

MENTOR – Ortaokul ve liselerde görev yapan öğretmenler arasında Danışman Öğretmenlik

Proje Sözleşme Numarası - 2014-1-PL01-KA200-003335

Except where otherwise noted, content on
this site is licensed under a Creative
Commons 4.0 International license.

Ortaokul ve liselerde görev yapan öğretmenler arasında danışman öğretmenlik modeli

El kitabı

Ortaklar:

KCZIA, DDE FTHIOTIDAS, ISCTE-IUL, University of Sibiu, INVESLAN, Kütahya İl
Milli Eğitim Müdürlüğü

Ülkeler:

Polonya, Yunanistan, Portekiz, Romanya, İspanya, Türkiye

Ekim 2015

Erasmus+

This project has been funded with the support from the European Union. This publication reflects the views only of the author, and the European Commission or Fundacja Rozwoju Systemu Edukacji – National Agency of Erasmus+ in Poland cannot be held responsible for any use which may be made of the information contained herein.

Bu kitap “MENTOR - Mentoring between teachers in secondary and high schools” adlı proje kapsamında farklı ülkelerden bir araya gelen uzmanlar tarafından geliştirilmiştir.

Yazarlar:

Maria Karkowska, Czesław Cieplik, Katarzyna Krukowska - KRAKOWSKIE CENTRUM ZARZADZANIA I ADMINISTRACJI SP. Z O.O. (Poland);

Victoria Tsaroucha, Ioannis Dimos, Polyxeni Papagiannopoulou - DIEFTHYNSI DEFTEROVATHMIAS EKPEDEFSIS NOMOU FTHIOTIDAS (Grece);

Leire Monterrubio, Iratxe Ruiz, Jaione Santos - XXI INVESLAN, S.L. (Spain);

Carmen Duse, Dan Duse, Carmen Chisiu, Gabriela Gruber, Daniela Andron, Daniela Crețu - UNIVERSITATEA LUCIAN BLAGA DIN SIBIU (Romania);

Marina Ventura, Mariana Mendonça – ISCTE - INSTITUTO UNIVERSITARIO DE LISBOA (Portugal);

Sinan Koruc - KUTAHYA İL MILLİ EĞİTİM MÜDÜRLÜĞÜ, (Turkey)

Ismail Dincer Gunes, Ph.D., Associate Professor of Sociology, Department of Public Administration, Uludag University, (Bursa – Turkey)

İçindekiler

Önsöz	4
Bölüm 1: Danışman Öğretmenlik Uygulamasına Giriş	6
1.1. Danışman Öğretmenlik: Tanım, türleri ve diğer kavramlarla farkları	6
1.2. Danışman Öğretmenlik Etiği	13
1.3. Danışman Öğretmenlik ile ilgili ilave bilgi.....	16
Bölüm 2: Öğretmenler Arası Danışman Öğretmenlik /Danışmanlık	25
2.1 Danışman Öğretmen'in rolü, sorumlulukları. Hakları, görevleri, becerileri	25
2.2. Öğretme Ahlakı: Öğretmenler arası Danışman Öğretmenlik te ahlak	32
2.3.Okul Dokümanları ve Eğitimdeki Yönetmelikler hakkında Bilgi	36
2.4. Öğretmen olmak ne demektir: sorumlulukları görevleri, hakları. Öğretmenlik.....	40
2.5. Kurum Kültürü. Efsaneler, kahramanlık hikayeleri. Kültürel Boyut. Okulun Kurum Kültürünü Oluştururken Dikkat Edilecek Hususlar	44
2.6. Stratejik Yönetim ve Kalite Yönetimi	50
Bölüm 3: Ortaokul ve Liselerde Danışman Öğretmenlik Modelinin Uygulanması	55
3.1. Danışan Öğretmen Etkinliklerinin Planlanması.....	55
3.2. Yetişkin eğitimi için gerekli olan yöntem.....	61
3.3. Danışman öğretmenlik ve Takım Kurma.....	63
3.4. Aileler ve okul çevresi ile ilişkiler	69
3.5. Öğrencilerin Başarılarının Artırılması	73

Önsöz

Bu kitap danışman öğretmenlik uygulaması geliştirilmesi için pratik bilgiler içeren bu kitap eğiticiler için yine eğiticiler tarafından hazırlanmıştır. Aday öğretmenlerin yanında Deneyimli öğretmenlere, okul müdürlerine kısacası öğretmen yetiştirilmesi ile ilgilenen tüm eğitimcilerle ithaf olunmuştur.

Bu kitap Erasmus+ Yenilik ve İyi Uygulama Değişimi için İşbirliği Stratejik Ortaklık kapsamında Avrupa Birliği tarafından eş finansmanı sağlanan “MENTOR - Mentoring between teachers in secondary and high schools” adlı projenin çıktıları arasında yer almaktadır. Genel amacımız öğretmenler arasında danışman öğretmen uygulamasının desteklenmesi ve teşvil edilmesi yoluyla öğretmenlerin mesleki gelişimlerine katkı sunmak olmasından dolayı bu kitabın bir ders kitabından ziyade pratik bilgiler içeren bir kitap olarak değerlendirilmesini temenni etmekteyiz. Bu kitapta yer alan örnek ve yöntemler anket, araştırma, İhtiyaç Analizi Raporu ve danışman öğretmenlik uygulaması kapsamında very içeren Araştırma Veri Tabanı gibi hazırlık aşamasında gerçekleştirilen çalışmalardan sonra tarafınıza sunulmuştur. MENTOR projesi kapsamında elde edilen diğer çıktıları <http://edu-mentoring.eu> adresinden ulaşabilirsiniz.

MENTOR projesinin bir diğer çıktıları arasında Eğitim Kiti “Danışman Öğretmenler için Eğitim ve Uygulama Kitabı “Okullarda danışman öğretmenlik uygulaması-Okullar için İpuçları” yer almaktadır. İlk aşama aday öğretmenler için danışman öğretmen olmak isteyenlere yönelik olup sonraki aşama ise pilot uygulama sonrasında elde edilen deneyimlerin paylaşılmasını içermektedir.

MENTOR proje ekibi farklı Avrupa ülkelerindeki kurum ve üniversitelerden oluşmaktadır. Her bir ortağın katmış oldukları deneyimler ve uygulama sürecinde kazanacakları yeni deneyimler “Ortaokul ve liselerde görev yapan öğretmenler arasında danışman öğretmenlik el kitabı”nın hazırlanmasına katkı sağlamaktadır. Danışman öğretmenlik uygulamasının okullarda hayata geçirilmesi noktasında “Danışman öğretmenlik faaliyetlerinin planlanması ve öğretim ile alakalı “Stratejik yönetim ve kalite yönetimi” gibi bölümler vasıtasıyla temel ilkeler sunulmaktadır. Danışman öğretmenlik uygulaması ve okul işleyişi hakkında ortaya çıkabilecek sorunlar

hakkındaki bilgilerinizi artırmak isterseniz, diđer bir kitap olan Yardımcı kitabımızı da okumanızı önermekteyiz. Bu kitap yine <http://edu-mentoring.eu>. web sitesi adresinde bulunmaktadır. Bu kitabın içeriğinde řu başlıklar yer almaktadır: aday öğretmenlerde duygusal zekanın geliştirilmesi, eğitimde çatışma yönetimi vb. Siz değerli okuyucularımız için faydalı olması umudu ile.

Bölüm 1: Danışman Öğretmenlik Uygulamasına Giriş

1.1. Danışman Öğretmenlik: Tanım, türleri ve diğer kavramlarla farkları

Danışman Öğretmen Tanımı

Danışman Öğretmenlik kavramını tanımlarken karşılaştığımız zorluklardan bir tanesi de çok sayıda tanımın bulunmasıdır. Mevcut olan bu kitapta eğitim bağlamında yapılmış olan tanımlar ele alınmıştır.

Mentor kavramı¹ Homer ve kendisine ait olan Odyssey adlı eserine dayandırılmaktadır. Bu hikayede, Odysseus, Ithaca Kralı, eşini ve oğlu Telemachus'u geride bırakarak çıkmış olduğu yaklaşık on yıl süren yolculuk ve başından geçen olaylar anlatılmaktadır. Odysseus sadık ve gerçek hizmetkarı olan Mentor'a ev ahalisine ve özellikle oğlu Telemachus'a göz kulak olmasını ister. Mentor bunu kabul eder ve baba, öğretmen, rol model, rehber ve yol gösterici gibi vasıflık yapar.

Bilgelik Tanrıçası Athene, kimi zaman Mentor kılığına girer ve Telemachus'a cesaret ve destek sağlar. Bu hikaye ile "mentor" kelimesi genç insanlar için "baba figürü" ya da belkide "anne figürü" (Athene'nin bilgeliğini ve tavsiyelerine uyan) olarak anlam kazanmıştır.

"Danışman Öğretmenlik terimi, genellikle daha az deneyimli olan birey (mentee ya da korunan kişi) ile daha deneyimli olan ve koç olarak adlandırılan kişi arasındaki ilişkiyi tanımlamak üzere kullanılmaktadır. Geleneksel olarak, Danışman Öğretmenlik kişinin mesleki, akademik ya da kişisel gelişimini destekleyen gözetim yetiştiren ile aday öğrenci arasındaki ikili, yüz yüze, uzun dönemli ilişki olarak görülmektedir.²,"

Eğitim bağlamında, Danışman Öğretmenlik iki öğretmen arasında deneyimli ya da kıdemli öğretmen ile day ya da yeni öğretmen arasındaki ilişkiyi temel alan geçici işbirliğine dayalı etkileşimdir.

Amaç, yeni öğretmeni başarıya ulaştıracak bir tür destek sistemi sağlamaktır. Araştırma sonucuna göre öğretmen işbirliği ile öğretmen başarısı ve Danışman Öğretmenlik yapılan öğretmenin yapılmayanlara göre meslekte daha uzun süre kaldıklarına dair aralarında bir

¹Ehrich Lisa Catherine, Dr. (2013): Developing Performance Mentoring Handbook.

² Packard, B.W, (2003): Definition of Mentoring. Mount Holyoke College.
http://ehrweb.aas.org/sciMentoring/Mentor_Definitions_Packard.pdf

bağlantı olduğunu göstermektedir. Etkili Danışman Öğretmenlik için yetişkinlerle çalışma ile dinleme, gözlemleri yönetme ve problem çözme konularında eğitim ve uygulamalara sahip olunmalıdır³.

Ayrıca, Danışman Öğretmenlik ilişkisinin başarısı⁴ belirli bir konu üzerinde ve kendi çalışma ve öğrenme tarzları arasındaki ortaklık ile koç ile aday öğretmenin sahip oldukları karşılıklı heyecana dayanmaktadır.

Başarılı ortaklıkların çoğunluğunda, katılımcılar gelişim için uyarıcı niteliğindeki paylaşılan düşüncüler ile yaratıcı büyüme/gelişme ve fikri gelişim sağlanmaktadır.

Danışman Öğretmenlik:

Müşterek: Kıdemli ve yeni öğretmen, her ikisinin de hem öğretmen hem de öğrenen durumda olduğu eşit mesleki ilişki içerisinde birlikte çalışmalarıdır.

Faal: Danışman Öğretmenlik içeriği etkiler/değiştirir; içerik te ilişkiyi şekillendirir.

Yansıtıcı: Danışman Öğretmenlik, aday öğretmenin öğretmen olarak mesleki kimliğinin oluşmasında destek sağlamak üzere yansıtmayı kolaylaştırırken, koç ise aday öğretmenle birlikte öğrenme teorilerini geliştirmede ve öğretmen verimliliğinde profesyonel şekilde mücadele etmektedir.

Bu bağlamda, Danışman Öğretmenlik şunlar değildir...

- Klonlama, ya da koruyucu ebeveyn olma, ya da taraftar kazanma, ya da ne kadar mükemmel olduğumuzu ispatlamaya dönük bir fırsat, ya da güç merkezi kurma fırsatı
- Rehberliğe ya da itirafa dayalı bir ilişkiye alternatif
- Tek bir kişi hakkında (aday öğretmen) bilgilendirilmesi olmayıp karşılıklı öğrenmeyi ve gelişimi destekleyen iki kişinin gelişime dayalı ilişkisi hakkındadır.

Sonuç olarak, eğitimde, Danışman Öğretmenlik, karmaşık ve çok boyutlu rehberlik, öğretme, etkileme ve aday öğretmenin desteklenmesidir. Genel olarak koçun daha az deneyime sahip

³UC Santa Cruz New Teacher Center. Peer Coaching Models Information.

<http://education.qld.gov.au/staff/development/performance/resources/readings/peer-coaching-models.pdf>

⁴State of Victoria (Department of Education and Early Childhood Development), (2010): A Learning Guide for Teacher Mentors. Published by Teacher and Education. Support Development Unit. School Improvement Division. Office for Government School Education. Department of Education and Early Childhood Development. Melbourne, Australia.<http://www.education.vic.gov.au/Documents/about/programs/partnerships/learningguide.pdf>.

diğer öğretmeni karşılıklı güven ve inanca dayalı iş ortamında yönlendirmesi ve tavsiyelerde bulunması şeklinde kabul edilmektedir⁵.

Danışman Öğretmenlik / Koçluk / Danışmanlık / Eğitim

Danışman Öğretmenlik, gerek Danışman Öğretmenlik gerekse danışmanlık becerilerinin kullanımını gerektirmekte fakat her ikisinden de farklılık göstermektedir.

Danışman Öğretmenlik ilişkisi dar kapsamlı olup daha çok belirli iş becerilerinin geliştirilmesi ve bilginin kazanılmasına odaklanmaktadır. Danışman Öğretmenlik genellikle kısa dönemli ve performansa yöneliktir⁶.

Danışman Öğretmenlik (süreç olarak) kişinin performansını maksimize etmek üzere kendi potansiyelini ortaya çıkarmaktır. Öğretmeden ziyade öğrenmelerine yardımcı olmaktır. ⁷ (Whitmore, 2009, s. 10). Pek çok türü ve yaklaşımı olması nedeniyle Danışman Öğretmenlik te Danışman Öğretmenlik gibi anlaşılmaktadır.

Danışmanlık, danışman yada psikolojik problem ve bozukluklar ile uğraşan kayıtlı psikologlar tarafından yürütülen bir süreçtir. Mentorlar, kendilerini stresli ve zor durumlarda hisseden kişilere yönelik özel destek uygulayan danışmanların rolünü üstlenmektedirler. Ehrich Lisa Catherine, Dr., (et al 2013:7).

Eğitim, eğitmenin bir görevi tamamlamak ya da bir işi icra etmek üzere ihtiyaç duyduğu beceri, bilgi ve yaklaşımların geliştirilmesine odaklanma vasıtasıyla öğretimin yapılandırılmış sürecidir. Ehrich Lisa Catherine, Dr., (et al 2013:7).

⁵Koki, Stan: The role of teacher mentoring in educational reform. Pacific Resources and Learning. <http://www.nmu.edu/Webb/ArchivedHTML/UPCED/mentoring/docs/Role-mentor.pdf>.

⁶State of Victoria (Department of Education and Early Childhood Development), (2010): A Learning Guide for Teacher Mentors. Published by Teacher and Education. Support Development Unit. School Improvement Division. Office for Government School Education. Department of Education and Early Childhood Development. Melbourne, Australia.<http://www.education.vic.gov.au/Documents/about/programs/partnerships/learningguide.pdf>.

⁷Reference used in this case by Dr. Ehrich Lisa Catherine (et al 2013): Whitmore, J. (2009). Coaching for performance (4th Ed.). Brealey Publishing: London.

Danışman Öğretmenlik Türleri⁸:

Vurgulanan özelliğe bağlı olarak farklı Danışman Öğretmenlik türleri bulunmaktadır. Formal ya da informal Danışman Öğretmenlik, geleneksel Danışman Öğretmenlik, grup danışmanlığı, akran danışmanlığı, e-Danışman Öğretmenlik vd. Hepsinde okul, işyeri, farklı kurumlar, topluluk ve sanal topluluk gibi farklı ortamlarda yer alabilmektedir.

Danışman Öğretmenlik programı göz önüne alındığında, farklı görüşler de bulunmaktadır; Danışman öğretmen ve aday öğretmen arasında zaman içerisinde ortaya çıkan bağlanma duygusu, süre ve her bir Danışman Öğretmenlik ilişkisinin tutarlılığı önem kazanmaktadır. Bazı uzmanlara göre “danışman öğretmen ile aday öğretmen en az bir yıl boyunca ayda en az dört saat düzenli olarak bir araya gelebilmelidir.” Bunun istisnası olarak eğitim öğretim yılı ve diğer tür özel Danışman Öğretmenlik girişimleri ile örtüşen okul-bazlı Danışman Öğretmenlik gösterilebilir.” MENTOR/National Mentoring Partnership, (2005:18)

“Danışman Öğretmenlik üzerine çalışan uzmanlar farklı türdeki Danışman Öğretmenlik uygulamaları arasında önemli bir ayrım yapmaktadırlar. Bunlardan ikisi “informal” ve “formal” Danışman Öğretmenliktir. Diğer önemli bir ayrım ise mentorluğu akran mentorluğunda olduğu gibi bir kişinin akranları tarafından yürütülmesi iken geleneksel Danışman Öğretmenlikte ise daha deneyimli ya da kıdemli meslektaş tarafından yürütülmesidir. Son 10 yıl içerisinde ortaya çıkan bir diğer danışmanlık öğretmen uygulaması ise danışman öğretmen ile aday öğretmen arasında iletişim kurulmasını sağlayan e-teknolojilerin kullanıldığı e-danışman öğretmen uygulamasıdır”. (Ehrich Lisa Catherine, Dr. 2013:12).

Informal Danışman Öğretmenlik, formal bir kurumdan herhangi bir müdahale ya da yönlendirme olmadan Danışman Öğretmenlik ilişkisi kuran iki kişiyi ifade etmektedir.

Informal Danışman Öğretmenlik, karşılıklı çıkarların bulunduğu ve birlikte çalışmaya karar veren benzer ya da ilişkili alanlarda çalışan iki kişi olarak değerlendirildiğinde daha iyi anlaşılmaktadır. Doğal olarak informal bir ilişki ortaya çıkmaktadır. Informal Danışman Öğretmenlik tanımı Clutterbuck'e⁹ (2004b) kadar gitmektedir. Bu tanımda informal Danışman Öğretmenlik organizasyonlardan herhangi bir yardım ya da müdahalenin olmadığı durumlarda ortaya çıkmaktadır.

⁸ Sub-chapter based on the text of Ehrich Lisa Catherine, Dr. (2013): Developing Performance Mentoring Handbook. Department of Education, Training and Employment, Queensland University of Technology. <http://education.qld.gov.au/staff/development/performance/pdfs/dp-mentoring-handbook.pdf>

⁹ Dr. Ehrich Lisa Catherine is making a reference to the paper of Clutterbuck, D. “Formal and informal mentoring presentation” presented at the Mentoring Connection National Conference in Toronto Marriott Eaton Centre, Canada in 2004.

Clutterbuck'e ¹⁰(2004a) göre informal mentorluğun avantajlarından bir kaçışunlardır:

- informal şekilde Danışman Öğretmenlik alan kişiler, formal yollardan Danışman Öğretmenlik alanlara göre daha fazla tatmin olmaktadır.
- informal mentorların bulunma nedeni istedikleri için yapmaları ve gönüllülük esasına dayalı olması
- Uzun dönemli olması, daha fazla bağlılık içermesi ve motivasyon bu tür mentorluğun özellikleri arasında yer almaktadır.

Informal mentorluğun dezavantajlarından biri Danışman Öğretmenlik almak isteyen kişilerin hepsinin danışman öğretmen tarafından seçilememesidir.

Formal Danışman Öğretmenlik “Formal Danışman Öğretmenlik kurumun katılımcıların etkili bir ilişki kurmak üzere ihtiyaç duydukları desteği ve bir amaç birlikteliği yaşadığı yapılara destek sağladığı ortamlarda ortaya çıkmaktadır (Clutterbuck 2004b).

Çalışanlara yönelik gelişim ve destek sağlayan araçlar olarak organizasyonlar tarafından kullanılan informal Danışman Öğretmenlik süreci ve etkinlikleri üzerine modellenmiş müdahaleci bir stratejidir.

Formal programlarla destek, öğrenme gelişme, beceri geliştirilmesi ve güvenin artırılması gibi ortak yönleri bulunmaktadır.

Formal danışman öğretmenliğin avantajları:

- Sosyal içerme amaçlı
- düzenlemelerin daha fazla odaklı ve yapılandırılmış olması
- Tüm taraflarca programın belirli hedeflerinin biliniyor olması

Formal mentorluğun dezavantajları:

- her iki taraf için ilişkinin kurulması zaman almaktadır
- Her zaman gönüllülük esasına dayalı olmaması ve zaman baskısı

Akran mentorluğu ve grup mentorluğu

¹⁰Reference used in this case by Dr. Ehrlich Lisa Catherine: Clutterbuck, D. (2004a). Everyone needs a mentor: Fostering talent in your organisation (4th Ed.). Chartered, Institute of Personnel and Development: London.

Akran danışmanlığı birinin diğerine destek sağlamak üzere birlikte çalışan aynı seviyedeki yada statüdeki iki kişiyi kapsamaktadır.

Grup danışmanlığı grubu oluşturan üyelerin yapısına bağlı olarak çeşitli şekillerde uygulanan ve bu gözle bakılan Danışman Öğretmenlik türüdür.

Örneğin, grup mentorluğu kapsamında yer alan gruplar şunlardır: 1. Birlikte çalışan ve birbirlerini destekleyen akranların yer aldığı grup 2. Danışman Öğretmenlik yapılan grupla çalışan bir mentor 3. Danışman Öğretmenlik hizmeti alan Çok sayıdaki katılımcı ile birlikte çalışan çok sayıda mentorun yer aldığı ve tümünün aynı grupta birlikte olduğu

Akran ve grup mentorluğunun temel özelliği sürece dahil olan herkesin birbirinden birşeyler öğrenmek ve birbirini desteklemek üzere birlikte çalışmalarıdır.

Daha deneyimli bir kişinin, yani mentorun Danışman Öğretmenlik alan kişilerin bulunduğu geleneksel Danışman Öğretmenlikten farklı olarak akran ve grup mentorluğun odağında eşitlik ve katılımcı topluluklar yer almaktadır.

Akran ve grup mentorluğunun avantajları

- karşılıklı destek, öğrenme ve dostluk sağlar
- hiyerarşik olmayan yaklaşım
- Eğitim, sağlık ve iş dünyası gibi farklı ortamlarda kullanılmaktadır.

Akran ve grup mentorluğunun dezavantajları:

- akranlar kariyer desteği ve Danışman Öğretmenlik hizmeti alan kişiler için belirli çıktıları sağlayacak kariyer seçeneklerini sağlamak üzere yeterli deneyim ve beceri sahibi olmayabilirler (McManus & Russell 2007)¹¹
- Akran mentorluğu, mentorluğun asli özelliği olan öğrenme olgusundan ziyade daha çok dostluk ve psiko-sosyal destek konularına odaklanabilir.

E-Danışman Öğretmenlik, e-posta ve diğer elektronik iletişim teknolojileri, çevrimiçi platform, sosyal medya, web 2.0 uygulamaları gibi mentorluğun verilebileceği bilgisayar destekli iletişime (CMC) dayanmaktadır.

E-danışmanlığın avantajları:

- mesafeleri ortadan kaldırması

¹¹Reference used in this case by Dr. Ehrich Lisa Catherine: Clutterbuck, McManus, S. E. & Russell, J. E. (2007) Peer mentoring relationships. In B. R. Ragins & K. Kram (Eds.) The handbook of mentoring at work: Theory, research and practice (pp. 273–297). Sage: Los Angeles.

- program yapmada esneklik
- yönetim giderlerinin azalması (yüzyüze eğitimden daha ucuz olması)
- Yüzyüze eğitimi zor bulan kişiler için cazip olması

E-danışmanlığın dezavantajları:

- e-posta gibi metin temelli iletişim teknikleri kullanıldığında, eşzamanlı olmamasından dolayı yanlış yorumlama veya yanlış anlama olasılığı bulunmaktadır.
- karşılıklı güvenin oluşması zaman alabilmektedir.
- bilgisayar ya da internet arızaları
- Yazma konusunda farklı yeterlilik türleri

Bu kitap çerçevesinde, Ortaokul ve Liselerde Akran Mentorluğu yaklaşımı geliştirilecektir.

1.2. Danışman Öğretmenlik Etiği

EMCC¹² tarafından belirlenen Mesleki Etik Kuralları

Tüm mesleklerde olduğu gibi profesyonel Danışman Öğretmenlik denildiğinde mesleki ahlak ilkelerinden de bahsetmek gerekmektedir. Bu bağlamda Avrupa Danışman Öğretmenlik ve Danışman Öğretmenlik Konseyi (European Mentoring and Coaching Council / EMCC¹³) 2008 yılında “iyi uygulamaların teşvik edilmesi ve Danışman Öğretmenlik/Danışman Öğretmenlik çevresinde öğrenme ve gelişim için gerekli olan en büyük fırsatları sağlamak üzere mümkün olan en yüksek standartların sağlanması” şeklinde amacını profesyoneller ve üyeleri için Mesleki Ahlak Kuralları bildirgesini 2008 yılında güncellemiştir.

EMCC Mesleki Ahlak Kuralları kapsamında kişilerin etik davranmak zorunda oldukları alanlar şunlardır: Yeterlik, İçerik, Sorumluluk Sınırı, Bütünlük ve Profesyonellik. Bu eserle aşağıda belirtilen özellikler vurgulanacaktır.

1. Yeterlik;

- Deneyim ve bilgi seviyesinin Danışman Öğretmenlik hizmeti alan öğretmenin ihtiyaçlarını karşılayabilecek düzeyde olmasını sağlamalıdır.
- Yeterlilik seviyesini ilgili eğitim ve uygun Sürekli Mesleki Gelişim etkinlikleri ile geliştirmeli ve zenginleştirmelidir.
- Düzenli olarak kendi yeterliliğini değerlendirebilecek ve gelişimi destekleyecek nitelikli bir denetleyici ile ilişki kurmalıdır.

2. İçerik.

- Danışman Öğretmenlik süreci boyunca Danışman Öğretmenlik ilişkisinin içeriğini anlamalı ve bu sürece yansıtmalıdır.
- Danışman Öğretmenlik alan kişinin beklentilerinin anlaşıldığını ve bu beklentilerin nasıl karşılanacağını netleştirmelidir.
- Her iki tarafından da odaklanabileceği ve öğrenme fırsatının sağlanabileceği ortamın yaratılmasını sağlamalıdır.

¹² European Mentoring and Coaching Council (EMCC): Code of Ethics. Updated December 2008. <http://www.emccouncil.org/src/ultimo/models/Download/4.pdf>

¹³ EMCC is an pan-European organisation founded in 1992 with headquarters in different European countries, Belgium, Croatia, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Luxembourg, Morocco, Netherlands, Norway, Poland, Romania, Serbia, Spain, Sweden, Switzerland, Turkey, Ukraine and United Kingdom. <http://www.emccouncil.org/>.

3. Sorumluluk Sınırı

- Her ikisi de kendi yeterlik sınırları içerisinde etkin olmalı, bu yeterliğin nerede başarılı olma potansiyeline sahip olduğunun farkına varmalı ve gerektiğinde daha deneyimli bir mentora yönlendirebilmeli
- Danışman Öğretmenlik süreci boyunca olası çıkar çatışmalarının farkında olmalı ve bunlarla hızlı ve etkili bir şekilde başa çıkabilmelidir.

4. Bütünlük

- Danışman Öğretmenlik sürecinin başlangıcında uygun olan gizlilik seviyesi konusunda mutabık kalınmalı

5. Profesyonellik

- Danışman Öğretmenlik alan kişinin öğrenme ve gelişim ihtiyaçları başta belirlenen şekliyle karşılanmalıdır.
- Danışman Öğretmenlik anlaşması faydalı olduğu sürece devam ettirilmelidir.

Etik üzerine diğer görüşler¹⁴

London Deanery. Danışman Öğretmenlik ve Danışman Öğretmenlik kurumu tarafından önerilen diğer kurallar şunlardır:

- Mentorun rolü bu hizmeti alan kişinin ihtiyaç ve gündemine cevap vermelidir, kendi gündemini dayatma şeklinde olmamalıdır.
- Gizlilik konusunda karşılıklı mutabakat sağlanmalı ve uygulanmalıdır.
- Mentorlar mevcut yasaların farkında olmalı ve bu çerçevede hareket etmelidir.
- Danışman Öğretmenlik hizmeti alan kişi hakları ve şikayet prosedürleri hakkında bilgi sahibi olmalıdır.
- Her iki tarafta birbirlerinin zamanına ve sorumluluklarına saygı duymalı ve mantıklı olanın ötesine geçmemelidirler.
- Danışman Öğretmenlik hizmeti alan kişi bu ilişkinin idare edilmesinde daha fazla sorumluluk almalı, diğer taraftan mentor bu konuda ortağını desteklemeli ve genellikle öğrenme özerkliğini teşvik etmelidir.
- Her iki taraf ta gerektiğinde bu süreci bitirebilmelidir.

¹⁴ London Deanery. Coaching and Mentoring, (2008): Ethical Code of Practice. <http://mentoring.londondeanery.ac.uk/our-scheme/mentors/ethical-code-of-practice>.

- Mentorlar kendi yeterlik sınırlarının farkında olmalıdır.
- Aksi istenmedikçe mentor özel alanlara müdahil olmamalıdır. Ancak mentor bu konuda ortağına bu özel alanlar konusunda yardımcı olmalıdır.
- Her iki tarafta gerek kendileri hakkında gerekse Danışman Öğretmenlik süreci boyunca açık ve dürüst olmalıdır.
- Her iki tarafta bağımlılık yaratmayacak şekilde amacına ulaşma noktasında sorumluluğu ortak olarak paylaşmalıdır.
- Hiçbir şekilde istirmara ve yanlış anlaşılmaya mahal verilmeyecek tarzda bir ilişki sağlanmalıdır

Profesyonel ve etkili bir ilişki kurulması amacıyla danışman öğretmen ile day öğretmen arasında bir etik sözleşmesi imzalanması faydalı olacaktır.

1.3. Danışman Öğretmenlik ile ilgili ilave bilgi

Faydaları ve güçlükleri: Danışman Öğretmenlikten ne beklemeliyim?

Genel olarak “Danışman Öğretmenlik aşağıda belirtilen en az 3 alanda olası faydaları sağlamaya yönelik taahhütte bulunmalıdır¹⁵.

1. Yeni öğretmenin göreve başlaması: yeni öğretmenin sınıfa uyum sağlamada yardımcı olma ve çalışacakları sınıf ve çevre ortamına adapte olmasını hızlandırma.
2. Kariyer İyileştirmesi (Danışman Öğretmen): liderlik için ortam hazırlanması, toplumsal kabul, danışman öğretmen, mesleki gelişimci,ve/veya müfredata katkı sağlayıcı ve içerik geliştirici olarak okullarında ve bölgelerinde görev yapan yetenekli ve kıdemli öğretmenlere yönelik ödüllendirme
3. Mesleki gelişim ve program yeniliği (topluluk): okul ve bölge için program yeniliği kapasitesi geliştirme ve yerel eğitim reformunun yönlendirilmesi

Aday öğretmenler ve danışman öğretmenler için beklenen faydalar şunlardır¹⁶:

	Aday Öğretmenler	Öğretmenler (Mentorlar)
Öğretmenlerin pedagojik ve didaktik gelişimi		
Bilgiye erişim, mentor öğretmenin deneyimi ve desteği	✓	
Material ve deneyim paylaşımı	✓	✓
Eğitim öğretim yılı içerisinde didaktik içeriğin dağılımının planlanma yöntemi	✓	

¹⁵SEDL organisation-Southwest Educational Development Laboratory, (2000): Mentoring beginning Teachers: Lessons from the Experience in Texas. Policy Research Report. November, 2000. <http://www.sedl.org/pubs/policy23/mentoring.pdf>

NOTE: The authors when mention the three areas have quoted the work of Little, J.W published in 1990, “The mentor phenomenon and the social organisation of teaching”, in C.B. Cazden (Ed.), Review of research in education, 16, 297-351. Washington, DC: American Educational Research Association.

¹⁶**NOTE:** To develop this table we have taken as a reference different texts listed in the bibliography such as Ehrich Lisa Catherine, Dr. (2013) and State of Victoria (Department of Education and Early Childhood Development) (2010).

Öğrenci performansı değerlendirme kriteri	✓	
Artan öğrenme, performansın yenilenmesi ve öğretilmesi		✓
Eğitici uygulamalar ve yansıtıcı becerilerin geliştirilmesi üzerine yeniden odaklanma		✓
1. Sürekli Mesleki Gelişim (branş ve diğer konularda):		
Öğretmenlerin performansı hakkında geribildirim	✓	
Öğretmenlere kariyer yolunda destek sağlama	✓	
Aday öğretmenin bireysel ihtiyaçlarına cevap verme	✓	
Kişiler, sosyal ve mesleki gelişim	✓	✓
Mesleki kabul görme. Mentor ünvanı ile mükemmel öğretmen olarak kabul görme		✓
Artan iş başarısı, öz güven ve özsaygı	✓	
Deneme-yanılma ile öğrenmenin azalması ve mesleki gelişimin hızlanması	✓	
2. Sınıf yönetimi:		
Sınıf takımı oluşturma: Öğrencilerin motive edilmesi	✓	
Veliler ile bir araya gelme	✓	
Mentorun derslere katılımından elde edilen fayda	✓	
3. Kişilerarası İletişim:		
Öğretmenler arasında daha fazla yakınlık ve destek	✓	✓
Çatışma ve kriz durumlarının yönetilmesi	✓	✓
Veliler ile iletişimde destek	✓	✓

Okula aidiyet duygusunun artması	✓	
Danışman Öğretmenlik yapılan öğretmenin minnettarlığı		✓
4. Okul çevresi hakkında bilgi:		
Daha iyi okul uyumu	✓	
Okulun kurumsal işleyişi hakkında bilgi edinme	✓	
5. Diğer konular :		
Eğitime dair yasal mevzuat ve diğer konular hakkında bilgi edinme	✓	
Aktarım esnasında azalan stress nedeniyle kişisel ve mesleki öznel iyi oluşun artması	✓	
Stratejik yönetim ve kalite yönetimi	✓	
Öğretmenlik kariyerine başarılı bir başlangıç yapmak için destek görme	✓	

Kaynak: Yazarlara aittir

Danışman Öğretmenliğin Güçlükleri¹⁷

1) Belirli bir amaca yönelik olmayan Danışman Öğretmenlik

Gerek danışan gerekse danışman öğretmen açısından başarılı bir süreç geçirilmesi için amacın belirlenmesi önem arz etmektedir. Amaçlar danışan için bir öngörü niteliği taşımakla birlikte aynı zamanda mevcut durumu için de net bir bakış açısı sağlamaktadır.

2) Düzenli toplantıların planlanmaması

Danışmanlık ilişkisi içerisinde düzenli toplantıların planlanması çok önemlidir. Bu durum geçerlilik, tutarlılık ve süreci geliştiren bir iletişim yapısı kurmaktadır.

¹⁷Rosier, Bart Jacobsz (2014): 5 Pitfalls of Mentoring Relationships. <http://hi.dwillo.com/5-pitfalls-mentoring-relationships/>.

Bu durum randevunun iptal edilmesi ya da ertelenmesi için de geçerlidir. Eğer bir toplantı gerçekleştirilmezse bu durumun yinelenmesi kuvvetle muhtemeldir.

Dolayısıyla planlama yapılmaması danışman öğretmenlik sürecinin ikinci güçlüğüdür.

3) Uyuşmazlık

Danışman öğretmenlik ilişkisi karakter ve/veya ilgi birlikteliğini de gerektirmektedir. Her iki taraf içinde benzerlik önem kazanmaktadır. Danışman öğretmen ile aday öğretmen arasında uyumsuzluk olduğu durumlarda, bu sürecin başarısızlıkla sonuçlanma olasılığı artmaktadır. Bu her iki tarafında aynı şekilde davranacağı anlamına gelmemektedir.

4) Kopyalama

Kopyalama, danışman öğretmenin aday öğretmeni dinlemeden kendisinin bir benzeri gibi şekillendirmesiyle ortaya çıkan bir durumdur.

Danışman öğretmen için bu sürecin amacı, aday öğretmene tavsiye ve bilgilendirmede bulunma ve aday öğretmenin seçimlerini destekleme olmalıdır.

5) Dinlemeden konuşma

Danışman öğretmenler için aday öğretmeni dinlemek özellikle sürecin başlangıcında büyük önem arz etmektedir. Dinlenilmek aday öğretmene şu olanakları verecektir:

1. Danışman öğretmenin olası beklentilerini dikkate almadan deneyimlerini paylaşma
2. Danışman öğretmenin sahip olduğu deneyimleri taklit etmemek
3. Konuşmak için kendini rahat hissetmek.

Hepsi birlikte düşünüldüğünde, dinlemek aday öğretmenin herhangi bir engel ile karşılaşmadan iletişim kurmasına ve bu süreçten azami derecede faydalanmasına fırsat verecektir.

Danışman öğretmenlik sürecinin temeli danışman öğretmen ve aday öğretmen arasında açık iletişimin esas olduğu düzenli toplantılara dayanmaktadır. Yeterliliğe ve net amaçlara sahip olma süreci kolaylaştırmaktadır. Süreç boyunca kendi yolunu belirleyecek olan aday öğretmen ile birlikte danışman öğretmen de bu süreç esnasında ve sonunda yarar sağlayacak taraflardır.

Danışman Öğretmenlik Etkinlikleri¹⁸

Öğretmenler arasında danışman öğretmenlik uygulamasının geliştirilmesi için farklı format, içerik ve hedefler ile uygulanması gerekmektedir. Örnek olarak aşağıdaki uygulamalar verilmektedir.

1. Aday öğretmenler için destek gruplarına katılım:

- Okul bölümlerine ve kurumsal yapıya oryantasyonda yardım etme
- Diğer öğretmen ve personel ile tanışma
- Okul dökümanlarının tamamlanmasında yardımcı olma
- Etkinlikler, kutlamalar vb. konularda bilgi verme

2. İlave sınıfı destek

- Danışman öğretmen ile birlikte öğretim materyallerinin hazırlanması
- Danışman öğretmenin sınıflarında gözlem yapmak ve deneyimlerinden faydalanmak
- Okul tarafından düzenlenen seminer/toplantı gibi eğitim etkinliklerine katılmak

3. Aday öğretmenler için özel seminerler

- Mesleki gelişime yönelik farklı yöntemler
- Öğretici kaynaklar (materyallerin paylaşılması, kitap tavsiyesi)

4. Okul dışındaki diğer aday öğretmenlerin yer aldığı ağlara katılma

- Ortaokul ve liselerde görev yapan diğer yerel aktörlerle iletişimin sağlanması
- Pedagojik kaynak, bilgi, materyal, deneyim vb. Paylaşımı (Seminer, informal toplantılar, konferanslar vd.)

5. Okul müdürü ile düzenli yada destekleyici iletişim kurma

- Okul yönetimi ile formal ve/veya informal toplantılar

Danışman Öğretmenlik için Genel İlkeler

Başarılı bir danışman öğretmenlik sürecinin sağlanması için aşağıda belirtilen ilkelere uyulmalıdır¹⁹

- Hataların gösterilmesinden ziyade yapıcı geribildirimde bulunma

¹⁸**NOTE:** For the example mentoring activities suggestion list we have used as a reference some of the texts listed in the bibliography, such as Mentor. National Mentoring Partnership, Hanover Research-Academy Administration Practice, (2014) and Arlington Public Schools (2013).

¹⁹RIT-Rochester Institute of Technology. The Wallace Center. Faculty Career Development Services. <https://www.rit.edu/academicaffairs/facultydevelopment/mentoring/mentee>.

- Yapıcı eleştiriye açık olma ve diğer tavsiyeleri dikkate alma
- Hatalarla birlikte öğrenilenlerin de serbetçe paylaşılması
- Akranlarınızla ağlarınızı paylaşmaya istekli olma
- Süreç içerisinde gizliliğin her zaman sağlanması
- Gerekğinde kişisel deneyimlerin açıklanması

Danışman öğretmenlik sürecinin 4 belirgin aşaması bulunmaktadır²⁰:

1.Aşama Hazırlık

Gerek danışman öğretmen gerekse aday öğretmen bireysel olarak sürece hazırlanmalıdır.

Danışman öğretmenler danışmanlık yapmak üzere kişisel motivasyona sahip ve hazır olmalı, becerilerini değerlendirmeli ve öğrenme ve gelişim alanlarını belirlemelidir.

Her iki tarafta beklentiler ve roller konusunda net olmalıdır.

²⁰NESSE. Network of Early career Scientists & Engineers Mentorship Program Tips. (These materials are based on the “The Mentor’s Guide: Facilitating Effective Learning Relationship” by Lois J. Zachary. <http://www.sustainableScientists.org/wp-content/uploads/2015/01/Mentoring-Tips.pdf>.)

2.Aşama Müzakere / Ön Kontrat

Taraflar öğrenme amaçları, içerik ve sürece ilişkin ortak bir mutabakata varmalıdır. Temel kurallar belirlenmeli ve varsayımlar, beklentiler, amaçlar ve ihtiyaçlar noktasında ortak bir anlayışa sahip olunmalıdır.

Her ne kadar zor olsa da gizlilik, sınırlar ve limitler net olarak konuşulmalıdır.

Başarı, hesapverebilirlik ve zaman çizelgesi için ölçütler ve sorumluluklar tanımlanarak gerekli görev dağılımı yapılmalıdır.

Gözden geçirme sonrası Danışman Öğretmenlik Anlaşması imzalanmalıdır.

3.Aşama Uygulama/Etkinleştirme

Öğren ve geliştir, açık olarak iletişim kur ve öğrenme süreci boyunca sürekli yansıt

Aday öğretmenin desteklenmesi ve gelişimi için açık ve olumlu öğrenme ortamı ile birlikte dikkatli, zamanında, tarafsız ve yapıcı geribildirim sağlanmalıdır.

Her iki tarafta öğrenme amaçlarının gerçekleştirilmesi noktasında süreci izlemelidir.

4.Aşama Kapanış

Sürecin sona geldiğine ilişkin belirtilerin farkında olunmalı

Öğrenme amaçlarının gerçekleşme derecelerini veya sürecin etkililiğini değerlendirmek

Kişisel öğrenme düzeyinin değerlendirilmesi ve sağlanan ilerlemenin ödüllendirilmesi.

Kaynakça & Referanslar:

Arlington Public Schools (2013): Mentor Handbook. Arlington, Massachusetts, EE.UU.
<https://www.arlington.k12.ma.us/tl/pd/pdfs/mentorhandbook.pdf>

Clutterbuck, D. (2004a). Everyone needs a mentor: Fostering talent in your organisation (4th Ed.). Chartered, Institute of Personnel and Development: London.

Clutterbuck, D. (2004b). Formal v informal mentoring presentation. Paper presented at the Mentoring Connection National Conference, Toronto Marriott Eaton Centre, Canada.

Ehrich Lisa Catherine, Dr., (2013): Developing Performance Mentoring Handbook. Department of Education, Training and Employment. Queensland University of Technology. <http://education.qld.gov.au/staff/development/performance/pdfs/dp-mentoring-handbook.pdf>

Hanover Research-Academy Administration Practice, (2014): Faculty Mentoring Models and Effective Practices. Washington, DC, EE.UU. <http://www.hanoverresearch.com/media/Faculty-Mentoring-Models-and-Effectives-Practices-Hanover-Research.pdf>

http://www.mentoring.org/downloads/mentoring_413.pdf

Koki, Stan: The role of teacher mentoring in educational reform. Pacific Resources and Learning. <http://www.nmu.edu/Webb/ArchivedHTML/UPCED/mentoring/docs/Role-mentor.pdf>

Mentor. National Mentoring Partnership: How to Build A Successful Mentoring Program Using the Elements of Effective Practice. A step-by-step tool kit for program managers. http://www.mentoring.org/downloads/mentoring_417.pdf

MENTOR/National Mentoring Partnership, (2005): How to Build A Successful Mentoring Program; Using the Elements of Effective Practice. A step-by-step tool kit for program managers.

Mentoring and Coaching Council, (2008): Code of Ethics. <http://www.emccouncil.org/src/ultimo/models/Download/4.pdf>

NESSE. Network of Early career Scientists & Engineers Mentorship Program Tips. (These materials are based on the “The Mentor’s Guide: Facilitating Effective Learning Relationship” by Lois J. Zachary.

<http://www.sustainableScientists.org/wp-content/uploads/2015/01/Mentoring-Tips.pdf>

Packard, B.W, (2003): Definition of Mentoring. Mount Holyoke College http://ehrweb.aaas.org/sciMentoring/Mentor_Definitions_Packard.pdf

RIT-Rochester Institute of Technology. The Wallace Center. Faculty Career Development Services. <https://www.rit.edu/academicaffairs/facultydevelopment/mentoring/mentee>

SEDL organisation-Southwest Educational Development Laboratory, (2000): Mentoring beginning Teachers: Lessons from the Experience in Texas. Policy Research Report. November, 2000. <http://www.sedl.org/pubs/policy23/mentoring.pdf>

State of Victoria (Department of Education and Early Childhood Development), (2010): A Learning Guide for Teacher Mentors. Published by Teacher and Education. Support Development Unit. School Improvement Division. Office for Government School Education. Department of Education and Early Childhood Development. Melbourne, Australia. <http://www.education.vic.gov.au/Documents/about/programs/partnerships/learningguide.pdf>

The Alberta Teachers' Association, (1998): Mentoring Beginning Teachers. Program handbook (1998). http://www.teachers.ab.ca/SiteCollectionDocuments/ATA/Publications/Professional-Development/Mentoring_Beginning_Teachers.pdf

UC Santa Cruz New Teacher Center. Peer Coaching Models Information. <http://education.qld.gov.au/staff/development/performance/resources/readings/peer-coaching-models.pdf>.

Bölüm 2: Öğretmenler Arası Danışman Öğretmenlik /Danışmanlık

2.1 Danışman Öğretmen'in rolü, sorumlulukları. Hakları, görevleri, becerileri

Öğretmenler arasında Danışman Öğretmenlikte asıl önemli rol aynı okulda Danışman Öğretmen olarak çalışan Danışman Öğretmen öğretmene aittir. Onun tutumu yeterliliği Danışman Öğretmenlik programının başarısında çok elzemdir.

Aşağıdaki kriterler belirli bir öğretmenin Danışman Öğretmen olarak hareket edip edemeyeceğine karar verirken hesaba katılmalıdır:

- 1) Yeterli kişisel özelliklere sahip olmak
- 2) Öğretmenlik mesleğinde yeterli bilgi, beceri, deneyime sahip olmak.
- 3) Yeterli tutum ve motivasyona sahip olmak.

Danışman Öğretmen'in faaliyetleri Danışman Öğretmenlik rolüne gönüllü katılımına ve yeni iş ortamında öğretmen olarak yeni başlayan öğretmene (danışana) rolünü tanıtmaya dayanmalıdır. Bu Danışman Öğretmen'in gönüllülüğünün ve kişisel katılımının öğretmenler arası Danışman Öğretmenliğin başarılı olması için neden önemli olduğunu açıklar. Diğer taraftan danışanlarda Danışman Öğretmene güvenmeli ve böyle bir ilişkiye açık olmalıdır. Aksi takdirde Danışman Öğretmenlik faaliyetleri faydalı olamayacak, cesaretsizlik ve hüsrarla sonuçlanacaktır.

Öğretmen Danışman Öğretmenliğinfaydası için, öğretmenlerin (hem Danışman Öğretmen hemde danışan) Danışman Öğretmen'in rolünü anlaması önemlidir.

Anthony K. Tjan²¹ ‘ Üç Tür Danışman Öğretmenle Önemli İnsan Kalmak’ adlı eserinde üç tür danışmanı anlatır.

1. Arkadaş/dost Danışman Öğretmen
2. Kariyer Danışman Öğretmen
3. Yaşam Danışman Öğretmen

Fakat eğitimde, okulda Danışman Öğretmen bu üç durumu birleştirmekle kalmaz ayrıca duruma göre bir koçun, bir rehberin, bir uzmanın, bir rol modelin, problem çözenin, motive edenin işini de yapar. Böyle bir Danışman Öğretmen’in rolü bizim projemizde (Ortaokul ve Lise Öğretmenleri arasında Danışman Öğretmenlik - İhtiyaç Analiz Raporu) yapılan araştırmada açıkça görüldüğü gibi öğretmenler tarafından beklenir. Tarafların çoğu Danışman Öğretmen’in rolünün öğrencilerin okul sorunlarını çözmede destek olmak ve öğretmenlerin okul hayatına dahil olmalarını hızlandırmaya yardımcı olmak olarak görülür. Dahası Danışman Öğretmen’in en önemli rollerinden biri daha iyi sınıf düzeni ve yönetimi hakkında yardımcı olmaktır.

Yukarıda belirtilen danışman türleri ile alakalı, örnek olarak bazı Avrupa Birliği ülkelerinde olduğu gibi kariyer Danışman Öğretmen’i yeni başlayan öğretmenin resmi öğretmen mesleğine terfi sisteminde işe yerleştirmede yetkilidir.

Ayrıca okul ortamında Danışman Öğretmen’in danışanı sadece psikolojik olarak değil mesleki beceriler açısından da arkadaş gibi desteklediğini belirtmek gerekir. Tarafların çoğu Danışman Öğretmen’in danışanın petagojik bilgisinin ve öğretmenlik uygulamasının gelişmesinde önemli bir rolü olduğunu vurgular.

Genellikle taraflar becerilerini ve uzmanlığını paylaşmada istekliliğin Danışman Öğretmen’in en önemli özelliği olduğunu belirtir. Olumlu düşünme de bu iş de gereklidir. Danışman Öğretmen’in yeteneklerine sıra geldiğinde en çok istenenler kişiler arası iletişim ve rehberlik becerisidir. Ayrıca Danışman Öğretmen diğerlerini nasıl cesaretlendireceğini ve motive edeceğini bilmeli ve diğer insanların büyümelerine ve başarılarına katkıda bulunmak istemelidir.

Daha önce belirtildiği gibi Danışman Öğretmenlik şu kuralları takip etmeli

- 1) Gönüllülük- ne Danışman Öğretmen ne danışan Danışman Öğretmenlik faaliyetlerine zorlandığını hissetmemeli.
- 2) Danışman Öğretmen danışan eşleşmesi ve ilişkisi ikisi arasındaki karşılıklı anlayışa ve kabullenmeye dayanmalıdır.

Öğretmenler arası Danışman Öğretmenlik te bu ilişki oldukça önemlidir. Bu kişiliğe bağlıdır, tabii ki biri unutmamalıdır ki ilişkisel becerilerin gelişmesi örneğin eğitimlerle desteklenmelidir. Daha iyi açıklamak için Certi.Men Tu – Certification for Mentors and Tutors” – project number

²¹<https://hbr.org/2011/08/keeping-great-people-with-thre.html>.

LLP LDV TOI 12-AT-0015, Fohnsdorf 2012 adlı proje kapsamında değerlendirilen Avrupa Yeterlilik Matrisi ‘Mentor’ü dikkate almalıyız. Bu bölümde ‘Danışman Öğretmenlik sürecinde öğrenenlerle ilgili iyi ilişkiler geliştirmek’ Danışman Öğretmen’in yeterli bilgisinden, yeteneğinden ve yeterliliğinden bahsedilir.

Avrupa Yeterlilik Matrisi ‘Mentor’e göre Danışman Öğretmen şöyle olmalı;

- 1) İletişimde belirli teoriler , modeller metodlar hakkında,
 - Belirli anlaşmazlık çözümleri teorileri, modeller, metodlar, etkin dinleme prensipleri ve teknikleri hakkında,
 - Mahremlik ile ilgili özel sorunlar hakkında,

kapsamlı bilgiye sahip olmalıdır.

- 2) Bu ortamda her bir tarafın sahip olduğu rol kadar iletişimin, etkin dinlemenin ve anlaşmazlık çözümünün yapıldığı ortam hakkında da gerçekçi bilgiye sahip olmalıdır.
- 3) Pratik iletişim araç ve tekniklerini kullanarak danışan ile etkili iletişim kurmak için,
 - Danışanın de katkısını hesaba katarak soyut sorunlara yaratıcı çözümler geliştirmek için,
 - Farklı sorunları çözmek için danışan ile yüz yüze yada telefonda konuşurken etkin dinleme becerilerini göstermek için,
 - Danışanın kendi fikirlerini düşüncelerini duygularını daha iyi anlamasında ve mesleki ve kişisel hedeflerini, amaçlarını,duygularını ortaya çıkarmada ve farkındalık kazanmasında yardımcı olmak için,

Kapsamlı bir dizi bilişsel ve pratik becerilere sahip olmalıdır.

- 4) Yeterlilik
 - Danışanın mesleki hedeflerine ulaşmasına yardımcı olmak için etkili bir iş ilişkisi oluşturmalı ve sürdürmelidir.
 - Danışanın çıkarlarını garanti altına almak ve gerekirse kişisel sorunlarında destek olmak.
 - Danışman Öğretmenlik sürecinin sonuçlarını en üst seviyeye çıkaracak iş ilişkisinin gelişiminde kendi rolünü gözden geçirmek ve geliştirmek

Her ne kadar Avrupa Yeterlilik Matrisi ‘Danışman Öğretmen’ şirketlerin iş ortamıyla ilgili olsa da düzenlemelerden sonra biz bunu okul ortamında uygulayabiliriz.

Bizim projemizin anket sonuçlarına dayanarak “MENTOR – Ortaokul ve lise Öğretmenleri Arasında Danışman Öğretmenlik” Danışman öğretmenlerin şu özelliklere sahip olması gerektiğini söyleyebiliriz.

- Okul yaşamını ve bütün öğretmenlerin iş görüşünü mükemmel bilmesi
- Bilgiyi paylaşmadaki becerisi

- Çalışmaya motive etmekteki becerisi
- Güçlü karakter
- İşbirliğindeki becerisi
- Öğretmenin mesleki gelişimindeki kilit evrelerin farkındalığı
- Öğretmenlik mesleğine bağlı yasal maddeler hakkında bilgi

Danışman Öğretmen için bütün iletişim kanallarını kullanması ve kişiler arası iletişim becerilerine sahip olmak çok önemlidir.

Danışman Öğretmen şu becerilere sahip olmalıdır.

- Temas kurmak
- Konuşmayı yönetmek
- Dinlemek
- Düşüncelerini duygularını ve gözlemlerini kelimelere dökmek
- Geribildirim vermek

Danışman Öğretmen danışanın işe başladığı okulda en az birkaç yıllık deneyime sahip olmalıdır. Aynı zamanda Danışman Öğretmen'in yaşı önemli değildir. Önemli olan Danışman Öğretmen'in okuldaki pozisyonu ve petagojik başarısıdır.

Danışman Öğretmenlik faaliyetinin başarılı ve etkili olması için ayrıca: Danışman Öğretmen'in rolüne karşı tutumu, girişkenlik hissi, rolüne bürünme, inatçılık.

Danışman Öğretmen'in özel rolünden kaynaklanan hakları okulu etkiler. Bu haklar grupta toplanabilir:

1. Danışman Öğretmen'in okuldaki pozisyonunu tanımlayan haklar. Bunlar:

- a) Danışman Öğretmen'in yetkinliğini geliştirmek için sağlanan yayınları ve eğitim fırsatlarını içeren Danışman Öğretmen'in rolünden kaynaklanan Danışman Öğretmen'in okul idaresinden istediği ve elde ettiği yardım ve destek hakkı
- b) Eğer bu rol mantıklı sebeplerle üstlenilmezse belirli bir danışana karşı Danışman Öğretmenlik rolünü üstlenmeyi reddetme hakkı, örneğin danışan ile rahat olmayan ilişkiden kaynaklanan kişisel sebepler.
- c) Öğretmen olarak mesleki görevler ile Danışman Öğretmen'in görevlerini bağdaştırmada yardım alma hakkı, örneğin toplantı ve ders programını danışanın planına göre ayarlama.

2. Danışan ile ilişkisinde Danışman Öğretmen'in pozisyonunu tanımlayan hakları. Özellikle şunlardır:

- a) Danışman Öğretmen'in zamanını ve emeğini danışanın yararına harcamasından kaynaklanan saygı ve değer görme hakkı
- b) Her hangi bir zamanda Danışman Öğretmen'in rolünden doğan faaliyetleri bitirme hakkı, bunları yaptıktan sonra:
 - Danışman Öğretmen olarak görevi sona erdikten ve danışanın öğretmen olarak görevlerini yapmaya tam olarak hazır olduğunda
 - geçerli sebeplerden dolayı belirli bir danışanye Danışman Öğretmenlik görevlerini uygulayamadığında

Danışman Öğretmen'in ve danışanın rollerinin eşit olduğu hatırlanmalıdır. Onlar ortakdır. Onların ilişkisi karşılıklı güvene anlayışa ve empatiye dayalıdır. Saygı işbirliğinin temelidir. Ahlaki değerlendirme kabul edilemez. Her iki tarafında hesaba katılmayan kişisel fikirlerinin hiçbirisi ahlaki değerlendirme yapamaz. Diğer kişinin saygısı için birey olarak kendi görüşleri hoş görülmelidir. Danışman Öğretmen'in danışanı takip etmesi bazı sorunlar karşısında danışanın ihtiyacı olan zamanı ayırması önemlidir²².

Öte yandan Danışman Öğretmen'in çalışmalarının geri dönüşü ve kontrolün boyutu öğretmenler arası Danışman Öğretmenlik te çok önemlidir. Danışman Öğretmen danışanın yetkin bir öğrenci olduğunu güçlü bir olgunluk hissine sahip olduğunu ve öğrenme aşamasında bağımsız olduğunu aklından çıkarmadan buna göre davranmalıdır. Aslında bu yaklaşımı takip etmek öğrenme aşamasında ve Danışman Öğretmenlik faaliyetlerinin sonucuna olumlu bir etkisi olacaktır. Bu yüzden geri bildirim alırken Danışman Öğretmen kişiyi yargılamadan danışanın çalışmalarına ve davranışlarına odaklanmalıdır. Yetişkin öğrenci tarafından daha kolay kabul edilen kontrol resmi bir yapıya sahip olmalıdır, sadece ne olduğu hakkında bilgilendirmemeli ayrıca nasıl geliştirebileceği değiştirebileceği ve daha iyi nasıl yapabileceği hakkında olmalıdır.

Danışman Öğretmen ve danışan arasındaki ilişki üç alanda olur.

- kişisel- karşılıklı güvene, olumlu tutuma, motivasyona ve ikisinin çışkusuna dayanır
- zihinsel- benzer mesleki ilgiye, bilgiyi paylaşımaya hazır olmaya, Danışman Öğretmen'in mesleki deneyimine ve ayrıca danışanın yeni deneyimlere ve bilgilere açık olduğuna dayanır.
- organizasyonel- kendi arasındaki az çok resmi temasa, şeklin belirlenmesine ve toplantıların ve faaliyetlerin sıklığına dayanır.

Danışman Öğretmen'in temel görevleri şöyledir:

²²http://www.polishpsychologists.org/projektybk/czym_jest_mentoring/

1. Danışana saygılı olmak, onun seçimlerini kabul etmeye ve işbirliğine istekli olmak
2. Danışanın okul yaşamına hızlı dahline yardımcı olmak.
3. Öğrencilerin sorunlarını çözmelerine yardımcı olmayı, daha iyi sınıf düzeni ve yönetimini, öğretim yöntemlerini ve pedagojik metodların gelişimini içeren öğrencilerle ilgili işlerde danışane yardımcı olmak.
4. Danışana okul dışı muhataplarla, aile konseylerini içeren öğrenci velileriyle temas kurmasına yardımcı olmak.
5. Mesleki yeterlilik pedagojik becerilerin daimi gelişiminde danışanı cesaretlendirmek ve harekete geçirmek.
6. En az ayda dört saat her türlü öğretmen işinde danışana yardımcı olmak ve temas halinde olmak.
7. Danışman Öğretmenlik programı bittikten sonrada sırları saklamak.

Danışanın temel görevleri de şöyledir:

1. Danışman Öğretmenle Danışman Öğretmenlik için önceliklerde anlaşma sağlamak ve tartışmak için görüşmek ve bunları gözlem altında tutmak.
2. Kararlaştırılan Danışman Öğretmenlik programına tamamen katılmak.
3. Uygulanabildiğince Danışman Öğretmen ile tüm ilgiyi yükseltmek

Danışman Öğretmen ve danışan arasında bir anlaşma yapılması tavsiye edilir. Anlaşma ilişkiyi düzenlemeye yardımcı olur. Kişisel ihtiyaçlar ve imkanlar ölçüsünde her iki tarafında daha ayrıntılı haklarını ve görevlerini içerebilir. Özetle anlaşma Danışman Öğretmen'in amaçlarından, beklentilerinden, kazançlarından, bir sonraki toplantı zamanından toplantının içeriğinden, değerlerden, Danışman Öğretmen'in danışan için neyi yapabileceğini ve yapamayacağından bahsetmelidir.

Kaynakça

Polish Psychologists' Association. (n.d.). *Czym jest mentoring?* Rethrived from http://www.polishpsychologists.org/projektybk/czym_jest_mentoring/.

Schulungszentrum Fohnsdorf. (2012). *European Competence Matrix "Mentor"*. Rethrived from http://www.adam-europe.eu/prj/10053/prj/08_European%20Matrix%20Mentors_EN.pdf.

Tjan, Anthony K. (2011). *Keeping Great People with Three Kinds of Mentors*. Rethrived from <https://hbr.org/2011/08/keeping-great-people-with-thre.html>.

2.2. Öğretme Ahlakı: Öğretmenler arası Danışman Öğretmenlik te ahlak

Öğretmen Uygulamalarında Ahlak ve Ahlak Bilimi

Daha önceden bahsedildiği gibi (Bölüm 1.2) Danışman Öğretmenlik sürecinde ahlak önemlidir. Öğretmenlik mesleğinin mesleki ve kişisel gelişiminde ahlaki ve ahlak ile ilgili talepleri içerdiğini öğretmenlik mesleği ile ilgili yapılan araştırmalar belirtir. Sadio'nun takdir ettiği gibi 'eğitim yeterliliklerde ve yeteneklerdeki gelişen becerilerden çok sosyalleşmedir buda öğretmekten daha fazlasıdır. Güçlü bir mesleki bilinç ve onunla bağlantılı ahlak bilimi öğretmen eğitiminde gerekli bir boyut olmalıdır.' Ahlak dışı davranışlar iş meslektaşları ve öğretmenler arasındaki saygı ve güvene zarar verebilir. Öğretmen mesleki sorumlulukla birlikte dürüst, adil ve tarafsız olmak zorundadır.

Ahlaki kodların amacı prensiplerde belli bir taviz gerektiren durumlarda birinin grubun ahlaki olarak sorumlu olduğu diğer üyelere nasıl davranacağı hakkında rehberlik etmektir. Öğretmenler için ahlak ile ilgili kod standartlarla statülerle kanunlarla davranışlarla harcanmış çeşitli düzenlemeleri birleştirmektir. Öğretmenlikle ilgili ahlaki kodlar genelde iki bölümde yapılandırılır birincisi Öğrenciye Sadakat ikincisi Mesleğe Sadakattir. İkincisi Danışman Öğretmene karşı ahlaki gereklilikler ile genişletilebilir.

Bu amaç için Avrupa Danışman Öğretmenlik ve Koçluk Konseyi tarafından ortaya konan Ahlaki Kod a uyarlayabiliriz. Her Danışman Öğretmende (Öğretmen Danışman Öğretmenlerde dahil) olması gereken bazı davranışlar evrenseldir. Bunlar arasında Danışman Öğretmenlik

faaliyetlerine ciddi davranma gerekliliđi ve danıřanın itibarına özerkliğine saygı ve birinin davranıřına karřı sorumluluktur. Dahası:

1. Yeterliliđe iliřkin- öđretmen Danıřman Öđretmen deneyimlerinin ve bilgisinin danıřanın beklentileriyle ve talepleriyle orantılı olu olmadığının farkında olmalıdır.
2. İçeriđe iliřkin- öđretmen Danıřman Öđretmen şöyle olmalı:
 - Dayandıđı içeriđi yansıtan Danıřman Öđretmenlik iliřkisini anlamalıdır.
 - Danıřanın beklentilerinin kendisi tarafından tamamen anlařılmış olduđu ve danıřanın bu beklentilerinin karřılanacađı yolları anladıđından emin olmalıdır
3. Kendi fonksiyonunun sınırlarının yönetimine iliřkin- öđretmen Danıřman Öđretmen şöyle olmalı:
 - her zaman kendi sorumluluk sınırları içinde hareket etmeli ve bu sınırların ařılabileceđi durumları fark edebilmelidir.
 - Danıřman Öđretmenlik iliřkisi sırasında bazı anlařmazlıkların olabileceđinin farkında olmalıdır ve bu durumlarla bař edebilmeye hazır olmalıdır.
4. Danıřman öđretmen adil ve dürüst olmalı, aday öđretmen ile sürecin bařlangıcında gizlilikliđi sađlayabilmek üzere sınırlar belirlenmeli
5. Mesleđe iliřkin- öđretmen Danıřman Öđretmen şöyle olmalıdır:
 - danıřanın mesleki geliřimine bađlı ihtiyaçlarına olumlu yönde yaklařmalı
 - özellikle finansal ve mesleki hiçbir yoldan danıřandan faydalanmamalıdır.
 - danıřan ile olan iliřkinin sonlanmasında dahi sorumluluk kalır diyen kurala saygı duymalıdır.

Kaynakça & Referanslar:

Allen, Karen, What is an Ethical Dilemma, in “The New Social Worker”, Spring 2012, vol 19, nr 2, from

http://www.socialworker.com/feature-articles/ethics-rticles/What_Is_an_Ethical_Dilemma%3F/, accessed 23.07.2015.

An Encyclopedia Britannica Company. Dictionary. Thesaurus, from

<http://www.merriam-webster.com/dictionary/morality> accessed 10.07. 2015.

Bucholz Jessica L., Keller, Cassandra L; Brady Michael P, Teachers` Ethical Dilemmas, in “Teaching Exceptional Children”, vol 40, nr. 2, 2007.

Carriere, Peter M., Levinas, Ethics, Pedagogy and the Face, in CEA Forum, Winter/ Spring 2007, vol 36, issue 1, from

<http://connection.ebscohost.com/c/biographies/28675689/levinas-ethics-pedagogy-face>

accessed 28.07. 2015.

Cavalier, Robert, Kant`s Ethics, in “Online Guide to Ethics and Moral Philosophy”, from <http://caae.phil.cmu.edu/cavalier/80130/part1/sect4/Kant.htm> accessed 15.07.2015.

Cioara, Ionel, Etica I-II. Note de curs, 2013, from

<https://www.scribd.com/doc/137978264/Hedonism-etica>, accessed 15.07.2015.

European Mentoring and Coaching Council (EMCC), Code of Ethics. Updated December 2008

<http://www.emccouncil.org/src/ultimo/models/Download/4.pdf>

Galiyabanu, Kerkyeva,, Deontological Preparedness of Teacher as a Guarantee of Psychological Comfort in the Classroom, in “Literacy Information and Computer Education Journal”, vol 4, issue 4 2013.

Hooker, Brad, Kant`s Normative Ethics, in “Richmond Journal of Philosophy” 1 , June 2002, from http://www.richmondphilosophy.net/rjp/back_issues/rjp1_hooker.pdf, accessed 15.07.2015.

Key, Charles, Notes on Deontology, 1997, from <http://sites.wofford.edu/kaycd/deontology/>, ac

Kriesberg, Nell, Professional Responsibility and Codes of Conduct, in „Science, Technology and Society Initiative”, 4-1, 2000.

Lazăr, Cornel, Autoritate și deontologie, Editura Licorna, 1999.

Marica, Mircea Adrian, On the ethical management of the teaching profession, in “Procedia-Social and Behavioral Sciences”, 76, 2013.

Murphy, Kathleen E., Resolving Ethical Dilemmas, in NASW. Messachusetts Chapter, oct 1997, in <http://www.naswma.org/?114>, accesed 23.07. 2015.

Olson, Andrew, Authoring a Code of Ethics: Observations on Process and Organization, in “Codes of Ethics Collection, in . <http://ethics.iit.edu/ecodes/authoring-code>, accessed 23.07.2015.

Pritchard, M., S., Goldfarb, T., Ethics in the Sciece Classroom: An Instructional Giude for Secondary School Science Teachers, *vol. 8 no.3, 2007.* in [ENC Focus: A Magazine for Classroom Innovators](#) , *accesed 10.07. 2015.*

Sadio, Fernando, Professional Deontology in Teacher Training. Report on a Training Experience, in “Publicaciones de la Facultad de Educacion y Humanidades del Campus de Melilla”, Granada, vol 41, 2011, from

<http://revistaseug.ugr.es/index.php/publicaciones/article/view/2192/2324>, accessed 23.07. 2015.

Sapiro, Gisele, Responsabilitatea scriitorului la originile teoriei sartriene a literaturii angajate (The writer`s responsibility at the origins of Sartre`s theory on engaged literature), in “ Sfera Politicii”,nr 140, 2009, <http://www.sferapoliticii.ro/sfera/140/art09-sapiro.html>, acc. 4.08. 2015.

Shapira Lischinski, Orly; Orland-Barak, Lili, Ethical Dilemmas in Teaching:The Israely Case, in “Education and Society”, vol 27, nr 3, 2009, p.27-45, from http://education.biu.ac.il/files/education/shared/education_and_society-shapira.pdf, accessed 4.08.2015.

Shapira- Lishchinsky Orly, Teachers` critical incidents:Ethical Dilemmas in Teaching Practice, in “Teaching and Teacher Education”, 2010, 1-9. from http://education.biu.ac.il/files/education/shared/TAT_16_DEC_2010.pdf, accessed 8.08.2015.

Sher, Shlomo, Suggestions for incorporating lessons on ethics into your course, from <http://dornsife.usc.edu/levan-institute/ethics-in-the-classroom/>, accessed 8. 08.2015.

Stanford Encyclopedia of Philosophy, from <http://plato.stanford.edu/entries/ethics-deontological/>, accessed 10.07.2015.

The Basics of Philosophy, UK Limited, 1987, p. 346, from http://www.philosophybasics.com/branch_deontology.html, accessed 10.07.2015.

Vocila, Andrei, Etica pedagogică, din <https://andreivocila.wordpress.com/2010/09/23/etica-si-deontologie/>, accessed 5.07.2015.

2.3.Okul Dokümanları ve Eğitimdeki Yönetmelikler hakkında Bilgi

Avrupa Birliği'nin bir çok ülkesinde öğretmenler arası Danışman Öğretmenlik yasayla düzenlenmez. Okul ortamındaki Danışman Öğretmen ve danışan arasındaki yasal ve resmi düzenlemeler aynı değildir. En ayrıntılı düzenlemeler Birleşik Krallıkta görülür. 'Bunlar Yeni Mezun Öğretmeni işe almayı, uygun zümrelere meşru rehberliği, okul müdürünü, okul çalışanlarını ve yöneten zümreleri içerir.' Bu rehberlik Sections 135A, 135B and 141C(1)(b), of the Education Act 2002 and associated Education (Induction Arrangements for School Teachers) (England) Regulations 2012 2002 Eğitim Yasasının 135A,135B ve 141C (1)(b) Maddeleri ve 2012 deki Eğitim ile ilgili Düzenlemelerde (Okul Öğretmenleri İçin Göreve Başlama Sözleşmeleri) (İngiltere) açıklanır.

Bu gerçeğe rağmen diğer ülkelerin kanunlarında okul yöneticileri ve okullarla ilgili kurallarda olduğu gibi yeni öğretmenler ve Danışman Öğretmenler yada eğitimler denen kişiler arasındaki ilişkiler ile ilgili düzenlemeler görülebilir. Bunlar genelde Danışman Öğretmenliğe benzeyen faaliyetlerle ilgilidir, örneğin uygun belgeleme yerine yeni öğretmenleri göreve başlatmada okul yöneticilerinin sorumlulukları. Bazı AB ülkelerinde düzenlemeler resmi öğretmen mesleki terfi sistemindeki yeni başlayan öğretmenin işe yerleştirilme düzenlemesi ile alakalıdır.

Bu nedenle öğretmenler arası Danışman Öğretmenlik faaliyetlerinin ve kavramının uygulanmasında yürürlükte olan yasal düzenlemeler hesaba katılmalıdır. Bu düzenlemeler doğrudan Danışman Öğretmenlik veya benzer durumlarla ilgilidir örneğin yeni öğretmeni işe yerleştirme yada Danışman Öğretmenlik programının ayrılmış hali.

Sonuç olarak öğretmenler arası Danışman Öğretmenlik programını uygulamadan ve planlamadan önce herhangi bir yasanın programı etkileyip etkilemeyeceği kontrol edilmelidir. Yasal düzenlemelerin değiştirilebileceği ve düzeltilebileceği akılda tutulmalıdır. Bu yüzden eğitim yasaları alanında uzman olan denetleme birimlerinden yardım alınması tavsiye edilmektedir.

30 Eylül 2015 tarihi itibarıyla yürürlükte olan yasalar ülkelere göre şunlardır:

POLONYA: Danışman Öğretmenlik faaliyetleri resmi öğretmenlik mesleği terfi sisteminde yer alan yeni başlayan öğretmenin işe yerleştirilme uygulamalarıyla alakalı olmalıdır, şöyle düzenlenmiştir:

a) Öğretmenler Bildirgesi isimli 26 Ocak 1982 tarihli Parlamento Kanununun birleştirilmiş yasası yazılı anayasasında 2014 /191sayılı değişiklikler. Bölüm 3a öğretmenlerin mesleki terfileri.

b) 1 Mart 2013 deki Eğitim Bakanı Emri'nde bulunan öğretmenlerin mesleki terfilerini elde etmedeki madde – 2013/ 393 sayılı yazılı Anayasa (Dziennik Ustaw)

ROMANYA:

- a) 1/2011 sayılı Eğitim Kanunu madde 247 paragraf 1 Danışman Öğretmen öğretmen özelliklerini açıklar.
- b) 29/09/2011 tarihli 5485 sayılı ‘Öğretmenlik pozisyonunu doldurmak için yeni başlayan öğretmenin stajyerlik tatbikini koordine eden mentor öğretmenler için Metodoloji’ ve ek olarak ‘ Danışman Öğretmen Öğretmenin Statüsü ‘ adlı Bakanlık Emri

YUNANİSTAN – Danışman Öğrtmenlik uygulamasına yönelik yürürlükte olan herhangi bir kanun bulunmamaktadır.

PORTEKİZ:

- a) 9488/2015 zamanı kararlaştırılmamış kontratlarla çalıştırılan yeni öğretmenlerin göreve başlamadaki sorunlarını düzenler. Bu öğretmenler amacı öğretmenin yeterliliğini değerlendirmek ve mesleğin gereklerine uyum sağlayıp sağlayamayacağını onaylamak olan ‘Deneme Süresi Süreci’ne sahiptir. Kıdemsiz öğretmen başarılı olması için ona bireysel plan hazırlayan kıdemli öğretmen tarafından denetlenir. Bu plan birkaç alana odaklanır, ve kıdemsiz öğretmenin didaktik, pedagojik ve bilimsel becerilerini değerlendirmeyi amaçlar. Deneme süresi sürecinin sonunda her iki öğretmende rapor hazırlamak zorundadır. Bu raporlar öğretmen olan dışarıdan bir hakim tarafından incelenir.
- b) 43/2007, 22 Şubat öğretme faaliyetinin başlaması için gerekli durumları açıklar. Diğer sorunlar arasında öğrenme uygulamalarının ima edildiği öğretmenin stajyerliği ile ilgili şöyle der denetleyen öğretmen en az 5 yıllık deneyime sahip olmalıdır.

TÜRKİYE

- a) Öğretmenlik Mesleği başlıklı 1739 sayılı Temel Milli Eğitim Kanununun 43.fıkrası 6. Paragrafında Öğretmelerin Genel özelliklerini açıklar.

- b) 17 Nisan 2015 tarihli Milli Eğitim Bakanlığı Öğretmen Atama ve Yer Değiştirme Yönetmeliği Milli Eğitim Bakanlığı tarafından yapılan genel sınav, okul müdürünün yaptığı mülakat, kıdemli öğretmenin ve müfettişlerin Yeni Başlayan Öğretmenler için Performans Değerlendirme Ölçeği doğrultusunda yeni başlayan öğretmenin değerlendirilmesini düzenler .

İSPANYA

- a) 20 Ekim EĞT/2886/2011 öğretmen eğitiminin davet, onaylama, belgelendirme ve kaydetme faaliyetlerini düzenler. 6. ve 7. Fıkralar seminerler çalışma grupları kongreler ve faaliyetlere katılan öğretmenlere destek ve yardım sağlamak için canlı eğitimler gibi eğitim merkezlerinde eğitim projelerini açıklar. 6. Fıkradaki 3. Paragraf çalışma gruplarının öğretmen olan katılımcıların biri tarafından koordine edileceğini açıklar 4. Paragraf eğitim merkezlerindeki eğitim projeler işbirlikçi çalışmaya dayanır.
- b) 23 Nisan ECD/686/2014 21. Fıkra temel eğitimde öğrencilerin rehberliklerinin ve eğitimliklerinin gerektiğinde sorunlarında onlara yardımcı olan ve eğitim oriyantasyonu sağlayan öğretmenlerin görevlerinin bir parçası olduğunu açıklar.
- c) 3 Temmuz ECD/1361/2015 Rehberlik ve Eğitimlik adlı 16. Fıkra orta öğretimde öğrencilere verilen rehberliğin ve eğitimliğin öğrencilerin entegreli ve dengeli gelişimini amaç edinen öğretmenin görevlerinin bir parçası olduğunu belirtir.

Öğretmenler için gerekli olan belgelendirmenin yapılmasını belirtmek önemlidir. Öğretmenler kanunlar tarafından meslekleri ile ilgili bazı dokümanlar hazırlamaya zorlanıyorlar ve bu zorunluluğu yerine getirmek için acemi öğretmenler oldukça zorlanıyorlar. Polonya da olan en önemli dokümanların bazıları şunlardır²³:

- Eğitim ile ilgili görevlerin uygulamalarının anlatıldığı müfredat. Öğretmen eğitim bakanlığı tarafından onaylanan ve yayınlanan müfredatı seçer.
- Eğitim bakanlığı tarafından seçilen, belli bir eğitim düzeyinde eğitimin amaçlarını, kulların görevlerini, öğretimin sonuçlarını açıklayan müfredat programı.
- Belli bir eğitim düzeyinde belirli konuların öğretim materyallerinin dağılımının sunulduğu öğretmen tarafından yapılan öğretici plan.
- Öğretmen tarafından belirlenen Öğrenci performans değerlendirme sistemi. Belirli bir konuya ait yada belirli bir okula özgüdür.

²³<http://slideplayer.pl/slide/803777/>

- Öğretmen tarafından öğretilen derslerin uygulanmasına ve planlanmasına yardımcı olan herbir öğretmen tarafından belirlenen ders senaryoları.
- Öğrencilerin performans, devam ve öğretici plan uygulamalarının dokümanlarının tutulduğu sınıf kaydı. Ailelerin çocuklarının performanslarına ekranda ulaşabildiği elektronik biçimler çok daha kullanışlı hale geliyor.

Yukarıda bahsedilenler öğretimin öğrenmek ve hakim olmak zorunda olduğu dokümanlardan birkaç örnektir. Bu yüzden Danışman Öğretmenlik faaliyetlerine öğretmenin doküman hazırlama becerisini kazanmasını dahil etmeye değer. Ek olarak, bu iş yükünün çoğu öğretimin yılının başında olmalıdır, bu yüzden belgelendirme konusu ile ilgili Danışman Öğretmenlik faaliyetlerini senenin en başında başında yada öğretim yılı başlamadan yapmayı ön görmek tavsiye edilir.

Kaynakça:

Dobies, I. (n.d.). Dokumentacja pracy nauczyciela [PowerPoint slides]. Retrieved from <http://slideplayer.pl/slide/803777/>.

2.4.Öğretmen olmak ne demektir: sorumlulukları görevleri, hakları.

Öğretmenlik

Öğretmenin görevleri sorumlulukları hakları

Öğretmen olmak ne demektir? Öğretmen dersleri yönetmede, organize etmede, planlamada farklı rollere bürünmek zorunda olduğundan bu soruyu cevaplamak zordur, birkaçını söylemek gerekirse: *organizatör, yönetici, önder, yöneten, danışman, yol gösteren, kaynak, bilgilendiren, eğitmen, müfettiş, denetçi.*

Brown H. Douglas (2007) öğretmenlerin öğretim sürecinde birçok rol oynayabildiğini ve bununda öğrenmeyi kolaylaştırabileceğini belirtir. Bunları etkili olarak sürdürebilmesi büyük ölçüde kendi bilgi ve beceri seviyelerinde öğrencilerle kurduğu uyuma dayanır.

Dahası öğretmen sınıf içinde ve dışında bir dizi sorumluluklara ve görevlere sahiptir, belli başlıları şunları içerir.

- Ders planı hazırlamak, dersleri öğretmek, öğrencilerin gelişimini değerlendirmek.
- Öğrencileri cesaretlendirmek, öğrencilere danışman öğretmen olarak davranmak
- Sınıfta disiplini sağlamak
- Eğitsel ihtiyaçlarına, yeteneklerine göre öğretmek, öğrencilere grup ve bireysel olarak başarı kazandırmak.
- Öğrencileri ödevlendirmek ve Öğrenciler tarafından yürütülen çalışmalarını düzeltmek ve puanlandırmak.
- Öğrencilerin gelişimleri ile ilgili velileriyle iletişim halinde olmak.
- Özel sorumlulukları olan ve öğrencilerin ilgisini çok çeken anne babalar güvenlik görevleri gibi diğer okul çalışanlarıyla danışma, işbirliği ve iletişim halinde olmak
- Ulusal Müfredat Çerçevesi rehberliğinde kendi öğretmenliğini, öğretim stratejilerini, metotlarını, programlarını gözden geçirmeli ve değerlendirmelidir.

- Okuldaki toplantılara katılmak.
- Okulun etkili yönetim, organizasyon, düzen ve disiplini ile ilgili sorumlulukları paylaşmak.

Öğretmenin ödev ve sorumluluk listesi şüphesiz çok uzundur ve ülkeden ülkeye hatta bazen okuldan okula bile değişebilir. Yukarıda bahsedilenler bir çok eğitim sisteminde ortak olanlardır.

Öğretmenin görevlerini açıklarken çok fazla mürekkep gitmesine rağmen, öğretmenlerin hakları hakkında yazılanlar azdır. Gill ve Macmillan aşağıdakileri vurgular.

- Fiziksel, duygusal, entelektüel, sosyal, yaratıcı ve cinsel güvenlik hakları.
- Öğrencilerden, iş arkadaşlarından, idarecilerden ve velilerden saygı görme hakkı.
- Düzen ve dikkatin olduğu atmosferde öğretme hakkı
- Okulda öğretmen haklarına saygının garanti altına alındığı sosyal yapı talep etme hakkı
- İhtiyaç olduğunda yardım isteme hakkı.
- Okul müdür ve müdür yardımcısı tarafından adil anında ve etkili liderlik hakkı
- Oluşabilecek şikayet ve ihtiyacı ifade etme hakkı

Bütün birimler tarafından bu haklara saygı gösterilmesi gereklidir. Ancak o zaman öğretmen asıl görevine odaklanır: Öğretmenlik

Öğretmenlik nedir?

Öğretmenlik, yeni öğrenmenin oluşmasını sağlamak için yeterli miktarda destek sağlamaktır. Bunun olması için, öğretmenin nasıl öğreteceğini ve öğrencilerin neye ihtiyaç duyduğunu bilmesi gerekir. Öğretme ve öğrenme döngüsünün 4 anahtar unsuru vardır, **değerlendirme, ölçme, planlama ve öğretme**. Her öğretmenin amacı karşılığında öğretmenin ölçmesi için yeni değerlendirme örnekleri sağlayan yeni öğrenmeler üretmektir.

Öğretmen öğrencinin öğrenmesini destekleyen ve düzeltme işlemleri için faydalı geri dönüt sağlayan öğrencileri çalışmalarını için cesaretlendiren uygun çalışma ortamları yaratmak.

Geri dönütün önemi göz ardı edilmemelidir. Geri dönütle şunlar mümkündür:

- Hataları düzeltmek
- Anlatımlarla anlamayı geliştirmek.
- İleri çalışma görevleri önererek daha fazla öğrenme oluşturmak.

Bir başka deyişle öğretme öğrenme döngüsünü hareket halinde tutan geri dönüttür. Döngü asla sona ermez. Öğretmen öğrencilerin işlerini değerlendirir ve performanslarını ölçer. Geri dönütte bulunur ve tekrar baştan başlar. Öğrencinin rızası olmadan hiçbir öğrenme kalıcı olmadığı gerçeği değişmez. Artık öğretmen sınıftaki baskın karakter değildir. Öğrenci döngünün merkezindedir. Öğrenmenin alıcısı olup olmayacağına öğrenci karar verir. Bu yüzden bütün öğretmenler öğrenci merkezli öğretme yaklaşımına adapte olmalıdır ve öğretmekten öğrenmeye kaymalıdır, öğrencilerin öğrenme yeteneklerini geliştirmek için öğrencilerin nasıl öğrendiklerini anlamaya çalışmalıdır.

Saljö(1982) öğrencilerin beş öğrenme anlayışından birine sahip olduğunu söyler.

1. Bilgiyi pasif olarak öğrenme
2. Bilgiyi aktif olarak ezberleyerek öğrenme
3. Gelecekte kullanmak üzere bilgiyi aktif olarak ezberleyerek öğrenme
4. Anlayarak öğrenme
5. Kişisel gerçeklikte değişim yaşayarak öğrenme: dünyayı farklı gözle görmek

Öğretmen her öğrencinin hangi anlayış türüne sahip olduğunu keşfetmeli değerlendirmeyi planlarken ve yaparken bunu ciddi bir şekilde dikkate almalıdır. Her öğrenci farklı öğrenme ihtiyaçlarına ve yeteneklerine sahiptir, aynı kriterlerle değerlendirilemezler.

Öğrencinin zayıf yönlerinin üzerinde durmayan, fakat öğrencinin kişiliğinin tüm yönlerini dikkate alacak bütünsel değerlendirme yaklaşımı uygulanmalıdır. Sonuncusu fakat önemsizi değil, değerlendirme öğrencinin çabalarını övmeli ve ileriki çalışmaları için cesaretlendirmelidir.

Öğretim yılı boyunca devam eden değerlendirme daha iyi bir öğrenmenin ortaya çıkması için geliştirilmiş öğretme metod ve teknikleri meydana getirir.

Özetlemek gerekirse, öğretmenin işi çok zordur, farklı yetenek ve becerilerin birleşimini gerektirir. Öğretmenler üniversitede ve hizmet içi eğitim kurslarında teorik altyapıya sahip olmalıdır. Öğretmenin görevlerini ve haklarını, ders sırasında gireceklere farklı rolleri, en son değerlendirme ve öğretim metod ve tekniklerini öğrenmiş olmaları gerekir. Fakat uygulamada aday öğretmen bir çok farklı sorunla karşılaşmaktadır, teorik bilgilerinin bunları çözmek için yeterli olmadığına arkına varacaklardır.

Burada gerçekten danışman öğretmene ihtiyaç duyulur. Danışman öğretmen danışana bütün bu sorunlarla nasıl başa çıkacağını öğretmek hazırlamak için bütün sorumluluğu alacak daha büyük, daha deneyimli, tam donanımlı iyi eğitim almış bir öğretmendir.

Kaynakça & Referanslar:

The Rights and Responsibilities Of Teachers and Students. By Robert Day. Science Education 925 , Dr. Paul Vellom , July 1999.

Out on a Limb: The Efficacy of Teacher Induction in Secondary Schools NASSP Bulletin December 2013 97: 350-377, first published on November 13, 2013.

http://www.pearsonclassroomlink.com/articles/0910/0910_0502.htm.

<http://www.waverley.nsw.edu.au/uploads/pdf/Teacher%20Job%20Description.pdf>.

<http://teachwellnow.blogspot.co.uk/2012/03/classroom-teacher-roles-and.html>.

<http://www.ware.k12.ga.us/Handbook/Secondary%20pages/Teacherdutyandrespon.htm>.

H. Douglas Brown (2007) Teaching by Principles: An Interactive Approach to Language.

<http://www.gillmacmillan.ie/help/teachers/the-rights-of-teachers>.

SÄLJÖ, R. (1982) Learning and Understanding, Goteborg: Acta Universitatis Gothoburgensis.

2.5.Kurum Kültürü. Efsaneler, kahramanlık hikayeleri. Kültürel Boyut. Okulun Kurum Kültürünü Oluştururken Dikkat Edilecek Hususlar

Okullar dışarıdan her ne kadar aynı görünse de, her birinin diğerlerinden ayıran farklı özellikleri ve kültürü vardır. Okul kültürü okulun yeterliliğini ve başarısına katkı sağlayan önemli faktörlerdendir.

Kurumsal kültürün farklı tanımlamaları vardır. Eğitimcilerden Edward Sapir kültürün üç ana tanımını yapar:

- İnsani unsurların birleşimi olan teknik tanımı.(eşzamanlı insanlık kültürü, medeniyet ile özdeş terim)
- Eğitim ve eğitmek ile alakalı kişisel ideal olarak kültür
- Ruh ve ulus dehası olarak kültür.

Şu şekilde özetleyebiliriz, kurum kültürü değerleri, sembolleri, ayinleri, törenleri, efsaneleri, tutumları, halka özgü davranışları temsil eder. Bu unsurlar nesilden nesile geçer. Kurumsal kültür şöyle anlaşılabilir, bir düşünce biçimi, davranışlar ve duygular, sonuçlar üzerine inanılmaz etki ve belirli kurumun değerlendirilmesi.

Kurumsal Kültürün Ana Bileşenleri

Semboller ve Sloganlar

Sembol kavramı farklı basamaklardaki dışa vurumun yanı sıra kurumsal olguyu tanımlar. Bazen biri farklılıkların benzerliklerin altını çizmek için diğer kültürlerle ilişkide sembol kullanır.

Semboller birinin fikirlerini sunabileceği yolları, olayları ve nesnelere temsil eder. Bir çalışanın sahip olabileceği beklentileri, inançları, değerleri ve felsefeyi yansıtır. Bunun üzerinden farklı kavramlar davranışlar kurumsal çerçevede desteklenir ve iletilir.

Semboller birkaç şekil alabilir. Eylem sembolleri, sözel semboller ve maddi semboller gibi oluşabilir.

- Eylem sembolleri belli kurumlardan gelen katılımcılara başlıca anlamları ileten gerçekler ve davranışlar olarak anlaşılır.
- Sözel semboller belli ifadelerin, komik hikayelerin, fıkraların, logoların sloganların altında biçimlenmiş olarak bulunabilir.
- Maddi semboller: giysi, mobilya, ofis, bina tasarlama biçimleri şeklinde

Her bir okul gelecek ile ilgili vizyonlarını, kurumsal kültürlerini ve belirli değerlerini ifade etmek için okul yönetimi tarafından oluşturulan sembolere sahiptir.

Kurumun Değerleri

Kurumsal kültür potansiyel tehdit olarak görünen ve gereksinim duyulan bakış açılarını ve kurumda meydana gelen olaylarla ilgili katılımcıların algılarını temel düzeyde sunan normlarla ilgili davranışlar değerler ve inançlar tarafından tanımlanır. Kurumdaki normlar ve değerler kurumda istenen önemli olumlu şeylerin ortak algısını gerektirir. Bu yolla kurumsal katılımcıların davranışları ve fikirleri önceden belirlendiği gibi kucaklanmalıdır. Kurumsal kültür için değerler vazgeçilmezdir.

Okul değerlerini açıklayabildiğimiz birkaç alan: performans, yeterlilik, rekabetçilik, yenilikçilik, kalite, müşteri hizmeti, takım çalışması, ilgi ve insanları düşünme. Örnek olarak Romanya okullarında mevcut kurumsal kültür üzerine yapılan araştırmada şu değerler saptandı: düzen, çalışma, insan, hayatta kalma, ağırlık, güç, kişisel başarı.

Davranış Normları

Normlar kurumun içinden yada dışından gruptaki katılımcılar tarafından beklenen davranışları vurgulayarak grup üyelerinin tamamı tarafından bilinen ve kabul edilen davranışları açıklar.

Her kurum, okul dahil belirlenmiş hedeflerin etkinliklerin üyelerin yansıması olarak kendine özgü kodlara sahiptir. Kodlar kurumun katılımcıları tarafından seçilen bazı kelimelere yeni anlamlar ve yan anlamlar katar. Daha kolay iletişim sağlamak için kurum üyeleri tarafından özel bir biçim olarak jargon kullanılır. Eğer kurum üyelerinden biri jargonu bilmiyor ve kullanamıyorsa, onun grubun bir parçası olmadığı apaçık ortadadır.

Ritüeller ve Törenler

Ritüeller ve törenler en belirgin sembolik davranış biçimlerinin bazılarını temsil eder. Ritüeller kurumsal kültürün ifadesini vurgulayan genellikle duygusal içeriği olan planlanmış faaliyetlerdir. Bu yolla sosyal modeller oluşturulur ve onaylanır.

Şu ritüel türlerini öne çıkarabiliriz:

- Kişisel, kurumdaki rolüyle ilgili bireyler tarafından geliştirilen
- Bir yada birkaç kişi tarafından sergilenen faaliyetlere odaklanmış amaçlara ve görevlere yoğunlaşır
- Toplumsal, resmi olmayan gruplar tarafından başlatılan
- Kurumsal, bu olayların daha büyük biçimlendirilmesi

Ritüelin rolü kurumsal kültürü güçlendirmek, stresi azaltmak, dışarıya sembolik mesajı aktarmaktır. Ritüeller kurumsal kültüre özeldir ve sık sık iletişimin yazılmamış kuralları olarak algılanır. Kurumsal kültürün ne kadar güçlü olabileceğini vurgulayarak grup ve birey kimliğini güçlendirmeye yardım eder. Törenler kurumun tarihi ve geleneklerini vurgulayan kolektif, resmi ve kutsal törenleri içerir. Kurumsal kültüre odaklanan ve kolektif hafızada uzun süre kalan olaydır. Törenlerle biz jübileleri, yıldönümlerini, yeni okul açılışını, yeni uzmanlık programının hayata geçişini, kurumların kutlamalarını anlarız.

Bu törenlerle kurum üyeleri arasında daha büyük bir birlik oluşur, gurur hissi yayılır, yeni üyelikler başlar, ilişkiler gelişir umut hissi oluşturulur.

Hikayeler ve Söylenceler

Hikayeler, farklı olaylara verdiği anlamı kolaylaştırarak kurum yaşamının ne olduğuna yeni bir giriş başlatır. Hikayeler gerçek olaylara dayanır, ayrıca ağızdan ağıza aktarılan hayali unsurları da içerir.

Masallar grubun yada liderin eşsizliğini gösteren hikayelerdir fakat aynı zamanda kurumun tarihinden bahseden sembolik biçimleridir.

Senaryolar kurumun geleceği ile ilgili, önderlerin olmasını hayal ettiği, gelecekteki olaylarda durumlarını ve rollerini tahmin etmeye teşebbüs ettiği hikayelerdir.

Söylenceler bir kurumun gerçek olaylarla ilişkilendirdiği en zor ve en hassas kavramlardan biridir. Söylenceler kelimelerin ve cümlelerin asıl içeriğinin ötesinde sembolik mesajları aktaran ifade biçimleri olan kurumsal benzetmeler olarak da anlaşılabilir. Sonuç olarak söylenceler içerik olarak da, amaç olarak da masallara ve hikayelere benzer. Söylenceler gerçeklerle desteklenmeyen temel inanç ve değerlerle iletişim kurar.

Okullarda Kültürel Teşkilatların Analizi

Kurum kültürünün evrensel ve geçerli bir şekli yoktur. Kültür ödünç alınmaz ve taklit edilemez. Yavaş yavaş gelişir ve eşsizdir. Ayrıca, fakat böyle şeylere özen gösteren önderler olduğu gibi kültür kavramını hesaba katan bir yönetim türü olarak kültür yönetiminin olmadığını da söyleyebiliriz.

Emil Paun (1999)²⁴, a göre, okul iklim ve kültürünü bir kaç faktör düzenler, bunlardan bazıları kolaylıkla gözlenebilir fakat bazıları da daha az görünenlerdir, örnek olarak:

- Kurumun yapısı ile ilgili yapısal faktörler örnek kurum bireylerini sahip olduğu rol ve statü dağılımı. Bunun dışında en önemlileri: okulun boyutu, yaş ve cinsiyet olarak insan kaynağı, eğitimin homojenlik derecesi gibi.
- Kurumsal hedefleri başarmanın vasıtası ve şartları olan araçsal faktörler. Fiziksel çevreden, materyallerden, okul çalışanları arasındaki ilişkilerden, takımın ve müdürün yönetim şeklinden söz ediyoruz.
- Okul katılımcılarının üzerinde doğrudan etkisi olan sosyo-afektif faktörler. Bu bölümde kabullenme, reddetme, sevgi, farklılık, yönetici ve takımla ilgili kişisel ilişki, memnuniyet, okuldan memnuniyetsizlik, terfi olanakları ve motivasyon teknikleri gibi destekleyici faktörleri bulabiliriz.

Daniela Ion Barbu'nun bize gösterdiği gibi uzmanlaşmış literatürde altı tür okul iklimi olduğundan bahsedilir: açık, özerk, kontrollü, aşına, ataerkil, kapalı. Diğer araştırmacıların görüşlerine göre şu şekilde ayırabiliriz.

- Açık iklim: takım üyeleri arasındaki uyum ve işbirliği ile tarif edilir. Bu saygı ve karşılıklı destekle gösterilir. Katılımcılar tamamen amaçları başarmaya odaklanarak profesyonellik gösterir. İdareci çalışanları ve personeli destekler, çalışanlarına bir örnek teşkil eder, birlikte çalıştıklarına saygı gösterir. Bu türler arasında, kuralların rehberliğinin bürokratik kontrollerin baskısının hissedilmediği özerklik bulunur
- Kapalı iklim: motivasyondan ilgidir yoksun, rutin faaliyetlerin yürüten, tekdüze, bağımlı koparmış öğretmenleri varsayar. Yönetici yetersiz, hoş görüden yoksun, katı, sabit ilgi çekmeyen görevler veren aşırı kontrol kullanan otoriter yönetimi uygular.
- Uygulanan iklim okulda olan her şeyi her şekilde kontrol etmeye çalışan sabit despot yöneticiyi temsil eder. Bu duruma rağmen öğretmenler idarecinin davranışlarını kaale almayan

²⁴Păun, E. Școala – abordare sociopedagogică. Editura Polirom, Iași, 1999.

kendi kendilerini yöneten ileri profesyonellik, adanmışlık ve motivasyonla ifade edilir. Öğretmenler arasında okul yararı, meslek aşkı, takım ruhu, meslektaş dayanışması ağır basar.

- Uygulanmayan İklim: sadece müdürün profesyonellik gösterdiği okul türüdür. Müdür güçlü bir şekilde motive olmuş, olayın içinde, açık bir yönetim şekline sahip, çalışanları destekleyici davranışlar gösterir. Diğer taraftan ilgisiz okulla bir bağı olmayan aksine hedeflere ulaşmak için var gücüyle çalışmaya çalışan okul müdürünün çabalarını sabote etmekle uğraşan öğretmenlerimiz vardır. Öğretmen temelli müdür devamlı çalışanlarını teşvik etmeye çalışır, onlara saygı gösterir, öğretmenler ne kendi aralarında nede idare ile geçinememezken müdür mesleki açıdan başarılı olmanın yollarını sunar.

Dört farklı ayırımdan tabii ki tercih edilen seçenek kendisini frenleyen gereksiz kuralların ve davranışların baskısını hissetmeden kendisini katılımcıların kendilerini büyük bir ailenin parçası hissettiği açık çevreli okuldur. Bunun sonucunda iş memnuniyeti ortaya çıkar, okulun üyeleri ileri derecede motive olur ve bununla orantılı performans gösterir.

Sonuç olarak, Profesör Emil Paun'un 'ideal iklim yoktur fakat faydalı ve daha az faydalı iklimden bahsedebileceğimiz görünmektedir' sözünü hatırlamalıyız²⁵.

Kaynakça & Referanslar:

Achua, C. *Effective Leadership*. Fourth Edition. South-Western Cengage Learning, 2010

Cooke, R, Lafferty, J. *Organizational Culture Inventory*, Human Synergetics, Plymouth, 1989

Cushner, K., Cherrie, C., Yong, M., Richard, W., *Intercultural Interactions: A Practical Guide*, Sage Publication, Beverly Hills, 1986

Francis, D., Woodcock, M. *Unblocking Organizational Values*, University Associates, Inc., 1990

Harrison, R. *Understanding your organization's character*, Harvard Business Review nr. 5, 1972.

Hofstede, G. *Cultures and Organizations*, Harper Collins Business, Lon-don, 1994.

Hoy, W., DiPaola, M. *Improving schools. Studies in Leadership and Cultures*. Information Age Publishing Inc. 2008, USA

²⁵Păun, E. Școala – abordare sociopedagogică. Editura Polirom, Iași, 1999.

- Koys, D, De Cottis, T. *Inductive measures of organizational climate*, Human Relations, 1991.
- McCaffery, P. *The Higher Education Manager`s Handbook*. Second Edition. Taylor & Francis, New York 2010.
- Ouchi, W., G., *Theory Z*, Addison . Wesley, Reading, Mass., 1981
- Pascale, R. *The Paradox of corporate culture. Reconciling ourselves to socialization*, California Management revue, 27 (2), 1985.
- Peters, T., Waterman, R., *In Search of Excellence: Lessons from America's Best Run Companies*. New York, Harper & Row, 1982
- Schein, E. H. *Organizational Culture and Leadership*. Jossey-Boss, San Francisco, 1992
- Trompenaars, F. *Riding the waves of culture. Understanding cultural di-versity in business*. Nicholes Brealey Publishing, London, 1993.
- Zlate, M. *Tratat de psihologie organizațional-managerială. Vol. I, II*. Edi-tura Polirom, Iași, 2004, 2007.
- <http://www.geerthofstede.nl/geert.aspx>.

2.6.Stratejik Yönetim ve Kalite Yönetimi

Kurumlar bir organizma gibi daha büyük sistemlerin parçası olarak bir ortamda yaşarlar. Çevresel faktörler organizmayı yeni durumlara uyum sağlamaya zorlar. Kurumlar bireylerden ve kurallardan oluşur. Bireyler gibi kurallarda içsel ve dışsal kısıtlamalardan meydana gelir, bir teşkilatı yönetmek zamanla gelişen bir durumdur. Kurumun en temel kurallar bütünü onun yönetim biçimidir. *Yönetim planlama, organizasyon, çalışan, idare, kontrol*(Koontz and O'Donnell, 1984:130) arasında dönüp duran örgütsel sistemin özüdür. Nanda (2006) diğer faaliyetlerde bulunmayan yönetimin bu temel özün eşsizliğini vurgular.

Yönetim çok eski bir insanlık faaliyetidir fakat zamanla çarpıcı bir şekilde değişmiştir. Yönetim kavramı oldukça yenidir, ortaya çıkışı Frederic W. Taylor'un 1911 yılında yayınlanan Bilimsel Yönetimin Prensipleri isimli kitabıyla olmuştur. Akademi ve iş alanındaki temel değişimler stratejik yönetimi konusunun son yüzyılda değişmesine yardımcı oldu. Coşkun (2011:61) bilim yönetiminin evrensel değişiminden bahseder ve şöyle der '*stratejik yönetimi bilim yönetimi teorisinin sayısız unsurları ile işbirliği içinde olan kapsamlı bir yönetim yaklaşımıdır.*' Başlangıçta bu yönetim biçim uzun zamanlı planlama olarak tarif edildi sonradan stratejik planlamaya dönüştü en sonunda stratejik yönetim olarak adlandırıldı. (Ugboro ve Obeng 2005:5)

Yönetim çok eski bir insanlık faaliyetidir fakat zamanla çarpıcı bir şekilde değişmiştir. Yönetim kavramı oldukça yenidir, ortaya çıkışı Frederic W. Taylor'un 1911 yılında yayınlanan *Bilimsel Yönetimin Prensipleri* isimli kitabıyla olmuştur. Akademi ve iş alanındaki temel değişimler stratejik yönetimi konusunun son yüzyılda değişmesine yardımcı oldu. Coşkun (2011:61) bilim yönetiminin evrensel değişiminden bahseder ve şöyle der '*stratejik yönetimi bilim yönetimi teorisinin sayısız unsurları ile işbirliği içinde olan kapsamlı bir yönetim yaklaşımıdır.*' Başlangıçta bu yönetim biçim uzun zamanlı planlama olarak tarif edildi sonradan stratejik planlamaya dönüştü en sonunda stratejik yönetim olarak adlandırıldı. (Ugboro ve Obeng 2005:5)

Stratejik yönetim hakkında sayısız tarif yapıldı, fakat basitçe şöyle tanımlanabilir '*geleceği tahmin edebilen gelecekteki başarılar için teşkilatı en iyi yere yerleştirebilen bir araçtır.*' (Van Niekerk et.al., 2006). Buna rağmen stratejik yönetim özel iş sektöründe başladı, hükümetler de bu yeni yaklaşımı programlarında uyguladı. Kurumlar kendi yönetim biçimlerini uyarlamak için içsel ve dışsal güçler tarafından çalıştırılır. Stratejik yönetim yeni orluklarda başa çıkmak için etkili bir yaklaşımdır. Eğitim kurumları toplumun değişen ve evrilen taleplerine karşı benzer yanıtlar vermiştir, içsel yapılarını ve fonksiyonlarını uyarlamışlardır. Stratejik yönetim yaklaşımını uygulayarak kurumun amaçlarına ve istenen sonuçlarına ulaşmak için tasarlanan

hareket program ve örgütsel politikalara dayanan stratejik hedeflere amaçlara stratejilere odaklanır (Kahveci ve Taşkın 2013). Kurumun başarısı eğitim kurumunun işlevsel alanlarını kapsayan doğru uygulamalar sonucu ortaya çıkar.

Eğitim kurumları işlevlerini iyileştirmek için stratejik yönetim ile bağdaşır. Stratejik planlama stratejik yönetimin ana bileşenidir, stratejik planlama ve stratejik yönetim aynı şey değildir. İyi hazırlanmış stratejik plan belgesi başarılı bir stratejik yönetimin anahtarıdır. Genel anlamda stratejik planlama kurumun uzun süreli hedeflerine karar vermede bir süreçtir. Stratejik planlama 1980 sonrası yerel yönetimlerin uygulamalarına odaklanan literatürle sunulmuştur. (Poister and Streib, 2005: 45). Kurumsal Karne Kurumu stratejik planlamayı örgütsel yönetim faaliyetleri olarak tanımlar ‘*öncelikleri belirlemek, enerjiye ve kaynaklara odaklanmak, faaliyetleri güçlendirmek, çalışanları ve hissedarları ortak amaçlarda birleştirmek, istenen sonuçlar etrafında anlaşmalar yapmak, değişen ortama cevap için örgüt yönetimine uyum sağlamak*’ Başarılı stratejik yönetim için etkili bir stratejik plan gereklidir. Stratejik plan yazılı bir belge olduğundan stratejik yönetim stratejik planı harekete geçiren faaliyetlerin toplamıdır. Şöyle söylemek mümkündür, *stratejik yönetim stratejik planın değişmeyen sabit bir belge olmaması gerektiğini esnek ve ‘canlı’ kalmasını garanti eder.*(Luxton 2005:8) Tarihsel olarak yönetim bir sanat biçimi olarak adlandırılır, bu yüzden yazılan plan ve uygulamalar arasında farklılıklar oluşur. Bu yüzden aynı stratejik plan değişik sonuçlar doğurur.

Stratejik plan iki yıldan fazla bir zaman diliminde gelişir genelde beş yıllık tahminlerle gelişir. (New Mexico Tech, 2013) Stratejik plan oluşturmada bazı basamaklar vardır. Stratejik plan oluştururken metotlar farklı çerçevelerde değişir, çoğu aynı yolu izlerler. Mali Piyasa Ajansı (2013) stratejik planın dört temel basamağı listeler. Başarılı bir stratejik plan şunları içermeli (1) içsel ve dışsal faktörlerin değerlendirilmesi ve analizi (2) örgütsel stratejik planın detaylı belgesi hazırlanırken stratejiyi formüle etme (3) stratejinin uygulanması, yazılı belgenin bütün katılımcılar tarafından uygulanabilir ve elverişli hale dönüşmesi (4) stratejik yönetim aşamalarının tamamlandığı uygulanmış planın değerlendirilmesi. Bu formülasyonun ikinci aşamasında stratejik planlamanın örgütsel yönetim faaliyetlerinden biri olduğu açıktır. Temel olarak “*stratejik yönetim planlama ile bütçelemeyi birbirine bağlar*” (Vinzant and Vinzant, 1996:203).

Ortak basamakları izlemek, eğitim kurumuna stratejik plan oluşturmada yardımcı olur. Stratejik Planlama Kuruluşu stratejik planlamayı stratejik yönetim çerçevesini değerlendirmek için birkaç kriter geliştirmiştir. İyi bir stratejik plan basit, açık ve uygulanabilir olmalıdır. SPK'nın kriterlerinden yola çıkarak stratejik plan şöyle açıklanabilir (1) sonunu aklında tut (2) kurumu yüksek performans gösterir hale getir (3) karar vericiler için daha iyi kayda değer bilgi sağla (4) içsel ve dışsal ortamı değerlendir (5) müşterilerin ve ortakların ihtiyaçlarını ve beklentilerini belirle (6) performans değerlendirme projelerine stratejik girişimleri dahil et (7) örgütsel sisteme ve kültüre göre stratejiyi tamamla ve sırala.

Çok özenli stratejik plan hazırlamak, stratejik yönetim yaklaşımını uygulamak kurumun bütün sorunların üstesinden geleceği anlamına gelmez fakat başarı olasılığını önemli ölçüde artırır.

Stratejik yönetim uygulamanın en belirgin faydası o kadar büyüktür ki, kurumlar hala artan oranda uygulamaktadırlar. Lerner (1999) eğitim kurumları için stratejik yönetimin birkaç faydasını sıralamıştır. En önemlisi stratejik yönetim daha önce belirlenen stratejilerin sistematik olarak uygulanmasına izin verir. İlk başta stratejik yönetim yaklaşımı ile çalışmak arzu ettiği geleceğe ulaşmak için eğitim kurumunun izleyeceği yola karar vermede bir çerçeve oluşturur. Bu çerçevede bütün ortaklar ve hissedarlar hedeflere ulaşmak için birlikte çalışırlar. Bu katılım destek gruplarının vizyonunu artırır ve onları stratejik yönde yansıtmaları için cesaretlendirir. Stratejik yönetim kurumun vizyonunu anlamada ve geliştirme de katılımcıların iletişim kurmasına izin verir, kuruma aidiyeti ve stratejik planı sahiplenme duygusu yaratır. Stratejik yönetim sayesinde eğitim kurumları arzu ettikleri hedeflere ulaşmak için öncelikleri belirleyecek, amaçlarını sıralayacaktır.

Bir eğitim kurumunda genel anlamda başarılı stratejik planlama ve yönetim aşamaları bazı konuları fark etmelidir. (Luxton, 2005:8-11). Kurumsal plan, ülkedeki daha geniş eğitim toplulukları için eşzamanlı planlamaya ihtiyaç duyar. Süreç planlamanın ve stratejinin eğitimde ve iş dünyasında farklı olduğunu bilmelidir, bu nedenle farklı stratejik yönetim yaklaşımlarına ihtiyaç duyulur. Bu sebeple farklı bir stratejik yönetim yaklaşımına ihtiyaç vardır. Çünkü karar alma mekanizması, bir eğitim kurumundan iki kat daha esnek yapıya sahip bir şirket için ise tamamen tersinedir. Bir şirketten farklı olarak eğitim kurumları daha kuralcı işlem tarzına sahiptir. Böyle bir çevrede değişimi dikkatli yönetmek, gereksiz engellemelerden kaçınmada hayatiyet arz eder. Bu yüzden stratejik plan ve süreç planlaması; esnek, değişikliklere uyum sağlayabilir, iç ve dış fırsatlara ve zorluklara hızlı cevap verebilir durumda olmalıdır.

Stratejik planlama; stratejik yönetimin omurgasıdır. Fakat stratejik yönetimin başarısı öncelikle insan kaynağına dayanır. Bu argümanı ileri süren Kantardjieva (2015:537) der ki; “ *stratejik yönetim, bir referans noktası olarak (yöneticilerin) değişen çevre koşullarında organizasyon kaynaklarından en uygun şekilde nasıl faydalanılabileceğini ortaya koyar.* Bu yüzden stratejik yönetim; stratejik plan dışında “ *liderlik, örgütsel yapı, kültür, güç yapısı, yönetim kapasitesi gibi örgütsel kapasiteler*”in (Coskun, 2011:63) değerlendirilmesini de gerektirir. Sonuç olarak; stratejik yönetim, eğitim işlerinde hissedilen ihtiyaçlardan ve diğer ikincil ihtiyaçlardan alınan geri dönüşleri temel alan, sürekli karar alma aktivitesini gerektiren, dinamik bir çağdaş yönetim yaklaşımıdır

Kaynakça & Referanslar:

Association for Strategic Planning, (2015). Best Practices for Strategic Planning & Management. Available at: [http://c.ymcdn.com/sites/www.strategyassociation.org/resource/resmgr/BOK/ASP_Strategic_Management_Bes.pdf?hhSearchTerms="Align+Strategy+and+Culture"](http://c.ymcdn.com/sites/www.strategyassociation.org/resource/resmgr/BOK/ASP_Strategic_Management_Bes.pdf?hhSearchTerms=)

- Balanced Scorecard Institute, (2015). Strategic Planning Basics. Available at: <http://balancedscorecard.org/Resources/Strategic-Planning-Basics>
- Coskun, S. (2011). Strategic Management and Total Quality Management: Similarities, Differences and Their Implications for Public Administration, *TODAI's Review of Public Administration*, 5(2), pp. 59-94. Available at: http://www.todaie.edu.tr/resimler/ekler/5e27aa478196b7c_ek.pdf?dergi=Review%20of%20Public%20Administration
- Financial Marketing Agency (2013). Strategic Management and Planning, Available at: <http://financialmarketingagency.net/strategic-management-and-planning/>
- Kahveci, Tuba Canvar & Taskin, Harun (2013). "Integrated Enterprise Management System for Higher Education Institutions Based on Strategic and Process Management: The Case Study of Sakarya University", *Procedia - Social and Behavioral Sciences*, 106, pp. 1505-1513, doi: 10.1016/j.sbspro.2013.12.170
- Kantardjieva, M. (2015). "The Relationship between Total Quality Management (TQM) and Strategic Management", *Journal of Economics, Business and Management*, 3(5), pp. 537-541. Available at: <http://www.joebm.com/papers/242-M10006.pdf>
- Koontz, H. & O'Donnell, C. (1984). *Management: Series in Management*, McGraw-Hill.
- Lerner, A. L. (1999). *A Strategic Planning Primer for Higher Education*, College of Business Administration and Economics, California State University, Northridge. Available at: http://www.fgcu.edu/provost/files/strategic_planning_primer.pdf
- Luxton, A. (2005). *Strategic Planning in Higher Education*, The Higher Education Management Series Number 1, General Conference Department of Education, Silver Spring, MD.
- Nanda, J. K. (2006). *Management Thought*, Sarup & Sons.
- New Mexico Tech, (2013). Strategic Planning Overview. Available at: <https://www.nmt.edu/docman-necessary-menu-item/spc/6-2013-12-13-strategic-planning-overview-v1-0-1>
- Poister, T. H. and Streib, G. (2005). "Elements of Strategic Planning and Management in Municipal Government: Status after Two Decades", *Public Administration Review*, 65 (1), pp.45-56.
- Ugboro, I. O. and Obeng, K. (2005). *The Practice and Use of Strategic Planning Systems in Public Transit Organizations*, Urban Transit Institute, North Carolina Agricultural and Technical State University, the report prepared for U.S. Department of Transportation.
- Van Niekerk, E.J., Du, P. & Van Niekerk, P. (2006), "Strategic Management in South Africa Education: The leadership Dimension", *Africa Education Review*, 3(1), pp. 84-99.

Vinzant, J.C. and Vinzant, D.H., (1996). "Strategic Management And Total Quality Management: Challenges And Choices", *Public Administration Quarterly*, 20(2), pp. 201-219. Available at: <http://www.jstor.org/stable/40861675>

Bölüm 3: Ortaokul ve Liselerde Danışman Öğretmenlik Modelinin Uygulanması

3.1. Danışan Öğretmen Etkinliklerinin Planlanması

Her bir Danışman Öğretmen-Aday Öğretmen deneyimi yapılan bireysel tanımlara göre farklılık göstermektedir. (Zeind, Zdanowicz, MacDonald, Parkhurst, King & Wizwer, 2005). Dolayısıyla, danışman öğretmenlik uygulaması ilkeleri belirlenirken farklı katılımcıların yönetilmesi noktasında dikkatli olma gerekliliği yanında bu konu üzerine zaman ayırarak planlama yapılmalıdır. (Ferre, Tobajas, Córdoba, & de Armas, 2009).

Bu bölümde danışman öğretmenlik uygulamasının faydalı olacağını düşünenler ve bu danışmanlığın yürütülmesi ile ilgilenenler için faydalı olabileceğini düşündüğümüz bazı adımlar hakkında bilgi verilecektir.

ADIM 1- Danışman Öğretmenlik uygulamasının okuldaki geçerliliğinin sunulması

En önemli adım Okul Yönetimi'nin kurumsal desteğinin alınmasıdır (Ferre et al, 2009). Programın yaygınlaştırılması ve danışman öğretmen ile day öğretmeninin belirlenmesinde karar alıcı rol üstlenmektedirler. Danışman Öğretmenlik uygulamasının hayata geçirilmesi okul müdürü gibi okul idaresine bağlıdır. Öğretmenler arasında danışmanlık uygulamasını uygun bulmaları durumunda okul idaresi başlatacaktır. Okul denetimlerini gerçekleştiren kurumlardan (yerel eğitim otoriteleri vb) yardım desteği görme ihtiyacı ortaya çıkabilir.okul idaresinin

danışman öğretmenlik uygulaması konusunda ikna edilmiş olması önem arz etmektedir, böylelikle programın uygulanmasının izlenmesi yanında süreci destekler nitelikte karar almaları da böylelikle sağlanmış olacaktır.

Okul yöneticisinin öğretmenler arasında danışman öğretmen uygulaması hakkında yeterli bilgiye sahip olması gerekmektedir. Danışman öğretmen uygulamasının fırsatları ve olumlu etkileri konusunda okul müdürünü ikna etmek kimin görevidir? Bu duruma göre farklılık göstermektedir. Bu bilgilendirme teftiş, öğretmen eğitim kurumu ya da bizzat öğretmenler tarafından yapılabilir. Okul idaresi dışındaki herhangi bir kurumdan bu bilgilendirmenin yapılması durumunda ilk amaç uygulamanın avantajları hakkında okul müdürünü bilgilendirmek üzere bir araya gelinmesidir. Bu noktada okul idaresinin uygulamanın okula uygunluğu, öğretmenlerin mesleki tatminleri, öğretici stratejilerin geliştirilmesi ve buna bağlı olarak öğrenci başarısının artırılması gibi konularda farkındalık düzeylerinin bilinmesi uygun olacaktır.

Daha önceden herhangi bir danışman öğretmenlik uygulamasının uygulanıp uygulanmadığını bilmek önemlidir. Şayet olumlu sonuçlanmadı ise bunun nedenleri anlaşılmalı ve bu konu üzerine yaşanan deneyimler hakkında okul idaresi ile görüşülmelidir.

Katılımcılara aşırı iş yükü vermemek adına, aday öğretmenin programına danışman öğretmen faaliyetlerinin entegre edilmesinin uygulanabilir olup olmadığı kontrol edilmelidir. Özet olarak, yüksek seviyede kişisel yatırım gerektirmesinden dolayı katılımcılar ne tür fayda sağlayacaklardır? Bu sorunun cevabı okul, öğretmenler ve öğrenciler gibi tüm aktörlere aktarılması bu toplantı ile verilmelidir.

2.AŞAMA – İçeriğin analiz edilmesi

Danışman öğretmenlik programının uygulanacağı içeriğin özelliklerinin anlaşılması yararlı olacaktır.

Aşağıda öğretmenlere yönelik sorulabilecek informal örneklere yer verilmiştir.

- Öğretmenler birbirlerinin uyum sağlamasına nasıl yardımcı olurlar?
- Meslektaşlar arasında herhangi bir ritüel var mıdır?
- Danışman öğretmenlik uygulamasına benzer herhangi bir deneyiminiz oldu mu?
- Bu konu hakkında bakış açınız nedir? Danışman öğretmenlik hakkında ne hissediyorsunuz?

Sorulması gereken soru okullardaki uygulamanın nasıl olacağıdır. Halihazırda öğretmenler arasındaki formal ya da informal etkinliklerin sürece dahil edilmesiyle danışman öğretmenlik programı daha verimli hale gelebilir. Şayet yok ise bir sonraki aşamaya geçilebilir.

3.AŞAMA – Danışman Öğretmenlik program etkinliklerinin planlanması (müdahale)

En önemli husus her türlü ayrıntının başlangıçta planlanmasıdır, çünkü bu tür müdahaleler/girişimler hassas olup bazı etkinliklerin atlanması kopuşlara sebep olabilmektedir. Programa ne kadar erken başlanırsa, çıktılar da o denli verimli olacaktır (Boyle & Boyce, 1998). Danışman öğretmenlik programının planlanması esnasında aşağıda belirtilen unsurlara odaklanılması gerekmektedir.

3.1 – Katılımcıların belirlenmesi

Aday öğretmenlerin seçiminde okul müdürü öncelikle okulda sadece yeni olan aday öğretmenlere yardımcı olunmasını yoksa bununla birlikte bir yıla yakın süredir okulda olup danışman öğretmenlik etkinliklerinden faydalanacak diğer öğretmenleri de dikkate alması gerektiğine karar vermelidir.

Danışman öğretmen sayısı, danışmanlık türü: bire bir danışmanlık (bir danışman öğretmen ve bir aday öğretmen) ya da grup danışmanlığı (bir danışman öğretmen ve çok sayıda aday öğretmen) aday öğretmen sayısına göre farklılık arz etmektedir.

Bir sonraki etkinlik danışman öğretmenlerin belirlenmesidir. Okul idaresinin desteği alınarak gerçekleştirilmelidir. Danışman öğretmenin özellikleri Danışman Öğretmen'in rolü ve sorumlulukları. Hakları, görevleri ve yetileri adlı Bölüm 2.1'de açıklanmıştır.

İlgili bölümde açıklandığı üzere, danışman öğretmen olarak belirlenecek kişinin, ki bu durumda bir öğretmen olmaktadır, aşağıda belirtilen ölçütlerin dikkate alınması gerekmektedir:

- 1) yeterli kişisel özelliklere sahip olma
- 2) öğretmenlik konusunda yeterli bilgi, beceri ve deneyime sahip olma
- 3) yeterli tutum ve motivasyona sahip olma

Danışman öğretmenin etkinlikleri bu rol için gönüllü katılımını temel almalıdır. Danışman öğretmen ile aday öğretmen arasında herhangi bir rekabeti önlemek adına farklı branşlardan olması tavsiye edilmektedir.

3.2 - Danışman Öğretmen'in eğitime alınması

Danışman öğretmenlerin danışmanlık ilişkisi geliştirebilmek ve uygun olan materyallerin seçimi konularında özel bir eğitime alınmaları gerekmektedir.

Şayet danışman öğretmen bu süreç için herhangi bir eğitim programına katılmazsa, kendisine mutlak surette bu tür bir eğitime katılması önerilmektedir. Bu eğitim herhangi bir kurumdan (öğretmen eğitimi veren kurumlar) alınabileceği gibi online/çevrimiçi bir eğitim de olabilir. Eğer bu tarz bir kurs ya da eğitim mevcut değilse, aday danışman öğretmenler <http://edu->

mentoring.eu. adresinde bulunan “MENTOR- Ortaokul ve liselerde görev yapan öğretmenler arasında Danışman Öğretmenlik” proje çıktılarında olan Eğitim Kiti’ni kullanabilir.

3.3.– Etkinliklerin tanımlanması

Danışman öğretmenlerin belirlenmesinden ayrı olarak okul müdürü ya da idaresi danışmanlık süreci boyunca okulda uygulanacak destekleyici etkinliklerin (düzenli ya da danışman öğretmen ve aday öğretmenin okul müdürü ile birlikte yapacağı toplantılar, aday öğretmenlere yönelik özel eğitimler vb.) neler olacağını da karar vermelidir.

Okul müdürü ya da idaresi danışman öğretmene ile aday öğretmen arasında bir tür ön kontrat/sözleşme hazırlanmasını da dikkate almalıdır. Aynı zamanda ön kontratın imzalanması her iki tarafın da istekliliğine bağlı olduğu hatırlanmalıdır. Okul bu ön kontratın bir tarafı olmamasından dolayı, gerek danışman öğretmene gerekse aday öğretmene bu süreçte herhangi bir mecburiyet sunmadan tavsiye niteliğinde fikir paylaşımında bulunmalıdır.

Danışman öğretmen ile aday öğretmen arasındaki ilk toplantının dikkatli bir şekilde düzenlenmesi çok önemlidir. İlk toplantıda aday öğretmenin ihtiyaçları belirlenmeli ve birlikte aşağıda belirtilen unsurlar konusunda işbirliğine karar verilmelidir:

- a) Danışman Öğretmenlik hedefleri / kişisel vizyon
 - Öncelik sırasına göre danışmanlık sürecinin hedeflerinin belirlenmesi
- b) Hangi gelişim noktalarının çözüme kavuşturulacağına karar verilmesi ve öğrenme hedeflerinin belirlenmesi
 - Başlangıç olarak bir ya da iki hedefin belirlenmesi
- c) Vizyonun ve hedeflerin belirlenmesi için zaman çizelgesi oluşturma
 - Hangi sıklıkta bir araya gelineceğine karar verilmesi
 - Sürecin ve gerekli düzeltmelerin yapılabilmesi için bir tarih belirlenmesi
- d) Görüşme sıklığının belirlenmesi

4.AŞAMA - İzleme

Danışmanlık programının izlenmesi okul müdürü ya da idaresinin görevidir. Mevcut yasa ya da yönetmelikler gereği sürecin belgelendirmesi zorunluluğu var ise bu duruma dikkat edilmelidir. Taraflar tereddüt ya da olası zorluklar konusunda okul müdürü ya da idaresi ile irtibata geçebilmelidir.

Okul müdürü ya da okul idaresi ortaya çıkabilecek kişiler arası olası problemlerin özellikle farkında olmalıdır, çünkü danışman öğretmen ile day öğretmen arasındaki ilişki sonuçları doğrudan etkilemektedir.

5.AŞAMA - Değerlendirme

Program, günlük, anket, tartışma grupları, görüşmeler gibi farklı alanlardan elde edilen bilgilere bağlı olarak aday öğretmenin değerlendirilmesi ile control edilebilir. Değerlendirme için ne tür araçların kullanılacağını seçimi okul müdürüne ya da okul idaresine aittir.

Değerlendiriciler, danışmanlık alan aday öğretmenler ile almayan öğretmenler arasında öğretme, devamsızlık ve öğrenciler ile olan ilişkiler gibi çeşitli değişkenler kullanarak karşılaştırmada bulunabilirler (Fagan & Walterm 2001). Ancak, bu duruma özel olarak, sonucu etkileyecek tarzda bir müdahalede bulunmamalıdır. Esas hedef, başlangıçta becerilerini geliştirmede zorluk yaşayan öğretmenlerin cezalandırılması değil okul çevresinin iyileştirilmesi olmalıdır.

6.AŞAMA - İyileştirme

Sonuç olarak, programın ilk yılı “pilot yıl” (Kuyper-Rushing, 2001) olarak görülmelidir. Değerlendirme sonrasında projenin güçlü ve zayıf yönlerinin belirlenmesine sıra gelmelidir. Sonar, eğer gerekli ise, danışman öğretmen programının uygulanması geliştirilmelidir.

Kaynakça & Referanslar:

Boyle, P. & Boice, B. (1988). Systematic mentoring for new faculty teachers and graduate teaching assistants. *Innovative Higher Education*, 22, 3, 157-179.

Ferré, X., Tobajas, F., Córdoba, M.L. & de Armas, V. (2009). Guía para la puesta en marcha de un programa de mentoría en un centro universitario. *Mentoring & Coaching - Universidad y Empresa*. Vol. 2, pp. 133-151.

Kajs, L. T. (2002). Framework for designing a mentoring program for novice teachers. *Mentoring & Tutoring*, 10, 1, 57-69.

Kuyper-Rushing, L. (2001). A formal mentoring program in a university library: Components of a successful experiment. *The Journal of Academic Librarianship*, 27, 6, 440–446

Zeind, C. S., Zdanowicz, M., MacDonald, K., Parkhurst, C., King, C. & Wizwer, P. (2005). Developing a sustainable faculty mentoring program. *American Journal of Pharmaceutical Education*, 69, 5, 1-13.

3.2. Yetişkin eğitimi için gerekli olan yöntem

Bir öğrenme türü olarak danışmanlık uzun zamandır bilinen bir uygulamadır. Günümüzde, yetişkin öğrenme stratejisi üzerine kurulu bir ilişki türüdür. Yetişkinlere yönelik eğitim uygulaması ve teorisi androgoji (yetişkinlerin öğrenmesine yol göstermenin ya da yardımın bilim ve sanatı) olarak adlandırılmaktadır.

Malcolm S. Knowles iki kitabını androgoji üzerine yazmıştır:

- The modern practice of adult education: From pedagogy to andragogy. 1980. Chicago: Follett.
- Andragogy in action. 1984. San Francisco: Jossey - Bass.

Malcolm S. Knowles önerilen androgoji öğrenme teorisi çocukların öğrenme yöntemlerinden olan pedagojik öğrenme ile çelişmektedir. Malcolm S. Knowles yetişkin ile çocukların öğrenmeleri arasındaki farkları şu şekilde belirtmiştir:

1. Benlik Algısı: öğrenci farklı görülmektedir. Bazı pedagojik teorilere göre, öğrenen öğretmene bağımlı ve isteğini buna göre yönlendirmektedir. Hedefleri, yöntemleri ve öğrenme biçimlerini belirleyen ve sürecin tüm sorumluluğunu üstlenen öğretmendir. Androgoji de ise öğrenci özne olarak bağımsız ve süreç üzerinde kontrol sahibi olarak görülmektedir. Öğretmen, daha iyi ifade etmek gerekirse kolaylaştırıcı yalnızca yetişkin öğrencinin öğrenme ihtiyaçlarını ortaya çıkarmada destek sağlamada ve bunların başarılmasında yardımcı olmaktadır. Yetişkin öğrenci eğitim sürecinin ve programın oluşturulmasında ya da en uygun yöntemlerin belirlenmesinde yer almalıdır.
2. Deneyim: öğrencinin deneyimleri ile alakalıdır. Bir çocuk tamamen öğretmene ve sağladığı bilgiye bağımlıdır. Bilginin aktarılmasında baskın olan yöntem “vermek”tir. Yetişkin eğitiminde ise eğitim sürecinde etkili olan yöntem “deneme”dir. Öğrenci “bilgi paketi” şeklinde aldığından ziyade yaşadığı yeni deneyime daha fazla önem vermektedir.
3. Hazırbulunuşluluk: çocuklara yönelik yapılan öğretim belirli konulara bölünmüş bilginin aktarılması stresini barındıran (ansiklopedik bilginin öğretilmesi) organize bir süreçtir. Yetişkinler yalnızca kendilerince önemli ve pratik olduğunu düşündüğü konuları öğrenmeye isteklidir. Bundan dolayı yetişkin öğrenimi bu hususlar dikkate alınarak tasarlanmalı ki bireysel ihtiyaçları karşılanmış ve beklentileri karşılanmış olsun.

4. Öğrenmeye uyum sağlama: bu öğrenmeye yönelik bir tutumdur. M.S. Knowles'a göre çocuklar onaylarını almak üzere yetişkinlerin beklentileri doğrultusunda öğrenirler. Bu süreç içerisinde kaçınılamayan iki durum başarısızlık ve hata yapma korkusudur. Yetişkin öğretiminde ise kişisel gelişim ve/veya problem çözme ihtiyacı duyulmaktadır. Bu yüzden yeni bilginin ve becerinin pratikteki kullanılışlığına önem vermektedirler.
5. Öğrenmeye yönelik motivasyon: M.S. Knowles'ın düşüncesine göre, yetişkin öğrenciler için en önemli motivasyon türü içsel olandır. Olgun insanlar olarak özsaygı, merak, başarıma isteği, başarı hazzı gibi çeşitli içsel dürtüler yoluyla daha iyi motive olabilmektedirler.

Danışman öğretmenin yetişkin eğitimi ilkeleri hakkındaki farkındalığı önem arz etmektedir çünkü normal şartlarda kendisi çocuklar ve gençler ile birlikte çalışmaktadır. Aday öğretmene yönelik tutum ise farklı olmalıdır.

Günümüz pedagojisi daha çok öğrencilerin bağımsızlığını ortaya çıkaran yöntemler üzerine odaklanmaktadır. Bu tür durumlarda çocuk ve yetişkin eğitime yönelik tutumlar benzerlik göstermektedir. Geleneksel pedagojik yaklaşımlar ile androgojik yaklaşımın kullanılması esnasında yetişkin eğitiminin gerekliliklerinin göz önünde bulundurulması danışman öğretmen açısından önem arz etmektedir.

Kaynakça & Referanslar:

Brookfield, Stephen D. (2004). *Critical Thinking Techniques*. IN: Galbraith, Michael W., *Adult Learning Methods: A Guide for Effective Instruction* (3rd ed). Malabar, FL: Krieger Publishing Company.

Galbraith, Michael W. (2004). *Adult Learning Methods: A Guide for Effective Instruction* (3rd ed). Malabar, FL: Krieger Publishing Company.

Knowles, Malcolm S. (1980). *The modern practice of adult education: From pedagogy to andragogy*. Chicago: Follett.

Knowles, Malcolm S. (1984). *Andragogy in action*. San Francisco: Jossey – Bass.

Wlodkowski, Raymond J. (2004). *Creating Motivating Learning Environments*, In Galbraith, Michael W., *Adult Learning Methods: A Guide for Effective Instruction* (3rd ed.). Malabar, FL: Krieger Publishing Company.

3.3. Danışman öğretmenlik ve Takım Kurma

Öğretmenler arası danışmanlık genelde iki kişi arasında uygulanır: danışman öğretmen ve danışan. Fakat grup danışmalığı olarak da yapılabilir, bir danışman bir grup danışanla çalışabilir.

Biçime bakmaksızın danışmanlık tanım olarak ilham veren bir takım çalışmasıdır. Faaliyetler aynı hedefe ulaşmayı sağlamak için devam eden uyum, çalışma, uzmanlık paylaşımı, sonuç ve çaba gerektirdiğinden kazanılan kişisel başarının hiçbir değeri yoktur. Etkili iletişim, ilişki kurma ve geliştirme, toplumsal farkındalığı artırma, katılım, güvenilirlik, açıklık, empati, etkileşim miktarı ile ilgilidir. Danışmanlık, danışman öğretmen ve danışan arasında kurulmuş resmi bir hiyerarşi oluşturmak olarak görülse de, danışman öğretmen tarafından geliştirilen otorite uzmanlığa ve ilişkilere dayanarak oluşturulmuş gayri resmi bir otorite olmalıdır, bu tarz otorite zorlayarak değil paylaşarak bilgi, kabiliyet ve tutum gelişimini artırır.

Şüphesiz gruplar işlevsel çalışma birimleridir. Grup içindeki bireler önceden belirlenmiş statü ve rollerine göre hareket ederler, aynı amaca ulaşacaklarından grup içindeki davranışları yönlendiren değerleri ve normları paylaşırlar. Takım çalışmasının yarattığı en önemli fark, sadece bireylerin bütünleştirici kabiliyetlerine değil hedeflere ulaşmak için gerekli sorumlulukları paylaşarak aynı amaçları için aynı yönde hareket eden üyelere de hitap eder.[2]

Kimlikten doğan çalışma grupları ile karşılaştırıldığında takımların en önemli özelliği- yakımlar yapılan iş için aynı anlayışı, aynı değerleri, yapılan işin önemini gösteren net görünümünü paylaşırlar. Takım kimliği bireylerin şuan ki yada gelecekteki görevlerinde tekil yerine çoğul ifadeler kullandıklarında görülür. Kimlik, takım birliğinin bir başka özelliğini oluşturan çalışma bağlantılarının yerine takım içinde güçlü bağların doğmasına neden olur.

Bağlılık, grup çalışmasının aksine takımın ortaya çıkardığı önemli özelliklerden biridir. Takım ruhuyla sağlanan bağlılık takım içindeki her bir bireyin kendini takımın bir parçası olarak

gördüğü takımın ruh halini ifade eder. Bağlılık aynı amaç için birleşmeyi, sorumluluğun paylaşıldığı görevlerin yerine getirilmesini ve yeni durumlara ve sorunlar çabuk yanıt vermeyi amaçlar. Bu da takım çalışmasının önemli bir özelliği olan esnekliği doğurur.

Esneklik takım için büyük avantaj sağlar, sorumluluğu paylaşarak takım üyelerinin hızlı sonuca ulaşmasını sağlar. Takım sonuç odaklı olsa da esneklik, daha hızlı sonuca ulaşılmasına ve ihtiyaçların daha iyi belirlenmesini sağlar. Her bir takım üyesinin gücü grupta olduğundan daha fazla görülür, ihtiyaçlara gerekli reaksiyonun verilmesiyle daha iyi sonuçlara ulaşılır. Esneklik takım bireylerinin gelişmesinin yanı sıra takımında gelişmesini sağlar.

Yüksek motivasyonla sağlanan **takım ruhu** üyelerin takımın bir parçası olarak gurur duymalarını sağlar. Eğer üyeleri için daha ileriki aşamalarda daha fazla memnuniyet sağlayabilecekleri sonuçlar üretme becerisi geliştirirlerse gruplar takıma dönüşebilirler. Heves sadece takım için daha iyi sonuçlar doğurmakla kalmaz her bir takım üyesinin mesleki gelişimini sağlar. Takım ruhu takım içinde takım tanımının bir unsuru olan bir tür iletişim sağlar

Takım içindeki **iletişim** ana faktördür; daha sonra oluşacak sorunun sebebidir. Eğer açık ve etkili iletişim sağlanmazsa, daha önce tartışılan özelliklerin hiçbiri iş yaramaz. İletişim takıma olaylara müdahale olanakları sağlar, esnekliğe, takım içinde bağlılığı güçlendirmeye kabullenmeye, dürüstlüğe hızlı geri bildirim izin verir.

Sunulan fikirlere göre, takımlar birlikte yapılacak işin oluşu esnasında belirli grup üyelerinin bir araya gelmesiyle doğal yoldan oluşmadığı açıktır. Takımlar bireyler topluluğu değildir, eğer daha önceden gösterildiği gibi uygun ortamlar sağlanmazsa bireyin ulaştığı sonuç takım çalışmasının sonucu değildir. Takımlar bilinçli çabalarla kurulmalıdır etkili ve faydalı iletişim kurmak için kurallar konmalıdır, bu uğraşlar sonucu oluşan sinerji ortak çıkarılara ve amaçlara ulaşmada en iyi sonucu verir. Bu yüzden takım kurmak, ilişkilere, rollere, iletişime, paylaşılan sorumluluklara, güçlendirmek için danışman öğretmen misyonuna, öğretmen sürecinin ihtiyaç duyduğu yeni lider danışmanlara odaklanmalıdır.

Uzmanlar, kendi sonuçlarını doğuran her aşama, takım geliştirme sürecindeki her gelişim ve takım kurmak için birkaç aşama belirlemişleridir: oluşturma, fikir alış veriş, normatif, sunma, dönüştürme.[2] Bu yüzden aşamalar, bütün olarak süreçler için değil ayrıca hedefe ulaşmak için her aşama sırasında elde edilen faydalar için ve takımı oluşturan ana amaçları paylaşmak için de önemlidir.

Takım oluşturmak, değerlerine ve uzmanlığına göre sorunlarla farklı yollarla başa çıkan, farklı biçimde çalışma eğiliminde olan bireylerle, farklı fikirler üreten, farklı bilgilere sahip olan farklı bireylere hitap eden süreçlere uyum sağlamaktır. Aşamalar esnasında her iki tarafta da şüphe vardır, güven henüz oluşmamıştır, takımın her üyesi söylediği ve yaptığı her şeye dikkat eder. Bu aşamanın faydaları, yüksek düzeyde dikkat yeni çalışma rutinlerinde başarıya yol açtığındaki alarm durumuna, bilginin uyumunda yaratıcı uğraşa, yeni kavrama karşı oluşturulan tutum ve yeterliğe, değerli çıkarımlar üretilmesine yol açar.

Daha önceden oluşturulan fikir zenginliği bazen anlaşmazlıklara yol açabilir bu durumda ikinci aşama olan fikir alışverişi devreye girer. Uyum henüz tam olarak sağlamamıştır, danışanın hevesi üstesinden gelinecek sorunlara danışmanın uzman ve sakin yaklaşımı tarafından dayatılan isteklerini tam olarak karşılayamayabilir. Bu aşama sırasında danışmanın ve danışanın takım çalışmasının faydalı olmayacağı fikrine kapılmaları mümkündür. Bu aşamanın sonuçları olarak birçok fikir ortaya çıkması, yeni fikirler ve gerekliliklerin bağdaştırılması için iki tarafında bilinçli çabalar sayılabilir. Yaratıcılık aşamasıdır, akıllıca yönetildiğinde okul yönetimi ve öğretme konularında yeni yaklaşımlar ortaya çıkarabilir. Faydalar sadece danışmanın ve danışanın yeterliliklerini ve deneyimlerini zenginleştirmez ayrıca bu aşama sırasında danışman öğretmen ve danışanın daha yaratıcı öğretme yaklaşımları sonucu ortaya çıkan çalışmalardan öğrencilerde faydalanacaktır.

Takım kurmada normatif aşama muhtemelen anahtar aşama olacaktır. Daha önceki aşamalarda yürütülen çalışmaların üzerine kurmuştur, takımın kendi vizyonunu belirlediği aşama budur ve bu vizyonu takip ederek takım kendi amaç ve görevlerini oluşturur. Bu aşamada takım içinde eşler birbirlerini daha iyi tanır, birbirlerini daha iyi anlar, eşlerin beklentilerini daha iyi karşılar, diğerinin yaratıcı fikirlerine katkı sağlar. Bu aşamanın sonuçları takımın gelecekte yapılacak performans değerlendirmeleri için önemlidir: ayrıca bu aşama sırasında takım birliği ve kimliği oluşturulur. Takım üyeleri tarafından gönüllü olarak kabul edilen takım içi normlar ve kurallar belirlenince takımın işlevleri daha belirgin ve etkili olacaktır. Diğer taraftan bu içsel normatif yaklaşım, eşlerin çalışma biçimlerine kişiliklerine daha çok uyar, böylece bu normatif yapının yetkinliği takıma dıştan dayatılan kurallardan daha fazla faydası olur.

Performans normatif aşamanın doğal sonucudur. Bütünlüğünü sağlamış takım herkesin anlaştığı ve anladığı kendi belirlediği kurallar ve normlarla takım birlikte gayret gösterir ve birbirini tanıyarak, güvenerek, açık ve net iletişimle verim elde edilir. Bu aşamanın sonucu nettir, takım kurmanın temel gayesidir. Yeniden, takım için daha iyi sonuçlar ve öğrenciler için paha biçilmez fayda sağlayacak ve uzmanlıklarını artıracak danışman ve danışanın kişisel ve mesleki gelişimleri üzerine katlanmış etkisi olacaktır.

Birlikte çalışarak bireylerin elde ettikleri bu gelişimin sonucu, bütün olarak takım gelişecek, kendini tekrar tanımlayacaktır. Bu dönüşüm aşamasıdır, amaçlar yeni değerlendirmelere uyarlanmıştır. Esnek çalışma ortamına sahip olan takımda yum daha kolay olacaktır, güven oluşturuldu, iletişim net ve açık, amaçlar ve görevler kolayca tekrar tanımlanabilecektir. Sonra

bu aşama sonuçta daha fazla verimin elde edileceği, yeni kurallar ve normlar oluşturulduğunda yeni bir değerlendirme döngüsü oluşturacaktır.

Takım kurmada aşamalar tamamlandığı zaman takım içinde kişiler arası ilişkiler en önemli dayanak olacaktır. Grup içindeki davranış çalışmalarına göre grup içindeki bütün bireysel davranışlar üç temel kişiler arası ihtiyacın giderilmesi ile sonuçlanacaktır: kaynaşma, kontrol, açıklık/sevgi. Danışman öğretmenlikte takım çalışmasını ilgilendirdiği kadarıyla kaynaşma danışanın mesleki statüsü ile elde edilir. Davranışlar, danışanın davranışının kabul edilip edilemeyeceği konusunda olan endişesi, takım içi bağlantıları nasıl kuracağı, danışanın gerçek karakterinin ne kadarını ortaya çıkaracağı, takım içinde desteğin ne kadar olacağı gibi konuların sonunda belirlenir.

Danışman öğretmenliğin takım çalışmasında kontrolün gereği pek açık değildir, bu tür ihtiyaçlar grubu oluştururken, kontrolü, normu, hiyerarşiyi, normları, prosedürleri tanımlayan etkinliklerden bahseder. Danışman öğretmen işi organize eder ve stratejileri ve izlenecek yolları belirler. Hala, danışman öğretmen, bir şef, bir müdür, yöntem ve hedefleri dayatan otoriter bir karakter değildir, danışman öğretmen gelecek nesilleri öğretmenliğe heveslendiren büyük bir lider olmalıdır, diğer taraftan takım çalışması az kontrol çok işbirliği içermelidir.

Öğretme durumu için danışmanlıkta işin doğası tarafından dayatılan ilişkide samimi kişilerarası ilişki kontrollü kişiler arası ilişkiden daha önemli olacaktır. Samimi olmaktan kaynaklanan endişeler, kaynaşma hatta sevgi gösterimi, destek alıp verme, duygularını ifade etme biçimleri tarafından davranışlar şekillenir.

Takım içindeki davranışlar üyelerin takım içindeki rollerini ortaya çıkarır, bunlar faydayı arttırmak istenilen iş ortamı oluşturmak için özenle belirlenmelidir. Eğer grup çalışması rol dağılımını temsil ediyorsa takım çalışması rol paylaşımını temsil etmelidir. Takım kurmanın ilk aşamalarında bütünlüğü kurma ve sürdürme danışman öğretmenin teşvik edici rolü, arkadaşlığı, açık olması, danışanın fikirlerine önem vermesi, rolü yönlendirmede katkıyı kabul etmesi ile sağlanır. Standartları belirlemek danışman öğretmen için önemli bir görevdir, gerginlik içeren görevler iki taraf tarafından yapılırsa da diğerleri danışan tarafından üstlenilmelidir.

Normatif ve performans aşamalarında önemli görevler paylaşılmalıdır, yeni fikirler ve bakış açıları ortaya çıkarmak, bilgileri araştırmak ve bulduklarını paylaşmak, fikir sunmak, açıklık getirmek, özetlemek, hem danışman öğretmen hem de danışan tarafından yapılması gereken görevlerdir, yönlendirme, sınav, koordine etme gibi görevler danışman öğretmenin sorumluluğundadır.

Takım kurmada ve geliştirmede etkili iletişim ilk kolaylaştırıcı etkidir. Thomas Gordon'a[2] göre öğretmenin kullanması gereken dört temel katalizör ve sınıf içinde kaçınılması gereken 12 engel vardır. Öğretme olayının gerektirdiği takım ilişkisini kurarken danışman öğretmenlik faaliyetlerinde düşünülmesi gereken konulardır. Etkili uzmanlık paylaşımı ve danışman öğretmenin ve danışanın faydalanabileceği değerli geri dönütler için iletişim katalizörlerine odaklanmak önemlidir, şöyle:

1. Pasif dinleme, karşılıklı iletişimin ihtiyaçlarını karşılamasa da serbest konuşmayı teşvik etme, mesajını iletmek ve kendi bilgisi için danışman öğretmen tarafından da kullanılabilir, bilgi toplamak için danışan tarafından da kullanılır.
2. Onaylayıcı yanıtlar, eğer empatik iletişim içerirse en faydalı olanıdır. Danışman öğretmen de danışanda iletişimde olduğu kişi tarafından paylaştığı bilginin tam olarak anlaşıldığının farkında olacak; bu tür yanıtlar danışanın danışman öğretmenle iletişim kurarken kendine olan güvenini artırır.
3. Tartışmaya davet; danışan belirli bir sorunla karşılaştığında iletişim kapısını açık tutmak yararlıdır. Bu davetler sorunu paylaşmada adaya yardımcı olur, fakat bunu çok sık yapmak diyalogu sıkıcı hale getirebilir, bir şekilde tekrarlayan bir duruma dönüşür.
4. Aktif dinleme- danışman öğretmen danışanın fikirlerinin anlaşıldığını kabul edildiğini ve saygı duyulduğunu göstermelidir. Bu iletişim olanakları, sorunun tanımını sağlar böylece sorunu çözme aşamasına geçilir. Aktif dinlemeyi uygulamak, danışman öğretmen tarafından ifade edilen fikirlerin danışan tarafından daha iyi anlaşılmasını sağlar, saygın işbirliğini ve anlamayı artırır.

Takım içindeki etkili iletişim aynı yazar tarafından bahsedilen iletişim tuzaklarından kaçınmalıdır, şunları bilmek yararlıdır:

1. Danışman öğretmen emir vermemeli, komutan değil lider olmalıdır, danışman öğretmen danışanı yönlendirmemeli ona ilham vermelidir, olabildiğince -meli,-malı eklerinden kaçınmalı çünkü bunlar kişiler arası güvenden yoksun imalar dayatır.
2. Takımda tehdit ederek yada uyararak otorite kurmaya gere yoktur, bunlar düşmanlığa ve danışanın ileride istenmeyen durumlar içinde olmasına sebep olur.
3. Sınıfta bile olsa ders verme gereksizdir, bunu danışman öğretmenin kullanmasının hiçbir faydası olmayacaktır, hatta sıkıcı, alakasız, zaman kaybı eşlerin fikirlerini ve deneyimlerini paylaşacakları takım çalışması ilişkisi için tamamen uygunsuz bir durumdur
4. Tavsiye belli bir ölçüde olabilir, sonuçta danışman öğretmenlik rehber eşliğinde yapılan bir deneyimdir, çözümler birlikte bulunmalıdır, tavsiye her zaman uygun yaklaşım olmayabilir.
5. Kendine saygı takım içinde çok önemlidir, yargılama, eleştirme, suçlama genç meslektaşın gelişiminde karşılaşılan önemli düşmanlardandır ayrıca takıma da zarar verir. Danışanın olumsuz her türlü değerlendirmesinden kaçınmalı, danışman öğretmen özür beklememeli fakat hızlı dönüt içeren açık işbirliği için eleştiriden hicivden ve sözlü cezadan kaçınmalıdır. Bu şaşkıncı olsa da gerçekçi olmayan övme faydalı değildir, çünkü bu üstün tutum, yapay değerlendirme, danışanın çabalarını anlamada ilgi yoksunluğu gibi şeyler içerebilir. Dostça ve empati kurarak yapılan objektif değerlendirme, takımı güçlendirmek ve bireyin gelişimi için en faydalı yol olacaktır.
6. Kişisel yaşamda olduğu gibi mesleki etkinlikler yapılırken destekleyici tavır takınılmalı, kişiler tarafından konulan sınırlara saygı duyulmalıdır.

Sonuç olarak, takım çalışmasında eşlerin verimini artıracak kişiler arası ilişki açık ara danışman öğretmenliği uygulamada en etkili yoldur. Başarılı takımın sırrı, takımın bütün üyeleri tarafından kabul edilen ve saygı duyulan nokta amaçları ve hedefleri, açık bir şekilde belirtilmiş görevlerin ve sorumlulukların oluşturulmasını, böylece her bir eş kendi değerlendirmesini yapar, öğretme aşamasında gelişmeyi, etkili çalışma sistemlerini, açık ve net iletişimi, karar verme süreçlerini açıkça tanımlamayı, faaliyetlere dengeli katılımı, karşılıklı kabul edilmiş kuralları, kişiler arası ilişkileri güven ve dürüstlük üzerine kurmay içerir.

Kaynakça & Referanslar:

Gordon, Th., (2011), Teacher Effectiveness Training (Romanian version Sava, I.), Bucharest, Trei Publishing House

National Network of Feminine Entrepreneurship Mentors, The European Commission for Enterprises and Industry (2012), MENTORSHIP - course support

http://mentornet.ro/wp-content/uploads/2012/02/Manual-mentorship_pdf.pdf

3.4. Aileler ve okul çevresi ile ilişkiler

Okul, öğretmenlerin ve öğrencilerin kapalı kapılar ardında eğitim öğretim faaliyetlerini gerçekleştirdikleri korumalı bir yer olmaktan çıkmıştır. Yerel topluluklara açılmış ve buna bağlı olarak aile yaşamı, sosyal ve kültürel yaşamda önemli bir rol oynamaktadır. Okul, aile ve yerel topluluklar arasındaki ilişkiyi geliştirmek ve desteklemek üzere tüm dünyada ağlar kurulduğu da kayde değer bir durumdur.

Öğretmenler ve aileler öğrencilerin faydası için birlikte çalışmak zorundadırlar. 1980li yıllarda eğitimde ailenin rolünü araştırmak üzere okul ve aileler arasındaki ilişkiyi temel alan araştırma sonuçlarını bir araya getiren Avrupa Araştırma Ağı (ERNAPE) kurulmuştur.

Aileler ile yerel topluluklar arasında iletişim köprüsü kurma çabaları sadece okulun reklamının yapılması anlamında değil ayrıca aşağıda belirtilen seviyelerde de yardımcı olmaktadır:

1. Okul personeli daha geniş kapsamda ait oldukları toplumda bulunan öğrencilerin özellikleri, problemleri gibi konularda bilgi sahibi olmak durumundadır.
2. Gerek okuldan gerekse okuldan öğrencilerin koordineli ve bütünlük bir öğrenci desteği söz konusudur.
3. Aileler birbirleriyle deneyim paylaşımı yapmaları karşılıklı desteğin bulunduğu toplulukların oluşmasına neden olabilmektedir.
4. Aileler çocuklarıyla iletişimlerinde yapmış oldukları büyük hataların (aşırı korumacı ve ayrımcı vb) farkına varıp bunun yerine aile danışmanı yoluyla yeni davranış modeli geliştirmektedirler. Hatalar aileler ve çocukları arasındaki ilişkiye yönelik engeller yaratmakta ve çocukların rahatça aileleri ile iletişim kurabilecekleri uygun atmosferin yaratılmasına olanak sağlamamaktadır.

5. Aileler ve öğretmenler kriz durumlarına karşı gerekli ortak tedbirleri alabilirler

Burada sorulması gereken şudur: öğretmenler arasındaki danışmanlık uygulaması okul, aile ve yerel topluluklar arasında nasıl bir bağ kurulmasına yardımcı olabilir?

Okul

Danışman öğretmenin okuldaki rolü öğretme sürecinin kolaylaştırılması, deneyimsiz öğretmene destek sağlaması ve mümkün olduğunca iyi öğrenme sonuçlarının başarılmasıdır. Danışman öğretmenin sorumluluklarından bir tanesi yeni öğretmenle birlikte güvene dayalı bir ilişkinin kurulmasını sağlamaktır. Araştırma, aday öğretmenin danışman öğretmene güven duyduğu ortamlarda danışmanlığın daha etkili olduğunu ortaya koymaktadır. Bu güven danışman öğretmenin önyargısız ve gizliliğe dayalı riskten arındırılmış bir öğrenme ortamını aday öğretmene sağlaması neticesinde ortaya çıkmaktadır.

Danışman öğretmen, aday öğretmenle ilgili herhangi bir değerlendirici bilgiyi kimseyle (okul idaresi ve müdür dahil olmak üzere) paylaşmazken konu başlıkları, içerik ve stratejiler gibi unsurlar okul idaresi ile paylaşılmalıdır. Okul idaresi ve okul müdürü bu uygulamanın dışında kalmaz. Başlangıç olarak, danışman öğretmenlik uygulamasının okulunda düzenli olarak uygulanmasına karar verip uygulayacak kişi okul müdürüdür. İkinci olarak okul müdürü, tüm yeterlilikleri sağlayan ve aday öğretmen tarafından kabul edilen danışman öğretmenin seçimini onaylayacaktır. Daha sonra ise okul müdürü asgari düzeyde sonuçların elde edilmesi için mümkün olan her türlü konuda hem danışmanı hem de aday öğretmeni kolaylık sağlayarak destekleyecektir.

Buna bağlı olarak okul müdürü aday öğretmenin uyum ve destek sürecinde danışman öğretmenin yardımını almış olacaktır. Sonuç olarak aday öğretmenin gelişimi, denetimi ve problem çözmede gereken zamandan tasarruf sağlayacaktır. Yine aynı derecede gerek danışman öğretmenin gerekse aday öğretmenin performansı artacaktır.

Öğrenci Velileri ve Aileleri

Öğrenci velileri okul paydaşlarından biri olup öğrenci velileri ve aileleri arasındaki ilişki okulun işleyişi açısından önem arz etmektedir. Bu tür bir işbirliği genel olarak Okul Aile Birlikleri vasıtasıyla sağlanmaktadır.

Okul Aile Birlikleri okulda bir tür danışmanlık uygulaması yapılacağı hususunda okul müdürü tarafından bilgilendirilmelidir. Bu konuda danışman öğretmen ile aday öğretmenin desteklenmesini sağlamak üzere teşvik edilmeleri iyi olacaktır. Bu destek, toplantılara/görüşmelere davet etme, okulun işleyişini ilgilendiren, okul ve öğrenciler için program ve etkinlikler gibi konular hakkında görüşlerini alma şeklinde olabilmektedir.

Öğretmen-Aile konferansları da ayrı bir öneme sahiptir. Bu tür toplantılar, okulun hareket tarzından bağımsız olarak öğretmenin duyarlılığını ve sabrını gerektirmektedir. Danışman öğretmenin görevi aday öğretmeni bu tür toplantılara hazırlıklı hale getirmektir. Gerekli durumlarda danışman öğretmen de bu tür toplantılara katılmalıdır. Danışman öğretmen aday öğretmeni, okul içerisinde öğretmen ve aileler arasında kurulan işbirlikleri ve bu işbirliğini destekleyen oluşumlar ve kurumlar hakkında da bilgilendirmelidir. Öğretmenler ve aileler arasında etkili ve verimli bir ilişkinin kurulması ailelerin güvenlerinin kazanılmasına bağlıdır. Öğrencilerinin öğretmenlerine güvenen aileler danışman öğretmen ile ailevi durumları ilgilendiren özel bir takım konular hakkında bilgi paylaşımında bulunabilirler. Öğretmenler ile bilgi paylaşımı ve sohbetler daha samimi bir ilişkinin kurulmasını da destekler. Danışman öğretmenin rolü aday öğretmenin böylesi bir karşılıklı güveni oluşturacağını göstermektedir.

Yerel Halk

Okul, öğretmenlerin ve öğrencilerin kapalı kapılar ardında eğitim öğretim faaliyetlerini gerçekleştirdikleri korumalı bir yer olmaktan çıkmıştır. Okul yerel topluluklara açılmış ve buna bağlı olarak aile yaşamı, sosyal ve kültürel yaşamda önemli bir rol oynamaktadır. Yerel toplumun temsilcilerini bünyesinde barındırmakta olan okul öğretmenleri, öğrencileri, aileleri ve vatandaşları okulu ilgilendiren konularda herkesin görüşlerini paylaştığı, birlikte işbirliği yaptığı, dürüst bir işbirliği ortamında bir araya getirmelidir

Bulunduğu artama bağlı olarak okul etkinlikleri farklı türlerde gerçekleşebilir. Derslerin dışarıda işlenmesi yada farklı meslek temsilcileri ile bir araya gelmesi okula fayda sağlayacaktır. Vatandaşlarla ve kurumlarla düzenlenecek yerel faaliyetler yerel bir oyuncu olarak okulun sürece katılmasını sağlar.

Her okul yerel toplumla yakın ilişki içerisinde hareket etmelidir. Bu bağlantılar özellikle işletmelerle yakın ilişkisi bulunan mesleki liseler ve kırsal kesimdeki okulların bulunması durumunda daha önem kazanmaktadır.

Danışman öğretmen yerel toplum için yapılan etkinliklerde aday öğretmeni ilgili topluluğa tanıtmalı ve işbirliği için hazırlamalıdır.

Danışman öğretmen aday öğretmeni yerel topluluklar ile işbirliği yapma konusunda teşvik etmeli ve kendisi tarafından düzenlenen etkinliklerde aday öğretmenin de bulunmasını sağlamalıdır

Kaynakça & Referanslar:

European Research Network about parents in education <http://www.ernape.net>.

<http://www.pedag.umu.se/projekt/nornape/>.

<http://www.nesse.fr/nesse/activities/research-mapping/parents-school-and-community>.

<http://www.ernape.net/ejournal/index.php/IJPE>.

<http://www.mentoring.org/>.

http://mgicollaboration.pbworks.com/w/file/fetch/54752650/Sanders_Community_and_Business_Partners.pdf.

3.5. Öğrencilerin Başarılarının Artırılması

Öğretmen, öğrenme sürecinde (eğitim) öncelikli role sahiptir. Bu rolün yerine getirilmesi için, öğretmen etkin olmalıdır. Polonyalı pedagoğ Stefan Woloszyn, verimli bir öğretmenin özelliklerini şöyle sıralıyor:

- Alanında uzmandır. Öğretir, sadece bilgi aktarmaz. Ama öğrencilerin ilgilerini çeker, kendi kendilerine öğrenmeye ve bağımsız düşünmeye yönlendirir.
- Teknolojik gelişmelerin getirdiği imkanları kullanır.
- Gençleri nazik bir şekilde eğitir, velilere nazikçe tavsiyelerde bulunur.
- Topluma ve genç kesime kültürel ve eğitsel aktiviteler noktasında ilham verir.
- Kişilik özellikleriyle alakalıdır ve pozitif bir rol modelidir.
- Dünyaya, insanlara, yeni fikirlere ve bakış açlarına açıktır, deneyici ve yenilikçidir.

Okul, öğretmenin verimli olmasına yardımcı olur. Öğretmenler arası danışmanlık bu tarz yardım formlarından biridir. Gün geçtikçe daha fazla okul, daha fazla bölge, mentoring veya göreve hazırlık programlarını kullanmaktadır. Giderek artan bir şekilde, öğrenci başarılarını en iyiye götürecek öğretim şekillerine ve öğretmen niteliğini artırmaya yönelik araştırmalar gerçekleştirilmektedir. Kısacası; yöneticiler, daha iyi öğretmeyi sağlayarak daha iyi öğrencilere sahip olmayı garantilerler. Bunun için etkili yöneticiler, bütün işe yeni başlayan öğretmenler için kullanışlı bir öğretmen hazırlık programına sahiptirler. Bu program, okullar veya bölgeler için yaşam boyu öğrenmenin bir parçası olan, sürdürülebilir, sorunsuz, profesyonel bir gelişim programı haline gelmiştir. İyi bir öğretmen yoğun profesyonel gelişim programlarını planlamış, sürdürmüş ve yapılandırmıştır. Başka öğretmenleri gözlemlemeyi, başkaları tarafından gözlemlenmeyi sürdürür. Bütün öğretmenlerin birlikte paylaşım yaptığı, birlikte gelişme gösterdikleri, diğerlerinin çalışmalarına saygı gösterilerek öğrenmenin gerçekleştirildiği çalışma gruplarının veya ağlarının bir parçasıdır.

Öğrenciler sadece kendi okullarındaki mentoring programından yararlanamazlar. Onlar öyle bir öğretmene sahiptirler ki;

- *Kendi ihtiyaçlarından çok öğrencilerinin ihtiyaçlarına odaklanırlar.*

- *Otoriterliği ve baskınlığı azdır, daha yansıtıcıdır ve sürdürülebilir gelişime ikna edicidir.*
- *Aktiviteleri ve eğitsel stratejileri geniş ölçüde kullanmakta kendine güvenir.*

Bir başka deyişle, onlar daha iyi öğretmenlere sahiptirler.

1980'lerin ortalarından beri birçok araştırma, danışmanlık veya hazırlık programının danışan öğretmenler ve onların öğrencilerinin performanslarına etkisi üzerine yönelmiştir. Pensilvanya Üniversitesi'nden Richard M.Ingersoll ve Santa Cruz California Üniversitesi'nden Michael Strong, 15 deneysel çalışma yaptı ve yeni başlayan öğretmenlerin öğrencilerini buldu. Ki bu öğrenciler başlangıçta uygulanan akademik başarı testlerinde yüksek skor almış veya kazanmış öğrencilerdi. Benzer şekilde Dara Barlin (2010), okul- öğrenci başarısı ilişkisi üzerine yaptığı tutarlı ve açık araştırmalar sonucunda, öğretmen kalitesinin öğrenci başarısında en güçlü etken olduğunu ortaya koydu. Sonuç olarak; Harry K.Wong (2013), yaptığı bir araştırma ile danışmanlık programının daha iyi öğretme ve öğrenci başarısını artırma ile yakın ilişkisini ortaya koymuştur.

“Öğrenci başarısı ölçülebilir mi? Veya nasıl ölçülebilir?” sorumuz yanıtız kalsa da, cevabımız, “Evet, öğrenci başarısı ölçütler kullanılarak ölçülebilir. Başarı; akran öğrenciler arasındaki bir yarış değildir, öğrenme hedefine dayanır, okul yıllarının başlangıcında sınıf öğretmeni tarafından açıklanan ve belirlenen kriterler ile ölçülebilir.” Yıl boyunca öğrenci gelişiminin değerlendirilmesi devam eder. Bu, yapılandırmacı dönütler sağlar ve öğrenme-öğretme süreciyle birleştirilir.

Öğrencilerin iş örneklerinin sistematik toplamı, gözlem kayıtları, test sonuçları vb. zaman periyodu boyunca öğrencinin gelişimi ve başarısının değerlendirilmesi için kullanılabilir. Bunlar öğrencilerin ilk durumlarının, yani son sömestredeki veya son yıldaki durumlarının karşılaştırılması ve ölçülmesi için basit kriterlerdir veya Sınıf öğretmenin öğretme hazırlık programının öncesindeki durumu, hali hazırdaki durumu ve sonrasındaki durumunu ölçmekte kullanılan kriterlerdir.

Ancak, bütün değerlendirme kriterleri ölçülebilir değildir. Dr.Chiourea'ya göre, Yunanistan'daki bir danışman okul, dünya çağında yaygınlık kazanan öğrenci değerlendirme kriterlerini şöyle belirlemiştir:

- Derse aktif katılım
- Çaba harcamak
- Eleştirel ve yaratıcı düşünme
- Süreklilik ve güvenilirlik
- Sözlü ve yazılı sınav sonuçları
- Akran öğrencilerle işbirliği
- Okuldaki günlük genel sosyal aktivitelere katılım

Daha objektif ve güvenilir veriler ile değerlendirme kriterlerinin farklı bileşimleri oluşturulmalıdır. Bütün olarak değerlendirirsek, öğretmenin bilgisi ve yetenekleri, öğrencinin

öğrenme kalitesini kesin olarak belirler ve etkiler. Bu yüzden, başarılı bir danışmanlık programı, hem danışan öğretmende hem de öğrencilerinde pozitif bir etkiye sahiptir.

Kaynakça & Referanslar:

http://www.teachers.ab.ca/SiteCollectionDocuments/ATA/Publications/Professional-Development/Mentoring_Beginning_Teachers.pdf.

<http://rer.sagepub.com/content/81/2/201.short>.

<http://www.edweek.org/archive/ew/articles/2010/03/23/27barlin.html> (page 9).

<http://www.chiourea.gr>.

Surdacka, I. (n.d.). Jak być dobrym (skutecznym) nauczycielem? Próba odpowiedzi 1. [PowerPoint slides]. Rethrived from <http://slideplayer.pl/slide/6016219/>.

Κατσαρού, Ε. (2004). Εναλλακτικοί τρόποι αξιολόγησης του μαθητή στο μάθημα της Νεοελληνικής Γλώσσας: Από την αξιολόγηση του μαθητή στην αξιολόγηση του λόγου. Στο: Πρακτικά Σεμιναρίου.

Θεωρία και πράξη της διδασκαλίας της Νεοελληνικής Γλώσσας στο Γυμνάσιο και το Λύκειο. Τμήμα Φιλοσοφίας, Παιδαγωγικής και Ψυχολογίας.

Π.Μ.Σ.: Θεωρία, πράξη και αξιολόγηση του εκπαιδευτικού έργου. Πανεπιστήμιο Αθηνών.

Κατσαρού, Ε., & Δεδούλη, Μ. (2008).

Επιμόρφωση και Αξιολόγηση στο χώρο της Εκπαίδευσης.

Η Αξιολόγηση της Επίδοσης του Μαθητή ως Παιδαγωγική Λογική και Σχολική Πρακτική. Αθήνα: Gutenberg. Π.Δ. 8/1995.

Αξιολόγηση μαθητών ΥΠ.Ε.Π.Θ., & Π.Ι. (2003).

MENTOR - Mentoring between teachers in secondary and high schools

Except where otherwise noted, content on this site is licensed under a Creative Commons 4.0 International license.

[http:// edu-mentoring.eu](http://edu-mentoring.eu)

