

Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum
Ölçeği Geçerlik ve Güvenirlik Çalışması*

Hicran ÇETİN GÜNDÜZ, Yrd. Doç. Dr.,Nevşehir Hacı Bektaş Veli Üniversitesi, Eğitim Fakültesi, hicrancetin@gmail.com

Sinem TARHAN, Yrd.Doç.Dr.,Bartın Üniversitesi, Eğitim Fakültesi, tarhansinem@gmail.com

Zeynep KILIÇ, Uzm.Psikolojik Danışman, MEB, zynpklc06@gmail.com

Öz: Kadın ve erkekler ilgi, yetenek ve potansiyelleri doğrultusunda istedikleri meslek alanında
çalışabilmelidirler. Oysa araştırmalar meslek seçimlerinin toplumsal cinsiyet kalıp yargılarından, kadın ve
erkeğe atfedilen geleneksel rollerden etkilendiğini göstermektedir. Bu çalışmada ilkokul dördüncü sınıf
öğrencileri için “Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum Ölçeği (TCDMSYTÖ)”nin
geliştirilmesi amaçlanmıştır. Çalışmada 628 öğrenciye ulaşılmış, eksik formlar çıkarıldıktan sonra, 225 kız
(%49.8) ve 227 erkek (%50.2) olmak üzere ilkokul dördüncü sınıfta okuyan toplam 452 öğrencinin
formları değerlendirilmiştir. Ölçek geliştirme sürecinde açımlayıcı ve doğrulayıcı faktör analizleri
kullanılmıştır. Tutum ölçeği dokuz maddeden oluşmaktadır ve iki faktörlü bir yapıya sahiptir. Faktörlerin
Cronbach Alpha güvenirlik katsayısı birinci faktör için .71 ikinci faktör için .69 olarak hesaplanmıştır.
Ölçeğin iyilik uyum değerleri yeterli düzeyde bulunmuştur (x2/sd: 2.97, RMR= 0.028, GFI=0.96, AGFI=
0.94, CFI=0.96, RMSEA=0.07). Bulgular TCDMSYT ölçeğinin geçerli ve güvenilir olduğunu göstermektedir.

Anahtar Kelimeler: Toplumsal cinsiyet, Meslek seçimi, Tutum ölçeği, Cinsiyet eşitliği

Attitude Towards Gender-Based Career Choices Scale
Validity and Relability Study

Abstract: Females and males should work in a job that they want according to their interest,
talents and potentials. However, studies show that career choices are affected by gender role
stereotypes and traditional roles that were attributed to males and females. In this study, it is aimed to
develop an “Attitude Towards Gender-Based Career Choices Scale (ATGCCS)” for 4

th
 grade primary

school children. For the beginning, 628 students have been reached and then missing data were
excluded. After the missing data were excluded, there were 452 (225 girls (%49.8) and 227 boys (%50.2)
4

th
 grade primary school students’ data to analyze. In the scale development process, exploratory and

confirmatory factor analyses have been used. The attitude scale is consisted of 9 items with two factors.
The Cronbach's alpha coefficients of factors are found as .71 for the first factor and .69 for the second
factor. The Goodness of fit statistics were sufficient for the scale (x2/df: 2.97, RMR= 0.028, GFI=0.96,
AGFI= 0.94, CFI=0.96, RMSEA=0.066).Findings indicated that the ATGCCS is valid and reliable.

Key Words: Gender, Career choise, attitude scale, gender equality

* Bu çalışma, “Demokratik Vatandaşlık ve İnsan Hakları Eğitimi Hibe Programı” çerçevesinde Uçan Süpürge Kadın

İletişim ve Araştırma Derneğinin "Benim Madame Curie'm" projesi kapsamında gerçekleştirilmiştir.

Bartın Üniversitesi

Eğitim Fakültesi Dergisi

Cilt 4, Sayı 1, s. 21 - 33, Haziran 2015

BARTIN – TÜRKİYE
ISSN: 1308-7177

Bartin University

Journal of Faculty of Education

Volume 4, Issue 1, p. 21 - 33, June 2015

BARTIN – TURKEY

Doi: 10.14686/BUEFAD. 2015111012

mailto:hicrancetin@gmail.com
mailto:tarhansinem@gmail.com

Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum Ölçeği Geçerlik ve Güvenirlik Çalışması

Hicran ÇETİN GÜNDÜZ - SinemTARHAN - Zeynep KILIÇ

22

1. GİRİŞ

Toplumsal cinsiyet terimini sosyoloji alan yazınında ilk kez kullanan Ann Oakley’e
(1972) göre ‘cinsiyet’ (sex) biyolojik olarak erkek ile kadın arasındaki ayırımı belirtmekte,
‘toplumsal cinsiyet’ (gender) ise erkeklik ile kadınlık arasındaki biyolojik farklılıklara paralel ve
toplumsal bakımdan eşitsiz bölünmeye işaret etmektedir (Akt. Marshall, 1999). Diğer bir
tanımla toplumsal cinsiyet; sosyal olarak belirlenmiş rolleri, davranışları, etkinlikleri, kadın ve
erkek için toplum tarafından uygun olarak görülen nitelikleri belirtmektedir (World Health
Organisation, 2014). Çocuklar, toplum tarafından kız ya da erkek olarak etiketlenmelerin
ardından, cinsiyetin kültürel anlamlarını diğer bir ifade ile toplumsal cinsiyet rollerini de
öğrenmeye başlarlar (Dökmen, 2006). Bu nedenle bir toplumda kadın ve erkeklerin toplumsal
hayata katılım biçimi, oranı, görünürlüğü ve temsil biçimi büyük ölçüde o toplumda geçerli olan
toplumsal cinsiyet algısından etkilenir (Ökten, 2009).

Toplumsal cinsiyet kavramı; toplumun gelenek ve görenekleri, yaşadığı coğrafi bölge,
yönetim şekli, bireye verilen değer gibi birçok etken tarafından belirlenmekte ve bireyleri
yaşamlarının her döneminde farklı şekillerde etkilemektedir. Fırsatları kullanmada, kaynakların
ayrılmasında ve kullanımında, hizmetlere erişimde bireyin cinsiyeti nedeniyle ayrımcılık
yapılabilmekte (Çabuk Kaya, 2013), bu ayrımcılık eğitim alma, sağlık ve hukuk süreçlerinden
yararlanma, iş ve meslek seçimi gibi farklı alanlarda ortaya çıkmaktadır.

Birleşmiş Milletler tarafından insan hakları kapsamında ele alınan toplumsal cinsiyet
eşitliği ise tüm insanların potansiyellerini geliştirmelerini ve kalıplaşmış yargılarca dayatılan
herhangi bir sınırlama olmaksızın özgür seçimler yapmalarını ifade etmektedir. Demokratik
toplumların temel ilkesi kadınlar ve erkekler arasındaki eşitliktir (Çabuk Kaya, 2013).

İnsani Gelişme Endeksi’ndeki (İGE) üç temel boyut, uzun ve sağlıklı bir yaşam, bilgiye
erişim ve insana yakışır yaşam koşulları olarak sıralanmaktadır. Bilgiye erişim, 25 yaş ve
üzerindekilerin eğitim görebildikleri süreyle ve okula başlangıç yaşındaki çocuklar için beklenen
okula devam süresiyle değerlendirilmektedir (İGE,2013). Bilgiye erişim diğer bir ifade ile eğitim
alma hakkıdır. Eğitim hakkından kadın ve erkeklerin eşit olarak yararlanmasının ön koşulu ise
toplumsal cinsiyet eşitliğinin sağlanmasıdır (Eğitim Reformu Girişimi, 2008). 2010 Türkiye Binyıl
Kalkınma Hedefleri (BKH) Raporunda Türkiye’de ilköğretim düzeyinde cinsiyet eşitsizliğinin
ortadan kaldırılması hedefine ulaşılmasına karşın orta öğretimde eğitime devam etmeyen kız
çocuklarının oranının kayda değer olduğu belirtilmiştir. Raporda, özellikle coğrafi, sosyal ve
toplumsal cinsiyet farklılıklarıyla ilgili mevcut yapısal eşitsizliklerin BKH’lerine ulaşılması
önündeki engeller olduğuna işaret edilmiştir. Raporda, Ülkemizde cinsiyet eşitliğini teşvik
etmek ve kadının güçlendirilmesini sağlamak konularına özel önem verilmesi gerektiğine dikkat
çekilmiş, bu konudaki en önemli boşluğun kadının karar alma süreçlerine ve iş gücü piyasasına
katılımı olduğu vurgulanmıştır (United Nations Development Programme, 2014).

Toplumsal cinsiyet rolleri temelde ailede öğrenilmekte ve okul ortamında
pekiştirilmektedir. Çocuklar ders kitapları, sınıf içi uygulamalar ve öğretmen tutumları aracılığı
ile toplumsal kalıp yargılara uygun davranışları öğrenmektedirler (SEÇBİR, 2012). Ders
kitaplarının incelendiği çalışmalar, bu kitaplarının cinsiyete duyarlı olarak hazırlanmasında
eksiklikler olduğuna dikkati çekmekte, kitaplarda resmedilen kadın ve erkeklerin meslek
seçimlerine yansıyan kalıp yargılara da ışık tutmaktadır (Aykaç, 2012; Esen ve Bağlı, 2002;
Kırbaşoğlu Kılıç ve Eyüp; 2011; Özkan, 2013; Yorgancı, 2008). Bu çalışmalarda kız çocukların
genellikle ev içi alanlarda, ev işi yaparken resmedildiği, mesleklerde kadın-erkek figürlerinin
kullanımında farklılaşmalar olduğu görülmektedir. Gümüşoğlu (2008) ise Cumhuriyetin ilk
yıllarından günümüze ders kitaplarında kadın ve erkeğin resmedilişindeki değişime dikkat
çekmiştir. Bununla birlikte sadece ders kitapları değil toplumsal cinsiyete yönelik kalıplaşmış

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 21 – 33, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 21 – 33, June 2015

23

yargılar yazılı ve görsel medya aracılığı ile de iletilmektedir. Yapılan çalışmalarda kadın magazin
dergilerinde ideal kadın kimliğinin, giysi ve kozmetik reklamları, diyetler, fiziksel egzersiz
alternatifleri yoluyla zayıf ve güzel kadın bedenlerine bir vurgu yapılarak sunulduğu (Furat ve
Altunsu Sönmez, 2013), kadının sahip olduğu çekicilik, incelik, güzellik vb. özelliklerle ilişkili
olarak reklamlarda daha önde yer aldığı (Özdemir, 2010) tespit edilmiştir.

Okul öncesi dönemden itibaren başlayan meslek seçimi sürecinde çocuklar aile
üyelerinin, yakın çevrelerinde yaşayan sevdikleri büyüklerin, öğretmenlerinin, arkadaşlarının,
izledikleri filmlerdeki kahramanların, medyada öne çıkan ünlü kişilerin etkisinde kalarak
meslekleri araştırmaya ve mesleklerin kendilerine uygunluğunu test etmeye başlarlar. Bu süreci
etkileyen faktörler arasında bireyin ilgileri, yetenekleri ve mesleki değerleri, anne-baba ve
öğretmenlerin görüşleri, mesleklere atfedilen toplumsal değerler, bireye sunulan eğitim
olanakları, okul başarısı ve toplumdaki istihdam politikaları bulunmaktadır. Tüm bu faktörleri
etkileyen temel faktörün ise toplumsal cinsiyet olduğu düşünülmektedir (Tarhan, Çetin-
Gündüz, Kılıç, 2014).

Büyüme ve sosyalleşme sürecinde kız çocuklarına daha çok sosyal beceriler ve
konuşma becerileri ile fiziksel olarak çekici olma, ev sorumluluğu gibi özellikler öğretilirken,
erkek çocuklarına teknik beceri, otoriterlik, fiziksel güce verilen önem öğretilmekte, bu durum,
cinsiyetle cinsiyete özgü olduğu düşünülen mesleklere uygun nitelikler, beğeniler ve
beklentilere güçlü bir eğilim yaratmaktadır (Ersöz,1997).

Cinsiyet, cinsiyet rolleri ve cinsiyetçi kalıp yargılar kariyer seçeneklerinin sınırlanması
bakımından önemli etkenler arasındadır. Geleneksel olarak kız çocuklarının edilgen, besleyici,
duyarlı, duygusal olması ve ev içi etkinliklere yönelmesi istenmekte, sözel alanlarda başarılı
olabilecekleri, matematik ve mühendislik alanlarında ise başarılı olamayacakları
düşünülmektedir. Bununla birlikte erkek çocukların atılgan, yarışmacı, başat olması ve ev
dışındaki etkinliklere yönelmesi istenmekte, sözel ve sanatsal alanlara yönelmeleri teşvik
edilmemektedir (Özyürek, 2013). Ayrıca ataerkil anlayışa göre spor, erkeğin atletik yapısı ile
bütünleştirilmekte, erkeğe özgü bir etkinlik olarak görülmekte, böylece kadın ve erkeğin spora
katılımları ve spor deneyimleri farklılaşmaktadır. Erkek çocuklarının gelişebilmeleri için spora
katılımları aileler tarafından desteklenirken, kız çocukları bedenlerini korumaları ve kadınsı
özelliklerini kaybetmemeleri için özellikle kuvvet gerektiren ağır yarışma sporlarından uzak
tutulmaktadır (Koca, 2006).

Çocuk yetiştirme tutumlarından sanata ve spora yönlendirmeye kadar etkileri olan
toplumsal cinsiyet eşitsizliği istihdam sürecinde de önemlidir. Türkiye’de kadın istihdamı,
Avrupa Birliği ülkeleri ile karşılaştırıldığında, oldukça düşüktür (Parlaktuna, 2010). Tüm
meslekler ve mesleklerdeki düzeyler kadın ve erkeklere açık gibi görünmekle birlikte gerçekte
durum farklıdır. Toplumsal cinsiyet rolleri kadın ve erkeklere yönelik tutumları etkiler,
seçebilecekleri meslekleri sınırlar ve çok az sayıda kadının güç, liderlik ve prestij sahibi olacağı
meslekleri seçmesine yol açar (Purvis, 1987). Bu durum kadınların kendi düzeylerindeki
erkeklere oranla daha az maddi kaynaklara, sosyal statüye, güce ve kendini gerçekleştirme
fırsatına sahip olmalarına neden olmakta (Ulusoy, 1999) toplumsal cinsiyet eşitsizliği yeniden
yeniden üretilmektedir. Çalışma yaşamına katılan kadınlar ise ev içinde aileleri için yaptıkları
işlerin sorumluluklarını taşımaya devam ettikleri için, belli mesleklere yoğunlaşmakta, iş
yaşamında eğitim ve ilerleme olanakları kısıtlanmakta, düşük statülü ve ücretli işlerde
çalışmaktadırlar (Özçatal, 2011). Ülkelerin ekonomik, sosyal ve kültürel yapılarının gelişimiyle
doğrudan ilişkili olan cinsiyete dayalı mesleki ayrımcılık konusu, ülkenin yetersiz ekonomik ve
sosyo-kültürel yapısından kaynaklanan sorunların bir yansımasıdır. Dolayısıyla cinsiyete dayalı
mesleki ayrımcılık konusu ile ilgili sorunlara getirilecek çözüm önerileri sadece kadına yönelik

Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum Ölçeği Geçerlik ve Güvenirlik Çalışması

Hicran ÇETİN GÜNDÜZ - SinemTARHAN - Zeynep KILIÇ

24

istihdam politikalarının geliştirilmesi ile değil bunları dolaylı olarak etkileyen diğer politikaların
geliştirilmesine de bağlıdır.

Ülkemizde meslek seçimi ve cinsiyete ilişkin yapılmış farklı çalışmalara rastlanmaktadır
(Güldü ve Ersoy-Kart, 2009; Öngen ve Aytaç, 2013; Özkişi, 2012; Sarı, 2011; Turan, Öztürk,
Kaya, Atabek-Aştı, 2011; Vefikuluçay, Zeyneloğlu, Eroğlu ve Taşkın, 2007). Örneğin kadınların
siyasette istenilen düzeylere gelemediği (Güldü ve Ersoy-Kart, 2009), cinsiyet temelli farklılık
örüntülerinin kadınların plastik sanatlar alanında profesyonel düzeyde kariyer sahibi olmalarını
kısıtlayıcı ve cesaret kırıcı yönde ilerlediği (Ulusoy, 1999), buna karşılık sağlık sektörünün
giderek kadınlara özgü bir sektör haline gelmeye başladığı (Urhan ve Etiler, 2011) bulgular
arasındadır.

 Yurt dışında yapılan çalışmalarda da benzer bulgulara rastlanmaktadır. Aziz ve Kamal
(2012) Pakistanlı ergenlerin mesleki beklentilerine ilişkin yaptıkları araştırmada kızlar ve
erkekler arasında anlamlı farklar bulmuşlardır. Erkeklerin meslek seçimine ilişkin beklentileri
mühendislik, askerlik, pilotluk vb. iken, kızlar sağlık, edebiyat ve psikoloji gibi alanları
istemektedirler.

Ülkemizde çocukların meslek seçimlerine temel oluşturacak cinsiyet kalıp yargılarını
belirlemeye dönük ölçme araçları bulunmaktadır. Çocukların cinsiyet özelliklerine ilişkin kalıp
yargılarını ölçmek amacıyla Williams ve Benett’in geliştirip Best ve ark. (1977) tarafından son
şekli verilen “Cinsiyet Kalıp Yargıları Ölçeği” Türkçe’ye Şirvanlı-Özen (1992) tarafından
uyarlanmıştır. Ölçek cinsiyetlere özgü kalıp yargıları ifade eden sıfatların 32 küçük öykü içinde
ve kadın/erkek siluet resimleri eşliğinde çocuklara uygulanmasından oluşur (Kahraman ve
Başal, 2011). Eren tarafından geliştirilen Cinsiyet Rolleri Kalıp Yargı Ölçeği ev içi işleri, ilgi
alanları, meslekler, oyunlar ve oyuncaklarla ilgili aktiviteleri ifade eden 44 maddelerden
oluşmaktadır. Deneklere her bir maddedeki rollerin daha çok kadınlara mı, erkeklere mi ait
olduğu sorulmaktadır. Diğer bir ölçek cinsiyet özellikleri kalıp yargı ölçeğidir. Ölçek kadınlara
özgü 10 madde ve erkeklere özgü 10 madde olmak üzere toplam 20 özellikten oluşur. Her
özelliğin yanında çocukların test alma ve anlama becerilerine uygun, o özelliği açıklayıcı kısa
öyküler yer almakta, deneklerden o özelliğin kendi inançlarına göre kadın mı, erkek mi özelliği
olduğunu belirtmeleri istenmektedir (Baran,1995). Taylor (2004) tarafından geliştirilen
Toplumsal Cinsiyetin Değişmezliği Ölçeği (Taylor, 2004) Zembat ve Keleş tarafından Türkçe’ye
uyarlanmıştır. Ölçek 3-7 yaş grubu çocukları üzerinde geliştirilmiş ve uyarlanmıştır (Zembat ve
Keleş, 2012). Bu ölçekler grup ve bireysel olarak uygulanmakla birlikte özellikle bireysel
uygulamaları çok zaman almaktadır. Zeyneloğlu ve Terzioğlu (2011) tarafından geliştirilen
Toplumsal Cinsiyet Rolleri Tutum Ölçeği, Arıcı (2011) tarafından uyarlanan Toplumsal Cinsiyet
Oluşum Ölçeği ile Altınova ve Duyan (2013) tarafından geliştirilen Toplumsal Cinsiyet Algısı
Ölçeği (2013) ise yetişkin bireylerin tutumlarını belirlemeye yöneliktir. Ülkemizde toplumsal
cinsiyet kalıp yargılarını/ algılarını belirlemeye yönelik olarak uyarlanan ya da geliştirilen
ölçeklerin bir bölümünün yetişkinler için olması, çocuklar için olanların ise özellikle bireysel
uygulamalarda zaman alıcı olması bu çalışmada yeni bir tutum ölçer geliştirilmesinin çıkış
noktası olmuştur. Ayrıca ölçekler kalıp yargıları belirlemeye yöneliktir, oysa kalıp yargılara
temel teşkil eden tutumların öncelikli olarak belirlenmesi gerekli görülmüştür.

 Güçlü kalıp yargıların söz konusu olduğu kategorilerden birisinin de cinsiyet (Dökmen,
2006) olduğu düşünüldüğünde, meslek seçiminde önemli bir yere sahip olan cinsiyetin meslek
seçimlerini daraltmaması (Özyürek, 2013) ,aksine toplumsal cinsiyete yönelik kalıp yargıların ve
bunların oluşturduğu engellerin farkına varılması, engelleri aşma sürecinde öğrencilerin
tutumlarının bilinmesi önemlidir.

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 21 – 33, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 21 – 33, June 2015

25

Tutumların çocukluk yıllarında oluşmaya başlaması (Güney, 2012; Kağıtçıbaşı, 1999;
Tavşancıl; 2002), cinsiyet kalıp yargılarının zaman içerisinde değişime dirençli olması (Güney,
2012; Dökmen, 2006) ayrıca sosyal deneyimlerin de tutumların şekillenmesinde önemli bir
yerinin bulunması (Aranson, Wilson ve Akert, 2012) bu çalışmada hedef kitle olarak ilkokul
dördüncü sınıf öğrencilerinin seçiminde etkili olmuştur. İlkokul dördüncü sınıfta okuyan
öğrencilerin meslek seçimi konusunda toplumsal cinsiyet kalıp yargılarına sahip olup
olmadıkları ve tutumlarının yönünü belirlemek amacıyla söz konusu ölçek geliştirilmiştir. Ölçek
aracılığı ile çocukların tutumlarının belirlenmesi ve planlanacak eğitim çalışmaları ile bu
tutumların olumlu yönde değiştirilmesi amaçlanmaktadır. Aynı zamanda dördüncü sınıftan
sonra öğrencilerin ilgi ve yeteneklerini ortaya çıkarabilmek, farklı meslek alanları konusunda
bilgi sahibi olmalarını sağlamak amacı ile müfredatta seçmeli dersler bulunmaktadır. Bu
çalışmanın diğer bir amacı da öğrencilerin ders seçimlerini yaparken bilinçli olmalarını ve
toplumsal kalıp yargılardan uzak seçimler yapabilmelerini sağlamaktır.

 Bu bilgiler ışığında “Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum
Ölçeğinin (TCDMSYTÖ)” alan yazına zenginlik katacağı düşünülmektedir.

2. YÖNTEM

2.1. Çalışma Grubu

Bu araştırma kapsamında Ankara İli merkez ilçelerinde farklı sosyo ekonomik düzeyde
bulunan beş ilkokulda dördüncü sınıfta okuyan 628 öğrenciye ulaşılmıştır. Çalışmaya katılan
öğrencilerin bulunduğu okullar, maksimum çeşitlilik örneklemesi ile seçilmiştir. Rastgele
doldurulduğu tespit edilen ya da boş bırakılan formlar çıkarıldıktan sonra 452 formun
değerlendirmesi yapılmıştır. Çalışma grubunu oluşturan öğrencilerin 225’i (%49.8) kız, 227’si
(%50.2) erkektir. Katılımcıların 388’i (%85.8) devlet okullarında, 64’ü (%14.2) özel okulda eğitim
almaktadır.

2.2. İşlem

Ölçeğin geliştirilme sürecine alan yazın taraması ile başlanmıştır. Ardından dört kişilik
bir uzman grubu ile birlikte dördüncü sınıf öğrencilerinin toplumsal cinsiyete dayalı tutumlarını
ortaya koyduğu düşünülen maddeler yazılmıştır. Yazılan maddelerden bağımsız olarak
Ankara’daki farklı sosyo ekonomik düzeydeki ilkokul dördüncü sınıf öğrencilerin den “İleride
hangi mesleği ya da meslekleri seçmek istersiniz? Bu mesleği seçmeyi hayal ederken
etkilendiğiniz kişiler var mı?, Hayal ettiğiniz mesleğin size uygun olduğuna nasıl karar verdiniz?
Hangi meslekleri kadınlar yapamaz? Neden? Hangi meslekleri erkekler yapamaz? Neden?”
Sorularını kapsayan birer kompozisyon yazmaları istenmiştir.

Literatür taraması ve kompozisyon sonuçları doğrultusunda oluşturulan taslak form alan
uzmanlarına sunularak görüşleri alınmış ve ölçek maddelerinin son şekli verilmiştir. Taslak
formu öğrencilere sınıf ortamında, araştırmacılar ve sınıf öğretmenleri tarafından, bir ders
saatinde uygulanmıştır. Ölçeğin yapı geçerliği açımlayıcı faktör analizi ile (AFA) ve doğrulayıcı
faktör analizi (DFA) ile test edilmiştir.

3. BULGULAR

3.1. Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum Ölçeğinin
(TCDMSYTÖ) Geçerlik Çalışmaları

Ölçeğin geçerliği yapı ve kapsam geçerliği açısından incelenmiştir. Literatür taraması ve
kompozisyon sonuçları doğrultusunda 38 maddelik bir taslak form oluşturulmuştur. Hazırlanan
taslak form okul öncesi, çocuk gelişimi, PDR alanlarından beş kişiden oluşan bir uzman grubu
tarafından dil ve kapsam açısından incelenmiştir. 38 maddeden oluşan taslak formda

Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum Ölçeği Geçerlik ve Güvenirlik Çalışması

Hicran ÇETİN GÜNDÜZ - SinemTARHAN - Zeynep KILIÇ

26

uzmanların yüzde 90-100 oranında uygun olduğunu belirttiği maddeler kullanılmıştır. Uzman
görüşleri doğrultusunda yeniden düzenlenen form 23 maddeden oluşmuştur. Bu maddelerin
yedi tanesi ters maddedir. Böylece ölçekte yer alan maddelerin kapsam geçerliği sağlanmıştır.

Öğrencilere uygulanmasının ardından yapılan analiz sonucunda 9 maddelik ve iki
faktörlü bir ölçek yapısı ortaya çıkmıştır. “tamamen katılıyorum”, “karasızım”, “hiç
katılmıyorum” seçeneklerinden oluşan 3’lü Likert tipi ölçekten alınabilecek en yüksek puan
birinci faktör için 15, en düşük puan ise 5’tir. İkinci faktör için ise en yüksek puan 12, en düşük
puan ise 4’tür. Birinci faktör kadınların belirli bir mesleği seçebilmesine ilişkin olumsuz tutumu
belirlemektedir ve bu faktörden alınan yüksek puanlar olumsuz tutuma işaret etmektedir.
Diğer bir ifade ile ölçekte birinci faktörden alınan yüksek puan ilkokul 4.sınıf öğrencilerinin bazı
mesleklerin kadınlar tarafından yapılamayacağına ilişkin tutumlara sahip olduklarını ortaya
koymaktadır. İkinci faktörde yer alan maddeler ise ters maddelerden oluşmaktadır ve
kadınların bir meslek sahibi olmasına ilişkin olumsuz tutuma işaret etmektedir.

Ölçek değerlendirmesi yapılırken “tamamen katılıyorum” 3 puan, “karasızım” 2 puan ve
“hiç katılmıyorum” 1 puan alacaktır. Ters maddeler puanlanırken “tamamen katılıyorum” 1
puan, “karasızım” 2 puan ve “hiç katılmıyorum” 3 puan alacaktır.

Ölçeğin deneme formunda yer alan 23 maddenin yapı geçerliği AFA ile incelenerek
faktör yapısı belirlenmiştir. Analizlerde varimax döndürme tekniği kullanılmıştır. Verilerin faktör
analizine uygunluğunu belirleyen Kaiser-Mayer-Olkin değeri .87 (>.60), bulunurken, Barlett
Sphericity testi χ2=2038.71 (p< .001) olarak elde edilmiştir. Daha sonra madde analizi
uygulanarak madde toplam test korelasyonları incelenmiştir. Faktör analizi sırasında yapılan
temel bileşenler analizi sonucunda yük değeri .40 dan aşağıda olan maddeler elenmiştir
(Büyüköztürk, 2007). Sonuçta öz değeri 1’den büyük olan 4 faktörlü bir yapıya ulaşılmıştır.
Temel bileşenler analizi sonucunda varyansın %58.35’ini açıklayan bir yapıya ulaşılmıştır. Ancak
bazı maddelerin bu faktörlerde birbirine yakın yük değerlerine sahip olduğu görülmüştür ve
aynı zamanda ismilendirmede de zorluk yaşanmıştır. Bu nedenle diğer faktörlede de yüksek
faktör yük değerine sahip olan ve isimlendirilemeyen maddeler çıkarılarak 9 maddelik iki
faktörlü bir yapıya ulaşılmıştır. Birinci faktör “kadınların meslek seçimine yönelik tutum”, ikinci
faktör ise “kadınların meslek sahibi olmasına yönelik tutum” şeklinde isimlendirilmiştir. Tablo
1’de 2 faktörlü yapıyı gösteren temel bileşenler analizi verilmiştir.

Tablo 1: TCDMSYTÖ Temel Bileşenler Analizi Sonucunda Elde Edilen 2 Faktörün Özdeğer ve
Açıklanan Varyansa Katkıları

Faktör Öz Değer Açıklanan Varyans (%) Toplam Varyans
(%)

1 2.337 26.32 26.32

2 2.11 23.45 49.77

Temel bileşenler analizi sonucunda dokuz maddelik İki faktörlü yapının toplam
varyansın %49.77’sini açıkladığı görülmüştür. Ölçeğin Faktör Analizi Sonuçları ve hesaplanan
madde toplam korelasyonları Tablo 2’de verilmiştir.

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 21 – 33, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 21 – 33, June 2015

27

Tablo 2: TCDMYTÖ’nün Faktör Analizi Sonuçları ve Madde Toplam Korelasyonları
Madde No Faktör Ortak

Varyansı
Faktör Yük
Değeri

Döndürme
Sonrası
Faktör Yük
Değeri

Madde
Toplam
Korelasyon
Değeri

M3 (Araba tamirciliği boyacılık gibi
meslekler sadece erkeklere uygundur)

.42 .42 .64 .38*

M11(Kadınlar bir ülkeyi yönetemez) .44 .62 .63 .46*

M14 (Postacıların kadın olması beni
rahatsız eder)

.46 59 .67 .47*

M18 (Kadınların belediye başkanı
olmasına şaşırırım)

.52 .64 .70 .52*

M21 (Kadınlar uçak kullanamaz) .50 .62 .69 .50*

M6 (Kadınların meslek sahibi olması
hoşuma gider)

.50 .62 .66 .48*

M10 (Kız çocuklarının meslek sahibi
olması gelecekleri için önemlidir)

.59 .62 .76 .46*

M22 (Aileler kız çocuklarının meslek
sahibi olmasını desteklemelidir)

.58 .52 .77 .51*

M19 (Kadınların meslek sahibi olması
gerektiğini düşünüyorum)

.47 .59 .64 .45*

 * p< .01

3.2. Doğrulayıcı Faktör Analizi

TCDMSYTÖ’nün iki faktörlü yapısı açımlayıcı fakör analizi ile belirlendikten sonra, iki
faktörlü yapıyı destekleyebilmek amacıyla doğrulayıcı (confirmatory) faktör analizi yapılmıştır.
Doğrulayıcı faktör analizine ilişkin her bir maddenin örtük değişkeni (kadınların meslek
seçimlerine yönelik tutum ve kadınların meslek sahibi olmasına yönelik tutum) açıklamadaki
etkisi (standardize çözümleme değeri) ve t değerleri Şekil 1 ve Şekil 2 de verilmiştir.

Şekil 1: Doğrulayıcı Faktör Analizine İlişkin Standardize Çözümleme Değeri

Şekil 1’de görüldüğü gibi standardize edilmiş katsayı değeri .42 ile .67 arasında
değişmektedir. Bu değerlerin .30 dan büyük olması ilgili maddelerin geçerli değişkenleri
açıklamada yeterli olduğunu göstermektedir (Büyüköztürk, 2007). Standardize çözümleme

Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum Ölçeği Geçerlik ve Güvenirlik Çalışması

Hicran ÇETİN GÜNDÜZ - SinemTARHAN - Zeynep KILIÇ

28

değerinin anlamlı olup olmadığını belirlemek için hesaplanan t değerleri 8.03 ile 12.59 arasında
değişmektedir (Şekil 2). Bu değerler p < .01 düzeyinde anlamlı bulunmuştur.

Şekil 2: Doğrulayıcı Faktör Analizine İlişkin Standardize Çözümleme Değeri

Yapılan doğrulayıcı faktör analizinde ölçeğin iyilik uyum değerleri x2/sd: 2.97, RMR=
0.03, SRMR=, 0.05, GFI=0.96, AGFI= 0.94, CFI=0.96, IFI= 0.96, RFI= 0.91, RMSEA=0.066 olarak
elde edilmiştir. Bu değerlerin ölçek için yeterli olduğu gözlenmektedir (Sümer, 2000; Klem,
2000).

3.3. TCDMSYTÖ’nün Madde Analizi

%27’lik üst-alt gruplara ilişkin t değerleri hesaplanarak geliştirilen ölçek üzerinde
madde analizi yapılmıştır. Ölçekte %27’lik alt ve üst değerler için hesaplanan t değerleri tüm
maddeler için p< .01 düzeyinde anlamlı bulunmuştur.

Tablo 3: TCDMSYTÖ’nün Madde Analizi %27’lik Üst ve Alt Gruplar İçin t Değerleri
Madde
No

N X

Ss t
(Üst-Alt
%27)

p

M3

Üst 1.93 .90 10.05

.000 Alt 2.84 .43

M11 Üst 1.11 .35 12.05

Alt 2.11 .84

M14

Üst 1.11 .31 13.98

Alt 2.23 .83

M18 Üst 1.16 .48 16.03

Alt 2.43 .72

M21

Üst 1.14 .39 16.35

Alt 2.43 .78

M6 Üst 1.07 .26 8.79
 Alt 1.70 .73

M10

Üst 1.34 .65 2.83

Alt 1.59 .75

M22 Üst 1.20 .52 5.61

Alt 1.66 .76

M19 Üst 1.12 .37 8.45

Alt 1.75 .72

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 21 – 33, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 21 – 33, June 2015

29

3.4. Ölçeğin Güvenirliği

 TCDMSYTÖ’nün birinci faktör için Cronbah alpha güvenirlik katsayısı .71, ikinci faktör

için .69 olarak hesaplanmıştır. Bu değerler bir ölçeğin güvenirliği için yeterli değerlerdir (Kayış,
2005). Aynı zamanda Tablo 3 incelendiğinde ölçekte %27’lik alt ve üst değerler için hesaplanan
t değerlerinin tüm maddeler için p< .01 düzeyinde anlamlı olduğu görülmektedir. Elde edilen
bulgular TCDMSYTÖ’nün dördüncü sınıf öğrencilerinin tutumlarını belirlemede güvenilir bir
şekilde kullanılabileceğini göstermektedir.

4. SONUÇ, TARTIŞMA VE ÖNERİLER

Bu çalışmada, ilkokul dördüncü sınıf öğrencilerinin toplumsal cinsiyete dayalı meslek
seçimlerine yönelik tutumlarını belirleyebilmek amacıyla bir ölçme aracı geliştirilmesi
amaçlanmıştır. “Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum Ölçeği” toplam
dokuz maddeden oluşmaktadır ve iki faktörlü bir yapıya sahiptir. Faktörlerden ilki beş
maddeden oluşmakta ve kadınların meslek seçimine ilişkin olumsuz tutuma işaret etmekte,
ikincisi ise dört maddeden oluşmakta ve kadınların meslek sahibi olmasına ilişkin olumsuz
tutuma yönelik bilgi vermektedir. Ölçekte dördüncü sınıf öğrencilerinin öncelikli olarak
kadınların belirli meslekleri seçebilmesi ve meslek sahibi olabilmesine ilişkin olumsuz
tutumlarına yoğunlaşıldığı için, ölçekte yüksek puanlar olumsuz tutumun varlığına işaret
edecek şekilde puanlanmıştır. Ölçeğin kapsam geçerliği uzman görüşüne başvurularak
sağlanırken (Büyüköztürk, 2007), yapı geçerliği açımlayıcı ve doğrulayıcı faktör analizi ile
sağlanmıştır. Temel bileşenler analizi sonucunda dokuz maddelik İki faktörlü yapının toplam
varyansın %49,77’sini açıkladığı görülmüştür. Ölçeğin iyilik uyum değerleri (goodness of fit
statistics) iki faktörlü yapıyı doğrular niteliktedir. Değerler gözden geçirildiğinde RMR= 0.028,

GFI=0.96, AGFI= 0.94, CFI=0.96, RMSEA=0.066’dır. GFI ve AGFI’nin .90’dan büyük olması
kabul edilebilir bir uyum iyiliği değerine işaret ederken, .95’den büyük olması ise iyi bir
uyum değerinin göstergesidir. (Hooper, Coughlan ve Mullen, 2008; Akt.Şimşek, 2007). CFI
değerinin 1’e yaklaşması ile modelin daha iyi bir uyum verdiği kabul edilir (Sümer, 2000).
RMSEA değerinde .08 ve altındaki değerler kabul edilebilir bir değer olarak görülür (Sümer,
2000; Thompson, 2007). Ölçeğe ilişkin uyum değerlerinin kabul edilebilir değerler
içerisinde yer aldığı görülmektedir. Ölçekte %27’lik alt ve üst değerler için hesaplanan t
değerleri tüm maddeler için p< .01 düzeyinde anlamlı bulunmuştur. t değerinin anlamlı
çıkması, ölçekte yer alan faktör yapılarının, ölçülmesi amaçlanan özellikler için
kullanılabileceğini göstermektedir. Aynı zamanda ölçeğin Cronbach Alpha güvenirlik katsayısı
birinci faktör için .71, ikinci faktör için .69 bulunmuştur. Ölçeğin güvenirlik katsayıları orta
düzeyde bir güvenirliğe işaret etse de yeterli düzeyde bulunmuştur. Ölçeğe ilişkin elde edilen
veriler tutum ölçeğinin dördüncü sınıf öğrencilerinin toplumsal cinsiyete dayalı meslek
seçimlerine yönelik olumsuz tutumlarını belirlemede geçerli ve güvenilir olduğunu
göstermektedir.

Sonuçlar genel olarak değerlendirildiğinde, TCDMSYTÖ ilkokul dördüncü sınıf
öğrencilerinin kadınların meslek seçimi ve meslek sahibi olmasına ilişkin olumsuz tutumlarını
belirlemede geçerli ve güvenilir bir araç olarak görülebilir. Bununla birlikte çalışmanın Ankara il
merkezinde ve dördüncü sınıf öğrencileri ile yapılmış olması bir sınırlılık olarak görülmektedir.
Daha sonraki çalışmaların farklı örneklem ve yaş gruplarında gerçekleştirilmesi önerilmektedir.
Aynı zamanda bu ölçme aracı dördüncü sınıf öğrencilerinin kadınların meslek seçimi ve meslek
sahibi olmasına ilişkin olumsuz tutumları üzerinden hareket ederek oluşturulmuştur. Daha
kapsamlı bir çalışmada, sadece kadınlara yönelik değil erkeklere yönelik toplumsal cinsiyete
dayalı olumsuz tutumlara da yer verilmesi önerilmektedir.

Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum Ölçeği Geçerlik ve Güvenirlik Çalışması

Hicran ÇETİN GÜNDÜZ - SinemTARHAN - Zeynep KILIÇ

30

KAYNAKLAR

Altınova, H.H. ve Duyan, V. (2013). Toplumsal Cinsiyet Algısı Ölçeğinin Geçerlik ve Güvenirlik
Çalışması. Toplum ve Sosyal Hizmet. 24(2), 9-22.

Aranson, E., Wilson, T.D. ve Akert, R.M. (2012). Sosyal Psikoloji, Ankara: Kaknüs Yayınları.

Arıcı, F. (2011). Üniversite Öğrencilerinde Toplumsal Cinsiyet Rollerine İlişkin Algılar ve
Psikolojik İyi Oluş. Yayınlanmamış Yüksek Lisans Tezi. Hacettepe Üniversitesi Sosyal
Bilimler Enstitüsü. Ankara.

Aykaç,N. (2012). Evaluation of Life Sciences And Social Sciences Course Book in Term of
Societal Sexuality. H.Ü. Journal of Education. 43, 50-61.

Aziz, S. ve Kamal, A. (2012). Gender Role Attitudes and Occupational Aspirations of Pakistani
Adolescents. FWU Journal of Social Sciences. 6(1), 89.

Büyüköztürk, Ş. (2007). Sosyal Bilimler İçin Veri Analizi (8. Baskı). Ankara: Pegem Yayıncılık.

Baran, G. (1995). Ankara'da Bulunan Çocuk Yuvalarında Kalan 7-11 Yaş Grubu Çocuklarda
Cinsiyet Rolleri ve Cinsiyet Özellikleri Kalıp Yargılarının Gelişimi. Yayınlanmamış Doktora
Tezi, Ankara Üniversitesi Fen Bilimleri Enstitüsü.

Çabuk Kaya, N. (2013). Türkiye’de toplumsal cinsiyet eşitliği ve eğitim -
kizlarinegitimi.meb.gov.tr/files/img/toplum_cinsiyet_ve_egitim.pdf (Erişim Tarihi: 2014,
20 Ağustos).

Dökmen, Z.Y. (2006) Toplumsal Cinsiyet. Sosyal ve Politik Açıklamalar. (2. Basım). Ankara:
Sistem Yayıncılık.

 ERG (2008). Eğitimde ve Eğitimle Toplumsal Cinsiyet Eşitliği. Eğitim Reformu Girişimi.
erg.sabanciuniv.edu (Erişim Tarihi:2014, 20 Kasım).

Esen, Y. ve Bağlı, Ö.T. (2002). İlköğretim Ders Kitaplarında Kadın ve Erkek Resimlerine İlişkin Bir
İnceleme. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, 35, 143-154.

Ersöz, A.G. (1997). Cinsiyet Rollerine ilişkin Beklenti, Tutum, Davranışlar ve Eşler Arası
Sorumluluk Paylaşımı (Kamu'da Çalışan Yönetici Kadınlar Örneği), Hacettepe Üniversitesi
Sosyal Bilimler Enstitüsü, Doktora Tezi, Ankara.

Furat, M. ve Altunsu Sönmez, Ö. (2013). Women’s Magazınes, Gender Ideology and Female
İdentity. Gümüşhane Üniversitesi Sosyal Bilimler Elektronik Dergisi, 8, 156-173.

Güney, S. (2012). Sosyal Psikoloji (2. Basım).Ankara: NOBEL Yayınevi.

Güldü, Ö. ve Ersoy-Kart-M. (2009). Toplumsal Cinsiyet Rolleri ve Siyasal Tutumlar. Sosyal
Psikolojik Bir Değerlendirme. Ankara Üniversitesi EBF Dergisi, 64(3), 97-116.

Gümüşoğlu, F. (2008). Ders Kitaplarında Toplumsal Cinsiyet. Toplum ve Demokrasi, 2(4), 39-50.

Hooper, D., Coughlan, J. ve Mullen, M.R. (2008). Structural Equation Modelling: Guidelines for
Determining Model Fit. Journal of Business Research Methods, 6, 53-60.

İGR (2013). İnsani Gelişme Raporu.

http://www.tr.undp.org/content/dam/turkey/docs/Publications/hdr/T%C3%BCrkiye%20De%C
4%9Ferlendirmesi.pdf. (Erişim Tarihi: 2015, 13 Şubat).

Kayış, A. (2005). Güvenirlik Analizleri. (içinde). Şeref Kalaycı (eds)., SPSS Uygulamalı Çok
Değişkenli İstatistik Teknikleri (sf, 405). Ankara: Asil Yayın Dağıtım.

http://www.tr.undp.org/content/dam/turkey/docs/Publications/hdr/T%C3%BCrkiye%20De%C4%9Ferlendirmesi.pdf
http://www.tr.undp.org/content/dam/turkey/docs/Publications/hdr/T%C3%BCrkiye%20De%C4%9Ferlendirmesi.pdf

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 21 – 33, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 21 – 33, June 2015

31

Kağıtçıbaşı, Ç. (1999) Yeni İnsan ve İnsanlar. (10. Basım). İstanbul: Evrim Yayıncılık.

Kırbaşoğlu Kılıç, L. ve Eyüp, B. (2011) İlköğretim Türkçe Ders Kitaplarında Ortaya Çıkan
Toplumsal Cinsiyet Rolleri Üzerine Bir İnceleme, ODTÜ Sosyal Bilimler Enstitüsü Sosyal
Bilimler Araştırma Dergisi, 2(3); 129-148.

Klem, L. (2000). Structural Equation Modeling. (In L.G. Grim & P.R. Yarnold, Eds), Reading and
understanding more multivariare statistics (p.227-259). Washington D.C.: American
Psychological Association.

Koca, C. (2006). Beden Eğitimi ve Spor Alanında Toplumsal Cinsiyet İlişkileri. Spor Bilimleri
Dergisi (Hacettepe J. of Sport Sciences). 17 (2), 81-99.

 Marshall, G. (1999). Sosyoloji Sözlüğü, (Çev. Osman Akınhay, Derya Kömürcü). Ankara: Bilim ve
Sanat Yayınları.

Öngen, B. ve Aytaç, S. (2013). Üniversite Öğrencilerinin Toplumsal Cinsiyet Rollerine İlişkin
Tutumları ve Yaşam Değerleri İlişkisi. Sosyoloji Konferansları, 48, 1-18.

Ökten, Ş. (2009). Toplumsal Cinsiyet ve İktidar : Güneydoğu Anadolu Bölgesi’nin Toplumsal
Cinsiyet Düzeni . Uluslararası Sosyal Araştırmalar Dergisi. 2 (8), (302-312).

Özçatal, E.Ö. (2011). Ataerkillik, Toplumsal Cinsiyet ve Kadının Çalışma Yaşamına Katılımı.
Çankırı Karatekin Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi. 1(1), 21-39.

Özkan, R. (2013). İlköğretim Ders Kitaplarında Kadın Figürü, The Journal of Academic Social
Science Studies. 6(5), 617-631.

Özyürek, R. (2013). Kariyer ve Psikolojik Danışmanlığın Kuramları. Çocuk ve Ergenler İçin
Kariyer Rehberliği Uygulamaları. Ankara:Nobel Yayınevi.

 Parlaktuna, İ. (2010). Türkiye’de Cinsiyete Dayalı Mesleki Ayrımcılığın Analizi. Ege Akademik
Bakış. 10 (4), 1217 – 1230.

Purvis,C.R.C. (1987). The effect of Gender-Role Stereotypıng On The Career Aspıratıons and
Expectatıons Of Pre-Adolescent Chıldren of Hıgh Intellectual Abılıty.(unpublished master
thesis). Alberta University.

Sarı, Ö. (2011). Toplumsal Cinsiyet ve Mesleki Rol İlişkisi: Hemşirelik Bölümünde Okuyan Erkek
Öğrenciler Örneği. Erzincan Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 4(2), 493-504.

 SEÇBİR (2012). Ders kitaplarında toplumsal cinsiyet: iyileşmeler, problemler, çözüm önerileri.
İstanbul bilgi üniversitesi sosyoloji bölümü. www.secbir.org. (Erişim Tarihi: 2014, 20
Ağustos).

Sümer, N. (2000). Yapısal Eşitlik Modelleri: Temel Kavramlar ve Örnek Uygulamalar [Structural
Equation Models: Basic Principles And Sample Applications]. Turkish Psychological
Articles, 3(6), 49–74.

Şimşek, Ö.F. (2007). Yapısal Eşitlik Modellerine Giriş: Temel İlkeler ve LİSREL Uygulamaları.
Ankara: Ekinoks Yayınları.

Tarhan,S. Çetin –Gündüz,H., Kılıç, Z. (2014). Cinsiyet Kalıp Yargılarının Aşılmasında Psikolojik
Danışma ve Rehberlik Hizmetleri. S. Doğan (Edt.) Benim Madam Curie’m Eğitici El Kitabı.
Ankara: MG Yapım, Ajans, Halkla İlişkiler.
d284f45nftegze.cloudfront.net/.../madam_curieM_kitapcik_web_V2.pdf (Erişim Tarihi:
2014, 20 Kasım).

http://www.secbir.org/

Toplumsal Cinsiyete Dayalı Meslek Seçimlerine Yönelik Tutum Ölçeği Geçerlik ve Güvenirlik Çalışması

Hicran ÇETİN GÜNDÜZ - SinemTARHAN - Zeynep KILIÇ

32

Thompson, B. (2000). Ten Commandments of Structural Equation Modeling. In L.G. Grim ve
P.R. Yarnold (Eds.), Reading and understanding more multivariare statistics (pp.261-
283). Washington D.C.: American Psychological Association.

Turan, N., Öztürk, A., Kaya, H. ve Atabek-Aştı, T. (2011). Toplumsal Cinsiyet ve Hemşirelik,
Maltepe Üniversitesi Hemşirelik Bilim ve Sanatı Dergisi, 4(1), 165-173.

UNDP (2014). Birleşmiş Milletler Kalkınma Programı.

http://www.tr.undp.org/content/turkey/tr/home/ourwork/democraticgovernance/in_depth/
WomenEmpowermentandGenderEquality.html. (Erişim Tarihi: 2015, 13 Şubat).

Urhan, B. ve Etiler, N. (2011). Sağlık Sektöründe Kadın Emeğinin Toplumsal Cinsiyet Açısından
Analizi. Çalışma ve Toplum. 2, 191-216.

Ulusoy, D. (1999). Plastik Sanatlarda Toplumsal Cinsiyet. Hacettepe Üniversitesi Edebiyat
Fakültesi Dergisi. 16(2), 47-73.

Yorgancı, F. (2008) İlköğretim Ders Kitaplarında Toplumsal Cinsiyet Rollerinin İnşası,
Yayınlanmamış Yüksek Lisans Tezi, Afyon Kocatepe Üniversitesi, Sosyal Bilimler
Enstitüsü, Sosyoloji Anabilim Dalı, Afyon.

Vefikuluçay, D., Zeyneloğlu, S., Eroğlu, K., Taşkın, L. (2007). Kafkas Üniveristesi son sınıf
öğrencilerinin toplumsal cinsiyet rollerine ilişkin bakış açıları. Hemşirelik Yüksekokulu
Dergisi, 26-38.

WHO (2014). World Health Organisation. http://www.who.int/gender/whatisgender/en/.
(Erişim Tarihi: 2014, 12 Eylül).

Zembat, R, Keleş, S. (2012). Erken çocuklukta Toplumsal Cinsiyet Değişmezlik Ölçeği’nin Türkçe
formunun geçerlik ve güvenirlik çalışması. Uluslararası İnsan Bilimleri Dergisi, 9(1).

Zeyneloğlu, S. ve Terzioğlu, F. (2011). Toplumsal Cinsiyet Rolleri Tutum Ölçeğinin Geliştirilmesi
ve Psikometrik Özellikleri, Hacettepe Üniversitesi Eğitim Fakültesi Dergisi (H.U. Journal of
Education). 40:409-420.

http://www.tr.undp.org/content/turkey/tr/home/ourwork/democraticgovernance/in_depth/WomenEmpowermentandGenderEquality.html
http://www.tr.undp.org/content/turkey/tr/home/ourwork/democraticgovernance/in_depth/WomenEmpowermentandGenderEquality.html
http://www.who.int/gender/whatisgender/en/

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 21 – 33, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 21 – 33, June 2015

33

SUMMARY

Gender roles indicate behaviors, activities and features for man and woman which are found
acceptable by society (WHO, 2014). Children learn gender roles after they labeled girl or boy (Dökmen,
2006). Therefore, the form of representation, rate and visibility of participation into the social life for
man and woman are affected from active gender roles in the society (Ökten, 2009).The main three
dimensions in the Human Development Index (2013) are long and healthy life, access to information and
suitable life conditions for humans. Access to information is the education right. The precondition to
benefit education right is to provide the gender equality (ERG, 2008).

Gender roles are learned in the family and reinforced at the school. Children learn suitable
behaviors according to gender stereotypes by course books, classroom practices, and teacher attitudes
(SEÇBİR, 2012). Beginning from the early childhood period, individual interests, skills and professional
values, opinions of parents and teachers, social values attributed to the professions, training
opportunities offered to individuals, academic achievement and employment policy of the society have
taken place as the factors that affect career choice process (Tarhan, Çetin-Gündüz, Kılıç, 2014).

Traditionally, being passive, nutritious, sensitive, emotional and active in home activities are
expected from girls whereas being active, competitive, leader, and active in the social life are expected
from boys. Moreover, in traditional viewpoint, it is believed for girls they cannot be successful at
mathematic and engineering fields whereas it vice versa for boys. On the opposite, girls are encouraged
for social and art sciences whereas boys are not (Özyürek, 2013). Gender inequality is also important in
the employment field. The woman employment rate is quite low when it is compared to European
Union counties (Parlaktuna, 2010). Gender roles affect the attitudes towards man and woman, limit the
professions to choose. Because of the gender roles, very few women can reach the professions that
provide them power, leader position and prestige (Purvis, 1987). That situation cause for woman to
come up with very little financial sources, social status, power and self-actualization compared the man
in their own level (Ulusoy, 1999).

Regarding the importance of the gender equality, the aim of this study was to develop an
attitude scale towards gender-based career choices for 4th grade primary school students. For the
beginning, 628 students have been reached, and then missing data were excluded. After the missing
data were excluded, the sample of the study consisted of 452 4th grade students. The participants of the
study were 225 girls (%49.8) and 227 boys (%50.2) at different primary schools in Ankara. For the
content validity studies, the 38-item scale was submitted to five experts from Departments of
Psychological Counseling and Guidance, Department of Child Development, Division of Preschool
Education. In the light of expert views, the scale was revised. Firstly, exploratory factor analysis was
conducted. Analyses were made using SPSS. According to results, KMO value was found as .87 and
significance level (p) of Barlett’s test was found as .001. This means that the data are suitable for the
Principal Components Analysis. After the Principal Component Analysis, results indicated that there
were nine items with two dimensions: The first dimension is assessment of negative attitudes towards
women’s choosing particular profession and the second dimension is negative attitudes towards women
to have a career. Of the %49.77 of the variance is explained by the scale. Items of the scale are prepared
in the three point Likert’s type scale as “strongly agree (3)”, not sure(2) “strongly disagree” (1). In order
to test the model which was obtained through EFA, a confirmatory factor analysis was conducted. The
results of CFA indicated that the model was well fit to the data (x2/sd: 2.97, RMR= 0.028, GFI=0.96,
AGFI= 0.94, CFI=0.96, RMSEA=0.07). The Cronbach's alpha coefficients of factors are found as .71 for the
first factor and .69 for the second factor. Overall findings demonstrated that the ATGCCS is valid and
reliable instrument and it can be used in order to assess gender-based career attitudes of 4th grade
students.

