcoxon İşaretli Sıralar Testi Sonuçları	77
Tablo 15 Deney ve Kontrol Grubundaki Öğrencilerin GYKVÖ ve Alt Ölçekleri Ön-Test ve Son-Test Puanlarının Aritmetik Ortalama ve Standart Sapma Değerleri	78
Tablo 16 Deney Grubunun GYKVÖ'nin Ön, Son ve İzleme Testi Toplam Puanlarına İlişkin Friedman Testi Sonuçları	79
Tablo 17 Deney Grubunun GYKVÖ'nin Alt Ölçekleri Ön, Son ve İzleme Testi Puanlarına İlişkin Friedman Testi Sonuçları	80
Tablo 18 Deney ve Kontrol Grubunun GYKVÖ'nin Son Test Toplam Puanlarına İlişkin Mann Whitney-U Test Sonuçları.....	82
Tablo 19 Deney ve Kontrol Grubunun GYKVÖ'nin Alt Ölçekleri Son Test Puanlarına İlişkin Mann Whitney-U Test Sonuçları.....	82
Tablo 20 Kontrol Grubunun GYKVÖ'nin Ön-Test ve Son-Test Toplam Puanlarına İlişkin Wilcoxon İşaretli Sıralar Testi Sonuçları	83
Tablo 21 Kontrol Grubunun GYKVÖ'nin Alt Ölçekleri Ön-Test ve Son-Test Puanlarına İlişkin Wilcoxon İşaretli Sıralar Testi Sonuçları	84

ŞEKİLLER LİSTESİ

<i>Şekil 1.</i> Kariyer Olgunluğunu Temel Alan Kişi-Çevre Etkileşimi	22
<i>Şekil 2.</i> Kariyer belirleyicileri: Su kemeri modeli (Yaşam kariyer gökkuşağı).....	32
<i>Şekil 3.</i> Birinci Düzey Doğrulayıcı Faktör Analizi Sonuçları.....	56
<i>Şekil 4.</i> İkinci Düzey Doğrulayıcı Faktör Analizi Sonuçları	57
<i>Şekil 5.</i> Deney ve Kontrol Gruplarının ÇKGÖ Ön-Test, Son-Test ve İzleme Testi Puan Ortalamaları Grafiği.....	71
<i>Şekil 6.</i> Deney ve Kontrol Gruplarının GYKVÖ Ön-Test, Son-Test ve İzleme Testi Puan Ortalamaları Grafiği.....	79

SİMGELER VE KISALTMALAR LİSTESİ

AFA	Açımlayıcı Faktör Analizi
CBSÖ	Coopersmith Benlik Saygısı Ölçeği
CFI	Karşılaştırmalı Uyum İndeksi
ÇKGM	Çocukluk Kariyer Gelişim Modeli
ÇKGÖ	Çocuklar İçin Kariyer Gelişim Ölçeği
DFA	Doğrulayıcı Faktör Analizi
GFI	İyilik Uyum İndeksi
GYKVÖ	Günlük Yaşamda Karar Verme Ölçeği
NFI	Normlaştırılmış Uyum İndeksi
PDR	Psikolojik Danışma ve Rehberlik
RMSEA	Yaklaşık Hataların Ortalama Karekökü
χ^2/sd	Ki-kare İyilik Uyumu

BÖLÜM I

GİRİŞ

Teknolojideki hızlı deęişimlere baęlı olarak oluřan yeni meslek alanlarını arařtırabilmeleri için bireylerin çocukluklarından itibaren kariyer gelişimlerini zenginleřtirmeleri gerekir. Meslek seęimine iliřkin son karar çok erken yařlarda verilmesi de çocukluktan itibaren verilen bir dizi kararın sonucudur. Ancak meslek seęimine iliřkin son kararın en uygun karar olabilmesi için, çocukların erken yařlardan itibaren çalıřma ve iř yařamına karřı farkındalıklarının artması, çalıřmayı anlamaları, merak ve arařtırma davranıřlarını geliřtirmeleri gerekir (Stead ve Schultheiss, 2003).

İlkokul ve ortaokul dönemlerindeki çocuklar bir yandan fiziksel, kiřisel-sosyal gelişim alanlarında kendilerini geliřtirirken, dięer yandan da kariyer gelişimlerini de geliřtirmeleri gerekir. İlkokul ve ortaokullardaki çocuklardan kariyer gelişimlerini zenginleřtirmeleri için onlardan hemen bir meslek adı belirleyip ne olacaklarına karar vermeleri beklenmez. Ancak ilerde saęlıklı kariyer seęimi yapabilmeleri için neler yapmaları gerektięiyle ilgili bazı mesleki tutum ve davranıřları kazanmak için çaba göstermeleri beklenir. Bu nedenle çocukların güçlü ve zayıf yönlerini tanımaları, zayıf yönlerini geliřtirebilmeleri, güçlü yönleriyle neler yapabileceklerini ve ne olmak istediklerini gerçekçi bir şekilde tanımalarına yönelik kariyer psikolojik danıřmanlıęı ve rehberlięi hizmetlerine gereksinimleri olacaktır. Çünkü ilkokul ve ortaokul yıllarında çocukların benlik ve mesleki benlik kavramları da gelişmektedir. Böylece çocuklar çeřitli mesleklerin özelliklerine iliřkin kavramlar kazanırlar. Mesleki etkinliklerle ilgili fikirler edinirler (Kuzgun, 2017).

Ergenliğin ilk yıllarında bireyler eğitim fırsatlarını araştırmaya, kariyer kimliği geliştirmeye, gelecekteki kariyerini düşünmeye ve geçici kariyer kararları vermeye başlarlar (Flum ve Blustein, 2000; Jantzer, Stalides ve Rottinghaus, 2009). Bu dönemde yapılan seçimler bireyin akademik yaşamında ve kariyer geleceği üzerinde önemli rol oynayabilir (Ferrari, Nota, Shultheiss, Stead ve Davis, 2017). Ergenliğin ilk dönemindeki çocukların kariyer gelişimleri, iyi oluşları ve uyumlarıyla ilişkili bulunmuştur. (Skorikov, 2007). Benzer şekilde yaşam boyu kariyer gelişimi ve başarı arasında da anlamlı ilişki olduğu görülmüştür (Wiesner, Vondracek, Capaldi ve Porfeli, 2003).

Araştırmalar erken yaşlarda yapılan kariyer müdahalelerinin çocukların kariyer gelişimlerinde, kavramsal bilgi edinmelerinde ve iş yaşamı-okul arası ilişkiyi anlayabilmelerinde faydalı olduğunu göstermektedir (Gysbers, 2007; Johnson, 2000). Aynı zamanda erken yaşlarda yapılan kariyer gelişimi müdahaleleri çocuklara yetişkin hayatında karşılaşılabilecekleri görevlere hazırlanmalarına yardım etmektedir. Bunlara ilaveten, erken yaşlarda yapılan kariyer gelişimi müdahaleleri, öğrencilerin okul aktiviteleri ile gelecek arasında bağlantı kurmalarına da yardım etmektedir. Örneğin, bu bağların okul başarısında önemli etkileri olduğu görülmüştür (Niles ve Bowsbey, 2013). Çocukluk dönemi kariyer gelişimi sürecinde öğrencilerin akademik bilgiler kadar çevrelerindeki yetişkinlerin hangi işleri yaptıkları, çevrelerinde hangi mesleklerin icra edildiğini, bu mesleklerin özellikleri, bu mesleklere nasıl girildiği ve benzeri bilgileri edinmeleri kritik öneme sahiptir. Özellikle düşük sosyo-ekonomik düzeyden gelen, temel sosyal haklardan mahrum kalan risk altındaki çocukların bu bilgileri edinmesinin daha da önemli olduğu söylenebilir. Erken dönemde yapılan kariyer müdahaleleri akademik başarıyı ve gelecekteki kariyer seçimlerini de desteklemektedir (Park, Rojewski ve Lee, 2017). İlkokul düzeyinde yapılan gelişimsel çalışmalar önleyici ve geliştirici nitelik taşır. Erken dönemde yapılacak müdahalelerin destekleri üç alanda toplanabilir; yaşam boyu öğrenme, üretken bir eğitsel çevre, okuldan iş yaşamına geçiş (Johnson, 2000). Okullarda uygulanacak kariyer gelişimi programları okul ile iş yaşamı arasında bağlantı kurulmasını sağlar.

Ancak, çocukların kariyer gelişimleriyle ilgili teorik ve uygulamalı araştırmalar hala sınırlı sayıdadır (Schultheiss, Palma ve Manzi, 2005). İlkokul ve ortaokul düzeylerindeki çocukların daha çok akademik gelişimlerine odaklanılmakta ve kariyer gelişimi öncelikleri, akademik öncelikleri tarafından gölgede bırakılmaktadır. Bir yandan akademik gelişim ile kariyer gelişimi arasındaki bağlantının gözardı edildiği belirtilmektedir (Drier, 2000; Schultheiss ve ark, 2005; Solberg, Howard, Blustein ve Close, 2002). Diğer yandan

akademik gelişim ve kariyer gelişimi arasındaki boşluğu kapatmak için, okul psikolojik danışmanlarından çok sayıda öğrenciye ulaşabilen kariyer gelişimini zenginleştirme müdahaleleri sağlanmaları beklenmektedir (Solberg ve ark., 2002). Yurt dışında okul temelli öğrenmenin gelecekteki bir kariyere bağlantısını sağlayan kariyer müdahalelerine ilişkin araştırmaların beklenildiğinden az olduğu belirtilmektedir (Lenhardt ve Young, 2001). Türkiye’de ise söz konusu araştırmaların sayılabilecek kadar az olduğu görülmektedir (Doğan, Bacanlı, Hamamcı, Özünlü ve Eşici, 2013; Doğan, 2011; Bostancı, 2014; Bacanlı, 1995). Dolayısıyla, okul psikolojik danışmanları öğrencilerin mesleki gelişimlerini zenginleştirmek için etkili kariyer gelişimi müdahaleleri gerçekleştirmelidirler (Anctil, Smith, Schenck ve Dahir, 2012; Bostancı, 2014; Bacanlı, 2008).

Üstelik Türkiye’deki ortaokul öğrencileri bu yıllarda hem ergenliğe hazırlanma gelişim göreviyle başa çıkmak hem de kariyer gelişimi görevleri arasında yer alan sekizinci sınıfta lise türü seçimi kararını vermek zorundadırlar. Kuşkusuz böyle önemli bir karar verme sürecine kendilerinden beklenen kariyer gelişimi görevlerini kazanmış olarak giren öğrenciler ile kariyer gelişimi görevini kazanamamış öğrenciler arasında önemli farklar olacaktır. Bu farkın olmaması veya bu farkı kapatmak için ortaokul öğrencilerine sekizinci sınıfa gelene kadar geçen süreçte etkili kariyer müdahaleleri yapılması onların kariyer gelişimlerini, lise türü seçimlerini olumlu etkileyecektir. Hatta ortaokul öğrencilerine yapılacak bu erken kariyer gelişimi müdahaleleri onların gelecek kariyer seçimlerine de olumlu yansıtılabilir. Dolayısıyla ortaokul öğrencilerinin kariyer gelişimlerinin zenginleştirilmesi önemli görünmektedir.

Kuzgun’a (2000) göre orta öğretimde sağlıklı bir yönelme veya yönlendirmenin yapılabilmesi için öğrencinin çok erken yaşlarda bu alanda eğitilmesi gerekir. Bu hedef ise ilköğretimin ilk yıllarından itibaren ve ortaokulda öğretim ve psikolojik danışmanlık ve rehberlik hizmetlerinin birbirlerini bütünleyici şekilde uygulanması ile gerçekleştirilebilir. Okul psikolojik danışmanları mesleki rehberlik etkinliklerinde, kariyer gelişimi programı hazırlama, kariyer kararı verme aşamasındaki öğrencilere bilgi toplama, seçenekleri araştırma ve gözden geçirme açısından yardımcı olmada önemli bir rol oynamaktadırlar (Schwallie-Giddis ve Kobylarz, 2000). Okul psikolojik danışmanları genellikle kariyer gelişimi üzerine odaklanan programlar tasarlamak, uygulamak ve değerlendirmek için bir kaynaktır (Coogan, 2016). Amerikan Okul Danışmanları Birliği (ASCA, 2012), okul danışmanlarının, 21. yüzyılda öğrencilerin çeşitli ihtiyaçlarını etkili bir şekilde karşılamak

için ele almaları gereken üç ana alan belirlemiştir (akademik, kişisel/sosyal ve kariyer gelişimi). Ayrıca, 2004 yılında ASCA'nın Öğrenci Başarısına Yönelik Zihniyetleri ve Davranışları: K-12 Üniversite ve kariyer hazırlığının önemini belirleyen farkındalığı arttırmak için K-12 Her Öğrenciye Uygunluk ve Kariyer Hazırlık Standartları (ASCA, 2004) yayımlandı. Ayrıca, psikolojik danışmanların öğrencilerin mesleki gelişim dönemlerine ve mesleki olgunluk düzeylerine uygun programlar uygulamaları öğrencilerin meslek seçiminde zorlanmamaları ve doğru kararlar vermeleri bakımından çok yararlı olacaktır (Çoban, 2005). Kariyer danışmanlığı hizmetlerinin eksikliği öğrencilerin kariyer seçimleri konusundaki hayallerini kısıtlayabilmektedir (Hager, Straka ve Irwin, 2007). Bu nedenle kariyer gelişimiyle ilgili yardım hizmetleri erken yaşlarda başlatılmalıdır (Arrington, 2000).

İlkokul ve ortaokullardaki ergenliğe hazırlanan öğrencilerin kariyer gelişimlerini zenginleştirebilmeleri onların kendilerinden beklenen bir takım mesleki tutum ve davranışları kazanmaları ile mümkündür. Super (1990) Çocuklukta Kariyer Gelişimi Modelinde 0-14 yaşlar arasındaki çocukların kazanması gereken bir takım mesleki tutum ve davranışları belirlemiştir. Ayrıca, Super, Çocukluk Kariyer Gelişimi Modelindeki dokuz boyuttaki davranışları kazanabilen çocukların sosyal problemleri daha başarılı bir şekilde çözebileceklerini ve sağlıklı karar verebilme bilgi ve becerilerine de sahip olabileceklerini ileri sürmektedir. Bu bağlamda, ülkemizdeki ilkökul ve ortaokullardaki öğrencilerin kariyer gelişimlerini zenginleştirebilmelerinde onların karar verme ve problem çözme becerilerine sahip olmalarının gerekli ve önemli olduğu söylenebilir. Birey çoğu zaman geçirdiği karar verme yaşantısını ayrıntılı bir şekilde hatırlayamayabilir hatta farkında bile olmayabilir. Ancak birey yaşamını çok yönlü etkileyen kararları verirken geçirdiği karar verme yaşantısının farkında olur. Örneğin; ev almak, eş seçmek, okul seçmek, iş seçmek, meslek seçmek gibi kararları verirken birey karar vermenin oldukça farkında olur (Bacanlı, 2008). Dolayısıyla karar verme temel bir günlük yaşam becerisidir ve bu beceriyi hayatımızın her alanında kullanırız. Çocuklar karar verme becerisini günlük yaşamlarındaki kişiler arası ilişkilerinde, okulda eğitsel yaşamlarında ve mesleki gelişimle ilgili tutum ve davranışlarını kazanırken kullanırlar. Örneğin mesleki gelişim alanı ile ilgili ders seçme, meslek seçme gibi mesleki gelişim görevlerini yapmak karar verme yaşantısı ile gerçekleşir. Bu nedenle, çocukların kendilerine uygun ders, alan ve meslek seçimi yapabilmeleri ve kendilerinden beklenen diğer mesleki tutum ve davranışları kazanmalarında karar verme becerilerine sahip olmaları oldukça önemli ve gereklidir.

(Bacanlı, 2008). Bu bağlamda ilkokul ve ortaokul öğrencilerine günlük yaşamda karar verme becerilerinin öğretilmesinin onların kişisel-sosyal, eğitsel ve kariyer gelişimlerini zenginleştirmelerinde önemli ve gerekli bir sosyal beceri olduğu söylenebilir.

Nitekim çeşitli araştırmalarda ergenlerin, yetişkinlerin ve çocukların kariyer gelişimlerini zenginleştirmelerinde onların karar verme becerilerine sahip olmalarının olumlu etkileri olduğu bulunmuştur (Yayla, 2011; Dinklage, 1967; Gati ve Asher, 2001; Mau, 1995; Blustein, 1987; Powell ve Luzzo, 1998). Öyle ki yurtdışında ve ülkemizde karar verme güçlükleri ile başa çıkmada, kariyer olgunluğunu arttırmada karar verme becerilerinin öğretilmesinin etkili olduğu araştırmalar bulunmaktadır (Çolakkadıoğlu, 2010; Şeyhun, 2000; Bono, 1992; Ersever, 1996; Bal, 1998). Ancak çocuklar dahil ergenlere, yetişkinlere yani her yaş dönemindeki bireylere kariyer psikolojik danışmanlığı ve rehberlik hizmetlerini sunarken kullanılan yardım yöntemlerinin bu hizmetlerin etkililiğinde rol oynadığı belirtilmektedir (Pope, 2009; Bacanlı, 2004; Ömeroğlu, 2014; Doğan, 2011; Bostancı, 2014; Kırdök, 2010; Işık, 2010). Bu araştırmacıardan Pope (2009) bireysel özelliklerden ve bağlamsal faktörlerden etkilenen bir kariyer gelişimi modelinin karar verme tarzları ve becerilerini öğretmede ve mesleki bir kimliğin oluşmasında oldukça etkili olacağını önermektedir. Super, çocukluk dönemindeki kariyer gelişimini zenginleştirmenin bireyin sonraki dönemlerdeki kariyer gelişimine temel oluşturduğunu belirtmektedir (Bacanlı ve Sürücü, 2011). Ergenliğe hazırlık yıllarına rastlayan ortaokul yılları değişkenlik, araştırma ve geçiş dönemi olarak nitelendirilmektedir (Drummond ve Ryan, 1994). Dolayısıyla ortaokul dönemi kariyer gelişimi ile ilgili tutum ve davranışların kazanılacağı yıllar olmalıdır.

Bireylerin sağlıklı kariyer gelişimleri için Super'ın (1990) da önerdiği gibi bu konu ile ilgili öğrenme merakı, araştırma yapma, ilgileri geliştirme, meslekler hakkında bilgi edinme, benliği geliştirme, plan yapma, içsel denetimi geliştirme, gelecek perspektifi geliştirme gibi tutum, davranış ve becerilere sahip olması gerekmektedir. Ancak çocukların kariyer gelişimlerini zenginleştirme sürecinde özellikle okulda öğretmenlerinin ve okul psikolojik danışmanlarının sistematik bir şekilde sunacakları kariyer psikolojik danışmanlığı ve rehberliği hizmetlerine gereksinimleri olacaktır. Dolayısıyla, kariyer gelişimi ile ilgili hizmetlerde psikolojik danışma ve rehberlik (PDR) alanına düşen görev oldukça önemlidir. Çünkü PDR'nin temel amacı bireylerin sağlıklı bir kişiliğe ve kariyer gelişimine sahip olmalarına yardımcı olmaktır. Bu nedenle PDR alanında çalışanların, bireylerin kariyer gelişimlerine yardıma yönelik hizmetleri bilmeleri gerekmektedir

(Bacanlı, 2000). Kapsamlı rehberlik programlarında hayati önem taşıyan konulardan biri kariyer ve yaşam planlamadır (Drier, 2000). Yeşilyaprak (2003), rehberliğin başlıca çalışma konularından birinin öğrencilere meslek farkındalığı ve eğitsel planlamalar yapabilme becerisi kazandırmak olduğunu belirtmektedir. Öğrencilere kariyer farkındalığı kazandırma amaçlı programlar geliştirmede, farklı meslekler hakkında bilgi sahibi olma, kariyer olanakları ile ilgili bilgileri zenginleştirme, kariyer araştırma becerilerini geliştirme ve benzerleri yer alır (Nasir ve Lin, 2013). Kariyer gelişimi programları çocukların ve ergenlerin eğitsel gelişimini de olumlu yönde etkilemektedir (Gottfredson, 1981; Gottfredson ve Lapan, 1997; NCDA, 2011).

Gelişimsel rehberlik modeli öğrencilerin yaşam kariyer gelişimini desteklemeye odaklanmaktadır. Yaşam kariyer gelişimi; bireyin yaşamındaki rolleri, mekanları ve olayları bütünleştirilerek, kişinin yaşamı boyunca kendini geliştirmesi olarak açıklanmaktadır (Gysbers ve Henderson, 2006). Yaşam kariyer gelişimi bireyin yaşamındaki her değişimi içine alır. Kapsamlı gelişimsel rehberlik programı bireyi yaşama sağlıklı olarak hazırlamayı hedefler. Bunun için gelişimsel rehberlik programları anasınıfından lise son sınıfa kadar tüm öğrencilere yaşam kariyerlerini destekleyici bilgi, beceri ve yeterlikleri kazandırmaya çalışır (Nazlı, 2014). Bu bağlamda ülkemizde de ilkokul ve ortaokullarda uygulanan gelişimsel rehberlik programları öğrencilerin yaşam kariyer gelişimlerini zenginleştirmeyi amaçlamaktadır. Ülkemizde ortaokul öğrencilerine uygulanan psikolojik danışma ve rehberlik programları sınıf rehber öğretmenleri ve okul psikolojik danışmanlarının koordineli çalışması ile gerçekleştirilmektedir. Sekizinci sınıf öğrencilerine 2015-2016 eğitim öğretim yılından itibaren Rehberlik ve Kariyer Planlama dersi kapsamında kendini tanıma, güvenli ve sağlıklı yaşam, eğitim yaşamı, meslekleri tanıma, kariyer planlama konularında beceriler kazandırılmaya çalışılmaktadır. Ancak ortaokul 8. sınıfa kadar bu dersin dışında bir rehberlik saati bulunmamaktadır. Bu nedenle öğrencilerin erken dönemde yapılacak müdahalelerden yeterince yararlanamadığı düşünülmektedir. Briddick, Şensoy-Briddick ve Savickas (2018) tarafından yapılan çok yeni bir araştırmada; Türkiye’de ilkokul öğrencilerinin kariyer gelişim ihtiyaçlarını inceleyen, geliştirilmiş iyi bir yaklaşım bulunmamaktadır. Kısacası, ülkemizde ilkokul ve ortaokul öğrencilerinin kariyer gelişimlerini zenginleştirmeyi amaçlayan meslek rehberliği ve danışmanlığı hizmetlerinin sınırlı olduğu görülmektedir. Bu nedenle, bu araştırmada ortaokul beşinci sınıf öğrencilerinin kariyer gelişimlerinin zenginleştirilmesi önemli görülmüş ve bu araştırmanın problemini oluşturmuştur. Bu araştırmanın sonuçlarının

öncelikle çocukların kariyer gelişimi ile ilgili teorik ve uygulamalı literatüre ve gelecek araştırmalara yönelik katkılar getireceği beklenmektedir.

Araştırmanın Amacı

Bu araştırmanın temel amacı, teorik temeli Super'ın (1990) çocukluk kariyer gelişim modeline dayanılarak geliştirilen kariyer gelişimi psikoeğitim programının, ortaokul 5.sınıf öğrencilerinin kariyer gelişimi ve karar verme düzeylerine etkisini incelemektir. Ayrıca bu araştırmada, Günlük Yaşamda Karar Verme Ölçeği'nin (Mincemoyer ve Perkins, 2001) Türkiye'deki ortaokul öğrencilerine uyarlanması amaçlanmıştır. Araştırmanın temel amacını gerçekleştirmek için aşağıdaki denenceler test edilmiştir.

Denenceler

1. Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam kariyer gelişimi son-test puanları (Merak, Bilgi, İlgiler, Denetim Odağı, Anahtar Figürler, Zaman Perspektifi, Benlik Kavramı ve Planlama alt ölçeklerine ilişkin) ön-test puanlarından anlamlı düzeyde yüksektir ve bu yükselme izleme çalışmasında (2 ay sonra) da devam edecektir.
2. Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam kariyer gelişimi son-test puanları (Merak, Bilgi, İlgiler, Denetim Odağı, Anahtar Figürler, Zaman Perspektifi, Benlik Kavramı ve Planlama alt ölçeklerine ilişkin) kontrol grubunun son-test puanlarından anlamlı düzeyde yüksektir.
3. Kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki öğrencilerin toplam kariyer gelişimi ön-test ve son-test puanları (Merak, Bilgi, İlgiler, Denetim Odağı, Anahtar Figürler, Zaman Perspektifi, Benlik Kavramı ve Planlama alt ölçeklerine ilişkin) arasında anlamlı düzeyde fark yoktur.
4. Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam karar verme son-test puanları (Problemin Tanımlanması, Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi alt ölçeklerine ilişkin) ön-test puanlarından anlamlı düzeyde yüksektir ve bu yükselme izleme çalışmasında (2 ay sonra) da devam edecektir.

5. Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam karar verme son-test puanları (Problemin Tanımlanması, Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi alt ölçeklerine ilişkin) kontrol grubunun son-test puanlarından anlamlı düzeyde yüksektir.
6. Kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki öğrencilerin toplam karar verme ön-test ve son-test puanları (Problemin Tanımlanması, Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi alt ölçeklerine ilişkin) arasında anlamlı düzeyde fark yoktur.

Araştırmanın Önemi

Türkiye’de ortaokul dönemindeki çocuklar hangi mesleği seçeceklerine ilişkin son kararı vermek zorunda değildirler. Ancak bu çocukların ileride kendilerine uygun meslek seçimi yapabilmeleri için çalışmanın önemini anlamak, meslekleri, iş dünyasını merak etmek ve araştırmak gibi kariyer gelişimi ile ilgili davranışları bu dönemde kazanmaları gerekmektedir (Bacanlı, Sürücü, Özer, 2007; Stead ve Schultheiss, 2003).

Super (1990) mesleki gelişimde büyüme dönemine (0-14 yaşlar) rastlayan ilkökul ve ortaokullardaki çocukların ilgi ve yeteneklerini keşfedebilmeleri için kariyer gelişimlerini zenginleştirmeye gereksinimleri olduğunu önermektedir. Çünkü çocuklar, kariyer gelişimleri zenginleştikçe neyi iyi yapabildiklerinin ya da yapamadıklarının, hangi tür etkinlikleri yapmaktan daha fazla hoşlandıklarının farkına varırlar. Bunun en güzel göstergesi de çocukların derslerindeki başarılarının yanı sıra derslerine karşı olumlu olumsuz tutum geliştirmeleri ve günlük yaşamda hoşlandıkları hoşlanmadıkları etkinlikleri belirlemelerine olan yansımalarıdır (Sharf, 2006). Türkiye’deki 5. Sınıf öğrencileri de Super’ın (1990) ileri sürdüğü gibi kariyer gelişiminin büyüme döneminde olup eğitimde ortaokul birinci sınıfta öğrenim görmektedirler. Ortaokul birinci sınıfa yeni başlayan bu 5. Sınıf öğrencileri 8.sınıfın sonunda ilgi, yetenek, isteklerine ve benzeri özelliklerine uygun lise türü seçmektedirler. Bu ortaokul 5. Sınıf öğrencilerinin 8.sınıfa geldiklerinde kendilerine uygun lise türü seçebilmeleri için yine Super’ın (1990) ve Shultheiss, Palma ve Manzi’nin (2005) de önerdiği gibi öncelikle ilgi ve yeteneklerini keşfedebilmelerine, meslekler hakkında bilgi edinmelerine, karar verme becerilerini kazanmalarına, kısacası

kariyer gelişimlerini zenginleştirmeye gereksinimleri vardır. Nitekim ülkemizdeki ortaokul 5.sınıf öğrencilerinin ortaokul 8. Sınıfta kendilerine uygun lise türü seçme, kariyer gelişimi görevlerini yapma sorumlulukları dikkate alındığında bu öğrencilere kariyer gelişimlerini zenginleştirmeye ve karar verme becerilerini kazandırmaya yönelik kariyer psikolojik danışmanlığı ve rehberliği hizmetlerine gereksinimleri olduğu düşünülmektedir.

Ayrıca Türk Milli Eğitiminin genel amaçlarından birisi, “*Türk milletinin bütün fertlerini; ilgi, istidat ve kabiliyetlerini geliştirerek gerekli bilgi, beceri, davranışlar ve birlikte iş görme alışkanlığı kazandırmak suretiyle hayata hazırlamak ve onların, kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda bulunacak bir meslek sahibi olmalarını sağlamaktır*”. Ayrıca Türk Milli Eğitiminin temel ilkelerinden biri de “*Fertler, eğitimleri süresince, ilgi, istidat ve kabiliyetleri ölçüsünde ve doğrultusunda çeşitli programlara veya okullara yöneltilerek yetiştirilirler.*” (Milli Eğitim Bakanlığı, 2017) olarak ifade edilmektedir. Dolayısıyla ülkemizdeki büyüme dönemindeki çocukların kariyer gelişimlerini zenginleştirmek, onları hem okula ve hayata hem de kariyer seçimine hazırlamaya yardımcı olacaktır.

Bunun yanı sıra, Milli Eğitim Bakanlığı’nın 2023 eğitim vizyonu hedefleri de dikkate alındığında; bu vizyonda kariyer rehberliği sisteminin yapılandırılması, tüm öğretim kademelerinde çocukların kendini tanıması ve bir kariyer profili oluşturulması, iş-meslek tanıma kaynaklarını öğrenmesi, kariyer gelişim dosyasının öğrenci e-portfolyosuyla ilişkilendirilmesi öncelikle yer almaktadır. Ayrıca her bir öğrencinin bilimsel yöntemlere başvurularak kariyer yönlendirilmesinin yapılması da hedeflenmiştir. Bu hedefler dikkate alındığında öğrencilerin erken yaşlardan itibaren kariyer profilinin oluşturulmasının kariyer yönlendirmede etkili olacağı söylenebilir. Kariyer profili oluşturulma sürecinde de kariyer gelişimi zenginleştirme ve karar verme becerileri çalışmalarının önemli olduğu söylenebilir. Öğrencilerin kariyer gelişimi ve karar vermelerine yardım çalışmaları kariyer yönlendirme yaparken psikolojik danışmanlara, kariyerini planlarken öğrencilere, çocuğunu daha iyi tanıması için anne ve babalara faydalı sonuçlar sağlayabilir.

Bu nedenle bu araştırmada teorik temeli Super’ın (1990) çocukluk kariyer gelişim modeline dayanılarak geliştirilen kariyer gelişimi psikoeğitim programının, ortaokul 5.sınıf öğrencilerinin kariyer gelişimi ve karar verme düzeylerine etkisini incelemek amaçlanmıştır. Böyle bir araştırma öncelikle 5. Sınıf öğrencilerinin sekizinci sınıfa gelmeden önce kariyer gelişimlerini zenginleştirmelerini ve karar verme becerilerini kazanmalarını sağlayacaktır.

Nitekim çocukluktan çıkış ve ergenliğin ilk yıllarına rastlayan ortaokul döneminde kariyer gelişimini zenginleştirme uygulamalarının çocukların kendilerine uygun ders, okul türü ve gelecek kariyer seçimlerinde olumlu etkisi olacağı ileri sürülmektedir (Blustein, 1987; Harren, Tinsley ve Moreland, 1978; Shultheiss, Palma ve Manzi, 2005; Bacanlı, 2008).

Yurtdışındaki ve ülkemizdeki ilgili literatür incelendiğinde, çocukların kariyer gelişimini inceleyen çeşitli teorik araştırmaların (Bacanlı, Sürücü ve Özer 2007; Bacanlı, Bozgeyikli ve Doğan, 2009; Hartung, Porfeli ve Vondracek, 2008; Liben, Bigler ve Krogh, 2001; Sapmaz, 2010; Tracey, 2001; Jantzer ve ark., 2009; Wahl ve Blackohurst, 2000; Yayla, 2011; Çelik, 2018; Işıklar ve Bozgeyikli, 2010) yapıldığı görülmektedir. Ancak hem yurt dışında hem de ülkemizde erken ergenlik dönemindeki ortaokul öğrencilerinin kariyer gelişimlerini ve karar verme becerilerini inceleyen deneysel araştırmaların parmakla sayılabilecek kadar az olduğu dikkati çekmektedir (Evren, 1999; Schultheiss, Palma ve Manzi, 2005; Ting ve ark. 2012; Bostancı, 2014; Doğan, 2011). Bu araştırmalardan Schultheiss, Palma ve Manzi (2005) araştırmalarında Amerika'daki ilkökul çocuklarında Super'ın (1990) Çocuklukta Kariyer Gelişimi Modelinde belirlediği 9 boyutu geliştirmeyi amaçlamışlardır. Araştırmanın sonuçları, Super'ın çerçevesini çizdiği dokuz boyutun sekizinde (merak hariç), kariyer görevleri ve etkileri konusunda Çocuklukta Kariyer Gelişimi Modeli ile aynı doğrultuda yanıtlar verildiğini göstermiştir. Türkiye'de Bostancı (2014) da kariyer farkındalığı geliştirme amaçlı grup rehberliği programının yedinci sınıf öğrencilerinin kariyer gelişim düzeyleri üzerinde etkisini incelemek amacıyla yaptığı araştırma sonucunda, kariyer farkındalığı geliştirme amaçlı grup rehberliği programının yedinci sınıf öğrencilerinin kariyer gelişim düzeylerini kısmen arttırdığını bulmuştur. Bu araştırmacılar araştırmalarının sonuçlarına dayanarak, Super'ın (1990) Çocuklukta Kariyer Gelişimi Modelinde belirlediği mesleki tutum ve davranışları geliştirmeyi amaçlayan araştırmaların hem çocukların kariyer gelişimlerini zenginleştireceğini hem de Super'ın (1990) Çocuklukta Kariyer Gelişimi Modelinin sınanarak güçleneceğini önermektedirler. Bu nedenle bu araştırmada ortaokul 5. Sınıf öğrencilerinin sekizinci sınıfa gelmeden önceki yıllardan itibaren kariyer gelişimlerini ve karar verme bilgi ve becerilerini geliştirilmeyi amaçlamasının önemli olduğu söylenebilir.

Schultheiss, Palma ve Manzi (2005) ve çocukluk kariyer gelişimiyle ilgilenen diğer araştırmacılar (Hartung, Porfeli ve Vondracek, 2005; McMahon ve Watson, 2008; Bacanlı, Sürücü ve Özer, 2007; Ferrari, Nota ve Soresi, 2008; Gillies, McMahon ve Carroll, 1998; Schultheiss, Kress ve Manzi, 2001; Yayla, 2011; Sapmaz, 2010) deneysel araştırmaların

çocukların kendi kişilik özelliklerine uygun lise türü seçimlerini ve gelecekte verecekleri mesleki kararlarını olumlu etkileyeceğini önermektedirler. Rivera ve Schaefer (2009) da kariyer gelişimini zenginleştirmek için kariyer farkındalığı programlarına odaklanılarak çalışılması gerektiğini belirtmektedirler. Bu nedenle bu araştırmada bu önerileri de dikkate alarak, 5. Sınıf öğrencilerinin kariyer gelişimlerini zenginleştirmelerine ve karar verme becerilerini kazanmalarına yardımcı götürmede psikoeğitim programının geliştirilmesi daha uygun görülmüştür.

Bu araştırmada geliştirilen psikoeğitim programı, psikolojik danışmanlara ortaokul öğrencilerinin kariyer gelişimlerini zenginleştirmelerini ve karar verme becerilerini kazandırmalarını amaçlayan kariyer psikolojik danışmanlığı hizmetlerinde yardımcı olacağı düşünülmektedir. Bu araştırmada geliştirilen psikoeğitim programının ortaokul 5.sınıf çocuklarının kariyer gelişimlerini zenginleştirmede etkili olduğu takdirde, bu programın gelecekte araştırmacının dışında okullarda çalışan psikolojik danışmanların da ortaokul öğrencilerinin kariyer gelişimlerini zenginleştirmelerini ve karar verme becerilerini kazandırmalarını amaçlayan kariyer psikolojik danışmanlığı hizmetlerinde uygulayabilecekleri düşünülmektedir. Böylece bu programın okul gelişimsel kapsamlı rehberlik programlarına da destek sağlayacağı beklenmektedir.

Bu araştırmanın sonuçlarının teorik temeli Super'in (1990) Çocuklukta Kariyer Gelişimi Modeline dayandırılarak geliştirilen psikoeğitim programının Türkiye'deki ortaokul 5. sınıf öğrencilerinin kariyer gelişimlerini zenginleştirme ve karar verme becerilerini geliştirmesine uygun olup olmadığına ilişkin teoriye ve uygulamaya yönelik doğurgular sunacağı da beklenmektedir.

Varsayımlar

1. Araştırmaya katılan öğrencilerin Kişisel Bilgi Formu, Çocuklar İçin Kariyer Gelişim Ölçeği-ÇKGÖ (Bacanlı, Sürücü, Özer, 2007) ve Günlük Yaşamda Karar Verme Ölçeği-GYKVÖ (Özkan ve Bacanlı, 2018)'ni içtenlikle cevapladıkları varsayılmıştır.

Sınırlılıklar

1. Araştırmada deney ve kontrol gruplarını oluşturan öğrenciler 10-11 yaşlar arası, alt ve orta sosyo ekonomik düzey ailelerden gelen, iki devlet ortaokulunun 5. sınıflarında

öğrenim gören kız ve erkek öğrencilerdir. Psikoeğitim programı bu demografik özelliklere sahip öğrencilere uygulanmıştır. Dolayısıyla araştırma sonuçları benzer özelliklere sahip öğrencilere genellenebilir.

2. Araştırmada öğrencilerin kariyer gelişimlerini ölçmek için Çocuklar İçin Kariyer Gelişim Ölçeği-ÇKGÖ (Bacanlı, Sürücü, Özer, 2007) kullanılmıştır. Bu nedenle kariyer gelişimi kavramı söz konusu ölçeğin ölçtüğü özelliklerle sınırlıdır.
3. Araştırmada öğrencilerin karar verme düzeylerini ölçmek için Günlük Yaşamda Karar Verme Ölçeği-GYKVÖ (Özkan ve Bacanlı, 2018) kullanılmıştır. Bu nedenle karar verme kavramı söz konusu ölçeğin ölçtüğü özelliklerle sınırlıdır.
4. Psikoeğitim uygulamaları haftada bir kez yaklaşık 50 dakika olmak üzere 12 oturum ile sınırlıdır.

Tanımlar

Kariyer: Bireyin yaşam boyu karşılaştığı olaylar bütünüdür (Super, 1990).

Kariyer Gelişimi: Bireyin doğumu ile başlayan ve ölüme kadar devam eden bir takım mesleki tutum ve davranışları kazandığı ve uyguladığı süreçtir (Super, 1990).

Karar verme: Olası alternatifler arasından bir seçim belirleme ve seçme ve ardından bu seçimin sonuçlarını değerlendirme sürecidir (Mincemoyer ve Perkins, 2001).

BÖLÜM II

KURAMSAL ÇERÇEVE ve İLGİLİ ARAŞTIRMALAR

Bu bölümde önce kariyer gelişimi kuramları ve bu araştırmanın teorik temelini dayandırıldığı Super'ın Çocukluk Kariyer Gelişimi Modeli, karar verme ve karar verme becerisini kazandırma hakkında bilgi verilmiştir. Sonra araştırmanın konusu ile ilgili yurtdışında ve Türkiye'de yapılan araştırmalardan ulaşılabilenler özetlenerek sunulmuştur.

Kariyer Gelişimi Kuramları ve Modelleri

1950'li yıllara kadar ABD'de meslek seçimine yardımda görgül (ampririk) bir yöntem kullanılıyordu. Çalışmalarda temel olacak kuramsal bir çerçeve henüz geliştirilmemişti. 1950'lerden sonra meslek seçme sorununa sosyolojik, ekonomik ve psikolojik bakımdan açıklamalar getiren farklı kuramlar belirmeye başladı. Bu kuramlardan özellik-faktör yaklaşımı meslek seçimini hayatın belli bir anında verilen bir karar olarak görürken, kaza kuramcıları (Miller, 1977) meslek seçimini savaş, ekonomik bunalım, aileden birini kaybetme gibi beklenmedik olayların etkisi sonucu şekil alan bir olgu olarak görmekteydiler. Bu yaklaşımlara karşı çıkan ve yeni bir kuram geliştirme ihtiyacı duyan Ginzberg, Ginsburg, Axelrad ve Herma 1951 yılında meslek seçimi sorununu gelişim açısından açıklama girişiminin ilk temsilcileri olmuşlardır.

Ginzberg, Ginsburg, Axelrad ve Herma (1951)'nın Kariyer Gelişimi Kuramı

Ginzberg ve arkadaşlarına (1951) göre meslek seçimi kararı yaşamın ilk 20-23 yıllarında gelişen bir süreçtir. Onlara göre kariyer gelişimi büyük ölçüde tersine çevrilemez, geri

dönülemez bir süreç olup, esas olarak bireyin istekleri ile ona sağlanan olanakların bir uzlaşmasıdır. Bu araştırmacılar kariyer gelişimi sürecini aşağıda özetlenen 3 döneme ve her dönemi de kendi içinde gelişen basamaklara ayırarak incelemişlerdir (Kuzgun, 2006).

1.Hayal dönemi (7-11 yaşlar): Bu dönem gelişimin çocukluk dönemine denk gelir. Bu dönemin en önemli gelişim görevi çocukluk oyunlarını yavaş yavaş terk edip işe doğru yönelmektir. Ginzberg ve arkadaşlarına (1951) göre çocuklar küçük yaşlardan itibaren açık ve belirgin bir şekilde meslek tercihleri belirtirler fakat çocukların bu tercihlerinde zevk ilkesi önemli rol oynamaktadır. Çocuklar hoşlandıkları meslekleri yapmak istediklerini söylerler. Bu dönemde çocuklar bir faaliyeti sadece hoşlandıkları için yaparlar. Fakat bu evrenin sonlarına doğru anne-babanın onayı ya da başka ihtiyaçların doyumu dikkate alınmaya başlanır.

Çocuklukta, çocuğun meslek tercihlerini belirleyen etmenlerden biri de özdeşimdir. Çocuk, yetişkinlerin iş etkinliklerini oynadığı oyunlarda temsil eder ve bu şekilde yetişkinlerle özdeşleştiğine inanır.

Hayal döneminde verilen mesleki kararların gerçekle ilişkisi yoktur. Çocuğun zaman perspektifi bu dönemde henüz gelişmemiştir. Oyun etkinlikleri çocuğu sonraki aşamada meslek seçimi denemelerine hazırlar.

2.Deneme dönemi (11-18 yaşlar): Bu dönemde çocuk güçlü ve zayıf yanlarını, mesleklerin gerektirdiği nitelikleri ve sağladığı olanakları tanır. Çocukta zaman perspektifi bu dönemde gelişmiştir. Şimdiki eylemlerinin geleceğini etkileyeceğini fark etmeye başlar. Bu dönem dört alt basamağa ayrılır:

İlgi basamağı (11-12 yaşlar): Ergenlik dönemine girmeye hazırlanan çocuk hoşlandığı ve hoşlanmadığı aktiviteleri ayırt etmeye, meslek seçiminde ilgilerin önemini anlamaya başlar. Bunun sonucu olarak da seçimlerini ilgilerine dayandırmaya başlar.

Yetenek basamağı (12-14 yaşlar): Bu basamakta çocuklar yeteneklerinin üzerine düşünmeye ve meslek seçiminde yeteneklerin rolünü kavramaya başlar. Yetişkinlerle özdeşim azalır, daha uzak modeller meslek seçimini etkilemeye başlar.

Değer basamağı (15-16 yaşlar): Bu basamakta çocuklar bir mesleğin sağlayabileceği başka doyum olanaklarının farkına varmaya, seçimlerini belirlerken işin özünün yanında diğer yönlerine de önem vermeye, farklı mesleklerin farklı yaşam biçimleri oluşturduğunu görmeye başlar.

Geçiş basamağı (17-18 yaşlar): Bu basamakta genç somut ve gerçekçi seçimler yapması gerektiğinin farkına varır ve giderek bağımsızlığını kazanmaya başlar. Meslekler ve çalışma hayatı hakkında bilgi düzeyi artmıştır.

3.Gerçekçi dönem (18-22 yaşlar): Bu dönemin zaman süreci diğerlerinden daha fazla farklılaşmaktadır. Çünkü mesleklerin gerektirdiği eğitim düzeyi ve bireylerin iş yaşamına katılma yaşları farklılık gösterir. Deneme döneminde fiziksel olgunlaşma genel gelişim açısından önemliken bu dönemde bu özelliklerin etkisi iyice azalmıştır. Gerçekçi dönem şu 3 alt basamağa ayrılmıştır:

Araştırma basamağı: Üniversiteye girişle başlayan bu basamak hedeflerin giderek daralması ile sonlanır. Genç, üniversite çevresinde daha özgürdür ancak belirsizliği ve kararsızlığı da yoğun şekilde yaşar. Bu basamakta genç gerçek doyum getirecek bir meslek seçiminin önemini anlar.

Billurlaşma basamağı: Bu aşamada genç ana dalını seçme sorunu ile yakından ilgilenmekte ve kararları giderek kesinlik kazanmaktadır.

Belirleme basamağı: Bu basamak bireyin özgün bir iş belirleyerek seçimini daha da pekiştirdiği bir gelişim aşamasıdır (Kuzgun,2006).

Super'ın Benlik Kavramı Kuramı

Super'a (1957,1963) göre meslek seçimi bireyin o zaman kadar geliştirdiği benlik kavramını, mesleki terimlerle uygulamaya koymasındır. Benlik kavramı gelişim evreleri içerisinde oluşan, gelişen bir kavramdır. Bu sebeple Super'ın Benlik Kavramı kuramı kariyer psikolojisinde kariyer gelişimi kuramları içerisinde bulunmaktadır.

Super, Ginzberg ve arkadaşlarından (1951) farklı olarak mesleki gelişim sürecinin yaşamın ilk 20 yılı ile sınırlı olmadığını belirtmiştir ve doğumdan ölüme kadar uzanan bir sürece yaymıştır. Daha sonra Super bu kuramı Yaşam Boyu Kariyer Gelişimi Kuramı olarak isimlendirmiştir. Super (1953) kariyer gelişimini beş evreye ve her bir evreyi de basamaklarına ayırarak incelemiştir. Bu bölüm Sharf (2006) ve Super ve Bohn (1970)'dan yararlanarak anlatılmıştır.

1.Büyüme Evresi (Doğumdan 14. Yaşa kadar): Bilincin oluşmaya başladığı 4. Yaştan itibaren başlayan ve genellikle çocukluk adı verilen bu evre fiziksel, psikolojik ve sosyal gelişim evresidir. Çocuk sadece bedenen değil, aynı zamanda bilişsel kapasite, heyecansal

denge, sosyal beceri ve uyum yönünden de geliřmekte, çok çeřitli kimselerle etkileřimde bulunmaktadır. Okula bařladıęında alıřmayı öęrenir, yeteneklerini geliřtirir. Neleri yapabileceęi, neleri yapmaktan hořlandıęı hususunda bir fikir geliřtirir ve ne olmak istedięini dūřünür. Bōylece benlik kavramı biimlenmeye bařlar. Mesleki aıdan, birok mesleęe ait kavramlar edinir. Anne-babasının ve dięer yetiřkinlerin sergiledięi mesleki etkinlikler hakkında fikirler edinir.

ocuk doęumdan itibaren evre ile etkileřim sonucunda kendi hakkında da kavramlar geliřtirir. Edindięi benlik kavramı ile mesleki kavramlar arasında iliřkiler kurmaya bařlar. Bazı mesleklerin kadınlara özgü, bazılarının erkeklere özgü ve bazılarının her iki cins iin de uygun olabildięini görür.

ocuk kendini çeřitli rollerde hayal eder. Oyunlarında yetiřkinlerin iř faaliyetlerini deneyerek bazı ihtiyalarını karřılar. ocukluk aslında bir “hayal”(fantezi) evresidir. Bu evrenin alt basamakları řunlardır:

- a. *Hayal Basamaęı (4-10 yařlar)*: Bu basamakta ocuęun davranıřlarında heves, arzu ve ihtiyaların etkisi yoęun olarak görölmektedir. Hayal kurma ve rol denemeleri en ok yapılan etkinliklerdir.
- b. *İlgi Basamaęı (11-12 yařlar)*: Meslek emel ve etkinliklerinin en önemli belirleyicileri hořlanma ve beęenmedir.
- c. *Yetenek Basamaęı (12-13 yařlar)*: Bu basamakta yeteneklere büyük önem verilir. İřin gerektirdięi nitelikler dikkate alınır.

2.Keřfetme Evresi (14-24 yařlar): Bu evre ergenlik dönemine rastlar. Bu evrede ergen kendisi hakkında daha da bilinlenir ve kendini yetiřkin rollerinde daha da bilinli olarak dener. Bu denemeler bařlangıta ok acemicedir. ünkü büyümekte olan ocuk henüz kendi yetenek ve ilgilerini yeterince tanımamaktadır. Yetiřkinlerin rollerini denemesine raęmen onların iřyerlerine ve mesleki etkinliklerine iliřkin yeterli bilgiye sahip deęildir.

Ergen hangi etkinliklerin ilgisini ektięini ve bunlarda ne kadar bařarılı olduęunu daha ok dūřünmeye bařlar. Meslek seiminde yeteneklerin de ilgiler kadar önemli olduęunu fark eder. Toplumun önem verdięi deęerler konusunda bilgi edinir. Ergende zaman perspektifi geliřir. Bu evrenin bařlarında bir iř bulma veya evlenme gelecekte yapılacak iřler olarak görölrken 18. yařa doęru geleceęe iliřkin yapılacak iřler daha gereki biimde ele alınmaya bařlanır. Ergen, ilgi, yetenek, deęer ve zaman algısının yeterli olmadığını fark

eder. İyi bir eğitim görme ya da sermaye sahibi olma gibi imkanların da önemli olduğunu fark etmeye başlar.

Meslek seçimi kararları verirken kişisel ve sosyal özelliklere de ağırlık verilir. Bu evrede verilen kararlar deneme niteliğindedir. Fakat zamanla bu kararlar üzerinde daha kesin bir karara varılabilir. Eğer verilen kararlar olumsuz bir yaşantı ile sonuçlanmazsa bu kararlara bağlanma artar.

Keşfetme evresi, kendini tanıma, rol denemeleri, meslek incelemeleri gibi etkinliklerin sürdürüldüğü bir dönemdir. Keşfetme evresi kendi içinde 3 basamağa ayrılır:

- a. *Billurlaşma Basamağı (14-17 yaşlar)*: Genç ne istediğini açığa kavuşturur. Kendi için uygun olabilen giriş düzeyindeki işleri ve ilgilendiği işler için gerekli becerilerin neler olduğunu fark eder. İş deneyimi ve işe ilişkin bilgiler edinme gencin seçeneklerini daraltmasına yardım eder.
- b. *Belirleme Basamağı (18-21 yaşlar)*: Liseden sonra doğrudan iş arayan genç için belirleme basamağı daha erken gerçekleşir. Tam zamanlı ilk işlerini seçmek zorunda oldukları için tercihlerini belirlemeleri gerekmektedir. Üniversiteye devam edenler için belirleme 20’li yaşların başında gerçekleşir. Bu basamakta genç benlik kavramını uygulamaya koyma çabasıdadır.
- c. *Uygulama Basamağı (22-24 yaşlar)*: İşten önceki son basamaktır. Bu basamakta birey kariyer hedefini gerçekleştirmek için planlar yapar. Bir işe girmelerine yardım edebilecek insanlarla görüşerek iletişim ağı kurmaya başlanır. Özgeçmiş yazılır ve iş görüşmelerine gidilebilir. Olası işverenler arasından karar verilebilir. Benlik kavramı ile işin gerektirdiği roller arasında bir uyum sağlanmaya çalışılır.

3.Yerleşme Evresi (25-44 yaşlar): Bu evre gelişimin genç yetişkinlik ve olgunluk dönemlerine denk gelir. Genel olarak yerleşme iş hayatının başlaması ile bireyin işinde yerleşmesi demektir. Bu evrede diğer dönemlerde de olduğu gibi değerler önemlidir. Evrenin başlarında deneme ve belki iş değiştirme görülebilir. Yerleşme evresi 3 alt basamağa ayrılır:

- a. *İstikrar Basamağı*: İstikrar bir işe yerleşme ve bu işin gerekliliklerini karşılayabilme ile ilgilidir. İstikrar bireyin başladığı alanda kalabilmesini sağlayabilir. Birey işte uzun vadeli kalabilmek için gereken becerilere sahip olup olmadığı konusunda endişeli olabilir. Birey daha rahat oldukça pozisyonunda yerleşmeye başlar.

- b. *Yerleşme Basamağı*: Birey işi ve çalışmasıyla daha rahat olmaya başlar. Yetenekli ve diğer çalışanlar tarafından güvenilir bir üretici olarak tanınmak ister. İşini iyi yaptığını işveren ve iş arkadaşlarının bilmesini ister. Birey işteki konuma yerleşip güvenli hissettikten sonra daha yüksek pozisyonlara ilerlemeyi düşünebilir.
- c. *İlerleme Basamağı*: İlerleme daha yüksek bir ücretle daha fazla sorumluluk gerektiren bir pozisyonda ileri doğru hareket etmeyi ifade eder. Bunun için birey sıklıkla nasıl ilerleyeceğini ve terfi şansını nasıl arttıracığını planlar.

4.Sürdürme Evresi (45-64 yaşlar): Bu evrede birey işindeki konumunda ilerlememekte fakat konumunu devam ettirmekte olabilir. Bu durum fiziksel yeteneğe, iş yeri politikalarına ve motivasyona bağlı olarak kişiden kişiye değişebilir. Bu evre 3 alt basamağa ayrılır:

- a. *Koruma Basamağı*: Birey bazı başarılar elde ettiğinde sahip olduğu pozisyonu korumayla ilgili endişelenir. Bazen birey erken emekliliğe zorlanabilir. Olası toplu işten çıkarmalar tehdit olarak görülebilir. Bu da işyerinde sahip olunanları korumak için bireyde yeterince motive edicidir.
- b. *Güncelleme Basamağı*: Çalışanların işlerindeki statülerini sürdürebilmeleri için sürekli eğitim programlarına ve mesleki toplantılara katılmaya, alandaki gelişmeleri görmek için gerekli ziyaretleri yapmaya devam etmeleri gereklidir.
- c. *Yenilik Basamağı*: Yenilik sadece yeni şeyler öğrenmeyle sınırlı olmayabilir. Alana yeni katkılar yapabilmek de önemlidir. Bunu yapmak için bireyin yeni beceriler geliştirmesi gerekebilir.

5.Geri Çekilme/Çöküş Evresi (65 yaş ve sonrası): Sürdürme evresinde birey alandaki bilgilerini güncellemez ve yenilik için çaba sarf etmezse işini kaybetme tehlikesi ile karşılaşır. Bu evrede fiziksel yeteneklerde ve hatırlama yeteneğinde zayıflama olmasına rağmen bu yaş bilgelikle de ilişkilidir. Birey büyümek için zihinsel kapasitesini kullanmaya devam edebilir. Ayrıca çeşitli etkinliklerde de ayrılabilir. Bu evre 3 alt basamağa ayrılır:

- a. *Yavaşlama Basamağı*: Bireyin iş sorumluluklarının azalması yavaşlama anlamına gelir. İşteki zor problemlerden uzaklaşmak ve zaman sınırı baskısından kaçmak istemek yavaşlamanın işaretleri olarak görülebilir.

- b. *Emeklilik Planı Basamağı*: Bu basamak finansal planlar ve emeklilikte yapılacak etkinliklerin planlanmasını içerir. Bazı bireyler yeni bir yarı zamanlı işte ya da gönüllü çalışmayı seçebilir. Böylece birey billurlaşma dönemine geri döner ve ilgi, yetenek ve değerlerini tekrar değerlendirir.
- c. *Emeklilik Basamağı*: Bu basamakta boş zaman, ev, aile ve topluma hizmet daha önemli hale gelir ve iş daha az anlamlı olmaya başlayabilir. Bu basamakta önemli olan emeklilikle birlikte gelen nerede yaşanıldığı, arkadaşlar ve boş zamanın kullanımınıdır.

Bu anlatılan evrelerde verilen yaş sınırları bireyler arasında farklılıklar gösterir. Fakat, tüm bireyler için ister istemez bir işten ayrılma yaşı vardır. Bazıları emekliliği kolayca kabul ederken, bazıları için bu çok zor olur ve hayal kırıklığı yaşarlar. Bazı insanlar için ise emeklilik ölümle gelir (Super ve Bohn,1970).

Çocuklukta Kariyer Gelişimi

Çocuk mesleki gelişimi ile ilgili ilk çalışmalar 1950'lerin başlarına dayanmakta ve bunlardan en önemlisi Ginzberg ve arkadaşları (1951), Havighurst (1951) ve Super (1957)'in çalışmalarıdır. Bunlara ek olarak, Roe (1956) meslek seçiminde ebeveyn-çocuk ilişkisi dinamiklerinin önemini öne sürmüştür ve Erikson (1959), çocuk psikososyal gelişimine odaklanmıştır. Gottfredson, gelişimsel kariyer teorisinde (2002), mesleki umuları sınırlayan ve mesleki gelişim süreçlerini etkileyen sosyal/yapısal faktörleri belirlemede özellikle çocukluğa odaklanmaktadır. Super (1957), diğer teorisyenden farklı olarak, kısmen Ginzberg ve arkadaşlarının (1951) aşamalı modelini ve Havighurst'un (1951) mesleki yaşam modelini izleyen yaşam boyu gelişimsel görevler kavramını birleştirerek, kariyerin gelişimsel kavramsallaştırmasına odaklanmıştır. Super (1957) bu sürecin başlangıcında çocukluğa yer vermiştir. Yeteneklerin, ilgilerin ve kapasitenin gelişmeye başladığı çocukluk dönemini büyüme dönemi olarak adlandırmıştır. Büyüme dönemi 14 yaşına kadar olan yılları kapsar. Aslında Ginzberg ve arkadaşlarının kariyer uyumluluğu yapısının tohumları, Super'in (1957) orijinal modelinde bulunur, erken çocukluk hayali- işin anlamını ve olanaklarını araştırmak için rol oynamayı içerir. En sonunda çocukluk döneminde umuları, etkinlik seçimini yönlendiren ilgi ve kapasiteler gelişir ve bu davranışlar kariyer planlamasına yol açar. Super ve meslektaşları (1996), büyüme aşamasını, 4 ila 13 yaşları arasındaki bir dönemi kapsayacak şekilde değiştirdiler. İlgi (gelecekteki bir yönelimi geliştirmek), kontrol (birinin yaşamı üzerinde ustalık

kazanmak), inanç (birinin başarıya yeteneğine inanmak) ve yetkinlik (yetkin çalışma alışkanlıkları ve tutumları kazanmak) adında dört revize edilmiş alt basamakla belirtmişlerdir. Bu alt basamaklar Super'in (1974) yapısal olgunluk modelini genişleten ve Erikson'un (1959) gelişim aşamalarını içeren kariyer uyumluluğunun temelini oluşturur (Savickas, 2002). Bu güncelleme, Super'in (1957) özgün çocuk mesleki gelişim modelinin "yapısal bir modelden bir dizi görevle karakterize edilen gerçekten gelişimsel bir yapıya" dönüştürülmesi için gelecek oryantasyonu, özerklik ve benlik saygısı unsurlarını içermektedir. Her ne kadar gelişimsel perspektif amaçlı olarak ve açıkça çocukluğu mesleki gelişimin başlangıcı olarak belirlese de; pratikte diğer tüm yerleşik ve yeni ortaya çıkan kariyer teorileri, bir dereceye kadar, en azından çocukluk döneminin biçimlendirici niteliğini, meslek seçimi, gelişim ve uyum ile ilgili olarak belirtmeyi düşünür. Örneğin, Dawis (1996), iş uyumu teorisinde, kariyer gelişimini "bir kişinin yaşam boyunca çeşitli türdeki (ev, okul, oyun, iş) ortamlarıyla etkileşimi sırasında yeteneklerin ve gereksinimlerin ortaya çıkması" olarak tanımlamaktadır. Benzer şekilde, mesleki kişilikler ve çalışma ortamları teorisi, çocukluk deneyimlerinin önemini ve "bir insanın yaşam boyu kariyeri veya gelişimi, uzun insan-çevre etkileşimleri dizisi ve tüm insanların büyüdükçe yaşadıkları deneyimler olarak görselleştirilebileceğini" ortaya koymaktadır. (Holland, 1997). Kariyer seçimi ve gelişim teorileri görünüşte çocukluk süreçlerine dikkat çekmiş olmasına rağmen, araştırmacılar ve uygulayıcılar bu gelişimsel yaş dönemini görmezden geldikleri için haklı olarak eleştirildiler. Buna göre, bir grup teorisyen kariyer gelişiminin çocukluğun başından itibaren yaşamın ilk 12 yılını ihmal ederek nitelendirildiğini iddia etmektedirler (Trice, Hughes, Odom, Woods ve McClellan, 1995). Bununla birlikte, yıllardır birden fazla disipline dağılmış olan deneysel araştırmalar, çocukların mesleki gelişim, farkındalık, beklentiler, ilgi alanları ve olgunluk/uyumluluk geliştirmelerine ışık tutan etkileyici bir araştırma topluluğu oluşturmuştur (Hartung ve diğerleri, 2005; Watson ve McMahan, 2005). Kariyer gelişimi ile ilgili literatür, mesleki gelişimin çocukluk döneminde başladığını açıkça göstermektedir. Bu nedenle aşağıda hem bu araştırmanın kuramsal temelini oluşturan hem de çocukluk kariyer gelişimini spesifik bir modelle açıklayan Super'ın (1990) Çocuklukta Kariyer Gelişimi Modeli hakkında bilgi sunulacaktır.

Super'ın (1990) Çocuklukta Kariyer Gelişimi Modeli

Super (1963) ilk çalışmalarını daha çok ergenler, üniversite öğrencileri ve yetişkinler üzerinde yapmıştır ve benlik kavramı kuramını yine bu örneklemeler üzerinde test etmiştir. Benzer şekilde kariyer gelişimi görevlerini de yine bu örneklemeler için belirlediği görülmektedir (Super ve Overstreet, 1960). Fakat Super (1990) çocukların da kariyer gelişiminin incelenmesinin gerekli ve önemini olduğunu belirtmiştir. Super benlik kavramı kuramında belirttiği gibi 0-14 yaşlar arasını büyüme evresi olarak adlandırmıştır. Bu evreyi başarıyla geçebilmesi için çocuktan beklenen gelişim görevleri şunlardır: çevreyle ilgilenmek, kendi kişisel yaşamını kontrol edebilmek, okulda ve iş yaşamında başarılı olmanın önemini fark etme ve bu farkındalığı geliştirmek, okula ve iş dünyasına karşı olumlu tutum ve alışkanlıklar kazanmaktır. Super büyüme evresini fantezi (4-10 yaşlar), ilgi (11-12 yaşlar) ve yetenek (13-14 yaşlar) olmak üzere 3 alt basamağa ayırarak incelemiştir. Fantezi basamağındaki çocukların rol oynama yani çevresindeki büyüklerin yaptığı işleri, davranışları taklit etmek hem ihtiyaçlarıdır hem de bu basamakta önemlidir. İlgi basamağındaki çocuğun yapmaktan hoşlandığı etkinlikleri/aktiviteleri ve umularını/beklentilerini belirlemesi önemlidir. Yetenek basamağındaki çocuğun alan, okul, meslek seçiminde yeteneklerini, eğitimi, işin gerekliliklerini dikkate alması önemlidir.

Super (1990) kariyer psikolojisinde büyüme evresindeki çocuklar (0-14 yaş) için kariyer olgunluğuna dayalı ilk teorik modeli geliştirmiştir. Super çocuklukta kariyer gelişiminin boyutlarını Berlyne'in (1960) ve Jordaan'ın (1963) çocukların merak ve araştırma davranışlarını inceledikleri çalışmalardan yararlanarak belirlemiştir. Super (1990, 1994; Saviskas,2002) bu modeli Şekil-1'de gösterildiği gibi şekillendirerek de anlatmaktadır (Şekil-1'deki model "Sharf (2006) Kariyer Gelişim Kuramlarının Kariyer Danışmasına Uygulanması" syf 177-205'ten yararlanarak anlatılmıştır).

Şekil 1. Kariyer Olgunluğunu Temel Alan Kişi-Çevre Etkileşimi (A.G.Watts, D.E.Super ve J.M.Kidd ve arkadaşlarının Birleşik Krallıktaki Kariyer Gelişimine dayanmaktadır, 1981, Hobson's Press.)

Super çocuklukta kariyer gelişimini yani kariyer olgunluğunu birey-çevre etkileşimine dayalı 9 boyutlu bir model ile sunmuştur. Bu model kısaca şöyle özetlenebilir. Çocuklukta Kariyer Gelişiminde yani çocukların kariyer gelişimi ile ilgili olgunluklarının gelişmesinde *merak* en temel davranıştır. Çocuklar meraklarını araştırarak doyururlar. Bu *araştırma* aktiviteleri *bilginin* kazanılmasına yol açar. Çocukların bilgiyi nasıl kazandıklarıyla ilgili çeşitli görüşler vardır. Super'a göre çocuklar için en önemli *bilgi* kaynağı *anahtar figürlerdir*. *Anahtar figürler* çocuğun taklit etmek için seçtiği, yani rollerini oynadığı çevresindeki önemli kişilerdir. *İlgiler*, çevresini taklit ederken oynadığı rollerin etkisinden ve araştırma etkinliklerinden sağlanan bilgiler kullanılarak geliştirilir. Olgunlaşma sürecinde çocuk çevresindekilerin onu, o da çevresindekileri dinleyerek kendi davranışlarını kontrol etme yollarını geliştirir. Çocukların kariyer kararlarını verebilmeleri için *zaman perspektifi* yani gelecek duygusunu geliştirmeye ihtiyaçları vardır. Zaman perspektifinin gelişimi ve benlik kavramının gelişimi birlikte çocuğun kariyer kararı vermeyi planlamasına yol açar. Super'ın Yaşam Boyu Gelişim kuramının en önemli parçasını benlik kavramının gelişimi oluşturur. Super çocukların kariyer gelişimi modelini oluştururken de benlik kavramının gelişimini bu modelin temeline almıştır. Bir başka ifadeyle Super'a göre çocuğun benlik kavramı araştırma davranışından kaynaklanır ve mesleki bilginin kazanılmasına, rol modellerin taklit edilmesine ve ilgilerin gelişmesine yol açar.

Aşağıda Super'ın Şekil-1'de sunulan dokuz boyutlu Çocuklukta Kariyer Gelişimi Modeli'nin boyutları açıklanmıştır.

Bu model; merak, araştırma, bilgi, anahtar figürler, ilgiler, denetim odağı, zaman perspektifi, benlik kavramı ve planlılık adları verilen dokuz boyuttan oluşmaktadır. Super (1990)'a göre çocukların bu dokuz boyuttaki davranışları başarılı bir şekilde kazanmaları etkili problem çözme ve karar verme davranışlarının öğrenmelerine yol açar. Super, bu dokuz boyutta belirlediği davranışların sadece çalışma ve iş yaşamıyla ilişkili davranışlarla sınırlı olmadığını belirtmiş, özellikle merak ve araştırma boyutlarındaki davranışları çocukların okulda ve oyunlarında kazandıklarını ileri sürmüştür. Super'ın Çocuklukta Kariyer Gelişimi Modelinin içeriği, doğrudan kariyer seçimiyle ilişkili olmayan ancak çocukların okulda ve oyunlarında kazandıkları kariyer gelişimlerine katkıda bulunan davranışlardan oluşmaktadır.

Super'ın Çocuklukta Kariyer Gelişimi Modeli cinsiyet konusuyla sadece genel olarak ilgilenmektedir. Gottfredson'un (1981, 2002, 2005) kuramı, kariyer kararlarında

saygınlığın/prestijin rolü ve kariyer seçimiyle-cinsiyet rolü kalıp yargıları arasındaki ilişkiler ile de ilgilenmiştir. Gottfredson genetiğin katkılarını ve gelişimin karmaşık rolü ile de ilgilenmektedir. Kültürel olarak farklı kökenden gelen çocukların kariyer gelişimi ve çocuklara mesleki bilginin sunumu da tartışılmıştır. Farklı kültürel kökenli çocuklar hakkındaki araştırmalar, çocukların cinsiyetini konu alan araştırmalardan daha azdır. Ancak bu araştırmalardan ortaya çıkan bilgi, kültürel olarak çeşitli kökenlerden gelen çocuklara kariyerle ilgili konuları kavramsallaştırmada psikolojik danışmanlar yardım edebilirler.

Genellikle çocuklara yapılan psikolojik danışmanın odak noktası kariyer gelişimi değildir. Psikolojik danışmanlar için çocuklarla ilgili temel kariyer çalışması öğretmenler ya da küçük çocuklar için bir mesleki bilgi programı düzenlemektir. Psikolojik danışmanların çocukların gelecekteki kariyer gelişimini büyük ölçüde etkileme imkanları vardır. Ancak danışmanların müdahalelerinin etkisi aradan yıllar geçmeden fark edilemeyebilir.

Super'ın kuramı psikolojik danışmanların danışanlarla olan ilişkilerinde göz önüne alabilecekleri yollar için çıkarımlar içerir. Meslekler, değerlendirme ve danışmanlık konularıyla ilgili gelişimsel yaklaşımlar kullanarak psikolojik danışmanlar çocuklarda kullanabilmek için düzenli bir plan oluşturabilirler.

Çocuklardaki en temel güdülerden biri meraktır. Sıklıkla merak, hiçbir zaman bitmeyen önemli bir kariyer gelişim etkinliği olan araştırma yoluyla tatmin edilir. Bu araştırma etkinliği bilgi edinmeyi sağlar. Önemli bilgi kaynaklarından biri rol modeldir. Rol model çocuğun taklit edebileceği bir kişidir. İlgiler araştırma etkinliklerinden ve rol modellerin etkilerinden oluşan bilgiyi kullanarak geliştirilir. Olgunlaşma sürecinde çocuklar kendilerini ve başkalarını dinleyerek kendi davranışlarını kontrol etme yollarını geliştirirler. Kariyer kararı almak için çocukların zaman perspektifi, yani bir gelecek algısı, geliştirmeleri gerekir. Bu, öz-kavramla birlikte kariyere ilişkin planlı kararlar vermeye yol açacaktır. Öz-kavram geliştirme Super'ın yaşam boyu gelişim kuramının oldukça önemli bir parçasıdır. Öz-kavram kişileri taklit ederek ve ilgiler geliştirerek mesleki bilgi edinmeyi sağlayan araştırma davranışından doğar.

Merak

Merak en temel dürtü ve ihtiyaçlar arasındadır; bebeklerin yanı sıra hayvanlarda da gözlenir. Araştırma davranışını tartışmak için başlangıç noktası olarak Berlyne'in (1960)

çalışmasını kullanan Jordaan (1963) çocuklarda merak ve araştırma kavramlarını anlamak için kullanışlı bir yaklaşım geliştirmiştir. Jordaan'a göre (1963) kişinin hayatındaki fiziksel ya da sosyal ihtiyaçlarda değişiklikler olduğunda merak gelişebilir.

Bir çocuk için merak açıklık, susuzluk, yalnızlık ya da diğer tür uyarıcılar tarafından harekete geçirilebilir. Çocuk bir şeylerden emin olmadığında ya da kafası karıştığında bu karmaşıklığı gidermek için karar verebilir. Aynı zamanda, sıkılma, eğlenme isteği, dürtüyü giderme isteği merak oluşturabilir. Jordaan merakla mesleki gelişimi ilişkilendirirken Berlyne (1960)'ın insan ve hayvan davranışlarını incelediği çalışmasındakinden daha karmaşık bir uyarıcı olduğunu vurgulamıştır. Merak çocuklarda yeni nesnelere, yeni insanların ya da yeni kavramların ortaya çıkmasında gözlenebilir.

Kafa karıştırıcı yeni bir uyarıcıyla karşılaşan çocuk bunu anlamaya çalışmak ya da yeni davranışlarda denemek zorunda kalır. Örneğin parkta oyuncak bir at gören çocuk gerçek bir at sürdüğünü hayal ederek ona binmeye çalışabilir. Başka bir çocuk bir sopa alıp bunu bir beyzbol sopasıymış ve kendisi de profesyonel bir beyzbol oyuncusuymuş gibi hayal edebilir. Merak yoluyla hayalci düşünce gelişebilir. Hayal Ginzberg, Ginsburg, Axelrad ve Herma'nın (1951) kariyer gelişimi teorisinin ilk basamağıdır. Hem Jordaan hem de Ginzberg ve meslektaşları küçük çocuklardaki merak ve fantazinin önemli olduğu ve özellikle ilkokulun ilk yıllarında desteklenmesi gerektiği konusunda hem fikirdirler.

İlkokuldaki psikolojik danışmanlar için çocukları kariyer gelişiminin kabul edilebilir amacı olarak merakı teşvik etmek uygun olsa da bunu yapmak genellikle kolay değildir. Psikolojik danışmanlar sıklıkla, öğretmenlerinin dediği şeyleri yapmayan çocukları görürler. Ancak öğretmen konuşurken başka bir çocukla konuşan ya da okuması gerekirken resim yapan bir çocuk merakını açıklıyor olabilir. Diğer bir deyişle meraklı olmak sıklıkla yıkıcı olabilir.

Yıkıcı davranış hayal kırıklığı yaratırken merakı teşvik etmek zor olabilir. Çocuğu, merakını olumlu yönde ifade etmeye teşvik etmek, yıkıcı davranışla başa çıkmada cezalandırmaya bir alternatif olabilir. Merak sonraki yıllarda mesleki araştırmaya yönlendirebilir; erken yaşlarda merakın kariyerle ilgili bir öge içermesi önemli değildir.

Araştırma

Çocuklarda merak çevreyi, evi, okulu, arkadaşlık ve aile ilişkilerini araştırmalarına yol açabilir. Merak bilgi edinme isteği ya da yeni veya alışılmadık bir şey isteğidir; keşif ise bir araştırma ya da inceleme eylemidir. Merak bir ihtiyaç; araştırma bir davranıştır. Çocuklar için oyun ve oyun etkinlikleri araştırma davranışını açıklamaya ve merak ihtiyacını karşılamaya yardım eder. Davranış kasıtlı, sistematik ya da tesadüfi olabilir. Örneğin, çocuklar bir saatin nasıl çalıştığını bulmak için dikkatlice parçalara ayırarak daha sonra da tekrar bir araya getirebilir (kasıtlı) ya da kırık bir saat bulup onunla oynamaya başlayabilirler (tesadüfi). Araştırma davranışı başkaları çocuktan o davranışı yapmasını istediği için ya da çocuk kendisi arayıp bulduğu için ortaya çıkar. Bazen öğretmen çocuklardan birlikte puzzle yapmalarını ister ya da çocuk kendi bunu yapmak ister. Çocuk araştırmada hem şimdiki hem de geçmiş tecrübelerini kullanır. Üç hafta önce bir yapbozla oynamış olan çocuk şu anda benzer bir şeyle oynamaya karar verebilir.

Bazı araştırma çocuğun öğrenmesine yardım etmede fayda sağlayabilir. Birinin adını tersten yazma gibi diğer davranışlar sadece eğlenmek için olabilir. Zorunlu olan bazı araştırma davranışları daha sonra eğlenceli olabilir. Örneğin okuma zorunluluğu okumanın her zaman sıkıcı olacağı anlamına gelmez. Beceri bir kez kazanıldığında çocukların bunu kendilerinin başlatma olasılığı vardır. Tüm bu oyun davranışları sadece dolaylı olarak mesleki davranışlarla ilişkilidir. Ama davranışlar karmaşıktıkça onlar çeşitli mesleklerin gerektirdiği görevlerle daha fazla ilişkili olabilirler.

Araştırma davranışı engellendiğinde çocuk çatışma yaşayabilir ve okul arkadaşları, yetişkinler ve okul konularıyla daha az ilgilenirler. Chak (2002) çocukların araştırma davranışlarının ebeveynler tarafından nasıl engellendiğini açıklamıştır. Araştırma engellendiğinde çocuk çalışma motivasyonunu kaybedecektir. Çalışmaları daha az hayal içerebilir. Çocuğu sadece dış faktörler uyardığında öğretmenin sorularına cevap verme ya da bilgi edinerek sınıftaki etkinlikleri başlatma davranışlarında azalma olasıdır. Tam anlamıyla içine kapanan çocuğun kariyerle ilgili etkinlikler hakkında bilgi ve ilgilerinde kayıp olacağı için mesleki olgunluk geliştirmekte zorluk çekecektir. Doğal olarak, çoğu çocuk araştırma davranışını sürdürebilir ya da sonlandırabilir. Tercihen çocuklar bazı etkinlikleri araştırmayı seçerken bazılarını seçmeyebilirler.

Araştırma davranışı diğer bir araştırma davranışının üzerine kurulur. Herhangi bir türdeki araştırma davranışını (kendine ya da başkalarına zarar vermeyen) desteklemek kariyer

gelişiminde olumlu sonuçlar doğurabilir. Zorlamadan araştırma sürecini desteklemek psikolojik danışmanlar ve öğretmenler için faydalı bir amaç olabilir. Örneğin, üçüncü sınıftaki bir öğrenci telefonun nasıl çalıştığını öğrenebilir. Böyle bir öğrenme öğretmenin isteği sonucunda belki de sonraki yıllarda öğrencinin kendi isteğiyle ayrıntılı bir biçimde gelişecektir.

Psikolojik danışmanlar çocuklarla okul ya da evdeki problemleri konusunda konuştuğunda araştırma davranışı ayna rolü oynayabilir. Ancak bu etkinliğin teşvik edilmesinin yararlı olduğu zamanlar vardır. Örneğin; bekar annesinin yeni erkek arkadaşı konusunda mutsuz olan bir genç evde hikayeler okurken öğrendiği yeni şeyler hakkında konuşabildiğinde hayatını kontrol edebilir ve bundan doyum sağlayabilir.

Araştırma davranışı aile ve okul problemlerine tam anlamıyla her derde deva değildir. Tersine, o daha fazla araştırma davranışı üreten bir etkinliktir; özellikle başarılı mesleki planlama yapma olasılığını artırır. Araştırma etkinliği sürecinde çocuk çevreyle ilgili çok fazla bilgi toplar.

Bilgi

Bilgi öğrenimi çocuğun gelişimi ve bir genç ve yetişkin olarak başarılı olması için temeldir. Jean Piaget'in çalışmasında sıklıkla ifade edilen nokta çocuklar sadece bilgisiz yetişkinler değildir; orada daha ziyade çocukların gelişimleri boyunca bilgiyi edinme sürecinin nasıl olduğu konusunda farklılıklar vardır. Piaget ve Erikson'un ilkökul çocuklarında bilgi kazanımı yaklaşımları karşılaştırılabilir.

Piaget (1977) bilişsel gelişimi dört temel dönemde tanımlar: duyu-motor, işlem öncesi, somut işlemler, soyut işlemler. Duyu-motor dönem 0-2 yaşları arasındaki dönemdir; bebek çevresindeki nesne ve olaylara dikkat eder ve bunlara tepki verir. Dikkatini verme, bakma, koklama, dokunma gibi duyuşsal davranışları işaret eder. Tepki vermek ise ısırma, vurma, çığlık atma gibi motor eylemlere işaret eder.

İşlem öncesi düşünme dönemi yaklaşık olarak 2-7 yaşları arasındaki dönemdir. Bu dönemde çocuk toplama, çıkarma ve buna benzer eylemleri gerçekleştirmeyi öğrenir. 7 yaşından küçük çocuklar egosantrik (benmerkezci) olurlar. Eğer öğretmen sınıftan bir çocuğu seçip ona önemli bir görev verirse diğer çocuklar onun özellikle seçilmiş olduğunu düşüneceklerdir. Dahası küçük çocuklar için hayali gerçekten ayırmak zordur. Akşam

haberlerinde savaş görüntüleri gören çocuk için bu olayın evlerinden ne kadar uzakta olduğunu düşünmek zor olabilir. Küçük çocukların egosantrik yapılarına başka bir örnek de “eylemin içselleştirilmesidir”; çocuklar yaptıkları şeyi yüksek sesle ve birbirleriyle konuşuyormuş gibi anlatırlar.

Bilişsel gelişimin üçüncü dönemi ve bu bölümün en önemli noktası, somut işlemlerdir. 7-11 yaş arasındaki bu dönemde çocuklar somut olarak düşünürler. Onlar bir nesneyi zihinlerinde canlandırarak değiştiremezler; fakat varolan nesneye dikkat ederler. Üç file beş fil eklediklerini hayal edebilirler fakat 3y’ye 5y ekleyemezler. Düşünme yeteneği son dönemde yerini bulur. Bu dönem soyut işlemler aşamasıdır ve 12 yaşında başlar. 7-11 yaşlar arasındaki çocuklar için bir dişçinin ne yaptığı (aletleri nasıl kullandığı, dişleri nasıl kontrol ettiği vb.) öğrenmek, dişçilerin lise sonrası 8 yıllık eğitim aldıklarını ya da 75.000 dolarlık gelirin ne demek olduğunu anlamaktan kolaydır. Sekiz yaşında bir çocuk için sosyal hizmet uzmanının yaptığı “başkalarına yardım et, kendini daha iyi hisset”in ne demek olduğunu anlamak zordur. Bu düşünce ergenler tarafından daha iyi anlaşılır.

Farklı bir bakış açısı ile benzer sonuçları Erik Erikson (1963) sunar. Erikson psikolojik sosyal gelişim için 8 dönem sıralamıştır. Bunlardan dördüncü dönemi çalışkanlığa karşı aşağılık duygusu olarak açıklamaktadır. Bu dönem 6-11 yaşlar arasında görülür. Bu yaştaki çocuklar bir şeyler yapma ya da organize etmede özgürdürler. Bu onlara eğer başarılı iseler çalışkanlık hissi; başarısız iseler aşağılık duygusu verir. Bu evrede çocuklar bilgiyi organize ederek, geliştirerek ve uygulayarak başarı hissi geliştirirler eğer bu becerileri geliştiremezlerse bir başarısızlık hissi gelişir.

Mesleki bilgi açısından bakıldığında, eğer ilkokul öğrencilerinin bir meslek için işaretler ya da çizimler yapma ya da bir elektrikçinin kullandığı kerpeteni kullanma fırsatları varsa başarı hissi yaşayabilirler. Bir etkinliğin somut bir biçimde bitirilmesi takdir edilecektir. Buradaki somutluk ifadesi Piaget’nin üçüncü dönemindeki öğrenmeden farklıdır.

Anahtar Figür (Rol Modeller)

Yetişkinler çocuklar için çalışma dünyasını öğrenme ve benlik kavramının gelişimi konusunda önemli rol modellerdir. Çocuklar için rol modeller ebeveynler, öğretmenler, sporcular ve televizyondaki kişiler gibi toplumsal örnekler, polis ve postacı gibi onların toplumla bağlantısını sağlayan insanlardır. Çocukların mesleğe bakış açısında ebeveynin etkisi Trice ve Tillapaugh (1991) tarafından araştırılmış. Araştırmada çocukların bakış

açılarının ebeveynin kendi işinden aldığı doyumunu algılamasına göre etkilendiği sonucuna ulaşılmıştır. Yedi ve sekizinci sınıftaki kızlar için anneler oldukça önemli rol modellerdir. Annelik eğitimi ve annenin tutumu kızların kariyer uyumları üzerinde güçlü etkiye sahiptir. Ailevi etkinin önemini vurgulayan bu bulgular Bandura'nın (1997) çocuklar için en önemli öğrenme yöntemlerinden birinin taklit olduğu yönündeki görüşüyle tutarlıdır. Rich'in (1979) çalışması çocukların meslekleri en iyi kendi çevrelerinden öğrendiğini göstermiştir. Bir çalışmada erkekler arasında anaokulundaki öğrencilerin %42'si, ikinci sınıftakilerin %40'ı, dördüncü sınıftakilerin %47'si ve altıncı sınıftakilerin %36'sının şuanki kariyer seçimlerine benzer bir mesleğe sahip olan bir tanıdıkları olduğu görülmüştür. Nüfus yoğunluğundan dolayı kırsal kesim çocukları kentsel kesim çocuklarına kıyasla daha az sayıda meslek türünden söz etmektedirler. Önemli kişilerin davranışlarını taklit eden çocuklar bunu kendilerine uygun bulup bulmamalarına göre buna sahip çıkabilirler ya da vazgeçerler. Bu süreç çocuğun benlik kavramının gelişiminin bir özelliğidir.

Super'in çocukların benlik kavramı gelişiminde rol modellere olan vurgusu, bir çocuğun rol modelleri gözlemleyerek ne öğrendiğini psikolojik danışmanların dikkatlice dinlemeleri gerektiğini hatırlatma açısından faydalı olabilir. Gibson (2004) rol modellerin çocuğun ihtiyaç, istek ve arzularının temsili olarak görülebileceğini ileri sürer. Örneğin babası uzun yol kamyon sürücüsü olan bir çocuk, babasının kullandığı büyük araçtan etkilenebilir, uzak yerlere gitmeye ilgi duyabilir ya da babasının ağır nesnelere taşıyabilmesinden etkilenebilir. Bu düşünceler çocuğun ihtiyaçlarını ve arzularını yansıtabilir. Ebeveyn-çocuk etkileşimine bağlı olarak bu izlenimler çocuk üzerinde etkili olabilir. Kamyon şoförü modeli olan kişi çocuğun babası değil de amcası ya da bir komşu olduğunda rol modelin etkisinin farklı olması olasıdır. Bazen çocukların rol modellerle ilgili gözlemleri gerçekçi değildir. Eğer yanlış bilgiyi düzeltme fırsatı varsa, psikolojik danışmanlar yanlış algılanmış rol modelin farklı davranışlarını ya da diğer rol modellerin davranışlarını betimleyerek bunu bir fırsata dönüştürebilirler. Rol modeller, diğerlerini gözleyebilen çocuklarda daha büyük etkiye sahiptir. Bu nedenle böyle çocukların kendi davranışlarını kontrol edebilmeleri de daha çok gelişir.

Dış Kontrole Karşı İç Kontrol

Çocuklar zamanla çevrelerinin kendilerini kontrol ettikleri hissi yaşamaya başlarlar. Çocuklar genellikle öğretmenlerinin ve ebeveynlerinin yaptıklarını yapmaya alışkındırlar. Kuralları takip ederler. İlkokul çocuklarının oynadığı oyunlarda bile kurallar takip edilir.

Çocuklar görev ve projeleri tamamlamada başarılı oldukça onların özerklik hissi gelişir ve gelecekteki olayları kontrol edebilirler. Psikolojik danışmanlar için çocukların “kontrol dışı davranışları” ilgi odağıdır. Öz-kontrol kavramı kişinin kendi benlik kavramı üzerinde ve kariyer kararları verebilme becerisi üzerinde doğrudan bir etkiye sahiptir. Sıklıkla sınıfta başka bir öğrenciye vurmuş ya da öğretmenin arkasından konuşmuş çocuklarla ilgilenen psikolojik danışmanlar, durumu kontrol altına alma ile ilgilenirler. İç ve dış kontrol arasında bir denge geliştirmeye yardımcı olmak bir psikolojik danışma amacı olabilir. Bu amacın kariyer olgunluğuyla ilişkisi psikolojik danışmanların aklına gelmeyebilir. Öz-kontrol kavramı özellikle kariyer planlama üzerinde önemli bir etkiye sahiptir, ancak davranışları üzerinde kontrol sahibi olduğu düşüncesi çocukların hoşlandıkları ve hoşlanmadıklarının farkına varmasına yardım edebilir.

İlgilerin Gelişimi

Zamanla çocukların meslekler hakkındaki fantazileri dünya hakkındaki bilgiler tarafından etkilenir ve bu hayaller ilgilere dönüşür. Profesyonel bir sporcu olmak isteyen çocuk top oynama ya da jimnastik gibi etkinliklerden hoşlanıyor olabilir ve kendisini meslek edinen bir yetişkin gibi hayal etmez. İlgiler gelişirken çocuğun kapasitesi gerçek bir sporcu olmak için yetersizdir. Küçük çocuklar gelecekte yapmak istediklerine engel olacak şeyleri sıklıkla görmezler.

Tracey (2001) çocuklardaki ilgilerin yapısını incelemiştir. Tracey (2002) beş ve altıncı sınıftaki öğrencilerle yaptığı bir çalışmada, ilgilerin gelişiminin yeterlilik hissi gelişimine yol açtığını, yeterlilik hissini gelişiminin de ilgileri güçlendirdiğini belirtmiştir. Çocuklar büyüdükçe ilgi ve yeteneklerin oranlarında büyük düşüş gözlenir. Birkaç istisna dışında, bu düşüşler Holland'ın tüm tiplerine karşılık gelir. Araştırma bulguları, çocukların kendileri hakkındaki bakış açılarının (benlik kavramının), çevreleriyle ilişkilerinde kendilerini nasıl gördüklerinden etkilendiğini göstermiştir. İlgilerin gelişimi araştırma davranışı ile ilgilidir. Çocuk yeni davranışlar denediğinde bunların bir kısmı çekici gelir, bir kısmı gelmez. Okul içindeki ve dışındaki etkinliklerde ilgilerin gelişimi ergenlikte karar vermede önemlidir.

Çocuklarda ortaya çıkan ilgileri desteklemek, kariyer olgunluğunun gelişimine yardımcı olur. Yaşamlarındaki heyecan verici şeyler hakkında konuşmak, özellikle kariyer planlamada faydalı olabilir. İlkokuldaki çocuklarla çalışan psikolojik danışmanlar kariyer konularıyla çok az ilgilendiği için, ilgiler üzerinde odaklanmak önemli görünmeyebilir. Çocuğun beyzbol ilgisi, yaralı bir hayvana yardım etme isteği ya da hayvanat bahçesi ziyaretinden aldığı keyif konusunda konuşmak, çocuğa bunların önemli olduğu duygusu sağlamaya yardım eder. Bu önem duygusu, çocuğun yeteneklerinin hoşlandığı şeylerle gelişmesine ve diğerlerinden ne kadar farklı olduğunu anlama becerisine katkıda bulunur. Benlik kavramının bu şekilde gelişimi gelecekteki kariyer seçim sürecinin temelidir.

Zaman Perspektifi

Zaman algısı geliştirmek gelecek duygusu geliştirmektir; 6 ayın 6 yıldan farklı olduğu gerçeğini anlamaktır. Dokuz yaşından küçük çocuklar için bu imkansız değilse bile zordur. Örneğin “Bir gemi kaptanı olmak istiyorum ve bir gemi kullanabilirim.” diyen bir çocuk sadece şuanki duygusunu yansıtır. Ne kadar “sonra” olduğu kavramı zamanla gelişir (Ginzberg ve arkadaşları, 1951).

Friedman’in (2002) 4-8 yaş arasında 92 çocukla yaptığı çalışmada, gelecek duygusunun olayları tanımlama yoluna bağlı olduğu bulunmuştur. Psikolojik danışmada zaman perspektifinin ifadesi için küçük çocuklardan, özellikle dördüncü sınıftan daha küçük olan çocuklardan, üniversite eğitimini ya da gelecekteki mesleki plan hakkında düşünmelerini beklemek gerçekçi değildir. Bunun yerine, şuanki iş görevlerini ve meslekleri incelemek, ilgileri geliştirmeye başlamak ve araştırma davranışını güçlendirmek daha önemlidir.

Gelecek oryantasyonu geliştikçe, çocukta “plan yapma” duygusu oluşabilir, bu, çocuğun ortaokulda eğitsel seçimler yapmaya başlamasına izin verir ve bunlar ilerdeki gerçek kariyer seçimleri üzerinde etkili olacaktır. Zaman perspektifinin gelişimi konusu, ergenler için de önemli olan bir konudur. 15-17 yaşlarındaki çocuklarda ve yetişkinlerde gelecek oryantasyonunu geliştirmek için hazırlanan bir kariyer programı geçmiş ve gelecek arasında bir süreklilik hissi ve gelecek hakkındaki iyimserliğin gelişimi için etkili olmuştur.

Benlik Kavramı ve Plan Yapma

Benlik kavramı Super'in gelişimsel kuramının merkezindedir. Super (1953) mesleki gelişimi, benlik kavramının gelişimi ve uygulamaya konma süreci olarak tanımlar. Super, benlik kavramını, biyolojik özelliklerin, bireylerin oynadıkları sosyal rollerin ve diğer kişilerle olan etkileşimleri değerlendirmenin bir birleşimi olarak görür. Benlik kavramı bireylerin kendilerini ve içinde buldukları durumlarını nasıl gördükleri ile ilgilidir. Şekil 2'de Super'in gelişimsel kuramı yaşam-kariyer gökkuşağında gösterilmiştir.

Şekil 2. Kariyer belirleyicileri: Su kemeri modeli (Yaşam kariyer gökkuşağı)

Gökkuşağının en başında yer alan benlik, Super'in modelinin merkezi ve temel taşıdır. Bireylerin kendilerini nasıl algıladıkları ve nasıl etkileşim kurdukları kişiliğin, ihtiyaçların,

değerlerin ve ilgilerin yansımasıdır (Şekil 2., sol taraf). Bu algılar yaşam boyunca değişir. Kariyer Gelişimi: Benlik Kavramı Kuramı kitabında (Super, Starishevsky, Matlin & Jorjaan, 1963) tartışıldığı gibi benlik kavramının gelişimi özel bir öneme sahiptir. Super ve arkadaşları (1963) benliğin ayrılaşması rol oynama, araştırma ve gerçeklik kontrolü gibi benlik kavramının gelişimini sağlayan süreçleri açıklamışlardır.

Bireyin ailesi, okulu, akranları ve birlikte çalıştığı kişiler gibi toplumla etkileşimleri (Şekil 2., sağ taraf) benlik kavramının gelişimini destekler. Benlik kavramı başkalarının, toplumun ve bireylerin bakış açılarını ifade eder ve subjektiftir. Bu kuram, benliğin tarafsız ve dışarıdan ölçülmesini (örneğin ilgi envanterleri ve tutum testleri) vurgulayan özellik ve faktör teorisine ters düşer; Super'in benlik kavramı hakkındaki vurguları, farklı yaşam dönemlerinde önemli olan roller ve değerlerin değerlendirilmesine odaklanan, geliştirmiş olduğu envanterlere bakılarak görülebilir.

Çocukluğun sonunda ya da ön ergenlik döneminde benlik kavramı ortaya çıkmaya başlar. Çevreyi daha fazla araştırma ihtiyacı, çevredeki nesnelere ve insanları araştırma ihtiyacı yolu ile çocuk benlik kavramının gelişimine temel olabilecek bilgiler öğrenir. Çocuk diğerlerinden ne kadar farklı olduğunu ya da onlara ne kadar benzediğini öğrenir. Dahası, çocuklar hayatlarındaki önemli insanları gözlemleyerek mesleki ve diğer rolleri öğrenirler. Aynı zamanda araştırma davranışı bilgi ve rol modeller ile deneyime yol açar, bu da özellikle çocuğun bazı etkinliklerde gelişen ve bazılarında gelişmeyen ilgisinin belirmesine yardım eder. Çocuk kendini diğerlerinden ayıran ilgi ve deneyimleri hakkında daha belirgin bir profile sahip olmaya başlar.

Benlik kavramı gelişirken drama ve etkinliklerin heyecanı daha az önemli olur ve amaçların başarılması daha önemli hale gelir. Çocuklar bu durumda karar verebilecek ve plan yapabilecek bir konuma gelirler. Doğal olarak, her çocuk aynı tecrübelerle sahip değildir; hepsi güçlü bir benlik kavramı geliştiremez ve plan yapamaz.

Plan yapmak için çocukların yeterli bilgiye, ilgiler ve etkinlikler ile ilgili motivasyona, kendi geleceklerini kontrol edebilme duygusuna ve gelecekte ne olacağı fikrine (zaman perspektifi) sahip olmaları gerekir.

İlgi gelişimi, bilgi edinimi ve zaman perspektifinin gelişimi danışmada başarılabilen bir amaçtır, onlar kendi kendine sonlanmaz. Bu amaçlar önemlidir çünkü benlik algısına ve plan yapmanın gelişimine yol açarlar. Bu önemli kavramlar gelişirken, çocuklar için planlı kariyer seçimi yapma mümkün değildir. Daha çok, çocuklar ilgilerini bir meslek hakkında

sahip oldukları bilgiye ya da rol modellerle yaşadıkları tecrübelerle dayanarak anlatabilirler. Bu nedenle kariyer danışması ergenler ve yetişkinlerle yapılabilir, çocuklar için uygun değildir. Super'in Çocuklukta Kariyer Gelişimi Modeli'nin farkında olma, psikolojik danışmada çocuklarla diğer meseleler tartışılırken faydalı olabilir.

Roe (1956), Super (1990) ve Gottfredson (2002) kariyer kuramcılarının çocuklukta kariyer gelişimini ve bu gelişimi etkileyen faktörleri araştırmayı ihmal ettiklerini vurgulamaktadırlar. Oysa çocukların gelecekte kendi kişilik özelliklerine ve sosyo-ekonomik olanaklarına uygun okul ve meslek seçimi yapabilmeleri için zengin bir kariyer gelişimi süreci yaşamalarına ihtiyaçları vardır (Bacanlı, Bozgeyikli ve Doğan, 2009).

Karar Verme ve Karar Verme Becerisini Kazandırmanın Önemi

Karar verme iki veya daha fazla seçenek arasından bazı kriterlere dayanarak en uygun olanını seçme davranışıdır. İnsan günlük yaşamında çok sayıda karar verir. Örneğin, sabah kahvaltıda ne yiyeceğine, hangi kıyafetleri giyeceğine, öncelikle hangi işleri yapacağına ilişkin kararlar verir. Günlük kararlarımızı verirken genelde nasıl karar verdiğimiz farkında olmayabiliriz ancak eş seçimi, iş seçimi ve meslek seçimi gibi kararları verirken nasıl karar verdiğimiz farkında olmalıyız. Doğru kararlar verdiğimizde kişiliğimizin gelişimi de sağlıklı yönde ilerleyecektir. Nitekim birey kendisi ile ilgili kararlar vermek durumunda kaldığında çatışma yaşamakta ve bu durum strese neden olmaktadır. Çok düşük ya da çok yüksek stres durumu olumsuz kararlara neden olabilmektedir.

Doğru karar verme; problemi tanımlama, alternatifleri belirleme, bu alternatiflerin riskli yanlarını ve sonuçlarını belirleme, bir alternatifi seçme ve bu seçimi değerlendirme şeklinde bir dizi işlemi gerektiren, önemsenmesi gereken bir beceridir. Janis ve Mann'a (1977) göre de bir dizi seçenekten uygun olanı seçen, bu seçim sonucunu değerlendirebilen, objektif olan, tüm seçeneklerin olumlu ve olumsuz yanlarını değerlendiren, yeni bilgiler araştıran ve kullanan, karar vermek için planlama yapan bireyler etkili ve sağlıklı kararlar verir. Karar verme ile ilgili literatürde karar vermenin amaçları başarmak, bir işe motive olmak, hangi kaynakların daha kullanışlı olduğunu belirlemek, seçeneklerden hangisinin daha uygun olduğunu seçebilmek, kişinin performansını değerlendirmek ve her şeyden önemlisi kişinin yapacağı iş, eylem ve benzeri davranışları için harekete geçebilmesi için önemli olduğu ileri sürülmektedir (Scott ve Bruce, 1995). Bu bağlamda karar verme davranışını öğrenmenin temel yaşam becerisi

olduğu söylenebilir. Bu nedenle insanın günlük yaşamda bu kadar önemli olan karar verme davranışını erken yaşlardan itibaren öğrenmesine gereksinimi vardır. Nitekim formal eğitimde anasınıfından itibaren çocuklara psikolojik danışma ve rehberliğin kişisel-sosyal, eğitsel ve mesleki gelişim alanlarında karar verme becerilerinin geliştirilmesi ve öğretilmesi temel amaçlar arasında yer almaktadır (Schultheiss ve Van Esbroeck, 2009; Erkan, 2018; Nazlı, 2014; Yeşilyaprak, 2003). Araştırmalara göre düşük düzeyde karar verme becerisine sahip bireylerin kariyer kararsızlıklarının yüksek olduğu söylenebilir (Gati, Osipow, Krausz ve Saka, 2000; Gati, Krausz ve Osipow, 1996). Kariyer kararı da bireyin tüm hayatını etkileyecek bir karar verme durumudur. Bu kararda yapılacak hatalar bireyin hayatından doyum almamasına, mutsuz olmasına neden olacaktır.

Karar verme becerisi yaşamın her alanında ve her yaşta kullanılan bir beceridir. Özellikle ergenlik, karar verme yeteneğinin geliştirilmesinde çok önemli bir aşamadır. Bu dönemde ergenlerin fiziksel, bilişsel, sosyal ve duygusal gelişimlerinde değişiklikler yaşanmaktadır. Araştırmalara göre, birçok ergenin 15 yaş öncesi yöntem oluşturmada ve alternatiflerin sonuçlarını öngörmeye yetenekleri zayıfken, bu yaştan itibaren onlar karar verme becerisinde yeterli düzeye gelmektedir (Byrnes, Miller ve Schafer 1999; Fischhoff, Crowell ve Kipke, 1999; Klaczynski, 2001). Araştırmalarda 15 yaş sonrası bireylerin karar verme konusunda yetişkinlerden farkının bulunmadığı sonucuna ulaşılmıştır (Melton, 1990; Scherer ve Gardner, 1990). Bu nedenle 15 yaşa kadar olan süreçte çocukların karar verme becerisinin gelişmesinde erken yaşlardan itibaren yapılacak karar verme müdahaleleri önemlidir (Nota ve Soresi, 2004).

Gençler geleceklerini ve geleceğin toplumunu etkileyen yaşam tarzlarını ve meslek seçimlerini yaparlar. Özellikle meslek seçimi kararı hayatı çok yönlü etkileyen bir karardır. Çünkü meslek seçiminin kendisi bir karar verme sürecinin içinde gelişir (Bacanlı, 2008). Bu nedenle ergenlerin kendine uygun meslek seçimi kararı verebilmesi için çok erken yaşlardan itibaren karar verme bilgi ve becerilerini öğrenmelerine ihtiyaçları vardır. Ancak riskli davranışlara karar veren ergenler genel olarak kendilerini ve toplumu olumsuz şekilde etkileyebilirler. İyi kararlar vermek, ergenlerin riskli davranışlarını engellemekle kalmaz aynı zamanda toplumsal beceriler geliştirmeyi, sosyal farkındalık kazanmayı, hedef oluşturmayı, kendi ve başkalarının davranışlarını anlamayı da etkiler. Ergenlere karar verme konusunda bilgi vermek, zayıf akıl yürütme alışkanlıklarının gelişmesini önleyebilir. Bu durum uygulamayla da birleştirildiğinde daha iyi alışkanlıklar edinmeyi sağlayabilir (Elias ve Tobias, 1990; Baron ve Brown, 1991). Gregan-Paxton ve Roedder

John (1995) okul öncesi ve ilkokul çocuklarının karar öncesi becerilerini incelemiştir. Araştırma sonucunda genç çocuklara karar vermeye ilgili genel kuralların öğretilbileceği ve karar verme ile ilgili tüm davranışları geliştirmenin önemli olduğu ileri sürülmüştür. Dybdal ve Sondag (2000) karar verme faaliyetlerini öğretmeye ihtiyaç olduğunu, karar verme davranışını öğretirken önceden yazılı senaryolar ve olayların kullanıldığı bir öğretim tekniğinin faydalı olacağını belirtmektedirler.

Ülkemizde ilkokul ve ortaokullarda uygulanan rehberlik programlarında ve derslerde öğrencilerin eğitsel, kişisel-sosyal ve mesleki alanlardaki gelişimleri için bir takım sosyal becerileri kazanmaları amaçlanmaktadır. Bu becerileri sınava katılma, sağlıklı iletişim kurma, etkin dinleme, zaman yönetimi, etkili okuma, verimli ders çalışma ve karar verme becerileri gibi sıralamak mümkündür. Örneğin bunlardan karar verme becerisi öğrencinin çok erken yaşlardan itibaren eğitsel, kişisel-sosyal ve mesleki gelişim alanlarının üçünde de kullanması gereken temel günlük yaşam becerisidir (Kuzgun, 2014). Nitekim çocuklar ders ve eğitim olanaklarını seçme sürecinde karar verme yaşantısı ile karşı karşıya gelirler. Sağlıklı karar verme ise çocuğun günlük karar verme sosyal becerisine sahip olması ile mümkündür (Schultheiss, 2008; Bacanlı, 2008; Janis ve Mann, 1977; Eldeleklioğlu, 1999). Bu beceriler de günlük yaşamda kullanılarak yani zamanla ya da eğitimle kazanılabilir. Zamanla kazanılan karar verme becerisi karar verme süreçlerini kullanmadan rastgele kazanılmış olabilir. Ancak karar verme becerisini eğitimle kazanmak daha önemlidir. Tobias (1990) da günlük yaşamda da karar verme becerilerinin öğretilmesinin önemini vurgulamaktadır. Nitekim Mann, Harmoni ve Power (1989) ergenliğe hazırlanan çocukların karar vermeyi gerektiren sorunla ilgili seçenekleri belirleme, riskleri ve faydaları belirleme, riskleri ve faydaları anlama veya tahmin etme, yararlı olacak kaynaklardan alınan bilgileri doğru şekilde değerlendirebilme yeteneklerinin düşük olduğunu bulmuşlardır. Bu nedenlerle ergenliğe hazırlanan çocukların karar verme davranışlarını geliştirebilmelerini amaçlayan kariyer psikolojik danışmanlığı ve rehberliği hizmetlerine gereksinimleri olduğu söylenebilir.

Kariyer Gelişimi ile İlgili Araştırmalar

Bu bölümde yurtdışında ve ülkemizde, çocukların kariyer gelişimi ile ilgili araştırmalardan ulaşılabilenler özetlenmiştir.

Kariyer Gelişimi ile İlgili Yurtdışında Yapılan Araştırmalar

Yurt dışında çocuklarda kariyer gelişimi ile ilgili ilk çalışmalar Amerika Birleşik Devletleri'nde başlatılmıştır. Bu çalışmalardan biri Schultheiss ve Stead (2004)'ın Super (1990)'ın dokuz boyutlu Çocuklukta Kariyer Gelişimi Modeli'ne dayanarak yaptığı Çocuklar İçin Kariyer Gelişimi Ölçeği'ni geliştirme araştırmasıdır. Daha sonra Stead ve Schultheiss (2010) ölçeğin geçerlik çalışmasını yapmışlardır. Ayrıca Schultheiss (2005)'un Çocuklarda Kariyer Eğitimi Çalışması örnek verilebilir.

Schultheiss, Kress ve Manzi (2001) araştırmalarında anne-babalar, çocukları ve yaşamlarındaki diğer önemli kişilerin kariyer gelişim sürecindeki rolünü incelemiştir. Bireysel görüşmeler yoluyla nitel yöntemle çalışılan bu araştırmanın sonuçları çocukların kariyer gelişiminde sosyal destek kaynağı olarak anne-babaların ve diğer önemli kişilerin (arkadaşlar ve öğretmenler) önemli bir rol oynadığını ortaya koymuştur. Bulgular çocukların kariyer gelişim sürecinde iş dünyası hakkında bilgi edinmede, sağlıklı sosyal ilişkiler kurabilmede, karar verme güçlükleri ile başa çıkabilmede özellikle anne babalarından aldıkları sosyal desteğin etkili olduğunu göstermiştir. Bu bulgular anne ve babaya bağlanma tipinin çocukların kariyer gelişimini etkilediğini ortaya koyan Blustein ve diğerlerinin (2001) ve Phillips ve Christopher-Sisk ve Gravino (2001) nun araştırmalarının sonuçlarını da desteklemiştir. Ayrıca Schultheiss, Kress ve Manzi'nin (2001) araştırmasında pozitif rol modellerin çocukların kariyer gelişimlerini olumlu etkilediği görülmüştür. Aynı zamanda çocukların benlik saygılarında yine ailelerinden aldıkları, özellikle annelerinden aldıkları olumlu geribildirimlerin etkili olduğu bulunmuştur. Araştırmaya katılan çocuklardan bazıları kişiliklerinde ilgilerinde, yeteneklerinde, benlik algılarında, kariyerleri araştırma ve karar vermede anneleriyle daha fazla paylaşımda bulduklarını, özellikle çocukların karar verme stillerinin annelerinin karar verme stillerine benzediği dikkati çekmiştir. Çok az çocuk genel olarak kariyer gelişimlerinde akranlarının kolaylaştırıcı bir rolü olduğu şeklinde ifadeler kullanmıştır. Ayrıca araştırmacılar anne ve babaların özellikle ergenliğe hazırlanan ve ergen çocuklarının ilgilerini, yeteneklerini, meslekler hakkındaki bilgilerini artırmaları için onları motive etmelerini, onları cesaretlendirmelerini önermektedir. Çünkü çocukların kariyer gelişimlerini zenginleştirmelerinde anne-babalarının onları cesaretlendirme ve motive etmeleri en etkili ana-baba tutum ve davranışlarıdır (Phillips, Blustein, Jobin-Davis ve White, 2002).

Schultheiss, Palma ve Manzi (2005) ilköğretim 4 ve 5. sınıf öğrencilerinin kariyer gelişim düzeylerinin kariyer ve kendileri ile ilgili farkındalık, araştırma ve kariyer planlama açısından araştırmayı amaçladıkları nitel çalışmalarında çocuklar dokuz boyutun sekizinde (merak hariç), kariyer görevleri ve etkileri konusunda Super'ın Çocuklukta Kariyer Gelişimi Modeli ile aynı doğrultuda yanıtlar vermişlerdir.

Gillies, McMahon ve Carroll (1998), 6. sınıf öğrencilerine kariyer konusunda kendilerini daha iyi değerlendirmeleri ve yaşam rolleri ile ilgili farkındalık kazanmalarını amaçlayan, altı oturumluk bir kariyer eğitimi programı uygulamışlardır. Araştırmada kariyer eğitimi programı uygulanan öğrencilerin okulda öğrenilenlerin mesleklerle ilişkisini anlamada daha başarılı oldukları sonucuna ulaşılmıştır.

Ferrari, Nota ve Soresi (2008) ergenlerde zaman perspektifi ve kariyer kararında kesinlik kavramlarını geliştirmek amacıyla yapılandırılmış 10 ünitelerden oluşan didaktik grup kariyer müdahalesi programı uygulamışlardır. Araştırmada deney grubu süreklilik, umut ve kariyer kararında kesinlik düzeylerinde kontrol grubuna göre anlamlı düzeyde artış göstermiştir.

Hanover Research Şirketi tarafından Teksas eyaletindeki K-8 Öğrencileri için Etkili Kariyer Farkındalığı ve Gelişimi Programları çalışması yapılmıştır. Araştırma sonuçlarına göre; ortaokul öğrencilerinin hem akademik hem de mesleki açıdan, kariyer keşif yeteneklerini teşvik eden ve kariyer seçenekleri bilgisini arttıran kariyer gelişim programlarından yararlandıkları bulunmuştur. (Hanover Research, 2012).

Ting, Leung, Stewart, Smith, Roberts ve Dees (2012) güney Amerika'da ortaokul öğrencilerine Super'ın (1990) teorisine dayanan bilim odaklı bir kariyer eğitim programı uygulamışlardır. Araştırma sonuçlarına göre fen bilimleri eğitimi ve fen bilgisi beceri ve farkındalıklarını arttırmada öğrencilerin programdan oldukça memnun kaldıkları ve ilgi alanlarını arttırdıkları bulunmuştur.

Watson, Nota ve McMahon (2015) çocuk kariyer gelişimi alanını geçmişi, bugünü ve geleceği açısından değerlendirmişlerdir. Çalışmada dört tema üzerinden alanın bugünkü ve gelecekteki durumu ele alınmıştır: çocuk kariyer gelişimindeki teorik gelişmeler, uygulama ve değerlendirmedeki yenilikler, farklı ortamlarda çocuk kariyer gelişimi, çocuk kariyer gelişim teorisi, araştırma ve uygulamasının politik sonuçları.

Hartung, Porfeli ve Vondracek (2008) çocukların mesleki gelişimini insan yaşamı ve yaşam boyu gelişim paradigmaları ve kariyer gelişimi teorisi içinde sundukları

arařtırmalarında kariyer uyumluluęunu incelemiřler ve danıřmanlık uygulamaları iin iki model sunmuřlardır.

Dimakakou, Mylonas, Argyropoulou ve Drosos (2013) Yunanistandaki 6. Sınıf ğrencilerinin kariyer karar verme srecini inceledikleri arařtırmalarında ğrencilerin gelecekteki kariyerleri konusunda olduka dřk bir belirsizlik ve korku seviyesine sahip olduęunu, kariyer karar verme sreci ařamaları hakkında ok yksek dzeyde bilgi sahibi olduklarını ve son olarak eřitli meslekler ve alıřma kořulları hakkında da bilgi sahibi oldukları sonularına ulařmıřlardır.

Araujo ve Taveira'nın (2009) ocuklarda kariyer geliřimine geliřimsel baęlamsal bir bakıř aısı konulu alıřmada ocukluk kariyeri ile ilgili nemli teorik yaklařımlara ve arařtırma eęilimine genel bir bakıř ile bařlamıř ve geliřimsel baęlamsal yaklařım zerine zel bir odaklanma ile devam edilmiřtir. alıřmada kariyer geliřimi zerindeki oklu ve dinamik etkilerin tanınmasının nemli olduęu belirtilmiřtir. Kariyer geliřimine iliřkin kapsamlı bir deęerlendirme iin birden fazla kaynaktan (ebeveyn, ğretmen, akraba vb.) bilgi toplamak gerekir.

Mizelle ve Irvin (2000) ortaokuldan liseye geiř konusunda yaptıkları arařtırmada ğrencilerin bu geiřte sorun yařadıklarını ve geiři kolaylařtıracak programların sınırlı olduęunu belirtmiřtir. Ayrıca arařtırmada ortaokullardaki uygulamaların yeniden gzden geirilmesi gerektięi belirtilmekte, st eęitim kurumuna uyum ve bilgilendirme alıřmalarının aileyi de iřin iine katarak arttırılmasının nemi vurgulanmaktadır.

Park, Rojewski ve Lee (2017) Gney Kore'deki ortaokul ğrencilerinin kariyer geliřimi yeterliliklerinin belirleyicilerini arařtırmıřlardır. Arařtırma sonucunda dřk akademik bařarı, daha az ebeveyn desteęi ve dřk aile geliri olan ğrencilerin okul temelli kariyer geliřiminde nispeten dezavantajlı olduęu bulunmuřtur. Arařtırmada okulların, dezavantajlı ğrencilere zel mdahalelerin yanı sıra daha fazla ilgi ve zen gstermeleri nerilmiřtir.

Helwig (2008) yaptıęı 15 yıllık boylamsal alıřmada ğrencileri, ikinci sınıftan liseye kadar ve beř yıl sonra yirmi yařında yetiřkin olduklarında kariyer geliřim deęiřkenleri aısından gzlemlemiřtir. Yetiřkin bireyler lise dneminde ğretmenlerinin kariyer geliřiminde etkili olduęunu belirtmiřlerdir. Benzer Őekilde ebeveynlerin etkisi nemli bir kariyer faktr olarak tanımlanmıřtır. Yetiřkinler okulun kariyer eęitiminde yetersiz olduęunu belirtmiřlerdir. Helwig (2004) aynı arařtırmanın ilk 10 yılını zetledięi alıřmada eęitim ve kariyer konularına odaklanıldıęını ve bunun dıřında ev aktiviteleri,

cinsiyet rolü davranışları ve yaşam koşulları hakkında da sonuçlara ulaşıldığını belirtmiştir. Araştırma bulguları öğrencilerin sınıf düzeyi ilerledikçe katıldıkları aktivite sayısının düştüğünü ancak hobilerinin sayısında artış olduğunu, ev işlerine katılımın arttığını, alınan harçlığın arttığını göstermektedir. Matematik küçük yaşlarda sevilen derslerde ön sıralarda iken büyüdükçe daha az sevilen ders haline geldiği bulunmuştur. Öğrenciler 6-8 yaşlarında cinsiyete uygun meslekler seçmekte iken yaşla beraber sosyal statü ve değerlerin önemli hale geldiği bulunmuştur. Yaş ilerledikçe öğrencilerin öz farkındalığı, akademik ve mesleki güçlü ve zayıf yönleri ile ilgili bilgileri artmıştır. Bunun sonucu olarak da öğrenciler küçükken seçtikleri profesyonel, idari ve teknik meslekler yerine kendilerini daha iyi hissettikleri meslekleri seçme eğiliminde olmuşlardır. Araştırmada Gottfredson'ın (1981) teorisini destekleyen sonuçlara ulaşılmıştır.

Lee ve Chou (2014) çocukların öğrenme ihtiyaçlarını karşılamak için erken çocukluk eğitimi kalitesinin geliştirilmesi sonucu, çocukların kariyer beklentilerinin farklılıklarını ve istikrarını araştırmayı amaçlamışlardır. Araştırma anasınıfı öğrencileri ve Güney Tayvan'daki 6. Sınıf çocukları (n=278) üzerinde yapılmıştır. Çalışma bulgularına göre polis memuru, ressam, doktor, öğretmen ve girişimci, çocukların istediği en popüler kariyerlerdir. Çocukların kariyer beklentilerinde önemli bir cinsiyet farkı vardır. Çocuklar kariyer beklentilerinde istikrarlı gelişme göstermektedir. Bununla birlikte, kariyer beklentileri için mutlak puanlarda kademeli bir düşüş eğilimi vardır. Ebeveynlerin kariyeri genellikle çocuklarının kariyer beklentileriyle ilgilidir.

Ferrari, Nota, Schultheiss, Stead ve Davis (2017) İtalyan öğrenciler üzerinde Çocukluk Kariyer Gelişimi Ölçeği'nin uyarlama çalışmasında orijinal ÇKGÖ'nün yapısı ile uyumlu olarak sekiz alt faktörden oluştuğu bulunmuştur. Yakınsak geçerliği de araştırma, öğrencilerin düşünceleri, tutumları, akademik ve kariyer geleceği ile ilgili davranışları ve kariyer öz yeterlikleri ile ilgili olumlu ilişkiler ile desteklenmiştir. Bu bulgular Super'ın çocukluk kariyer gelişim modelini teoriye uygun olarak erken ergenlik döneminde de desteklemektedir.

Maree (2018) 1 öğrenci ile yaptığı çalışmada hayatın ilk yıllarında kariyer gelişimini kendi kendine ve kariyer yapı danışmanlığı ile teşvik etmenin önemini nitel ve nicel teknikler kullanarak araştırmıştır. Bulgular, erken yaşlarda kariyer gelişimini ve yaşam tasarımı desteklemenin önemini ortaya koymakta ve gençleri belirli hedefler koyma ve gerçekleştirme, yaşamlarında anlam kazanma ve amaçlarını gerçekleştirme konusunda

motive etmek için gelişimsel görevleri çocuklukta yeterince tamamlamanın önemini vurgulamaktadır.

Liu, McMahon ve Watson (2014) Çin'de çocukluk kariyer gelişimini araştırdıkları çalışmada çocukluk çağı kariyer gelişimi araştırması ve uygulamasının, özellikle erken kariyer seçimleri yapması gereken çocuklar için gelecekteki kariyer başarılarına ve öğrenmeye katılımlarına fayda sağlayabileceği belirtilmektedir. Ancak bu araştırma ve uygulamanın Çin'de sınırlı olduğu, ailelerin de çalışmalara katılarak ve nitel yöntem kullanılarak arttırılması gerektiği belirtilmiştir. Aynı araştırmacılar 2015 yılında yaptıkları çalışmada Çin'de çocukların kariyer gelişiminde ailenin etkisini nitel yöntemle araştırmışlardır. Araştırmada aile ve çocuklardan alınan yanıtlarla altı tema belirlenmiştir. Bu temalar şu şekildedir: kariyer merakına cevap vermek, kariyer cinsiyet klişelerini etkilemek, eğitimin önemini vurgulamak, bağımsız kariyer karar vermeyi teşvik etmek, kariyer ilgi gelişimi için fırsatlar sağlamak ve annenin kariyer rol model olması.

Ginevra, Nota ve Ferrari (2015) sosyal bilişsel kariyer kuramını kullanarak yaptıkları çalışmada anne baba ve çocukların ebeveyn destek algılarının ergenlerin kariyer seçimindeki rolünü incelemişlerdir. Çalışma 94 İtalyan ergen ve aileleri üzerinde yapılmıştır. Çalışma sonucunda hem annelerin hem de babaların destek algıları, gençlerin ebeveyn desteği ve kariyer öz yeterliliğine ilişkin algılarının aracılık etkisiyle ergenlerin kariyer seçimini öngörmüştür.

Beale (2000) çalışmasında hastane ziyaretinin ilköğrencilerine işin ve birlikte çalışma gereksiniminin önemini öğrettiğini, çalışma yerlerini tanıma fırsatı sağladığını, hastane ile ilgili kaygı düzeylerini azalttığını bulmuştur. Bu ziyaretin eğitim için değerini belirtmiştir.

Magnuson ve Starr (2000) çalışmalarında kariyer planlamada ilköğretim döneminin önemini belirtmişlerdir. Erken ve orta çocukluk dönemi tecrübelerinin yaşam kariyer planlamasıyla ilişkileri tartışılmıştır. Yaşam kariyer planlaması bebeklik döneminde başlayan bir yaşam becerisi olarak sunulmuştur. Araştırmada beş temel öncülden bahsedilmiştir. Bunlar: Yaşam kariyer gelişimi yaşam boyu süren sarmal bir süreçtir; yaşam kariyer planlaması bir dizi alt beceriyi içerir; kariyer bilinci ve kariyer araştırması etkili yaşam kariyer planlamasının temelini oluşturur; kendine özgü faktörler her bireyin karar vermesini etkiler ve çocuk gelişim teorileri (örneğin, Erikson, Piaget ve Vygotsky) ve kariyer gelişimi teorileri (örneğin, Super ve Gottfredson) birbiriyle ilişkilidir.

Nasir ve Lin (2012) ortaokul öğrencilerinde benlik kavramı ile kariyer farkındalığı arası ilişkileri incelemiştir. Araştırma sonuçları benlik kavramı ile kariyer farkındalığı arası pozitif bir ilişki olduğunu göstermiştir. Ayrıca çalışmada benlik kavramı daha yüksek olan ve daha olumlu bir bakış açısına sahip öğrencilerin daha yüksek kariyer farkındalığı olduğu bulunmuştur.

Oliveira, Taveira ve Porfeli (2017) Portekizli çocukların kariyer hazırlığı ve okul başarılarını boylamsal bir çalışma ile incelemiştir. 429 öğrenciden toplanan verilerin analizi sonucunda uygun kariyer keşif sonucu beklentisi bildiren çocukların önemli ölçüde yüksek akademik başarı sağladıkları bulunmuştur.

Rivera ve Schaefer (2009) çalışmalarında öğrencilerin kariyer gelişimi ile ilgili literatüre kısa bir bakış sağlamış, okul müfredatıyla entegre, öğretmenlerle işbirliği içinde uygulanan ve altıncı sınıftan başlayan bir kariyer geliştirme programı sunmuşlardır.

Schultheiss (2005) ilköğretim kariyer müdahalesi programlamayı bildirecek çeşitli kavramsal çerçeveleri incelemiştir. Araştırmaya göre eşitlik, sosyal adalet ve içsel motivasyonun geliştirilmesi akademik başarıyı ve gelecek için kariyer seçeneklerini geliştirmeyi sağlar. İlköğretim okulları önleyici çalışmalar için en uygun yerlerdir.

Brogan (2010) çalışmasında kent merkezindeki ortaokul öğrencilerinin kariyer ilerlemesi, motivasyon ve sorumluluğu incelemiştir. Araştırma sonucunda öğrencilerin geçmiş akademik başarılarına rağmen kariyer ilerlemelerinin devam ettiği, okula bağlılıkla kariyer ilerlemesinin ilişkili olduğu ve motivasyonel inançların bu ilişkiyi açıklayabileceği belirtilmiştir.

Johnson (2000) okulun kariyerle ilişkisini öğrenci gözünden araştırmıştır. Çalışmada 6 ve 9. Sınıftan 373 öğrenciden toplanan verilerin analizi sonucunda öğrenciler okulun gerçek dünya ile ilişkisi konusunda sığ bir anlayışa sahip bulunmuştur. Gelecekteki başarı için gerekli bilgi ve beceriler konusunda ve bunları nasıl geliştirecekleri konusunda sınırlı farkındalığa sahiptiler. Ayrıca ders dışı etkinliklerin değerini çok az öğrencinin bildiği sonucuna ulaşılmıştır.

Watson ve McMahan (2005) son 30 yılda çocukluk kariyer gelişimine ilişkin araştırmaları incelemiştir. Araştırma sonucunda kavramsal ve tanımlayıcı konuların çeşitliliğini belirtmişlerdir. Çocukların kariyer gelişimi davranışlarındaki farklılıkları ortaya koyan araştırmalar vardır ancak bu farklılıkların geliştiği süreci inceleyen araştırma azdır.

Porfeli ve Lee (2012) çocuk ve ergen kariyer gelişimi için mesleki kimlik gelişimine genel bir bakış açısı sunmuşlardır. İlgili literatürü gözden geçirmişlerdir ve buna göre kariyer gelişiminin çocuklukta başlayıp yetişkinliğe kadar uzanan üç gelişimsel aşamadan oluştuğunu (kariyer araştırma, bağlanma ve yeniden değerlendirme) belirtmişlerdir. Ayrıca araştırmada bu üç gelişimsel aşamanın mesleki kimlik oluşturma için nasıl birleştiği anlatılmıştır.

Yurtdışında kariyer gelişimi ile ilgili bu bölümde sunulan araştırmalar genel olarak değerlendirildiğinde çocukların kariyer gelişimi ile ilgili ölçek geliştirme, uyarlama, kariyer gelişiminde çeşitli değişkenlerin etkisi, çocukluk kariyer gelişimine genel bakış, kariyer eğitimi ve müdahalesi programlarının etkililiği araştırmalarının sınırlı sayıda olduğu söylenebilir. Bu araştırmalarda liseye geçişte, dezavantajlı öğrencilerde ve erken yaşlarda kariyer gelişimi müdahalelerinin yapılması önerilmektedir.

Kariyer Gelişimi ile İlgili Yurtiçinde Yapılan Araştırmalar

Dünyada olduğu gibi Türkiye’de de çocukların alan, meslek seçimlerine ve kariyer gelişimlerine yönelik araştırma (Bekleyiş 2007; Yaylacı, 2007, Sapmaz, 2010; Yayla, 2011), ölçek geliştirme (Bacanlı, Sürücü ve Özer, 2007) ve uygulamalı çalışmaların (Bozgeyikli, 2005; Doğan, 2011; Bostancı, 2014) geç başlatıldığı ve çok az olduğu söylenebilir.

Ülkemizde ergenlerin kariyer gelişimine yönelik çok sayıda (Akay,1983; Uzer,1987; Akbalık,1991; Akbıyık,1996; Çakar,1997; Yazar,1997; Otrar,1997; Zeren,1999; Kağnıcı,1999; Sahraç,2000; Bacanlı,1995; Usluer,1996; Uskaner,1999; Evren,1999; Hamamcı, 1996) araştırma vardır. Son yıllarda ortaokul öğrencilerine yönelik çalışmalar yapılmaya başlanmıştır. Bacanlı ve Sürücü (2011), ilköğretim öğrencilerinin (6, 7 ve 8. sınıflardaki) kariyer gelişimleri ile ebeveyne bağlanmaları arasındaki ilişkiyi incelemişlerdir. Ayrıca çocukların kariyer gelişimlerinin cinsiyete, yaşa, algılanan akademik başarı ve sosyoekonomik düzeye, anne babanın öğrenim düzeyine göre farklılaşıp farklılaşmadığını da incelemişlerdir. Araştırmada öğrencilerin kariyer gelişim düzeylerinin algılanan akademik başarı düzeyine ve yaşa göre anlamlı olarak farklılaştığı bulunmuştur. Bunun yanı sıra öğrencilerin kariyer gelişim düzeyleri ile anne babaya bağlanma düzeyleri arasında negatif yönlü ilişkiler bulunmuştur.

Bacanlı, Sürücü ve Özer (2007)'in Schultheiss ve Stead'in (2004) Amerika'da yaşayan ilköğretim ve ortaokul öğrencilerinin kariyer gelişimini ölçmek için geliştirdikleri Çocukluk Kariyer Gelişimi Ölçeğini Bacanlı, Sürücü ve Özer (2007) Türkiye'deki ilköğretim ve ortaokul öğrencilerine uyarlamışlardır.

Sapmaz (2010) ilköğretim 6-7 ve 8. sınıf öğrencilerinin kariyer gelişimleri ile ilgi ve yetenekleri arasındaki ilişkiyi incelediği araştırmasında cinsiyet, düşük ve orta sosyoekonomik düzeyin, sosyal yardım ve sosyal bilim ilgilerinin, sözel ve sayısal yeteneklerinin kariyer gelişimini anlamlı bir şekilde yordadığını bulmuştur.

Yayla (2011), ilköğretim 8. sınıf öğrencilerinin karar verme stillerinin kariyer gelişimlerini ne düzeyde yordadığını incelediği araştırmasında, öğrencilerin kariyer gelişimlerinin cinsiyete, yaşa, algılanan sosyoekonomik düzeye, algılanan akademik başarıya, anne ve babanın öğrenim düzeylerine göre de anlamlı olarak farklılaşıp farklılaşmadığını incelemiştir. Araştırma sonucunda öğrencilerin karar vermede öz-saygı ile ihtiyatlı seçicilik, umursamazlık, panik, sorumluluktan kaçma alt ölçekleri puanları birlikte Çocuklar için Kariyer Gelişimi Ölçeği puanlarına ilişkin toplam varyansın %23'ünü açıklamıştır. Öğrencilerin kariyer gelişimi puanlarının cinsiyete, anne ve babanın öğrenim düzeylerine göre anlamlı olarak farklılaşmadığı, yaş, sosyo-ekonomik düzey ve algılanan akademik başarı düzeyi yükseldikçe kariyer gelişimi düzeylerinin de anlamlı olarak yükseldiği bulunmuştur.

Can ve Taylı (2014) ilköğretim II. kademe öğrencilerinin kariyer gelişim düzeylerini inceledikleri çalışmada sınıf düzeyi, algılanan sosyoekonomik düzey, annebabanın eğitim düzeyi ve akademik başarı yükseldikçe kariyer gelişim düzeyinin yükseldiği; sınavla ve yüksek puanla öğrenci alan liseleri seçmeyi düşünen öğrencilerin sınavsız girilebilecek liseleri seçmeyi düşünen öğrencilere göre daha yüksek kariyer gelişim puanlarına sahip olduğu; il merkezlerinde yaşayan ve yaşadıkları yerde üniversite olan öğrencilerin kariyer gelişim düzeylerinin, köyde yaşayan ve yaşadıkları yerde üniversite olmayan öğrencilere göre daha yüksek olduğu sonucuna ulaşılmıştır.

Işıklar ve Bozgeyikli (2010) ilköğretim 8. Sınıf öğrencilerinin kariyer gelişimlerini demografik faktörler (cinsiyet, anne-baba eğitim düzeyi, sosyo ekonomik durum) açısından incelemiştir. Araştırma sonuçlarına göre cinsiyet, anne-baba eğitim düzeyi ve sosyoekonomik düzey öğrencilerin kariyer gelişimlerini (merak/araştırma, bilgi, anahtar

figürler, ilgiler, denetim odağı, zaman perspektifi, benlik kavramı ve planlılık alt boyutuna ilişkin) etkileyen önemli faktörlerdir.

Sürücü, Kontaş ve Bacanlı (2015) Bilim ve Sanat Merkezlerine (BİLSEM) devam eden üstün yetenekli ilköğretim öğrencilerinin kariyer gelişimlerinin cinsiyete, sınıf düzeyine, gelir düzeyine, anne ve baba eğitim düzeyine ve alan değişkenlerine göre farklılaşıp farklılaşmadığını incelemiştir. Araştırma sonucunda, üstün yetenekli kız öğrencilerin merak/araştırma puanlarının erkek öğrencilerin puanlarından anlamlı olarak yüksek olduğu bulunmuştur. 6. sınıf öğrencilerinin ÇKGÖ'nün toplam, bilgi ve planlama alt ölçekleri puanları 7. sınıf öğrencilerinin puanlarından anlamlı olarak yüksek bulunmuştur. Gelir düzeyi orta olan üstün yetenekli öğrencilerin ÇKGÖ zaman perspektifi puanları, gelir düzeyi yüksek olanlardan anlamlı olarak yüksek bulunmuştur. Ayrıca resim alanında BİLSEM'e devam eden öğrencilerin ÇKGÖ'nün toplam, merak/araştırma ve planlama alt ölçekleri puanları genel zihinsel yetenek alanında BİLSEM'e devam eden öğrencilerin puanlarından anlamlı olarak yüksek bulunmuştur.

Işık (2014) 5-8. sınıfa devam eden öğrencilerin kariyer gelişim özellikleri (merak/araştırma, bilgi, anahtar figürler, ilgiler, denetim odağı, zaman perspektifi, benlik kavramı ve planlama) ile yaşam doyumu ve durumluk kaygı arasındaki ilişkileri incelemiştir. Araştırma sonuçlarına göre öğrencilerin kariyer gelişim özellikleri ile yaşam doyumu arasında pozitif ve durumluk kaygı arasında ise negatif ilişkiler bulunmuştur. Ayrıca kariyer gelişim özellikleri birlikte yaşam doyumu ve durumluk kaygının anlamlı yordayıcıları olarak bulunmuştur. Çocuk kariyer gelişimi alt boyutlarından yaşam doyumunun anlamlı yordayıcıları sırasıyla merak/araştırma, planlama ve benlik kavramı boyutlarıyken durumluk kaygının yordayıcıları merak/araştırma ve benlik kavramıdır.

Bacanlı, Bozgeyikli ve Doğan (2009) ilköğretim 8. sınıf öğrencilerine kariyer gelişimleri ile kariyer yetkinlik beklentisi inançları arası ilişkiyi incelemiştir. Araştırma sonucunda çocukların kariyer gelişimi yetkinlik beklentilerinin kariyer gelişiminin dokuz boyutunu anlamlı bir şekilde yordadığı görülmüştür.

Şekerli (2016) ortaokul 8. Sınıf öğrencilerinin kariyer karar verme güçlükleri ile kariyer gelişimleri ve benlik saygıları arasındaki ilişkileri incelemiştir. Araştırma sonucunda benlik saygısı, akademik başarı algısı ve sosyo ekonomik düzeyi yüksek olan öğrenciler ile lise tercihinin karar vermiş olanların daha az kariyer karar verme güçlükleri yaşadıkları bulunmuştur. Öğrencilerinin kariyer gelişimi düzeyi, kariyer karar verme güçlükleri alt

boyutlarından yalnızca "hazırlık eksikliği" ni anlamlı düzeyde yordamıştır. Buna göre kariyer gelişimi, benlik saygısı ve sosyo ekonomik düzeyi yüksek öğrenciler ile lise tercihinin karar vermiş olanlar kariyer kararı alırken daha az hazırlık eksikliği hissetmiştir. Öğrencilerin Kariyer Karar Verme Güçlükleri Ölçeği'nden aldıkları toplam puanlar yaşa, cinsiyete, anne babanın eğitim durumuna göre anlamlı farklılık göstermemiştir.

Çelik (2018) ortaokul 6, 7 ve 8. sınıf öğrencilerinin kariyer gelişim düzeylerinin bazı değişkenler açısından (cinsiyet, sınıf düzeyi, anne eğitim düzeyi, baba eğitim düzeyi, algılanan sosyoekonomik düzey, kardeş sayısı ve aile içi şiddet görüp görmeme durumu gibi demografik değişkenler açısından) nasıl farklılaştığını incelemiştir. Araştırma sonucunda öğrencilerin kariyer gelişim düzeylerinin, cinsiyet, sınıf düzeyi, baba eğitim düzeyi, algılanan sosyoekonomik düzey, kardeş sayısı ve aile içi şiddet görüp görmeme durumlarından etkilendiği görülmüştür. Cinsiyet değişkeni; bilgi, merak, denetim odağı ve zaman perspektifi alt boyutlarını, sınıf düzeyi değişkeni; merak, ilgiler, denetim odağı, anahtar figürler ve planlama alt boyutlarını, baba eğitim düzeyi; zaman perspektifi alt boyutunu, algılanan sosyoekonomik düzey; bilgi, merak, zaman perspektifi, planlama ve benlik alt boyutlarını, kardeş sayısı değişkeni; zaman perspektifi alt boyutunu, aile içi şiddet değişkeni; denetim odağı ve planlama alt boyutlarını anlamlı olarak etkilemiştir. Ayrıca çocukların kariyer gelişim düzeylerinin, anne eğitim düzeyi ve kardeş sırası değişkenine göre anlamlı olarak farklılaşmadığı sonucuna ulaşılmıştır.

Bakır (2018) 7. ve 8. sınıf öğrencilerinin ebeveyn desteği ve sosyo-demografik değişkenler (cinsiyet, yaş, sınıf, kardeş sayısı, anne-baba durumu, gelir düzeyi, gitmek istediği lise türü ve en son bitirmek istediği okul) açısından kariyer gelişim düzeylerini incelemiştir. Araştırmanın bulguları genel olarak değerlendirildiğinde kariyer gelişiminde kız öğrencilerin bilgi, merak, denetim odağı, zaman perspektifi, benlik kavramı, sözel teşvik ve duygusal destek puanlarının erkek öğrencilerden anlamlı düzeyde daha yüksek olduğu, erkek öğrencilerin ise anahtar figür ve kariyere ilişkin modelleme alt boyutlarında kız öğrencilerden anlamlı düzeyde yüksek puana sahip olduğu görülmüştür. İlgi, planlama ve araçsal yardım alt boyutları cinsiyet açısından farklılaşmamaktadır. 8.sınıfların bilgi ve denetim odağı puanları 7. sınıf öğrencilerine göre anlamlı düzeyde daha yüksektir.

Çocukların kariyer gelişimi ile ilgili deneysel çalışmalar çok azdır. Örneğin Doğan (2011) ağ bağlantılı kariyer grup rehberliği uygulamasının, ilköğretim 8.sınıf öğrencilerinin kariyer gelişim düzeylerine etkisini belirlemeyi amaçladığı çalışmada uygulamanın,

öğrencilerin genel olarak mesleki gelişim düzeylerini, dolayısıyla mesleki gelişimini, olumlu yönde etkilediğini göstermektedir.

Bostancı (2014) kariyer farkındalığı geliştirme amaçlı grup rehberliği programının yedinci sınıf öğrencilerinin kariyer gelişim düzeyleri üzerinde etkisini incelemek amacıyla bir çalışma yapmıştır. Araştırma sonucunda, kariyer farkındalığı geliştirme amaçlı grup rehberliği programının yedinci sınıf öğrencilerinin kariyer gelişim düzeylerini kısmen arttırdığı ortaya konulmuştur.

Yurtiçinde kariyer gelişimi ile ilgili bu bölümde sunulan araştırmalar genel olarak değerlendirildiğinde çocukların kariyer gelişimi ile ilgili çoğunlukla ilişkisel araştırmaların yapıldığı, ölçek uyarlama ve kariyer gelişimi farkındalığı programının sınırlı sayıda olduğu söylenebilir.

Genel olarak yurtdışı ve yurtiçi çocukluk kariyer gelişimi ile ilgili ulaşılabilen araştırmaların daha çok ilişkisel yöntemle çalışıldığı, deneysel araştırmaların sayılabilecek kadar az olduğu ve bu araştırmalarda kariyer gelişimi müdahale programlarının yapılmasının önerildiği görülmektedir.

BÖLÜM III

YÖNTEM

Bu bölümde araştırmanın modeline, verilerin toplanmasına, veri toplama araçlarına ve verilerin analizine ilişkin bilgiler sunulmuştur.

Araştırmanın Modeli

Kariyer gelişimi psikoeğitim programının ortaokul 5. sınıf öğrencilerinin kariyer gelişim düzeylerini ve karar vermelerini geliştirmede/zenginleştirmede etkisini incelemeyi amaçlayan bu araştırmada deney ve kontrol gruplu ön-test, son-test ve izleme testi ölçümlü yarı deneysel model kullanılmıştır.

Bu model karışık ölçümleri içeren 2x3'lük karma bir desenle ifade edilebilir. Bu desende birinci faktör deneysel desen gruplarını (deney-kontrol), ikinci faktör de bağımlı değişkene ilişkin tekrarlı ölçümleri (ön-test, son-test, izleme testi) göstermektedir (Büyüköztürk, 2009). Deney grubuna haftada ortalama 50 dakika olmak üzere 12 hafta psikoeğitim programı uygulanmıştır. Kontrol grubuna ise bu program uygulanmamıştır. Araştırma modelinin simgesel gösterimi tablo 1'de sunulmuştur.

Tablo 1

Deney ve Kontrol Gruplu Ön-test, Son-test ve İzleme Testi Ölçümlü Yarı Deneysel Modelin Simgesel Gösterimi

Grup	Ön-Test	İşlem	Son-Test	İzleme Testi
D	O1	X	O3	O5
K	O2		O4	

G: Deney grubu K: Kontrol grubu O1: Deney grubunun ön ölçümü O2: Kontrol grubunun ön ölçümü

X: Kariyer gelişimi psikoeğitim programının uygulanması

O3: Deney grubunun son ölçümü O4: Kontrol grubunun son ölçümü O5: İzleme testi

Deney ve Kontrol Gruplarının Oluşturulması

Araştırmanın çalışma grubu 2017-2018 eğitim-öğretim yılında Milli Eğitim Bakanlığı'na bağlı Ankara'nın Mamak ilçesinde aynı semtlerdeki iki resmi devlet ortaokulunda (Selçuklu Ortaokulu ve Batuhan Ortaokulu) öğrenim gören 5. sınıf öğrencilerinden oluşturulmuştur. Öğrencilerin kişisel bilgi formunda verdikleri cevaplara göre bu iki okulda öğrenim gören öğrencilerin çoğunluğunun orta sosyo ekonomik düzeydeki ailelerden geldikleri (deney grubu okulu %71,9; kontrol grubu okulu %69,7), her iki okulda da anne öğrenim durumunun çoğunluğunu ilkökul mezunlarının oluşturduğu (deney grubu okulu %55,2; kontrol grubu okulu %58,8) ve yine baba öğrenim durumunun çoğunluğunu ilkökul mezunlarının oluşturduğu (deney grubu okulu %46,7; kontrol grubu okulu %47,9) görülmektedir. Deney grubu Selçuklu Ortaokulu 5. sınıflarındaki Çocuklar İçin Kariyer Gelişimi Ölçeği ve Günlük Yaşamda Karar Verme ölçeklerinden aldıkları puanların medyanından aşağıda puan alan, algılanan sosyo ekonomik düzeyi düşük ve orta olan, algılanan akademik başarısı zayıf, orta ve iyi olan, anne ve baba öğrenim düzeyi hiçbir okul mezunu olmayan, ilk ve ortaokul mezunu olan ve gruba gönüllü ve düzenli katılacağına söz veren 14 öğrenciden (8 Erkek - 6 Kız) oluşturulmuştur. Kontrol grubu da belirlenirken yine Batuhan Ortaokulu 5. sınıflarına devam eden öğrenciler arasından Çocuklar İçin Kariyer Gelişimi Ölçeği ve Günlük Yaşamda Karar Verme ölçeklerinden aldıkları puanların medyanından aşağıda puan alan, algılanan sosyo ekonomik düzeyi düşük ve orta olan, algılanan akademik başarısı zayıf, orta ve iyi olan, anne ve baba öğrenim düzeyi hiçbir okul mezunu olmayan, ilk ve ortaokul mezunu olan ve uygulamaya gönüllü katılacağına söz veren 14 öğrenciden (8 Erkek - 6 Kız) oluşturulmuştur. Araştırmacı bu okullardan deney grubunun oluşturulduğu okulda psikolojik danışman olarak görev yapmaktadır. Deney ve kontrol gruplarının oluşturulduğu okulların fiziksel,

sosyal, ekonomik koşulları ve eğitim olanakları birbirine çok benzerdir. Hazırlanan psikoeğitim programı deney grubuna alınan öğrenciler üzerinde uygulanmış ve her iki gruptan elde edilen veriler ile programın etkililiği sınanmıştır. Deney grubuna ilişkin demografik bilgilerin dağılımı tablo 2’de sunulmuştur.

Tablo 2

Deney Grubunun Demografik Özellikleri

Demografik Bilgiler		N	%
Cinsiyet	Kız	6	43
	Erkek	8	57
Algılanan Ekonomik Durum	Düşük	1	7
	Orta	13	93
Algılanan Akademik Başarı	Zayıf	1	7
	Orta	4	29
	İyi	9	64
Anne Öğrenim Durumu	Hiçbir okul mezunu değil	6	43
	İlk ve ortaokul	8	57
Baba Öğrenim Durumu	Hiçbir okul mezunu değil	2	14
	İlk ve ortaokul	12	86

Tablo 2’de görüldüğü gibi deney grubuna n= 14 öğrenci katılmıştır. Bu öğrencilerin 6’sı (%43) kız ve 8’i (%57) erkektir. Öğrencilerin %7’si düşük, %93’ü orta sosyo ekonomik durumunu algıladıklarını ifade etmişlerdir. Öğrencilerin algılanan akademik başarıları %64 iyi, %29 orta ve %7 zayıf şeklindedir. Ayrıca öğrencilerin anne öğrenim durumu %43 hiçbir okul mezunu değil, %57 ilk ve ortaokul mezunu olduğu görülmektedir. Öğrencilerin baba öğrenim durumunun ise %14 hiçbir okul mezunu değil, %86 ilk ve ortaokul mezunu olduğu görülmektedir.

Kontrol grubuna ilişkin demografik bilgilerin dağılımı Tablo 3’te sunulmuştur.

Tablo 3

Kontrol Grubunun Demografik Özellikleri

Demografik Bilgiler		N	%
Cinsiyet	Kız	6	43
	Erkek	8	57
Algılanan Ekonomik Durum	Düşük	0	0
	Orta	14	100
Algılanan Akademik Başarı	Zayıf	2	14
	Orta	6	43
	İyi	6	43
Anne Öğrenim Durumu	Hiçbir okul mezunu değil	1	7
	İlk ve ortaokul	13	93
Baba Öğrenim Durumu	Hiçbir okul mezunu değil	2	14
	İlk ve ortaokul	12	86

Tablo 3'te görüldüğü gibi kontrol grubuna n= 14 öğrenci katılmıştır. Bu öğrencilerin 6'sı (%43) kız ve 8'i (%57) erkektir. Öğrencilerin %100'ü orta sosyo ekonomik durumunu algıladıklarını ifade etmişlerdir. Öğrencilerin algılanan akademik başarıları %43 iyi, %43 orta ve %14 zayıf şeklindedir. Ayrıca öğrencilerin anne öğrenim durumu %7 hiçbir okul mezunu değil, %93 ilk ve ortaokul mezunu olduğu görülmektedir. Öğrencilerin baba öğrenim durumunun ise %14 hiçbir okul mezunu değil, %86 ilk ve ortaokul mezunu olduğu görülmektedir.

Verilerin Toplanması

Çalışmada öğrencilerin kariyer gelişim düzeylerini ölçmek için Çocuklar İçin Kariyer Gelişim Ölçeği-(ÇKGÖ) (Bacanlı, Sürücü ve Özer, 2007), karar verme becerilerini ölçmek için bu çalışmada Türk ortaokul öğrencilerine uyarlanan Günlük Yaşamda Karar Verme Ölçeği (Mincemoyer ve Perkins, 2001) ve araştırmacı tarafından geliştirilen Kişisel Bilgi Formu kullanılmıştır. Veriler araştırmacının kendisi tarafından toplanmıştır. Aşağıda bu ölçekler hakkında bilgiler sunulmuştur.

Veri Toplama Araçları

Çocuklar İçin Kariyer Gelişim Ölçeği-(ÇKGÖ)

Öğrencilerin kariyer gelişim düzeylerini belirlemek için Schultheiss ve Stead (2004) tarafından geliştirilen ve Türkçe'ye uyarlaması Bacanlı, Sürücü ve Özer (2007) tarafından yapılan "Çocuklar İçin Kariyer Gelişim Ölçeği-(ÇKGÖ)" kullanılmıştır. ÇKGÖ'nin teorik temeli Super'in (1990) Çocukluktaki Kariyer Gelişim Modeli'ne dayandırılmıştır. ÇKGÖ, 52 maddeden oluşan 3'lü derecelmeli Likert tipi (1=Bana uygun değil, 2= Kararsızım, 3=Bana uygun) bir ölçektir. Ölçekten elde edilen yüksek puanlar öğrencilerin kariyer gelişiminin de yüksek olduğunu göstermektedir. Ölçekten hem toplam puan hem de alt ölçek puanları hesaplanabilmektedir. Ölçekten en düşük 52 puan alınırken en yüksek 156 puan alınabilmektedir.

Türkçe ÇKGÖ'nin yapı geçerliğini belirlemek için n=2500 ilköğretim öğrencisinden (4.,5.,6.,7. ve 8. sınıflardaki) elde edilen verilere betimleyici ve doğrulayıcı faktör analizleri uygulanmıştır. Her iki analiz sonuçları da ÇKGÖ'nün sekiz alt faktörden oluştuğunu ortaya koymuştur. Bu sekiz faktörlü yapı hem ölçeğin dayandırıldığı teorik modellerle (Super, 1990) hem de orijinal ÇKGÖ'nün yapısı ile uyum göstermiştir. ÇKGÖ'nün faktörleri; planlama (çocukların geleceği planlamalarının önemini içeren 11 maddeden), benlik kavramı (benlik bilgisinin farkındalığını değerlendiren 6 maddeden), bilgi (meslekler hakkındaki bilgileri kullanmayı ve önemini farkında olmayı içeren 6 maddeden), ilgiler (çocukların hoşlandıkları etkinliklerin farkında olmalarını içeren 6 maddeden), denetim odağı (çocukların yaşamlarında karşılaştıkları olaylara ilişkin içsel kontrollerini değerlendiren 7 maddeden), merak/araştırma (çocukların okulda ve oyunlarındaki merak ve araştırma davranışlarını içeren 7 maddeden), anahtar figürler (çocukların rol modellerini yani kime benzemek istediklerini içeren 5 maddeden) ve zaman perspektifi (çocukların içinde buldukları anı geleceklerine nasıl yansıttıklarını içeren 4 maddeden) oluşmaktadır.

Türkçe ÇKGÖ'nün güvenilirliğini belirlemek için Cronbach'ın Alpha katsayısı ile ölçeğin tümü ve alt ölçeklere ilişkin iç tutarlılık katsayıları hesaplanmıştır. Türkçe ÇKGÖ'nün tümü ve alt ölçekleri için Cronbach Alpha katsayıları, ölçeğin tümü ($\alpha=.78$), bilgi ($\alpha=.64$), merak/araştırma ($\alpha=.60$), ilgiler ($\alpha=.64$), denetim odağı ($\alpha=.76$), anahtar figürler ($\alpha=.49$), zaman perspektifi ($\alpha=.65$), planlama ($\alpha=.81$) ve benlik kavramı ($\alpha=.73$) olarak

bulunmuştur. Türkçe ÇKGÖ'nün güvenilirliği için test-tekrar test yöntemi ile kararlılık katsayısını bulmak amacıyla n=127, 5.,7.ve 8. Sınıf öğrencisine (63 kız 64 erkek) 21 gün arayla Türkçe ÇKGÖ iki kez uygulanmıştır. Belirlenen kararlılık katsayıları; bilgi alt boyutunda (r=.51), merak/araştırma alt boyutunda (r=.54), ilgiler alt boyutunda (r=.57), denetim odağı alt boyutunda (r=.53), anahtar figürler alt boyutunda (r=.49), zaman perspektifi alt boyutunda (r=.51), planlama alt boyutunda (r=.55), benlik kavramı alt boyutunda (r=.57), ölçeğin tamamında ise (r=.71) olarak bulunmuştur.

Ölçeğe ilişkin örnek maddeler Ek-2'de sunulmuştur.

Kişisel Bilgi Formu

Araştırmacı tarafından geliştirilmiştir. Cinsiyet, doğum tarihi, sınıf düzeyi, algılanan sosyo-ekonomik durum, algılanan akademik başarı, doğum sırası, babanın öğrenim durumu ve annenin öğrenim durumunu içermektedir. Form Ek-3'te sunulmuştur.

Günlük Yaşamda Karar Verme Ölçeği (GYKVÖ, Mincemoyer ve Perkins ,2001)

Günlük Yaşamda Karar Verme Ölçeği (GYKVÖ)'nin orijinali Mincemoyer ve Perkins (2001) tarafından geliştirilmiştir. Orijinal Ölçek 20 maddeden oluşan 5'li derecelmeli Likert tipi (1=Hiçbir zaman, 2=Nadiren, 3=Bazen, 4=Sıklıkla, 5=Her zaman) bir ölçektir. GYKÖ'ü Amerika Birleşik Devletleri'nde yaşayan 12-18 yaşlarda (K-6,7 ve 8 öğrencileri) bireyler üzerinde geliştirilmiştir. Mincemoyer ve Perkins ölçeğin geliştirilme sürecinde önce derin bir literatür taraması yapmışlardır. Bu taramada literatürde bulunan psikometrik özellikleri güçlü olan ve sık kullanılan karar verme ölçeklerinin teorik temellerini ve ölçek maddelerini ayrıntılı olarak incelediklerini belirtmektedirler. Aracın teorik temelini bu derinlemesine literatür taramasına dayanarak oluşturmuşlardır. Bu araştırmalardan elde edilen madde havuzundan ölçeği oluşturmuşlar ve 12-18 yaş arasındaki öğrencilerden veri toplamışlardır. Ölçeğin faktör yapısını belirlemek için toplanan bu veriler üzerinde açıklayıcı faktör analizi (AFA) uygulamışlardır. AFA sonuçları orijinal GYKVÖ'nin Problemin tanımlanması (PT), alternatiflerin belirlenmesi (AB), risklerin ve sonuçların belirlenmesi (RSB), bir alternatifin seçilmesi (BAS) ve kararın değerlendirilmesi (KD)

olmak üzere beş alt ölçekten oluştuğunu ve her bir alt ölçekte 4 madde bulunduğunu göstermektedir.

Orijinal GYKÖ'nin iç tutarlılığa ilişkin Cronbach Alpha değerleri problemin tanımlanması faktörü için .63, alternatiflerin belirlenmesi faktörü için .70, risklerin ve sonuçların belirlenmesi faktörü için .66, bir alternatifin seçilmesi faktörü için .85, kararın değerlendirilmesi faktörü için .89 olarak bulunmuştur.

GYKVÖ'nin Türkiye'deki Ortaokul Öğrencilerine Uyarlanması: Geçerlik ve Güvenirlik Çalışmaları

Bu araştırmanın bir amacı da Günlük Yaşamda Karar Verme Ölçeği'nin (GYKVÖ) Türkiye'deki ortaokul öğrencilerine uyarlanmasıdır. Türkiye'de karar verme ile ilgili literatür incelendiğinde üniversite öğrencileri ve yetişkinler için Karar Verme Stratejileri Ölçeği (Kuzgun, 2005), ergenler için Ergenlerde Karar Verme Ölçeği (Çolakkadıoğlu ve Güçray, 2007) gibi karar verme ile ilgili ölçme araçları vardır. Ancak karar verme ile ilgili literatürde Türkiye'de çocukların karar verme becerilerini ölçen bir ölçme aracına rastlanmamıştır. Bu nedenle, bu çalışmada ortaokul öğrencilerinin karar verme becerilerini ölçmek için orijinali Mincemoyer ve Perkins (2001) tarafından geliştirilen Günlük Yaşamda Karar Verme Ölçeği'nin (Making Decisions in Everyday Life Scale) Türk ortaokul öğrencilerine (5-6-7-8.sınıflarda öğrenim gören) uyarlanması amaçlanmıştır. Aşağıda bu ölçeğin geçerlik ve güvenirlik çalışmaları sunulmuştur.

Günlük Yaşamda Karar Verme Ölçeği'nin İngilizceden Türkçeye Çeviri Süreci

Orijinali Mincemoyer ve Perkins (2001) tarafından geliştirilen “Günlük Yaşamda Karar Verme Ölçeği (GYKVÖ) (Making Decisions in Everyday Life Scale) uyarlanırken, ölçekte yer alan maddeler psikolojik danışma ve rehberlik alanından İngilizceye hakim üç uzman tarafından Türkçe'ye çevrilmiştir. Sonra alan uzmanları bir araya gelerek çeviri ölçek maddelerini özgün form ve birbirlerinin çevirileriyle karşılaştırmıştır. Her madde için en uygun ifadeye, üzerinde tartışılarak karar verilmiş ve gerekli düzeltmeler yapılmıştır. Oluşturulan bu taslak form bir ölçme ve değerlendirme uzmanı tarafından incelenmiş, ölçme ve değerlendirme ilke ve tekniklerine uygunluğu bakımından incelenmiştir. Bir Türkçe uzmanı da formu Türkçeye uygunluğu bakımından incelemiştir. Tüm öneriler göz önünde bulundurularak ölçeğin Türkçe formuna son şekli verilmiştir.

Günlük Yaşamda Karar Verme Ölçeği'nin Yapı Geçerliliği

Bu araştırmada orijinali Mincemoyer ve Perkins (2001) tarafından geliştirilen “Günlük Yaşamda Karar Verme Ölçeği’ni (GYKVÖ) Türkiye’deki ortaokul öğrencilerine uyarlama sürecindeki çalışmalar üç farklı çalışma grubu üzerinde yapılmıştır.

Birinci Çalışma Grubu

Türkçe GYKVÖ’nin geçerliliği için faktör yapısını belirleme çalışması ve güvenilirliği için Cronbach’ın Alpha katsayısı ile iç tutarlık katsayılarını belirleme çalışmaları birinci çalışma grubundan toplanan veriler üzerinde yapılmıştır.

Araştırmanın birinci çalışma grubuna önce n=275 (142 kız ve 133 erkek) ortaokul 5., 6., 7. ve 8. sınıf öğrencileri katılmıştır. Ancak veri toplama araçları incelendiğinde 13 öğrencinin cevapladığı ölçek üzerinde eksik bilgiler olduğu saptanmıştır. Bu nedenle birinci çalışma grubu n=262 (139 kız ve 123 erkek) ortaokul öğrencisinden oluşmaktadır. Birinci çalışma grubuna ilişkin demografik bilgilerin dağılımı Tablo 4’te sunulmuştur.

Tablo 4

Katılımcılar

Demografik Bilgiler		N	%
Cinsiyet	Kız	139	53
	Erkek	123	47
Sınıf	5	65	25
	6	69	26
	7	68	26
	8	60	23

Tablo 4’te görüldüğü gibi birinci çalışma grubuna n= 262 öğrenci katılmıştır. Bu öğrencilerin 139’u (%53) kız ve 123’ü (%47) erkektir. 65 (%25) öğrenci 5. Sınıfta, 69 (%26) öğrenci 6. Sınıfta, 68 (%26) öğrenci 7. Sınıfta, 60 (%23) öğrenci 8. sınıfta öğrenim görmektedir. Bu öğrenciler 2017-2018 eğitim öğretim yılında Ankara il merkezindeki üç farklı sosyoekonomik düzeydeki semtlerdeki ortaokullarda öğrenim görmekteydiler.

Günlük Yaşamda Karar Verme Ölçeği’nin yapı geçerliliği için verilere uygulanan doğrulayıcı faktör analizi (DFA) çalışması, güvenilirliği için iç tutarlılık katsayılarını belirleme çalışmaları bu öğrencilerden toplanan veriler üzerinde yapılmıştır.

Doğrulayıcı faktör analizi (DFA) sonuçları GYKVÖ'nin beş alt faktörden oluştuğunu ortaya koymuştur. Bu beş faktörlü yapı orijinal GYKVÖ'nün yapısı ile uyum göstermiştir. GYKVÖ'nin faktörleri problemin tanımlanması (4 maddeden), alternatiflerin belirlenmesi (4 maddeden), risklerin ve sonuçların belirlenmesi (4 maddeden), bir alternatifin seçilmesi (4 maddeden) ve kararın değerlendirilmesinden (4 maddeden) oluşmaktadır. Bu beş alt boyutlu model şekil 3'te verilmiştir.

Şekil 3. Birinci Düzey Doğrulayıcı Faktör Analizi Sonuçları

GYKVÖ'nin orijinaline ilişkin beş faktörlü yapının Türk ortaokul öğrencilerinde doğrulanıp doğrulanmadığını belirlemek amacıyla yapılan birinci düzey DFA'ya ek olarak; Problemin Tanımlanması, Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi alt ölçeklerinin bir üst yapı olarak tanımlanan "Günlük Yaşamda Karar Verme" örtük değişkenine ne ölçüde uyum sağladığını belirlemek için ikinci düzey DFA uygulanmıştır (Şekil 4).

Şekil 4. İkinci Düzey Doğrulayıcı Faktör Analizi Sonuçları

Birinci ve ikinci düzey DFA sonucu oluşturulan modelin uyumluluğuna yönelik ele alınan uyum ölçüleri ve kabul edilebilir uyum değerlerine Tablo 5’te yer verilmiştir.

Tablo 5

Uyum Ölçüleri, İyi Uyum Değerleri, Kabul Edilebilir Uyum Değerleri ve Günlük Yaşamda Karar Verme Ölçeği (GYKVÖ) Uyum Değerleri

Uyum Ölçüleri	Günlük Yaşamda Karar Verme Ölçeği (GYKVÖ) Uyum Değerleri			
	Kabul Edilebilir Uyum değerleri	İyi uyum değerleri	Birinci Düzey DFA uyum değerleri	İkinci Düzey DFA uyum değerleri
RMSEA	$0,05 \leq RMSEA \leq 0,08$	$0,00 \leq RMSEA \leq 0,05$	0,059	0,060
GFI	$0,90 \leq GFI \leq 0,95$	$0,95 \leq GFI \leq 1,00$	0,89	0,89
NFI	$0,90 \leq NFI \leq 0,95$	$0,95 \leq NFI \leq 1,00$	0,95	0,95
NNFI	$0,90 \leq NNFI \leq 0,95$	$0,95 \leq NNFI \leq 1,00$	0,97	0,97
CFI	$0,90 \leq CFI \leq 0,95$	$0,95 \leq CFI \leq 1,00$	0,97	0,97
IFI	$0,90 \leq IFI \leq 0,95$	$0,95 \leq IFI \leq 1,00$	0,97	0,97
AGFI	$0,85 \leq AGFI \leq 0,90$	$0,95 \leq AGFI \leq 1,00$	0,86	0,86

Tablo 5’te görüldüğü gibi 20 maddeden oluşan GYKVÖ ile toplanan verilere uygulanan birinci düzey DFA sonucunda elde edilen uyum iyiliği değerlerinin ($\chi^2 = 306.30$, $df = 160$, $NFI = .95$, $GFI = .89$, $CFI = .97$ ve $RMSEA = .059$) literatürde belirtilen uyum katsayılarıyla karşılaştırıldığında (Hu ve Bentler, 1999; Kline, 2005; Schermelleh-Engel, Moosbrugger ve Muller, 2003) iyi düzeyde olduğu görülmektedir. (χ^2/sd ; 1-3 arasında olması, RMSEA değerinin ≤ 0.05 olması, CFI değerinin ≥ 0.95 olması, NFI ve NNFI değerlerinin ≥ 0.95 olması mükemmel uyumun göstergesidir).

İkinci düzey DFA sonucunda elde edilen uyum iyiliği değerlerinin de ($\chi^2 = 319.63$, $df = 165$, $NFI = .95$, $GFI = .89$, $CFI = .97$ ve $RMSEA = .060$) iyi düzeyde olduğu görülmektedir. Buna göre “Günlük Yaşamda Karar Verme”nin Problemin Tanımlanması, Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi olarak adlandırılan beş faktörlü bir yapı ile ölçülebileceği söylenebilir. Dolayısıyla bu beş alt ölçeğin “Günlük Yaşamda Karar Verme” örtük değişkeninin anlamlı birer yordayıcısı olduğu söylenebilir.

Birinci ve ikinci düzey DFA’dan elde edilen uyum katsayıları GYKVÖ’nin Türkçe formunun yapı geçerliğinin sağlandığını ve Türk ortaokul öğrencilerinde kullanılabileceğini göstermektedir.

Günlük Yaşamda Karar Verme Ölçeği'nin Güvenirliği

Türkçe GYKVÖ'nin güvenirligini belirlemek için ölçeğin tümü ve alt ölçeklere ilişkin Cronbach Alpha deęerleri hesaplanmıřtır. Türkçe GYKVÖ'nin tümü ve alt ölçekleri için Cronbach Alpha deęerleri, ölçeğin tümü ($\alpha=.90$), problemin tanımlanması ($\alpha=.67$), alternatiflerin belirlenmesi ($\alpha=.65$), risklerin ve sonuçların belirlenmesi ($\alpha=.75$), bir alternatifin seçilmesi ($\alpha=.70$), kararın deęerlendirilmesi ($\alpha=.65$), olarak bulunmuřtur. Cronbach Alpha deęerinin $0.61 < \alpha < 0.80$ orta düzeyde kabul edilebilir olduęu söylenebilir (Nunnally ve Bernstein, 1994).

İkinci Çalışma Grubu

GYKVÖ'nin güvenirligi için testin tekrarı teknięi ile kararlılık katsayılarını belirleme çalışması ikinci çalışma grubundan toplanan veriler üzerinde yapılmıřtır. İkinci çalışma grubu 6., 7 .ve 8. sınıflardan $n=96$ (47 kız 49 erkek) ortaokul öğrencisinden oluşturulmuřtur. Bu öğrenciler Selçuklu Ortaokulunda öğrenim görmekteydiler. İkinci çalışma grubuna ilişkin demografik bilgilerin dağılımı Tablo 6'da sunulmuřtur.

Tablo 6

Katılımcılar

Demografik Bilgiler		N	%
Cinsiyet	Kız	47	49
	Erkek	49	51
Sınıf	6	35	37
	7	33	34
	8	28	29

Tablo 6'da görüldüğü gibi ikinci çalışma grubuna $n= 96$ öğrenci katılmıştır. Bu öğrencilerin 47'si (%49) kız ve 49'u (%51) erkektir. 35 (%37) öğrenci 6. Sınıfta, 33 (%34) öğrenci 7. Sınıfta, 28 (%29) öğrenci 8. sınıfta öğrenim görmektedir. GYKVÖ'nin güvenirligi için testin tekrarı teknięi ile kararlılık katsayısı hesaplanmıřtır. Bunun için $n=96$ öğrenciye GYKVÖ 21 gün ara ile iki kez uygulanmıřtır. Birinci ve ikinci uygulamaya ilişkin toplam puanlar arasındaki korelasyon katsayıları hesaplanmıřtır. Testin tekrarı ile hesaplanan kararlılık katsayıları problemin tanımlanması alt ölçeğinde ($r=.68$), alternatiflerin belirlenmesi alt ölçeğinde ($r=.67$), risklerin ve sonuçların belirlenmesi alt

ölçeğinde ($r=.58$), bir alternatifin seçilmesi alt ölçeğinde ($r=.70$), kararın değerlendirilmesi alt ölçeğinde ($r=.72$), ölçeğin tamamında ise ($r=.79$) olarak bulunmuştur.

Üçüncü Çalışma Grubu

Üçüncü çalışma grubu $n=180$ (91 kız ve 89 erkek) ortaokul öğrencisinden (5., 6., 7 .ve 8. sınıflardan) oluşmaktadır. Türkçe GYKVÖ'nin, ölçüt bağımlı geçerliliği çalışması üçüncü çalışma grubundan toplanan veriler üzerinde yapılmıştır. Türkçe GYKVÖ'nin, ölçüt bağımlı geçerliliği için Coopersmith Benlik Saygısı Ölçeği (CBSÖ) ile GYKVÖ'ü ortalama puanları arasındaki korelasyon katsayıları belirlenmiştir. Bunun için önce 5., 6., 7 .ve 8. sınıflardan $n=180$ (91 kız ve 89 erkek) ortaokul öğrencisine CBSÖ ve GYKVÖ birlikte uygulanmıştır. Ancak CBSÖ'nün Yalan alt ölçeği puanları nedeniyle analizlere 58 öğrenci dahil edilmemiştir. Bu nedenle analiz $n=122$ (71 kız 51 erkek) ortaokul öğrencisi üzerinden yapılmıştır. Bu öğrenciler Selçuklu Ortaokulunda öğrenim görmektedirler. Üçüncü çalışma grubuna ilişkin demografik bilgilerin dağılımı Tablo 7'de sunulmuştur.

Tablo 7

Katılımcılar

Demografik Bilgiler		N	%
Cinsiyet	Kız	71	58
	Erkek	51	42
Sınıf	5	29	24
	6	41	34
	7	16	13
	8	36	29

Tablo 7'de görüldüğü gibi üçüncü çalışma grubuna $n= 122$ öğrenci katılmıştır. Bu öğrencilerin 71'i (%58) kız ve 51'i (%42) erkektir. 29 (%24) öğrenci 5. Sınıfta, 41 (%34) öğrenci 6. Sınıfta, 16 (%13) öğrenci 7. Sınıfta, 36 (%29) öğrenci 8. sınıfta öğrenim görmektedir. GYKVÖ'nin ölçüt bağımlı geçerliliğini araştırmak için bu öğrenciler üzerinden toplanan veriler kullanılmıştır.

Türkçe GYKVÖ'nin, ölçüt bağımlı geçerliliğini araştırmak için Coopersmith Benlik Saygısı Ölçeği (CBSÖ) ile arasındaki ilişkiler incelenmiştir. Karar verme ile ilgili literatürde karar verme davranışının olumlu ve olumsuz kişilik özellikleri ile ilişkilerinin incelendiğine sıklıkla rastlanmaktadır. Özellikle bu kişilik özelliklerinden benlik saygısı ile karar vermenin ilişkisi sıklıkla araştırılmıştır (Sharf, 2006; Germeijs ve Boeck, 2002; Avşaroğlu, 2007; Tatlılıoğlu, 2010). Bu araştırmaların sonuçlarına ve karar verme ile ilgili

teorik görüşlere dayanılarak Türkçe GYKÖ'nin, ölçüt bağımlı geçerliliğini araştırmak için CBSÖ kullanılmıştır. CBSÖ geçerliği ve güvenilirliği ile ilgili bilgiler aşağıda sunulmuştur. CBSÖ toplam puanları ile GYKVÖ toplam puanları arasında $r = .55$, $p < .001$, GYKÖ'nin PT .41 ($p < .001$); AB .44 ($p < .001$); RSB .44 ($p < .001$); BAS .53 ($p < .001$) ve KD .43 ($p < .001$) düzeyinde pozitif yönlü, orta düzeyde ve anlamlı ilişkiler bulunmuştur.

Coopersmith Benlik Saygısı Ölçeği-(CBSÖ)

Coopersmith tarafından 1959 yılında geliştirilen Coopersmith Benlik Saygısı Ölçeği 1996 yılında Pişkin tarafından Türkçe'ye uyarlanmıştır. Ölçek bu çalışmada Günlük Yaşamda Karar Verme Ölçeği'nin ölçüt bağımlı geçerliliğini araştırmak için kullanılmıştır.

Coopersmith Benlik Saygısı Ölçeği 58 maddeden oluşan "Evet" ve "Hayır" şeklinde yanıtlanan bir ölçektir. CBSE'nin genel özsaygı (26 madde), sosyal özsaygı (8 madde), ev-aile özsaygısı (8 madde), akademik özsaygı (8 madde) ve yalan ölçeği (8 madde) olmak üzere 5 alt ölçeği bulunmaktadır. Yalan alt ölçeğinde bulunan maddeler savunucu tutumlar olarak değerlendirilmektedir. Bu maddelerden 5 ve daha fazlası savunucu tutum olarak yanıtlandığında o bireyin değerlendirmelerden çıkarılması gerekmektedir. Ölçekten elde edilen yüksek puanlar öğrencilerin benlik saygısı düzeylerinin de yüksek olduğunu göstermektedir. Ölçekten en düşük 0 puan alınırken en yüksek 50 puan alınabilmektedir.

Coopersmith Benlik Saygısı Ölçeği'nin Türkçeye uyarlanması amacıyla farklı araştırmacılar tarafından geçerlik çalışması yapılmıştır. Güloğlu ve Aydın (2001) ölçeğin faktör yapısını inceleyerek ölçeğin yapı geçerliğine ilişkin kanıtlar elde etmeyi amaçlamıştır. Yirmi bir faktöre yüklenen maddelerin kuramsal olarak en fazla ilgili oldukları alt boyutta değerlendirmeleri sonucunda ölçeğin kuramsal olarak da anlamlı bulunan on alt boyuttan oluştuğu sonucuna ulaşılmıştır.

Aksaray (2003) ölçüt bağımlı geçerlik çalışması kapsamında Piers Haris Öz Kavram Ölçeği ile Coopersmith Benlik Saygısı Ölçeği'ni 156 yedinci sınıf öğrencisine uygulamıştır. Ölçekler arasında .80 değerinde bir korelasyon elde edilmiştir. Ayrıca Aksoy (1992) tarafından yapılan geçerlik çalışması sonucunda Baymur' un geliştirdiği "Benlik Tasarımı Envanteri" ile Coopersmith Benlik Saygısı Ölçeği arasında .65 değerinde bir korelasyon elde edilmiştir.

Coopersmith (1959) aracın test tekrar-test güvenilirlik katsayısını 0.88 (5 hafta arayla) ve 0.70 (3 yıl arayla) olarak bulmuştur (Akt. Pişkin,1996). Pişkin (1996), ölçeğin ölçüm güvenilirliğini saptamak için hem Kuder-Richardson-20 formülü hem de testi yarılama tekniği kullanmıştır. Ölçeğin tamamının ölçüm güvenilirliği, 0,81 olarak bulunmuştur. İç tutarlık katsayıları, 1. yarı 2. yarı için 0,82; tekil-çoğul maddeler için ise 0,86 olarak bulunmuştur. Pişkin (1996), envanterin kısa formunun KR-20 sonucunda elde edilen güvenilirlik katsayısını .76 olarak bulmuştur. Yine kısa formun Cronbach alfa iç tutarlılık katsayısı .86 olarak bulunmuştur. Ayrıca ölçeğin “Sosyal” ve “Akademik” benlik saygısı alt ölçeklerinin güvenilirliklerinin, diğer alt ölçeklere oranla daha düşük olduğu belirlenmiştir.

Ölçeğe ilişkin örnek maddeler Ek-4’te sunulmuştur.

Günlük Yaşamda Karar Verme Ölçeği’nin Puanlanması

Ölçek 20 maddeden oluşan 5’li derecelmeli Likert tipi (1=Hiçbir zaman, 2= Nadiren, 3=Bazen, 4=Sıklıkla, 5=Her zaman) bir ölçektir. Ölçekten elde edilen yüksek puanlar öğrencilerin karar verme düzeylerinin de yüksek olduğunu göstermektedir. Ölçekten hem toplam puan hem de alt ölçek puanları hesaplanabilmektedir. Ölçekten en düşük 20 puan alınırken en yüksek 100 puan alınabilmektedir.

Sonuç olarak Türkçe GYKVÖ’nin geçerlik ve güvenilirlik çalışmalarına ilişkin bulgular bu ölçeğin doyurucu geçerlik ve güvenilirlik değerlerine sahip olduğunu ve Türkiye’deki ortaokul öğrencilerinde kullanılabilir olduğunu göstermiştir. Ölçeğe ilişkin örnek maddeler Ek-5’te sunulmuştur.

Kariyer Gelişimi Psikoeğitim Programının Genel Özellikleri

Kariyer gelişimi psikoeğitim programının temel amacı ortaokul 5. sınıf öğrencilerinin kariyer gelişimi düzeylerini ve karar vermelerini geliştirmek/zenginleştirmektir. Psikoeğitim programının tasarım süreci Nazlı’nın (2014) önerdiği gibi “*alt yapının hazırlanması*” ve “*tasarım süreci*” olmak üzere iki basamakta gerçekleştirilmiştir. Aşağıda bu basamaklarda yapılanlar anlatılacaktır.

Programın Alt Yapısının Hazırlanması (Birinci Basamak)

Bu arařtırmada geliřtirilen psikoeđitim programının teorik temeli Super'ın (1990) byme dnemindeki (0-14 yařlar) ocuklar iin geliřtirdiđi dokuz boyutlu ocukluk Kariyer Geliřimi Modeli (KGM)'ne dayandırılmıřtır. Bu program hazırlanırken psikolojik danıřma ve rehberlik hizmetlerinin dođasına en uygun olan iki kuramdan zellikle psikoeđitim programını grupta uygulama srecinde yararlanılmıřtır. Bunlardan hmanistik felsefi akımın ncs Birey Merkezli Kuramın grup lideri ve yeleri arasındaki iliřki kurma biiminden programı grupta uygularken yararlanılmıřtır. nk birey merkezli yaklařımın temel alındıđı teraptik bir iliřkide psikolojik danıřman danıřanı kořulsuz kabul eder (Corey, 2005; Murdock, 2014). Danıřmanın danıřana saygı duyduđu, danıřanın gl yanlarını n plana ıkararak desteklediđi anlayıřa dayalı bir ortamda, danıřan sahip olduđu savunmalarından, katı algılarından uzaklařarak kiřisel olarak daha st dzeyde iřlevde bulunmaya bařlar. Bylece grup yeleri grup iinde de byle bir ortamda daha az savunucu olurlar ve deđiřime daha aık olabilirler (Corey, 2005; Murdock, 2014).

Corey (2005) beceri eđitimlerinde Biliřsel Davranıřçı Yaklařım'ın tekniklerinin kullanılmasını nermektedir. Bu nedenle hazırlanan psikoeđitim programında grup yelerine kariyer geliřimi ile ilgili becerileri kazandırmak iin Biliřsel Davranıřçı Yaklařım'ın ev devi verme, rol oynama ve hayal kurma gibi (Beck, 2008) tekniklerinden yararlanılmıřtır. Ayrıca program ierisinde kariyer geliřimini zenginleřtirme ile ilgili sesli ve grntl materyaller kullanırken de Biliřsel Davranıřçı Kuram'ın tekniklerinden yararlanılmıřtır (Beck, 2008). Biliřsel Davranıřçı Kuram'ı benimseyen gruplarda oturumlar yedi kk blme ayrılabilir. Bu blmler zetleme, nceki oturumla kpr kurma, gndemi belirleme, devi gzden geirme, konuların tartıřılması, yeni devi planlama, zet yapma ve geri bildirim verme řeklinindedir (Murdock, 2014). Bu arařtırmada geliřtirilen psikoeđitim programı uygulanırken oturumlarda bu yedi blm kullanılmıřtır.

Kariyer Geliřimi Psikoeđitim Programının oturumları yapılandırılırken ilgili literatr taranmıř ve 5. sınıf đrencilerinin kariyer geliřimi dzeylerini geliřtirme/zenginleřtirme amalı bir deneysel arařtırmaya rastlanmamıřtır. Bununla birlikte psikoeđitim programı geliřtirilirken ocuklarda kariyer geliřimi ile ilgili (Super, 1990; Schultheiss ve Stead, 2004; Schultheiss, Palma ve Manzi, 2005; Sapmaz, 2010; Yayla, 2011; Bostancı, 2014) literatrden yararlanılmıřtır.

Ankara ili Mamak ilçesi Selçuklu Ortaokulu 5. sınıf öğrencilerinden oluşturulan deney grubundaki öğrenciler alt ve orta sosyo ekonomik düzey ailelerin çocuklarıdır. Dolayısıyla psikoeğitim programının içeriği deney grubundaki öğrencilerin tamamının rahatlıkla anlayabileceği kadar yalın bir halde hazırlanmıştır, konular örneklerle somutlaştırılmıştır.

Öğrencilerin kendilerini rahat hissetmeleri için her oturuma ısınma oyunları ile başlanmıştır. Isınma oyunları kullanmanın amacı, danışanların rahatlamalarına, duygularını daha fazla ifade edebilmelerine ve dolayısıyla kendilerini açmalarına yardımcı olabilmektir. Bunun yanı sıra bu tür aktiviteler, üyelerin birbirlerine yakınlaşmalarını engelleyen geleneksel toplumsal davranışların farkına varmalarını sağlamakta, kendi kişiliklerinde farkında olmadıkları yönlerin açığa çıkmasına dolayısıyla üyelerin kendileri hakkında daha derin bilgiler edinmesine de yardımcı olmaktadır (Güçray, Çolakkadıoğlu ve Çekici, 2009).

Programın Tasarım Süreci (İkinci Basamak)

Programın *kazanımlar, içerik, danışma süreci ve değerlendirme* olmak üzere dört ana ögesi aşağıdaki şekilde tasarlanmıştır. Psikoeğitim programının kazanımları Wellman ve Moore'un taksonomisi (Nazlı, 2014) dikkate alınarak hazırlanmıştır. Kazanımlar algılama ve kavrama düzeyinde belirlenmiştir.

Kariyer gelişimi psikoeğitim programının *amaçları ve kazanımları* aşağıda sunulmuştur:

Hazırlık Oturumu:

Amaç: Kariyer gelişimi psikoeğitim çalışması konusunda öğrencileri bilgilendirmek.

Kazanım:

- Psikoeğitim yaşantısının şimdiki ve gelecekte kendisi için amacını kavrar.

1. Oturum:

Amaç: Merak/Araştırma davranışı geliştirmek.

Kazanımlar:

- Çeşitli meslekleri fark eder.
- Yaşadığı dünyayı fark eder.

2. Oturum:

Amaç: Kimi/kimleri model aldığı fark ettirmek.

Kazanımlar:

- Çevresinde örnek aldığı kişileri fark eder.
- Kendisi için kimin/kimlerin önemli olduğunu fark eder.

3. Oturum:

Amaç: Benlik kavramını geliştirmek.

Kazanımlar:

- Hangi özelliklere sahip bir kişi olduğunu fark eder.
- Nasıl bir insan olduğunu fark eder.

4. Oturum:

Amaç: Meslekler hakkında bilgi edindirmek.

Kazanımlar:

- Meslekler hakkında çeşitli bilgileri fark eder.
- Çevresindeki meslek çeşitleri ve özelliklerini kavrar.

5. Oturum:

Amaç: Karar vermenin bir süreç olduğunu fark ettirmek.

Kazanım:

- Karar verme basamaklarını fark eder.

6. Oturum:

Amaç: Karar vermenin bir süreç olduğunu kavratmak.

Kazanım:

- Karar verme basamaklarını kavrar.

7. Oturum:

Amaç: Karar verme sürecini günlük yaşamda kullanırmak ve ilgilerini geliştirmek.

Kazanımlar:

- Karar verme basamaklarını kullanır.

- Hoşlandığı aktiviteleri fark eder.

8. Oturum:

Amaç: İlgilerini geliştirmek.

Kazanım:

- Kendisi için hangi etkinliklerin önemli olduğunu kavrar.

9. Oturum:

Amaç: Meslekler hakkında bilgi edindirmek.

Kazanım:

- Meslekler hakkında çeşitli bilgileri kavrar.

10. Oturum:

Amaç: İç kontrolü sağlamak.

Kazanımlar:

- Ne yapmak istediğine kendisinin karar vermesi gerektiğini fark eder.
- Hangi okul, ders ve mesleği seçeceğini kendisinin karar vermesi gerektiğini kavrar.

11. Oturum:

Amaç: Zaman perspektifi kazandırmak/geliştirmek ve planlama

Kazanımlar:

- Kişisel zaman çizelgesini fark eder.
- Geleceği planlamanın önemini fark eder.

12. Oturum:

Amaç: Plan yaptırmak.

Kazanımlar:

- Bir işi yapmadan önce plan yapmanın önemini kavrar.
- Eğitsel plan yapmanın önemini kavrar.

Programın kazanımları belirlendikten sonra programın *içeriği* belirlenmiştir. 5. sınıf öğrencilerinin kariyer gelişim düzeylerini ve karar vermelerini geliştirme/zenginleştirme amacıyla hazırlanmış olan psikoeğitim programında şu konulara yer verilmiştir:

Ön oturum: Gruba hazırlık

1. oturum: Merak/Araştırma davranışı geliştirmek.
2. oturum: Kimi/kimleri model aldığını fark etmek.
3. oturum: Benlik kavramını geliştirmek.
4. oturum: Meslekler hakkında bilgi edinmek.
5. oturum: Karar vermenin bir süreç olduğunu fark etmek.
6. oturum: Karar vermenin bir süreç olduğunu kavramak.
7. oturum: Karar verme sürecini günlük yaşamda kullanmak ve ilgilerini geliştirmek.
8. oturum: İlgilerini geliştirmek.
9. oturum: Meslekler hakkında bilgi edinmek.
10. oturum: İç kontrollü olmak.
11. oturum: Zaman perspektifi kazanmak/geliştirmek ve planlama.
12. oturum: Plan yapabilmek.

Programın kazanımlar ve içeriği belirlendikten sonra *danışma sürecine* geçilmiştir. Deney grubu ile haftada bir kez olmak üzere ders saatleri dışında her biri ortalama 50 dakika süren 12 oturumluk etkinlikler yapılmıştır. Bu araştırmada geliştirilen psikoeğitim programının kuramsal temeli Super'ın Çocuklukta Kariyer Gelişimi Modeli'ne dayandırılmıştır. Bunun yanı sıra bu araştırmada geliştirilen psikoeğitim programı uygulanırken grup üyeleriyle terapötik iletişim kurabilmede Birey Merkezli, kariyer gelişimi ile ilgili bilgi ve becerileri kazandırmada Bilişsel Davranışçı Yaklaşımın bazı tekniklerinden yararlanılmıştır. Kariyer gelişimi psikoeğitim programının oturumlarında, araştırmacı tarafından oturumun amaçlarına uygun etkinlikler geliştirilmiş, başlangıçta oturum konusuna üyelerin dikkatleri çekilmeye çalışılmıştır. Oturumların başlangıçlarında üyelerin gevşemeleri ve ısınmaları için oyunlara yer verilmiştir. Her oturumda kısa bir teorik bilgi verme bölümü bulunmuş ve lider tarafından 5-10 dakika oturumun amaçları doğrultusunda konu ile ilgili bilgilendirme yapılmıştır. Ayrıca verilmiş olan bilgiler

sonrasında anlatılanların pekiştirilebilmesi için arařtırmacı tarafından ilgili formlar dzenlenmiř, paylařılan bilgilere gorsel resim desteęi saęlanmıřtır. Ayrıca oturum sonlarında öğrenilen bilgilerin pekiştirilmesini saęlayacak nitelikte bireysel ya da grupla yapılabilecek ev ödevleri verilmiř ve dięer oturumun bařında 5-10 dakika ev ödevleri konusunda tartıřılmıřtır. 2. oturumdan itibaren de her oturumun bařlangıcında bir önceki oturumun üyelere kısaca özetlenmesine, böylece oturumların ardıřık olarak tasarlanmasına özen gösterilmiřtir.

Programın kazanımları, içerięi ve danıřma sürecinden sonra *deęerlendirme* kısmına geçilmiřtir. Öğrencilerin kariyer gelişim düzeylerini deęerlendirmek için Çocuklar için Kariyer Geliřim Ölçeęi, karar verme düzeylerini belirlemek için Günlük Yařamda Karar Verme Ölçeęi kullanılmıřtır. Bu iki ölçek deney ve kontrol gruplarının kullanıldıęı arařtırmada deneysel işlemden önce ön-test olarak, deneysel işlemden sonra son-test olarak uygulanmıřtır. Söz konusu ölçekler deneysel işlemin tamamlanmasından 2 ay sonra ise programın etkilerinin kalıcılıęını ölçmek için izleme testi olarak uygulanmıřtır.

Psikoeęitim programı için planlanan oturumlar Ek-6'da verilmiřtir.

Pilot uygulama

Asıl uygulama öncesi psikoeęitim programının bir pilot uygulaması yapılmıřtır. Pilot uygulama için bir psikoeęitim programı geliştirilmiřtir. Bu psikoeęitim programının teorik temeli Super'ın Çocukluk Kariyer Geliřimi Modeli (ÇKGM)'ne dayandırılmıřtır. Geliřtirilen psikoeęitim programının genel amacı ÇKGÖ'nin Merak/Arařtırma, Bilgi, İlgiler alt ölçeklerinin ölçtüęü kariyer gelişimi düzeylerini geliřtirmektir. Bu amacı geliřtirmeyi içeren etkinlikler geliřtirilmiřtir. Pilot uygulama, Mamak-Selçuklu Ortaokulu'nda 2016 Mart ayı içinde 4 oturum olarak yapılmıřtır. Ortalamadan yarım medyan ařaęıda puan alan öğrenciler arasından 10 öğrenci deney grubuna katılmıřtır. Uygulamada Birey Merkezli Kuramın ve Biliřsel Davranıřçı Yaklařım'ın tekniklerinden de yararlanılmıřtır. Analiz sonuçları öğrencilerin merak/arařtırma, bilgi ve ilgiler alt ölçeklerine iliřkin toplam kariyer gelişimlerinin anlamlı düzeyde yükseldięini göstermiřtir. Ülkemizde ilgili literatürde ortaokul 5. sınıf öğrencilerinin kariyer gelişimlerini psikoeęitim programı uygulayarak zenginleřtirmeyi amaçlayan bir çalışma bulunmamaktadır. Dolayısıyla bu pilot çalışmanın sonuçları bu sunulan asıl çalışmanın yapılmasına temel oluřturmuřtur. Sonuç olarak pilot çalışma grup üyelerinin kariyer

gelişimi ile ilgili farkındalık kazanmasını, grup liderinin ise psikoeğitim programı hazırlama, süreci yönetme, değerlendirme konularında yeterlik kazanmasını sağlamıştır.

Verilerin Analizi

Verilerin analizinde öncelikle Çocuklar İçin Kariyer Gelişim Ölçeği ve Günlük Yaşamda Karar Verme Ölçekleri ile deney ve kontrol gruplarındaki çocuklardan toplanan ön-test verilerinden dağılımın normalliği kontrol edilmiştir. Dağılımın normal olmadığı görülmüştür. Deney ve kontrol gruplarındaki sayının da az olması nedeniyle araştırmanın denencelerine uygun olarak parametrik olmayan testler kullanılmasına karar verilmiştir.

Deney grubunun ön-test, son-test ve izleme testi ölçümlerinin istatistiksel anlamlılığını test etmek amacıyla Friedman Testi kullanılmıştır. Friedman testi veriler parametrik testlerin sayıltılarını karşılamıyor ise, ilişkili (bağımlı) ikiden fazla ölçüm ortalaması arasındaki farkın test edilmesinde kullanılacak bir testtir. Başka bir deyişle Friedman Testi bağımlı (ilişkili) ölçümler için tek yönlü varyans analizinin parametrik olmayan karşılığıdır (Büyüköztürk, Çokluk ve Köklü, 2016).

Anlamli çıkan dağılımlar için İlişkili Ölçümler için Wilcoxon İşaretili Sıralar Testi kullanılmıştır. Wilcoxon İşaretili Sıralar Testi, ilişkili iki ölçüm setine ait puanlar arasındaki farkın anlamlılığını test etmek amacıyla kullanılır. Bu test, ilişkili iki ölçüm setine ait fark puanlarının yönünün yanı sıra miktarını da dikkate alır (Büyüköztürk, 2009). Böylece anlamlı çıkan dağılımların ön-test, son-test ve izleme testi ölçümleri kıyaslanmış ve farkın hangi ölçüm lehine olduğu belirlenmiştir.

Deney ve kontrol grubundaki bireylerin Çocuklar İçin Kariyer Gelişim Ölçeği ve Günlük Yaşamda Karar Verme Ölçeği'nden aldıkları son-test puanlarının arasındaki farkın anlamlı olup olmadığını test etmek için Mann Whitney-U testi kullanılmıştır. Mann Whitney U Testi, ilişkisiz iki örneklem puanlarının birbirleri ile anlamlı farklılık gösterip göstermediğini test etmektedir (Büyüköztürk, 2009).

Verilerin analizi SPSS 21 istatistik paketi kullanılarak yapılmış ve anlamlılık düzeyi .05 olarak kabul edilmiştir.

BÖLÜM IV

BULGULAR

Bu araştırmanın amacı Super'ın (1990) Çocuklukta Kariyer Gelişim Modeli'ne dayanılarak geliştirilen, kariyer gelişimi psikoeğitim programının, ortaokul 5.sınıf öğrencilerinin kariyer gelişimi ve karar verme düzeylerine etkisini incelemektir. Bu amaç için öne sürülen çocukluk kariyer gelişimine ve günlük yaşamda karar vermeye ilişkin denenceleri test etmek için verilere uygulanan istatistiksel analizler denence sırasına göre sunulmuştur.

Çocukluk Kariyer Gelişimine İlişkin Bulgular

Deney ve kontrol grubundaki öğrencilerin Çocuklar İçin Kariyer Gelişim Ölçeği'nin (ÇKGÖ) toplam puan ve alt ölçeklere (*Merak, Bilgi, İlgiler, Denetim Odağı, Anahtar Figürler, Zaman Perspektifi, Benlik Kavramı ve Planlama*) ilişkin ön-test ve son-test puanlarının aritmetik ortalama ve standart sapma değerleri Tablo 8'de yer almaktadır.

Tablo 8

Deney ve Kontrol Grubundaki Öğrencilerin ÇKGÖ ve Alt Ölçekleri Ön-Test ve Son-Test Puanlarının Aritmetik Ortalama ve Standart Sapma Değerleri

ÇKGÖ Alt Ölçekler	\bar{X}				Ss			
	Deney (N=14)		Kontrol (N=14)		Deney (N=14)		Kontrol (N=14)	
	Öntest	Sontest	Öntest	Sontest	Öntest	Sontest	Öntest	Sontest
ÇKGÖ Toplam	114.57	136.64	110.35	106.57	5.93	17.84	7.49	8.04
Bilgi	13.42	17.78	13.21	13.07	1.69	8.04	1.67	1.26
Merak	16.07	17.64	15.14	14.42	1.2	1.98	2.21	1.39
İlgiler	14.21	15.64	13.85	13.42	1.71	2.49	3.15	2.56
Denetim Odağı	14.21	19.35	12.57	12.64	2.51	4.81	2.4	1.9
Anahtar Figürler	9.78	11.71	9.42	8.92	2.08	2.52	2.62	1.49
Zaman Perspektifi	9.0	10.14	8.21	8.0	1.66	1.09	2.35	1.88
Planlama	23.57	28.85	25.14	23.42	2.92	2.47	3.18	4.36
Benlik	14.28	15.5	12.78	12.64	2.19	2.59	3.01	1.82

Tablo 8 incelendiğinde, deney grubundaki öğrencilerin ÇKGÖ toplam ve alt ölçeklere ilişkin son-test ortalama puanlarının yükseldiği görülmektedir. Kontrol grubundaki öğrencilerin ise son-test ortalama puanlarının sadece Denetim Odağı alt ölçeğinde yükseldiği görülmektedir.

Şekil 5. Deney ve Kontrol Gruplarının ÇKGÖ Ön-Test, Son-Test ve İzleme Testi Puan Ortalamaları Grafiği

Aşağıda araştırmanın birinci denencesini test etmek için deney grubunun ÇKGÖ'nin ön-test puanlarına, son-test puanlarına ve izleme testi toplam ve alt ölçek puanlarına uygulanan Friedman Testi analizine ilişkin bulgular Tablo 9 ve Tablo 10'da sunulmuştur.

1. *Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam kariyer gelişimi son-test puanları ön-test puanlarından anlamlı düzeyde yüksektir ve bu yükselme izleme çalışmasında da (2 ay sonra) devam edecektir.*

Tablo 9

Deney Grubunun ÇKGÖ'nin Ön, Son ve İzleme Testi Toplam Puanlarına İlişkin Friedman Testi sonuçları

Deney Grubu		N	Sıra Ortalaması	χ^2	P
ÇKGÖ	Ön-test	14	1,04	23,6	.000
Toplam	Son-test	14	2,14		
	İzleme testi	14	2,82		

Tablo 9'da belirtilen bulgulara göre; deney grubunun ÇKGÖ toplam ön, son ve izleme testi puanları arasında anlamlı düzeyde fark bulunmuştur. $\chi^2 = 23,6$, $p < .001$. Bu durumda farkın hangi ölçüm lehine anlamlı olduğunu belirlemek için Wilcoxon İşaretli Sıralar Testi ile ikili ölçümler yapılmıştır. Wilcoxon İşaretli Sıralar Testi sonucuna göre deney grubunun ÇKGÖ toplam ön-test/son-test puanları arasında anlamlı düzeyde fark bulunmuştur. $z = 3.18$, $p < .05$. Fark puanlarının sıra ortalaması ve toplamları dikkate alındığında gözlenen bu farkın pozitif sıralar, yani son-test puanı lehinde olduğu görülmektedir. Başka bir deyişle; kariyer gelişimi psikoeğitim programı deney grubunun toplam kariyer gelişimini anlamlı düzeyde yükseltmiştir. Ayrıca deney grubunun ÇKGÖ toplam son-test/izleme testi puanları arasında da anlamlı düzeyde fark bulunmuştur. $z = 2.20$, $p < .05$. Fark puanlarının sıra ortalaması ve toplamları dikkate alındığında gözlenen bu farkın pozitif sıralar, yani izleme testi puanı lehinde olduğu görülmektedir. Başka bir deyişle; kariyer gelişimi psikoeğitim programının etkileri izleme çalışmasında da olumlu yönde devam etmektedir.

Tablo 10

Deney Grubunun ÇKGÖ'nin Alt Ölçekleri Ön, Son ve İzleme Testi Puanlarına İlişkin Friedman Testi Sonuçları

Deney Grubu		N	Sıra Ortalaması	χ^2	P
Merak	Ön-test	14	1,71	2,92	.23
	Son-test	14	2,32		
	İzleme testi	14	1,96		
Bilgi	Ön-test	14	1,25	13,62	.001
	Son-test	14	2,18		
	İzleme testi	14	2,57		
İlgiler	Ön-test	14	1,29	14,94	.001
	Son-test	14	2,04		
	İzleme testi	14	2,68		
Denetim Odağı	Ön-test	14	1,11	19,96	.000
	Son-test	14	2,29		
	İzleme testi	14	2,61		
Anahtar Figürler	Ön-test	14	1,39	13,68	.001
	Son-test	14	1,89		
	İzleme testi	14	2,71		
Zaman Perspektifi	Ön-test	14	1,46	13,38	.001
	Son-test	14	1,86		
	İzleme testi	14	2,68		
Benlik Kavramı	Ön-test	14	1,32	17,08	.000
	Son-test	14	1,89		
	İzleme testi	14	2,79		
Planlama	Ön-test	14	1,14	18,00	.000
	Son-test	14	2,32		
	İzleme testi	14	2,54		

Tablo 10'da belirtilen bulgulara göre; deney grubunun ÇKGÖ'nin Bilgi, İlgiler, Denetim Odağı, Anahtar Figürler, Zaman Perspektifi, Benlik Kavramı ve Planlama alt ölçekleri ön, son ve izleme testi puanları arasında anlamlı düzeyde fark bulunmuştur. Bu durumda farkın hangi ölçüm lehine anlamlı olduğunu belirlemek için Wilcoxon İşaretili Sıralar Testi ile ikili ölçümler yapılmıştır. Deney grubunun Bilgi, Denetim Odağı, Anahtar Figürler ve Planlama alt ölçekleri ön-test/son-test puanları arasında anlamlı düzeyde fark bulunmuştur. $p < .05$. Fark puanlarının sıra ortalaması ve toplamları dikkate alındığında gözlenen bu farkların pozitif sıralar, yani son-test puanı lehinde olduğu görülmektedir. Başka bir deyişle; kariyer gelişimi psikoeğitim programı deney grubunun Bilgi, Denetim Odağı, Anahtar Figürler ve Planlama boyutuna ilişkin kariyer gelişimini anlamlı düzeyde yükseltmiştir. Deney grubunun İlgiler, Zaman Perspektifi ve Benlik Kavramı alt ölçeği ön-

test/son-test puanları arasında ise anlamlı düzeyde fark bulunamamıştır. $p>.05$. Başka bir deyişle; kariyer gelişimi psikoeğitim programı deney grubunun İlgiler, Zaman Perspektifi ve Benlik Kavramı boyutuna ilişkin kariyer gelişimini anlamlı düzeyde yükseltmemiştir.

Ayrıca deney grubunun İlgiler, Anahtar Figürler, Zaman Perspektifi ve Benlik Kavramı alt ölçekleri son-test/izleme testi puanları arasında anlamlı düzeyde fark bulunmuştur. $p<.05$. Fark puanlarının sıra ortalaması ve toplamları dikkate alındığında gözlenen bu farkların pozitif sıralar, yani izleme testi puanı lehinde olduğu görülmektedir. Başka bir deyişle; kariyer gelişimi psikoeğitim programının İlgiler, Anahtar Figürler, Zaman Perspektifi ve Benlik Kavramı Boyutlarına ilişkin etkileri izleme çalışmasında da olumlu yönde devam etmektedir.

Deney grubunun Bilgi, Denetim Odağı ve Planlama alt ölçeği son-test/izleme testi puanları arasında ise anlamlı düzeyde fark bulunamamıştır. $p>.05$. Başka bir deyişle; kariyer gelişimi psikoeğitim programının Bilgi, Denetim Odağı ve Planlama boyutlarına ilişkin etkileri izleme çalışmasında devam etmemektedir.

Aşağıda araştırmanın ikinci denencesini test etmek için deney ve kontrol grubunun ÇKGÖ'nin son-test toplam ve alt ölçek puanlarına uygulanan Mann Whitney-U testi analizine ilişkin bulgular Tablo 11 ve Tablo 12'de sunulmuştur.

2. *Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam kariyer gelişimi son-test puanları kontrol grubunun son-test puanlarından anlamlı düzeyde yüksektir.*

Tablo 11

Deney ve Kontrol Grubunun ÇKGÖ'nin Son-Test Toplam Puanlarına İlişkin Mann Whitney-U Test Sonuçları

ÇKGÖ Toplam	Grup	N	Sıra Ortalaması	Sıra Toplamı	U	P
Son-Test	Deney	14	21,29	298,00	3,00	,000
	Kontrol	14	7,71	108,00		

Tablo 11'de belirtilen bulgulara göre; kariyer gelişimi psikoeğitim programına katılan deney grubundaki öğrenciler ile böyle bir programa katılmayan kontrol grubundaki öğrencilerin toplam kariyer gelişimi arasında anlamlı bir fark olduğu bulunmuştur. $U=3.00$, $p<.05$. Sıra ortalamaları dikkate alındığında kariyer gelişimi psikoeğitim programına

katılan öğrencilerin programa katılmayan çocuklara göre kariyer gelişimlerinin daha yüksek olduğu anlaşılmaktadır. Başka bir deyişle; kariyer gelişimi psikoeğitim programının öğrencilerin toplam kariyer gelişimlerini arttırmada etkili olduğu söylenebilir.

Tablo 12

Deney ve Kontrol Grubunun ÇKGÖ'nin Alt Ölçekleri Son Test Puanlarına İlişkin Mann Whitney-U Test Sonuçları

Alt Ölçekler	Grup	N	Sıra Ortalaması	Sıra Toplamı	U	P
Merak	Deney	14	20,32	284,50	16,50	.000
Son Test	Kontrol	14	8,68	121,50		
Bilgi	Deney	14	19,75	276,50	24,50	.001
Son Test	Kontrol	14	9,25	129,50		
İlgiler	Deney	14	18,29	256,00	45,00	.014
Son Test	Kontrol	14	10,71	150,00		
Denetim	Deney	14	20,75	290,50	10,50	.000
Odağı	Kontrol	14	8,25	115,50		
Son Test						
Anahtar	Deney	14	19,07	267,00	34,00	.003
Figürler	Kontrol	14	9,93	139,00		
Son Test						
Zaman	Deney	14	19,29	270,00	31,00	.002
Perspektifi	Kontrol	14	9,71	136,00		
Son Test						
Benlik	Deney	14	18,83	265,00	36,00	.004
Kavramı	Kontrol	14	10,07	141,00		
Son Test						
Planlama	Deney	14	19,39	271,50	29,50	.002
Son Test	Kontrol	14	9,61	134,50		

Tablo 12'de belirtilen bulgulara göre; kariyer gelişimi psikoeğitim programına katılan deney grubundaki öğrenciler ile böyle bir programa katılmayan kontrol grubundaki öğrencilerin merak, bilgi, ilgiler, denetim odağı, anahtar figürler, zaman perspektifi, benlik kavramı ve planlama boyutlarına ilişkin kariyer gelişimleri arasında anlamlı bir fark olduğu bulunmuştur. $p < .05$. Sıra ortalamaları dikkate alındığında kariyer gelişimi psikoeğitim programına katılan öğrencilerin programa katılmayan öğrencilere göre merak, bilgi, ilgiler, denetim odağı, anahtar figürler, zaman perspektifi, benlik kavramı ve planlama boyutlarına ilişkin kariyer gelişimlerinin daha yüksek olduğu anlaşılmaktadır. Başka bir deyişle; kariyer gelişimi psikoeğitim programının öğrencilerin merak, bilgi,

İlgiler, denetim odağı, anahtar figürler, zaman perspektifi, benlik kavramı ve planlama boyutlarına ilişkin kariyer gelişimlerini arttırmada etkili olduğu söylenebilir.

Aşağıda araştırmanın üçüncü denencesini test etmek için kontrol grubunun ÇKGÖ'nin ön-test ve son-test toplam ve alt ölçek puanlarına uygulanan Wilcoxon İşaretli Sıralar Testi analizine ilişkin bulgular Tablo 13 ve Tablo 14'te sunulmuştur.

3. *Kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki öğrencilerin toplam kariyer gelişimi ön-test ve son-test puanları arasında anlamlı düzeyde fark yoktur.*

Tablo 13

Kontrol Grubunun ÇKGÖ'nin Ön-Test ve Son-Test Toplam Puanlarına İlişkin Wilcoxon İşaretli Sıralar Testi Sonuçları

Kontrol Grubu	Son-test Ön-test	N	Sıralar Ortalaması	Sıralar Toplamı	Z	P
ÇKGÖ	Negatif Değerler	9	8,06	72,5	-1,889	,059
Toplam	Pozitif Değerler	4	4,63	18,5		
	Eşit	1				

Tablo 13'te belirtilen bulgulara göre kontrol grubunun ÇKGÖ toplam ön-test/son-test puanları arasında anlamlı düzeyde bir fark yoktur. $z = -1.88$, $p > .05$. Başka bir deyişle; kariyer gelişimi psikoeğitim programı uygulanmayan öğrencilerin toplam kariyer gelişim düzeylerinde anlamlı bir değişiklik olmamıştır.

Tablo 14

Kontrol Grubunun ÇKGÖ'nin Alt Ölçekleri Ön-Test ve Son-Test Puanlarına İlişkin Wilcoxon İşaretli Sıralar Testi Sonuçları

Kontrol Grubu	Son-test Ön-test	N	Sıralar Ortalaması	Sıralar Toplamı	Z	P
Merak	Negatif Değerler	7	4,93	34,5	-1,43	,15
	Pozitif Değerler	2	5,25	10,5		
	Eşit	5				
Bilgi	Negatif Değerler	7	5,64	39,5	-,041	,968
	Pozitif Değerler	5	7,7	38,5		
	Eşit	2				
İlgiler	Negatif Değerler	6	6,0	36,0	-,875	,382
	Pozitif Değerler	4	4,75	19,0		
	Eşit	4				
Denetim Odağı	Negatif Değerler	7	5,5	38,5	-,039	,968
	Pozitif Değerler	5	7,9	39,5		
	Eşit	2				
Anahtar Figürler	Negatif Değerler	4	6,5	26,0	-,418	,676
	Pozitif Değerler	5	3,8	19,0		
	Eşit	5				
Zaman Perspektifi	Negatif Değerler	6	6,0	36,0	-,27	,788
	Pozitif Değerler	5	6,0	30,0		
	Eşit	3				
Benlik Kavramı	Negatif Değerler	6	7,17	43,0	-,317	,751
	Pozitif Değerler	6	5,83	35,0		
	Eşit	2				
Planlama	Negatif Değerler	11	7,45	82,0	-1,86	,063
	Pozitif Değerler	3	7,67	23,0		
	Eşit	0				

Tablo 14'te belirtilen bulgulara göre kontrol grubunun ÇKGÖ alt ölçekleri ön-test/son-test puanları arasında anlamlı düzeyde bir fark yoktur. $p > .05$. Başka bir deyişle; kariyer gelişimi psiko eğitim programı uygulanmayan öğrencilerin kariyer gelişim düzeylerinde alt ölçeklere ilişkin de anlamlı bir değişiklik olmamıştır.

Karar Vermeye İlişkin Bulgular

Deney ve kontrol grubundaki öğrencilerin Günlük Yaşamda Karar Verme Ölçeği'nin (GYKVÖ) toplam puan ve alt ölçeklere (*Problemin Tanımlanması, Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın*

Değerlendirilmesi) ilişkin ön-test ve son-test puanlarının aritmetik ortalama ve standart sapma değerleri Tablo 15'te yer almaktadır.

Tablo 15

Deney ve Kontrol Grubundaki Öğrencilerin GYKVÖ ve Alt Ölçekleri Ön-Test ve Son-Test Puanlarının Aritmetik Ortalama ve Standart Sapma Değerleri

	\bar{X}				Ss			
	Deney (N=14)		Kontrol (N=14)		Deney (N=14)		Kontrol (N=14)	
GYKVÖ / Alt Ölçekler	Öntest	Sontest	Öntest	Sontest	Öntest	Sontest	Öntest	Sontest
GYKVÖ	64.71	80.57	62.85	59.42	6.05	4.81	10.26	14.44
Toplam								
Problemin Tanımlanması	12.85	14.35	12.28	12.71	2.56	2.09	2.72	2.70
Alternatiflerin Belirlenmesi	13.42	17.07	13.07	12.71	2.7	1.89	2.09	3.42
Risklerin ve Sonuçların Belirlenmesi	12.35	16.92	12.92	12.0	2.21	1.39	2.75	4.0
Bir Alternatifin Seçilmesi	13.85	16.42	12.92	12.0	2.21	1.39	2.75	4.0
Kararın Değerlendirilmesi	12.21	15.78	12.35	10.5	1.8	1.18	2.87	4.43

Tablo 15 incelendiğinde, deney grubundaki öğrencilerin GYKVÖ toplam ve alt ölçeklere ilişkin son-test ortalama puanlarının yükseldiği görülmektedir. Kontrol grubundaki öğrencilerin ise son-test ortalama puanlarının sadece Problemin Tanımlanması alt ölçeğinde yükseldiği görülmektedir.

Şekil 6. Deney ve Kontrol Gruplarının GYKVÖ Ön-Test, Son-Test ve İzleme Testi Puan Ortalamaları Grafiği

Aşağıda araştırmanın dördüncü denencesini test etmek için deney grubunun GYKVÖ ön-test puanlarına, son-test puanlarına ve izleme testi toplam ve alt ölçek puanlarına uygulanan Friedman Testi analizine ilişkin bulgular Tablo 16 ve Tablo 17’de sunulmuştur.

4. *Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam karar verme sontest puanları öntest puanlarından anlamlı düzeyde yüksektir ve bu yükselme izleme çalışmasında (2 ay sonra) da devam edecektir.*

Tablo 16

Deney Grubunun GYKVÖ'nin Ön, Son ve İzleme Testi Toplam Puanlarına İlişkin Friedman Testi Sonuçları

Deney Grubu	N	Sıra Ortalaması	χ^2	P
GYKVÖ	14	1,07	22,07	.000
Toplam	14	2,11		
	14	2,82		

Tablo 16’da belirtilen bulgulara göre; deney grubunun GYKVÖ toplam ön, son ve izleme testi puanları arasında anlamlı düzeyde fark bulunmuştur. $\chi^2 = 22,07$, $p < .001$. Bu durumda farkın hangi ölçüm lehine anlamlı olduğunu belirlemek için Wilcoxon İşaretli Sıralar Testi ile ikili ölçümler yapılmıştır. Wilcoxon İşaretli Sıralar Testi sonucuna göre deney grubunun GYKVÖ toplam öntest/sontest puanları arasında anlamlı düzeyde fark bulunmuştur. $z = 3.29$, $p < .05$. Fark puanlarının sıra ortalaması ve toplamları dikkate alındığında gözlenen bu farkın pozitif sıralar, yani sontest puanı lehinde olduğu görülmektedir. Başka bir deyişle; kariyer gelişimi psikoeğitim programı deney grubunun

toplam karar verme düzeylerini anlamlı düzeyde yükseltmiştir. Ayrıca deney grubunun GYKVÖ toplam sontest/izleme testi puanları arasında da anlamlı düzeyde fark bulunmuştur. $z = 2.52$, $p < .05$. Fark puanlarının sıra ortalaması ve toplamları dikkate alındığında gözlenen bu farkın pozitif sıralar, yani izleme testi puanı lehinde olduğu görülmektedir. Başka bir deyişle; kariyer gelişimi psikoeğitim programının etkileri izleme çalışmasında da olumlu yönde devam etmektedir.

Tablo 17

Deney Grubunun GYKVÖ'nin Alt Ölçekleri Ön, Son ve İzleme Testi Puanlarına İlişkin Friedman Testi Sonuçları

Deney Grubu		N	Sıra Ortalaması	χ^2	P
Problemin Tanımlanması	Öntest	14	1,39	14,34	.001
	Sontest	14	1,86		
	İzleme testi	14	2,75		
Alternatiflerin Belirlenmesi	Öntest	14	1,21	14,23	.001
	Sontest	14	2,39		
	İzleme testi	14	2,39		
Risklerin ve Sonuçların Belirlenmesi	Öntest	14	1,00	24,98	.000
	Sontest	14	2,25		
	İzleme testi	14	2,75		
Bir Alternatifin Seçilmesi	Öntest	14	1,36	11,38	.003
	Sontest	14	2,11		
	İzleme testi	14	2,54		
Kararın Değerlendirilmesi	Öntest	14	1,07	18,58	.000
	Sontest	14	2,39		
	İzleme testi	14	2,54		

Tablo 17'de belirtilen bulgulara göre; deney grubunun GYKVÖ'nin Problemin Tanımlanması, Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi alt ölçekleri ön, son ve izleme testi puanları arasında anlamlı düzeyde fark bulunmuştur. Bu durumda farkın hangi ölçüm lehine anlamlı olduğunu belirlemek için Wilcoxon İşaretli Sıralar Testi ile ikili ölçümler yapılmıştır. Deney grubunun Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi alt ölçekleri öntest/sontest puanları arasında anlamlı düzeyde fark bulunmuştur. $p < .05$. Fark puanlarının sıra ortalaması ve toplamları dikkate alındığında gözlenen bu farkların pozitif sıralar, yani

sontest puanı lehinde olduğu görülmektedir. Başka bir deyişle; kariyer gelişimi psikoeğitim programı deney grubunun Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi boyutuna ilişkin kariyer gelişimini anlamlı düzeyde yükseltmiştir. Deney grubunun Problemin Tanımlanması alt ölçeği öntest/sontest puanları arasında ise anlamlı düzeyde fark bulunamamıştır. $p > .05$. Başka bir deyişle; kariyer gelişimi psikoeğitim programı deney grubunun Problemin Tanımlanması boyutuna ilişkin karar verme düzeyini anlamlı düzeyde yükseltmemiştir.

Ayrıca deney grubunun Problemin Tanımlanması, Risklerin ve Sonuçların Belirlenmesi ve Bir Alternatifin Seçilmesi alt ölçekleri sontest/izleme testi puanları arasında anlamlı düzeyde fark bulunmuştur. $p < .05$. Fark puanlarının sıra ortalaması ve toplamları dikkate alındığında gözlenen bu farkların pozitif sıralar, yani izleme testi puanı lehinde olduğu görülmektedir. Başka bir deyişle; kariyer gelişimi psikoeğitim programının Problemin Tanımlanması, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi boyutuna ilişkin etkileri izleme çalışmasında da olumlu yönde devam etmektedir.

Deney grubunun Alternatiflerin Belirlenmesi ve Kararın Değerlendirilmesi alt ölçeği sontest/izleme testi puanları arasında ise anlamlı düzeyde fark bulunamamıştır. $p > .05$. Başka bir deyişle; kariyer gelişimi psikoeğitim programının Alternatiflerin Belirlenmesi ve Kararın Değerlendirilmesi boyutlarına ilişkin etkileri izleme çalışmasında devam etmemektedir.

Aşağıda araştırmanın beşinci denencesini test etmek için deney ve kontrol grubunun GYKVÖ'nin son-test toplam ve alt ölçek puanlarına uygulanan Mann Whitney-U testi analizine ilişkin bulgular Tablo 18 ve Tablo 19'da sunulmuştur.

5. *Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam karar verme sontest puanları kontrol grubu ile karşılaştırıldığında anlamlı düzeyde yükselmiştir.*

Tablo 18

Deney ve Kontrol Grubunun GYKVÖ'nin Son Test Toplam Puanlarına İlişkin Mann Whitney-U Test Sonuçları

GYKVÖ Toplam	Grup	N	Sıra Ortalaması	Sıra Toplamı	U	p
Son Test	Deney	14	21,29	298,00	3,00	,000
	Kontrol	14	7,71	108,00		

Tablo 18'de belirtilen bulgulara göre; kariyer gelişimi psikoeğitim programına katılan deney grubundaki öğrenciler ile böyle bir programa katılmayan kontrol grubundaki öğrencilerin toplam karar verme düzeyleri arasında anlamlı bir fark olduğu bulunmuştur. $U=3.00$, $p<.05$. Sıra ortalamaları dikkate alındığında kariyer gelişimi psikoeğitim programına katılan öğrencilerin programa katılmayan çocuklara göre karar vermelerinin daha yüksek olduğu anlaşılmaktadır. Başka bir deyişle; kariyer gelişimi psikoeğitim programının öğrencilerin toplam karar verme düzeylerini arttırmada etkili olduğu söylenebilir.

Tablo 19

Deney ve Kontrol Grubunun GYKVÖ'nin Alt Ölçekleri Son Test Puanlarına İlişkin Mann Whitney-U Test Sonuçları

Alt Ölçekler	Grup	N	Sıra Ortalaması	Sıra Toplamı	U	P
PT	Deney	14	17,11	239,50	61,50	.089
	Son Test	Kontrol	14	11,89		
AB	Deney	14	19,82	277,50	23,50	.001
	Son Test	Kontrol	14	9,18		
RSB	Deney	14	20,43	286,00	15,00	.000
	Son Test	Kontrol	14	8,57		
BAS	Deney	14	19,57	274,00	27,00	.001
	Son Test	Kontrol	14	9,43		
KD	Deney	14	19,93	279,00	22,00	.000
	Son Test	Kontrol	14	9,07		

PT= Problemin Tanımlanması, AB = Alternatiflerin Belirlenmesi, RSB= Risklerin ve Sonuçların Belirlenmesi, BAS= Bir Alternatifin Seçilmesi, KD= Kararın Değerlendirilmesi

Tablo 19'da belirtilen bulgulara göre; kariyer gelişimi psikoeğitim programına katılan deney grubundaki öğrenciler ile böyle bir programa katılmayan kontrol grubundaki öğrencilerin Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir

Alternatifin Seçilmesi, Kararın Değerlendirilmesi boyutlarına ilişkin karar vermeleri arasında anlamlı bir fark olduğu bulunmuştur. $p < .05$. Sıra ortalamaları dikkate alındığında kariyer gelişimi psikoeğitim programına katılan öğrencilerin programa katılmayan öğrencilere göre Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi boyutlarına ilişkin karar vermelerinin daha yüksek olduğu anlaşılmaktadır. Başka bir deyişle; kariyer gelişimi psikoeğitim programının öğrencilerin Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi boyutlarına ilişkin karar vermelerini arttırmada etkili olduğu söylenebilir.

Tablo 19’da belirtilen bulgulara göre; kariyer gelişimi psikoeğitim programına katılan deney grubundaki öğrenciler ile böyle bir programa katılmayan kontrol grubundaki öğrencilerin Problemin Tanımlanması boyutuna ilişkin karar vermeleri arasında anlamlı bir fark bulunamamıştır. $p > .05$. Başka bir deyişle; Kariyer gelişimi psikoeğitim programının öğrencilerin Problemin Tanımlanması boyutuna ilişkin karar vermelerini arttırmada etkili olmadığı söylenebilir.

Aşağıda araştırmanın altıncı denencesini test etmek için kontrol grubunun GYKVÖ’nin ön-test ve son-test toplam ve alt ölçek puanlarına uygulanan Wilcoxon İşaretli Sıralar Testi analizine ilişkin bulgular Tablo 20 ve Tablo 21’de sunulmuştur.

6. *Kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki öğrencilerin toplam karar verme ön-test ve son-test puanları arasında anlamlı düzeyde fark yoktur.*

Tablo 20

Kontrol Grubunun GYKVÖ’nin Ön-Test ve Son-Test Toplam Puanlarına İlişkin Wilcoxon İşaretli Sıralar Testi Sonuçları

Kontrol Grubu	Son-test Ön-test	N	Sıralar Ortalaması	Sıralar Toplamı	Z	P
GYKVÖ	Negatif Değerler	6	9,17	55,0	-,665	,506
Toplam	Pozitif Değerler	7	5,14	36,0		
	Eşit	1				

Tablo 20’de belirtilen bulgulara göre kontrol grubunun GYKVÖ toplam ön-test/son-test puanları arasında anlamlı düzeyde bir fark yoktur. $z = -,66$ $p > .05$. Başka bir deyişle; kariyer

gelişimi psikoeğitim programı uygulanmayan öğrencilerin karar verme düzeylerinde anlamlı bir değişiklik olmamıştır.

Tablo 21

Kontrol Grubunun GYKVÖ'nin Alt Ölçekleri Ön-Test ve Son-Test Puanlarına İlişkin Wilcoxon İşaretli Sıralar Testi Sonuçları

Kontrol Grubu	Son-test Ön-test	N	Sıralar Ortalaması	Sıralar Toplamı	Z	P
Problemin Tanımlanması	Negatif Değerler	5	4,70	23,5	-,413	,679
	Pozitif Değerler	5	6,30	31,5		
	Eşit	4				
Alternatiflerin Belirlenmesi	Negatif Değerler	6	8,58	51,5	-,423	,673
	Pozitif Değerler	7	5,64	39,5		
	Eşit	1				
Risklerin ve Sonuçların Belirlenmesi	Negatif Değerler	5	7,90	39,5	-,579	,562
	Pozitif Değerler	6	4,42	26,5		
	Eşit	3				
Bir Alternatifin Seçilmesi	Negatif Değerler	5	8,40	42,0	-,803	,422
	Pozitif Değerler	6	4,00	24,0		
	Eşit	3				
Kararın Değerlendirilmesi	Negatif Değerler	9	6,78	61,0	-1,735	,083
	Pozitif Değerler	3	5,67	17,0		
	Eşit	2				

Tablo 21'de belirtilen bulgulara göre kontrol grubunun GYKVÖ alt ölçekleri ön-test/son-test puanları arasında anlamlı düzeyde bir fark yoktur. $p > .05$. Başka bir deyişle; kariyer gelişimi psikoeğitim programı uygulanmayan öğrencilerin karar verme düzeylerinde alt ölçeklere ilişkin de anlamlı bir değişiklik olmamıştır.

BÖLÜM V

TARTIŞMA

Bu arařtırmada kariyer gelişimi psikoeğitim programının 5. Sınıf öğrencilerinin kariyer gelişimi ve karar vermelerine etkisi araştırılmıştır. Bu bölümde, arařtırmada sınanan denencelere ilişkin bulguların tartışması denence sırasına göre kariyer gelişim ve karar vermeye ilişkin olarak iki bölümde sunulmuştur.

Kariyer Gelişimine İlişkin Bulguların Tartışılması

Denence 1: “Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam kariyer gelişimi son test puanları öntest puanlarından anlamlı düzeyde yüksektir ve bu yükselme izleme çalışmasında (2 ay sonra) da devam edecektir”. Bu denencenin test edilmesi sonucunda ortaya çıkan bulgular; kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki 5. Sınıf öğrencilerinin toplam kariyer gelişimi öntest puanlarının son test uygulamasında anlamlı olarak arttığını göstermiştir. Bu bulgu bu araştırmanın birinci denencesini desteklemiştir. Bu bulgu deney grubuna uygulanan kariyer gelişimi psikoeğitim programının 5. Sınıf öğrencilerinin kariyer gelişimini geliştirmede etkili olduğunu göstermektedir. Bu bulgu bu araştırmanın teorik temelini oluşturan Super (1990)’ın teorik görüşlerini desteklemektedir. Çünkü; Super (1990) Çocukluk Kariyer Gelişimi Modeli’nde belirlediği dokuz mesleki tutum ve davranışın 0-14 yaşlar arasındaki çocuklara kazandırılmasının onların kariyer farkındalıklarını yani kariyer olgunluklarını geliştireceğini önermektedir. Bu sunulan araştırma ilgili yerli ve yabancı literatürde ortaokul öğrencilerinin kariyer gelişimini geliştirmede psikoeğitim programının etkisinin incelendiği ilk arařtırmadır. Önceki benzer arařtırmalarda çocukların kariyer gelişimlerini zenginleştirmede grup rehberliği programının (Bostancı,2014), ağ bağlantılı

kariyer grup rehberliđi uygulamasının etkileri (Dođan,2011) arařtırılmıřtır. Örneđin Bostancı (2014) kariyer farkındalıđı geliřtirme amaçlı grup rehberliđi programının Türkiye’deki yedinci sınıf öđrencilerinin kariyer geliřim düzeylerini kısmen arttırdıđını bulmuřtur. Dođan (2011) ađ bađlantılı kariyer grup rehberliđi uygulamasının, ilköđretim 8.sınıf öđrencilerinin kariyer geliřim düzeylerini anlamlı olarak yükselttiđini bulmuřtur. Yurt dıřında ise Schultheiss, Palma ve Manzi (2005) ilköđretim 4 ve 5. sınıf öđrencilerinin kariyer ve öz- farkındalıklarını, arařtırma davranıřlarını ve kariyer planlama davranıřlarını nitel arařtırma yöntemiyle incelemiřlerdir. Arařtırmacılar, bu arařtırmanın nitel yöntemle ortaya çıkan bu sonuçların Super’ın (1990) Çocuklukta Kariyer Geliřimi Modelinde önerdiđi boyutlarla benzerlik gösterdiđini bulmuřlardır. Dolayısıyla bu sunulan arařtırmanın sonuçları Türkiye’de deneysel yöntemle çalıřılan Bostancı’nın (2014) ve Dođan’ın (2011) sonuçları ve yurtdıřında nitel yöntemle çalıřılan Schultheiss, Palma ve Manzi’nin (2005) sonuçlarını desteklemektedir.

Ayrıca bu sunulan arařtırmada psikoeđitim programının uygulandıđı deney grubundaki 5. Sınıf öđrencilerinin Çocukluk Kariyer Geliřimi Ölçeđi’nin alt ölçeklerine iliřkin öntest ve son test puanları arasındaki farkın anlamlı olup olmadıđı da arařtırılmıřtır. Bulgular Çocukluk Kariyer Geliřimi Ölçeđi’nin bilgi, denetim odađı, anahtar figürler ve planlamaya iliřkin kariyer geliřimi düzeylerinin anlamlı olarak yükseldiđini göstermiřtir. Bařka bir ifade ile kariyer geliřimi psikoeđitim programının, bu alt boyutlara iliřkin kariyer geliřimi düzeyini arttırmada da etkili bir yaklařım olabileceđi görölmüřtür. Benzer řekilde Dođan (2011) arařtırmasında deney grubunun bilgi, merak/arařtırma, anahtar figürler ve planlama alt boyutlarında son testte anlamlı bir řekilde yükselme gösterdiđini bulmuřtur. Dolayısıyla, Super’ın ÇKGM temel olarak geliřtirilen bu deneysel çalıřmanın bulguları yukarıdaki arařtırma sonuçları ile tutarlılık göstermektedir. Bununla birlikte, bu sunulan arařtırmada deney grubundaki 5. Sınıf öđrencilerinin ÇKGÖ’i merak, ilgiler, zaman perspektifi ve benlik alt boyutlarına iliřkin kariyer geliřimi puanlarının yükseldiđi ancak anlamlılık düzeyine ulařmadıkları bulunmuřtur. Bu bulgu Bostancı (2014)’nın bilgi, merak, ilgi, denetim odađı, anahtar figürler ve benlik alt boyutlarında anlamlı bir yükselme bulunamayan arařtırması ve Dođan (2011)’ın zaman perspektifi alt boyutunda son testte anlamlı bir řekilde artış bulunamadıđını belirttiđi arařtırmasının sonuçları ile benzerlik göstermektedir. Bu sunulan arařtırmanın deney grubundaki 5. Sınıf öđrencilerine uygulanan psikoeđitim programında da kullanılan etkinliđin merak ve arařtırma duygusunu daha çok geliřtirmede yeterli olmaması anlamlı bir farkın ortaya çıkmasını engellemiř

olabilir. Bununla birlikte öğrencilerin çeşitli meslekleri merak etme ve araştırma konusunda yeterli birikime sahip olmaları farkın anlamsız çıkmasına neden olabilir. Psikoeğitim grubunda ilgilerin geliştirilmesi için boş zaman etkinlikleri ve ilgilerin en çok yoğunlaştığı alanları belirleme etkinlikleri yapılmıştır. Ancak grubun da yaş düzeyinin düşük olması nedeniyle doğrudan meslekler ile ilgileri eşleştirmeye yönelik bir etkinlik yapılmamıştır. Bu da ilgiler boyutundaki farkın anlamsız çıkmasına neden olabilir. Zaman perspektifi boyutunda anlamsız bulgulara ulaşılması öğrencilerin henüz somut işlemler döneminde olması ve geçmiş, şimdi, gelecek zaman konusunda yapılan etkinliği kavramada zorlandıklarını düşündürmektedir. Benlik kavramının geliştirilmesi için yapılan etkinliklerde üyelerin nasıl bir insan, arkadaş olduklarını fark etmeleri istenmiş ve benlik saygılarını geliştirme amaçlı “Ben Özelim” formu kullanılmıştır. Ancak benlik kavramı alt boyutunda anlamlı sonuçlara ulaşılamamıştır. Bu bulguların da yine benlik kavramının soyutluk özelliğinden kaynaklanmış olabileceğini düşündürmektedir.

Denence 2: “Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam kariyer gelişimi son test puanları kontrol grubu ile karşılaştırıldığında anlamlı düzeyde yükselmiştir”. Bu denencenin test edilmesi sonucunda ortaya çıkan bulgular; kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki 5. Sınıf öğrencileri ile böyle bir programa katılmayan kontrol grubundaki öğrencilerin kariyer gelişimi toplam puanları ve alt ölçek puanları bakımından deney grubu lehine anlamlı fark olduğunu göstermektedir. Bu bulgu bu araştırmanın ikinci denencesini desteklemiştir. Bu bulgu bu araştırmada deney grubuna uygulanan kariyer gelişimini geliştirme psikoeğitim programının 5. Sınıf öğrencilerinin kariyer gelişimini arttırmada kontrol grubu ile karşılaştırıldığında etkili olduğunu göstermektedir. Önceki benzer araştırmalarda Doğan (2011) deney grubunun kontrol grubuna kıyasla toplam puan ile bilgi, merak/araştırma, anahtar figürler ve planlama alt boyutlarında son testte anlamlı bir şekilde yükselme bulmuştur. Bostancı (2014) deney grubunun kariyer gelişim düzeylerinin zaman perspektifi ve planlama alt boyutlarında kontrol grubuna göre arttığını bulmuştur. Dolayısıyla, Super’ın ÇKGM’ni temel alarak geliştirilen bu deneysel çalışmanın sonuçları Türkiye’de deneysel yöntemle çalışılan Bostancı’nın (2014) ve Doğan’ın (2011) sonuçları ile benzerlik göstermektedir.

Denence 3: “Kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki öğrencilerin toplam kariyer gelişimi ön-test ve son-test puanları arasında anlamlı düzeyde fark yoktur.” Bu denencenin test edilmesi sonucunda ortaya çıkan bulgular; kariyer

gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki 5. Sınıf öğrencilerinin ÇKGÖ toplam ve alt ölçekler ön-test ve son-test puanları arasında anlamlı düzeyde bir fark olmadığını göstermektedir. Bu bulgu bu araştırmanın üçüncü denencesini desteklemiştir. Çocukluk kariyer gelişimi alanında kontrol grubunun ön-test ve son-test puanlarının karşılaştırıldığı bir deneysel çalışmaya rastlanmamıştır. Bu nedenle bu bulgu için benzer çalışmalar sunulamamıştır. Ancak kontrol grubunun ön-test ve son-test puanları arasında anlamlı düzeyde fark çıkmaması, beklenildiği üzere kariyer gelişimi düzeylerinde anlamlı bir yükselme olmadığını göstermektedir.

Karar Vermeye İlişkin Bulguların Tartışılması

Denence 4: “Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam karar verme son test puanları öntest puanlarından anlamlı düzeyde yüksektir ve bu yükselme izleme çalışmasında (2 ay sonra) da devam edecektir”. Bu denencenin test edilmesi sonucunda ortaya çıkan bulgular; kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki 5. Sınıf öğrencilerinin, toplam karar verme öntest puanlarının son test uygulamasında anlamlı olarak arttığını göstermiştir. Bu bulgu bu araştırmanın dördüncü denencesini desteklemiştir. Bu bulgu deney grubuna uygulanan kariyer gelişimi psikoeğitim programının 5. Sınıf öğrencilerinin karar verme düzeylerini arttırmada etkili olduğunu göstermektedir. Bu bulgu bu araştırmanın teorik temelini oluşturan Super (1990)’ın teorik görüşlerini desteklemektedir. Çünkü; Super (1990)’a göre çocukların dokuz boyuttaki davranışları başarılı bir şekilde kazanmaları onların etkili karar verme ve problem çözme davranışlarını öğrenmelerine yol açar. Super (1963)’a göre kariyer gelişimi bireyin mesleki davranışlarını etkiler. Bu durumda içinde buldukları gelişim dönemine ilişkin olarak kendilerinden beklenen mesleki olgunluk düzeyine ulaşamamış gençlerin gerçekçi bir mesleki benlik kavramı yanında, sağlam bir çevresel olgu bilgisine ve yerinde kararlar verebilme gücüne sahip olmalarını beklemek de mümkün görünmemektedir.

Kariyer gelişimi eğitiminin çocukların karar vermelerinde yararlı olduğunu literatürde benzer çalışma olmaması nedeniyle karşılaştırma imkanı yoktur. Ancak karar verme beceri eğitimi çalışmaları incelendiğinde bu tür eğitimlerin ergenlere olumlu karar verme becerilerini kazandırmada ve mesleki olgunluğu yükseltmede başarılı olduğu görülmektedir. Örneğin; yurtdışında Bono (1992) karar vermenin öğretilmesi ile ilgili bir programı ergenlere uygulamış ve karar verme aşamalarının öğretilerek yeni karar verme davranışları denenerek ergenlerde etkili karar vermenin kazandırılabilceğini bulmuştur.

Türkiye’de de Şeyhun (2000), karar verme becerileri eğitim programının ilköğretim son sınıf öğrencilerinin karar verme becerisine etkisini incelediği araştırmada deney grubuna uygulanan karar verme becerisi kazandırma programının, öğrencilerin mantıklı karar verme becerilerini arttırdığını bulmuştur. Bal (1998) yaptığı deneysel araştırmada Mesleki Karar Verme Eğitim Programı’nın, ergenlerin mesleki olgunluk düzeyini yükselttiğini bulmuştur. Çolakkadıoğlu (2010) araştırmasında karar verme beceri eğitimi grup uygulamalarının ergenlerin karar vermede öz-saygı düzeylerini ve olumlu başa çıkma stilini kullanımını arttırdığını, olumsuz başa çıkma stillerinin kullanımını ise azalttığını ve bu etkinin uzun süreli olduğunu bulmuştur. Dolayısıyla bu sunulan araştırmanın sonuçları Türkiye’de ve yurtdışında çalışılan karar verme beceri eğitimi çalışmalarının sonuçları ile benzerlik göstermektedir.

Denence 5: “Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam karar verme son test puanları kontrol grubu ile karşılaştırıldığında anlamlı düzeyde yükselmiştir”. Bu denencenin test edilmesi sonucunda ortaya çıkan bulgular; kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki 5. Sınıf öğrencilerinin toplam karar verme son test puanlarının programa katılmayan kontrol grubundaki öğrencilerin puanlarına göre anlamlı şekilde yükseldiğini göstermiştir. Bu bulgu bu araştırmanın beşinci denencesini desteklemiştir. Alt boyutlar bakımından sadece problemin tanımlanması alt boyutunda anlamlı yükselme görülmemiştir. Bu bulgu deney grubuna uygulanan kariyer gelişimi psikoeğitim programının deney grubundaki 5. Sınıf öğrencilerinin kontrol grubuna kıyasla karar verme düzeylerini arttırmada etkili olduğunu göstermektedir. Araştırmada kullanılan ölçek Türkçe’ye yeni uyarlanan bir ölçek olduğu için benzer çalışma bulunmamaktadır. Ancak karar verme beceri eğitimi programı kullanılan çalışmalar incelendiğinde Türkiye’de Şeyhun’un (2000) araştırmasında deney grubuna uygulanan karar verme becerisi kazandırma programı kontrol grubuna kıyasla öğrencilerin mantıklı karar verme becerilerini arttırmıştır. Yurtdışında ise Mann ve arkadaşları (1988) tarafından çatışma teorisine dayanan GOFER isimli bir karar verme beceri eğitimi programı geliştirilmiştir. Çalışmada yaşları 12 olan ve karar verme becerileri kursuna katılan öğrencilerin katılmayanlara oranla karar verme stillerinde anlamlı farklılıklar olduğu, karar verme becerileri kursuna katılan öğrencilerin ihtiyatlı-seçici başa çıkma stilini kullandıkları görülmüştür. Aynı çalışmada yaşları 15 olan ve karar verme becerileri kursuna katılan öğrencilerin de katılmayanlara oranla karar vermede öz-saygı düzeyinin yüksek olduğu ve olumlu başa çıkma stillerini kullandıkları görülmüştür.

McWhirter, Crothers ve Rasheed (2000), dokuz haftalık lise kariyer eğitiminin etkilerini incelemiştir. Araştırma sonucunda, kariyer eğitiminin, lise öğrencilerinin kariyer kararı verme öz yeterliklerini, mesleki becerilerdeki öz yeterliliklerini ve kariyer beklentilerini olumlu yönde etkilediği görülmüştür. Dolayısıyla bu sunulan araştırmanın sonuçları Türkiye’de ve yurtdışında çalışılan karar verme beceri eğitimi çalışmalarının sonuçları ile benzerlik göstermektedir.

Denence 6: “Kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki öğrencilerin toplam karar verme ön-test ve son-test puanları arasında anlamlı düzeyde fark yoktur.” Bu denencenin test edilmesi sonucunda ortaya çıkan bulgular; kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki 5.sınıf öğrencilerinin GYKVÖ toplam ve alt ölçekleri ön-test ve son-test puanları arasında anlamlı düzeyde bir fark bulunmadığını göstermiştir. Bu bulgu bu araştırmanın altıncı denencesini desteklemiştir. Bu bulgu öğrencilere karar verme ile ilgili herhangi bir müdahale yapılmadığında öğrencilerin karar verme düzeylerinde bir değişimin olmayacağını göstermektedir. Karar verme beceri eğitimi programı kullanılan çalışmalarda kontrol grubunun ön-test ve son-test puanlarının karşılaştırıldığı bir deneysel çalışmaya rastlanmamıştır. Bu nedenle bu bulgu için benzer çalışmalar sunulamamıştır. Ancak kontrol grubunun ön-test ve son-test puanları arasında anlamlı düzeyde fark olmaması kariyer gelişimi müdahalesi yapılmayan öğrencilerin beklenildiği üzere karar verme becerisi açısından bir gelişme göstermediğini belirtmektedir.

BÖLÜM VI

SONUÇ VE ÖNERİLER

Bu arařtırmada Super'ın (1990) Çocukluk Kariyer Geliřim Modeli'ne dayanılarak geliřtirilen kariyer geliřimi psikoeđitim programının ortaokul 5. Sınıf öđrencilerinin kariyer geliřimi ve karar verme düzeylerine etkisi incelenmiřtir. Arařtırma sonucunda elde edilen bulgulara dayalı olarak Super'ın (1990) Çocukluktađi Kariyer Geliřim Modeli'ne dayanılarak geliřtirilen kariyer geliřimi psikoeđitim programının programa katılan ortaokul 5. Sınıf öđrencilerinin kariyer geliřimi ve karar verme düzeylerini arttırmaya yönelik olumlu bir etkisinin olduđu ve bu etkinin izleme testi süresince de devam etmekte olduđu bulunmuřtur. Bu nedenle Super'ın (1990) Çocukluktađi Kariyer Geliřim Modeli'ne dayanılarak geliřtirilen kariyer geliřimi psikoeđitim programı kariyer geliřimi ve karar verme düzeyini arttırmada ve bu etkileri sürdürmede etkili bir programdır. Bu etkilere iliřkin olarak;

1. Kariyer geliřimi psikoeđitim programının uygulandıđı deney grubundaki öđrencilerin toplam kariyer geliřimi son-test puanlarının ön-test puanlarından anlamlı düzeyde yüksek olduđu ve bu yükselmenin izleme çalıřmasında da devam ettiđi bulunmuřtur.
2. Kariyer geliřimi psikoeđitim programının uygulandıđı deney grubundaki öđrencilerin Bilgi, İlgiler, Denetim Odađı, Anahtar Figürler, Zaman Perspektifi, Benlik Kavramı ve Planlama alt ölçeklerine iliřkin kariyer geliřimi son-test puanlarının ön-test puanlarından anlamlı düzeyde yüksek olduđu ve bu yükselmenin İlgiler, Anahtar Figürler, Zaman Perspektifi ve Benlik Kavramı alt ölçeklerine iliřkin izleme çalıřmasında da devam ettiđi bulunmuřtur.

3. Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam kariyer gelişimi son-test puanlarının kontrol grubunun son-test puanlarından anlamlı düzeyde yüksek olduğu bulunmuştur.
4. Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin Merak, Bilgi, İlgiler, Denetim Odağı, Anahtar Figürler, Zaman Perspektifi, Benlik Kavramı ve Planlama alt ölçeklerine ilişkin kariyer gelişimi son-test puanlarının kontrol grubunun son-test puanlarından anlamlı düzeyde yüksek olduğu bulunmuştur.
5. Kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki öğrencilerin toplam kariyer gelişimi ön-test ve son-test puanları arasında anlamlı düzeyde fark bulunamamıştır.
6. Kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki öğrencilerin Merak, Bilgi, İlgiler, Denetim Odağı, Anahtar Figürler, Zaman Perspektifi, Benlik Kavramı ve Planlama alt ölçeklerine ilişkin kariyer gelişimi ön-test ve son-test puanları arasında anlamlı düzeyde fark bulunamamıştır.
7. Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam karar verme son-test puanlarının ön-test puanlarından anlamlı düzeyde yüksek olduğu ve bu yükselmenin izleme çalışmasında da devam ettiği bulunmuştur.
8. Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi alt ölçeklerine ilişkin son-test puanlarının ön-test puanlarından anlamlı düzeyde yüksek olduğu ve bu yükselmenin Risklerin ve Sonuçların Belirlenmesi ve Bir Alternatifin Seçilmesi alt ölçeklerine ilişkin izleme çalışmasında da devam ettiği bulunmuştur.
9. Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin toplam karar verme son-test puanlarının kontrol grubunun son-test puanlarından anlamlı düzeyde yüksek olduğu bulunmuştur.
10. Kariyer gelişimi psikoeğitim programının uygulandığı deney grubundaki öğrencilerin Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi alt ölçeklerine ilişkin karar verme

son-test puanlarının kontrol grubunun son-test puanlarından anlamlı düzeyde yüksek olduğu bulunmuştur.

11. Kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki öğrencilerin toplam karar verme ön-test ve son-test puanları arasında anlamlı düzeyde fark bulunamamıştır.
12. Kariyer gelişimi psikoeğitim programının uygulanmadığı kontrol grubundaki öğrencilerin Problemin Tanımlanması, Alternatiflerin Belirlenmesi, Risklerin ve Sonuçların Belirlenmesi, Bir Alternatifin Seçilmesi, Kararın Değerlendirilmesi alt ölçeklerine ilişkin karar verme ön-test ve son-test puanları arasında anlamlı düzeyde fark bulunamamıştır.

Öneriler

Bu çalışmadan elde edilen bulgular doğrultusunda, alanda çalışan psikolojik danışmanlara ve diğer uzmanlara yardımcı olabilecek ve ileride yapılacak çalışmalara ışık tutabilecek öneriler şu şekilde sıralanabilir:

1. Bu araştırmanın sonuçları teorik temeli Super'ın (1990) Çocukluk Kariyer Gelişim Modeli'ne dayanılarak geliştirilen kariyer gelişimi psikoeğitim programının kariyer gelişimi ve karar verme düzeyini geliştirmede etkili olabileceğini göstermiştir. Bu psikoeğitim programı ortaokulda çalışan psikolojik danışmanlar tarafından öğrencilerin kariyer gelişimi ve karar verme düzeylerini geliştirmede kullanılabilir. Bu psikoeğitim programını kullanacak olan psikolojik danışmanların öncelikle en az lisans düzeyinde meslek rehberliği ve danışmanlığı kuramlarının teori ve uygulamalarını içeren dersler almış olması gerekir. Bunlara ilaveten psikoeğitim programının uygulanması süreci ile ilgili gerekli ve yeterli bilgi ve beceriye sahip olması gerekmektedir.
2. Bu çalışmada teorik temeli Super'ın (1990) Çocukluk Kariyer Gelişim Modeli'ne dayanılarak geliştirilen kariyer gelişimi psikoeğitim programı kullanılmıştır. Benzer çalışmalarda diğer kariyer gelişimi teori ve modellerine dayalı psikoeğitim programı geliştirilerek etkililiği sınanabilir.
3. Bu çalışmada teorik temeli Super'ın (1990) Çocukluk Kariyer Gelişim Modeli'ne dayanılarak geliştirilen kariyer gelişimi psikoeğitim programının ortaokul 5. Sınıf

öğrencilerinin kariyer gelişimi ve karar verme düzeylerine etkisi incelenmiştir. Gelecek araştırmalar, bu çalışmada geliştirilen programın farklı sınıf düzeylerine (örneğin 4., 6., 7. ve 8. Sınıf) uyarlayarak etkisini inceleyebilirler.

4. Bu araştırmadaki bağımlı değişkenlerin kariyer gelişimi ve karar verme olması nedeniyle gelecekte yapılacak araştırmalarda izleme çalışmalarının 3 ay, 6 ay ve 1 yıl ara ile yapılması önerilir. Böylece kariyer gelişimindeki gelişimler ve karar verme becerilerindeki kalıcılık hakkında daha somut sonuçlara ulaşılabilir.
5. Gelecekte yapılacak araştırmalarda ilkokul ve ortaokul öğrencilerinin kariyer gelişimlerini zenginleştirmek için Super'ın (1990) bu 9 boyutlu Çocukluk Kariyer Gelişim Modeli'nin her bir boyutu için daha kısa süreli (örneğin 5 haftalık) psikoeğitim programlarının geliştirilmesi ve etkililiklerinin sınanması önerilebilir.
6. Kariyer gelişimi psikoeğitim programı sürecinde deney grubunun maddi olanaklarının ve okulun olanaklarının iyi olmaması nedeniyle dijital olanaklardan ve teknolojik kaynaklardan yararlanılamamıştır. Dijital ve teknolojik olanaklardan daha fazla yararlanarak benzer psikoeğitim programlarının geliştirilmesi önerilebilir.
7. Bu araştırmada Çocukluk Kariyer Gelişim Modeli'ndeki ilgiler, zaman perspektifi ve benlik kavramı ile karar verme becerilerinden problemin tanımlanması boyutlarında öntest ve sontest puanları arasında anlamlı fark bulunamamış, yani istenilen gelişime ulaşılamamıştır. Gelecekte ilkokul ve ortaokuldaki çocukların kariyer gelişimlerini zenginleştirmeyi amaçlayan araştırmalarda özellikle bu boyutları geliştirmeyi amaçlayan etkinliklerin nitelik ve niceliklerinin artırılması önerilebilir.
8. Bu araştırma ön-test son-test deneysel yöntemle çalışılmıştır. Ön-test son-test ve izleme çalışmalarında ÇKGÖ ve GYKVÖ kullanılmıştır. Gelecekte yapılacak araştırmalarda ön-test ve son-test öncesi öğrencilerden nitel araştırma yöntemi ile veriler toplanması önerilir. Böyle nicel ölçümlerin nitel ölçümlerle desteklenmesi bu araştırmada geliştirilen psikoeğitim programının etkililiğini daha da güçlendirebilir.
9. Gelecekte yapılacak araştırmalarda bu araştırmada geliştirilen psikoeğitim programına 5.sınıf öğrencilerinin kariyer gelişimi ve karar verme becerilerini geliştirmeyi amaçlayan atölye çalışmalarını içeren etkinliklerin eklenmesi

önerilmektedir. Bu öneriyi içeren psikoeğitim programları, deney grubuna katılan öğrencilerin kariyer gelişimlerini ve karar verme becerilerini yaşayarak geliştirmelerine imkan sunacaktır.

10. Bu araştırmada geliştirilen psikoeğitim programı bu programın uygulandığı deney grubundaki öğrencilerin kariyer gelişimlerini zenginleştirmelerinde ve karar verme becerilerini öğrenmelerinde etkili olmuştur. Bu programın uygulanmadığı kontrol grubunun ise ön-test ve son-test süreci arasındaki 3 ay boyunca ÇKGÖ ve GYKVÖ puanlarında yükselme olmamıştır. Dolayısıyla kontrol grubundaki öğrencilerin bu durumu ortaokullardaki öğrencilerin kariyer gelişimlerini ve karar verme becerilerini geliştirmelerine yardımcı olacak profesyonel psikolojik danışma ve rehberlik hizmetlerine ihtiyaçları olduğuna işaret etmektedir. Daha açık bir anlatımla ortaokullarda rehberlik servislerindeki psikolojik danışmanların kariyer psikolojik danışmanlığı ve rehberliği hizmetlerini sunabilmeleri için okul müfredat programlarına rehberlik saatlerinin konulmasının uygun olacağı önerilebilir.

KAYNAKLAR

- Akay, B. (1983). *Lise öğrencilerinin mesleki olgunluk düzeyleri*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Akbalık, G. (1991). *Ortaokul III. sınıf öğrencilerinin mesleki olgunluk düzeyleri*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Akbıyık, Y. (1996). *Meslek lisesine devam eden öğrencilerin mesleki olgunluk düzeyleri*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Aksaray, S. (2003). *Ergenlerde benlik saygısı geliştirmede beceri eğitimi ve aktivite merkezli programların etkisi*. (Doktora tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Aksoy, A. (1992). *Lise son sınıf öğrencilerinin özsaygı ve denetim odağını etkileyen bazı değişkenlerin incelenmesi*. (Doktora tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Anctil, T.M., Smith C.K., Schenck, P. ve Dahir, C. (2012). Professional School Counselors' Career Development Practices and Continuing Education Needs. *The Career Development Quarterly*, 60, 109-121.
- American School Counselor Association. (2012). *The ASCA national model: A framework for school counseling programs* (3. bs.). Alexandria, VA: Author.
- American School Counselor Association. (2004). *ASCA national standards for students*. Alexandria, VA: Author.
- Araujo A.M. ve Taveira M.C. (2009). Study of career development in children from developmental-contextual perspective. *European Journal of Education and Psychology*, 2 (1). 49-67.

- Arrington, K. (2000). Middle grades career planning programs. *Journal of Career Development*, 27(2). 103-109.
- Avşaroğlu, S. (2007). *Üniversite öğrencilerinin karar vermede özsaygı, karar verme ve stres başa çıkma stillerinin benlik saygısı ve bazı değişkenler açısından incelenmesi*. (Doktora tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Bacanlı, F. (1995). *Mesleki grup rehberliğinin lise öğrencilerinin mesleki olgunluk düzeylerine etkisi*. (Doktora tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Bacanlı, F. (2000). Kararsızlık ölçeğinin geliştirilmesi. *Türk Psikolojik Danışma ve Rehberlik Dergisi*, 2, (14), 7-16.
- Bacanlı, F. (2006). Personality characteristics as predictors of personal indecisiveness. *Journal of Career Development*, 32, 320-332.
- Bacanlı, F. (2008). Kariyer karar verme süreci. R. Özyürek (Ed). *Kariyer yolculuğu içinde* (s.120-141). Ankara: Avrupa Birliği Eğitim ve Gençlik Programları Merkezi Başkanlığı Hayatboyu Öğrenme Programı (LLP)/ Ortak Konulu Program, Avrupa Rehberlik Merkezi (Euroguidance).
- Bacanlı, F., Bozgeyikli, H. ve Doğan, H. (2009). İlköğretim sekizinci sınıf öğrencilerinin mesleki karar verme yetkinliklerinin yordayıcılarının incelenmesi. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*. 21, 125-6.
- Bacanlı, F., Sürücü, M. ve Özer, A. (2007,Ekim). *Çocuklar için kariyer gelişim ölçeği'nin faktör yapısı ve güvenilirliği*. IX. Ulusal Psikolojik Danışma ve Rehberlik Kongresi, Çeşme, İZMİR.
- Bacanlı, F. ve Sürücü, M. (2006). İlköğretim 8. sınıf öğrencilerinin sınav kaygıları ve karar verme stilleri arasındaki ilişkilerin incelenmesi. *Eğitim Yönetimi Dergisi*, 12 (45), 7-35.
- Bacanlı, F., ve Sürücü, M. (2011). İlköğretim öğrencilerinin kariyer gelişimleri ile ebeveynine bağlanmaları arasındaki ilişkilerin incelenmesi. *Türk Eğitim Bilimleri Dergisi*. 9, 679–700.
- Bacanlı, F., ve Torun, S. (2012). İlköğretim öğrencileri için bazı mesleklerin tanıtımı. *İlköğretim Online*, [Online]: <http://ilkogretim-online.org.tr>, 11(1), 230-238.

- Bakır, V. (2018). Çocukların kariyer gelişiminde ebeveyn desteği ve sosyo-demografik değişkenlerin rolü. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Bal, P. N. (1998). *Ergenlik döneminde mesleki karar verme olgunluğunun incelenmesi ve mesleki karar verme eğitim programının etkisinin araştırılması*. (Doktora tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Baldwin, N., N., (1998). *The effect of a career development course on the career self efficacy and vocational identity of community college students*, (Doctoral dissertation). Retrieved from The George Washington University.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. San Francisco: W. H. Freeman.
- Baron J. ve Brown R.V. (1991). *Teaching decision making to adolescents*. Hillsdale, NJ: Erlbaum.
- Beale, A.V. (2000). Elementary school career awareness: A visit to a hospital. *Journal of Career Development*, 27 (1), 65-72.
- Beck, A. (2008). *Bilişsel terapi ve duygusal bozukluklar*. (V. Öztürk ve A. Türkcan, Çev.). İstanbul: Litera Yayıncılık. (Orijinal eser 1976)
- Bekleyiş, F. (2007). *Öğrencilerin mesleki ilgi alanlarının ve ailenin meslek seçimine etkisi*. (Yüksek lisans tezi) <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Berlyne, D. E. (1960). *Conflict, arousal, and curiosity*. New York: McGraw-Hill.
- Blustein, D.L. (1987). Decision-making styles and vocational maturity: An alternative perspective. *Journal of Vocational Behavior*. 30, 61-71.
- Blustein, D. L., Fama, L. D., White, S. F., Ketterson, T. U., Schaefer, B. M., Schwam, M. F., Sirin R.S., Skau, M. (2001). A qualitative analysis of counseling case material: listening to our clients. *Counseling Psychologist*, 29(2), 242-260.
- Bono, E. (1992). *Teach your child how to think*. Middlesex: England.
- Bostancı, H. (2014). *Kariyer farkındalığı geliştirme amaçlı grup rehberliği programının 7. sınıf öğrencilerinin kariyer gelişim düzeylerine olan etkisinin incelenmesi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Bozgeyikli, H. (2005). *Mesleki grup rehberliğinin ilköğretim 8. sınıf öğrencilerinin meslek kararı vermede kendilerini yetkin görme düzeylerine etkisi*. (Doktora tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.

- Briddick, W.C., Sensoy-Briddick, H. ve Savickas S. (2018). Career construction materials: The story of a career development curriculum in a Turkish school. *Early Child Development and Care*, 188 (4), 478-489.
- Brogan, D.T. (2010). *Stuck in the middle: Career progress, motivation, and engagement among urban middle school students* (Doctoral dissertation). Retrieved from <https://dlib.bc.edu/islandora>
- Büyüköztürk, Ş. (2009). *Sosyal bilimler için veri analizi el kitabı. İstatistik, araştırma deseni, spss uygulamaları ve yorum*. (10.baskı). Ankara: PegemA Yayıncılık.
- Büyüköztürk, Ş., Çokluk, Ö., Köklü N. (2016). *Sosyal bilimler için istatistik*. (Genişletilmiş 18.Baskı). Ankara: PegemA Yayıncılık.
- Byrnes, J.P, Miller, D.C., Schafer W.D. (1999). Gender differences in risk taking: A meta analysis. *Psychological Bulletin*, 125 (3). 367-383.
- Can, A. ve Taylı A. (2014). Ortaokul öğrencilerinin kariyer gelişimlerinin incelenmesi. *Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Dergisi*, 14(2), 321-346.
- Chak, A. (2002). Understanding children's curiosity and exploration through the lenses of lewin's field theory: On developing an appraisal framework. *Early Child Development & Care*, 172, 77-87.
- Coogan, T.A. (2016). Supporting school counseling in belize: Establishing a Middle school career development program. *International Electronic Journal of Elementary Education*, 8 (3), 379-390.
- Corey, G. (2005). *Psikolojik danışma psikoterapi kuram ve uygulamaları*. (T. Ergene, Çev.). Ankara: Mentis Yayınları.
- Çakar, M. (1997). *Lise son sınıf öğrencilerinin mesleki olgunluk düzeyleri ile denetim odağı düzeylerinin karşılaştırılması*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Çelik, F. (2018). *Ortaokul öğrencilerinde kariyer gelişiminin bazı değişkenlere göre incelenmesi: Ankara Gölbaşı örneği*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.

- Çiğdem, E. (2002). *Mesleki araştırma davranışlarında kendini yetkin görme ölçeğinin geliştirilmesi ile ilgili ön çalışma*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Çoban, A.(2005). Lise son sınıf öğrencilerinin mesleki olgunluk düzeylerinin yordayıcı bazı değişkenlere göre incelenmesi. *İnönü Üniversitesi Eğitim Fakültesi Dergisi*. 6 (10), 39-54.
- Çolakkadioğlu, O. (2010). *Çatışma kuramına dayalı olarak geliştirilen karar verme beceri eğitimi grup uygulamalarının ergenlerin karar verme stillerine etkisi*. (Doktora tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Çolakkadioğlu, O., ve Güçray, S. S. (2007). Ergenlerde karar verme ölçeğini Türkçeye uyarlama çalışması. *Eğitim Araştırmaları Dergisi*, 7 (26), 61-71.
- Dawis, R. V. (1996). The theory of work adjustment and person-environment correspondence counseling. In D. Brown & L. Brooks (Eds.), *Career choice and development: Applying contemporary theories to practice* (3rd ed., pp. 75-120). San Francisco: Jossey-Bass.
- Dinklage, L.B. (1967). *Adolescent choice and decision-making, monograph*. Harvard School Of Education. Cambridge, M. A.
- Dimakakou, D.S., Mylonas, K., Argyropoulou K., ve Drosos N. (2013). Career decision-making characteristics of primary education students in Greece. *International Education Studies*, 6(5), 22-32.
- Doğan, H., (2011). Ağ bağlantılı sınıf rehberliği uygulamasının ilköğretim 8. sınıf öğrencilerinin kariyer gelişim düzeylerine etkisi. *Gaziantep Üniversitesi Sosyal Bilimler Dergisi*, 10(3), 1077-1098.
- Doğan, H., Bacanlı, F., Hamamcı, Z., Özünlü, M. B., Eşici, H. (2013). *Lise öğrencileri için online kariyer karar verme sisteminin geliştirilmesi ve etkililiğinin sınanması*. XII. Ulusal Psikolojik Danışma ve Rehberlik Kongresi, İstanbul, Proceeding Book, 407-408.
- Drier, H. N. (2000). Career and life planning key feature within comprehensive guidance programs. *Journal of Career Development*, 27(2), 73-80.
- Drummond, R.J. ve Ryan C. W. (1994). *Career counseling : A developmental approach*. Prentice Hall PTR.

- Dybdal, L., and K.A. Sondag. (2000). Developing decision-making skills through the use of critical incidents. *Journal of Health Education*, 31(2): 115-118.
- Eldelekliođlu, J. (1999). Karar stratejileri ile ana - baba tutumları arasındaki ilişki. *Türk Psikolojik Danışma ve Rehberlik Dergisi*. 2(11): 7-13.
- Elias, M.J., ve Tobias S.E. (1990). *Problem solving/decision-making for social academic success*. Washington D.C.: National Education Association of the United States.
- Erikson, E.H. (1959). *Identity and the life cycle: Selected papers. Psychological Issues Monograph Series I, No. 1*. New York: International Universities Press, 1959.
- Erikson, E.H. (1963). *Childhood and society*. (2nd ed.). New York: Norton.
- Erkan, S. (2018). *Psikolojik danışma ve rehberlikte program geliştirme*. Pegem A Yayıncılık.
- Ersever, Ö.H. (1996). *Karar verme becerileri kazandırma programının ve etkileşim grubu deneyiminin üniversite öğrencilerinin karar verme stilleri üzerindeki etkileri*. (Doktora Tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Evren, M. (1999). *Mesleki grup rehberliğinin cinsiyetleri farklı ilköğretim okulu sekizinci sınıf öğrencilerinin mesleki olgunluklarına, mesleki benlik algılarına ve mesleki tercihlerine etkisi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Ferrari, L., Nota, L., Schultheiss D.E., Stead G.B. ve Davis B.L. (2017). Validation of the childhood career development scale among Italian middle school students. *Journal of Career Assessment*, 29, 1-17.
- Ferrari, L., Nota, L. ve Soresi, S. (2008). Conceptions of work in Italian adults with intellectual disability. *Journal of Career Development*, 34 (4), 438-464.
- Fischhoff, B., Crowell, N. A., ve Kipke, M. (1999). *Adolescent decision making*. Washington: National Academy Press.
- Flum, H. ve Blustein, D. L. (2000). Reinvigorating the study of vocational exploration: A framework for research. *Journal of Vocational Behavior*, 56, 380-404.
- Friedman, W.J. (2002). Children's knowledge of the future distances of daily activities and annual events. *Journal of Cognition and Development*, 3, 333-356.
- Gati, I., Krausz, M., ve Osipow, S. H. (1996). A taxonomy of difficulties in career decision making. *Journal of counseling psychology*, 43(4), 510.

- Gati, I., Osipow, S.H., Krausz, M. ve Saka, N. (2000). Validity of the career decision-making difficulties questionnaire. *Journal of Vocational Behavior*, 56, 99-113.
- Gati, I. ve Asher, I. (2001). The PIC model for career decision making: prescreening, in depth exploration, and choice. In T.L. Frederick and Barak (Eds.), *Contemporary Models in Vocational Psychology*. (pp. 7-54). Mahwah, Newjersey: Lawrence Elbaum Associates Publishers.
- Germeijs, V., ve Boeck, P. D. (2002). A measurement scale for indecisiveness and its relationship to career indecision and other types of indecision. *European Journal of Psychological Assessment*, 18, 113-122.
- Gibson, D.E. (2004). Role models in career development: New directions for theory and research. *Journal of Vocational Behavior*, 65, 134-156.
- Gillies, R. M., McMahon, M. ve Carroll, J. (1998). Evaluating a career education intervention in the upper elementary school. *Journal of Career Development*, 24, 267-287.
- Ginevra, M.C., Nota L. ve Ferrari, L. (2015). Parental support in adolescents' career development: Parents' and children's perceptions. *The Career Development Quarterly*, 63, 2-15.
- Ginzberg, E., Ginsburg, S.W., Axelrad, S. and Herma, J. (1951). *Occupational choice: An approach to a general theory*. New York: Columbia Universty Press.
- Gottfredson, L. (1981). Circumscription and compromise: A developmental theory of occupational aspirations. *Journal of Counseling Psychology*, 28, 545-580.
- Gottfredson, L.S. (2002). Gottfredson's theory of circumscription, compromise and self-creation. In D.Brown and Associates (Eds.), *Career choice and development* (4th ed.). San Francisco: Jossey-Bass.
- Gottfredson, L. S. ve Lapan, R. T. (1997). Assessing gender-based circumscription of occupational aspirations. *Journal of Career Assessment*, 5(4), 419-441.
- Gregan-Paxton, J., ve Roedder John, D. (1995). Are young children adaptive decision makers? A study of age differences in information search behavior. *Journal of Consumer Research*, 21, 567-580.

- Güçray, S., Çolakkadıođlu, O., ve Çekici, F. (2009). Grup uygulamalarında aktiviteler/egzersizler; amaçları, çeşitleri ve uygulama örnekleri. *Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 18(2), 194-208.
- Gülođlu, B. ve Aydın, G. (2001). Coopersmith özsaygı envanterinin faktör yapısı. *Eđitim ve Bilim*, 26 (122), 66-71.
- Gysbers, N. C. (1997). Involving counseling psychology in the school-to-work movement: An idea whose time has come. *The Counseling Psychologist*, 25.
- Gysbers, N.C., and Henderson, P. (2006). Developing and Managing Your School Guidance Programs. 4 Edition, Alexandria, VA: ACA.
- Hager, S., Straka, T. ve Irwin, H. (2007) What Do Teenagers Think of Environmental Issues and Natural Resources Management Careers? *Journal of Forestry-Washington*, 105(2), 95-98.
- Hamamcı, Z. (1996). *Aile rehberliđinin anne babaların meslek gelişimi konusunda bilgi düzeylerine ve çocuklarına yardımcı olmaya yönelik tutumlarına etkisi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Hanover Research. *Effective career awareness and development programs for K-8 students*. (March, 2012). Washington DC.
- Harren, V.A., Tinsley, H.E.A. ve Moreland, J.R.(1978). Influence of sex role attitudes and cognitive styles on career desicion making. *Journal of Counseling Psychology*. 25(5), 390-398.
- Hartung, P. J., Porfeli, E. J., and Vondracek, F. W. (2005). Child vocational development: A review and reconsideration. *Journal of Vocational Behavior*, 66, 385-419.
- Hartung, P. J., Porfeli, E. J., and Vondracek, F. W. (2008). Career adaptability in childhood. *The Career Development Quarterl*, 57, 63-74.
- Havighurst, R.J. (1951). *Developmental tasks and education*. New York: Longmans, Green.
- Helwig, A.A. (2004). A ten-year longitudinal study of the career development of students: Summary findings. *Journal of Counseling&Development*, 82, 49-57.
- Helwig, A.A. (2008). From childhood to adulthood: A 15-year longitudinal career development study. *The Career Development Quarterly*, 57, 38-50.

- Holland, J.L. (1997). *Making vocational choices* (3rd ed.). Odessa, FL: Psychological Assessment Resources.
- Hu, L. T., ve Bentler, P. M. (1999). Cutoff criteria for fit indices in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling*, 6, 1–55.
- Işık, E. (2010). *Sosyal bilişsel kariyer teorisi temelli bir grup müdahalesinin üniversite öğrencilerinin kariyer kararı yetkinlik ve mesleki sonuç beklentisi düzeylerine etkisi*. (Doktora tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Işık, E. (2014). Çocuk kariyer gelişimi ile yaşam doyumu ve durumluk kaygı arasındaki ilişkilerin incelenmesi. *İlköğretim Online*, 13 (2), 682-693.
- Işıklar A. ve Bozgeyikli H. (2010). İlköğretim öğrencilerinin kariyer gelişimlerinin demografik faktörler açısından incelenmesi. *Sakarya Üniversitesi Eğitim Fakültesi Dergisi*, 19, 10-29.
- Janis, I. L., ve Mann, L. (1977). *Decision making. Psychological analysis of conflict, choice and commitment*. New York: Free Press.
- Jantzer, A., Stalides D., Rottinghaus P. (2009). An exploration of social cognitive mechanisms, gender, and vocational identity among eighth graders. *Journal of Career Development*, 36 (2), 114-138.
- Johnson, L.S. (2000). The relevance of school to career: A study in student awareness. *Journal of Career Development*. 26.
- Jordaan, J. P., (1963). Exploratory behavior: The formation of self and occupational concepts. In D. E. Super, R. I. Starishevsky, N. Matlin and J. P. Jordan (Eds.), *Career development: Self-concept theory* (pp. 42-78). New York: College Entrance Examination Board.
- Kağnıcı, D. Y. (1999). *Vocational maturity of METU preparatory school students*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Kılıç, S. (2016). Cronbach'ın alfa güvenirlik katsayısı. *Journal of Mood Disorders*. 6 (1), 47-48.
- Kırdök, O. (2010). *Bilişsel bilgiyi işleme yaklaşımına göre geliştirilen mesleki karar verme programının sınanması*. (Doktora tezi) <https://tez.yok.gov.tr> sayfasından erişilmiştir.

- Klaczynski, P. A. (2001). Analytic and heuristic processing influences on adolescent reasoning and decision-making. *Child Development*, 72 (3), 844-861.
- Kline, R. B. (2005). *Principles and practice of structural equation modeling* (2nd ed.). New York: Guilford Press.
- Kuzgun, Y. (2000). *Meslek danışmanlığı*. Ankara: Nobel.
- Kuzgun, Y. (2005). Karar stratejileri ölçeği. Y. Kuzgun ve F. Bacanlı (Ed.) *Rehberlik ve psikolojik danışmada kullanılan ölçme araçları ve programları dizisi* içinde. Nobel Yayın Dağıtım. Ankara.
- Kuzgun, Y. (2006). *Meslek rehberliği ve danışmanlığına giriş*. Ankara: Nobel Yayınları.
- Kuzgun, Y. (2014). İlköğretimde meslek rehberliği ve danışmanlığı Y. Kuzgun (Ed.) *İlköğretimde rehberlik*. Nobel Yayın Dağıtım. Ankara.
- Kuzgun, Y. (2017). *Meslek Gelişimi ve Danışmanlığı*. Beşinci basım. Nobel Yayın Dağıtım. Ankara.
- Lee, H.C. ve Chou, M. J. (2014). Behind the mask: The differences and stability of children's career expectations. *Procedia-Social and Behavioral Sciences*, 116, 2832-2840.
- Lenhardt, A. M. C., ve Young, P. A. (2001). Proactive strategies for advancing elementary school counseling programs: A blueprint for the new millennium. *Professional School Counseling*, 4, 187-194.
- Lewis, C. (1981). How adolescents approaches desicions: changes over grades seven to twelve, and policy implications. *Child Development*, 52, 538-544.
- Liben, L.S , Bigler R.S. & Krogh H.R. (2001). Pink and blue collar jobs: Children's judgments of job status and job aspirations in relation to sex of worker. *Journal of Experimental Child Psychology*. 79 (4), 346-363.
- Liu, J., McMahon, M. ve Watson, M. (2014). Childhood career development in mainland China: A research and practice agenda. *The Career Development Quarterly*, 62, 268-279.
- Magnuson, C.S. ve Starr, M.F. (2000). How early is too early to begin life career planning? The importance of the elementary school years. *Journal of Career Development*, 27 (2), 89-101.

- Mann, L., Harmoni, R., Power, C., Beswick, G. ve Ormond, C. (1988). Effectiveness of the GOFER Course in decision making for high school students. *Journal of Behavioral Decision Making*, 1, 159-168.
- Mann, L., R. Harmoni, and C. Power. (1989). Adolescent decision-making: The development of competence. *Journal of Adolescence*, 12: 265-278.
- Maree, J.G. (2018). Promoting career development in the early years of a person's life through self- and career construction counselling (using an integrated, qualitative+quantitative approach): A case study. *Early Child Development and Care*, 188 (4), 437-451.
- Mau, W. C. (1995). Decision- making styles as a predictor of career decision status and treatment gains. *Journal of Career Assessment*, 3, 90-101.
- McMahon, M., ve Watson, M. (2008). Systemic influences on career development: Assisting clients to tell their career stories. *The Career Development Quarterly*, 56, 280–288.
- McWhirter, E. H., Crothers, M., ve Rasheed, S. (2000). The effects of high school career education on social– cognitive variables. *Journal of Counseling Psychology*, 47(3), 330.
- Melton, G. B. (1990). Knowing what we do know: APA and adolescent abortion. *American Psychologist*, 45, 1171–1173.
- Miller, J. (1977). *Career development needs of 9-year-old: How to improve career development programs*. Washington, DC: National Advisory Council for Career Education.
- Milli Eğitim Bakanlığı. (2017). *Millî eğitim temel kanunu*.
https://oygm.meb.gov.tr/meb_iys_dosyalar/2017_11/08144011_KANUN.pdf
sayfasından erişilmiştir.
- Mincemoyer C.C. ve Perkins D. F. (2001). *Making decisions in everyday life*. Youth Life Skills Evaluation project at Penn State. Texas A&M University.
- Mizelle N.B. ve Irvin, J.L. (2000). Transition from middle school into high school. *Middle School Journal*, 31(5), 57-61.

- Murdock, N.L. (2014). *Psikolojik danışma ve psikoterapi kuramları*. (F. Akkoyun Çev. Ed.) Ankara: Nobel Akademik Yayıncılık.
- Nasir, R. ve Lin, L. S. (2012). The relationship between self-concept and career awareness amongst students. *Canadian Center of Science and Education*, 9 (1).
- Nazlı, S. (2014). *Kapsamlı gelişimsel rehberlik programı*. Ankara: Anı Yayınları.
- National Career Development Association-NCDA. (2011). *Career development: A policy statement of the national career development association*. <http://ncda.org/aws/NCDA/pt/fli/4728/false> sayfasından erişilmiştir.
- Niles, S. P. ve Harris-Bowlsbey J. A. (2013). *21. Yüzyılda kariyer gelişimi müdahaleleri*. (F. Korkut-Owen, Çev. Ed.). Ankara: Nobel Akademik Yayıncılık. (Career development interventions in the 21st century, 2012).
- Nota, L., ve Soresi, S. (2004). Improving the problem-solving and decision-making skills of a high indecision group of young adolescents: A test of the “Difficult: No Problem!” training. *International Journal for Educational and Vocational Guidance*, 4, 3–21.
- Nunnally, J.C. and Bernstein, I.H. (1994). The assessment of reliability. *Psychometric Theory*, 3, 248-292.
- Oliveira, İ.M., Taveira, M.C. ve Porfeli, E.J. (2017). Career preparedness and school achievement of Portuguese children: Longitudinal trend articulations. *Frontiers in Psychology*, 8 (618), 1-13.
- Otrar, M. (1997). *Endüstri meslek liseleri ve çıraklık eğitim merkezlerinde öğrenim görmekte olan 16-18 yaş grubundaki öğrencilerin mesleki olgunluk düzeyleri ile bazı kişilik özelliklerinin karşılaştırılması*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Ömeroğlu, S. (2014). *Polis akademisi öğrencilerine yönelik kariyer uyumu programının etkililiğinin değerlendirilmesi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Özkan, A. ve Bacanlı, F. (2018, Nisan). *Günlük yaşamda karar verme ölçeğinin ortaokul öğrencileri için geçerlik ve güvenilirlik çalışmaları*. 27. Uluslar arası Eğitim Bilimleri Kongresi’nde sunulmuş bildiri, Antalya.

- Park, J.H., Rojewski J.W. ve Lee, İ.H. (2017). Determinants of adolescents' career development competencies in junior secondary schools of South Korea. *International Journal for Educational and Vocational Guidance*, 18 (1).
- Phillips, S. D., Blustein, D. L., Jobin-Davis, K., & White, S. F. (2002). Preparation for the school-to-work transition: The views of high school students. *Journal of Vocational Behavior*, 61, 202-216.
- Phillips, S. S., Christopher-Sisk, E. K., & Gravino, K. L. (2001). Making career decisions in a relational context. *The Counseling Psychologist*, 29, 193–213.
- Phillips, S.D, Paziienza, N.Y and Ferrin, H.H. (1984). Decision making styles and problem solving appraisal. *Journal of Counseling Psychology*, 31(4), 497-502.
- Piaget, J. (1977). *The development of thought: Equilibration of cognitive structures*. New York: Viking Press.
- Pişkin, M. (1996). *Self-esteem and locus of control of secondary school children both in England and Turkey*. (Doctoral dissertation). Retrieved from acikarsiv.ankara.edu.tr/browse
- Pope, M. (2009). Jesse Buttrick Davis (1871–1955): Pioneer of vocational guidance in the schools. *The Career Development Quarterly*, 57, 278–288.
- Porfeli, E. J., ve Lee B. (2012). Career development during childhood and adolescence. *New Directions for Youth Development*, 134, 11–22.
- Powell, D. ve Luzzo, D. A. (1998). Evaluating factors associated with the career maturity of high school students. *The Career Development Quarterly*, 47, 145–158.
- Rich, N. S. (1979). Occupational knowledge: To what extent is rural youth handicapped? *Vocational Guidance Quarterly*, 27, 320-325.
- Rivera, L. M., & Schaefer, M. B. (2009). The career institute: A collaborative career development program for traditionally underserved secondary (6-12) school students. *Journal of Career Development*, 35(4),404-426.
- Roe, A. (1956). *The psychology of occupations*. New York: Wiley.
- Sahrañç, Ü. (2000). *Lise öğrencilerinin mesleki olgunluk düzeylerinin denetim odaklarına göre bazı değişkenler açısından incelenmesi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.

- Sapmaz, İ. (2010). *İlköğretim II. kademe öğrencilerinin kariyer gelişimleri ile ilgi ve yetenekleri arasındaki ilişkinin incelenmesi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Saskatchewan Education, Training and employment. (1995). *Career guidance: a curriculum guide for the middle level*.
- Savickas, M. L. (2002). Career construction: A developmental theory of vocational behavior. Fourth edition (Ed. D. Brown) *Career choice and development* (Fourth Edition) (pp. 149-206). San Francisco: Jossey-Bass.
- Scherer, D. ve Gardner, W. (1990). Reasserting the authority of science. *American Psychologist*, 45, 1173–1174.
- Schermelleh-Engel, K., Moosbrugger, H., and Müller, H. (2003). Evaluating the fit of structural equation models: Tests of significance and descriptive goodness-of-fit measures. *Methods of Psychological Researchonline*, 8(2), 23–74.
- Schultheiss, D.E.P. (2005). Elementary career intervention programs: Social action initiatives. *Journal of Career Development*. 31: 185-194.
- Schultheiss, D.P.E. (2008). Current status and future agenda for the theory, research, and practice of childhood career development. *Career Development Quarterly*, 57 (1), 7-24.
- Schultheiss, D. E. and Stead, G. B. (2004). Childhood career development scale: scale construction and psychometric properties. *Journal of Career Assessment*. 12.
- Schultheiss, D. E. P., and Van Esbroeck, R. (2009). Vocational psychology and career guidance practice: An international partnership. *Career Development Quarterly*, 57, 366–377.
- Schultheiss, D. E. P., Kress, M. H. ve Manzi, A. J. (2001). Relational influences in career development: A qualitative inquiry. *The Counseling Psychologist*, 29(2).216-239.
- Schultheiss, D.E.P, Palma T.V, Manzi A.J (2005). Career development in middle childhood: A qualitative inquiry. *Career Development Quarterly*. 53:246-262.
- Schwallie-Giddis. P. ve Kobylarz, L. (2000). Career development: The counselor's role in preparing K-12 students for the 21. century. J. Wittmer (Editör), *Managing your*

- school counseling programs: K-12 developmental strategies* (s.,211-218). İkinci Baskı. Minneapolis, MN: Educational Media Corporation.
- Scott, S. G., ve Bruce, R. A. (1995). Decision-making style: The development and assessment of a new measure. *Educational and Psychological Measurement*, 55 (5), 818-831.
- Sharf, R.S. (2006). Çocuklukta Kariyer Gelişimi. F. Bacanlı ve K. Öztemel (Ed.), *Kariyer Gelişim Kuramlarının Kariyer Danışmasına Uygulanması*. (F. Bacanlı, Çev.) içinde (s. 177-205). Ankara: Pegem.
- Skorikov, V. (2007). Continuity in adolescent career preparation and its effects on adjustment. *Journal of Vocational Behavior*, 70, 8–24.
- Solberg, V. S., Howard, K. A., Blustein, D. L., & Close, W. (2002). Career development in the schools: Connecting school-to-work-to-life. *The Counseling Psychologist*, 30, 705–725.
- Super, D.E. (1953). A theory of vocational development. *American Psychologist*, 8, 185-190.
- Super, D. E. (1957). *The psychology of careers*. New York: Harper & Brothers.
- Super, D. E. (1963). The definition and measurement of early career behavior: A first formulation. *Personnel and Guidance Journal*, 41, 775–779.
- Super, D. E. (1974). Career counseling in a post-industrial society. *Canadian Counsellor*, 8, 21–29.
- Super, D.E. (1990). A life-span, life-space approach to career development. In D.Brown, L.Brooks and Associates (Eds.), *Career choice and development: Applying contemporary theories to practice* (2nd ed.) San Francisco: Jossey-Bass.
- Super, D.E. (1994). A life-span, life-space perspective on convergence. In M.L. Savickas ve R. W. Lent (Eds.), *Convergence in career development theories* (pp.63-74). Palo Alto, CA: Consulting Psychologists Press.
- Super, D.E., Savickas, M.L. ve Super C.M. (1996). The life-span, life-space approach to careers. In D. Brown & L. Brooks (Eds.), *Career choice and development: Applying contemporary theories to practice* (3rd ed.) San Francisco: Jossey-Bass.

- Super, D., Starishevsky, R., Matlin, N. ve Jordaan, J.P. (Eds.) (1963). *Career development: Self concept theory*. New York: College Entrance Examination Board.
- Super, D.E. ve Bohn, M.J. (1970) *Occupational psychology*. Belmont Call: Wadsworth Publishing Co.
- Super, D. E., ve Overstreet, P. L. (1960). *The vocational maturity of ninth grade boys*. Oxford: Columbia University.
- Sürücü, M., Konaş, H. ve Bacanlı, F. (2015). Üstün yetenekli ilköğretim öğrencilerinin kariyer gelişimleri. *Turkish Studies-International Periodical for the Languages, Literature and History of Turkish or Turkic*, 10 (15), 801-820.
- Stead, G. B., ve Schultheiss, D. E. P. (2003). Construction and psychometric properties of the Childhood Career Development Scale. *South African Journal of Psychology*, 33(4), 227-235.
- Stead, G. B., ve Schultheiss, D. E. P. (2010). Validity of childhood career development scale scores in South Africa. *International Journal for Educational and Vocational Guidance*, 10, 73-88.
- Şekerli, B. (2016). *Ortaokul 8. sınıf öğrencilerinin kariyer karar verme güçlükleri ile kariyer gelişimleri ve benlik saygıları arasındaki ilişkilerin incelenmesi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Şeyhun, H. (2000). *Karar verme becerileri eğitim programının ilköğretim son sınıf öğrencilerinin karar verme becerilerine etkisi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Tatlıoğlu, K. (2010). *Farklı öz-anlayış düzeylerine sahip üniversite öğrencilerinin karar vermede özsaygı, karar verme stilleri ve kişilik özelliklerinin değerlendirilmesi*. (Doktora tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Ting, S.R., Leung, Y.F., Stewart K., Smith A.C., Roberts G.L. ve Dees S. (2012). A preliminary study of career education in middle school. *Journal of Career and Technical Education*, 27 (2), 84-97.
- Tobias, S. (1990). *They're not dumb, they're different. Stalking the second tier*. Tucson-AZ: Research Corporation.

- Tracey, T.J., (2001). The development of structure of interest in children: Setting the stage. *Journal of Vocational Behavior*, 59.
- Tracey, T.J., (2002). Development of interests and competency beliefs: A 1-year longitudinal study of fifth- to eighth-grade students using the ICA-R and structural equation modeling. *Journal of Counseling Psychology*, 49, 148-163.
- Trice, A.D., Hughes, M.A., Odom, C., Woods, K., ve McClellan, N.C. (1995). The origins of children's career aspirations: IV. Testing hypotheses from four theories. *The Career Development Quarterly*, 43, 307-322.
- Trice, A.D. ve Tillapaugh, P. (1991). Children's estimates of their parents' job satisfaction. *Psychological Reports*, 69, 63-66.
- Usluer, E. (1996). *Meslek inceleme yaşantısının mesleki olgunluğa etkisi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Uskaner, A. (1999). *Mesleki grup rehberliğinin lise birinci sınıf öğrencilerinin mesleki olgunluk düzeylerine etkisi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Uzer, A. S. (1987). *Lise öğrencilerinin yükseköğretim programlarını tercihleri ile kendi yetenek, ilgi ve mesleki olgunluk düzeyleri arasındaki ilişkiler*. (Doktora tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Vondracek, F.W., Lerner, R.M. ve Schulenberg, J.E. (1986). *Career development: A life-span developmental approach*. Hillsdale, NJ: Erlbaum.
- Wahl, K. H., and Blackhurst, A. (2000). Factors affecting the occupational and educational aspirations of children and adolescents. *Professional School Counseling*, 3, 367-374.
- Watson, M., Nota, L. ve McMahon, M. (2015). Child career development: present and future trends. *International Journal for Educational and Vocational Guidance*, 15 (2), 95-97.
- Watson, M. ve McMahon, M. (2005). Children's career development: A research review from a learning perspective. *Journal of Vocational Behavior*, 67, 119-132.

- Wiesner, M., Vondracek, F. W., Capaldi, D. M., ve Porfeli, E. (2003). Childhood and adolescent predictors of early adult career pathways. *Journal of Vocational Behavior*, 63, 305–328.
- Wood, C., & Kaszubowski, Y. (2008). The career development needs of rural elementary school students. *The Elementary School Journal*, 108(5), 431-444.
- Yayla, A. (2011). *İlköğretim 8. sınıf öğrencilerinin kariyer gelişimleri ile karar verme stilleri arasındaki ilişkilerin incelenmesi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Yaylacı, Ö. G. (2007). İlköğretim düzeyinde kariyer eğitimi ve danışmanlığı. *Bilgi Dergisi*. 40: 119-140.
- Yazar, A.R. (1997). *Genel lise ve meslek lisesi öğrencilerinin mesleki olgunluk düzeylerinin bazı değişkenlere göre incelenmesi*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.
- Yeşilyaprak, B. (2003) *Eğitimde rehberlik hizmetleri*. Ankara: Nobel Yayınları.
- Zeren, G. (1999). *Yabancı dil ağırlıklı lise, özel lise ve Anadolu lisesi son sınıf öğrencilerinin mesleki olgunluk düzeyleri*. (Yüksek lisans tezi). <https://tez.yok.gov.tr> sayfasından erişilmiştir.

EKLER

EK-1

T.C.
ANKARA VALİLİĞİ
Milli Eğitim Müdürlüğü

Sayı : 14588481-605.99-E.18546250
Konu : Araştırma İzni

06.11.2017

..... KAYMAKAMLIĞINA
(İlçe Milli Eğitim Müdürlüğü)

İlgi: a) MEB Yenilik ve Eğitim Teknolojileri Genel Müdürlüğünün 2012/13 nolu Genelgesi.
b) Gazi Üniversitesi'nin 11/10/2017 tarihli ve E.38185 sayılı yazısı.

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Eğitim Bilimleri Anabilim Dalı, Rehberlik ve Psikolojik Danışmanlık Bilim Dalı doktora öğrencisi Ayşe ÖZKAN'ın "**Kariyer Gelişimi Psikoeğitim Programının 5. Sınıf Öğrencilerinin Kariyer Gelişimlerine Etkisi**" konulu tez çalışması kapsamında uygulama talebi Araştırma Komisyonumuzca incelenmiş olup ilçenize bağlı Selçuklu Ortaokulu, Batuhan Ortaokulu, Coşkun Ertepinar Ortaokulu ve Eşref Bitlis Ortaokulundaki 5,6,7 ve 8. Sınıf öğrencilerine uygulamanın yapılması Müdürlüğümüzce uygun görülmüştür.

Uygulama formunun (4 sayfa) uygulama yapılacak sayıda araştırmacı tarafından çoğaltılarak, araştırmanın ilgi (a) genelge çerçevesinde, ilçe milli eğitim müdürlüklerinin sorumluluğunda okul ve kurum yöneticileri de uygun gördüğü takdirde gönüllülük esasına göre yazımız ekinde gönderilen mühürlü uygulama araçlarının uygulanmasına izin verilmesini rica ederim.

Vefa BARDAKCI
Vali a.
Milli Eğitim Müdürü

EK:
Uygulama formu (4 sayfa)
DAĞITIM:
Mamak-Çankaya

Konya yolu Başkent Öğretmen Evi arkası Beşevler ANKARA
e-posta: istatistik06@meb.gov.tr

Ayrıntılı bilgi için
Tel: (0 312) 221 02 17/135-134

Bu evrak güvenli elektronik imza ile imzalanmıştır. <https://evraksorgu.meb.gov.tr> adresinden aa2a-4db2-38bf-ad48-bb11 kodu ile teyit edilebilir.

EK-2 Çocukluk Kariyer Gelişimi Ölçeği Örnek Maddeler

Aşağıda kariyer gelişiminizle ilgili her maddeyi dikkatle okuyup seçiminizi karşısındaki seçeneklerden sadece birinin üzerine çarpma (X) işareti koyarak belirtiniz. Lütfen maddeleri cevapsız bırakmayınız.

1. Değişik meslekleri merak ederim.	Bana uygun	Kararsızım	Bana uygun değil
9. Meslekler hakkında daha fazla bilgi toplamak isterim.	Bana uygun	Kararsızım	Bana uygun değil
17. Hangi sporları yapmayı sevdiğimi biliyorum.	Bana uygun	Kararsızım	Bana uygun değil
19. Yapacağım şeylere ben karar veririm.	Bana uygun	Kararsızım	Bana uygun değil
33. Büyüdüğümde hangi mesleği yapacağım hakkında çok düşünüyorum.	Bana uygun	Kararsızım	Bana uygun değil

EK-3 Kişisel Bilgi Formu

1. **Cinsiyet:** Kız () Erkek ()

2. **Doğum Tarihi:** _____

3. **Sınıf Düzeyi:** () 5 () 6 () 7 () 8

4. **Sizce aşağıdakilerden hangisi ailenizin ekonomik durumunu en iyi şekilde tanımlar?**

() Yüksek () Orta () Düşük

5. **Genel olarak akademik başarınızı nasıl algılıyorsunuz?**

() Zayıf () Orta () İyi () Pekiyi

6. **Doğum sıranız aşağıdakilerden hangisidir?**

() Tek çocuk () İlk çocuk () İkinci çocuk () Üçüncü çocuk () Dördüncü ve daha sonrası

7. **Babanızın öğrenim durumu hangisidir?**

- () Hiçbir okul mezunu değil
- () İlkokul/Ortaokul mezunu
- () Lise mezunu
- () Yüksekokul (Üniversite) mezunu
- () İleri eğitim görmüş (master, doktora)

8. **Annenizin öğrenim durumu hangisidir?**

- () Hiçbir okul mezunu değil
- () İlkokul/Ortaokul mezunu
- () Lise mezunu
- () Yüksekokul (Üniversite) mezunu
- () İleri eğitim görmüş (master, doktora)

EK-4 Coopersmith Benlik Saygısı Ölçeği Örnek Maddeler

Aşağıda belirtilen ifadeler, sizin genellikle hissettiklerinizi tanımlıyor ve çoğunlukla size uygun geliyorsa ilgili maddenin karşısındaki EVET sütununa bir çarpı işareti (x) koyunuz. Bu ifadeler eğer sizin genellikle hissettiklerinizi tanımlamıyor ve çoğunlukla size uygun gelmiyorsa bu durumda da HAYIR sütununa bir çarpı işareti (x) koyunuz.

Evet Hayır

- | | | |
|--------------------------|--------------------------|--|
| <input type="checkbox"/> | <input type="checkbox"/> | 6. Evdeyken kolayca canım sıkılır, moralim bozulur. |
| <input type="checkbox"/> | <input type="checkbox"/> | 28. Sevecen birisiyim, başkaları tarafından kolayca sevilirim. |
| <input type="checkbox"/> | <input type="checkbox"/> | 33. Okulda başarılarımla gurur duymaktayım. |
| <input type="checkbox"/> | <input type="checkbox"/> | 56. Başarısız bir insanım. |
| <input type="checkbox"/> | <input type="checkbox"/> | 57. Azarlandığımda kolayca bozulurum. |

EK- 5 Günlük Yaşamda Karar Verme Ölçeği Örnek Maddeler

Aşağıdaki her gün yaşamınızda nasıl karar verdiğinizi anlatan maddelerin her birini dikkatlice okuyup karşısında size en uygun olan seçeneği işaretleyiniz.

BİR KARAR VERİRKEN;	Hiçbir zaman	Nadiren	Bazen	Sıklıkla	Her zaman
1.Sorunumu kolayca tanımlarım.	1	2	3	4	5
5.Sorunumu çözme yollarını düşünürüm.	1	2	3	4	5
10.Seçeneklerin olumsuz yanlarını araştırırım.	1	2	3	4	5
12.Bir karar vermeden önce seçeneğin yararlarını dikkate alırım.	1	2	3	4	5
15.Farklı seçenekler hakkında sahip olduğum tüm bilgileri düşünerek bir karar veririm.	1	2	3	4	5

EK-6 Grup Oturumları

Hazırlık Oturumu

Amaç: Kariyer gelişimi psikoeğitim çalışması konusunda öğrencileri bilgilendirmek.

Kazanımlar:

Psikoeğitim yaşantısının şimdiki ve gelecekte kendisi için amacını kavrar.

Araç-Gereç: Karton, bant, tahta kalem.

Süre: 50 dk.

Süreç:

Grup lideri ve öğrenciler belirlenen saatte ve sınıfta toplanır. İsim zinciri etkinliği ile grup üyeleri ve lider birbirleri ile tanışır. Grup lideri tarafından grupta uyulması gereken kuralların önemi ve yararları anlatılır. Grupta uyulması gereken kurallar beyin fırtınası yöntemi ve grup liderinin yönlendirmesi ile duvara asılan bir kartona grup lideri tarafından tahta kalemle yazılır. Grup üyeleri altına imzalarını atar. Genel olarak grup kuralları aşağıdaki şekilde oluşturuldu.

Grup Kuralları

- Grup üyeleri haftada 1 kez olmak üzere 12 hafta boyunca okul saatleri dışında Teknoloji Tasarım sınıfında toplanacaktır. Her oturum 45 dakika sürecektir.
- Grup üyeleri her oturuma katılacaktır. Hastalık dışında devamsızlık yapılmamaya gayret gösterilecektir.
- Grup üyeleri söz alarak konuşacaktır.
- Grupta biri konuşurken dikkatli dinlenecektir.
- Her üye birbirine saygılı davranacaktır.
- Grup üyeleri kendi arasında konuşmayacaktır.
- Grupta her üye düşüncelerini ifade edecektir.
- Grupta konuşulan özel konular grupta kalacaktır.

- Grup üyeleri verilen ev ödevlerini zamanında yapacaktır.

Her öğrenciye aile izin belgesi dağıtılarak bu belgeyi ailelerine doldurtmaları istenir. Grup içinde ve dışında yapılacak çalışmaların önemi vurgulanır. Çalışmaların nasıl yapılacağı ve nelere dikkat edileceği ile ilgili bilgi verilir. Öğrencilere ev ödevi olarak haftaya “Meslek nedir?” sorusunun cevabını araştırmaları söylenir. Haftaya merak ettikleri mesleklerle ilgili araştırma yapmaları, o meslekle ilgili araştırmalarını bir kartona afiş olarak hazırlamaları ev ödevi olarak verilir. Afişte şunların yer alması istenir: Mesleğin Adı, mesleğin tanımı ve verdiği hizmetler, kullandığı araç-gereçler, mesleğin çalışma ortamı ve koşulları, meslekle ilgili fotolar. Oturum gönüllü öğrenciler tarafından özetlenir.

Oturum 1

Amaç: Merak/Araştırma davranışı geliştirmek.

Kazanımlar:

Çeşitli meslekleri fark eder.

Yaşadığı dünyayı fark eder.

Araç-Gereç: Afiş, bant.

Süre: 50 dk.

Süreç:

Üyelerin grupta kendilerini daha rahat hissetmeleri ve birbirlerinin ismini öğrenmeleri için topla isim oyunu oynanır. Geçen oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Geçen hafta oluşturulan grup kuralları tahtaya asılır. Kağıda çıkarılmış hali öğrencilere imzalatılır. Gruba (öğrencilere) meslek nedir diye sorulur. Gönüllü öğrenciler paylaşımda bulunur. Grup lideri meslek nedir konulu hazırladığı afişi sınıfa asar ve tanımı yapar. Öğrencilere ev ödevi olarak verilen araştırmalarını (afişlerini) sınıfta istedikleri yere asmaları söylenir. Öğrencilerden birbirlerinin afişlerini incelemeleri istenir. Gönüllü öğrenciler hazırladıkları afişi tanıtırlar. Aşağıdakilere benzer sorularla grup etkileşimi devam eder.

- Merak ettiğiniz mesleği araştırırken neler düşündünüz? Neler hissettiniz?
- Merak ettiğiniz mesleği araştırırken kimlerden yardım aldınız, hangi kaynaklardan yararlandınız?

- Afişi hazırlarken neler düşündünüz? Neler hissettiniz?
- Arkadaşlarınızın afişlerini incelerken neler düşündünüz? Neler hissettiniz?
- Benzer meslekleri araştırdığınız arkadaşlarınız var mı? Çalışmalarınızda ne gibi farklılıklar gördünüz?
- Oturum gönüllü öğrenciler tarafından özetlenir.

Merak edilen meslekleri araştırmanın kişinin kariyer gelişimi için daha aktif rol almasını sağladığı, meslekler ile ilgili etkinlikler konusunda daha ilgili ve bilgi sahibi olmasını sağladığı, kariyer planlama yapmayı sağlayan daha fazla araştırma davranışını ürettiği vurgulanarak oturum sonlandırılır.

Oturum 2

Amaç: Kimi/kimleri model aldığını fark etmek.

Kazanımlar:

Çevresinde örnek aldığı kişileri fark eder.

Kendisi için kimin/kimlerin önemli olduğunu fark eder.

Araç-Gereç: Kağıt, kalem.

Süre: 50 dk.

Süreç:

Üyelerle kısa bir sohbet edilir. Üyelerin grupta kendilerini daha rahat hissetmeleri ve birbirlerini daha iyi tanımaları için aynı özellikte olanlarla (göz rengi, tuttuğu takım, ismi aynı harfle başlayanlar gibi) grup oluşturma oyunu oynanır. Geçen oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Öğrencilere aşağıdakilere benzer sorular sorularak dikkatleri çekilmeye çalışılır:

- Hayranlık duyduğunuz kişiler kimlerdir?
- Kime/kimlere benzemek istersiniz?
- Çevrenizde örnek aldığımız kişiler kimlerdir?
- Sizin için kimler önemlidir?

Öğrencilere birer tane kağıt dağıtılır ve çevresindeki sevdiği insanları bu kağıda yazmalarını ister. Sırayla aşağıdaki soruların cevabını bu isimlerin karşısına yazmalarını ister.

- Neden bu insanı seviyorsun?
- Bu insanın hangi özellikleri hoşuna gidiyor?
- Bu insan ne iş yapıyor?
- Bu insanın yaptığı işin özellikleri neler?
- Bu insanın sana benzeyen yanları neler?
- Bu insanda örnek aldığın özellikler neler?

Oturum gönüllü öğrenciler tarafından özetlenir. Örnek aldığımız insanların işlerini severek yapan kişiler olduğu, daha çok kızlar için annelerinin erkekler için babalarının model alındığı, kendimize uygun gibi gördüğümüz kişilerin özelliklerini benimsediğimiz, bazen yanlış davranışları da örnek aldığımız insanlardan öğrenebileceğimiz konuları vurgulanarak oturum sonlandırılır. Grup üyelerinin haftaya gelirken yanlarında bir tane kendi resimlerini getirmeleri istenir.

Oturum 3

Amaç: Benlik kavramını geliştirmek

Kazanımlar:

Hangi özelliklere sahip bir kişi olduğunu fark eder.

Nasıl bir insan olduğunu fark eder.

Araç-Gereç: Kağıt, kalem, resim, form.

Süre: 50 dk.

Süreç:

Üyelerin grupta kendilerini daha rahat hissetmeleri için müzik durduğunda yerdeki kağıda ayakla basma şeklinde bir ısınma oyunu oynanır. Geçen oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Öğrencilere aşağıdakilere benzer sorular sorularak dikkatleri çekilmeye çalışılır:

- Kime/ kimlere benziyorsunuz?
- Sizce nasıl bir arkadaşsınız?
- Ne kadar çalışkansınız?

- Sizce nasıl bir insansınız?

Öğrencilere birer kağıt dağıtılır ve geçen haftadan getirmeleri istenen resimlerini kağıdın ortasına yapıştırmaları istenir. Resimden oklar çıkartılarak kendileri ile ilgili özellikleri (fiziksel özellikleri, yaşı, duygusal özellikleri, en başarılı olduğu alanları, kime benzediği vb.) yazmaları istenir. Gönüllü öğrenciler paylaşımında bulunur. Öğrencilere “Ben Özelim” formu (Saskatchewan Education, 1995’ten yararlanılarak geliştirilmiştir) dağıtılır. Okumaları istenir. Gönüllü öğrenciler düşündüklerini ve hissettiklerini grupta paylaşır. Ben Özelim formunu diledikleri yere (defter, evdeki pano, dolap) asabilecekleri belirtilir. Aşağıdakilere benzer sorularla grup etkileşimi devam eder.

- Arkadaşlarınızla benzer özellikleriniz var mı?
- Arkadaşlarınızdan ayrılan özellikleriniz var mı?

Oturum gönüllü öğrenciler tarafından özetlenir. Başkalarından ayrılan ve benzeyen özelliklerimiz ile bir bütün olduğumuz, yaptığımız araştırmaların, model aldığımız insanların kendimizi tanıma sürecinde etkili olduğu, kendimizi tanımanın planlamalar yapmada etkili olacağı, kendimize uygun okul ve meslek seçimi yapabilmek için kendimizi iyi tanımamız gerektiği vurgulanarak oturum sonlandırılır.

“BEN ÖZELİM”

Ben özelim. Bu dünyada kimse bana benzemiyor.

Şu zamana kadar benim gibi biri hiç olmadı.

Kimse benim gibi gülemez. Kimsede benim gözlerim, burnum, saçım, sesim yok. Ben özelim.

Benim el yazım gibi yazan kimse bulunamaz.

Kimse benim gibi zevk alamaz. Yemeklerden, müzikten, resimden...

Kimse benim gördüğüm gibi göremez.

Tüm zamanlarda kimse benim gibi gülmedi ve benim gibi ağlamadı.

Kimse benim tepkilerim gibi tepki veremez. Ben özelim.

Bu yeteneklerle oluşturulan tek insanım. Yapabildiklerimden daha iyisini yapanlar var ancak benim yapabildiklerim, düşüncelerim, hissettiklerimden oluşan başka bir birleşim bulunmuyor. Ben bir senfoniyim.

Kimse benim gibi bakmıyor, konuşmuyor, yürümüyor ve düşünmüyor. Ben özelim.

Ve bu nadirlik çok değerlidir.

Ben nadir bir değerim. Başkalarını taklit etmeme gerek yok. Farklı olduğumu kabul ediyorum.

Ben özelim. Ve özel olmamın bir yanlışlık olmadığı farkındayım. Özel bir amaç için yaratıldığımı görüyorum. Bir iş var kimsenin benden iyi yapamayacağı. Milyonlarca başvurudan yalnızca biri o işe uygun.

O benim. Çünkü... Ben Özelim.

Oturum 4

Amaç: Meslekler hakkında bilgi edinmek

Kazanımlar:

Meslekler hakkında çeşitli bilgileri fark eder.

Çevresindeki meslek çeşitleri ve özelliklerini kavrar.

Araç-Gereç: Meslek kura kartları

Süre: 50 dk.

Süreç:

Üyelerin grupta kendilerini daha rahat hissetmeleri için gruplar oluşturularak top saklama ve karşı grubun topun kimde olduğunu tahmin etmesi şeklinde bir ısınma oyunu oynanır. Geçen oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Öğrencilerden meslek tanımını hatırlamaları istenir. Meslek nedir hakkında bilgi verilir. Öğrencilere aşağıdakilere benzer sorular sorularak dikkatleri çekilmeye çalışılır:

- Aklınıza gelen meslekler nelerdir?
- Bu meslekteki insanlar hangi etkinlikleri yapıyor?
- Çevrenizde gördüğünüz meslekler nelerdir?

Öğrencilere kura torbası gösterilir. Torbada çeşitli mesleklere ilişkin kartlar bulunduğu söylenir. Öğrencilerin birer tane kura çekmesi istenir. Kuradan çıkan mesleği (hemşire, trafik polisi, hakim, müzisyen gibi) arkadaşlarına söylemeden rol yaparak anlatması istenir. Diğer öğrencilerden bu mesleği tahmin etmeleri istenir. Torbadaki kartlar bitene kadar rol oynama devam eder. Aşağıdakilere benzer sorularla grup etkileşimi devam eder.

- Rol yaparken ne hissettiniz?
- Rol aldığınız meslek ile ilgili neler düşünüyorsunuz?
- Diğer grup üyeleri mesleği tahmin ederken zorlandı mı?
- Arkadaşınız o mesleği daha farklı nasıl gösterebilirdi?

Oturum gönüllü öğrenciler tarafından özetlenir. Mesleklerle ilgili bilgi sahibi olmanın, meslek elemanlarının ne işler yaptığını anlamamanın başarı hissini getireceği, hoşlandıkları etkinlikleri içeren meslekte olmanın insanı mutlu edeceği vurgulanarak oturum sonlandırılır.

Oturum 5

Amaç: Karar vermenin bir süreç olduğunu fark etmek.

Kazanımlar:

Karar verme basamaklarını fark eder.

Araç-Gereç: Tahta kalemi, tahta, karton, form.

Süre: 50 dk.

Süreç:

Üyelerle kısa bir sohbet yapılır ve üyelerin grupta kendilerini daha rahat hissetmeleri için müzikle top oynama müzik durduğunda top kimdeyse onun oyundan çıkması şeklinde bir ısınma oyunu oynanır. Geçen oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Gruba (öğrencilere) karar vermek nedir diye sorulur. Gönüllü öğrenciler paylaşımda bulunur. Karar vermenin ne olduğu (Kuzgun,2005'ten yararlanarak) ve hayatımızdaki önemi örneklerle anlatılır. Örnek bir karar verme durumu okunur.

5. sınıf öğrencisisin. Okulunuzda öğrenci temsilcisi seçimi yapılacak. Adaylar belli oldu:

- Senin sınıftan sevdiğin bir arkadaşın.
- Apartmandan tanıdığın 6.sınıfta bir arkadaşın.
- 8.sınıflardan başarılı bir öğrenci
- Vaatleri iyi bir 7.sınıf öğrencisi.

Bir tane oy kullanma hakkın var. Okulun için en iyisini istiyorsun. Tüm adayların seni çeken yönleri var. Hangisine oy vereceğine karar veremedin.

Tahtaya bir karton yapıştırılır. 5 basamaklı bir merdiven çizilir. İlk basamağa “Sorunun Tanımlanması” yazılır. Aşağıdaki sorularla beraber beyin fırtınası yapılır ve sorun tanımlanır.

- Karar verme durumu ne?
- Amacım ne?
- Neye ulaşmak istiyoruz?
- Benim için önemli olan ne?
- Sorunun tanımlanması:

Merdivenin ikinci basamağına “Seçeneklerin Belirlenmesi” yazılır. Bir seçim yapmadan önce çözüm yollarının, seçeneklerin belirlenmesinin ve bu seçeneklerin yakın çevredeki insanlarla tartışılmasının önemi üzerinde durulur. Karar verme durumu için beyin fırtınası yöntemi ile seçenekler belirlenir.

Seçenek 1:	Kendi sınıftaki arkadaşıma oy verebilirim.
Seçenek 2:	Mahalleden tanıdığım 6.sınıftaki arkadaşıma oy verebilirim.
Seçenek 3:	Propagandasını, seçim vaatlerini beğendiğim 7.sınıftan arkadaşıma oy verebilirim.

Seenek 4:	Başarılı bir 8. Sınıf öğrencisine oy verebilirim.
------------	---

Seenekler hakkında tartışma açılır. Belirlenen seeneklerin kimlerle tartışılacağı üzerine konuşulur. Merdivenin üçüncü basamağına “Risklerin ve sonuçların tanımlanması” yazılır. Seeneklerin olumlu ve olumsuz yanlarını, risklerini ve sonuçlarını tanımlamanın önemi üzerine konuşulur. Örnek karar verme durumu üzerinden seeneklerin olumlu ve olumsuz yanları beyin fırtınası yöntemi ile tahtaya yazılarak belirlenir.

	Olumlu yanları	Olumsuz yanları
Seenek 1: Kendi sınıftaki arkadaşına oy verebilirim.	-Arkadaşım sevinir. -Bana iyi davranır.	-Sırf kendi sınıftan biri diye oy veririm. -Vaatlerini gerçekleştiremeyebilir. -Beni küçümseyebilir.
Seenek 2: Mahalleden tanıdığım 6.sınıftaki arkadaşına oy verebilirim.	-Mahallede oyunlara beni de alır. -Okulda bana destek olur.	-Oyunlara beni almayabilir. -Beni görmezden gelebilir.
Seenek 3: Propagandasını, seçim vaatlerini beğendiğim 7.sınıftan arkadaşına oy verebilirim.	-Okula faydalı birini seçmiş olurum. -Vaatleri gerçekleşirse mutlu olurum.	-Tanımadığım biri başkan olabilir. -Vaatlerini gerçekleştiremeyebilir.
Seenek 4: Başarılı bir 8. Sınıf öğrencisine oy verebilirim.	-Bana ders çalıştırabilir. -Okula faydalı çalışmalar yapabilir.	-Beni tanımayabilir.

Merdivenin dördüncü basamağına “Bir seeneğin seçilmesi” yazılır. Karar verme durumunda bir seenek belirlenirken en çok istenilen, hakkında en çok bilgi toplanan

seeneklerin belirlenmesinin ve anne babanın da soylediklerini dikkate alarak bir karar vermenin nemi zerine konuřulur. Ařađıdaki soruların cevaplarını dřnerek bir seeneđin belirlenmesi istenir.

- Bu seenek en ok istediđim seenek mi?
- Bu seenek hakkında tm bilgileri topladım mı?
- Bu seenek iin anne babam ne diyor?

Merdivenin beřinci basamađına “Deđerlendirme” yazılır. Verilen kararın deđerlendirilmesi gereken durumlar olabileceđi ve bunun yapılması gereken bir davranıř olduđu rneklerle vurgulanır. Seilen seeneđin olumsuz sonuları tartıřılır. Olumsuz sonuta hangi seeneđe ynelecekleri sorulur. Gnll đrenciler paylařımda bulunur. Olumsuz sonularda kararı deđerlendirmek gerektiđi, nceki karar verme durumlarını dřnerek yeni kararlar vermek gerektiđi, karar vermenin dzenli ve dođru řekilde gerekleřtirilmesinin, basamaklara uygun řekilde karar vermenin nemi vurgulanarak oturum sonlandırılır.

Oturum 6

Ama: Karar vermenin bir sre olduđunu kavramak.

Kazanımlar:

Karar verme basamaklarını kavrar.

Ara-Gere: Tahta kalemi, tahta, karton, form.

Sre: 50 dk.

Sre:

yelerle kısa bir sohbet yapılır ve yelerin grupta kendilerini daha rahat hissetmeleri iin ikiřerli grup olamayanların ebelendiđi bir ısınma oyunu oynanır. Geen oturumun kısa bir zeti grup yeleri ile birlikte yapılır. Karar vermenin tanımını hatırlayan đrencilerin de katılımını ile tekrar edilir. Geen hafta yapılan karar verme basamakları yazılı karton tahtaya asılır. rnek karar verme durumu tahtaya yazılarak đrencilerle beyin fırtınası yntemi ile ařađıdaki durum oluřturulur. đrencilerin seenekleri belirlemesi, seeneklerin olumlu ve olumsuz yanlarını dřnerek eleme yapması, bir seeneđe belirlemeleri ve o seenek iin

hayal kurmaları istenir. Olumsuz durumlarda kararı yeniden gözden geçirme üzerinde durulur.

Sorunun Tanımlanması	Sömestr tatilinde gitmek için bazı seçeneklerin var nereye gideceğine karar veremedim.		
Seçeneklerin Belirlenmesi	1. seçenek: Babaanneme gidebilirim. 2. seçenek: Amcamlara gidebilirim. 3. seçenek: Teyzelerime gidebilirim. 4. seçenek: Tatili evde geçirebilirim.		
Risklerin ve Sonuçların Tanımlanması	<table border="1"><tr><td>Olumlu yanları: Babaanneme gidersem özlem gidermiş olurum, her istediğimi yaparlar. Amcama gidersem çok akraba görmüş olurum. Teyzeme gidersem kuzenlerim var. Aynı yaştayız. Evde zaman geçirirsem ödevlerimi yaparım, kitap okur, TV izlerim.</td><td>Olumsuz yanları: Babaanneme gidersem sıkılabirim. İnternet yok. Amcama gidersem benimle aynı yaşta kimse yok. İnternet yok. Teyzeme gidersem az kişi görürüm. Evde zaman geçirirsem sıkılabirim.</td></tr></table>	Olumlu yanları: Babaanneme gidersem özlem gidermiş olurum, her istediğimi yaparlar. Amcama gidersem çok akraba görmüş olurum. Teyzeme gidersem kuzenlerim var. Aynı yaştayız. Evde zaman geçirirsem ödevlerimi yaparım, kitap okur, TV izlerim.	Olumsuz yanları: Babaanneme gidersem sıkılabirim. İnternet yok. Amcama gidersem benimle aynı yaşta kimse yok. İnternet yok. Teyzeme gidersem az kişi görürüm. Evde zaman geçirirsem sıkılabirim.
Olumlu yanları: Babaanneme gidersem özlem gidermiş olurum, her istediğimi yaparlar. Amcama gidersem çok akraba görmüş olurum. Teyzeme gidersem kuzenlerim var. Aynı yaştayız. Evde zaman geçirirsem ödevlerimi yaparım, kitap okur, TV izlerim.	Olumsuz yanları: Babaanneme gidersem sıkılabirim. İnternet yok. Amcama gidersem benimle aynı yaşta kimse yok. İnternet yok. Teyzeme gidersem az kişi görürüm. Evde zaman geçirirsem sıkılabirim.		

		Annem TV ve internete izin vermeyebilir.
Bir Seçeneğin Seçilmesi	Teyzeme giderim.	
Değerlendirme	Teyzeme gidip olumsuz bir durumla karşılaşırsam bu kararımdan vazgeçebilirim. Babaannemi denerim. Eğer orda da sorun yaşarsam evde vakit geçirebilirim.	

Boş bir karar verme formu dağıtılır. Şimdi bu forma “Proje ödevi seçme konusunda kararsızlık yaşıyorum” durumunun seçeneklerin belirlenmesi, risklerin ve sonuçların tanımlanması, bir seçeneğin seçilmesi ve kararın değerlendirilmesi aşamalarını kendilerinin yapmaları istenir. Öğrencilere bu süreçte destek verilir. Gönüllü öğrenciler paylaşımda bulunur. Boş bir karar verme formu dağıtılır. Haftaya kadar yaşadıkları bir karar verme durumunu ve basamaklarını bu forma yazmaları ve haftaya getirmeleri istenir.

Oturum gönüllü öğrenciler tarafından özetlenir.

Karar Verme Formu

Durum:		
Sorunun Tanımlanması		
Seçeneklerin Belirlenmesi:	1. seçenek: 2. seçenek: 3. seçenek:	
Risklerin ve Sonuçların Tanımlanması	Olumlu yanları:	Olumsuz yanları:

Bir Seçeneğin Seçilmesi		
Değerlendirme		

Oturum 7

Amaç: Karar verme sürecini günlük yaşamda kullanmak ve ilgilerini geliştirmek

Kazanımlar:

Karar verme basamaklarını kullanır.

Hoşlandığı aktiviteleri fark eder.

Araç-Gereç: Kağıt, kalem.

Süre: 50 dk.

Süreç:

Üyelerin grupta kendilerini daha rahat hissetmeleri için müzikle top oynanır. Müzik durduğunda top kimdeyse yapmaktan hoşlanırım cümlesini tamamlar. Geçen oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Geçen hafta verilen ödevle ilgili gönüllü öğrenciler paylaşımda bulunur. Karar verme ile ilgili bir örnek durum daha öğrencilerle paylaşılır ve beyin fırtınası yöntemi ile seçenekler oluşturulur, riskler ve sonuçlar belirlenir, bir karar verilir ve karar değerlendirilir.

Durum: Ailen hafta sonu kursuna kayıt yaptırmak istiyor. Kararsızlık yaşıyorsun.		
Sorunun Tanımlanması:	Hangi kursa gideceğim konusunda kararsızlık yaşıyorum.	
Seçeneklerin Belirlenmesi:	<p>1. seçenek: Bağlama kursuna gidebilirim.</p> <p>2. seçenek: Resim kursuna gidebilirim.</p> <p>3. seçenek: Halk oyunları kursuna gidebilirim.</p>	
Risklerin ve Sonuçların Tanımlanması:	<p>Olumlu yanları:</p> <p>Bağlama kursuna gidersem müzik eğitimi almış olurum.</p> <p>Resim kursuna gidersem resimde yetenekliyim, yapmaktan hoşlanıyorum.</p> <p>Jimnastik kursuna gidersem sağlıklı bir vücuda sahip olurum.</p>	<p>Olumsuz yanları:</p> <p>Bağlama kursuna gidersem başarısız olabilirim.</p> <p>Resim kursuna gidersem sıkılabilirim.</p> <p>Jimnastik kursuna gidersem vücudumu sakatlayabilirim.</p>
Bir Seçeneğin Seçilmesi:	Resim kursunu seçerim.	
Değerlendirme:	Resim kursuna gidip olumsuz bir durumla karşılaşırsam bu kararımdan vazgeçebilirim. Bağlama kursunu denerim. Eğer orda da sorun yaşarsam jimnastik kursunu deneyebilirim.	

Öğrencilere aşağıdakilere benzer sorular sorularak dikkatleri çekilmeye çalışılır:

- Hoşlandığınız dersler neler?
- Okumaktan hoşlandığınız kitaplar neler?
- Hangi spor faaliyetlerini seviyorsunuz?

Öğrencilere birer tane kağıt dağıtılır. Kağıtlara kendi ellerini çizmeleri söylenir. Her bir parmağa boş zamanlarında yapmaktan hoşlandıkları aktiviteleri yazmaları söylenir. En çok hoşlandıklarını da yıldızla işaretlemeleri istenir. Daha sonra bu aktiviteleri kimlerin yaptığını düşünüp bu isimleri el çizimlerinin ortasına yazmaları söylenir. Aşağıdakilere benzer sorularla grup etkileşimi devam eder.

- Boş zaman aktiviteleriniz ile ilgili ne düşünüyorsunuz?
- Aynı şeyleri yapmaktan hoşlandığınız kişiler hakkında duygularınız neler?
- Bu kişilerle aynı mesleği yapmak istiyor musunuz?

Oturum gönüllü öğrenciler tarafından özetlenir. Hobilerimizin meslek seçimimizde etkili olacağı, hoşlandığımız aktiviteleri yapmanın yeterlik hissini geliştirdiği, hoşlandığımız etkinlikleri içeren mesleklerde olmanın başarı ve mutluluk getireceği, hoşlandığımız etkinliklerin zamanla azaldığı ve belirginleştiği vurgulanarak oturum sonlandırılır.

Oturum 8

Amaç: İlgilerini geliştirmek.

Kazanımlar:

Kendisi için hangi etkinliklerin önemli olduğunu kavrar.

Araç-Gereç: İlgili envanteri, kalem.

Süre: 50 dk.

Süreç:

Üyelerin grupta kendilerini daha rahat hissetmeleri ve konuya ilgi çekmek için müzikle top oynanır. Müzik durduğunda top kimdeyse bir boş zaman etkinliği söyler. Geçen oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Öğrencilere aşağıdakilere benzer sorular sorularak dikkatleri çekilmeye çalışılır:

- Hoşlandığınız oyunlar neler?
- Hangi etkinlikler sizin için önemlidir?

Öğrencilere “İlgi Envanteri” formu (Saskatchewan Education, 1995’ten yararlanılarak geliştirilmiştir) dağıtılır. Doldurmaları istenir. Aşağıdakilere benzer sorularla grup etkileşimi devam eder.

- İlgi alanlarınız ile ilgili ne düşünüyorsunuz?
- Sonuçlar sizi ne kadar doğru yansıtıyor?

Oturum gönüllü öğrenciler tarafından özetlenir. İlgi alanlarımızın ders ve meslek seçimimizde etkili olacağı, ilgi alanlarımızı ile ilgili aktiviteleri yapmanın yeterli hissini geliştirdiği, ilgi alanlarımızın zamanla azaldığı ve belirginleştiği, ilgi alanlarımızı belirlemenin kendimizi tanımaya katkıları vurgulanarak oturum sonlandırılır.

İlgi Envanteri

Aşağıdaki her aktivite için ne hissettiğinizi düşünün. Eğer o aktiviteyi seviyorsanız yanına evet ya E, sevmiyorsanız hayır ya da H, kararsızsanız kararsızım ya da K yazın.

Bölüm 1:

-Sulu boya yapmak
-Çizgi film izlemek
-Parmak boyamak
-Bir sanat sergisi görmek
-Sabundan şekiller oymak
-Büyük sanatçılar hakkında bilgi edinmek
-Doğum günü kartı tasarlamak
-Harita çizmek
-Boyalı karıştırmak
-Yeni moda giysi tasarlamak
-Orijinal desenler üretmek

Bölüm 2:

- Kuş gözlemcisi olmak
-Çiftçilerin ekinleri nasıl dönüştürdüğünü öğrenmek
-Gezegenlerin nasıl keşfedildiğini öğrenmek
-Radyodan seslerin nasıl duyulduğu ile ilgili bir konuşma dinlemek

-Gökkuşağının neden farklı renklerden oluştuğunu keşfetmek
-Vücut sistemi ile ilgili konuşmak
-Yanardağların içi hakkında konuşmak
-Kovanda çalışan arılara dikkat etmek
-Yangın söndürme biçimlerini öğrenmek
-Meteoroloji bilimini keşfetmek
-Örümceklerin ağ oluşturmasını izlemek
-Yaprak, bitki veya kayaları toplamak
-Göldeki küçük hayvan ve bitkiler üzerinde çalışmak

Bölüm 3:

-Eski saatleri onarmaya çalışmak
-Kristal bir radyo seti inşa etmek
-Model yol yarış setleri oluşturmak
-Karton kutulardan bir şeyler yapmak
-Bir kuş evi inşa etmek
-Bir oyun sahnesi kurmak
-Kırık sandalyeyi tamir etmek
-Model araba, uçak, tekne yapmak
-Kırık oyuncakları düzeltmek
-Küçük bir masa yapmak
-Çubuklardan tasarım oluşturmak
-Kağıttan çiçek yapmak

Bölüm 4:

-Türkiye'nin öncü insanları hakkında okumak
-Nasıl çalıştığını görmek için bir hapishaneyi ziyaret etmek
-Gazetedeki güncel olayları tartışmak
-İthalat ve ihracat hakkında bilgi edinmek

-İnsanların nerede yaşadığını öğrenmek için harita incelemek
-Radyo ve TV haberlerini günlük dinlemek
-Teknelerin gelişim tarihini öğrenmek
-Eski silah müzesini ziyaret etmek
-Tüm insanların parayı kullanıp kullanmadığı öğrenmek
-Büyük politik erkek ve kadınların hayatını araştırmak
-Çin’de yaşayan insanlar hakkında daha fazla bilgi edinmek

Bölüm 5:

-Süt ineği
-Bulaşık yıkama
-Bir kazak örme
-Küçük bir çocuğun bakımı
-Aile bütçesi hazırlama
-Eksik düğmeleri dikme
-Yemek yapma
-Çim kesme
-Evde dondurma yapma
-Oda boyama
-Masa hazırlama
-Market alışverişi
-Bahçede çiçek bakımı
-Araba yıkama
-Ev temizliğine yardım

Bölüm 6:

-Konsere katılmak
-Şarkı bestelemek
-Dans dersleri almak
-Ünlü müzisyenlerin hayatını öğrenmek
-Yeni şarkılar öğrenmek
-Bir enstrüman çalmak
-Bir bando izlemek

-Müzik konferansı dinlemek
-Şarkıcılardan imza toplamak
-Radyodan müzik dinlemek
-Çalışırken mırıldanmak
-Bir koroya katılmak
-TV’de bir müzik programı izlemek

Bölüm 7:

-Hesaplama yapmak
-Aritmetik öğrenmek
-Matematik bulmacaları ile uğraşmak
-Ders notlarının ortalamasını almak
-Lokantada ne kadar hesap ödeyeceğini hesaplamak
-Bir ürünün kaç mal edilebileceğini tahmin etmek

Bölüm 8:

-Yabancı dilde hikaye okumak
-Alt yazılı dizi yada film izlemek
-Yabancı dil öğretmeni olmak
-Çeşitli diller ile ilgili araştırmalar yapmak
-Yabancılara Türkçe dersi vermek

Bölüm 9:

-Elektrik devreleri hakkında araştırma yapmak
-Elektrikli ev aletlerinin çalışma şeklini öğrenmek
-Laboratuvarında deneyler yapmak
-Suyun buhar, su ve buz olma sürecini incelemek
-Sıcaklık ölçen araçlarla ilgili yazılar okumak
-Yerçekimini anlatan bir program izlemek

Her bölümde kaç tane evet cevabınız olduğunu yazın. Her bölümün eşleştiği ilgi alanlarını inceleyin.

Bölüm	İlgi Alanı	Evet Sayısı
1. Bölüm	Sanat	
2. Bölüm	Bilim	
3. Bölüm	Endüstriyel sanatlar Ev ekonomisi	
4. Bölüm	Sosyal	
5. Bölüm	İş	
6. Bölüm	Müzik	
7. Bölüm	Matematik	
8. Bölüm	Dil	
9. Bölüm	Fizik Bilimi	

Oturum 9

Amaç: Meslekler hakkında bilgi edinmek

Kazanımlar:

Meslekler hakkında çeşitli bilgileri kavrar.

Araç-Gereç: Balon, meslek kağıtları.

Süre: 50 dk.

Süreç:

Üyelerin grupta kendilerini daha rahat hissetmeleri ve konuya ilgi çekmek için ısınma oyunu olarak kulaktan kulağa oynanır. Cümleler lider tarafından başlatılır ve çeşitli mesleklerle ilgili bilgiler (diş doktoru, öğretmen, ayakkabı tamircisi gibi) söylenir. Geçen

oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Öğrencilere aşağıdakilere benzer sorular sorularak dikkatleri çekilmeye çalışılır:

- Aklınıza gelen farklı meslekler nelerdir?
- Bu meslekteki insanlar hangi aletleri kullanıyor?
- Çevrenizde görmediğiniz meslekler nelerdir?

Grup lideri içinde çeşitli meslekler ile ilgili (laborant, diyetisyen, okul öncesi öğretmeni, marangoz, arkeolog vb.) bilgi kağıtları bulunan balonları sınıfa dağıtır. Öğrenciler balonları şişirir. Bir süre balonlarla oynadıktan sonra balonları öğrencilerin patlatması istenir. İçinden çıkan meslek bilgilerini okumaları ve gruba anlatmaları istenir. Aşağıdakilere benzer sorularla grup etkileşimi devam eder.

- Balonların içinden çıkan kağıtlardan neler öğrendiniz?
- Balonlardan çıkan mesleklerden en çok hangisi ilginizi çekti?
- Daha önce duymadığınız meslekler var mı?

Öğrencilere mesleklerle ilgili hangi kaynaklardan bilgi edinebilecekleri sorulur. Gelen cevaplarla tahtaya bu kaynaklar yazılır (kütüphane, İŞKUR, gazete, dergi, internet, meslek elemanları vb.) Oturum gönüllü öğrenciler tarafından özetlenir. Mesleklerle ilgili bilgi sahibi olmanın, meslek elemanlarının ne işler yaptığını anlamının başarı hissini getireceği, erken dönemde mesleklerle ilgi bilgi edinmenin okul, meslek, ders seçiminde sağlayacağı yararlar vurgulanarak oturum sonlandırılır.

Oturum 10

Amaç: İç Kontrollü olmak

Kazanımlar:

Ne yapmak istediğine kendisinin karar vermesi gerektiğini fark eder.

Hangi okul, ders ve mesleği seçeceğini kendisinin karar vermesi gerektiğini kavrar.

Araç-Gereç: Kağıt, kalem.

Süre: 50 dk.

Süreç:

Üyelerin grupta kendilerini daha rahat hissetmeleri ve konuya ilgi çekmek için müzikle top oyunu oynanır. Müzik durduğunda top kimdeyse “... ya kendim karar veririm.” cümlesini tamamlar. Örneğin “Ne kadar ders çalışacağıma kendim karar veririm.” Geçen oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Öğrencilere aşağıdakine benzer sorular sorularak dikkatleri çekilmeye çalışılır:

- Sizce insanlar nasıl karar verir?
- Kararlarınızı kimler etkiler?

Öğrencilere birer tane kağıt dağıtılır. Öğrencilerden günlük yaşamda kendi kararlarına göre yaptıkları davranışlar ve başkasının kararlarına göre yaptıkları davranışları listelemeleri istenir. Bazı kişilerin meslek seçerken kendi kararlarına göre, bazı kişilerin başkalarının kararlarına göre davrandıkları açıklanır. Aşağıdaki yönerge (Bacanlı ve Torun, 2012’den yararlanılmıştır) verilerek öğrencilerden bir öykü oluşturmaları istenir:

“Tolga ve Nesrin aynı işte çalışan iki meslektaşdır. İkisi de doktorluk mesleğini yürütmektedirler. Tolga doktorluk mesleğini kendi isteği ile seçmiştir ve mesleğini severek yapmaktadır. Nesrin ise doktor olmak yerine aslında tiyatrocü olmak istemiş; ama kendisi istemese de yakınlarının ısrarı ile doktorluk mesleğini seçmiştir; mesleğini sevmemektedir.”

Tolga ve Nesrin’in işte geçen bir gününü, bu gün içinde yaşayabilecekleri olayları, onların davranışlarını, duygularını ve düşüncelerini anlatan bir yazı yazınız.

Gönüllü öğrenciler öykülerini sınıfta paylaşılır. Oturum gönüllü öğrenciler tarafından özetlenir. Kendi kararlarını alabilmenin sorumluluk üstlenmede, davranışlarını kontrol etmede faydalı olacağı, davranışlarını kontrol edebilen kişilerin kendini daha iyi tanıyabileceği vurgulanarak oturum sonlandırılır.

Oturum 11

Amaç: Zaman perspektifi kazanmak/geliştirmek ve planlama

Kazanımlar:

Kişisel zaman çizelgesini fark eder.

Geleceği planlamanın önemini fark eder.

Araç-Gereç: Kağıt, kalem.

Süre: 50 dk.

Süreç:

Üyelerin grupta kendilerini daha rahat hissetmeleri ve konuya ilgi çekmek için müzikle top oyunu oynanır. Müzik durduğunda top kimdeyse “Ben küçükken idim, şimdiyım.” cümlesini tamamlar. Örneğin “Ben küçükken zayıftım şimdi kiloluyum”. Geçen oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Öğrencilere aşağıdakilere benzer sorular sorularak dikkatleri çekilmeye çalışılır:

- Küçükken hangi mesleği seçmek istiyordunuz?
- 5. Sınıf hayatınızda nasıl bir değişim sağladı?
- Hayatımızdaki önemli olaylar nelerdir?

Öğrencilere birer tane kağıt dağıtılır. Öğrencilerden hayatlarını etkileyen olayları düşünmeleri istenir. Kendi kişisel zaman çizelgelerini oluşturmaları istenir. Grup lideri kendi zaman çizelgesini örnek verir (Saskatchewan Education, 1995’ten yararlanılmıştır).

1986 Doğum

1992 1. Sınıfa başlama

1993 Kardeş Doğumu

1993 2.sınıfa başlama

1994 Şehirdışı seyahat

...

Gönüllü öğrenciler paylaşımda bulunur. Öğrencilere zaman çizelgelerinde farklı, ilginç bir şey olup olmadığı sorulur. Öğrencilerin 5 yıl sonrasını ve 10 yıl sonrasını düşünmeleri istenir. Nerede ne yaptıklarını düşünürler. Gönüllü öğrenciler paylaşımda bulunur. Oturum gönüllü öğrenciler tarafından özetlenir. Zaman algısının gelişmesinin bireyin gelecekle ilgili plan yapma düşüncesini geliştireceği, geçmiş ve geleceğin farkını anlamayı sağlayacağı vurgulanarak oturum sonlandırılır. Haftaya kadar öğrencilerin nasıl bir ortamda çalışmak istediklerini çizmelerini ya da gazete ve dergilerden kestikleri resimlerle bu ortamı anlatan bir çalışma hazırlamaları ve getirmeleri istenir.

Oturum 12

Amaç: Plan yapabilmek

Kazanımlar:

Bir işi yapmadan önce plan yapmanın önemini kavrar.

Eğitsel plan yapmanın önemini kavrar.

Araç-Gereç: Resimler, Profesör ve kavanoz hikayesi, Kariyer Gelişim Rehberi formu.

Süre: 50 dk.

Süreç:

Üyelerin grupta kendilerini daha rahat hissetmeleri ve konuya ilgi çekmek için müzikle top oyunu oynanır. Müzik durduğunda top kimdeyse “Gelecekte... olmak istiyorum, bu nedenle ... dersimin iyi olması gerekir.” cümlesini tamamlar. Örneğin “Gelecekte doktor olmak istiyorum, bu nedenle Fen Bilimleri dersimin iyi olması gerekir.” Geçen oturumun kısa bir özeti grup üyeleri ile birlikte yapılır. Öğrencilere aşağıdakilere benzer sorular sorularak dikkatleri çekilmeye çalışılır:

- Nasıl bir ortamda çalışmak istersiniz? Laboratuvar, açık alan, kapalı alan vb.
- Plan yapar mısınız?
- Plan yapmak neden önemlidir?

Öğrencilerden bir hafta önceden istenen nasıl bir ortamda çalışmak istediklerini çizdikleri ya da gazete ve dergilerden kestikleri resimlerle bu ortamı anlattıkları çalışmalarını sınıfta istedikleri yerlere asmaları söylenir. Resimler incelenir. Gönüllü öğrenciler düşüncelerini grupta paylaşır. Öğrencilere “Profesör ve Kavanoz” hikayesi anlatılır ve çıkardıkları sonuçlar üzerine konuşulur. Bir işi yaparken plan yapmanın sonucu etkileyeceği, plan yapmanın ev ve okul yaşamı için önemli olduğu vurgulanır. Öğrencilere aşağıdakilere benzer sorular sorulur.

- Hangi liseye, üniversiteye gitmek istediğinizi düşünüyor musunuz?
- Gelecekte olmak istediğiniz meslek için şimdiden eğitsel planlar yapıyor musunuz?

Öğrencilere “Kariyer Gelişim Rehberim” formu (Saskatchewan Education, 1995’ten yararlanılmıştır) dağıtılır. Doldurmaları istenir. Gönüllü öğrenciler paylaşımında bulunur. Oturum gönüllü öğrenciler tarafından özetlenir. Gelecek üzerine düşünmenin plan yapmaya olumlu katkılar sağlayacağı, şimdiden yaptıkları planların geleceğe yönelik iyimser düşünceleri geliştireceği vurgulanır.

Grup yaşantısı konusunda öğrencilerin değerlendirmeleri alınır. Psikoeğitim sonlandırılır.

Profesör ve Kavanoz

Bir gün bir profesör, masasının üzerinde birkaç kutu olduğu halde felsefe dersindedir. Ders başladığında, hiçbir şey söylemeden, önüne büyükçe bir mayonez kavanozunu alır ve içerisini pinpon topları ile doldurur. Ve öğrencilere kavanozun dolup dolmadığını sorar. Öğrenciler ittifakla kavanozun dolduğunu ifade ederler. Bu sefer profesör önündeki kutulardan bir tanesinden aldığı çakıl taşlarını, çalkalayarak kavanoza döker, böylece çakıl taşları kayarak, pinpon toplarının aralarındaki boşlukları doldurur. Ve öğrencilere tekrar kavanozun dolup dolmadığını sorar. Onlar da "evet" doldu derler. Tekrar profesör masanın üzerindeki diğer kutuyu eline alır ve içindeki kumu yavaşça kavanoza döker. Tabii ki kumlar da çakıl taşlarının aralarındaki boşlukları doldurur. Ve tekrar öğrencilere kavanozun dolup dolmadığını sorar. Öğrenciler de koro halinde "evet" derler. Bu sefer profesör masanın altında hazır bekleyen 2 fincan kahveyi alır ve kavanoza boşaltır, kahve de kumların arasında kalan boşlukları doldurur. Öğrenciler gülerler! Profesör öğrencilerin gülüşünü destekleyerek "eveet" diyerek; ben "Bu kavanozun sizin hayatınızı simgelediğini ifade etmeye çalıştım" der. Şöyle ki; Bu pinpon topları hayatınızdaki önemli şeylerdir; dininiz, ibadetleriniz, aileniz, çocuklarınız, sıhhatiniz, arkadaşlarınız ve sizin için önemli olan şeylerdir. Şayet diğer şeyleri kaybetmeniz de, bu önemli şeyler kalır ve hayatınızı doldurur. O çakıl taşları ise daha az önemli olan diğer şeylerdir; işiniz, eviniz, arabanız vs. Kum ise diğer ufak tefek şeylerdir. "Şayet kavanoza önce kum doldurursanız..." diye, anlatmaya devam eder, "çakıl taşlarına ve özellikle de pinpon toplarına (yeterli) yer kalmaz. Aynı şey hayatımız için de geçerlidir. Vaktinizi ve enerjinizi ufak tefek şeylere harcar, israf ederseniz, önemli şeyler için vakit kalmayacaktır. Dikkatinizi mutluluğunuz için önem arz eden şeylere çevirin. Sıhhatinize dikkat edin. Ailenizle yemek yiyin. Oyun oynayın. Öncelikle pinpon toplarını kavanoza yerleştirin. Öncelikleri, sıralamayı iyi bilin. Gerisi hep kumdur. Bu ara bir öğrenci parmağını kaldırır ve sorar; "Peki, o iki fincan kahve nedir?" Profesör gülerek: "Bu soruyu sorduğuna sevindim. Hayatınız ne kadar dolu olursa olsun, her zaman dostlarınız ve sevdiklerinizle bir fincan kahve içecek kadar vakit ayırın!"

KARİYER GELİŞİM REHBERİM

Adı Soyadı:

Tarih:

En çok ilgilendiğim dersler:

En az ilgilendiğim dersler:

En çok araştırdığım meslekler:

Örnek aldığım kişilerin meslekleri:

Mesleklerle ilgili bilgi edinebileceğim kaynaklar:

Düşündüğüm çalışma ortamı: Dışarda ()

İçeride ()

İkisi de ()

Başarılarım:

Hobilerim/İlgilerim:

Ne olmak istediğim:

Yorumlar: