
 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

1

SOSYOLOJİK METAFORLAR

Yrd. Doç. Dr. Levent ERASLAN1

Özet
 Metafor, bir kavramın bireyde oluşturduğu etiket, anlam ya da kavramsal ifadelerdir.
Bir görme ve anlama sürecidir. Bireylerin basit olarak bir kavramı bir başka kavramla
açıklamasından daha önemli ve güçlü bir zihinsel üretimdir çünkü ilgili kavrama dönük sahip
olunan derinliği ve deneyimleri ifade eder. Buna göre bu araştırmanın temel amacı, Sosyoloji
Bölümü öğrencilerinin “Sosyoloji” kavramına ilişkin sahip oldukları algıları, metaforlar
aracılığıyla ortaya çıkarmaktır. Araştırmanın çalışma grubunu 2010-2011 öğretim yılında
Kırıkkale Üniversitesi Fen-Edebiyat Fakültesi Sosyoloji bölümünde lisans öğrenimi gören
142 öğrenci oluşturmuştur.

 Araştırmanın verileri, nitel araştırma yöntemi ile toplanmıştır. Çalışmanın deseni de
olgu bilim biçiminde düzenlenmiştir. Verilerin analizi içerik analizi tekniğiyle yapılmıştır.
Her öğrencinin “Sosyoloji……………. gibidir; çünkü……….....” cümlesini tamamlamasıyla
veriler elde edilmiştir. Araştırmanın sonuçlarına göre Sosyoloji bölümü öğrencileri
öğrenimini gördükleri sosyoloji kavramına dönük olarak geçerli 76 metafor üretilmiştir. Bu
metaforlar ortak özellikleri bağlamında7 kategori altında toplanmıştır. Bu kategoriler ve
üreten öğrenci frekansları; yaşamsal (66), mekan-yer (18), soyutluk (17), obje
(16),birleştiricilik (8) ve epistemik (5) şeklindedir.

Anahtar Kelimeler; Sosyoloji, Metafor, Metaforik düşünce

SOCIOLOGICAL METAPHORS

Abstract

Metaphor is a sign, meaning or conceptual expression to have formed at individuals. It
is viewing and understanding process. It is more significant and strong mental production than
finding the meaning of a concept through another concept elementarily for individuals.
Because it expresses the depth and experiments concerning the related concept. Accordingly,
the main goal of this research is to reveal the perceptions, which the learners of "Sociology"
have about the concept of "Sociology", through metaphors. The working group of the research
have been comprised of students of 1.2.3. and 4. grade who have been studying in Kirikkale
University Faculty of Science and Letters Department of Sociology. The total student number
is 142.

1 Kırıkkale Üniversitesi, Eğitim Fakültesi Öğretim Üyesi, leraslan@yahoo.com

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

2

The data of the research has been collected through qualitative research method. The
pattern of the research has been organized in the case of phenomenology. The data has been
analyzed using by content analysis technique. The data of the research has been acquired
through completing the following sentence for each student; Sociology is like; because
......... In the research phenomenologic method was used and the analysis of the data was
carried out by content analysis technique. According to the results of research 76 metaphors
were produced concerning Sociology concept for the learners of Sociology. These metaphors
were united under 7 categories in terms of their common traits. These categories and
producing learner frequency are as follows: vital (66), space-place (18), abstractness (17),
object (16), connectiveness (8) and epistemic (5).

Key words; Sociology, Metaphor, Metaphoric thought

Giriş

 Metafor ve sosyoloji arasında bir ilişki kurarak bireylerin özellikle öğrenim gördükleri

bir alana dönük kavramsallaştırmalarını belirlemek özellikle sosyolojinin düşünsel

zenginliğini ortaya koymada önem arz etmektedir. Bireylerin sosyolojiyi ansiklopedik olarak;

toplum, toplumsal kurumlar,yapı, grup, rol, statü vb .temel kavramlarla hatırlaması sosyoloji

bilimine yapılacak belki de en büyük haksızlıktır. Çünkü sosyoloji; özellikle değişen ve

dönüşen toplumsal yaşamın özelliklerini ve aktörlerini geçmiş, bugün ve gelecek

bağlamlarıyla kavrama ve görme becerisi kazandırmada önemli ve entelektüel bir zemini

bireylere aktarma gibi önemli bir iddiaya sahiptir. Epistemolojik açıdan çok kapsamlı bir

bilişsel alana ve vizyona sahip olan sosyoloji, çeşitli alanları kendine özgü sosyolojik

yaklaşımlarıyla inceleyebilmekte ve ortaya koyduğu analizlerle toplumsala dair veriler

üretebilmektedir. Bu önemlilik sosyolojinin üretebildiklerine ve üretim gücünün toplumsalın

çözümlenmesindeki efektif katkılarına bağlıdır. Çelebi’nin “Sosyoloji Sosyologun Yaptığı

İse” adlı önemli eleştirel makalesinde bu gücün özellikle ülkemizde kavram-kuram üretimi ile

politika-üretimi gibi ikili bir döngü içinde harcandığı vurgusu yapılmaktadır. Çelebi bu

durumu şöyle betimlemektedir;

 “Sosyologlarımız bir yanda temel araştırma yapıp adına uygulamalı araştırma demek gibi bir
yanılgıyı sürdürürken bir yanda da kavram-kuram üretimine yönelik temel araştırma yapmayı ise
“teorik”, “literatür taraması” olarak nitelendirmektedirler. Oysa bilimsel bilgi teorik ve ampirik
bilginin birlikteliğini gerektirir; yukarıda ifade edildiği üzere de, kavram yönelimli araştırma sadece ve
sadece araştırmacının maksadını ifade eder, veriden uzaklaşmayı, retoriğe bulanmışlığı, bilimden
kopmayı değil. Bütün bunlar sonuçta Türkiye‟deki sosyolojinin hem dünyadaki yönsemelerin dışına
düşmesine yol açmakta hem de meslekleşebilmesinin önünü tıkamaktadır.”

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

3

 Sosyoloji bilim olarak, bireye ve toplumsala olan katkıları ile yukarıda Çelebi’nin

belirttiği gibi farklı yol ve yöntemleri bulunmaktadır. Aslında bu durum sosyolojinin zengin

ve kapsamlı zemininden kaynaklanır. Doğan bu zenginliği sosyolojik düşünce bağlamında

şöyle betimlemektedir (2007);

“Sosyolojik düşüncede bir görüş ufkundan (perspektif) diğer bir görüş ufkuna, psikolojik
perspektife tek bir ailenin incelenmesinden dünyadaki milli bütçelerin mukayeseli
incelenmesine, sivil okullardan askeri kurumlara, petrol sanayinden günümüz şiirine
geçilebilir ve incelenebilir. Başka bir ifade ile sosyolojik düşünce en şahsi olaydan birey
açısından en ilgisiz görülen uzak konulara ve orada insan belleğine has konulara uzanabilme,
bütün bunlar arasında çeşitli ilgiler ve bağlar kurabilme yeteneğidir.”

 Yukarıdaki argümanları da dikkate alarak bu bağlamda iki soru geliştirebiliriz.

Bunlardan birincisi bireylere “genel kültür olarak mı sosyoloji öğreteceğiz” yoksa “sosyolojik

düşünme becerisi mi kazandıracağız ?” Elbette ikinci seçenek sosyoloji yapma ve sosyolojik

bilgi üretme ve kullanma ile ilişkilidir ve genel de tercih edilir. Bu yol seçildiğinde farklı

yöntemler de kullanılacaktır. Bu yöntemlerden biri de sosyolojik düşünce üretebilmede

önemli çıkarım araçlarından biri olan “metaforlardır”. Sosyolojide metafor kullanmak bir

sosyolojik olaya, durum ya da olguya dönük zihinsel birikimlerden bağlantılar oluşturmak ve

bu bağlantıları başka bir kavramla ilişkilendirerek açıklamayı gerektirir. Metaforla sosyolojik

düşünce gücünü geliştirmede ve etkin hale getirmede önemli araçlardır. Bu noktada Wright

Mills’in (1977) deyimiyle “sosyolojik düş gücü” metaforlar aracılığı ile geliştirilebilir.

 Bu bağlamda “sosyoloji” öğrenimi alan bireylerin yukarıda belirtilen bu derinliğe

sahip olma, bu derinliği işlevsel olarak kullanma ve sosyolojik düşünce üretebilme

becerilerinin belirlenmesi hem ülkemizdeki sosyoloji öğretiminin niteliğini hem de

sosyolojinin bireylere kazandırdığı düşünsel gücün düzeyini gösterebilecektir. Bu amaçla

metaforlar önemli sondaj araçlarıdır. Bireylerin metaforlar yoluyla zihinsel dünyalarından

dışarıya çıkarttıkları etiketler yukarıda belirtilen sosyolojik düş gücünün bir göstergesi

olacaktır.

 Metafor Yunanca “Metapherein” ya da “Metafora” köklerinden türemiştir. “Meta”

değiştirmek, “pherein” ise taşımak, anlamındadır (Levine, 2005). Türkçede ise metafor

kavramı; benzetmeler, eğretilemeler, istiareler ve mecazlar şeklinde kullanılmaktadır. Bu

etimolojik yapı; metaforun bir olguyu ya da nesneyi yeniden kavramsallaştırma, değişik

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

4

açılarıyla bağlantılama ve ifade etme özelliğini göstermektedir. Metaforik düşünce

çalışmalarıyla tanınan Lakoff ve Johnson’a göre, metafor (2005); “bir şeyi başka bir şeyin

bakış açısıyla anlamak ve tecrübe etmek, bir düşünce malzemesini, insan kavrayışının bir

şekli ile ifade etme sürecidir. Metafor sadece bir söz figürü değil aynı zamanda bir düşünce

figürüdür.” Saban’ın Millerden aktardığına göre (2004); “Metaforlar, bireylerin kişisel

tecrübelerine anlam vermeleri bakımından, aynı zamanda, tecrübelerin dilidir (Miller,

1987).Yine Saban’ın Shuell’den yaptığı bir alıntı metafor ve metaforik düşüncenin önemini

göstermesi bakımından önemlidir (2004); “Eğer bir resim 1000 kelimeye bedelse, bir metafor

da 1000 resme bedeldir; çünkü, bir resim sadece statik bir imge sunarken, bir metafor bir olgu

hakkında/ düşünmek için zihinsel bir çerçeve sunmaktadır”(1990:102). Bir başka deyişle

metafor, bir konuyu diğer bir konunun bakış açısından algılamaya ve anlamaya izin veren

zihindeki bilgiler arasında bir bağ kurma sürecidir.

 Metafor kullanılarak düşünce üretme sürecine de “metaforik düşünce” denir.

Metaforik düşünme süreci çeşitli aşamalardan meydana gelmektedir. Bu süreci Sezer şöyle

ifade etmektedir (2003);

1- Açıklanmak ya da anlamlandırılmak istenen soyut bir olgu (durum, olay, kavram)

2- Bu olguyu açıklamak için kullandığımız somut (belirgin) bir olgu ve bu olgunun

dilsel ifadesi

3- Bu iki olgu arasında kurulan (kurgulanan) özel denklikler (benzeşmeler)

 Bu sürece göre öncelikle üzerinde analiz yapılacak sondaja tabi tutulacak bir olgu,

durum, kavram belirlenir. Bu olgu, durum ya da kavramın metaforik analize uygun bir

derinliğe ve kapsama sahip olması gerekmektedir. Bu aşama araştırmayı yapacak araştırmacı

ya da yetkili kişi tarafından belirlenir. İkinci aşama ise araştırma sürecine katılan bireylerle

ilgilidir. Burada bireylerin metafor üretmeleri istenen olgu, durum ya da kavram ile ilgili

sahip oldukları derinlik, genişlik ve zenginlik belirleyici olacaktır. Üretilen metaforların

niteliği bu zeminle ilgilidir. Üçüncü aşamada da neden bu metaforun seçildiği araştırma

sürecine katılan kişiler tarafından açıklanmakta kısa ama derinlemesine bir bağlamda kurulan

özel denkliğin nedenleri belirtilmektedir.

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

5

 Metaforik düşünme sürecinin iki bölümden oluştuğunu da savunanlar vardır. Bu

bölümlerden biri “özne” diğeri de “araç” şeklindedir. Özne, açıklanan ya da açıklanması

istenen olgu, durum ya da kavramdır. Araç ise metaforik olarak kullanılan terim ya da

terimlerdir (Balcı, 1999,33).

Örnek:

Sosyoloji kepçe gibidir. Çünkü her türlü toplumsal bilgiyi barındırır.
 Özne Araç

 Metafor, bilinmeyen şeylerin öğretilmesi için mükemmel bir teknik, öğrenilen

bilgilerin akılda tutulması ve hatırlanması konusunda geçerliliği kanıtlanmış bir araçtır.

Metafor ile öğrenciler yeni bilgileri, zihinlerinde zaten var olan şemaya yapıştırarak eski

bilgilerine bağlarlar. Metaforlar bu şekilde, öğrencinin geçmiş öğrenmeleri ve kişisel

tecrübeleri ile yeni öğrenilen kavramlar arasında güçlü bağlantılar kurarak ve canlı imajlar

oluşturarak öğrenme sürecinin kalitesini daha da artırırlar (www.nodak.edu).

 Son yıllarda ülkemizde sosyal bilimlerin çeşitli alanlarında metaforik araştırmalar

yapılmaktadır. Bu araştırmalar lisansüstü tezler ve makaleler şeklindedir. Aşağıda bu

araştırmaların bir kısmı verilmiştir. Tamimi (2005), Çelikten (2006), Nalbant (2006), Saban

(2004, 2008, 2009), Saban, Koçbeker ve Saban (2006), Semerci (2007), Girmen (2007), Tunç

(2008), Aydoğdu (2008), Arslan ve Bayrakçı (2006), Öztürk (2007), Cerit (2008), Arslan

(2008), Töremen ve Döş (2009), Oğuz (2009), Döş (2009), Güven ve Güven (2009), Aydın ve

Ünaldı (2010), Coşkun (2010), Yaşar ve Bayır (2010) ve İbret ve Aydınözü (2011).

Yapılanbu araştırmalar; sosyal bilimler genelinde gerçekleşmekte, dil, kültür, eğitim, örgüt,

yönetim bilimleri, öğretmenlik, okul, coğrafya ve folklor gibi olgu ya da kavramlarla ilgili

olmaktadır.

 Bu bağlamda bu araştırmanın amacı, sosyoloji kavramını tanımlamak, metodolojisini

ve özelliklerini belirtmekten ziyade metaforlar yolu ile sosyolojinin öğrencilerde ne anlam

ifade ettiğini ortaya koymaktır. Sosyoloji bölümünde öğrenim gören öğrencilerin sosyolojiyi

nasıl anlamlandırdıkları ve imgesel olarak nasıl ifade ettiklerini belirlemek araştırmanın temel

çıkış noktasını oluşturmaktadır. Ayrıca metaforik düşünme becerisinin sosyolojik düşün

gücünü olumlu etkileyebileceği ve metaforlar yoluyla sosyolojik olay durum ya da olguların

daha kolay ifade edilebileceğini de vurgulamaktır.

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

6

Yöntem

Araştırmanın Deseni

 Araştırmada, öğrencilerin “sosyoloji” kavramına yönelik düşüncelerini ifade etmek

amacıyla oluşturdukları metaforları belirlemede, algı ve olayların gerçekçi ve bütüncül bir

biçimde ortaya konmasına olanak sağlayan ve derinlemesine analiz yapabilme zemini

oluşturan nitel araştırma yöntemi kullanılmıştır. Çalışmanın deseni de olgu bilim

(fenemenoloji-phenomenology) biçiminde düzenlenmiştir. Bireylerin bir olguya ilişkin

yaşantılarını, algılarını ve bunlara yüklediği anlamları ortaya çıkarma olgu bilim araştırma

desenin amacıdır. “Olgu bilim araştırmalarında veri analizi yaşantıları ve anlamları ortaya

çıkarmaya yöneliktir. Bu amaçla yapılan içerik analizinde verinin kavramsallaştırılması ve

olguyu tanımlayabilecek temaların ortaya çıkarılması çabası vardır. Sonuçlar betimsel bir

anlatım ile sunulur ve sık sık doğrudan alıntılara yer verilir. Bunun yanında ortaya çıkan

temalar ve örüntüler çerçevesinde elde edilen bulgular açıklanır ve yorumlanır” (Şimşek ve

Yıldırım, 2011).

Çalışma Grubu

 Araştırmanın çalışma grubunu 2010-2011 öğretim yılında Kırıkkale Üniversitesi Fen-

Edebiyat Fakültesi Sosyoloji bölümünde öğrenim gören 1,2,3 ve 4.sınıf öğrencileri

oluşturmuştur. Araştırma kapsamında toplam öğrenci sayısı 142’dir.

Veri Toplama Aracı

 Araştırmanın veri toplama aracı hazırlanırken, metaforların bireysel algıları

belirlemede bir araç olarak kullanıldığı ulusal ve uluslararası araştırmalar incelenmiştir. Bu

inceleme sonucunda araştırmalarda genel yönelimin, katılımcılara açık uçlu cümle

tamamlatılması şeklinde olduğu görülmüştür. Araştırmanın amacına uygun olarak oluşturulan

formun pilot uygulaması çeşitli üniversitelerin Sosyoloji bölümünden mezun 20 kişilik bir

sosyolog gruba uygulanmıştır.Bu uygulamadan elde edilen sonuçlar ışığında form yeniden

düzenlenmiş ve gruba verilecek zaman belirlenmiştir. Buna göre araştırmaya katılan Sosyoloji

bölümü öğrencilerinin “sosyoloji” kavramına ilişkin sahip oldukları algıları ortaya çıkartmak

için her birinin “ Sosyoloji………………….. gibidir; çünkü…………………..”cümlesinin

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

7

yazılı olduğu bir form verilmiştir.Formun dağıtılmasının ardından öğrencilere metafor olgusu

açıklanmış, zihinlerini harekete geçirici birkaç örnek verilmiş ve öğrencilere tek bir metafor

üzerinde yoğunlaşarak algılarını formda yer alan cümle ile ifade etmeleri istenmiştir. Bu işlem

için öğrencilere 20 dakika. verilmiştir. Böylece araştırmanın verilerini oluşturan metaforlar ve

açıklamaları elde edilmiştir.

Verilerin Analizi ve Yorumlaması

 Bu araştırmada elde edilen verilerin değerlendirilmesinde nitel araştırma yönteminin

yaygın bir tekniği olan “içerik analizi tekniği” kullanılmıştır. İçerik analizi, sosyal bilimlerde

sıklıkla kullanılan önemli tekniklerden biridir. ve belirli kurallara dayalı kodlamalarla bir

metnin bazı sözcüklerinin daha küçük içerik kategorileri ile özetlendiği sistematik bir

uygulama olarak tanımlanabilir (Büyüköztürk, 2010). İçerik analizi, sözel ve yazılı verilerin

belirli bir problem veya amaç bakımından sınıflandırılması, özetlenmesi, belirli değişken veya

kavramların ölçülmesi ve bunlardan belirli bir anlam çıkarılması için taranarak kategorilere

ayrılmasıdır (Tavşancıl, Aslan, 2001). İçerik analizi, temelde nitel verilerin

nicelleştirilmesidir. Bu teknik, mevcut verileri özetlemede, standardize etme, karşılaştırma ya

da başka bir biçime dönüştürmede kullanılabilir (Öğülmüş, 1991).

 Bu araştırmada öğrencilerin ürettikleri metaforlar incelenmiş, kabul edilebilir olanlar (amaca

uygun olmayanlar, belirgin bir metafor olmayanlar… vs. dışındakiler) belirlenerek kodlanmış

ve metafor kategorileri oluşturulmuştur.

Elde edilen bulgular frekans ve yüzde şeklinde ifade edilmiştir.

 Son olarak veriler bilgisayar ortamına aktarılarak katılımcı sayısı (f) ve yüzdesi (%)

hesaplanmıştır.

Bulgular
 Bu bölümde yukarıda süreç sonucu Sosyoloji bölümü öğrencileri tarafından üretilen

metaforlardan elde edilen bulgular yer almaktadır..

Çalışmanın ilk aşamasında çalışma grubunu oluşturan 151 Sosyoloji bölümü öğrencisinden

sosyoloji kavramına dönük olarak metafor üretmeleri istenmiştir. Daha sonra bu metaforlar

incelenmiş ve değerlendirilmiştir. Sonuç olarak 9 öğrencinin ürettiği metafor; araştırmanın

amaçlarına uygun olmaması, birden fazla metafor üretme ve belirgin bir açıklamanın

yapılmaması gibi nedenlerden araştırma kapsamına alınmamıştır. 142 metafor araştırmanın

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

8

temel veri kaynağı olarak belirlenmiştir. İkinci aşamada ise araştırma kapsamına alınan

metaforlar kodlanmıştır. Bu kodlama aynı ifadelerin belirlenmesi ile frekanslarının

belirlenmesi ile gerçekleştirilmiştir. Buna göre 76 metafordan oluşan bir “metafor tablosu”

oluşturulmuştur. Metafor tablosuna göre frekans değeri en yüksek olan altı metafor aşağıda

belirtilmiştir.

Tablo1. Frekans Değeri En Yüksek Metaforlar

 Metafor Adı Frekans
Hayat 23
Ağaç 10
İnsan 6
Toplum 6
Ayna 5
Deniz 5

 Üçüncü aşamada ise Sosyoloji bölümü öğrencilerinin tarafından üretilen metaforlar

belirli ortak özelliklere sahip olma bağlamında incelenmiştir. Bu süreçte metafor tablosundan

yararlanılarak elde edilen 76 metaforun sosyoloji olgusunu nasıl kavramsallaştırdığına dikkat

edilmiştir. Sonuç olarak metaforlar kategorik olarak tasnif edilmiştir. Buna göre 7 farklı

kavramsal kategori oluşturulmuştur (Yaşamsal, mekan-yer, soyutluk, obje, birleştiricilik ve

epistemik).

Tablo 2. Sosyoloji Bölümü Öğrencilerinin “Sosyoloji” Kavramına İlişkin Ürettikleri

Metaforların Yüzde Ve Frekans Değerleri

Metafor Sırası Metafor Adı Frekans (f) Yüzde (%)
1. Hayat (Yaşam) 23 32,66
2. Ağaç 10 14,2
3. İnsan 6 8,5
4. Toplum 6 8,5
5. Ayna 5 7,1
6. Deniz 5 7,1
7. Güneş 3 4,26
8. Orman 3 4,26
9. Genişleyen bir dünya/ küre 3 4,26
10. Su 3 4,26
11. Sonu olmayan yol 2 2,84
12. Farklı perspektiflere bakmak 2 2,84
13. Yön verici pusula 2 2,84
14. Deniz feneri/ ışık 2 2,84
15. Boş bir levha 2 2,84
16. Ana 2 2,84
17. Ahtapot 2 2,84
18. Organizma 2 2,84
19. Aşk 2 2,84

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

9

20. Psikoloji 1 1,42
21. Formasyon almak 1 1,42
22. Arnavut kaldırımı 1 1,42
23. İnsanlar arasındaki ilişkileri anlamaya yarayan araç 1 1,42
24. Herkesten farklı 1 1,42
25. Küpe 1 1,42
26. Çocuk 1 1,42
27. Ab-ı hayat 1 1,42
28. Benim kurtarıcım 1 1,42
29. Kitap 1 1,42
30. Gözlük 1 1,42
31. Ender bulunan kıymetli taş 1 1,42
32. Canlı bir varlık 1 1,42
33. Eşek gözü 1 1,42
34. Kumbara 1 1,42
35. Çöpçülük 1 1,42
36. Denizde yelken 1 1,42
37. Helenistik bir müzik 1 1,42
38. Genç 1 1,42
39. Vücudun fonksiyonu 1 1,42
40. Gözlem 1 1,42
41. Kişilik 1 1,42
42. Market 1 1,42
43. Futbol 1 1,42
44. Anlaşılması güç 1 1,42
45. Bir memurun yakasının üst iliği 1 1,42
46. Dertli bir insan 1 1,42
47. Çeşitlilik 1 1,42
48. Apartman 1 1,42
49. Kepçe 1 1,42
50. Film 1 1,42
51. Uzay 1 1,42
52. Sahne gösterisi/ tiyatro 1 1,42
53. Siyah ve beyaz renk 1 1,42
54. Yolda olmak 1 1,42
55. Aynadaki yüz 1 1,42
56. İhtiyaç 1 1,42
57. Aşama 1 1,42
58. Tıp bilimi 1 1,42
59. İnsan bedeni 1 1,42
60. Havadaki bir kuş 1 1,42
61. Kent 1 1,42
62. Tuz 1 1,42
63. Her şey 1 1,42
64. Anahtar 1 1,42
65. Mıknatıs 1 1,42
66. Pencere 1 1,42
67. Nar ağacı 1 1,42
68. Tribündeki taraftar 1 1,42
69. Hiperaktif zeki çocuk 1 1,42
70. Büyük bir boşluk 1 1,42
71. Mandalina 1 1,42
72. Zincir 1 1,42
73. Çark 1 1,42
74. Aile 1 1,42
75. Işıklı ve güçlü bir makine 1 1,42
76. Makyajın altındaki kadın yüzünü görmek 1 1,42

 TOPLAM 142 100 (%)

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

10

 Tablo 2’de görüldüğü gibi Sosyoloji bölümü öğrencileri, uzmanlık eğitimi aldıkları

sosyoloji kavramına dönük olarak geçerli 76 metafor üretmiştir. Bu sayının yüksek olması

öğrencilerin Sosyoloji kavramına dönük olarak çok sayıda farklı anlamlara sahip olduklarını

göstermektedir. Tablo incelendiğinde hayat (yaşam), ağaç, insan, toplum, ayna, deniz, güneş,

orman, genişleyen bir dünya/ küre ve su gibi metaforların yüksek sayıda üretildiği

görülmektedir. Bu metaforların toplam sayısı 67’dir. Yüksek sayıda üretilen bu metaforların

toplam metafor sayısına oranı % 47’dir. Farklı perspektiflere bakmak, yön verici pusula, deniz

feneri/ ışık, boş bir levha, ana, ahtapot, organizma ve aşk metaforları ikişer kere üretilmiştir.

Geriye kalan 57 metafor ise birer kez üretilmiştir. Yukarıda yüzde ve frekans değerleri verilen

metaforlar aşağıda verilen Tablo’3 te kategorik olarak tasnif edilmiştir.

Tablo.3 Sosyoloji Bölümü Öğrencilerinin “Sosyoloji” Kavramına Yönelik Sahip
Oldukları Metafor Kategorileri

Kategoriler Metaforlar Metafor Frekansı Metafor Sayısı Yüzde (%)
YAŞAMSAL Yaşam (23), Ağaç (10), İnsan (6),

Toplum (6), Güneş (3), Genişleyen bir
dünya/ küre (3), Organizma (2), Ana
(2), Çocuk(1), Canlı bir varlık (1),
Çöpçülük (1), Benim kurtarıcım (1),
Vücudun fonksiyonu (1), Genç (1), Tıp
bilimi (1), İnsan bedeni (1), Hiperaktif
zeki çocuk (1), Eşek gözü (1)

66

18

(%) 46

ÖNEM Su (3),Deniz feneri/ışık (2) İnsanlar
arasındaki ilişkileri anlamaya yarayan
araç (1), Herkesten farklı (1), Ab-ı
Hayat (1) Ender bulunan kıymetli taş
(1),Denizde yelken(1), İhtiyaç (1),Tuz
(1)

12

9

(%) 8

MEKAN-YER Deniz (5), Orman(3), Arnavut
kaldırımlar (1), Market (1), Bir
memurun yakasının üst iliği(1),
Apartman(1), Sahne gösterisi/ tiyatro
(1), Yolda olmak(1), Kent(1),
Tribündeki taraftar (1), Pencere (1)
Aile (1)

18

12

(%) 12

OBJE Ayna (5), Yön verici Pusula (2),
Çark(1) , Işıklı ve güçlü bir makine (1),
Küpe (1), Kitap (1), Gözlük
(1),Kumbara (1), Kepçe(1), Film (1)
Anahtar(1)

16

11

(%) 10

SOYUTLUK Aşk (2), Sonu olmayan yol (2), Boş bir
levha (2), Her şey (1), Makyajın
altındaki kadının yüzünü görmek(1),
Helenistik bir müzik (1), Anlaşılması
güç (1), Dertli bir insan(1), Çeşitlilik
(1),Uzay(1), Siyah ve beyaz renk(1),
Aynadaki yüz (1), Aşama(1), Havadaki
bir kuş(1), Büyük bir boşluk (1)

17

15

(%) 11

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

11

EPİSTEMİK Farklı perspektiflere bakmak(2),
Psikoloji(1), Formasyon almak (1),
Gözlem (1),

5

4

(%) 3.5

BİRLEŞTİRİCİLİK Ahtapot (2), Zincir (1), Futbol (1),Her
şey (1), Mıknatıs (1),Nar ağacı (1)
,Mandalina (1)

8

7

(%) 5.6

 TOPLAM 142 76

Kavramsal Kategorilerin Analizi

1- Yaşamsal İfade Olarak Sosyoloji

 Bu kategoride metafor üreten öğrenciler bir görme ve düşünme biçimi olarak

metaforik bağlamlarını ve sosyoloji kavramsallaştırmalarını yaşam üzerinden

gerçekleştirmişlerdir. Bu beklenen bir sonuçtur. Çünkü sosyoloji biliminin direkt ilgi alanı

toplumsaldır bir başka deyişle yaşamın bizatihi kendisidir. Sosyolojiyi doğrudan ya da dolaylı

olarak yaşamla (hayat) özdeşleştiren metaforlardan oluşan bu kategori; 66 öğrenciden ve

yaşamla ilgili 18 metafordan oluşmaktadır. Toplam % 46’lık bir oranla en geniş kategori olma

özelliğini taşımaktadır. Öğrenciler sosyolojiyi doğrudan yaşam (hayat) olarak ifade etmenin

yanında aynı zamanda yaşamın devamlılığı için gerekli ve zorunlu olan kavramları da

sosyoloji ile ilişkilendirmişlerdir. Örneğin, Çöpçülük (1), Benim kurtarıcım (1), Vücudun

fonksiyonu (1), Tıp bilimi (1) gibi metaforlar dolaylı olarak yaşamsal önem bağlamında ele

alınmıştır.

 Bu kategoride bulunan metaforların frekans dağılımlarına (öğrenci sayılarına)

bakıldığında sırası ile Yaşam (23), Ağaç (10), İnsan (6), Toplum (6), Güneş (3), Genişleyen

bir dünya/ küre (3), Organizma (2), Ana (2)gibi metaforlar yer almaktadır. Aşağıda, bu

kategoride yer alan bazı öğrenci ifadeleri verilmiştir2;

 “Sosyoloji yaşam gibidir. Çünkü yaşamın anlatılması sosyolojinin temelidir.
Sosyolojide insan yaşantılarından yola çıkarak varlığını sürdürmektedir. Sosyolojiyi var eden
insan yaşantısı olduğu için bu iki kavram birbirini tamamlamaktadır.” (E, 3.sınıf)

 “Sosyoloji yaşam gibidir. Çünkü yaşam sayesinde her şeyi öğrenebiliyoruz. Sosyoloji
sayesinde bir çok bakış açısı öğrendim. Doğru bildiğim şeylerin aslında bana göre doğru
olduğunu zamana ve mekana göre doğruların değişebileceğini gördüm. Sosyoloji yaşamdır.
Bir matematik gibi, fizik, kimya, biyoloji gibi tek bir alanla uğraşmaz O hayatın kendisidir.
Yani yaşam bir sosyolojidir. Sosyoloji ile toplum var olmuştur. Yorumlanmayan üzerinde
düşünülmeyen hiçbir anlamı yoktur. Toplumda sosyoloji sayesinde yorumlanmış ve anlam

2Araştırma sürecine katılan öğrencilerin ifadeleri orijinal olarak kendilerine aittir. Değiştirilmeden alınmıştır.
Parantez içlerinde cinsiyetleri ve sınıfları belirtilmiştir.

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

12

kazanmıştır. Üzerinde düşünülüp çözüm aramaya çalışılan problemler sonuçlandırılır.
Sosyoloji de toplum üzerinde bunu yapmıştır.” (K, 3.sınıf)

 “Sosyoloji yaşam gibidir. Çünkü yaşamak bir süreçtir ve bana göre sosyoloji bu
sürecin her aşamasında yer alır. Bebek anne karnında bile tek değildir. Annesiyle gelişir
sosyoloji ise bireyselliğin olmadığı her yerde yer alır. Bebek dünyaya geldiğinde bir çok insan
vardır etrafında bu yüzden okul hayatında, aile yaşamında, bir alışveriş merkezinde,
lunaparkta eğlenirken yani insanın çoğu anında sosyoloji vardır.” (K, 3.sınıf)

 “Sosyoloji ağaç gibidir. Çünkü içinde insanın olduğu her şeye bir ağacın dalı gibi
uzanır sosyoloji.” (K, 3.sınıf)

 “Sosyoloji ağaç kökü gibidir. Çünkü sosyoloji olmazsa o toplum ayakta duramaz.
Sosyoloji toplumu ayakta tutan, diğer bilimleri de kendisine çeken onları bir arada tutan bir
birleştirici bilimdir. Sosyoloji hayatımıza yön verir, nasıl ki bir ağacın kökü iyi tutmazsa o kök
büyümez yeşermez sosyoloji de öyledir. Sosyoloji olmadan bir toplum var olur elbette ama
çok çabuk şekilde bozulabilir. Yani sosyoloji toplumun ayakta durabilmesi sağlam temeller
üzerinde durabilmesi için olmazsa olmaz bir bilimdir.” (K, 4.sınıf)

 “Sosyoloji insan gibidir. Çünkü insanlar olmadan sosyoloji olmaz. Ne kadar
toplumbilimi olarak da adlandırılırsa aslında insandır temeli. Bu yüzden sosyoloji denilince
insan aklıma gelir. Psikoloji kadar insan üzerinde yoğunlaşmasa da insanlara davranışlarını
değiştiren dersler ve içerikler vardır.” (K, 2.sınıf)

 “Sosyoloji insan gibidir. Çünkü nasıl insanların doğadaki her şeyle bağlantısı varsa
sosyolojinin de her şeyle bağlantısı vardır.” (K, 3.sınıf)

 “Sosyoloji toplum gibidir. Çünkü toplumu insanlar derinden etkiler sosyoloji de
insanların birbirleriyle ilişkisiyle ilgilenir. Sosyoloji de toplumu oluşturur.”(K, 3.sınıf)

 “Sosyoloji güneş gibidir. Çünkü insanlığa ışık tutar.” (E, 3.sınıf)

 “Sosyoloji canlı bir organizma gibidir. Çünkü hareketli, değişebilen, yönlendiren bir
bilimdir.” (K, 2.sınıf)

 “Sosyoloji çöpçülük gibidir. Çünkü toplumun sorunları hiç bitmez.” (E, 2.sınıf)

Bu durumun oluşması ve farklı kavramsallaştırmaların yapılması sosyoloji biliminin zengin
kavramsal zeminini ve bireylerde oluşturduğu göreli anlamsal derinliği göstermektedir
sonucuna ulaşılabilir.

2- Önemin İfadesi Olarak Sosyoloji

 Bu kategoride metafor üreten öğrenciler sosyoloji metaforlarını önem üzerinden

oluşturmuşlardır. Sosyolojinin birey ve toplum için gerekliliği bu kategoride üretilen

metaforlar için çıkış noktası olmuştur. Değer ifadeleri bu kategoride hakim düşüncedir. Bu

kategori 12 öğrencinin oluşturduğu 9 metafordan oluşmaktadır. Önem kategorisindeki

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

13

metaforların toplam metafor sayısına oranı % 8’dir. Bu kategoride bulunan metaforların

frekans dağılımına bakıldığında en sık kullanılanları sırası ile Su (3),Deniz feneri/ışık (2)

İnsanlar arasındaki ilişkileri anlamaya yarayan araç (1), Herkesten farklı (1), Ab-ı Hayat (1)

Ender bulunan kıymetli taş (1),Denizde yelken(1), İhtiyaç (1),Tuz (1)şeklindedir. Aşağıda, bu

kategoride yer alan bazı öğrenci ifadeleri verilmiştir;

 “Sosyoloji su gibidir. Çünkü sosyolojisiz toplum susuz kalmıştır”. (K, 1.sınıf)

 “Sosyoloji su gibidir. Çünkü insanlığın geleceğinin yapı taşıdır”. (K, 1.sınıf)

 “Sosyoloji ab-ı hayat gibidir. Çünkü sosyoloji hayatı anlamak için içtiğimiz su
gibidir. Hayatın her anında toplumu ilgilendiren bir olay vardır. Bu olay su birikintisi ile
ifade edilebilir. Olay içindeki insanlar su taneleridir. Biz de o su tanesinden biri olduğumuz
için içtiğimiz suyun farkında olmak gerekir. İşte bu yüzden sosyolojiyi ab-ı hayat olarak
anlamak gerekir.”(K,1.sınıf)

 “Sosyoloji ender bulunan kıymetli taş gibidir. Çünkü değerlidir.” (K, 2.sınıf)

 “Sosyoloji deniz feneri gibidir. Çünkü sonsuz denizleri aydınlatan, topluma ışık veren
bir toplum bilimidir.” (K, 2.sınıf)

 “Sosyoloji su ve ekmek gibidir. Çünkü bireylerin varlığını sürdürebilmesi için tıpkı su
ve ekmek gibi gereklidir. Ekmek ve su yokluğunda nasıl organizma tehlikeye girecekse
sosyolojinin yokluğu da aynı şekilde kaosu oluşturur. Susayan biri nasıl ki su isteğini kola,
ayran vb sıvılarla dindiremiyorsa sosyolojinin yokluğu da başka bilimlerle ikame edilemez.
Çünkü sosyoloji çözümün ta kendisidir.” (K, 3.sınıf)

 “Sosyoloji denizde yelken gibidir. Çünkü her zaman yeni ufuklara yeleken açabiliriz.
Sosyolojik alan deniz gibi uçsuz bucaksızdır. Araştırılması gereken çok konu vardır. ”
(K,2.sınıf)

3- Yer ve Mekânın İfadesi Olarak Sosyoloji

 Sosyolojinin yaşanılan yerler ya da mekanlarla ifade edildiği bu kategori; sosyoloji

biliminin çalışma alanları ve metodolojisi ile ilgilidir. Yaşanılan yer ya da mekanların

kuralları, özellikleri yapı ve işleyişlerinin bireylerin davranışlarına etki etmesi ve aynı şekilde

bu yer ve mekanların toplumsalın özelliklerinden etkilendiği gerçeği de göz önünde

bulundurulmalıdır. Ayrıca Sosyolojisi biliminde mekan sosyolojisi, çevre sosyolojisi ve cami

sosyolojisi gibi alt alanların varlığı yer ve mekanların sosyolojinin doğal çalışma alanlarından

biri olduğunu göstermektedir.

 Bu kategoride 18 öğrenci tarafından üretilen 12 metafor bulunmaktadır. Bu

metaforların toplam metafor sayısına oranı % 12’dir. Bu kategoride bulunan metaforların

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

14

frekans dağılımına bakıldığında en sık kullanılanları sırası ile Deniz (5), Orman(3), Arnavut

kaldırımlar (1), Market (1), Bir memurun yakasının üst iliği(1), Apartman(1), Sahne gösterisi/

tiyatro (1), Yolda olmak(1), Kent(1), Tribündeki taraftar (1), Pencere (1) ve Aile (1) şeklinde

yer almaktadır.

 Aşağıda, bu kategoride yer alan bazı öğrenci ifadeleri verilmiştir;

 “Sosyoloji deniz gibidir. Çünkü deniz gibi inciler barındırır. İçindeki incilerle değer
kazanır. Bu inciler her kültürel öğeyi içerir. Her inci paylaşıldıkça kültürler de paylaşılır.”
 (K, 3.sınıf)

 “Sosyoloji orman gibidir. Çünkü çok fazla ağaçlara, ağaçların dalların yaprakları
vardır.Çok geniş bir içeriğe sahiptir.”(K, 1.sınıf)

 “Sosyoloji apartman gibidir. Çünkü her katında farklı bir öykü mevcuttur”. (K,
2.sınıf)

 “Sosyoloji Bir memurun yakasının üst iliği gibidir. Çünkü düşünceler kolay kolay bir
araya gelmez.(K, 2.sınıf)

 “Sosyoloji market gibidir. Çünkü içinde herkesin ilgilenebileceği kendini bulabileceği
bir şeyler vardır. İhtiyaçları kısmen karşılar.” (K, 4.sınıf)

 “Sosyoloji arnavut kaldırımları gibidir. Çünkü bakmadan yürürsen düşersin.
Sosyolojiye bakılmadan toplumsal sorunlar çözülemez.” (K, 4.sınıf)
4-Objenin İfadesi Olarak Sosyoloji

 Bu kategoride metafor üreten öğrenciler sosyoloji metaforlarını objeler üzerinden

gerçekleştirmişlerdir. Bu objeler incelendiğinde sosyolojik kavramların nesne olarak

görüldüğü objelerin seçildiği görülecektir. Buna göre sosyolojiyi objelerle ifade eden

metaforlardan oluşan bu kategori; 16 öğrenciden ve 11 yaşamla ilgili metafordan

oluşmaktadır. Obje kategorisi toplam metaforların yaklaşık %10’nunu oluşturmaktadır. Bu

kategoride bulunan metaforların frekans dağılımına bakıldığında en sık kullanılanları sırası ile

“Ayna (5), Yön verici Pusula (2), Çark(1) , Işıklı ve güçlü bir makine (1), Küpe (1), Kitap (1),

Gözlük (1),Kumbara (1), Kepçe(1), Film (1) Anahtar(1)”şeklinde yer almaktadır.

Aşağıda, bu kategoride yer alan bazı öğrenci ifadeleri verilmiştir;

 “Sosyoloji ayna gibidir. Çünkü toplum bireylere ışık tutar Toplumdaki kurumların

grupların işleyişi insanla ilişkisini açıklar. Temelinde insan ve grup toplum ilişki olduğundan

psikoloji, siyaset, ekonomi vb. gibi konuları da içine almaktadır “. (K, 3.sınıf)

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

15

 “Sosyoloji topluma ışık tutan bir ayna gibidir. Çünkü bulunduğumuz toplum ve

içindeki bireyleri anlamamız olaylara bakış açımızı belirler. Toplumun ne olduğuna dair ışık

tutar (E,4.sınıf)

 “Sosyoloji kumbara gibidir. Çünkü her sosyolog kendi bilgisini içine atar.” (K,

2.sınıf)

 “Sosyoloji pencere gibidir. Çünkü nasıl evimizin penceresinden dışarıya bakarak

gözlem yapabiliyorsak, dışarıda olup bitenleri anlayabiliyorsak sosyoloji de bize farklı bakış

açıları kazandırır. Ama bu pencere yüksek bir evin çatı katında olmalıdır.Sadece bir yeri

değil her yeri görebilmek ve yorum yapabilmek için sosyoloji yapılmalıdır.” (K, 3.sınıf)

 “Sosyoloji gözlük gibidir. Çünkü takmadan göremezsiniz.” (K, 2.sınıf)

 “Sosyoloji kitap gibidir. Çünkü her türlü toplumsal bilgiyi barındırır.” (K, 1.sınıf)

 “Sosyoloji ışıklı ve çok dişli bir makine gibidir. Çünkü toplum hiyerarşik bir düzen
içinde işler. Toplumu oluşturan her şey birbiriyle ilişkilidir. Bu ilişki bir makine dişlisi
gibidir, en ufak aksaklık bütün sistemi etkiler .” (K, 2.sınıf)

 “Sosyoloji anahtar gibidir. Çünkü uygun anahtar seçilmediğinde kapı nasıl
açılmıyorsa, toplumun kendi gerçekliğine, özüne ters düşen açıklamalar ve çözümlemeler işe
yaramayacaktır.” (K, 3.sınıf)

 “Sosyoloji kepçe gibidir. Çünkü her türlü toplumsal bilgiyi barındırır.” (K, 4.sınıf)

 “Sosyoloji kerpeten gibidir. Çünkü sosyoloji toplumu oluşturan halkaları birleştiren
tamir eden sağlamlaştırır .” (K, 1.sınıf)

5- Soyutluğun İfadesi Olarak Sosyoloji

 Sosyolojinin soyut kavramlarla ifade edildiği bu kategori 17 öğrenci tarafından

oluşturulan 15 metafordan oluşmuştur. Soyut kavramların toplam metaforlar arasındaki oranı

% 11’dir. Bu kategoride bulunan metaforların frekans dağılımına bakıldığında en sık

kullanılanları sırası ile Aşk (2), Sonu olmayan yol (2), Boş bir levha (2), Her şey (1),

Makyajın altındaki kadının yüzünü görmek(1), Helenistik bir müzik (1), Anlaşılması güç (1),

Dertli bir insan(1), Çeşitlilik (1),Uzay(1), Siyah ve beyaz renk(1), Aynadaki yüz (1),

Aşama(1), Havadaki bir kuş(1), Büyük bir boşluk (1) yer almaktadır.

Aşağıda, bu kategoride yer alan bazı öğrenci ifadeleri verilmiştir;

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

16

 “Sosyoloji bir kıza karşılıksız aşık olmuş bir erkektir. Çünkü aşkın sonu yoktur. O

erkek o kızı yaşamın her anında düşünmektedir, nefes alma nedenini o kıza bağlar; İnsan

aşık olunan kız, toplum ise aşık olunan gençtir.” (K, 3.sınıf)

 “Sosyoloji büyük bir boşluk gibidir. Çünkü içerisine girdikçe ona ilgi gösterdikçe seni
içine çeker ve her gün yeni şeyler öğrenirsin Tüm birikimlerin yolu insandan geçer İnsanın
yolu da sosyolojiden geçer.” (K, 3.sınıf)

 “Sosyoloji makyajın altındaki kadının yüzünü görmek gibidir. Çünkü sosyoloji ötekiyi
inceleyen bir bilim dalıdır. Görüneni çok merak etmez ya da görünenden ziyade ötekiyi
görünmeyeni inceler.” (K, 1.sınıf)

 “Sosyoloji sonu olmayan yol gibidir. Çünkü insanlık araştırmayla bitmez.” (K, 4.sınıf)

 “Sosyoloji Helenistik bir müzik gibidir. Çünkü her alanla ilgilidir.” (K, 4.sınıf)

6-Epistemik İfade Olarak Sosyoloji

 Sosyolojinin epistemik yönünü öne çıkartan metaforların oluşturduğu bu kategori 5

öğrenci tarafından oluşturulmuştur. 4 metafor bu kategoridedir ve bu kategorinin toplam

metaforlara oranı %3.5’tur. Bu değer ile tüm kategoriler arasında en düşük kategori olma

özelliği taşımaktadır.

 Bu kategoride bulunan metaforların frekans dağılımına bakıldığında en sık

kullanılanları sırası ile farklı perspektiflere bakmak(2), Psikoloji (1), Formasyon almak (1) ve

gözlem (1) yer almaktadır.

Aşağıda, bu kategoride yer alan bazı öğrenci ifadeleri verilmiştir;

 “Sosyoloji farklı perspektiflere bakmak gibidir. Çünkü toplumsal olaylara farklı ve
değişik açıklardan bakmayı öğretir.” (K, 4.sınıf)

 “Sosyoloji gözlem gibidir. Çünkü toplumu ele almak gözlem sonucunda oluşur." (K,
2.sınıf)

 “Sosyoloji psikoloji gibidir. Çünkü toplumun psikolojisini inceler”. (K, 1.sınıf)

7-Birleştirici İfade Olarak Sosyoloji

 Birleştirici ve kapsayıcı özellikler bağlamında sosyolojiye yüklenen kavramlar 8

öğrenci tarafından 7 metafor şeklinde üretilmiştir. Toplam metaforlara oranı % 5.6’tır. Bu

kategoride bulunan metaforların frekans dağılımına bakıldığında en sık kullanılanları sırası ile

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

17

Ahtapot (2), Zincir (1), Futbol (1),Her şey (1), Mıknatıs (1),Nar ağacı (1) ,Mandalina (1)yer

almaktadır.

Aşağıda, bu kategoride yer alan bazı öğrenci ifadeleri verilmiştir;

 “Sosyoloji ahtapot gibidir. Çünkü ahtapotun birçok kolu vardır. Asıl merkez ise

ahtapotun kafasıdır. Sosyoloji de bu konumdadır. Onun araştırdığı bir çok kurum ve kuruluş

vardır. Merkez olan sosyoloji geliştikçe bu kurumlar da gelişir.” (K,3.sınıf)

 “Sosyoloji mıknatıs gibidir. Çünkü kendisine yapıştırdığını bırakması oldukça zordur.

Ama bir o kadar da ciddi görevleri üstlenir. Artık toplum bir bütün haline gelir.” (K, 3.sınıf)

 “Sosyoloji zincir gibidir. Çünkü tüm konular birbirleriyle bağlantılıdır. Hiçbir konu

tek başına açıklanamaz zincir gibi bir etkileşim söz konusudur.” (K, 4.sınıf)

 “Sosyoloji bir mandalina gibidir. Çünkü diğer bilimleri kapsar. Kabuğu soyulmamış

bütün bir mandalinadır. Eğer kabuğu soyulur dilimlenirse diğer bilimleri de içerir. Hukuk,

ekonomi, biyoloji, psikoloji gibi bilimlerle yakından ilişkilidir.” (K,3.sınıf)

Aşağıda araştırma verilerine dayalı olarak geliştirilen sonuç ve öneriler bulunmaktadır.

Sonuç ve Öneriler

 Metaforlar bireylerin herhangi bir olay, kavram ya da olguya dönük olarak

geliştirdikleri kavramsal etiketlerdir. Anlamsal olarak bireylerin geliştirdikleri ifadelerdir ve

ilgili olay, kavram ya da olgunun bireyde oluşturduğu etki ve ifade biçimidir. Geliştirilen

metaforun niteliği metafor oluşturulan yapı ile ilgili bireyin sahip olduğu derinliği de

gösterebilir. Yüzeysel oluşturulan metaforlar ilgili yapının tam anlaşılmadığını ya da nitelikli

metafor üretebilecek bilişsel ve kavramsal zemine sahip olunmadığın da bir göstergesi olarak

da kabul edilebilir.

 Son yıllarda özellikle sosyal bilimler alanında metafor araştırmaları hem ulusal hem de

uluslararası literatürde yaygınlaşarak artmaktadır. Ancak metaforlar yoluyla yapılan

araştırmaların sosyoloji alanında diğer alanlar kadar yaygın olmadığı yapılan literatür

araştırması sonucunda belirlenmiştir.

 Bu araştırma Sosyoloji bölümü öğrencilerinin sosyolojiye dönük metaforlarını

belirleme amacıyla gerçekleştirilmiştir. Bu bağlamda araştırma sürecine katılan 142 lisans

öğrencisi 76 geçerli metafor üretmiştir. Bu metaforlar “yaşamsal, önem, mekan-yer, obje,

soyutluk, epistemik ve birleştiricilik” gibi yedi kategori altında toplanmıştır.

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

18

 Sosyoloji bölümü öğrencileri aynı zamanda lisans eğitimi aldıkları sosyolojiye ilişkin

algılarının kavramsal kategorileri arasında en çok metafor “yaşamsal” özelliklere aittir.

Sosyoloji bölümü öğrencilerinin % 46’lık bir bölümü sosyolojiyi yaşamla

ilişkilendirmektedir. Bu ilişkilendirme sosyolojinin doğal çalışma zemini ve kavramsal

çerçevesi gereği doğru ve yerindedir. Sosyolojinin toplumsal yaşam alanlarda çalışan bir

bilim dalı olması ile toplum yaşamına yön verme ve toplum yaşamını biçimlendirme gibi

araçsal kullanım özelliklerinin varlığı bu nicel yüksekliği açıklayabilmektedir.

 Önemin ifadesi olarak sosyolojik metafor sayısı üreten öğrenci sayısı 12’dir ve 9

metafor üretilmiştir. Sosyolojinin hem bireysel olarak hem de toplumsal yaşama olan etkisi

bağlamlarında yarattığı olumlama önem kategorisinin temelini oluşturmuştur. Bazı

öğrencilerin sosyolojiyi insan yaşamının devam etmesinde kritik önemi olan “su” metaforunu

sosyolojiyi açıklamada kullandıkları görülmektedir. Yine önemin ifadesi olarak denizde yol

almada önemli olan “yelken” ifadesi, yine gerekli olan “tuz” ve ayrıca “Ender bulunan

kıymetli taş” ifadesi ile farklılığı vurgulanmıştır. Saban’ın 2004 yılında yaptığı 151 öğrenci ile

gerçekleştirdiği “Giriş Düzeyindeki Sınıf Öğretmeni Adaylarının “Öğretmen” Kavramına

İlişkin İleri Sürdükleri Metaforlar” adlı araştırma da benzer şekilde öneme ilişkin metaforlar

üretilmiştir. Araştırma grubunun öneme ilişkin bu metaforları üretmesi, sosyoloji biliminin

bireysel kazanımlarının ve toplumun anlaşılmasındaki işlevinin farkında olduklarını

gösterebilir.

 Mekan ve yer olarak sosyolojiyi düşüncelerde yapılandıran metaforları 18 öğrenci

üretmiştir. 12 metafor üretilen bu kategori ikinci en yüksek yüzdeye sahiptir. Araştırma grubu

sosyolojiyi derinlik ve genişlik anlamında denize benzetmiş, toplum-orman benzetmesinden

hareketle orman, anlama ve görme benzetmesiyle de pencere metaforunu kullanmışlardır.

Katlaşma, Katman, kategori ve statü gibi sosyolojik kavramlardan hareketle market ve

apartman metaforları üretilmiştir.

 Sosyolojinin obje olarak metaforik düzenlemesini yapan öğrenci sayısı 16’dır ve 11

metafor üretilmiştir. Buna göre araştırma grubu özellikle sosyolojinin özelliklerini barındıran

objeleri esas almışlardır. Sosyolojinin toplumun anlaşılmasındaki önemi bağlamında ayna

metaforu bu kategoride çok sık kullanılmıştır. Toplumun ve toplumsal yaşamın

şekillenmesinde geçerli ve genelin kabul ettiği dayanaklı ve sistematik düşüncülerin

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

19

üretilmesi bağlamında ise “Işıklı ve güçlü bir makine ve gözlük, kepçe” gibi metaforlar

üretilmiştir.

 Oğuz’un 2009 yılında yaptığı ve 72 öğretmen adayını içeren “Öğretmen Adaylarına

Göre Ortaöğretim Öğretmenlerini Temsil Eden Metaforlar” adlı araştırmada da öğretmen

adayları pusula, deniz feneri, mum gibi objeleri öğretmenlik mesleğine dönük olarak

geliştirmişlerdir. Aydın ve Ünaldı’nın 2009 yılında 120 öğretmen adayını içere “Coğrafya

Öğretmen Adaylarının “Coğrafya” kavramına İlişkin Algılarının Metaforlar Yardımıyla

Analizi” adlı araştırmalarında da obje biçiminde metaforlar üretilmiştir. Harita, Ayna, Yamalı

bohça, Sözlük” gibi objeler üretilmiştir.

 Sosyolojiyi soyut kavramlarla açıklayan öğrenci sayısı 17’dir. Öğrenciler “Aşk, Sonu

olmayan yol, boş bir levha” gibi soyut metaforlar ile sosyolojiyi açıklamışlardır. Sosyolojinin

bazı kavramsal boyutlarını soyut olarak görme bu metaforların oluşmasında etkili olabilir.

 Birleştirici ve kapsayıcı olarak sosyoloji, 8 öğrenci tarafından 7 metafor şeklinde

oluşturulmuştur. Ahtapot, zincir, mandalina ve nar ağacı gibi metaforlar birleştirici özellikleri

bağlamında ele alınmıştır. Aydın ve Ünaldı’nın “Coğrafya” kavramına dönük metafor

çalışmasında da “örümcek ağı, zincir, yapboz, ip” en az metafor üretilen kategori ise

“epistemik” kategorisidir. Araştırma grubu sosyolojik algılarını epistemik kökenli metaforlar

ile ifade etme yerine diğer kaynakları tercih etmişlerdir.

 Genel olarak araştırma grubunu oluşturan öğrencilerin metaforları incelendiğinde

birinci sınıf öğrencilerinin sosyoloji kavramını daha çok bilinen kavramlarla açıkladıkları

(ağaç, su, kitap) görülmektedir. Üst sınıflara doğru bu derinliğin görece arttığı ve bazı

öğrencilerin de kendi ihtiyaç ve beklentilerini sosyoloji kavramı ile açıkladıkları

görülmektedir. Örneğin “formasyon alma”, “psikoloji” gibi metaforlar buna örnektir.

 Araştırma grubu sosyoloji kavramına farklı ve ilginç metaforlar ile yaklaşmışlardır.

“Bir memurun yakasının üst iliği, Arnavut kaldırımı, Makyajın altındaki kadın yüzünü

görmek, Mandalina ve nar ağacı” gibi metaforlar bunlara örnektir. Bu farklı metaforların yanı

sıra bir çok metafor araştırmasında katılımcıların farklı konulara karşın ürettikleri metaforlar

bu araştırmada da görülmüştür. “ yaşam, ağaç, dünya, su, makine” bu metaforlara örnek

olarak verilebilir.

 Sosyoloji kavramının bireylerde oluşturduğu anlamsal etki bazı katılımcılar tarafından

olumlu ve olumsuz olarak ifade edilmiştir. “Anlaşılması güç, boş bir levha, dertli bir insan,

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

20

büyük bir boşluk gibi ifadeler olumsuz, “yön verici pusula, insanlar arasındaki ilişkileri

anlamaya yarayan araç, benim kurtarıcım, ender bulunan kıymetli taş, hiperaktif zeki çocuk”

gibi metaforlar da olumlu olarak değerlendirilmiştir.

Öneriler

 Sosyoloji gibi çok önemli bir bilim dalının metaforik olarak sosyoloji bölümü

öğrencilerine çözümletilmesi amacıyla yapılan bu araştırmada araştırma verilerine dayalı

olarak aşağıdaki öneriler geliştirilmiştir;

‐ Araştırma sonucunda elde edilen metaforlar, sosyoloji kavramının sosyoloji

öğrencileri tarafından nasıl algılandığı belirlemek amacıyla güçlü birer ipucu özelliği

taşımaktadır. Bu özelliği ile metafor kullanımı sosyoloji öğretiminde öncelikle

kullanılabilecek bir önemli araç özelliği taşımaktadır.

‐ Metaforlar, analoji tekniği ile birlikte kullanılarak sosyolojik kavramlar için bir

öğretim aracı görevini üstlenebilir. Örneğin toplum ve orman benzetmeleri, apartman

ve statü, anahtar ve rol vb.

‐ Öğrencilerin sosyolojik bilgi üretimleri ile kavramsallaştırma ve ifade etme becerileri

metafor üretmeleri sağlanarak geliştirilebilir.

‐ Metafor kullanımı öğrencilerin konu ile ilgili ön bilgilerini belirleme de kullanılabilir.

Öğrencilerin yeni bir konu ile ilgili hazırbulunuşluğu üretebildikleri metaforlar

yardımıyla belirlenebilir.

‐ Sosyoloji kavramına dönük yapılan bu araştırma diğer bilim dalları için de yapılabilir.

Edebiyat, tarih, felsefe gibi sosyal bilimler alanları da metaforik olarak

çözümlenebilir.

‐ Bu araştırma sonucu elde edilen metaforlar, sosyoloji alanında üniversite düzeyinde

öğretim veren akademisyenlere, Felsefe grubu adı altında sosyoloji dersi veren lise

öğretmenlerine planlama, öğretim süreci ve ölçme değerlendirme süreçlerinde

yardımcı olabilir.

‐ Sosyoloji bölümü öğrencilerine dönük bu araştırma diğer alanlarda öğrenim gören

üniversite öğrencilerine ve lise öğrencilerine dönük olarak yapılabilir.

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

21

KAYNAKÇA

1. Arslan, Fatih (2008). “Metaforik Tercihler Bakımından Akif’i Okuyabilmek” I.Uluslararası Mehmet

Akif Sempozyumu (19-21 Kasım 2008), Mehmet Akif Ersoy Üniversitesi. Burdur.

2. Arslan, M. M. ve Bayrakçı, M. (2006). “Metaforik Düşünme Ve Öğrenme Yaklaşımının Eğitim-

Öğretim Açısından İncelenmesi”. Millî Eğitim, S.171, 100-108.

3. Aydın F. Ü.Eser, Ünaldı (2009) “Coğrafya Öğretmen Adaylarının “Coğrafya” kavramına İlişkin

Algılarının Metaforlar Yardımıyla Analizi” International Online Journal of

EducationalSciences2(2).

4. Aydoğdu, E. (2008). İlköğretim Okullarındaki Öğrenci Ve Öğretmenlerin Sahip Oldukları Okul

Algıları İle İdeal Okul Algılarının Metaforlar Yardımıyla Analizi.Yayımlanmamış Yüksek Lisans

Tezi, Eskişehir Osmangazi Üniversitesi, Fen Bilimleri Enstitüsü, Eskişehir.

5. Aytunga, Oğuz (2009). “Öğretmen Adaylarına Göre Ortaöğretim Öğretmenlerini Temsil Eden

Metaforlar” Milli Eğitim, S.182, Bahar, Ankara.

6. Balcı, Ayse (1999); MetaphoricalImages of School: School Perceptions of Students,

TeachersandParentsfromfourSelected Schools (in Ankara). A DissertationSubmitted in

PartialFulfillment of TheRequirementsforTheDegree of Doctor of EducationalScience, METU, Ankara.

7. Büyüköztürk, Şener, (2010). Bilimsel Araştırma Yöntemleri, PEGEM Yayınları, Ankara.

8. Cerit, Y. (2008). “Öğretmen Kavramı İle İlgili Metaforlara İlişkin Öğrenci, Öğretmen Ve Yöneticilerin

Görüşleri”. Türk Eğitim Bilimleri Dergisi, 6(4), 693-712

9. Çelebi, Nligün, (2008) “Sosyoloji Sosyologun Yaptığı İse”, H.Ü. Türkiyat Araştırmaları, S.8, Bahar,

Ankara.

10. Döş, İzzet (2009) “Aday Öğretmenlerin Müfettişlik Kavramına İlişkin Metaforik Algıları”, Gaziantep

Üniversitesi, Sosyal Bilimler Dergisi, 9(3) 607-629.

11. Girmen, P. (2007). İlköğretim Öğrencilerinin Konuşma Ve Yazma Sürecinde Metaforlardan

Yararlanma Durumları. Yayımlanmamış Doktora Tezi, Anadolu Üniversitesi, Eğitim Bilimleri

Enstitüsü, Eskişehir.

12. Güven, Bülent, Sibel Güven (2009), “İlköğretim Öğrencilerinin Sosyal Bilgiler Dersinde Metafor

Oluşturma Becerilerine İlişkin Nicel Bir İnceleme”, Kastamonu Eğitim Dergisi,17 (2), 503-512.

13. İbret, B.Ünal, Duran Aydınözü (2011),“İlköğretim II.Kademe Öğrencilerinin “Dünya” Kavramına

İlişkin Geliştirdikleri Metaforlar”, Kastamonu Eğitim Dergisi, 19 (1), 85-102.

14. Lakoff, G. ve Johnson, M. (2005).Metaforlar: Hayat, Anlam ve Dil (Çev: G.Y.Demir), Paradigma,

İstanbul.

15. Levine, P.M. (2005). MetaphorsandImages of Classrooms. ERIC: EJ724893.

16. Mills Wright C. (1977) “L’İmaginationSociologique, François Maspero, Paris. (Toplumbilimsel

Düşün), (Çev: Ünsal Oskay),Der Yayınları, İstanbul, 2000.

 AKADEMİK BAKIŞ DERGİSİ
 Sayı: 27 Kasım – Aralık 2011
 Uluslararası Hakemli Sosyal Bilimler E-Dergisi

 ISSN:1694-528X İktisat ve Girişimcilik Üniversitesi, Türk Dünyası
 Kırgız – Türk Sosyal Bilimler Enstitüsü, Celalabat – KIRGIZİSTAN

 http://www.akademikbakis.org

22

17. Nalbant, Mehmet Vefa (2006), “Buldan Türkülerinde Metaforlu veMetonomili(Deyim Aktarmalı ve

Ad Aktarmalı) Sözcükler”, Buldan Sempozyumu (24-26 Kasım 2006) Denizli.

18. Öğülmüş, Selahattin (1991), “İçerik Çözümlemesi” Ankara Üniversitesi Eğitim Bilimleri Fakültesi

Dergisi, 24 (1), Ankara.

19. Öztürk, Ç. (2007). “Sosyal Bilgiler, Sınıf Ve Fen Bilgisi Öğretmen Adaylarının “Coğrafya” Kavramına

Yönelik Metafor Durumları”,Ahi Evran Üniversitesi, Kırşehir Eğitim Fakültesi Dergisi, 8(2), 55-69.

20. Saban, A. (2008). “İlköğretim I. Kademe Öğretmen Ve Öğrencilerinin Bilgi Kavramına İlişkin Sahip

Oldukları Zihinsel İmgeler”. İlköğretim Online, 7 (2), 421-455.

21. Saban, A. (2009). “Öğretmen Adaylarının Öğrenci Kavramına İlişkin Sahip Olduğu Zihinsel İmgeler”.

Türk Eğitim Bilimleri Dergisi, 7(2), 281-326.

22. Saban, A.,Koçbeker, B.N. &Saban, A. (2006). “Öğretmen Adaylarının Öğretmen Kavramına İlişkin

Algılarının Metafor Analizi Yoluyla İncelenmesi”. Kuram Ve Uygulamada Eğitim Bilimleri

(EducationalSciences: Theory&Practice),6(2), 461-522.

23. Semerci Çetin. (2007). “Program Geliştirme Kavramına İlişkin Metaforlarla Yeni İlköğretim

Programına Farklı Bir Bakış”,C.Ü. Sosyal Bilimler Dergisi, 31(1), 139-154.

24. Sezer, Engin (2003). “Dilde ve Edebiyatta “Yol” Metaforu”, Kitap-lık, S.65, Ekim, 88-92.

25. Tamimi, Yılmaz (2005).Örgüt Kültürünün Metaforlarla Analizi (Tekstil Sektöründe , Faaliyet

Gösteren Bir İşletme Örneği), Yayımlanmamış Yüksek Lisans Tezi, Osmangazi Üniversitesi, Sosyal

Bilimler Enstitüsü, Eskişehir.

26. Tavşancıl, E. ve Aslan, E. (2001). İçerik Analizi ve Uygulama Örnekleri. Epsilon Yayıncılık.

İstanbul.

27. Töremen, F. ve Döş, İ. (2009). “İlköğretim Öğretmenlerinin Müfettişlik Kavramına İlişkin Metaforik

Algıları”.Kuram ve Uygulamada Eğitim Bilimleri (EducationalSciences: Theory&Practice), 9(4),

1973-2012.

28. Tunç, Gökhan(2008),“Askerliğe İlişkin Argo İfadelerdeki Metaforik Yapı”, Milli Folklor Dergisi,

Sayı: 78, s. 105-108.

29. www.nodak.edu. <http://volcano.und.nodak.edu/vwdocs/msh/llc/is/mom.html> 15-06- 2011

30. Yaşar, Şefik ve Ömür Gürdoğan Bayır (2010). “İlköğretim 5. Sınıf Öğrencilerinin Bakış Açısıyla

Sosyal Bilgiler”, 9. Ulusal Sınıf Öğretmenliği Eğitimi Sempozyumu (20- 22 Mayıs 2010), Elazığ,

2010, s. 73-78

31. Yıldırm, A. ve Şimşek, H. (2011). Soysal Bilimlerde Nitel Araştırıma Yöntemleri, Ankara, Seçkin

Yayıncılık.

