

**ULUSLARARASI ÖĞRENCİLERİN UYUM SORUNLARININ
İNCELENMESİ VE BU SORUNLARIN ÇÖZÜMÜNE YÖNELİK
BEKLENTİLERİN ARAŞTIRILMASI**

**T.C.
BAŞBAKANLIK
Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı
Uzmanlık Tezi**

Mehmet Serdar ERCAN

**Tez Yöneticisi
Prof. Dr. Nezahat GÜÇLÜ**

ANKARA 2012

Mehmet Serdar ERCAN tarafından hazırlanan ULUSLARARASI ÖĞRENCİLERİN UYUM SORUNLARININ İNCELENMESİ VE BU SORUNLARIN ÇÖZÜMÜNE YÖNELİK BEKLENTİLERİN ARAŞTIRILMASI adlı bu tezin uzmanlık tezi olarak uygun olduğunu onaylarım.

Prof. Dr. Nezahat GÜÇLÜ

Tez Yöneticisi

Tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu çalışmada yer alan kaynaklara eksiksiz atıf yapıldığını bildiririm.

Mehmet Serdar ERCAN

ULUSLARARASI ÖĞRENCİLERİN UYUM SORUNLARININ İNCELENMESİ VE BU SORUNLARIN ÇÖZÜMÜNE YÖNELİK BEKLENTİLERİN ARAŞTIRILMASI

ÖZET

İyi bir eğitim için her yıl artan sayıda uluslararası öğrenci Türkiye'ye gelmektedir. Bu öğrencilerin, eğitim süreçlerinin başarılı bir şekilde tamamlanması bir anlamda uyum süreçleri ile alakalı bir durumdur. Türkiye'de bulunan uluslararası öğrencilerin uyum sorunları ile alakalı çok fazla çalışmanın olmadığını söylemek mümkündür. Bu çalışma, Türkiye'de öğrenim görmekte olan Türkiye Burslusu öğrencilerin sosyal, kültürel, akademik ve finansal uyum sorunlarının incelenmesine yöneliktir. Öğrencilerin eğitim hayatında ve günlük yaşamlarında karşılaştıkları zorluklar, sosyal iletişim becerileri, finansal sıkıntılar ve Türk kültürüne adaptasyon sürecine ilişkin konular irdelenmiştir. Bunun için, ilgili literatür ve akademik çalışmalardan yararlanılarak hazırlanan kapsamlı bir anket yolu ile bulgular elde edilmiş ve söz konusu bulgular ışığında uluslararası öğrencilerin uyum sorunları; cinsiyet, yaş, medeni durum ve Türkiye'de kalma süreleri gibi değişkenler açısından karşılaştırmalı bir şekilde analiz edilmiştir. Bu çalışmada, öğrencilerin başlıca uyum sorunlarının dil yeterliliği, ekonomik sorunlar ve kültürel adaptasyon olduğu görülmüştür.

Eğitim dış politikası açısından siyasi, ekonomik, sosyal ve kültürel anlamda geri dönüşleri olan böylesi önemli bir konuda, öğrencilerin uyum sorunlarına yönelik yapılacak çalışmalar, gerek Türkiye'deki eğitim kalitesinin uluslararasılaşması gerek bu konuda harcanan emeklerin ve mali kaynakların boşa gitmemesi açısından önemlidir. Ayrıca, bu konuda çalışmalarda bulunan ilgili resmi kurumların ve sivil toplum kuruluşlarının çalışmalarına katkıda bulunulması ülkemizin ve bölgemizin hedeflerine uygun insan odaklı proje/program uygulanması aşamasında bu çalışmanın katkı sağlayacağı düşünülmektedir.

Anahtar Kelimeler: Uluslararası Öğrenciler, Türkiye Bursları, Uyum Sorunları

**EXAMINATION OF CULTURAL ADAPTATION PROBLEMS OF
INTERNATIONAL STUDENTS AND OF THEIR EXPECTATIONS
TOWARD THE SOLUTIONS OF THESE PROBLEMS**

ABSTRACT

Each year a substantial number of international students come to Turkey to pursue advanced education. Academic achievement of these students somewhat is associated with their cultural adaptation process. However, it can be said that there are not enough numbers of studies in Turkey regarding the cultural adaptation problems of these students. This study examines social, cultural, academical and financial challenges faced by the Turkish Scholarship granted international students in Turkey. In other words, it specifically looked at the problems of the students about their social interaction capabilities, cultural adaptation and financial problems including challenges faced both in academic and daily life. To do this, there was a comprehensive type of survey prepared by the use of the related literature and academic studies. In the light of the findings gathered from the survey, cultural adaptation problems of the students were examined in terms of the variables such as gender, age, marital status and length of stay in Turkey. Survey participants identified Turkish language proficiency, financial problems and cultural adaptation as their major challenges.

It is very important to make studies toward the solutions of the adaptation problems of the international students in Turkey due to its impact on the political, social and economical feedbacks in relation to Turkish foreign education policy. It is also important in terms of the internationalisation of the education quality and of not making waste of the time and financial resources that have been used. In addition, this study aims to make contribution for the works maintained by the government agencies and voluntary institutions as well as to accomplish the people oriented projects in accordance with the national and regional objectives.

Keywords: Turkish Scholarships, International Students, Adaptation Problems

TEŐEKKÖR

Çalıőmalarım boyunca deęerli yardım ve katkılarıyla beni yönlendiren hocam Prof. Dr.Nezahat GÜÇLÜ'ye, sevgili eőim Zeynep ERCAN'a ve desteklerinden ötürü deęerli kardeőim Volkan KESKİN'e teőekkürü bir borç bilirim.

İÇİNDEKİLER

ÖZET	iv
ABSTRACT	v
TEŞEKKÜR	vi
İÇİNDEKİLER	vii
ÇİZELGELERİN LİSTESİ	viii
ŞEKİLLERİN LİSTESİ	ix
GİRİŞ	1
1.1 Problem Durumu	3
1.2 Araştırmanın Amacı	9
1.3 Araştırmanın Önemi	9
1.4 Varsayımlar	10
1.5 Araştırmanın Sınırlılıkları	10
1.6 Tanımlar	11
KAVRAMSAL ÇERÇEVE	12
2.1 Gençlik Döneminin Uyum Sürecine Etkisi	12
2.2 Uyum Sorunları	13
2.2.1 Kültür Şoku.....	14
2.2.2 Kültürel Farklılıklar	15
2.2.3 Akademik Adaptasyon.....	17
2.2.4 Sosyo-Kültürel Adaptasyon.....	21
2.2.5 Finansal Sorunlar	31
YÖNTEM	35
3.1 Araştırma modeli	35
3.2 Evren ve Örneklem.....	35
3.3 Verilerin Toplanması.....	40
3.4 Veri Analizi	41
BULGULAR	42
4.1 Akademik Sorunlar.....	46

4.2 Finansal Sorunlar	61
4.3 Sosyo-Kültürel Sorunlar	71
BEKLENTİLER	89
SONUÇ VE DEĞERLENDİRME	100
KAYNAKÇA	116

ÇİZELGELERİN LİSTESİ

	Sayfa
Çizelge 1.3 1992-2010 Yılları Arasındaki Burslu Öğrenci Hareketliliği	4
Çizelge 1.4 2011 yılı Devlet Burslusu Öğrencilerin Dağılımı	5
Çizelge 3.1 Araştırma Kapsamına Alınan Öğrencilerin Demografik Özellikleri	36
Çizelge 3.2 Araştırma Kapsamına Alınan Öğrencilerin Uyruklarına Göre Dağılım	37
Çizelge 3.3 Araştırma Kapsamına Alınan Öğrencilerin Baba Mesleği	39
Çizelge 3.4 Araştırma Kapsamına Alınan Öğrencilerin Anne Mesleği	39
Çizelge 4.3 Öğrencilerin Problem Maddeleri ile ilgili Değerlendirmeleri	43
Çizelge 4.4 Akademik Sorunların Cinsiyetlere Göre İncelenmesi	52
Çizelge 4.5 Akademik Sorunların Yaş Grupları Açısından İncelenmesi	54
Çizelge 4.6 Akademik Sorunların Geldikleri Yere Göre İncelenmesi	56
Çizelge 4.7 Akademik Sorunların Kalma Sürelerine Göre İncelenmesi	58
Çizelge 4.8 Akademik Sorunların Eğitim Programlarına Göre İncelenmesi	60
Çizelge 4.11 Finansal Sorunların Cinsiyetlere Göre İncelenmesi	64
Çizelge 4.12 Finansal Sorunların Yaş Grupları Açısından İncelenmesi	65
Çizelge 4.13 Finansal Sorunların Geldikleri Yer Göre İncelenmesi	68
Çizelge 4.14 Finansal Sorunların Eğitim Programları Açısından İncelenmesi	70
Çizelge 4.16 Sosyo-Kültürel Sorunların Cinsiyetlere Göre İncelenmesi	75
Çizelge 4.17 Sosyo-Kültürel Sorunların Yaş Grupları Açısından İncelenmesi	77
Çizelge 4.18 Sosyo-Kültürel Sorunların Geldikleri Yer Açısından İncelenmesi	80
Çizelge 4.19 Sosyo-Kültürel Sorunların Kalma Sürelerine Göre İncelenmesi	83
Çizelge 4.20 Öğrencilerin En Fazla Algıladıkları Güçlüklerin Ortalamaları	85

ŞEKİLLERİN LİSTESİ

	Sayfa
Şekil 1.1. Uluslararası Öğrenci Hareketliliğinden Pay Alan Başlıca Ülkeler	3
Şekil 1.2 Ülkelerin Yurtdışına Gönderdikleri Öğrenci Sayıları	4
Şekil 4.1 Öğrencilerin Türkiye’de Eğitim Konusunda Bilgi Edinme Kaynakları	42
Şekil 4.2 Öğrencilerin Türkiye’de Eğitimi Tercih Nedenleri	43
Şekil 4.9 Uluslararası Öğrencilerin Aylık Harcamaları	61
Şekil 4.10 Uluslararası Öğrencilerin Burs Ücretleri Hakkındaki Düşünceleri	63
Şekil 4.15 Öğrencilerin Boş Zamanlarını Değerlendirme Seçenekleri	73

BÖLÜM I

GİRİŞ

Ülkemiz yurtdışına öğrenci gönderen bir ülke durumundan günümüzde artık uluslararası öğrenci kabul eden ve üniversitelerimizde öğrenci sayısının her yıl arttığı bir konuma gelmiştir. Bu durum, ülkemize intikal eden farklı kültürel değerlere mensup bu öğrencilere yönelik sağlıklı bir politika geliştirilmesi ihtiyacını ortaya koymaktadır.

Öğrenim görmek üzere yurtdışına giden bir öğrencinin dâhil olduğu sosyal ve akademik çevreye alışma sürecinde sorunlarla yüzleşmesi genellikle beklenen bir durumdur. Kendini yabancı hissetme algısı, sosyal ve ahlaki değerlerdeki çatışmalar ve eğitim sistemine adaptasyon sağlamada güçlüklerle karşılaşılması bunlardan bazılarıdır. Bu durum, uluslararası öğrencilerin başarılı olabilmeleri adına buldukları kültür ve yaşam biçimine uyum sağlamaları gerekliliğini ortaya koymaktadır (Dutchin, 1974).

Söz konusu öğrencilerin uyum çabalarında faydalanacakları yardım kaynakları ve çözüm yollarına ilişkin bilgilerin temin edilmesi, önemli bir dış politika enstrümanı olan eğitim alanında yapılacak çalışmalar açısından oldukça önemlidir. Bu konuda, günümüzde sınırlı sayıda çalışma olmakla birlikte üniversiteler ve ilgili diğer kurumlar kendine özgü yaklaşımlarla farklı biçimde bu öğrencilerle ilgilenmekte veya kimin hangi ölçüde, nasıl ve ne şekilde ilgilendiğine ilişkin sağlıklı bir yaklaşım ortaya konulamamaktadır (Çağlar,1999).

Bugün dünyada, uluslararası öğrenci hareketliliği önemli bir seviyeye gelmiş bulunmakta ve başta gelişmiş ülkeler olmak üzere dünya genelinde bu öğrenci hareketliliğinden pay alma çabası her geçen gün önemini artırmaktadır. Çünkü dünyadaki uluslararası öğrenci hareketliliği kalkınma, gelişme, diplomasi ve diyalog parametreleri ile yakından ilişkilidir. Uluslararası öğrenciler, eğitimleri sonrası gerek

beyin göçü yoluyla buldukları ülkelerde kalarak üretim ve kalkınma hedeflerinin önemli birer enstrümanı haline gelmekte gerek ülkelerine dönerek birer kültür elçisi sıfatıyla ülkeleri ile misafir oldukları ülke arasında siyasi, sosyal, kültürel, ticari alanlarda bir köprü vazifesi görmektedirler (Uluslararası Öğrenci Strateji Belgesi, 2012).

Uluslararası öğrenciler, genç nüfusun az olduğu gelişmiş ülkeler başta olmak üzere birçok ülkede, ekonomik kalkınmaya ve uluslararası rekabet gücüne büyük katkı sağlayan insan kaynağı olarak değerlendirilmektedir. Ayrıca, uluslararası öğrenciler, hem ödedikleri öğrenim ücretleriyle hem de konaklama, seyahat ve gündelik ihtiyaçlarını gidermek için aile fertleri ile birlikte yaptıkları harcamalarla, buldukları ülkenin ekonomisine doğrudan ekonomik girdi sağlamaktadır (Çağlar, 1999). Bundan dolayı, uluslararası öğrenci dolaşımı, ülkeler ve kültürler arasındaki karşılıklı anlayış, işbirliği ve dayanışmanın artırılması adına önemli bir dış politika ve kamu diplomasisi aracı olarak değerlendirilmektedir (Özoğlu, 2012).

Özellikle soğuk savaş döneminin sona ermesinden sonra ortaya çıkan bağımsız devletler ve oluşan yeni dünya düzeni içerisinde, Türkiye'nin tarihi ve kültürel yakınlığı olan ülkeler başta olmak üzere bölge ülkeleri ile olan çok yönlü ilişkilerinin boyutu önemini artırmıştır. Bu doğrultuda birçok ülke ile ilişkilerin yeniden canlandırılması, sağlıklı ve sürekli bir işbirliği zemini oluşturulması için girişimler başlatılmıştır. Bu hedeflerden birini kapsamlı bir eğitim politikası oluşturmaktadır. Bu çerçevede, eğitim alanında yapılacak girişimler Türk dış politikasının önemli bir enstrümanı olarak ele alınmaktadır (Baskan ve Kavak, 2001: 2-3).

1990'lı yıllarda Orta Asya, Kafkaslar, Ortadoğu ve Balkan coğrafyası ile iletişim ve diyalog ekseninde sürdürülen bakış açısına soğuk savaş dönemi sonrası oluşan küresel arenada, Türk ve Akraba Toplulukları da kapsayacak bir şekilde, ortak dil anlayışının (Türkçe) geliştirilmesi ile en değerli yatırım olarak nitelendirilebilecek “insana yatırım” kavramından hareketle, yurtdışından gelen uluslararası öğrencilerin eğitilmesi anlayışı hakim olmuştur. Bu durum sonucu, “kültür dış politikası” anlamında önemli adımlar atılması gereği ortaya çıkmış ve bu bağlamda, Türkçe

öğretiminin yaygınlaştırılması, yurtdışında eğitim kurumları açılması ve yurtdışından ülkemize gelen öğrencilerin eğitimi meselesi kültür dış politikamızın temelini oluşturmuştur (Ergin ve Türk, 2010: 2-3).

Bu bakımdan, hedef ülkelere yönelik imajın güçlendirilmesi, ülkemiz tarihi ve kültürü hakkında bilgi sahibi olunması, Türk dostu bir nesil yetiştirilmesi, siyasi, sosyal, kültürel ve ticari ilişkilerin orta ve uzun vadeli hedefler olarak kalıcı bir temele oturtulmasına ilişkin yapılacak çalışmalara ihtiyaç vardır (Türk, 2010:4)

1.1 Problem Durumu

Bugün dünyanın önde gelen ülkelerinden ABD’de yaklaşık 660.000, İngiltere’de 368.000, Avustralya’da 258.000 ve Fransa’da ise 249.000 uluslararası öğrenci eğitimini sürdürmektedir. Son verilere göre uluslararası yükseköğrenimden ABD 17,6 Milyar Dolar, İngiltere 8,5 Milyar Sterlin, Avustralya 17,1 Milyar Dolar yıllık gelir elde etmektedirler. Örneğin, bugün dünyada ABD’de burslu veya kendi imkanları ile eğitim görmüş birçok devlet başkanı olmakla birlikte, bakan, büyükelçi, kuvvet komutanı ve askeri okul komutanı pozisyonlarında IMET eğitimi görmüş (Uluslararası Askeri Eğitim ve Talim) 1500 kişinin olduğu ifade edilmektedir (Crowe’dan aktaran Kıvanç, 2012).

Şekil 1.1.

Uluslararası Öğrenci Hareketliliğinden Pay Alan Başlıca Ülkeler

Dünya genelinde 3,369,242 uluslararası öğrenci öğrenimini ülkesi dışında sürdürürken, ülkemizde ise bugün toplam 26.228 uluslararası öğrenci bulunmaktadır. (Uluslararası Öğrenci Strateji Belgesi, 2012). Bu konuda dünya sıralamasında oldukça gerilerde bulunduğumuz ortadadır.

Şekil 1.2.

Ülkelerin Yurtdışına Gönderdikleri Öğrenci Sayıları

Kaynak: Milli Eğitim Bakanlığı, 2011.

Şekil 1.1 ve Şekil 1.2'nin incelenmesinden anlaşılacağı üzere, Türkiye, ülkelerin yurtdışına gönderdiği öğrenci sayısı bakımından önde gelen ülkeler arasında yer alırken uluslararası öğrenci hareketliliğinden alınan pay açısından arzulanan yerde bulunmamaktadır.

Çizelge 1.3.

1992-2010 Yılları Arasındaki Burslu Öğrenci Hareketliliği

Gelen Öğrenci Sayısı	44.195
Bursu Kesilen	16.138
Mezun Öğrenci	15.991
Öğrenimini Sürdüren	10.412

Kaynak: Milli Eğitim Bakanlığı, 2011.

Diğer taraftan, 1992-2011 yılları arasında Türkiye'ye burslu olarak gelen toplam 44.195 öğrenci arasından 15.991'inin mezun olduğu görülmektedir. Çeşitli nedenlerle bursları kesilen, kendi imkânlarıyla öğrenimini tamamlayan ya da tamamlayamadan ülkelerine dönen öğrenci sayısı ise 16.138'dir. Halen 36 il ve 57 üniversitede 10.412 burslu öğrenci ise öğrenimine devam etmektedir (Milli Eğitim Bakanlığı, 2012).

2011 yılı itibariyle, devlet bursları kapsamında, 714 öğrenci TÖMER'de, 221 öğrenci ön lisans programlarında, 4349 öğrenci lisans düzeyinde, 977 yüksek lisans düzeyinde, 565 öğrenci doktora düzeyinde 4 öğrenci ise bütünlük doktora programında olmak üzere toplam 6830 uluslararası öğrenci ülkemizde öğrenimini sürdürmektedir.

Çizelge 1.4.

2011 Yılı İtibariyle Devlet Bursları Kapsamında Öğrenim Gören Uluslararası Öğrencilerin Dağılımı

TÖMER	714
Ön Lisans	221
Lisans	4349
Yüksek Lisans	977
Doktora	565
Bütünlük Doktora	4
Toplam	6830

Kaynak: Milli Eğitim Bakanlığı, 2011.

Aynı yıl itibariyle Çizelge 1.4'de görüldüğü üzere, hükümet bursları kapsamında, 808 öğrenci lisans düzeyinde, 271 öğrenci yüksek lisans düzeyinde, 132 öğrenci doktora düzeyinde, 6 öğrenci araştırma programı kapsamında ve 397 öğrenci Türk Dili Programında olmak üzere Türkiye'ye gelen öğrenci sayısı 1614 olarak gerçekleşmiştir (Milli Eğitim Bakanlığı, 2012).

Çizelge 1.5.

2011 Yılı İtibariyle Hükümet Bursları Kapsamında Öğrenim Gören Öğrencilerin Dağılımı

Lisans	808
Yüksek Lisans	271
Doktora	132
Araştırma Programı	6
Türk Dili Programı	397
Toplam	1614

Kaynak: Milli Eğitim Bakanlığı, 2011.

Hükümet Bursları kapsamında; 808 öğrenci lisans düzeyinde, 271 öğrenci yüksek lisans düzeyinde, 132 öğrenci doktora düzeyinde, 6 öğrenci araştırma programı kapsamında ve 397 öğrenci Türk Dili Programında olmak üzere 2011 yılında Türkiye'ye gelen öğrenci sayısı 1614 olarak gerçekleşmiştir (Milli Eğitim Bakanlığı, 2012).

Şekil 1.6.

2011-2012 Yılı İtibariyle Bölgelere Göre Burslu Öğrenci Dağılımı

Uluslararası öğrenciler 1992 yılından bu yana Türkiye Burslarından yararlanmaktadır. Geçen süre zarfında, her bir yıl itibariyle, öğrenci sayısı değişmekle birlikte en çok öğrencinin sırasıyla Orta Asya, Balkanlar, Ortadoğu ve Afrika ülkelerinden geldiği söylenebilir. Türkiye'de burslu öğrenim gören uluslararası

öğrenciler arasında aşağı yukarı her üç öğrenciden ancak birinin mezun olabildiğini söylemek mümkündür. Bu veriler ışığında, arzu edilen hedeflere ulaşıldığından bahsetmek oldukça zordur. Bu durum, acilen çözüm bulunması gereken bir soruna işaret etmektedir. Uzun soluklu olarak nitelendirilebilecek eğitim politikamıza ilişkin sürecin başarılı bir şekilde uygulanmasındaki en kritik aşamalardan biri; bu öğrencilerin ülkemizde buldukları süre içerisindeki sosyo-kültürel uyum süreçlerinin tamamlanması ve bu sürecin akademik eğitimin başarılı bir şekilde gerçekleşmesine katkı sağlamasıdır. Bu anlamda, öğrencilere yönelik rehberlik ve danışma hizmetlerinin önemi büyüktür. Bunun gerçekleştirilmesi büyük ölçüde bu öğrencilerin sorunlarının ve ihtiyaçlarının belirlenmesine bağlıdır.

Bu çerçevede, 2010 yılında kurulan Başbakanlık Yurtdışı Türkler ve Akraba Topluluklar Başkanlığınca, her yıl ülkemize eğitim amaçlı gelecek öğrencilerin eğitim süreçlerinin başarılı bir şekilde sonuçlandırılması için her türlü esasların belirlenmesi ve bu konuda yapılacak çalışmalarda yer alacak ilgili kuruluşlarla koordinasyonun sağlanmasını teminen, uluslararası öğrencilerin ülkemize getirilmesine yönelik çalışmalara hız kazandırılmıştır. Bununla birlikte, dinamik, yönetilebilir, ülkemizin hedef ve vizyonu ile uyumlu bir öğrenci politikası geliştirilmesi amacıyla, 1992 yılından itibaren hedef ülkelere tahsis edilen devlet ve hükümet burslarının kaldırılarak Türkiye Bursları adı altında yeni bir uygulamaya geçilmesi kararlaştırılmıştır (Uluslararası Öğrenciler Değerlendirme Kurulu, 2012).

Uluslararası öğrencilerin uyum sorunlarına etken faktörlerin başında dil yeterliliğinin geldiği söylenebilir. Çünkü, bir öğrencinin düşüncelerini, fikirlerini, isteklerini ifade etmesi için dil yeterliliği gerekir. Dil bu anlamda, iletişimin temel unsuru konumundadır. Öğrenci dil yetersizliğinden ötürü kendini yetersiz ve eksik hissedebilir, bu durum öğrencinin bulunduğu kültür içerisinde aykırı olduğuna dair bir ruh haline sahip olmasına ve motivasyonun bozulmasına sebebiyet verebilir (Açık, 2008).

Bireylerin birbirlerini ve kültürlerini anlamlarına engel teşkil edecek ideolojik yaklaşımlar uyum sürecinde üzerinde durulması gereken konulardan biridir. Bu anlamda ayrımcılık öğrencinin kendi yaklaşımı sonucu ortaya çıkabileceği gibi

bulunduđu kltrden kaynaklı bir sorun olarak da ortaya ıkabilir. Bu durum, đrencinin psikolojisi ve sosyal evre ile iletiřimini olumsuz ynde etkileyebilir (Konig, 1989). Bununla birlikte, đrencinin ekonomik durumu, lkesine kıyasla yařamsal ihtiyalarının karřılanmasına ynelik karřılařtıđı zorluklar bir diđer uyum sorunu olarak karřımıza ıkmaktadır. đrencilerin kanunen alıřma iznine sahip olmamaları ve ođunun az geliřmiř lkelerden gelen ve ailelerinin desteđi ile eđitimlerini srdren đrenciler olması gz nne alındıđında, barınma, ulařım, sađlık, eđitim vb. masrafların karřılanmasında karřılařılan glklerin uyum srecine olumsuz etkilerinin beklenmesi dođaldır (Elma, Kesten ve Kirođlu, 2010).

Bu bađlamda, đrencilerin uyumlarına iliřkin sorun alanlarının tespiti sz konusu đrencilerin akademik bařarı dzeylerinin artmasına katkı sađlanması yanında, gelecekte lkelerinde, kamuda veya zel sektrde deđiřik grevlerde bulunması muhtemel bu đrencilerin, sosyal, kltrel, siyasi ve ticari iliřkilerin geliřtirilmesi adına nemli roller stlenmeleri aısından deđerlidir. Bir taraftan bu durum, yksek eđitimimizin uluslararasılařması ve dnyadaki đrenci hareketliliđinden daha fazla pay almamız adına da nemlidir. nk eđitim pazarının nemli bir ayađını uluslararası uyruklu đrenci dolařımı oluřturmaktadır. ABD Ticaret Bakanlıđı'nın 2000 yılı verilerine gre yksek đrenim seviyesindeki uluslararası uyruklu đrencilerin ABD ekonomisine katkısı, hizmet sektrnde beřinci sıraya kadar ykselmiřtir (Stephenson, 2004).

Uluslararası đrencilerin lkemize uyum sađlamaları, lkemiz hakkında iyi izlenimler edinmeleri ve yetiřmiř bireyler olarak gnll kltr elilerimiz sıfatıyla lkelerine dnmeleri nem tařımaktadır. nk bugnk konjonktrde, lkemizin zellikle dıř politika anlamında daha gl olması geređi vardır. Kresel manada, sadece haklı olmak yetmemektedir. İkna edici ve gl olma geređi vardır. Bu erevede, diaspora konusunda yapılan alıřmalara verilen nemin, gnmzde kamu diplomasisinin etkin kullanımıyla ve "kltr elileri" olarak nitelendirdiđimiz lkesine ve insanlıđa hizmet etmeye hazır bir řekilde yetiřecek yabancı uyruklu genlerin eđitimine verilecek nem ile desteklenmesi zaruridir (Ergin ve Trk, 2010).

1.2 Araştırmanın Amacı

Bu araştırmanın amacı, Türk üniversitelerinde öğrenim gören uluslararası öğrencilerin uyum sorunlarının cinsiyet, yaş, geldikleri yer, kalma süreleri gibi değişkenler açısından incelenmesi ve bu sorunların çözümüne yönelik beklentilerin araştırılmasıdır.

Bu amaca ulaşabilmek için aşağıdaki sorulara cevap aranacaktır:

1- Uluslararası öğrencilerin;

a) Akademik

b) Finansal

c) Sosyo-Kültürel

sorunları nelerdir?

2- Bu öğrencilerin uyum sorunlarının çözümüne yönelik beklentileri nelerdir?

1.3 Araştırmanın Önemi

Kültür elçileri olarak görülen uluslararası öğrencilerin ülkelerarası siyasi, sosyal, kültürel, ekonomik ve ticari ilişkilerin geliştirilmesi adına önemli bir köprü vazifesi gördüklerini söylemek mümkündür. Bu anlamda, söz konusu öğrencilerin Türkiye’de buldukları süre içerisinde eğitim süreçlerinin başarılı bir şekilde tamamlanmasının yanısıra sosyo-kültürel anlamdaki beklentilerinin olumlu bir şekilde karşılanması ve ülkemiz hakkında iyi ve doğru izlenim sahibi bireyler olarak ülkelerine dönmeleri konusunda çaba gösterilmesi önemlidir.

Bununla birlikte, yükseköğretimde kalitenin ve uluslararasılaşmanın sağlanması ile öğrenci hareketliliğinden edinilen payın artırılması adına araştırmanın önem taşıdığı düşünülmektedir. Çünkü bugün dünyada, uluslararası öğrenciler eğitim pazarının en önemli bileşeni konumundadır.

Araştırma; 1992 yılından bu yana sürdürülen uluslararası öğrenci politikalarına katkı sağlanması açısından önem taşımaktadır. Diğer bir deyişle, Türkiye’ye burslu olarak gelen uluslararası öğrencilerin eğitimlerine yönelik ayrılan

mesainin ve mali kaynağın boşa gitmemesi adına önemlidir. Ayrıca, öğrencilere yönelik gerçekleştirilen barınma, vize, ikamet, akademik işlemler vb. konulara ilişkin ilgili resmi Kurumlarımızın çalışmalarına katkıda bulunulması ile ülkemizin ve bölgemizin hedeflerine uygun insan odaklı proje/program uygulanması aşamasında bu çalışmanın katkı sağlayacağı düşünülmektedir.

Bu araştırma ile uluslararası uyruklu öğrencilerin sorunlarını ve ihtiyaçlarını belirlemek ve bu öğrencilerin oryantasyonuna yönelik yapılacak çalışma ve faaliyetlerin neler olacağı hakkında daha sağlıklı bilgiler temin edileceği umulmaktadır.

1.4 Varsayımlar

Öğrencilerin anketlere verdikleri yanıtların doğru veya samimi cevaplar olduğu varsayılmıştır.

Araştırma sonuçları, araştırma kapsamına alınan öğrencilerden elde edilen bulgular çerçevesinde değerlendirilecektir. Bu itibarla elde edilen sonuçlar araştırmaya katılmayı kabul eden öğrencilerin görüşlerini temsil etmektedir.

1.5 Araştırmanın Sınırlılıkları

a) Bu çalışmada, Türkiye burslusu olarak ülkemize gelen ön lisans, lisans ile lisansüstü düzeyinde öğrenim gören üniversite öğrencilerinin durumu incelenecektir.

b) Öğrencilerin uyum sorunlarına ilişkin bulgular, ilgili literatürün incelenmesi ve anket yoluyla temin edilmiştir. Ancak, tüm bunlardan elde edinilen bulguların uluslararası öğrenci sorunlarının genel görüntüsünü yansıtacağı söylenemez.

1.6 Tanımlar

Uyum Sorunları: Bireyin kendisi ve çevresiyle sağlıklı iletişim kurmasını güçleştiren sosyal, kültürel, akademik ve finansal problemlerdir (Kuruüzüm ve Fatih'ten aktaran Tutkun, 2006).

Uluslararası Öğrenciler: Türkiye Burslusu olarak eğitim görmekte olan yabancı uyruklu öğrencileri kapsamaktadır (Uluslararası Öğrenciler Değerlendirme Kurulu, 2012).

Büyük Öğrenci Projesi: Türk Cumhuriyetleri'ndeki öğrencilerin Türkiye'de eğitim görmesi amacıyla 1992 tarihinde Türk Cumhuriyetleri ile işbirliği yapılarak Türk ve Akraba Toplulukları Sınavı (TCS) yapılmaya başlanmıştır (Kıroğlu, Kesten, Elma, 2010).

Türkiye Bursları: Ülkemizce, her yıl belli oranda uluslararası uyruklu öğrencilere tahsis edilen Türkçe öğrenim, ön lisans, lisans, yüksek lisans, doktora, uzmanlık ve araştırma burslarını tanımlar (Uluslararası Öğrenci Değerlendirme Kurulu, 2012).

Oryantasyon: Öğrencilerin uyum sürecine yönelik yönlendirme, rehberlik ve kılavuzluk etme faaliyetleridir (TDK, 2007).

Entegrasyon: Karşılıklı bağımlılığın bilincinde olmanın ya da karşılıklı sorumluluğu kabullenmenin zorunlu olmadığı, kişisel iletişim ya da mübadeleleri içermektedir (Yapıcı, 2007).

Asimilasyon: Bir kültürün diğeri bir kültür üzerinde denetim kurup, zaman zaman zorla kültürlenme (trans-culturlation) yöntemleri geliştirmesidir (Aydın, 2012).

Marjinalleşme: Güncel değerlerin dışında veya karşısında bir yaşam biçimi ve felsefesine sahip olma anlayışıdır (Uludağ, 2010).

BÖLÜM II

KAVRAMSAL ÇERÇEVE

Bu bölümde Türkiye’de ve başka ülkelerde öğrenim gören uluslararası öğrencilerin sorunlarını ele alan çeşitli araştırmalara yönelik kavramsal açıklamalara değinilmiştir.

Geneli itibariyle araştırmacılar, yer değişimi sonucu bireyin fiziksel ve ruhsal bazı değişikliklerle karşı karşıya geldiğini ve bu anlamda uyum sürecinin zorlaştığını, uluslararası kültürde yaşama ile psikolojik değişimler arasında önemli bir ilişki olduğunu, uyum sürecinin bireylerin kişisel ve sosyal uyum düzeyleri ve çevre ile iletişimleriyle yakından ilgili olduğunu belirtmektedirler.

Ayrıca, yapılan araştırmalarda, uyum sürecinin yaş, cinsiyet, etnik yapı, medeni durum, vatandaşı olduğu ülke, ülkede kalış süresi, dil yeterliliği, ekonomik durum, ailelerin sosyo-ekonomik düzeyi, politik ve eğitimsel geçmiş, ahlaki değerler, dini inançlar ve normlar, psikolojik danışma ve rehberlik hizmetleri, beslenme ve sağlık sorunları, öz güven duygusu, öğrencinin okuduğu bölüm ve üniversite gibi değişkenlere göre farklılık oluşturduğu ifade edilmektedir.

2.1 Gençlik Döneminin Uyum Sürecine Etkisi

Herhangi bir toplumdaki bir bireyin hayatı bir yaştan diğer bir yaşa ve bir meslekten diğerine çeşitli geçitlerden ibarettir. Uyum açısından kişinin gelişiminde ve olgunlaşmasında gençlik döneminin ise ayrı bir yeri vardır. Gençlik sürekli olarak fiziksel ve ruhsal ilerleme ve değişimin yaşandığı dinamik bir süreçtir. Bu değişim gençten gence farklılık arz eder. Bu değişim aşamalarında karşılaşılan sorunlar ile sorumluluk kavramlarına cevap bulamayan bireyin bocalama içine girmesi kaçınılmazdır. Gençlik, sosyo-kültürel yapısı, güçlü ve sorunlu yönleri, geleceğe yönelik kaygı ve beklentileri ile üzerinde en çok durulan toplum kesimini oluşturmaktadır. Ergenlikten yetişkinliğe geçiş dönemi olarak adlandırılan ne çok

uyumlu ne de çok bunalımlı bir grubu temsil eden bu dönemin kişinin yaşamında özel bir yeri vardır (Ercan, 1998:17-18).

Bu dönem bireyin, aileden bağımsız olma duygusunun yerleşmesi, duygusal çelişkileri kabul edilmeyi öğrenme, otoriteyle ilgili ilişkileri düzenleyebilme, cinsellikle ilgili psikolojik olgunlaşma, kendine saygı ve güven duygusuna ulaşma, olgunlaşma ve değer yargılarına sahip olma gibi gelişim aşamalarından oluşur (Farnsworth, 1996). Bu süreçte, genç kendi bedeninde olan değişim ve gelişmeye uyum sağlamaya çalışırken; bir yandan da toplumun ondan beklentilerine cevap verme ve toplumsal rol ve kurallara uyum sağlamak zorunda kalmaktadır (Aktaş, 1997).

2.2 Uyum Sorunları

Uyum, insanın doğal çevreye uymasını ifade eder ve doğal çevreye uymayan organizmalar canlılığını yitirir. Buna göre yaşamak bir uyum sürecidir. Psikolojik açıdan ele alındığında ise; her organizmanın çevre ile etkileşim yoluyla doyurulması gereken birtakım gereksinimleri olduğu düşünülürse, uyum süreci organizmanın bir gereksinmesinin doyurulması sırasında ortaya çıkan engellemelerin üstesinden gelme çabalarını kapsar. Bu problemler genelde ergenlikten yetişkinliğe geçişte pek çok gencin yaşayabileceği, özelde ise içinde bulunulan yabancı toplumun kurallarına uyum sağlayamama ve sorunları çözmede yardım alamama gibi durumları ifade eder. Bu ise, kişinin zaman içerisinde bu sorunları içselleştirerek yaşamlarının bir parçası haline getirmesine sebep olabilmektedir (Erdoğan, Şanlı ve Bekir, 2005).

Lewthewaite'e (1996) göre uyum; kişinin bulunduğu çevreyi değiştirme çabası kişinin kendini değiştirmesi, tepkisiz kalıp hiçbir eylemde bulunmama ve yeni bir durum karşısında sakınma eylemi gösterme şeklinde ortaya çıkan dört çeşit reaksiyondan ibarettir. Aşağıda, kişinin sosyo-kültürel uyumunu etkileyen nedenler kavramsal çerçevede ele alınmıştır.

2.2.1 Kültür Şoku

Yeni bir kültüre adapte olmak zordur. Bu deyim yerindeyse ilk etapta “ bir adım ileri iki adım geri” şeklinde ifade edilebilir. Kültürel Şok kişiden kişiye ve duruma göre farklılık gözetebilir ve uyum sürecinin değişik safhalarında kişi kültür şoku yaşayabilir. Başka bir kültürde kalma süresinin uzunluğu kültür şokunun üstesinden gelinmesi konusunda garanti olarak görülmemelidir. Çünkü kültür şokunu atlatabilmek için farklı kültürel değerlere ve davranış biçimlerine olumlu bir bakış açısına sahip olunması önemlidir. Öğrencinin motivasyonu, karakteristik özellikleri, kişisel gelişimi, ruhsal ve zihinsel yapısı bu süreci olumlu ya da olumsuz etkileyecektir (Zapf, 1991).

Ülkesinden bir başka ülkeye giden bir öğrencinin ilk etapta yüz yüze geleceği durum ülkesiyle misafir olduğu ülke arasındaki kültürel farklılıklardır. Bir öğrencinin bulunduğu şehre, kampüse, yemek kültürüne, iklime hatta benimsemiş olduğu kültür dışındaki değerlere, inançlara, yaşam tarzına vb. türden toplumsal normlara uyum sağlaması zamana bağlıdır. Diğer bir deyişle, bu çoğu zaman “kültürel şok” olarak ifade edilen durumdur. Alışlagelmiş günlük yaşam tarzının ve düzenin aniden kesintiye uğratılması sonucu psikolojik bir değişim yaşanmasıdır. Bu süreçte, öğrenci adına değerler çatışması ne kadar az olursa sosyal ve akademik uyumun o denli kolay olması olasıdır (Ukcisa, 2012).

Kültürel şok bir anlamda dengesizleşme biçimidir. Bu durum, bulunulan kültürle alakalı sınırlı ön deneyim ve bilgi sahibi olmamanın yanısıra sabit ve sert bir kişisel karakter yapısıyla da ilgili olabilir. Ancak, yeterli deneyim sahibi olma ve kalma süresi kültürel uyumun bir garantisi olarak da algılanmamalıdır. Kültür şoku kişinin ve durumun farklılığına göre çarpıcı bir biçimde değişebilir. Bu noktada, öz güven ve statü önemlidir. Ülkesine kıyasla, sosyo-ekonomik gelişmişliğin ileri düzeyde olduğu coğrafyaya giden bir öğrencinin öz güven yetersizliği yaşaması, zayıf moral ile yüzleşebileceği sorunlara karşı motivasyon sağlaması oldukça zordur (A Literature Study of Cross-cultural Adaptation in North America, İsat.org, 2012).

Kültürel uyum sürecinde; iki ülke arasındaki kültürel farklılığın boyutu, yani bireyin öz kültürü ile misafir olduğu kültür arasındaki farklılıkların açığa kavuşturulması, etkili bir faktördür. Bu anlamda, Azerbaycan'dan ülkemize gelen bir öğrenci ile Hindistan'dan ülkemize gelen bir öğrencinin kültürel anlamda adaptasyonu farklılık gözetebilir. Yapılan bir araştırmada, Avustralya'da öğrenim gören İngiliz öğrencilerin Çinli öğrencilerden kültürel adaptasyon konusunda daha az problemlerle karşılaştıkları gözlemlenmiştir (Yue, 2009).

2.2.2 Kültürel Farklılıklar

Kültürel uyum süreci; öğrencinin ülkeye ilk gelişiyle birlikte pozitif algılama ve rahat hissetme durumu ile başlayan, ardından 6-18 aylık zaman dilimi içerisinde yalnızlık, mutsuzluk hissi ve negatif düşüncelere dönüşen ve genelde bir buçuk yılın sonunda ilkinde olduğu gibi konforlu ve rahat olma duygusuna sahip olunan üç periyottan oluşan U Curve olarak tanımlanır (Lysgaar'dan aktaran Güçlü, 1996:3).

Gullahorn (1963), kriz aşaması olarak ifade edilen bu ikinci dönemde öğrencinin zihinsel karmaşıklığın etkisiyle ülkesine dönüp dönmeme konusunda gelgitler yaşadığını ve bu gerilimli dönemin uyum sürecine olumsuz yansıdığını belirtmektedir. Bu devre atlatıldıktan sonra ise uyumda olumlu düzeyde bir yükseliş olmaktadır.

Anderson'a göre kültürel uyum U Curve veya aşama aşama ilerleyen bir uyum süreci olarak görülmez. Kültürel uyum, doğrusal olmayan kesintili bir süreçtir ve çevresel ve içsel engellere yönelik bir dizi düzenlenmelerden oluşmaktadır. Bu, "geçiş deneyimleri" olarak ifade edilen ve kültür şoku olarak tanımlanmayan bir durumdur (Lewthewaite,1996-97:5).

Furnham ve Bochner'in (1996) gözleme dayalı çalışmaları bu yaklaşımı desteklemektedir. Söz konusu çalışma bulgularında, öğrencilerin karşılaştığı sorunlardan bazılarının, tüm kültürlerde bireylerin yüzleşebileceği doğal ve kestirilebilir nitelikte olan dil sorunları, konaklama zorlukları, ayrımcılık, beslenme sorunları, finansal sıkıntılar, yalnızlık hissi ve yanlış anlaşılma gibi sorunlar olduğu

ifade edilmektedir. Bununla birlikte, bazı sorunların ise öğrencinin kültürel geçmişine bağlı olarak ortaya çıktığına işaret edilmektedir. Geneli itibariyle, anılan araştırmacılara göre bu sorunlar, bireyin gerek ülkesinde gerek yurtdışında olması gözetilmeksizin, duygusal anlamda bağımsız, kendi kendine yetebilen, üretken ve toplumun sorumlu bir üyesi konumundaki her gencin yüzleşebileceği sorunlardır (Lewthewaite,1996-97:5-7).

Zeller ve Mosier (1993) ise, adaptasyon sürecinin inişli ve çıkışlı “ W-Curve” olarak adlandırılan beş aşamadan oluştuğunu ifade eder. Öğrencinin kampüse ilk gelişinden önceki süreç balayı dönemidir. Bu dönemde öğrenci kaydını yaptırmış ve okula başlangıç noktasında hazırlıklarını ve planlamalarını yaparak motive olmuş bir durumdadır. Bunun hemen akabinde, okul kültürüne aşına olmamanın getirdiği kültür şoku devreye girer ve bu yeni öğrenci uyum problemleri gerçeği ile yüzleşir. Bu süreçte öğrenciler ortak kullanım alanlarını paylaşmaya ve insan ilişkilerine dayalı oluşan kültürel farklılıklara adaptasyon sağlama çabası içerisine girerler. Üçüncü aşama, kültür şokunun üstesinden gelinme sürecine girildiği ve öğrencinin kendini rahat hissetmeye başladığı ve güven duygusunun hakim olduğu periyoddur. Dördüncü aşama ise, fiziksel çevreye alışılmış olmasına karşın, öğrencinin, kendi kültürü ile bulunduğu kültür arasında karşılaştırma yapma eğiliminde olması sebebiyle zaman zaman sosyal izolasyon duygusunun ortaya çıkması ihtimalidir. Neticede öğrenci, kampüs aktivitelerine daha çok dahil olan, fakülte ve çalışanlarla diyalog kuran ve yeni arkadaşlıkları sayesinde birçok konuda bilgi edinen bir pozisyondadır.

Bireyin yeni bir kültüre uyumunu misafir olunan kültür ile öz kültür arasındaki farklılıklar, dil yeterliliği, cinsiyet, yaş, eğitim düzeyi, sosyal durum/mevki, öz benlik etkilemektedir. Bununla birlikte, kalma süresi, bilgi ve destek hizmetleri, akademik ve profesyonel performans ile fiziksel sağlık gibi uyum sürecine etki eden durumsal değişkenler vardır. Bu bağlamda, kalma süresinin uzunluğu yeni kültüre uyumla paralellik arzeder (Adler’den aktaran Thomson, Russell ve Rosenthal, 2006:3). Esasen, uyum; yerli öğrenciler veya yerel halk ile sosyal iletişimin kurulmaya çalışıldığı, fiziksel sağlık gibi durumsal değişkenleri

içeren ve öğrenci adına denge sağlanana kadar devam eden dinamik ve döngüsel bir süreçtir. Bu aşamada, uluslararası bir öğrenci, ani değişiklikler ve gerilimlerin ona denge kurmayı zorlaştırdığı bir pozisyonudadır (Gudykunst ve Hammer, 1987).

Kültürel farklılığın boyutu, kültürel değerlerin karakteristiği, inançlar ve değerler bütününde uyum sürecinde etkindir. Nitekim bahsedilen değerler ölçüsünde Avustralya ile Asya güçlü bir şekilde bireysellik/kolektivizm boyutunda birbirinden ayrılır. Bu kültürel boyut, Asyalı öğrencilerin Avustralya’da öğrenme konusundaki yaklaşımlarında karşılaştığı bazı zorlukların açıklanmasında kullanılmıştır (Ward’den aktaran Thomson, Russell ve Rosenthal, 2006,:3).

Kişinin etkileşimde bulunma yetisinde iletişimin belirleyici olması sebebiyle, kültürlerarası iletişim kültürel adaptasyonun temeli olarak kabul edilir. Buna karşın, uyum, sadece iletişim değil aynı zamanda, öğrenme ve doğru davranışların sergilenmesi ile alakalı bir süreçtir (Ruben ve Kealey’den aktaran Lewthewaite, 1996,). Bennet (1996) ise, uyum sürecinin öğrenmenin yanısıra geri kazanımların olduğu bir dönüşüm aşamasından ibaret olduğunu ve bu dönemde, psikolojik bir seyahat sürecine giren öğrencinin “benmerkezci” bir yaklaşımdan farklı kültürel değerleri tanımlamaya çalışan bir yaklaşım içerisine girdiğini ifade eder.

2.2.3 Akademik Adaptasyon

Uluslararası bir öğrenci için, iyi bir meslek veya statü sahibi olma gibi geleceğe dair idealler ve kaygılar vardır. Bu durum, yeni bir akademik ve sosyal çevreye uyum çabalarını zorlaştıran hatta bazen başta basit olarak görülen problemlerin birikmesi ile etkisi gittikçe artan ciddi problemlerin ortaya çıkmasına neden olabilmektedir (Aktaş 1997:1-2).

Üniversite yalnızca akademik yaşam demek değildir. Bir öğrencinin başarısı ise yalnız okuldan mezun olması değil, sosyal ve kişisel açıdan amaçlarına ulaşabileceği gelişimi de sağlayabilmesidir. Bu esnada, değişik görüş ve davranış biçimlerinin tecrübe edinilmesi, kişilerle arkadaşlık kurma ve geçinebilme, arkadaş grupları içinde yer edinme ve karşı cins ile ilişkiler söz konusu olacaktır. Bu sürecin

dođal bir yansıması olarak, kişinin kendine özgü bir yaşam felsefi ile kişilik ve kimlik geliştirme çabası içinde kendini bulması sorunları beraberinde getirecektir (Çağlar,2010).

Uluslararası bir öğrenci için akademik eğitimde başarılı olunması konusunda, Türkçe dil yeterliliđi, akademik destek ve rehberlik hizmetlerinden hangi düzeyde yararlandığı, alınan derslerin kalitesi ve eğitimden duyulan memnuniyet etkindir. Sınıf içi katılım, grup çalışması, soru sorma, sözlü veya yazılı düşüncelerin ifade edilmesi bağlamında dil yeterliliđi akademik adaptasyonla bağlantılı bir kavramdır. Dil yetersizliğine bağlı olarak öğrencinin derste not tutma konusunda problem yaşaması bununla birlikte ders çalışmada ve sınava hazırlıkta ekstra çalışma gereksiniminin ortaya çıkması doğaldır. Bu, öğrencinin motivasyonunu zorlaştıracı hatta sosyal aktivitelerden mahrum kalmasına sebebiyet verici bir durum oluşturabilir. ABD’de Tennessee Üniversitesinde Gaither ve Griffin’in yaptığı çalışmada (1971), uluslararası öğrenciler arasında dil sorunu en büyük sorun olarak görülmüştür (Dutchin, 1974).

ABD’de Güçlü’nün (1996) uluslararası öğrencilerin uyum sorunlarına yönelik yaptığı araştırmada, lisansüstü öğrencilerin temel sorunlarının İngilizce dili ile ilişkili olduđu, maddi kaynaklı problemlerin ikincil sorun olarak ortaya çıktığı ve akademik ve sosyal-kişisel alanlarda da ciddi problemlerin olduđu belirtilmektedir.

Twente Üniversitesinde akademik uyum sürecine yönelik yapılan bir araştırmada ise, uluslararası öğrencilerden bazıları eğitimsel farklılıklardan ötürü sıkıntı yaşadıklarını, örneğin ödevlerin nasıl yapılacağı, tesliminin geç yapılması halinde cezai işlem uygulanıp uygulanmayacağı ve öğretmenlerin beklentileri konusundaki belirsizliklerden yakınırken, bazı öğrenciler ise dil yetersizliğinden ötürü gece yarısına kadar çalışmak zorunda kaldıklarını belirtmişlerdir (He-Chen, 2009).

Üniversitenin veya bölümün, çevreye, kültüre ve şehre ilişkin uyum ve tanıtım programı uygulayıp uygulamadığı konusu da akademik adaptasyon için

önemlidir. Bununla birlikte, öğrencinin okuduğu bölümden ve üniversiteden duyduğu memnuniyet, onun okul ve eğitime olan ilgisini etkiler. Lewthewaite'e göre (1996), akademik adaptasyonda sırasıyla akademik danışmanların rolü, derslerden duyulan memnuniyet, derslere katılım, konuşma ve yazılı sınav stresinin belirleyici olduğu ifade edilmektedir.

a. Dil Yeterliliği

Bireyin, bir dili öğrenirken başarılı bir iletişim kurabilmesi için aynı zamanda yepyeni sosyal ve duygusal davranış tarzlarını da öğrenmesi gereklidir. Herhangi bir kültürde, yabancı bir bireyin davranışlarında o ülkeye uyumu beklenmektedir. Bu durumda, dil yeterliliğinin yanında her şeyden önce ülke tarihi, kültürel değerler hakkında bilgi sahibi olunması gereklidir. Örneğin, bazı Asyalı öğrenciler, İngilizce diline hakim oldukları ve sınavlarda başarılı olduklarını ifade etmelerine karşın, iletişimde zorluk çektiklerini, sınıfta yapılan şakalarda söylenen kelimeleri bilmelerine rağmen ardında ne olduğunu anlayamadıklarını belirtmişlerdir. Bu yüzden uluslararası öğrenciler için dil iletişimin sağlanmasında önemli ancak yegane faktör değildir (Yue, 2009).

Bir iletişim aracı olarak dil insanın düşüncelerini aktarmasında ve karşılıklı etkileşimle yeni düşünceler oluşturmasında en önemli etkidir. Dolayısıyla insan yaşamında önemli bir işlevselliği olan dilin düşünce ile arasında bir etkileşim söz konusudur. Düşüncenin ortaya çıkması ve gelişmesi ancak dil ile mümkündür. Bu sebeple, dil düzeyinin yetersiz oluşu öğrenci için gerek sosyo-kültürel gerek akademik anlamda motivasyon bozucu bir durumdur. Yaşamsal ihtiyaçların giderilmesi esnasında ve akademik süreçte yazma, konuşma, anlama, dinleme boyutuyla dil, bir öğrencinin başarısını ve iletişim kurmasını etkileyen bir faktördür.

Uluslararası öğrenci akademik başarısı için uluslararası dil düzeyini yeterli görebilir ancak yetersiz gördüğü sosyal dil becerisi yüzünden sosyal durumlardan sakınma eylemi içerisine girebilir. Bu anlamda, dil yeterliliğinin, öğrencinin kendine yetebilme ve güven duygusunun gelişmesine ve kültürel uyum sürecine katkısı yadsınamaz bir durumdur. Endişe-öz güven, yalnızlık hissi- sosyal çevre, kararlılık-

başarısızlık, anlama-şüphe duyma kavramlarının bireyin kişisel özellikleri ve geçmiş deneyimleriyle olduğu kadar sahip olduğu dil becerileriyle de ilişkisi olduğu rahatlıkla söylenebilir. Örneğin, ABD’de öğrenim gören uluslararası öğrencilerden bazıları İngilizce düzeylerinin yetersiz oluşunu; iletişim sağlayamama ve seslerinin kesilmesi olarak algıladıklarını ve bunun, fikirlerin ve düşüncelerin ortaya konmasının önünde bir engel oluşturduğunu ifade etmişlerdir (Özyürek, 2008).

Konuşma ve dinleme öğrencinin günlük yaşamda ve akademik eğitimde en çok ihtiyaç duyduğu alandır. Bununla birlikte, dil sınavında alınan puanın öğrencinin dil yeterliliğine sahip olduğunun bir garantisi olarak görülmemesi gereklidir. Örneğin, İngilizce dil yeterliliğini ölçmek için yapılan TOEFL sınavında genel manada okuma ve yazma becerileri test edilmektedir. Bu durum Amerika’ya yüksek TOEFL skoru ile gelen Çinli öğrencilerin eğitimlerinde yeterli İngilizce’ye sahip olmalarının bir garantisi olarak görülmemesi gerekir (A Literature Study of Cross-cultural Adaptation in North America: Chinese Students’ Difficulties and Strategies, 2012).

b. Eğitim Uygulamasındaki Farklılıklar

Eğitim uygulamasında genellikle öğretme ve öğrenme metotları, öğretmenlerin rolü, öğrencilerin sınıf içi refleksleri ve eğitim teknolojileri gibi farklılıklar göze çarpmaktadır. Örneğin az gelişmiş ülkelerdeki üniversitelerde bilginin pekiştirilmesi amacıyla etüt derslerine veya özel derslere pek yer verilmez ve öğrenciler sınıf içerisinde sessiz kalma eğilimindedirler. Ayrıca, bu ülkelerde öğrencinin akademik başarısında sınavlar belirleyici bir role sahiptir. Oysaki akademik başarının elde edilmesinde, ödevler, raporlar, sunumlar, sınıf içi katılımların da önemi büyüktür (Yue, 2009).

Bunun yanısıra, uluslararası öğrencinin eğitim gördüğü ülke ile kendi ülkesindeki eğitim müfredatı veya sınıf içi yaklaşımlardaki farklılık önemlidir. Derslerin ağırlığı ve hocalarla iletişimin boyutu bu anlamda akademik adaptasyonu etkiler. Örneğin bir ülkede eğitime soru sormanın veya sınıf içerisinde rahat bir

tutum takınmanın gelenek olarak olumlu karşılanmadığı ve öğrencilerin sessizce dinleyici pozisyonunda olduğu duruma nazaran başka bir ülkenin eğitim modelinde interaktif ve informal bir eğilim karşılık görebilir. Bu, öğrenci-profesör ve öğrenci-öğrenci arasındaki iletişimin ve motivasyonun boyutunu etkileyen bir faktördür (Dutchin,1974). Örneğin, eğitmen-öğrenci ilişkisi çerçevesinde, Avustralya’da öğrenim gören Asyalı bir öğrenci Avustralyalı öğrencilerin eğitmenlere ilk isimleriyle hitap etmelerinin kendi ülkesinde oldukça kaba bir davranış olarak algılandığını belirtmiştir (Yue,2009).

Geleneksel bir eğitim anlayışının hakim olduğu coğrafyalardan gelen uluslararası öğrencilerin ülkelerinde, eğitmenler otoriter bir rol üstlenmektedirler. Gelişen ülkelerde ise bu durumun aksine, eğitim sisteminin merkezi konumunda görülen öğrenciler; serbest öğrenme, soru sorma ve analiz yapma konularında teşvik edilirler (Yue,2009). Örneğin, ABD’deki eğitim tarzının Çinli öğrencilerin akademik performanslarını etkilediği gözlemlenmiştir. Çünkü Çin’de eğitmenler mutlak otorite sahibi öğrenciler ise sürekli dinleyici pozisyonundadırlar. ABD’de ise, dersler informal ve interaktif bir ortamda gerçekleşir ve öğrenciler soru sormaya, sorgulamaya ve grup içi katılımlara teşvik edilirler (Pang ve Yuan, 2011).

Bununla birlikte, özellikle gelişmiş ülkelerde e-egitim anlayışının yaygınlaşması, bilgisayar, projektör, akıllı tahtalar vb. eğitimi kolaylaştırıcı teknolojik unsurların devreye sokulması bu duruma aşina olmayan uluslararası öğrenciler için akademik süreci zorlaştırıcı bir etkiye sebebiyet verebilir.

2.2.4 Sosyo-Kültürel Adaptasyon

İletişim, sosyal adaptasyonun merkezi konumundadır. Özellikle sosyal iletişimin kurulmasında gösterilen istek ve özverinin derecesi kuşkusuz motivasyonun olumlu yönde seyretmesinde önemlidir. Sadece kendi kültüründen öğrencilerle bir arada olma ve bulunduğu kültürden izole olma tercihi sosyo-kültürel adaptasyonu olumsuz yönde etkileyecektir. İletişim teorisyenleri Ruben ve Kealey’e göre, insanın kültürler arası etkileşimde ve hayat şartlarının üstesinden gelebilmesinde belirleyici olan iletişim, adaptasyonun esas noktasını oluşturur

(Lewthwaite, 1997-1997:3). Bir Alman üniversitesinin uluslararası öğrenciler rehberinde "dilsel ve iletişimsel uyum sorunlarından" söz edilerek uluslararası öğrencilerin Alman öğrenciler arasındaki grup içi ilişkileri bozdukları sonucuna varılmaktadır. Bunun nedeni, yeni gelen uluslararası öğrencilerin grup içi davranış için gerekli olan iletişim ön şartlarını bilmemeleridir. Bu konuda, ilginç gözlemlerden biri Tayland için verilebilir. Örneğin, Tayland'da derste öğretmene soru sormak terbiyesizlik olarak algılanır (König, 1998:3). Ancak, adaptasyonun başarı bir şekilde gerçekleşmesi sadece iletişime dayanmaz. Bu süreçte, öğrenme ve uygun davranışların kullanılması da vardır. Furnham (1986) ise, uyum sorunlarına yönelik eğitim sürecinin bilgi verme, kültürel duyarlılaşma, yaparak öğrenme, kültüre dayalı sosyal beceriler eğitiminden ibaret olması gerektiğini savunur ve uygulamalı eğitim yöntemlerinin soyut olanlara göre daha efektif olacağını ifade eder (A Literature Study of Cross-cultural Adaptation in North America: Chinese Students' Difficulties and Strategies, İsat.org, 2012: 15-16).

Pusch'a göre (1979), uyum sorunlarının aşılması, sürekli öğrenme modeli ile gerçekleşir. Bu durumda, "etnik merkezci/uluslararası karşıtlığı olma eğiliminden" başlayan süreç, sırasıyla bilinçlenme, anlama, saygı duyma, beğenme/takdir ve uyum sürecine yönelik seçiciliğe kadar gider. Bu esnada, asimilasyon, adaptasyon, tek kültürlülük veya çok kültürlülük kavramlarından birine yönelim gerçekleşir.

Yer değiştirmenin sağlık üzerine etkisi açıklayan "Sosyal İzolasyon" kuramına göre, bireyin bir yerden başka bir yere göçü sadece fiziki bir ayrılığı değil aynı zamanda bireyin alıştığı bir dizi haklardan, kurallardan, sosyal etkileşim değerlerinden ayrılmasıdır. Bu kurama göre, yabancı uyruklu bireyler, göç ettikleri toplumla iletişim ve etkileşim bakımından kısıtlanmakta ve dolayısıyla sosyal rollerini yerine getirirken strese girmektedirler (Böker'den aktaran Ercan, 1998:23). Bu anlamda, aile ve yakınlarının durumu ve sağlığı hakkında endişe sahibi olmanın yanısıra onlardan ayrı kalmanın getirdiği yalnızlık hissi uyum sürecini etkilemektedir. Günlük yaşamda, birçok konuda (sağlık, ekonomik nedenler vb.) öğrencinin ihtiyaç duyduğunda her an destek görebileceği sosyal bir çevreden bu defa mahrum olmak düşüncesi büyük bir endişe kaynağıdır (Thomson, Rosenthal ve

Russell, 2006:3). Bu durum, öğrencinin inzivaya çekilerek, bulunduğu ülkede kendi öz kültürünü yaşamayı sürdürme eğilimi içerisinde olmasını tetiklemektedir. Bu açıdan, sosyo-kültürel adaptasyon ve psikolojik uyumun birbirleriyle ilişkili kavramlar olduğu söylenebilir (Ward ve Okura, 1998).

Ward'a göre (1992), öğrenciler ve akademisyenler karşılıklı anlayışın güçlendirilmesi için zaman ayırmalı ayrıca, farklı ülkelere mensup uluslararası öğrenciler gerek kendi aralarında gerek yerel halk ve öğrencilerle etkileşim halinde olmalıdırlar. Kültürel etkileşime yönelik proje ve programların devreye sokulması bağlamında, Neulip'e göre (2003), 4 şeyin başarıya ulaşması gerekliliğinden bahsedilir. İlk olarak, insanlara kültürel zorlukların üstesinden gelmeleri konusunda yardım etmek, ikincisi, insanlara diğer kültürlerden insanlarla iletişimlerini nasıl geliştireceklerini öğretmek, üçüncüsü, insanlara iş amaçlı görevlerin başarılmasında yardımcı olmak ve dördüncü olarak karşılıklı kültürel etkileşime dayalı stresle mücadele konusunda yardımcı olunması gelmektedir. Bu konuda, dersler, tartışmalar, örnek olayların incelenmesi, videolar, ev ödevleri gibi eğitim tekniklerinin etkin bir şekilde kullanılabilmesi belirtilmektedir.

a. Benlik ve İç Yaşam

Karşılıklı kültürel deneyimin gerçekleşmesinde, kişinin psikolojik stres ile başa çıkabilme ve efektif iletişim kurabilme özellikleri oldukça önemlidir. (Hammer'dan aktaran Lewthwaite,1996-97:3). Marx'a göre (2001), kültürel farklılıktan kaynaklı uyum problemini azaltabilmenin yolu kişinin pozitif tutum ve davranışı ile profesyonel destek alma yönündeki arzu ve isteği ile alakalıdır. Furham'a göre (1996), uyumun belirlenmesinde, kişinin bulunduğu ülkeyle ilgili beklentileri ve bu beklentilerin karşılanması önemli bir etkidir. Beklentilerin karşılanmasındaki başarısızlık, sorunlu bir uyum süreci ve mental bozukluklarla ilgili olduğundan, kişinin yüksek beklenti eğilimi içerisinde olmaması gereklidir. Ward ve Kennedy'ye göre (1994), entegrasyon; öz kültür ile bulunan kültür arasında dengenin sağlanmasıdır ki bu durum öğrencinin, daha az sosyo- kültürel ve psikolojik uyum zorlukları ile yüzleşmesi demektir.

Kültürel adaptasyon, yakınlardan ayrı kalma, okula başlangıç ve emeklilik gibi depresel etkiye sahip yaşamsal değişimleri kapsamaktadır. Uyum sorunlarının üstesinden gelinmesinde, döngüsel ve tekrarlamalı bir süreçtir ve bu anlamda, birey sağlıklı bir entegrasyon için dürtü ve motivasyona ihtiyaç duyar. Bireyin kültürel adaptasyonu; çevreye, durumsal taleplere, inanç ve değerlere, kültürlerarası ilişkilere yaklaşımına hatta fiziksel duruşuna bağlı bir süreçtir. Birey, bu güçlüklerle karşı nasıl cevap vereceği veya nasıl bir duruş sergileyeceğini kendisi seçer ve bu şekilde kendi uyum sürecini kendisi belirler (Anderson'dan aktaran Lewthewaite, 1996-97:4).

Uluslararası öğrencilerin yurtdışına giderken ülkelerine karşı olan sorumluluklarını yerine getirebilmelerinin yanısıra ailelerine veya kendilerine maddi-manevi destekte bulunanların beklentilerine cevap verebilme konusunda yaşayacakları kaygı ve endişeler başarılarını olumsuz yönde etkileyebilir. Ancak, bazı durumlarda bu tersine bir etki ile güçlü bir motive olma duygusunu tetikleyebilir. Yeni Zelanda'daki uluslararası öğrencilerin uyum sorunlarına yönelik yapılan araştırmada, bazı öğrencilerin kültürden ziyade aile özlemi çektiği İngilizce düzeylerinin kötü olmasından ötürü çok fazla kendi ülke vatandaşlarıyla temasta olmak istemedikleri ifade edilmektedir (Lewthewaite, 1996-97: 13).

b. Beslenme

Beslenme biçimleri; coğrafi, kültürel, ekonomik ve ekolojik yapı ile tarihsel sürece göre şekillenmektedir. Ülkesine kıyasla yemek kültürü açısından oldukça farklı bir ülkede bulunan birinin bu duruma alışması kolay olmayabilir. Bu durum, kişinin misafir olduğu kültürdeki yaşamı ve sağlığı açısından zor bir süreç oluşturabilir. Örneğin, yemek yeme saatleri, yemek yeme tarzı, kültürel veya dini açıdan yenmesi uygun görülmeyen yiyecekler, sosyal etkileşime dayalı ailece veya bireysel yemek yeme alışkanlığı vb. konularda sorunlarla karşılaşılması muhtemeldir.

Bununla birlikte, yemeklerin yapıma şeklinden fastfood tarzı hazır yemek yeme anlayışına kadar birçok konuda öğrenci alışık olduğu yemek kültüründen farklı bir durumla karşılaşabilir (Ukcisa, 2012). Twente Üniversitesinde yapılan bir

çalışmada, bir öğrenci fastfood tarzı yemek yeme kültürüne alışamadığını öğle yemeklerinde sürekli soğuk sandviç yemenin oldukça sıkıcı bir hal aldığını bunun yerine sıcak yemeği tercih ettiğini belirtmiştir. Başka bir öğrenci ise, gerek yemek kültürünün uyuşmaması gerek yediği yemeğin içeriği hakkında bilgi sahibi olmaması sebebiyle marketten alışveriş yapmadığını ve bu sebeple yemek yemediğini belirterek zaman zaman ülkesinden yiyecek getirttiğini ifade etmiştir (He-Chen, 2009).

c. Giyim

Uluslararası öğrencilerin ülkelerine özgü kıyafetleri misafir oldukları toplum içerisinde rahatlıkla giymeleri konusunda çekingenlik göstermeleri veya bu konuda bir çevre baskısı olabileceğini hissetmeleri muhtemeldir. Bu durum, dış görünüme verilen önem ve bazı kıyafetlerin rahat giyilip giyilememesi ile alakalıdır. Örneğin bu konuda yapılan bir çalışmada, bazı uluslararası öğrencilerin kendilerine özgü kıyafetleri bulunduğu toplum içerisinde dikkat veya tepki çekmemek adına sadece evde veya yurt ortamında giymeyi tercih ettikleri ifade edilmiştir. (Kıroğlu, Kesten ve Elma, 2010).

d. Barınma

Barınma, ihtiyaçlar hiyerarşisi bağlamında bireyin en öncelikli gereksinimi olan fizyolojik ihtiyaçlarından birini oluşturmaktadır. Çağlar'ın (1999), Türk ve Akraba Topluluklardan Gelen Öğrencilerin Sorunlarına yönelik yaptığı araştırmada, öğrencilerin büyük çoğunluğunun başta Kredi Yurtlar Kurumu ve Üniversitelere ait Özel Yurtlar olmak üzere kiralık evlerde yine öğrenci arkadaşları ile birlikte kaldığı ifade edilmektedir. Geri kalan öğrenci grubunun ise, aile yanında, kendi ailesiyle veya dini cemaatlerin yurt veya evlerinde kalanlardan oluştuğu belirtilmektedir. Aynı çalışmada; söz konusu öğrenciler ile yapılan mülakatta, rahat ders çalışma imkânının olmaması, kalabalık ve sağlıksız ortam konusundaki rahatsızlıklar dile getirilmiştir. Barınma imkânı bulunması konusunda, öğrencilerin sırasıyla Kredi Yurtlar Kurumu, Milli Eğitim Bakanlığı, kendilerinden önce eğitim amaçlı Türkiye'ye gelen öğrenciler, sivil toplum kuruluşları ile dini vakıf ve cemaatlerin yardımcı olduğu

tespit edilmiştir. Bununla birlikte, çalışmada, yüzde onbeş'lik bir kesimin hiç kimseden destek almadığı ve kendi çabaları ile barınma sorunlarını çözmeye çalıştığı tespit edildiği belirtilerek bu konuda öğrencilerin kısmen sahipsiz bırakıldığı ifade edilmektedir.

Bugün artık, göç ve kentleşmenin artışı ile farklı ekonomik koşullardan, farklı sosyo-kültürel yapılardan Türkiye'ye gelen insanların bir arada bulunması, uyum sorununu ve beraberinde sosyo-psikolojik sorunlar ve yalnızlık hissi gibi sonuçları doğurabilmektedir. Uluslararası öğrencilere yönelik Twente Üniversitesinde yapılan bir araştırmada, bazı uluslararası öğrenciler tarafından yurt ortamının kirli ve gürültülü atmosferinin yarattığı rahatsızlığın yanısıra yurt ortamının aslında yalnızlık hissi oluşturduğu belirtilerek, aynı masada ve ortamda yemek yeme, sohbet etme ve dayanışma duygularına olan ihtiyacın giderilmesi ve pekiştirilmesi amacıyla bir nevi aile ortamlarının olduğu öğrenci evlerinin daha çok tercih edildiğinden bahsedilmektedir (He-Chen, 2009).

e. Ayrımcılık ve İdeolojik Yaklaşımlar

İnsan ilişkileri ve sosyo-kültürel iletişim boyutunda dışlanma, önyargı, ideoloji gibi kavramlar önemlidir. İdeoloji bir insanın düşünce yapısı ve davranışlarını şekillendiren bir kavramdır. Bununla birlikte, önyargı kavramı da bireyin yaklaşımında etkili ve bazen karşılıklı gerçekleşebilen bir durumdur. Uluslararası öğrenci hareketliliğini oluşturan öğrencilerin bir kısmının, siyasi anlamda sert bir hiyerarşik yapılanmanın olduğu, sivil toplum ve özel teşebbüs girişimciliğinin çok fazla desteklenmediği ülkelerden gelen öğrencilerden oluştuğunu söylemek mümkündür. Bu durum ise, öğrencilerin kişisel gelişimlerini ve onların misafir oldukları toplumdaki kültürel değerlere olan yaklaşımlarını etkilemektedir (Neuliep, Stephaine ve McCroskey 2005).

Baskıcı ve otoriter bir rejim geleneğine sahip bir ülkeden gelen bir öğrencinin siyasal görüş farklılıklarına sosyo-kültürel ve sosyo-ekonomik değerler anlamında çeşitliliğin olduğu bir kültür yapısına uyum sağlaması zor olabilir. Bununla birlikte, belli bir siyasi eğilim veya tutum içerisinde aktif rol üstlenme çabası içerisinde olan

bir öğrenci, zaman içerisinde asli vazifesi olan öğrencilikten uzaklaşabilir. Neticede bu durum, başta öğrencinin kendisi olmak üzere, ülkesi, ailesi onu misafir eden ülke adına emeklerin ve kaynakların boşa gitmesi anlamına gelmektedir.

Bununla birlikte, Mani ve Örkün'e göre (2003) Pişkin, pek çok uluslararası öğrencinin Sovyetlerin "Sosyal Devlet Anlayışının" etkisinden kurtulamadıklarını belirterek şu ifadeyi savunur:

"Türkiye Sovyetler gibi devletçi değil. Türkiye yarı devletçi bir ülke. Türkler bile bireyci yaşama alışkın değil, pek çok şeyi devletten bekliyoruz. Bu eskiden Sovyet denetimi altında olan ülkelerde daha da güçlüydü. Dolayısıyla, bu çocuklar da birilerinin onlara bir şeyler düzenlediğini ama tam manasıyla düzenlemediği düşüncesiyle sıkıntı duyuyorlar "

Diğer bir uyum sorunu olarak dışlanma duygusundan bahsedilebilir. Uluslararası öğrenci için, yabancı dil aksanına bağlı aşağılanma hissi veya algısı, yerel öğrencilerin kendi aralarındaki gruplaşmaları vb. durumlar buna örnek gösterilebilir. Türkiye'de Öğrenim Gören Uluslararası Uyruklu Lisans Öğrencilerinin Sosyo-Kültürel ve Ekonomik Sorunlarına yönelik yapılan çalışmada, az sayıda öğrenci, üniversitede okuma ve burslandırılma konularında Türk öğrencilerin ön yargılı bir tutum sergilediğini, Türk öğrencilerin haklarının yendiği düşüncesinden hareketle, dışlanma ve gruplaşma eğilimi içerisine girdiklerini ifade ederek hatta zaman zaman Türkçe aksanları ile ilgili taklit ve dalga geçme gibi durumlarla karşılaştıklarını belirtmişlerdir. Bazı öğrenciler ise, Türkiye'ye gelmeden önce ülkelerinde tarih kitaplarında Türkler ve Türkiye hakkında olumsuz bilgilere yer verildiğini ancak geldikten sonra bir iki ay içerisinde arkadaş edinerek düşüncelerinin olumlu yönde değiştiğini ifade etmişlerdir (Elma, Kesten ve Kiroğlu, 2010).

Öğrencinin konuşurken veya yolda yürürken "ben yabancıyım ve başka bir ülkedeyim" hissi ile hareket etmesi kaçınılmazdır (Elma, Kesten & Kiroğlu, 2010). Bununla birlikte, uluslararası öğrencilerin kendilerini dışlanmış hissetmelerinde veya

kendilerine ön yargılı davranıldığını düşünmelerinde en belirleyici etken, eğitim amacıyla gittikleri ülkenin kendilerine olan kültürel ve coğrafi uzaklığıdır. (Pedersen'den aktaran Elma, Kesten ve Kıroğlu, 2010).

Çağlar'a göre (1999), öğrencilerin en çok sosyal ve kültürel alanlarda uyum problemi yaşadıkları ve bunu bir ölçüde dil, ekonomik sorunlar, barınma iklim ve çevreye uyumun takip ettiği ifade edilmektedir. Ancak, bazı uluslararası öğrencilerin sahip oldukları farklı siyasi ve dini değerlerden ötürü kendilerine kaba ve ön yargılı davranıldığından şikâyet etmeleri, hatta bazı dini gruplar ve siyasi çevreler tarafından baskı gördükleri ifade etmeleri dikkat çekicidir. Örneğin, 2008-2009 eğitim- öğretim yılında Türkiye'deki bir üniversitenin eğitim fakültesinde öğrenim gören 85 yabancı uyruklu öğrenci grubuna yönelik yapılan araştırma bulgularına göre, bazı uluslararası öğrenciler, kendilerine sıcak yaklaşılmadığını, kendilerini bir nevi yerli öğrencilerin hakkını yiyen ve onların eğitim haklarına engel olan fırsatçı öğrenciler olarak görüldüklerini belirtmişlerdir. Ayrıca, söz konusu öğrenciler, kendi ülkelerinde okumak zor olduğu için buraya geliyorlar şeklinde eleştirilere maruz kaldıklarını ifade etmişlerdir (Kıroğlu, Kesten ve Elma, 2010: 5-6).

Bununla birlikte, Mani ve Örkün'e göre (2003), yabancı uyruklu öğrencilerin Türkiye'den ve kendilerine tanınan olanaklardan tatmin olmamaları, Türk öğrencilerin ise tam aksine fazla olanak tanındığını düşünmeleri zaman zaman iki grup arasında çıkan tartışmaların şiddete varmasına neden olabilmekte ve çıkan bu kavgalara en çok da kültürel farklılıklar bahane olmaktadır. Örneğin, Cebeci erkek yurdunda kalan öğrencilerden biri kavgaların çok küçük nedenlerden yaratıldığını ancak yabancı uyruklu öğrenciler tarafından gereğinden fazla büyütüldüğünü savunarak: “Biri yanlışlıkla yanından geçerken omzuna çarpsa ‘vay sen misin bana omuz atan’ diyerek ertesi gün on beş kişiyle karşılarına çıkıldığını, yurttan ve okulda gruplaşma ve örgütlenmelerinin olduğunu belirterek bu durumu “Ben onlarla yaşadıkça Almanya’da yaşayan Türklerin niye sevilmediğini daha iyi anladım” şeklinde ifade etmektedir.

Collier, kültürel uyumun sağlanmasında empati kurabilme ve kültürel hassasiyet sahibi olmanın yanısıra, yabancı düşmanlığı veya ırkçı bir yaklaşımda

bulunulmamasının önemine işaret etmektedir. Misafir olunan kültür hakkında bilgi sahibi olunması, karşılıklı kültürel etkileşimde yanlış anlaşılma ve algılamaların azaltılmasında önemli bir role sahiptir (Gudykunst ve Hammer, (1987). Başka bir ülkeye intikal etmeden önce kültürlerarası iletişim programlarının uygulanması, ülkeye intikalden sonra oryantasyon ve rehber aile yoluyla kültürel kazanımlar elde edilmesi, yabancı düşmanlığının ve ayrımcılığın azaltılmasını sağlayacaktır (Stephan'dan aktaran Lewthewaite 1997-1997:4).

f. Örf ve Adet

Örflerin; bireyle aile, bireyle komşular, akrabalar ve toplum arasındaki ilişkileri ve davranışları düzenleyici ve belirleyici işlevleri vardır. Toplumun her üyesini sürekli olarak baskı altında tutabilme özelliğine sahip olan örfler, zorlayıcı ya da yasaklayıcı yaptırımlarıyla bireyin grupta ya da toplumla uyumunu sağlarlar. Örflere karşı çıkma kimi toplumlarda yasaya karşı çıkmayla bir tutulabilir hatta zaman zaman cezai uygulamalara varan sonuçlar doğurabilir. Örf ve âdet normları bireyin dışında toplumca istenmiş ya da kabul görmüş olanın ifadesidir. Toplumsal yaşamı düzenleyen kurallar içerisinde önemli bir yere sahip olan örf ve adetler belirli davranış biçimlerinin toplumda yerleşmesi ve bu davranışların tekrarlanması zorunluluğu inancının yaygınlaşmasıdır, bu bakımdan gündelik yaşamdaki ilişkilerin bir düzen içinde sürmesi açısından bireyin uyum sürecine tesirde bulunma özelliğine sahiptir (Işıқтаç, 1999). Örneğin İngiltere'de iş hayatı, günlük hayat ve akademik hayatta zamanlama çok önemlidir. Sosyal aktiviteye yönelik film izlemek için arkadaşınızla saat sekizde kararlaştırdığınız buluşma randevusuna tam zamanında gelmeniz gerekir. Ancak, misafirliğe gitmeyi planladığınız bir tanıdığınızın evine randevulaştığınız vakitten on dakika kadar geç gitmek doğru bir davranış olarak kabul edilir. Anlaşılacağı üzere, her kültüre ait, bireylerin veya toplulukların birbirlerine davranış tarzlarını etkileyen dile getirilmeyen kurallar vardır (Ukcisa, 2012).

Her toplumun kentine özgü gelenekleri, görenekleri örf ve adetleri mevcuttur. Örneğin, karşılama ve uğurlamalar, yemek ve sofraya düzenleri, geçiş dönemleriyle

ilgili kutlama ve kutsamalar, kız isteme, nişanlılık ve evlenme usulleri, yaş grupları ve meslek mensupları arasındaki ilişkilerin biçimleri, selamlaşma, hatır sorma sırasında uyulması gereken kurallar, bayramlar, mevsimler, önemli günlerle ilgili davranış biçimleri, taziye dileme vb. durumlarda söylenecek sözler, takınılacak tavırlar ve tutumlar buna örnek gösterilebilir (<http://www.msxlabs.org/forum>, 2006).

g . Gelenek ve Görenek

Gelenekler geniş anlamıyla bir kuşaktan ötekine geçirilebilen bilgi, tasarım, inanç, yaşantı biçimi, daha geniş anlamıyla maddi olmayan kültürdür. Dar anlamda ise, kuşaklar boyunca bir toplumun örneğin kutsal ya da politik işleri gibi önemli konulardaki görüşlerdir. Nitelikleri bakımından genellikle tutucu olan gelenekler aile, hukuk, din ve politika gibi toplumsal kurumlar üzerinde etkilidirler. Tıpkı adetler gibi, ama onlardan daha güçlü olarak toplumsal yaşamın düzenlenmesinde ve denetlenmesinde önemli rol oynarlar. Bireyin bulunduğu sosyal çevrenin, grubun ya da toplumun geleneklerine karşı çıkması, bu karşı çıkışın derecesine göre bireyin bulunduğu ortamdaki dışlanması, tepki görmesi ve alaya alınmasına kadar genişleyen tepki türlerinde biçimlenir (<http://www.msxlabs.org/forum>, 2006).

Gelenek-göreneklere ilişkin farklılıklar konusunda bazı ritüellerin uyuşmaması ve kutlama biçimlerinin farklılığı gibi konular ön plana çıkmıştır. Örneğin, birtakım öğrenciler kendi kültürlerinde el öpme veya sarılmanın olmadığını, el öpmenin dilenme şeklinde algılandığını ifade ederek, yanlış algılamaya sebebiyet vermemesi için kendi gelenek ve göreneklerine uygun davranışları kendi aralarında sergilediklerini belirtmişlerdir (Elma, Kesten ve Kıroğlu, 2010).

Göreneklerin ise örf, adete, geleneğe kıyasla yaptırım gücü daha zayıftır. Örfteki yapıma zorunluğu, adet ve gelenekteki yapılmalı özelliği görenekteki yapılabilmek özelliğini alır. En yalın tanımıyla bir şeyi görüle geldiği gibi yapma alışkanlığı olan görenek, öteki sosyal alışkanlık gibi gerekli ve uygun görülenleri kapsar. Ama bunların mutlaka yerine getirilmesini istemez. Öteden beri yapıla gelmekte olan, fakat henüz adet durumunu kazanmamış olan bu davranış biçimlerine, grubun ve toplumun gelişmesine uygun yenilikler eklenir. Bunlar süreklilik

kazandıđı gibi bir süre sonra ortadan kalkabilirler. Görenekler, günlük yaşantımızın gerekli gördüđü ilişkilerin düzenlenmesinde, bireyler arasındaki sürtüşmeleri azaltmakta, toplumsal ilişkilerin kolaylaşmasında, belirleyici rol oynarlar. Komşu ziyaretlerinde, hasta yoklamalarında alış-verişte, ortak taşıtlara inip binmede, tanışma ve tanıştırmalarda nasıl davranılacağını belirleyerek ilişkilerin düzenli gitmesine yardımcı olurlar.

h. İklimsel Farklılık

İklimsel farklılıkların bireyler üzerinde fiziksel ve ruhsal deđişimlere sebebiyet vermesi üzerinde tartışılması gereken konulardan biridir. Örneđin, İngiltere'deki uluslararası öğrencilerin iklimsel özellikten etkilenmelerinden bahisle, özellikle kış şartlarında havanın durumuna göre ruhsal deđişimlerin yaşandığı ifade edilmektedir. İklim şartlarının bu anlamda alışlageldik giyinme tarzını da etkilediđi söylenebilir. Örneđin, öğrenci için genellikle yağışlı ve bozuk hava şartlarının hakim olduđu yerlere ait giyim kuşam tarzına alışması zor olabilir (Uciksa, 2012). İklimsel farklılıkların etkisine ilişkin olarak Tazmanya'da öğrenim gören Çinli bir öğrenci Tazmanya'daki iklimin oldukça sođuk olduğunu ve kış aylarınca ısıtıcıya mutlak ihtiyaç duyduđunu belirterek Tazmanya'ya ilk geldiđinde havanın kuru olmasından ötürü cilt problemi yaşadığını ifade etmiştir (Yue, 2009). Twente Üniversitesinde öğrenim gören uluslararası öğrencilerden bazıları ise, Ocak, Şubat ve Mart ayları içerisinde güneşi sadece birkaç gün gördüklerini hava şartlarının ve güneşli günlerin ülkelerine kıyasla yetersiz olduğunu düşündüklerini ifade etmişlerdir (He-Chen, 2009).

2.2.5 Finansal Sorunlar

Öğrencinin akademik eğitimini gerçekleştirmesi ve yaşamsal ihtiyaçlarının karşılanması için gereksinim duyulan finansal destek uyum sürecinde belirleyici rol oynayan faktörlerden biridir. Türkiye'ye gelen öğrencilerin birçođu Orta Dođu, Orta Asya, Afrika ve Balkanlar'dan gelen ve genellikle ekonomik durumu yetersiz öğrencilerden oluşturmaktadır. Bu öğrencilerin çođunu dar gelirli ailelerin çocukları oluşturmaktadır. Ülkesine kıyasla gelir-gider karşılaştırmasında dengeyi

sağlayamayan bir öğrenci sorun yaşamaktadır. Bu durum, öğrencinin ailesinin yaklaşımı açısından “çok gönderdik” ifadesiyle tanımlanırken, öğrenci penceresinden bakıldığında ise barınma, beslenme, giyim, ulaşım gibi temel ihtiyaçların karşılanması noktasında “burada ihtiyacımı karşılamıyor” şeklinde bir soruna işaret etmektedir (Dutchin,1974).

Farklı sebeplerinden birinin finansal sorunlar olduğu düşünülen gelecek kaygısı yüzünden özellikle az gelişmiş ülkelerden gelen bir kısım öğrencinin bir başka ülkeye iyi bir eğitim alma düşüncesinden ziyade kendi ülkelerinden bir şekilde uzaklaşma ve bunu bir göç fırsatına dönüştürme algısı içerisinde hareket etmelerinin beklenmesi doğaldır. Bunun yanında, öğrenim süreçleri boyunca ihtiyaçlarını karşılayabilmeleri adına ek gelir elde etmek zorunluluğunda kalan ekonomik sıkıntı içerisindeki öğrencilerin iş bulup çalışmalarının fiziksel ve zihinsel yönden öğrenci üzerinde olumsuz etkiler ortaya çıkmasına sebebiyet vermesi muhtemeldir. Dutchin’in (1974) ABD’de Tennessee Üniversitesinde yaptığı çalışmada, öğrenciler finansal durumlarını aşırı düzeyde düşük olarak belirtmiş, sorun yaşadıklarında özel finans desteğine sahip olamamalarının yanısıra çalışma izinleri konusundaki yasal sınırlamaların kendilerini olumsuz etkilediğini, Öğrenci Finansal Destek Ofisinde sadece elli dolar acil durum yardımı aldıklarını ifade etmişlerdir.

Öğrenim harçları ile ilgili olarak bazılarının “benim çocuğum kriterleri karşılamasına rağmen üniversiteye giremediği halde, uluslararası öğrenciler burada ne arıyor” şeklindeki yaklaşımları politik bir tartışmanın oluşmasına sebebiyet verebilir. Sonuçta uluslararası öğrenciler için öğrenim harçlarının yüksek kalması kaçınılmaz olabilir. Bu durumda, öğrenciler adına en iyi çıkış yolu iş bulmaktır (Deutsch,1970).

Finansal sorunlara ilişkin belirleyici unsurlardan biri öğrencinin sahip olduğu gelirin kaynağı ile harcama miktarının bilinmesidir. Azerbaycan, Türkmenistan, Kazakistan, Moğolistan, Yunanistan, Özbekistan ve Gürcistan uyruklu Türkiye’de Öğrenim Gören Lisans Öğrencilerinin Sosyo-Kültürel ve Ekonomik Sorunlarına yönelik yapılan bir çalışmada, öğrencilerin neredeyse tamamının ailelerinin desteğiyle geçimlerini sağladıkları, bununla birlikte öğrencilerin ailelerinden gelen

parayla geçinmekte sorun yaşadıkları belirlenmiştir. Bu sorunun nedeninin, öğrencilerin ellerine geçen paranın, kendi ülkelerindeki alım gücüyle Türkiye'deki alım gücü arasında farktan kaynakladığı tespit edilmiştir. Söz konusu öğrencilerin çoğunluğu ekonomik anlamda sorun yaşadıklarını ifade etmişlerdir. Sorun yaşamadıklarını belirten diğer katılımcılar ise yaşam kalitesinden ödün vererek sınırlı bir bütçeyle yetinmek zorunda kaldıklarını ifade etmişlerdir. Öğrenciler valilik ve belediyelerin yemek yardımı ve ulaşım araçlarında yaptığı indirimlerin ise kısmen de olsa kendilerini ekonomik anlamda rahatlattığını belirtmişlerdir (Elma, Kesten & Kıroğlu, 2010).

Türkiye'de öğrenim gören Akraba Toplulardan gelen öğrencilerin ailelerinin ekonomik düzeylerine ilişkin yapılan diğer bir çalışmada, sadece yüzde üç buçukluk bir öğrenci grubunun ailelerinin ekonomik durumlarının çok iyi olduğu, yüzde yetmişlik bir kesimin ise orta ve alt gelir düzeyine sahip oldukları belirlenmiştir. Dolayısıyla, öğrencilerin burs miktarları belirlenirken bu durumun dikkate alınması gerekmektedir (Çağlar, 1999), Açıkalın ve arkadaşları (1996), yaptıkları çalışmada uluslararası öğrencilerin büyük çoğunluğunun yararlandığı burs miktarını yetersiz bulduğunu ve söz konusu öğrencilerden dörtte üçünün sadece bu parayla geçimini sağladıklarını tespit etmişlerdir. Kaçmazoğlu ve Şeker (1998) ile Çağlar'ın (1999) yaptıkları araştırmalarda uluslararası uyruklu öğrencilerin aldığı burs miktarının oldukça düşük olduğu ve bunun öğrenciler için büyük sıkıntılar doğurduğu belirlenmiştir. Ailelerin sağladığı parasal desteğin kısıtlı olmasının, öğrencilere verilen burs miktarının yetersiz düzeyde görülmesine etken olduğu söylenebilir.

Özellikle öğrenim harçlarının yüksek olması, ülkelerinin ekonomik elit grubunu oluşturan ailelerin çocuklarının ülkemize gelmesini kısıtlayıcı bir nedendir. Bu konuda, önceki yıllarda üniversitelerin tasarrufuna bırakılan ve uluslararası öğrenciler için on katına kadar alınabilen öğrenim harçları hakkında yapılan yeni kanuni düzenleme ile 2012 yılı itibarıyla uluslararası öğrenciler için alınacak harç ücretlerinin, yerel öğrencilerin ödediği harç ücretlerinin 3 katından fazla olmaması kararlaştırılmıştır. Bununla birlikte, sağlık sigorta bedeli ücretlerinde yapılan yeni düzenleme sonucu zorunlu sağlık sigorta bedelinin yüz Türk Lirası yerine otuzdört

Türk Lirası olarak uygulanması kararlaştırılmış ve öğrencilerin kampüs içerisinde asistan, sekreter veya işçi pozisyonunda part-time çalışma izinlerine sahip olması konusunda yasal düzenlemeler yapılmasına ilişkin çalışmalar başlatılmıştır (Uluslararası Öğrenci Değerlendirme Kurulu, 2012).

BÖLÜM III

YÖNTEM

3.1 Araştırma modeli

Araştırma betimsel bir çalışmadır. Çalışmaya ilişkin veriler anket yoluyla temin edilmiştir.

3.2 Evren ve Örneklem

Araştırma evreni, Türkiye’de ön lisans, lisans, yüksek lisans ve doktora düzeyinde burslu öğrenim gören ve farklı ülkelerden gelen uluslararası öğrencilerden oluşmaktadır. Öğrenciler tesadüfi örnekleme yoluyla seçilmiştir. Toplam 490 öğrenciye internet üzerinden e-mail ve sosyal paylaşım sitesi yoluyla bildirilen anket çalışmasının 12 Eylül 2012- 21 Ekim 2012 tarihleri arasında cevaplandırılması istenmiştir. Bu süre zarfında, periyodik aralıklarla öğrencilere anketin samimi bir şekilde yanıtlanması halinde sorunların iyi anlaşılacağına dair hatırlatmada bulunulmuştur. Tüm öğrencileri kapsayacak bir şekilde anket çalışması gerçekleştirilmesinin mümkün olamayacağı düşünüldüğünden, örneklem; anketin yanıtlanması için belirlenen son tarihe kadar geri dönüş alınan uluslararası öğrencilerden oluşmuştur.

Örnekleme oluşturan öğrencilerin ankete verdikleri yanıtlardan elde edilen demografik özelliklere ait veriler aşağıda gösterilmektedir.

Çizelge 3.1

Araştırma Kapsamına Alınan Öğrencilerin Demografik Özellikleri

DEĞİŞKENLER		SAYI	YÜZDE
CİNSİYET	Kız	41	26
	Erkek	118	74
YAŞ	18-21	38	24
	21-24	74	47
	25-29	41	26
	30-34	4	2
	35-39	2	1
MEDENİ DURUM	Bekâr	144	90
	Evli	15	10
GELDİKLERİ YER	Köy	39	26
	Kasaba	26	17
	Kent	86	57
KALMA SÜRESİ	1 yıldan az	5	3
	1 yıl	11	7
	2-3 Yıl	41	28
	3 Yılda fazla	90	61
LİSE TÜRÜ	Düz Lise	72	45
	Meslek Lisesi	25	16
	Özel Lise	22	14
	Türk Lisesi	40	25

Çizelge 4.1’de görüldüğü üzere, araştırma kapsamındaki uluslararası öğrencilerin % 74’ü erkek % 24’ü kız öğrencilerden oluşmaktadır. Yaş gruplarına göre öğrencilerin dağılımı; % 47’si 21-24 yaş grubu, % 26’sı 25-29 yaş grubu, % 24’ü 18-21 yaş grubu, % 2’si 30-34 yaş grubu ve % 1’i 35-39 yaş grubu şeklindedir. Öğrenci grubunun % 90’ı bekâr % 10’u evlidir.

Öğrencilerin çoğunluğu 21-24 yaş grubundakilerden meydana gelmektedir. Türkiye’de yükseköğrenimlerine başlamadan önce yaşadıkları yerleşim birimini kent olarak ifade edenlerin oranı % 56, Köy % 27 ve Kasaba/İlçe diyenlerin oranı % 17’dir.

Öğrencilerin % 56’sı 3 yıldan fazla, % 32’si 2-3 yıl ve % 12’si 1 yıl süre ile Türkiye’de bulduklarını ifade etmişlerdir. Bununla birlikte öğrencilerden % 45’i Klasik Düz Lise, % 25’i Türk Lisesi, % 16’sı Meslek Lisesi, % 14’ü Özel Lise/ Kolej mezunu olduğunu belirtmiştir.

Çizelge 3.2

**Araştırma Kapsamına Alınan Öğrencilerin
Uyruklarına Göre Dağılımı**

ORTA ASYA ve KAFKASYA	SAYI	YÜZDE
Afganistan	20	12,6
Azerbaycan	14	8,8
Kazakistan	4	2,5
Kırgızistan	3	1,9
Moğolistan	5	3,1
Pakistan	2	1,3
Tacikistan	13	8,2
Türkmenistan	2	1,3
Toplam	63	39,7
BALKANLAR		
Arnavutluk	6	3,8
Bosna Hersek	6	3,8
Bulgaristan	24	15,1
Karadağ	5	3,1
Kosova	4	2,5
Makedonya	10	6,4
Moldova	1	0,6
Sırbistan	1	0,6
Toplam	57	35,8

Çizelge 3.2'nin Devamı

AVRUPA	SAYI	YÜZDE
Yunanistan	10	6,2
Almanya	1	0,6
Toplam	11	6,9
ORTA DOĞU ve GÜNEY ASYA		
Filistin	2	1,3
Irak	1	0,6
İran	2	1,3
Suriye	4	2,5
Ürdün	2	1,3
Yemen	2	1,3
Endonezya	1	0,6
Toplam	14	8,8
AFRİKA		
Cibuti	1	0,6
Gine	1	0,6
Kamerun	1	0,6
Komor Adaları	1	0,6
Malavi	1	0,6
Mali	1	0,6
Nijer	1	0,6
Nijerya	4	2,5
Orta Afrika Cumhuriyeti	1	0,6
Zimbabve	1	0,6
Toplam	13	8,2
GÜNEY AMERİKA		
Haiti	1	0,6
Genel Toplam	159	100

Çizelge 4.2'nin, incelenmesinden anlaşılacağı üzere, araştırma grubunun % 39,7'si Orta Asya ve Kafkasya, % 35,9'u Balkanlar, % 8,8'i Ortadoğu ve Güney Asya, % 8,2'si Afrika, % 6,9'u Avrupa ve % 0,6'sı Güney Amerika ülkelerinden gelen öğrencilerden oluşmaktadır.

Çizelge 3.3

Araştırma Kapsamına Alınan Öğrencilerin Baba Mesleği

MESLEK GRUBU	SAYI	YÜZDE
Memur	30	19
İşçi	26	16
İşsiz	20	12,3
Emekli	18	11,3
Çiftçi	14	8,5
Esnaf	12	7,5
İşadamı	6	3,7
Doktor	3	1,9
Öğretmen	2	1,2
Boş	11	6,9
Diğer	17	10,7
Toplam	159	100

Araştırma kapsamında öğrencilerin ailelerinin meslek gruplarına göre dağılımına bakıldığında, öğrencilerden baba mesleği memur olanların oranı %19, işçi % 16, işsiz % 12,3, emekli % 11,3, çiftçi % 8,5, esnaf % 7,5, işadamı % 3,7, doktor % 1,9, öğretmen % 1,2, diğer % 10,7'dir. (sınıf öğretmeni, güvenlik görevlisi, elektrikçi, özel şirket çalışanı vb.)

Çizelge 3.4

Araştırma Kapsamına Alınan Öğrencilerin Anne Mesleği

MESLEK GRUBU	SAYI	YÜZDE
Ev Hanımı	97	61
Memur	22	13,8
İşsiz/Geçici İşler	11	6,9
Emekli	7	4,4
Öğretmen	3	1,9
Boş	2	1,2
Diğer	17	10,6
Toplam	159	100

Öğrencilerden anne mesleği ev hanımı olduğunu belirtenlerin oranı % 61, memur % 13,8, işsiz/geçici işler % 6,9, emekli % 4,4, öğretmen % 1,9, boş % 1,2, diğer (çiftçi, doktor, hemşire, ressam, tekstil) % 10,6'dır. Anne meslek gruplarından çoğunluğunu ev hanımlarının, baba meslek gruplarından ise çoğunluğunu memurların oluşturduğu söylenebilir.

3.3 Verilerin Toplanması

Veri toplama aracı olarak anket kullanılmıştır. Söz konusu Anket öğrencilere internet üzerinden mail yoluyla uygulanmıştır.

Anketin birinci bölümü katılımcıların demografik bilgilerinden oluşmuştur. Bu bilgiler, cinsiyet, yaş, medeni durum, uyruk, Türkiye'de ikamet süresi, branş vb. değişkenleri içermektedir. Anketin ikinci bölümü ise, öğrencilerin sosyal, kültürel, akademik ve finansal sorunlarıyla ilişkilendirilen problem maddelerinden oluşmuştur. Araştırmada, öğrencilerin çeşitli alanlara ilişkin sorunlarını belirlemek amacıyla, Ercan'ın (1998) Ankara'daki üniversitelerde öğrenim gören uluslararası uyruklu ve Türk öğrenciler için hazırladığı Problem Tarama Envanteri Y Formu kullanılmış ve Güçlü'nün (1996) Amerika'daki Uluslararası uyruklu Öğrencilerin Uyum Sorunlarına yönelik yaptığı çalışmada kullandığı Porter'ın Problem Tarama Listesinden yararlanılmıştır. Ayrıca, araştırmada, bağımsız değişkenler için "Kişisel Bilgi Formu" kullanılmıştır.

Anketin ilk kısmında yer alan Kişisel Bilgi Formu öğrenciler hakkında genel bilgiler içermektedir. Sonuca etki etmemesi ve öğrencilerin deşifre ediliyor hissine kapılmamaları ve anket sorularını daha rahat yanıtlamaları için isim, soyad ve irtibat bilgilerine ilk kısımda yer verilmemiştir. Çalışmanın özelliği nedeniyle öğrencilerin Türkçeyi anlamada ve konuşmada sıkıntı çekebilecekleri düşünülerek sorular olabildiğince basit ve sade bir Türkçeyle sorulmaya çalışılarak yüzeysel yanıt vermelerinin önüne geçilmesi için öğrencilere yeterince zaman tanınmıştır. Ayrıca, anketin son kısmında öğrencilerden talep, öneri, tespit ve şikâyetlere ilişkin düşüncelerini serbestçe ifade etmelerine imkân tanınmıştır.

Akademik uyum sürecine yönelik olarak, öğrencilerin Türkçe dil becerileri, kampüs olanaklarına erişim, eğitim sürecinde karşılaşılan iletişim ve sınıf içi katılım problemleri ile kayıt olunan programdan duyulan memnuniyet gibi konular irdelenecektir.

Sosyal ihtiyaçlar bağlamında, gencin yakın çevresiyle ve toplumla ilişkilerinden kaynaklanan problemler, barınma, beslenme, örf, adet vb. konularda algıladıkları güçlükler öğrenilmeye çalışılacaktır.

Öğrencilerin bulunduğu kültür hakkındaki düşünceleri, kaygıları, benlik ve iç yaşamı ile ilgili algıladıkları güçlükler incelenecektir.

Finansal açıdan, öğrencilerin öğrenim sürecinde maddi desteği nereden sağladıkları, aylık yaşamsal giderlerinin miktarı, eğitim maliyetleri, pahalılık ve çalışma ihtiyaçlarına ilişkin görüşleri hakkında bilgiler toplanacaktır.

Ayrıca, öğrencilerin uyum sorunlarının çözümüne yönelik beklentilerini anlayabilmek için görüşme formu düzenlenecektir.

3.4 Veri Analizi

Verilerin analizinde tanımlayıcı istatistikler kullanılmıştır. Tanımlayıcı istatistiklerde sayı ve yüzde dağılımları ile aritmetik ortalamalardan yararlanılarak elde edilen bulgular uyum sorunlarının ortaya konmasını sağlamak için kullanılacaktır.

BÖLÜM IV

BULGULAR

Araştırma bulguları, Türkiye’deki 33 üniversitede ve 50 farklı bölümde öğrenim görmekte olan toplam 159 öğrencinin problem maddeleri ile ilgili yaptığı değerlendirmelerden elde edilmiştir. Öğrencilerin % 77’si lisans, %10’u doktora, % 10’u yüksek lisans, % 3’ü ön lisans öğrencilerinden oluşmaktadır.

Aşağıda, araştırma kapsamına alınan öğrencilerin Türkiye’de eğitim görmelerine ilişkin bilgi edinme kaynaklarının neler olduğuna yer verilmiştir.

Şekil 4.1

Öğrencilerin Türkiye’de Eğitim Konusunda Bilgi Edinme Kaynakları

Çoğunluk Türkiye’de eğitim görme düşüncesi hakkında daha çok mezun arkadaşlarından bilgi edindiğini ifade etmektedir. %30’luk bir kesim ülkemizdeki resmi kurumlar aracılığıyla bilgi sahibi olduğunu belirtirken küçümsenmeyecek oranda %14’lük bir kesim internetten yararlandığını vurgulamaktadır.

Şekil 4.2
Öğrencilerin Türkiye’de Eğitimi Tercih Nedenleri

Öğrencilerin Türkiye’de eğitim görmeyi tercih etmeleri nedenleri arasında sırasıyla iyi bir eğitim alma düşüncesinde olanların oranı %30, kültürel yakınlık %22, istediğim şehir ve bölümde okuma %12, gelişmiş bir ülkeye gitme düşüncesi %11, daha özgür olma beklentisi % 6, coğrafi yakınlık %5, Türkiye’de iş bulup para kazanma %3, göç ve yerleşme % 2, diğer % 9 olarak belirtilmiştir.

Aşağıda; araştırma kapsamındaki Türkiye Burslusu uluslararası öğrencilerin akademik, finansal, sosyo-kültürel sorun alanlarına yönelik problem maddeleri ile ilgili yaptığı değerlendirmelerden elde edilen bulgulara yer verilmiştir.

Çizelge 4.3

PROBLEM MADDELERİ	ÇOK ÖNEMLİ %	ÖNEMLİ %	ÖNEMSİZ %
AKADEMİK SORUNLAR (Eğitimsel Sorunlar)			
Türkçeyi yeterli düzeyde kullanamıyorum	25	20	55
Konuşma/pratikte sorunum var	22	24	54
Anlamada sorunum var	15	15	70
Yazmada sorunum var	14	15	71
Türkçe eğitim kurslarımı yetersiz buluyorum	28	23	49
Kullanılan ders kitapları yetersiz	23	25	52
Görsel materyallerin kullanımı yetersiz	19	35	46

İşitsel materyallerin kullanımı yetersiz	14	36	50
Ders kitaplarını anlamakta güçlük yaşıyorum	40	24	36
Sınavlarda çok heyecanlanıyorum	44	29	27
Sınıfta konuşmalara katılamıyorum	28	31	41
Ders programı çok ağır	40	24	36
İlgi duymadığım dersleri alıyorum	40	27	33
Ödevler çok fazla yetiştiremiyorum	32	27	41
Verimli çalışma yollarını bilmiyorum	34	26	40
Derste katılım sağlamakta heyecanlanıyorum	35	30	35
Sınıflar kalabalık, dersi rahat dinleyemiyoruz	32	34	34
Derste iyi not tutamıyorum	44	28	28
Çalıştığım halde başarılı olamıyorum	50	22	28
Bölümümü değiştirmek istiyorum	13	13	74
Bilimsel terimleri anlamıyorum	40	25	35
Sınıfta sözlü rapor sunmada problemim var	30	36	34
Çok sınav oluyoruz	26	39	35
Her dönem ders kayıtları sorunlu	37	30	33
Grup çalışması yetersiz	36	33	31
İnteraktif tartışma ortamı yok	36	33	31
Ülkemde aldığım eğitim, durumu zorlaştırıyor	45	30	25
Sınıf içi destek olan yok	23	34	43
Devamsızlık beni etkiliyor	26	24	50
Öğretim görevlileri önyargılı ve onur kırıcı davranıyor	22	40	38
Öğretim elemanları ilgi ve yakınlık göstermiyor	33	36	29
Öğretim elemanları yanlı davranıyor	25	34	41
Öğretim elemanları derslerden başka bir şeyle ilgilenmiyor	30	42	28
Öğretim elemanlarıyla görüşemiyorum	29	31	40
Öğretim elemanlarıyla iletişim sıkıntısı var	40	26	34
Asistanlardan yeterince destek görmüyoruz	34	27	39
Üniversitenin öğrenci işleri yetersiz	49	21	30
Üniversitede ders/araç gereçleri sorunu var	33	33	34
Üniversite kütüphanesini yetersiz buluyorum	33	17	50
Laboratuvar hizmetleri yetersiz	36	26	38
Üniversitenin oryantasyon hizmetleri yetersiz	34	31	35
Üniversitede danışma ve rehberlik hizmetleri yetersiz	41	34	25
Üniversitede ibadet edeceğim yer bulma sorunu var	29	24	47
Üniversitenin spor olanakları yetersiz	44	28	28
Üniversitedeki sağlık hizmetleri yetersiz	38	28	34
Üniversitedeki sağ/sol çekişmesinden rahatsızım	38	25	37
Üniversite ortamı kaynaştırıcı değil	39	33	28
Üniversitedeki eğitimden memnun değilim	28	36	36

FİNANSAL SORUNLAR			
Burs ücretlerini az buluyorum	84	11	5
Yabancılar için çalışma sınırlaması var	84	11	5
Sosyal etkinlikler için para ayıramıyorum	81	13	6
Ülkeme kıyasla Türkiye’de yaşam pahalı	75	14	11
Ailemin ekonomik durumu yetersiz	67	22	11
Kıyafet için para ayıramıyorum	65	25	10
Okul masraflarını karşılayamıyorum	58	17	25
Ulaşım çok param gidiyor	56	33	11
Sağlık harcamalarına param yetmiyor	56	25	19
Alışkanlarıma (sigara, alkol) para yetiştiremiyorum	10	22	68
SOSYO-KÜLTÜREL SORUNLAR			
Yurtta odalar kalabalık	60	15	25
Yurt gürültülü ve rahatsız edici yurt ortamı var	56	14	30
Yurt binası bakımsız	48	22	30
Yurtta ders çalışma için mekan problemi var	48	31	21
Yurtta temizlik ve hijyen sorunu var	46	34	20
Kaldığım yer kampüse uzak	40	20	40
Kaldığım yer ulaşım hattı açısından elverişsiz	34	26	40
Yurt görevlileriyle iletişim	28	30	42
Isınma sorunu	22	33	45
Oda arkadaşlarıyla geçinmek	22	28	50
Bazı Türk öğrenciler hakkını yediğimizi düşünüyor	52	28	20
Yabancı uyruklu olmam nedeniyle dışlanma	29	31	40
İstediği kıyafetleri giymekten çekinmek	27	23	50
Gruplaşmalardan dolayı yalnızlık çekmek	27	35	38
Sorunlarımı paylaşacak birini bulamamak	25	24	51
Siyasi gruplar tarafından baskı görmek	21	21	58
Yaşadığım yerde tek başına rahatlıkla dolaşamamak	19	29	52
Karşı cinsle arkadaşlık etmekten çekinmek	19	28	53
Topluluk içinde kendini rahat hissedememek	19	29	52
Dini gruplar tarafından baskı görmek	18	26	56
Dini/kültürel açıdan uygun olmayan yiyecekler	14	16	70
İklimsel farklılıktan etkilenmek	17	28	55
Tanımadığım kişilerce rahatsız edilmek	14	24	62
Yaşadığım şehirden duyduğum memnuniyetsizlik	14	22	64
Dini inanç yönünden uyumsuzluk yaşamak	11	20	69
Örf ve adetlerin farklılığı	12	30	58

Karşı cins tarafından rahatsız edilmek	10	29	61
Arkadaşlık kuramamak	6	23	71
Başkalarına karşı hoşgörülü olamamak	6	24	70
Ailemin benden beklentisi çok fazla	56	28	16
Başarısızlıktan korkuyorum	38	37	25
Ülkemi çok özleyorum	38	37	25
Korunma ve desteklenmeye ihtiyaç duymak	26	28	46
Kimden nasıl yardım alacağını bilememek	26	31	43
Kendimi yalnız hissediyorum	23	34	43
Ailemle sorunlarımı rahatlıkla konuşamamak	21	21	58
Aşırı heyecanlı olmak	20	38	42
Ailemden ayrı kalmaya dayanamıyorum	19	35	46
Yeniliklerden hoşlanmıyorum	18	22	60
İstenmediğimi hissediyorum	18	25	57
İnsanlar beni yeterince anlamıyor	17	32	51
Girişken olamıyorum	17	35	48
Evdeki anlaşmazlıklar huzurumu bozuyor	16	32	52
Ailemle fikir çatışması yaşıyorum	15	27	58
Özgüven eksikliğim var	13	28	59
Eleştirilmeye tahammül edemiyorum	13	37	50
Ailem bana güvenmiyor	10	17	73
Ailemin zoru ile mesleğimi seçtim	10	20	70
Kendi başıma sorun çözemiyorum	10	26	64
Farklı düşüncelere tahammülüm yok	7	26	67

4.1. Akademik Sorunlar

Bu kısımda öğrencilerin Türkçe bilgi düzeyleri, dil kurslarından aldıkları eğitimin yeterli olup olmadığı, akademik eğitimlerinin kendilerine zor gelip gelmediği, öğretmenler ile ilişkilerin düzeyi, üniversitelerde sunulan hizmetler ile bölüm ve üniversitelerinden duydukları memnuniyet gibi sorunlara ait bulgular yer almaktadır.

Öğrencilerin dil yeterliliği ile ilgi sorunlarının neler olduğuna bakıldığında; Türkçeyi yeterli düzeyde kullanma konusu öğrencilerin yarısından fazlası tarafından sorun olarak görülmezken, her dört kişiden biri bunun ciddi bir problem olduğunu ifade etmektedir. Bununla birlikte, öğrencilerin Türkçe konuşma konusunda % 22'si,

yazmada % 14'ü ve anlamada % 15'i önemli düzeyde güçlük yaşadığını belirtirken, anlama ve yazma konusunu sorun olarak algılamadıklarını belirtenlerin oranı %70, konuşma konusunda sorun yaşamadıklarını ifade edenlerin oranı ise %54'tür. Bu anlamda, konuşma/pratik konusunda daha fazla güçlük çekildiği söylenebilir.

Öğrencilerin Türkçe eğitim kursları hakkındaki düşüncelerine ilişkin elde edilen bulgulara bakıldığında, öğrencilerin yarıya yakın bir kısmı (%49) Türkçe hazırlık kurslarının yeterliliği konusunda sorun yaşamadıklarını, %28'lik bir kesim bunun çok önemli bir sorun olduğunu belirtmiştir. %23'lük bir grup için ise bunun zaman zaman sorun oluşturduğu söylenebilir. Her dört öğrenciden birinin Türkçe eğitim kurslarının yeterliliği konusunda sorun gördüğü gündeme getirilmiştir.

Türkçe öğretiminde kullanılan yöntemler ve materyaller hakkındaki bulgulara göre; öğrencilerin %23'ü Türkçe öğretiminde kullanılan ders kitaplarının yetersizliğini çok önemli bir sorun olarak algılamakta, %52'lik bir kesim bunun önemsiz olduğunu vurgulamıştır. Görsel materyallerin kullanımı konusunda öğrencilerin %46'sı sorun olmadığını düşünürken, % 19'lük kesim bunun büyük bir sorun olduğunu düşünmektedir. İşitsel materyallerin kullanımı ile ilgili olarak, % 50'lik öğrenci grubu bu konuda sıkıntı olmadığını ifade ederken, % 14'lük öğrenci grubu ise bu konuda çok önemli düzeyde sorun yaşandığını belirtmektedir. Genel olarak Türkçe öğretiminde kullanılan materyaller ile ilgili öğrencilerin önemli düzeyde sorun gördükleri ifade edilmektedir.

Bununla birlikte, ülkesinde almış olduğu eğitim kalitesinin Türkiye'deki eğitimini zorlaştırdığını önemli bir sorun olarak görenlerin oranı % 45'tir. Her dört kişiden biri ise bu durumu sorun olarak görmemektedir. Araştırma kapsamındaki öğrencilerden klasik düz lise mezunu olanların % 33'ü, meslek lisesi mezunlarının %56'sı, özel/kolej mezunlarının %33'ü, Türk Okulu mezunlarının % 28'i ülkelerinde almış olduğu eğitim kalitesinin Türkiye'deki eğitimlerini zorlaştırdığını ifade etmektedir. Meslek lisesi mezunlarının bu konuda daha fazla sorun yaşadığı görülmektedir.

Öğrencilerin başarı düzeyleri hakkında edinilen bulgulara göre, öğrencilerin yarısı çalıştıkları halde başarılı olmadıklarını gündeme getirirken, %28'lik kesim bu konuda problem yaşanmadığını ifade etmiştir. Öğrencilerin akademik eğitimde öğretim görevlileriyle iletişimlerine ilişkin elde edilen bulgulara bakıldığında; çoğunluk (%40) öğretim görevlileriyle iletişim kurabilme konusunu çok önemli bir sorun olarak görürken, % 34'lük kesim öğretim görevlileriyle iletişim kurmanın sorun oluşturmadığını ifade etmektedir. Her üç öğrenciden biri öğretim görevlileriyle görüşme fırsatı bulamadığını ifade ederken, % 40'lık bir grup ise bunun zaman zaman problem oluşturduğunu düşünmektedir. Ayrıca, öğrencilerin %33'ü asistanlardan destek almak konusunda çok önemli bir sorun olduğunu dile getirmektedir.

Çoğunluk (%38) öğretmenlerin kendilerine anlayışlı olmadıklarını düşünürken, %35'lik kesim bu konuda bir sorun olmadığını düşünmektedir. Bulgulara göre, öğrencilerin %22'si öğretim görevlilerinin kendilerine önyargılı ve onur kırıcı davrandıklarını ifade ederken, % 38'lik kesim bu konuda problem görmediklerini dile getirmektedir. Bununla birlikte, %25'lik bir kesim öğretim görevlilerinin yanlı bir tutum sergilediğini, % 41'lik bir grup ise yanlı bir tutum takınma konusunda problem yaşanmadığını belirtmektedir.

Üniversitelerin sunduğu akademik ve rehberlik hizmetleri ile ilgili olarak öğrencilerin yarıya yakını öğrenci işlerinin hizmetlerinden memnun olmadığını ifade ederken, % 30'luk oran bu konuda problem olmadığını belirtmektedir. Bununla birlikte, çoğunluk (%40) üniversitelerin sunduğu danışmanlık ve rehberlik hizmetleri konusunda çok önemli sorun yaşandığını gündeme getirmektedir. Bu konuda sorun olmadığını düşünenlerin oranı ise %25 olarak gerçekleşmiştir. Ayrıca, çoğunluk (%37) ders kayıt işlemlerinin oldukça sıkıntılı bir süreç olduğunu kaydederken, %33'lik kesim bunun sorun oluşturmadığını, her üç kişiden biri ise bu konuda zaman zaman sorun yaşandığını dile getirmektedir.

Öğrencilerin % 34'ü üniversitelerin sunduğu uyum ve tanıtım hizmetlerinde sıkıntı olduğunu savunurken, %35'lik kesim bu konuda problem olmadığını değerlendirmektedir. Üniversitelerin sunduğu olanaklara ilişkin öğrencilerin yaptığı değerlendirmelere bakıldığında; öğrencilerin çoğu üniversitelerindeki kafeterya hizmetleri konusunda sorun görmediklerini paylaşıırken, % 26'luk kesim bunu çok önemli bir problem olarak algılamaktadır. Ayrıca, öğrencilerin % 44'ü üniversitedeki spor alanları ve olanakları konusunda ciddi sorun olduğunu düşünürken, % 28'lik kesim bu konuda sorun görmediklerini, % 28'lik diğer grup ise bunun zaman zaman problem olduğunu gündeme getirmiştir.

Bununla birlikte, öğrencilerin %33'ü üniversitedeki eğitim araç ve gereçlerinin yetersiz olmasını çok önemli bir problem olarak görmektedir. Öğrencilerin hemen hemen yarısı kütüphane hizmetleri konusunda sorun olmadığını düşünürken, % 33'lük grup bu konuda önemli sorun yaşandığını ifade etmektedir. Her üç öğrenciden biri için kütüphane ve laboratuvar hizmetlerinde eksiklik olduğu değerlendirilmektedir. Ayrıca, öğrencilerin % 47'si üniversitelerde ibadet edecekleri yer bulunması konusunda sorun görmediklerini belirtirken, %29'luk kesim bu konuda ciddi sorun olduğunu kaydetmiştir. Araştırma kapsamındaki öğrencilerden çoğunluk (%38) üniversitenin sunduğu sağlık hizmetlerinde büyük problem olduğunu düşünürken, bu konuda sorun olmadığını değerlendirenlerin oranı %34'tür. %28'lik kesim ise bu konuda zaman zaman sorun yaşandığını belirtmiştir.

Öğrencilere, üniversite ortamı hakkındaki düşünceleri sorulduğunda; çoğunluk (% 39) eğitim gördükleri üniversitedeki ortamının kaynaştırıcı olmadığını savunurken, % 28'lik grup ise bunun kendileri için bir sorun teşkil etmediğini ifade etmiştir. Ayrıca, öğrencilerin %38'i üniversitelerindeki sağ-sol çekişmesinden bıktığını ve rahat bir okul yaşamını özlediğini belirtirken, %37'lik kesim üniversitedeki siyasi ortam hakkında rahatsızlık verici bir durum olmadığını ifade etmektedir.

Öğrencilerin almış oldukları dersler ve eğitim gördükleri bölümler hakkında algıladıkları güçlüklerle ilişkin bulgulara bakıldığında, çoğunluğun (% 44) derste iyi not tutamadığından şikayet ettiği, sadece % 28'lik kesimin bunun önemsiz olduğunu dile getirdiği anlaşılmaktadır. Bununla birlikte, öğrencilerin % 44'ü sınav heyecanı yaşadıklarını belirtirken, %27'lik bir kesim bu konuda sorun olmadığını ifade etmektedir. %29'luk grup ise bunun zaman zaman sorun oluşturduğunu belirtmektedir. Ayrıca, öğrencilerin çoğunluğu (%40) ilgi duymadığı dersleri aldığını düşünürken, % 33'lük kesim bunun sorun olmadığını dile getirmektedir. Buna mukabil, araştırma kapsamına alınmış öğrencilerin çoğunluğu (%74) bölüm değişikliği konusunu önemsemediğini gündeme getirirken, % 13'lik grup ise bölüm değişikliğinin zaruri olduğunu ifade etmiştir.

Bununla birlikte, öğrencilerin %40'ı ders kitaplarını anlama konusunda büyük problem olduğunu düşünürken, %36'lık öğrenci grubu bunun önemsiz olduğunu ifade etmektedir. Öğrencilerin çoğunluğu (% 41) sınıf içi katılım sağlama konusunda sorun yaşanmadığını gündeme getirirken, % 28'lik bir kesim bunu önemli düzeyde bir sorun olarak algılamaktadır. Her üç öğrenciden biri için sınıf içi katılım sağlama konusu zaman zaman sorun olarak algılanmaktadır. Bununla birlikte, öğrencilerin %40'ı ders programının ağırlığından şikayet ederken, buna yakın oranda öğrenci için bu durumun sorun olarak algılanmadığı ifade edilmektedir. Verimli çalışabilme konusunda ise öğrencilerin % 34'ü problem yaşadıklarını belirtirken, % 26'lık kesim bunun zaman zaman sorun oluşturduğunu düşünmektedir. % 40'lık kesim ise verimli çalışma konusunda sıkıntı olmadığını ifade etmektedir.

Öğrencilerin %32'si sınıfların kalabalık olması sebebiyle rahat ders dinleyememelerini ciddi bir sorun olarak algılayan, % 34'lük kesim bunun zaman zaman sorun oluşturduğunu, % 34'lük grup ise bunun önemsiz olduğunu belirtmiştir. Öğrencilerin üçte birlik kısmı sınıfta sözlü rapor sunmanın kendileri için büyük bir sorun olduğunu savunurken, %34'lük bir kesim bunu problem olarak görmemektedir. Ödevleri yetiştirme konusunda çoğunluğun şikayetinin olmadığı belirtilirken, %27'lik kesim bunun zaman zaman sıkıntı verdiğini, % 32'lik kesim ise bu konuda

ciddi anlamda sorun yaşandığını gündeme getirmiştir. Öğrencilerin yarısı devamsızlıktan etkilenmediklerini savunurken, % 26'lık küçümsenmeyecek orandaki öğrenci grubu devamsızlığın kendileri için büyük bir sorun olduğunu ifade etmiştir. Sınıf içi destek bulma konusunda öğrencilerin %23'ü problem yaşadıklarını değerlendirirken, % 43'lük kesim bunun sorun olmadığını düşünmektedir. % 34'lük grup ise bunun zaman zaman sıkıntı verici olduğunu ifade etmiştir.

Araştırma kapsamındaki öğrencilerin üniversitelerinden duyduğu memnuniyet konusundaki görüşlerine bakıldığında, çoğunluk (%36) üniversitelerindeki eğitim kalitesinden memnun olduğunu vurgularken, üniversitelerindeki eğitim kalitesinden memnun olmadığını belirtenlerin oranı % 28'de kalmıştır.

Araştırma kapsamına alınan öğrencilerden çoğunluğun eğitimsel sorunları hakkında en önemli sorun olarak işaret ettikleri problem durumu çalıştıkları halde başarılı olamamalarıdır. Öğrencilerin ülkelerinde aldıkları eğitimin yetersiz olduğunu vurgulamaları ikincil sorun olarak karşımıza çıkmaktadır. Öğrenci işlerinin hizmetlerinden duyulan memnuniyetsizlik önemli düzeyde sorun olarak görülen problem maddelerindedir. Bununla birlikte, sınavlarda çok heyecanlanmak, derste not tutamamak, danışmanlık ve rehberlik hizmetlerinde görülen yetersizlikler, üniversitenin spor olanakları, üniversite ortamının kaynaştırıcı olmaması, öğrencilerin ilgi duymadıkları dersleri almaları, öğretim görevlileriyle iletişim, bilimsel terimlerin anlaşılmasında, ders kayıt işlemleri, üniversitenin sağlık hizmetleri, ders programının ağırlığı, derste katılım sağlamakta zorluk çekmek, üniversitedeki sağ/sol çekişmesinden rahatsızlık duymak en fazla zorluk çekilen diğer problemleri olarak karşımıza çıkmaktadır.

Çizelge 4.4

Öğrencilerin Akademik Sorunlarının Cinsiyetlerine Göre İncelenmesi

PROBLEM ALANI	Cinsiyet	Çok Önemli%	Önemli%	Önemsiz%	Ort. Puan	N	%
Türkçeyi yeterli düzeyde kullanamıyorum	Kız	26	26	48	0.78	41	100
	Erkek	23	20	57	0.76	118	100
Türkçe Eğitim Kursları yetersiz	Kız	21	34	45	0.76	41	100
	Erkek	30	19	51	0.79	118	100
Çalıştığım halde başarılı olamıyorum	Kız	60	16	24	1.36	41	100
	Erkek	47	22	31	1.06	118	100
Bilimsel terimleri anlamıyorum	Kız	54	16	30	1.24	41	100
	Erkek	34	27	39	0.95	118	100
Ülkemde aldığım eğitim durumumu zorlaştırıyor	Kız	53	21	26	1.27	41	100
	Erkek	30	32	28	0.92	118	100
Öğretim elemanlarıyla iletişim sorunu var	Kız	42	32	26	1.16	41	100
	Erkek	40	22	38	1.02	118	100
Danışmanlık ve rehberlik hizmetleri sorunlu	Kız	47	34	19	1.28	41	100
	Erkek	37	35	28	1.05	118	100
Devamsızlıktan etkileniyorum	Kız	24	22	54	0.70	41	100
	Erkek	28	22	50	0.78	118	100
Üniversitemden memnun değilim	Kız	24	34	42	0.82	41	100
	Erkek	30	37	33	0.97	118	100
Üniversitenin oryantasyon hizmetleri yetersiz	Kız	37	24	39	0.98	41	100
	Erkek	32	33	35	0.97	118	100

Akademik uyum sorunlarına yönelik problem maddelerinden öne çıkan başlıklar cinsiyetler açısından incelendiğinde; her dört kız ve erkek öğrenciden birinin Türkçeyi kullanma konusunda sıkıntısı olduğu değerlendirilmektedir. Türkçe kursları konusunda kız ve erkek öğrencilerin hemen hemen yarıya yakını sorun görmediğini söylemekle birlikte, bu konuda erkek öğrencilerin daha fazla sorun gördüğünü söylemek mümkündür.

Çalıştığı halde başarılı olamadığını belirtenlerin çoğunluğu kızlardan oluşmaktadır. Bilimsel terimlerin anlaşılması konusu da en fazla vurgu yapan kız öğrencilerdir.

Üniversitelerin sunduğu danışma ve rehberlik hizmetleri ile oryantasyon hizmetleri konularında kızların erkeklere oranla daha fazla sorun algıladıklarını söylemek mümkündür. Ayrıca, devamsızlıktan etkilenen erkek öğrencilerin oranı kız öğrencilere göre daha yüksek olmakla birlikte, bu konuda araştırma kapsamındaki her dört kız ve erkek öğrenciden birinin sorun yaşadığı değerlendirilmektedir. Bununla birlikte, erkek öğrencilerin kız öğrencilere göre üniversitelerinden daha fazla memnuniyetsiz oldukları görülmektedir.

Kız öğrenciler açısından en fazla sorun olarak görülen akademik problemler incelendiğinde; çalıştığım halde başarılı olamıyorum problem maddesinin en fazla tekrarlanan sorun olduğu görülmektedir. İkincil sorun olarak danışmanlık ve rehberlik hizmetleri sorun olarak vurgulanmaktadır. Önemli düzeyde sorun olarak görülen diğer problemler sırasıyla; bilimsel terimlerin anlaşılması öğretim görevlileriyle iletişim, üniversitenin uyum ve tanıtım programlarının yetersizliği, Türkçeyi yeterli düzeyde kullanamamak, Türkçe eğitim kurslarının yetersizliği, devamsızlık ve üniversitelerden memnuniyetsizliktir.

Erkek öğrenciler çalıştıkları halde başarılı olamamalarını öncelikli sorun olarak görmektedir. En fazla sorun olarak tekrarlanan problem maddelerinden biri ise danışmanlık ve rehberlik hizmetlerinde görülen yetersizliklerdir. Ayrıca, öğretim görevlileriyle iletişim, üniversiteden memnuniyetsizlik, üniversitenin uyum ve tanıtım programlarının yetersiz görülmesi, bilimsel terimlerin anlaşılmaması, öğrencilerin ülkelerinde aldıkları eğitimin yetersizliği, Türkçe eğitim kurslarının yetersiz görülmesi ve devamsızlık konuları zorluk çekilen diğer problem durumları olarak gündeme getirilmiştir.

Çizelge 4.5

Öğrencilerin Akademik Sorunlarının Yaş Grupları Açısından İncelenmesi

PROBLEM ALANI	YAŞ	Çok Önemli %	Önemli %	Önemsiz %	Ort.Puan	N	%
Türkçeyi yeterli düzeyde kullanamıyorum	18-21	27	27	46	0,81	38	100
	22-24	27	19	54	0,73	74	100
	25-29	14	42	44	0,70	41	100
	30-34	25	0	75	0,50	4	100
	35-39	0	0	100	0,00	2	100
Türkçe Eğitim Kursları yetersiz	18-21	17	30	53	0,64	38	100
	22-24	33	20	47	0,86	74	100
	25-29	24	24	52	0,72	41	100
	30-34	50	50	0	1,50	4	100
	35-39	0	0	100	0,00	2	100
Çalıştığım halde başarılı olamıyorum	18-21	46	32	22	1,24	38	100
	22-24	60	15	25	1,35	74	100
	25-29	37	23	40	0,97	41	100
	30-34	50	25	25	1,25	4	100
	35-39	0	0	100	0,00	2	100
Bilimsel terimleri anlamıyorum	18-21	43	32	25	1,18	38	100
	22-24	46	33	31	1,25	74	100
	25-29	24	21	55	0,69	41	100
	30-34	50	25	25	1,25	4	100
	35-39	0	50	50	0,50	2	100
Ülkemde aldığım eğitim yetersiz	18-21	32	43	25	1,07	38	100
	22-24	58	21	21	1,37	74	100
	25-29	34	33	33	1,01	41	100
	30-34	50	25	25	1,25	4	100
	35-39	0	0	100	0,00	2	100
Öğretim elemanlarıyla iletişim sorunu var	18-21	41	18	41	1,00	38	100
	22-24	36	38	26	1,10	74	100
	25-29	57	7	36	1,21	41	100
	30-34	0	50	50	0,50	4	100
	35-39	0	0	100	0,00	2	100
Danışmanlık ve rehberlik hizmetleri sorunlu	18-21	22	59	19	1,03	38	100
	22-24	46	27	27	1,19	74	100
	25-29	40	33	27	1,13	41	100
	30-34	75	25	0	1,75	4	100
	35-39	0	0	100	0,00	2	100

Devamsızlıktan etkileniyorum	18-21	26	26	48	0,78	38	100
	22-24	26	30	44	0,82	74	100
	25-29	27	10	63	0,64	41	100
	30-34	50	0	50	1,00	4	100
	35-39	0	0	100	0,00	2	100
Üniversitemden memnun değilim	18-21	21	42	37	0,84	38	100
	22-24	35	38	27	1,08	74	100
	25-29	23	37	47	0,83	41	100
	30-34	25	50	25	1,00	4	100
	35-39	0	0	100	0,00	2	100
Üniversitenin oryantasyon hizmetleri yetersiz	18-21	18	36	46	0,72	38	100
	22-24	42	29	29	1,13	74	100
	25-29	27	30	43	0,84	41	100
	30-34	75	25	0	1,75	4	100
	35-39	0	50	50	0,50	2	100

Öğrencilerin eğitimsel sorunları yaş grupları açısından incelendiğinde; Türkçeyi kullanma konusunda araştırma kapsamındaki öğrencilerden yaşı daha genç olanların daha fazla güçlük yaşadığı anlaşılmaktadır. Ayrıca, 18-21 yaş grubu öğrenciler en çok zorluk çektikleri sorunlar olarak; çalıştığım halde başarılı olamıyorum, bilimsel terimleri anlamıyorum ve ülkemde aldığım eğitim yetersiz problem maddelerini gündeme getirmiştir.

Bununla birlikte, 22-24 yaş grubundaki öğrenciler başlıca sorunlar olarak ülkelerinde aldıkları eğitimin yetersiz olduğunu, çalıştıkları halde başarılı olmadıklarını, üniversitelerin sunduğu danışmanlık ve rehberlik hizmetleri ile oryantasyon hizmetlerinin yetersiz olduğunu ifade etmişlerdir. 25-29 yaş grubundaki öğrencilerin ise çoğunlukla öğretim görevlileriyle iletişim konusunda sıkıntılarının olduğu söylenebilir.

25-29 yaş grubundaki öğrencilerin öncelikli sorununun öğretim görevlileriyle iletişim konusu olduğu görülmektedir. Danışmanlık ve rehberlik hizmetleri, öğrencilerin ülkelerinde aldıkları eğitimi yetersiz bulmaları ve çalıştıkları halde başarılı olamamaları önemli sorunlar olarak algılanan problem maddelerindedir. 30-34 yaş grubu öğrenciler arasında en fazla tekrarlanan problem maddeleri ise

üniversitelerin oryantasyon hizmetleri ile akademik danışmanlık ve rehberlik hizmetleridir.

Çizelge 4.6
Uluslararası Öğrencilerin Akademik Sorunlarının Geldikleri Yer Açısından İncelenmesi

PROBLEM ALANI	Geldikleri Yer	Çok Önemli %	Önemli %	Önemsiz %	Ort.Puan	N	%
Türkçeyi yeterli düzeyde kullanamıyorum	Köy	30	11	59	0,71	39	100
	Kasaba	36	23	41	0,95	26	100
	Kent	19	25	56	0,63	86	100
Türkçe Eğitim Kursları yetersiz	Köy	33	25	42	0,91	39	100
	Kasaba	32	32	36	0,96	26	100
	Kent	24	20	56	0,68	86	100
Çalıştığım halde başarılı olamıyorum	Köy	54	29	17	1,37	39	100
	Kasaba	67	14	19	1,48	26	100
	Kent	44	18	38	1,06	86	100
Bilimsel terimleri anlamıyorum	Köy	44	32	24	1,20	39	100
	Kasaba	50	30	20	1,30	26	100
	Kent	35	18	47	0,88	86	100
Ülkemde aldığım eğitim yetersiz	Köy	67	24	9	1,60	39	100
	Kasaba	48	29	23	1,25	26	100
	Kent	35	30	35	1,00	86	100
Öğretim elemanlarıyla iletişim sorunu var	Köy	44	28	28	1,16	39	100
	Kasaba	55	30	15	1,40	26	100
	Kent	34	23	43	0,91	86	100
Danışmanlık ve rehberlik hizmetleri sorunlu	Köy	47	38	15	1,32	39	100
	Kasaba	37	42	21	1,16	26	100
	Kent	38	31	31	1,07	86	100
Devamsızlıktan etkileniyorum	Köy	13	38	49	0,64	39	100
	Kasaba	33	24	43	0,90	26	100
	Kent	30	14	56	0,74	86	100
Üniversitemden memnun değilim	Köy	34	41	25	1,09	39	100
	Kasaba	21	32	47	0,74	26	100
	Kent	28	35	37	0,91	86	100
Üniversitenin Oryantasyon Hizmetleri Yetersiz	Köy	32	34	34	0,98	39	100
	Kasaba	21	47	32	0,88	26	100
	Kent	37	24	39	0,98	86	100

Türkçeyi yeterli düzeyde kullanma konusunda yerleşim birimini köy ve kasaba olarak belirten her üç öğrenciden biri Türkçeyi yeterli düzeyde kullanma konusunda sorun olduğunu düşünmektedir. Yerleşim birimini köy olarak belirten öğrenciler en çok ülkelerinde almış oldukları eğitimin yetersizliğine vurgu yapmaktadır. Aynı öğrenciler ikincil sorun olarak çalıştıkları halde başarılı olamadıkları konusunu dile getirmektedir.

Danışmanlık ve rehberlik hizmetleri konusunda söz konusu öğrencilerin %47'si sorun olduğunu gündeme taşımıştır. Öğretim elemanlarıyla iletişim ve bilimsel terimleri anlama konusunu sorun olarak gören öğrencilerin oranı ise %44 olarak gerçekleşmiştir. Ayrıca, üniversitelerinden memnun olmayanların oranı %34, Türkçe eğitim kurslarını yetersiz görenlerin oranı %33, üniversitelerin oryantasyon hizmetleri konusunda sıkıntı olduğunu düşünenlerin oranı % 32 ve Türkçeyi yeterli düzeyde kullanamadığını belirtenlerin oranı ise %30'dur. Köyden gelen öğrencilerin akademik sorunlara ilişkin problem maddeleri arasında en az değindikleri konu devamsızlıktır.

Yerleşim birimini kasaba/ilçe olarak ifade eden öğrenciler en fazla çalıştıkları halde başarılı olamamaları problem maddesine değinmiştir. İkincil sorun olarak öğretim görevlileriyle iletişim sorununun dile getirildiği görülmektedir. Söz konusu öğrenciler sırasıyla, bilimsel terimlerin anlaşılması, ülkelerinde aldıkları eğitimin yetersizliği, üniversitelerin danışmanlık ve rehberlik hizmetleri, Türkçe eğitim kursları, Türkçeyi yeterli düzeyde kullanma, devamsızlık, üniversitelerin oryantasyon hizmetleriyle üniversite ile ilgili memnuniyete ilişkin sorunlarla karşılaştıklarını gündeme getirmişlerdir.

Kentlerden gelen öğrenciler üniversitelerin danışmanlık ve rehberlik hizmetlerini en fazla zorluk çekilen problem durumu olarak nitelermektedir. Çalıştığım halde başarılı olamıyorum problem maddesi ikincil sorun olarak tekrarlanmaktadır. Öğrencilerin zorluk çektiklerini ifade ettikleri diğer problem maddelerinin sırasıyla; ülkemde aldığım eğitim kalitesi yetersiz, üniversitenin oryantasyon hizmetlerinin yetersizliği, öğretim görevlileriyle iletişim problemi,

üniversiteden memnuniyetsizlik, bilimsel terimlerin anlaşılması, devamsızlık, Türkçe eğitim kurslarının yetersizliği ve Türkçenin yeterli düzeyde kullanılmaması olduğu belirlenmiştir.

Çizelge 4.7

Öğrencilerin Akademik Sorunlarının Kalma Süreleri Açısından İncelenmesi

PROBLEM ALANI	Kalma Süresi	Çok Önemli %	Önemli %	Önemsiz %	Ort.Puan	N	%
Türkçeyi yeterli düzeyde kullanamıyorum	1 yıl	27	27	46	0,81	16	100
	2-3 yıl	35	22	43	0,92	41	100
	3 yıldan fazla	19	20	61	0,58	90	100
Türkçe Eğitim Kursları yetersiz	1 yıl	15	31	54	0,61	16	100
	2-3 yıl	26	21	53	0,73	41	100
	3 yıldan fazla	30	25	45	0,85	90	100
Çalıştığım halde başarılı olamıyorum	1 yıl	42	33	25	1,17	16	100
	2-3 yıl	49	19	32	1,17	41	100
	3 yıldan fazla	52	20	28	1,24	90	100
Bilimsel terimleri anlamıyorum	1 yıl	50	25	25	1,25	16	100
	2-3 yıl	32	38	30	1,02	41	100
	3 yıldan fazla	42	18	40	1,02	90	100
Ülkemde aldığım eğitim yetersiz	1 yıl	33	58	9	1,24	16	100
	2-3 yıl	35	38	27	1,08	41	100
	3 yıldan fazla	52	20	29	1,24	90	100
Öğretim elemanlarıyla iletişim sorunu var	1 yıl	70	22	8	1,26	16	100
	2-3 yıl	65	19	16	1,14	41	100
	3 yıldan fazla	66	11	23	1,00	90	100
Danışmanlık ve rehberlik hizmetleri sorunlu	1 yıl	38	46	16	1,22	16	100
	2-3 yıl	32	47	21	1,11	41	100
	3 yıldan fazla	43	28	29	1,14	90	100
Devamsızlıktan etkileniyorum	1 yıl	30	40	30	1,00	16	100
	2-3 yıl	25	25	50	1,75	41	100
	3 yıldan fazla	28	17	55	0,73	90	100
Üniversitemden memnun değilim	1 yıl	17	66	17	1,00	16	100
	2-3 yıl	25	39	36	0,89	41	100
	3 yıldan fazla	38	40	22	1,16	90	100
Üniversitenin Oryantasyon Hizmetleri Yetersiz	1 yıl	17	33	50	0,67	16	100
	2-3 yıl	32	34	34	0,98	41	100
	3 yıldan fazla	36	29	35	1,01	90	100

Türkiye’de 1 yıl süre ile bulunduğunu belirten öğrencilerin öncelikli sorun olarak gördüğü konu öğretim görevlileriyle iletişim problemidir. Bilimsel terimlerin anlaşılması ikincil problem durumu olarak görülmektedir. Öğrenciler ülkelerinde aldıkları eğitimin yetersiz olmasını önemli problem maddelerinden biri olarak algılamaktadır. Öğrenciler zorluk çektikleri diğer problemlerin; danışmanlık ve rehberlik hizmetleri, çalıştığım halde başarılı olamıyorum, devamsızlık, üniversiteden memnuniyetsizlik, Türkçeyi yeterli düzeyde kullanamamak, üniversitenin oryantasyon hizmetlerinin ve Türkçe kurslarının yetersizliği olduğunu ifade etmişlerdir.

Türkiye’de 2-3 yıl süre ile bulunduğunu ifade eden öğrencilerin en fazla gündeme getirdiği konu çalıştıkları halde başarılı olamamalarıdır. İkincil sorun olarak öğretim görevlileriyle iletişim problemi değerlendirilmiştir. Öğrencilerin önemli sorunlar olarak değerlendirdikleri problem maddeleri arasında; üniversitelerin danışmanlık ve rehberlik hizmetleri, öğrencilerin ülkelerinde almış oldukları eğitimin yetersizliği, bilimsel terimlerin anlaşılmaması, üniversitelerin oryantasyon hizmetleri, Türkçeyi yeterli düzeyde kullanamamak, üniversiteden memnuniyetsizlik ve devamsızlık yer almaktadır.

Çizelge 4.7’nin incelenmesinden anlaşılacağı üzere, çalıştığım halde başarılı olamıyorum diyen ve Türkiye’de 3 yıldan fazla kaldığını belirten öğrencilerin oranı % 52’dir. Söz konusu öğrencilerin en fazla sorun olarak tekrarladığı diğer bir konu öğrencilerin ülkelerinde aldıkları eğitimi yetersiz görmeleridir. Söz konusu öğrenciler arasında önemli sorunlar olarak görülen maddelerin sırasıyla; üniversiteden memnuniyetsizlik, danışmanlık ve rehberlik hizmetleri, bilimsel terimlerin anlaşılmaması, üniversitelerin oryantasyon hizmetleri, öğretim görevlileriyle iletişim, Türkçe eğitim kurslarının yetersizliği, devamsızlık, danışmanlık ve rehberlik hizmetleri ile Türkçeyi yeterli düzeyde kullanamamak olduğu anlaşılmaktadır.

Çizelge 4.8**Uluslararası Öğrencilerin Akademik Sorunlarının Eğitim Programlarına Göre İncelenmesi**

PROBLEM ALANI	Eğitim Programı	Çok Önemli %	Önemli %	Önemsiz %	Ort.Puan	N	%
Türkçeyi yeterli düzeyde kullanamıyorum	Lisans	27	21	52	0,75	122	100
	Lisansüstü	9	22	69	0,40	28	100
Türkçe Eğitim Kursları yetersiz	Lisans	27	25	48	0,79	122	100
	Lisansüstü	32	12	56	0,76	28	100
Çalıştığım halde başarılı olamıyorum	Lisans	55	23	22	1,33	122	100
	Lisansüstü	32	12	56	0,76	28	100
Bilimsel terimleri anlamıyorum	Lisans	46	24	30	1,16	122	100
	Lisansüstü	13	29	58	0,55	28	100
Ülkemde aldığım eğitim durumumu zorlaştırıyor	Lisans	47	31	22	1,25	122	100
	Lisansüstü	39	17	44	0,95	28	100
Öğretim elemanlarıyla iletişim sorunu var	Lisans	43	28	29	1,14	122	100
	Lisansüstü	29	17	54	0,75	28	100
Danışmanlık ve rehberlik hizmetleri sorunlu	Lisans	41	37	22	1,19	122	100
	Lisansüstü	33	25	42	0,91	28	100
Devamsızlıktan etkileniyorum	Lisans	30	25	45	0,85	122	100
	Lisansüstü	13	13	74	0,39	28	100
Üniversitemden memnun değilim	Lisans	32	36	32	1,00	122	100
	Lisansüstü	12	38	50	0,62	28	100
Üniversitenin oryantasyon hizmetleri yetersiz	Lisans	35	35	30	1,05	122	100
	Lisansüstü	29	17	54	0,75	28	100

Lisans öğrencileri en fazla güçlük duydukları problem durumu olarak çalışmalarına rağmen başarılı olamadıklarını dile getirmektedir. İkincil sorun olarak öğrencilerin ülkelerinde aldıkları eğitimin yetersiz olduğu değerlendirilmektedir. Bununla birlikte, üniversitede danışmanlık ve rehberlik hizmetlerinin yetersizliği, bilimsel terimlerin anlaşılmasında ile öğretim görevlileriyle iletişim sorunu önemli düzeyde sorunlar olarak görülen problem maddelerindedir. Ayrıca, bu sorunları üniversitenin oryantasyon hizmetlerinin yetersizliği, üniversiteden memnuniyetsizlik,

devamsızlık, Türkçe eğitim kurslarının yetersizliği ile Türkçenin yeterli düzeyde kullanılamamasına ilişkin problem maddeleri izlemektedir.

Lisansüstü öğrencilerinin büyük çoğunluğu ülkelerinde almış olduğu eğitim kalitesini yetersiz bulduklarını ve bu durumun Türkiye'deki öğrenimlerini zorlaştırdığını vurgulamaktadır. Her üç lisansüstü öğrencisinden biri ikincil sorunlar olarak; danışmanlık ve rehberlik hizmetlerini, çalıştıkları halde başarılı olamadıklarını ve Türkçe eğitim kurslarını yetersiz bulduklarını gündeme getirmiştir. Lisansüstü öğrencilerinin sırasıyla; öğretim görevlileriyle iletişim, üniversitelerin oryantasyon hizmetleri, üniversiteden memnuniyetsizlik, bilimsel terimlerin anlaşılması, Türkçeyi yeterli düzeyde kullanamama ve devamsızlık sorunlarını önemli düzeyde problemler olarak algıladıkları söylenebilir.

4.2 Finansal Sorunlar

Bu bölümde öğrencilerin aylık harcamaları, aldıkları burs ücretleri hakkındaki düşünceleri ile finansal sorunlara ilişkin problem maddeleri ile ilgili görüşlerinden elde edilen bulgulara yer verilmiştir.

Şekil 4.9

Uluslararası Öğrencilerin Aylık Harcamaları

Öğrencilere aylık masraflarının ne kadar olduğuna ilişkin sorulduğunda, araştırma kapsamındaki öğrencilerden çoğunluğu (% 29) aylık masraflarının 650 TL ve üzeri olduğunu belirtmektedir. %22'lik kesim 550-560 TL aylık harcamada

bulduklarını ifade ederken, %17'lik grup 450-550 TL aylık harcamaları olduğunu vurgulamaktadır. 350-450 TL aylık gideri olduğunu ifade edenlerin oranı %14, 250-350 TL aylık harcamada bulunanların oranı % 12'dir. Aylık harcaması en az (0-250 TL) olan öğrenci grubu ise (% 6)'dır.

Bununla birlikte, lisans düzeyindeki öğrencilerin %24'ünün ve lisansüstü öğrencilerinin ise % 46'sının 650 TL ve üzeri arası harcamada bulunduğu anlaşılmaktadır. 0-650 TL aylık harcamalarda bu oran lisans öğrencileri için % 76, lisansüstü öğrencileri için % 54 olarak gerçekleşmiştir. Bu anlamda, 650 TL ve üzeri harcama yapanların çoğunluğunun lisansüstü öğrencileri, 650 TL'nin altında harcamada bulunanların çoğunluğunu ise lisans düzeyindeki öğrencilerden oluştuğu anlaşılmaktadır. Daha önce yaşamının geçtiği yeri köy olarak belirten öğrencilerden % 20'si, ilçe/kasaba olarak ifade edenlerden %15'i ve kentlilerden %15'i 0-350 TL arası aylık harcamaları olduğunu gündeme getirmiştir. 350-550 TL arası aylık gideri olduğunu belirtenlerden yerleşim birimini köy olarak ifade eden öğrencilerin oranı % 40, ilçe/kasaba diyenlerin oranı % 35, kentlilerin oranı ise % 29'dur. 550-650 TL aylık harcamalara ilişkin verilere bakıldığında; köy % 12, ilçe/kasaba % 19, kentli % 16'dır. 650 TL ve üzeri harcamalarda ise bu durum; köy % 17, ilçe/kasaba % 19 ve kent % 32 şeklindedir.

Cinsiyet açısından öğrencilerin aylık harcamalarına ilişkin bulgular incelendiğinde; 250-350 TL aylık harcamalarda erkek öğrencilerin %10'u, kız öğrencilerin %12'si, 350-450 TL arası harcamalarda erkeklerin % 10'u kızların %19'u, 450-550 TL arası harcamalarda erkeklerin %17'si kızların % 27'si, 550-650 TL arası harcamalarda erkeklerin %13'ü kızların % 19'u ve 650 TL ve üzeri harcamalarda ise erkeklerin %30'u ve kızların%14'ü aylık harcama giderlerinin olduğunu belirtmiştir. Bir diğer ifadeyle, erkeklerin %56'sının ve kızların %78'inin 0-650 TL arası aylık harcamada bulunduğu sergilenirken, erkeklerin % 30'u ve kızların % 14'ünün 650 TL ve üzeri harcamada bulunduğu anlaşılmaktadır.

650 TL ve üzeri harcama masrafı olduğunu belirten öğrencilerden % 26'sını Balkanlar ve Avrupa'dan (Batı Trakyalı), % 35'ini Ortadoğu ülkelerinden, % 22'sini

Afrika ülkelerinden %23'ünü Orta Asya ve Kafkasya'dan gelen öğrenciler oluşturmaktadır.

Şekil 4.10

Uluslararası Öğrencilerin Aldıkları Burs Ücretleri Hakkındaki Düşünceleri

Öğrencilerin % 84'ü burs ücretlerinin yetersizliğini çok önemli bir sorun olarak değerlendirirken, bu konuda zaman zaman problem olduğunu düşünenlerin oranı %11, sorun görmediklerini ifade edenlerin oranı % 5'tir.

Bulgulara göre, finansal sorunlara yönelik problem maddeleri arasında en fazla burs ücretleri ile yabancılar için çalışma sınırlaması konularına değinilmiştir. Sosyal etkinlikler için para ayıramamak, Türkiye'de yaşamın pahalı bulunması, ailelerin ekonomik durumlarının yetersiz görülmesi ile kıyafet için para ayıramamak öğrencilerin çok önemli düzeyde sorun olarak gördükleri problem maddeleridir. Ayrıca, öğrencilerin önemli ölçüde zorluk çektiklerini belirttikleri problemlerin sırasıyla; ulaşım masrafları, sağlık harcamaları ve eğitim giderleri olduğu anlaşılmaktadır. Alışkanlıkların karşılanamaması (sigara, alkol vb.) problem olarak algılanmamaktadır.

Çizelge 4.11

Öğrencilerin Finansal Sorunlarının Cinsiyetlerine Göre İncelenmesi

PROBLEM ALANI	Cinsiyet	Çok Önemli %	Önemli %	Önemsiz %	Ort.Puan	N	%
Burs ücretlerini az buluyorum	Kız	92	5	3	1,89	41	100
	Erkek	81	13	6	1,75	118	100
Çalışma izni sınırlaması	Kız	89	5	6	1,83	41	100
	Erkek	83	12	5	1,78	118	100
Sosyal etkinlikler için para ayırma	Kız	83	14	3	1,80	41	100
	Erkek	81	13	6	1,75	118	100
Ülkeme göre Türkiye'de yaşam pahalı	Kız	70	16	14	1,56	41	100
	Erkek	77	13	10	1,67	118	100
Ailemin ekonomik durumu yetersiz	Kız	65	22	13	1,52	41	100
	Erkek	69	24	7	1,62	118	100
Kıyafet için para ayıramıyorum	Kız	68	24	8	1,60	41	100
	Erkek	64	26	10	1,54	118	100
Ulaşım masrafları çok fazla	Kız	60	22	18	1,42	41	100
	Erkek	56	37	17	1,49	118	100
Okul masraflarını karşılayamıyorum	Kız	58	22	20	1,38	41	100
	Erkek	59	28	23	1,46	118	100
Sağlık harcamalarına param yetmiyor	Kız	70	19	11	1,59	41	100
	Erkek	49	29	22	1,27	118	100
Alışkanlıklarımı(sigara, alkol) karşılayamıyorum	Kız	14	19	67	0,47	41	100
	Erkek	8	24	68	0,40	118	100

Öğrencilerin finansal sorunları cinsiyet açısından incelendiğinde; kız öğrencilerin öncelikli sorun olarak gördüğü konu burs ücretlerinin yetersiz bulunmasıdır. Çalışma izni sınırlaması kız öğrencilerin ikincil sorun olarak değerlendirdiği problem maddesidir. Ayrıca, kıyafet için para ayıramamak, sağlık harcamaları, Türkiye'de yaşamı pahalı bulmak, ailelerin ekonomik durumlarının yetersizliği çok önemli düzeyde sorun olarak değerlendirilen problem maddeleridir. Bununla birlikte, öğrencilerin; ulaşım masrafları ile eğitim masrafları hakkında önemli düzeyde zorluk çektikleri söylenebilir. Alışkanlıkların karşılanması konusunda ise sıkıntı yaşanmadığı belirtilmektedir.

Erkek öğrenciler ise en önemli sorun maddesi olarak çalışma izni sınırlamasına işaret etmektedir. İkincil sorunlar olarak ise burs ücretlerinin yetersiz bulunması ile sosyal etkinlikler için para ayrılamaması dile getirilmiştir. Bununla birlikte, öğrenciler; Türkiye’de yaşamın pahalı olması, ailelerinin ekonomik durumlarının yetersizliği ve kıyafet için para bulunamamasını çok önemli düzeyde sorunlar olarak ifade etmişlerdir. Ayrıca, eğitim masrafları, ulaşım masrafları ile sağlık harcamaları önemli düzeyde sorunlar olarak belirtilmiştir. Alışkanlıkların karşılanması konusunda ise sorun görülmediği vurgulanmıştır.

Şekil 4.12

Öğrencilerin Finansal Sorunlarının Yaş Grupları Açısından İncelenmesi

PROBLEM ALANI	YAŞ	Çok Önemli %	Önemli %	Önemsiz %	Ort.Puan	N	%
Burs ücretlerini az buluyorum	18-21	93	7	0	1,93	38	100
	22-24	85	13	2	1,83	74	100
	25-29	73	13	14	1,59	41	100
	30-34	100	0	0	2,00	4	100
	35-39	50	0	50	1,00	2	100
Çalışma izni sınırlaması	18-21	80	14	6	1,74	38	100
	22-24	85	12	3	1,82	74	100
	25-29	86	7	7	1,79	41	100
	30-34	100	0	0	2,00	4	100
	35-39	100	0	0	2,00	2	100
Sosyal etkinlikler için para ayırma	18-21	83	7	10	1,73	38	100
	22-24	80	16	4	1,76	74	100
	25-29	82	15	3	1,79	41	100
	30-34	100	0	0	2,00	4	100
	35-39	100	0	0	2,00	2	100
Ülkeme göre Türkiye’de yaşam pahalı	18-21	71	16	13	1,59	38	100
	22-24	84	8	8	1,76	74	100
	25-29	63	24	13	1,50	41	100
	30-34	75	25	0	1,75	4	100
	35-39	100	0	0	2,00	2	100
Ailemin ekonomik durumu yetersiz	18-21	73	24	3	1,70	38	100
	22-24	88	6	6	1,82	74	100
	25-29	58	21	21	1,37	41	100
	30-34	75	25	0	1,75	4	100

	35-39	50	0	50	1,00	2	100
Kıyafet için para ayıramıyorum	18-21	73	20	7	1,66	38	100
	22-24	66	27	7	1,59	74	100
	25-29	59	24	17	1,42	41	100
	30-34	50	50	0	1,50	4	100
	35-39	50	0	50	1,00	2	100
Ulaşım masrafları çok fazla	18-21	50	39	11	1,39	38	100
	22-24	59	32	9	1,50	74	100
	25-29	59	27	14	1,45	41	100
	30-34	75	25	0	1,75	4	100
	35-39	50	0	50	1,00	2	100
Öğrenim masraflarını karşılayamıyorum	18-21	60	30	10	1,50	38	100
	22-24	55	31	14	1,41	74	100
	25-29	62	17	21	1,51	41	100
	30-34	100	0	0	2,00	4	100
	35-39	50	0	50	1,00	2	100
Sağlık harcamaları sorun oluyor	18-21	63	30	7	1,56	38	100
	22-24	48	27	25	1,23	74	100
	25-29	63	23	14	1,49	41	100
	30-34	75	0	25	1,50	4	100
	35-39	50	0	50	1,00	2	100

18-21 yaş grubundaki öğrenciler aldıkları burs ücretlerini öncelikli sorunları olarak görmektedir. Aynı yaş grubundan öğrenciler ikincil sorun olarak çalışma izni sınırlamasına değinmektedir. Söz konusu öğrencilerin çok önemli düzeyde sorun olarak değerlendirdikleri diğer problem maddeleri; sosyal etkinlikler için para bulunamaması, Türkiye’de yaşamın pahalı görülmesi, ailelerin ekonomik durumlarının yetersizliği ve kıyafet için para ayırlamamasıdır. Ayrıca, sağlık harcamalarının, eğitim ve ulaşım masraflarının önemli düzeyde sorunlar olarak görüldüğü anlaşılmaktadır.

22-24 yaş grubundan öğrenciler en fazla burs ücretlerinin yetersizliğine işaret etmektedir. Söz konusu öğrenciler için ailelerinin ekonomik durumlarının yetersizliği ile çalışma izni sınırlaması ikincil sorunlar olarak dile getirilmektedir. Türkiye’de

yaşamın pahalı olduğunun değerlendirilmesi ile sosyal etkinlikler ve kıyafet için para ayrılamaması söz konusu öğrencilerin karşılaştıkları diğer finansal zorluklardır.

Çalışma izni sınırlaması ile sosyal etkinliklere para ayrılamaması 25-29 yaş grubundan öğrencilerin en fazla gündeme getirdiği finansal sorundur. Aynı öğrenciler, aldıkları burs ücretleri ile eğitim masrafları hakkında çok önemli sorun olduğunu değerlendirmektedir. Öğrencilerin önemli düzeyde sorunlar olarak algıladıkları diğer problem maddeleri ise sırasıyla; Türkiye’de yaşamın pahalı olduğu düşüncesi, sağlık harcamaları, ulaşım masrafları ve ailelerin ekonomik durumlarının yetersizliğidir.

30 yaş üzeri öğrencilerden çoğunluğun çok önemli sorun olarak gördüğü konuların başında ise çalışma izni sınırlaması ile sosyal etkinliklere para ayrılması konusu gelmektedir. Aynı yaş grubundan öğrencilerin en az değindiği problem maddesi ise kıyafet için para ayrılması sorunudur.

Çalışma izni sınırlaması ile sosyal etkinliklere para ayrılması konusundaki problem maddeleri tüm yaş grupları arasında en fazla tekrarlanan sorun alanıdır. Finansal sorunlara yönelik problem maddeleri yaş gruplarına göre kıyaslandığında; burs ücretlerinin yetersizliği ile kıyafet için para ayrılamaması hakkında en fazla sorun olduğunu düşünenlerin 18-21 yaş grubundan, çalışma izni sınırlaması, Türkiye’de yaşamın pahalılığı ve ailelerin ekonomik durumlarının yetersizliğini en fazla sorun olarak algılayanların 22-24 yaş grubundan, sosyal etkinliklere para ayrılamaması ve eğitim masrafları konularında en fazla sorun olduğunu düşünenlerin 25-29 yaş grubundan olduğu anlaşılmaktadır.

Şekil 4.13

Öğrencilerin Finansal Sorunlarının Geldikleri Yer Açısından İncelenmesi

PROBLEM ALANI	YAŞ	Çok Önemli %	Önemli %	Önemsiz %	Ort. Puan	N	%
Burs ücretlerini az buluyorum	Köy	88	6	6	1,82	39	100
	Kasaba	90	10	0	1,90	26	100
	Kent	81	14	5	1,76	86	100
Çalışma izni sınırlaması	Köy	84	10	6	1,78	39	100
	Kasaba	90	5	5	1,85	26	100
	Kent	85	11	4	1,81	86	100
Sosyal etkinlikler için para ayırma	Köy	83	17	0	1,83	39	100
	Kasaba	95	0	5	1,90	26	100
	Kent	77	15	8	1,69	86	100
Ülkeme kıyasla Türkiye’de yaşam pahalı	Köy	75	19	6	1,69	39	100
	Kasaba	58	16	26	1,32	26	100
	Kent	80	11	9	1,71	86	100
Ailemin ekonomik durumu yetersiz	Köy	77	13	10	1,67	39	100
	Kasaba	84	16	0	1,84	26	100
	Kent	60	29	11	1,49	86	100
Kıyafet için para ayıramıyorum	Köy	63	31	6	1,57	39	100
	Kasaba	74	21	5	1,69	26	100
	Kent	63	25	12	1,51	86	100
Ulaşım masrafları çok fazla	Köy	52	29	19	1,33	39	100
	Kasaba	63	26	11	1,52	26	100
	Kent	57	36	7	1,50	86	100
Öğrenim masraflarını karşılayamıyorum	Köy	61	35	6	1,57	39	100
	Kasaba	58	26	16	1,42	26	100
	Kent	58	22	20	1,38	86	100
Sağlık harcamaları sorun oluyor	Köy	71	13	16	1,55	39	100
	Kasaba	44	28	28	1,16	26	100
	Kent	52	30	18	1,34	86	100

Daha önceki yerleşim birimini köy olarak ifade eden öğrencilerin çoğunluğu sosyal etkinlikler için para ayıramadıklarını öncelikli sorun olarak belirtmektedir. İkincil sorun olarak burs ücretlerinin yetersiz görüldüğü anlaşılmaktadır. Çalışma izni sınırlaması, Türkiye’de yaşamın pahalı olduğunun düşünülmesi, ailelerinin ekonomik durumlarının yetersizliği, kıyafet için para ayıramaması, eğitim

masraflarının karşılanamaması ve sağlık harcamaları çok önemli sorunlar olarak değerlendirilen diğer problem maddeleridir. Ayrıca, ulaşım masrafları hakkında söz konusu öğrenciler önemli düzeyde zorluk çektiklerini ifade etmiştir.

Kasaba/ilçeden gelen öğrencilerin çok önemli sorun olarak gördükleri başlıca problem durumları burs ücretlerinin yetersiz bulunması ve sosyal etkinlikler için para ayrılamamasıdır. Sırasıyla; çalışma izni sınırlaması, kıyafet için para ayrılamaması ve ulaşım masrafları çok önemli sorunlar olarak değinilen problem maddeleridir. Ayrıca, öğrenciler; eğitim masraflarının karşılanması, Türkiye’de yaşamın pahalılığı ve sağlık harcamaları hakkında önemli düzeyde sorun yaşadığını gündeme getirmişlerdir.

Kentli öğrenciler en fazla problemin çalışma izni sınırlaması hakkında olduğunu ifade etmişlerdir. İkincil sorun olarak burs ücretlerinin yetersiz olduğu değerlendirilmiştir. Öğrenciler çok önemli düzeyde sorun yaşadıkları diğer problemler hakkında; Türkiye’de yaşamın pahalı olduğunu, sosyal etkinlikler ile kıyafet için para ayıramadıklarını belirtmişlerdir. Ulaşım masrafları, ailelerin ekonomik durumlarının yetersizliği, eğitim masrafları ve sağlık harcamaları ise önemli düzeyde sorunlar olarak vurgulanmaktadır.

Finansal sorunlara yönelik problem maddeleri öğrencilerin geldikleri yerleşim birimleri açısından kıyaslandığında; eğitim masrafları ile sağlık harcamalarının karşılanmasında köyden gelen öğrenciler, en fazla sorun olduğunu düşünen grubu oluşturmaktadır. Bununla birlikte, burs ücretlerinin yetersiz görülmesi, çalışma izni sınırlaması, sosyal etkinlikler için para ayıramama, ailelerin ekonomik durumlarının yetersizliği, kıyafet için para ayrılamaması ve ulaşım masrafları hakkında sorun yaşayanlardan çoğunluğu kasaba/ilçeden gelen öğrencilerin oluşturduğu anlaşılmaktadır. Kentlilerin çoğunlukla sorun gördükleri problem durumu ise ülkelerine göre Türkiye’de yaşamın pahalı bulunmasıdır.

Şekil 4.14

Öğrencilerin Finansal Sorunlarının Eğitim Programları Açısından İncelenmesi

PROBLEM ALANI	YAŞ	Çok Önemli %	Önemli %	Önemsiz %	Ort. Puan	N	%
Burs ücretleri yetersiz	Lisans	88	11	1	1,87	122	100
	Lisansüstü	67	13	20	1,47	28	100
Çalışma izni sınırlaması	Lisans	85	11	4	1,81	122	100
	Lisansüstü	84	8	8	1,76	28	100
Sosyal etkinlikler için para ayırma	Lisans	84	13	3	1,81	122	100
	Lisansüstü	70	13	17	1,53	28	100
Ülkeme göre Türkiye’de yaşam pahalı	Lisans	78	12	10	1,68	122	100
	Lisansüstü	63	25	12	1,51	28	100
Ailemin ekonomik durumu yetersiz	Lisans	73	22	5	1,68	122	100
	Lisansüstü	48	26	26	1,22	28	100
Kıyafet için para ayıramıyorum	Lisans	70	25	5	1,65	122	100
	Lisansüstü	42	27	31	1,11	28	100
Öğrenim masraflarını karşılayamıyorum	Lisans	62	28	10	1,52	122	100
	Lisansüstü	52	17	31	1,21	28	100
Ulaşım masraflarını karşılayamıyorum	Lisans	56	36	8	1,48	122	100
	Lisansüstü	63	17	20	1,43	28	100
Sağlık harcamaları sorun oluyor	Lisans	56	27	17	1,39	122	100
	Lisansüstü	56	22	22	1,34	28	100
Alışkanlıklarımı (alkol, sigara vb.) karşılayamıyorum	Lisans	8	23	69	0,39	122	100
	Lisansüstü	17	21	62	0,55	28	100

Lisans öğrencilerinin çoğunluğu için öncelikli sorun burs ücretlerinin yetersizliğidir. İkincil sorun olarak çalışma izni sınırlamasına değinilmiştir. Sosyal etkinlikler için para ayırlamaması, Türkiye’de yaşamın pahalı görülmesi, ailelerin ekonomik durumlarının yetersizliği, kıyafet için para ayırlamaması ve eğitim masrafları çok önemli düzeyde sorun olarak değerlendirilen problem maddeleridir. Ayrıca, öğrenciler, ulaşım masrafları ve sağlık harcamaları hakkında önemli düzeyde sorun yaşadığını dile getirirlerken alışkanlıklarının karşılanmasına ilişkin problem olmadığını belirtmişlerdir.

Çalışma izni sınırlaması lisansüstü öğrencilerinin en fazla tekrarladığı problem durumudur. Sosyal etkinlikler için para ayrılması ve Türkiye’de yaşamın pahalı görülmesi lisansüstü öğrencileri arasında çok önemli sorun olarak işaret edilen problemlerdendir. Söz konusu öğrenciler sırasıyla; burs ücretleri, ulaşım masrafları, sağlık harcamaları, ailelerinin ekonomik durumları, eğitim masrafları ile alışkanlıkların karşılanması hakkında önemli düzeyde sorun olduğunu değerlendirmektedir.

Finansal sorunlara yönelik problem maddeleri öğrencilerin eğitim programları açısından kıyaslandığında; alışkanlıkların karşılanması konusu hariç tüm problem durumlarına yönelik değerlendirmelerde çoğunluğu lisans öğrencilerinin oluşturduğu anlaşılmaktadır.

4.3 Sosyo-Kültürel Sorunlar

Sosyo-kültürel ihtiyaçlardan biri olan barınma konusunda öğrencilerin çoğunluğu en önemli sorun olarak yurtlarda odaların kalabalık olmasını dile getirmektedir. Araştırma kapsamındaki öğrenciler önem sırası açısından sırasıyla, yurttan ders çalışmak için mekan problemi, gürültülü yurt ortamı, temizlik/hijyen sorunu ile kaldıkları yerin ulaşım hattı açısından elverişsizliğine vurgu yapmıştır.

Öğrencilerin başkalarıyla iletişim konusundaki algıladıkları güçlükler bakıldığında; araştırma kapsamındaki uluslararası öğrenciler en fazla kendileri hakkında bazı Türk öğrencilerin haklarının yendiği düşüncesiyle önyargılı bir tutum takındığını belirtirken, hemen hemen her üç öğrenciden biri yabancı öğrenci olmaktan kaynaklı ayrımcılık problemine değinmiştir. Bununla birlikte, büyük çoğunluk; arkadaşlık kurmak, başkalarına karşı hoşgörülü olmak ve karşı cins tarafından rahatsız edilmek konularında sorun görmediklerini değerlendirmiştir.

Araştırma kapsamındaki öğrenciler siyasi gruplardan baskı görme konusunu önemli düzeyde sorun olarak algılayan; bu konuda değerlendirmede bulunanların %7’sinin Balkanlar-Avrupa’dan, % 9’unun Orta Asya’dan % 23’ünün Afrika’dan

gelen öğrenciler olduğu görülmektedir. Öğrencilerin dini gruplar tarafından baskı görme konusundaki düşüncelerine bakıldığında; Balkanlar-Batı Trakyalı öğrencilerin %16'sı, Orta Asyalı öğrencilerin %12'si, Ortadoğulu öğrencilerin % 7'si ve Afrikalı öğrencilerin ise %8'i dini gruplar tarafından baskı gördüklerini ifade etmiştir. Bununla birlikte, dini inanç yönünden uyuşmazlık konusu çoğunluğun (% 69) sorun olarak algılamadığı konulardan biri olmakla birlikte, bu konuda Moğolistanlı Orta Asya'dan gelen öğrenciler daha fazla sorun olduğunu dile getirmiştir.

Öğrencilerin benlikleri ve aile yapıları hakkındaki bulgulara göre; öğrencilerin çoğunluğu (%56) ailelerinin kendilerinden beklentilerinin yüksek olmasını büyük bir sorun olarak değerlendirmektedir. Her üç öğrenciden birinin dile getirdiği başarısızlık korkusu ise önemli düzeyde sorun olarak görülen problem maddelerinden biridir. Orta Asyalı öğrencilerin %31'i, Balkanlar ve Ortadoğulu öğrencilerin %35'i ve Afrikalı öğrencilerin %54'ü ailelerinin kendilerinden aşırı beklentisi olduğunu ifade etmektedir. Bu durum, öğrenciler arasında gelecek kaygısının olduğu şeklinde yorumlanabilir.

Araştırma kapsamındaki öğrencilerin aile yapıları hakkındaki değerlendirmelerine bakıldığında; önemli düzeyde sorun olarak algılanan ve en fazla tekrarlanan problem durumlarının sırasıyla; aile içi anlaşmazlıkların huzur bozucu olması, ailelerle kişisel sorunların rahatlıkla konuşulamaması ve ailelerle fikir çatışması yaşanması olarak ifade edilmektedir. Öğrenciler ailelerinin kendilerine olan güvenleri konusunda ise sorun olmadığını değerlendirmiştir.

Öğrenciler arasında önemli düzeyde sorun olarak belirtilen problem durumları arasında kimden nasıl yardım istenileceğinin bilinmemesi yer almaktadır. Korunmaya ve desteklenmeye ihtiyaç duyulması ve yalnızlık hakkında öğrenciler arasında aynı düzeyde sorun görüldüğü anlaşılmaktadır. Korunma ve desteklenme ihtiyacı konusunda her dört kişiden birinin yalnızlık hakkında ise her beş kişiden birinin büyük sorun yaşadığı gündeme getirilmiştir.

Bununla birlikte, vatan hasreti hakkında öğrencilerin %38'i çok önemli %37'si ise önemli düzeyde zorluk çektiklerini gündeme getirmiştir. Araştırma kapsamındaki Balkanlar-Batı Trakyalı öğrencilerin % 25'i, Orta Asyalı öğrencilerin % 21'i, Afrikalı öğrencilerin %46'sı ve Ortadoğulu öğrencilerin %35'i sorun olduğunu düşünmektedir. Bu konuda, çoğunlukla Afrikalı ve Ortadoğulu öğrencilerin vatan hasreti çektiğini söylemek mümkündür.

Sosyo-kültürel sorunlar ile ilgili öğrencilerin önemli düzeyde sorun gördükleri diğer problem durumları sırasıyla; aşırı heyecanlanmak, istenilen kıyafetleri giymekten çekinmek, girişken olamamak, karşı cinsle arkadaşlık etmekten çekinmek, topluluk içinde kendini rahat hissetmemek, iklimsel farklılıklar, örf ve adetlerin farklılığı ile tanımadık kişilerce rahatsız edilmek olarak ifade edilmiştir.

Aşağıda öğrencilerin boş zamanlarını değerlendirme seçenekleri ile sosyo-kültürel ihtiyaçlarına yönelik barınma, beslenme, giyim, ulaşım, başkalarıyla iletişim, aile yapısı ile benlik ve iç yaşam konularında algıladıkları güçlükler ile ilgili bulgulara yer verilmiştir.

Şekil 4.15

Öğrencilerin Boş Zamanlarını Değerlendirme Seçenekleri

Öğrencilerin boş zamanlarını değerlendirmelerine ilişkin başvurdukları öncelikli 3 aktivite /faaliyetin neler olduğu sorulduğunda; öğrencilerin % 17'si kitap/gazete okuyarak, % 14'ü spor aktivitelerinde bulunarak, % 13'ü Türk

arkadaşları ile buluşarak, % 12'si TV/internetle meşgul olarak, % 12'si kültürel aktivitelerde bulunarak, % 9'u diğer ülkelerden yabancı öğrencilerle buluşarak, %9 yurtta/evde, % 3 kendi ülkelerinden öğrencilerle, % 3'ü karşı cinsten öğrenci arkadaşlarıyla, % 2'si dışarıda yalnız başına vakit geçirdiğini belirtmiştir.

Öğrencilerin çoğunluğunun gazete/kitap okuma ve sportif faaliyetlerle meşgul olduğu anlaşılmaktadır. Lisans öğrencilerinin % 52'si yüksek lisans öğrencilerin ise % 54'ü boş zamanlarında kitap ve gazete okuma tercihlerinde bulduklarını belirtmişlerdir. Ayrıca, kitap, gazete okuma ile meşgul olmalarını boş zamanlarındaki en önemli üç aktivitesinden biri olarak ifade edenlerden çoğunluğu yerleşim birimini köy olarak belirtenlerdir.

Lisans öğrencilerinin %47'si, yüksek lisans öğrencilerin %32'sinin boş zamanlarındaki en önemli aktivitelerinden birinin spor olduğu ifade edilmektedir. 18-21 yaş grubundaki araştırma kapsamındaki öğrencilerden %31'i, 21-24 yaş grubundakilerden %51'i, 25-29 yaş grubundakilerden % 31'i ve 30 yaş ve üzeri olanların % 30'u spor ile meşgul olduklarını belirtmişlerdir. Spor ile en çok meşgul olan öğrenciler 21-24 yaş grubu aralığında olan öğrencilerden oluşmaktadır.

Bununla birlikte, Balkanlardan gelen öğrencilerin %40'ı, Orta Asya ve Ortadoğu ülkelerinden gelen öğrencilerin %35'i Afrika ülkelerinden gelen öğrencilerin % 33'ü Türk arkadaşlarıyla boş zamanlarını değerlendirdiklerini ifade etmektedir. Balkanlardan gelen öğrencilerin Türk arkadaşlarıyla daha çok zaman geçirdiği söylenebilir.

Boş zamanını yurttan kalarak değerlendirdiğini belirten araştırma kapsamındaki öğrencilerin oransal çoğunluğunu Afrikalı öğrenciler oluşturmaktadır. Kültürel aktivitelere katılım konusunda ise Orta Asyalı öğrencilerin etkin olduğu söylenebilir. Bu konuda çoğunluğu sırasıyla Orta Asya (%40), Balkanlar (%31), Afrika ve Ortadoğu (%30) ülkelerinden gelen öğrenciler oluşturmaktadır.

Boş zamanlarında televizyon ve internet ile meşgul olduğunu belirten lisans öğrencilerinin oranı % 35'i, yüksek lisans öğrencilerin oranı % 30'dur. 18-21 yaş

grubunun % 42'si, 21-24 yaş grubunun % 35'i, 25-29 yaş grubun % 24'ü TV, internet ile boş zamanlarını değerlendirdiğini dile getirmiştir. Ayrıca, kız öğrencilerin % 36'sı erkek öğrencilerin ise %32'si bu konuda görüş belirtmiştir. Yaş grupları ve cinsiyet açısından incelendiğinde; 18-21 yaş grubundaki ve kız öğrencilerin TV ve internetle daha çok zaman geçirdikleri anlaşılmaktadır.

Çizelge 4.16

Öğrencilerin Sosyo-Kültürel Sorunlarının Cinsiyetlerine Göre İncelenmesi

PROBLEM ALANI	Cinsiyet	Çok Önemli %	Önemli %	Önemsiz %	Ort. Puan	N	%
Yurtta Odalar Kalabalık	Kız	67	8	25	1,42	41	100
	Erkek	58	17	25	1,33	118	100
Bazı Türk öğrenciler haklarını yediğimizi düşünüyor	Kız	68	19	13	1,55	41	100
	Erkek	47	31	22	1,25	118	100
Yabancı olmam nedeniyle dışlanıyorum	Kız	32	24	44	0,88	41	100
	Erkek	28	33	39	0,89	118	100
Yurtta oda arkadaşlarımla geçinemiyorum	Kız	19	25	56	0,63	41	100
	Erkek	23	29	48	0,75	118	100
Başarısızlıktan korkuyorum	Kız	46	16	38	1,08	41	100
	Erkek	35	28	37	0,98	118	100
Vatan hasreti çekiyorum	Kız	35	35	30	1,05	41	100
	Erkek	38	39	23	1,15	118	100
Korunmaya ve desteklenmeye ihtiyaç duyuyorum	Kız	35	18	47	0,88	41	100
	Erkek	22	32	46	0,76	118	100
Aşırı heyecanlıyım	Kız	33	36	31	1,02	41	100
	Erkek	14	39	47	0,67	118	100
Ailemin benden beklentisi çok fazla	Kız	61	25	14	1,47	41	100
	Erkek	55	29	16	1,39	118	100
Ailemle kişisel sorunlarımı konuşamıyorum	Kız	21	22	57	0,64	41	100
	Erkek	20	17	63	0,57	118	100
Siyasi gruplardan baskı görüyorum	Kız	19	28	53	0,66	41	100
	Erkek	22	18	60	0,62	118	100
Dini gruplardan baskı görüyorum	Kız	24	30	46	0,78	41	100
	Erkek	19	29	62	0,67	118	100
Sorunlarımı paylaşacak bir yakınım yok	Kız	29	14	57	0,72	41	100
	Erkek	25	26	49	0,76	118	100

Yurtların kalabalık olması ve ailelerin aşırı beklentisi her iki öğrenci grubunun yarısından fazlasının sorun olarak değerlendirdiği konulardır. Sosyo-Kültürel sorunlara yönelik problem maddeleri arasında kız öğrencilerin en fazla tekrarladığı problem durumu bazı Türk öğrencilerinin önyargılı tutum sergiledikleri yönündedir. Buna mukabil, ailelerin yüksek beklentisi, yurtda odaların kalabalık olması kız öğrenciler arasında önemli düzeyde sorun olarak değerlendirilen problem durumlarıdır. Ayrıca, sırasıyla önemli sorun olarak dile getirilen problem maddeleri arasında; başarısızlık korkusu, vatan hasreti, aşırı heyecanlanmak, dışlanmak, korunmaya ve desteklenmeye ihtiyaç duymak, dini gruplardan baskı görmek, sorunları paylaşacak bir yakının bulunmaması, siyasi gruplardan baskı görmek, ailelerle kişisel sorunları paylaşamamak ve yurtda oda arkadaşlarıyla geçinememek konuları yer almaktadır.

Ailelerin yüksek beklentisi olduğu düşüncesi daha çok erkek öğrencilerin işaret ettiği problem durumudur. İkincil sorun olarak yurtda odaların kalabalık olması gündeme getirilmiştir. Erkek öğrencilere göre sırasıyla; yabancı öğrencilere karşı bazı Türk öğrencilerin tutumu, vatan hasreti, başarısızlık korkusu, dışlanma, korunmaya ve desteklenmeye ihtiyaç duyma, sorunları paylaşacak bir yakının bulunmaması, yurtda oda arkadaşları ile geçinememe, aşırı heyecanlanmak, dini gruplardan baskı görmek, siyasi gruplardan baskı görmek, ailelerle kişisel sorunları paylaşamamak konularında önemli düzeyde sorun yaşandığı ifade edilmektedir.

Yurtda odaların kalabalık olması, dışlanma, başarısızlık korkusu, korunmaya ve desteklenmeye ihtiyaç duyma, aşırı heyecanlanma, ailelerin beklentisinin yüksek olması, ailelerle kişisel sorunların konuşulamaması, siyasi ve dini gruplardan baskı görme ile ilgili konularda kız öğrencilerin erkek öğrencilerden daha fazla sorun yaşadığını söylemek mümkündür.

Çizelge 4.17

Öğrencilerin Sosyo-Kültürel Sorunlarının Yaş Grupları Açısından İncelenmesi

PROBLEM ALANI	YAŞ	Çok Önemli %	Önemli %	Önemsiz %	Ort. Puan	N	%
Yurttan Odalar Kalabalık	18-21	45	21	34	1,11	38	100
	22-24	67	15	18	1,49	74	100
	25-29	63	7	30	1,33	41	100
	30-34	75	0	25	1,50	4	100
	35-39	50	50	0	1,50	2	100
Bazı Türk öğrenciler haklarını yediğimizi düşünüyor	18-21	36	50	14	1,22	38	100
	22-24	60	23	17	1,43	74	100
	25-29	57	17	26	1,31	41	100
	30-34	50	25	25	1,25	4	100
	35-39	0	50	50	0,50	2	100
Yabancı olmam nedeniyle dışlanıyorum	18-21	44	6	50	0,94	38	100
	22-24	29	29	42	0,87	74	100
	25-29	33	23	44	0,89	41	100
	30-34	25	75	0	1,25	4	100
	35-39	0	0	100	0,00	2	100
Yurttan oda arkadaşlarıyla geçinemiyorum	18-21	21	28	51	0,70	38	100
	22-24	21	33	46	0,75	74	100
	25-29	27	17	56	0,71	41	100
	30-34	25	75	0	1,25	4	100
	35-39	0	0	100	0,00	2	100
Başarısızlıktan korkuyorum	18-21	31	31	38	0,93	38	100
	22-24	42	29	29	1,13	74	100
	25-29	44	12	44	1,00	41	100
	30-34	0	25	75	0,25	4	100
	35-39	50	0	50	1,00	2	100
Vatan hasreti çekiyorum	18-21	36	41	33	1,13	38	100
	22-24	41	41	18	1,23	74	100
	25-29	39	31	29	1,09	41	100
	30-34	25	25	50	0,75	4	100
	35-39	50	50	0	1,50	2	100
Korunmaya ve desteklenmeye ihtiyaç duyuyorum	18-21	24	44	32	0,92	38	100
	22-24	29	20	51	0,78	74	100
	25-29	23	27	50	0,73	41	100
	30-34	0	75	25	0,75	4	100
	35-39	50	0	50	1,00	2	100

Aşırı heyecanlıyım	18-21	16	40	44	0,72	38	100
	22-24	20	43	37	0,83	74	100
	25-29	23	30	47	0,76	41	100
	30-34	25	25	50	0,75	4	100
	35-39	0	50	50	0,50	2	100
Ailemin benden beklentisi çok fazla	18-21	48	33	19	1,29	38	100
	22-24	58	33	9	1,49	74	100
	25-29	67	10	23	1,44	41	100
	30-34	50	25	25	1,25	4	100
	35-39	0	50	50	0,50	2	100
Ailemle sorunlarımı rahatlıkla konuşamıyorum	18-21	19	22	59	0,60	38	100
	22-24	22	22	56	0,66	74	100
	25-29	20	21	59	0,61	41	100
	30-34	25	0	75	0,50	4	100
	35-39	0	0	100	0,00	2	100
Siyasi gruplardan baskı görüyorum	18-21	16	32	52	0,64	38	100
	22-24	19	19	62	0,57	74	100
	25-29	27	17	57	0,71	41	100
	30-34	50	0	50	1,00	4	100
	35-39	50	50	100	1,50	2	100
Dini gruplar tarafından baskı görüyorum	18-21	11	46	43	0,68	38	100
	22-24	16	26	58	0,58	74	100
	25-29	22	13	55	0,57	41	100
	30-34	50	0	50	1,00	4	100
	35-39	0	0	100	0,00	2	100
Sorunlarımı paylaşacak bir yakınım yok	18-21	27	27	46	0,81	38	100
	22-24	21	29	50	0,71	74	100
	25-29	30	10	60	0,70	41	100
	30-34	50	25	25	1,25	4	100
	35-39	50	50	50	1,50	2	100

18-21 yaş grubundan öğrencilerin sosyo-kültürel sorunlara yönelik problem maddeleri ile ilgili değerlendirmelerine bakıldığında; ailelerin aşırı beklentisi olduğu konusu en fazla tekrarlanan problem maddesi olarak ortaya çıkmaktadır. İkincil sorun olarak uluslararası öğrencilere karşı bazı Türk öğrencilerin tutumu dile getirilmiştir. Bununla birlikte, vatan hasreti, yurtda odaların kalabalık olması, dışlanma, başarısızlık korkusu, korunmaya ve desteklenmeye ihtiyaç duyma,

sorunları paylaşacak bir yakının olmaması, aşırı heyecanlanma, yurttan oda arkadaşları ile geçinememe dini gruplar ve siyasi gruplardan baskı görme ve ailelerle kişisel sorunların konuşulamaması aynı yaş grubundan öğrenciler arasında önemli sorunlar olarak değerlendirilmektedir.

Yurttan odaların kalabalık olması 22-24 yaş grubundan öğrencilerin öncelikli sorun olarak gördüğü problem maddesidir. Aynı öğrenciler ikincil sorun olarak ailelerinin beklentisinin yüksek olduğu değerlendirmesinde bulunmuşlardır. Ayrıca, sırasıyla; uluslararası öğrencilere karşı bazı Türk öğrencilerin tutumu, vatan hasreti, başarısızlık korkusu, dışlanma, aşırı heyecanlanma, korunmaya ve desteklenmeye ihtiyaç duyuyorum, yurttan oda arkadaşları ile geçinememe, sorunları paylaşacak bir yakının bulunmaması, ailelerle kişisel sorunların konuşulamaması, dini ve siyasi gruplardan baskı görme hakkında aynı yaş grubundan öğrenciler önemli düzeyde problem olduğunu dile getirmişlerdir.

25-29 yaş grubundan öğrenciler çoğunlukla ailelerinin beklentilerinin yüksek olduğunu değerlendirmektedir. Aynı öğrenciler ikincil sorun olarak yurttan odaların kalabalık olmasını önemli bir sorun olarak vurgulamaktadır. Bununla birlikte, öğrencilerin önemli düzeyde sorun olduğunu algıladıkları problem maddeleri sırasıyla; uluslararası öğrencilere karşı bazı Türk öğrencilerin tutumu, vatan hasreti, başarısızlıktan korkusu, dışlanma, aşırı heyecanlanma, korunmaya ve desteklenmeye ihtiyaç duyma, yurttan oda arkadaşları ile geçinememe, siyasi gruplardan baskı görme, sorunları paylaşacak bir yakının bulunmaması, ailelerle kişisel sorunların konuşulamaması ve son olarak dini gruplardan baskı görmek olarak ifade edilmektedir.

30 yaş üzeri öğrenciler arasında en çok tekrarlanan sorunların yurttan odaların kalabalık olması, siyasi gruplardan baskı görmek ve sorunlarını paylaşacak bir yakınlarının bulunmaması olduğu söylenebilir.

18-21 yaş grubundan öğrencilerin; dışlanma, korunmaya ve desteklenmeye ihtiyaç duyma, dini gruplardan baskı görme ve sorunlarını paylaşacak bir yakının

bulunmaması ile ilgili problem durumları hakkında diğer yaş gruplardan daha fazla sorun yaşadığı tespit edilmiştir.

Yurtta odaların kalabalık olması, uluslararası öğrencilere karşı bazı Türk öğrencilerin tutumu, yurtta oda arkadaşları ile geçinememe, başarısızlık korkusu, vatan hasreti, aşırı heyecanlanma, ailelerin beklentisinin yüksek olması ve ailelerle kişisel sorunların konuşulamaması konularında 22-24 yaş grubundan öğrencilerin daha fazla sorun yaşadığı belirlenmiştir.

25-29 yaş grubundan öğrencilerin ise siyasi gruplardan baskı görme konusunda değerlendirmede bulunan öğrenciler arasında çoğunluğa ait grubu oluşturduğu söylenebilir.

Çizelge 4.18

Öğrencilerin Sosyo-Kültürel Sorunlarının Geldikleri Yer Açısından İncelenmesi

PROBLEM ALANI	Geldikleri Yer	Çok Önemli %	Önemli %	Önemsiz %	Ort. Puan	N	%
Yurtta Odalar Kalabalık	Köy	67	13	20	1,47	39	100
	Kasaba	47	5	48	0,99	26	100
	Kent	62	16	22	1,40	86	100
Bazı Türk öğrenciler haklarını yediğimizi düşünüyor	Köy	52	29	19	1,33	39	100
	Kasaba	63	32	15	1,58	26	100
	Kent	49	28	23	1,26	86	100
Yabancı olmam nedeniyle dışlanıyorum	Köy	38	22	40	0,98	39	100
	Kasaba	34	33	33	1,01	26	100
	Kent	25	32	43	0,82	86	100
Yurtta oda arkadaşlarımla geçinemiyorum	Köy	23	33	44	0,79	39	100
	Kasaba	11	17	72	0,39	26	100
	Kent	25	29	46	0,79	86	100
Başarısızlıktan korkuyorum	Köy	34	34	32	1,02	39	100
	Kasaba	55	17	28	1,27	26	100
	Kent	36	22	42	0,94	86	100
Vatan hasreti çekiyorum	Köy	26	48	26	1,00	39	100
	Kasaba	50	33	17	1,33	26	100
	Kent	39	34	27	1,12	86	100
Korunmaya ve desteklenmeye ihtiyaç	Köy	23	32	45	0,78	39	100
	Kasaba	44	33	23	0,21	26	100

duyuyorum	Kent	22	25	53	0,69	86	100
Aşırı heyecanlıyım	Köy	29	42	29	1,00	39	100
	Kasaba	11	56	33	0,78	26	100
	Kent	18	31	51	0,77	86	100
Ailemin benden beklentisi çok fazla	Köy	60	33	7	1,53	39	100
	Kasaba	53	32	15	1,38	26	100
	Kent	57	23	20	1,37	86	100
Ailemle sorunlarımı konuşamıyorum	Köy	30	20	50	0,80	39	100
	Kasaba	21	26	53	0,68	26	100
	Kent	16	18	66	0,50	86	100
Siyasi gruplardan baskı görüyorum	Köy	20	20	60	0,60	39	100
	Kasaba	28	17	45	0,73	26	100
	Kent	19	22	58	0,60	86	100
Dini gruplardan baskı görüyorum	Köy	16	29	55	0,61	39	100
	Kasaba	11	17	72	0,39	26	100
	Kent	18	27	55	0,63	86	100
Sorunlarımı paylaşacağım bir yakınım yok	Köy	19	35	46	0,73	39	100
	Kasaba	47	12	41	0,96	26	100
	Kent	24	20	56	0,68	86	100

Yerleşim birimini köy olarak ifade eden öğrenciler çok önemli düzeyde sorun olarak ailelerin beklentilerinin yüksek olduğunu vurgulamaktadır. İkincil sorun olarak yurtlarda odaların kalabalık olması gündeme getirilmiştir. Öğrenciler problem durumlarına ilişkin önemli düzeyde sorun gördükleri konuları sırasıyla; bazı Türk öğrencilerin tutumları, başarısızlık korkusu, vatan hasreti, aşırı heyecanlanmak, dışlanma, ailelerle sorunları konuşamamak, yurttaki arkadaşları ile geçinememek, korunmaya ve desteklenmeye ihtiyaç duymak, sorunları paylaşacak bir yakınım olmaması ile dini ve siyasi gruplardan baskı görmek olduğunu ifade etmektedir.

Kasaba/ilçeden gelen öğrenciler için çok önemli sorun olarak dile getirilen problem durumunun bazı Türk öğrencilerin önyargılı tutum sergilemesi olduğu belirtilmektedir. İkincil ve önemli bir sorun olarak aynı öğrenciler ailelerinin beklentilerinin yüksek olduğunu ifade etmişlerdir. Öğrencilerin önemli düzeyde sorun olarak algıladıkları diğer konuların sırasıyla; vatan hasreti, başarısızlık korkusu, korunmaya ve desteklenmeye ihtiyaç duymak, dışlanma, yurttaki odaların kalabalık olması, sorunlarımı paylaşacak birinin olmaması, aşırı heyecanlanmak,

siyasi gruplardan baskı görmek, ailelerle sorunları konuşamamak olduğu değerlendirilmiştir. Ayrıca, yurttan da arkadaşları ile geçinememek ve dini gruplardan baskı görmek kasaba/ilçeden gelen öğrenciler arasında zorluk çekilen problem durumları olarak değerlendirilmemektedir.

Kentli öğrencilerin en fazla tekrarladığı problem maddesi yurtlarda odaların kalabalık olmasıdır. Kentli öğrenciler; ailelerinin aşırı beklenti içerisinde olmalarını ikincil sorun olarak değerlendirmektedir. Söz konusu öğrencilerin önemli düzeyde sorun gördükleri problem durumları sırasıyla; uluslararası öğrencilere karşı bazı Türk öğrencilerin önyargılı tutumu, vatan hasreti, başarısızlık korkusu, dışlanma, yurttan da arkadaşları ile geçinememe, korunmaya ve desteklenmeye ihtiyaç duyma, sorunları paylaşacak bir yakının bulunmaması, aşırı heyecanlanma ile dini ve siyasi gruplardan baskı görme olarak ifade edilmiştir. Ayrıca, kentli öğrenciler ailelerle kişisel sorunların konuşulamaması hakkında problem olmadığını düşünmektedir.

Bununla birlikte, köyden gelen öğrenciler; yurttan odaların kalabalık olması, yurttan da arkadaşları ile geçinememek, aşırı heyecanlanmak, aileleriyle sorunlarını konuşamamak ve ailelerin beklentilerinin yüksek olması konularında en fazla sorun yaşayan grubu oluşturmaktadır. Kasaba/ilçeden gelen öğrencilerin diğer gruplardan daha fazla sorun olarak gördükleri problem maddeleri; bazı Türk öğrencilerin tutumu, dışlanma, başarısızlık korkusu, vatan hasreti, korunmaya ve desteklenmeye ihtiyaç duymak, sorunları paylaşacak bir yakının bulunmaması ve siyasi gruplardan baskı görmek olarak vurgulanmaktadır. Kentli öğrenciler ise çoğunlukla, yurttan da arkadaşları ile geçinememek ve siyasi gruplardan baskı görmek konularına değinmişlerdir.

Çizelge 4.19
Öğrencilerin Sosyo-Kültürel Sorunlarının Kalma Süreleri Açısından
İncelenmesi

PROBLEM ALANI	Kalma Süresi	Çok Önemli %	Önemli %	Önemsiz %	Ort. Puan	N	%
Yurtta Odalar Kalabalık	1 yıl	50	25	25	1,25	16	100
	2-3 yıl	72	11	17	1,55	41	100
	3 yıldan fazla	57	14	29	1,28	90	100
Bazı Türk öğrenciler haklarını yediğimizi düşünüyor	1 yıl	46	46	8	1,38	16	100
	2-3 yıl	46	37	17	1,29	41	100
	3 yıldan fazla	56	21	23	1,33	90	100
Yabancı olmam nedeniyle dışlanıyorum	1 yıl	42	42	16	1,26	16	100
	2-3 yıl	29	31	40	0,89	41	100
	3 yıldan fazla	28	29	43	0,85	90	100
Yurtta oda arkadaşlarımla geçinemiyorum	1 yıl	17	34	49	0,68	16	100
	2-3 yıl	29	31	40	0,89	41	100
	3 yıldan fazla	20	25	38	0,65	90	100
Başarısızlıktan korkuyorum	1 yıl	30	50	20	1,1	16	100
	2-3 yıl	34	26	40	0,94	41	100
	3 yıldan fazla	42	20	38	1,04	90	100
Vatan hasreti çekiyorum	1 yıl	9	55	36	0,73	16	100
	2-3 yıl	43	43	14	1,29	41	100
	3 yıldan fazla	39	35	26	1,13	90	100
Korunmaya ve desteklenmeye ihtiyaç duyuyorum	1 yıl	40	30	30	1,1	16	100
	2-3 yıl	23	35	42	0,81	41	100
	3 yıldan fazla	24	25	51	0,73	90	100
Aşırı heyecanlıyım	1 yıl	30	40	30	1	16	100
	2-3 yıl	12	45	43	0,69	41	100
	3 yıldan fazla	22	34	44	0,78	90	100
Ailemin benden beklentisi çok fazla	1 yıl	64	27	9	1,55	16	100
	2-3 yıl	34	43	23	1,11	41	100
	3 yıldan fazla	67	21	12	1,55	90	100
Ailemle sorunlarımı rahatlıkla konuşamıyorum	1 yıl	25	42	33	0,92	16	100
	2-3 yıl	12	24	64	0,48	41	100
	3 yıldan fazla	24	17	59	0,65	90	100
Siyasi gruplardan baskı görüyorum	1 yıl	23	31	46	0,77	16	100
	2-3 yıl	24	26	50	0,74	41	100
	3 yıldan fazla	20	17	63	0,57	90	100
Dini gruplardan baskı görüyorum	1 yıl	10	40	50	0,6	16	100
	2-3 yıl	14	34	52	0,62	41	100

	3 yıldan fazla	18	22	60	0,58	90	100
Sorunlarımı paylaşacak bir yakınım yok	1 yıl	50	25	25	1,25	16	100
	2-3 yıl	21	21	58	0,63	41	100
	3 yıldan fazla	25	25	50	0,75	90	100

Türkiye’de 1 yıl süre ile bulunan öğrenciler için çok önemli düzeyde sorun olarak görülen problem durumu ailelerin beklentilerinin yüksek olmasıdır. Uluslararası öğrencilere karşı bazı Türk öğrencilerin önyargılı olduğu değerlendirildiğinde ikincil sorun olarak gündeme getirilmiştir. Ayrıca, dışlanma, sorunları paylaşacak bir yakınım olmaması, yurtda odaların kalabalıklığı, başarısızlık korkusu, aşırı heyecanlanma, ailelerle kişisel sorunların konuşulamaması, korunmaya ve desteklenmeye ihtiyaç duyma, siyasi gruplardan baskı görme, vatan hasreti, yurtda oda arkadaşları ile geçinememe ve dini gruplardan baskı görme konularında söz konusu öğrenciler önemli düzeyde sorun yaşadığını belirtmektedir.

2-3 yıl süreyle Türkiye’de bulunan öğrencilerin en fazla sorun algıladıkları problem durumu yurtda odaların kalabalık olduğunun dile getirilmesidir. Buna mukabil, aynı öğrencilerin önemli düzeyde zorluk çektikleri problem durumlarının sırasıyla; uluslararası öğrencilere karşı bazı Türk öğrencilerin tutumu, vatan hasreti, ailelerin beklentilerinin yüksek olması, başarısızlık korkusu, dışlanma, yurtda oda arkadaşları ile geçinememe, korunmaya ve desteklenmeye ihtiyaç duyma, siyasi gruplardan baskı görme, aşırı heyecanlanma, sorunları paylaşacak bir yakınım olmaması ve dini gruplardan baskı görmek olduğu değerlendirilmiştir. Söz konusu öğrenciler, ailelerle kişisel sorunların paylaşılması konusunda problem görülmediğini belirtmişlerdir.

Ailelerin beklentilerinin yüksek olması Türkiye’de 3 yıldan fazla kalan öğrenciler için başlıca sorun olarak değerlendirilmektedir. Ayrıca, bazı Türk öğrencilerin önyargılı tutumunun olduğunu düşünmek, yurtda odaların kalabalık olması, vatan hasreti, başarısızlık korkusu, dışlanmak, aşırı heyecanlanmak, sorunları paylaşacak bir yakınım olmaması, korunmaya ve desteklenmeye ihtiyaç duymak, ailelerle sorunları konuşamamak, yurtda oda arkadaşları ile geçinememek ile dini ve

siyasi gruplardan baskı görmek önemli düzeyde sorun olarak değerlendirilen problem maddelerindedir.

Çoğunluğunu 1 yıl süre ile Türkiye’de bulunan öğrencilerin dile getirdiği problem durumları; uluslararası öğrencilere karşı bazı Türk öğrencilerin yaklaşımı, dışlanmak, başarısızlık korkusu, korunmaya ve desteklenmeye ihtiyaç duymak, aşırı heyecanlanmak, ailelerle sorunları rahatlıkla konuşamamak, siyasi gruplardan baskı görmek ve sorunları paylaşacak bir yakınının olmamasıdır.

Yurtta odaların kalabalık olması, yurttaki arkadaşları ile geçinememek, vatan hasreti çekmek ve dini gruplardan baskı görmek konularında sorun olduğunu değerlendiren öğrencilerden çoğunluğu Türkiye’de 2-3 yıl süreyle bulunan öğrencilerin oluşturduğu anlaşılmaktadır.

Ailelerin beklentilerinin yüksek olması hakkında Türkiye’de 3 yıldan fazla kalan öğrencilerin diğer gruplara kıyasla daha fazla sorun gördükleri söylenebilir.

Aşağıda öğrencilerin en fazla algıladıkları güçlüklerin neler olduğuna ilişkin bulgulara yer verilmiştir. Ortalamanın daha büyük olması uyum probleminin daha fazla olduğunu göstermektedir.

Çizelge 4.20

Öğrencilerin En Fazla Algıladıkları Güçlüklerin Ortalama Puanları

Problem Durumu	Ort. Puan
Burs ücretlerini yetersiz buluyorum	1,79
Yabancılar için çalışma sınırlaması	1,79
Sosyal etkinlikler için para ayıramama	1,75
Ülkeme kıyasla Türkiye’de yaşam pahalı	1,64
Ailemin ekonomik durumu yetersiz	1,56
Kıyafet için para ayıramıyorum	1,55
Yurtta odalar kalabalık	1,51
Ulaşım çok param gidiyor	1,40
Sağlık harcamalarına param yetmiyor	1,37
Bazı Türk Öğrenciler hakkını yediğimizi düşünüyor	1,32
Okul masraflarını karşılayamıyorum	1,30

Yurtta ders çalışmak için yer problemi var	1,27
Yurt ortamı gürültülü	1,26
Yurtta temizlik ve hijyen sorunu var	1,26
Çalıştığım halde başarılı olamıyorum	1,22
Ülkemde aldığım eğitim kalitesi yetersiz	1,20
Üniversitenin öğrenci işleri yetersiz	1,19
Sınavlarda çok heyecanlanıyorum	1,17
Üniversitede danışmanlık ve rehberlik hizmetleri yetersiz	1,16
Üniversitenin spor olanakları yetersiz	1,16
Derste iyi not tutamıyorum	1,16
Vatan hasreti	1,13
Başarısızlıktan korkuyorum	1,13
Üniversite ortamı kaynaştırıcı değil	1,11
İlgi duymadığım dersleri alıyorum	1,07
Öğretim elemanlarıyla iletişim problemlili	1,06
Bilimsel terimleri anlamıyorum	1,05
Ders kayıt işlemleri sorunlu	1,04
Ders kitaplarını anlamakta güçlük yaşıyorum	1,04
Ders programı çok ağır	1,04
Üniversitede sağ/sol çekişmesinden rahatsızım	1,01
Üniversitenin oryantasyon hizmetleri yetersiz	0,99
Ders araç gereçlerinin yetersizliği	0,99
Sınıflar kalabalık, dersi rahat dinleyemiyoruz	0,98
Sağlık hizmetlerini yetersiz buluyorum	0,98
Laboratuvar hizmetleri yetersiz	0,98
Sınıfta sözlü rapor sunmada sorunum var	0,96
Asistanlardan destek alamıyorum	0,95
Kaldığım yer ulaşım hattı açısından elverişsiz	0,94
Verimli çalışma yollarını bilmiyorum	0,94
Üniversitemden memnun değilim	0,92
Öğretim elemanlarıyla görüşemiyorum	0,89
Yabancı uyruklu olmam nedeniyle dışlanıyorum	0,89
Sınıfta konuşmalara katılamıyorum	0,87
Yurt görevlileriyle iletişim problemlili	0,86
Kimden nasıl yardım isteneceğini bilmiyorum	0,83
Üniversitede kütüphane hizmetleri yetersiz	0,83
Üniversitede ibadet edeceğim yer bulma sorunu	0,82
Sınıf içi destek alamıyorum	0,80
Korunmaya ve desteklenmeye ihtiyaç duyuyorum	0,80
Yalnızlık hissediyorum	0,80

Türkçe eğitim kurslarını yetersiz buluyorum	0,79
Aşırı heyecanlıyım	0,78
Yurtta ısınma sorunu	0,77
İstediğim kıyafetleri giymekten çekiniyorum	0,77
Devamsızlık	0,76
Sorunlarımı paylaşacak bir yakınım yok	0,74
Ailemden ayrı kalmaya dayanamıyorum	0,73
Türkçe eğitimde görsel materyaller yetersiz	0,73
Oda arkadaşlarımla geçinemiyorum	0,72
Kullanılan ders kitapları yetersiz	0,71
Türkçeyi yeterli düzeyde kullanamıyorum	0,70
Tek başıma rahatlıkla dolaşamıyorum	0,69
Girişken olamıyorum	0,69
Türkçe konuşmada sorunum var	0,68
Topluluk içinde rahat hissedemiyorum	0,67
Karşı cinsle arkadaşlık etmekten çekiniyorum	0,66
Türkçe eğitimde işitsel materyaller yetersiz	0,64
Aile içi anlaşmazlıklar huzurumu bozuyor	0,64
Siyasi gruplar tarafından baskı görüyorum	0,63
Ailemle sorunlarımı rahatlıkla konuşamıyorum	0,63
Dini gruplar tarafından baskı görüyorum	0,62
İklimsel farklılık beni etkiliyor	0,62
İstenmediğimi hissediyorum	0,61
Ailemle fikir çatışması yaşıyorum	0,54
Örf ve adetler farklı	0,54
Tanımadığım kişilerce rahatsız ediliyorum	0,52

Öğrencilerin en fazla algıladıkları problemlerin başında burs ücretlerinin yetersiz görülmesi ve yabancılar için çalışma sınırlaması gelmektedir. Finansal sorunların öğrenciler için en fazla güçlük çekilen problem alanı olduğu söylenebilir. Bununla birlikte, barınma ile ilgili problemler (yurtlarda odaların kalabalık olması, ders çalışma için mekân bulunmaması, temizlik/hijyen vb.) konular sosyo-kültürel problemlerden öne çıkan problem maddeleri olarak göze çarpmaktadır. Öğrencilerin akademik sorunlarına yönelik problem maddeleri arasında yer alan eğitim sistemindeki farklılıklar ve öğrencilerin çalıştıkları halde başarılı olamadıklarını belirtmeleri en fazla tekrarlanan problem maddelerindedir. Ayrıca, eğitimsel

sorunlara ilişkin üniversitelerdeki danışmanlık ve rehberlik hizmetleri konusundaki beklentilerin fazlalığı dikkati çekmektedir.

BÖLÜM V

ÖĞRENCİLERİN BEKLENTİLERİ

Bu bölümde, anket dışında öğrencilerin uyum sorunlarıyla ilgili eklemek istedikleri görüş ve beklentilerine yer verilmiştir. Öğrencilerin çoğu yaşadıkları problemlerin ankette bulunduğunu ifade etmiştir. Öğrenciler tarafından dile getirilen sorunlar ve beklentiler şu şekildedir:

5.1. Burs Ücretleri

Bir öğrenci; “burs ücretleri yetersiz değil, tabi yaşıyoruz ama aç kalırsak, dışarı çıkmazsak sosyal etkinliklerde bulunmazsak” sözleriyle bu durumun yarattığı psikolojik gerilimin birçok öğrencinin derse odaklanamamasına sebebiyet verdiğini ifade etmektedir.

Birkaç öğrenci finansal sorunlara çözüm bulmak için tatil dönemlerinde hatta bazen normal zamanlarda dahi çalışmak zorunda kaldığını belirtmiştir.

Farklı ülkelerden bazı öğrenciler ise ailelerinin ekonomik durumlarının yetersizliğinin finansal sorunların üstesinden gelmelerine engel olduğunu, bu anlamda burs ücretlerinin yeterli görülmediğini belirtmektedir. Bazı öğrencilerce bunun nedeni, ülkelere kıyasla Türkiye’de yaşamın pahalı bulunması olarak değerlendirilmiştir.

5.2 Bürokratik İşlemler

Bazı öğrenciler “ikamet tezkeresi için randevu çok ileri bir tarihe veriliyor, bu sorun olabiliyor, çünkü bazı işlemlerde, örneğin banka işlemlerinde ikamet tezkeresi soruluyor ve biz para çekemiyoruz” değerlendirmesinde bulunmuştur.

Bir öğrenci, yurt kaydı için defalarca Kredi Yurtlar Müdürlüğüne gittiğini ancak kaydını yaptıramadığını ve kendisine Genel Müdürlükten yazı beklendiğinin

söylendiğini ifade etmiştir. Öğrenci, bu durumun, kalacak yer bulma açısından ve finansal açıdan kendisi için sorun oluşturduğunun altını çizmektedir.

Afganistanlı bir öğrenci ise “olur olmaz yerde bir şey isteniyor, örneğin Kredi Yurtlar Kurumuna gittim benden kayıt için burslu olduğuma dair belge istediler, zaten belli değil mi burslu olduğum” şeklinde serzenişte bulunurken Batı Trakyalı bir öğrencide aynı durumla üniversite kaydı esnasında karşılaştığını dile getirmiştir.

Bir başka öğrenci ise “Doktora öğrencisiyim ve yeterli düzeyde Türkçem var, üstelik Türkçe yeterlilik belgesine sahibim, buna rağmen TÖMER’de Türkçe kursuna devam etmem gerektiği aksi takdirde bursumun kesileceği söylendi, bu son derece gereksiz bir uygulama olduğu gibi hem zaman hem de motivasyon kaybı” sözleriyle bu konudaki beklentilerini ifade etmiştir.

Bir öğrenci ise Trabzon TÖMER’de bir arkadaşının Türkçe eğitim görürken rahatsızlandığını ancak hastanede tedavisi görmesi ve masrafların karşılanması için kendisine üniversite kaydının olduğu Sivas’a gidip sevk alması gerektiğinin söylendiğini dile getirmiştir.

Bir öğrenci “burslu öğrenciler olarak Türkiye’ye geliş ve yerleştirme işlemleri çok uzuyor, yeni gelen veya bölüm değişikliğinde bulunan arkadaşlar için bu süreç uzayınca derslerin gerisinde kalıyorlar, yabancı bir öğrenci için duruma adapte olmak kolay değil” ifadesinde bulunmuştur.

5.3 Türkçe Olmayan Bir Programda Eğitim Görme Talebi

Gineli ve Kongolu bir öğrenci “Türkçe ile ilgili akademik eğitimde güçlük yaşıyoruz, ne yazık ki istediğimiz dilde eğitim veren üniversiteler olsa da talebimiz dikkate alınmıyor, oysa biz Türkçeyi iletişim dili olarak kullanıyoruz ve öğreniyoruz, zaten bizden beklenen iyi bir eğitim almak ve ülkemize dönmek değil mi, öyle ise bunun dikkate alınması gerekli” şeklinde ifade etmektedir.

Pakistanlı bir öğrenci “Türkçe ile ilgili gerçekten akademik anlamda sorun yaşıyorum, 1 yıl kaybettim, başarısız bir öğrenci olduğumu düşünmüyorum ama

bursum kesilecek, en azından tıp gibi zorluk derecesi yüksek bazı bölümler için bir düzenleme yapılması” yararlı olur ifadesinde bulunmuştur.

Birçok öğrenci Türkçe öğretiminin akademik ve mesleki eğitime yönelik olmamasının başarılarında etken olduğunu ifade etmiştir. Öğrenciler, ülkelerindeki eğitim sisteminin farklılığı ile eğitim altyapısı olarak eksiklikleri olduğuna vurgu yaparak, Türkçe derslerinin bölüme yönelik olması gerektiğini dile getirmişlerdir.

5.4 Rehberlik ve Danışmanlık Hizmetleri

Bir öğrenci “Rusya’daki üniversitelerde Dekanlar yabancı öğrencilerle buluşuyor, sorunlarını dinliyor. Örneğin, dersi zayıf olanlara ek ders takviyesi yapılıyor” değerlendirmesinde bulunmuştur.

Bir öğrenci, “milli eğitim ya da üniversitelerin bünyesinde bizlere daha detaylı bilgi verecek ve eğitim hayatımızın bir sonraki aşamasına geçme isteğinde bulunduğumuzda rehberlik edebilecek kişiler eğitim koçları olsa sistem çok daha güzel olacaktır” şeklinde görüş belirtmektedir.

Bazı öğrenciler ” birçok öğrenci gerek meslek tercihleri konusunda gerek eğitimleri sonrası kariyer planlaması konusunda yeterli bilgi sahibi değiller, sosyal bölüm alt yapısı olup, fen seçen veya tam aksini uygulayanlar oluyor. Bununla birlikte, aile ve çevre etkisiyle bölüm tercihi yapan birçok öğrencide var” sözleriyle akademik rehberlik ve kariyer planlamasının önemine işaret etmiştir.

Bir öğrenci danışma ve rehberlik hizmetinde bulunan kişilerin yabancı öğrencilerin sorunlarını, kültürel yapılarını, kişisel özellikleri hakkında bilgi sahibi olmaları gerektiğini, ancak bu konuda görev yapan kişilerin yeterince bilgi sahibi olmadığını ve duyarsız davrandıklarını ifade etmiştir.

Bir öğrenci özellikle yeni gelen öğrencilerin dil problemi yaşadığını, deyim yerindeyse “nereye gideceklerini” ve ne “yapacaklarını” bilemeyen söz konusu öğrenciler için akademik ve psikolojik rehberlik hizmetlerinin önemli olduğunu ifade etmektedir.

5.5 Eğitim Görevlileriyle İletişim

Bir öğrenci “hocalar isim olarak tanımıyor, Moğol olarak tanıyor” sözleriyle iletişimin boyutuna dikkat çekmiştir. Bir başka öğrenci ise bu konuda geçmişte bazı öğrencilerin başarısız olmalarından dolayı, diğerleri de nasıl olsa başarısızdır gibi bir önyargının oluştuğunun altını çizmiştir.

5.6 Genel Sağlık Sigortası Kapsamına Alınma

Bazı öğrenciler “kendi imkânlarıyla okuyan öğrenciler 30-40 TL gibi cüzi bir ücret karşılığında genel sağlık sigortası kapsamında değerlendiriliyor, biz ise üniversite bütçesinden yaralanabiliyoruz, o konuda da net bir uygulama yok” bu durumun düzeltilmesi gerekir değerlendirmesinde bulunmuştur.

5.7 Uyum ve Tanıtım Hizmetleri

Farklı sosyal ve kültürel ortamlardan gelen bazı öğrenciler ise ikamet izni alınması, kayıt işlemleri, üniversite olanakları, ulaşım, şehir yaşamı vb. konularda bilgilendirme ve tanıtım yapılması konusundaki ihtiyaçlara vurgu yapmıştır. Bu konuda bir öğrenci “yazılı olarak bu bilgiler mevcut ancak bu konuda adım adım takip etmemiz veya yapmamamız gereken işlemler ile ilgili pratik bilgi verilebilir bu konuda sunum yapılabilir” değerlendirmesinde bulunmuştur.

Bir grup öğrenci kendilerinin farklı kültürlerden gelen öğrenciler olduklarını ancak herhangi bir tanıtım, uyum programına tabi tutulmadıklarını belirterek, bazı üniversitelerin yeni gelen öğrencilere üniversite ve sosyal yaşama ilişkin tanıtım yaptıklarını bu anlamda bunun her yıl düzenli bir şekilde üniversiteler tarafından yapılması gerekli olduğu değerlendirmesinde bulunmuştur.

Birkaç öğrenci ise İstanbul’da yeterince etkinlik yapılmadığını bu durumun hem mevcut öğrencilerin kaynaşmasına hem de yeni gelen öğrencilerin tanınmasına fırsat yaratmadığını savunmaktadır.

5.8 Ulaşım

Balkanlardan bir öğrenci ulaşım konusunda; “beş yıldır buradayım, İstanbul büyük bir şehir ve ulaşım için 2-3 vasıta mutlaka gerekli, pasolarımızın metroda ve tramvayda geçmesini sağlayın lütfen” görüşlerini ifade etmektedir.

5.9 Çalışma İzni Sınırlaması

Bir öğrenci “doktora yapan öğrencilerin eğitim süresi, yaşları ve hayat şartları düşünülürse birçoğunun çalışma, para kazanma zorunlulukları olduğu anlaşılır, bu sebeple çalışma izni konusunda bir kolaylık sağlanması iyi olacaktır” temennisinde bulunmuştur.

5.10 Refakatçi İzni Sınırlaması

Bir öğrenci refakatçi izni konusundaki beklentilerini “ikamet konusunda 30 yaşına gelmiş 3 çocuğu olan birisi olarak sorun yaşıyorum. Doktora öğrencisiyim ve bursla geçiniyorum. Ben 20 gün sonra ikamet için randevu alacağım ve aileme ikamet verilmeyecek ve bununla boğuşacağım. o yüzden ne kayıt yaptırmak ne tez aşamasına geldiğim eğitime devam etmek geliyor içimden. Öğrencilerle ilgili Emniyetin genelgesinin araştırılıp detaylandırılmasını ve Doktora Yüksek Lisans öğrencilerine yakınları ile birlikte ikamet etme şansı verilmesi gerekir. Özellikle, öğrencilerin eş ve çocuklarına ikamet verilmemesi insanlık dışı bir uygulama. Mağduriyet giderilmezse ailesi ile yaşayan tüm öğrenciler bu sıkıntıyla karşılaşacaktır” sözleriyle dile getirmiştir.

Bir öğrenci; “Emniyet tarafından yeni yürürlüğe giren ve öğrenci refakatçi ikametinin kaldırılması konusu üniversite hayatı dışında bir sürü yeni sıkıntılara yol açmıştır. Eşimin sürekli yanıma gelip-dönmesi veya benim memlekete gidip-dönmem bir sürü maddi sıkıntılara yol açacaktır. Aile birliğini korumaya karşı olan bu yasanın kaldırılması için sizlerden beklentimiz çok fazladır” görüşünde bulunmaktadır.

5.11 Tıpta Uzmanlık Yapanlara Maaş Bağlanması

Bir öğrenci; “benim bir tıp öğrencisi olarak önerim; şimdiki T.C. yasalarına göre yabancı tıp öğrencilerine uzmanlık döneminde(asistanlık döneminde) maaş verilmiyor halbuki yaptığımız iş ve tuttuğumuz nöbetler bir Türk vatandaşı olan tıp öğrencisi arkadaşımızla aynıdır lütfen bu durumun değerlendirilmesini unutmayınız” değerlendirmesinde bulunurken diğer bir öğrenci ise” çalışma ve nöbetler açısından oldukça yoğunuz, ancak hastanenin döner sermayesinden herhangi bir finansal katkı alamıyoruz, aldığımız burs ücretleri de ihtiyaçlar noktasında yetersiz kalıyor” ifadesinde bulunmuştur.

5.12 Yurtlara Yerleştirme

Bir öğrenci “yurtlarda doktora öğrencilerinin lisanslarla aynı odada kalması hem anlaşma hem çalışma açısından sıkıntılıdır” derken bazı öğrenciler ise sekiz kişilik kalabalık odaların mekan sıkıntısı yarattığını ve ders çalışma konusunda mekân ve motivasyon problemi oluşturduğunu dile getirmiştir.

5.13 Öğrenci Temsilcilerinin Tespiti

Birkaç öğrenci “kendilerini bazı öğrenciler öğrenci temsilcisi diye tanıtıyor hatta bu konuda öğrencilerin kendi içindeki etnik ayrışmalardan ötürü gruplaşmalar oluyor ve birden fazla kişi öğrenci temsilcisi olarak ortaya çıkıyor, buda karışıklık oluşturuyor. Bazıları, burada öğrenci temsilci pozisyonunda olmayı gelecekte istikballerini etkileyecek bir faktör olarak görüyor. Bu konuda, öğrenci temsilcilerinde aranan kriterler ve seçim usulleri belirlenmelidir” değerlendirmesinde bulunmuştur.

5.14 Ayrımcılık

Orta Asyalı bir öğrenci “yaşadığım şehirden memnun değilim, bazıları fiziksel özelliğimden dolayı laf atıyor ve bu durum bana yabancı olduğumu ve istenmediğimi hissettiriyor” sözleriyle ifade ederken Afrikalı iki öğrenci ise öğrenim gördüğümüz üniversitede bizden başka Afrikalı yok, herkes bize bakıyor, yalnızlık çekiyoruz” değerlendirmesinde bulunmuştur.

5.15 İklimsel Farklılık

Afrikalı bir öğrenci “Sivas çok soğuk, beni çok etkiliyor, sık sık hastalanıyorum ve dışarı çıkmak istemiyorum, bu durum benim derslere olan motivasyonumu da olumsuz yönde etkiliyor” sözleriyle iklimsel farklılık konusunda algıladığı güçlükleri dile getirmiştir.

5.16 Öğrencilerin Karşılanması

Birkaç öğrenci Türkçe bilmemeleri nedeniyle Türkiye’ye ilk gelişlerinde nereye, nasıl ve ne ile gideceklerini bilmediklerini, bu sorunun çözümü için, ülkelerinden toplu olarak gelen öğrencilerin o ülkenin dilini bilen bir rehber veya öğrenci temsilcisi tarafından karşılanmasının yararlı olacağını değerlendirmektedir.

5.17 Türkçe Eğitim Gördüğü Şehirde Kalma

Bir öğrenci “İzmir’de TÖMER okuyorum, üniversite kaydım ise Konya’da Selçuk Üniversitesi. Orası da iyi belki ama. Ben çevre olarak ve arkadaşlık olarak buraya alıştım, bu yüzden eğitimime burada devam etmem benim için daha yararlı” görüşünde bulunmaktadır.

Uluslararası öğrencilerin Türkiye’den genel olarak memnun oldukları tespit edilmiştir. Ancak, öğrencilerin bazıları, sosyal hayatta bazı sorunlar yaşadıklarını belirtmiştir. Bu sorunlar üç başlıkta toplanmıştır: sosyo-kültürel farklılıktan kaynaklanan sorunlar, eğitimsel sorunlar ve maddi sorunlardır.

Bulgulara göre; öğrencilerin çoğu ailelerinin ekonomik durumlarının yetersizliği ve ülkelerine göre Türkiye’de yaşamın pahalı olmasına bağlı olarak, aldıkları burs ücretlerinin finansal sorunların karşılanması noktasında yetersiz kaldığını dile getirmiştir. Bununla birlikte, Türkçe eğitimi ile ilgili algılanan güçlükler ve bu durumun akademik başarıyı etkileyen bir faktör olarak gündeme taşınması önemli sayıda öğrencinin sorun olarak gördüğü konulardan biri olarak göze çarpmaktadır. Öne çıkan konulardan biri akademik rehberlik ve danışmanlık hizmetlerinin fonksiyonel kılınması ile öğrencilere yönelik üniversite, şehir ve sosyal yaşama ilişkin uyum ve tanıtım programlarının sistematik bir şekilde

gerçekleştirilmesine yönelik beklentilerdir. Ayrıca, öğrencilerin Türkiye'ye intikalleri, ikamet izinlerinin alınması, barınma ve akademik kayıt işlemlerinin vb. konulardaki bürokratik sürecin sistemli bir hale dönüştürülmesine ilişkin beklentilerin fazlalığı dikkat çekmektedir.

Çoğunluğa yakın bir öğrenci grubunun gündeme taşıdığı sorunlardan biri çalışma izni konusundaki yasal engellerdir. Ayrıca, öğrencilerin Türkiye'ye intikalleri, akademik yerleştirmelerinin ve yurt kayıtlarının yapılması ile ikamet izni alınmasına ilişkin konularda bürokratik sürecin uzaması ve bu konudaki prosedürlerin fazlalığı konusundaki şikâyet ve beklentilerin küçümsenmeyecek oranda olması dikkat çekmektedir. Bununla birlikte, birçok öğrenci yurtlardaki kalabalık ortam ve ulaşım sorununa ilişkin beklentilere değinmiştir. Kısmen de olsa, ayrımcılık, iklimsel farklılık, tıpta uzmanlık yapanlara maaş verilmesi, öğrenci temsilcilerinin belirlenmesi, refakatçi izni, yurtlara yerleştirme gibi sorunlara yönelik beklentiler dile getirilmiştir.

Sonuç olarak; öğrencilerin uyum sorunlarına yönelik beklentileri konusunda şu yargılara ulaşılmıştır:

- Yabancı bir dilde eğitim görmeyen (Türkçe) öğrencilerin derslerde zorlanmasının en önemli nedenlerinden biri olduğu tespit edilmiştir. Ayrıca, Türkçe eğitiminin akademik eğitime yönelik olması konusundaki beklentilerin yüksek olduğunu söylemek mümkündür.
- Öğrencilerin Türkçe ile ilgili algıladıkları güçlüklerin üstesinden gelebilmeleri adına yurtdışındaki TÖMER merkezleri, Milli Eğitim Bakanlığımıza bağlı Türkçe öğretim merkezleri ile Yunus Emre Enstitüsünden yararlanılması suretiyle öğrencilerin Türkiye'ye gelmeden önce alanda dil öğrenmelerinin önü açılabilir.
- Dil belgesine sahip Türkçenin yeterli düzeyde kullanılmasının bir garantisi olarak görülmemelidir. Türk kültür, tarihi hakkında bilgi sahibi olunması bu konuda önemlidir. Türkçe eğitim kurslarında Türk kültür ve geleneklerine uygun görsel ve işitsel yapıtların düzenli olarak kullanılması hem dil ve

iletişim becerilerinin geliştirilmesi hem de öğrencilerin ülkemiz hakkında bilgi sahibi olmaları açısından yarar sağlayacaktır.

- Ülkemize gelecek öğrencilerin mezunlar ile bir araya getirilmesi sağlanabilir. Mezunlarla iletişim bu anlamda öğrencilerin Türkiye'ye gelmeden önce yapması gerekenler, üniversite ve sosyal yaşama ilişkin bilgi edinmeleri konusunda katkı sağlayacaktır.
- Kültürel değişimin duygusal ve fiziksel etkilerinin azaltılması amacıyla rehberlik ve öğrenci hizmetleri açısından öğrencilere gelmeden önce birtakım materyaller ile kültürel bilgi desteği sağlanmalıdır. Ayrıca, kültürel davranış farklılıklarının öğrenilmesi için küçük gruplarla kültürel diyalog çalışmalarının yapılması ve rehber aile uygulaması değerlendirilmelidir.
- Öğrencilerden çoğunluğunun çalıştıkları halde başarılı olamadıkları ve eğitim altyapılarının yetersiz olduğu saptanmıştır. Bu konuda, ülkenin önde gelen okullarının tespit edilerek başarılı öğrencilerin özenle seçilmesi değerlendirilebilir. Uluslararası geçerliliği olan analiz ve muhakeme yeteneğine dayalı bir sınav modülü üzerinde durulabilir. Bununla birlikte, uzun süreli olarak yurtdışında görev yapan ve buldukları ülkelerin eğitim sistemini bilen üniversite hocalarımızdan başarılı öğrencilerin tespiti konusunda destek alınabilir.
- Öğrenciler daha çok sosyal devlet anlayışının hakim olduğu ve formal bir eğitim sisteminin benimsendiği coğrafyalardan gelmektedir. Öğrencilerin sınıf içi katılım, sınıfta rapor sunma, öğretim görevlileriyle iletişim vb. konularda teşvik edilmeleri gereklidir. Öğrencilerin akademik konularda yardım almaları için akademik danışmanlık kurumunun etkin bir şekilde uygulamaya konması, kişisel ve sosyal konularda yardım ve destek için ise Rehberlik ve Psikolojik Danışma Merkezinin kolay ulaşılabilir ve yardım alınabilir hale getirilmesi sağlanmalıdır. Tanıtım, müfredat geliştirme, uluslararası öğrenci destek hizmetleri ve üniversite personelinin eğitimi gibi birçok farklı konuda üniversitelerin uluslararasılaşmaları desteklenmelidir.

- Ayrıca, fakültelerin öğrenci temsilcileriyle her ay bir araya gelmesine imkân tanınmasına ilişkin ilkelerin belirlenerek üniversiteler tarafından dikkate alınmasının sağlanması değerlendirilmelidir. Öğrenci danışmanının ayda bir öğrencilerle bir araya gelerek sorunlarını dinlemesi ve öğrencilere yasal düzenlemeler ve değişiklikler hakkında bilgi sunmasına ilişkin uygulamada bulunulması düşünülebilir.
- Türkçe eğitim programında okuyanlar ile İngilizce veya başka programda okuyan öğrencilerin başarı durumları karşılaştırılmalı bu sonuca göre öğrencilerin Türkçe dışında farklı dilde eğitim verilen programlara yönlendirilip yönlendirilmeyeceği değerlendirilmelidir.
- Uluslararası öğrencilerin genel kanaati, Türkiye’de kalmanın oldukça zor ve bürokratik engellerle dolu bir süreç olduğu yönündedir. Bürokratik işlemlerin azaltılması için öğrenciye üzerinde resmi, kayıt yılı ve bursluluk numarası bulunan kimlik kartı düzenlenmesi değerlendirilmelidir. Bununla birlikte, öğrencilerin Türkiye’ye intikali, ikamet izinleri, yurtlara yerleştirme, akademik yerleştirme vb. konularda sağlıklı bir işlem takvimi oluşturulmasına ihtiyaç olduğu düşünülmektedir.
- Devlet yurtlarında kalan öğrencilerin barınma sorunları (odaların kalabalık olması, hijyen sorunu ve gürültü, vb.) gerçekçi bir şekilde tespit edilmeli ve çözüme kavuşturulmalıdır.
- Öğrencilerin bir kısmı üniversitenin sunduğu hizmetler ve fiziki şartlar açısından (ders çalışma yeri sıkıntısı, laboratuvar, kantin, spor olanakları) olumsuz bir değerlendirme ortaya koymuşlardır. Öğrencilerin okudukları üniversiteyi/fakülteyi beklentilerinin altında bulmaları programa motivasyonlarını engellemekte ve uyum sorunlarının yaşanmasına neden olabilmektedir. Öğrencilerin beklentilerin karşılanması amacıyla fakültelerin niteliklerinin artırılması veya öğrencilerin beklentilerini karşılayacak üniversitelere yerleştirmeleri sağlanmalıdır.
- Araştırma bulgularında finansal konulara yönelik sorunlara daha fazla öğrenci grubunun değindiği görülmektedir. Bu konuda kampüs içi veya

kampüs dıřı alıřma izni konusunda ki yasal dzenlemeler hayata geirilmelidir.

- ğrencilerin kltrel uyum srelerinin akademik eėitimlerindeki motivasyonlarının saėlıklı bir řekilde gerekleřmesi iin birinci derece aile fertlerine refakati izni tanınması konusunda kolaylık saėlanması deėerlendirilebilir.
- ėrenci temsilcileri konusunda karıřıklık yařanmaması ve bazılarınca bu durumun istismar edilmemesi iin niversitelerin ėrenci temsilcilikleri řeklinde bir yapının oluřturulması deėerlendirilebilir.

BÖLÜM VI

SONUÇ VE DEĞERLENDİRME

Bu bölümde, araştırmadan elde edilen bulgulara dayanılarak ulaşılan yargılar ile bu sonuçlara dayalı bazı önerilere yer verilmiştir. Araştırmanın amacı, uluslararası öğrencilerin uyum sorunlarının cinsiyet, yaş, geldikleri yer, Türkiye’de kalma süresi gibi bazı değişkenler açısından incelenmesi ve söz konusu öğrencilerin uyum sorunlarının çözümüne yönelik beklentilerin araştırılmasıdır.

Bu çerçevede, yapılan incelemeler sonucunda elde edilen bulgulara göre şu yargılara ulaşılmıştır:

Araştırma kapsamına alınan öğrenciler çoğunlukla erkek ve 21-24 yaş grubundandır. Türkiye’de üç yılını doldurmuş öğrencilerin sayısı çoğunluktadır. Bununla birlikte, öğrencilerin yarıdan fazlasının daha önce kentlerde yaşam sürdüğü ve çoğunluğun klasik düz lise mezunu olduğu anlaşılmaktadır. Öğrencilerin çoğunlukla tıp, bilgisayar mühendisliği, inşaat mühendisliği, iktisat, işletme, uluslararası ilişkiler, ilahiyat, turizm otelcilik gibi bölümlerde öğrenci oldukları görülmüştür.

Geldikleri bölgelere göre öğrencilerin dağılımına bakıldığında, ülkemizde burslu öğrenim görmekte olan uluslararası öğrencilerin genel dağılımına paralel bir sonuçtan bahsedilebilir. Söz konusu öğrencilerin çoğunluğunu başta Orta Asya ve Kafkasya olmak üzere, Balkanlar, Ortadoğu ve Afrika ülkelerinden gelen öğrenciler oluşturmaktadır.

Bulgulara göre, öğrencilerin anne-baba meslek grupları dağılımında ortak özellik olarak çoğunluğu memur ve işsiz kesim oluşturmaktadır. Öğrencilerin annelerinin meslek grubu içerisinde % 60’ının ev hanımı olduğu bir diğer ifadeyle iş sahibi olmadığı dile getirilmiştir. Ev hanımlığı dikkate alınmadığında, her üç kişiden birinin ailesinde memur ve her beş kişiden birinin ailesinde işsiz olduğu saptanmıştır.

Bu anlamda, öğrencilerin sosyo-ekonomik açıdan dar ve orta gelirli ailelerden geldiğini söylemek mümkündür. Bu durum, literatür bulgularında tanımlanan; öğrencinin ailesinin yaklaşımı açısından “çok para gönderdik”, öğrenci açısından ise “gönderilen para burada ihtiyacımı karşılamıyor” ifadeleri ile tutarlılık göstermektedir (Dutchin, 1974). Ayrıca, bulgular; öğrencilerin burs ücretlerini yetersiz görmelerinde ve finansal sorunlarının artması veya azalmasında ailelerin meslek düzeylerinin önemli bir etkisinin olduğunu ortaya koymaktadır.

Çoğunluk (%43) Türkiye’de eğitim görme düşüncesi hakkında mezun arkadaşlarından bilgi edindiklerini belirtmişlerdir. Bu anlamda, ülkeler bazında Türkiye mezunu uluslararası öğrencilerin tespit edilerek irtibata geçilmesi önem taşımaktadır. Ülkemize gelecek öğrencilerin mezunlar ile bir araya getirilmesi sağlanabilir. Mezunlarla iletişim bu anlamda öğrencilerin Türkiye’ye gelmeden önce yapması gerekenler, üniversite ve sosyal yaşama ilişkin bilgi edinmeleri konusunda katkı sağlayacaktır.

Türkçe kullanımı hakkındaki problem durumu araştırma kapsamındaki öğrenciler için önemli düzeyde sorun olarak değerlendirilmektedir. Kız öğrencilerin Türkçeyi kullanma konusunda daha fazla sorun yaşadıkları söylenebilir. Yaş grupları açısından değerlendirildiğinde; 18-21 yaş grubundan öğrencilerin ve geldikleri yer bakımından incelendiğinde ise köy ve kasabadan gelen öğrencilerin Türkçenin yeterli düzeyde kullanımı ile ilgili sorunlarının daha fazla olduğu anlaşılmaktadır. Bu durum, kız öğrencilerin ve köyden gelen öğrencilerin nispeten sosyal etkileşimde fazla bulunamamalarının bir sonucu olarak yorumlanabilir. Ayrıca, lisans öğrencileri bu konuda önemli bir sorun olduğunu lisansüstü öğrencileri ise herhangi bir sorun görmediklerini ifade etmiştir. Kalma süreleri açısından bakıldığında; Türkiye’de 3 yıldan az kalanların Türkçe kullanımı ile ilgili daha fazla güçlük yaşadıkları belirlenmiştir. Türkiye’de kalma süresi ile Türkçe kullanımı arasında anlamlı bir ilişki olduğu söylenebilir. Bulgular bu anlamda, literatürdeki benzer bulgular ile tutarlılık göstermektedir. Bununla birlikte, Yue’nin (2009) yaptığı çalışmada, elde edilen bulgular farklı bir konuya temas etmektedir. Dil kullanımı açısından sadece kalma süresi veya dil belgesine sahip olma yeterli görülmez. Örneğin, Amerika’daki

Çinli öğrencilerin İngilizce diline hakim oldukları ve TOEFL belgesine sahip oldukları halde iletişimde zorluk çektikleri, sınıfta yapılan şakaların altında neler olduğunu anlayamadıkları tespit edilmiştir. Bu bağlamda, öğrencilerin Türkçe kullanımına ilişkin becerilerinin; Türkiye’de kalma süresinin yanı sıra, Türk tarihi, Türk kültürü ve değerleri konusunda bilgi sahibi olmaları gerekliliği ile birlikte değerlendirilmesini ortaya koymaktadır.

Türkçe kullanımına ilişkin öğrencilerin konuşma, yazma ve anlama konularından hangisinde daha fazla sorun algıladıklarına bakıldığında, çoğunluğun konuşma/pratik eksikliği konusunu gündeme getirdiği görülmektedir. Bununla birlikte, her dört öğrenciden birinin Türkçe kurslarını yetersiz gördüğü söylenebilir. Ayrıca, Türkçe eğitiminde kullanılan görsel ve işitsel materyallerin kullanımı ile ders kitapları hakkında önemli düzeyde sorun olduğu değerlendirilmektedir. Bu bakımdan, yurtdışındaki TÖMER merkezleri, Milli Eğitim Bakanlığımıza bağlı Türkçe öğretim merkezleri ile Yunus Emre Enstitüsünden yararlanılması suretiyle öğrencilerin Türkiye’ye gelmeden önce alanda dil öğrenmelerinin önü açılabilir. Bununla birlikte, Türkçe eğitim kurslarında Türk kültür ve geleneklerine uygun görsel ve işitsel yapıtların düzenli olarak kullanılması hem dil becerilerinin geliştirilmesi hem de öğrencilerin ülkemiz hakkında bilgi sahibi olmaları açısından yarar sağlayacaktır.

Araştırma kapsamındaki öğrencilerin hemen hemen yarısı ülkesinde almış olduğu eğitim kalitesinin yetersiz olduğunu vurgulayarak bu durumun Türkiye’deki eğitimlerini zorlaştırdığını belirtmektedir. Her dört kişiden biri ise bu sorunu önemsiz olarak nitelendirmektedir. Bu konuda daha fazla zorluk çektikleri belirlenen öğrenciler kızlardan ve 22-24 yaş grubundaki öğrencilerden oluşmaktadır. Köyden gelen öğrenciler için bu problem durumu çok önemli düzeyde bir sorun olarak değerlendirmektedir. Ayrıca, bu problem durumunun çoğunlukla lisans öğrencileri için sorun oluşturduğu söylenebilir.

Öğrencilerden çalıştıkları halde başarılı olamadıklarını belirtenlerin dağılımına bakıldığında, lisans düzeyindekilerin daha fazla sorun yaşadıkları anlaşılmaktadır. Başarılı olma konusunda en az doktora düzeyindeki öğrencilerin

güçlük yaşadığını söylemek mümkündür. Cinsiyet bakımından incelendiğinde, kız öğrencilerin bu durumdan daha çok etkilendiği görülmektedir. Okul türü açısından değerlendirildiğinde ise, araştırma kapsamındaki öğrencilerden meslek lisesi mezunlarının % 52'si, düz lise mezunlarının % 36'sı, özel okul/kolejlilerin %32'si ve Türk Okullarından mezun olanların %25'i daha önce almış oldukları eğitimin Türkiye'deki durumlarını zorlaştırdığını düşünmektedir. Çalıştığı halde başarılı olamadığından şikâyet edenler ise düz lise mezunlarının % 60'ı, meslek lisesi %52, özel lise/kolej %32, Türk Okulları mezunlarının %34'den oluşmaktadır. Bu konuda özel/kolej veya Türk Okulu mezunlarının daha başarılı olduğu veya daha az zorlandığı söylenebilir. Çalıştığı halde başarılı olamama konusunu önemli bir sorun olarak gördüğünü belirten araştırma kapsamındaki öğrencilerden % 40'ını Balkanlar, %35'ini Orta Asya, %50'sini Afrika, %43'ünü Ortadoğulu öğrenciler oluşturmaktadır. Bu konuda Afrikalı ve Ortadoğulu öğrencilerin daha fazla güçlük çektiği söylenebilir. Genel olarak, öğrencilerin az ya da orta düzeyde başarılı öğrenciler oldukları anlaşılmaktadır. Öğrencilerden çoğunluğun çalıştıkları halde başarılı olamadıklarını belirtmeleri ülkelerinde almış oldukları eğitim kalitesinin yetersizliği ile buna bağlı alt yapı eksikliğinin bir sonucu olarak yorumlanabilir. Bu konuda, ülkenin önde gelen okullarının tespit edilerek başarılı öğrencilerin özenle seçilmesi değerlendirilebilir. Uluslararası geçerliliği olan analiz ve muhakeme yeteneğine dayalı bir sınav modülü üzerinde durulabilir. Bununla birlikte, uzun süreli olarak yurtdışında görev yapan ve buldukları ülkelerin eğitim sistemini bilen üniversite hocalarımızdan başarılı öğrencilerin tespiti konusunda destek alınabilir.

Çalıştığı halde başarılı olamadığını belirten öğrencilerin sayısal çoğunluğunu tıp, mühendislik ve iktisadi ve idari bilimler fakültelerinde okuyan öğrenciler oluşturmaktadır. Bölüm bazında değerlendirildiğinde başta tıp olmak üzere, bilgisayar mühendisliği, inşaat mühendisliği, uluslararası ilişkiler, iktisat ve işletme bölümlerindeki öğrenciler bu konudaki şikâyetlerini dile getirmiştir. Bütün zamanımı çalışarak geçirmek zorunda kalıyorum diyen öğrencilerin çoğunluğunu ise tıp fakültesindeki öğrenciler oluşturmaktadır. Bu durum, öğrencilerin ülkelerindeki eğitim sistemindeki farklılığının Türkiye'deki öğrenimlerini zorlaştırmasının

yanısıra, öğrencilerin gelecek kaygısı içerisinde daha çok ailelerinin aşırı beklentileriyle hareket ettiklerinin ve alt yapılarına uygun bölüm tercihleri konusunda sağlıklı karar verememelerinin bir sonucu olarak değerlendirilebilir.

Çalıştıkları halde başarılı olamadığını belirten öğrencilerden %50'si ile derslerin çok ağır ve zor geldiğini ifade eden %38'lik kesim dikkate alındığında öğrencilerin genelinde derslerinde başarısızlık sergilediği söylenebilir. Çoğunluk, Türkiye'de eğitim görme konusundaki öncelikli tercihlerinin iyi bir eğitim alma, kültürel yakınlık, istedikleri bölümde okuma düşüncesi olduğunu ifade etmektedir. Öğrenciler açısından bakıldığında beklentilerin arzulanan düzeyde gerçekleşmediği söylenebilir.

Bununla birlikte, hemen hemen her iki öğrenciden biri Türkiye'deki eğitim sisteminin farklılığına vurgu yapmaktadır. Özellikle eski Sovyet coğrafyasından gelen öğrenciler için bu durumun daha fazla etki yaratacağı düşünülebilir. Nitekim akademik başarının elde edilmesinde ödevler, raporlar, sunumlar ve sınıf içi katılımların önemi büyüktür, ancak bazı ülkelerde eğitim sisteminde sadece sınavlar belirleyici role sahiptir (Yue,2009). Bu durum, uluslararası öğrencilerden çoğunluğunun almış oldukları dersleri ağır bulması ve her üç kişiden birinin verimli çalışma yöntemleri ve ödevler konusundaki şikâyetlerini dile getirmesi açısından literatür bulgularını desteklemektedir. Bazı ülkelerde ise öğrenciler sınıf içi katılım sağlanması konusunda teşvik edilmedikleri gibi eğitime soru sormaları saygısızlık olarak algılanmaktadır. Bulgulara göre, her üç öğrenciden biri çok önemli sorun olarak derste katılım sağlamaktan çekindiğini ve sınıfta sözlü rapor sunmada ve öğretmenlerle ilişkilerinde sıkıntı yaşadıklarını belirtmektedir. Araştırma bulguları açısından bu durum geleneksel bir eğitim anlayışının hakim olduğu ülkelerden gelen öğrenciler için sınıfta soru sorma, serbest öğrenme ve analiz yapma konularında öğrencilerin teşvik edilmemesi, öğrencilerin genelde sessiz ve dinleyici pozisyonunda bulunmaları ile öğrenci- öğretmen arasında formal bir ilişkinin olması ile ilişkilendirilebilir.

Bilimsel terimlerin anlaşılmasında öğrenciler tarafından önemli bir sorun olarak algılanan problem maddelerinden biridir. Türkçeyi yeterli düzeyde

kullanamadığını belirten öğrencilerin %69'u ve Türkçe kurslarını yetersiz bulanların hemen hemen yarısı aynı zamanda bilimsel terimleri anlama konusunda sıkıntısı olduğunu belirtmektedir. Dil kurslarının bu anlamda üniversite eğitime yönelik olmadığı söylenebilir. Türkçe kurslarında akademik eğitime yönelik bir Türkçe eğitimi üzerinde yoğunlaşılması halinde öğrencilerin üniversitelerindeki başarılarının olumlu yönde seyredeceği değerlendirilmektedir.

Öğrencilerin genelinin önemli bir sorun olarak değerlendirdiği öğretim görevlileriyle iletişim kurma konusu akademik başarıyı etkileyen faktörlerdendir. Ders hocalarıyla iletişim ve ders hocalarının yaklaşımına ilişkin bulgulara bakıldığında, bölüm bazında öğrencilerle ilgilenmenin hocaların kişisel özelliklerine göre şekillendiği, istisnalar dışında bu öğrencilerden sorumlu ve onları izleyen kişilerin olmadığı söylenebilir. Bölümlerin kendi içlerinde bu öğrencileri yakından izleyen kişiler belirlemeleri gerektiği ortaya çıkmaktadır. Bu konuda en fazla Türkiye'de 1 yıl bulunanlar ile lisans öğrencilerin zorluk çektikleri görülmektedir. Bu durum yabancı bir kültüre yeni dahil olmanın bir sonucu olarak değerlendirilebilir. Lisansüstü öğrencilerinin bu konuda daha az sorun yaşaması; geçmiş birikimlerinin ve yaşça daha olgun bir yapıda olmalarının kendilerini daha iyi ifade edebilmelerine imkân tanıdığı şeklinde yorumlanabilir.

Akademik sorunlara yönelik en fazla algılanan güçlüklerden biri derste not tutma problemidir. Türkçeyi yeterli düzeyde kullanamadığını belirtenlerin %65'i derste iyi not tutamadığını belirtmektedir. Bulgulara göre, dil yetersizliğine bağlı olarak öğrencinin derste not tutma konusunda problem yaşadığı bununla birlikte ders çalışmada ve sınava hazırlıkta ekstra çalışma gereksiniminin ortaya çıktığı söylenebilir.

Bununla birlikte, akademik sorunlara yönelik öğrencilerin önemli düzeyde sorun olarak algıladığı bulgulardan biri de danışma ve rehberlik hizmetlerinin yetersizliği konusudur. Cinsiyet bakımından çoğunlukla kız öğrencilerin, yaş grupları bakımından ise 18-21 yaş grubundan öğrencilerin bu konudaki sorunlarının daha fazla olduğu anlaşılmaktadır. Bu durum, ergenlikten yetişkinliğe geçiş dönemi olarak adlandırılan gruba dahil olan ve ne çok uyumlu ne de çok bunalımlı bir grubu temsil

eden bu öğrencilerin; duygusallık, olgunlaşma, değişime uyum sağlama, toplumsal değerleri ve kuralları anlama, kariyer planlaması vb. konularda daha fazla desteklenmeye ihtiyaç duymalarının doğal bir sonucu olarak yorumlanabilir. Aynı şekilde, göreceli olarak daha zor koşulların içinden ayrılarak daha iyi imkânların bulunduğu bir yere gelen köyden gelen öğrencilerin; şehir hayatı başta olmak üzere, eğitimsel ve kültürel farklılıklara uyum sağlayabilmeleri için daha fazla desteğe ihtiyaçları olduğu söylenebilir. Bu bakımdan, öğrencilerin önemli sorunlar olarak algıladıkları konulardan olan ders seçme, kayıt işlemleri, sınav stresi ve ödevler ile ilgili zorlukların üstesinden gelebilmeleri adına öğrenci danışmanlığının işlevsel kılınması veya fakültelerin öğrenci temsilcileriyle her ay bir araya gelmesine imkân tanınmasına ilişkin ilkelerin belirlenerek üniversiteler tarafından dikkate alınmasının sağlanması değerlendirilmelidir. Bu konuda, öğrenciler ile muhatap olacak kişilerin bilgilendirilmeleri hatta hizmet içi eğitimden geçirilmelerinin son derece yararlı olacağı düşünülmektedir.

Program değişikliği talebi hakkında öğrencilerin yaptığı değerlendirmelerden edinilen bulgular incelendiğinde, araştırma kapsamına alınan lisans öğrencilerinin bu konudaki taleplerinin daha fazla olduğu anlaşılmaktadır. Ayrıca, üniversiteden memnuniyetsizlik konusunun bölüm değişikliği talebinden daha önemli görüldüğü saptanmıştır. Bu durum, öğrenciler açısından üniversite tercihinin ön planda olduğunun bir göstergesidir. Öğrencilerin geneli itibarıyla yerleştirildikleri bölümden memnun oldukları ancak üniversite ve şehir tercihleri konusunda seçici davrandıkları ve eğitim dili ve üniversite memnuniyetsizlikleri açısından problem yaşadıkları şeklinde yorumlanabilir.

Her dört öğrenciden biri devamsızlıktan etkilenmektedir. Bu konuda, erkek öğrenciler daha fazla devamsızlık sorunu yaşadıklarını ifade ederken, köyden gelen öğrencilerin kasaba ve kentli öğrencilere göre daha az devamsızlık yaptıkları anlaşılmaktadır. Bu durum, göreceli olarak sosyo-ekonomik ve kültürel açıdan az gelişmiş bölgelerden gelen öğrencilerin (özellikle kız öğrencilerin ve köyden gelen öğrencilerin) ailelerinin ve çevrelerinin beklentilerini karşılamak adına daha fazla sorumluluk bilinci içerisinde hareket ettikleri şeklinde yorumlanabilir.

Finansal sorunlar ile ilgili öğrencilerin aylık harcamalarına ilişkin bulgulara bakıldığında, her üç öğrenciden biri 650 TL ve üzeri harcamada bulunmaktadır. Lisansüstü öğrencilerinin ve kentlerden gelenlerin daha fazla harcamada bulunduğunu söylemek mümkündür. Bununla birlikte, erkek öğrencilerin kızlara göre daha fazla harcamada bulunduğu söylenebilir. Ailevi sorumlukları ve ihtiyaçları anlamında daha fazla sorumluluk sahibi oldukları düşünülen ve yaşça daha büyük kesimi oluşturan lisansüstü öğrencileri ile tüketim kültürüne yatkın olması muhtemel kentli öğrenciler için bu durum doğal bir sonuç olarak yorumlanabilir.

650 TL ve altı harcamalarda bulunan öğrencilerin çoğunlukla Orta Asya ve Afrika ülkelerinden gelen öğrencilerden oluştuğu anlaşılmaktadır. Buna mukabil, 650 TL ve üzeri aylık masrafta bulunanların çoğunlukla Balkanlar ve Ortadoğu ülkelerinin öğrencileri olduğu ortaya çıkmaktadır.

Bununla birlikte, araştırma kapsamındaki öğrencileri %84'lük kesimi aldıkları burs ücretinin yetersiz olduğunu düşünmektedir. Araştırma kapsamındaki öğrencilerden baba mesleği işsiz olduğunu belirtenlerin oranı %12, annesinin işsiz olduğunu belirtenlerin oranı % 68'dir. Ayrıca, çoğunluğun ailelerinin gelir düzeyi düşük alt meslek gruplarından geldiği anlaşılmaktadır. Bu açıdan, ailelerinin sosyo-ekonomik düzeyi ile öğrencilerin finansal sorunları arasında anlamlı bir ilişki olduğundan bahsedilebilir. Ailelerin sağladığı parasal desteğin kısıtlı olmasının, öğrencilere verilen burs miktarının yetersiz düzeyde görülmesine etken olduğu söylenebilir.

Her iki grup için burs ücretleri yetersiz görülmesine karşın burs ücretleri konusunda lisans öğrencilerinin lisansüstü öğrencilerinden daha fazla sorun algıladıkları tespit edilmiştir. Bu durumda, öğrencilerin ailelerinden veya çevrelerinden aldıkları ek mali desteklerle ihtiyaçlarını karşıladıkları söylenebilir. Ayrıca, köyden gelen ve 18-21 yaş grubundan öğrencilerin bu soruna daha fazla değindikleri görülmektedir. Bu durum, genç yaşta öğrencilerin sosyal ve kültürel faaliyetler anlamında daha aktif olmaları ve parayı tasarruflu kullanma konusunda yaşça büyük olanlara nazaran tecrübesiz oldukları şeklinde yorumlanabilir. Köy ve

kasabadan gelen öğrenciler için ise bu durum kentlilere kıyasla ailelerinin sosyo-ekonomik düzeylerinin sınırlı olduğu şeklinde değerlendirilebilir.

Bulgulara göre, çoğunluğun dar ve orta gelirli ailelerden geldiği ve ekonomik açıdan sıkıntı yaşadığı anlaşılmaktadır. Ülkemizde burslu öğrenim gören her dört öğrenciden üçünün ülkesine kıyasla ekonomik açıdan Türkiye’de yaşamı pahalı bulunduğu söylenebilir. Çoğunluğun (% 67) ailesinin ekonomik durumunun kötü olduğunu belirtmesi bir anlamda bu durumu destekler niteliktedir. Azerbaycan, Türkmenistan, Kazakistan, Moğolistan, Yunanistan, Özbekistan ve Gürcistan uyruklu Türkiye’de Öğrenim Gören Lisans Öğrencilerinin Sosyo-Kültürel ve Ekonomik Sorunlarına yönelik yapılan bir çalışmada, öğrencilerin neredeyse tamamının ailelerinin desteğiyle geçimlerini sağladıkları, bununla birlikte öğrencilerin ailelerinden gelen parayla geçinmekte sorun yaşadıkları belirlenmiştir (Elma, Kesten & Kıroğlu, 2010). Bulgular, kendi ülkelerindeki alım gücüyle Türkiye’deki alım gücü arasında dengeyi sağlayamayan öğrencilerin yaşam kalitesinden ödün vererek sınırlı bir bütçeyle yetinmek zorunda kaldıklarını göstermektedir. Söz konusu öğrencilerin valiliklerin, belediyelerin, ilgi resmi kurumların, sivil toplum kuruluşlarının yaptıkları yemek yardımları, ulaşım araçlarında yaptıkları indirimler ve düzenledikleri sosyal etkinlikler ile kısmen sorunlarını çözdükleri ifade edilen literatür bulgularını desteklemektedir. (Elma, Kesten & Kıroğlu, 2010).

Öğrencilerden %84’ünün çalışma sınırlaması konusuna vurgu yapması söz konusu ekonomik sorunların üstesinden gelme çabası içinde oldukları ancak yasal sınırlamalarla karşılaştıkları anlamında yorumlanabilir. Bu konuda sorun olduğunu düşünenler çoğunlukla kız öğrencilerdir. Günümüz şartlarında geçici part-time çalışma konusunda iş yelpazesinin kızlar açısından erkeklere göre daha sınırlı olması kız öğrencilerin çalışma izni sınırlamasına daha fazla vurgu yapmalarının sebeplerinden biri sayılabilir. ABD’nin Tennessee üniversitesinde yapılan bir çalışmada, yasal sınırlamalar yüzünden ekonomik sıkıntı çektiklerini belirten öğrencilere Öğrenci Finansal Destek Ofisince elli dolar acil yardım desteği sağlandığı belirtilmektedir. Bu bağlamda, aldıkları burs ücretlerini ekonomik

sorunların üstesinden gelmeleri adına yetersiz bulan öğrencilere yönelik Yurtdışı Türkler ve Akraba Topluluklar Başkanlığınca yapılan yeni düzenlemeye göre burs miktarındaki iyileştirme olumlu bir adımdır.

Sosyal etkinlikler için para ayırma ve çalışma izni kısıtlaması büyük çoğunluğun en önemli sorun olarak gördüğü finansal sorunlar arasındadır. Bununla birlikte, öğrencilerin yarıdan fazlasının okul masrafları, ulaşım masrafları, sağlık harcamaları, giyim masrafları, sportif faaliyetler gibi ihtiyaçların karşılanmasına yönelik finansal güçlük yaşadığı anlaşılmaktadır. Gerek burs ücretlerinin yetersiz olduğunun düşünülmesi gerek çalışma izni sınırlaması gerekse ailelerin ekonomik durumlarının yetersizliği hakkında öğrencilerin çok önemli sorun gördüklerini ifade etmeleri söz konusu öğrencilerin okul, ulaşım, sağlık, kıyafet vb. konularda ihtiyaçlarının karşılanmasına engel bir durum olarak değerlendirilebilir. Ayrıca, öğrencilerden % 10'luk bir kesim sigara ve alkol gibi alışkanlıkların karşılanması konusunun finansal açıdan güçlük yarattığını vurgulamıştır. Her on kişiden biri arasında bu tür alışkanlıkların yaygın olduğu söylenebilir.

Sosyo-kültürel sorunlara ilişkin barınma konusunda, öğrencilerin yarısından fazlasının en fazla yurtdışı odaların kalabalık olması ve gürültülü ve rahatsız edici yurt ortamına vurgu yaptıkları anlaşılmaktadır. Bu konuda kız öğrencilerin şikâyetlerinin daha fazla olduğu görülmektedir. Oda arkadaşlarıyla geçinme açısından bakıldığında erkek öğrencilerin daha fazla sorun yaşadığı saptanmıştır. Bu durum, karakteristik özellik olarak erkeklerin daha esnek bir yapıda olmalarının bir sonucu olarak değerlendirilebilir. Ayrıca, kız öğrencilerin yurtdışı odaların kalabalık olması konusundaki şikâyetlerinin arkadaşlık ilişkileri açısından daha az sorun oluşturduğu söylenebilir.

Bununla birlikte, öğrencilerin çoğunluğu ders çalışma konusundaki mekân problemi ile yurtların bakımsızlığı konusunu önemli bir sorun olarak gündeme taşırken, her beş öğrenciden biri oda arkadaşlarıyla geçinme problemine işaret etmektedir. Bundan hareketle, öğrencilerin aynı masada yemek yeme, sohbet etme ve dayanışma duygularına olan ihtiyacın giderilmesi amacıyla bir nevi aile ortamlarının oluşturduğu ev ortamlarını tercih ettikleri düşünülebilir. Ayrıca, günümüz şartlarında her

üniversite öğrencisinin rahat edebileceği özel odaya sahip olması varsayıldığında, öğrencilerin barınma koşullarının düzeltilmesi gerekliliği ortaya çıkmaktadır.

Neredeyse her üç öğrenciden birinin dışlanma duygusuna sahip olduğu ve özellikle öğrencilerin yarısının kendileri hakkında Türk öğrencilerin haklarını yediği yargısına maruz kaldıkları ifade edilmektedir. Dışlanma konusunda erkek ve kız öğrencilerin hemen hemen eşit düzeyde sorun olduğunu algıladıkları görülürken, 18-21 yaş grupları ile Türkiye’de 1 yıl bulunan öğrenciler arasında bu konuda daha fazla zorluk çekildiği anlaşılmaktadır. Öğrencilerin ilk geldiği yıllarda bu durumu daha çok önemseydiği ve yeni bir kültüre dahil olmaktan kaynaklı sorunlarla yüzleştiği, ilerleyen yıllarda ise düşüncelerinin müspet yönde değiştiği söylenebilir.

Bununla birlikte, uluslararası öğrencilerin kendilerini dışlanmış hissetmelerinde veya kendilerine ön yargılı davranıldığını düşünmelerinde belirleyici etkenlerden birinin eğitim amacıyla gittikleri ülkenin kendilerine olan kültürel ve coğrafi uzaklığı olduğu söylenebilir. Araştırma bulgularında, dışlandığını belirten araştırma kapsamındaki öğrencilerden %19’unu Azerbaycanlı öğrencilerin oluşturması dikkat çekicidir. Bu durum Azeri öğrencilerin bu konuda daha fazla beklenti içinde oldukları şeklinde yorumlanabilir. Buna karşın literatür çalışmalarından birinde, bazı uluslararası öğrencilerin Türkiye’ye gelmeden önce ülkelerinde tarih kitaplarında Türkler ve Türkiye hakkında olumsuz bilgilere yer verildiğini belirttikleri ancak geldikten bir iki ay içerisinde arkadaş edinerek düşüncelerinin olumlu yönde değiştiği ifade edilmektedir. Bu bakımdan, ülkelerarası eğitim işbirliği çerçevesinde, ülkemiz hakkında tarihi, kültürel ve politik anlamda yapılan yanlış bilgilendirmelerin ve yargıların önüne geçilmesine yönelik eğitim faaliyetlerine önem verilmesinin zaruri olduğu düşünülmektedir.

Önemli düzeyde sorun olarak vurgulanan problem durumlarından biri; öğrencilerin kendilerine karşı bazı Türk öğrencilerin haklarını yedikleri düşüncesiyle önyargılı bir tutum sergilediklerini düşünmeleridir. Türk öğrencilerin bu kanıda olmalarının sebebi; kendilerinin eğitim süreçlerinde oldukça zorlu aşamalardan geçmelerine rağmen bu konuda uluslararası öğrencilerin hem eğitim hem de finansal yönden desteklenmesi olarak yorumlanabilir. Başarılı öğrencilerin Türkiye’ye

gelmesi halinde bir ölçüde Türk öğrenciler arasında bu tür yaklaşımların azalacağı düşünülebilir.

Dini inanç yönünden uyumsuzluk büyük çoğunluk tarafından sorun olarak görülmemekle birlikte, bu konuyu daha çok Orta Asya'dan gelen Moğolistanlı öğrenciler değinmektedir. Bu durum, Moğolistan'da Budizm inancının yaygın olmasıyla ilişkilendirilebilir. Bu konuda oransal açıdan en az Balkanlardan gelen öğrenciler önemli bir problem olduğunu düşünmektedir. Bu ise, dini ve kültürel yakınlığın bir göstergesi olarak açıklanabilir. Bununla birlikte, örf ve adetlere ilişkin uyumsuzluk konusunda büyük çoğunluğun sıkıntısının olmadığı anlaşılmaktadır. Bu durum, öğrencilerin Türk kültür ve geleneklerine yabancı olmadıklarının veya öğrencilerin sahip oldukları kendi kültürel adetlerini, gelenek ve göreneklerini yanlış algılamalara sebebiyet vermemek için kendi aralarında sergiledikleri şekilde yorumlanabilir.

Her dört öğrenciden biri ise sorununu paylaşacağı birini bulamadıklarını, istediği kıyafeti giymekten çekindiklerini ve gruplaşmalardan dolayı yalnızlık çektiklerini konularını gündeme getirmiştir. Bulgular yaş grupları ve Türkiye'de kalma süreleri açısından değerlendirildiğinde; sorunları paylaşacak birini bulma konusunda öğrencilerin zamanla daha az şikâyetlerinin olduğu söylenebilir.

İstedikleri kıyafetleri giymek konusunda çekingenlik duyduklarını belirten öğrencilerin çoğunluğu Afrikalı ve Orta Asyalı öğrenciler ile kızlardan oluştuğu göze çarpmaktadır. Bu durum, öğrencilerin kendi kültürlerine özgü geleneksel kıyafetlerin ve giyim kuşam tarzının farklı bir kültür içerisinde dikkat çektiğini düşündükleri şeklinde yorumlanabilir. Bu anlamda, öğrencilerin ülkelerine özgü kıyafet, yemek, müzik vb. kültürel değerlerin tanıtılmasına imkân sağlayacak etkinliklere önem verilmesi yerinde olacaktır.

Öğrenciler arasında önemli düzeyde sorun olarak algılanan problem maddelerinden biri ise iklimsel farklılıktır. Literatürde yer alan bir çalışmada, Tazmanya'da öğrenim gören Çinli öğrencilerin kış aylarında sık sık rahatsızlandıklarını ifade etmesi ve Twente Üniversitesinde öğrenim gören bazı

uluslararası öğrencilerin üst üste üç ay boyunca güneşi sadece birkaç kez gördüklerini dile getirmesi iklimsel farklılığın fiziksel ve ruhsal gelişime etkisini açıklamaktadır. Bu açıdan bulgular, literatürü desteklemektedir.

Araştırma kapsamındaki öğrencilerden %10'u karşı cins tarafından rahatsız edildiğini %6'lık kesim ise başkalarına karşı hoşgörülü olamadıklarını ifade etmişlerdir. Bütün olarak bakıldığında, arkadaşlık ilişkilerinin normal bir düzeyde seyrettiği değerlendirilmektedir.

Bulgulara göre, öğrencilerin arkadaşlık ilişkileri kurma konusunda pek problem yaşamadığı belirtilirken, her beş öğrenciden biri yalnızlık çektiğini ifade etmektedir. Bu anlamda, öğrencilerin sahip olduğu arkadaşlık ilişkilerinin yalnızlık duygularını giderecek ölçüde olmadığından, bu konuda aile ve vatan hasreti gibi farklı değişkenlerin varlığından bahsedilebilir. Ayrıca, her beş öğrenciden biri ise ailesinden ayrı kalmaya dayanamadıklarını önemli bir sorun olarak gördüklerini belirtmektedir. Bulgular açısından bu durum, öğrencinin aile ve yakınlarının durumu ve sağlığı hakkında endişe duymalarının yanısıra onlardan ayrı kalmanın getirdiği yalnızlık hissi olarak yorumlanabilir. Bu bağlamda, Yurtdışı Türkler ve Akraba Topluluklar Başkanlığınca başarılı öğrencilere yönelik yılda bir kez ülkelerine gidiş-dönüş uçak bileti sağlanmasına ilişkin uygulama öğrencilerin motive olmaları adına oldukça önemlidir.

Bununla birlikte, siyasi gruplar tarafından baskı görme konusunu %21'lik kesim ciddi bir sorun olarak algılamakta, bu konuda en fazla sayısal açıdan Balkanlardan gelen öğrencilerin oransal açıdan ise Afrikalı öğrencilerin görüş sergiledikleri anlaşılmaktadır. Her üç öğrenciden birinin üniversite ortamındaki sağ/sol gerilimine vurgu yapması bu sorunu ortaya koymaktadır. Ayrıca, %18'lik bir öğrenci grubu ise dini gruplar tarafından baskı olduğuna işaret etmektedir. Bu sorunu en fazla Balkanlar-Batı Trakyalı öğrenciler gündeme getirmektedir. Bu durum, dini cemaatlerin bu bölgeye yönelik ilgilerinin yoğunluğuyla açıklanabilir. Söz konusu öğrencilerin bu tür baskı unsurlarına maruz kalması bu öğrencilerin değişik amaçlarla kullanılmalarına yol açacağı gibi asli işleri olan öğrencilikten

uzaklaştırabilir. Bunun sonucu olarak öğrencilerin kendilerini yasa dışı faaliyetlerin içerisinde bulmasına sebebiyet verebilir.

Öğrencilere boş zamanlarını değerlendirme konusuna ilişkin görüşleri çoğunluk (%17) kitap ve gazete okuyarak %14'lük kesim ise spor aktiviteleri ile zaman geçirdiklerini belirtmiştir. Bu anlamda, öğrencilerin nitelikli faaliyetlere zaman ayırdığını söylemek mümkündür. Bununla birlikte, arkadaşlık ilişkilerine bakıldığında, öğrencilerin kendi ülkelerinden olan arkadaşlardan çok Türk arkadaşlarıyla zaman geçirdikleri anlaşılmaktadır. Bu durum, öğrencilerin kültürel uyumları ile kültürlerarası etkileşimleri açısından olumlu değerlendirilmektedir. Bununla birlikte, öğrencilerin %40'lık bir kesimin daha çok arkadaşım olmasını isterdim şeklindeki görüşleri bu durumu destekler niteliktedir. Bu iletişimin artırılması için, özellikle bayramlar ve hafta sonları öğrencilerin Türk ailelerine konuk olması yararlı olabilir. Türk arkadaşları ile zamanını geçirdiğini ifade eden araştırma kapsamındaki öğrencilerden, Balkanlar-Batı Trakya'dan gelen öğrencilerin çoğunluğu Afrika ülkelerinden gelen öğrencilerin ise en düşük oranı oluşturduğunu söylemek mümkündür. Bu durum, kültürel farklılıkların ve coğrafi uzaklığın bir yansıması olarak değerlendirilebilir.

Afrikalı öğrencilerin ülkesinden arkadaşlarla daha çok zaman geçirdiği, buna mukabil, sosyal ve kültürel etkinliklere Orta Asya- Kafkasya ve Balkanlardan gelen öğrencilerin daha çok katılım sağladığı anlaşılmaktadır. Genel anlamda ise, uluslararası öğrencilerin boş zamanlarında Türk arkadaşları ile diğer ülkeden yabancı öğrencilerle görüşme sıklıklarının kendi ülkelerinden öğrencilerle görüşmelerinden daha fazla olduğu anlaşılmaktadır.

18-21 yaş grubundan öğrencilerin boş zamanlarındaki en önemli aktiviteleri i TV ve internet olarak dile getirilmiştir. Kızların ve lisans düzeyindeki öğrencilerin daha çok internet ve TV başında zaman geçirdiği anlaşılmaktadır. Sosyal aktiviteler ve etkileşim yönünden erkek öğrencilerin daha aktif oldukları söylenebilir. Boş zamanlarındaki en önemli tercihlerinden birini spor olarak belirtenlerden çoğunluğunu erkekler ve 21-24 yaş grubundan öğrencilerin oluşturduğu anlaşılmaktadır.

Araştırma kapsamındaki öğrencilerin yarısından fazlası ailelerin kendilerinden yüksek bir beklenti içerisinde olduklarını ifade etmektedir. Orta Asya, Balkanlar ve Ortadoğulu her üç öğrenciden ve Afrikalı her iki öğrenciden biri ailelerinin kendileri hakkında aşırı beklentisi olduğunu vurgulamaktadır. Bu konuda çoğunluğu kız öğrenciler oluşturmaktadır. Köyden gelen öğrenciler ile Türkiye’de 3 yıldan fazla kalan yaşça büyük öğrencilerin bu konuda daha fazla zorluk çektikleri saptanmıştır. Bu durum, sosyo-ekonomik açıdan dar gelirli ailelerden gelen öğrencilerin üzerlerinde daha fazla baskı hissettikleri ve gelecek kaygısı yaşadıkları şeklinde değerlendirilebilir. Aynı zamanda, yaşça büyük öğrencilerin çoğunluğunun evli olmasının ailevi sorumluluklarını yerine getirme duygusunu daha yoğun hissetmelerine neden olduğu söylenebilir. Öğrencilerin önemli bir kısmının başarısızlık korkusu yaşadığına vurgu yapması bu durumun bir sonucu olarak değerlendirilebilir.

Öğrenciler arasında önemli düzeyde sorun olarak değerlendirilen problemlerden biri ailelerle kişisel sorunların konuşulamamasıdır. Her beş öğrenciden biri ailesiyle kişisel sorunlarını konuşamadığını ifade etmiştir. Ayrıca, küçümsenmeyecek oranda öğrenci grubunun aile içi problemlere ve ailesiyle fikir çatışması olduğuna vurgu yapması dikkat çekicidir. Uyum sorunlarının üstesinden gelinmesi döngüsel ve tekrarlamalı bir süreçtir ve birey sağlıklı bir entegrasyon için dürtü ve motivasyona büyük ihtiyaç duyar (Lewthewaite, 1996). Bulgular açısından, gerek kişisel gerek aile yapısı özellikleriyle bu desteği bulamadıkları düşünülen öğrencilerin kendilerini baskı altında hissettikleri ve bu durumun akademik başarı ve sosyo-kültürel uyum süreçlerini olumsuz etkilediği varsayılabilir.

Bununla birlikte, her dört öğrenciden biri ise kimden nasıl yardım isteyeceğini bilememe ve korunmaya ve desteklenmeye ihtiyaç duyma konularını önemli bir sorun olarak görmektedir. Korunmaya ve desteklenmeye ihtiyaç duyduğunu belirtenlerin çoğunluğunu kız öğrenciler ile 18-21 yaş grubundan olan Türkiye’ye yeni gelen öğrenciler oluşturmaktadır. Özellikle kız ve yaşça küçük öğrenciler açısından bakıldığında bu durum, öğrencilerin günlük yaşamda birçok konuda ihtiyaç duyduklarında her an destek görebilecekleri aile yakınlarından ve

tanıdıklarından bu defa mahrum olacakları düşüncesiyle endişe duymaları olarak değerlendirilebilir (Thomson, Rosenthal ve Russell, 2006).

Sosyo-kültürel uyum problemlerinden vatan hasreti öğrencilerden %38'inin çok önemli sorun olarak gördüğü konulardan biridir. Çoğunlukla Afrikalı ve Ortadoğulu öğrencilerin vatan hasreti çektiğini söylemek mümkündür. Türkiye'de daha uzun süre kalan öğrencilerin vatan hasreti konusuna vurgu yapması öğrencilerin ekonomik nedenlere bağlı ülkelerine gidememelerinin bir sonucu olarak açıklanabilir. Düşünsel olarak kendi iç dünyasında rahat olmayan bir bireyin motivasyon sağlaması ve başarılı olması oldukça zordur. Öğrencilerin motivasyonu açısından bu konuda öğrenciler için yılda bir kez uçak bileti tahsis edilmesinin yanısıra birinci derece yakınlar için refakatçi izni getirilmesi değerlendirilebilir.

Bununla birlikte, 1 yıla yakın süre Türkiye'de bulunanların %9'u, 2-3 yıl süre ile Türkiye'de bulunanların %43'ü ve 3 yıldan fazla bulunanların ise %39'u vatan hasreti çektiklerini ifade etmiştir. Bu durum, ülkeye ilk geliştiren öğrencilerin motivasyonunun iyi olduğu, sonra bir bocalama dönemine girdikleri daha sonra bu durumun uyum süreci anlamında düzelme seyrine girmesi olarak yorumlanabilir. Literatüre paralel olarak bu konudaki bulgular; araştırma kapsamındaki öğrencilerin kültürel uyum açısından doğrusal olmayan kesintili bir süreçten geçtiğini, öğrencilerin karşılaştığı sorunlardan bazılarının tüm kültürlerde bireylerin yüzleşebileceği doğal ve kestirilebilir nitelikte olan dil sorunları, konaklama zorlukları, ayrımcılık, beslenme sorunları, finansal sıkıntılar, yalnızlık hissi ve vatan hasreti vb. sorunlar olduğunu ve bu durumun bir çeşit "geçiş deneyimleri" olarak görüldüğünü ortaya koymaktadır (Lewthewaite,1996).

KAYNAKÇA

“A Literature Study of Cross-Cultural Adaptation in North America:Chinese Students’ Dificulties and Strategies” erişim adresi:
<http://www.management.ebooks6.com>, 2012.

Açık, F., Türkiye’de Yabancılara Türkçe Öğretilirken Karşılaşılan Sorunlar ve Çözüm Önerileri. Doğu Akdeniz Üniversitesi Eğitim Fakültesi Türkçe Eğitim Bölümü “ Uluslararası Türkçe Eğitimi ve Öğretimi Sempozyumu, 2008.

Aktaş,Y., Üniversite Öğrencilerinin Uyum Düzeylerinin İncelenmesi. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. Sayı 13. 107-110,1997.

Arkoudis, S.,Teaching International Students: Strategies to Enhance learning. University of Melbourne. Centre for the Study of Higher Education.
<http://www.cshe.unimelb.edu> ,2005.

Aypay, A ve Demirhan, G., Öğrencilerin Üniversiteye Sosyal Uyumu. Usak Üniversitesi Sosyal Bilimler Dergisi, 2/1, 46-64,
<http://www.sosyaldergi.usak.edu.tr>, 2009.

Baskan, G.ve Kavak, Y.,Türkiye’nin Türk Cumhuriyetleri, Türk ve Akraba Topluluklarına Yönelik Eğitim Politika ve Uygulamaları. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 92 -103, 2001.

Bekir, H., Erdoğan, S. ve Şanlı, S., Gazi Üniversitesi Eğitim Fakültesinin Üniversite Yaşamına Uyum Durumları. G.Ü. Endüstriyel Sanatlar Eğitim Fakültesi, Aile ve Tüketici Bilimleri Eğitim Bölümü, 2005.

Bercis, M. ve Örkün, İ., Yabancı Uyruklu Öğrenciler Sevilmiyor. Araştırma. Ankara Üniversitesi İletişim Fakültesi Uygulama Gazetesi.2003.

Büyükaslan, A. *Uluslararası Dil Türkçenin Öğretilmesinde Yeni Yöntemler: Bilişim Uygulamaları Çözüm Önerileri*. Marc Bloch Üniversitesi Türkçe Araştırmaları Bölümü.

Çağlar, A., Türk Üniversitelerinde Öğrenim Gören Türk Cumhuriyetleri ve Akraba Toplulukları Öğrencilerinin Sorunları. İktisadi ve İdari Bilimler Fakültesi, Hacettepe Üniversitesi, Amme İdaresi Dergisi, Cilt Sayı 32, 1999.

Dutchin, W.L., Problems of Foreign Students at the University of Wisconsin-La Crosse. *Master Thesis*. Student Personnel Services. College of Education, 1974.

Elma, C., Kesten, A. ve Kıroğlu, K., Türkiye’de Öğrenim Gören Uluslararası Uyruklu Lisans Öğrencilerinin Sosyo-Kültürel ve Ekonomik Sorunları. Mersin Üniversitesi Eğitim Fakültesi Dergisi. Cilt 6, No 2, 2010.

Ergin, G ve Türk, F., Türkiye’de Öğrenim Gören Orta Asyalı Öğrenciler. İİBF Ekonometri ve Uluslararası İlişkiler Bölümü, Trakya Üniversitesi, Sosyal ve Beşeri Bilimler Dergisi, Cilt 2, Sayı 1, 2010 ISSN: 1309 -8012, 2010.

Esentürk Ercan, L., Uluslararası Uyruklu ve Türk Üniversite Öğrencilerine Ait Sorunların Bazı Değişkenler Açısından İncelenmesi. *Doktora Tezi*. Gazi Üniversitesi Sosyal Bilimler Enstitüsü Eğitimde Psikolojik Hizmetler Bilim Dalı, 1998.

Güçlü, N., Uluslararası Öğrencilerin Uyum Problemleri, Gazi Üniversitesi, Gazi Eğitim Fakültesi, Eğitim Bilimleri Bölümü Eğitim Yönetimi Denetimi Planlaması ve Ekonomisi Anabilim Dalı, Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, www.efdergi.hacettepe.edu.tr, 101-110, 1996.

He-Chen,.S., A study of international students' life situation a case study of the international students in University of Twente. *Master of Business Administration*. University of Twente, Netherland, 2009.

Kaya, N.Ç, Kasapoğlu A. Ve Miletı, D., İnternational Student Survey at Boulder Campus of University of Colorado. Ankara University Department of Sociology and Colorado University Department of Sociology. Ankara Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı 1, 2009.

Kıvanç, T., yenisafak.com.tr/yazarlar/TahaKivanc/cumhuriyetçilik, 2012.

Konig, W., Türkiye’de Uluslararası Dil Öğretimi Sorunları Dışardan Bir Bakış. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 167-172, 1998.

Lewthwaite, M.(1996). A study of international students’ perspectives on cross-cultural adaptation. İnternational Pacific College. *Kluwer Aeademic Publishers 1997. International Journal for the Advancement of" Counselling* 19:167-185, 1996.

Mani, B ve Örkün, İ., Yüksek Öğrenim görmek üzere Türkiye'ye devlet burslusu olarak gelen uluslararası uyruklu öğrenciler Türk öğrenciler arasında rahatsızlık yaratıyor. *Araştırma*. <http://ilef.ankara.edu.tr>, 2003.

Marx, E., Breaking through culture shock: what you need to succeed international business. London: Nicholas Brealey. 2001.

Neuliep, J. W., Stephaine M.H. ve McCroskey J.; The İnfluence of Ethnocentrism in Organizational Context: Perceptions of İnterview and managerial attrarctiveness, credibility and effectiveness, 2005.

Neuliep, J. W., Intercultural communication: a contextual approach. Boston: Houghton Mifflin Corporation. 2003.

Özkan, S. ve Yılmaz, E., Üniversite Öğrencilerinin Üniversite Yaşamına Uyum Durumları. Araştırma. Fırat Sağlık Hizmetleri Dergisi, Cilt:5, Sayı:13. <http://www.firat.edu.tr>, 2010.

Özyürek, R. Türk Topuluklarından gelen Türk Soylu Uluslararası Uyraklı Öğrencilerin Türkçe Öğreniminde Karşılaştıkları Problemler. www.turkishstudies.net, 1819-1862, 2009.

Pusch, M., Multicultural Education, Across Cultural Training Approach İntercultural Network. La Garange Park, III, 1979.

Rosenthal, D., Russell, J ve Thomson, G., Cultural Stress Among İnternational Students at an Australian University. The University of Melbourne, Australia. Australian International Education Conference, <http://www.idp.com/aiec>, 2006.

Sanderson, G. What has culture got to do with it? University of South Australia. Australian International Education Conference, 2007.

SETA Foundation., Küresel Eğilimler Işığında Türkiye’de Uluslararası Öğrenciler. <http://www.setav.org>, 2012.

Tutkun, Ö.F., Kırgızistan-Türkiye Manas Üniversitesindeki Türkiyeli Öğrencilerin Uyum Sorunları. Sosyal Bilimler Dergisi. Sayı 15, 2006.

Türklerde Örf Adet ve Görenekler. <http://www.msxlab.org/forum/satirlarla-turkiye/4944>, 2006

Yue, Y. and Le, T., Cultural adaptation of Asian students in Australia. University of Tasmania. www.aare.edu.au, 2009.

Zapf, M. K., Cross-cultural transitions and wellness: Dealing with culture shock. Faculty of Social Work, The University of Calgary, Edmonton Division International Journal for the Advancement of Counselling 14: 105-119, Kluwer Academic Publishers. Printed in the Netherlands, 1991.

ULUSLARARASI ÖĞRENCİLERİN UYUM SORUNLARI

ANKET

KİŞİSEL BİLGİLER

- K1. Uyruğunuz.**
- K2. Yaş aralığınız.** 1. 18-21 2. 21-24 3. 25-29 4. 30-34 5. 35-39
- K3. Cinsiyet** 1. Kadın 2. Erkek
- K4. Medeni Durum** 1. Bekar 2. Evli
- K5. Babanızın mesleği?**
1. İşsiz 2. Memur 3. İşçi 4. Esnaf/Küçük işyeri sahibi 5. Emekli 6. Çiftçi 7. Bürokrat 8. İşadamı 9. Siyasetçi 10. Asker
11. Diğer,.....
- K6. Annenizin mesleği?**
1. Ev Hanımı 2. İşsiz/Geçici İşler 3. Memur 4. Esnaf/Küçük işyeri sahibi 5. Emekli 6. Çiftçi 7. Bürokrat 8. Tüccar 9. Siyasetçi
10. Diğer,
- K7. Türkiye'ye gelmeden önce en uzun süre nerede ikamet ettiniz?**
1. Köy 2. Kent 3. İlçe/ Kasaba
- K8. Hangi lise mezunusunuz?** 1. Klasik Düz Lise 2. Meslek Lisesi 3. Özel Lise/Kolej 4. Askeri Lise 5. Türk Lisesi
- K9. Hangi programda eğitim görüyorsunuz?** 1. Tömer 2. Ön Lisans 3. Lisans 4. Yüksek Lisans 5. Doktora
- K10. Hangi üniversitede eğitim görüyorsunuz?**

K11. Hangi bölümde eğitim görüyorsunuz?

K12. Kaç yıldır Türkiye’de bulunuyorsunuz? 1. 1 yıldan az 2. 1 yıl 3. 2-3 yıl 4. 3yıldan fazla

K13. Türkiye’de eğitim düşüncesi hakkında bilgi edinme konusunda hangisi etkili oldu?

1. Mezun arkadaşlarım 2. İnternet 3. Medya(Broşür, İlan, Radyo, TV)
4. Eğitim Fuarları 5. T.C. Dış Temsilcilikleri 6. Ülkemdeki Resmi Kurumlar

K14. Türkiye’de eğitim görme tercihinizin sebebi nedir? (En önemli 3 sebebi işaretleyebilirsiniz)

1. İyi bir eğitim alma 2. Kültürel yakınlık 3 Göç/ Yerleşme 4.Gelişmiş bir ülkeye gitme düşüncesi
5. Coğrafi Yakınlık 6. Türkiye’de iş bulup para kazanma 7. İstedğim şehir ve bölümde okuma
8. Daha özgür olma beklentisi 9. Diğer,

K15. Boş zamanınızı nasıl değerlendirirsiniz? (En önemli 3 aktivite/faaliyet işaretleyebilirsiniz)

1. Diğer yabancı öğrenciler ile 2. Türk arkadaşlarım ile 3. Dışarıda yalnız başıma 4. TV, İnternet 5. Evde/Yurtta
6. Ülkemden arkadaşlarımla 7. Karşı cinsten arkadaşım ile 8. Spor 9. Kitap, gazete okurum
11. Okuldaki kültürel faaliyetlere katılım Diğer,

K.16. Türkiye’deki aylık harcamalarınız ne kadardır?

1. 0- 250TL 2. 251-350TL 3. 351-450 TL 4. 451-550 TL 5.551-650 TL 6. 650 TL ve üzeri

Aşağıda belirtilen problem envanterindeki maddeleri işaretleyiniz.

AKADEMİK EĞİTİM

Türkçe öğrenimi ile ilgili algıladığımız güçlükleri değerlendiriniz?

	Çok Önemli		Önemli		Önemsiz	
1. Türkçeyi yeterli derecede kullanamıyorum	/	/	/	/	/	/
2. Telaffuz sorunu yaşıyorum	/	/	/	/	/	/
3. Türkçeyi anlamada sorunum var.	/	/	/	/	/	/
4. Türkçe yazmada sorun yaşıyorum.	/	/	/	/	/	/
5. Türkçe kelime bilgim çok sınırlı.	/	/	/	/	/	/
6. Dil hazırlık kurslarını yetersiz buluyorum	/	/	/	/	/	/
7. Kullanılan ders kitapları yetersiz.	/	/	/	/	/	/
8. Görsel materyallerin kullanımını yetersiz.	/	/	/	/	/	/
9. İşitsel materyallerin kullanımını yetersiz.	/	/	/	/	/	/
Almış olduğunuz dersler ve bölümünüz ile ilgili düşünceleriniz?	Çok Önemli		Önemli		Önemsiz	
10. Ders kitaplarını anlamakta güçlük çekiyorum	/	/	/	/	/	/
11. Sınıfta konuşmalara katılamıyorum	/	/	/	/	/	/
12. Sınavlarda çok heyecanlanıyorum	/	/	/	/	/	/
13. Ders programı çok ağır, çalışacak zaman yok.	/	/	/	/	/	/
14. İlgi duymadığım dersleri aldığımı düşünüyorum	/	/	/	/	/	/
15. Ödevler çok fazla, yetiştiremiyorum.	/	/	/	/	/	/
16. Verimli çalışma yollarını bilmiyorum	/	/	/	/	/	/

17. Bütün zamanımı çalışarak geçirmek zorunda kalıyorum	/	/	/	/	/	/
18. Sınıflar çok kalabalık, dersi rahat dinleyemiyoruz.	/	/	/	/	/	/
19. Derste iyi not tutamıyorum	/	/	/	/	/	/
20. Çalıştığım halde başarılı olamamak beni üzüyor.	/	/	/	/	/	/
21. Bilimsel terimleri anlamada güçlük çekiyorum	/	/	/	/	/	/
22. Sınıfta sözlü rapor sunma problemim var.	/	/	/	/	/	/
23. Çok sık sınav oluyoruz.	/	/	/	/	/	/
24. Bölümümü değiştirmek istiyorum	/	/	/	/	/	/
25. Her dönem ders kayıtlarını yenilemek oldukça problemlidir.	/	/	/	/	/	/
26. Bölümde dönem derslerini seçerken zorlanıyorum.	/	/	/	/	/	/
27. Grup çalışması, grup aktivitesini yetersiz buluyorum.	/	/	/	/	/	/
28. İnteraktif, karşılıklı sohbet tartışma ortamı yok.	/	/	/	/	/	/
29. Sınıfta sözlü rapor sunamıyorum.	/	/	/	/	/	/
30. Eğitim sistemi ülkemdekinden çok farklı.	/	/	/	/	/	/
31. Ülkemde aldığım eğitim kalitesi, durumumu zorlaştırıyor.	/	/	/	/	/	/
32. Derslere sürekli katılmak beni sıkıyor	/	/	/	/	/	/
33. Destek olacak sınıf arkadaşı bulamıyorum.	/	/	/	/	/	/
34. Ders kitaplarını anlamakta güçlük çekiyorum.	/	/	/	/	/	/
35. Devamsızlık beni etkiliyor.	/	/	/	/	/	/

Üniversitede eğitimcilerinizle ilişkileriniz hakkındaki düşünceleriniz?**Çok Önemli****Önemli****Önemsiz**

39. Öğretim elemanlarıyla görüşmeye fırsat bulamıyorum.	/	/	/	/	/	/
40. Öğretim elemanları anlayışlı değil.	/	/	/	/	/	/
41. Öğretim elemanları ilgi ve yakınlık göstermiyorlar.	/	/	/	/	/	/
42. Öğretim elemanları bize karşı önyargılı ve onur kırıcı davranıyorlar.	/	/	/	/	/	/
43. Öğretim elemanlarının notu çok kıt.	/	/	/	/	/	/
44. Öğretim elemanları yanlı davranıyorlar.	/	/	/	/	/	/
45. Öğretim elemanlarının kapasitesini yetersiz buluyorum.	/	/	/	/	/	/
46. Öğretim elemanları ile yeterince iletişim kuramıyorum.	/	/	/	/	/	/
47. Asistanlar gerekli desteği sağlamıyorlar.	/	/	/	/	/	/

Üniversitenin olanakları hakkındaki düşünceleriniz?

48. Üniversitenin “öğrenci işleri” hizmetini yetersiz buluyorum.	/	/	/	/	/	/
49. Boş zamanlarda üniversitede çalışacak yer bulamıyorum.	/	/	/	/	/	/
50. Üniversite/fakültede ders dışı zamanlarda dinlenecek yer yok.	/	/	/	/	/	/
51. Üniversite/fakültede ders araç gereçleri yetersiz.	/	/	/	/	/	/
52. Üniversite/fakülte kütüphanesini yetersiz buluyorum.	/	/	/	/	/	/
53. Üniversite/fakültedeki bilgisayar merkezi yetersiz.	/	/	/	/	/	/
54. Üniversite/fakültede sunulan oryantasyon hizmetleri yetersiz.	/	/	/	/	/	/
55. Üniversite/fakülte yeterince temiz değil.	/	/	/	/	/	/
56. Üniversite/fakültede psikolojik danışma ve rehberlik hizmetleri yeterli değil.	/	/	/	/	/	/
57. Üniversite/fakültede ibadet edeceğim mekan bulunmuyor.	/	/	/	/	/	/
58. Üniversite/fakültenin kafeterya, kantin hizmetleri yetersiz	/	/	/	/	/	/

59. Üniversite/fakültenin spor alanları ve olanakları yetersiz.	/	/	/	/	/	/
60. Üniversite/fakülte ortamı öğrencileri kaynaştırıcı değil.	/	/	/	/	/	/
61.Üniversite/fakültede verilen eğitim pek nitelikli değil.	/	/	/	/	/	/
62. Üniversite/fakültenin sunduğu sağlık hizmetleri yetersiz.	/	/	/	/	/	/
63. Üniversitede sağ/sol çekişmesinden bıktım, rahat bir okul yaşamını özleyorum.	/	/	/	/	/	/

FİNANSAL DURUM

Finansal durumunuza ilişkin algıladığımız güçlükler nelerdir?

Çok Önemli

Önemli

Önemsiz

	Çok Önemli		Önemli		Önemsiz	
64. Burs/kredi parası az geliyor.	/	/	/	/	/	/
65. Öğrenim (okul) masraflarımı karşılayamıyorum	/	/	/	/	/	/
66. Sosyal etkinlikler için para ayıramıyorum.	/	/	/	/	/	/
67. Ailemin ekonomik durumu yetersiz, evden para gelmiyor.	/	/	/	/	/	/
68. Yabancılar için çalışma sınırlaması var.	/	/	/	/	/	/
69. Kıyafet için para ayıramıyorum.	/	/	/	/	/	/
70. Ülkeme kıyasla Türkiye’de yaşam çok pahalı.	/	/	/	/	/	/
71. Alışkanlıklarımı (sigara, alkol) karşılayamıyorum.	/	/	/	/	/	/
72. Ulaşım masraflarına yetişemiyorum.	/	/	/	/	/	/
73. Fiziksel gelişime(sportif faaliyetler) kaynak ayıramıyorum.	/	/	/	/	/	/
74. Sağlık harcamaları sorun oluyor.	/	/	/	/	/	/
75. Part-time çalışamıyorum	/	/	/	/	/	/
76. Okul dönemleri arası iş bulma	/	/	/	/	/	/
77. Para biriktiremiyorum	/	/	/	/	/	/

SOSYO- KÜLTÜREL UYUM SORUNLARI

Barınma konusunda algıladığınız güçlüklerle ilişkin düşünceleriniz?

Çok Önemli

Önemli

Önemsiz

78.	Kaldığım yer merkeze ve kampüse çok uzak.	/	/	/	/	/	/
79.	Kaldığım yer ulaşım hattı açısından elverişsiz.	/	/	/	/	/	/
80.	Yurt görevlileri ile ilişkiler problemlidir.	/	/	/	/	/	/
81.	Odalar çok küçük, yer sıkıntısı var.	/	/	/	/	/	/
82.	Ders çalışma yeri bulamıyorum.	/	/	/	/	/	/
83.	Odalar çok kalabalık	/	/	/	/	/	/
84.	Yurt binası eski ve bakımsız	/	/	/	/	/	/
85.	Isınma sorunumuz var.	/	/	/	/	/	/
86.	Kaldığım yurt ortamı çok gürültülü.	/	/	/	/	/	/
87.	Temizlik/hijyene dikkat edilmiyor.	/	/	/	/	/	/
88.	Kiralar çok yüksek.	/	/	/	/	/	/
89.	Oda arkadaşlarımla geçinemiyorum.	/	/	/	/	/	/
90.	Yemekler kaliteli değil.	/	/	/	/	/	/
91.	Dini/kültürel açıdan uygun olmayan yiyecekler.	/	/	/	/	/	/

Başkalarıyla ilişki kurma ve sosyal ihtiyaçlara ilişkin algıladığınız güçlükler?

Çok Önemli

Önemli

Önemsiz

92.	Yabancı olmamdan ötürü dışlanıyorum.	/	/	/	/	/	/
93.	Bazı Türk öğrenciler haklarını yediğimizi düşünüyor.	/	/	/	/	/	/
94.	Dini inancımın ötürü uyumsuzluk yaşıyorum.	/	/	/	/	/	/
95.	Örf ve adetler çok farklı, alışamadım.	/	/	/	/	/	/

96.	Siyasi gruplardan baskı görüyorum.	/	/	/	/	/	/
97.	Dinci gruplardan baskı görüyorum.	/	/	/	/	/	/
98.	Tanımadığım kişilerce rahatsız ediliyorum.	/	/	/	/	/	/
99.	Düşüncelerimi rahatça ifade edemiyorum.	/	/	/	/	/	/
100.	Gruplaşmalardan dolayı yalnızlık çekiyorum.	/	/	/	/	/	/
101.	İstediğim kıyafetleri giymekten çekiniyorum	/	/	/	/	/	/
102.	Karşı cins tarafından rahatsız ediliyorum	/	/	/	/	/	/
103.	Yaşadığım yerde tek başıma dolaşmaktan endişeleniyorum.	/	/	/	/	/	/
104.	Karşı cinsle arkadaşlık etmekten çekiniyorum.	/	/	/	/	/	/
105.	Sorunlarımı paylaşacağım bir yakınım yok.	/	/	/	/	/	/
106.	Kimse benimle arkadaş olmak istemiyor.	/	/	/	/	/	/
107.	Tanımadığım insanlarla konuşurken sıkılıyorum.	/	/	/	/	/	/
108.	Başkalarına karşı hoşgörülü olamadığım için üzülüyorum.	/	/	/	/	/	/
109.	Müzik, resim, folklor gibi şeylerle uğraşmaya zaman ayıramıyorum.	/	/	/	/	/	/
110.	Yeteri kadar spor yapamıyorum.	/	/	/	/	/	/
111.	Topluluk içinde kendimi rahat hissetmiyorum.	/	/	/	/	/	/
112.	Daha çok arkadaşım olsun isterdim.	/	/	/	/	/	/
113.	Kendimi çevreme yeteri kadar sevdiremiyorum.	/	/	/	/	/	/
114.	İklim değişikliği beni olumsuz etkiliyor.	/	/	/	/	/	/
115.	Yaşadığım şehirde halkın bize karşı tutumu beni üzüyor.	/	/	/	/	/	/
116.	Yaşadığım şehri sevmiyorum.	/	/	/	/	/	/

Benliđiniz ve i yařamınıza ynelik algıladıđınız glkler?

	ok nemli		nemli		nemsiz	
117. Hata yapmaktan korkuyorum	/	/	/	/	/	/
118. Dik kafalı ve inatıyım.	/	/	/	/	/	/
119. Yeniliklerden hořlanmıyorum	/	/	/	/	/	/
120. Deđiřmekten korkuyorum	/	/	/	/	/	/
121. İstenmediđimi hissediyorum	/	/	/	/	/	/
122. Kendimi yalnız hissediyorum.	/	/	/	/	/	/
123. İstemedenden tatsız tartıřmalara giriyorum	/	/	/	/	/	/
124. ok etki altında kalıyorum	/	/	/	/	/	/
125. abuk ksp, darılıyorum	/	/	/	/	/	/
126. Hibir iři zamanında yetiřtiremiyorum	/	/	/	/	/	/
127. Korunmaya ve desteklenmeye ihtiyacım var	/	/	/	/	/	/
128. Kendime gvenemiyorum	/	/	/	/	/	/
129. Bařarsızlıktan korkuyorum	/	/	/	/	/	/
130. Yeterince giriřken deđilim	/	/	/	/	/	/
131. Sinirliyim.	/	/	/	/	/	/
132. Farklı dřncelere tahamml edemiyorum.	/	/	/	/	/	/
133. Eleřtirilmeye dayanamıyorum.	/	/	/	/	/	/
134. Yalnız bařıma sorun zemiyorum.	/	/	/	/	/	/
135. Ařırı heyecanlıyım.	/	/	/	/	/	/
136. Kimden nasıl yardım isteyeceđimi bilmiyorum.	/	/	/	/	/	/
137. lkemi ok zlyorum.	/	/	/	/	/	/

Aile yaşamı ile ilgili algıladığınız güçlükler?

138.	Ailemin benden beklentisi çok fazla.	/	/	/	/	/	/
139.	Ailem beni anlamıyor, fikirlerimiz çatışıyor.	/	/	/	/	/	/
140.	Evden uzaklaşmak istiyorum.	/	/	/	/	/	/
141.	Anne-Babam kendi başıma karar vermeme fırsat vermiyor.	/	/	/	/	/	/
142.	Kendimi ailemden biri olarak hissedemiyorum.	/	/	/	/	/	/
143.	Ailemin maddi durumu beni üzüyor.	/	/	/	/	/	/
144.	Ailemin bugünkü hayata ayak uyduramamasına üzülüyorum.	/	/	/	/	/	/
145.	Ailemle kişisel sorunlarımı konuşamıyorum.	/	/	/	/	/	/
146.	Ev hayatındaki anlaşmazlıklar huzurumu kaçırıyor.	/	/	/	/	/	/
147.	Ailemden ayrı ve uzak kalmaya dayanamıyorum.	/	/	/	/	/	/
148.	Hata yapma konusunda aileme söylemekten çekiniyorum.	/	/	/	/	/	/
149.	Ailem bana güvenmiyor.	/	/	/	/	/	/

Uyum sorunlarınıza yönelik beklentilerinizi açık uçlu olarak lütfen aşağıda belirtiniz.