

Hizmet Öncesi Öğretmen Eğitiminde Model Arayışı*

Search for a New Model in Pre-Service Teacher Education

Ahmet DOĞANAY**, Mükerrerem AKBULUT TAŞ, Melis YEŞİLPINAR
Ece YOLCU, Buket TURHAN TÜRKKAN, Mediha SARI, Memet KARAKUŞ,
Birsal AYBEK, Fatma SADIK, Tugay AKBULUT

Öz

Bu araştırmanın amacı, Türkiye’de hizmet öncesi öğretmen eğitiminde eğitim fakültelerinde devam eden lisans ve pedagojik formasyon sertifika programının (PFSP) güçlü yanlarını belirleyerek bunları en uygun fırsatlarla eşleştirmek, programların zayıf ve tehdit edici yönlerini ortaya koymaktır. Araştırma nitel araştırma yöntemlerinden durum çalışması kullanılarak gerçekleştirilmiştir. Çalışmadaki katılımcılar, maksimum çeşitliliğe göre belirlenmiştir. Farklı üniversitelerde görev yapan Eğitim Programları ve Öğretim alanından 27 akademisyenin katılımıyla gerçekleştirilen bu çalışmada veriler, odak grup görüşmesi tekniği ile toplanmıştır. Odak grup görüşmesi, SWOT analiz tekniği ile gerçekleştirilmiştir. Veriler, içerik analizi yoluyla çözümlenmiştir ve analizlerde NVİVO 10 paket programı kullanılmıştır. Elde edilen sonuçlar bütüncül olarak düşünüldüğünde PFSP’nin öğretmen eğitiminde niteliği düşüren, pedagojik bilgi, beceri ve değerleri kazandırma amacından uzak bir uygulama olduğu; öğretmenlik mesleğinin bilimsellik ve etik değerini düşürdüğü ve eğitim fakültelerinin varlığını tehdit ettiği ortaya konmuştur. Araştırma sonuçlarına göre, eğitim fakültelerindeki lisans eğitiminin zayıf yönleri ortadan kaldırılmalı ve güçlü yönlerinin geliştirilerek hizmet öncesi öğretmenin niteliğini artırmaya yönelik model ya da modellere dayalı bir yapı oluşturulmalıdır.

Anahtar sözcükler: Hizmet öncesi öğretmen eğitimi, pedagojik formasyon sertifika programı (PFSP), SWOT analizi.

Abstract

The aim of this study was to determine the strengths of the undergraduate teacher education program and pedagogical formation certificate program (PFCP) offered at faculties of education in Turkey as part of Pre-service Teacher Education. The study also aimed to relate these strengths to appropriate action opportunities and reveal the weaknesses and potential threats of programs. This study was carried out using the qualitative case study method. The participants of the study were selected based on maximum variation. Data were collected with focus group interviews with academicians from different universities. The 27 participants were from the Curriculum and Instruction field. Focus group interviews were conducted using SWOT analysis technique. The data were analyzed with content analysis and NVİVO 10 was used. When the results obtained are considered as a whole, it can be pointed out that PFCP is a practice that lowers the quality in pre-service teacher education. In addition, far from the objective of providing pedagogical knowledge construction, PFCP decreases the scientific and ethical value of teaching profession and threatens the existence of faculties of education. Based on the findings of the study, the weaknesses identified in undergraduate teacher education programs need to be addressed and to increase quality in pre-service teacher education taking into account its strengths.

Key words: Pre-service teacher education, pedagogical formation certificate program (PFCP), SWOT analysis.

* Bu çalışma, Çukurova Üniversitesi Eğitim Fakültesi Eğitim Programları ve Öğretim Ana Bilim Dalı ile Eğitim Programları ve Öğretim Derneği tarafından 25-26 Eylül 2014 tarihinde Adana’da düzenlenen çalıştay raporudur. Tüm katılımcılarımıza sonsuz teşekkürlerimizi sunuyoruz.

** Doç. Dr., Çukurova Üniversitesi Eğitim Fakültesi Eğitim Programları ve Öğretim Ana Bilim Dalı, e-posta: adoganay@cu.edu.tr

Giriş

Günümüzde rekabet ve küreselleşme olgusu eğitim sistemlerini etkilemekte, ilkokul, ortaokul ve lise programlarının yanı sıra hizmet öncesi öğretmen eğitimi programları da bu değişimlerden etkilenmektedir. Hizmet öncesi öğretmen eğitimi programlarının adaylara çağın gereklerine uygun bilgi, beceri ve yeterlikleri kazandırmada ne derece yeterli olduğu yani hizmet öncesi öğretmen eğitiminde temel alınan modelin ve programların niteliği sorgulanması gereken önemli bir konudur (Azar, 2011; Işık, Çiltaş ve Baş, 2010; Safran, 2014; Saylan, 2013; Üstüner, 2004; Yıldırım, 2011).

Ülkelerin hizmet öncesi öğretmen eğitimi sistemlerinde gerçekleştirilen yapılandırma çalışmalarının temelinde öğretmen eğitimi programlarına yöneltilen eleştiriler yatmaktadır (Yıldırım, 2011). Bu nedenle Türkiye'nin mevcut durumunu incelemeyen önce farklı ülkelerdeki hizmet öncesi öğretmen eğitimini yapılandırma çalışmalarının araştırmaya ışık tutacağı düşünülmektedir. Araştırmada ele alınan ülkelerin bazılarında giriş koşullarının bazılarında ise öğretmen yetiştiren kurumların ülke çapında farklılaştığı görülmektedir. Bu nedenle kuramsal kısımda bu ülkelerin öğretmen eğitimi sistemlerinde öne çıkan özelliklerine ve son dönemde yaşadıkları dönüşümlere yer verilmiştir. Bu ülkelerden ilki öğretmen eğitiminde yeniden yapılandırma çalışmalarının yoğun olduğu Amerika Birleşik Devletleridir. Amerika'da eyaletlerin ve yerel yönetimlerin sorumluluğunda olan öğretmen eğitimi; dört yıllık lisans düzeyinde programlar, lisans sonrası sertifika programları, eğitimde yüksek lisans programları ve alternatif programlar aracılığıyla yürütülmektedir (Özcan, 2013). Bu programlar arasında en etkili olanlarının ortak özellikleri şöyle ifade edilmektedir: Bütün derslere ve alan çalışmalarına yönelik açık bir vizyon birliği, çalışmaları yönlendirmede ve değerlendirmede kullanılan iyi tanımlanmış performans standartları, bireysel gelişim, öğrenme kuramı, biliş, motivasyon ve pedagojik alan bilgisine dayalı güçlü öğretim programları, kapsamlı alan deneyimi, okul-üniversite arasında kurulan güçlü ilişki ve öğrenmenin gerçek yaşam problemlerine uygulanmasını sağlayan durum çalışmalarının, öğretmen araştırmalarının, performans ve portfolyo değerlendirmesinin kullanımınıdır (Koppich & Merseeth, 2000). Bununla birlikte hizmet öncesi öğretmen eğitimi programlarında, öğrenme güçlüğü çeken öğrencilere yönelik öğretimi güçlendirme çalışmalarına ağırlık verildiği belirtilmektedir (NYSED, 2010).

İngiltere'nin hizmet öncesi öğretmen eğitimi programlarında ise okul temelli bir yaklaşım benimsenmektedir. Bu anlamda, programların önemli bir bölümünün öğretim elemanı ve danışman öğretmen tarafından planlanan, haftalık okul temelli öğrenme etkinliklerinden oluştuğu görülmektedir (Ellis, 2010). Öğretmenlik uygulamasının ön plana çıktığı bu programlara kabul sürecinde tüm adayların, ortaöğretim genel sertifika sınavından C notu alması veya bu nota eş değer bir standart yakalaması gerekmektedir ve adaylarla grupla ya da bireysel mülakat yapılmaktadır (Ofsted, 2014). Hizmet öncesi öğretmen eğitimi programlarını tamamlayan adayların mesleki gelişimlerini ve eğitim gereksinimlerini belirlemeye yönelik mesleğe giriş profili belgesi verilmekte ve adayların "Okullar için Eğitim ve Geliştirme Bürosu" tarafından belirlenen öğretmen yeterlikleri standartlarını sağladıklarına dair "nitelikli öğretmen statüsü" almaları gerekmektedir (Hobson ve diğ., 2006). İngiltere'nin öğretmen eğitimi programlarını incelediğimizde kapsadığı nitelik açısından farklı düzeylerde olan sertifika ve diplomaların olduğu görülmektedir. Bu açıdan tam zamanlı ya da yarı zamanlı eğitimlerin yer aldığı; öğretmen adaylarının tam zamanlı; öğretmenlerin ise yarı zamanlı uygulama ve eğitim süreçlerine katıldıkları belirtilmektedir. Son dönemlerde ise hizmet öncesi ve hizmet içi eğitim programları arasındaki ayrımın ortadan kalktığı ve program yapılarının birbirine benzer hale geldiği ifade edilmektedir. Bununla birlikte yarı zamanlı olan hizmet içi eğitimlerde tam zamanlı uygulamaların da yer almaya başladığı, hizmet öncesi eğitimde ise bazı öncelikli alanlarda öğretmen adaylarına verilen bursların yüksek düzeylere ulaştığı görülmektedir (Thompson, 2014).

Almanya'daki uygulamalar incelendiğinde, hizmet öncesi öğretmen eğitimi programlarına girişte, adayların Abitur (olgunluk) sınavını geçmesi gerekmektedir (OECD, 2011). Hizmet öncesi öğretmen eğitimi programlarının; üniversiteler, yüksek öğretmen okulları, eğitim enstitüleri, müzik ve sanat eğitim okulları bünyesinde, 3-4 yıl süren bir eğitim verdikleri görülmektedir (Aykaç, Kabaran ve Bilgin, 2014). Bu kurumlardan mezun olduktan sonra I. Devlet Sınavı'nı kazanan öğretmen adayları,

18-24 ay arasında değişen stajyerlik eğitimine katılmakta, bu eğitimi başarıyla tamamlayanlar ise II. Devlet Sınavı'na girerek asil öğretmen olarak atanmaktadır (Sağlam, 1999). Almanya hizmet öncesi öğretmen eğitimi sürecindeki bazı yapısal sorunlar, reform çalışmalarını beraberinde getirmiştir. Bu sorunlardan biri, öğretmenlerin seçimi, işe alınması ve mesleki yaşamları ile ilgilidir. Fakat olgunluk sınavında bilişsel açıdan düşük yeterlikte olup, öğretmen yetiştiren kurumları tercih eden öğrencilerin, iş stresi ile başa çıkmada zorlandıkları belirlenmiştir (Kotthoff & Terhart, 2013). Bu sorun bağlamında son dönemde, Almanya'nın Kuzey Ren Vestfalya Eyaletinde uygulamaya konulan yapılandırma çalışmaları dikkat çekicidir. Maden'in (2014) çalışma ziyareti sonucunda elde ettiği bulgularda, adayların öğretmen yetiştiren bir lisans programını seçmeden önce, okullarda bulunan uzman kişiler ve rehberler yardımıyla 20 gün süren bir gözlem yaptığı, öğretmen ve yöneticilerle iletişim kurdukları ve bu sürecin sonunda öğrencilerin lisans programına uygun olup olmadığına karar verildiği belirtilmektedir. Bununla birlikte bazı eyaletlerinde 3 yıllık lisans derecesinin ardından iki yıllık yüksek lisans derecesiyle sonlanan ardışık programlar uygulanmaya başlanmıştır (Kotthoff & Terhart, 2013; Maden, 2014). Ancak, Kuzey Ren Vestfalya Eyaletinde 2015 yılının Şubat ayında yürürlüğe konulan bir kararla, staj uygulamaları ile ilgili sorumluluğun okullardan üniversitelere verildiği ve bu çalışmaların staj uygulamaları olarak adlandırılan merkezler tarafından yürütüleceği belirtilmektedir (Maden, 2014).

Finlandiya'da ilk ve ortaöğretim okullarında görev yapacak sınıf ve branş öğretmenleri, üniversitelerde ve kolejlerde araştırma temelli bir yaklaşımla yüksek lisans mezunu olarak yetiştirilmektedir (Uusiautti & Määttä, 2013). Programlardaki tüm dersler araştırmayla bütünleştirilmektedir (Hökka & Etelapelto, 2014). Uygulama okulu bulundurma zorunluluğu olan öğretmen yetiştiren kurumlarda, pedagoji ve alan bilgisinin bütünleştirildiği ve kuram ve uygulama bütünlüğünü sağlamanın temel amaçlar arasında olduğu dikkati çekmektedir (Ekinci ve Öter, 2010). PISA sınavlarındaki başarının öğretmenlerin ve öğretmen eğitiminde niteliğin üst düzeyde olmasının bir sonucu olduğu ifade edilse de, toplumsal dönüşümün sonucunda, öğretmen eğitimini geliştirmeye yönelik bir takım gereksinimlerin ortaya çıktığı belirtilmektedir (Hökkä & Etelapelto, 2014). Bu gereksinimler arasında geleceğin öğretmenleri için farklılıklarla baş etme (Ostinelli, 2009), öğrenme güçlüğü çeken öğrencileri tanıma gibi yeterliklerin ön plana çıktığı (Leclercq, 2013); ayrıca mesleki eğitimi yeniden yapılandırmaya dönük çabaların hizmet öncesi öğretmen eğitimine yön verdiği görülmektedir (Pirttimaa & Hirvonen, 2014).

Uzak doğu ülkelerinden Güney Kore'de ise adaylar, lise öğreniminde alınan derslerdeki başarı, lisedeki sınıf öğretmeninin görüşü ve ulusal sınavdan alınan puanlara göre öğretmen yetiştiren kurumlara kabul edilmektedir. Ayrıca bölümlerin programlara girişte gerçekleştirdiği görüşmeler ve öğretime yönelik tutum ve etişin ölçüldüğü testler de göz önünde bulundurulmaktadır (Policy Information Report, 2003). Öğretmen yetiştiren kurumlara kabul edilen adaylar, kolej ve üniversitelerde dört yıllık bir eğitim almaktadırlar (Kim, 2007). Adaylar, devlet okullarında göreve başlamak amacıyla eğitim ofisleri tarafından gerçekleştirilen bir sınava girmektedirler. Kâğıt kalem testlerinden oluşan bu sınavın yanı sıra, adayların öğretim becerileri değerlendirilmekte ve adaylarla görüşmeler gerçekleştirilmektedir (Kim & Han, 2002). Kore toplumundaki sosyo-kültürel farklılıklardan dolayı, son dönemlerde hizmet öncesi öğretmen eğitimi programlarında çok kültürlü eğitime yönelik dersler çeşitlendirilmiştir (Kim ve diğ., 2010; Mo & Lim, 2013).

Yurtdışı hizmet öncesi öğretmen eğitimi sistemlerinde çeşitli farklılıklar olduğu; programlara giriş koşulları ve atama süreçleri açısından farklı ölçütlerin dikkate alındığı ve programlarda uygulamaya dönük çalışmalara ağırlık verildiği dikkati çekmektedir. Amerika Birleşik Devletleri ve Avrupa ülkelerinin hizmet öncesi öğretmen eğitimi programlarını geliştirmeye yönelik akreditasyon süreçleri, bu süreçte temel alınan standart ve ilkeler ile standart ve ilkelere dayalı yaşanan dönüşümler, eğitim programının boyutları dikkate alınarak Şekil 1'de özetlenmiştir.

Şekil 1. Öğretmen eğitimi programlarında akreditasyon ve dönüşüm

Kaynak: ACEI, 2007; Chickering & Gamson, 1987; INSTASC, 2011; OFSTED, 2014; NCATE, 2008; TEAC, 2012 yararlanılarak araştırmacılar tarafından derlenmiştir.

Şekil 1 incelendiğinde, öğretmen eğitimi programlarında üst düzey düşünme becerileri ile mesleki bilgi ve becerilerin kazanımına ağırlık verildiği görülmektedir. İçerik boyutuna, pedagojik alan bilgisi, alan bilgisi ve meslek bilgisi üzerinde durulmaktadır. Öğrenme-öğretme sürecinde farklılıklara ve mevcut sorunların çözümüne yönelik teknolojiyle bütünleştirilmiş bir sürece vurgu yapıldığı ve bu süreçte alan deneyimi ve uygulamanın ön plana çıktığı görülmektedir. Değerlendirme boyutunda ise performansa dayalı değerlendirmenin, öğretim uygulamalarının sonuçlarını yansıtma fırsatı sunan ve düzenli geribildirime olanak tanıyan bir değerlendirme sürecinin öne çıktığı söylenebilir.

Türkiye’de ise okul öncesi eğitim, ilköğretim ve ortaöğretime yönelik hizmet öncesi öğretmen eğitiminin üniversiteler tarafından yürütüldüğü ve öğretmen eğitimindeki ana kaynağın halen eğitim fakülteleri olduğu görülmektedir (Güven, 2014). Adaylar bu fakülteye girişte, iki aşamadan oluşan merkezi bir sınava girmekle birlikte, öğretmen adaylarının seçiminde sadece sınav puanlarına bağlı kalınması ve adayların fiziksel ve kişilik özelliklerinin dikkate alınmaması oldukça büyük bir eksiklik olarak ifade edilmektedir (Akdemir, 2013). Hizmet öncesi öğretmen eğitimi programlarını iyileştirmeye dönük çalışmalar kapsamında, programlara yeni dersler eklendiği, mevcut ders yapılarında, kredilerinde bir takım düzenlemelere gidildiği ve fakülte-okul işbirliğinin kurulmasının amaçlandığı belirlenmiştir (YÖK, 1998; 2007). Bu yapılandırma çalışmalarında, adayların programlara nasıl seçileceği, hizmet öncesi eğitimin niteliği, alan eğitimiyle mesleki eğitimin nasıl bütünleştirileceği ve okul uygulamalarının nasıl olması gerektiği konusunda somut bir projenin ortaya konulmadığı belirtilmektedir (Akdemir, 2013).

İstihdam ve atama açısından incelendiğinde, Türkiye’de öğretmen atamaları yaklaşık 15 yıldan bu yana merkezi sınav uygulamasıyla gerçekleştirilmektedir (Safran ve diğ., 2014). Bu sınavın günümüzde gerek duyulan problem çözme, sorgulama, yaratıcılık, planlama, gözlem vb. becerileri ölçmede yetersiz olduğu belirtilmekte (Sezgin ve Duran, 2011); ayrıca ülkemizde bilimsel verilere dayanmayan istihdam politikalarının, öğretmenlik mesleğindeki yığılmalara neden olduğu ifade edilmektedir (Safran ve diğ., 2014). Bu sorunu çözmeye yönelik çalışmaların sonucunda Yükseköğretim Kurulu tarafından eğitim fakültelerinin fiziki ve akademik yapılarına dikkat çekilmiş ve niteliğin düşmesini engellemek için yeni fakültelerin açılmamasına karar verilmiştir. Ancak 2007 yılından itibaren yeni üniversitelerin kurulması ile eğitim fakültelerinin sayıları artmış ve bu durum

öğretmen adaylarının istihdamı ile ilgili sorunların artmasına neden olmuştur (Saylan, 2013). Bu süreçte başvurulan model arayışları, ortaöğretime öğretmen yetiştirmek amacıyla açılan tezsiz yüksek lisans programının kapatılmasına ve Pedagojik Formasyon Sertifika Programı (PFSP) ile bu okulların öğretmen ihtiyacının karşılanmasına yol açmıştır (Azar, 2011).

Son dönem gelişmeler incelendiğinde ise 20 Şubat 2014 tarih ve 9 sayılı kararla yürürlüğe konulan PFSP ile üniversitelerde bu programlara ayrılan kontenjanların arttırıldığı görülmektedir. Ülkemiz hizmet öncesi öğretmen eğitimi konusunda zengin bir deneyime sahip olmakla birlikte, gerçekleştirilen çalışmaların nitelikli öğretmen eğitimi sekteye uğrattığı ifade edilmekte ve öğretmen adaylarının eğitimi ve istihdamı sürecinde gerek nicelik gerekse nitelik açısından önemli eksikliklerin olduğu belirtilmektedir (Saylan, 2013). Bu anlamda Türkiye’de öğrencilerine, millete ve insanlığa hizmet edecek üstün nitelikli öğretmenlerin yetiştirilmesi için yeni bir öğretmen eğitimi sistemine gereksinim duyulmaktadır (Özcan, 2013). Belirtilen gereksinimlerin somut bir biçimde ortaya konması adına Çukurova Üniversitesi Eğitim Programları ve Öğretim Ana Bilim Dalı tarafından bir ön çalışma gerçekleştirilmiştir. Bu çalışmada hizmet öncesi öğretmen eğitiminde var olan sorunların ve bu sorunlara yönelik önerilerin ortaya konması amaçlanmıştır. Ön çalışmanın katılımcılarını Çukurova Üniversitesi Eğitim Fakültesinde görev yapan ana bilim dalı başkanları, öğretim elemanları, farklı kademelerde görev yapan öğretmenler, okul müdürleri ve çeşitli sendika başkanları oluşturmuştur. Odak grup görüşmesi yöntemi ile gerçekleştirilen veri toplama süreci, video ile kayıt altına alınmış ve veriler, içerik analizi tekniği kullanılarak çözümlenmiştir.

Elde edilen bulgular; eğitim fakültelerindeki lisans eğitiminin niteliği, öğretmen adaylarının seçimi, öğretmen yeterliği, öğretmenlerin görev tanımı ve mesleki örgütlenmeleri ile hizmet içi eğitimler ve öğretmen eğitimi sistemi ile ilgili sorunlar olduğunu göstermektedir. Ön çalışma sonucunda, hizmet öncesi öğretmen eğitiminde, özellikle uygulamanın eksikliği ve uygulamaya yönelik derslerin yetersizliği ön plana çıkmaktadır. Öğretmen eğitimi sistemine yönelik sorunlarda ise merkeziyetçi eğitim politikası, üniversitelerin, programların uygulanmasında sınırlı bir değişim hakkına sahip olması ve alan öğretmenliği süresinin düşürülmesi gibi noktalara vurgu yapılmıştır. Ayrıca PFSP’de uygulama ve nitelik açısından karşılaşılan eksikliklere dikkat çekilmiştir. İlgili alan yazında ortaya konan hizmet öncesi öğretmen eğitiminin niteliğine ve bu süreçte temel alınan modele ilişkin eksiklikler (Akdemir, 2013; Azar, 2011; Güven, 2014; Işık ve diğ., 2010; Özcan, 2013; Safran, 2014; Safran ve diğ., 2014) ve ön çalışmadan elde edilen sonuçlar göz önünde bulundurulduğunda, öğretmen adaylarının seçimi, öğretmen eğitimi sistemi ve öğretmen adaylarının istihdamı ile ilgili yeni düzenlemelere gereksinim duyulduğu belirlenmiştir.

Bu gereksinimden hareketle gerçekleştirilen araştırmanın amacı, eğitim fakültelerinde devam eden lisans ve PFSP’nin güçlü yanlarını belirleyerek bunları en uygun fırsatlarla eşleştirmek, programların zayıf ve tehdit edici yönlerini ortaya koymaktır. Bu amaca yönelik olarak aşağıdaki sorulara yanıt aranmıştır:

1. Katılımcıların hizmet öncesi öğretmen eğitiminde lisans programının güçlü ve zayıf yönlerine ilişkin görüşleri nasıldır?
2. Katılımcıların hizmet öncesi öğretmen eğitiminde lisans programının oluşturduğu fırsatlar ve tehditler ile ilgili görüşleri nasıldır?
3. Katılımcıların hizmet öncesi öğretmen eğitiminde pedagojik formasyon sertifika programının güçlü ve zayıf yönlerine ilişkin görüşleri nasıldır?
4. Katılımcıların hizmet öncesi öğretmen eğitiminde pedagojik formasyon sertifika programının oluşturduğu fırsatlar ve tehditler ile ilgili görüşleri nasıldır?

Yöntem

Araştırma Modeli

Bu araştırma nitel araştırma yöntemlerinden durum çalışması kullanılarak gerçekleştirilmiştir. Durum çalışması “kapsamlı veri toplamaya dayalı bir etkinlik, olay, süreç veya bireyler gibi sınırları çizilmiş bir sistemin derinliğine incelenmesidir (Creswell, 2008: 476). Bu çalışmada, eğitim fakültelerinin lisans programı ile Talim ve Terbiye Kurulu’nun 20 Şubat 2014 tarihli ve 9 sayılı kararı ile uygulamaya konulan PFSP’nin öğretmen eğitimi açısından güçlü ve zayıf yönleri, fırsatlar ve tehditleri hakkında derinliğine ve çok yönlü bilgi elde etmek amacıyla durum çalışması yöntemi kullanılmıştır.

Katılımcılar

Çalışmadaki katılımcılar, amaçlı örnekleme türlerinden maksimum çeşitliliğe göre belirlenmiştir. Çalışma, Çukurova Üniversitesi Eğitim Fakültesi Eğitim Programları ve Öğretim Ana Bilim Dalı ile Eğitim Programları ve Öğretim Derneği tarafından 25-26 Eylül 2014 tarihinde Adana’da düzenlenen çalıştay etkinliğine farklı üniversitelerde (10) görev yapan Eğitim Programları ve Öğretim alanından 27 akademisyenin katılımıyla gerçekleştirilmiştir. Araştırmada 16-20 yıl arasında deneyime sahip katılımcıların (f:9) çoğunlukta olduğu görülmektedir. Bununla birlikte katılımcılardan 3’ünün 1-5 yıl arası; 2’sinin 6-10 yıl arası; 6’sının 11-15 yıl arası; 1’inin 21-25 yıl arası ve 5’inin 25 yıl ve üstü mesleki deneyime sahip olduğu görülmektedir. Bu bulgulara göre katılımcıların mesleki deneyim açısından çeşitlilik gösterdiği; bu yönüyle ele alınan konu hakkında zengin deneyimlere sahip oldukları söylenebilir. Katılımcıların üniversitelere ve mesleki deneyimlerine göre dağılımı Tablo 1 verilmektedir:

Tablo 1

Katılımcıların Üniversitelere ve Mesleki Deneyimlerine Göre Dağılımı

	Üniversite Adı	f
Üniversiteler	Anadolu Üniversitesi	3
	Ankara Üniversitesi	2
	Çukurova Üniversitesi	13
	Dokuz Eylül Üniversitesi	1
	Ege Üniversitesi	1
	Gazi Üniversitesi	2
	Gaziantep Üniversitesi	2
	Gaziosmanpaşa Üniversitesi	1
	Hacettepe Üniversitesi	1
	Necmettin Erbakan Üniversitesi	1
		27
Mesleki deneyim	1-5 yıl arası	3
	6-10 yıl arası	2
	11-15 yıl arası	6
	16-20 yıl arası	9
	21-25 yıl arası	1
	25 yıl ve üstü	5

Veri Toplama Aracı ve Verilerin Toplanması

Çalışmada, odak grup görüşmesi tekniği ile veriler toplanmıştır. Odak grup görüşmesi, bir konu, bir ürün ya da bir hizmet hakkında bilgisi olan insanların düşüncelerini, algılarını elde etmek amacıyla gerçekleşen veri toplama yöntemidir (Merriam, 2013; Yıldırım ve Şimşek, 2005). Odak grup görüşmeleri, SWOT analiz tekniği kullanılarak gerçekleştirilmiştir. SWOT analizi, bir kurumun, işletmenin veya projenin sahip olduğu güçlü ve zayıf yönleri, karşılaştığı fırsatları ve tehditleri değerlendirmek amacıyla kullanılan bir stratejik planlama yöntemidir (Smith, 2011; Yüreğir, 2001; Zhang & Zhou, 2011). SWOT, kurumun, işletmenin ya da projenin başarısını etkileyen içsel ve dışsal faktörleri doğrudan yönetebilmek ve amaçlarını gerçekleştirmek için etkili bir yöntemdir (Smith, 2011; Zhang & Zhou, 2011). Örgüt içi faktörler analiz edilirken örgütün sahip olduğu güçlü ve zayıf yönler analiz edilir. Dışsal faktörlerde ise örgütün dış çevresindeki gelişmelerin (ekonomik, sosyal, politik, teknolojik, doğal çevre gibi) yaratacağı tehditler ve fırsatlar analiz edilir (Yüreğir, 2001). Bu çalışma bağlamında da öğretmen eğitimi lisans programı ile PFSP'nin güçlü ve zayıf yönleri ile ortaya çıkacak fırsatlar ve tehditler ile ilgili katılımcıların görüşleri, SWOT analizi yönergesi doğrultusunda istasyon tekniği uygulanarak elde edilmiştir.

İstasyon uygulamasında katılımcılar, altı-yedi kişilik dört gruba ayrılmıştır. Grupların ikisi, pedagojik formasyon grubu; diğer ikisi ise lisans grubudur. Bu gruplar, kendi içinde "güçlü ve zayıf yönler" ve "fırsatlar ve tehditler" adıyla alt istasyonlar oluşturmuşlardır. Tüm gruplar eş zamanlı oturumlar halinde çalışmışlardır. Pedagojik formasyon ve lisans grubu, SWOT analizi kapsamında "güçlü ve zayıf yönler", "fırsatlar ve tehditler" ile ilgili görüşlerini şu boyutları dikkate alarak belirtmişlerdir: *Giriş koşulları, eğitim programı, öğretim elemanlarının nitelikleri, yasal mevzuat, fiziki koşullar*. Alt istasyonlarda grup üyeleri, kendi uzmanlık bilgileri, gözlem ve deneyimleri ve mevcut araştırmalar doğrultusunda konu ile ilgili görüşlerini tartışma yoluyla ortaya koymuşlardır. Daha sonra gruplar ürettikleri görüş ve düşüncelerini önceden hazırlanmış olan kartonlara yazmışlardır. Alt istasyondaki gruplar çalışmasını tamamladıktan sonra, gruplar önce kendi içinde daha sonra da gruplar arasında karşılıklı olarak yer değiştirmişlerdir. Böylece tüm gruplar, hem pedagojik formasyon hem de lisans programının "güçlü ve zayıf yönleri" ile "fırsatlar ve tehditler" boyutlarında görüşlerini belirtme fırsatına sahip olmuşlardır. Son aşamada bir senteze ulaşmak amacıyla, elde edilen görüşler yansı yardımıyla tüm katılımcılara yeniden sunulmuştur. Bu aşamada katılımcılar, eleştirel bir bakış açısıyla anlaşılmayan yönlerin açıklığa kavuşturulması amacıyla dönüt ve düzeltmelerde bulunmuşlardır.

Verilerin Analizi

Araştırma verileri, içerik analizi yoluyla çözümlenmiştir. İçerik analizi NVİVO 10 paket programı kullanılarak gerçekleştirilmiştir. Veriler, önceden belirlenmiş olan ana temalar dikkate alınarak kodlanmıştır. İçerik analizi sonucunda aynı anlama gelen bazı kodlar Eğitim Programları ve Öğretim Ana Bilim Dalında görevli üç uzmanın görüşü alınarak yeniden kodlanmıştır. Örneğin "aşırı kalabalık nedeniyle öğretimin niteliğinin düşmesi" ve "aşırı kalabalıktan dolayı aktif öğrenme etkinliklerinin yapılamaması" kodları uzman görüşleri doğrultusunda aşırı kalabalık nedeniyle öğretimin niteliğinin düşmesi" olarak yeniden kodlanmıştır. Ayrıca kodlama sürecinde öğretmen eğitimi ve program geliştirme alanında 30 yıllık mesleki deneyime bir uzman ile sürekli olarak fikir alışverişinde bulunarak sürecin başka bir gözle kontrol edilmesi sağlanmıştır. Son aşamada elde edilen tüm kodlar, araştırmanın yazarlarından biri tarafından da tekrar tema, alt tema ve kodların tutarlığı yönünden yeniden gözden geçirilmiştir. İkinci kodlayıcının verdiği dönütler de dikkate alınarak temalara ve kodlara son şekli verilmiştir. Elde edilen temalar ve kodlar model olarak sunulmuştur.

Katılımcıların Lisans Programının Oluşturduğu Fırsatlar ve Tehditler ile İlgili Görüşleri

Fırsatlar:

Şekil 4. Katılımcıların lisans programının oluşturduğu fırsatlara ilişkin görüşleri

Aşağıdaki şekil 4 incelendiğinde katılımcıların lisans eğitimi programı ile ilgili olarak daha çok eğitim programının ve öğretim elemanlarının niteliklerinin sağladığı fırsatları dile getirdikleri görülmektedir. Yasal mevzuat, giriş koşulları ve fiziki koşullarla ilgili az sayıda fırsat belirtilmektedir. Eğitim programı teması altında, *içerik zenginleştirme potansiyelinin olması, alternatif değerlendirme yaklaşımları için potansiyel birikimin olması, öğretmen liselerinin kaynak olması, ulusal ve uluslar arası değişim programlarına yer verilmesi ve öğrenci hareketliliğine izin vermesi* gibi görüşler ifade edilmiştir. Öğretim elemanlarının niteliklerinde ise *yayın sayısının artması, mesleki gelişimi destekleyen bilimsel toplantıların artması ve uluslar arası değişim programlarının olması* fırsat olarak belirtilmiştir. Giriş koşulları ile ilgili olarak *paydaşların olumlu tutum içinde olması ve fakültenin tercih edilebilirliğinin sürmesi* fırsat olarak değerlendirilmiştir.

Tehditler:

Şekil 5. Katılımcıların lisans programının oluşturduğu tehditlere ilişkin görüşleri

Şekil 5'e göre lisans programını tehdit eden faktörler sadece giriş koşulları ve eğitim programı ile ilgilidir. Fiziki koşullar, öğretim elemanlarının nitelikleri ve yasal mevzuat ile ilgili bir tehdit belirtilmemiştir. Giriş koşulları kapsamında belirtilen tehditler, *pedagojik formasyon programının devamı halinde eğitim fakültelerinin kapanma noktasına gelmesi, öğretmen liselerinin kapatılması, hükümetlerin sınav sistemlerine müdahale etmesi, pedagojik formasyon uygulamasının eğitim fakültesi mezunlarının istihdamını zorlaştırması, koşulların değiştirilmesinin subjektif değerlendirmeye yol açmasıdır.* Eğitim programında ise daha çok amaç ve öğrenme-öğretme süreci ile ilgili tehditler ifade edilmiştir. Amaç ögesinde; *formasyon uygulamasının lisans eğitimini amacından saptırması, ve öğretmen eğitimi modellerinin uygulamaya dönüştürülebilmesi gibi dış etkenler yer almaktadır.* Öğrenme-öğretme süreci ögesinde ise, *formasyon programının sürecin niteliğini düşürmesi, öğretmen niteliklerinin yetersizliğinin uluslar arası başarıları olumsuz etkilemesi, öğrencilerin değişim programlarında nitelikli ve yeterli eğitim almaması* birer tehdit olarak değerlendirilmiştir.

Katılımcıların pedagojik formasyon sertifika programının güçlü ve zayıf yönlerine ilişkin görüşleri

Güçlü yönler:

Şekil 6. Katılımcıların pedagojik formasyon sertifika programının güçlü yönlerine ilişkin görüşleri

Katılımcılar, PFSP'nin sadece giriş koşulları ile ilgili olarak güçlü yönleri belirtmiş olup diğer ana temalarla ilgili güçlü bir yön belirtmemişlerdir. Şekil 6'da görüldüğü gibi giriş koşulları ile ilgili, *üniversitelere, fakültelelere ve öğretim elemanlarına ek kaynak olması, adayların alan eğitiminin olması, bilinçli olarak programı tercih etmeleri ve özel kurumlarda öğretmenlik yapanlara katkı sağlaması* güçlü yönler olarak belirtilmiştir.

Zayıf yönler:

Şekil 7a. Katılımcıların pedagojik formasyon sertifika programının zayıf yönlerine ilişkin görüşleri

Katılımcıların PFSP'nin zayıf yönlerine ilişkin görüşleri iki model halinde sunulmuştur. Birinci modelde giriş koşulları, fiziksel koşullar, yasal mevzuat, öğretim elemanlarının nitelikleri ve diğer gibi alt temalar yer almıştır. İkinci modelde ise eğitim programı ile ilgili görüşler belirtilmektedir. Şekil 7a'ya göre, giriş koşulları ile ilgili olarak, *haksız rekabet ve eşitsizliğin olması, başvuru ve kabul ölçütlerinin yetersiz olması, grupların heterojen olması, adayların verilen eğitimi öğretmenlik sertifikası olarak algılaması ve sınırlı kontenjanın olması* gibi görüşler öne çıkmaktadır. Yasal mevzuat temasında; *uzaktan eğitime izin verilmesi, program değişikliğinin bilimsel araştırmalara dayandırılmaması, program değerlendirilmeden değişiklik yapılması, ücretlendirmenin gelir dağılımına göre yapılmaması, programın tüm üniversite mezunlarına açık olması, kontenjanların ihtiyaca göre belirlenmemesi ve öğretmenlik uygulamasından muaf tutan düzenlemelerin olması* ifade edilmiştir. Fiziksel koşullarda *sınıf mevcudunun aşırı kalabalık olması ve ortamın bu kalabalık gruplar için yetersiz olması* dile getirilmiştir. Öğretim elemanlarının nitelikleri ile ilgili olarak *alan uzmanı olmayanların derse girmesi ve sayıca yetersiz olma* gibi zayıf yönler ifade edilmiştir.

Şekil 7b. Katılımcıların pedagojik formasyon sertifika programının zayıf yönlerine ilişkin görüşleri

Şekil 7b incelendiğinde PFSP'nin eğitim programı alt teması ile ilgili çok sayıda zayıf yön görülmektedir. Şekil 7b'ye göre zayıf yönlerin özellikle içerik ve öğrenme-öğretme süreci öğelerinde yoğunlaştığı söylenebilir. Katılımcılar, PFSP'nin amaç ögesinde *amaçlarının açık seçik olmamasını ve belirli bir felsefi anlayışa dayanmamasını* dile getirmişlerdir. İçerik ögesinde, *kavramsal temel oluşturan derslerin seçmeli olması, önkoşulluluk ilişkisi olan derslerin eş zamanlı sunulması, derslerin yeterli ve anlamlı bir bütün oluşturulmaması, Bologna süreci ile tutarlı olmaması* öne çıkan görüşlerdir. Öğrenme-öğretme sürecinde ise yoğun olarak süre yetersizliğine ve grupların aşırı kalabalık olmasına bağlı olarak ortaya çıkan sorunlar dile getirilmektedir. Örneğin; *uygulamalı derslerin saatinin yetersiz olması ve niteliğinin düşük olması, toplam ders kredisinin yetersiz olması, içeriğin eksik ve yüzeysel sunulması, öğretimin niteliğinin düşük olması, etkili iletişim kurulamaması, devamsızlıkların fazla olması* gibi. Bununla birlikte *adayların alandaki kuramsal bilginin önemine inanmamaları ve sürece yönelik olumsuz tutum içinde olmaları, ders dağıtımında üniversiteler arası tutarsızlıkların olması, derslerin yaz dönemi, akşam veya hafta sonu olması* gibi sorunlar da belirtilmektedir. Değerlendirme ögesinde ise *öğretim türünün niteliğine uygun bir değerlendirmenin olmaması ve sürece yönelik değerlendirmenin olmaması* zayıf yönler olarak değerlendirilmiştir.

Katılımcıların pedagojik formasyon sertifika programının oluşturduğu fırsatlar ve tehditler ile ilgili görüşleri

Fırsatlar:

Şekil 8. Katılımcıların pedagojik formasyon sertifika programının sağladığı fırsatlara ilişkin görüşleri

Şekil 8'de görüldüğü gibi katılımcılar, PFSP'nin sağladığı fırsatlarla ilgili olarak sadece giriş koşulları ve yasal mevzuat boyutlarında ve çok az sayıda görüş belirtmişlerdir. Giriş koşulları temasında farklı deneyimlerin paylaşılması, düşük maliyetle bir meslek edinebilme ve sertifikaya kolay erişimin sonucu olarak istihdam edilme fırsatının doğması fırsat olarak değerlendirilmiştir. Yasal mevzuat temasında ise yasal düzenlemelerin rahatlıkla gerçekleştirilebilir olması fırsat olarak görülmüştür.

Tehditler:

Şekil 9. Katılımcıların pedagojik formasyon sertifika programının tehditleri ile ilgili görüşleri

Şekil 9'a göre PFSP ile ilgili tehditlerde katılımcılar, yasal mevzuat, giriş koşulları, eğitim programı ve öğretim elemanlarının nitelikleri ile ilgili görüşler belirtmişlerdir. Yasal mevzuat temasında, öğretmen adaylarının istihdamının zorlaşması, yasal düzenlemelerin siyasallaşması ve yasal değişiklikler noktasında eğitim bilimi uzmanlarının görüşlerinin alınmaması konuları öne çıkmaktadır. Giriş koşullarında standartların olmaması, eğitim fakültesi dışındaki kurumların (örneğin bazı fen edebiyat fakültelerinde eğitim bilimleri bölümünün açılması gibi) formasyon eğitimi vermesi ve düşük maliyetle meslek edinmenin öğretmenlik mesleğinin niteliğini düşürmesi tehdit olarak belirtilmiştir. Eğitim programı ile ilgili olarak da mevcut programın nitelikli öğretmen yetiştirme amacının engellenmesi, KPSS kurslarının fakültedeki eğitimin niteliğini düşürmesi ve değerlendirme standartları olmadığı için öğrenme ürünlerinin niteliğinin belirsiz olması tehdit olarak ifade edilmiştir.

Öğretim elemanlarının nitelikleri temasında ise *mesleki etik değerlerin yara alması, akademik üretkenliğin azalması, görüş farklılıklarının mesleki işbirliğini engellemesi, uzmanlık alanlarına duyulan saygının ortadan kalkması ve artan iş yükünün öğretim performansını düşürmesi* tehdit edici yönler olarak belirtilmiştir.

Tartışma ve Sonuç

Bu araştırma, eğitim fakültelerinin yürüttüğü PFSP ile lisans eğitimi programının güçlü ve zayıf yönlerini ve bu etkenlerin doğurgusu olan fırsatları ve tehditleri ortaya koymak amacıyla gerçekleştirilmiştir.

Katılımcılar, lisans eğitimi programının özellikle giriş koşulları ve uygulanan eğitim programının içeriği ile ilgili güçlü yönleri belirtmişlerdir. Giriş koşulları ile ilgili merkezi sınavın olması, sınavın, mesleğin bilimsellik değerini artırması, üst yüzdelik dilimdeki öğrencilerin tercih etmesi ve öğrencilerin bilinçli tercihte bulunması lisans programının giriş koşullarının geliştirilmesine fırsat sağlayacak üstün yönler olarak düşünülebilir. Bunun yanında lisans eğitiminde güçlü yön olarak belirtilen, program geliştirmeye dayanak olacak belirli bir modelin olması ve içerikte kuramsal dengenin sağlanması model arama çabalarında bir üstünlük olarak değerlendirilebilir.

Lisans eğitimi programında zayıf yönlerin yoğun olarak öğretim elemanlarının nitelikleri, giriş koşulları ve eğitim programı ile ilgili olduğu görülmektedir. Lisans eğitimi programında belirtilen zayıf yönler genel olarak ele alındığında öğretmenlik mesleği için uygun adayların seçilememesi, merkezi sınavların geçerlik ve güvenilirlik sorunlarının artması, eğitim süreci içinde adayların mesleki yatkınlığının izlenememesi, mesleğin bilgi, beceri-değer-tutum boyutlarında bir dengenin sağlanamaması, öğretmenlik uygulamasının yetersiz ve niteliksiz olması, kuram-uygulama dengesinin sağlanamaması, öğretmen eğitiminde standartların olmaması ve öğrenme ürünlerinin niteliğinin değerlendirilememesi, öğretim elemanlarının seçilmesi, yetiştirilmesi ve çalışma koşulları; ayrıca yasal düzenlemeler ile ilgili boyutlarında yoğunlaştığı söylenebilir. Aslında bu çalışmada ulaşılan bulguların öğretmen eğitime yönelik farklı çalışmalarda da saptandığı görülmektedir (Küçükahmet, 2007; Özyürek, 2008; Senemoğlu, 2011; Şahin, 2014; Şişman, 2009; Yıldırım, 2011). Bu çalışmada kapsamında lisans programının zayıf yönlerinin neden olduğu tehditler incelendiğinde; giriş koşullarıyla ilgili yapılan değişiklikler, hükümetlerin sınav sistemlerine sürekli müdahale etmesi, öğretmen liselerinin kapatılması ve formasyon uygulamasından dolayı lisans mezunu adayların istihdamının zorlaşması, eğitim fakültelerinin kapanma tehlikesiyle karşı karşıya kalması gibi önemli tehditlerin, hizmet öncesi öğretmen eğitiminde model oluşturma/arama çabalarında dikkate alınması gerektiği söylenebilir. Çünkü öğretmen eğitimi çok boyutludur (Yıldırım, 2011) ve öğretmen eğitiminde nitelik, öğretim elemanı, öğrenci, program, fiziksel olanaklar, parasal kaynaklar, araç gereçler, eğitim kurumunun yapı ve işleyişi, öğretmen adaylarına sunulan sosyal ve kültürel etkinlikler, kariyer gelişim olanakları ve siyasal uygulamalar vb. çok çeşitli etmenlerden etkilenebilir (Yüksel, 2013). Buna göre sadece eğitim programlarında ve bunların uygulama biçimlerinde değişiklik yaparak ya da PFSP gibi ara yollarla niteliğin artırılmayacağı söylenebilir.

Hizmet öncesi öğretmen eğitiminde lisans programının sağladığı fırsatlar incelendiğinde, eğitim fakültelerinin tercih edilebilirliğinin sürdüğü, öğretim elemanlarının fakültelerin sağladığı olanaklara bağlı olarak yayın sayılarının arttığı ve uluslar arası değişim programlarının ve bilimsel toplantıların niteliği artırdığı söylenebilir. Eğitim programı açısından ise içerikleri zenginleştirme potansiyelinin olması, öğrenci hareketliliğinin olması, ulusal ve uluslar arası değişim programlarının olması, kuramsal dengenin sağlanması ve öğretmen eğitimi ile ilgili program geliştirmeye temel olan kuramsal temelin (ya da modellerin) olması önemli üstünlükler olarak görülmüştür. Fakat lisans eğitimi programlarında da güçlü yönlerden çok zayıf yönlerin, fırsatlardan çok tehditlerin olduğu görülmektedir. Bu bağlamda hizmet öncesi öğretmen eğitiminde yeni model arayışında mevcut durumdaki zayıf yönlerin ve tehditlerin ortadan kaldırılmasının, güçlü yönlerin geliştirilmesinin ve fırsatların artırılmasının bir zorunluluk olduğu söylenebilir. Aksi takdirde hizmet öncesi öğretmen eğitimi ile ilgili zayıf yönleri ortadan kaldırmaya yönelik düzenlemeler yapılmadığı sürece bu

sorunlarla ilgili tartışmaların devam edeceği belirtilebilir. Yıldırım'ın (2011) belirttiği gibi öğretmen eğitimi alanında yapılan araştırmaların ve bunları etkisi ile ilgili sonuçların yetersiz olması öğretmen eğitiminde en iyi yaklaşımın ya da modelin ne olması gerektiği noktasında bir sınırlılık ortaya koymaktadır. Dolayısıyla bu çalışmada ulaşılan sonuçların, model oluşturma çabalarına ya da yeniden yapılanma çalışmalarına veri sağlaması açısından önemli olduğu söylenebilir.

Bu araştırma sonucunda katılımcılar tarafından PFSP'nin güçlü yönlerinden daha çok zayıf yönlerine, sağladığı fırsatlardan çok oluşturduğu tehditlere dikkat çekildiği söylenebilir. PFSP'nin sadece giriş koşulları ile ilgili olarak üniversiteler, fakülteler ve öğretim elemanları için gelir sağlaması ve alan bilgisine sahip olan adayların bilinçli olarak tercihte bulunması gibi çok az güçlü yön belirtilmiştir. Buna karşılık giriş koşulları, yasal mevzuat, eğitim programı, fiziksel koşullar ve öğretim elemanı nitelikleri ile ilgili çok sayıda zayıf yön dile getirilmektedir. Özellikle eğitim programı temasında belirtilen içerik, öğrenme-öğretme süreci ve ölçme-değerlendirme süreci ile ilgili zayıf yönler bakıldığında, mevcut uygulama ile etkili öğretmenlik becerilerinin kazandırılması için gerekli fiziksel ve eğitim koşullarının sağlanamadığı söylenebilir. Buna bağlı olarak öğretmen adaylarının, pedagojik bilgi ve becerileri ve mesleki değerleri kazanabildiğini söylemek oldukça zordur. Bu durum uzun vadede okullarda verilen eğitimin niteliğini de düşüren, tehdit edici bir yön olarak düşünülebilir. Oysa etkili ve yeterli bir öğretmen, güçlü bir eğitim inşa etmenin önemli bir ögesidir (Chong & Cheah, 2009). Darling-Hammond (2000), son 30 yıldır mevcut öğretmen eğitimi ve belgelendirmedeki eksiklikler üzerine yürütülen çalışmalara dayanarak, tam olarak eğitim almış öğretmenlerin, öğrencilerinin de genel olarak daha başarılı olduğunu; buna karşılık daha yetersiz eğitim almış olan öğretmenlerin planlama, sınıf yönetimi, öğrenci gereksinimlerini dikkate alma vb. konularda daha çok zorlandıklarını ve öğretimlerinden daha az doyum elde ettiklerini belirtmektedir. Darling-Hammond ayrıca, çeşitli araştırma sonuçlarını kaynak göstererek, öğretimin etkililiği üzerinde alan bilgisinin çok önemli olarak görülmesine rağmen, pedagojik bilgi ve becerilerin, alan bilgisinden daha etkili olduğunu ifade etmektedir. Zayıf yönlerle ilgili olarak katılımcılar tarafından dile getirilen diğer önemli bir konu da PFSP'nin uygulama sürecinde alan uzmanı olmayan öğretim elemanlarının ekonomik gerekçelerle derslere girmesi ve derslerin alan uzmanları tarafından okutulmaması, öğretmenlik mesleği için kavramsal temel oluşturan bazı derslerin salt ekonomik sebeplerden dolayı seçmeli olmasıdır. Söz konusu olan zayıf yönlerin, öğretim elemanlarının iş yükünü artırmasına bağlı olarak akademik üretkenliğin düşmesi ve öğretim performansının niteliğinin düşmesi, ders dağılımında üniversiteler arasında tutarsızlık olmasından dolayı uzmanlık alanlarına saygının ortadan kalkması gibi, tehditleri doğurduğu belirlenmiştir. Bu görüşlere bağlı kalarak mevcut uygulamanın, ekonomik bir kaynak olarak görüldüğü ve bunun da öğretim elemanları arasında mesleki etik değerlerin yara almasına ve akademik ortamdaki çıkar çatışmalarına yol açtığı söylenebilir.

Yine PFSP'nin yasal mevzuatı ile ilgili değişiklikler yapılırken bilimsel araştırma sonuçlarının dikkate alınmaması ve değişikliklerin program değerlendirme yapılmadan gerçekleştirilmesi, yasal düzenlemelerin siyasallaşması tehdidine yol açtığı belirtilmiştir. Ayrıca katılımcılar tarafından PFSP'nin adaylara düşük maliyetle bir meslek edinebilme ve istihdam fırsatına sahip olma gibi üstünlükler sağlamasına karşılık, giriş standartlarının olmaması, düşük maliyetle meslek edinmenin öğretmenlik mesleğinin standardını düşürmesi, eğitim fakültesi dışındaki kurumların sertifika vermesi gibi tehditler ortaya konulmuştur. Ayrıca yasal mevzuat kapsamında PFSP'nin bütün üniversite mezunlarına açık olması, uzaktan eğitimle gerçekleştirilmesi (bazı üniversitelerde), kontenjanların ihtiyaca göre belirlenmemesi ve giriş koşullarında belirtilen başvuru ve kabul ölçütlerinin yetersizliği gibi zayıf yönler dikkate alındığında öğretmenliğin herkes tarafından yapılabilecek bir meslek olduğu algısının pekiştirildiği ve katılımcıların da vurguladığı gibi öğretmenliğin umut tacirliği için araçsallaştırılmasına yol açtığı yorumu yapılabilir. Sonuç olarak bu çalışma ile belirlenen zayıf yönler dikkate alındığında PFSP'nin kısa vadede ekonomik yönden bir fırsat yarattığı ancak mesleki etik, eğitimin niteliği ve bilimsel ilkeler açısından düşünüldüğünde daha çok tehditler oluşturduğu söylenebilir.

Elde edilen sonuçlar bütüncül olarak düşünüldüğünde PFSP'nin öğretmen eğitiminde niteliği düşüren, öğretmenlik mesleğinin mihenk taşı olan pedagojik bilgi, beceri ve değerleri kazandırma amacından uzak bir uygulama olduğu ve hepsinden önemlisi eğitim fakültelerinin varlığını tehdit ettiği söylenebilir. Öğretmenlik bir uzmanlık mesleğidir ve profesyonellik gerektirmektedir (Darling-Hammond, 2010). Dolayısıyla eğitim fakültesi lisans programlarının güçlü yönlerini geliştirerek fırsatlar yaratmak ve zayıf yönlerini ortadan kaldırarak tehditleri engellemek yerine ara yollara başvurulmasının öğretmen eğitimi ile ilgili sorunların çözümüne yönelik olmadığı söylenebilir. Bu tür ara yolların, hem öğretmenlik mesleğinin bilimsellik ve etik değerini hem de eğitim fakültelerinde verilen eğitimin niteliğini düşürdüğü söylenebilir.

Öğretmen eğitimine yönelik birçok görüş ve yaklaşım vardır ve felsefi bir temele dayanan bu yaklaşımlar, eğitim politikalarını ve uygulamalarını etkilemektedir. Spodek'in (1974, s. 8-9) belirttiği gibi öğretmen eğitimi, ideolojinin bir biçimidir. Her program, belirli bir öğretmen eğitimcisi ya da öğretmen eğitimi kurumu tarafından desteklenen eğitim ideolojisiyle ilişkilidir (Akt., Timing, 1988). Dolayısıyla öğretim ve öğretmen eğitimi kaçınılmaz bir şekilde politik girişimlerdir ve bu anlamda değer yüklü ve sosyal olarak yapılandırılmıştır (Cochran-Smith, 2000). Değer yüklü bu yaklaşımlar, öğretmen eğitimi alanında birçok çatışmaya neden olmaktadır. Cochran-Smith (2000), Amerika'daki öğretmen eğitiminde öğretmenlerin ne bilmesi gerektiği, öğretmenlere kimlerin eğitim vereceği, öğretmenlere sertifika ya da diplomanın nasıl verileceği ve üniversite temelli öğretmen eğitiminin okulu geliştirmede nasıl bir rol oynayacağı konusunda yapılan tartışmalarda bir uzlaşma sağlanamadığını belirtmiştir. Yıldırım (2011) öğretmen eğitimindeki çatışma alanlarını şöyle özetlemiştir: konu alanı- öğretmenlik meslek bilgisi çatışması; kuram uygulama çatışması; standardizasyon-çeşitlilik çatışması; teknisyen-uzman öğretmen çatışması. Bu çatışma alanları değişik ülkelerin öğretim ve öğretmen eğitimi politikalarında kendini göstermektedir (Bartlett & Burton, 2014; Cochran-Smith, 2000). Sonuç olarak öğretmen eğitiminde model oluşturma çabalarında öğretmen nitelikleri ve bu nitelikleri artırmaya yönelik yapılan tartışmalar ve çeşitli düzenlemeler birçok ülkede (Örn. ABD, İngiltere, Fransa, Finlandiya, İzlanda, Portekiz, Singapur vb.) devam etmektedir (Şişman, 2009; Yıldırım, 2011). Bu düzenlemelerin ise daha çok öğretmen eğitimi ve öğretmenlik mesleği ile ilgili yeterlikler ya da standartlar oluşturma şeklinde gerçekleştirildiği söylenebilir (Darling-Hammond, 2010; Şişman, 2009; Yüksel, 2013). Nitekim Türkiye'de de standart belirleme ve akreditasyon ile ilgili çalışmalar yapıldığı görülmektedir (Kargın ve Bıkmaz, 2007). Ancak Yüksel'in (2013) de belirttiği gibi reform adı altında gerçekleştirilen bu tür düzenlemelerle öğretmenlerin ve dolayısıyla öğretmen eğitiminin niteliği yükseltilemeyebilir; bunun yerine öğretmen eğitimi kurumlarının hesap verebilirliği sağlanmalıdır. Dolayısıyla Türkiye'de öğretmen eğitimi ile ilgili yapılacak olan standart veya yeterlikler belirleme çalışmalarını birlikte hesap verebilirlik çalışmaları da yapılabilir. Yurt dışında öğretmen yetiştiren kurum yöneticilerinin hesap verebilirliğinde, akreditasyon ile mezunların girdikleri sınavlarda almış oldukları sonuçlar kullanılmaktadır (Yıldırım, 2011; Yüksel, 2013). Türkiye'de de öğretmen eğitimi kurumlarında akreditasyon çalışmalarının yapılması gerektiği önerilebilir.

Kaynakça

- ACEI (Association for Childhood Education International Elementary Education Standards and Supporting Explanation) (2007). ACEI standards for elementary level teacher preparation. Retrieved November 1, 2014, from <http://acei.org/programs-events/acei-standards-for-elementary-level-teacher-preparation>.
- Akdemir, A. S. (2013). Türkiye’de öğretmen yetiştirme programlarının tarihçesi ve sorunları. *Turkish Studies*, 8(12), 15-28.
- Aykaç, N., Kabaran, H. ve Bilgin, H. (2014). Türkiye’de ve bazı Avrupa Birliği ülkelerindeki öğretmen yetiştirme uygulamalarının karşılaştırılmalı olarak incelenmesi (Almanya, Finlandiya, Fransa, İngiltere ve Türkiye Örneği). *Turkish Studies*, 9(3), 279-292.
- Azar, A. (2011). Türkiye’de öğretmen eğitimi üzerine bir söylem: Nitelik mi, nicelik mi? *Yükseköğretim ve Bilim Dergisi*, 1(1), 36-38.
- Bartlett, S., & Burton, D. (2014). *Eğitim bilimine giriş* (B. Aybek, Çev. Ed.). Ankara: Anı Yayıncılık. (Orijinal baskı, 2007).
- Chickering, A. W., & Gamson, Z. F. (1987). *Seven principles for good practice in undergraduate education*. Washington: American Association for Higher Education. Retrieved November 1, 2014, from <http://www.uwo.ca/tsc/resources/pdf/SevenPrinciples.pdf>.
- Chong, S., & Cheah, H. M. (2009). A values, skills and knowledge framework for initial teacher preparation programmes. *Australian Journal of Teacher Education*, 34(3). <http://dx.doi.org/10.14221/ajte.2009v34n3.1>
- Cochran-Smith, M. (2000). The future of teacher education: Framing the questions that matter. *Teaching Education*, 11(1), 13-24, DOI: 10.1080/10476210050020327.
- Creswell, J. W. (2008). *Educational research: Planning, conducting and evaluating quantitative and qualitative research* (3rd ed.). Upper Saddle River, New Jersey: Pearson Education.
- Darling-Hammond, L. (2000). How teacher education matters. *Journal of Teacher Education*, 51(3), 166-173.
- Darling-Hammond, L. (2010). Evaluating teacher effectiveness how teacher performance assessments can measure and improve teaching. 24.09.2014 tarihinde <https://www.americanprogress.org/.../evaluat...org> adresinden alınmıştır.
- Ekinci, A. ve Öter, Ö. M. (2010). *Finlandiya’da eğitim ve öğretmen yetiştirme sistemi*. Çalışma ziyareti raporu.
- Ellis, V. (2010). Impoverishing experience: The problem of teacher education in England. *Journal of Education for Teaching: International Research and Pedagogy*, 36(1), 105-120.
- Güven, İ. (2014). Türkiye’de öğretmen eğitiminin tarihsel dönüşümü. *Türk Eğitimi*, 2014 (2), 1-22.
- Hobson, A.J., Malderez, A., Tracey, L., Giannakaki, M. S., Pell, R.G., Kerr, K., Chambers, G.N., Tomlinson, P. D., & Roper, T. (2006). *Becoming a teacher: Student teachers’ experiences of initial teacher training in England*. Department for education and skills: Research Report No: 744.
- Hökkä, P., & Eteläpelto, A. (2014). Seeking new perspectives on the development of teacher education: A study of Finnish context. *Journal of Teacher Education*, 65(1), 39-52.
- InTASC (Interstate Teacher Assessment and Support Consortium) (2011). *Model core teaching standards: A resource for state dialogue*. Washington: Council of Chief State School Officers.
- Işık, A., Çiltaş, A. ve Baş, F. (2010). Öğretmen yetiştirme ve öğretmenlik mesleği. *Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 14(1), 53-62.

- Kargın, T. ve Bıkmaz, F. H. (2007). Eğitim bilimleri bakış açısıyla eğitim fakülteleri ve akreditasyon çalıştayı,1-3Mart. Ankara: *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları*, Yayın No: 204.
- Kim, Ee-gyeong & Han, You-kyung. (2002). *Developing and retaining effective teachers: Background report for Korea 2002*. Korean Educational Development Institute.
- Kim, Ee-gyeong. (2007). The quality and qualifications of the teaching force in the republic of Korea. In R. M. Ingersoll (Ed.), *A comparative study of teacher preparation and qualifications in six nations*. CPRE (The Consortium for Policy Research in Education) Research Report Series.
- Kim, S., Lee, S. H., Kim, M.Y., & Cha, Y. K. (2010). Redesigning teacher education in the multicultural context of Korean society. *Multicultural Education Review*, 2(1), 93-119.
- Koppich, J. E., & Merseth, K. K. (2000). *Studies of excellence in teacher education: Preparation in a five year program*. In L. Darling-Hammond (Ed.). New York: AACTE Publications.
- Kotthoff, H. G., & Terhart, E. (2013). New solutions to old problems? Recent reforms in teacher education in Germany. *Revista Española de Educación Comparada*, 22, 73-92.
- Küçükahmet, L. (2007). 2006-2007 öğretim yılında uygulanmaya başlanan öğretmen yetiştirme lisans programlarının değerlendirilmesi. *Türk Eğitim Bilimleri Dergisi*, 5(2), 203-218.
- Maden, S. S. (2014). Türkiye'deki öğretmen eğitiminin Almanya'nın Kuzey Ren-Vestfalya Eyaletindeki ve kimi Avrupa Birliği'ne üye ülkelerin öğretmen yetiştirme süreçleri ile karşılaştırılması. *Trakya Üniversitesi Sosyal Bilimler Dergisi*, 16(1), 67-86.
- Merriam, S. B. (2013). *Nitel araştırma: Desen ve uygulama için bir rehber* (S. Turan Çev. Ed.). Ankara: Nobel Yayınları. (Orijinal baskı 2009).
- Mo, K. H., & Lim, J. S. (2013). Multicultural teacher education in Korea: Current trends and future directions. *Multicultural Education Review*, 5(1), 96-120.
- NCATE (National Council for Accreditation of Teacher Education) (2008). *Professional standards for the accreditation of teacher preparation institutions*. Washington: NCATE.
- NYSED (New York Eyaleti Eğitim Departmanı). (2010). *Regulation changes for all teacher education programs and restructuring students with disabilities certification*. Retrieved November 15, 2014, from <http://www.highered.nysed.gov/>.
- OECD (Organisation for Economic Co-operation and Development). (2011). *Strong performers and successful reformers: Lessons from Pisa for the United States*. Paris: OECD.
- Ofsted (Office for Standards in Education, Children's Services and Skills). (2014). *Initial teacher education inspection handbook*. Retrieved November 1, 2014, from www.ofsted.gov.uk.
- Ostinelli, G. (2009). Teacher education in Italy, Germany, England, Sweden and Finland. *European Journal of Education*, 44(2), 291-308.
- Özcan, M. (2013). *Okulda üniversite: Türkiye'de öğretmen eğitimini yapılandırmak için bir model önerisi*. TÜSİAD.
- Özyürek, M. (2008). Nitelikli öğretmen yetiştirmede sorunlar ve çözümler: Özel eğitim örneği. *Türk Eğitim Bilimleri Dergisi*, 6(2), 189-226.
- Pirttimaa, R., & Hirvonen, M. (2014). From special tasks to extensive roles: The changing face of special needs teachers in Finnish vocational further education. *Journal of Research in Special Educational Needs*, 14 (4), 1-8.
- Policy Information Report (2003). *Preparing teachers around the world. Educational Testing Service*. Retrieved November 1, 2014, from http://www.ets.org/Media/Education_Topics/pdf/prepteach.pdf.
- Safran, M. (2014, Mayıs). *Eğitim fakülteleri, öğretmen yetiştirme süreci ve yeni arayışlar*. Öğretmen Yetiştirme Politika ve Sorunları Uluslararası Sempozyumu'nda sunulan sözlü bildiri. Ankara.

- Safran, M., Kan, A., Üstündağ, M. T., Birbudak, T. S. ve Yıldırım, O. (2014). 2013 KPSS sonuçlarının öğretmen adaylarının mezun oldukları alanlara göre incelenmesi. *Eğitim ve Bilim*, 39 (171), 13-25.
- Sağlam, M. (1999). *Avrupa ülkelerinin eğitim sistemleri*. Eskişehir: T.C. Anadolu Üniversitesi Yayınları.
- Saylan, N. (2013). Sürekli değiştirilen öğretmen yetiştirme sistemi. *Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi*, 3(6), 9-19.
- Senemoğlu, N. (2011). How effective are initial primary teacher education curricula in Turkey? Student teachers, faculty, and teachers let us know. *Uluslararası Eğitim Programları ve Öğretim Dergisi*, 1(1), 35-47.
- Sezgin, F. ve Duran, E. (2011). Kamu Personeli Seçme Sınavı'nın (KPSS) öğretmen adaylarının akademik ve sosyal yaşantılarına yansımaları. *Türkiye Sosyal Araştırmalar Dergisi*, 15(3), 9-22.
- Smith, G. (2011). Developing sustainability plan at a large U.S. college of education. *Journal of Teacher Education for Sustainability*, 13(2), 5-16. DOI: 10.2478/v10099-011-0011-3.
- Şahin, İ. (2014). Öğretmen adaylarının nasıl yetiştirildiklerine ilişkin görüşleri. *Kastamonu Eğitim Dergisi*, 22(1), 241-258.
- Şişman, M. (2009). Öğretmen yeterlilikleri: Modern bir söylem ve retorik [Özel sayı]. *İnönü Üniversitesi Eğitim Fakültesi Dergisi*, 10 (3), 63-82.
- TEAC (Teacher Education Accreditation Council) (2012). *Guide to accreditation: Accreditation of teacher education through the audit of evidence of student achievement*. Retrieved November 15, 2014, from <http://www.teac.org>.
- Thompson, R. (2014). *Initial teacher education for the education and training sector in England: Development and change in generic and subject-specialist provision*. Retrieved January 20, 2015, from <http://eprints.hud.ac.uk/22463/>.
- Timing, R. I. (1988). Student teaching and the pedagogy of necessity. *Journal of Teaching in Physical Education*, 7, 82-89.
- Leclercq, F. (2013). *Regional thematic consultation of Western European and North American States (Group I Countries) on education in the post-2015 development agenda*. Paris: United Nations Educational, Scientific and Cultural Organization (UNESCO).
- Uusiautti, S., ve Määttä, K. (2013). Significant trends in the development of Finnish teacher education programs (1860-2010). *Education Policy Analysis Archives*, 21(59), 1-22.
- Üstüner, M. (2004). Geçmişten günümüze Türk eğitim sisteminde öğretmen yetiştirme ve günümüz sorunları. *İnönü Üniversitesi Eğitim Fakültesi Dergisi*, 5(7), 63-82.
- Yıldırım, A. (2011). Öğretmen eğitiminde çatışma alanları ve yeniden yapılanma. *Uluslararası Eğitim Programları ve Öğretim Dergisi*, 1(1), 1-17.
- Yükseköğretim Kurulu (1998). *Aday öğretmen kılavuzu*, 13.11.2014 tarihinde <http://www.yok.gov.tr> adresinden alınmıştır.
- Yükseköğretim Kurulu (2007). *Öğretmen yetiştirme ve eğitim fakülteleri (1982-2007)*. Ankara: Yükseköğretim Kurulu.
- Yüksel, S. (2013). Öğretmen yetiştirmede hesap verebilirlik bağlamında KPSS sonuçlarının değerlendirilmesi (Evaluation of KPSS Turkish national teacher examination results as Accountability in Teacher Education) [Özel sayı]. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi* (H. U. Journal of Education), (1), 404-420.
- Yüreğir, O. H. (2001). *Bilişimde sistem analizi ve tasarımı*. Adana: Nobel Kitapevi.
- Zhang, Z., & Zhou, X. (2011). Developing effective learning and teaching in higher education. *Journal of Language Teaching and Research*, 2(3), 709-713. DOI:10.4304/jltr.2.3.709-713.

Extended Abstract

Search for a New Model in Pre-Service Teacher Education

To what extent pre-service teacher education programs are effective in terms of helping pre-service teachers gain knowledge, skills and competencies that address current needs has been an issue of interest (Azar, 2011; Işık, Çiltaş and Baş, 2010; Safran, 2014; Saylan, 2013; Üstüner, 2004; Yıldırım, 2011). The criticisms directed to pre-service teacher education programs underlie construction studies on pre-service teacher education systems around the world (Yıldırım, 2011). Criticisms are also raised in reform studies in pre-service teacher education and in this respect some studies have been conducted in various countries. For instance, countries such as USA, England, Germany, Finland and South Korea are among countries in which reformist studies on pre-service pre-service teacher education are conducted. In these countries, pre-service teacher education programs use different criteria for entry requirements and appointment processes; in their curricula they focus much more on practicum and field experiences as well as higher order thinking, professional knowledge, and skills. In addition, in these countries, in pre-service teacher education programs diversity, technology integrated processes and performance-based assessment are attached importance.

In Turkey, pre-service teacher education for preschool education, primary and secondary education is carried out by universities and the main providers of pre-service teacher education are faculties of education (Güven, 2014). As part of efforts aimed at developing the pre-service teacher education programs in Turkey, new courses are added to curricula, existing course structures are revised and faculty-school collaboration is encouraged. (YÖK, 1998; 2007). As for employment and appointment, in Turkey teachers are appointed via high-stakes tests for the last 15 years (Safran et. al., 2014). However, in our country, a lack of scientific (data-driven) employment policies has caused an accumulation of applicants for teacher positions. As a result of the studies aiming to solve this problem, Council of Higher Education focused on the physical and academic structures of education faculties and decided not to open any new faculties with the aim of preventing the decrease of quality. The search for different models in this process, led to non-thesis master's programs that were developed for secondary teacher education as part of the Pedagogical Formation Certificate Program (PFCP) replacing the undergraduate program for secondary subject areas (Azar, 2011). The aim of this study was to determine the strengths of the undergraduate teacher education program and pedagogical formation certificate program (PFCP) offered at faculties of education in Turkey as part of Pre-service Teacher Education. The study also aimed to relate these strengths to appropriate action opportunities and reveal the weaknesses and potential threats of programs.

This qualitative case study was conducted with the aim of getting multifaceted and profound knowledge about the strengths and weaknesses, opportunities and potential threats of the undergraduate program at faculties of education and PFCP which was put into practice with the regulation dated February 20, 2014 (Turkish Education Board, no. 9). The participants of the study were selected based on maximum variation, a purposive sampling method. The study was conducted with participation of 27 academicians from the Curriculum and Instruction field working in different universities. Participants were identified at the workshop carried out in Adana in 25-26 September 2014 by Çukurova University Faculty of Education Curriculum and Instruction Department and Turkish Association of Curriculum and Instruction. Within the study, data was collected with focus group interview technique. Focus group interview was conducted using SWOT analysis technique. The data were analyzed with content analysis and NVIVO 10 was used.

The participants drew the attention to the weaknesses of PFCP more than strengths and the threats it creates rather than the opportunities it brings. A few strengths such as providing a source of funds for universities, faculties and instructors and the profile of applicants having sufficient knowledge in their content areas were mentioned with regard to the entry requirements for PFCP. On the other hand, many weaknesses related to entry requirements, the legislation, curriculum, physical conditions and instructor qualities were pointed out. One other significant matter expressed by participants concerning weaknesses was that the courses are not taught by field experts due to

economic reasons. In addition, some core courses related to the teaching profession are made elective courses merely based on economic reasons during the implementation process of PFCP. Such weaknesses brought about further threats such as a decrease in academic productivity and in teaching performance quality due to the increase of instructors' work load and the disappearance of respect for areas of expertise because of inconsistency among the universities in terms of scheduling. In line with these opinions, it can be said that these current practices are seen as a source of funds and this leads to harm professional ethical values among instructors and raises concerns about conflicts of interest within academic world. As a consequence, when the weaknesses pointed with this study are considered, it could be stated that PFCP creates an opportunity economically in the short term however poses many more concerns when the professional ethics, the quality of education and scientific principles taken into account.

Participants expressed the strengths of the undergraduate program especially regarding entry requirements and the content of the applied curriculum. According to the participants, the weaknesses of the undergraduate program are primarily related to instructors' qualities, entry requirements and curriculum. When the weaknesses addressed in the undergraduate program are generally considered, it could be asserted that they mainly focus on a few dimensions. These are: not being able to choose appropriate candidates for the teaching profession, rise of the reliability and validity problems within high-stakes tests, not being able to follow the professional predispositions of pre-service teachers through their education, providing a balance within profession's knowledge-value-attitude dimensions, the teaching practice's being inefficient and lacking quality, not being able to balance theory and practice, not having standards in pre-service teacher education and not being able to evaluate the quality of learning outcomes, selection, education and working conditions of teachers beyond legal regulations. In this study, when the threats the weaknesses of bachelor program lead to are considered, it can be pointed out that threats such as the changes concerning entry requirements, governments' interfering with testing system, the teacher vocational high schools' closure, the difficulties in the employment of graduates due to Formation Program, and the risk of closures for faculties of education should be taken into account in efforts for creating or searching for a model of pre-service teacher education. In this regard, it could be argued that the quality cannot be increased with only making changes in curricula and their implementations or byroads such PFCP.

When the opportunities the undergraduate program provides are examined, it's clear that the preferability of faculties of education continues. The increases in the number of publications by instructors, international exchange programs and scientific meetings enhance the quality. As for curriculum, the potential for enriching the contents, student mobility, national and international exchange programs, providing the theoretical balance and the theoretical base (or models) forming a basis for curriculum development regarding pre-service teacher education are considered significant strengths. However, it could be observed that there are weaknesses more than strengths and threats more than opportunities. In this context, it could be asserted that addressing current weaknesses and threats by searching for a new model in pre-service teacher education, building upon current strengths and increase of opportunities are required. Otherwise, it can be said that as long as arrangements to address the weaknesses concerning pre-service teacher education are not made disputes regarding these problems will continue. Therefore, it is possible to state that the results of this study are significant in terms of providing data for model creation efforts or restructuring process.

When the results obtained are considered as a whole, it can be pointed out that PFCP is a practice that lowers the quality in pre-service teacher education. It is also far from the objective of providing pedagogical knowledge, skill and values for the teaching profession. Furthermore, it is a threat for the existence of faculties of education. Hence, it could be asserted that rather than addressing current weaknesses in existing undergraduate programs and making improvements, byroads are proposed for pre-service teacher education. It can be stated that such byroads decrease both the scientific and ethical values of teaching profession and the quality of education in faculties of education. Based on this study, it can be stated that it is necessary to address the weaknesses of the undergraduate program and consider models in order to increase quality in pre-service teacher education building upon its existing strengths.