

GuideMe-! İş Arayanlara Yönelik Grup Rehberliğinde Kalite Standartları El Kitabı

Eva Leuprecht (abif, AT)
Karin Steiner (abif, AT)
Alessandro Carbone (Alfabeti, IT)
Mark Bayley (Norwich City College, GB)
Bernd-Joachim Ertelt (Bundesagentur für Arbeit, DE)
Radosveta Drakeva (Znanie, BG)
Lena Doppel (IOT, AT)

1. İndeks

1.	İndeks.....	2
2.	Abstract	3
3.	Introduction	3
4.	Guidelines.....	5
5	Kuramsal Kapsam	14
5.1	Talep ve İhtiyaçanalizi	14
5.1.1	İşgücü Piyasası Taleplerinin Keşfi ve Farklı Hedef Kitlelerinin Analizleri ..	14
5.1.2	Hedeflerin, Hedefkitlelerin ve Planlanmış Eğitim Önleminin içeriğinin Tanımı	19
5.1.3	Mesleki Yönlendirmenin Temel Kapsamı ve Eğitim Önlemlerini Harekete Geçirme	26
5.1.4	Resmi olmayan edinilmiş becerilerin ve didaktik analizin onayı	31
5.2	Kalite Alanı 2: Kılavuz ve Eğitim Tasarımının İhalesi.....	40
5.2.1	İhale Kriterleri	40
5.2.2	Eğitim Oryantasyon Tasarımı.....	45
5.3	3.Alan: Personel Politikaları & Eğitimcilerin Yetkinlikleri	56
5.3.1	Personel Politikası.....	56
5.3.2	Eğitimcilerin yeterliliği ve niteliği	63
5.4	4. Alan: Materyaller & Altyapı	72
5.4.1	Eğitim Materyalleri.....	72
5.4.2	Altyapı	78
5.5	5. Alan: Sistem Düzeyinde Kalite Garanti Önlemleri	86
5.5.1	Eğitim Kurumlarının Kalite Sistemleri.....	86
5.5.2	İlgili iç ve dış kilit aktörler ve onların beklentilerinin analizleri.....	91
5.5.3	Planlama ve uygulama süresince farklı aktörler arasında değişim ve iletişim	96
5.6	6. Alan: Program için Kalite.....	102
5.6.1	Kurs katılımcılarının Seçimi ve Kursta erişimi	102
5.6.2	Bireysel Beklentiler ve Öğrenme Hedefleri	106
5.6.3	Beklentiler ile Planlanan Kursun Uyumlaştırılması	111
5.6.4	Katılımcılar ile Eğitimciler Arasındaki Öğrenme Sözleşmeleri	114
5.6.5	Eğitimden Ayrılmanın Önlenmesi.....	119
5.7	7. Alan: Geribildirim & Değerlendirme	124
5.7.1	Geribildirim ve Yansımaya	124
5.7.2	İç Değerlendirme.....	131
5.7.3	Dış Değerlendirme	142
5.7.4	Başarı Kontrolü & Yerleştirme.....	146
5.8	Sözlük.....	154
5.7	Bibliyografie.....	162

2. Abstract

GuideMe! Avrupa Birliği'nin desteklediği "Leonardo Da Vinci Projesi" kapsamında yürütülen bir yenilik transferi projesidir.

Projenin amacı, daha önce yürütülen **QUINORA** projesi bağlamında geliştirilen **rehberlik kalite standartlarını, müfredatını ve rehberlik önlemlerini** daha da geliştirmek ve "yeni" ülkelere yaymaktır. Dolayısıyla proje kapsamında, rehberlikte ortak AB kalite standartları belirlenecek ve yeni paydaş ülkelerde (Türkiye, Yunanistan, Bulgaristan, Lituanya ve Polonya) uygulanacaktır.

İş arayanlara yönelik rehberlik hizmetlerinin uluslararasılaşmasına bir yanıt olarak Avrupa Kalite standartları ve öncül QUINORA projesi perspektifi daha da geliştirilecektir.

QUINORA projesi (2005-2007, www.quinora.com) Avrupa düzeyinde uygulanabilir 48 iyi uygulama örneğini içinde barındıran 7 farklı alanda toplam 22 modüllü bir müfredatı kapsamaktadır.

GuideMe! 16 ilave yeni uygulama örnekleri ve üretilecek ilave dokümanlarla paydaş ülkelerin kendi dillerine çevrilerek yeni paydaş ülkelere transfer edilecektir.

Rehberlik hocaları, çeşitli eğitim ve istihdam kuruluşlarındaki politika yapıcıları (örneğin AB ülkelerindeki istihdam kuruluşları) ve rehberlik alanında eğitim veren kuruluş yöneticilerinin katılımı ile her paydaş ülkede müfredat dört farklı çalıştayda tartışılacaktır.

GuideMe! projesinin Türkiye ayağını, Türkiye'nin konuyla ilgili saygın kuruluşları, Ankara Üniversitesi İnsan Kaynakları Yönetimi ve Kariyer Danışmanlığı Araştırma ve Uygulama Merkezi-İKDAM, Kariyer Danışmanlığı ve İnsan Kaynaklarını Geliştirme Derneği-KARDER ve Türkiye İş Kurumu-İŞKUR üstlenmiştir.

3. Introduction

Giriş ve GuideMe! Arka plan

Sosyoekonomik trendler ve artan işsizlik mesleki rehberliğin, özellikle mesleki oryantasyon ve pek çok AB ülkesindeki önlemlerin, geliştirilmesi ihtiyacını güçlendirmektedir. Ancak; mesleki rehberliği yönetirken kalite kriterleri- bir ülkede var olduğu sürece- henüz gelişmemiş ya da yeni gelişmiştir. Sadece sınırlı sayıda uluslar arası projeler mesleki eğitimde gelişmeyi amaçlar öyle ki, kariyer danışmanlarının eğitim kalitelerine odaklanmaya başlanmıştır. Ancak; eksiklikler olarak mesleki oryantasyonun kalitesini düşündüğümüzde yalnızca eğitimcilerin eğitim eksikliklerinden değil, zaten

sistemde ve meta seviyesinde de olduğunu(planlama, yönetme, yürütme) görmekteyiz. GuideMe! Projesi, QUINORA- rehberlikte grup düzenlemesi projesi içinde zaten geliştirilmiş olan Uluslar Arası Kalite Güvence Programı'nı¹ uygulamayı amaçlamaktadır.

GuideMe! Avrupa Komisyonu tarafından desteklenen "Leonardo da Vinci" programı kapsamındaki bir Yenilik Transferi projesidir. Amaç, daha önce QUINORA'da geliştirilmiş kalite rehberi ve müfredatını yeni ülkelere yaymaktır. Bu sebeple, rehberlikte AB kalite kriterleri çevresinde bir ortaklık oluşturulacak ve kalite kriterleri yeni ülkelere yaygınlaştırılacaktır (Türkiye, Yunanistan, Bulgaristan, Litvanya ve Polonya). İş arayanlara yönelik rehberlik hizmetlerinin uluslar arası standartlara kavuşma sürecine cevaben, çeşitli AB ülkelerindeki rehberlik standartları tanıtılacak ve ortak AB kalite standartlarının gelişmesine katkıda bulunulacaktır. GuideMe! kapsamında QUINORA projesinin sonuçları, yeni partner ülkelere materyaller yoluyla yeni dillerin çevirileri ilave edilerek ve 16 tane ülkeye-özel ilave iyi uygulama örneği transfer edilecektir. Her ülkenin müfredatı, eğitim kurumlarında rehberlik faaliyeti yöneticileri, çeşitli iş ve eğitim politikaları oluşturan kurumlar (örnek Avrupa Ülkelerindeki iş bulma kurumları), rehberlik aktiviteleri ile ilgilenen, hem de rehberlik önlemlerinin eğitimcileri tarafından dört workshop ile test edilecektir. GuideMe! projesinin **ana hedef kitlesi** rehberlikte sistem ve meta düzeyde planlama, kavramsallaştırma, yönetim üzerine çalışan herkesi kapsar. Eğitim kurumlarının mesleki eğitim yöneticileri de hedef kitlenin içerisinde yer almaktadır.

GuideMe! projesi ile uzmanlardan oluşan konsorsiyum sentez raporu ve uluslar arası kalite standartlarına dayanan interaktif e-öğrenme aracı geliştirecektir. Bu araç mesleki yönlendirme ve aktivasyon önlemlerindeki zayıf noktaları telafi etmek amacıyla kullanılacaktır. Bireylerin ihtiyaçlarına göre adapte edilmiş örnekler, öneriler ve net yönlendirmeleri içeren öğrenme paketlerinden oluşmaktadır. Ortak ülkelerinin dillerinde projenin web sayfasından ulaşılabilmektedir (www.guideme.at / www.quinora.com).

GuideMe! projesi daha önceden geliştirilmiş QUINORA projesinin müfredatına dayandığı için, QUINORA projesi ve müfredatının temel amaçları daha net bir biçimde aşağıda açıklanmaktadır.

QUINORA programının arka planı ve amaçları

QUINORA ortak ülkelerde mevcut iyi uygulama örnekleri ve deneyimleri belirlemeyi ve bu iyi uygulama örneklerini temel alarak sistem düzeyinde uluslararası kalite standartlarını içeren bir paket geliştirmeyi amaçlamaktadır. Bu paket kullanıcıların önlemlerinin kalitesini değerlendirmesini ve belirlenen eksiklerin telafi edilmesini sağlamaktadır.

¹ QUINORA stands for "Quality International Quality Assurance Programme in Vocational Orientation and Guidance Measures for Job-Seekers on the System Level" (see also www.quinora.com).

Mesleki rehberlik piyasasında uluslararası standartları oluşturmaya yönelik çabalar başlamıştır, bu demek oluyor ki mesleki rehberlik önlemlerini teklife çıkartan kişiler (çoğunlukla iş kurumları ya da sosyal ortaklar- ülkeye bağlı) bu önlemleri uluslar arası boyutta teklife çıkartmış olurlar ve tüm Avrupa ülkelerindeki eğitim kurumlarından teklif prosedürlerine katılımları başlar (teklif çağrılarına yanıtlar) ve ülkeler arası önlemler yönetilir. Mesleki rehberlik önlemlerinin aynı kalite düzeyleri tüm Avrupa Birliği üyesi ülkelerinde garanti altına alınmak zorunda olduğu için, QUINORA Avrupa Birliği'ne üye olan ülkeler için kalite garanti programını standartlaştırmayı zorunlu kılar.

QUINORA tüm AB ülkelerini için standardize edilmiş kalite güvence programı sunmaktadır. Tüm AB ülkelerinin mesleki kalite önlemlerinde aynı düzeyde standartlarının olması önemlidir. Bunun da ötesinde, QUINORA programı QUINORA programı kalite garanti teknikleri için diğerlerinden daha güçlü ve daha güvenilir temel sağlamaya çalışır ki bu da, var olan iyi uygulamaların temelini geliştirdiği için halen devam etmektedir.

QUINORA müfredatı

Her bir alan "kuram bölümü" ve "uygulama bölümü" şeklinde ayrılır, bu bölümler Mesleki Oryantasyonda Kalite Garantisi ve Grup Önlemleri Kılavuzunun ana konularıyla ilgilenir. Modüllerde tarif edilen ana hatlar, dokümanlar ve kalite kriteri eğitim kurumlarına birkaç şekilde gösterilir ve kurumlar kendi olanakları çerçevesinde yardım alabilirler, iyi uygulamaların hedeflerini ve yüksek kalite garantilerini aşağıda verilen aşamalarda/konularda tamamlarlar:

1. Alan: Talep ve İhtiyaç Analizleri
2. Alan: Teklif Çağrısı ve Eğitim Tasarımı
3. Alan: Personel Politikaları & Eğitimcilerin Yetkinlikleri
4. Alan: Materyaller & Altyapı
5. Alan: Sistem Düzeyinde Kalite Garanti Önlemleri
6. Alan: Program için Kalite
7. Alan: Geribildirim & Değerlendirme

4. Guidelines

GuideMe! projesi "Leonardo da Vinci Projesi" çerçevesinde Avrupa Birliği tarafından desteklenen bir inovasyon transfer projesidir. Projenin amacı, **QUINORA projesi bağlamında rehberlik önlemlerinin kalitesini artırmak için** mevcut gelişmiş kalite ilke ve müfredatını "yeni" ülkelere ulaştırmaktır. Böylece, rehberlikte genel AB kalite kriterlerinin tesisi QUINORA projesi kapsamında

geliştirildi; oluşturulan kriterler Bulgaristan ve Avusturya'nın (mevcut QUINORA paydaşları) bir çok bölgesine ve yeni paydaş ülkelere transfer edilecektir: Yunanistan, Litvanya, Türkiye ve Polonya.

İş arayanlar için rehberliğin uluslararasılaşmasına yanıt olarak Avrupa kalite standartları ve öncülü QUINORA projesinin Avrupalı perspektifi daha da geliştirilecektir. QUINORA projesi (2005-2007, www.quinora.com) yedi kalite alanı, Avrupa çapında uygulanabilir, 48 en iyi pratikle tamamlanan toplam 22 modül içermektedir. GuideMe! projesi, ilgili materyaller yeni dillere çevrilerek ve 16 ülke temelli en iyi pratikle, yeni paydaş ülkelere transfer edilecektir. Üstelik GuideMe! tüm katılımcı ülkeler tarafından sağlanan kalite ve rehberlik konularıyla ilgili literatür, web-bağlantıları, internetten indirilebilecek programları içeren "e-learning" internet tabanlı bir platformdan oluşacaktır.

Müfredat, her bir ülkede 4 adet 2 gün sürecek çalıştay kapsamında, eğitim kurumlarında **rehberlik eğitim faaliyetlerinin yöneticileriyle, kariyer önlemleri eğitmenleriyle** ve **rehberlik faaliyetleriyle ilişkili işgücü ve eğitim konularında söz sahibi politik karar alıcılarda** (örneğin AB'deki istihdam kurumlarıyla) tartışılacaktır.

Sonraki sayfa QUINORA ve GuideMe! projelerinin temelini ve benzer biçimde mesleki yönlendirme ve grup oluşumunda aktivasyon için uluslararası ilkeleri tanımlamaktadır. Bu ilkeler, işgücü piyasasıyla ilgili yeterlik önlemleri ya da yetişkin eğitim önlemlerini kolaylaştırmak için ilginç bir girdi (tartışma) sağlayabilir.

Tüm bunlar sadece eğitmenlerin yeterliklerine, eğitimde kalite ya da eğitim kurumlarının kalite yönetim anlayışına odaklanılarak yapılmayacaktır; planlama, gerçekleştirme ve işlem sonrasında (geribildirim analizi, önceden tanımlanmış kriter araçlarıyla başarı kontrolü) gelecek önlemlerin planlanması ve gerçekleştirilmesine deneyimlerin dahil edilmesini de sağlayacak şekilde, paydaşların etkileşimi dikkate alınarak yapılacaktır. Detaylı olarak, yedi kalite alanı (quality domain) üzerinde çalışılacaktır:

1. Talep ve ihtiyaç analizi, mesleki yönlendirme ve aktivasyon önlemleri
2. Kılavuz ve eğitim tasarımının ihalesi
3. Personel politikası, eğitmenlerin gerekli nitelik ve yeterliği
4. Kurs materyalleri ve altyapı
5. Sistem düzeyinde farklı aktörleri içeren genel kalite temini önlemleri
6. Önlemeden önce ve sonra genel kalite temini önlemleri
7. Geribildirim ve değerlendirme

QUINORA and Guide me! de Kalite Durumu paydaş ülkeler

Yeni paydaş ülkelerde (bkz. www.guideme.at) kalite karşılaştırmasıyla eklenmiş bulunan karşılaştırmalı sentez raporunun (bkz. www.quinora.com) derlenmesi sürecinde mevcut kalite standartları, kılavuz ve programlar tanımlanmıştır. İlk analiz, katılımcı ülkelerde mesleki yönlendirme programında iş arayanlar için durumun oldukça heterojen olduğunu göstermiştir. Avusturya'da temel olarak kullanılan grup danışmanlığının yanında, Guide me! paydaş ülkelerinde bireysel danışmanlık mesleki yönlendirmenin yaygın yöntemidir. Her iki yöntem hem kamu hem de özel kurumla tarafından sunulmaktadır. Kalite teminiyle ilişkili durum katılımcı ülkelerde oldukça çeşitlidir. QUINORA paydaş ülkeleri Almanya, Büyük Britanya, İsveç ve İsviçre'de oldukça detaylandırılmış kalite temin ve standardizasyon kavramları yer almaktadır. Guide Me! paydaş ülkelerinde (Avusturya, Bulgaristan, Türkiye, Polonya, Yunanistan, Litvanya) rehberlikte kalite yönetim ve temin stratejilerin yerine getirilmesiyle ve ayrıca eğitmenlerin nitelikleriyle ilgili büyük farklılıklar vardır. Bugün katılımcı ülkelerin çoğu eğitmen ya da danışmanlar için zorunlu resmi nitelikler koymuştur. Ayrıca sosyal ve mesleki yeteliklerin yanında mesleki yönlendirme alanının dışında mesleki deneyim talep edilmektedir. Bir çok durumda, az ya da çok detaylandırılmış kalite belgelendirme sistemleri eğitmen ve danışmanların resmi yeterliklerini talep eden ülkelerde hali hazırda mevcuttur. Polonya ve Litvanya gibi bazı ülkelerde rehberlikte kalite standartları son zamanlarda yasal statüye kavuşmuştur. Yunanistan mesleki eğitim sektöründe uygulanan fakat rehberlik önlemlerinde uygulanmayan kalite standartları tesis etmiştir. Avusturya'da, birkaç mesleki danışmanlık kurumu kendi kalite standardını geliştirmesi nedeniyle farklı kalite standartları mevcuttur. Fakat henüz tutarlı kalite standartları tesis edilmemiştir. Aynı durumu Mesleki Yeterlik Otoritesinin hem mesleki eğitim hem de rehberlik için kalite standartları henüz geliştirmeye başladığı Türkiye için de geçerlidir. Kalite durumunun paydaş ülkelerde oldukça farklı olmasına rağmen, bazı benzerlikler tanımlanabilir: İlk olarak, paydaş ülkelerde ulusal kamu istihdam hizmetleri öncü ve rehberlik önlemlerinin sağlayıcıları olarak çok önemli bir rol oynamaktadır. Doğrudan yerel ve bölgesel merkezlerde ve bürolarda rehberlik hizmetini sağlamaktadırlar. Özellikle, eğitim önlemlerinin ihaleye vermektedirler. İkinci olarak, giderek daha fazla sayıda üniversite lisans (Litvanya, Yunanistan ve Türkiye) ve lisans-üstü (Polonya) düzeyde mesleki danışmanlık ve eğitimde uzmanlaşmaya yönelik programlar sunmaktadır. Üçüncü olarak, farklı rehberlik düzenleyici ve sağlayıcıları arasında eşgüdüm ve iletişim çoğu zaman zor ve yetersizdir, bu durum rehberlik öncüleri ve yerine getirici kurumlar (kurumlar ve eğiticiler) arasındaki iletişim için de geçerlidir. Dördüncü olarak, düzenli (diğer eğitim alanlar için olduğu kadar stajyerler için de) değerlendirme birkaç paydaş ülkede yeterince ya da hiç yerine getirilmemektedir. Nihai olarak, ulusal işgücü piyasasının ihtiyaçları ve rehberlik piyasasındaki trendlere ve ihtiyaçlara göre rehberlik piyasasının sürekli adaptasyonu çoğu ülkede halen önemli bir zorluktur.

Kalite Değerlendirmede Mevcut Eksiklikler

Mevcut kalite standartları ya yönetim düzeyinde (rehberli sağlayıcılar arasında) ya da eğitimcilerin kendilerine uygulanır. Kalite standartları tüm mesleki yönlendirme ve danışmanlık sistemine (farklı paydaşları ve aktörleri içerecek şekilde) nadiren uygulanır. Şimdiye kadar mesleki eğitimci ya da danışmanların yeterlikleri ve kabiliyetleri, hizmet ya da eğitim kurumlarının faaliyetleri ya da eğitim önlemlerini ihaleye çıkaracak (ulusal işgücü piyasası kurumları, kamu istihdam hizmetleri ofisi gibi) kurumların hazırlayacağı ihale ilanı için detaylandırılmış zorunluluklar gibi kalite sisteminin bireysel kısımlarına odaklandı. Şimdiye kadar dikkatlerden kaçan, fakat önlemin kalitesi için eğitimcilerin yeterlikleri bakımından eşit derecede önemli olan, aktörlerin kendi aralarındaki etkileşimidir.

Dolayısıyla, eğitimcilerin güdülenmesi, kalifikasyonu ve yeterliklerinin yanında, planlama ve gerçekleştirilmede etkileşim ve işlem sonrası süreçlerin (geribildirim, önceden belirlenmiş kriterler yardımıyla başarı kontrolü) yanında gelecek ya da bir sonraki önlemlerin planlanması ve gerçekleştirilmesine deneyimlerin dahil edilmesi bütün bir sürecin kalitesi için hayattır.

Meslek ve Aktivasyon Eğitimlerinde Kalite Gelişimi için Kılavuz

Şu an ki durumun analizine dayanan, işgücü piyasası aktörlerinin yönetim ve sistem düzeyine spesifik olarak odaklanan, mesleki yönlendirme ve aktivasyon eğitimleri için uluslararası kalite ilkeleri iki QUINORA projesi toplantısında geliştirildi. Aşağıda tanımlanmış yoğun bir biçimde Guide Me! tarafından üzerinde çalışılacak olan kalite alanlarının temel boyutları tanımlanacaktır:

Kalite Alanı 1: Talep ve İhtiyaç Analizi

Talep ve ihtiyaç analizi, mesleki yönlendirme ve aktivasyon önlemlerinin kavramsallaştırılması ve gerçekleştirilmesi için temel oluşturur. Talep analizleri işgücü piyasasına ilişkin güncel ve sürekli gelişmelerin kapsamlı gözetimine dayanır. Yerel, bölgesel ve küresel gelişmeler bağımlılıklar ve karşılıklı etkileşimler gözetimde içerilmelidir. Sadece işgücü piyasası koşullarına ilişkin amaç odaklı incelemenin niteliksel olarak iyi bir biçimde kavramsallaştırılmış önlemlerle sonuçlanabileceği tahmin edilebilir. Sadece güncel işgücü piyasası koşullarının entegrasyonu muhtemel katılımcılar için etik olarak etkili önlemlerin tesisini oluşturacaktır.

İşgücü piyasası talebi ve işgücü piyasası koşullarına ilaveten, katılımcıların ihtiyaçları – sıkça heterojen olsa da - bir önlemin kavramsallaştırılmasına dahil edilmelidir. Katılımcıların çeşitliliği zamanında tanımlanmalıdır ve belirlenen ihtiyaçlar ve çıkarlar kavramsallaştırmaya uygun bir biçimde dahil edilmelidir. İçerik, amaç ve hedef grubun tanımı talep ve ihtiyaç analizlerinin bir sonucudur. genel bir kural olarak üst önlem amacı rehber ilke olarak hizmet edecektir. Temel odak noktası katılımcıların işgücü piyasasına entegrasyonu ve uzun dönem işsizliği önlemek için ilave

nitelik kazandırmak üzerinedir. Çeşitli spesifik konuların yanında temel içerik her durumda dahil edilmelidir. Bunula birlikte kariyer ve yaşam yönetimi becerileri de dahil edilmelidir.

Kalite Alanı 2: Kılavuz ve Eğitim Tasarımının İhalesi

Kamu ihalesine ilişkin yasalar ve düzenlemelere uygun olarak kamu sözleşmesi tarafları detaylı ve zorunlu kalite kriterlerini tanımlar. İhale kılavuzu önlem içeriklerinin uygun sunumuna için temel oluşturmaktadır.

İhale kılavuzu sunulan kavramların yapılandırılmış değerlendirilmesi ve sözleşmelerin ödüllendirilmesi için zorunlu bir temeldir. İhale kriterleri bütün bir önlem süreci için yönlendirici işleve sahip olduğu sürece, açıkça yapılandırılmış ihale kriterleri önlemlerin gözetimi ve nihai değerlendirme için temel oluşturmaktadır. Planlama, gerçekleştirme ve eğitim önlemlerinin değerlendirilmesi için kriter ve kılavuzların gelişimi mesleki yönlendirme ve aktivasyon önlemlerinde kalite temin edici bir süreçtir. Sunulan tekliflerde formüle edilmiş – spesifik bir eğitim tasarımında- kriterlerin yerine getirilmesini değerlendirmek için sözleşmeci taraflar görüş olarak evrensel kalite ve hedef standartları olduğunu garanti etmek durumundadır – planlama takımı, icra edici bölüm (eğitmenler) ve ayrıca değerlendirme komisyonu.

Kalite Alanı 3: Personel Politikası, Eğitmenlerin Gerekli Nitelik ve Yeterliği

Bu kalite alanı işgücü piyasası önlemlerinin en önemli boyutlarından birine odaklanmaktadır. Eğitim önlemlerinin kalitesi büyük ölçüde eğitmenlerin niteliklerine ve yeterliklerine bağlıdır. Eğitmenlerin nitelikleri enformel edinilmiş becerilerin yanında resmi eğitimle belirlenir. Personelle ilişkili kalite standartları ve kriterlerinin sistematik bir biçimde tanımlanması ve sürekli geliştirilmesi eğitim kurumlarının görevidir. Bu zor bir görevdir: mesleki yönlendirme ve aktivasyon sahalarında tanımlayıcı standardize olmuş bir formasyon yoktur. Eğitmenler heterojen resmi eğitim geçmişlerine sahiptir, genellikle kısmi zamanlı, farklı iş sözleşmeleriyle ve sıkça birden fazla eğitim kurumunda istihdam edilir.

İstihdam süreksizdir. Ödemeler sarfedilen çabayla çok az ilişkilidir. Hazırlık aşaması ve işlem sonrası süreçleri içeren yapılan iş miktarına nadiren ödeme yapılır. Sürekli ve ilave uzman eğitimi kurumsal olarak sunulmaz. Eğitim kurumları ile yetkilendirici kurumların hedef ve beklentilerinin özdeşleştirilmesi sağlamak zordur. Personel politikalarında eğitim kurumları yeterli idari ve ticari personeli açıklamalıdır. İdari ve örgütsel meseleler eğitmenlerin sorumluluğuna bırakılmamalıdır. Başlangıç ve planlama sürecinde eğitim kurumları belirli bir personel kavramı tanımlamak durumundadır. Dolayısıyla yetkilendirici kurumların sorumluluğu personelin durumunu kontrol etmektir – önlemdaki tanımlamaya göre- ve gerekliyse zamanında açık zorunlulukları (örneğin nitelikler ve yeterlikler bakımından) formüle etmelidir.

Kalite Alanı 4: Kurs Materylleri ve Altyapı

Kurs materylleri kurs hedefleriyle ve hedef kitleyle eşleştirilmelidir. Bazı şeyler tartışmasız görülür fakat önemli zorluklar yaratır: Katılımcılar kendi eğitimsel ve mesleki geçmişleriyle ilişkili heterojen özellikler taşımaktadır. Kurs materyalinin derlenmesi için, önlemin hedefi tanımlanmalı ve hedef kitle bakımından tüm gerekli bilgiler verilmelidir. Karmaşık metinleri hazırlamadan önce dile hakimiyet düzeyini (okur-yazarlık, okuma becerisi ve diğerlerini içeren) bilmek önemlidir. Dil açık olmalı ve uzmanlık gerektirmemeli, yabancı terimlerden ve klişe ifadelerden uzak durulmalıdır.

“Serbest yetişkin eğitim” de katılımcılar sıkça mevcut altyapı ve hizmetler temelinde kendi kayıtları hakkında karar verirken, kurslarla ilişkili işgücü piyasası katılımcıları genellikle bu bilgiden yoksundur. Katılım az ya da çok zorunludur ve finansal yardımların alınmasıyla bağlantılıdır.

Altyapının katılımcıların motivasyonu ve öğrenim yönelimleri üzerinde etkide bulunması nedeniyle altyapıya yeterince dikkat edilmelidir.

Eğitim kurumu her durumda güncel sağlık ve güvenlik standartlarına ve düzenlemelerine göre altyapıyı sağlayabilmelidir. Teknik donanımla ilişkili olarak (örneğin ICT) ekipman güncel standartları ve zorunluluk hallerini karşılayabilmeyi garanti etmelidir. Eğitimcilerin bilgi ve becerilerinin güncellenmesi garanti edilmelidir. Tüm gerekli-güncel öğrenimin gerçekleştirilmesi koşuluyla katılımcıların düzenli işgücü piyasasına giriş için hazırlanacağından emin olunmalıdır.

Kalite Alanı 5: Sistem Düzeyinde Kalite Temini

Kalite temini bütün bir kurumu ilgilendiren bir sorun ve bu sorun kurumun her bir parçasına yansır. Sistem düzeyinde eğitim kurumları kalite yönetim (KY) ve kalite temin (KT) sistemlerine sahiptir (sahip olmalıdır). Normal olarak bu belgeler CERTQUA, LQW, eduQua gibi ileri eğitim alanında spesifik olarak geliştirilmiş ISO, EQFM, TQM² normları veya kalite modelleri güvencesindedir. KY sistemlerinin tek mevcudiyeti alınan önlemlerin yüksek kaliteden ibaret olmasını garantilemek değildir. KY sistemleri sıklıkla yüksek çaba ve maliyetle yerine getirilir. Bu sistemler ne kendi başlarına kurum çapında kalite algısı yaratırlar ne de kalite önleminde bir artışı garantilerler. Kurumlar sıklıkla KY süreci belgelendirmesine ilişkin kendi kütüphanelerine sahiptir fakat çoğu durumda bu belgelere yeterince dikkat edilmez ve günlük çalışmada yararlanılmaz. Uygulanan KY sistemleri, süreçte yer alan herkesin katılımı anlamına gelen kurum çapında kalite anlayışını yansıtabilmelidir. Kalite kavramının ne olduğu, bu genel anlayışı gerçekleştirmede hangi kriterlerin uygun olduğu, bunu gerçekleştirmede hangi süreçlerin tanımlanması gerektiği ve bu anlayışın nasıl sürekli geliştirileceği süreçte yer alan herkes için açık olmalıdır.

² Toplam Kalite Yönetiminin İngilizce kısaltılmış baş harfleri olan TQM (Total Quality Management) ilk kez 1940'larda Amerika'da geliştirildi. Amacı bir örgütün/firmanın temel sistem hedefi olarak kalite ve kalite kontrolünü tesis etmektir.

KY ve KT sistemleri iki boyutu belirtir: bir tarafta kurumun kalitesini control etmeyi, diğer tarafta kalitenin geliştirilmesini ifade eder. KY ve KT sistemleri kurum stratejilerinin bütünlüycü bir parçası olmalıdır. Süreçler yer alan her kişi tarafından aynı temel kalite algısı tüm uygun süreçler esnasında temin edilmelidir.

Kalite Alanı 6: Süreçte Kalite Temini

Özetleyecek olursak, bir önlemin kalitesi, nitelikli ve yetkin personel tarafından doğru içeriğin bilgi transferiyle birlikte yeterli ve doğru kaynak ve altyapının bulunması koşulu altında, doğru hedef kitle için doğru önlem anlayışıyla belirlenir. Hem yetki veren kuruluş hem de paydaş bunun temininden sorumludur. Her iki taraf kalitenin gerçekleştirilmesinde eşit ölçüde sorumluluk taşımaktadır. Örnek olarak, yetkili actor gelecek katılımcıları yeterli bir şekilde hazırlamak için süreçle ilgili tüm bilgiyi vermelidir. Diğer taraftan paydaş kursiyerlere ilgili tüm bilgiyi sağlamalı ve gerekli olduğunda daha detaylı bilgi edinebilmeleri için onlara gerekli fırsatı vermelidir.

Kalite Alanı 7: Geribildirim ve Değerlendirme

Değerlendirme ve geribildirim için kriterler ve bağlayıcı faktörler az çok kalite çemberi sürecinde (planlama – gerçekleştirme – önlemin analiz ve değerlendirmesi) belirlenir. Kursiyer ve katılımcılar için geribildirim sistemi üzerine açık düzenlemeler getirmek eğitim kurumunun sorumluluğudur. Önlemdaki katılım sırasına göre yapılan işin geribildirim ve değerlendirmesi kurumsallaşmalıdır.

Her eğitim kurumu hizmetlerini içerden ve dışardan sürekli değerlendirtmelidir. İç değerlendirmenin amacı, daha sonra yapılacak dış değerlendirme için temel oluşturabilecek bir raporda söz konusu önlemin dayanıklılık ve zayıflığını sergilemektir. Dış değerlendirme dışardan uzmanlardan tarafından yapılır. Dış değerlendirmenin amacı ilgili alanda kalite gelişimi için uzmanların yardımıyla stratejileri tanımlamaktır. Kural olarak dış değerlendirme ilerleme ve genel geribildirime yönelik birbirini takip eden süreçte önerilerin gerçekleştirilmesini planlar. Dışardan uzmanlar yeterliklerinde serbest olmalıdır ve uygun gördüklerinde serbest hareket etmelidir. Bu uzmanların seçimi ve konumlanışı hayati bir süreçtir. Uzmanlar çeşitli yeterliklere sahip olmalıdır (örnek olarak, değerlendirme ve temel bilimsel araştırma bilgisi, know-how ve eğitim yeterlikleriyle ilgili işgücü piyasası bilgisi). Uzmanlık ve değerlendirme sonuçları temelinde tavsiyeler verilir ve kararlar alınır.

Projenin İlerlemesi

Formüle edilen kalite alanlarına dayalı e-learning aracı QUINORA kapsamında geliştirildi. Araç en iyi pratiklerin toplanmasını içerir ve organizasyonların adım adım kalite standartlarını yerine getirmesine yardımcı olur. Ayrıca QUINORA'nın katılımcı ülkelerinin pratik kalite gelişim süreçlerine ilişkin bilgi verir. E-library mesleki yönlendirme konusunda kalite hakkında ilave bilgi sağlar. Hem e-learning hem de e-library işgücü piyasası aktörleri, takım liderleri veya eğitim kurumlarının eğitim yöneticileri için birkaç çalıştayda test edildi (ayrıca değerlendirildi). 4 çalıştay tarafların deneyim ve

görüşlerini birbirine aktarmasını sağladı. Değerlendirme sırasında, çok sayıda katılımcı ve paydaş pozitif geribildirim verdi. Dolayısıyla OUIORA müfredatı Guide me!'nin şu an ki hedefi olan diğer bölge ve ülkelere aktarılmalıdır. Guide me! ayrıca rehberlik uygulayıcılarını doğrudan belirterek ve deneyimlerini içererek iş arayanlara yönelik grup rehberliğinde genel AB kalite kriterleri sistemi için temel oluşturacaktır.

Paydaşlar, ilk olarak, yeni paydaş ülkelerin dillerine çevrilen (projenin websitesinde www.guideme.at ve üterilcek olan CD-ROM'da mevcuttur) en iyi eski on pratikle birlikte, yeni e-library'nin parçası olan ülkelerinde geliştirilmiş bazı yeni en iyi pratikleri sunacaktır. Her bir paydaş ülkede farklı bölgelerden gerçekleştirilecek 4 adet 2 günlük çalıştayda, yeni materyaller tartışılacak ve hedef kitle (rehberlik ve eğitim kurumları yöneticileri, istihdam kurumları gibi çeşitli işgücü ve eğitim konularında politik karar alıcılar ve rehberlik önlemleri eğitmen) tarafından değeri belirlenecektir. Son olarak, proje paydaşları arasında eşgüdümün yanısıra faaliyetlerin değerinin saptanması ve yayımı değerlendirilecektir.

5 Kuramsal Kapsam

5.1 Talep ve İhtiyaçanalizi

5.1.1 İşgücü Piyasası Taleplerinin Keşfi ve Farklı Hedef Kitlelerinin Analizleri

5.1.1.1 Kuramsal Kapsam

Eğitim tedbirleri mevcut ihtiyaca göre planlanmalıdır. Bu durumda, eğitim ihtiyacının analizi şu bakımlardan izlenmelidir:³

- Yerel ve ulusal işgücü piyasası ihtiyaçları
- Özel hedef kitleleri (ve/veya)
- Endüstri sektörü veya belli şirketler kapsamında belirlenen ihtiyaç.

İhtiyaç analizinin sonuçları (piyasa ihtiyaçlarının yanı sıra amaç grupların ihtiyaçlarının araştırmaları) insanlar için farklı veya yeni iş alanlarına ulaşmadaki girişimi geliştirmek için kullanılmalıdır.

Eğitim ihtiyaçlarının analizini kim gerçekleştirir?

Eğitim ihtiyaçlarının analizi hem politik olarak yetkilendirilmiş iş piyasalarıyla ilişkili organlar (kamu istihdam servisi gibi(PES)⁴)⁵ hem de mesleki eğitim sağlayanlar⁶ tarafından birlikte gerçekleştirilir.

- Kamu İstihdam Servisi genellikle, kamu hizmetleri aracılığıyla, işgücü piyasası politikalarını yerine getirmekten sorumlu, birincil kamu işgücü piyasası kurumudur. Görevi, bölgesel ve sektörel işgücü piyasası verilerini izlemek ve düzenli bir biçimde araştırma yapmaktır. Bilgi,(iktisadi, teknolojik, yasal vb. trendler ve karşılaşılan zorluklar) kamu istihdam hizmetleri çevresiyle bağlantılı bir şekilde toplanır.(Bu çevreler sendikalar, işverenler, firmalar, kamu yönetimi, kamu istihdam hizmetlerinin hedef grupları, mesleki örgütler vb.)

³ Bkz: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. El kitabı, BIBB (ed.), Bonn, sayfa 20.

⁴ Burası tanımlı işlerin, özellikle piyasa değişim görevinin, tedarikçisi gibi görülmelidir, ama ulusal ekonomi ve sosyal gelişimin aracı gibidir.

⁵ Ayrıca bölgesel/ yerel iş merkezleri talep analizi yönetebilirler.

⁶ Mesleki eğitim sağlayanların bazıları talep analizini danışmanlığa verir.

- Eğitim kuruluşları talep analizlerini yönetirler. Genelde, eğitim tedarikçileri arasındaki rekabet çok fazladır. Yüksek bir itibar kazanmak için eğitim kuruluşları kendi önerilerini kurumun güçlü olduğu alanlara dayandırmalıdır. Ek olarak, eğitim ihtiyaçlarının analizinin, kurumun misyonu ve tüm amaçlarıyla bağlantılandırılması önemlidir. Eğitim kuruluşu yerel ve işgücü piyasası verilerini ve önceki gidişatların değerlendirmelerini gözlemlemelidir. Anketler ve toplam diğer veri değerleri işgücü piyasası riskleri ve fırsatları bakımından değerlendirilmelidir.⁷

Analiz

1.İşgücü Piyasası İhtiyaçlarının Araştırmaları:

İşgücü piyasası ihtiyaçlarının keşfi, bölgesel ve ulusal işgücü piyasası güncel/mevcut bir durumun analizidir. Bu sadece devamlı ve kapsamlı bir gözlem ile sağlanabilir. Çalışmaların, ilerlemeye düşük isteklilik gösterdiğini belirtmesi sebebiyle, vurgu, bölgesel ve ulusal işgücü piyasası taleplerinin analizi üzerine yapılmalıdır.

İşgücü piyasası talep analizi niceliksel ve niteliksel tanımlamaları yerel ve bölgesel planlanmış önlemler çerçevesinde bulunan kümeler ve sektörlerin analizini kapsamalıdır.

*"İşgücü piyasasının tahminleri kaçınılmazdır. Tek gerçek soru bunun nasıl yapılması gerektiğidir."*⁸

İşgücü piyasası talepleri analizi için genel yöntemler nelerdir?⁹

⁷ Bkz: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. El kitabı, BIBB (ed.), Bonn, sayfa 20.

⁸ Bkz: Markowitsch, Jörg / Plaimauer, Claudia / Humpl, Stefan / Lassnigg, Lorenz (2005): Forschungsgestützte Ansätze der Antizipation: Qualifikationsbedarfsanalysen in Österreich, in: Lassnigg, Lorenz / Markowitsch, Jörg (Hg.) (2005): Qualität durch Vorausschau. Antizipationsmechanismen und Qualitätssicherung in der österreichischen Berufsbildung, Innsbruck-Wien, Studienverlag, sayfa 92.

⁹ Bkz: Markowitsch, Jörg / Plaimauer, Claudia / Humpl, Stefan / Lassnigg, Lorenz (2005): Forschungsgestützte Ansätze der Antizipation: Qualifikationsbedarfsanalysen in Österreich, in: Lassnigg, Lorenz / Markowitsch, Jörg (Hg.) (2005): Qualität durch Vorausschau. Antizipationsmechanismen und Qualitätssicherung in der österreichischen Berufsbildung, Innsbruck-Wien, Studienverlag, Sayfa 80.

- Makro-ekonomik tahmin ve gözlem çalışmaları, işgücü piyasasındaki arz ve talebin tahmini
- Girişimlerin araştırılması: Farklı branşlardaki nitelik taleplerinin tahmini
- Çalışanların ve işçilerin araştırılması: işçilere ve çalışanlara göre nitelik taleplerinin analizleri
- Delphi yöntemleri: Geleceğin trendlerini tahmin etmek (uzmanlar bakımından değerlendirme)
- Senaryoların geliştirilmesi: Faaliyete yönelik seçeneklerin geliştirilmesi
- Boş kadroların analizi
- Geçmişteki eğitimin değerlendirilmesi
- Kurumun önceki katılımcıları, dernekleri, sendikaları ve bürokrasi vb. ile sistematik temas

Yukarıda bahsedilen iki veya üç yöntemin iyi sonuçlara ulaşmak için birleştirilmesi önerilir.

Muhtemel yol gösterici sorular:

- Bir yapısal değişim belirlenebilir mi?
- "Yeni yetenekler ve nitelikler" elde etmek için bir gereklilik var mı?

Analiz: Bölgesel ve yerel çevreyle ilişkili bir biçimde istihdam yapısı ve kasıtlarının sürekli nitel ve nicel analizi ve spesifik çevrede istihdam edilen nüfusun eğitim düzeyinin yeterli bir analizin analizi.

Muhtemel yol gösterici sorular:

- Yerel istihdam yapısı nasıl oluşturulur?
- Yerel istihdam durumları nasıl betimlenebilir? (istihdam statüleri, işçilerin çevrimi, yaş ve cinsiyet dağılımı, yerel ve bölgesel göç etmiş personel, resmi nitelik seviyesi...)?
- Kadınlar/ erkekler, göç edenler, üniversite mezunları/ zorunlu okul devamlılık seviyesinde olan insanlar vb. için istihdam fırsatları nelerdir?
- Özel olarak farklı eğitim seviyelerine ve farklı niteliklere göre uygun istihdam fırsatları var mı?
- Yerel/bölgesel çevrelerde ve küçük sektörlerde işe alma işlemleri nelerdir?

Analiz: Yerel/bölgesel çevreler içindeki istihdamın genel nitel analizi dışında bir talep analizi işletmelerin tipik örnekleri, potansiyel işverenler(insan kaynakları yöneticileri, yöneticiler...) ile görüşmeler içermelidir.

Muhtemel yol gösterici sorular:

- Hangi resmi nitelikler ve yetenekler gereklidir?
- Hiç özel bir ihtiyaç var mı?
- Hiç nitelik/yetenek yetersizliği var mı?
- "İdeal" bir çalışan nasıl betimlenebilir?
- İşletmelerin durumlar/şartlar nelerdir?
- Alternatif-esnek-çalışma saatleri modelleri mümkün mü?
- Ek eğitimler veya genel eğitim önlemleri mevcut mu?

Son açıklama veya talep analizinin sonucu: İşgücü piyasası içinde genel geliştirici trendler nasıl tarif edilebilir ve eğitim önlemlerinin bir dizi mesleki yönlendirme ve iş aktifleştirme programlarından türetilmesi mümkün mü?

2. Hedef kitlelerinin analizleri

İşgücü piyasasının sürekli gözleminin yanı sıra hedef kitle içindeki **insanların farklı ihtiyaçların** analizi gerçekleştirilmelidir. Belirleyici hedef kitlelerinin spesifik önlemlerini kavramak ve belirlemek amacıyla, farklı katılımcı grupları belirlenmelidir. Belli bir bekle sürecinden sonra yeniden işgücü piyasasına girmeye çalışan insanların özellikle hayatlarının bu zor aşamasında eğitim yardımlarıyla kendilerine bir şeyler sağlamaya çalışan genç insanların farklı ihtiyaç ve taleplerle yüzleştikleri varsayılmaktadır. Ayrıca uzun süre işsiz kalan insanların ihtiyaçları kısa sürelik bir zaman diliminde işsiz kalan insanlardan farklıdır. Ek olarak, mesleki kılavuzluk programları içinde bulunan işsiz insanlar ile kendilerini işgücü piyasasına ilk giriş için niteleyici ve belirleyici olarak gören insanlar arasında fark vardır. Yaşlı insanların, göç etmiş kişilerin, yetersizliği olan kişilerin ve eğitim noksanlığı olan kişilerin vs. ihtiyaçları farklıdır.

Muhtemel yol gösterici sorular:

- Sürece kim katılacak ve bu katılımcıların özel gereksinimleri nelerdir?

İzlenen durumlar hedef kitlelerinin keşiflerine dahil edilmelidir: ¹⁰

- Resmi giriş nitelikleri
- Önceki iş ve hayat tecrübeleri
- Adayların karakteri/özgeçmişi (onların istedikleri işle ve nitelikler/yetenekler birlikte gerekli)
- Fonlama yetkisi (bireysel katılım ve/veya eğitim kuruluşu için)
-

İhtiyaç ve talep analizi, eğitim ölçümlerinin kontrol edilmesi ve geliştirilmesi için esastır. Hedef kitleleri ve işgücü piyasası arasındaki uygun yöntemi başarılı yapmak için bu bir önkoşuldur. Esas olarak, farzedilen şey şu ki,

"hızlı işgücü piyasası değişimi içinde, rehberlik ve istihdam danışmanlığı şu hayati rolleri yerine getirmektedir: Bireylere niteliklerini ve kabiliyetlerini çalışma yaşamının üstesinden gelebilmek için gerekli olan bilgiye ulaşım ve karar vermeyi

*geliştirmelerinde kişilere yardımcı olabilirler, iş dünyasının zorlukları hakkında belli bilgiler verip şahısların karar vermelerini sağlayabilirler, hayat boyu öğrenmede iyi bir oyuncu olmayı öğretebilirler ve araçlarla pratik yapan kişileri ve politika yapımalarına ve uygulayıcılara, boş kontenjanları ve eğitim yerlerini aktif işgücü piyasası politikasının kaynağının olduğu eğitim yerlerini doldurmak için elde etmeye çalışabilirler. "*¹¹

Durumların sürekli gözlemlenmesi ve işgücü piyasasının değişimlerinin yanı sıra katılımcılarının ihtiyaçları da faaliyet için temel olarak göz önünde tutulmalıdır.

Sonuç olarak, ihtiyaçların tanımlanmasını sağlayacak sonuçlar eğitim önlemi için geliştirilmiş ve yazılmış belgelerin bir kısmıdır. Veriler ayrıca katılımcılara ya da diğer ilgili taraflara sunulmalı ve onlar için ulaşılabilir hale getirilmelidir. ¹²

¹⁰ Bkz: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. El kitabı, BIBB (ed.), Bonn, sayfa 20.

¹¹ Bkz: Watt, Glenys (1998): Supporting Employability. Guides to Good Practice in Employment Counselling and Guidance, Luxembourg, sayfa 1. Bkz: <http://www.eurofound.eu.int/pubdocs/1998/34/en/1/ef9834en.pdf>

¹² Bkz: Hausegger, Gertrude / Bohrn, Alexandra (2006): Quality in labour market policy training measures. The work situation of trainers as relevant factor to the quality of the measures? Interim report. Module 3: Learning procurement system – labour market policy services, Wien. Bkz: http://www.pro-spect.at/PDF/IMPROVE_Zwischenbericht_Juni06.pdf

5.1.1.2 Uygulamalar

Bireysel uygulamalar:

1. Eğitim kuruluşun ihtiyaçlarını kendi tespit edebildi mi? Eğer öyleyse, kuruluş bunu nasıl yaptı?
2. Eğer eğitim kuruluşu ihtiyaçlarını kendisi tespit edemediyse, talep analizi kim gerçekleştirdi? Kuruluş hiç ek araştırma yaptı mı?

Grup uygulamaları:

1. İşgücü piyasası talep analizinin 3 genel yöntemi açıklayın. Bu metotların avantajlarını ve dezavantajlarını tartışın.
2. Kendini bir eğitim kuruluşunun müdürü olarak hayal et. Hedef kitlelerinin ihtiyaçları yanında iş gücü piyasası ihtiyaçlarının hangi yöntemlerle bulunabileceği hakkında kısa bir öneri oluştur. Analiz hangi zaman periyodu içinde yer almalıdır ve bunu kim yürütmelidir? Nasıl bir yol izleyebilirsin? Sonuçların önemi nelerdir?
3. Bu alanın en iyi uygulamasını tartış ve neleri onayladığını ve onaylamadığını bulmaya çalış.

5.1.2 Hedeflerin, Hedefkitlelerin ve Planlanmış Eğitim Önleminin içeriğinin Tanımı

5.1.2.1 Kuramsal Kapsam

Bir eğitim önleminin hazırlanması için önkoşul, hedeflerin, içeriğin ve hedef kitlelerin tanımlanmasıdır.

1.Hedefler

Eğitim önlemlerinin hedefleri misyon ve eğitim kuruluşunun değerleri ile aynı doğrultuda olmalıdır. Foster ve Gutschow¹³'un hedeflerine- tanımına göre aşağıdaki noktalar benimsenmelidir:

- Kurum, ders boyunca ulaşılması gereken beceri ve yeterlilikleri açıklamak zorundadır.
- Kurum katılımcıların alacağı sertifikanın türüne karar verir.

¹³ Bakınız: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. El kitabı, BIBB (ed.), Bonn, syf.21

- Dersin tüm yönlerinin bilgisi katılımcılar, işgücü piyasası ofisi, şirketler vs. gibi yerler için erişebilir olmalıdır.

Bir mesleki eğitim hedeflerinin açık bir tanımı kalite sağlamak için yeterli bir koşul değildir, ama eğitimi verimli kılmak için çok önemlidir.(Bakınız 1.1). Hedefler olmadan kaliteden konuşmak veya "kalite güvencesi"(=standartların kullanılabilir olduğundan emin olma=standartların daima karşılaşılabılır olduğundan emin olma)ve "kalite gelişimi"(=standartların yükseltilmesi veya hedeflere ulaşabilme sayısını artırmak) gibi temel kalite yönetimi ilkelerini uygulamak zordur. Tanımlı hedefler ve alt kalitede hedeflerin benimsenmesi ile herhangi bir tür kalite yaklaşımı(kendi kendini değerlendirme) oldukça kolay yapılır.

Hemen hemen her üye devletin eğitime yaklaşımları tamamen farklıdır. Merkezi sistemler içinde hedefler, sıklıkla Milli Eğitim Bakanlığı ya da aynı otoriteye sahip bazı diğer organlar tarafından ayarlanır. Bu hedefler çok kusursuz ve özellikli olabilir ve böylece eğitim tedarikçileri için bu faydalı olabilir veya büyük ölçüde tanımlanmış(olguların çoğunda olduğu gibi) olabilir. Ancak, kesin alt hedefleri ve eğitim önlemlerinin amaçları, Avrupa Birliği tarafından önceden belirlenen genel hedefler içine yerleştirilmiş olmalıdır. Avrupa Birliği, şu eğitim sağlanmasında şu genel amaçları tanımlamış bulunmaktadır:

*"Herhangi bir yaşta vatandaşı seçilir kılan birtakım aktiviteler için ve yaşamlarının herhangi noktasında onların kapasitelerini, yetenek ve ilgilerini tanıtmak, eğitim ve meslek kararlarını almak için ve öğrenmede bireysel yaşam yollarını, çalışma ve bu kapasitelerin ve yeterliliklerin öğrenildiği ve/veya kullanıldığı diğer ayarları yönetmek için yaşamboyu öğrenme kapsamında rehberlik edilir."*¹⁴

Dolayısıyla, mesleki rehberlik, vatandaşların hayatları boyunca işgücü piyasasının değişen ihtiyaçlarına göre kendi ilgi ve yetkinliklerini geliştirmelerine devam etmelerini öneren, zaman ve şekillerde erişilebilir olmalıdır. Mesleki rehberlik, bireysel gelişimin desteklenmesi için etkin bir araç olarak işlenmesi gerekir ve insanların yararlanmalarını sağlamak için olumlu teşvikler gerekmektedir.

Ayrıca, Ulusal Kamu İstihdam Servisi'nin (İŞKUR) genel hedefleri göz önünde tutulmalıdır. Viyana'nın Kamu İstihdam servisi örneğin şöyle diyor:

¹⁴ Bakınız: Resolution of the Council of the European Union on Strengthening Policies, Systems and Practices in the Field of Guidance throughout life in Europe (28 Mayıs 2004), Brüssel. Mevcut link: http://ue.eu.int/ueDocs/cms_Data/docs/pressData/en/educ/80643.pdf

"İşgücü piyasasının içinde belirtilen hedef grubun entegrasyonu(....), hedef-kitle-özellikli ve bireysel problem konstelasyonları(bu sayede, odak katılımcıların mevcut güçleri ve becerilerine kaymış olmalıdır.), için tolera edilmiş özel tedavi tarafından, özellikle uygulama üzerindeki yoğun ve koçluk çalışmaları ve tek tek uygulanabilir çözümlerin kanıtının yanında arabuluculuk desteği tarafından uygulanmalıdır."¹⁵

Mesleki eğitim tedarikçileri, çalışma¹⁶ için kullanılabilir hedefler içindeki geniş kapsamlı siyasi hedefleri tercüme eden uygulanabilir mekanizmalara duymaktadırlar. Hedefler, ölçülebilir¹⁷ olmak için "operasyonel" olmalıdır.

Gelişen Ölçülebilir Hedefler (Göstergeler)

Ölçülebilir hedefler değerlendirme araçları olarak kullanılmaktadır. İlk olarak hedef tanımlanır, bundan sonra sınıflandırma veya değerlendirme politikası için temel olur.

Yazılan ölçülebilir hedefler için kılavuz ne olmalıdır? Hedefler aşağıdaki şablonlara göre yazılmalıdır(örneğin; sonuçlar ile ilgili olan hedefler):

Stajerlik gösteren yetenek.	Yeteneğini gösteren stajerin altındaki koşullar.	Başarının ölçülmesindeki kriter.
-----------------------------	--	----------------------------------

Beklentilerin netleşmesiyle-ne kadar, ne ölçüde, ne koşullar altında, vb.-hem eğitmenler hem de katılımcılar, ne beklenildiği konusunda açık olacaklardır.

¹⁵ Bakınız: Public Employment Service Vienna (2005)/ Dep. 7: Course description „JOBEXPRESS“ for the regional department Geiselbergstraße, Syf.4.

¹⁶ Bakınız: <http://www.eduqua.ch> [24.05.2011]

¹⁷ Bakınız: Cedefop – European Centre for the Development of Vocational Training (2002): Quality Development in Vocational Education and Training, Interim Report of the European Forum, Syf. 15.
Mevcut Link:
http://www.trainingvillage.gr/etv/upload/projects_networks/quality/archives/conf_docs/en/report_adevelopment_draftforum_en.doc

-Olası ölçülebilir "güçlü" hedefler ve alt hedefler:

- Yerleştirme oranı
- Bırakılan oranlar
- Gelişmiş nitelikteki katılımcıların sayısı
- Geleneksel, eski moda cinsiyet rollerine(cinsiyet eşitliği) dayanan mesleklere odaklanmayan katılımcıların sayısı
- Ergenlerin bireysel durumları
- Daha iyi bilgilendirilen katılımcıların sayısı
 - İşgücü piyasasının ihtiyacı ve mevcut varsayımları hakkında(mesleki becerilerin selektif, özellikli sınıflandırmasını gerçekleştirmek)
 - Mevcut istihdam imkanları hakkında
 - Mevcut işgücü piyasası hakkında (Hangi alanlarda çalışanlara ihtiyaç vardır?)

-Olası ölçülebilir "zayıf" hedefler ve alt hedefler:

- Gelişmiş öz-algılama olan katılımcıların sayısı
 - Katılımcılar kendilerini nasıl algılıyorlar? Katılımcılar kendi beceri ve yeteneklerini nasıl tanımlıyorlar? (Önce ve sonra arasındaki karşılaştırma)
- Öz saygısı artan katılımcıların sayısı
 - Kendi duygularını ifade edebilme
 - Kişisel duyguları hakkında konuşmak
 - Grup içinde yüksek sesle konuşmak
 - Bir görüşü ifade etmek ve onu savunmak
 - Geleceğin farkında olmak (Hedefim nedir?)
 - Güçlü ve zayıf yönlerin farkında olunması ve bunları anlatabilme yeteneğine sahip olmak
- Karar verme yeteneği ve sorumluluğu artan katılımcıların sayısı
 - Ölçüm sırasında geliştirilen önerilmiş çözümleri katılımcılar nasıl uyguluyor?
- Motivasyonu artan katılımcıların sayısı
 - Katılımcıların önlemlerin yapıldığı sürecin farkında olmamasına rağmen, önlemlerin etkinliğinin devamlılığı
 - Önlemler sırasında etkin bir işbirliği

- Bazen yorucu, zaman alıcı ve kapsamlı olmasına rağmen önlemlerin devamlılığı
- İş başvuru sırasında devamlılık
- İşgücü piyasası ile yeniden bütünleşmede başarılı olmasa bile devamlılık
- Kişisel sorumluluğu artan katılımcıların sayısı
 - Önlemlerin etkinliğine ait gayeler üzerinde çalışmak (kendi geleceği için sorunluluğu kabul etmek)
 - Eğer belirsiz bir şey varsa soru sormak
 - Kendi zayıf noktaları üzerinde çalışmak
 - Geleceğe dair kendi planlarını yapmak. Ergenler kendi planlarını nasıl gerçekleştiriyorlar? (kendine yardım edebilmek için)
- Yansıması artan katılımcıların sayısı
 - Gaye ve eylemlerin uygun olmadığı durumları tanımlamak
 - Öz algılama ve diğer algılamalar arasında ayırım yapabilmek (İnsanlar beni nasıl algılıyorlar? Ben kendimi nasıl algılıyorum?)
 - Bir kişinin yaşamını anlamak(Ben Nereliyim? Şu an neredeyim? Amacım ne?)
 - Empatisi artan katılımcıların sayısı
 - Kendini ve diğerlerini daha iyi bir şekilde anlamak
 - Başkalarıyla daha iyi ilişkilere sahip olmak
 - Sözlü olmasa bile, başkalarına duygularını anlatabilmek
 - Kendine başkalarının bakış açısından bakabilmek
- Güvenilirliği artan katılımcıların sayısı
 - Kendine ve başkalarına saygı durmak
 - Diğerleri ile iletişimde dürüst olmak
 - Kendine karşı dürüst olmak
 - Kendi yeteneklerinin farkına varmak ve onlarla doğru şekilde iletişime geçmek
- Hedeflere yönelimi artan katılımcıların sayısı
 - Geleceğe ilişkin belli bir düşünceye sahip olmak
 - Gerçekçi işler hedeflemek
 - Bir işi bulabilmenin olasılıkları hakkında bilgi sahibi olmak

Eğitim hedeflerini belirlemede eğitim kurumunun karşılaştığı ana sorunlardan biri, hedeflerin oldukça karmaşık olmasından kaynaklıdır:

- Hangi alanlarda hedeflerin tanımlanması gerektiği ve tanımlanabileceği her zaman açık değildir.

- Hedefleri tanımlamak bazen çok zordur.(Zaman alıcı, pahalı)
- Farklı paydaşlar farklı (belki çelişkili) hedefleri/standartları isteyebilirler.
- Standartlara bağlam içinde hızlı değişiklikler yüzünden sürekli adapte olmak zorunda kalınabilir.
- Hedefleri kimin geliştireceği ile ilgili bir anlaşmazlık yaşanabilir.
- Vs.

2. Hedef Kitleler

Önlemler planlanırken tanımlanması gereken diğer bir açı hedef kitlelerdir. Hedef kitlelerin tanımı planlama aşamasında en önemli süreçlerden biridir. Her eğitim önlemi için hedef kitlelerin açık tanımı ders müfredat gelişimi için temeldir. (eğitim materyalinin seçimi, "doğru" yöntem ve medya tasarımı, içeriklerin gelişimi vs. bakınız: 6.3) Çeşitli hedef grupların farklı ve bireysel ihtiyaçlarının ve beklentilerinin bir bütün altında toplanmadığı önlemler büyük olasılıkla başarılı olamaz. Bu yüzden, hedef grupların araştırması çok önemli bir rol oynamaktadır.

İlk adım: Hedef grubun kesin araştırması önerilir. Hangi tip hedef grup ölçüme katılacak? Bununla beraber akla gelen birtakım sorular şunlardır:

- Katılımcının eğitim durumu nedir?
- Katılımcı ne tür iş deneyimler kazanmış durumdadır?
- Katılımcı hangi dilleri konuşmaktadır? (akıcı-sınırlı?)
- Katılımcı ne tür teknik yeterliliklere sahiptir? (özellikle IT yeterlilikleri)
- Katılımcı hangi seviyede fiziksel kabiliyetlere ve zihinsel yeteneklere sahiptir?

İhtimal: Katılımcının yaşam durumu nedir? Örnek olarak: Bekar anne düzenli olarak önleme katılması gerekli mi? Katılımcının borçları var mı? Vb.

İkinci Adım: Ayrıca, Katılımcıların beklentilerini kontrol etmek gereklidir, çünkü önlem içinde beklentilerle karşılaşmak, bir mesleki eğitimde başarmak için ön koşuldur. Katılımcının beklentilerini kontrol etmek için sorulabilecek sorular şunlardır:

- Katılımcı önlemden ne beklemektedir?
- Önlemi temellere otutturulması gereken veya önleme destek sağlaması gereken formal kabiliyetler veya yeterlilikler var mı? (örneğin; okuma, yazma veya matematik becerileri)
- Önlem ne tür bir odağa sahip olmalıdır? (Örneğin; teknik yeterliliklerin kazanımı, dil yeterliliklerinin kazanımı, sosyal yeterlilikler/ becerilerin kazanımı)

- Katılımcı önlemden hangi sonuçları beklemektedir?

İhtiyaçların ve beklentilerin yanında kişilerin farklı gruplarının taslağını çizmek, eğitim önlemi içerisindeki hedef-kitle-özü ayarlarına, ödevlere ve başlıklara rehberlik eder.

3. Kapsam

Önlem kapsamının gelişimi sırasında, ihtiyaçlardaki ve beklentilerdeki bu farklılıklar göz önünde tutulmalıdır. Ders katılımcıları neye ihtiyaç duyar ve ne bekler? Her ders bu belirlemelere dayandırılmalıdır. Eğer, dersin içindeki işgücü piyasası talep analizi veya hedef kitle grubun ihtiyaç analizi sırasında, eğitim kapsamındaki eksiklikler belirleniyorsa, hamleler eksiklikleri gidermek için yapılmalıdır.

Önlemler genellikle şunlarla ilgilidir(daha fazla bilgi için 1.3' e bakınız.):

- Mesleki yönlendirme
- Eğitimsel ve mesleki seçimler
- Zayıf beceriler
- Sağlık ve zayıf beceri promosyonu
- Yaşam- ve kariyer yönetimi
- İş bulma

Pratikte, uygun eylem çerçevesi, her bireysel problem ve ihtiyaç için tasarlanmış olmalıdır. Özellikle dağıtımda çeşitli grup yapıları teşvik edilir.¹⁸Önlem planı, baştanbaşa katılımcıların **bireysel çalışma yaklaşımına** odaklandırılmalıdır.

5.1.2.2 Uygulamalar

Bireysel uygulamalar

1. Bazı "Zayıf" ve " güçlü" hedeflere isim ver. Her hedefe en az iki ölçülebilir alt hedef (gösterge) bul.

¹⁸ Eğitim önlemleri kapsamında heterojen gruplar için tartışma olarak, sık sık duyulan şey, "gerçek" işgücü piyasası içinde kimse kiminle çalışacağını seçemez. Bu bir tartışma olsa da, ekonomik nedenlerin işgücü piyasası politikaları kapsamında "heterojen grupların inşası" için önemli olduğu konusunda mutabık olunmuştur. Diğer yandan, daha ucuz olması için dersler "dolu" olmak zorundadır, diğer yandan Kamu İstihdam Sevisi'ndeki danışmanlar müşterilerinin bireysel ihtiyaçlarını karşılamak için "sınırsız" bütçeye sahip değildirler. Ek olarak, gönüllü olmayan katılımcıların dersin başarısını/ başarısızlığını etkilediğine dikkat çekilmelidir.

2. Senin katıldığın son eğitimin hedef grubu hangi gruptu? "Senin" eğitim kurumun nasıl hedef grubu nasıl belirledi?
3. Hedef grup belirlemede kim dahildi? Hedef grup belirlemesine kimler dahil olmalıdır?
4. Ölçülebilir hedeflerin kuruluşu için kılavuzlar nelerdir?

Grup Uygulamaları

1. Eğitim hedeflerinin belirlenmesinin neden oldukça karmaşık bir süreç olduğunu tartış. Bakış açınızı tartışın.
2. Neden kesin bir hedef grup kontrolü gereklidir? Eğer hedef grubun ihtiyaçları uygun sayılmazsa, hangi sonuçlar önleme sahip olabilir?
3. Programlama, içerik ve öğretici yaklaşım ile ilgili olarak karar vermede etkili olan hedef kitlenin tanımı ne ölçüde yapılabilir?

5.1.3 Mesleki Yönlendirmenin Temel Kapsamı ve Eğitim Önlemlerini Harekete Geçirme

5.1.3.1 Kuramsal Kapsam

Bugünlerde birçok ülkede, mesleki eğitim sistemleri başarılı olmaları için büyük baskı altındadır: Ders katılımcıları işgücü piyasasında ve kariyer başarısında garantili yerleşme bekliyor; Şirketlerin yetenekli ve işini iyi yapan verimli insanlara ihtiyacı var; toplum yüksek potansiyel, rekabet, istihdam ve refah bekliyor ve politikacılar ekonomik ve sosyal konularla ilgili destek bekliyor. Mesleki eğitim, güvenilir ve kapsamlı, esnek ve dinamik, iş piyasasına yönelik ve kişisel becerileri geliştirmeye yönelik olmayı bekliyor.¹⁹

Böyle büyük beklentileri karşısında (ve bazen de tersine), mesleki eğitimin gelişmesi ve uygulanması için sorumlu olan bu insanlara, tüm farklı talepleri içine alan kendi mesleki eğitim vizyonlarını biçimlendirmeleri için tavsiyede bulunulmalıdır ama bu gerçeklikle olabilir.²⁰

¹⁹ Bakınız: InWEnt – Capacity Building International (2005): Selecting and Structuring Vocational Training Contents. Beiträge aus der Praxis der beruflichen Bildung, 12/2005), Mannheim/Germany, Syf.8. Faydalı link: http://www.inwent.org/imperia/md/content/bereich4-intranet/abteilung4-01/12_select.and_struct.pdf [24.05.2011]

²⁰ Bakınız: InWEnt – Capacity Building International (2005): Selecting and Structuring Vocational Training Contents. Beiträge aus der Praxis der beruflichen Bildung, 12/2005), Mannheim/Germany, SYF.8. Faydalı link: http://www.inwent.org/imperia/md/content/bereich4-intranet/abteilung4-01/12_select.and_struct.pdf [24.05.2011]

Gerekli adımlar nelerdir?

İlk başta eğitim önlemlerinin içeriği tanımlanırken, müfredat geliştirmek için takımlar tahsis edilmelidir. Takımlar, birçok tecrübeye sahip bilirkişiler (örneğin; Çalışma Bakanlığı, Milli Eğitim Bakanlığı), işyeri uzmanları veya eğitim uzmanları, işveren dernekleri, sendikalar ve mesleki eğitim sağlayıcıları gibi etkilenen toplam gruplar, STK ve ilçe gruplarındaki uzmanlarla oluşturulması gerekir.²¹

Bu insanlar, olası mevcut mesleki ve işgücü durumu hakkında ihtiyaç duyulan içeriklerin belirlenmesinden sorumludurlar. Bu, işgücü piyasası verilerini, teknik düzenlemeler hakkındaki bilgileri, yapısal değişiklikleri, ekonomik gelişmeleri veya operasyonel yeterlilik ihtiyaçları konusundaki bilgileri içermelidir.(Bakınız 1.1.)

Ayrıca her sektördeki eğitim ve ileri eğitim durumu belgelenmiş olmalıdır. Hedef kitlenin bilgisi (örneğin; okulun belirli tip mezunları) ve mesleki eğitim için talepler, etkili eğitim önlemlerinin planlanmasında çok önemlidir.

İlk adım: Temel görevlerin belirlenmesi

Mesleki eğitimin içeriği, tam eğitimli uzmanın yerine getirmesi gereken birkaç temel görev esas alınarak belirlenmelidir. Bu ana görevler, belirli bir eğitim modelinin fonksiyonunu da kapsar. Ana görevler tanımlanırken, fikir, eğitim profilinin özel karakterini göz ardı etmeksizin görevleri anlamaktır.

Bu durumda ana soru şudur: Eğitim dersi içinde elde edilen niteliksel profil için hangi temel görev ayırt edicidir?

Soru cevaplar ilk başta önemsiz görünse bile, gelecekteki mezunlar için bunlar mesleki kimliklerinin ana noktası olacaktır. Açık olarak adlandırılmış görev, eğitim ölçümüne katıldıktan ve diğer görev alanlarından kendini ayırt ettikten sonra kendilerini "usta" olarak görmelerini sağlar.²²

²¹ Bakınız: InWEnt – Capacity Building International (2005): Selecting and Structuring Vocational Training Contents. Beiträge aus der Praxis der beruflichen Bildung, 12/2005), Mannheim/Germany, Syf..11. Faydalı link: http://www.inwent.org/imperia/md/content/bereich4-intranet/abteilung4-01/12_select.and_struct.pdf [24.05.2011]

²²Bakınız: InWEnt – Capacity Building International (2005): Selecting and Structuring Vocational Training Contents. Beiträge aus der Praxis der beruflichen Bildung, 12/2005), Mannheim/Germany, syf.12. Faydalı link: <http://www.inwent.org/imperia/md/content/bereich4-intranet/abteilung4->

Şu önemlidir ki; tartışma için açık ve üretici bir ortam(ve aşağıdaki adımlarda) tüm fikirlerin her ne olursa olsun fark edilip diğer takım liderleri tarafından kabul edilmesini sağlar.

İkinci adım: Hiyerarşi düzeylerini tanımlama

Temel soru: *Eğitim, eğitim sistemi ve işgücü piyasası hiyerarşisi içinde nerede yer almalıdır?*

Eğitim sertifikası, eğitim ve işgücü piyasası sistemi içine yerleştirilmiş olacaktır, çünkü sertifika hem eğitim kurumları hem de yetkililer tarafından resmi olarak tanınmalı ve işgücü piyasası tarafından kabul edilmiş olmalıdır. Erişilmek zorunda olunan nitelik seviyesi, ders aracılığıyla hedef gruplara bağlıdır.

(bakınız 1.1. ve 6.2.)

Hiyerarşi düzeylerini belirlerken, ders içeriğinin belirlenmesinden sorumlu takım, başta sunlar hakkındaki fikirleri geliştirir:

- Eğitimli katılımcının içinde çalışacağı organizasyonun seviyesinin ne olduğu ve
- Resmi sertifikanın eğitim sistemi içinde hangi düzeye yerleştirileceği.

Eğer planlanan eğitim programı hizmetleri ülke eğitimi ve eğitim sistemi içinde bir "çıkılmaz sokak" değilse, mevcut eğitimle bağlantıların kurulma sonucunun, iş rolü ile uyumlu sınıflandırma sonucunun yanında belirlenmiş olması gerekir.

3.Adım: Ders Etiketleme

Eğitim diplomasının uzun süre sürdürülebilirliğini sağlamak için, olabildiğince açık ve kısa ve benzer sertifikalar ile karışıklığı önleyen tanımların seçilmesi önemlidir.

Temel Soru: *Mesleki eğitim diğer mesleki eğitim sağlayıcılarından farklı mıdır?*

4. Adım: Network kurma

Bu adımda, bir takım, uzmanlar, dernekler, kurumlar, yetkililer ve bireyler (potansiyel ders katılımcıları gibi) diyaloga geçerek geniş bir kitle oluşturmayı sağlayacak fikirler sergilerler. Bu adımın amacı, planlamanın “doğru yol” da olduğundan emin olmak ve bunu diğer “etkilenen” kurumlar ve gruplarla görüşmektir. Kapsamlı görüşme veya konuşmalar, atölye çalışmaları ve anketler, profil tasarımının hem bir kısım potansiyel stajyerlerin ve hem de işgücü piyasasının bir kısmının gerçek taleplerine ne ölçüde karşılık geldiğinin açıklanmasına yardımcı olur. Bu ders planlanırken en önemli adımlardan biridir, çünkü geniş bir mesleki eğitimin nasıl kabul edileceğini bulmak önemlidir.²³

Yaklaşımın **beşinci ve altıncı adımında** (Bakınız 1.4.), ekip eğitim modüllerini tasarlamadan önce yetkinlik analizi ve bilgi destek analizi yapılması gerekiyor.²⁴

Aşağıdaki içeriklerle genellikle modüllere değinilebilir:

Mesleki yönlendirme/ iş danışmanlığı önlemlerinin temel içerikleri aşağıdaki açılardan listelenebilir:

- Mesleki yönlendirme/ iş danışmanlığı önlemleri iş bulma ve yaşam yönetim becerilerinin temel yönlerini içermelidir. Eğitimcilerin, kendi bilgileri, resmi nitelikleri ve mesleki deneyimleri nedeniyle, işlerinde yönlerini değiştirmek için, ölçüm için formüle edilen ve hedef gruplardan türetilen hedeflere göre olması gerekir.
- Mesleki eğitimin katılımcılarının çoğu işsizdir. Bu kişiler için, mesleki yönlendirme/ iş danışmanlığı önlemleri, katılımcıların işsizlikle alakalı yaşam durumlarının kabulüne, destek çıkmak zorundadır. İşsizliğin şekillendiği hayat durumlarında kullanım için gerekli başa çıkma becerilerinin gelişimi merkezdedir. Özellikle, yeni üretken başa çıkma becerilerinin edinimi grup ayarlamalarında tecrübe değişimi ile geliştirilmelidir. Eğitimciler, bu alanda geniş metodolojik

²³ Bakınız: InWEnt – Capacity Building International (2005): Selecting and Structuring Vocational Training Contents. Beiträge aus der Praxis der beruflichen Bildung, 12/2005), Mannheim/Germany, Syf.12. Faydalı link: http://www.inwent.org/imperia/md/content/bereich4-intranet/abteilung4-01/12_select.and_struct.pdf [24.05.2011]

²⁴ Modüller temel kavramları açığa çıkartan veya belirli, bazı çalışma fonksiyonlarını çalıştırmak için kullanılan eğitim üniteleridir.

bilgi sahibi olmalıdırlar; onlar esnek olmalıdırlar ve durumları yeterince ele almalıdır.

- Mesleki yönlendirme/ iş danışmanlığı önlemleri sosyal beceri ve biçimsel yetenekleri (örneğin; IT becerileri, iş bulma becerileri, özgeçmiş oluşturma, birine sunum yapma, sorumluluk edinme, yetkilendirme vb. gibi) ve grup içi yetkinlikleri ve takım durumlarını edinmede destek sağlar. Uygun bir öğrenme ortamının oluşturulması ile eğitmenler profesyonel olarak bu kabiliyetlerin ve yeterliliklerin edinimine destek olmalı ve eşlik etmelidir.
- Mesleki yönlendirme/ iş danışmanlığı önlemlerindeki eğiticiler, başarı göstergesini "yerleştirme oranı"ni²⁵ üretici bir şekilde artırmaları ve tartışmaları gerekir. Katılımcılar "başarı göstergesi" tarafından baskı altına alınmamalıdır. Bireysel bakım ve koçluk bakımından, bireysel başarı göstergelerini belirlemek önemlidir. Atama yerlerine/ kuruluşlara uygun bir şekilde derlenmiş bireysel başarı göstergeleri için, buralarla iletişim halinde olmak eğitmenlerin görevidir.
- Mesleki yönlendirme/ iş danışmanlığı önlemleri işgücü piyasası ve bireysel iş aramalarıyla aynı duruma getirilmelidir. Eğitim ve öğretim ile ilgili diğer yollar göz önünde bulundurulmalıdır. Eğitmenler, eğitim kapsamında, tüm diğer olası ortaya çıkan konulardan da bahsetmelidirler: uyuşturucu/ alkol bağımlılığı/ alışkanlık, hastalık, borç vb. Eğer özel sosyal müdahale ve hizmet gerçek eğitim kurumu tarafından temin edilmezse, Bu problemler iş arama yolları ile lakalıdır ve bu yüzden yeterli danışmanlık ve projelere destek bulmak için katılımcılara destek sağlamak uygun olabilir. Bu durumda eğitimciler işgücü piyasası ile ilgili konular için diğer anahtar yeterliliklerle birlikte ek nitelikler ve yeterliliklere ihtiyaç duyabilirler.

Son açıklamalar: Bazı yüksek eğitim niteliklerinin aksine, mesleki modüller epeyce esnek ve bölgesel veya güncel ihtiyaçlara göre uyarlanabilir durumdadır. İçeriklerin düzenli olarak yeniden tanımlanmasının yanında, eğitim programlarının ve içeriklerinin sürekli güncellenmesi de gereklidir, çünkü bu,

²⁵ According to the course description „Jobexpress 2005“ by the Public Employment Service of Vienna it is successful if 40% of the participants (100%=all participants) get a job within 4 months after the individual ending (see Public Employment Service Vienna (2005) / Dep.7: Course description

mesleki eğitimlerin işgücü piyasasındaki (sanayi ve ticaret) değişikliklerinden haberdar olmasına yardımcı olur.²⁶

5.1.3.2 Uygulamalar

Bireysel uygulamalar:

1. Bir eğitim önlemi içeriğini tanımlarken gerekli olan adımlar nelerdir? Her adımı iki ya da üç cümle tanımlayınız. Cevapları küçük notlar ile bir sayfa üzerine yazınız.
2. Mesleki yönlendirme/ iş danışmanlığı önlemlerinin temel içeriği nedir?
3. Network kurmanın amacı nedir? En az iki neden yazınız.

Grup Uygulamaları:

1. Mesleki eğitim önleminin geliştirilmesi ve gerçekleştirilmesinden sorumlu bir takımda olduğunuzu düşün. Sizin göreviniz, belirli bir tür önlem profili oluşturmak. Üç temel karar verilmelidir:
 - Hangi ana görev önlem için ayırt edici özellik olmalıdır?
 - Eğitim sistemi ve işgücü piyasası hiyerarşisi içinde eğitim nerde yer almalıdır?
 - İstenilen sertifika nasıl adlandırılır?
2. Dersin açık ve kısa etiketlenmesi neden çok önemlidir? Bu sorunu tartışınız ve görüşünüzü belirtiniz.
3. Network kurmanın amacı ölçme içeriğinin planlanmasının “doğru yol”da olduğundan emin olmaktır. “Senin” eğitim kurumun hakkında düşün. Sizce kurum “network” kurma konusunda yeterli mi?

5.1.4 Resmi olmayan edinilmiş becerilerin ve didaktik analizin onayı

5.1.4.1 Kuramsal Kapsam

Diğer bir adımda, **yeterlik analizinin** ve **didaktik analizinin**, eğitim modüllerinin tasarlanmasından önce yapılması gerekmektedir.

²⁶ Bakınız: Cedefop – European Centre for the Development of Vocational Training (ed.) (2006): Vocational education and training in Austria, in: Cedefop Panorama Series, 125, Luxembourg, Syf. 15. Faydalı link: http://www2.trainingvillage.gr/etv/publication/download/panorama/5163_en.pdf [24.05.2011]

Beşinci adım: Yeterlik²⁷ analizi

Bu bölümün yaklaşımı görev ve öğrenim sistemi arasındaki ayırım arasında köprü kurmaktır. Program katılımcılarına önceden belirlenen gerekleri etkili ve verimli bir şekilde yerine getirmeleri için nasıl sistemli olarak rehberlik edilebilir? Hangi beceriler, bilgiler ve tutumlar gereklidir ve katılımcılar nasıl geliştirilebilir?²⁸ Son yirmi yılda, öğrenim sistemi müfredatı içindeki görev sistemi konularının nasıl aktarılacağı konusuyla ilgili olan problem ihmal edilmektedir. Ancak, eğitim programlarının geliştirilmesi ve gerçekleştirilmesinden sorumlu olan takım, yetkinlikler içindeki görev analizlerini çevirmek için (yetkinlik analizi) ve yeterliliklerin geliştirilmesi için gerekli olan öğrenim adımlarını analiz etmek için (didaktik analiz) teşvik edilmelidir.

Formele karşılık formel olmayan yetkinlikler

Formel olarak elde edilmiş yeterlilikler, gayri resmi elde edilmişlerden ayırt edilebilmektedir. Resmi olarak elde edilmiş yeterlilikler sertifikaların, derecelerin, diplomanın yerini tutan nitelik olarak kabul edilirken, gayri resmi elde edilmiş yetkinlikler böyle kabul edilemezler. Göz önünde bulundurulması gereken şudur: "tecrübenin önemi yoktur"²⁹, yeterlik analizinin odak noktası, gayri resmi edinilmiş yeterliliklerinin üzerinde olmalıdır.

Genel tanım Michel Joras'ın "Le bilan de compétences" adlı kitabında mevcuttur.³⁰ Michel Joras yeterlik analizini, kariyer-kararını-almada yeterlilikleri geliştirmek için gerekli olanı belirlemenin yanı sıra resmi yeterliliklerin dışında elde edilen

yeterliliklerin analizi için de fırsat sağlayan dinamik bir süreç olarak tanımlamaktadır.

Analiz

İlk adım olarak eğitimde, meslekte ve katılımcıların yaşamlarının bir parçasında kazanılmış olan tüm gayri resmi niteliklerin görünür hale gelmesi için yeterlik analizi gereklidir. Bu bir katılımcının gayri resmi yeterliliklerinin değerlendirilmesidir. İsviçre

²⁷ Yeterlilikler, bilgi ve beceri ve uzman tutumlarıyla alakalıdır.

²⁸ Bakınız: InWEnt – Capacity Building International (2005): Selecting and Structuring Vocational Training Contents. Beiträge aus der Praxis der beruflichen Bildung, 12/2005), Mannheim/Germany, syf.18. Faydalı link: http://www.inwent.org/imperia/md/content/bereich4-intranet/abteilung4-01/12_select.and_struct.pdf[24.05.2011]

²⁹ www.valida.ch[24.05.2011]

³⁰ Bakınız: Joras, Michel (1995): Le bilan de compétences, Paris: Presses Universitaires de France.

Valida Derneği başkanı Ruedi Winkler'e³¹ göre, profil analizlerinin (ya da yeterlik analizi) gerçekleştirilmesi, hedef kitlenin eğitim seviyesine göre uyarlanmalıdır. Yeterlik analizin sonuçları, aşağıdaki bilgilerden oluşmalıdır (Katılımcı ne tür sosyal yeterliklere/ yeteneklere sahiptir? Katılımcı farklı yeterliliklere sahip mi? (iletişim becerisi, sunum becerileri, çatışma yönetimi v.b.)):

- Mesleki ve kişisel yeterlikler hakkında bilgi,
- Yetenekler ve beceriler, kişisel gelişim ve fırsat olanakları hakkında bilgi,
- Motivasyon ve nedenleri hakkında bilgi,
- Amaçlanan kişisel kariyer stratejileri, eğitim ve eğitim ile ilgili gelecek adımlar hakkında bilgi.

İkinci adım olarak, yeterlik analizi yetkin bir şekilde çalışma işlevini gerçekleştirmek için gerekli olan bilgi, beceri ve tutumları listelemektir(bakınız 1.1. işgücü piyasası talep analizi). Soru: Hangi nitelikler ve yeterliklerin etkili ve verimli iş gerçekleşmesi için gerekli olduğudur. Bu tanımlanan beceriler katılımcıların zayıf kişisel becerileri ile karşılaştığında gerekir. Buna dayanarak bir müfredat geliştirilir. Didaktik analiz bu koşulları yerine getirmek için bu müfredatı işler.³² Hangi beceriler ders sayesinde "geliştirilmiş" olur?

Noktaları göz önünde bulundurmak

- Mevcut yetkilerin farkındalığı katılımcılara aydınlatıcı bilgiler sağlar ve özgüven artışı sağlar. Bu özellikle uzun süren işsizlik nedeniyle özgüveni düşük olan katılımcılar için önemlidir. Bu bağlamda, yeterlik analizi belgeli olmayan bilgilerin farkındalığında olan bireyleri yeni yollar açmak için keşfetmeyi ve yaratmayı amaçlamaktadır. Kimlik saptama ve

³¹ Bakınız: Winkler, Ruedi (2003): Gelernt ist gelernt - aber nicht immer anerkannt, www.ruediwinkler.ch [24.05.2011]

³² The didactic analysis assesses whether the planned training course can impart the collected competences (see: competence analysis). A whole range of competences will turn up on the list which the restricted training period may be able to foster yet will not be able to form systematically. This includes competencies which can be assumed as common knowledge at the beginning of the course, but it also includes general attitudes (for instance, executing tasks punctually) which the course of the training program might foster implicitly, but are not worth picking out systematically as a central them

farkındalık yaratma bireyin aktive içinde potansiyel olarak kendini gerçekleştirmesi için yardımcı olabilir. Bu, anlamayı ve durumun kontrolünü ele geçirmek için ve yaşam stresleri için strateji geliştirmek için bireylere güçlendirici etki eder.³³

- Bu adım sadece müfredat ile birlikte fonksiyonel gereksinimleri dengelememektedir. Bu bilginin, tutum unsurlarının ve bilginin nasıl genişletileceği, derinleştirileceği ve sistematik olarak inşa edileceği hakkındaki fikirlerin bireysel analizine ihtiyaç duyar. Informal olarak edilmiş beceriler gereklidir, çünkü:

“ Çalışma - temel düşünceye göre- kesin eylem uyarıları için önceden belirlenmiş reaksiyon örnekleri daha basit bir anlayıştır. Çalışma aynı zamanda görev şartlarının aktif yorumlarını ve seçeneklerini ve bunların yansıyan gerçekleştirmeleri anlaşmanı gelir.”³⁴

Bunun yanı sıra katılımcıların, bilgilendirilmiş, verimli ve uygun bir biçimde kendi çalışmalarını yönetmeyi öğrenmeye ihtiyaçları vardır. Yorumlayabilmek, değerlendirebilmek ve düzgün bir şekilde iş talimatlarını uygulayabilmek için, çalışanların eylem yetkileri genişletilmiş olmalıdır.³⁵

- *Olağan görevlerin eğitimi:* Eğitim programları deneyimsel öğrenmeyi veya belirli tip görevlerin denenmesini ve uygulanmasını içermelidir. Mesleki görevlerin hâkimiyeti, kariyerinin ikinci aşaması tamamlanmış olan iyi tecrübeler gerektirir.
- *Özelleştirilmiş bilgiler:* Geleneksel eğitim anlayışı doğrultusunda, program katılımcılarının, gelecekteki çalışma hayatlarında gerekli olacak gerçekleri, koşulları ve kuralları öğrenmesi gerekmektedir. Bunun bilgisi, iş görevlerinin

³³ Wolf, Bertram (2005):

http://www.abif.at/deutsch/news/events2005/Erfahrung_einen_wert_geben/Tagungsmappe180505.pdf [24.05.2011]

³⁴ Bakınız: InWEnt – Capacity Building International (2005): Selecting and Structuring Vocational Training Contents. Beiträge aus der Praxis der beruflichen Bildung, 12/2005), Mannheim/Germany, Syf.18. Faydalı link: http://www.inwent.org/imperia/md/content/bereich4-intranet/abteilung4-01/12_select.and_struct.pdf [24.05.2011]

³⁵ Bakınız: InWEnt – Capacity Building International (2005): Selecting and Structuring Vocational Training Contents. Beiträge aus der Praxis der beruflichen Bildung, 12/2005), Mannheim/Germany, Syf.19. Faydalı link: http://www.inwent.org/imperia/md/content/bereich4-intranet/abteilung4-01/12_select.and_struct.pdf [24.05.2011]

uygun teknik anlayış için temel hizmet sağlar, meslektaşlar arasında iletişim sağlar ve daha fazla eğitim ve gelişim için temel oluşturur.

- *Eylem ya da görev bilgisi:* Teknik bilginin yanında, çalışanlar, örneğin ürünler, iş malzemeleri, prosedür kuralları ve diğer insanları da içine alan çalışma hayatıyla ilgili bilgilere ihtiyaç duymaktadırlar.
- *Prosedür bilgisi:* Eğer çalışanlar tam olarak çalışma kapsamının farkındaysa, karışık durumlarda ve belirsiz çalışma şartları altında çalışabilirler. Örneğin, hangi hedeflere yönelik çalıştıklarını, ve hangi önkoşulların yardımı ile çalıştıkları gibi. Çalışanların örneğin toplam çalışma süreçleri (çalışma süreci bilgisi), şirket yapısı, çalışma sürecine bağlılık vb. gibi düzgün süreç bilgilerine ihtiyacı vardır.
- *Tasarım bilgisi:* Bugün, çalışanlar giderek değişen, yeniliklere açık tutumlara talep gören üretim koşullarıyla karşı karşıya kalmaktadırlar.

Yeterlik analizi modelleri

Son on yılda, birçok Avrupa ülkesi, gelişmek ve resmi öğrenim ortamlarının dışında elde edilen öğrenimlere yetki vermek için fakülteler/ kuruluşlar kurmaktadır. Farklı prosedürler, yöntemler ve gayri resmi elde edilen yetkinliklerin tespiti mevcuttur.

- Michel Joras³⁶a göre, yeterlik analizinin Fransızca modeli, aşağıdaki prosedürü öneriyor:

Aşama	Aşama amaçları
Aşama 1: Giriş ve Hazırlık	Bireyin ihtiyaçları bilinmektedir.

³⁶ Bakınız: Joras, Michel (1995): Le bilan de compétences, Paris: Presses Universitaires de France

<p>Aşama 2: Çalışma ilkelerini/ temellerini işlemek:</p> <p>Mesleki ve kişisel motivasyon ve ilgili çıkarların temel ilkelerin toplanması ve tespiti.</p> <p>Mesleki ve dışındaki (gayri resmi) yeterliklerin toplanması.</p> <p>Gerektiğinde genel bilgileri toplama</p> <p>Mesleki gelişim potansiyellerinin belirlenmesi.</p>	<p>Mesleki ve kişisel motivasyon ve ilgili çıkarlar açıklanmıştır.</p> <p>Mesleki dışındaki yeterlikler belirlenmiştir ve tanımlanmıştır.</p> <p>Gerektiğinde genel bilgiler toplanmıştır.</p> <p>Mesleki gelişim potansiyelleri işlenmiştir ve kaydedilmiştir.</p>
<p>Aşama 3: Sonuç ve stratejileri</p>	<p>Bireysel aşama 2 sonuçları detaylı olarak notlandırılmıştır.</p> <p>Gelecek mesleki adımların kararları ve diğer eğitimler yapılmıştır.</p> <p>Gelecek adımlar planlanmıştır.</p>

Alman model KOMBI³⁷ , Endüstri Mühendisliği ve Ergonomi Enstitüsü ve Başkanlığı yeterlik analizinin yaşam döngüsü, RWTH (Rheinisch-Westfälische Technische Hochschule) Aachen, şirketlerin iş gereksinimlerinin ve çalışanların mevcut yetkinliklerinin belirlenmesinde şirketlere destek sağlar.

³⁷ <http://www.iaw.rwth-aachen.de/produkte/kombi/index.html> [07.01.2005]

KOMBI dört aşamada uygulanmaktadır:

1. Çalışma/ iş gereksinimlerinin analizi
 2. Çalışanların mevcut ve potansiyel yeterliliklerinin analizi
 3. Öğrenme ve yeterlilikler ve bunun akreditasyon cisimleriyle birlikte şimdiki tanımının değerlendirilmesi
 4. Belirtilen önlemler- stratejik personel geliştirme veya stajyer personel alımına ilişkin olarak.
- Yeterlik analizinin Alman modeli³⁸, meslek ve aile uyumluluğuna vurgu yapan gelişim ortaklığı Gendernet tarafından geliştirilmiştir ve Avrupa birliği tarafından kurulan EQUAL programı tarafından desteklenmektedir.
 - Alt prohe KOBRA³⁹, kendi güçlerini tanıtmak için www.gendernet.de/2004/kobra sitesine bakmayı önermektedir. Özel uygulamalar, pratikler ve açıklamalar için, önceki öğrenim ve becerilerin, mesleki, sosyal ve ailesel çevrede edinilmiş bilgilerin yansımalarının desteği gerekmektedir. " Test potansiyelleri" ve " iş profilleri" kategorilerinde testlerin kombinasyonu, daha fazla mesleki yönlendirme ve gelişim için öz değerlendirmeye yardımcı olur. Zeka testleri, bilgi testleri, bilgisayar testleri ve bulamacalar gibi uygulamaları bulabilirsiniz.

Kalite güvence programları için "en iyi uygulama" , "Valida"(İsviçre)⁴⁰, "Bildungswerke" nun " Yetkinlik Portföyü" (Avusturya) ve proje "CREA" (İtalya)'da belirlenir. Diğer Avrupa ülkeleri de kendi yöntemlerini geliştirmeye başlamışlardır.

Örneğin: İrlanda projesi WAVE⁴¹, "Avrupa Su Ürünlerinde İş Tecrübesi Doğrulama Protokülü" nün tanıtılması gerektiğini söylemektedir. WAVE projesi:

³⁸ <http://www.gendernet.de/2004/kobra/>[12.03.2005]

³⁹ <http://www.kobra-berlin.de>[24.05.2011]

⁴⁰ Winkler, Ruedi (2005):
http://www.abif.at/deutsch/news/events2005/erfahrung_einen_wert_geben/Winkler%202-Teil-Qualitaet.pdf [24.05.2011]

⁴¹ <http://www.aquatt.ie/aquattinitatives/currentinitatives/wave.php> [12.03.2005]

- Becerileri, uzmanlık, bilgi gereksinimlerini ve endüstri yeterliliklerini içine alan nitelikler ile alakalı su ürünlerinin kapsamlı listesini üretir.
- Hem yapısal hem de iş içindeki gayri resmi öğrenimler için, acil yeterlikler ve nitelikler ve eğitim ihtiyaçları arasındaki boşlukları tanımlar.

Yeterlik analizinin riskleri ve zayıf noktaları:

- Şirketlerde yeterlik analizinin uygulanmasına ilişkin en büyük engel, zaman kaybı ve yeni uygulamanın pahalı olabileceğidir.
- Ayrıca, veri güvenliğinin etik problemleri vardır çünkü gizli olduğu tahmin edilen yetkinlik analizi ile kazanılan bilgi, diğer insanlar(eğitimciler, eğitim kurumu, Kamu İstihdam Servisi vb.) için erişilebilir durumdadır.
- Fırsat eşitliği nadiren sağlanır, çünkü dezavantajlı insanlar genellikle dil ve eğitim engelleri nedeniyle bu araçların dışında bırakılırlar. Bu nedenle, gerekli olan hedef kitleye (örneğin göçmenler) göre yöntemlerin adapte edilmesidir.
- Diğer eleştiri, yetkinlik analizi sayesinde gayri resmi yetkinliklerin önleminin yöntemine yöneliktir. Bu verinin analizinin daima öznellik riski taşımasıdır. Katılımcılar ve diğer kişiler (dış değerlendirmeler durumunda) kendilerini ne ölçüde gerçekçi, yeterli ve objektif bir şekilde anlatabilirler?
- Bireylerin beklentileri, yeterlik analizi için daha fazla risk unsuru oluşturur çünkü bir kurum kültürü veya enformal yeterliliklerin işgücü piyasası değerlendirmesi mevcut değildir.

Altıncı adım: Didaktik analiz

InWEnt ⁴²(Capacity Building International)'e göre, didaktik okulu bilinen ile beraber bilinmeyenle bağlantı kurmanın, hipotezleri test etme ve şekillendirmenin ve katılımcılar/eğiticiler tarafından kontrol edilen ve başlatılan subjektif anlamların üretiminin bireysel sürecidir.

İçeriklerin öğrenimi seçilirken ve yapılandırılırken, aşağıdaki noktaları dikkate almak gereklidir:

⁴² Bakınız: InWEnt – Capacity Building International (2005): Selecting and Structuring Vocational Training Contents. Beiträge aus der Praxis der beruflichen Bildung, 12/2005), Mannheim/Germany, Syf.20. Faydalı link: http://www.inwent.org/imperia/md/content/bereich4-intranet/abteilung4-01/12_select.and_struct.pdf [27.05.2011]

1. Bilgi, sürekli etki ile öğrenim sağlamak için katılımcılar/ eğitimciler ile alakalı olmalıdır.
2. Öğrenme süreçleri bilgi ve hiyerarşik bir şekilde inşa edilmiş yapılarla bağlantılı bir şekilde tasarlanmış olmalıdır.

Öğrenim süreçleri tasarım gereklerini yerine getirmek için, didaktik analiz, yapılandırılmış öğrenim alanlarındaki yeterlik analizinde ifade edilen özellikleri dönüştürür.

Yedinci adım: Modül yapısını geliştirme

Bu adım eğitim programının modül yapısını geliştirmeyi içermektedir. Burada modüller içindeki eğitim modüllerinin kullanımının yanında müfredat seçimi açısından ayrılan bilgi modülleri ve görev modüllerinin bölünmesi tavsiye edilir.

Anaların öğreniminin ayrıca özetlenmesinden sonra, bireysel modüller inşa etmek önemlidir. Modüller, ya temel bilgileri ileten ya da bir veya birden çok iş işlevlerini gerçekleştirmek için program katılımcılarına öğretilecek ünitelerdir.

5.1.4.2 Uygulamalar

Bireysel uygulamalar:

1. Çalışanların geniş ölçüde becerilerinin olması gerekmektedir. En az dört tane beceri belirleyin ve bunların mesleki eğitim önlemlerinde niçin önemli olduğunu açıklayın.
2. Öğretici analizde ne amaçlanır? Öğrenme içeriklerinin yapılandırılması ve seçim sürecinde hangi açılardan göz önünde bulundurulması gereklidir?
3. Becerilerin analiz modellerinden bir ya da iki model alın. En az bir modeli tarif edin. (Tavsiye: Öncelikle iyi uygulamaları okuyun.)

Grup uygulamaları:

1. Eğitim kurumunuz beceri analizlerini yönlendiriyor mu? Eğer öyleyse, kurumunuzun nasıl ilerlediğini tarif edin.
2. Beceri analizinin risklerini ve dezavantajlarını tartışın. Dezavantajları çıkarmak için muhtemel çözümler bulun.

5.2 Kalite Alanı 2: Kılavuz ve Eğitim Tasarımının İhalesi

5.2.1 İhale Kriterleri

5.2.1.1 Kuramsal Kapsam

Teklif çağrısı rehberi bazı gereklilikleri ve görevleri karşılayacaktır. Paydaşlar (birçok durumda İş Kurumu) kamu görevlerini belirlemenin yanı sıra, ilgili kurallar ve düzenlemeleri dikkate alarak, zorunlu bir kalite kriteri kataloğu hazırlarlar. Bu kontrol listesi, paydaşa puan oranlama sistemine göre eğitim kurumlarının ihaleleri değerlendirmelerini mümkün kılar.(durumların çoğu⁴³) Bu kalite kriterleri temelde ihale duyurusu için zorunlu bir çerçevedir. Karşılaştırılabilir kriterlerin ve standartların setine ilişkin referans, tekliflerin gözden geçirilmesine olanak sağladı. Buna ek olarak bu kriterlerin tanıtımı, ihaleyi daha objektif ve şeffaf hale getirmeyi amaçlamaktadır. Ancak yapılan birkaç araştırmaya⁴⁴ göre; şemanın basitliği nedeniyle ihale duyurularının niteliksel ayrımları belirsizdir ve bu yüzden değerlendirme süresi göz önünde tutulmaz.

Avrupa Birliği Yasamasında⁴⁵ görülen son gelişmeler, kamu hizmeti sözleşmelerinin ilanının internet üzerinden standartlaştırılması yönündedir. Bu standartlar objektif ölçülebilir kriterlere odaklandıkları için, bu gelişme fiyat düşüşlerinde artışı ve buna bağlı olarak kalitede azalışlara yol açabilir. Yapılandırılmış arama kuralları, sürecin belirlenmesinden ve bunun yerine getirilmesinden, başarılı veya başarısız tamamlanmış eğitim önlemlerinin nihai değerlendirme sürecine kadar temel kontrol ve destek görevini yerine getirir.

Arama kurallarının bu kapsamlı hizmeti üstlenme potansiyeli vardır ve bu yüzden ideal bir durumda:

"Performans değerlendirme uygulamalarına ve mesleki görevlere belirginlik kazandırır, eğitim kurumları tarafından beceri niteliğinin içerik açısından anlamlı ve düzenleyici bir

⁴³ Almanya'da genel bilgi kavramı iş öncesi eğitim kurslarının nitelikli değerlendirilmesi için İşçi Bulma Kurumu tarafından geliştirildi. Bu genel bilgi esas yapının planlanma aşamasında önemli bir araçtır. İhale duyurusu kapsamına dahil olan tüm gruplar için makul bir bilgi kaynağı olan ve ihale uygulamalarını içeren bir tablo olmasının yanı sıra, toplamda 15 alandan oluşan,girdi,süreç ve çıktı kategorilerine yönlendirilmiştir.Her bölümde spesifik profiller yaratılabilir.Bu profiller hizmet tanımı ve kurumların eğitim için teklif/ihale değerlendirmelerinde kaynak olur.(Bakınız: Steiner, Karin/Weber Maria E. / Zradhal-Urbaneck, Julia (2005): Pädagogisch-didaktische Qualität bei der Aktivierungsmaßnahme 2005, unveröffentlicher Endbericht, Auftraggeber AMS Wien, Wien, p.28)

⁴⁴ (Bakınız: Steiner, Karin / Weber Maria E. / Zradhal-Urbaneck, Julia (2005): Pädagogisch-didaktische Qualität bei der Aktivierungsmaßnahme 2005, unveröffentlicher Endbericht, Auftraggeber AMS Wien, Wien, p.93.)

⁴⁵ Avrupa Parlamentosu ve Konseyi,31 Mart 2004.İlerleyen gelişmeleri görmek için bakınız: http://europa.eu.int/comm/internal_market/publicprocurement/legislation_en.htm [12.03.2005]

yapı sun, önlemin nihai değerlendirilmesi için genel bir temel oluştur, eğitim kurumları ve paydaşlar için olduğu kadar kontrol ve değerlendirme için mümkün bir altyapı oluştur."⁴⁶

Bu kriterlerin genel bir tanımının yapılması şarttır: Örneğin 'işgücü piyasasında entegrasyonun hedefi çoğunlukla entegrasyon kotasıyla faaliyet gösterir. İşte bu yüzden yukarıda bahsedilen süreçlerin tamamlanması soruda belirtilen kotanın belirlenmesiyle ilişkilidir. Entegrasyon sadece 'birincil' iş gücü piyasasında mı 'entegrasyon' olarak adlandırılır? Ya da entegrasyon 'ikincil' iş gücü piyasasına konulmuş ayrıca bir başarı şeklinde düşünülebilir mi? Grupların karşılaştırılmasında kota tümüyle ya da kısmen uygulanabilir mi? Bu bağlamda, soruda ele alınan hedeflerin şeffaflığını⁴⁷ sürdürmek paydaşlar için oldukça önemlidir.

İhale ve eğitim tasarımlarının kriterlerinin değerlendirmesi

Kriter ve kuralların gelişimi, uygulaması ve eğitim önlemlerinin değerlendirilmesi, mesleki yönlendirme/meslek danışmanlığı ve *etkinleştirme* önlemleri içinde *kalite garanti* önlemleri şeklinde yorumlanabilir.

Belirtilen tekliflerde kriter fizibilitelerini karşılaştırmak için paydaşlar, değerlendirme komite üyelerinin hepsinin *kaliteyi* aynı şekilde anlamalarını garanti etmelidirler. Sözleşme süresi tüm kalite temin sürecinin⁴⁸ önemli bir parçası olarak görülmelidir.

Galiläer⁴⁹, değerlendirme ve onaylama sürecini tamamlayacak olan eğitilmiş personelin süreçte yer almasını talep eder, çünkü mevcut kriterlerin ölçütlerinin yerine getirilişlerine ilişkin resmi bir testten daha fazlasını ifade eden yeterli bir kalite değerlendirme sürecinin uygulamasıyla sağlanabilir. Danışmanlık ve disiplinler arası araştırma analizleri(abif) aktarılan çalışmada 2005 yılında⁵⁰ benzer bir sonuca varır.

Bireysel kriterler her zaman gereksinimlere dayalı önlemlerle ilişki içindedir. Sadece ihale duyurularıyla belirtilen tüm kriterler, belirli bir önlemin uygulanması için önemli değildir. Kriterler temelde(finansman, altyapı, personel gereksinimleri...) hem bir

⁴⁶ Bakınız: Steiner, Karin / Weber Maria E. / Zradhal-Urbaneck, Julia (2005): ibid

⁴⁷ Bakınız : http://europa.eu.int/comm/internal_market/publicprocurement/legislation_de.htm

⁴⁸ Bakınız : e: Galiläer, Lutz (2005): Pädagogische Qualität. Perspektiven der Qualitätsdiskurse über Schule, Soziale Arbeit und Erwachsenenbildung, Weinheim / München, Juventa Verlag, p. 172.

⁴⁹ Bakınız : Galiläer, Lutz (2005): Pädagogische Qualität. Perspektiven der Qualitätsdiskurse über Schule, Soziale Arbeit und Erwachsenenbildung, Weinheim / München, Juventa Verlag.

⁵⁰ Bakınız : Steiner, Karin / Weber Maria E. / Zradhal-Urbaneck, Julia (2005): Pädagogisch-didaktische Qualität bei der Aktivierungsmaßnahme 2005, unveröffentlichter Endbericht, Auftraggeber AMS Wien, Wien.

organizasyon olarak eğitim kurumunun hem de uygulamanın yerine getirilmesine ilişkin önlemleri (sistemli ve öğretici yöntem, hedef kitleye yönelik çalışmalar...) formüle edecektir. Bu kriterlerin değerlendirilmesiyle, onları 'zorunlu' ya da 'seçeneğe dayalı' olarak ayırmak mümkündür.

Zorunlu kriterler

Zorunlu kriterler genellikle paydaşlar ya da yasama organları tarafından doğrudan oluşturulurlar. Onların uygunlukları teklif doğrultusunda dikkate alınmalıdır. Başarısızlıkla karşılaşılması durumunda, bu kriterler değerlendirme yönteminin dışında kalırlar. Zorunlu ölçütler tekliflerin incelenmesinde temel oluşturur.

Resmi zorunlu kriterler :

Kabul bildirgesi

- Tedarikçinin kendisini gözetime, yasal düzenlemenin gerçekleşmesine bağlı tutmaktadır ve önlem için temel koşulları(muamele eşitliği, rapor yükümlülükleri, muhasebe şartları, kamu fonlarını kullanma şeffaflığı) dikkate almalıdır.
- Tedarikçi kavramda yer alan beyan ve garantileri kendine bağlı tutmaktadır. İçeriğin olumlu değerlendirilmesi durumunda, paydaşlar tarafından her zaman bölgesel olarak incelenebilir.

Eğitim kurumlarıyla ilgili genel ifadeler

- Önlemin kavramlaştırma ve uygulama durumları için, eğitim kurumlarına ilişkin genel ifadeler: ekonomik güvenilirliğin ve likidite doğrulanması, iş hayatında seçkinlik ve uzun süreli deneyim, tüm faaliyetlerin katılımcıların pozisyonuna göre gerçekleşmesi.
- Belirtilen ismin, işin yerine getirildiği dönemin, katılan eğitimcilerin altında benzer önlemlerin uygulamalarının ifade edilmesi.

Katılımcıları belirleme sürecinde geçici ve resmi kurallara bağlılık

- Tekliflerin doğru formatta (paydaş tarafından belirli bir adres kullanarak kapalı zarfta) son başvuru tarihinden önce gönderilmesi.
- Önceden belirlenen resmi ihtiyaçlara dayanarak bir kavram oluşturulması; tedarikçi, paydaş tarafından biçim uygunluğunu (yazı tipleri, boyutları...) incelenecektir; tedarikçi belirlenen sayfa limitini aşan belgeleri kabul etmeyecektir.
- Teklif, eğitim kurumu yetkilileri (eğitim/yönetim) tarafından imzalanacaktır.

- Kavramın geliştirildiği eşgüdümde yer alan kişilerin adları, dahil oldukları veya dahil olmadıkları eğitim kurumuyla birlikte resmi ve mesleki nitelikleri belirtilecektir.
- Daha ileriki tarihlerde olası araştırmaların(temas: e-posta, telefon, erişilebilirlik süreleri) içeriğinin planlama ve koordine edilmesinden sorumlu olan kişilerin isimlerinin belirtilmesi.

Ele alınan kriterin içeriği(önlemin somut uygulamasına referansla) :

- Önlemin amaçları(Paydaşlar tarafından önceden belirtilmesi durumunda, bu amaçlara ulaşmak için hangi yolların izlenmesi gerektiğini eğitim kurumu belirtecektir.)
- Önlemin hedef kitlesi(Paydaşlar tarafından önceden belirtilmesi durumunda, eğitim kurumu hedef kitlenin uzmanlık alanlarını belirleyecektir.)

Çalışan

- Katılımcıların sayılarına göre ne kadar eğitmen olacağı belirtilir.
- Tam zamanlı ve yarı zamanlı çalışan; personelin idari ve eğitim yönünde dağılımı.
- Resmi ve profesyonel yeterlilikler, eğitmenlerin deneyimleri.
- Eğitmenlerin yeterlilik sertifikaları.

Altyapı (mekan ve teknik olanaklar)

- Siteye erişilebilirlik
- Eğitim kurumunun yer aldığı genel alan; idari yapı için planlanan önlemlerin yanı sıra genel yönetimin yer aldığı alanlar.
- Eğitim yapılacak boş yerler; sınıflar, rehberlik ve danışmanlık sınıfları(bireysel ya da gruplar için),sosyal sınıflar(katılımcılar ve eğitmenler için)
- Teknik altyapı; geçerli lisanslarda yazılım ve donanım programları; söz konusu eğitim için diğer uygun teknik ekipmanlar.
- İlke ve teknik altyapıya ilişkin belgeler.

Geçici temel durumlar

- Planlanan süre (başlangıç ve bitiş tarihi- haftalık takvim)
- Ders programı (haftalık ders saati, haftalık ders miktarı, tatiller, derste boş zamanlar)

Katılımcılar

- Mevcut oturma yerleri/eğitim kurumu çalışanı ve altyapı göz önünde bulundurularak.
- Derse giriş-çıkış durumları
- Hedef kitlenin tanımlanması

Önlem için finansman

- Finansman içerik önleminde katılımcıların sayısı, öğretmenlerin maaşları gibi durumlar göz önünde bulundurulur.

Yöntemli ve öğretici kavram

- Yöntemli ve öğretici kavramın tanımlanması.(Bakınız: 2.3.)
- Hedef kitle ve eğitim önlemlerinin amaçlarını dikkate alan eğitici ve öğretici içerikle ilgili yapılandırılmış ifade.(Bakınız:2.2)Bu ifadeler ihale duyurularında talep edilen kavramı ve hedefleri işaret eder.

Seçeneğe dayalı kriterler

- Kurumsal kalite güvencesi tanımlanması ve /ya da kalite yönetimi sistemi (Eğitim kurumunun kalite kavramı nedir? Eğitim kurumu kalite güvencesini sağlamak için hangi kavramları ve araçları kullanır?)
- Personel değerlendirme yöntemlerinin sunumu (eğitmenlerin işe alımı) : onların istihdam durumlarıyla ilgili, kurum ve eğitmenler arasında genel anlaşmalar.
- Eğitmenlerin eğitime kabiliyetleri (serbest ve yarı zamanlı çalışanlar için özel eğitim olanakları) :Eğitim kurumu, eğitmenlerinin kişisel gelişimleri için yöntemli ve öğretici eğitimi nasıl sağlamalıdır?
- Paydaş ve eğitim kurumu arasında olan iletişim süresinin tanımlanması.

5.2.1.2 Uygulamalar

Bireysel uygulama:

1.Eğitim kurumunuzun son teklife bağlı kalmak zorunda olduğu temelde zorunlu ve isteğe bağlı kriterleri belirlemek.

- 2.Zorunlu ve isteğe bağlı kriterlerin oluşmasında katkıda bulunan kişiyi unutmayın.
- 3.Tekliflerle ilgili karar veren paydaşın yöneticisi olduğunuzu hayal edin. Kriterleri nasıl değerlendirirsiniz? Sizin bakış açınıza göre hangi kriterler eğitim kurumları tarafından az ve çok önem taşıyarak incelenir? En önemli kalite kriterlerini içinde barındıran bir puanlama sistemi kurmak.
- 4.Sizin ülkenizdeki resmi paydaşınkiyle, sizin puanlama sisteminizi kıyaslayın.

Grup uygulamaları:

- 1.Grubunuzla puanlama sistemlerinin ve kalite kriterlerinin kontrol listesinin avantajlarını ve dezavantajlarını tartışın.
- 2.Değerlendirme kriterlerini düşünerek, mesleki eğitim için bir teklif planlayın. (hedef kitle ve sizin belirlediğiniz seçenekler)Modülde teori bölümünde tanımladığınız kontrol listesine göre bu teklifi yapılandırın. Her grup teklifte vurgu noktalarını tasarladıktan sonra, taslaklar tüm gruba (plenum) tanıtılmalıdır.
- 3.Modülün en iyi uygulamasını tartışın ve neye katılıp katılmadığınızı öğrenmeye çalışın.

5.2.2 Eğitim Oryantasyon Tasarımı

5.2.2.1 Kuramsal Kapsam

Kapsam, amaçlar ve hedef guruplar çoğunlukla teklif çağrısında paydaşlar tarafından belirlenir. Tedarikçilerin, kendi tekliflerini(eğitim tasarımı) planlanan önleme göre bu ihtiyaçları nasıl dolduracaklarını belirtmek zorundadırlar. İmzalarını atarak, katılımcılar sistem içersinde yer alan durumları tamamlayacaklarına ve buna paralel olarak geliştireceklerini tasdik ederler.

1.Amaçlar

Programın ya da kursun planlanan aşamasında hedef tanımı dâhil, kapsam da programın bir parçası olmalıdır ve esas olarak hedef kitle, programın uzunluğuna bağlı olarak farklı şekiller içerebilir.

Hedefler hem iç(mesleki eğitim sağlayıcılarının kurumlarıyla ilişkili) hem de dış boyutlardan(mesleki eğitim sağlayıcılarının çevreleriyle ilişkili ve kilit aktörlerin anlaşması). Aşağıda verilen prensipler iç ve dış boyutlarıyla mesleki eğitim hizmetlerini tarif eder, bu hizmetler kullanılırken vatandaşlar tarafından da beklenirler.

Cedefop'a⁵¹ göre aşağıda verilen ilkeler, amaçları tanımlarken göz önünde bulundurulmalıdır:

1. Vatandaşın merkezitesi:

- Bağımsızlık: mesleki eğitim vatandaşların/kullanıcıların kariyer seçim özgürlüklerine ve personel gelişimlerine saygı göstermelidir;
- Tarafsızlık: mesleki eğitim sadece vatandaşların istekleriyle uyum göstermelidir, sağlayıcılardan etkilenmemelidirler, kurumsal ve fonlama istekleri ve cinsiyet, yaş etnik köken, sosyal statü, yetkinlikler, nitelikler seçiminde özgürlük.
- Gizlilik: vatandaşlar personel bilgilerini saklama haklarına sahiptirler;
- Eşit imkânlar: mesleki eğitim tüm vatandaşlara öğrenme ve çalışma bazlı eşit imkânlar sunmaktadır;
- Bütünsel yaklaşım: kişisel, sosyal, vatandaşların kültürel ve ekonomik boyutları- rehberlik sürecinde önem kazanır.

2. Vatandaşlara sağlama:

- Güçlendirme: mesleki eğitim vatandaşlara planlama ve kariyer haritalarını oluştururken yardımcı olur;
- Aktif katılım: mesleki eğitim vatandaş ve sağlayıcı, diğer önemli aktörler arasında işbirlikçi bir harekettir, sağlayıcılar, girişimciler, aile üyeleri, halk öğrenmeye başlarken, vatandaşlara aktif katılım durumu doğar.

3. Vatandaşlar için katılım gelişimi:

- Şeffaflık: mesleki eğitimin doğası vatandaşlara doğrudan doğruya açıktır;
- Arkadaşlık ve empati: eğitim personeli vatandaşlar için sıcak bir ortam oluşturur;
- Süreklilik: mesleki eğitim vatandaşların öğrenme, iş, sosyal ve kişisel gelişme oranlarını destekler ve onları üstlenir/ya da onlarla karşılaşır;
- Ulaşılabilirlik: tüm vatandaşların yaşadıkları her yerde rehberlik hizmetlerine ulaşabilme hakkı vardır;
- Erişim: mesleki eğitim erişim sağlar, esnektir kullanı dostudur. Çalışan personele telefonla ya da p-postayla ulaşabilirsiniz. Program vatandaşlar için uygun saatte ve yerdedir;
- Çözüm oluşturma: mesleki eğitim vatandaşların ihtiyaçlarına geniş ölçüde karşılık veren methodlar sağlar;

⁵¹ Bakınız: Cedefop- Avrupa Mesleki Eğitim Geliştirme Merkezi(2005): Yaşam boyu rehberlik hizmetlerini ve sistemlerini geliştirmek. Ortak Avrupa referans araçlarını kullanma: Cedefop referans serisi syf.35,Lüksemburg, syf. 12 ve 13.
http://www2.trainingvillage.gr/etv/publication/download/panorama/4045_en.pdf [27.05.2011]

4. Kalitenin hazırlanmasının garanti edilmesi için:

- Mesleki eğitim methodlarının uygunluğu: mesleki eğitim methodları kullanıldıkları amaca göre; teorik ve/ya da bilimsel/deneysel kaynaklı kullanılabilirler;
- Sürekli gelişim: mesleki eğitim hizmetleri sürekli eğitim kültürüne sahiptir ve vatandaşlara düzenli geribildirim dahilinde personel için sürekli eğitim imkanları sağlar;
- Yetenekli personel: eğitim alan personel güvenilir yeterlilikleri sahip olur ve vatandaşların ihtiyaçlarına karşılık verir.

Avrupa Birliği prensiplerine göre⁵²; mesleki eğitimin amacı (aşağıda verilen amaçlar, genel oryantasyon kaynaklı olarak Avrupa Birliği prensip önceliklerini kullanarak ayrı ayrı düşünüldüğünde önemlidir):

- vatandaşların yönetmesini sağlamak ve öğrenmelerini planlamak ve kendi hayat hedeflerine paralel olarak onların ilgi ve uyumluluklarına göre öğrenme yollarını belirlemek, eğitim ve iş gücü piyasası fırsatlarının dışında serbest mesleklere dayandırmak; böylece kendi kişisel gelişimlerine katkıda bulunurlar;
- eğitim kurumlarına geleceklerini önemseyen, kendi öğrenimleri için sorumluluk alan, başarmak için hedefleri olan iyi motive olmuş katılımcıların olması(ya da "öğrenciler" ve kursiyerler) yardımcı olur;
- girişimcilere ve kurumlara nitelikli personel almaları ve onlardan çalışma alanı içinde ve dışında öğrenme fırsatları kazanmalarına yardımcı olur;
- işgücü üzerine yerel, bölgesel, ulusal ve Avrupa ekonomilerini desteklemek

Yukarda belirtilen hedeflere ve prensipleri dayanarak belirleyici için başarının önlemi(kesin planlanan ana hedef detaylı olarak ara hedeflerle birlikte belirtilmelidir) açık bir şekilde ifade edilmelidir. Hedefler(belirtmeler) ⁵³ne kadar açık bir şekilde sunulursa, o kadar çok tam katılımcılar önlemlere dahil olur.

Hedeflerin açıklaması kurumların sorumluluğu altındadır ki bu kurumlar da işgücü piyasası politikalarının yürütülmesinde politik açıdan yetkilidir. Ara hedefler kapsamda açık olmalıdır.

⁵² Bakınız: Cedefop- Avrupa Mesleki Eğitim Geliştirme Merkezi(2005): Yaşam boyu rehberlik hizmetlerini ve sistemlerini geliştirmek. Ortak Avrupa referans araçlarını kullanma: Cedefop referans serisi syf.35,Lüksemburg, syf. 14.
http://www2.trainingvillage.gr/etv/publication/download/panorama/4045_en.pdf [27.05.2011]

⁵³ Differentiated into designated aims, general aims and specific aims under consideration of the learning targets taxonomies.

Lütfen hedeflerin⁵⁴ detaylı örneklerini aşağıda bulun.(Bakınız:7.2)

Prensip öncelikleri	Amaçlar
Çalıştırabilirlik	Yeterlilik ve tutumlar Sona erme/ayrılma İşe geçiş İşin kalitesi
Eşleme	Bilgi/anlama Hızlı çözüm oluşturma Uyum/esneklik Yenilik
Erişim	Herkes için basit erişim Hedeflenen hazırlıklar Başlıca grupların katılım oranları Şeffaflık

Kapsamla ilgili hedefler genellikle beş yüzeyden oluşur:

- mesleki oryantasyon
- eğitimsel ve mesleki seçenekler
- sosyal beceri artırma
- sağlık
- hayat ve kariyer yönetimi ve iş bulma.

Eğer teklif çağrısı bunu gerektiriyorsa, hedefler minimum iş bulma oranlarını da içermelidir.

⁵⁴ Bakınız: Cedefop- Avrupa Mesleki Eğitim Geliştirme Merkezi(2002): Mesleki Eğitimde Kalite Geliştirilmesi, Avrupa Forumu'nun Ara Raporları, syf.16
http://www.trainingvillage.gr/etv/upload/projects_networks/quality/archives/conf_docs/en/report_gdevelopment_draftforum_en.doc [27.05.2011]

2. Hedef kitle

Eğitim önlemini uygun bir şekilde tasarlamak için öncelikle hangi hedef kitlenin programa dahil olacağını bilmemizde yarar var. Eğitim tasarımı oluşturulmadan önce aşağıda verilen farklı özelliklerdeki katılımcıların açıklamalarının verilmesi gerekir.

Katılımcılar yeterli eğitimsel, mesleki ve işgücü piyasası oryantasyonuyla ilgili hedeflerini başarmak için farklı ihtiyaçlara göre yönlendirilirler.

- Ergenlik çağında gençler (15-25 yaş) mezuniyetten sonra eğitimsel ya da mesleki seçim yapmak durumundadırlar. Bu bölümde gençler eğitimse ve mesleki tercihlerinin avantajlarını ve dezavantajlarını dengelemelidirler ve kendi ilgi alanlarını, yeteneklerini bulmaya çalışırlar. Kişisel sosyalleşmenin, kişisel ilgi alanlarının ve yeteneklerin, cinsel roller yüklemenin, eğitimsel ve mesleki alanda bilgilerin yanı sıra anlık olan işgücü piyasası trendleri de önemli bir rol oynar. Ayrıca eğitimsel, mesleki seçimler ve performans; esas olarak mesleki ve hayat ideallerinden başka gençlerin ailelerinin sosyoekonomik statülerine göre belirlenir. Çocuklar meslek seçimine zorlandıklarında bilgi eksikliği, aile geleneklerindeki baskı ve çocuklara göre ailenin hırsları büyük rol oynar. Ebeveynler çoğunlukla çocuklarının yeteneklerini ve becerilerini taraflı bir biçimde sahiplenirler; bu da ailelerin eğitimsel, mesleki ve işgücü yolunda da bilgilendirilmeleri gerektiğini gösterir. Gençler için kişilik, yetenek ve beceri testleri mesleki oryantasyon şemasında önlemlerin güçlülüğünü ve becerilerini göstermek için kullanılabilir. Mesleki oryantasyon önlemlerinin amacı içersinde, eğitimsel ve mesleki oryantasyon açık değildir ve bunun yanı sıra öz sunumu içersinde beceriler ve iş bölümü göz önünde bulundurulmalıdır. Eğitim yollarını doğrultmak için, kişisel avantajların, dezavantajların ve becerilerin işgücü piyasasıyla ilişkili olarak belirlenmesi gereklidir. Mesleki oryantasyon ve etkilenim programlarının hedefi, her bir katılımcıya eşsiz satış noktaları belirlemektir. Ayrıca gençler çıraklık ve iş bulmayı nasıl yapacaklarını ve "gizli başvuru" yazmayı öğrenirler.

- **Doğum ve iş değiştirenlerden** sonra kadınlar hedef kitledirler ki bu da onları mesleki oryantasyonun amacı ve etkilenimi içersinde işgücü piyasasındaki temel ve hızlı değişimler yüzünden çok daha önemli hale getirir. Mesleki yeterliliklerini sürdürmek teknolojik değişimler yüzünden, özellikle de işgücü piyasasındaki açıkta kalma eksikliğinden ötürü daha az değerli hal alabilir. Bu durumda katılımcılar olası yeni anahtar nitelikler ve ileriki eğitim olasılıkları doğrultusunda danışmanlıklara ihtiyaç duyabilirler. Yeni mesleki oryantasyon fiziksel, psikolojik ve zihinsel yönü eksik olan insanlar için de oldukça gereklidir, bu insanlar önceki mesleklerinde engel teşkil eden

alerji ya da hastalık problemleri yaşamaktadırlar. Ancak, insanlar artık bunlarla mutlu olmadıklarında, şuanki mesleklerini değiştirmek isteyebilirler.

Pek çok durumlarda farklı mesleki eğitim olanaklarını ve işgücü piyasası trendlerini vurgulamak önemlidir.

Katılımcılar kendi işgücü piyasası oryantasyonu, kendi mesleki eğitim seçenekleri için desteklenmelidir ve kendileriyle ilgili bilgiye nasıl ulaşacaklarını ve bundan aktif olarak nasıl yararlanacaklarını öğrenmelidirler.

Sunum ve iş başvuru tekniklerinde yeniden eğitim oldukça gereklidir çünkü bu yetenekler kullanıldıklarında bazı prosedürler ve gereklilikler değişmiş olabilir.(örn. değerlendirme merkezleri)

Erkeklerden farklı olarak kadınlar doğumdan sonra yukarıda bahsedildiği gibi bazı şeylere ihtiyaç duyarlar, bilgi için ek yardım ve çocuk bakımı konusunda danışmanlık yapan kurumlar, evler, zaman ve kendi kendini yönetme.

- Yukarıda bahsedilen ihtiyaçlardan başka **uzun dönem işsiz olan katılımcılar** uzun zamandır günlük rutin çalışmaya dahil olmadıkları için, kendi kendilerini yönetme yetisinde ve yeteneklerine kendilerini belirtilen zaman aralıklarına alıştırmada desteğe ihtiyaç duyarlar. Diğer sosyal problemler, barınma problemleri, çok miktarda borçlanma, madde bağımlılığı ve alkolizm, suç işleme ve mahkûmiyet gibi problemler olabilir ki bunlar, gerekli mesleki oryantasyonla engellenebilir.

- Çalışan nüfusta yaşa bağlı olarak düşük doğum oranları yüzünden ve buna bağlı olarak iş arayanlar artar. Bu demografik değişimler işgücü piyasasında yeni taleplerle bağlantılıdır, örneğin, yoğun uluslar arası rekabette girişimciler arasında hızlı yapısal değişimler(branşlar, yönetim ve aktif yapı), teknolojik değişim gibi teknolojide ve iş kurumlarında da var olan değişimler. Bu değişimlere cevap vermek için çoğunlukla girişimciler yeni iş ve eski çalışanları etkileyen yeni kurumsal stratejiler geliştirirler. Bu nedenlerden mesleki oryantasyon **yaşı geçkin insanların** canlanması için onların yeni ihtiyaçlardan haberdar etmek ve bu durumlarla baş etmek için stratejiler geliştirmeleri için amaçlanmıştır. Yeni eğitim olanaklarını ve yeni bir başlangıç için motivasyon verilmelidir.

- Engelli insanlar, **eski sağlığına kavuşmaya çalışan insanlar** ve **özel öğrenme ihtiyacı olan insanlar** benzerlerdir ancak; yukarıda bahsedilen gruplar gibi katılımcılar

arasında ek ihtiyaçlara gerek duyarlar. Bu ihtiyaçlara göre de eğitim olası çözümlerle destek sağlar.⁵⁵

Onların esas "problemleri" azımsanan eksiklikler, hastalık ya da "tabu" sözcüğü gibi engellilik, gerçek bir durumun kabul edilememesi ve bunun savunmasızlık hissine dönüşmesi. Hedef kitle için mesleki oryantasyonun ve etkileşimin önemli hedefleri algılamaya bağlıdır, engelleri kabul etmek onlarla baş etmek, gerçek meslek hedeflerine odaklanamama, mesleki aktivitelerin büyütüldüğünün farkına varılması, yüksek beklentilerden ötürü baskı altında kalma, yeni bir başlangıç için motivasyon, farkındalık, psikolojik bozuklukların kabulü ve netliği, işgücü piyasasına eğilmek için yeni kişisel stratejiler, işe başlamadan önce günlük rutin işlerin planlanmasının yanı sıra iş deneyimi kazanmak için olasılıklar.

- **Göç geçmişi olan insanlar**, benzerdirler ancak; her nasılsa işgücü piyasasında diğer gruplarla karşılaştırıldığında kişisel problemleri vardır. Öncelikle hemen hemen hepsinde dil hataları vardır(ana dilleri kendi doğdukları ülkeden farklıdır),sosyal iletişim eksikliği ve eğitim sertifikaları, diplomalarındaki onay problemleri. Bu belgeler çoğunlukla işgücü piyasasının ulusal standartlarıyla uyum sağlamaz, bu da insanların nadiren mesleki eğitim veya iş fırsatları konusunda ne kadar bilgi sahibi olduklarını, nerde nasıl iş arayacaklarını ve hangi kurallar çerçevesinde bir başvuru süreci takip edeceklerini bilmediklerini gösterir. Bu problemler doğrultusunda işgücü piyasasının belirli oryantasyon teklifleri için bilgilendirilmelidirler.

Hedef kitleye göre, kitlenin ne kadar **geniş** olacağını bilmek de oldukça önemlidir. Kitle ne kadar geniş olursa, o kadar çok alana katılımcıların farklı ihtiyaçlarını karşılamak için ihtiyaç duyulur. Tamamen homojen gruplarda katılımcılar için sadece yeni fikirler ve deneyimler olarak sıkıcı gelebilir (grup eğitmenlerinden farklı olarak) ve personel gelişimini teşvik edebilir. Oldukça geniş gruplar ilginç gelebilir ancak; grup içerisinde herkesin ihtiyaçlarına cevap vermekle uğraşma şansı doğar.

3. Kapsamlar

Hazırlıkta eğitimsel önlemler birkaç yetkinlik değeri içerir (uygunluğun teşhisi, temel seviye, yüksek seviye, geçici yetkinlikler) ve sürekli eğitim koçluğuyla tamamlanabilenler.

⁵⁵ For vulnerable groups the main factors which contribute to better access to vocational training are outreach activities, the availability of systems for the provision of information, motivation, vocational preparation and guidance as well as the availability of targeted offers for vocational training.

EA= Uygunluğun teşhisi

Katılımcı meslek konusunda kendi seçimini yaptığında ve kendi becerilerini ve yeteneklerini mesleki eğitimde pratikte kullanabildiğinde, temel seviye tamamlanır. Mesleki eğitimi ya da işi takip etmek için kendi kapasiten temel seviyeden sonra elde edilmez, mesleki yetkinliklerin daha öncesinden planlanmıştır ve buna üst seviye adı verilir. Kapsam anlaşmada açıkça gösterilmek zorundadır.

Yetkinlikler seviyesine geçiş her an mümkündür, dolaylı olarak(örneğin uygunluğun teşhisini üstlenmeden de) ya da temel veya üst seviyeden.

Yetkinlik seviyelerinin kapsamı, uygunluğun teşhisi harici, aşağıda art arda verilen yetkinlik ve terfi suretiyle aktarılır:

- Profesyonel oryantasyon/ meslek seçimi
- Temel profesyonel beceriler
- Sosyal beceri (sonuçları düşünüldüğünde "amaçların başarısı" bakış açısı altında "sosyal belirteciler")
- Teknik yetkinlikler(örneğin IT- bilgi)
- İş alanı – alışılmışla ilgili
- Başvuru ve mülakat eğitimi

- Dil eğitimi
- Genel kuralların alanı ve orta öğretimden sonra mezuniyet

Not: Mesleki eğitim sağlayıcıları ne işgücü piyasası taleplerinin analizini ne de hedef kitlenin analizlerini sürdürmediği takdirde, ancak; bu hizmetlerin diğer kurumlar tarafından düzenlenmesi(pek çok durumda bu olur), eğitim sağlayıcısının bu hizmetlerin belgelerini teklif için oluşturmalarıdır.

4. Öğreticiler

Öğreticiler kuramsaldır ve öğretme ve öğrenme süreçlerinin pratiğidir. Analizle, eğitimin planlaması ve eğitimin durumlarıyla ilgilenir. Yetişkin eğitiminin amaçları arasında "doğru" eğitici modeller kullanılmaz. Tüm öğretici modeller çoğunlukla aşağıda verilen açılarla ilgilenir:

Kim(eğitmenler) kimlere öğretir(hedef kitleye), ne(kapsamlar), ne için(hedefler),nasıl(methodlar), hangi yollarla, ne zaman ve nerede(çerçeve durumları), hangi başarı(değerlendirme). Bu faktörler birbirini etkiler ve birbirlerini de etkiler. Buna karşılık yetişkin eğitiminin öğreticilerinin her bir prensibi var olan öğrenme ihtiyaçlarına, katılımcıların stratejilerine ve olasılıklarına dayanır. Öğrenme hedefleri bireysel duruma ve katılımcıların ihtiyaçlarına göre yönlendirilir.

Verilen öğretici yaklaşım birçok mesleki oryantasyonda ve AVUSTURYA' daki eğitim programlarında oldukça sık görülebilir. Eğitim ahlakı, eğitmenlerin program ve koşulları doğrultusunda genel tavrını içerir.

Eğitim ahlakı çok başlangıç da açık olmasa da, arkasında katılımcıların programdan etkilenecek programın başarısına geniş ölçüde destek sağlamaları yatar:

- katılımcılara karşı takdir edici bir tavır sergileme
- özellikle hedef kitle genişse(değişim yönetimi), farklı öğrenme ve bilgi girişi stratejileri tanımak
- farklı hayat koşullarıyla yaşamının eşitliğini (sosyal ve mesleki) sürdürmek (örneğin; kadınlar, göçebeler, sakatlığı olan insanlar, özel eğitim ihtiyacı olan insanlar, az yetkinliğe sahip insanlar)
- kişisel olanakların ve her bir katılımcının özel ihtiyaçlarının farkına varılması
- eksikliklere karşı oryantasyon eğitimi yaklaşımını kullanmak
- kişisel kaynakları etkinleştirmek
- eğitim programının merkezine kişileri yerleştirmek

- katılımcıların faaliyetlerini ve kendi sorunlarını çözme yetisini artırmak
- motivasyonu artırarak iş bırakma oranını azaltma
- var olan bilgiyi, becerileri ve deneyimleri düşünmek, bireysel becerilerin yanı sıra bireysel tüm araka planın
- her bir katılımcının hayat tecrübeleri düşünüldüğünde, katılımcılar arasında iletişimi artırmak
- sadece bireysel değil aynı zamanda sosyal ve ekonomik bir problem olan işsizliği fark etmek
- eğitim programlarını tasarlamak(özellikle hedef kitlenin ihtiyaçlarına göre)

Ayrıca programda **eğitmenlerin genel tutumlarını** da tarif eder:

Katılımcılara nasıl bilgi vermek ve bilgi seviyelerini artırmak:

- eğitim üzerine gerçek bilgiyi, mesleki oryantasyon ve işgücü piyasası trendlerini açık ve anlaşılır bir şekilde vermek□
- bilgiyi yapılandırmak, onu görselleştirmek ve farklı methodlarla iletişime geçmek
- pratik örneklerle teorik gerçekleri tamamlamak□
- başka bilgi olanakları teklif etmek
- aktif bilgi girişini harekete geçirmek ve eğitimin faaliyet alanıyla birlikte çalışmak
- eğitimin amacı doğrultusunda çeşitli faaliyetleri, aksaklıkları garanti etmek
- katılımcıların hızlı bilgi akışlarını ve farklı öğrenme yetilerini düşünmek
- konuyla ilgili farklı kapsamlar üzerinde tartışmalar yapmak

Mesleki oryantasyon süreçlerini nasıl artırmak:

- gerçek iş beklentileri üzerine çalışmak
- işgücü piyasası üzerine gerçek durumları düşünmek □
- gerçek işgücü piyasası ihtiyaçlarına ve kişisel yetkinliklere alışmak
- kişisel olasılıkların belirginliğini artırmak □
- katılımcıların ihtiyaçlarına göre eğitim teklifinin tasarlanması

Kendi deneyimimizi nasıl artırırız:

- geri bildirimler almak ve sosyal becerileri geliştirmek
- mesleki gelişim ve gelecek planlar için kişisel problemler üzerinde tartışmalar yapmak
- kişisel sınırları kabul etmek için yardımcı olmak
- eğitim boyunca aksamalara karşılık vermek

Kilit yetkinlikleri nasıl artırırız:

- yeni teknolojilerin kullanımını artırmak(PC, internet arařtırmaları, platformlar)
- güvensizlikleri ve korkuları pratikte azaltılması
- farklı kitle iletişim araçları kullanmak

Methodlara nasıl başvurmak:

- gerekirse, kullanılan methodun neden kullanıldığını açıklamak
- grupların durumlarına göre ve makul bir şekilde methodlara başvurmak
- grup çalışmalarını kullanarak kişisel sorumlulukları ve bağımsızlığı iyileştirmek, bu da eğitimden tarafından gerçekleştirilir
- grupların ihtiyaçlarına göre farklı methodlar kullanmak
- gerekli olduğunda(özellikle dezavantajlı katılımcılar için) bireysel koçluk önermek
- Hedef kitlenin ihtiyaçlarının çerçevede yer alan durumlarla uyum gösterdiğini de tarif etmektedir:
- programın zaman tablosu tasarlandığında, hedef kitlenin ihtiyaçlarını düşünmek
- eğitim sınıflarının, sosyal odaların ve bireysel koçluk odalarının büyüklüklerini düşünmek
- eğitmenin kitle iletişim araçlarını yeteri kadar kullanma isteğini düşünmek

5.2.2.2 Uygulamalar

Bireysel Uygulamalar:

1. Kurumunuzdaki mesleki eğitimin başlıca hedeflerini en kesin yol içinde tarif edin.
2. Ana hedefleri yarı hedeflere ayırın ve onları nasıl düşündüğünüzü 2-3 cümlede anlatın.
3. Kendinizi eğitim kurumunun müdürü hayal edin ve katılımcılar için kendinizin seçtiği bireysel program teklifleri sunmak isteyin. Nasıl ilerleyeceksiniz? En önemli açılırları barındıran bir teklif hazırlayın(sözlük içinde)
 - a. Hedef
 - b. Hedef kitle
 - c. Kapsam
 - d. Zaman
 - e. Bütçe

Grup Uygulamaları:

1. Grubunuzda 30-45 yaş arası eğitim seviyesi düşük olan kadınların hangi özel eğitime ihtiyaçlarının olduğunu ve kimin çocukların bakımından sorumlu olduğunu tartışın!
2. Mesleki oryantasyonun/etkinleşme programının amacı içinde gençler için hangi methodlara başvurmanın gerekli olduğunu tartışın!
3. Aşağıda verilen hedef kitlenin hedefleri için bir mesleki oryantasyon ve etkileşim programı tasarlayın:

Hedef kitle: Doğumdan sonra çocuğunun günlük bakımından sorumlu kadınlar

Hedefler:

- a. • onların mesleki oryantasyonunu ve etkileşim programını yeteri kadar desteklemek
 - b. • onlara ICT ve çalışma tekniklerini öğretmek(proje yönetimi, süreç yönetimi, ölçü teknikleri, takım çalışması)
 - c. • çocuk bakımı görevlerine uygun iş seçeneklerini desteklemek
4. Bu alanda Avusturya iyi uygulamasında tarif edilen eğitim ahlakını tartışın ve neyle aynı fikirde olduğunuzu ya da olmadığını bulmaya çalışın! Yeni olası ahlak ölçütleri bulmaya çalışın!

5.3 3.Alan: Personel Politikaları & Eğitimcilerin Yetkinlikleri

5.3.1 Personel Politikası

5.3.1.1 Kuramsal Kapsam

Eğitmenlerin niteliklerinin, özellikle de yeterlilik ve yetkinlikleri açısından eğitim prosedürleri üzerinde büyük bir etkisi vardır. Bu yüzden eğitim kurumları yeterli personeli sağlamalıdır. Bu da demek oluyor ki, personel kendi rollerine uygun yeterliliğe sahip olmalıdır. ⁵⁶

⁵⁶ Eğitim kurumlarının kalite yönetim sisteminde personeli nasıl sağlayacakları konusunda genellikle tarifleri ve tanımları vardır.

Eğitim Kurumlarının Personel Politikası

Kurumun yapısı ve personel politikası onun önemli bir kalite güvencesi faktörüdür.⁵⁷ Bu her bir eğitmen tarafından oynanan rolü etkiliyor iken aynı zamanda kurumun personel politikası kurumun yapısını da etkiliyor.

Soyağacı, kurum içerisinde yer alan her bir kişinin, yetkinlik sahası ve kurum yapısına olan uygunluklarında olduğu gibi görev ayrışmasının açık olduğu kurum yapısına ilişkin bir fikir sağlayabilir.(Hangi yeterlilik ve yetkinlik profilleri belirli fonksiyon ve pozisyonlarla personel tarafından kabul ediliyor?)

Sorular: Personel yapısı nasıl kuruldu: Kaç tane eğitmen/personel üyesi tam gün, kaç tanesi yarım gün ve kaç tanesi serbest çalışıyor? Kaç tane personel üyesi yönetimde aktif durumdadır? Kurumun içerisinde finansal ve akademik yönetim görevleri var mıdır? Kurumun yapısı hiyerarşik bir şekilde mi oluşturulmuştur yoksa farklı bir şekilde mi? Kurumun yapısı sürekli iyileştirmeye olanak tanıyor mu? Kurumun yapısı personelin tüm üyelerinin kendi görevlerini etkili olarak üstlenmelerine olanak tanıyor mu?

Kurumun yapısının analizi ve tanımından başka, personel politikasının temel işi personel değerlendirmesi, işe alım ve geliştirme için prosedürlerin oluşturulmasıdır.

Personel Üyelerinin İleri Eğitimleri

Yaşam boyu öğrenme temeldir. Personelden, değişikliklere esnek bir biçimde cevap vermesi, buna ek olarak yüksek kalitede servis sunmasını mümkün kılmak için eğitimden ve gelişmeden yararlanması bekleniyor.⁵⁸

Siebert,⁵⁹ eğitim kurumlarının genellikle, profesyonel biçimde yönetim becerisi olarak tanımlanan şeyi ihmal ettiğini belirtiyor. Yönetim becerisi, başka eğitim önlemleri yardımıyla var olan personelin uzun dönem profesyonel gelişimi ile ilgileniyor. Eğitim kurumlarında işe alım yapıldığında, kurumlar kendi personellerinin gelişmesine bazen önem vermiyor. Belki de bunun sebebi eğitim ve öğretimin, kurumun günlük çalışmalarının odak noktası olmasıdır. Serbest piyasa işletmelerinde başka eğitimlere

⁵⁷ See: Burri, Thomas (2004): EduQua - Handbuch – Information über das Verfahren, Anleitung zur Zertifizierung, Thalwil, p. 24. Buradan ulaşılabilir: http://www.eduqua.ch/pdf/eduqua_handbuch.pdf [27.05.2011]

⁵⁸ York Üniversitesi'nden: Personel Eğitimi ve Geliştirme Politikası http://www.york.ac.uk/admin/persnl/strategy/2001/b_train.htm [03.02.2005]

⁵⁹ Bakınız: Siebert, Horst (2003) Didaktisches Handeln in der Erwachsenenbildung - Didaktik aus konstruktivistischer Sicht, München, Ziel-Zentrum F. Interdis, p. 275ff.

bakış açısı yetersiz olmasına rağmen; personel gelişimi ve politikasına kamu eğitim tesisleri ve kamu işletmelerinde olduğundan daha fazla önem veriliyor.

İstihdam Koşulları

Eğitim kurumlarındaki en önemli problemlerden birisi (kamuya ek olarak serbest piyasa kuruluşlarında) tam gün çalışmanın bir norm olması gerekirken istisna olmasıdır. Eğitim uygulamasında serbest, serbest meslek mensubu ve yarı zamanlı çalışan öğretmenler (düşük ücrette sürekli olmayan, istikrarsız istihdam) tüm gün çalışan öğretmenlere daha ağır basıyor. Süreksiz istihdam ve düşük ücretlerin eğitim önlemlerinin kalitesini etkilediği sürece bu büyük bir problemdir. Galiläer bunun nedenlerini özetliyor:⁶⁰

- işverenlerin (eğitim kurumlarının) amaçlarının tespit edilememesi
- öğretmenlerin diğer bazı hususlara ek olarak iş tatminsizliğe yol açan birden fazla rolünün olması
- personelin yüksek iş çevirimi (işe giriş çıkış oranlarında (çeviriminde) yükseklik)
- az sayıda ileri eğitim olanakları

Eğitim kurumlarının personel politikası bu problemi belirleyecek ve probleme yaklaşacaktır. Bir ders ya da o dersin müfredatı ne kadar iyi hazırlanmış olursa olsun, o dersin ya da müfredatın başarısı öğretmenlere dayanır. Bu nedenle kurum yakın ve saygılı bir şekilde öğretmenleriyle ilgilenmelidir. Kurum personeli, makul bir iş akdi ve yeterli ücretlerle teşvik edilmelidir.

Resmi Yöneleri

Personel işe alımı prosedürleri ve prosedür değerlendirmesinin belgelenmesi:

- Kurumun standartlaşmış bir personel işe alım ve değerlendirme prosedürü olmalıdır; personel sağlama, yeterlilik ve yetkinlik gereksinimleri belirlenmelidir. Birçok durumda öğretmen seçiminde hangi kriterler kullanılıyor? ⁶¹

- uzmanlık

⁶⁰ Bakınız: Galiläer, Lutz (2005): Pädagogische Qualität. Perspektiven der Qualitätsdiskurse über Schule, Soziale Arbeit und Erwachsenenbildung, Weinheim / München, Juventa Verlag, p. 167.

⁶¹ Bakınız: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, BIBB(ed.), Bonn, s. 51.

- pedagojik yetenekler
 - hedef kitle ile kazanılmış deneyim
 - ders içeriği bakımından kazanılmış deneyim
 - eşitlik konusunda bilgi
 - özfarkındalık seviyesi
- Değerlendirme prosedürü sadece kıdemli akademik personeli değil, aynı zamanda profesyonel insan kaynaklarını da içermelidir;
 - Eğitim kurumu herkese pozisyonuyla alakalı standart bir ücret ve sözleşme koşulları (toplu sözleşme) önermelidir; tam zamanlı, yarı zamanlı ve dışarıdan çalışan öğretmenlerin şartları sorudaki sözleşmelerde açıkça beyan edilmelidir.

Öğretim kalitesindeki bilinci artırmak amacıyla alınan önlemler:

- Eğitim kurumu, kurumun ününü ve kalite algısını etkileyen eğitimcilerin çalışmalarını gerçekleştirecek bir çalışma ortamı sağlamalıdır. Eğitimin kalitesi için hedeflenen amaçlara ulaşmak için bireysel katkılarının farkına varmalıdırlar. Eğitimci işlerini yaparken kalite bilincine sahip olmalıdırlar.
- Eğitim kurumu öğretmenleri için ileriki eğitime olanak veriyor. Bu eğitim, ya eğitim kurumunun içerisinde ya da dışarıdan sunulabiliyor. İleriki eğitim aktiviteleri profesyonel ve yöntemli-öğretici yetenek yanında olduğu kadar, sosyal yetkinlikleri geliştirme bakımından da ilerletilmelidir. Kurum, tam zaman, yarı zaman ve dışarıdan olanlar arasında bir ayırım yapmaksızın her öğretmene karşı eşit başvuru şartı sunmakla sorumludur. Özellikle yeni personel bu ileriki eğitim programları için desteklenmelidir. İleri eğitimdeki ilgiyi amaçlayan teşvik sistemi geliştirilmelidir.

Personelin haberi olacağı, kuralları ve prosedürleri belirleyen personel politikaları belirlenmelidir. Politikalar, çalışanlara onlardan neler beklendiğini anlamalarının yanında onların nasıl hareket etmesi gerektiği konusunda yardım eder. Politikalar aynı zamanda çalışanlara kuralları ve onlar için uygun ödülleri de tavsiye eder. Açık politikalar kurumlara olası riskleri belirlemelerine ve bu riskleri önlemelerine yardım eder ve kurumun kanuna uygunluğunu sağlar. Meselelerin dürüstçe ve sürekli olarak çözülmesi

için tutum yaratmaya çalışır.⁶² Aşağıdaki politikalar birçok kurumun temsilcisi olarak göz önünde tutulabilir:⁶³

- **Eşitlik politikası ve ırk eşitliği politikası**

Fırsat eşitliği sağlanır ve insanları dezavantajlı konuma sokan engeller kaldırılır. Ayrımcılık ve ön yargı hoş görülmez ve fırsat eşitliğinden tüm personel yararlanır. Personel yürürlükteki ve yeni yasama gereksinimleri hakkında bilgilendirilir. Bundan başka cinsiyet, medeni durum, cinsel yönelim, ırk, renk, milliyet, dini inanış, yaş, sakatlık, itikat ve milli soy kavramları üzerinde ayrımcılık yapılmaması için taahhüt vardır.

- **Tehdit ve taciz politikası**

Tehdit ve taciz hoş görülmez. Ortamın korkudan, haksızlığa uğramaktan ve tacizden uzak olması için güvence taahhüdü vardır.

- **Öğrenim Geliştirme Politikası**

Personelin öğrenmesi ve gelişmesi için taahhüt vardır. Bu, insanları sayesinde kurumunun performansını ilerletmek için geliştirilmiş bir iş geliştirme aracı olan İnsanların İçindeki Yatırımcılar ödülünün başarısı ile kanıtlanabilir.⁶⁴ Her çaba bireylerin ve kurumun ihtiyaçları arasındaki dengenin sağlanması için amaçlanmıştır.

- **Personel Atama Tasarısı**

Çalışanlar bir kuruma girdiklerinde başlatıma tabi tutulmaları gereklidir. Bu şunu sağlamak içindir:

- personel kurumun vizyonunun, misyonunun ve stratejik hedeflerinin farkındadır ve bunların kurum içindeki rolünü açıkça anlar.
- personel kendi çalışanlarıyla ilgili sorumluluklarının farkındadır.
- insan kaynakları yönetimi meseleleri derinlemesine ve ivedilikle ele alınır.⁶⁵

Göreve başlatma tasarısı aynı zamanda şunu sağlar. Her yeni üye,

- kurumu ve kurumun amaçlarını tanır ve bu amaçlar ve hedefler için kendi katkısının farkına varır.

⁶² <http://www.businesslink.gov.uk/bdotg/action/layer?topicId=1073982502> [27.05.2011] kendi işiniz için istihdam politikası belirleyiniz.

⁶³ City College Norwich: Staff Handbook, Bölüm: 3, s. 25-29.

⁶⁴ İnsanların İçindeki Yatırımcılar: İnsanların içindeki yatırımcılar nedir? <http://www.investorsinpeople.co.uk/IIP/Web/About+Investors+in+People/What+is+Investors+in+People/default.htm> [03.02.2011]

⁶⁵ Bakınız: City College Norwich: Staff Handbook, s.27

- gerekli olabilecek tüm rehberlik ve danışma servisleriyle birlikte yapılandırılmış biçimde başlangıçtaki dönemle desteklenir.10

Göreve başlatma paketleri genellikle kuruma katıldıklarında tüm yeni çalışanlara sağlanır.

- **Çocuk Koruması**

2003 yılındaki cinsel suç kanunu toplumu, yetişkinleri (akıl hastalığı olan insanlar da dahil olmak üzere), çocukları ve ev içi şiddetine maruz kalanları cinsel suçlardan korumak için tasarlandı. Personel bu konudaki mevzuattan ve bu mevzuattan kaynaklanan yükümlülüklerinin farkında olması gerektiği hakkında bilgilendirilecektir. Disiplin prosedürlerine uyumlu olacak şekilde, polis, yasa bakımından şüpheli ihlaller konusunda bilgilendirilecektir.

- **Disiplin Prosedürü**

Prosedür çalışanların iş yerinde kabul edilebilir standartları sağlamaları ve korumaları için onları teşvik etmek amacıyla tasarlandı. Eğer disiplin cezası personele uygulanabilirse prosedür aynı zamanda tüm personele iyi muamele yapılmasını sağlamaya yardımcı olur.

Bu prosedür bazı safhaları birleştiriyor. Resmi olmayan bir aşamada, sorunu resmi olmayan bir diyalogla çözmek için çabalar bölüm müdürü tarafından yürütülüyor. Bu safhada sendika temsilcisi ya da meslektaşlar devreye girer. Çalışanlar sözel, yazılı ve/veya son bir yazılı uyarı alabilirler. Son bir yazılı uyarı söz konusu olursa ve çalışma biçimi kabul edilebilir standartlara uymazsa işten çıkarma olabilir.

- **Kapabilite Prosedürü**

Bu prosedür çalışanların uygun çalışma standartlarını yakalamaları ve korumaları için onları teşvik etmeyi amaçlıyor. Amaç tüm çalışanlara iyi muamele yapılmasını sağlamak ve kendi işini yerine getirirken zorlanan çalışanlara yardımcı olmaktır. Bu prosedürde dört aşama vardır:

Aşama 1 – Resmi Olmayan Prosedür

Aşama 2 – Birinci Resmi Mülakat

Aşama 3 – İkinci Resmi Mülakat

Aşama 4 – İşten Çıkarma Mülakatı

Kapabilite konuları genellikle resmi kapasite prosedürüne gönderme olmadan çözülebilir.

- **Suçluların Rehabilitasyonu**

Yeni çalışanlar daha önce almış oldukları cezai hüküm ve tedbirlerini açıklamak zorundadırlar. Sağlanan her bilgi gizli olarak değerlendirilecektir ve sadece o işle ilgilenen kişi tarafından göz önüne alınacaktır.

- **Şikayetlerin Çözüm Yöntemi**

Bu, bireysel şikayetleri adil bir şekilde ve derhal çözmeyi amaçlar. Şikayetlerin çözüm yöntemi için dört aşama olabilir:

Aşama 1 – Resmi Olmayan Tartışma

Aşama 2 – Şikayetçi birinci aşamada sorunun çözülmediğini düşünüyorsa.

Aşama 3 – Sorun ikinci aşamada çözülemediyse.

Aşama 4 – Şikayet üçüncü aşamada çalışanın istediği doğrultuda çözülemediyse.

Çalışan temyize gidebilir.

Bu, tüm personele uygulanacaktır.

- **Personel Davranış Kuralları**

Personel davranış kuralları şunları içeriyor:

Davranış – Personelin her üyesinin kendi davranışından sorumlu olması ve gerekirse bunu değiştirmesi gerekmektedir.

Saygı – İş arkadaşlarına saygılı davranmak her personel üyesinin görevidir.

Dilin düzgün kullanılması – İş yerinde tüm personelin çalışırken düzgün bir dil kullanması beklenir. Personel iş arkadaşlarına karşı ne büyüklük taslayarak konuşmalı ne de cinsiyetçi şakalar yapmalıdır.

Uygun giysi – Personel çalışırken düzgün giyinmelidir.

Taciz edilmeme hakkı – Taciz, çalışma hayatında, bireyin kendisine karşı yapılan istenmeyen bir davranış ya da bireyin veya grubun onuruna karşı yapılan bir davranış olarak tanımlanabilir.

Kişisel İlişkiler – Personel üyeleri profesyonel görevlerini ve özel yaşantılarını çatışmaya sokacak ilişkilere girmeyeceklerini temin etmelidirler.

- **İlgiyi Artırma Prosedürü**

Bu, kurumun içerisindeki aksaklıklara karşı endişelilerse tüm personeli, yönetimi bilgilendirmeyi teşvik etmesi için amaçlanmıştır.

5.3.1.2 Uygulamalar

Bireysel Uygulamalar:

1. Bir eğitim kurumu tarafından göz önünde bulundurulması gereken (en az 6 tane) durumları tanımlayınız. Sizin kurumunuz bu kriterleri dikkate alıyor mu?
2. Eğitimcilerin seçiminde göz önüne alınan kriterler şunlardır: uzmanlık, pedagojik yetenekler, hedef kitle ile kazanılmış deneyim, ders konusu ile ilgili kazanılmış deneyim, eşitlik konuları hakkında bilgi ve öz farkındalık seviyesi. Kendinizi bir eğitim kurumunun müdürü ya da dışarıdan bir değerlendirici olarak düşünün. Eğitimcilerinizi bu kriterlere göre nasıl değerlendirirsiniz?

Grup Uygulamaları:

- a- Birçok eğitim kurumunda eğitim saatlerinin çoğu serbest eğitimciler tarafından düzenleniyor. Bu durum ne dereceye kadar eğitim kurumunu ve mesleki eğitim önlemlerinin kalitesini etkiliyor? Lütfen, özellikle personel ve eğitim koşulları nazarında temel avantajlarını ve dezavantajlarını tartışınız.
- b- Eğitimcilerin çalışma durumlarının onların uzmanlıklarını ne kadar etkilediğini/belirlediğini tartışınız.
- c- Kurum eğitimcilerle (çalışma koşullarına hususunda) ne tür bir destek sağlamalıdır? İlgili argümanlar bulunuz.

5.3.2 Eğitimcilerin yeterliliği ve niteliği

5.3.2.1 Kuramsal Kapsam

" Kurum içi eğitimcilerin işi, işin yapısını ve öğrenmenin yapısını birlikte yürütmek ve kişileri birbirlerine öğretmeye teşvik etmektir. Onlar daima eğitim düzenlemelerinde şirket performansı ile birlikte sosyal ve ekonomik yenilikleri içermelidir." ⁶⁶

Eğitimcilerin nitelikleri etkili ve kaliteli eğitim önlemlerinin sağlanması için önkoşuldur.

⁶⁶ Bakınız: Cedefop – European Centre for the Development of Vocational Training (ed.) (2006): Vocational Training in Europe, in: cedefopinfo 1/2006: Luxemburg, Syf.3. Faydalı link: <http://www2.trainingvillage.gr/download/Cinfo/Cinfo12006/Cinfo12006EN.pdf> [20.06.2011]

Eğitim

Eğitmenin eğitimi, üniversitelerin yanısıra öğretmen eğitimi kolejleri ve mesleki eğitim okulları gibi özel lise sonrası yerlerde gerçekleşmektedir.⁶⁷ Bologna Process'in izlenimi ve kıyaslanabilir dereceleri yüksek eğitimle tanınmaktadır. Üniversitelerde verilenlerin haricindeki eğitim önlemlerinin tümü, yükseköğretimin tek bir çatısı altında açılacaktır.

68

Ancak, iyi derece nitelik her zaman eğitimci olmak için yeterli değildir. Adayla öncelikle uzmanlaşmayı beklemektedirler. Bu işteki pratik eğitim, denetim ve geri bildirim (örneğin katılımcılarla mülakat yaparak) demektir ve eğitimcilerin yeterliliklerini almak için en önemli stratejilerin göz önünde tutulur. Çünkü, yukarıda tanımlanan çeşitlilik, eğitim için giriş koşullarının çeşitli kümelerinin olmasıdır.

Eğitim kuruluşu eğitimciler için minimum gerekli standartları tanımlamalı ve belgelere dayandırmalıdır. (formel ve profesyonel nitelikler, eğitim, yaş, profesyonel tecrübe):

- Formel nitelik gereklilikleri- eğitim ve profesyonel yönler. Eğitimi olmayan eğitimcilerin çalışması eğer sürekli bir profesyonel tecrübeye sahiplerse (6 yıl civarında) mümkün

olabilir. Eğitimcilerin yanısıra eğitim kuruluşunun yöneticisinin eğitim seviyesinin ve iş tecrübelerinin belgesi gereklidir.⁶⁹

- Profesyonel nitelikler için eğitim programları eğitim kuruluşu tarafından açıklanmalıdır: örneğin, üniversite derecesi öğretim programına dayalı sertifika (sosyal veya mesleki öğretim veya ileri eğitim), veya sosyoloji veya psikoloji. Resmi başvuru şartları gibi tayin edilen eğitim programları da kurulur.

⁶⁷ Bakınız: Hausegger, Gertrude/ Bohrn, Alexandra (2006): Quality in labour market policy training measures. The work situation of trainers as relevant factor to the quality of the measures? Interim report. Module 3: Learning procurement system – labour market policy services, Wien, syf. 17. Faydalı link : http://www.pro-spect.at/docs/improve_zwischenbericht_juni06_de.pdf [20.06.2011]

⁶⁸ Bakınız: Cedefop – European Centre for the Development of Vocational Training (ed.) (2006): Vocational education and training in Austria, short description, in: Cedefop Panorama Series, 125, Luxemburg, Syf.49. Faydalı link: http://www2.trainingvillage.gr/etv/publication/download/panorama/5163_en.pdf [20.06.2011]

⁶⁹ Bakınız: Bundesinstitut für Berufsbildung (1999): Anforderungskatalog für die Qualität der von der Bundesanstalt für Arbeit geförderten Weiterbildung, Anlage 4a, in: Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bonn, wbv Verlag, syf. 10.

- Mesleki nitelik programlarının daha çok pratik alanlarında kullanılacak olan eğitimciler uygun profesyonel niteliklerin yanında öğretim lisansına sahip olmalıdır.
- Mesleki yönlendirme/ iş danışmanlığında ve aktif alanlarda pratik iş tecrübesini içine alan profesyonel deneyimler önemlidir. Bu pratik iş tecrübesi uygun referanslar tarafından resimlendirilmelidir. (örneğin; yetişkin eğitiminde, diğer eğitim durumlarında eğitim tecrübesi; psikososyal iş alanında danışmanlık ve koçluk tecrübeleri, genel danışmanlık tecrübeleri.) Bundesinstitut für Berufsbildung göre, eğitimciler yetişkin eğitimindeki mesleki eğitimde olabildiğince en bir iki yıllık profesyonel tecrübe göstermelidirler. Eğitimcilerin bir "rol model" olarak hizmet etmeleri için bu gereklidir. Katılımcılar, eğitim boyunca öğrenmede gayretli olabilmek için eğitime çok değer vermelidirler.⁷⁰

Mesleki ve profesyonel niteliklere ve tecrübelere ek olarak, pedagojik "soft" beceri ve tecrübe gereklidir.

- Kişisel yeterlilikler: Eğitimciler, cinsiyet ve çeşitlilik ile ilgili konuları nasıl yöneteceklerini bilmelidirler, yabancı dil becerilerine, çatışma sertifikasına, danışmanlık yeterliliklerine ve sosyal analitik ve araştırma bilgisine de sahip olmalıdırlar. (Not: Ek kişisel niteliklerin uygun sınavlarla ve sertifikalarla belgelenmiş olması gerekir.) Ayrıca, yeteneklerin yansıtılmasının yanı sıra öğrenme yeteneğine sahip olmak da gerekir.
- Yöntem bilgisi: Eğitimciler bireysel ve grup koçluk durumları için yeterli yöntem bilgisine sahip olmalıdırlar. Öğrenim başarısı, öğrenim konusunun nasıl sağlandığına bağlıdır. Katılımcıların derse aktif olarak katılması anlamına gelen bütünleştirici öğrenme son zamanlarda daha önemli olmuştur. Eğitimciler, hiçbir zaman "eğitici" olarak değil ama öğretim süresinde aktive eden, teşkil eden oturum başkanı olarak hizmet verirler.
- Sosyal yeterlilikler:

Empati: Eğitimciler "hedef kitle"nin hayat durumlarını anlayabilmelidirler, özel durumlardan etkilenmeden profesyonel objektiflikle durumları analiz etmelidir.

⁷⁰ Bakınız: Bundesinstitut für Berufsbildung (1999): Anforderungskatalog für die Qualität der von der Bundesanstalt für Arbeit geförderten Weiterbildung, Anlage 4a, in: Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bonn, pp. 10-12.

Çatışma yeteneği: eğitimciler, kendi hedef kitleleri için yeterli sunum ve metitasyon bilgisine sahip olmalıdırlar. Eğitimciler, bireysel ve grup koçluk durumlarında katılımcılar için yeterlidircede üstesinden gelebilmelidirler. Eğitimciler, iletişimlerin ve katılımcıların atamalarından sorumlu olan yetkililerle birlikte olan herhangi çatışmanın üstesinden gelecek beceride ve yeterlikte olmalıdırlar.

- Uzman bilgisi: Eğitimciler, işgücü piyasasının dinamiklerinin bilgisini göstermelidir; farklı mesleki alanlara, kariyer profillerine ve arz ve talep durumuna ilişkin ilgili bilgilere sahip olmalıdır. Kendi formel ve profesyonel niteliklerin sonucu olarak ve iş kapsamında profesyonel tecrübenin sonucu olarak bunun bilgisine sahiplerdir. Buna ek olarak, eğitimciler kendi alanlarındaki diğer eğitim aktivitelerine de katılmaya hazır bulundurulmalıdırlar.⁷¹

Diğer eğitim aktiviteleri eğitim kuruluşu tarafından desteklenmelidir. En az yılda bir kez tüm pedagojik çalışanlar diğer eğitimlere katılmalıdırlar.⁷² Eğitimcilerin, kariyer danışmanlığında kendi etkin profesyonelliklerini göstermek için sahip oldukları nitelikleri vardır. Bunlar Ulusal Mesleki Yeterlilikleri⁷³, Sertifikaları⁷⁴, ve şunlara ilişkin Ödülleri⁷⁵ kapsar:

Bilgi, Tavsiye ve Rehberlik, Öğrenme ve Gelişme⁷⁶; ve Kariyer Eğitimi ve Rehberliği. Kariyer danışmanlarının kendi profesyonellikleri için gerekli olan birçok yetkileri dahil sahip olma eğiliminde oldukları nitelikler vardır.. Bunlar şunlardır:

- Tavsiye ve rehberlik bilgisi

Eğitimciler tavsiye ve rehberlik bilgisini ulaştırmak, hazırlamak ve sağlamak için bir beceriye sahip olmalıdırlar. Özellikle, eğitimciler iş arama taktikleri ve stratejileri, işgücü

⁷¹ Not: Eğitimciler bu tür bilgilerini göstermezlerse, eğitim kuruluşu işgücü piyasası ile ilgili sorulara ilişkin tavsiyeler için sorulara sorulabilecek uzmanları sunmalıdır. Hem önerilen kalifiye eğitimcileri hem de işgücü piyasası uzmanları olan bu eğitim kuruluşları, bu hizmetleri başka bir yerde organize etmelidir.

⁷² Bakınız: Bundesinstitut für Berufsbildung (1999): Anforderungskatalog für die Qualität der von der Bundesanstalt für Arbeit geförderten Weiterbildung, Anlage 4a, in: Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bonn, syf.11.

⁷³ Örneğin, Level 4 NVQ in Careers Education and Guidance

⁷⁴ Advanced Certificate in Information, Advice and Guidance and Advanced Certificate in Providing Advice and Guidance (2003)

⁷⁵ Örneğin, Intermediate Award in Developing Information, Advice and Guidance Skills (2003)

⁷⁶ Bakınız: City & Guilds: Level 3 NVQ in Learning and Development, Candidate Pack, London, City and Guilds.

piyasası güncel bilgiler, kariyer, meslekler ve istihdam fırsatları, çalışma ve ileri eğitim üzerinde tavsiyelerde bulunabilmelidirler. Bu yetenek hem teorik ilkeler hem de pratik açıdan önemlidir ve hem bireysel hem de grup danışmanlığında gereklidir. Eğitimci, istihdam yönetmelikleri, mevzuatları ve yöntemleri hakkında da bilgi sahibi olmalıdırlar.

- Beceriler konusunda rehberlik sağlamak için gerekli yeteneğin yanında, kazanılan istihdam için duygusal becerilerin bilgisinin gerekliliği

Eğitmenler, sosyal ve duygusal yeterlik becerileri, beden dili, iç görü, benlik saygısı, dürtü kontrolü ve empati gibi danışmanlık konularında istenebilirler. Eğitimci ayrıca motivasyon ve gelişimine ilişkin konularda da danışmanlık için aranabilirler.

- Eğitim sağlama becerisi

Eğitmenler eğitim ihtiyaçlarını ve diğere gerekenleri belirlemede yeteneğe sahip olmalıdırlar. Bu bireysel öğrenim ihtiyaçlarını anlamayı içerebilir. Eğitim tasarımı ve değişim oturumları becerisi, sunum becerileri olduğu gibi bğyğk önem taşır. Ayrıca, eğitimci kariyer eğitimi programları tasarlayabilmeli, konulmacıları önerebilmeli ve oturumlara katkıda bulunabilmelidir. Eğitim süreci boyunca, grup dinamiklerinin bilgisi ve çatışmalara direnme becerisi gerekli olabilir.

- Özel ihtiyaçları olan kişilerle çalışma becerisi

Özel desteğe ihtiyaç duyan insan grubuna tavsiye verebilmek, eğitimci için gerekli olabilir. Bu, düşük eğitim seviyesini, sosyal problemleri, fiziksel/ psikolojik engelleri veya kendilerini sosyal veya ekonomik nedenlerle dışlanmış bulan kişileri kapsayabilir.

- Planlama becerisi

Eğitmenler, bilgi dağıtımının, tavsiyelerin ve rehberlik etkileşimlerinin planını yapabilmelidirler. Eğitimcilerden, danışmanlarının kariyerlerine ilişkin, özellikle istihdam, eğitimle ilgili, kendi etkin planlarının gerçekleşmesini sağlamak için danışmanlık beklenebilir. Eğitimci görüşme veya değerlendirme günü için hazırlanmada danışmanlarına yardımcı olabilirler.

- Olumlu çalışma ilişkileri kurma becerisi

Eğitmenlerin, danışmanlarının hizmete erişebilmeleri için, onlarla nasıl iletişim kurulacağını bilmeleri gerekmektedir. Eğitimci, durumları ve ihtiyaçları farklı olan danışmanlarla iletişim kurarken esnek olmalıdırlar. Eğitimci, diğer pratik yapan kişilere nasıl destek

sağlayacaklarını da bilmelidirler ve bilgi, tavsiye ve rehberliğe destek sağlayacak ağırları işleyebilmelidirler.

- Danışmanlık sağlama becerisi

Eğitmenler, bir parça uygun tavsiye vermek ve danışmanla etkileşim planının çalışmasını yapmak için danışma becerisine sahip olmalıdırlar. Eğitici, gelecek mesleğinin seçiminde söz konusu olduğu kadar, danışanın becerilerinin ve ilgilerinin keşfi için de desteğe ihtiyaç duyabilir. Eğitmenlerin, danışanlarının işle alakalı kararları ve gerçekleşmesi için destek sağlamada ve bu süreç boyunca yaşanan sorunları çözmek için yardım etmede gerekli olabilirler.

- Katkıları değerlendirme ve geliştirme becerisi

Eğitmenler, hizmete olan kendi katkılarını nasıl değerlendireceklerini ve geliştireceklerini ve eğitimi ve gelişim programlarını nasıl değerlendireceklerini bilmelidirler. Eğitmenler, kariyer eğitiminin katkılarını belirlemeli ve kuruluşun belirli değerleri, amaçları ve hedeflerinin başarısının rehberliğini yapabilmelidirler.

- Diğer hizmetlere erişebilmek için danışanlara yardımcı olma becerisi

Eğitmenler diğer hizmetlerle irtibata geçebilmelidirler. Bu, resmi işlemlerdeki danışman temsilcisi dâhil, danışan için savunucu gibi hareket etmeyi sağlar. Eğitim üreticileri, öğretmenler, veliler ile irtibata geçmek, danışanlara eksiksiz hizmet sağlamak için önemlidir. Eğitmenlerin, tavsiye ve rehberlik yapmaya ilişkin sevk prosedürlerini nasıl işleneceğini bilmeleri gerekmektedir.

- Müzakere yapabilme becerisi

Eğitmenler, hizmet anlaşmalarının müzakeresi ve bakımını yapabilmeli ve hizmet işleri için güvenli kaynakları oluşturabilmelidirler.

- Bilgi ve etkinlikleri yönetme becerisi

Eğitmenler, hizmet gereklerini karşılamak için kişisel dava yükünü ve kendi etkinliklerini yönetebilmelidirler. Eğitmenler bilgi yönetimini ve iletişim sistemlerini kurmalı ve organize edebilmeli, danışanlarla etkileşimin detaylı bilgisayar kayıtlarını yapmanın yanında bilgi kaynaklarını yönetebilmelidirler. Eğitmenler, ayrıca kariyer fuarları ve günlerini planlamaktan ve organize etmekten de sorumlu olabilirler.

- Proje teklifinde bulunma becerisi

Eğitmenler ilgili kariyer konularına ilişkin uygun projeleri teklif edebilme becerisine sahip olmalıdırlar.

- Mesleki eğitime teşvik edebilme becerisi

Eğitmenler, kuruluşlarındaki veya komitelerindeki belirli projelerin yanı sıra kariyer eğitimi ve rehberliğinin durumunun ilerlemesinde gerekli olabilirler. Eğitmenler, konferanslara katılma ve profesyonel dergiler ve basın için yazı yazmak gibi, bilgi yaymak için yöntemlerin belirlenmesine ihtiyaç duyabilirler.

- Kişisel rollerin ve sorumlulukların bilgisi

Eğitmenler, kendi sorumluluklarını ve tavsiye ve rehberlik uygulamalarına ilişkin haklarını anlamalıdırlar ve bilgi, tavsiye ve rehberlik standartları çerçevesinde çalıştıklarını temin etmelidirler.

- Kariyer rehberlik uygulamaları ile ilgili yetenek değerlendirme araçlarını kullanma becerisi

Eğitmenler, psiko- tanı araçlarının ve yöntemlerini kullanmaya ve danışmanlar için anlaşılır bir şekilde oluşturulan sonuçları açıklamaya ihtiyaç duyabilirler. Özellikle, eğitmenlere, bilgisayar destekli rehberlik paketleri, psikometrik testler ve kişilik envanterlerinin kullanımında ihtiyaç duyulabilir.

- Kurumsal eğitim ve ağ kurma

Eğitmenler, dış kuruluşlar için iş arama eğitimiyle ilgili tavsiyelerde bulunmalıdırlar. Eğitmenler, diğer eğitim kurumlarındaki kendi pratiklerinde elde edilen bilgileri entegre edebilmelidirler ve diğer kuruluşların farklı değerleri ve modelleri için teşekkürde bulunabilmelidirler.

Yeteneklerin ve yeterliliklerin değerlendirilmesi

Yetenekler ve yeterlilikler bu bölümde tartışılan çeşitli şekillerde⁷⁷ değerlendirilebilir. Geçmiş tecrübeleri bireyin başlangıç noktasının belirleyebilmesine rağmen, aşağıda

⁷⁷ Bakınız: City & Guilds, Level 3 NVQ in Learning and Development, Candidate Pack, London, City and Guilds, pp. 15-19.

listelenen beceri ve yeterlilikler genellikle iş tabanlı performans tarafından değerlendirilir. Yeterlilik alanları işin gösterilmesi ve iş hakkındaki soru cevaplarının hazırlanması ile şekillenir. Yeterlilikleri gösteren bulgular son (son üç yıl içinde hazırlanmış) olmalıdır. Önceden öğrenmek için akreditasyon talepleri, bireyin yeterliliğe sahip olmasının hala sağlanması için test etme çeşitlerine tabi olmalıdır. Değerlendirme kanıt türleri şunlardır:

- Değerlendirici gözlem raporları

Raporlar, değerlendiricinin günlük işini nasıl yaptığı konusundaki gözlemlerinden oluşur. Gözlem altındaki bireysel çalışmalar ve değerlendirici girişimleri, bireysel beceri, bilgi ve anlayışları değerlendirirken çok dikkat çekici olmayabilir. Değerlendirici sonra bir gözlem raporu oluşturur.

- İş ürünleri

İşyerindeki performans "çıktıları" değerlendirme kanıtı olarak rol oynar. Bunlar şunlardır:

- Danışanlar için oluşturulan materyal kopyaları gibi eşyalar ve dokümanlar, danışan sürecinde veya kişisel eğitim faaliyetlerinde hazırlanan raporlar,
- İlgili çalışma projelerinin ve etkinliklerin raporları(özellikle sistemlerin ve prosedürlerin değerlendirmesi)
- Danışanlarla mesleki tartışmaların raporları

- Tanık ifadeleri

Tanıklar, işin belirli bir kısmının imzalanması ve iş aitliği ile belirli bireyler tarafından tamamlandığını onaylayabilirler veya bireysel performansın yazılı bir raporunu önerebilirler.

- Sorgulama

Bireye, danışan tarafından bilgi ve anlayış sahibi olduğunu onaylamak için yazılı ve sözlü sorular sorulabilir. Sözlü sorular için, sorular ve cevapların ses kaydı olmalıdır. Yazılı sorular için, tüm belgeler verilmelidir.

- Profesyonel tartışma

Bu, birey diğer şekillerde gösterilmeyen iş yönlerini açıkladığı ve değerlendirdiği zaman kullanılabilir. Bu, işyerlerinde yer almalıdır böylece değerlendirici karmaşıklığı, güvenliği ve gizliliği nedeniyle, bu ortamın dışına alınamayan çalışma ürünlerini gösterebilir.

Sonuç: Sürekli çabaların hem mesleki hem de pedagojik nitelik alanlarında sürekli eğitimle yapılması gerekir. Bu, öğretmenlerin sürekli olarak kendilerini eğitmesi anlamına gelir. Kariyeri boyunca öğrenmeye açık olması anlamına gelen sabit müfredat, işyerinde esnek devam eden eğitimden daha yararlıdır.⁷⁸ Eğitimcilerin yeterliliklerinin kalitesini garanti etmek için, öğretmenlerin niteliği düzenli değerlendirmeye tabidir.

*" Kalite kontrolünde ve gelişim modellerinde, öğretmenlerin niteliği kurumsal çerçeve koşullarının bir parçası gibi ilke olarak tanımlanır ve, diğer kriterler ile birlikte, kişisel gelişim ve planlama ile ilgili olarak kurumun kalitesini sağlamak için, diğer yandan, eğitim sürecinin kalitesini değerlendirmek için(örneğin somut bir eğitim ölçüsü kullanılarak) iki kez değerlendirilmiştir. Eğitim kuruluşunun, farklılaştırılmış biçimdeki önlemlerine ilişkin eğitimcilerin niteliklerini kanıtlaması gerekir."*⁷⁹

5.3.2.2 Uygulamalar

Bireysel uygulamalar

- 1- Eğitimcilerin becerileri ve yeterlilikleri nasıl değerlendirilir? En uygun yöntemleri listeleyiniz.
- 2- Son katıldığınız eğitimi düşününüz. Eğitimciler eğitimde tecrübeliler miydi?
 - Evet: neden ve nasıl?
 - Hayır: Neden?

Grup Uygulamaları

- 1- Kariyer tavsiyelerinin etkin kullanıcılarını belirtmek için eğitimcilerin sahip olması gereken nitelikler vardır. En az beş tane nitelik gösteriniz ve herbiri için iki veya üç belirleyici bulunuz. (Nitelikler nasıl değerlendirilebilir?) Bundan sonra lütfen önceliğe göre niteliklere ağırlık veriniz.

⁷⁸ Bakınız: Cedefop – European Centre for the Development of Vocational Training (ed.) (2006): Vocational Training in Europe, in: cedefopinfo 1/2006, Luxemburg, syf.3. Faydalı link: <http://www2.trainingvillage.gr/download/Cinfo/Cinfo12006/Cinfo12006EN.pdf> [20.06.2011]

⁷⁹ Bakınız: Hausegger, Gertrude / Bohrn, Alexandra: Quality in labour market policy training measures. The work situation of trainers as relevant factor to the quality of the measures? Interim report. Module 3: Learning procurement system – labour market policy services, syf. 18.

- 2- Neden sürekli eğitimdeki sürekli çabalar hem mesleki hem de pedagojik niteliklerle üstlenilmesi gerekir?
- 3- Olumlu çalışma ortamı oluşturmak için yetenek sana göre çok mu önemlidir az mı? Düşüncelerinizi tartışınız.
- 4- Neden öğretmenin rol model olması çok önemlidir? En önemli yönlerini tartışınız.

5.4 4. Alan: Materyaller & Altyapı

5.4.1 Eğitim Materyalleri

5.4.1.1 Kuramsal Kapsam

Eğitim materyali çalışmayı tamamlamada destekleme görevi üstlenen önemli bir araçtır; bu yüzden, eğitim materyalinin bütünüleyici ve öğrenmekte yardım edici öğretici bir araç⁸⁰ olduğu göz önüne alınarak dikkat edilmeli ve önem verilmelidir.

Dağıtılan materyallerin amaçları

Eğitim derslerini tamamlarken katılımcılara materyal dağıtmada birkaç amaç vardır: ders anlatırken öğretici olmak için kolaylaştırıcı olduğu farzedilir, sorunu anlamayı artırdığı için pratik araçlar olarak düşünülür, eğitimin sonunda bilginin derinleşmesi için ve gerçekleşmesi için bir şans verilmiş olur, farklı perspektiflere ve fikirlere aşına olmamız için bir imkan sunulur, ne öğretildiğine dair yapısal bir sentez elde bulundurulmuş olur, eğitim programı boyunca paylaşılmış ve üretilmiş bütün yazılı ve sözlü materyaller toplanmış olur, eğitim boyunca kullanılmış farklı öğrenme araçlarını açıklanmış olur, dersin bitiminden sonra eğitim başlıklarını toparlaması için öğretmenlere bir şans verilmiş olur, bir kısım unutulmuş karşılaştırmalarla takas edilme şansı verilir. Öğretici materyal bu ihtiyaçlarla buluşturulduğunda daha sipesifik ve yalın olarak göz önünde tutulabilir ve bu nedenle öğretici materyal bütünsel hazırlanmalıdır.

Eğitim materyalinin seçimi

Eğitim materyalinin yönteminin seçimi, koordinatör ve her dersin öğretmeni tarafından ele alınır. Düzenli olarak yapılan eğitimci toplantıları boyunca değişiklikler, problemler⁸¹ vs. tartışılır.

⁸⁰ Bkz. Bundesanstalt für Arbeit: Anforderungskatalog an Bildungsträger und Maßnahmen der beruflichen Weiterbildung, p. 7, in: Balli, Christel/Harke, Dietrich/Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bonn.

Eğitim materyalleri oluşturulurken hangi durumlar göz önünde bulundurulmalıdır?

Etkili ve yararlı olabilmek için materyal, eğitim programının amaçları üzerinde odaklandırılmalıdır, belirtilen spesifik hedef kitlelerine hitap etmek için uyarlanmalıdır, yalın ve kolay özümsemeli ama kışkırtıcı ve düşündürücü olmalıdır, eğitim programının özetini ortaya koymalıdır ve öğretmenler, materyalin öğrenim ve öğretim sürecini kolaylaştıran bir araç olduğunu, öğrenmedeki kolaylığı, açıklığı ve aktivitelerle olan tutarlılığı, sağlamak için kullanıldığı vurgulanmalıdır.

- Eğitim hedefleri çerçevesinde, öğretici araçlar, tutarlı ve açıklayıcı, başlığa uygun, eğitim felsefesi ile bağlantılı, çeşitlendirilmiş, tekrarlayıcı ve gereksiz şeyleri içinde barındırmayan tamamlayıcı nitelikte olmalıdır. Bunun yanında, öğretici araçlar, in-room aktivitelerinden en az karşılık alan ilgili bölümleri tamamlamalıdır.

- Hedef kitleleri çerçevesinde, materyal, yaşa, cinsiyete, katılımcıların numarasına, dile, öğrenme kapasitesine, kişisel ve mesleki yeteneklere(okuma ve yazma yeteneğine), bilgi düzeyine göre uygun olmalı ve önceki eğitim deneyimi ile ilişkili olmalıdır.

- Eğitim kurumu çerçevesinde, eğitim materyali ulaşılabilir, uygunabilir olmalı, tüm materyallerin arşivini kurmak için ajans için kolay dosyalanabilir olmalı, zaman içinde ne içerdiğine dair tarihçeyi içermelidir. Bu arşiv, eğitmenlere geçmişte paylaşılmış materyalleri (zamanına göre nerede kullanılmış)izleme ve kolaylık sağlamada bir şans verdiği için gelecekteki programlara etkin bir biçimde yararlı olabilir. Bu durum materyalin telif hakkı konusunu ortaya koyuyor: kote edilen materyal ait olduğu yazardan başka hiçbir yazar tarafından alınamaz, materyalin kopyalanması ya da üretilmesi(eğer gerekliyse) referans vasıtasıyla olmalıdır. Öğretici materyal spesifik programda geçici olarak öğretmen tarafından kullanılabilir, izin çıktıktan sonra kurum, materyali ancak toplayıp arşivlenebiliyor.

Öğretici materyal ne zaman hazırlanmalıdır?

Öğretici materyalin eğitmenlerce önceden iyi hazırlanmış olup ve en azından hedef kitleleri tarafından test edilmesi önerilir ve sonra kurumun raportörü materyalin anlaşılabilirliğini doğrular. Ancak, eğitime yeni hazırlanmış materyal, meseleler hakkında eğitim boyunca oluşabilecek konuları ortaya koyabilmesi için bir fırsat

⁸¹ Bkz. Foster, Helga/Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, Berlin und Bonn, p.28.

tanınmalıdır. Bu (öğretmenler gibi) öğrencileri de kapsmalıdır: programda öğrenciler için teşvik yöntemi ve motivasyon bakımından yararlı olabilmesi nedeniyle programın tekrarlanan gelişiminin bir parçasının anlamlı görülebilmesi için materyali oluşturmaya teşvik edilmelidir.

Öğretici materyal seçilmeli ve farklı amaç ve hedef kitlelerine sahip olunması nedeniyle her derse göre hazırlanmalıdır.

Ders materyallerinin tipleri

Eğitim önlemlerinde verilen olası ders materyalleri şunlardır: ders müfredat programları, ders broşürleri, ders paketi, ders planlamaları, sınıfa katılım kuralları, eğitim aktivite yönergeleri ve broşürleri, isim etiketleri, orta yol geribildirimleri, dokümanlar, testler/quizler, bireysel ödevler, grup ödevleri, haritalar, kuramsal modeller, günlük bildirimler, problem kümeleri, okuma listeleri/okuma istemleri, çoğaltılamaz notlar, kitaplar, kaynakçalar, webliography, sınıf transkripsiyon tabloları, eğitimler, slaytlar, power point sunumları, software, floppy disketleri, CDler, DVDler, ve bireysel çalışma ve grup aktiviteleri⁸² için kullanılan arka plan malzemeleri.

Materyaller farklı tiplerde ve çok çeşitlendirilmiş olabilirler; bazıları kâğıt, bazıları görsel bazıları da bilgisayar destekli olabilir. O, katılımcılara biriktirmeleri için broşür ya da cilt vermek için ve ders boyunca tüm materyalleri arşivlemek için uygun olarak kabul edilir. Kullanılan aracın görsel olarak(duvar üzerinde ya da harita üzerinde sunumun) sunulacağı durumda, kâğıtların kopyalanması, katılımcıların onları arşivleyebilmesi için iyi bir uygulama olabilir.

Not almaya teşvik etmek için katılımcılara not defteri ve kalem verilmesi önerilir.

Katılımcı materyallerinin güvenli tutulması

Uzun süre uzatılmış eğitim programı boyunca dağıtılmış materyallere ihtiyaç duyulması nedeniyle, katılımcılar deposito yatırarak kendi materyalleri için, evlerinde unutulma riskine karşı bir yer tahsis ettirmeleri iyi bir fikir olabilir.

Eğitim materyallerinin miktarı

Eğitim materyallerinin miktarı ders süresine ve amaçlarına göre ayrılmalı ve bunlara paralel olmalıdır; bu çok az bir miktar olmamalıdır, çünkü böyle olursa, sınıf ve sınıf tecrübesi dışında olanlara destek verilemeyebilir; bu çok büyük bir miktar da

⁸² Eğitim tipine göre tutkal, bant, kâğıt, ince kart ve bezler kullanılabilir ya da yardımcı olabilir.

olmamalıdır, çünkü bu durum eğitimin katılımcıları materyali öğrenmede zorundalık yaratan broşürlerle olacağı hissini vermektedir.

Ders materyalleri farklı zamanlarda dağıtılabilir.

Öğrenim materyallerini kullanmada seçilen zaman öğrenim amaçlarına,sınıf performansına ve materyalin maksatlarına göre seçilecektir.

- Bazı eğitim materyalleri dersin başında dağıtılabilir, bazen materyalin sınıfların başlamasından önce dağıtılması (örneğin, kayıta) uygun olabilir. Bu özellikle ders taslakları, ders planları, program, kuruluş, lojistikler, prosedürler ve hakkında gerekli bilgileri, devamlılığı verimli kılan şartlar hakkında gerekli bilgiler veren katılım kuralları için geçerli olabilir. İsim etiketleri bu konuda gereklidir. Okumalar yanında her toplantıdan önce gerekli görülen ders kitapları ,ders başlamadan önce dağıtılmış olması gerekir. Böylece katılımcıların eğitim için sınıf içi ve dışı aktivitelerini ve sorumluluklarını planlamaları sağlanabilir.
- Diğer materyaller, ders konuları ile uyumu ve birçok uygun zaman için eğitim süresince yararlı olabilir. Bireysel ve grup çalışmaları, slaytlar ve power point sunumları ve test ve özet çizelgelerine ihtiyaç duyulduğu noktalarda dağıtılmalıdır.
- Materyallerin bazıları(quizler,soru kitapçıkları) eğitimden tarafından kullanılabilir. Bu suretle öğretmenlerin onları kendi kendilerine kopyalaması gerekir.
- Materyalin final bölümü eğitimin sonunda, son derste dağıtılabilir. Bu, bilgileri,deneyimi ve yeterlilikleri aktarmaya ihtiyaç duyulmayan materyaller için mümkündür, ama aslında katılımcıların öğrenim tecrübelerini takip etmeleri ve gözden geçirmeleri kendi gelişimlerine motive olmaları, kavrayışlarını artırmaları ve derinleştirmeleri ve ders içinde pratik yapmaları içindir.

Materyalin tedarik zamanlaması materyalin kendi amaçlarına ve faydalılık durumuna bağlıdır; spesifik materyallerin paylaşılmasıyla ilgili zamanın yanlış seçimi sadece materyalin kendisine olan aykırılığını değil, katılımcıların motivasyonunu, öğrenmelerini ve anlamalarını engelleyen bir eğitim sürecini de ortaya koyabilir. Bu nedenle materyalin zamanlaması dikkatlice planlanmalı ve eğitim programına ve katılımcıların ihtiyaç durumlarına göre yerine getirilmesidir.

Materyaller katılımcılara sunulmalı ve açıklanmalıdır.

Önemli nokta şu ki; daha çok etkili olabilmesi ve eğitim tecrübesini artırabilmek için, materyal ya da broşürün kullanımı tüm içeriği ve amaçlarıyla birlikte açıklanması büyük önemdedir. Öğretmen, materyalin tüm bölümlerinin eksiksiz olduğunu, katılımcılar için anlaşılabilir olup olmadığını kontrol etmelidir.

Materyaller çevrimiçi olarak dersin dışında da elde edilebilir. Öğretmenler öğrencilere web-access'i, kullanımını ve kendi bilgisayarlarına materyali nasıl indirebileceklerini açıklamalı ve göstermelidir. Öğretmen her öğrencinin bilgisayarlara ulaşma şansına sahip olup olmadığından emin olmalıdır. Duruma uygun şekilde oluşturulan şifreler olmadan on-line materyale ulaşamayacaktır.

Son kontrol:⁸³

- Eğitim materyalleri güncellenmelidir.
- Materyaller katılımcıların kendi becerilerini uygulayabilmelerini mümkün kılmalıdır.
- Dokümanlar önlemlerin amaçlarını ve gayelerini yansıtmalıdır.
- Eğitim materyali dersin içeriğine ve eğitim methodlarına göre seçilmelidir.
- Materyaller spesifik hedef kitlelerini yansıtmalıdır. Eğer temel yeteneklere sahip katılımcılar ya da dezavantajlı insanlar varsa, kurum onlar için uygun dokümanları hazırlamalıdır.(örneğin kör insanlar için Braille metinler hazırlanabilir.) Mesleki eğitim kurumlarının kabul edilmiş hedeflerinden biri, dezavantajlı gruplar için adil sonuçlar elde etmektir. Dokümanları oluştururken , katılımcıların farklı bilgi seviyelerini ve cinsiyet sorunlarını göz önünde bulundurmak gerekir.

Eğitim materyallerinin hazırlanmasıyla ilgili sorulabilecek olası sorular şunlardır:

- Dokümanlar düzgün bir şekilde katılımcıların dil bilgilerini yansıtıyor mu(onların okuma yazma seviyelerine göre)?
- Ulusal dilde önemli noksanlığı olabilecek katılımcılar olabilir mi? Dokümanları yabancı dillere göre düzenlemek gerekir mi?(örneğin; Türkçe, Sırp-Hırvatça)
- Dokümanlar eski moda cinsiyet rollerini yansıtan ifadeler barındırıyor mu? Vs.

⁸³ Foster, Helga/ Gutschow, Katrin (1999) : E- Quality in Vocational Training. El Kitabı, Berlin und Bonn, sayfa 27.

- Katılımcıların farklı öğrenim yaklaşımları (örnek olarak, sözel, görsel, öğrenim tipleri) ve başvuru ve pratiklerin önemi, eğitim metodlarının, eğitim materyallerinin ve öğrenim önlemleriyle karşılanan önemli bir boyuttur.
- Materyaller, katılımcıların tecrübesine, yeterliklerine, sosyal ve kültürel geçmişlerinin bütününe dayanmalıdır.
- Ders materyalleri, sade bir dilde, basit bir taslak içinde yazılmalı ve yabancı sözcükleri, anlaşılmaz sözleri veya kısaltmaları içermemelidir.

5.4.1.2 Uygulamalar

Bireysel Uygulamalar:

1. Katıldığın son eğitim dersini (oryantasyon dersini) hatırla. Dersi ve katılımcılara verilen öğretici materyali tarif et. Verilen materyalin avantajları ve dezavantajlarını söyle ve görüşün olduğu noktaları tartış. Değerlendirmen hedef kitlelerine, eğitim içeriklerine, eğitim yöntemine, öğrenim etkisine, motivasyonuna, bilginin ve yetkinliğin başarısına dayanmalıdır.

Grup uygulamaları:

1. Aşağıdaki liste olası ders materyallerini ve broşürlerini göstermektedir. Materyal dağıtıldığı ya da kullanıldığında kendi yorumlarını listelenen her öğeye göre şu zamanlarda söyleyebilirsin: eğitim başlamadan önce, başladığında, program boyunca, eğitim sonunda. Hangi içeriğin, yöntemin, hedef kitlenin kullanılacağı sana göre mümkün olabilir:

Ders müfredatı	Örnek çalışmalar
Ders broşürleri	Okuma listeleri/ okuma teşvikleri
Ders paketleri	Çoğaltılabilir notlar
Ders planları	Kitaplar/ derleme metinleri
Sınıf katılımcı kuralları	Kaynakçalar/ webligraphy
Eğitim olanak yönergeleri ve el ilanları	Sınıf haritalarının transkripti

İsim etiketleri	Eğitmenler
Orta yol geribildirimleri	Slaytlar
Araçlar	Power point sunumlar
Testler/quizler	Yazılım
Bireysel çalışmalar	Cdler, DVDler
Haritalar	Destek malzemeler
Günlük özetler	Kuramsal modeller

5.4.2 Altyapi

5.4.2.1 Kuramsal Kapsam

Bir eğitim programının içinde yer alan ortam, bilgi ve yeterliliklerin iletiminin sağlayan ve kolaylaştıran ekipmanın yanında, iklim⁸⁴, insanların sıhhat ve sağlığı, konsantrasyon düzeyi, öğrenim ihtiyaçları ve profesyonelliği açısından önemlidir. Bu nedenle altyapı, eğitim müdahalesinin ve onun etkisinin kalitesini önemli şekilde etkiler.

Eğitim kurumunun hazırlanması ve erişilebilirliği

Eğitim kuruluşları ulaşımı uygun olan tesislerde yer bulmaya dikkat etmelidirler; şehir tesislerinde hem toplu taşıma araçlarıyla hem de özel arabalarla ulaşım kolay olmalıdır.⁸⁵ Eğer tesise ulaşmakta sorun yaşıyorsa, kuruluş, yakın ve kullanılan toplu taşıma servislerine gidip gelen bir servisler ayarlamalıdır. Mümkün olduğunca eğitim dersleri, makul zaman içinde ulaşımı kolay olan kuruluşlarda tutulmalıdır, gidiş-geliş ve uzun sürüş mesafeleri, yorgunluk sonucu olarak katılımcı konsantrasyonunu etkileyebilir.

⁸⁴ Bir eğitim kuruluşunun altyapısı katılımcıların motivasyonuna katkıda bulunmaktadır.

⁸⁵ Bakınız: Bundesanstalt für Arbeit: Anforderungskatalog an Bildungsträger und Maßnahmen der beruflichen Weiterbildung, Syf. 10, in: Balli, Christel/Harke, Dietrich/Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bonn.

Bina girişinde, eğitimin nerde ve ne zaman olacağı açıkça gösterilmesi, eğitim odasına ulaşmak için tüm katılımcılara kolaylık sağlayacaktır; eğitim ile ilgili olanaklar (tuvalet, telefon, internet, kahve makinesi/odası, vb.) açıkça belirtilmelidir. Yukarıda sözü edilenlerin tabelasının eksikliği durumunda, bilgi masasında belirlenen bir kişi ile bilgi sağlanmalıdır; her halükarda merkez çalışanı, herhangi bir kişinin yardıma ihtiyacı durumunda eğitim ve temel bilgiler ile bilgilendirilmiş olması gerekir. Özel ihtiyaçları olan katılımcılar için, tesisler ihtiyaçları karşılayabilecek imkanlara sahip olmalıdır. (örneğin, tekerlekli sandalye kullanıcıları için asansörler, kör insanlar için kat işaretleri vb. gibi) Katılımcılar hiç rahatsızlık olmadan hareket etmeli ve tesisi kullanmalıdırlar.⁸⁶

1. Eğitim sınıfı

Eğitim için sınıf tipleri vardır: Sınıflar farklı hedef kitlelere, katılımcı sayısına, eğitimin yöntemine⁸⁷ ve süresine göre⁸⁸, eğitmenler ve eğitim kuruluğu tarafından seçilmelidir. Aslında program boyunca öğrenim ve eğitim ortamı arasında direk bir ilişki vardır: konfor düzeyi, güvenlik, sağlık, aidiyet duygusu, kendi görüntüsü üzerinde etkisi, performans ve tanıma düzeyi.⁸⁹

Mekân ve tasarım dersin ruhunu yansıtmalıdır; sınıflar eğitim yöntemleri ve eğitim faaliyetlerine uygun ve tutarlı, katılımcıların sayısı için yeterli⁹⁰, esnek⁹¹, estetik⁹², düzenli⁹³, modern, rahat⁹⁴ ve güvenli⁹⁵ olmalıdır.

⁸⁶ Bakınız: Foster, Helga/Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, Berlin und Bonn, Syf. 19.

⁸⁷ Beyin fırtınası, iş oyunları, bireysel görüşme, konferans, kongre, toplantı, sepet oyun, laboratuvar eğitimi, toplantı, rol oynama, seminer, sempozyum, çalıştay, panel.

⁸⁸ Yarı zamanlı eğitim, konut eğitimi, tam imersiyon eğitimi.

⁸⁹ Bakınız: Bundesinstitut für Berufsbildung (1996): Anforderungskatalog für die Qualität der von der Bundesanstalt für Arbeit geförderten Weiterbildung, Anlag 4a, in: Balli, Christel/Harke, Dietrich/Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bonn, syf. 9.

⁹⁰ Özellikle onların sayısı, yaş ve mesleki rol ile ilişkili olarak.

⁹¹ Sınıf eğitimin olası ihtiyaçları için olan süreçte modifiye edilmelidir.

⁹² Hoş ve güzel sınıflarla motivasyonu, etkileşimi ve performansı artırmak.

⁹³ İnsanlara kuruluşun ve eğitimcinin profesyonelliği hakkında, açıklığı ve katılımcıları yansıtmaları hakkında anlatır.

⁹⁴ Konfor teknik araçları, hava kontrolü, ışık ve ısı sistemleri, sandalye ve masalar, dış gürültünün olmaması gibi şeyleri temin eder.

⁹⁵ Güvenlik odanın boyutu, giriş ve çıkış kapıları, mobilya, engeller ve yamaçlar eksikliği, temizlik, bakım, beyaz eşya, herhangi yanıcı maddeleri güvence altına alır.

Masalar ve sandalyeler mümkün olduğunca yorgunluğu, fiziksel ağrı ve tehlikeyi önlemek için ergonomik olmalı, özel eğitim ihtiyaçlarına göre hareketli veya ayarlanabilir olmalı, onaylı standartlar için modüler, belgeli veya sertifikalı olmalıdır.

Oturma düzenlemeleri, eğitim yönteminin bir parçası olarak düşünülmelidir çünkü bu, katılımcıların kendi aralarındaki etkileşimin yanında eğitmen ve katılımcılar arasındaki etkileşime de izin verir ve artırır. Genel ve bilinen model, sıra düzeni ve katılımcıların eğitime dönük bir şekilde olan okul sınıfıdır; diğer modeller şunlardır: tüm katılımcıların eğitime karşı anfi düzeninde oturması, katılımcıların ve eğitmenin birbirine bakacak şekilde oturması, dairesel yerleşim ve dikdörtgenel yerleşme şeklinde oturması⁹⁶ (eğitmenin dairenin/dikdörtgenin içinde oturduğu)

Her durum aşağıdaki faktörler dikkate alınarak seçilir: katılımcıların sayısı, katılımcılar ve eğitmen arasında istenen sosyal etkileşim ve iletişim, katılımcıların ve eğitmenin hareketliliği, görünürlük, eğitmen tarafından katılımcıların denetimi, tabii oturum uzunluğu, diğer tesis ve ekipman kullanımı.

Düzene gelince, **oturma pozisyonları** katılımcıların motivasyonu, dikkati ve performansı üzerinde önemli bir etkisi vardır. Katılımcıların kendi yerlerini seçmelidirler, kimin yanında oturacaklarına ve sınıfın hangi kısmında oturacaklarına onlar karar vermelidirler. Oturma düzeni ile ilgili olarak dış veya yetkili karar seyirciye kontrol olarak algılanabilir.

Akustik yalıtım çok önemlidir. Mesleki eğitim sesiz bir odada yapıldığında daha etkilidir. İnsanlar ses olmadığında daha fazla konsantrasyon sağlanabilir. Dolayısıyla, mesleki eğitim kurumunun sesiz çalışma şartları sağlaması önerilir. Sınıf dış etkenlerden korunabilmelidir: sınıf akustiği katılımcılar arasında iyi iletişim ve anlamayı sağlar. İyi akustik seviyesi herkes birbirini duyabildiği zaman ve yankı veya gürültü olmadığı zaman olur. Bu hedefe ulaşmak için belirli yer ve mobilya özenle seçilmelidir. Bazen gürültü kaçınılmazdır, bu gibi durumlarda araya birinin girmesi iyi olabilir.⁹⁷

Ayrıca **iyi havalandırma** çok önemlidir. İnsanlar konsantrasyon ve çalışma için optimum kapasitede temiz havaya ihtiyaç duymaktadırlar.

⁹⁶ Tüm oturma düzenleri masalarla veya masalar olmadan veya küçük yazı tahtaları ile verilebilir.

⁹⁷ Yapı malzemeleri, halılar, ses geçirmez duvarlar çok yardımcı olabilir.

Bu nedenle yeterli sayıda dış pencereye ihtiyaç vardır. Eğer durum böyle değilse, klima ve uygun havalandırma mevcut olmalıdır. Temiz havanın önerilen miktarı saat başına 35 metreküptür.⁹⁸ Eğitim sınıfı içindeki havalandırma koşulları paylaşılan ortamda insanlara refah sağlamak için dikkatle sağlanmak zorundadır.

Ayrıca **sıcaklık**, katılımcılar ve eğitmenlerin ihtiyaçlarına uygun olmalıdır. Soğuk havalarda en uygun sıcaklık 19 ile 25°C arasında olmalıdır.⁹⁹ Sıcaklık ve hava saflığı insanların geçirdikleri süre içinde uygun olmalıdır.¹⁰⁰ Arzu edilen sıcaklığın aktivite – pasif/ aktif- üzerinde etkisi olacaktır.

Son olarak, büyük bir özenle optimum görünürlük ve hoş bir ortam sağlamak için eğitim alanının **aydınlatması** yapılmalıdır. Şu gibi etkenleri sağlamak için yapay ışığın yanında oda ışığından da yararlanmak gerekir: şiddeti, yönü, göz kamaştırıcılığından kaçınmak, yeterli verim sunan zıtlık ve renkler. Öğretmenlerin çalışma odasındaki ışık miktarını yani ekranlar ve tonları yapay lambalar gibi düzenlemeleri gerekir; ışık dönümü için veya onun ayarı için tüm anahtarlar oda içinde kolayca erişilebilir olmalıdır.¹⁰¹ Oda beyaz tahta ve eğitmen konumu gibi belirli yerler için daha yoğun ek ışıkları ile donatılmış olmalıdır. Ayrıca gerektiğinde oda karartılmak için güneşlikler tarafından donatılmış olmalıdır.

Duvarların rengi ışık ve kontrast açısından da önemlidir; renk düz bir ışık ile sağlanmalıdır; bunu yaratmak katılımcıları rahatsız etmek için değildir, ama ayrıca sıkıntıyı önlemek içindir. Ek olarak duvar resimleri ve posterler serbest olmalıdır. Yürütülen özel ders için konulan posterler ve eğitim araçları için boş alan gereklidir.

Özel şartlar içinde ve belirli eğitim teknolojilerine göre, tek kişilik oda yeterli olamaz.

Genel kurul toplantısı için kullanılan ana sınıf dışında, katılımcılara özel olarak çalışmalarını için **daha küçük odalar** sağlanabilir. Bu, aynı programdaki diğer çalışma gruplarıyla karışıklığın minimize eden küçük grup aktiviteleri ve pratik faaliyetleri artırır.

Aynı genel olanakları sağlayan bu küçük odalar, aynı zamanda kullanılabilir olmalı, kolay ulaşılabilir olmalı ve eğitime bina içerisinde çok yürümeden alt grupları takip etme

⁹⁸ Bakınız § 22 AschG and § 28 AstV, in: BMWA, Gestaltung von Arbeitsstätten, 2005

⁹⁹ Bakınız § 22 AschG and § 28 AstV, in: BMWA, Gestaltung von Arbeitsstätten, 2005, Sayfa 18

¹⁰⁰ Genellikle, derecede ne görülüyorsa, uzun süre oturmaya devam eden katılımcılar için yeterli değildir.

¹⁰¹ Bir uzaktan kumandanın büyük yararı olabilir.

imkânı vermesi gerekir. Bu odaların işlevleri ve kullanılabilirliği, eğitimin başlaması için önceden planlanmalı ve oturum gerçekleşmeden önce ger zaman kontrol edilmelidir.

2. Teknik Özellikler

Teknik ekipman ve tesisler, tüm eğitimin araçları ve gereçleridir, bu yüzden bunlar eğitim kurumu için isteğe bağlı değildir; ders ihtiyaçlarına göre öğretmenler ve katılımcılar için geçerli olmalıdır.

Eğitim altyapısı, hem genel seviye(eğitim programlarının jenerik türleri için neyin gerekli olduğu gibi) üzerinde hem de özel seviye (özellikle donanımlı laboratuvarlarda ve ekipmanlarda gerek duyulan teknik alanlarda saygı duyulan eğitim merkezleri ve profesyonel okulların eğitimcileri gibi) üzerinde teknik ekipmanın geniş alanı sağlamalıdır.

Teknik ekipman güncel ve ergonomik ve güvenlik standartlarına uygun olmalıdır. Ayrıca, teknik ekipmanın ve makinelerin miktarı katılımcıların sayısını yansıtmalıdır.¹⁰²

Eğitim programları için ihtiyaç duyulan teknik ekipman şunlar olabilir:¹⁰³

- *Ses Teknolojisi: mikrofon ve hopörlerler, Tape- CD ses sistemi.*
- *Video Teknolojisi: Video kamera, dijital kamera, video kaydedici ve oynatıcı, DVD oynatıcı, slayt projektörü, video projektörü, aktüel kamera, veri projektörü, kamera.*
- *Bilgi ve İletişim Teknolojisi: kişisel bilgisayar, dizüstü bilgisayar (farklı tür yazılımla), internet erişimi, e-posta erişimi, telefon, faks makinesi, video konferans tesisi.*
- *Diğer teknolojiler: Yazıcı, Xerox kopyalama, pin walls, beyaz tahta, kağıt tahta, gerekli tüm belirteçleri gösteren magnetik tahta.*

Teknik donanım dışında, eğitim kuruluşları, eğitimcilere **güncel yazılım** (yazılım lisansları içeren) sağlar. Eğitim kuruluşları, internet erişiminin yanında güncel ve genelde online kullanılan araçları, işgücü piyasası ihtiyaçlarındaki veri tabanları, öğrenim

¹⁰² Bakınız: Foster, Helga/Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, Berlin und Bonn, Syf. 19

¹⁰³ Bazı ekipmanlar kablosuz çalışmaktadırlar, böylece uzaktan kumanda gercebin bir kısmını göz önünde tutmalıdır ve pil ile donatılmalıdır.

yazılımı, başvuru yazılımı (ofis takımları, grafik programları, diğer yazılım paketleri gibi) donatılmalıdır.

Eğitmciler uygun teknik araçlar ve ekipmanlarının kullanımını bilmelidirler ve bu durumda değilse, kurum onun işleyişi hakkında özel bilgi sağlamalıdır, ya da eğer mümkünse, bunun için uygun bir teknisyen sağlamalıdır.

Tüm ekipmanlar iyi koşullarda olmalıdır¹⁰⁴, bu nedenle, her ekipman kullanımından önce düzenli ve olağanüstü bir bakım yapılmalıdır.

Teknik donanımın yanında, tüm diğer temel malzemeler de sağlanmalıdır. Eğitimciler gerekli ekstra ekipman hazırlandığından ve her eğitim alanı için ve her eğitim alanında mevcut olduğundan emin olmalıdır. Teknik araçlar kuruluşun sorumluluğunda olduğu anlaşılması önemlidir, bu nedenle kuruluşun çalışanları bu materyallerin temini hakkına sahiptir: bu ekipmanların ve temel materyallerin edinilmesi eğitmenin özellikle işi sadece eğitim vermek olan dış eğitimcilerin işi olmamalıdır.

3- . Diğer altyapı tesisleri

Ayrıca odaların diğer tür sınıfları hem eğitimciler hem de katılımcılara rahat ve verimli bir ortamın temini kuruluş tarafından sağlanmalıdır.

Katılımcılar için sosyal odalar (kahve ve çay odaları) önlem süresi boyunca katılımcılar arasındaki "informel" temasları sağlamak için gereklidir.

Birçok açı, grupla ya da eğitimcilerle değil, bireysel olarak katılımcılar arasında tartışılacaktır. Sosyal odalar eğer mümkünse eğitimciler ve katılımcılar için ayrılmalıdır. Sosyal odalar, tartışmak, boş zaman geçirmek, aperatif yemek yemek vb için sınıflar arası iletişim kurmaya fırsat tanımış olurlar; bu ortam dışında bir sigara odası mevcut bulundurulmalıdır.

Bireysel danışmanlık ve rehberlik için alan, bireysel danışmanlık için önceden hazırlanmış, eğitimciler tarafından mülakat ve oryantasyon seansları düzenlenmiş olmalıdır; bu alan kişilere ders liderleri ve eğitimcileriyle buluşma imkanı vermeli, bu katılımcıların mesleki yönelimini incelemek için gizlilik esasında ve güvenli olmalıdır.

¹⁰⁴ Düzenli bakım ve destek için ayrı bir personel(dahili/ harici istihdam) ekipman bakımından sorumlu olmalıdır. Eğitimciler, kendi kendileri mevcut teknik ekipmanın dersin ve eğitim oturumunun başlangıcıyla beraber hazır olmasına bağlı olmak zorundadırlar.

Eğitmenler için dinlenme alanlarının büyük önemi vardır. Eğitim kuruluşlarının çoğu yarı zamanlı ve serbest kalma oranı yüksek eğitmenlere sahip göz önünde tutulması gereken bir şeydir, "formel/ informal" uzmanlık ve bilgi transferinin olduğu yer ve alanlar tahsis edilmelidir. Bundan başka, eğitmenler eğitim hazırlama ve materyal depolama için alana ihtiyaç duymaktadırlar. Ayrıca, bağımsız eğitmenler için çalıştıkları eğitim kuruluşu içindeki eğitim hazırlığı bir fırsat olmalıdır. Tüm bu süreçler için, eğitmenler için katılımcılar için olan sosyal odaların yanında eğitim alanından da ayrılan çalışma odaları tahsis edilir.

Cinsiyete göre ayrılmış **tuvaletler**, kolay ulaşılabilir, eğitim sınıfına yakın ve temiz olmalıdır. Tesis, güvenli bir yerde katılımcılara eğitim boyunca gerekli olmayacak çantalarının gibi mont ve ceketlerini koyabilecekleri bir **dolap** vermelidir.

Öğle yemeği ve kahve aralarını zevkli, zaman kaybı olmadan ve kolayca ulaşılabilir yapmak için, kuruluş kendi çevresi içinde olanaklar sunmalıdır. Büfe servis (öğrenci yemek yeri gibi), bar/ kahve odası veya lokanta veya büfe gibi diğer **sosyal tesis olanakları**, eğer kurum içinde değilse bile dışında kolay ulaşılabilir olmalıdır.

Kuruluşun eğer gerekirse katılımcılar için örneğin bir **kreş** ile işbirliği yaparak çocuk bakımını da organize etmesi önerilir.

Eğitim tarafından kapsanmış konular üzerinde standart edebiyat içeren ve hem eğiticilere hem de katılımcılara açık olabilecek bir **kütüphane** kuruluş tarafından önerilmelidir. Kütüphane katılımcıların rahatsız edilmeden derse hazırlanmaları için olan bir yer olmalıdır.

Kuruluş olanaklarına ilişkin iyi standartların seçim ve tanım kriterleri

Aşağıdaki genel kriterler eğitim kuruluşuna ve eğitmenlere programlama dersleri veya eğitim girişiminde uygun eğitim ortamını seçme süreci boyunca rehberlik etmelidir. Bu alanların tümü kalite sağlamak için ve olumlu koşullar için ilk adımı atmak için düzgün ele alınmalıdır.

- Güvenlik: Bu, kazaları ve tehlikeleri önlemek için tüm gerekli önlemleri kapsar;

- Konfor (hem katılımcılar hem de eğitimciler için): Bu, çalışma/öğrenme alanını konforlu kılan ergonominin tüm öğelerini kapsar. Özellikle mobilyalara, sandalyelere, masalara, çalışma yerleri, sınıf boyutları, görünürlüğe ilişkindir.
- Eğitim odası fonksiyonları: Bu, aydınlanma, akustik, mikro klima ve teknik desteğe ilişkin eğitim sınıfı fonksiyonlarını oluşturan tüm açılar kapsar.
- Düzen: Bu, temizlik ve yapı bakımı(sınıflar ve diğer lojistik servisler), mobilya ve ekipman anlamına gelir.
- Eğitim uyumluluğu: Bu, sınıf ve bağıntılı önlemler içinde eğitimcilerin ve katılımcıların yerleşim planı demektir.
- Eğitim fonksiyonları: Bu, eğitmenin aktiviteleri ve performansına olanak sağlayabilen unsurları kapsar.
- Ekipman ve teknoloji: Bu, tüm tekniğin pratik ve fonksiyonel durumunu, enstrümantal ve materyal destek araçları anlamına gelir.
- Esneklik: Bu, farklı katılımcılara değişim çözümleri sunma kapasitesinin yanında sınıf düzenini (yukarıda görüldüğü gibi) ve yapısını değiştirme olanağı sağlar.
- Estetik uyum: Bu, çevre ve aktiviteleri kabul edilebilir yapabilen eğitime ilişkin tüm açılar kapsar.

Bu farklı unsurların eğitim ve doğru dengesi etkili bir eğitim ortamı için kaliteli bir temel ve etkili öğrenme için zenginleştirilmiş şartlar oluşturur.

5.4.2.2 Uygulamalar

1. Ziyaret ettiğiniz son Workshop' u hatırlayınız. Ziyaret ettiğiniz en son Workshop' ta ifade edilen en önemli mantiki ve altyapı içeren ifadeleri tasvir ediniz. Kritiksel olarak altyapı ve tekniksel yardım araçlarının yararlarını ve zararlarını nedenleri ile anlatınız. Bu soruyu cevaplarken amaç kitlesini, kurs içeriğini kurs metodlarını, motivasyon, öğrenme yeteneğini ve öğrenme yetkisini ve başarısını göz önünde tutunuz.
2. Kendinizi bir eğitimci olarak varsayınız ve altyapı eğitiminde en önemli beş faktörü nedenleriyle açıklayınız.

5.5 5. Alan: Sistem Düzeyinde Kalite Garanti Önlemleri

5.5.1 Eğitim Kurumlarının Kalite Sistemleri

5.5.1.1 Kuramsal Kapsam

Eğitim kurumlarının başarı ve gelişimlerinin ölçümünde hedeflenen araçlar ve kılavuzları sağlayan her bir sistem "Kalite yönetim sistemi" dir. Toplam kaliteyi garantilemek için, hem bireysel (personel, öğretmenler, katılımcılar vb.) hem de örgütsel düzeyleri göz önünde bulundurulmalıdır.

Eğitim kurumlarının Kalite Yönetim anlayışları

Hizmet (dolayısıyla eğitim de) ve kurumlar için kullanılabilen birkaç kalite yönetim sistemi modeli ve yapısı vardır. Bunlar arasında:

- DIN EN ISO 9000¹⁰⁵ 'e dayanarak sertifikalar
- EFQM modeli
- AQW (DIN EN ISO 9901:2000'e dayalı, 9000'den daha fazla hizmeti kapsayan)
- Hizmet için kalite-mühür-modellerine dayalı çeşitli ulusal sertifikalar (sertifikaların yanı sıra topluluklar).
- İsviçre'deki EDUQUA gibi, eğitim hizmeti sağlayanlara özel sertifika hizmetleri.

Sertifikaların bir çerçeve sağlaması, kalite gerekliliklerini ve standartlarını kıyaslamayı kolaylaştırır. Kalite standartlarının uygulanması "gerçek" kaliteyi gerekli ölçüde garantilemese de, kalite standartları katılımcıların arzuladığı "ideal" model olarak sunulabilir.

Eğitim kurumlarının kalitesini artırmak için, kalite sertifikalarıyla uğraşmak gerekli değildir; ancak onaylı sistemlerin arkasında kalite modelleri, kurumların¹⁰⁶ kalite stratejileri için kılavuz olarak sunulabilir.

Misyon ifadesi, eğitim kurumlarının ve eğitim programının felsefesi

¹⁰⁵ Özel kalite yönetim sistemlerinden olan DIN EN ISO, büyük çapta sanayileşmiş olan mühendislik firmaları tarafından ve yine kendileri için oluşturulmuştur. Bu araçlara uyum sağlama süreci yönlendirilmiş kurumların hizmet ihtiyaçları doğrultusunda hala devam etmektedir.

¹⁰⁶ Bakınız: Beywl, Wolfgang / Geiter, Christiane (1996): Evaluation – Controlling – Qualitätsmanagement in der betrieblichen Weiterbildung, Bielefeld, wbv Verlag, p. 53.

Vizyon ve misyon ifadelerinin kullanımı ve gelişmesi genellikle daha detaylı kalite yaklaşımı temelini verir. Vizyon ifadesi, proje boyunca kurumun gelecekteki 5-10 yıl sonrasını, gerçekçi ve ulaşılabilir ama oldukça uzun vadeli hedefleri belirterek betimler.

Misyon ifadesi kurumun eşsizliğini tarif ederdi (diğer kurumların aynı amaçlarından neyin farklı olduğunu ayırt etmek), kurumun spesifik "hayat felsefesi" ve (her zaman değil ama sıklıkla) toplumun çoğunluğu düşünüldüğünde kurumun değeri.

Eğitim kurumlarının misyon ifadeleri, genellikle kurumlar tarafından açıklanan belirli hizmetlerin üzerinde durur. Hizmet odaklı kurumlar daha çok hoşnut müşterilere bağlı kaldıkları için, kurumun müşterilerinin talep ettikleriyle (eğitimin üstlenicileri) ve müşterilerinin kendileriyle (katılımcılar, kursiyerler) doğru dengeler üzerinde dururlar.

Kalite yönetimi odaklı misyon ifadeleri aşağıda verilen konuları (diğer şeylerin içinde) kapsamalıdır:

- Kurumların mesleki eğitim ve rehberlikte temel anlayışı
- Kurumların katılımcıların ve müşterilerin taleplerine ilişkin yaklaşımı (bazen çelişerek)
- Kurumun kalite ve kalite uygulamasıyla ilgili temel anlayışı

Kurumsal yapı

Kurumun sorumlulukları açık ve şeffaf olmalıdır. Bunlar kurumun çizelge¹⁰⁷ formunda sunulmalıdır.

Kurumun insan kaynakları gücü

Kalite sisteminin gerekliliklerine dayanarak, eğitim kurumları kendi çalışanlarının ya da serbest çalışanlarının personel olmasına bakmaksızın onların eğitim ihtiyaçlarını düzenli olarak gözden geçirmelidirler. Üstleniciler/eğitim kurumları, sürekli eğitim veren eğitim kurumlarının uygulamalarının belgelenmeleri ve taleplerini belirlerler; ancak finansman için bu faaliyetlerin¹⁰⁸ en az bir kısmının sorumluluğunu almadan yaparlar.

¹⁰⁷ Bakınız: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, BIBB (ed.), Bonn, p. 17.

¹⁰⁸ Aksi takdirde kurum içi eğitim önlemleri almayan kurumlar ucuz işgücü maliyetleri nedeniyle sözleşmeyi kazanabilirler.

Gelecek projeler üzerinde çalışmaların geliştirilmesini hedefleyen kalite döngüleri

Eğitim önlemleri çoğunlukla yinelenen projeler olarak idare edilir. Maalesef, proje sonuçları çoğunlukla (en azından kalite kılavuzları elverişli olmayan kurumlarda) projenin bir sonraki aşamasını destekleyecek nitelikte olmuyor. Bu geribildirim döngülerini düzenli garantilemek için, ilk olarak yapılandırılmış projenin aşamalarından bir kısmı uygulanmalıdır. Bu demek oluyor ki, her projenin son kısmı ya da proje döngüsü gelecek projelerin gelişimi için "derslerin çıkarıldığı" yaklaşımının teminatını vurgular.

Bu ya geniş bir kalite çerçevesinin bir parçası olarak (Toplam Kalite Yönetimi-TKY gibi) ya da basit bir şekilde projeleri uygulayarak- ilişkili ya da geniş kalite döngüleri olan bir düzenle) Geniş kalite döngüleri, kurum için genel değişim önlemlerini tartışmak için düzenli bir temelde oluşturulabilir ya da dersler belirli bir projeden öğrenilebilir.

Konuyla ilgili kalite kuramları ve kuramların nasıl uygulanacağı

Kalite önlemleri farklı kuramlara ayrılarak birkaç modelde olur. Eğitim sürecinin kalitesine ilişkin klasik bir yaklaşım olan "aşamaya yönelik kapsam"¹⁰⁹. Bu döngüsel model, eğitim sürecinde analiz noktalarını aşağıdaki gibi tanımlar:

- çalışanların devam eden eğitim gereksinimlerinin analizleri □
- öğrenme sürecinin değerlendirilmesi
- öğrenme sonucunun değerlendirilmesi
- öğrenilen materyallerin çalışma alanına transfer edilmesinin değerlendirilmesi
- sonuç/yeterlilik analizleri

Bu yaklaşım önlemin kendini değerlendirmede faydalı olabilirken, paydaşların dışarıda aktif öğrenme süreçlerini içene alan kalite sistemlerinin düzeylerini çok da ele almamaktadır.

Bu verilen düzenleme olası kalite kuramlarını, onların tahmini sonuçlarını, başarı ve olası bilgi kaynakları için nicel belirleyicileri gösterir. Bu süreçte kalite yönetimi projesinin uygulanması tablodaki gibi kullanılabilir.

¹⁰⁹ Bakınız: Beywl, Wolfgang / Geiter, Christiane (1996): Evaluation – Controlling – Qualitätsmanagement in

der betrieblichen Weiterbildung, Bielefeld, wbv Verlag, p. 14.

kalite kuramı ¹¹⁰	sonuç	belirleyiciler	bilgi kaynağı
Müşterilerin ilgili eğitim ihtiyaçlarının tekliflere karşılık vermesi	Memnun olan müşteriler	Müşterinin daha iyi istihdamı	Müşteri kurumu, müşteri anketleri
İçerik ve materyallerin sunumu	Memnun olan müşteriler	Öğrenme başarısı ve istekliliği	Materyal, müşteri anketi
Müşteri için elde edilebilir öğrenme başarısı (yatırımın karşılığı)	Memnun olan müşteriler	Müşterinin daha iyi istihdamı	Müşteri kurumu, müşteri anketleri
Müşteriler ve kurumun ihtiyaçları arasındaki denge	Memnun olan müşteri/kurum	Müşteri kurumuyla iyi ilişkiler	İç bilgi, müşterinin kurum bilgisi
İnsan kaynakları potansiyelinin etkili yönetimi	Memnun olan eğitmenler	Toplam dalgalanma oranı; eğitmenlerin öğretici, teknik ve methodlu bilgi birikimleri	Eğitmen anketleri
Ekonomik boyut, eğitimin etkili ve başarılı performansı	Memnun olan iş sahipleri	Yatırım/kar oranlarına dayanır	İç bilgi
Kalite önlemlerinin gelişimi	Tüm oyuncular	Kalite önlemlerinin başarılı bir şekilde uygulanması	Kalite hizmetleri dokümantasyonu

¹¹⁰ Kısmen alınmıştır Burri, Thomas(2004): EduQua – Handbuch. Adreste mevcuttur: www.eduqua.ch/pdf/eduqua_handbuch.pdf [27.06.2011], p. 12.

Kurumsal sorular

Eğitim kurumu bütün faaliyetleri¹¹¹ kapsayan kurumsal bir kalite yönetimi sistemi oluşturmak için kurumun gerekli maddi, personel ve başka kaynakları tedarik edip edemeyeceğini kendisine sormalıdır. Eğitim kurumları başlangıç düzeyi için kalite sistemi düzenine uyarlanır.

Aşağıda verilen bakış açıları kalite sistemi planının beklenen karmaşık sorumluluklarıyla baş etmede göz önünde bulundurulmalıdır:

- Eğitim kurumunun bir parçası olan bu konuyla ilgili tüm insanlar kalite yönetimi sürecine hemen başlangıç olarak dâhil edilmelidirler. O halde, eğitim kurumu yalnız bağımsız çalışan eğitimcileri değil kadrolu çalışanları da dâhil etmelidir. Eğitimciler için bu dahil edilme durumu, önlemin başlangıcından önce eğitimcilere kalite döngüsüne ilişkin tüm bakış açılarını zamana uygun bir biçimde verme fırsatını sağlamak için tüm hatlarıyla belirtilmeli ve yaygınlaştırılmalıdır.
- Eğitim kurumu bütün öğretmenlerinin gereğine uygun bir biçimde kalifiye olduklarını garanti etmelidir(eğitim önlemleri ve öğretmenlerin resmi nitelikleri için gerekli profesyonel uygunluğun tanımlaması). Profesyonel uygunluk ve resmi nitelikler programın başlangıcından önce yetkili kişilerce teşhis edilmelidir. (niteliklerin kanıtı)
- Ayrıca personel alımı çok dikkatli yapılmalıdır. (Bakınız 3.2)
- Eğitim kurumu eğitim önlemi için gerekli altyapıyı sağlamalıdır. (yer ve ulaşılabilirlik, mevcut yerler, odalar ve odaların büyüklükleri, mevcut teknik düzenek ve olanaklar). Var olan alt yapı önlemin gereklilikleriyle uyumlu olmalıdır ve yetkili kişiler tarafından program başlangıcından önce inceleme için uygun olmalıdır. (alt yapı kanıtı)

Kurumlar değişik yapılandırılmış prosedür içerikli olan kalite yönetim hizmetlerini dışarıdan temin edebilirler. Bu dışarıdan temin edilen hizmetlerin tam kılavuzlarının sağlanması hem niteliksel hem de niceliksel ölçüde tayin edilmelidir. Bu hizmetlerin yüklenicileri mevcut kaynakları sağlamada destek olmak için bizzat kendileri bu önlemleri üstlenmelidirler: personel ve alt yapı.

¹¹¹ Bakınız: Orru, Andreas / Pfitzinger, Elmar (2005): AQW – Das Qualitätsmodell für Bildungsträger, Berlin,

Beuth Verlag.

5.5.1.2 Uygulamalar

Bireysel uygulamalar:

1. Müşterilerin mesleki yönlendirme programına olan hoşnutluklarına göre en az üç kalite alanı belirleyin. Aklınıza başka neler geliyor?
2. Kalite sistem içeriği tarafından karşılanan, önceden tahmin edilen görevlerin karmaşıklığıyla uğraşmada bazı bakış açıları belirleyin.

Grup uygulamaları:

1. Kurumlar kalite yönetimi hizmetlerini dışarıdan temin edebilirler. Bu prosedürün muhtemel avantajlarını ve dezavantajlarını tartışın. Kendinizi eğitim kurumunun yöneticisi olarak hayal edin: siz kalite yönetimi hizmetlerini dışarıdan temin eder miydiniz? Bakış açınızı tartışın.
2. Eğitim kurumları için birkaç kalite yönetimi sistem modelleri ve çerçeveleri mevcuttur. Bunlar arasında DIN EN ISO 9000¹¹², EFQM- modelinin yanı sıra AQW (DIN EN ISO 9001:2000'e dayanan ve 9000'den daha fazla hizmeti kapsayan) Hangi model en uygundur? Soru üzerinde açıklamalarınızı yapın.

5.5.2 İlgili iç ve dış kilit aktörler ve onların beklentilerinin analizleri

5.5.2.1 Kuramsal Kapsam

Muhtelif sayıda olan kilit aktörlerin ve önemli sayıda olan kurumların mesleki bir eğitim sistemini takip etmelerini sağlayan görev ve çıkarları vardır. Tüm bu isimlerin rolü sorumluluk ve çıkar doğrultusunda önemli ölçüde farklılık gösterir. Bunların her birinin mesleki eğitim sistemi¹¹³ üzerinde büyük etkisi vardır.

Kilit aktörler ve onların sorumlulukları

Paydaşlar ve onların sorumlulukları şu şekildedir:

- Dış müşteriler(paydaşlar):Eğitim programını alan müşteri kalite kurulum sürecinde büyük önem taşır. İlk olarak, müşteri teklifin bir parçası olarak kendi kalite önlemlerini

¹¹² Özel kalite yönetim sistemlerinden olan DIN EN ISO, büyük çapta sanayileşmiş olan mühendislik firmaları tarafından ve yine kendileri için oluşturulmuştur. Bu araçlara uyum sağlama süreci yönlendirilmiş kurumların hizmet ihtiyaçları doğrultusunda hala devam etmektedir.

¹¹³ Bakınız : Cedefop –Avrupa Mesleki Eğitim Geliştirme Merkezi (2002):Mesleki Eğitimde Kalite Geliştirme Avrupa Forumu'nun Geçici Raporu sy. 19. Adres: http://www.trainingvillage.gr/etv/upload/projects_networks/quality/archives/conf_docs/en/report_adevelopment_draftforum_en.doc [27.06.2011]

uygulamak için bir eğitim kurumuna ihtiyaç duyabilir.İkinci olarak başlıca maliyet faktörlerinden çok,kalite ve sürdürülebilirliğine dayalı olan eğitim kurumları seçilebilir.Müşteriye hem işbirliğin kalitesi hem de kurumun eğitim önlemlerinin sonucu konusunda standart oluşturma yetkisi verilir.

- Eğitim kurumunun yönetici kadrosu(eğitmenlerden başka olarak):Bu kadro eğitim programlarını oluşturma, programların içeriğini ve dağıtım sistemlerini(e-öğrenme modülleri) yaratma, ilgililere yanıt vermek, müşterilerle, özel öğretmenlerle ve katılımcılarla temas kurma ve onlarla işbirliği yapma, eğitim kadrosunu seçme ve onlara eğitimler verme konularından sorumlulardır. Kadro organizasyon ve eğitim süreci boyunca, kalite önlemlerini geliştirme ve uygulamadan bizzat sorumludur.

- Eğitmenler: Onlar hizmeti yayan kişilerdir.Tahsis edilen içeriğin zamana uygun biçimde aktarılması(bazen sonuç çıkarılması) ve teknik ve pedagojik araçların programa ve alıcıya uyarlamasından sorumludur.Genellikle kendi eğitimlerinden ve eğitimin kalite önlemlerinden sorumludurlar.

- İç müşteriler: Onlar eğitilen kişilerdir.Çoğunlukla yetişkinlere yönelik öğrenim biçimi klasik okul-sınıf sisteminden farklılaştığı için,daha fazla sorumluluk alırlar.Bu sorumlulukları doğrultusunda programın içeriğine dayanan belirleme ve uygulamalarda yer alırlar,çeşitli problemler yaşandığında şikayet ederler.

- Sosyal partnerler: Çok sayıda Avrupa Birliği üyesi devletlerin sosyal partnerleri mesleki eğitim sektöründe önemli rol oynar.Mesleki eğitim sistemi içerisinde olan reformların ve diğer değişimler¹¹⁴ bakımından sosyal partnerler Danışma Kurullarının birer parçasıdır.Diğer üye devletler karar alma süreçlerinde daha merkezci karar alırlar.

Avrupa Mesleki Eğitim Sistemini Geliştirme Merkezi'(Cedefop)ne göre; uygulamada kapsam farklılaşsa da, tüm kalite yaklaşımlarının tek bir ortak unsuru mesleki eğitim sisteminde¹¹⁵ her düzeyde ve tanımlamada rolü olan kilit aktörlerin tespit edilmesidir. Kalite odaklı yaklaşım 'hayat boyu öğrenme' sürecinin kurulmaya çalışılmasıyla,bu eğitim işleminin bütün paydaşlarını içerebilir.

¹¹⁴ Bakınız : Cedefop – Avrupa Mesleki Eğitim Geliştirme Merkezi(2002Mesleki Eğitimde Kalite Geliştirme Avrupa Forumu'nun Geçici Raporu, sy. 17. (Eğitim ve Öğretim için uygun olarak geliştirilen 2010 Çalışma Programı Güçlendirme Politikaları,Avrupa'da Rehberlik alanında sistemler ve uygulamalar.) Adres: http://www.trainingvillage.gr/etv/upload/projects_networks/quality/archives/conf_docs/en/report_qdevelopment_draftforum_en.doc [27.06.2011]

¹¹⁵ Bakınız: Cedefop – Avrupa Mesleki Eğitim Geliştirme Merkezi(2002): Mesleki Eğitimde Kalite Geliştirme Avrupa Forumu'nun Geçici Raporu, sy. 17. Adres: http://www.trainingvillage.gr/etv/upload/projects_networks/quality/archives/conf_docs/en/report_qdevelopment_draftforum_en.doc [27.06.2011]

Mesleki eğitim sisteminin kalitesi düşünüldüğünde, mesleki eğitim sistemi üzerine farklılaşan görüşler olduğu ifade edilmelidir.

Kilit isimlerin beklentileri

Katılımcıların beklentileri:¹¹⁶

A. Her vatandaş beklentilerin merkezindedir:

- Bağımsızlık – serbest seçenek;
- Tarafsızlık - tarafsız bir karar alma;
- Gizlilik - özel bilgiyi koruma;
- Eşit imkanlar- öğrenme ve tüm işlerde;
- Holistik(tüme dayalı) yaklaşım-her bir vatandaş kişisel,sosyal,kültürel ve ekonomik boyutta dikkate almak.

B. Vatandaşlar için sağlanan imkanlar:

- Yeterlilik kazanma - yönetim seçeneği ve planlaması;
- Aktif bağlılık - rehberlik sürecinde diğer isimlerle kişisel ortaklık.

C. Erişim:

- Hizmette Şeffaflık - kişiye açık;
- Dostça tutum ve empati - güven sağlama;
- Devamlılık - öğrenme boyunca hizmet,sosyal ve kişisel değişimler;
- Kullanılabilirlik - istenilen her yerde ve her noktada hizmet;
- Erişilebilirlik - kişisel iletişim,telefon e-posta yoluyla uygun zamanda ve yerde;
- İhtiyaçların karşılanması - yöntemleri geniş bir set.

D. Hizmetin kalitesi:

- Yeterli metodoloji - amaca uygun yöntemler;

¹¹⁶ Bakınız :6.2.

- Sürekli ilerleme - amaca uygun hizmetler;
- Memnuniyetsizliği ifade etme hakkı-hizmet kalitesiyle;
- Eğitimcilerin yetkinlikleri – ulusal düzeyde tanınmışlığı.

Özel öğretmenlerin beklentileri:Öğretmenler eğitimin devamının sağlanmasında uygun koşulların güvencesini beklerler(yeterli bir ortam ve kullanılan yöntemlerin gerektirdiklerine göre ortama dönüştürülebilme imkanını başarma).Bunun yanında,net koşullar içeren istihdam sözleşmeleri beklerler.

Paydaşlar/devletlerin beklentileri:Paydaşların beklentileri mesleki rehberliğe destek için, ekonomik kalkınmanın AB'nin hedefleri, mesleki eğitimde verimliliği artırarak iş gücü piyasası etkinliği,mesleki ve coğrafi hareketlilik,yaşam boyu öğrenme,insan sermayesi ve işgücü gelişimine ulaşmaya odaklıdır.

*'Etkili rehberlik koşulları; sosyal içerme, sosyal eşitlik, cinsiyet eşitliği ve bireyleri destekleyerek onlara gerçekçi ve anlamlı kariyer seçenekleri sunan eğitim sistemlerine katılmalarını sağlamalarında büyük rol oynar.'*¹¹⁷

Sonuç olarak kilit aktörlerin farklı bakış açıları üzerinde düşünülmelidir ve denge kurulmalıdır. Eğitimde çeşitli kilit isimlerin beklentilerine uygun olarak önemli gayretler sarf edilmelidir.

Devletlerin ve sözleşmeli kimselerin önemli hizmetleri

Mesleki eğitim sisteminde devletlerin ve paydaşların temel görevi, aşağıda verilen çoğu Avrupa kentinde var olan tipik kısıtlamaların üstesinden gelmektir:

- Programlar arası koordinasyon eksikliği;
- Hizmetler diğer hedef gruplarda ihmal edilirken, liselerde öğrenim gören

öğrencilere ve işsizlere çoğunlukla sağlanmaktadır."Kariyer rehberliği"nin felsefesi,uzun dönem öğrenmeyle yakından ilişkisi olmayan,yeteri kadar iyi gelişme göstermemektir.

- Diğer kilit aktörlerin yetersiz katılımı: Çoğu hizmet devlet tarafından gerçekleştirilmektedir.Sendikaların veya işletmelerin iş üzerine rehberlik hizmetleri nerdeyse yoktur.(genellikle çok az ilgi gösterirler,görevlerini dikkate almazlar)

¹¹⁷ Avrupa Birliği Konseyi'nin Güçlendirme Politikaları Kararı(28 May 2004), Avrupa'da Brüksel'de Rehberlik alanında Sistemler ve Uygulamalar . Adres: http://ue.eu.int/ueDocs/cms_Data/docs/pressData/en/educ/80643.pdf [27.06.2011]

- Yetersiz kaynaklar;
- Sınırlı ortaklık ruhu;
- Personel eksikliği ya da personelin yetersiz nitelik düzeyi ;
- Kalite güvencesi konusunda mekanizma eksikliği;
- Tek bir ülke için mesleki eğitim hizmetlerinin yetersiz koordinasyonu;
- Ani kararlara odaklanma (statik yaklaşım) ve gelişme olmaz (dinamik yaklaşım);
- Bireysel rehberlik ve danışmanın hafife alınması;
- Hizmetin en çok ihtiyaç duyanlara sağlanmaması.¹¹⁸

5.5.2.2 Uygulamalar

Bireysel uygulamalar:

1. İş gücü piyasası talepleri ve mesleki rehberlik eğitiminin sağlanması arasındaki ilişkiyi lütfen açıklayınız.
2. Kendinizi mesleki rehberlik ölçüsünde bir öğretmen olarak hayal edin. Eğitim görenlerin beklentilerini araştırın ve grupla iletişiminizin nasıl olacağını belirtmeye çalışın.

Grup uygulamaları:

1. Çoğu Avrupa ülkesindeki mesleki eğitim sistemlerinde var olan tipik kısıtlamaları tartışın.
2. Her bir kısıtlamaya (alan 5. 2' de tarif edilen) çözüm bulmak ve üzerinde tartışma yapmak için muhtemel bir strateji geliştirin.

¹¹⁸ Avrupa Birliği Konseyi'nin Güçlendirme Politikaları Kararı(28 May 2004), Avrupa'da Brüksel'de Rehberlik alanında Sistemler ve Uygulamalar. Adres: http://ue.eu.int/ueDocs/cms_Data/docs/pressData/en/educ/80643.pdf [27.06.2011]

5.5.3 Planlama ve uygulama süresince farklı aktörler arasında değişim ve iletişim

5.5.3.1 Kuramsal Kapsam

Tüm aşamaların hazırlığında bütün aktörler arasında güçlü ve düzgün bir iletişim sistemi çalışma ortamının temeli için oluşturulur. Bu da takım ruhunu cesaretlendirir, çevreyi tanıyarak eşit fırsatları ve hizmetlerin¹¹⁹ yüksek kalitesini garanti eder.

İletişimlerin teorisi

İletişimlerin¹²⁰ teorisine göre iletişim; gerçeklerin değişimi, fikirler, sözcükler, harfler ya da semboller bakımından insanlar arasında görüş noktalarıdır. İletişim türleri: doğrudan (bireysel ya da telefon yoluyla) ve dolaylı iletişim(mektup, fax, e-posta, elektronik bilgi paylaşımı). İletişim süreci bunları içerir:

- Düşüncenin ortaya çıkışı;
- Düşüncenin sözcüklere ve rakamlara dönüştürülmesi;
- Alıcı tarafından bilginin(görsel, sözlü olarak) elde edilmesi;
- Ne gördüğünün(duyduğunun) düşüncelere dönüştürülmesi;
- İletişimin onayının alınması;
- Geribildirim analizleri.

İletişimin prensipleri: sorumluluk, yeterlilik ve kurumunun imajının sürdürülmesi.

İletişim stratejilerinin gelişimi ve uygulanması

İç ve dış iletişim için stratejilerin gelişimi ve uygulanması yönetimin¹²¹ belirli görevleridir. Bilgi politikalarının bir parçası olmak stratejilerin misyonlarını ve kurumun değerlerini yansıtmak zorundadır. Kullanılan bilgi teknolojilerinin yanı sıra iç ve dış iletişim kurumun hedeflerini ve çevrenin ihtiyaçlarını, gereksinimlerini karşılamak zorundadır. İletişimin methodları temelde diğer şeylerin arasında, iletişimin amacına,

¹¹⁹ Bakınız: Foster, Helga / Gutschow, Katrin (1999):Mesleki eğitimde e-kalite, Elkitabı, BIBB (ed.), Bonn, p. 17.

¹²⁰ Bakınız: Habermas, Jürgen (1981): Theorie des kommunikativen Handelns, Frankfurt am Main, Suhrkamp./ Luhmann, Niklas (1986): The autopoiesis of social systems, in: Felix Geyer and Johannes van der Zouwen (eds.), Sociocybernetic Paradoxes, Sage Publications, London, pp. 172-192.

¹²¹ Bakınız: : Foster, Helga / Gutschow, Katrin (1999):Mesleki eğitimde e-kalite, Elkitabı, BIBB (ed.), Bonn, p.19

eğitim kurumunun büyüklüğüne ve belirli bir kurumsal kültüre dayanır. Örneğin “alışılmamış” methodlar, flayerler gibi hedef kitle için kullanılan kolaylıkla baş edilen bir şey değildir.

Planlama ve uygulama boyunca farklı aktörlerin iletişimleri

Mesleki rehberlik önlemlerinin değerlendirme, uygulama ve planlamada tüm aşamalarında paydaşlar, eğitim kurumu sağlayıcıları(eğitim kurumu) ve katılımcıların yanı sıra, eğitmenler arasında düzenli ve etkili bir iletişim olmalıdır.

Paydaşlar ve eğitim kurumu sağlayıcıları arasında iletişim:

Paydaşlar ve eğitim kurumu sağlayıcıları arasındaki iletişim önemli rol oynar. Paydaşlar ve eğitim kurumu amaçlara göre anlaşmaya varmalıdır, buradan da anlaşılıyor ki mesleki rehberlik önlemleri etkili olmalı ve günümüze göre daha etkili olabilmesi için uygun olarak seçilen grupla sürdürülmelidir. Eğitim kurumu sağlayıcısı ve paydaş arasında iyi koordine edilmiş olan ve tanımlanmış olan amaçlar; strateji, planlama ve değerlendirme için iyi bir başlangıç noktası sağlarlar.

Paydaşlar, eğitim kurumu sağlayıcıları ve hedef kitle arasındaki iletişim:

Ayrıca, eğitim kurumu tarafından tanımlanan belirli amaçlar katılımcıların ihtiyaçlarına uyum sağlamalıdır. Her bir mesleki rehberlik önleminin uygulamasının planlama aşamasında paydaş ve eğitim kurumu kendilerine şu önemli soruları sormak durumundadır: Çeşitli hedef kitlelerin tipik ihtiyaçları nedir? Bu ihtiyaçlar günümüzde karşılanır mı? Mesleki rehberlik önlemleri nasıl organize edilmeli ki onlar ihtiyaçların büyük bir bölümünü etkili bir şekilde giderebilirler?

Bundan başka, önlemlerin devamını sağlayan program ve yayılma metaryelleri katılımcıların önceki başarıları ve deneyimleri göz önünde bulundurularak ihtiyaçları ve düzeyleri doğrultusunda geliştirilmelidir.

Eğitim kurumu, paydaşlar ve eğitim görenler arasında etkili **geribildirim-döngüsü** sürekli olarak eğitim kurumlarının işlerini geliştirmek için uygulanmalıdır.

Önlemlerin uygulanmasında tüm aşamaları değerlendirmek için, gerekli olursa, yönü ters çevirmek daha uygun ve daha kolaydır.

Paydaş, mesleki eğitim sağlayıcıları ve "toplum" arasında iletişim:

Mesleki eğitim sistemi hem kişilerin bireysel ihtiyaçlarını hem de toplumun ihtiyaçlarını kapsar: kendisini iyi anlayan birey, işi ile ilgili çok daha başarılı bir tercih yapacaktır, ki bu iş de toplum için gereklilik gösteren kendi etkinliği olacaktır. Önlemin devamı için yapılan hazırlıklar boyunca aşağıda verilen soruların cevaplanması gerekmektedir:

- Önlem neyi içermektedir? Konuların seçimi ve konuların biçimlendirilmesi;
- Niçin ve hangi amaçla bu önlem sürdürülmektedir? Pedagojik ve psikolojik açılardan ve bunların gerekçelendirilmeleri;
- Bu önlem nasıl sürdürülmelidir? Methodları, biçimleri, devam durumu ve yeri.

Paydaş, mesleki eğitim sağlayıcısı ve eğitimler de dahil çalışan personel:

Tanımlanan amaçların ve planlanan önleminin içeriğinin temelinde, eğitim kurumu personel kaynaklarını tanımlamalı, nitelikli ve uygun eğitimlerin işe alımlarını yapmak için prosedürleri planlamalı ve onları paydaşlarla uyum sağlamalarına yardım etmelidir. Eğitim kurumundaki personel yönetimi çoğunlukla müdürün gerekli personeli işe aldığı, hakları ve sorumlulukları hakkında bilgi verdiği, talimat verdiği ve performans yönettiği bir sistem olarak düşünülür. Aslında, personel yönetiminin asıl görevi eğitimlerin ve diğer personelin ileriki gelişimini yönetmek, bu sebeple onların güçlü ve zayıf yanlarına, gelişim ihtiyaçlarına önem vermek. Çalışanların yeterlilikleri takip edilmeli (belirli aralıklarla değerlendirilmeli) ve geliştirilmelidir.

Yöresel girişimciler ve mesleki eğitim sağlayıcıları arasında iletişimler(ya da işgücü

piyasası uzmanları): Buna ek olarak, yöresel girişimciler(eğitmenlerin gelecekteki potansiyel işverenleri) ve mesleki eğitim sağlayıcıları arasındaki etkili iletişim, mesleki rehberliğin etkili planlaması için büyük önem taşımaktadır.

Genellikle kabul edilen pozisyona karşı olarak, çoğu girişimler ne nicel biçimde ihtiyaçlarını bilmekte, ne de onların için gerekli olan bazı yeteneklerin getirisini bilmekteler. Onların tarafında, eğitim kurumlarından ayrılmış olan eğitimler girişimlerin gerekli ihtiyaçlar olduğu gibi yanlış bir düşünceye sahiptirler.Onların çabalarını birleştirerek, bununla birlikte, eğitim kurumları ve girişimciler kendi deneyimlerinden yararlanırlar ve yeteri kadar mesleki rehberlik önlemlerinde başarılı olurlar. Bunu göz önünde bulundurarak, mesleki eğitim bireysel bilincin ve profesyonel olgunluğun artmasını amaçlar; eğitimler, katılımcılara en uygun kariyer planları geliştirmede

yardımcı olmak için işgücü piyasasının gereklilikleri konusunda bilgili olmaları tavsiye edilir.

Eğitim kurumları ve eğitimler arasındaki iletişim: Eğitim kurumları ve eğitimler arasındaki sistematik ve düzenli bir iletişimde hedeflenen mesleki rehberlik önleminin düzgün bir biçimde sağlanmasıdır. Planlama, uygulama ve değerlendirme sistemli bir biçimde gerçekleştirilmelidir, gerekli değişiklikler tüm aktörlere vaktinde haber verilmelidir. Aslında, eğitimlerden hem programların yaratıcıları olmaları hem de mesleki rehberlik önleminin uygulamasında lider olmaları beklenir. Bu çok yönlü sorumluluklarla baş edebilmek için, eğitimlerin bilgi yetenekleri geliştirilmek durumundadır. Eğitimlerin çoğunlukla teoride ya da uygulamada eksiklikleri vardır. Çalışma boyunca üstlendikleri hazırlıklar onlara kendi bilgi ve deneyimlerini artırmada yardımcı olur ve önlemin belirlenmiş amaçlarına ayak uydurma fırsatı sağlar.

Ayrıca, tüm çalışanlar(eğitimler, danışmanlar ve diğer çalışanlar) görevleri, güçleri ve zorunlulukları konusunda vaktinde haberdar edilmelidirler. Eğitimlere programla ilgili her şey için yüksek düzeyde sorumluluğun yanı sıra kısmen de olsa tam yetki sağlanması uygundur.

Eğitim kurumu kurumunun ve kendi eğitim takımının ihtiyaçlarını dengelemekten sorumludur. Bireysel aktivitelerde performans takip edilmeli ve değerlendirilmelidir ve sonuçlar gelecek planlar için kullanılmalıdır.

Bilgiyi paylaşarak, eğitim kurumu ve eğitimler arasındaki ortaklıkları anlayarak, bir kültür ortaklığı yaratmak gereklidir. Bu gerekliliklerin temelinde, eduQUA und LQW ileri sürülmektedir, aşağıda verilen bakış açıları projenin¹²² çerçevesinde yer alan önceliklerle ilişkili olarak özetlenmiştir:

- Dönüş yapacak insanların varlığı, örn. önlemden sorumlu insanlar ya da kurum
- Eğitim sorumlusu/eğitim iletişim ve geribildirim yapıları
- Farklı programlardan eğitimlerin takım çalışmaları(içerik, eğitici ve öğretici temalı, katılımcılar)
- Destek, denetim ve gözetim uygunluğu(durum-ilşkili ya da tema ile ilgili)

¹²² Bakınız: Hausegger, Gertrude / Bohrn, Alexandra (2006): İşgücü piyasası politikası eğitim önlemlerinde kalite. Eğitimlerin iş durumları önlemlerinin kalitelerinin ilgili bir faktörü müdür? Ara rapor, Alan3: öğrenim sağlama hizmeti, Wien, syf.18, adreste vardır: http://www.prospect.at/PDF/IMPROVE_Zwischenbericht_Juni06_de.pdf [27.06.2011]

Resmi ve resmi olmayan iletişim

Resmi ve resmi olmayan iletişim arasında bir ayrım olmalıdır. Resmi iletişim, kaydın saklanmasını beraberinde getirir ki ne söylenirse ve yazılırsa kendi yaratıcısına atfen yapılsın. Resmi olmayan iletişimde resmi kanallar kullanılmaz. Her bir iletişim şeklinde bilginin iki yoldan akışı, anında geribildirim, bilgi değişimi, fikirler ve düşünceler önemlidir.

İletişim resmi mi olmalıdır?¹²³

- Resmi iletişimin uygulanması, incelenmesi ve geliştirilmesi daha kolaydır.
- İletişimlerin resmi uygulama kanalları tarafından kurumsallaştırılması, girişimci kültürler içerisinde iletişime pozitif değer verme anlamında cesaretlendirebilir, böylece cesaretlenmiş insanlarla iletişim kurulur.
- Resmi iletişim resmiyete ve tutarlı iş sürecine daha iyi uyar.
- Resmi iletişim çoğunlukla güvenilirlik ve izlenilebilirliği artırır.
- İşin güçlü dikey bölümü, Resmi iletişimleri yönetimin hiyerarşi düzeylerine göre yukarı ve aşağı çekilmeyi gerektirir.

Riskler:¹²⁴

- Resmi olmayan ya da tutarsız süreçlerin resmi iletişimleriyle, süreçlerde esneklik eksikliği elde edilebilir ve kurumu bu eksikliğe karşı ya da esnekliğe karşı engelleyebilir.
- Resmi iletişim bazı psikolojik bariyerleri isabet alabilir ve kullanılmayabilir. Resmi iletişimde aktör nitelikleri daha sonra değerlendirilmelidir ve mutlaka geliştirilmelidir.
- Resmi iletişim, aktörlerin artmakta olan etkinliklerinde baskı yaratabilir; bu nedenle aktörler onları kullanırken negatif tutum sergileyeceklerdir.

¹²³ Bakınız: <http://projekte.fast.de/ADDE/Guidance/Decision/MicroDec/wp5-1.htm> [27.06.2011]

¹²⁴ <http://projekte.fast.de/ADDE/Guidance/Decision/MicroDec/wp5-1.htm> [27.06.2011]

Resmi olmayan iletişim neden önemlidir?

Sistem kişilikler üzerinde çalışır. Kişi insanlarla sadece resmi kanallarla değil her düzeyde yüz yüze iletişim kurmaya ihtiyaç duyar. Resmi olmayan iletişim şekilleri insan ilişkileridir. İnsanlar birbirlerinin isimlerini biliyorlarsa, daha çok dinlemek ve birbirlerine bilgi göndermek isteyeceklerdir. Resmi olmayan değişimler kuruma kişi bağlantısı vermeyi gerektirir ki bu da sadece mesleki eğitim oluştururken gerekli olabilir.

Belgeleme, iletişim kadar önemlidir

Sürekli ve etkili iletişim önemli olmasına rağmen, pek çok eğitim kurumu¹²⁵ için belli başlı sorunlardan bir tanesidir. Kurum şunu garantilemelidir, güncel iletişim"çalışmak"tır. Belgeleme anlaşılabilirliği ve şeffaflığı garanti eder. Eğitim kurumu şunu garantilemelidir; güncel iletişim/belgeleme tüm üyelere uygun olmalıdır, böylece tüm prosedürlerden geriye takip edilebilir.

5.5.3.2 Uygulamalar

Bireysel uygulamalar:

1. Eğitim kurumları ve eğitmenler arasında, planlama, uygulama ve mesleki rehberlik önlemlerini değerlendirirken; iletişim sürecini tarif edin.
2. Mesleki rehberlik önlemine katılımları boyunca eğitim kurumu eğitmenleri aktif önlemlerde nasıl desteklemeli? Kısaca bir gözden geçirin.

Grup uygulamaları:

1. Resmi ve resmi olmayan iletişimlerin avantaj ve dezavantajlarını tartışın.
2. Kendinizi eğitim kurumunun müdürü olarak hayal edin. Kurumunuzun en son değerlendirmesinde belirtiliyor ki, kurumunuzun iletişim kültürü çok kötü. Birçok yanlış anlaşılma mevcut, insanlar resmi iletişim kanallarını kullanarak negatif bir tavra sahip ve ikili iletişimler çok nadiren yer almakta. Kurumunuzun iletişim kültürünü nasıl geliştirmeye devam ederdiniz? Örnekler vererek tartışın ve bir iletişim stratejisi geliştirin.

¹²⁵ Bakınız: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. A handbook, BIBB (ed.), Bonn, p.18.

5.6 6. Alan: Program için Kalite

5.6.1 Kurs katılımcılarının Seçimi ve Kursa erişimi

5.6.1.1 Kuramsal Kapsam

Hedef grupların öğrenme grupları üzerindeki etkisi, öğrenme gruplarının bütün üzerindeki etkisi ve kurs katılımcıları dikkatle seçilmiştir.¹²⁶

Kurs katılımcılarını kim seçti?

Eğitimin yanında ek olarak eğitim kurumları gibi farklı modeller de hesaba katıldı. Olguların çoğunda katılımcılar eğitim için aday gösterilir ve seçim işleminin arasındaki anlaşmaya göre yapılır ve eğitim kurumu kuruluş sözleşme:

- Eğer katılımcılar seçildiyse örneğin kamu istihdam servisi, iş ajansları, şirketler, vb. eğitim kurumunun seçilmiş süreçte fırsat kullanma şansı yoksa seçilmiş organizasyon ile birlikte çalışarak seçim kriterinin¹²⁷ zorunluluğunu katılımcılara açıklamalıdır.
- Bir eğitim kurumunu kendi başına eğitim düzenlemesi durumunda seçim sürecindeki sorumluluk da söz konusu eğitim kurum tarafından üstlenilir.

Kurumun yöntem ve seçim sürecinin araçları doğrultusunda misyonu ve hedefi olmalıdır. Kullanılacak eğitim profiline göre yöntem belirlenerek¹²⁸, kurs dönemi yanında katılımcı sayısının da belirlenmelidir. Başvuru mektubu ve özgeçmiş, testler, görüşmeler, iş örnekleri, değerlendirme merkezleri vb. yaygın yöntemler birleştirilir.

Katılımcı seçimi ve katılımcı seçim kriterleri konusundaki sorumluluk konusu açık ve tüm taraflara şeffaf olmalıdır. Kurs katılımcılarının seçimi için hangi yöntemler kullanıldı? Eğitim kalitesini sağlamak için eğitim kurumu katılımcıların uygun yer almasını sağlamak için katılımcıların profilini kontrol etmelidir.

¹²⁶ Bakınız: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, BIBB (ed.), Bonn, p. 25.

¹²⁷ Bakınız: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, BIBB (ed.), Bonn, p. 26.

¹²⁸ http://www.lrq.de/desite/template.asp?name=deproducts_branchen_erw_bild [03.02.2005]

Seçim Kriteri

Katılımcılar Aşağıdaki Kriterlere Göre Seçilmelidir:¹²⁹

- Katılımcıların motivasyonu: Neden kursa katıldılar?
- Formel ve enformel nitelikleri (Önemli not: resmi nitelikleri yanında enformel nitelik ve becerileri göz önünde bulundurulmalıdır.)
- Geçmiş iş ve hayat deneyimleri
- Kişilik/başvuru bilgileri

Katılımcıların erişimi sınırsız ise katılımcıların genel uygunluğu ve ders ile ilgileri açık olmalıdır. Bu durumun açık olmaması halinde boşluklar tespit edilmeli

ve mümkünse geri bildirim sağlanmalıdır. Başvuranlara bu konuda tavsiyeler verilmeli ve verilen tavsiyeler kişisel gelişimi sağlamaya yönelik olmalıdır.

Eğer katılımcılara yetki verildiyse eğitim kurumunun seçim kriterleri bu durum eğitim kurumu ve sözleşme imzalanmış organizasyon ile tartışılabilir. Her iki taraf için de yanlış atama yapıldıysa uygulanacak önlemler bulunmaktadır. Amaç katılımcı seçimi için bir araç oluşturmak ve daha fazla uygun işlem yapmak olacaktır.

Ne Zaman Seçim Sürecinde Yer Alır?

Hedef kitlenin tanımı ve planlaması kavram inşası sırasında açıklanır. Katılımcıların seçimi / erişim nedeniyle aşağıdaki sorulara¹³⁰ tarafından yönlendirilir:

- Hedef kitlenin tanımı var mı?
- Tanımın ölçüğe uyumu herkes için açık ve net mi?
- Tüm önemli paydaşları¹³¹ eğitime katılım ile ilgili ön koşulları net bir biçimde anlamış mı? (Not: Bu çok önemli bir noktadır. Potansiyel katılımcılar her ölçüme yönelik hedef grup hakkında belirli bilgileri kapsamlı biçimde anlamalıdır. Eğer katılımcılar sözleşme imzalanmış kurum tarafından sağlanmadıysa da eğitim kurumu tarafından yöneltmişse, sağlanan bilgi eğitim kurumu tarafından sosyal pazarlama aracı gibi hizmet etmektedir. Potansiyel kurs katılımcılarının edinilmesinde kursa yönelik bilgiler çok önemli bir rol oynar.)

¹²⁹ Bakınız: National Open College Network, <http://www.nocn.org.uk> [27.06.2011]

¹³⁰ Bakınız: Burri, Thomas (2004): EduQua - Handbuch – Information über das Verfahren, Anleitung zur Zertifizierung, Thalwil, p. 43. Faydalı link: http://www.eduqua.ch/pdf/eduqua_handbuch.pdf [27.06.2011]

¹³¹ Paydaş, eğitim kurumu, öğretmenler.

Hedef grubun tanımı ve seçimi kur boyunca önemli bir rol oynar. Katılımcılar ve öğretmenler hedef grubu sırayla anlamalı ve çeşitli yönlerini dikkate almalıdırlar:

Dersin amacı kimin adreste olduğunu belirlemektir. Bu durum katılımcı için uygun bir ortamın yaratılması anlamına gelir.

Elbette kursun fikri de kendi koşullarına göre anlamayı mümkün kılan bir şekilde tanımlanmış olmalıdır. Yani o kendi açıklayıcı ölçüsünün yanı sıra kursun taahhüdünün etkileri/faydaları katılımcıya açıkça ifade edilir.

Öğrenme Yöntemleri, Pedagojik ve Metodolojinin katılımcılar üzerinde etkisi vardır.

Zaman açıkça ifade edilmelidir; zamanlama bireysel ayarlamalar için fırsat vermelidir.

Örgün Önkoşullar açıklanmalı ki, her katılımcı bu kurs için doğru kişi olup olmadığı konusunda kendini yargılayabilsin.

Eğitim kurumu talepleri açıkça mümkün olduğu kadar, belirtilmelidir böylece her bir hedef kitle hem bireysel olarak hem de eğitim kurumu olarak doğru olup olmadığına karar verebilir.

Katılımcının Talepleri katılımcılar kendi özel isteklerini ifade edebilir ve böylece öğretmen tahmin edebilir. Her bir katılımcının bu tip bireysel gereksinimleri olabilir.

Takip / Revize Stratejisi uygulanabilir olduğunda ders başladıktan sonra herhangi bir problem meydana geldiğinde katılımcıyı ve/veya eğitim kurumu tespit edilebilir ve kurum veya katılımcının hedef gruba uygun olup olmadığı belirlenebilir.

Kursun kalitesinin artırılması için katılımcıların homojen olmalarına dikkat edilmesi önerilir. Grubun homojen yapısı sürdürülür ise tüm paydaşlar için hedef kitlenin tanımı net olur ve tanımlar net ve transparan olursa yetkililer doğru biçimde atama yapabilir.pratikte ne kadar "dipleri koltuklarında" prensibi olursa atama sürecinde kişiler sık sık ölçülür. Onların ihtiyaç ve şartlarına bakılmaksızın sık sık katılımcılar atanır. Homojenliğin sürdürülmesi problemi zaman zaman şans eşitliği sağlamak amacına zıt olabilir. Bu durumda katılımcıların homojenliği ayrımcılığı¹³² önlemek için su geçirmez bir argüman olmalıdır.

¹³² LIMPACT – Leitprojekte Informationen compact August 2/2000, Bundesinstitut für Berufsbildung (ed.), Bonn. http://www.bibb.de/dokumente/pdf/a12ptiaw_limpact02_2001.pdf.

Ders başına en fazla 25 kursiyerin katılımına izin verilmelidir. Bundesinstitut für Berufsbildung (BIBB)' a göre en verimli grup katılımcı sayısı 25'tir.¹³³

5.6.1.2 Uygulamalar

Bireysel Uygulamalar:

1. Kendinizi eğitim kurumunun yöneticisi olarak hayal edin ve mesleki eğitimin belli bir yöntemini uygulamak isteyin. Nasıl ilerlersiniz? Aşağıda verilen sorularda bunları yansıtın.
 - Katılımcıları hangi kriterlere göre belirlersiniz?
 - Seçilen kriterin oluşturulmasından kim sorumlu olmalı?
 - Seçiminizin prosedürü nedir?
 - Katılımcıların seçiminde kim yer alır?
 - Sizin hedef kitle için oluşturduğunuz kriter katılımcıları karşılamaz ise ne yapılmalı?
 - Size göre ustalık kazandırmak nasıl olmalıdır? Beceriler ve yetkinlikler kurumunuz tarafından düşünülür ve kontrol edilir mi?
2. Bu bölümde her bir kişi için hazırlanan uygulamayı tamamlayın. Daha sonra aranızda tartışın.(yansıtma aşaması)

Grup Uygulamaları:

1. Katılımcıların seçimlerinin muhtemel avantajlarını ve dezavantajlarını tartışın. Fikrinizi öne sürün!
2. Aynı yapılı olan ve farklı yapılarda/geniş grupların avantajlarını ve dezavantajlarını tartışın! Öğrenme sürecinde hedef kitle nasıl etkilenir?
3. Belirlenen programa uygun olarak, katılımcıların seçimleri için yapı geliştirin.

¹³³ Bakınız: Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bonn, wbv Verlag, p. 20.

5.6.2 Bireysel Beklentiler ve Öğrenme Hedefleri

5.6.2.1 Kuramsal Kapsam

Her katılımcının bireysel öğrenme amaçları, eğitimin geneli için belirlenmiş ölçülere (genel hedeflere) ilişkin genel öğrenme sözleşmelerinden ayrı olarak dikkate alınmalıdır. Mesleki eğitim, hedeflerin tümünü katılımcılara yüklemeyi değil, şirketlerin ve uzmanların olduğu gibi, eğitmenlerin katılımcılarla işbirliğinden kaynaklanan öğrenme amaçlarını tanımlamayı hedeflemelidir (bkz. 5.2). Araştırmalar, en etkin mesleki eğitimlerin, öğrenme amaçlarının tarafların tümünün (örn; hedef gruplar, eğitimciler ve uzmanlar) işbirliği ile oluşturulduğu eğitimler olduğunu göstermektedir¹³⁴. Bu amaçlara işgücü piyasası politikalarının genel hedefleri çerçevesinde ulaşılması, eğitimin başlıca hedeflerinden biri olmalıdır.

Eğitimin geneline ilişkin ana öğrenme sözleşmelerinin "ayrıntılı tanımlamaları" olarak bilinen bu bireysel öğrenme sözleşmeleri, bireysel rehberlik ve danışmanlık oturumları bağlamında biçimlendirilmelidir. Fakat Siebert'e göre¹³⁵ öğrenme amaçları ve beklentileri yalnızca katılımcılar tarafından "harekete geçirilemez". İlk olarak katılımcılar eğitime aşina olmalıdır, dolayısıyla eğitim kurumu katılımcıların eğitim başlamadan önce kapsamlı bilgiye sahip olmalarını sağlamalıdır. Bu, kalite kontrol sürecinde önemli bir rol oynar.

Kurs başlamadan önce katılımcılara bilgi verilmesi

Potansiyel katılımcılarına ulaşmak ve bu katılımcıların uygun bilgi materyalleri aracılığıyla iyi bir şekilde bilgilendirilmelerini sağlamak kurum için önemlidir. İnternet sitelerinin de dâhil olduğu yazılı her materyal aşağıdaki yönleri kapsayıcı olmalıdır¹³⁶:

- Mesleki eğitim sağlayıcının açıklamaları (sağlayıcının yasal şekli)
- Eğitim önerilerine dair genel açıklama
- Sözleşme şartları ve koşulları
- Eğitimi tamamladıktan sonra katılımcılara kazandırılacak ehliyet ya da sertifikalar

¹³⁴ Bkz: Cedefop- European Centre for the Development of Vocational Training (eds.) (2006): Vocational training in Europe, in: Cedefopinfo 1/2006, Luxemburg, p. 17. Faydalı link: <http://www2.trainingvillage.gr/download/Cinfo/Cinfo12006/Cinfo12006EN.pdf> [29.06.2011]

¹³⁵ Bkz: Siebert, Horst (2003): Didaktisches Handeln in der Erwachsenenbildung - Didaktik aus konstruktivistischer Sicht, München, Ziel-Zentrum F. Interdis, p. 97.

¹³⁶ Bkz: Bundesinstitut für Berufsbildung (1999): Anforderungskatalog für die Qualität der von der Bundesanstalt für Arbeit geforderten Weiterbildung, Anlage 4a, in: Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung - Strukturen und Entwicklungen, Bonn, wbv Verlag, p. 8.

- Kursun süresi (saat miktarı)
- Harcamalar (kitaplar, toplu taşıma vs.)
- Katılım şartları, gerekli biçimsel nitelikler ve iş tecrübelerine ilave olarak belirli bir eğitim kurumunca potansiyel katılımcılar için getirilmiş gereklilikler
- Planlanmış eğitici yöntemler
- Eğitimcilerin niteliği
- Tamamlayan katılımcıların yönlendirilecekleri yerler
- Potansiyel katılımcıları daha fazla bilgi almak için kurumla iletişime geçmeye teşvik edecek her türlü bilgi

Kurs katılımcıları çeşitli yollarla bilgiye ulaşmalıdır. Katılımcıların bir kursa katılmaya karar vermesi için potansiyel bilgi kaynakları:

- Yazılı materyal
- Reklamlar
- Eğitim kurumu tarafından düzenlenen bilgilendirici toplantılar
- Kamu İstihdam Kurumu (KİK)

Kamu İstihdam Kurumu, kendisinden hizmet alanlara eğitim detaylarını sağlamakla yükümlüdür. Bunun yanında bireysel danışma hizmetleri de üstlenilmelidir. Kamu İstihdam Kurumu tarafından sunulan danışma hizmetlerinin amacı, hizmet alıcının mesleki kararının, işgücü piyasası ihtiyaçlarına dayanmasının temin edilmesidir. Eğer eğitim sağlayıcı eğitimi kendi başına sunuyorsa, hizmet alıcıları bir şekilde Kamu İstihdam Kurumu ile iletişime geçmeye teşvik etmelidir. Kamu İstihdam Kurumu tarafından sunulan danışma hizmetleri, eğitim kurumu tarafından sağlanan bilgi ile bağlantılı olmalıdır¹³⁷.

Bireysel amaçların ve genel hedeflerin tanımlanması

Katılımcıların amaçları ve hedefleri, bireysel ihtiyaçlara dayalı olarak tanımlanmalıdır. Eğitimin başlangıç aşamasında yapılan planlama esnek olmalıdır, türetilmiş bireysel hedeflerin göz önünde bulundurulabilmesini sağlamanın tek yolu budur. Orijinal tasarımın yeniden incelenmesi gerekebilir¹³⁸.

¹³⁷ Bkz: Bundesinstitut für Berufsbildung (1999): Anforderungskatalog für die Qualität der von der Bundesanstalt für Arbeit geforderten Weiterbildung, Anlage 4a, in: Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bonn, wbv Verlag, p. 16.

¹³⁸ Bkz: Gnahs, Dieter / Kuwan, Helmut (2004): Qualitätsentwicklung in der Weiterbildung – Effekte, Erfolgsbedingungen und Barrieren, in: Balli, Christel/Krekel, Elisabeth M./Sauter, Edgar (eds.)(2004): Qualitätsentwicklung in der Weiterbildung – Wo steht die Praxis?, Bonn, wbv Verlag, p. 41-59.

Katılımcının kendi biçimsel ya da biçimsel olmayan amaçlarını belirleyebilmesi için eğitimin amaçlarının açık olması gerekir. Bireysel bir program, katılımcının amaçlarının anlaşılmasını kolaylaştırabilir. Program (çalışma planı) kurs boyunca önemli bir çalışma aracı olarak kullanılabilir

Örneğin:

Pedagojik İlgili Alanı: örn. iş başvurusu stratejileri nasıl öğrenilir?

Program: Kursun adı, katılımcının adı, tarih.

Ne yapmak/ öğrenmek istiyorum?	Bunu nasıl yapabilirim/ öğrenebilirim?	Bunu neden yapmalıyım/öğrenmeliyim?	Bu nasıl belgelenmeli?

Bu metot; her katılımcıya düşüncesini ifade etmek ve ulaşılabilecek sonuçların yanında başarı yöntemlerini de tanımlamak ve bunların sebeplerini analiz etmek için zaman tanınması sebebiyle etkindir.

Bireysel bir programın düzenlenmesinden önce katılımcı; yeterliliklerini (o zamana kadar kazanılmış), beklentilerini, kaynaklarını ve çıkarlarını yapılandırma konusunda tavsiye almak için programını bir eğitmenle tartışma imkânına sahip olmalıdır.

Amaç düzenleme süreci aracılığıyla gerekli kistasların tanımlanması, katılımcıların hedeflerine ulaşmalarına olduğu kadar öğrenme sonuçlarının belgelenmesine açık ve kesin bir çerçeve sağlamak için de gerçekten faydalı olabilir.

Katılımcı amaçlarını açıkça ifade etmelidir, böylece amaçlar ölçülebilir, gerçekçi ve somut olacak ve bir zaman perspektifine sahip olacaktır. Bazen bu bireysel amaçlar, kursun esas genel amaçlarından ve imkânlarından farklı olabilir.

Biçimsel amaçlar, örn. çalışma sonuçları, ve biçimsel olmayan amaçlar, örn. daha çok ya da az bireysel bir karakterin etkenleri ya da gelişimi karıştırılmamalıdır. Genel amaç (öğrenme hedefleri) katılan tüm kişiler için şablon vazifesi görür.

“Eğitimin amaçlara göre bu şekilde ayarlanması açıkça ayırt edilebilir olmalıdır. Bunlar içeriğin seçimini, prosedürü ve bunun yanında ilerlemenin kontrolünü belirler.”¹³⁹

Ayrıca hedef grup içindeki beklentilerin ve nedenlerin dikkatlice analiz edilmesi, gerçekçi olmayan amaçların temizlenmesinin kontrolüne yardımcı olur.

Yararlananların ortak beklentileri nelerdir?¹⁴⁰

- Kariyer danışmanlarının etkinlik modelleri: “Kariyer danışmanlarının öğrencilerin beklentileri üzerindeki etkileri” Avrupa Projesi’ne göre, eğitici danışman modeli kesinlikle en uygun model olarak görülebilir. Hizmetten yararlananların ihtiyaçları ve tercihleri çeşitli olabilir. Bazı insanlar yönlendirilmek ister, bazıları bilgi arayışındadır ve bazıları da potansiyellerini gerçekleştirmek için onaylanma ihtiyacı içindedir. Mükemmel eğitici, her bireysel hizmet alıcının ihtiyaçlarına uyum sağlayarak bu modellerin her biri altında çalışabilen kişidir. Eğitiminin tutum bağıntılı bu yönelimi, merkezi hizmet alıcı danışmanlığı uygulamasının temelidir. Eğitici, yönlerini değiştirme ya da belirli bir yönde ilerleme bakımından insanlara baskı yapmamalı, bunun yerine katılımcıların kendi bakış açılarına dayanan kendi ihtiyaçlarını açıklamalarına ve kendi kaynaklarını keşfetmelerine yardımcı olmalıdır.
- Eğitiminin beklentileri: Bu beklentiler hem sürecin neticesini etkileyebilir hem de danışmanın hizmetinin kullanımına ilişkin karar verilmesinde çok önemlidir. Eğitiminin kendi becerilerini kullanma, bunları tavsiye arayanın beklentilerine uyumlaştırma şeklinin, mesleki eğitim ve etkinliğinin kalitesi üzerinde güçlü bir etkisi vardır. Düzgün bir şekilde yapılmış bir araştırma ve doğru bir “teşhis”,

¹³⁹ Bkz: Burri, Thomas (2004): EduQua - Handbuch – Information über das Verfahren, Anleitung zur Zertifizierung, Thalwil, p. 44. Faydalı link: http://www.eduqua.ch/pdf/eduqua_handbuch.pdf [29.06.2011]

¹⁴⁰ Bkz: Paszkowska-Rogacz, Anna (2006): The impact of cultural differences on students’ expectations from career counsellors, Łódź.

eylem planının temelidir. Mesleki eğitimcilerin eylemleri hakkında yanlış fikirlerin oluşmasını önlemek ve "Genç insanlar nasıl mesleki eğitimleri tercih eder?" sorusunu cevaplamak için kapsamlı bir deneysel çalışma yapılmıştır. Galasi ve diğerleri (1992)¹⁴¹ kurs katılımcılarının danışman ve mesleki eğitim hakkındaki beklentilerini bildirmelerini istemişlerdir. Beklentiler, tercihler ve öngörüler olmak üzere aşağıdaki sonuçlar şeklinde kavramlaştırılmıştır:

- ✓ Hizmet alıcılar, mesleki eğitimden ne bekledikleri (tercihler) ve bundan hangi tecrübeyi elde etmek istedikleri konusunda oldukça açık bir fikre sahipler;
- ✓ Hizmet alıcılar mesleki eğitim deneyiminin aslında neye benzeyeceği (öngörüler) konusunda daha az eminler ve bu konuda daha az iyimserler;
- ✓ Hizmet alıcıların tercihleri ve öngörülerinde bir miktar uyumsuzluk ortaya çıkmıştır;
- ✓ Daha önce danışmanlık deneyimi edinmiş ve edinmemiş hizmet alıcılar arasında az miktarda farklılık olduğu ortaya çıkmıştır.

5.6.2.2 Uygulamalar

Bireysel Uygulamalar:

1. Bireysel çalışma planı /bireysel program için bir örnek tasarlayın ve bunun üzerinde tartışın.
2. Programa katılanların dikkatini çekmesini amaçlayan bir bilgi form örneği oluşturun ve bunun üzerinde tartışın. Formda hangi ifadeler yer almalıdır?

Grup Uygulamaları:

1. "Doğru" katılımcıları nasıl bulunacağı üzerine bir pazarlama örneği tasarlayın. Hangi durumlar göz önünde bulundurulmalıdır? Eğitimi nasıl "desteklersiniz" ?
2. Katılımcıların belirli amaçları üzerine onlarla kişisel tartışmalarda nasıl bir yol belirlerdiniz? Bir örnek kullanınız.

¹⁴¹ Bkz: Galasi, J.P. / Crace, R.K. / Martin, G.A. / James, R.M. / Wallace, R.L. (1992): Client Preferences and Anticipations in Career Counselling: A preliminary Investigation, Journal of Counselling Psychology, 39, 1, p. 46-55.

5.6.3 Beklentiler ile Planlanan Kursun Uyumlaştırılması

5.6.3.1 Kurumsal Kapsam

Eğitimler için bir kurs müfredatı geliştirilmeli, yeniden gözden geçirilmeli ya da müfredat her bir eğitime özel olarak hedef grupların ihtiyaçlarının yanında işgücü piyasasının ihtiyaçlarına, konulan hedeflere ve kurs beklentilerine göre şartlara uyarlanmalıdır.

Kurslar aşağıdaki yönlerin dâhil olduğu müfredatlara dayanmaktadır:¹⁴²

- Eğitimin amacı ve nedeni
- Kazanılacak bilgi ve beceriler
- Ön koşullar ve gereklilikler (resmi ve resmi olmayan)
- Öğrenmenin içerikleri (kişisel ve sosyal yetkinlikleri de içeren)
- Öğrenme süreçlerinin yapısına ilişkin öneriler (modüller, materyaller, öğrenme metotları [pedagoji, metodoloji] değerlendirmeler vs.)

Kurs koordinatörü, eğiticiler, potansiyel kurs katılımcıları ve uzmanlar, söz konusu "uzlaştırma sürecine" katılmalıdır. Müfredat, eğitim kurumunun hedeflerini ve değerlerini yansıtmalıdır. Bunun yanında bireysel gereklilikler ve beklentiler bütünleştirilmelidir.

Müfredatlar genellikle uzman bilgisi sunar. Bazen katılımcıların tamamen farklı iş geçmişleri, eğitim altyapıları ve yaşam deneyimleri vardır ve kursa başlamadan önce konunun mantığını anlamaları gerekmez. Üstelik pek çok durumda kendi bireysel amaçlarının peşine düşme ve diğer beklentileri (işgücü piyasası koşulları, diğer katılımcıların tecrübelerinin dikkate alınması vs. gibi) dikkate almama eğilimindedirler. Fakat müfredatın, içeriğinin, başlıklarının ve yöntemlerinin katılımcının beklentileri ve ihtiyaçlarıyla uyumlu olması gerçekten çok önemlidir. Öğrenme yeterliliklerini elde etmek ve kendi öğrenme süreçlerinin sorumluluğunu alma yeteneğini kazanmak, genel olarak müfredatın bir parçasıdır. Bu açıdan eğitimci, katılımcıların işgücü piyasasına başarıyla yerleştirilmeleri olması gereken nihai amacı değiştirmeksizin, katılımcılarla farklı yaklaşımları tartışmalıdır. Bu, bir katılımcının yönelimini, bir uzmanın yaklaşımına dönüştürme şeklinde daha zor bir görevdir ve bu alanda pek çok çalışma tecrübesi olmasını gerektirir.

¹⁴² Bkz: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. A handbook, BIBB (ed.), Bonn, p. 24.

Beklentilerin ve planlanan kurs müfredatının uyumlaştırılması

Potansiyel hedef grupların, eğitime başlamadan önce eğitim koşullarını öğrenmek için koordinatörle ve eğitimcilerle tanışması önerilir. Toplantı kursun içeriğine açıklık kazandırmayı ve *tüm tarafların* beklentilerini tanımlamayı amaçlamalıdır. Katılımcılar, eğitim başlamadan önce ihtiyaçlarını ve beklentilerini açıkça ifade etmeye teşvik edilmelidir. Müfredatların içerdiği yönler (yukarıda bahsedilen) toplantı sırasında açık hale getirilmelidir.

Bu gibi toplantılar eğitimcilerle, dâhil olan tüm katılımcıların beklentilerini karşılamak için, planlanan eğitimin içeriğini ve metodolojik-didaktik anlayışlarını yeniden gözden geçirme imkânı verir.

Aşağıdaki yönlerin göz önünde tutulması gerekir:

- Kursa ne türlerde katılımcıların iştirak etmesi bekleniyor?
- Bu grup ne kadar türdeş ya da farklı?
- Katılımcıların beklenen motivasyonları neler?
- Katılımcıların altyapılarının, becerilerinin ve tecrübelerinin ne olması bekleniyor?
- Hangi kurs içerikleri katılımcıların beklentilerine uyacak?
- Hangi içerik aralığında beklentiler (tamamıyla) dikkate alınmayabilir?
- Bireysel katılımcılar hangi "eğitim tecrübelerine" zaten sahipler?

Maalesef mesleki eğitim sağlayıcıların potansiyel hedef grupla eğitimden önce toplanmaları, aktörlerin ve eğitim kurumunun zaman ve bütçelerinin genellikle kısıtlı olması sebebiyle sadece nadiren gerçekleşmektedir.

Bu durumda katılımcılar ve eğitimciler, en azından planlanan kurs içeriğiyle ilgili beklentilerini eğitimin ilk seansı sırasında karşılıklı olarak bildirmelidirler. Beklentiler ile planlanan kurs içeriğinin uyumlaştırılması, mesleki eğitim sistemi içinde önemli bir rol oynar. Katılımcı, içerik/müfredat ile ilgili beklentilerini ifade etme imkânına sahip olmalıdır. Eğer bu mümkün olursa, karşılıklı benimseme ve onaylama ve kursa başarılı bir şekilde başlamak için iyi bir şans vardır.

Öğrenme hedeflerine ters düşmek ya da değiştirmek

Bireysel beklentilerin keşfedilmesi, içerikle ilgili beklentilerle ters düşen öğrenme hedeflerinin bazılarını ortaya çıkarabilir. Eğitimci kendi hedeflerini ve kurum hedeflerini

izlemenin, katılımcının hedefleriyle çelişebileceğinin farkına varabilir. Bu muhtemelen, eğiticinin katılımcı ile müşterek olarak değer verdiği öncelikleri yeniden gözden geçireceği anlamına gelir¹⁴³.

İçeriğin katılımcılar tarafından benimsenmesi

Grup ilgili olduğu sürece hem katılımcıların hem de eğitim kurumunun (eğiticiler, koordinatör) eğitimin çerçevesi ve ilkeleri üzerinde anlaşması önem taşır. Bu çalışmanın kendisi aslında bir süreçtir ve katılımcının tüm eğitim durumu ile grup durumları içinde kendi eylemleri arasındaki bağlantının farkına varabilmesi önemlidir. Müfredat adil ve iyi dengelenmiş olmalıdır. Buna ilaveten, beklenmedik olaylar ve ortaya çıkabilecek sorunlar karşısında müfredatın esnek ve uyarlanabilir olması önemlidir¹⁴⁴.

Amaçlar ve İçerikler¹⁴⁵

- Eğitimin içerikleri işgücü piyasasının ihtiyaçlarını, hedef grubun (kurs için) ihtiyaçlarını ve beklentilerini, işgücü piyasası politikalarının ortaya koyduğu hedeflerin yanı sıra eğitim kurumunkileri de karşılamalıdır.
- Sadece işgücü piyasasında "mobil" haldeyken üstünlük kazandırmayı amaçlayan eğitimler sunulmalıdır.
- Eğitim kurumu katılımcıların eğitim temelli ilgili kilit niteliklere ulaşmalarını sağlamakla sorumludur.
- Eğitim, nitelik kazandırmanın yanında katılımcının sosyal öğrenmesini ilerletmeyi amaçlamalıdır.
- Eğitim ve eğitimin içeriği, kazanılan bilgi ve becerilerin transferini desteklemelidir. Katılımcıların, (eğitim kursunda) öğrenilen becerileri uygulamada kullanmaları desteklenmelidir.
- Kuramsal bilginin nakledilmesi, tüm eğitim süresinin en azından dörtte birini kaplamalıdır. (Bu gereklilik uygulama ağırlıklı bir eğitime uygulanmaz)
- İçerikler esnek ve beklenmedik olaylara açık tutulmalıdır.

¹⁴³ Bkz: Hartz, Stefanie / Meisel, Klaus (2006): Qualitätsmanagement. Studentexte für Erwachsenenbildung, Bielefeld, wbv Verlag, p. 109.

¹⁴⁴ <http://www.bibb.de/de/23734.htm> [29.06.2011]

¹⁴⁵ Bkz: Bundesinstitut für Berufsbildung (1999): Anforderungskatalog für die Qualität der von der Bundesanstalt für Arbeit geforderten Weiterbildung, Anlage 4a, in: Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bonn, wbv Verlag, p. 24-25.

5.6.3.2 Uygulamalar

Bireysel Uygulamalar:

1. Müfredata dayalı olarak programın temel yönlerini tarif edin.
2. Kendinizi eğitim kurumunun yöneticisi olarak düşünün ve kurs programını katılımcılarla birlikte geliştirmeyi isteyin (belirlediğiniz en son önlem). Nasıl ilerleyeceksiniz? Aşağıda verilen soruları göz önünde bulundurarak ideal bir program belirleyin. Cevaplarınızı bir kâğıda yazın.
 - Kurumunuzca "müfredat" nasıl tanımlanır?
 - Müfredatınız hangi bölümlerden oluşuyor?
 - Müfredat kurumunuz tarafından mı geliştirildi?
 - Müfredatınız hedef kitleye/ katılımcıların ihtiyaçlarına hitap ediyor mu?
 - Müfredatın tasarımından kim sorumlu?
 - Ne kadar sıklıkta müfredatınızı gözden geçirirsiniz? Nasıl ilerliyorsunuz?

Grup Uygulamaları:

1. Kurumun öğrenmesi öğretmenlerin pek çoğuyla büyük ölçüde çelişki yaratıyorsa nasıl ilerlersiniz? Kullanılan yöntemler için bir örnek oluşturun.
2. Geliştirilen müfredatın düzenli olarak gözden geçirilmesinin garantisi için bir düzen tayin edin ve bunun üzerinde tartışın.

5.6.4 Katılımcılar ile Eğitimciler Arasındaki Öğrenme Sözleşmeleri

5.6.4.1 Kuramsal Kapsam

Katılımcılar ile eğitimciler arasındaki öğrenme sözleşmeleri öğrenmeye karşı olumlu bir tutumu teşvik eder. Bu tutum, katılımcılarla eğitimciler arasında konu ve işbirliği ilişkisi açısından aktif bir ilginin oluşumunu da kapsar.

"Katılımcıların kendi eğitimleri konusunda sorumluluk almaları, kendi hedeflerini ve kariyer planlamalarını oluşturmaları sağlanır. Bireyin durumu, beklentileri,

motivasyonu vs. göz önünde bulundurularak, her katılımcı bu aktif yaklaşımla çalışmaya başlamak için eğitmenler tarafından teşvik edilir ve desteklenir.”¹⁴⁶

Öğrenme sözleşmeleri, özellikle erişkin eğitiminde, katılımcıların kendi rollerinde birer erişkin olarak ciddiye alınabileceklerini ve öğrenci durumuna düşmeyeceklerini garanti eder. Eğitmenler ile katılımcılar arasında daha açık bir iletişim oldukça (bkz. 6.3.), hayal kırıklıkları ve eğitimi bırakma ihtimallerinden daha fazla kaçınılır. Siebert¹⁴⁷ “eğitim sağlayan (eğitim kurumu) ile eğitim alan perspektifi (katılımcı)” arasındaki *uyumlaştırma sürecinin* geliştirilmesinden bahseder.

Katılımcılar ile eğitmenler arasındaki “sözleşme”

Öğrenme sözleşmelerinin temeli; kurs katılımcılarının seçilmesi (bkz. 6.1.), bireysel beklentilerin ve bireysel öğrenme hedeflerinin tanımlanması (bkz. 6.2.), bunun yanında da beklentiler ile planlanmış kurs içeriğinin uzlaştırılmasıdır (bkz. 6.3.).

Eğer varsa fikir ayrılıkları, muhtemel sonuçlar üzerindeki anlaşmazlıklardan kaçınmak üzere bir ortak eylem planı hazırlanmasıyla belgelenmiş olur. Eğitim sırasında bireysel programı (bkz. 6.2.) ve geliştirilmiş müfredatı (bkz. 6.3.) yeniden gözden geçirme fırsatları olmalıdır. Eğitim kurumu, katılımcıların tutum ve olgunluklarını değerlendirmek için yeterli esneklik ve zaman olduğunu garanti etmek durumundadır. Bu açıdan eğitmen, katılımcıların, eğitmenlerinin ve diğer katılımcıların önünde kendi dezavantajlarını ve zayıflıklarını ortaya koyabilecekleri güvenli bir ortamın oluşturulduğunu garanti etmek zorundadır (iletişim kuralları yoluyla)¹⁴⁸. Eğitmen, bir öğretmen değil kolaylaştırıcı rolünde olmalıdır¹⁴⁹. Katılımcıların, beklentilerini ve sorularını arz etmeye teşvik edilmeleri çok önemlidir¹⁵⁰.

Bir mesleki eğitim sistemi içinde tüm katılımcılar, kendi öğrenme hedeflerine ulaşmak ve kendi beklentilerinin karşılanması için sorumluluk alır. Bu öğrenme hedefleri (sözleşmeleri), bireysel kurslara ve etkinliklere özel olabileceği gibi, tüm eğitime ya da eğitim kurumuna rehberlik eden hedefler de olabilir.

¹⁴⁶ Bkz: Foster, Helga/Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, Berlin und Bonn, p. 28.

¹⁴⁷ Bkz: : Siebert, Horst (2003): Didaktisches Handeln in der Erwachsenenbildung. Didaktik aus konstruktivistischer Sicht, München, p. 205.

¹⁴⁸ Bkz: Balli, Christel/Harke, Dietrich/Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bielefeld, p.24-25.

¹⁴⁹ Bkz: Foster, Helga/Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, Berlin und Bonn, p. 29.

¹⁵⁰ Bkz: Siebert, Horst (2003): Didaktisches Handeln in der Erwachsenenbildung. Didaktik aus konstruktivistischer Sicht, München, p. 206.

Aşağıdaki dört ana fikir mesleki eğitim süreci için genel geçerdir¹⁵¹:

- Paylaşılan keşif ve öğrenme. Katılımcıların öğrenme için sorumluluk aldıkları, işbirliği ile oluşturulan öğrenme etkinlikleri öğrenen topluluğun gelişimine yardımcı olur. Eğitimciler, geleneksel "uzman merkezli" öğrenme biçimlerine dayanmak yerine, işbirliğine dayalı öğrenme tekniklerini kapsama dâhil etmelidirler, böylece kursiyerler öğrenme hedeflerine olan katkılarını görebilirler ("müşteri odaklılık").
- Katılımcılar arasında fonksiyonel bağlantılar. Katılımcılar arasındaki etkileşimler, kurslar veya eğitim ve öğrenme etkinlikleri içindeki "iş" in başarısı için anlamlı, fonksiyonel ve gerekli olmalıdır. Dahası, anlamlı bağlantılar eğitimin tümü boyunca yayılmalıdır. Bunun anlamı eğitimcilerin, katılımcıların kursun ötesindeki öğrenme fırsatlarıyla tamamiyle bağlantılı olduklarını hissetmelerine yardımcı olmaları, öğrenme deneyimi üzerindeki etkiyi sarıh hale getirmeleri ve bu bağlantıların etkilerini değerlendirmeleri gerektiğidir.
- İlişkili diğer öğrenme ve yaşam deneyimleriyle bağlantı. Öğrenme toplulukları, kişinin katıldığı kursun ya da programın ötesindeki deneyim ve etkinliklerle sarıh ya da zımni bağlantılar kurulduğunda gelişir. Bu bağlantılar kişinin, eğitim alanlara ve yaşam deneyimlerine dair daha geniş bir yerleşke topluluğundaki yerini pekiştirerek, öğrendiklerini daha geniş bir bağlama yerleştirmesine yardımcı olur. Bu bağlantılar kişinin müfredata ve kişiliğe bağlı yalıtım hissini azaltır.
- Kapsayıcı (dâhil edici) öğrenme ortamı. Öğrenme toplulukları, eğitim alanların çeşitli altyapıları ve deneyimleri, grubun kolektif öğrenmesini canlandırmaya yardımcı olacak şekilde karşılandığında başarılı olur. Etkinlikler, mümkün olduğu her an, katılımcılara diğerlerinin kendilerinkinden farklı altyapılarına ulaşma ve onlarla bağlantı kurma konusunda yardımcı olmalıdır.

Aşağıdaki taslak, program geliştirenler/eğitmenler için, kendi programlarındaki katılımcılara yönelik öğrenme hedefleri ve değerlendirme planları oluşturmalarında bir

¹⁵¹ Bkz: <http://www.cirtl.net> [04.04.2005]

standart olarak geliştirilmiştir. Aynı zamanda kendi uygulamalarına rehberlik etmeleri anlamına gelir¹⁵².

Kavramsallaştırma	Anlamanın geliştirilmesi, sistemik ve süregelen eylem
Paylaşılan keşif ve öğrenme, tüm katılımcıların öğrenme hedeflerine ulaşmada sorumluluğu paylaşmalarını destekler.	Eğitmen işbirliğine dayalı öğrenmenin değerini anlar, uygulama becerisine sahiptir, onları uygular ve bu etkinlikleri öğrenmeyi artırmaya ilişkin kendi yaklaşımını geliştirme niyetiyle değerlendirir.
Mesleki eğitim süresindeki ve katılımcılar arasındaki etkileşimler, öğrenme hedeflerine ulaşılması için fonksiyonel ve gereklidir.	Eğitmen, öğrenme hedeflerine ulaşmak için katılımcılar arasında gerekli olan etkileşimlerin değerini anlar ve onları tamamiyle nasıl birleştireceğini bilir, onları uygular, öğretimi ve katılımcının öğrenmesini geliştirmenin etkinliğini değerlendirmek için bir plan oluşturmuştur.
Diğer öğrenme ve yaşam deneyimleriyle sarıh ve zımni bağlantılar kurulur.	Eğitmen, katılımcıların kursun ötesindeki öğrenme fırsatlarıyla tamamen bağlantılı olduklarını hissetmelerine yardımcı olur, öğrenme deneyimi üzerindeki etkiyi açık hale getirir ve bu bağlantıların etkisini değerlendirir.
Kapsayıcı öğrenme ortamı, katılımcıların çeşitli altyapılarını/deneyimlerini kabul eder ve grubun kolektif öğrenmesini gerçekleştirmesine yardımcı olmak için kullanılır.	Eğitmen, tüm kurs katılımcılarının, altyapılarının çeşitliliğinin öğrenmelerini nasıl zenginleştirdiğinin farkına vararak öğrenme hedeflerine ulaşmak için birbirlerine güvendikleri, altyapı çeşitliliğine dayalı bir ortam yaratır. Eğitmen, çeşitliliğin öğrenme hedeflerini nasıl zenginleştirdiğine dayalı olarak değerlendirme ve değişiklikler yapar.

¹⁵² The Center for the Integration of Research, Teaching and Learning, <http://www.cirtl.net/LCframework.pdf> [04.04.2005]'den uyarlanmıştır.

Foster ve Gutschow'a göre (1999), öğrenme sözleşmeleri katılımcıların aşağıdaki yeterlilikler, beceriler ve davranışlara ulaşabilmeleri dikkate alınarak geliştirilmelidir¹⁵³:

- nasıl öğreneceğini öğrenmek
- bilgiye ulaşmak ve iletirmek
- becerileri ve bilgiyi uygulamak
- işbirliği ve iletişim
- yeni teknolojileri kullanmak
- kendini örgütlemek (örn. öncelikleri belirleme ihtiyacıyla çok fonksiyonlu etkinlik idealinin üstüne gitmek (bireysel gelişim için))
- grup içindeki ve aynı zamanda öğrenme durumlarındaki egemenlik ve baskı konusunda farkındalık
- ilerlemenin gerekli bir aşaması olarak hataları kabul etmek
- diğer kişilerin fikirlerini kabul etmek, örn. bir grup içinde
- azınlıkların değerlerini kabul etmek
- aktif katılımı kolaylaştırmak

5.6.4.2 Uygulamalar

Bireysel Uygulamalar:

1. Son katıldığınız eğitim programını (mesleki eğitimi) kafanızda canlandırın. Geliştirilen öğrenme yöntemlerini tarif edin. (geliştirilmiş ise)
2. Eğitimci olsaydınız, mesleki eğitim için en önemli bulduğunuz beş noktayı öğrenme biçimleriyle ilişkilendirin ve nedenlerini açıklayın.
3. Kendi fikirleriniz doğrultusunda katılımcılar için mesleki eğitimde en önemli bulduğunuz beş noktayı öğrenme biçimleriyle ilişkilendirin ve nedenlerini açıklayın.
4. Sonuç olarak verdiğiniz cevaplarla kıyas yapın. Sonuçları tartışın.

Grup Uygulamaları:

1. Eğitimci ve katılımcılar arasında olan öğrenme uzlaşma modeli tasarlayın ve bunu tartışın. Analizleri adım adım sürdürün ve her bir öğrenme biçiminin

¹⁵³ Bkz: Foster, Helga/Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, Berlin und Bonn, p. 29

avantajlarını ve dezavantajlarını değerlendirin, nedenlerinin sırasıyla açıklamalarını verin.

2. Mesleki eğitim sürecinin temel fikirlerini tartışın.
3. Mesleki eğitimde eğitmenin rolünü tartışın.

5.6.5 Eğitimden Ayrılmanın Önlenmesi

5.6.5.1 Kuramsal Kapsam

“Eğitimden ayrılma”nın hem kişisel hem de toplumsal maliyetleri vardır. Genellikle – eğer ayrılma yeni bir iş bulma nedeniyle değilse- katılımcılar işsizlik ödeneklerini talep etme hakkını kaybedecektir. Ayrılmanın toplumsal maliyetleri, yüksek bırakma oranlarını her vergi mükellefi için sorun haline getiren vergilerin kaybını da kapsar.

İleri meslek eğitimi önlemlerinin farkı, atanmış otoritelerin yaptırımlarına bağlı olmasıdır. Normalde katılımcıların, tamamıyla gönüllü olarak devam etmeye karar verdikleri ileri eğitim önlemlerinden istedikleri zaman ayrılma hakları vardır. Katılımcılar eğer kurs ücreti ödedilerse, olağan olarak paralarını kaybedeceklerdir.

Problem ne kadar büyük?

Mesleki eğitim sağlayanlar eğitimi bırakmayı tanımlama şekilleri, hesaplama yöntemleri, bırakan ve tekrar başlayan veya şehirden ayrılan ya da bir işe giren bir katılımcıyı izleme yöntemleri konusunda değişiklik gösterdiklerinden, bırakma oranını doğru olarak hesaplamak neredeyse imkânsızdır.

Siebert¹⁵⁴ kursun erken bırakılması halinde “*geri çekilme (bağlanama)*” özel durumundan bahseder. Siebert’e göre, katılımcıların tereddüdü de bir bırakma şeklidir ya da pasif katılım “*içsel bırakma*” olarak görülebilir.

Ayrılma nedenleri aşağıdaki hallere bağlanabilir:

Eğitim içindeki etkenler:

- Çok büyük gruplar
- Toplanma zamanlarının günlük hayatın rutiniyle uyuşmaması

¹⁵⁴ Siebert, Horst (2003): Didaktisches Handeln in der Erwachsenenbildung - Didaktik aus konstruktivistischer Sicht, München, Ziel-Zentrum F. Interdis, p. 251.

- Eğitim yerine toplu taşımayla ulaşmanın zor olması

Eğitmenler ve kurs amaçları:

- Yeni veri eksikliği
- Öğrenmede ilerlemenin çok az olarak algılanması
- Öğrenilen içeriğin uygunluğunun hayatta başarı ya da arzu edilen meslek için çok az olması
- "Bağlantılı-öğrenme"nin mümkün olmaması - katılımcıların önceki bilgileriyle yeni içerikler arasında bağlantı kuramaması
- Grup ve eğitmenlerle olumlu sosyal iletişim kurulamaması

Endişeler:

- Hastalıklar, aileler ya da diğer akrabalarla ilgili bakım ve geçim zorlukları gibi dışsal endişeler

Güdümlenici Etkenler¹⁵⁵:

- Eğitimin yetersizliğiyle ilgili bilgiler
- Kurumun ya da eğitmenin hedefleriyle uyuşmayan bireysel beklentiler
- Katılımın esasen dış güdümlü olması - katılımın gönülsüzce ayarlanmış olması
- Elde edilen bilgi/verinin görünüşte kalması

Sosyal İletişim:

- Katılımcıların gruptan yalıtılmış hissetmeleri ya da diğerlerinin baskısı altında olmaları
- Eğitmenlerin olumlu geri bildirimde bulunmaması ya da katılımcılara ilgi göstermemeleri
- Katılımcıların, katılımları sebebiyle evde eleştirilmeleri

Ayrılmayı önlemek için ne yapılabilir?

Bir katılımcı eğitimden ayrıldığı zaman hataları sebebiyle onu suçlamak kolaydır. Suçu "başarısız" katılımcıya yüklemek (yeni bir iş bulma sebebiyle ayrılanlar dışında), suçlayıcıya kendini iyi hissettirebilir ancak bu en önemli problemi ele almaz: Katılımcının "ayrılmasını" önlemek için ne yapılabilir? Çeşitli yöntemler vardır:

¹⁵⁵ Düşük motivasyonlu kurs katılımcıları, mesleki eğitim programlarını bırakmaya diğerlerine göre daha yatkındır.

- **Katılımcının hedeflerine odaklanmak:** Katılımcı eğitim deneyiminden ne almak istediğini belirlemelidir. Eğitmenin bu hedefe ulaşmanın önündeki eğitimsel ve kişisel engelleri kaydetmesi gerekir. Bazen bir hedefe ulaşmakla ilgili konuşmak odaklanma çabalarına yardımcı olur.
- **Eğitime katılmanın teşvik edilmesi:** Eğitmen, katılımcıyı mesleki eğitime düzenli olarak katılmaya teşvik etmelidir. Bu, katılımcıya grubun parçası olduğunu, eğitim kurumu için önemli olduğunu hissettirir ve katılım için daha istekli davranmasını sağlar. Bunun yanında, eğitmen (ya da eğitim kurumu) katılımcıların kurumda ve eğitimin kendisi içinde rahat hissetmelerini sağlamalıdır. Katılımcıların ileriye bakmak için olumlu bir şeye sahip olması gerekir. Katılımcılar eğitim ortamında ihtiyaçlarını karşılayabilmelidir.
- **Aktif katılım:** Katılımcıların, tüm eğitim uygulaması boyunca grup çalışması vasıtasıyla aktif bir şekilde katılma imkânına sahip olmaları sağlanmalıdır. Aktif katılım, katılımcıların motivasyonunu ve tüm bunların ötesinde öğrenmenin etkinliğini artırır.
- **Ortakların katılımı:** Kariyer ve mesleki eğitim programlarının; eğitimin yüksek ölçüde etkileşimli olması ve hedeflerin belirlenmesi ve karar verme süreçlerinde eğitmenler, katılımcılar ve potansiyel girişimciler gibi ilişkili kilit aktörlerin gerçekten yer alması halinde katılımcıların ayrılmasını önlemede daha başarılı olduğu görülmüştür. Mesleki eğitim durumunda şirketler ile eğitim kurumu arasındaki ortaklık özellikle önemlidir. Katılımcılar, onlarla zaman geçirmeye gönüllü, işbirliği yapan şirketlerden (örn. katılımcıları iş dünyasına duyurmak vs. sebebiyle şirketlerine almak için) temsilcilerle ("danışmanlarla") eşleştirilirse, katılımcıların kurstan ayrılmama şansı yükselir.
- **Alternatif eğitim düzenlemelerini dikkate almak:** Eğitmen katılımcının hedeflerine nasıl ulaşılacağını anlamak için katılımcıyla konuşmalıdır. İdeal durumda diğer kariyer danışmanlarına ve çeşitli eğitim sağlayıcılara danışılmalıdır. Eğitim kurumu, eğer gerekliyse alternatif düzenlemeler için fikirler belirlemelidir. Eğer yeterli alternatif düzenlemeler araştırıldıysa, eğitmen katılımcıyı iletişim kurmasında, formları tamamlamasında vs. desteklemelidir.
- **Gerçekçi hedeflerin gözetilmesi:** Eğitmen katılımcının işgücü piyasasına yerleştirilmesi meselesine "saplanmamalıdır". Şu sorular daha önemlidir: "Katılımcı neyi ilgi çekici buluyor?"; "Katılımcı neyi yapmakta iyi?"; ve "Bu beceri alanlarının hangileri revaçta?". Eğer mesleki hedeflere

ulaşmanın yolu bir eğitim kurumuna katılmaksa, eğitmen katılımcıyı oraya gidecek adımları belirlemeye teşvik etmelidir. Eğer bireysel hedefe ulaşmanın “doğru” yolu işgücü piyasasına yerleştirilmekse, eğitmen eğitim sırasında yerleştirilmeyi desteklemelidir. Bu şu anlama gelir: Eğer eğitmeden ayrılma bir katılımcının “iş bulması” sebebiyle ortaya çıkıyorsa, eğitmen eğitim sırasında işe yerleştirmeyi teşvik edecek kadar esnek olmalıdır.

- **Özel ihtiyaçların belirlenmesi:** Katılımcı, başarılı yerleştirme ya da başarılı kariyer (eğitim) yolunda engel teşkil eden özel bir öğrenme ya da davranış sorunu varsa bunu belirlemelidir. Düşük başarı, sınıfta kalma (yükselememe) ve davranışsal bozuklukların okulu bırakmadaki etkisinin yüksek olduğu öngörülebilir. Olası öğrenme ve davranış sorunlarının değerlendirilmesi, öğrencinizin okulu daha başarılı bulmasına yardımcı olan özel hizmetlerin belirlenmesine yardımcı olabilir.

“Ayrılmanın” başlıca nedenlerinden biri, kurs programının katılımcıların beklentilerini karşılamada başarısız olmasıdır (bkz. güdümlenici etkenler)¹⁵⁶.

Katılımcıların beklentilerini karşılamaması durumunda kurs programının uyarlanmasına ilişkin ne gibi olasılıklar mevcuttur?

Eğer eğitimler yalnızca “istenmeyen” sonuçların ortaya çıkmasından sonra uyarlanıyorsa, örgüt içinde bir suçlama kültürü gelişebilir. Örgüt bu yaklaşımın yerine, ortaya çıkan her sonucu ve değerlendirmeyi kullanmalı ve eğitim uygulamasının kalitesini ve hedef-uyumunu sürekli geliştirmek için bunu geri bildirim döngüsüne iletmelidir (sürekli kalite çemberinin bir parçası olarak tüm uygulamaların uyarlanması, bkz: modül 7).

Sürekli gelişim genellikle şunlarla ilişkili olarak değerlendirilebilir¹⁵⁷:

- Dışsal müşteri tatmininin geliştirilmesi
- Tedarikçilerin kalitesinin geliştirilmesi (örn. eğitmenler, içerik belirleyenler)
- İçsel tedarikçi-müşteri etkinliğinin geliştirilmesi
- Müşterilere ve müşterilerden bilgi akışının geliştirilmesi
- İçsel iletişimin geliştirilmesi

¹⁵⁶ Bkz: Cedefop – European Centre for the Development of Vocational Training (ed.) (2006): Vocational education and training in Austria, in: Cedefop Panorama Series, 125, Luxembourg, p.15. Faydalı link: http://www2.trainingvillage.gr/etv/publication/download/panorama/5163_en.pdf [29.06.2011]

¹⁵⁷ Thomas, Brian (1992): Total Quality Training, McGraw Hill'den uyarlanmıştır.

- İstenmeyen değişimin sebeplerinin önlenmesi
- İstenmeyen değişimin rastlantısal sebeplerinin azaltılması
- (FAKAT) İstenen değişimin teşvik edilmesi (örn. daha iyisi için değişimin belirlenmesi ve müfredata uygulanması)
- Kalite maliyetlerinin ölçülmesi
- İçerik ve eğitim programları üretme ve geliştirme metotlarının geliştirilmesi
- İçsel sistemlerin geliştirilmesi
- Bütünsel esneklik ve uyarlanabilirliğin geliştirilmesi
- "Kaybın" azaltılması

Daha fazla ne yapılabilir?: Ayrılmalar metodolojik-didaktik sorunlar olarak kabul edilmelidir. Gereken önem verilmelidir:

1. Önceden uygulamayla ilgili yeterli bilgi verilmesi
2. Uygulama içeriklerinin ayrıntılarıyla tanımlanması- hangi içerikler katılımcı grubuna verilebilir- hangileri verilemez?

Her öğretmen ve katılımcı için, katılımcıların hepsine en uygun olan öğrenme tarzının bulunması ve eğer mümkünse öğrenme durumlarının bu öğrenme tarzına uyarlanması imkânı mevcut olmalıdır. Mesleki eğitimin olabildiğince müşteri (eğitim alan) odaklı olması tavsiye edilmektedir.

5.6.5.2 Uygulamalar

Bireysel Uygulamalar:

1. Gerçekten "ayrılmayı" hiç düşündünüz mü? Nedenleri nelerdir?
2. Katıldığınız son eğitim programını(mesleki eğitim) aklınızda canlandırın. Sizi pozitif yönde en çok etkileyen faktörleri açıklayın.
3. Kendi fikriniz doğrultusunda katılımcıları eğitim sürecinde hangi faktörlerin en çok etkileyici olduğunu belirleyin ve nedenlerini açıklayın.

Grup Uygulamaları:

1. Eğitimden ayrılmanın önlenmesini tartışın ve belirlenen hedef kitle için en uygun olanlara karar verin.
2. Ayrılmanın kişisel ve sosyal boyutlarını tartışın.

3. Eğitimcilerin ve eğitim kurumlarının "ayrılma" konusuna nasıl yaklaştıklarını tartışın. Bu problemin etki alanını belirleyin.
4. Katılımcıları bundan uzak tutmak için kurumların ne tür stratejiler belirlediğini tartışın.

5.7 7. Alan: Geribildirim & Değerlendirme

5.7.1 Geribildirim ve Yansımaya

5.7.1.1 Kuramsal Kapsam

Eğitim kurumları eğitimcilerin mesleği, metodolojik-öğretici ve sosyal yeterliğinin düzenli bir biçimde incelendiğini ve sağlandığını garanti etmek durumundadır. Eğitimciler ayrıca kendi eğitimlerinin etkisi hakkında bilgi sahibi olmakla da ilgilidirler.

Tanımlama

Geribildirim, "çıktı" hakkındaki bilgiyi "çıktıyı" kontrol eden kişiye geri göndermek olarak tanımlanabilir. Geribildirimle gönderilen bilginin doğru anlaşılıp anlaşılmadığı ve eylemlerin beklenen sonucu doğurup doğurmadığı belirlenir. Mesele bağlamında, geribildirim, katılımcıların izlenimini ve mesleki eğitimde katılımcıların algılanan yararını öğrenme ve iletişim çevrimi oluşturma yöntemi olarak yorumlanır.

Kalite yönetimi bakımından genel amaç öğrenmektir. Kaliteyi tesis etmek için kurumlar ve eğitimciler hizmetlerinin nasıl algılandığını öğrenmelidirler. Mesleki yönelimlerinde önlem onlara yardımcı oldu mu? Olduysa hangi biçimlerde? Hangi bölüm yararlıydı, hangisi değildi? Hangisi eksikti? Bu meseleler hakkında sadece geribildirim elde ederek, kurumlar ve eğitimciler sundukları hizmetleri nasıl geliştirebileceklerini öğrenebilirler? Dolayısıyla kurumlar, bir geribildirim sistemi kurmalıdırlar. Geribildirim "kurumsallaşmak" zorundadır. Birkaç çalışma, geribildirim istemenin mesleki eğitimi sağlayanların bakış açısından en önemli kalite temini önlemlerinden biri olduğunu göstermektedir(44,5 %) ¹⁵⁸

¹⁵⁸ E.g. Öibf (ed.) (2004): Qualitätssicherung und -entwicklung in der österreichischen Erwachsenenbildung. Eine Studie im Rahmen des Projekts „Instrumente zur Sicherung der Qualität und Transparenz in der Erwachsenenbildung in Österreich“ (INSI-QUEB), Wien, p 21. Faydalı link: <http://www.oebf.at/db/calimero/tools/proxy.php?id=13306> [29.06.2011]

Genellikle dört tip geribildirim vardır: Katılımcıların geribildirimi (1), akranların geribildirimi (2), 360 geribildirim (3), denetim (4).¹⁵⁹

1. Katılımcıların Geribildirimi

Katılımcıların ya da kurs geribildirimi katılımcıların önleme ilişkin algısı hakkında eğitmenlere ve kurumlara bilgi vermesidir. Bu geribildirimi almanın farklı yöntemleri vardır: resmi veya resmi olmayan, sözel veya yazılı (standart anketler aracılığıyla), önlem esnasında veya sonrasında, bir kereliğine ya da düzenli bir biçimde, vb. geribildirimi almanın en iyi yolu bulunmamaktadır: Yöntemin, geribildirimi gerektiren insanların amaçlarına göre bireysel olarak belirlenmeye ihtiyacı vardır.

Dikkate alınması gereken önemli bir boyut kim geribildirime gereksinim duyuyor ve kursiyerler kime geribildirim verecek.

- Doğrudan eğitime geribildirim

Eğitmenler için verdikleri eğitim hakkında geribildirim almak önemlidir. Katılımcılarla günlük yüz yüze temas halinde olmaları sebebiyle hedef kitleye, grup genişliğine, grup seviyesine, müdahale amacına, bilgi ihtiyacına ve zamansal kaynaklara göre kullanabileceği çok geniş bir geribildirim imkânlarına sahiptirler. Bu faktörlere bağlı olan kursiyerler aşağıdaki meselelere göre karar verme ihtiyacındadırlar:

Veri toplama karşısında müdahale – geribildirime ihtiyaç duyan kişinin amacı nedir?

Eğitimin yararlı unsurlarının bilgisini basit bir biçimde toplamak için mi tasarlandı ya da grup oluşma sürecine bir müdahale mi? Bir dereceye kadar geribildirim her zaman müdahaleci bir karaktere sahip olacaktır; çünkü insanları şimdiye kadar ne olduğunu yansıtmaya zorlar.

Özel karşısında kamu – Geribildirim her bireyden bağımsız ya da açık bir grup tartışması biçiminde alınmalıdır. Bireysel geribildirim yararını kursiyerin fikrinin liderlerinkine bağımlı olmaması ve çıktının, örneğin, grup geribildiriminde, bu zaten başka kimseler tarafından söylenmiştir denilerek göz ardı edilmiş olabilecekleri de içermesi nedeniyle, yüksek olmasıdır.

Kamusal geribildirim daha kuvvetli müdahaleci bir karaktere sahiptir, liderlerin görüşlerinden etkilenme tehlikesini içerir, fakat beyin fırtınası oluşturma fırsatını yaratır. Ara bir yaklaşım katılımcıların küçük bir grup halinde çalışmasına izin vermeyi amaçlar ve bunu bir oturum ya da seansta yapar. Bu şekilde yüz yüze geribildirim almak

¹⁵⁹ Bkz.: Rabenstein, Reinhold / Reichel, René / Thanhoffer, Michael (2001): Das Methoden-Set. 5 Bücherfür Referenten und SeminarleiterInnen. 3. Gruppe erleben, Münster, Oekotopia Verlag.

geribildirim alınanlar için rahatsız edici olabilir. Dolayısıyla, açık-fikirli ve pozitif bir ortamda alınmalıdır. Eğitimci bunu aklında tutmalıdır. Birtakım kurallar oluşturmak üretken bir iş çevresi yaratmaya yardımcı olur. Eğitimci geribildirim sistemi bakımından açık bir rehber hazırlamalıdır.

Aşağıdaki rehber geribildirim almak için dikkate alınmalıdır (Eğitimci eğitimin başlangıcında geribildirim kuralları hakkında katılımcıları bilgilendirmelidir. Katılımcılar kurallara uymalıdır)¹⁶⁰

1. Özür dilemek ya da tartışmak yerine dinlemek.
2. Yanıtlarda doğruluk ve dürüstlük.
3. Değerleri genelleme yerine öznellik (İnsanlar "ben" diye başlamalı, "biz" değil)
4. Eğitim esnasında hangi süreçler algılandı, hangi sonuçları elde ettiler, süreçler bireyleri nasıl etkiledi, ilet. (Dikkat: Algıyı, yorumu ve etkiyi ayırt etmek önemli!)
5. Grup içinde geribildirim alan ve veren insanlar bunu gönüllüce yapmamalıdır.
6. Katılımcılar bilinçli bir şekilde ilkeleri çiğnediklerinde, eğitimci ilkelere uymaları için onları zorlamamalı fakat bu davranışlarının nedenini sormalıdır.

Yapılandırılmış karşısında açık sorular- Katılımcılar belirli faaliyetler listesine dikkat çeken eğitimcilerle geribildirim verebilirler; işaretler 5 puanlık ölçeğe dayalıdır (yardımcı olandan yardımcı olmayan). Eğitimci ayrıca "Günün aktivitelerinden hangisini yararlı buldunuz?" diye sorabilir. Eğitimci belirli bir bilgiyle ilgili ise ya da grubun çok sayıda kılavuza ihtiyacı varsa yapılandırılmış sorular yararlıdır. Açık soruların beklenilmeyen cevaplar neden olması büyük olasılıktır, çünkü katılımcılar henüz göz önüne alınmamış unsurları düşünmede serbesttir.

Sözel – görsel – devinişsel (kinesthetic) – Geribildirim farklı kipliklerde verilebilir: Katılımcılar algılarından bahsedebilir (grup önünde), yazabilirler, bir kağıda çizebilirler ya da beden diliyle açıklayabilirler. Bu karar katılımcıların açıklayıcı kabiliyetleri ve grubun durumu dikkate alınarak verilmelidir. Genel sonuçlara ilişkin genel grup tartışması takip edecektir.

Materyal kullanımı – Geribildirime çeşitli materyallerin kullanımıyla yardım edilir. Materyallerle amaçlanan katılımcılara geribildirim verme sürecinde yardım etmek,

¹⁶⁰ Bkz: Rabenstein, Reinhold / Reichel, René / Thanhoffer, Michael (2001): Das Methoden-Set. 5 Bücher für Referenten und SeminarleiterInnen. 3. Gruppe erleben, Münster, Oekotopia Verlag. QUINORA – International Quality Assurance Programme in Vocational

analizi geliştirmek veya geribildirim sonuçlarını belgelemektir. Bu o an için konuşan kişiye uzatılan bir mikrofonu sembolize eden herhangi bir nesne olabilir(kişiye dikkat çekerek ve sözün kesilmesini önleyerek). Moderasyon kartları sıkça kullanılır: Bireysel algılar yazılır ya da anlaşma ya da hal belirtilir (örneğin, trafik yeşil geribildirimi: pozitif için yeşil, nötr için sarı ve negatif için kırmızı). Ayrıca listeler/broşürler sıkça yol gösteren ve sonuçları belgeleyen bir geribildirimde kullanılır.

Zaman zorunlulukları – Geribildirim 5 dakika içinde verilebilir ("Flashlight" – her bir katılımcı bir cümle söyler) veya 5 saatte verilebilir (çok aşamalı müdahaleler – toplama, yansıtma, yapılandırma, yansıtma, özetleme...). Bu karar zaman kaynaklarına fakat aynı zamanda ilgili müdahale amacına da dayanmalıdır.

Metafor kullanımı – Birçok geribildirim yöntemi katılımcıları ilhamlandırmak için metaforlar kullanır. Bu bir grup durumunda grubun portresini çizmekten analogiler oluşturmaya kadar uzanır (örneğin, yiyecek metaforu: eğitimin unsurlarını "lezzet, vitamin, lif, sindirimde güçlük..." olarak tanımlamak).

- Eğitim kurumlarına geribildirim

Sadece öğretmenler değil eğitim kurumlarının da katılımcıların önlem hakkında geribildirimini istemesi genel bir uygulamadır. Bu iki güdüleyiciye dayanarak yapılır: Önlemi öğrenmek ve geliştirmek ve ayrıca öğretmenin çalışmasını kontrol etmek. Dolayısıyla katılımcıların kurumlara geribildirimi hassas bir meseledir: Öğretmenler kendi çalışmalarını üzerine bir değerlendirmeden korkabilirler ve katılımcılar geribildirimlerinin öğretmenler için sonuçlar doğuracağını bilmeleri olasıdır. Böylece şu meseleler netleştirilmeli ve açıkça şu durumlardan kaçınmak için iletilmelidir:

- **Niçin?** Geribildirim amaçları nedir/nelerdir?
- **Hangi şekillerde** elde edilmelidir? Büyük olasılıklar bir anketle.
- **Ne zaman** toplanmalı? Önlem sırasında ya sonrasında?
- Geribildirimi **kim** toplayacak? Öğretmenin bizatihi kendisi ya da yönetici personel?
- Verileri **kim ve nasıl analiz edecek?** Öğretmenler süreçte yer alacak mı?
- **Bilgiye kim ulaşacak?** Kalite yöneticisi? Kıdemli öğretmen? Öğretmen? Katılımcılar? Görevli kuruluş?
- **Sonuçlar** öğretmene **nasıl iletilecek?** Öğretmen kendisine doğrudan bildirilmeyen geribildirim öğrenme şansına ulaşması önemlidir.

- "İyi" ya da "kötü" **geribildirim sonuçları nedir?** Buna kim karar verir?

Bu sorular cevaplandırılmalıdır, içsel kalite yönetimi sistemi içinde bildirilmelidir ve özellikle kursiyerlere ve katılımcılara açıkça iletilmelidir. Kurumsallaşan geribildirim önemli bir parçasıdır.

- Görevli Kuruluşun geribildirimi

Görevli kuruluşlar da katılımcılardan geribildirim isteyebilir. Eğitimi tamamladıktan sonra kuruluşa rapor verirken, katılımcılar tamamlanan önlem hakkında bir anket doldururlar. İdeal bir durumda bu veriler bağımsız bir kurum tarafından analiz edilir ve görevli kuruluşa rapor edilir. Bu geribildirim formunun amacı eğitim kurumu tarafından verilen hizmetlerin kalitesi hakkında bağımsız bilgi elde etmektir. Bu geribildirim sonuçları kuruma ve eğitmenlere geri iletilmelidir. Kurumların ve eğiticilerin hizmetleri öğrenebilmesi ve geliştirebilmesinde bilgi önemlidir.

2. Akranların Geribildirimi – Destek ve Oturum (Hospitations)

Eğitmenler kurum içinde geri alınacak bilgiyi değerlendirme fırsatına sahip olmalı. Kurum mesleki yansıtma için fırsat sağlamak durumundadır. Bunu yapmanın bir yolu destek yapıları kurmaktır. Kurumun eğitimle ilgili danışma ve yansıtma için zaman ve mekân sağlamaya ihtiyacı vardır. Eğitmenler meslektaşlarıyla bireysel deneyimlerini tartışmaya ve onlardan geribildirim almaya gereksinim duyar. Bir takımında çalışmak resmi-olmayan geribildirim ve tartışmayı ilhamlandırmanın bir yoludur; hizmet içi eğitim ya da saptanmış (ve karşılığı ödenmiş) sayıda oturumlar(eğitmenler birbirlerinin eğitimlerini yine birbirlerinden öğrenmek için yer alırlar/izlerler) gibi resmi yapılar kurulmalıdır.

Katılımcılar ve eğitmenler arasında olduğu kadar meslektaşlar arasında yapıcı bir geribildirim desteklemek için, dikkat aşağıdaki geribildirim kurallarına verilmelidir:

- **Yapıcı:** Geribildirim değişim için olasılıklar bırakmalıdır.
- **Tanımlayıcı:** Aktüel olmalı, değerleri olguları bağlamamalıdır, ithamda bulunmamalıdır.
- **Kesinlik:** Geribildirim mümkün olduğu kadar kesin ve spesifik olmalı; genel olmamalıdır.
- **Öznellik:** "Sen" yerine "ben" denilmeli veya "onlar" yerine "biz" denilmeli.
- **Sadece Negatif Olunmamalı:** Sadece eleştiri yapılmamalı; eğer dengeli olunursa, geribildirim almak daha kolaydır.

Geribildirim almanın bazı kuralları vardır:

- **Diğerlerinin bitirmesini izin ver**
- **Eylemlerini savunma ya da haklı çıkarma;** geribildirim diğerlerinin sizin eylemlerinizi nasıl algıladığı hakkındadır. Bir şeyler açık değilse, insanları sorular sormaya özendirilmesi önemlidir. Kuralların izlenmesini sağlamak için geribildirim kuralları hakkında bir broşür katılımcılara ya da eğitmen meslektaşlara verilmelidir.

3. 360° Geribildirim

360° Geribildirim tüm taraflardan, farklı hiyerarşik düzeydeki çeşitli kaynakların tamamından geribildirim almayı ifade eder. Yukarıda bahsedilen tekniklerinin bir bileşimi olarak görülebilir. Örneğin, bir eğitmen katılımcılardan, meslektaşlardan, denetmenlerinden geribildirim alabilir. Bir kimsenin eyleminin etkisinin daha farklılaşmış bir resmini, kişilerin yerlerine ilişkin daha tamamlanmış bir anlayışı ve bunun örgüt içinde nasıl gömülü olduğunu ortaya çıkarır.

4. Denetim

Amaç yönelimli danışma ve eğitim kurumundaki takım liderinden gelecek destek kadar eğitmenlerin (serbest çalışanları da içerecek şekilde) düzenli denetimi, yapıcı bir biçimde deneyimleri paylaşmanın ve bunlardan dersler çıkarmanın önemli bir mekanizmasıdır.

Sonuç: Eğitmenler genelde kişisel geribildirim, (örnek olarak kursun sonunda ya da kursun bir bölümünün sonunda) kişisel başarılarını görmek ve performanslarını geliştirmek için kullanırlar. Bazı gözetim modelleri yazılı geribildirimi böler, böylece niteliksel gözetim sadece eğitmenler tarafından işletilirken, istatistiksel olarak uygun materyal örgüte girilir. İyi bir eğitmen değerlendirmenin niteliksel sonuçlarını tartışır ve kursiyerlere ne kastettiklerini açıklamaları için bir şans vererek ve böylece bunu bir öğrenim deneyimi biçiminde kullanarak, kursiyerleri izler/denetler.

5.7.1.2 Uygulamalar

Bireysel Uygulamalar:

1. Tam olarak üç cümlede yapabildiğiniz kadarıyla geribildirimi tanımlayın.
2. Bildiğiniz farklı geribildirim tiplerini listeleyin ve 2–4 cümlede açıklayın
3. Katılımcılardan eğitmenlere aşağıdaki niteliklere göre bir geribildirim müdahalesi:

- a) **Amaç:** Katılımcıların önlemeden sağlayacakları yararları öğrenmek ve hangi eğitim unsurlarının özellikle yararlı olduğunu bilmek.
- b) **Hedef kitle:** 35–55 yaş arası, bazılarında duyma bozukluğu olan 15 uzun dönemli işsiz kol işçisi.
- c) **Zaman:** Süresi 6 haftalık eğitim önlemiyle kısıtlı zamanın ortası

4. Kendinizi, bireysel eğitimleri değerlendirme amacıyla, bireysel kurslar hakkında standardize bir geribildirim sistemi oluşturmak isteyen bir eğitim kurumunda kalite yöneticisi olduğunuzu hayal edin. Nasıl işletirdiniz? Aşağıdaki boyutları içeren bir öneri oluşturun:

- a) Ne zaman ve nasıl geribildirimler toplanacak?
- b) Nasıl ve kiminle veriler analiz edilecek?
- c) Nasıl ve kiminle sonuçlar analiz edilecek?
- d) Sonuçlar ne olacak?
- e) Sonuçlar ve neticeler eğitmenlere nasıl iletilecek?
- f) Eğitmenlerle birlikte bu aracın

Grup Uygulamaları:

1. Aşağıdaki niteliklere göre katılımcılardan eğitmenlere bir geribildirim müdahalesi tasarlayın:
 - a) **Amaç:** Eğitmenlerin nitelikleri katılımcılar tarafından nasıl algılandığını öğrenmek.
 - b) **Hedef Kitle:** Doğum sonrası işgücü piyasasına yeniden giriş yapan 8 kadın.
 - c) **Zaman:** Süresi 8 haftayla kısıtlı bir önlemin 3. günü sonrası.
2. Geribildirim kurallarını takip edecek meslektaşlarınızdan birine geribildirim verin ve kendiniz için geribildirim isteyin.
3. Kendinizi, kalite önlemini geliştirme amacıyla, bireysel kurslar hakkında standardize bir geribildirim sistemi oluşturmak isteyen bir eğitim kurumunda kalite yöneticisi olduğunuzu hayal edin. Nasıl işletirdiniz? Aşağıdaki boyutları içeren bir öneri oluşturun:

- a) Ne zaman ve nasıl geribildirimler toplanacak?
- b) Nasıl ve kiminle veriler analiz edilecek?
- c) Nasıl ve kiminle sonuçlar yorumlanacak?
- d) Sonuçlar ne olacak?
- e) Sonuçlar ve neticeler eğitmenlere nasıl iletilecek?
- f) Eğitmenlerle birlikte bu aracın kabulünü nasıl sağlayacaksınız?

5.7.2 İç Değerlendirme

5.7.2.1 Kuramsal Kapsam

Değerlendirme, organizasyon ve sistemlerde süreçlerin sistematik belirlenim, analiz ve değerlendirmesidir. Değerlendirme çalışmaları bir eğitim kurumunun farklı düzeylerinden bahsedebilir:

1. organizasyon genel sonuçlarının değerlendirilmesi (misyon, kavram, kısa ve orta dönem planlama vb.)

2. yönetimin, idarenin ve altyapının değerlendirilmesi

3. eğitimin değerlendirilmesi:

- Bağlamın değerlendirilmesi (önkoşullar, çerçeveler, vb.)

- Sürecin değerlendirilmesi(bir kursun hazırlığını içeren tüm aşamalarını, eğitimin verilmesi ve müteakip süreçleri kapsayana) ve/veya

- Eğitimin süreçlerinin değerlendirilmesi.

Mesleki eğitim merkezlerinde yukarıda sıralanan tüm üç alan aktif bir biçimde değerlendirme sürecinde yer almalıdır.

Mevcut değerlendirme bulgularından birkaçı öğrenim sonuçlarıyla ilgilidir(Sonuçlar)¹⁶¹.

İki temel neden var:

¹⁶¹ Öncüller (karar alma kaygısını azaltmak gibi rasyonel karar almayı kolaylaştıran tutumsal faktörler gibi), öz-farkındalık, fırsat-farkındalığı (fırsatları ve seçenekleri öğrenme), karar alma yetenekleri

- Uygundur. Öğrenim sonuçları doğrudan kariyer rehber müdahalelerinin amaçlarını temsil eder. Çoğunlukla, kariyer rehberiyle amaçlanan insanlara ne yapacağını söylemek değildir; tam tersine, onlara, daha iyi bir kariyer seçimi ve geçiş yapabilmelerini sağlayacak bilgi, beceri ve tutumları kazanmalarına yardımcı olmaktadır.
- Yapabilmek oldukça kolaydır. Sonuçların hemen elde edilmesi nedeniyle ölçmek görece olarak kolay ve ucuzdur. Uzun dönem sonuçlar daha karmaşıktır, bu sonuçları karşılayabilmek daha pahalıdır ve yine uzun dönemli sonuçlar dış faktörlerin etkisine daha fazla açıktır.

Bazen değerlendirme tartışmalı bir öneridir. Bunun birkaç nedeni vardır. Şöyle ki:¹⁶²

- Değerlendirmeleri kim gerçekleştirecek?
- Hangi değerlendirme ölçütleri kullanılacak? Kalitenin basit ve açık bir tanımlaması yok. Ölçütler amaçlara ve disiplinlere göre değişebilir. Değerlendirmeler genellikle katı koşullarda gerçekleştirilir. Dahası, farklı paydaşlar değerlendirmenin farklı boyutlarına dikkat ederken, kalite disiplinlerin, eğitim faaliyetlerinin ve çevrenin gelişimiyle değişir.¹⁶³
- Dış sorumluluğun maliyeti kabul edilemez düzeylere ulaşarak, bu suretle kurumun kalite geliştirmeye yatırım yapabilme becerisinin azalmasına sebebiyet verir mi?

Yine de değerlendirme çok önemlidir. Değerlendirme kendi kendini inceleme olarak hizmet eder. Değerlendirme yoksa eğer, kurumun amaçlarına ulaşmada başarısız olması olasıdır. Süregelen kalite değerlendirmesi kurumun hedeflerini göz önünde tutar ve kalitenin başarılması ve gözden geçirilmesine yardım eder. Niceliksel ve niteliksel yöntemler aracılığıyla mevcut durum ile hedef durum arasında daimi bir karşılaştırma kurumun kendisini geliştirebilmesini mümkün kılar.

İç değerlendirmeye karşı dış değerlendirme

Niteliksel değerlendirme iç ve dış olmak üzere iki biçimde yapılabilir. Dış değerlendirme üçüncü bir kişi tarafından gerçekleştirilen bir değerlendirme sürecidir. İç değerlendirme ise kurumun kendisi tarafından üstlenilen (veya kurumun aktörlerince). Her bir değerlendirmenin gerek iç gerekse dış avantaj ve dezavantajları vardır. Örneğin

(rasyonel karar alma ve stratejileri öğrenmek), geçiş yetenekleri (kararları uygulayabilmeyi sağlayacak becerileri edinmek, iş arama ve mülakat yeteneklerini içerecek şekilde) ve kararın kesinliği.

¹⁶² Bkz.: Green, Diana (1994): What is Quality in Higher Education, Society for Research for Education, Buckingham, Open University Press, p. 22.

¹⁶³ <http://www.nokut.no> [29.06.2011] ; NOKUT: Criteria For Evaluation.

dışarıdan bir uzman kiralamak daha pahalıdır; fakat söz konusu uzman bağımsızdır ve mesleki bir statüye sahiptir. İç değerlendirme ise bir kurumun iç personeli tarafından değerlendirilmesinin planlanması, yönetilmesi ve rapor edilmesini ifade eder. Sonuç olarak içsel bir perspektiften ön yargılı olma veya mesleki metodoloji ve uzman kuruluşlar tarafından gerekli kılınan nesnellik eksikliği tehlikesi taşır.

Yukarıda bahsedilen metodlardan hangisi seçilirse seçilsin, sonuçlar kaliteyi geliştirmek için ilave bir eyleme temel olarak hizmet eder. Her iki strateji en iyi sonuçları elde etmek için bir araya getirilebilir.

Rossi, Freeman and Lipsey¹⁶⁴ iç değerlendirmeye dış değerlendirme karşısında daha fazla önem verilmesi gereken pozisyonun altının çiziler: iç değerlendirme işçileri güçlendirmenin bir formu olarak düşünülebilir, işçileri önlem/eğitimin asli statüsü ve kalite hakkında düşünmeye teşvik eder. Bu örgütsel öğrenmeye ve örgütü öğrenmenin gelişimine katkıda bulunur. Değerlendiriciler ve karar alıcıların kurum içerisindeki sık teması nedeniyle, oldukça sık biçimde iç değerlendirmenin asli karar alımı üzerine daha yüksek bir etkisi vardır.¹⁶⁵ İç değerlendirme, dolayısıyla, kurum içi yüksek kalite kültürünün gelişmesine yardımcı olur. Sistem, iç görevleri ve sorumlulukları genel kalite çerçevesi içinde netleştirmek zorundadır.

Rossi, Freeman and Lipsey'e göre eğitim kurumlarına eğitim önlemlerini ve iç değerlendirme prosedürlerini devamlı sunmaları tavsiye edilmiştir. Örgüt içinde araştırma tekniklerinin detaylı bilgisi mevcut değilse, bir değerlendirme kavramı geliştirilirken dış uzmanlardan tavsiye alınmalıdır. Değerlendirmeye başlamadan önce kurum çok sayıda önemli olguyu belirlemeli ve aşağıdaki soruları cevaplamalıdır:¹⁶⁶

- Değerlendirmenin amaç nedir? Neden yapılıyor?
- Ölçümün hedefler nedir? Nasıl ölçülebilirler? Hangi boyutlar değerlendirilmenin bütünsel bir parçasıdır?
- Hangi gruplar değerlendirmede yer alacak (eğitmenler, yönetici personel, katılımcılar)?
- Veri toplama için hangi araçlar kullanılacak?

¹⁶⁴ Bkz.: Rossi, Peter / Freeman, Howard / Lipsey, Mark (1999): Evaluation – A Systematic Approach, London, Sage Publications.

¹⁶⁵ Bkz.: Rossi, Peter / Freeman, Howard / Lipsey, Mark (1999): Evaluation – A Systematic Approach, London, Sage Publications, p. 424.

¹⁶⁶ Cedefop – European Centre for the Development of Vocational Training (2002): Quality Development in Vocational Education and Training – Interim Report of the European Forum, p. 23. Faydalı link: http://www.trainingvillage.gr/etv/upload/projects_networks/quality/archives/conf_docs/en/report_quality_development_draftforum_en.doc. [29.06.2011]

- Sonuçlar ne için kullanılacak? (örnek olarak kalite geliştirme, referans noktası-öteki kurum/paydaş/networklerle karşılaştırma)
- Sonuçlardan türetilen ölçütler için sonuçlar ne olacak?
- Sonuçlar nasıl kullanılacak? Sonuçları işleme sürecini kim yönetecek ve örgütleyecek? Sonuçlar katılımcılar ve/veya eğitmenler için yayımlanacak mı? Paydaş taraflara iletilecek mi?

Değerlendirmenin Amacı

Değerlendirme sürecinin amacı çıktı ve süreçleri geliştirmektir;¹⁶⁷

Ölçümün hedeflerini belirlemek ve onları ölçülebilir hale getirmektir.

Sürekli değerlendirme araçlarıyla, kalite temin sistemi, potansiyel adaylara ulaşımın kalitesinden kursların kalitesine tüm anlamlı süreçleri kapsamı amaçlanmalıdır. Bu ayrıca kurs katılımcılarıyla öğrenim değerlendirme sistemlerini, kendini değerlendirmeyi ve kurumlarca değerlendirme sonrasında, öğrenim çevresinde kurumun çalışmasının belgelenmesini, yeni kurs koşulunun kalite temini için süreçleri içermektedir.¹⁶⁸

İyi bir kalite temin sistemi kurum için hem bir yönetim aygıtıdır hem de günlük faaliyetleri düzenli bir biçimde geliştirmek için pratik bir araçtır. Sistem dolayısıyla öğrenme süreçleri ve çevresiyle yakından ilişkili sistemler üzerine kurulmalı; personeli ve kurs katılımcılarını güdülemeli, işte yer almalarını sağlamalıdır. Değerlendirme aracılığıyla kalite üzerine çalışma saf bir biçimde müfettişlik ve kontrol sistemine indirgenmemelidir.

Eğitim kurumu, kalite önlem çevrimlerine¹⁶⁹ uyabilecek (planlama - uygulama - değerlendirme ve sonuçlar) kendi değerlendirme prosedürü kavramını geliştirmelidir. Değerlendirme kavramının yardımıyla, önlem uygulamasının ardındaki süreçler metodik olara toplanabilir ve değerlendirilebilir.

İç ve dış değerlendirme, biçimsel ve genel değerlendirme, küresel önlem hedef tanımlamasından, bunun eylem hedeflerine ayrıştırılmasına ve sonunda kesin göstergelerin tanımına uzanan süreçler dizisinde hep aynı mantığı takip eder.

1. Küresel hedeflerin belirlenmesi

¹⁶⁷ Bkz.: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, BIBB (ed.), Bonn, p. 31.

¹⁶⁸ www.nokut.no [29.06.2011]; NOKUT: Criteria for Evaluation

¹⁶⁹ Bkz.: Burri, Thomas (2004): EduQua – Handbuch – Information über das Verfahren. Anleitung zur Zertifizierung, Thalwil, p. 31. Faydalı link: http://www.eduqua.ch/pdf/eduqua_handbuch.pdf

- **İşgücünün istihdam edilebilirliği:** İstihdam edilebilirlik kavramı genelde mesleki eğitim ile istihdam arasındaki ilişkiyi kavrama girişimini yansıtır. Bir anlamda istihdam edilebilirlik bireye ve istihdama katılım için gerekli koşulları ortaya çıkarma sorumluluğunu ifade eder. Fakat, gerekli dürtüyü sağlayan, işgücünün ön koşullarıyla ilişkili beklentileri ortaya çıkaran iş pratiklerini içeren istihdam ilişkileri sistemini de ifade eder. Cedefop's çalışma tanımlaması bireyi ele alır ve özellikle iki isteklilik bileşenini içerir: hareketli/mobil olmak ve mesleki yeterlikler.¹⁷⁰
- **İşgücü piyasası eğitim arz ve talebini eşleştirmek:** son yıllarda mesleki eğitime artan ihtiyaçla birlikte, eğitim sistemlerinin arzı işgücü piyasası talebine daha yakın bir biçimde eşleştirmesi önemlidir. Böylece, eşleştirme esas olarak değişen işgücü piyasası talebine mesleki eğitim sistemlerinin uyarlanabilirliği ve yanıt verebilirliğini ifade eder. Eşleştirmeyi geliştirmek, mekanizmaları tahmin etmeyi ve eğitim sistemi tarafında mesleki eğitiminin duyarlılığını içeren bilgi ve yayım prosedürleri aracılığıyla mümkündür. Edinilmiş becerilerden yararlanma derecesi hem işçiler hem de işverenlerin bakış açısından değerlendirilmelidir.¹⁷¹
- **Mesleki eğitime, özellikle işgücü piyasasında hassas gruplara ulaşım:** ulaşım, ihtiyaç duyulduğu vakit, bireyin mesleki eğitime ulaşabilme hakkını ve mesleki eğitime katılabilme fırsatlarını ifade eder. Bu ihtiyaç kişisel bir güdü olabilir ya da bireyci bir toplum aktüel durumu nedeniyle olabilir. Saydamlık, ön öğrenimin geçerliliği ve bireyselleşmiş eğitimin mevcudiyeti mesleki eğitim sistemine ulaşılabilirliği etkileyecektir.¹⁷²

2. Stratejik hedeflerin belirlenmesi

Değerlendirmenin birinci ve en önemli adımı önlemin stratejik hedeflerinin belirlenmesidir. Önlem hangi hedefleri amaçlıyor ve hangi tür hiyerarşide bu hedefler birbiriyle ilişkilendirilir?

Stratejik hedef örnekleri:

- Katılımcıların mesleki yönelimi
- Katılımcıların güdüsel etkilenimi

¹⁷⁰ Bkz.: Cedefop: Glossary on identification, assessment and validation of qualification and competences;and transparency and transferability of qualifications.

¹⁷¹ Bkz.: Cedefop: Glossary on identification, assessment and validation of qualification and competences; and transparency and transferability of qualifications.

¹⁷² Bkz.: Cedefop: Glossary on identification, assessment and validation of qualification and competences;and transparency and transferability of qualifications.

- Katılımcıların kişiliğini geliştirmek
- Katılımcıların istikrarlı hale getirilmesi (Borç, barınma, alkol vb keyif verici madde kullanımı gibi konularda,...)
- İşgücü piyasasına entegrasyon

İçsel bir QM kavramı mevcutsa, hedefler belirlenmiş demektir. Qm kavramı içinde belirtilen hedeflerin sürekli gözden geçirilmesi tavsiye edilir. Buna karşın zamanın geçmesiyle hedefler de değişir.

3. Eylem hedeflerinin belirlenmesi

Bu hedeflere ulaşmak için ne yapıldı veya ne planlandı? Hangi eylemler gerçekleştirilecek? Hangi niyetlerle belirli faaliyetler planlandı? Kurslar kimlere göre hazırlandı? Her bir stratejik hedef için belirlenmiş bir eylem hedefinden fazlası olmalıdır(SG).

Bir örnek olarak "Mesleki Yönelim" stratejik hedefi eylem hedeflerine ayırır:

- Katılımcıların güçlü ve zayıf yanlarının saptanması
- Katılımcıların gereksinim ve kaynaklarının saptanması
- İşgücü piyasası hakkında bilgi
- İlave nitelikler hakkında
- Bireysel gelişme planları
- Stajyerlik

4. Göstergelerin belirlenmesi

Gerçekleştirilen eylemlerin başarısı nasıl görünür hale getirilebilir? İşlediğini nasıl görebilirsiniz? Her bir "eylem hedefi" muhtemel bir gösterge belirlemiş olmak durumundadır; belirli bir eylem hedefini tüm boyutlarıyla kapsamak koşuluyla. Bu göstergeler birçok talebi karşılamalıdır: kısaca SMART olmamalıdır.

S – Specific/Belirgin . Belirli bir hedeften söz etmeli, yani küresel olmamalı.

M – Measurable/Ölçülebilir. Ölçülebilir olmamalıdır; yani belirli yöntemlerle gözlemlenebilir olmayı içerir. T

A – Acceptable/ Kabul edilebilir. Göstergenin gerekli olduğuna ilişkin asgari düzeyde uzlaşmalı.

R – Realistic/Gerçekçi. Mevcut kaynaklarla ölçülebilir.

T – Timed/ Zamanlanmış. Projenin zaman perspektifine uyacak bir zaman referansı olmalıdır.

Göstergelerle belirli amaçların gerçekleştirilmesi amaçlanır; açıkça belirlenmiş amaçlarla bağlantılı olmalıdırlar. AB üye devletleri tarafından koyulan üç politika(daha iyi istihdam edilebilirlik, eşleme ve ulaşım) önceliğine ulaşabilmek için mesleki eğitim sisteminde kalite geliştirme için kullanılan göstergeler bu politika amaçlarını yansıtır. Göstergeler izole edilmemelidir. Birbirleriyle ilişkilendirilmelidirler. Bir göstergeler sistemine karar verildiğinde, farklı başlangıç noktaları, hedefler ve amaçlar hem başlangıçta hem de devam etmekte olan mesleki eğitimde göz önüne alınmalıdır. Kursiyerlerin düzeyini gösteren tüm göstergelerin cinsiyete göre bilgi vermesi tavsiye edilir. Önemli: Sosyal taraflar göstergelerin tanımlanmasında ve seçiminde yer almalıdırlar. Mesleki eğitim sisteminde ilgili aktörler, tutarlı bir göstergeler sisteminin oluşturulmasında ve bu sisteme uygun bir uygulama/yürütme stratejisinin geliştirilmesinde yer almalıdırlar. Göstergelerin kullanımı, önceden oluşturulmuş kalite amaçlarının değerlendirilmesiyle kısıtlanmamalı; fakat önemli bir parçası olarak, mesleki eğitim sisteminde daha geniş bir öğrenme sürecinde içerilmelidir.¹⁷³

Örnek olarak, "Katılımcıların güçlü ve zayıf yanlarının saptanması" aşağıda belirlenen muhtemel göstergelere sahiptir:

- En az 3 katılımcının güçlü ve zayıf yanları, kursun ilk haftasından sonra, eğitmen tarafından katılımcıların kayıt formlarına yazılır
- Örneğin bir değerlendirme mülakatında soru "kişisel anlamda güçlü ve zayıf yanlarınız nelerdir" ise, katılımcıdan 5 dakika içinde 3 güçlü 2 zayıf özelliğini yazmasını isteyin.
- Eğitmenin müteakip ifadeye ilişkin muhakemesi (önlemin sonunda bir değerlendirme anketinde): "Katılımcının kişisel olarak güçlü olduğu yönüne uygun olan bir pozisyona başvurması" ya "doğru" ya da "tamamen doğru"dur. Girdi ve süreç göstergeleri neden bir çıktıya ulaşıldığı ya da ulaşılmadığı hakkında önemli bilgi sağlar. Kapsamlı ve öğrenim yönelimli bir değerlendirmede üç kategorinin tamamı göstergelere uymalıdır.

Cedefop'a göre kalite üzerine bir göstergeler setinin başlangıç önerisi¹⁷⁴:

¹⁷³ Bkz.: Cedefop – European Centre for the Development of Vocational Training (2002): Quality Development in Vocational Training, Interim Report of the European Forum, p. 33. Faydalı link: http://www.trainingvillage.gr/etv/upload/projects_networks/quality/archives/conf_docs/en/report_qdevelopment_draftforum_en.doc [29.06.2011]

¹⁷⁴ Bkz.: Cedefop – European Centre for the Development of Vocational Training (2002): Quality Development in Vocational Education and Training, Interim Report of the European Forum, p. 34. Faydalı

- İstihdam edilebilirliği ölçen göstergeler

Yeterlik - Katılım oranları. Temel yetenekler –okuma, yazma, hesaplama, sosyal yetenekler- göre belirlenecek gruplara göre). ICT yeteneğini sağlayan eğitim önlemleri oranı. İlgili çevreyle eğitimin ilişkisi

Yeterlik	Katılım oranları. Temel yetenekler –okuma, yazma, hesaplama, sosyal yetenekler- göre belirlenecek gruplara göre). ICT yeteneğini sağlayan eğitim önlemleri oranı. İlgili çevreyle eğitimin ilişkisi
Tamamlama	Başarısızlık ve ayrılma oranı ¹⁷⁵ . Mesleki eğitim tipiyle tamamlama oranı
Geçiş	Eğitimsel kazanımla geçiş oranı (sadece başlangıç mesleki eğitimi için). Geçiş etkinliği. Mesleki eğitim tipiyle üstesinden gelinen dar boğazların oranı
İstihdam	12 ay sonra halen istihdam edilen önceki kursiyerlerin istihdam oranı

- Arz ve talep arasındaki eşleşmeyi ölçen göstergeler

Bilgi	Bilgiyi üretmek ve yayımlamak için var olan mekanizmalar
Duyarlılık	Mesleki eğitim aracılığıyla yanlış eşleşmeyi azaltır. İşverenin ve işçinin perspektifinden edinilen becerilerden yararlanma. Yeni koşullara geliştirmen için mevcut politikalar.
Uyarılma /Yenilik	Talebe göre gözden geçirilen kursların oranı. Talebe göre mesleki eğitimde yeni fırsatların oranı.

- Özellikle dezavantajlı gruplar için mesleki eğitime ulaşımı ölçen göstergeler.

link:

http://www.trainingvillage.gr/etv/upload/projects_networks/quality/archives/conf_docs/en/report_qdevelopment_draftforum_en.doc [29.06.2011]

¹⁷⁵ Eğer iş bulabiliyorlarsa, kişilerin önlemleri bırakması düşünülmelidir. Bu kişiler ayrılma oranlarına dahil edilmemelidir.

Ulaşımı genişletme	Ulaşılabilirlik (belirlenecek belirli gruplara göre farklılaştırılmış). Bilgi, motivasyon ve rehberlik sistemlerinin mevcudiyeti. Finansal destek şemalarını mevcudiyeti
Dezavantajlı gruplar	Yardım aktivitelerinin varlığı. Kayıtların özel tekliflere oranı. Gruplarca tamamlama oranı.
Saydamlık	Önceki öğrenimi geçerli kılacak mekanizmaların varlığı. Belirli gruplar için bireyselleşmiş programların oranı

Sadece bu göstergeler¹⁷⁶ belirlendikten sonra, veri toplama yöntemleri bir karar alınabilir. Şimdi, kimden ne istenilecek ve ne ölçülecek bunlara ilişkin bilgi zamansal olarak uygundur.

Değerlendirmede yer alacak kişiler

Bir başka dikkat edilmesi gereken önemli mesele kimlerin değerlendirmede yer alacağıdır. Kurumun tüm temel aktörlerinin, örneğin katılımcılar, müşteriler, yöneticiler, personel, bölgeye yöneticiler, vb. yer alması önerilir.¹⁷⁷

Değerlendirme işçiler arasında, başarıları hakkında tahminde bulunmaları ve istihdam üzerindeki muhtemel sonuçları (iş kaybı gibi) nedeniyle, korku ve direnişe sebebiyet verir. Bu sorunun çözmenin uygulanabilir bir yolu işçilerin hedeflerin belirlenmesinde yer alan işçilerin veri toplama yöntemleri ve sonuçların kullanımı hakkındaki kararların alınma süreçlerine katılmalarını sağlamaktır. İşçiler bu süreçte herhangi bir nedenle yer almazlarsa, kurumlar en azından eşgüdümü sağlayacak azami şeffaflığı sağlamalıdır. Önyargısız görüşler isteniyorsa, anonimlik/ isim kullanmamak katılımcılara garanti edilmelidir.

Veri Toplama

Veri toplama sürecinde farklı araçlar kullanılabilir: belge analizi, anketler, mülakatlar, testler, kontrol listeleri, gözlem listeleri, vb.¹⁷⁸ Enstrüman seçimi kurumun büyüklüğüne,

¹⁷⁶ Bu göstergelerden bazıları niceliksel verilere; öteki ham ise ham verilere dayalıdır. Bu göstergelerin karışımı kendi içinde karmaşık bir kavram olan kalite için uygun görünüyor.

¹⁷⁷ Bkz.: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, BIBB (ed.), Bonn, p. 31

¹⁷⁸ e.g. Lamnek, Siegfried (1993): Qualitative Sozialforschung – Methoden und Methodologie, Bd. 1 u. 2, Weinheim, Psychologie Verlags Union. Or: Bortz, Jürgen / Döring, Nicola (2005): Forschungsmethoden und Evaluation für Human- und Sozialwissenschaftler, Heidelberg, Springer Medizin Verlag.

kaynaklarına, konulara ve hedef kitleye bağlıdır. Seçim bir yanda kesinlik ve bütünlük arasında, diğer yanda zaman ve finansal kaynaklar arasında bir uzlaşma dayanmak durumunda olacaktır. Herhangi bir durumda hangi veri toplama yöntemi kullanılırsa kullanılsın, bu değerlendirmenin vazgeçilmez bir unsurunu temsil eder. Eğitim kurumu değerlendirme kavramında bu metodolojik prosedürü belirlemeli ve ifade etmelidir.

Analiz ve Değerlendirme

Analiz, istatistik ve sosyal araştırma tekniklerinde derinlemesine bilgiya sahip olan biri tarafından yapılmalıdır. Fiilen veri toplamadan önce ideal olarak her bir gösterge için plan değerleri belirlenmeli ve mümkün olduğu kadar saydam olmalıdır. Veriler toplanırken plan değerlerini belirlemek çok büyük bir yanılığa sürükleyecektir. Değerlendirme sürecinde toplanan veriler (fiili/aktüel değerler) planlananlar (plan değerleri) ile karşılaştırılır. İki değer grubu arasındaki farklılık eylemlerin başarılı olup olmadığı ve hedeflere ulaşıp ulaşılmadığı hakkında bilgi verir.

Sonuçların Önemi

Sonuçlar ve gelişmeler kayıt altına alınmalı ve başlangıçtaki amaçlarla karşılaştırılmalıdır. Sapmalar tespit ve analiz edilmeli ve yeni amaçlar ortaya koyulmalı.¹⁷⁹ Değerlendirmenin önemin ortaya koyabilmek için iki çift soru cevaplandırılmalı (Mümkünse önceden) ve değerlendirme kavramında belirtilmelidir.

- Belirli amaçlara ulaşıldıysa bu ne anlama gelir? Bu neyi ima eder? Bu yukarıda açıklanan hedeflerin hiyerarşisini belirten cevaplanabilir bir sorudur. Çıkarımsal bir nedensel ilişkiyi ifade eder. Örnek: Önlem A xy hedefinin başarılmasını sağladı gibi.
- Ne değişmeli?
- Nasıl değişebilir?
- Değişimden kim sorumludur?
- Ne zaman ve nasıl değişiklikler değerlendirilecek?

Açıklamalar ve nedenler anlaşılabilir bir biçimde iletilmelidir, böylelikle dış ilişkili taraflarca anlaşılır. Değerlendirme, niçin uzun dönemde belirli sonuçların belirli yargılara sebebiyet verdiği konusunda açık ve saydam olmalıdır (Saydamlık kalite yönetim sisteminin hayati parçasıdır). Ayrıca, süreçleri geliştirmek için, karşılaşılan sorunları

¹⁷⁹ Bkz.: Reischmann, Jost (2003): Weiterbildungsevaluation. Lernerfolge messbar machen, Neuwied, Luchterhand Verlag, pp. 18-20.

hemen çözmek için çabalamaktansa gelişmeye maruz belirli alanların değerlendirilmesinin daha iyi sonuçlar ortaya çıkardığını deneyimler göstermektedir.¹⁸⁰

5.7.2.2 Uygulamalar

Bireysel Uygulamalar:

- 3 cümlede değerlendirmenin kesin bir tanımını verin.
- Biçimsel ve genel değerlendirme için olduğu kadar iç ve dış değerlendirmeyi birbiriyle karşılaştırın. Farklılaşan faktörler neler? İç değerlendirme genel bir değerlendirme olabilir mi?
- Eğitimcilerin yeterliklerini değerlendirme amacını içeren bir iç değerlendirme projesi planlayın. Değerlendirmenin tipik aşamalarına göre yapılandırın ve kritik kilometre taşlarını tanımlayın.
- Bir mesleki yönelim önleminde stratejik amaç iyi bir işe yeniden yerleştirme aşamasına sahip olmaktır. Bunu başarabilmek için en az 5 eylem hedefi belirleyin.
- Belirlediğiniz eylem hedeflerinden 2'ini seçin ve her biri için 3 SMART göstergesi bulun.

Grup Uygulamaları:

- Hizmetinizi geliştirme hedefini içeren bir iç değerlendirme projesi planlayın. Değerlendirmenin tipik aşamalarına göre yapılandırın ve kritik kilometre taşlarını tanımlayın.
- Bir mesleki yönelim önleminde stratejik amaç katılımcıları işgücü piyasasına entegre etmektir. Bunu başarabilmek için en az 5 eylem hedefi belirleyin.
- Belirlediğiniz eylem hedeflerinden 2'ini seçin ve her biri için 3 SMART göstergesi bulun.

¹⁸⁰ Bkz.: Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, BIBB (ed.), Bonn, p.31.

5.7.3 Dış Değerlendirme

5.7.3.1 Kuramsal Kapsam

Dış değerlendirme temelde iç değerlendirme süreçleriyle aynı ilkelere dayanır. Temel farklılık içerden çalışanlar yerine dışardan uzmanlar tarafından yapılmasıdır. Dış değerlendirmenin temel hedefi, dışardan bir uzmanın yardımıyla kalite geliştirmek için stratejiler geliştirmektir. Bir diğer hedef ise başarının kontrolüdür.

7.2.de bahsedildiği gibi dış uzmanların nötr ve nesnel bir pozisyonda olma avantajı vardır. Bir başka avantaj ise örgütte mevcut bulunmayabilecek değerlendirme tasarım ve teknikleri üzerinde uzman olmalarıdır. Önemli bir boyut, dolayısıyla, dış değerlendiricinin seçimidir.

Dış değerlendiricilerin Seçimi

Dış değerlendiriciyi seçmede, temel sorun değerlendirme yapacak kişiyi kimin seçeceği ve bu seçimi hangi kriterlere göre yapılacağıdır.

- Dış değerlendirici kim seçecek?

Eğitim önlemlerinin yerine getirilmesinden sorumlu kurum değerlendirici seçmelidir. Genellikle bu kurum paydaş organdan ziyade eğitimin kurumunun kendisidir. Dış değerlendirmelerin temel ilkelerinden biri dışardan değerlendirme yapacak kişinin nötr ve nesnel olması kurumla ya da paydaş organla bir çıkar çatışmasının olmamasıdır. Değerlendiriciler kendi faaliyetlerinde bağımsız olmalı, önlemlerin optimizasyonunu ve bununla ilişkili tüm eylemleri (planlama, önlemlerin yerine getirilmesi) gerçekleştirmeyi amaçlayarak, mümkün mertebe önyargısız bir biçimde değerlendirme hedefine ulaşmayı amaçlamalıdır.

- Dış değerlendirici hangi yeterliklere, niteliklere ve becerilere sahip olmalıdır?

Gerekli niteliklerin bir¹⁸¹ listesi mevcuttur:

- **İçerik ve akıl danışmanı/uzmanı:** değerlendirme konusunun ve onun bağlamsal koşullarının özel bilgisi (işgücü piyasası, mesleki nitelik, eğitim, hedef kitle)
- **Yöntem Uzmanı:** uygulama ve bilimsel araştırma tasarım ve enstrümanları hakkında bilgi ve deneyim, kapsamlı yöntem bilgisi (araştırma tasarımı, hem

¹⁸¹Bkz.: e.g. Wottawa, Heinrich / Thierau, Heike (1998): Lehrbuch Evaluation, Bern, Huber, pp. 50-51.

niceliksel hem niteliksel enstrüman tasarımı, örneklem, mülakat pratikleri, istatistiksel ve nitel analiz)

- **Proje Yönetim Yetenekleri:** İdari örgütsel bilgi, bilimsel topluluğun dışında pratik deneyimler
- **Sosyal Yeterlik:** rol üstlenme yetisi, iletişim yetenekleri, kişilerarası ilişkiler ve diplomatik yetenekler, iş deneyimi (uluslar arası olma olasılığı var ise, karşılaştırılabilir bir kurumda yönetim düzeyi üzerine en iyi olan)
- **Raporlama Yeterlikleri:** sunum yeterlikleri, raporlama, sosyal-psikolojik teknikler (uzman/didaktik metodoloji dizilimi kapsamında)

Bir başka kalite değerlendirme kriteri **kalite değerlendirme standartlarının kullanımıdır**. Böyle standartların listesi yayımlanır. Mesela Alman Değerlendirme Cemiyeti (Deutsche Gesellschaft für Evaluation - DeGEval) ve İngilterede mevcut olan.¹⁸² Fayda, uygulama, uygunluk ve kesinlik gibi meseleleri ele alıyorlar. Dış değerlendirmeyi görevlendirmeden önce bu standartların yapısal uygulaması /yürütülmesi araştırılmalı ve doğrulanmalıdır.

Dış değerlendiriciler değerlendirdikleri örgüte oldukça bağımlıdır:

Öncelikle genel bir desteğe ve kurumun desteğine ihtiyaçları vardır: dış değerlendiriciler değerlendirmenin sonuçlarını kabul edecek ve bu sonuçlarla çalışacak, yüksek bir yönetim desteğiyle görevlendirilmelidirler. Aksi takdirde, sonuçlar yönetimin beklentilerine uygun değilse, göz ardı edilme riskini taşınır. Ayrıca rollerin dağıtımı mümkün olduğu kadar açık bir biçimde ifade edilmelidir: Veri toplamadan kim sorumlu? Sonuçları kim değerlendirecek? Sonuçların önemini saptamadan kim sorumlu?

Dış değerlendiricilerin veriye ve materyale gereksinim duyar. Gerekli olan tüm belgeler değerlendirme sürecinde sunulmalıdır. İlgili belgeler

Dış Değerlendirme Projelerinin Proje Çevrimi

Dış değerlendirici seçildikten sonra, fiili değerlendirme süreci başlar. Bu tipik bir şekilde dış değerlendiricinin program belirlemesi ve değerlendirme hedeflerini yönettiği ve bunları bir hedef hiyerarşisi içinde topladığı hedef çalışmayı sürecinde yapılır. Bu netleştirme süreci genellikle paylaşılan fikir ve açık beklentilerin gelişimine büyük katkıda bulunur; bu suretle, herhangi bir çatışma yahut hedef çatışmasını açığa çıkarır.

¹⁸²Bkz.: <http://www.degeval.de/calimero/tools/proxy.php?id=72> [29.06.2011]

Bu aşamada ortaya çıkan oldukça tipik çok sayıda çatışma vardır:

- **Kurumla değerlendirme görevlisi arasında çıkar çatışması** – Görevlendirici kuruluş genellikle önlemin başarısını yargılamak için sıkı bulgular isterken; diğer taraftan eğitim kurumu önlemi geliştirmek için detaylı ve yumuşak bilgi talep eder. Örneğin etkilenim ve nitelik önleminde görevlendirici istihdam kuruluşu bulgulara ilişkin tercihen bir sayfalık kısa ve öz önlem performansının bir tablosunu görmek isterken, paydaş kuruluşlar katılımcıların sağladığı faydaların geniş kapsamlı niteliksel açıklamasını isterler.
- **Değerlendiricinin rol çatışması** – kurumlar fon alacakları hizmetleri bakımından pozitif bir şekilde değerlendirilme isterler. Diğer yandan görevlendirici kuruluş gelecek fonlara karar verebilmek için nesnel bir incelemeye ihtiyaç duyar. Örneğin, kurumların değerlendirme için veri(katılımcıların adresleri gibi) üzerinde önemli ölçüde kontrolü olması nedeniyle, değerlendirme yapacak kişiye teslim edilen veriyi genelde önceden seçmeye çalışırlar.
- **Kurumun farklı bölümleri/departmanları arasında çıkar çatışması** – önlemler farklı modülleri içeriyorsa, hedefleri genelde çatışır. Örneğin, katılımcıların sanatsal performansına yoğunlaşmış etkilenim ve yönelim önleminde, modüller, sanatsal performans için hazırlık zamanı mı yoksa işe yerleştirme zamanı mı olduğu konusunda, bu performans çok önemli olduktan sonra şiddetle görüş ayrılığına düşer.

Bu hedefler belirlendikten sonra, değerlendirici değerlendirme projesinin temel niteliğini belirten değerlendirme tasarımını geliştirir. Bu tasarım hangi araçların(mülakatlar, anketler, vb.) kullanılacağını, ne zaman ve hangi paydaşlarla(katılımcılar, işçiler, dış paydaşlar,vb.) görüşüleceğini belirler.

Veri toplama süreci belirlenmiş bir zaman döneminde gerçekleşir. İşyerinde yapılan bu ziyaret esnasına dış belirleyici kurum içi farklı kişilerle(eğitmenler, önlemin katılımcıları, personel, ve farklı düzeyde yönetici personel) detaylı mülakatlar yapar. Yürütülen farklı incelemelerin sonuçlarını sürekli raporlar.

İşyeri ziyaretini bitirdikten sonra değerlendiriciler kuruma iş geribildirimini vermelidirler. Değerlendirme süreci değerlendirme raporunun yazılıp sunulmasıyla bitirilir. Değerlendirme ekibi ayrıca müteakiben belirli bir tavsiye ve öneriler seti sunacaktır

(geliştirme önlemleri).¹⁸³ Dış değerlendirme ayrıca iç değerlendirme temin sistemini de değerlendirmektedir.

Değerlendirme Ölçütleri

Bütün bir kurumun kalite temin sistemi değerlendirme süreciyle kapsanmalıdır – eğitimsel nitelik ve toplam öğrenim çevresiyle ilgili faaliyetler. Kurumun sorumlu olduğu, iç ve dış, tüm hükümleri içermek zorundadır. Kalite temin sistemini değerlendirmede, sistemin¹⁸⁴ aşağıdaki boyutları ve işlevleri özellikle açıklanmalıdır:

1. Kalite temininin kurumun stratejik işleyişinin bütünsel bir parçası haline geldiği biçimler.
2. Kurum için kalite temininin amaçları.
3. Kalite temini örgütün tüm düzeylerinde nasıl işler hale getirilir?
4. Kalite temini rutin bir biçimde nasıl örgütlenir? İşin çeşitli aşamalarında sorumluluk ve otoritenin belirli bir dağılımıyla geniş katılımı sağlayacak hangi önlemler kullanılacak?
5. Kurum böyle bir veriyi ve tüm eğitim birimlerinin tatmin edici bir kalite değerlendirmesini gerçekleştirmek için gerekli olan değerlendirmeye dönük bilgiyi nasıl geri alacak ve işleyecek?
6. Kalite temin hedefinin başarılmasına ilişkin bilgi ve değerlendirmenin analizi hangi yollarla ve ne kadar sistematik bir biçimde gerçekleştirilecek?
7. Kurum kalite temin sonuçlarını eğitim kalitesini koruma ve geliştirmeyi amaçlayan önlemlerin yanında, karar alma süreçlerine bir temel olarak nasıl kullanacak?
8. Kalite temin çalışması kaynak yönetimi ve kurumdaki önceliklere (insan kaynakları, altyapı, hizmetler) ne ölçüde katkıda bulunuyor?
9. Sistem, kalite temini ve öğrenim çevresinde, öğrencilerin aktif katılımı ve toplam öğrenim çevresine olan önemi nasıl odak merkezinde tutacaktır?
10. Kurumun yönetim kuruluna düzenli sunulan Kalite Raporu, kurumda eğitim kalitesinin genel ve tutarlı bir değerlendirmesini içeriyor mu ve kalite üzerine sürdürülen çalışmalarda plan ve önlemler hakkında genel bir bilgi veriyor mu?

¹⁸³ Dış değerlendirmenin ilave bir somut işlemi burada verilmeyecektir.

¹⁸⁴Bkz.: NOKUT: Criteria for Evaluation; www.nokut.no [29.06.2011]

5.7.3.2 Uygulamalar

Bireysel uygulamalar:

1. Dış değerlendirmenin avantajları ve dezavantajları nelerdir? Listesini yapın.
2. Hizmetleri en iyi şekilde sunmak için kiralanacak olan kuruluşunuz için bir dış değerlendirici seçme görevini üstleniyorsunuz. Detaylı bir iş tanımlaması derleyin.
3. Kritik aşamaları belirleyen dış değerlendirme için bir proje planı oluşturun.
4. Yeni bir müşteriyle çalışmayı başlatacak bir dış değerlendirici olduğunuz farz edin. Kurumun ve görevli kuruluşun temsilcileri hazır bulunacak. Ne yapardınız ve neyi dikkate alırdınız?

Grup Uygulamaları:

1. Kurumunuz için bir dış değerlendirici seçme görevini üstleniyorsunuz. Değerlendiren kişiden kurumunuzu değerlendirmesi ve kurumunuzun yanında görevli kuruluşa da rapor vermesi beklenir (Rapor temelinde kurum için ilave bir fon kararını kim verecek?). Detaylı bir iş tanımlaması derleyin.
2. Yeni bir müşteriyle çalışmayı başlatacak bir dış değerlendirici olduğunuz farz edin. Sadece görevli kuruluşun temsilcileri hazır bulunacak. Ne yapardınız ve neyi dikkate alırdınız?

5.7.4 Başarı Kontrolü & Yerleştirme

5.7.4.1 Kuramsal Kapsam

Başarı Kontrolü

Başarı kontrolü değerlendirmenin temel hedeflerinden biridir. Kuruluşları görevlendirirken, mesleki eğitim için yetkinliklerin yanında kurumların başarısını da kontrol etmeyi ister. Kurumların oryantasyonu **girdilerin kontrolü** (örn.mali, nitelikler) ve **çıktıların kontrolüdür** (örn.katılımcıların yerleşim kontenjanları).

Hangi başarı kriteri vardır?

Başarı kriteri eğitimin izlenmesinde kullanılır, başarı izlenen ve/veya izlemenin(pedagojik çalışmaya karşı-konunun kontrolüyle ilgili) konusal şeması eğitim sürecinin bir parçasına bağlıdır.

Eğitim sürecinin başarı kontrolü izlemeyle bağlantılıdır:

- Belirli eğitim ihtiyaçları (kapsamın katılımcıların ihtiyaçlarını karşılayıp karşılamaması)
- Öğrenme sürecinin değerlendirilmesi
- Öğrenme akıbetinin değerlendirilmesi
- Materyallerin katılımcının çalışma alanına transferinin değerlendirilmesi (ya da her gün)
- Maliyet/yeterlilik analizi (gelirin maliyetleri karşılayıp karşılamaması)
- Kurumun özel hedefleri (eğitmenlerin büyük bir kısmına iş bulmak gibi)

Gelecek fonlama çoğunlukla geçmişte yürütülmüş olan faaliyetlerin başarı göstergelerine bağlıdır. Buna ek olarak, başarı hakkında bilgi eğitim kurumları için de gereklidir. (Bir programa başlanıldığında, başarının açıklaması sıklıkla incelenmelidir).

Göstergeler

Başarının kontrolü az sayıda göstergeye dayanır. Genellikle tam başarı göstergeleri önlemlerin amaçlarıyla uyumlu olarak programın başlangıcından eğitim kurumları ve paydaşlar tarafından açıklanmalıdır.

Doğrulanabilir etkileri garantilemek için kursiyerlerin başarı durumlarını ve her kursiyerin yeteneklerini programın planlama ve uygulama süresince her gün mesleki başarıya dönüştürülmesi açıklanmalıdır. Günlük hayatta kullanılabilecek programda elde edilen bilgiden nasıl garanti sağlanabilir? Öğrenmenin artırılması için önlemler var mıdır? Bilgi kapsama ve methodlara göre mi transfer edilir? Aşağıda verilen sorular eğitim programının planlama ve uygulama aşamaları boyunca cevaplanmalıdır:¹⁸⁵

- Teorik bilgi ve pratik uygulama arasında bir bağlantı var mıdır?
- Her ikisinin de belirli bir farklılığı var mı?

¹⁸⁵ Bakınız: Burri, Thomas (2004): EduQua – Handbuch – Information über das Verfahren, Anleitung zur Zertifizierung, Thalwil, p. 48f. Faydalı link: http://www.eduqua.ch/pdf/eduqua_handbuch.pdf [29.06.2011]

- Eğitim tamamlandıktan sonra katılımcılar için planlanan teklifler ve yapılar var mı?
- Katılımcıların öğrenme başarılarının sürekli değerlendirmesi öngörülür mü?
- Hedefler sürekli değerlendirme sağlayacak bir şekilde tanımlanmış mıdır?

Başarı kontrolüne programın planlama aşamasında başlanmalıdır. Bir problem de **hedeflerde sürekli değişim** olmaktadır. Çoğunlukla yenilikçi önlemler ihtiyaçları az bilinen "yeni" hedef kitleler için oluşturulur. O halde önlemin programı boyunca hedefler sıklıkla değişir. Değişiklik ve adaptasyon yeniliğin ayrılmaz parçaları olduğu için, bu önlenmemelidir. Bu hedef hiyerarşisinde yer alan değişikliklerin açıkça yapılması, belgelenmesi ve tüm paydaşlarla, özellikle de değerlendirmeden sorumlu olan insanlarla iletişim içinde olması oldukça önemlidir.

Karşılaşılan bir diğer problem de **kıyaslanacak yeterli grup bulmaktır**. Önlemlerin başarısına ulaşmak için, önlemlerin etkilerini programa katılmayan benzer grup insanlarıyla kıyaslamak zorundasınız. İnsanlar mesleki oryantasyon önlemlerine katılmıyorlarsa, hala iş arıyor olabilirler. Bu gerçeği yadsımak, önlemlerin etkilerinin olduğundan fazla tahmin edilmesine sürükleyebilir. Bir olasılık da hedeflenen insan sayısından katılımcıların "davranışlarını" kıyaslamaktır. (kısaca, istihdam ofisleri tarafından kriter seçiminden sonra kullanılan tüm insanların katıldığı önlemler uygun olmuş olacaktır). İdeal olarak insanların katılmak istemesi beklenenecektir ancak belki de kurumların sınırlı kontenjanları yüzünden bu gerçekleşmeyecektir. Grup kıyaslamaları için bekleme listeleri uygun kaynaklardır.

Bir diğer olasılık ise; önlemlerin başarı göstergeleriyle benzer önlemleri kıyaslamaktır (**Benchmarking**). Bu kıyaslama projeleri muhtemel soru olan önlemlerle yakın olmalıdır. (hedef kitleyi, süreyi, methodu düşünerek..)

En önemli değerlendirme kriteri önlemin aktif katılımcılarıyla hedef kitle insanlarıyla eşleşmesidir. Bu kriter çoğunlukla gerekli dikkati çekmez: önlem için önceden gereken şey kuram çalışmasıdır. Hedef kitle için en iyi kuram bir diğeriyle uymayabilir. Uygun olmayan hedef kitlede diğer başarı göstergeleri ikincil olabilir. Uzun süreli işsiz gençler ve madde bağımlısı gençler için yapılan önlemlerin ne gibi sonuçları çıkartılabilir? Hedef kitle için kuramın işe yarayıp yaramaması size kesinlikle hiçbir şey vermez.

Katılımcıların aktif katkıları ve hedefleri belirgin bir başarı göstergesi olabilir.

Ayrılma oranı (katılımcıların başlamaya karşı olanların programı bitirenleri oranı) da bir diğer önemli başarı göstergesidir. Uygun olmayan başka bir programa katılmaları ve diğer nedenlerden ötürü ayrılmaları yüzünden, ayrılanlar dikkatli bir şekilde karar vermek zorundadırlar (bağımlılıklarının nüksetmesi, tıbbi nedenler, iş bulmak..) ¹⁸⁶ Bunu yapmanın bir yolu kurumların dokümantasyon sistemleridir: programdan ayrılma nedenleri tam olarak kaydedilmelidir, örneğin, aşağıda verilen kategoriler:

- iş (1. işgücü piyasası)
- iş (2. işgücü piyasası)
- sonraki eğitim/yetkinlik
- tıbbi nedenler
- terapi
- hamilelik
- diğer nedenler(eğer sonraki analizleri mümkünse belirtilmeli)
- nedenleri bilinmeyenler (daha önceden haber verilmeden katılımcının ayrılması)

Mesleki oryantasyonun/iş danışmanlığı ve önlemlerin etkileşiminin temel amaçlarından biri farklı iş koşullarından katılımcıların başarılı birleşimi görülebilir. O halde **iş bulma oranları** çoğunlukla mesleki eğitimin/danışmanlığın başarısı ile ölçülür. Hemen hemen sıklıkla, bu birleşmenin yer almak durumunda olması tarif edilemez. Bu takip eksikliğinde katılımcılar kendi iş bulma alanlarına da yönelirler. (Birincil veya ikincil işgücü piyasasında iş buldular mı? Kendi niteliklerine ve yetkinliklerine göre mi iş buldular? Ne tür sözleşmeler aldılar?

Tam zamanlı, yarı zamanlı ya da bağımsız durumlar?).

Sadece iş bulma oranları incelenmemelidir. Başarı **katılımcıların beklentilerini karşılama** önlemi anlamına da gelir(katılımcı memnuniyeti).

Buna ek olarak **önceki katılımcıların işlerinde kalmaları** önemli bir faktördür ve mesleki oryantasyon ve etkileşimin sürdürülmesi için iyi bir göstergedir.

Önceki katılımcılar için olası bir bölünme olarak kullanılabilir:

- hala aynı iştedirler
- iş değiştirmek- Hangi sıklıkta iş değiştiriler?
- işi vardır ancak tekrar işsiz kalmıştır

¹⁸⁶ Bazen insanlar önlem süresince iş bulurlar. Bu insanlar ayrılma oranlarına dahil edilmemelidirler.

- işi var/işsiz durumları değişen employment/unemployment

İş değiştirme durumunun analizi katılımcıların diğer türleri hakkında önemli sonuçlar verebilir. (sık değişenler).

(Gelecek) yetkinlik önlemlerine zamanında kaydolmak da katılımcıların mesleki oryantasyon önlemlerinin başarısının göstergelerinden olabilir.

Önlemin bir sonucu olan **stajlar**, başarının göstergesi olarak gösterilebilirler.

Terapiye başlamak, zihinsel hastalıkla ilgili ya da madde bağımlılığı, gösterge olarak düşünülebilir, özellikle de başarıyla ya da terapide geçirilen süreyle bağlantılıdır. Bilgiyi öğrenmek, bilgiyi elde etmek, önlemin ötesinde yer alan yetenekler ve beceriler her gün ve her iş de de yapılabilirler. Var olan başarı tanımı(göstergeleri) bu konular/başlıklarla verilmelidir.

Temel problemler

Önlemi bırakmalarından sonra bu kriterleri değerlendirirken, temel problem baş gösterir. Katılımcıların mesleklerinin belirgin özelliklerine dayanan bilgi çoğunlukla standart izleme sistemlerinin bir parçası değildir. O halde, katılımcıların programı bitirmesinden sonra, onlarla bu detaylar hakkında iletişim geçilmesi gereklidir. Programın bitiminden sonra, birkaç ayla birkaç yıl arasında sürdürülebilir. Bu aşamada tipik problemler, karşılık verenlerin "kendi seçimlerinde" ve iletişim adreslerindeki(e-posta, telefon) eksiklikler:

- Kayıt, saklama ve bilgi gizliliğinin korunması genellikle önceki katılımcılarla iletişim sağlama olasılıklarını sınırlar. Bu problemi çözmek için, katılımcılar bir sonraki değerlendirme için bilgilendirilmelidir ve programa devam ederlerken, buna katılmaları istenmelidir. Bilgi gizliliği konuları açıklığa kavuşturulmalıdır ki, değerlendirme süreci öncesinde bilgi akışı kesinleşsin.
- Bir diğer problem de karşılık verenlerin "kendi seçimleri" ile yüzleşmeleri. Sadece bir grup insan görüşme tekliflerine karşılık verir ve sonuçlarının sembolik olup olmamasına karar vermenin neredeyse imkânsız olmasına dayanan anketler doldurulur ve gönderilir. Bu problemi çözmeyen bir yolu da ödemeler/kazançlarla ilişkili olarak, katılımcıları değerlendirmeye katılmaya zorlamak.

Programın başarısını izlemek kimin sorumluluğunda?

Temelde (neredeyse) eğitim kurumunun yönetici kadrosunun sorumluluğudur. Eğitim kurumları katılımcılara ve eğitmenlere yeterli materyelleri(anketler, ya da hatta belki ombudsmalar) sağlayarak değerlendirme sürecini kolaylaştırmalıdır ve tüm paydaşları sürecin sonuçlarından haberdar etmelidirler. Transfer düzeyinde başlattıkları önlemlerin başarılarını izlemek paydaşların sorumluluklarından biridir. Bu değerlendirme için; belirgin, ölçülebilir hedeflerin teklife ve kontrata eklenmesi gereklidir. (Bakınız:2.1.).

İzleme

Önceki katılımcılar ve ortaklarla iletişim içinde kalmak, özellikle katılımcılar ve şirketler ya da iş ofisleri, faydalıdır ve eğitim kurumunun parçasının işleme sürecinin ayrılmaz bir parçası olmalıdır. Bu iletişimler, kurumun yeni ekonomik ya da kurumsal trendleri ve eğitim ihtiyaçlarını belirlemenin yanı sıra, değerlendirme için bilgi sağlar.¹⁸⁷

Yerleştirme

Program tamamlandıktan sonra, mesleki eğitimi sağlayan kurumlar tarafından katılımcıların ileriki kariyer hedeflerinin takip edilmesi oldukça önemlidir; aksi halde elde edilen mesleki oryantasyonun kaybolma olasılığı vardır. Yerleştirme işgücü piyasasının etkili bir aracı olarak tanımlanır. Yerleştirme, mesleki eğitim siteminden eğitime ve sonuç olarak özel hizmet ve destekle iş hayatına geçişi kolaylaştırır. Uygun kurum tarafından işsiz kişinin istihdam edilmesi başarılı istihdam olarak tanımlanır.¹⁸⁸ Katılımcının yetkiliklerinde yetersizlik varsa, bunu kullanabilir hale getirmek için, yerleştirmeden önce katılımcının eğitim kurumuna katılımının sağlanması gereklidir.

Yerleştirme aşağıda verilen amaçları takibini gerektirir:

- "Arz- talep" uyumu (Hangi katılımcı hangi yetkinlik profiline hangi iş için uyuyor?)
- Kurumlar ve iş arayanlar için bilgi
- Yetkinlik talebinin analizleri (Katılımcıların hangi yetkinliklere ihtiyaçları var?)
- Kurumun eğitim olanakları
- İşsizlikten çalışma hayatına geçişi destekleme (koçluk, işe yerleştirme)

¹⁸⁷ Bakınız: Foster, Helga / Gutschow, Katrin (1999): Mesleki eğitimde e-Kalite. El kitabı, BIBB (ed.), Bonn, syf. 31.

¹⁸⁸ Bakınız: www.move-ment.at [29.06.2011]

Yerleştirmenin bu aşamasında eğitim kurumu bir takım kurallar geliştirir:¹⁸⁹

- staj ve iş alanları sağlayan kurumlarla iletişim içinde olmak
- katılımcılar için hedeflerin/görevlerin tanımı
- yerleştirme süreci boyunca rehberlik/iş birliği
- yerleştirme – katılımcıların gereksinimlerini karşılayıp karşılamaması: eğitim kurumunun destekleriyle birlikte kurum tarafından bireysel eğitim planı geliştirilir.¹⁹⁰

Eğitim kurumu yerleştirme öncesinde, yerleştirme boyunca ve sonrasında yerleştirme teklif ederek kuruma danışmalı ve destek olmalıdır.

Yerleştirme aşağıda verilen adımları karşılamalıdır:

- **Katılımcıların isteklerinin çalışma alanlarında belirlenmesi**

Garanti etmek için ilginin belirginliğini aramak oldukça önemlidir ve katılımcılara staj/iş bulmalarında motive sağlar. Genel anlamda, katılımcılar yeteneklerini belirlerler ki bu da onları mesleki eğitim boyunca iş alanında kullanmak isterler ve kullanırken mutlu olurlar. Eğitimcilerin desteğiyle katılımcılar yeteneklerini insanlarla olan iletişimlerinde dahil edip edemediklerine, az ya da çok sayılı gruplar içerisinde olup olamayacaklarına karar verirler. Katılımcılar eski işlerini ve yıllarca onların ilgilerini neyin çektiklerini anlamaya çalışan rolleri gözden geçirmelidirler. Daha sonra eğitimcilerin desteğiyle katılımcılar geniş düşünürler ve kendilerine sorarlar: Hangi kurumlar/şirketler bu sorun ve endişeleri desteklemek için vardır? Kurumlar tam olarak kişinin isteklerine karşılık vermese de, her bir katılımcının isteği için aksinin süşünülmemesi tavsiye edilir. Onlar ne yaparlar? Hangi iletişim ağı desteğine sahiptirler? Katılımcıların yeteneklerini, ilgilerini ve bilgilerini kullanabiliyorlar mı?

- **Bu iş için hangi yetkinlikler gereklidir?**

Belirli yetkinliklere sahip insanları arayan işverenler yeni işe alımlar için standartlar koyabilirler bu yüzden iş için yeterli bilgi birikimine ve yeteneklere sahip olanlar var ise, bulabilirler. Diğer aşama ise, katılımcıların isteklerinin çalışma alanları hakkında daha

¹⁸⁹ Bakınız: Foster, Helga / Gutschow, Katrin (1999): Mesleki eğitimde e-Kalite. El kitabı, BIBB (ed.), Bonn, syf. 25.

¹⁹⁰ Bakınız: Bundesinstitut für Berufsbildung (1999): Anforderungskatalog für die Qualität der von der Bundesanstalt für Arbeit geförderten Weiterbildung, Anlage 4a: Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bonn, wbv Verlag, p. 31.

çok şey bilmektir. Kilit önem, katılımcıların yöresel bölgelerinde iş fırsatları olacaktır. Katılımcıları etkileyecek şirket hakkında bilgilere ulaşabilecek çok sayıda kaynak mevcuttur. Literatür taraması (şirket literatürü), internet taraması, basın taraması ve dergilerin yanı sıra eğitimler seçilen kariyer bölgesinde trendlerin takibini sağlayacaklardır. Bundan başka, gazetelerdeki iş ilanlarını okumak istenilen yetkinlikleri bilmek açısından oldukça önemlidir, çünkü sonrasında katılımcılar hangi yetkinliğinin eksik olduğunu ve neresi için uygun olduğunu bilecektir. Belki de birçok rakip iş için savaşıyor. Bu taramaları yapmak (iş için analizler) önemlidir. Eğer katılımcı kariyer yapmak için belirli programlara yöneliyorsa, enstitünün bu program için kısıtlamalarının (yaş, eğitim seviyesi gibi) olup olmadığını ya da ücretlerinin çok pahalı olup olmadığını öğrenmek gereklidir. Katılımcılara uygun programı bulmak için danışmanlık yapılmalıdır. Danışmanlar ya da uzmanlarla özel görüşmeler için uygun zaman bulunması tavsiye edilmektedir.

• Yetkinlik kazanmak (yetkinliklerin eşleşmesi)

Eğer belirli niteliklerde eksiklik varsa, katılımcı mesleki eğitimi tamamladıktan sonra bir yetkinlik programına katılmalıdır. Mesleki eğitim ve diğer eğitimlerin arasında uzun zaman aralığı olduğunda, memnuniyetsizlik başlar var ardından can sıkıntısı, hayal kırıklığı. Bunlardan kaçınmak için katılımcılar kendi performansları etkilenmeden önce, kararlı davranmalıdırlar.

• İşe yerleştirme

Bu aşamada danışman ya da uzman işveren için uygun adayı bulmaya çalışır. Eğitim kurumları kendi eğitim programlarından pozisyona uygun olabilecek birçok kişiye sahiptir. Ya eğitim kurumları kurumlarla doğrudan bağlantıya geçeceklerdir ya da şirketler istihdam bürolarıyla bağlantı kuracaklardır. Küçük ölçekli ve orta ölçekli şirketler uygun personel aramak için istihdam bürolarıyla iletişime geçebilirler çünkü; kısmen de olsa istihdam büroları tüm iş kanunlarını bilirler ve işe alımla ilgili karşılaşılan yasal güçlüklerde yardımcı olurlar. Ayrıca bu kişisel insiyatif için gereklidir. Katılımcı insanlarla konuşarak, bu alanda kim çalışır, kendisi nerde çalışmak ister öğrenir, kendi iletişim ağını kullanabilir, iş ilanlarını okur ve günlük haberleri takip eder, işverenlerle iletişime geçmesi işi alması için etkili bir yöntemdir. Uzmanlar iş bulmak için birçok olduğunun altını çizmelidirler. Buna ek olarak, danışmanlar katılımcılar için iş arama ve başvurma için hangi aşamalar üzerinde yoğunlaşmaları konusunda akıl hocalığı yapmalıdırlar. Çok iyi bir şekilde yazılmış olan mektuplar işverenleri etkileyebilir ve karşılık vermeleri çok olağandır. Başarılı bir cv yaratabilir misiniz?

Sonuç: Katılımcılar eğitim programı ve iş ararken, yalnız kalmamalıdırlar. İşe yerleştirme desteğe ihtiyaç duymaktadır.

5.7.4.2 Uygulamalar

Bireysel uygulamalar:

1. Başarının kontrolünü dış değerlendirmeye karşı 3 cümlede karşılaştırın.
2. Mesleki yönelim önleminin başarısının kontrolü için en az 5 gösterge adlandırın. Hangi diğerlerini adlandırabilirsiniz?
3. Mesleki eğitim önleminin başarısını değerlendirme görevinin sizde olduğu farz edin. Hangi sorunlarla karşılaşacağınızı tahmin ediyorsunuz? Hangilerinin üstesinden gelirdiniz?
4. Yerleştirme ne çeşit adımlar içermeli?

Grup uygulamaları:

1. Bir kursun başarısını değerlendirirken yanıt veren katılımcının "kendini seçmesi" bir problemdir. Anketlerin daha yüksek oranda geri dönmesi ya da daha yüksek oranda mülakat kabulünü garantilemek için ne yapılabilir?
2. Başarının göstergesi olarak hedeflenmiş ve asli grubun eşleşmesini düşünün. Bu göstergeyi ölçerken hangi problemlerle karşılaşmayı bekliyorsunuz? Ve bu problemlerden nasıl kaçınabilirsiniz?
3. Pratikte eğitim kurumlarının en önemli amacı mümkün olduğu kadar birçok insanı işgücü piyasasına yerleştirmektir. Bir diğer amacı ise katılımcıların beklentilerini karşılamaktır. Bazen bu amaçlar birbirleriyle çatışır. Bu bağlantıdan hangi problemler ortaya çıkabilir? Temel noktaları tartışın ve kendi görüşünüzü sunun.

5.8 Sözlük

Değerlendirme Merkezi

Bu terim potansiyel çalışanların yetenek ve performanslarının değerlendirilmesinde çalışan seçimi metodu anlamına gelmektedir. Başvuruda bulunanların yetenekleri ve gelişim potansiyelleri hakkında bilgi edinmek için farklı yetenek belirleme işlemleri kullanan eğitimli kişiler tarafından bir grup katılımcıya uygulanır.

Değerlendirme Kriteri

İlgili kılavuz pek çok ihtiyacı ve ödevi karşılıyor olmalıdır. Bu amaçla, bölümler arası uzlaşmayı sağlayacak kalite kriteri katalogu geliştirilmiştir. Bu kalite kriteri öneriler için zorunlu bir sistemdir. Sözlü kriter farklı tekliflerin objektif ve açık bir şekilde değerlendirilmesini ve karşılaştırılmasını sağlamalı ve bunu kolaylaştırmalıdır. Değerlendirme kriteri, anlaşılabilir ve sağlayıcı için içerik düzenleme yapısını sunan, uygulama işlemini belirleyen ve aynı zamanda ölçek başarısını değerlendirmede değerlendirme aracı olup değerlendirme ve oryantasyona kılavuzluk eder.

Benchmarking

Benchmarking pek çok teşebbüsü, programı ve süreci karşılaştırarak teşebbüs fırsatlarını geliştirme konseptidir. Bu yaklaşım sıralı aktivitelerin ölçümünde uygulanabilir güvenilir göstergelerin değerlendirilmesiyle teşebbüsün, projenin ya da programın güçlü yönlerini ya da aksaklıklarını keşfetmelidir. Sonuç olarak, kalite ve performansta gelişimi başlatmak mümkündür.

İyi Uygulama

Başarı kontrolünden sonra (örneğin benchmarking..) elde edilen programlar ya da işlemlerdir. Sonuç olarak en iyi uygulama modelleri benzer proje ve programlarda kalite koruyarak ya da kaliteyi arttırarak başarıya ulaşabilmeye uygulanabilir olmalıdır.

Yetenek Analizi

Yetenek analizi, katılımcıların sistematik bir biçimde soyut ihtiyaçları nasıl somut ihtiyaçlara dönüştürdükleri sorusuyla ilgilenir. Buradan kasıt, resmi nitelik dışında gerekli olan yetenekleri analiz etmek ve gelişim için onların potansiyellerini ortaya çıkarmaktır. Öncelikle, yetenek analizi katılımcının sosyal yetenekleri (örneğin kriz yönetimi) ve buna uygun becerileri (örneğin iletişim becerileri, sunum becerileri) hakkında bilgi vermelidir.

Yetenek Dengesi

Ruedi Winkler'a referans olarak "yetenek dengesi" hem formal hem de informal yetenekleri içerir ve açıkça düzenlenmesini tanımlar. Yeteneklerin kazanımları bilinçsizce olduğundan (tamamıyla güvenilir olmasa dahi), yetenek analizi hayatın akışı içinde (örneğin meditasyon, organizasyon, yaratıcılık gibi..) gerekli olan tüm yetenekleri toplamayı ister.

Bağlantılı Öğrenme

Bağlantılı öğrenmenin amacı daha önceden var olan bilgilerle yeni öğrenilen içeriği bağdaştırabilmede etkili olan ve günlük uygulamalara uygun yolla kullanılabilen öğrenme içeriğini uyarlayabilmektir.

Başarı Kontrolü

Başarı kontrolü değerlendirmenin en önemli amacıdır. Birimin kalite kontrolüne bağlı olarak (çoğunlukla teklif kriteriyle uyarlanan) anlaşmalı taraf kurumun başarısının doğrudan kontrolünü talep eder. O halde veri girişi (para, vasıf) çıktı (yatırım oranı) kadar kontrol edilmelidir.

Delphi Metodu

Delphi metodu, iki ya da daha fazla seferde bağımsız bilirkişiler panelinden tahminler elde etmede kullanılan bilimsel bir methodur. Bu yüzden, uzmanlar belli problemlerin tahmini ve değerlendirmesi üzerine görüşme yaparlar. İlk seferde, gelecek sefere tartışma oluşturacak uzmanların fikirleri toplanır ve ortalama olarak özetlenir. Bu sonuçlar bilimsel tahminlere, kararlara ve planlamaya katkı sağlar. Uzmanların anonimliği uzmanların fikirlerini açıklamaları sırasında birbirlerini etkilemelerini engellemeye uygundur.

Talep ve İhtiyaç Analizi

Eğitim ölçütlerinin planlanması yerel ve ulusal market taleplerinin analizine, bölümler arası taleplerin ve / ya da belli teşebbüslerin taleplerinin analizi üzerine temellenir. Talep ve ihtiyaç analizinin sonuçları hedef kitleler için yeterli eğitim ölçütleri geliştirmek ve farklı ya da yeni meslek alanlarına erişimi sağlamak amacıyla kullanılmalıdır.

Düşüş ya da Başarısızlık Oranı

Bu oran ölçüme başlayan katılımcı sayısının, ölçümü tamamlayan katılımcıların sayısına bölümüyle hesaplanır.

Eğitim Yapısı

Eğitim yapısı nüfusun eğitim geçmişi hakkında bilgi sağlar. Alt dallara ayrılmış farklı karakteristikler eğitim geçmişini uluslararası, ulusal, bölgesel ya da yerel seviyede analiz edilebilirler. İstatistiksel araştırma karakteristikleri en çok eğitim seviyesi, iş durumu, branş, yaş, cinsiyet, vb. dir. Eğitimsel farklılık esas olarak kültürel, sosyal ve finansal kaynaklara ulaşmada eşit olmayan kontekstten doğmaktadır. Eğitimsel yapının istatistikleri iş piyasasında ve eğitimsel hareket ölçümlerinde karar vermeye temel olarak yukarı çekilebilir.

İstihdam yapısı

İstihdam yapısı, iş gücünün çalıştığı grupların çalıştığı şartlar altında ve sektörler hakkında bilgi sağlar. İstihdam yapısının analizini kapsayan kriter, sektör, istihdamın farklı branşlara ulusal ve yerel katkısı, yaş grupları, gelir grupları, eğitim geçmişleri, cinsiyete görelilik, vb. dir. Ekonomide hareketlilik ihtiyacı, iş piyasası politikası, bütçe politikası (örneğin sosyal sigorta) ve diğer iş piyasalarına bağlı alanlarla bu kriterin analizinden sonuç çıkarılabilir.

Etik Kodlar

Eğitim rehberliği yaparken ahlaki sorumluluk bölümlerin idaresine dayanır. Bu kontekst içindeki etik kodlar katılımcıların tahmin edilen pozisyonları anlamına gelmektedir. Farklı yaşam seviyelerinde olan (cinsiyet, ırk, vb.) insanların sosyal ve mesleki eşitliği ahlaki sorumluluğun merkezinde olmalıdır.

Değerlendirme

Değerlendirme organizasyon ve / ya da sistem içindeki sistematik analiz ve işlemlerin değer tahmini, ölçümleri ve müdahaleleri için deneysel araştırma metodları kullanan bir süreçtir. Ölçütlerin ve hedeflerin değerlendirilmesi sistemin farklı basamaklarında yer alabilir. İdare hedefli olabilir fakat eğitim ya da ayrıntılı sonuçlarla beraber düşünülmelidir. 3. ortak (dış) ya da eğitim ölçütüne doğrudan dahil olan (iç) ortak ya da kurullar tarafından gerçekleştirilebilir. Değerlendirme aynı zamanda, ürünün etkililiği üzerinde bilgi elde etmek için özel bir programın ya da sürecin (düzey belirleyici) sonunda ya da bir program ya da sürece eşlik etmede (biçimlendirici) uyarlanabilir.

Dönüt

Dönüt gerçek kişi olarak kör noktaları azaltmak için öz algısı ve kültürlerarası algı arasındaki farklılığa işaret eder.

ICT – Becerileri

ICT "bilgi ve iletişim teknolojisi" nin kısa terimidir. Bu yüzden ICT becerileri bilgisayar ve internet gibi yeni medyaya işaret eder. Bu beceriler çoğunlukla zamanımızın okuma yazma ve aritmetik gibi bize ait olan kültürel becerilerimizdir ve bu yüzden açık olarak cesaretlendirilmelidir. Bu bilginin ve iletişim stratejilerinin hedeflenerek kullanımı yoluyla başarılabılır.

Informal Yolla Kazanılan Beceriler

Normalde eğitim ya da mesleki eğitim ile onaylanmış niteliklerdir. Bireyin bu informal becerileri farklı alanlarda kazanılabilir(Örneğin; çalışma alanı, aile, ticaret ortaklığı, gençlik organizasyonu, vb.) Öğrenciler bu becerileri bilgi pekiştirme olarak görmezler

çünkü öğrenme işlemi onların günlük hayatlarının her bir günü içinde olur ve doğal olarak olabildiğince çabuk fark edilir.

Stajyer ve Asistan Anahtar Kişilikleri

Stajyer anahtar kişilikleri doğrudan belli bir ölçüte katılımın sağlandığı ve uygulamadan sorumlu olan gruplardır. (Örneğin; eğitim kurumunun personelini yönetme) . Asistan anahtar kişilikleri ise ölçüt çevresinde hareket eden kişilerdir. Bu da ölçütleri komisyon yaptıkları, ölçütlerin gerçekleşmesi ve / ya da altyapıda idareci kuruma yardım sağlamak anlamına gelir. (Örneğin; anlaşmacı taraf, sosyal ortaklar, girişimciler). Ölçüt içerisinde hareket eden anahtar kişiliklerin fazla sayıda olması sebebiyle, faizlerin kimi bazen bir diğeri ile tutarsız olabilir.

İntervizyon

İntervizyon, eğitmenlerin kişisel deneyimleri değiştirmelerine olanak sağlayan bir tür danışmanlık çeşidinin adıdır. İntervizyon, hiyerarşik farklılıklar ya da profesyonel yardım olmaksızın bir grup ve takım denetleme biçimidir. Denk çalışma arkadaşları problemi çözecek en iyi stratejiyi ararlar.

İş Değiştirme Davranışı

İş değiştirme davranışı iş piyasasında farklı basamaklar arasında geçiş anlamına gelmektedir. Kişiler (tam ya da yarı zamanlı) işle meşgul olabilirler, işsiz olabilirler ya da alışılmamış iş düzenlemesi (marjinal istihdam, sahte serbest çalışma vb) içinde olabilirler.

Anahtar Kişilikler

Mesleki oryantasyon sistemi ile ilgi ya da hedeflerdeki önemli farklılıklara sahip anahtar kişilikleri kapsar fakat birlikte mesleki oryantasyon ve aktivasyon sistemine büyük etki eder ve sistemin sürdürülebilirliğine katkı sağlar. Anahtar kişilikler dış müşteriler (uzlaşmacı), iç müşteriler (katılımcılar), eğitim kurumunun, eğitmenlerin ve sosyal ortakların idari personeli olarak sınıflandırılabilir. Kapsanan bu ortakların rolü uygun kalite yönetimi uygulamak için kesin bir şekilde belirlenmelidir.

Anahtar Nitelik

Anahtar nitelikler insan kaynakları gelişiminde önemli rol oynayan küresel nitelikler anlamına gelir. (örneğin; dil becerisi, bilgisayar kültürü, vb.) anahtar nitelikler dört alana ayrılabilir: sosyal beceri, sistemli beceri, öz algı ve aksiyon algısı. Anahtar nitelikler bilgiyi ele alan profesyonel ve aktif alışverişi kolaylaştırır. Profesyonel beceriyi benimseme ve transfer edebilme becerisini yansıtır.

İş Piyasası Talepleri

İş piyasası taleplerinin daha önceki belirlemelerinde iş piyasasının son durumunu analiz etmek zorundayız. İş piyasasının üzerindeki ulusal, yerel ve sektörel çalışmaların ve verilerin yanı sıra nitel ve nicel tanımlar ve ilgili girişim sanayileri (küme) topluluğu iş pazarı ihtiyaçlarının keşfi için ekonomik ve teknolojik trendlere genel bakış sağlamak için gereklidir.

İş Piyasası Hiyerarşisi

İş piyasası hiyerarşisi sosyal konteks içinde fark edilen ve iş piyasasına taşınan sosyal eşitsizlik anlamına gelir. Cinsiyet, yaş, ulus, vb. gibi vasıflar iş piyasası hiyerarşisinin olası belirteçleridir.

Öğrenim Anlaşmaları

Öğrenim Anlaşmaları (ilerideki) mesleki ya da eğitim sisteminin farklı basamaklarını etkiler. Öğrenim anlaşmaları uzlaşmacı tarafından belirlenen kavramsal hedeflere ve ölçütlere işaret eder. Aynı zamanda merkezi temalar olarak katılımcıların öğrenme hedeflerini seçmek ve katılımcıların kendi öğrenmelerinden sorumlu olmalarını sağlamak için gereklidir. Öğrenim anlaşmalarının amacı her iki ortak için de (eğitimci ve katılımcı) bireysel öğrenme hedeflerinin belirlenmesidir. Bu yüzden katılımcıların hedeflerini gerçekleştirmeleri ve beklentilerini karşılamak için sorumluluk almaları sağlanır.

Ölçülebilir Hedefler

Hedeflerin nitel ölçümüne izin veren ölçülebilir belirteç özellikli hedeflerdir. Bunlar ölçme aracı olarak ve işaretleme ve değerlendirme politikasına temel olarak kullanılabilirler.

“Zor” Hedefler

Zor hedeflerin ölçülebilir belirteçleri geliştirilmiş niteliklerle (sertifikalandırma) birlikte katılımcı sayısının ve katılımcıların ayrılma oranının yerleşimi olabilir.

“Kolay” Hedefler

Kolay hedefler katılımcıların sosyal ve bireysel becerilerini hedefler. Öz algı, kendini değerlendirme ve yansıtma gibi beceri alanları olası kolay hedeflerdir.

Mesleki Oryantasyon ve Aktivasyon Ölçütleri

İş piyasasında yeniden entegrasyon hedefleyen tüm ölçütleri kapsar. Belirgin hedef gruplarına (örneğin; uzun süreli işsizlik, yeniden işe girme, daha yaşlı işsizler, göçmenler) sağlanan eğitim ölçütleri ile pozitif bir şekilde cesaretlenir. Bu da var olan işin, iş görüşmeleri öğreticilerinin, günlük rutinlerin eğitimi hakkındaki bilgileri içine alır.

Gözlem

Gözlem girişimcilerin, projelerin ve süreçlerin kontrolü ve gözlemi için vardır. Veri toplama teknik araçlar aracılığıyla yapılır (Örneğin, anketler, görüşmeler, bilgisayar girdileri, vb.) Değerlendirilen bilgiye göre- daha çok nitel metodlar- eğer süreç istenen akış içinde olmazsa, bu gelişmeyi gözlem aracılığıyla düzeltmek muhtemel olabilir.

Hedef Grupların İhtiyaçları

Eğitim ölçütü içinde bulunan katılımcılar pek çok hedef gruplarına bağlı olarak değişebilir. Hedef, ihtiyaçların hedeflenen analizleri yardımıyla katılımcıların (Örneğin; daha yaşlı çalışanların, göçmenlerin, düşük kalifiye işçilerin, vb.)farklı başlangıç pozisyonlarını göz önünde bulundurmaktır.

Kapsam İçindeki Ortaklar

Mesleki eğitim sistemi içindeki ortaklar eğitim ölçütlerinin başarısı ve realizasyonuna aktif olarak katılan tüm kişilerdir. Örneğin: anlaşmacı taraflar, tedarikçiler, eğitmenler ve katılımcılar aynı zamanda girişimciler ve iş piyasası uzmanları.

Yerleştirme

Bir ölçüt sırasında ya da sonrasında iş piyasasındaki eğitim ölçütlerinin, katılımcıların entegrasyonu anlamına gelmektedir.

Kalite Yönetimi

Kalite yönetimi (QM) girişimcilerin ürünleri/ servisleri olduğu kadar iş neticelerini, iç ve dış iletişim süreçlerinin sürekli gelişimini sağlamayı hedefler. Dahası çalışanların mesleki eğitimi, çalışanların çalışma yerlerinden memnuniyeti vb. aynı zamanda içsel kalite yönetimi arasında sıralanır. Avrupa üzerindeki tüm kalite standartları (ISO ve EFQM) küresel kalite garanti standartlarını garantilemek için kuruldu.

Kalite Sistemleri

Kalite sistemleri eğitim kurumlarındaki performans ölçümü ve ölçütlerinin gelişimi için kılavuz ve araç alan sistemler anlamına gelmektedir. Bu bireysel (personel, eğitmen, katılımcılar)basamakta ya da organizasyon basamağında (vaatler, zaman yönetimi, vb) meydana gelebilir. Kalite garanti programları aracılık ve danışma kanalıyla yapılan sistemin değişen sonuçlarının hedeflerini takip eder. Eğitimin ya da gelecekteki eğitim sisteminin kalite garanti programı eğitim kurumlarının planlaması, gerçekleştirilmesi ve yönetimidir.

Derslerde Oturum/ Devam

"Devam" terimi kökeninde kalifiye elemanların pedagojik eğitimleri sonundaki ders oturumları anlamına gelmektedir. Mesleki eğitim ve gelecekteki eğitim içinde, bu terimin

anlamı birinin kendi metodlarını yansıtmak ve gelişen bilgi sürecini adlandırmaktır. Danışma görüşü merkezdedir.

Yönetim Becerisi

Yönetim becerisi gelecekteki mesleki ölçütlerin sistematik kullanımıyla işçilerin uzun süreli profesyonel gelişimini sağlayan hedeflenmiş insan kaynakları gelişimi politikasını ifade eder.

Kolay Beceriler

Kolay beceriler ya da "sosyal beceriler" bireysel eylemden kollektif oryantasyona geçişi kolaylaştıran kişilik becerileri ve ayarları kompleksini kapsar. (Örneğin: zorluklarla mücadele etme, uygunluk).

Standart Kalite Garanti Programı

Standart kalite garanti yönetimi programı analiz ve ölçüt şemasının kullanımıyla karşılaştırma yapmayı ve sistem basamağında kalite standartlarına uymayı sağlar.

Sistem Basamağı

Sistemin karakteristiği pek çok faktör tarafından sabit hale getirilebilmesidir. Kapsanan sistem ortaklıklarında yapısal temel parametreler içinde etkileşirler. Mesleki oryantasyon ve aktivasyon sistemi alanında ve – meta-basamağı planlanmış eğitim kurumları basamağına tekabül eder. QUINORA aynı zamanda sistemdeki sipariş ortağını (örneğin: iş acentesi) ve mesleki oryantasyon ve aktivasyonun meta basamağını kapsar. Sistem basamağındaki kooperasyon tüm sistem içindeki önemli ortaklıklar arasındaki kooperasyona işaret eder: katılımcılar, eğitmenler, programlanmış eğitim kurumları ve sipariş ortaklıkları. Meydana gelmesi pratikte zor olan bu kooperasyonun kalitesi – bu yüzden QUINOQ hipotezi-tamamlanmış ölçütün kalitesini de etkiliyor.

Eğitim Tasarımı

Eğitim tasarımı uzlaşmacı taraflar tarafından belirlenen eğitim ölçütünün içeriği, yasal ve organizasyonel kriterini içinde bulundurmalıdır. Hedef ise uzlaşma taraflarının ihtiyaçlarına uygun ölçütlerin görünüşünü somut bir şekilde tanımlamaktır.

Mesleki Oryantasyon

Mesleki oryantasyon birinin kendi olanaklarının, becerilerinin ve tercihlerinin temeline karşı ağırlıklı mesleki alternatifler sürecidir. Bir meslek kararı iş piyasasından, ailevi durumdan, cinsiyet konseptinden vb. etkilenir. Mesleki oryantasyon hayatın seçilmiş bir noktasında gerçekleşmez fakat yıllar alan ve doğal bir sonu olmayan bir süreçtir.

5.7 Bibliyografie

Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bielefeld, Bertelsmann.

Balli, Christel / Krekel, Elisabeth M. / Sauter, Edgar (Hg.) (2004): Qualitätsentwicklung in der Weiterbildung – Wo steht die Praxis?, Bielefeld, Bertelsmann.

Beywl, Wolfgang / Geiter, Christiane (1996): Evaluation – Controlling – Qualitätsmanagement in der betrieblichen Weiterbildung, Bielefeld, Bertelsmann.

BMWA (Bundesministerium für Wirtschaft und Arbeit) (Hg.) (2005): Arbeitsstätten. Gestaltung von Arbeitsstätten, Wien. Faydalı link: http://www.arbeitsinspektion.gv.at/NR/rdonlyres/96F4A588-4271-4004-9EA0-216AD58EAA04/0/astv_br.pdf [01.07.2011]

Bortz, Jürgen / Döring, Nicola (2005): Forschungsmethoden und Evaluation für Human- und Sozialwissenschaftler, Heidelberg, Springer Medizin Verlag.

Bundesanstalt für Arbeit: Anforderungskatalog an Bildungsträger und Maßnahmen der beruflichen Weiterbildung, in: Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bielefeld, Bertelsmann.

Bundesinstitut für Berufsbildung (1999): Anforderungskatalog für die Qualität der von der Bundesanstalt für Arbeit geförderten Weiterbildung, Anlage 4a, in: Balli, Christel / Harke, Dietrich / Ramlow, Elke (2000): Vom AFG zum SGB III: Qualitätssicherung in der von der Bundesanstalt für Arbeit geförderten Weiterbildung – Strukturen und Entwicklungen, Bielefeld, Bertelsmann.

Burri, Thomas (2004): EduQua – Handbuch – Information über das Verfahren, Anleitung zur Zertifizierung, Thalwil. Faydalı link: www.eduqua.ch/pdf/eduqua_handbuch.pdf [01.07.2011]

Cedefop – European Centre for the Development of Vocational Training (Hg.) (2005): Improving lifelong guidance policies and systems. Using common European reference tools, in Cedefop reference series, 35 S., Luxemburg. Faydalı link: http://www2.trainingvillage.gr/etv/publication/download/panorama/4045_en.pdf [01.07.2011]

Cedefop – European Centre for the Development of Vocational Training (Hg.) (2002): Quality Development in Vocational Education and Training, Interim Report of the European Forum. Faydalı link: http://www.trainingvillage.gr/etv/upload/projects_networks/quality/archives/conf_docs/en/report_qdevelopment_draftforum_en.doc [01.07.2011]

Cedefop – European Centre for the Development of Vocational Training (Hg.) (2006): Vocational education and training in Austria, in: Cedefop Panorama Series, 125,

Luxembourg. Faydalı link:

http://www2.trainingvillage.gr/etv/publication/download/panorama/5163_en.pdf
[01.07.2011]

Cedefop – European Centre for the Development of Vocational Training (Hg.) (2006): Vocational Training in Europe, in: cedefopinfo 1/2006: Luxemburg, S.3. Faydalı link: <http://www2.trainingvillage.gr/download/Cinfo/Cinfo12006/Cinfo12006EN.pdf>
[01.07.2011]

Cedefop: Glossary on identification, assessment and validation of qualification and competences; and transparency and transferability of qualifications.

Center for the Integration of Research, Teaching and Learning: Learning Communities (LC): Developmental framework. Faydalı link: <http://www.cirtl.net/files/LCframework.pdf> [01.07.2011]

City & Guilds (2005-2006): Level 3 NVQ in Learning and Development, Candidate Pack, London, City and Guilds.

City College Norwich (2005-2006): Course Information: Advice and Guidance NVQ Levels 2, 3 and 4. Norwich, City College Norwich.

City College Norwich (2006): Staff Handbook, Norwich, City College Norwich.

Connexions, Understanding Connexions (April 14, 2006): A Programme For All Those Working With and Within Connexions. Faydalı link: http://www.connexions.gov.uk/partnerships/partnership_area/uploads/UC%20Course%20Guide.pdf [06.06.2005]

Council of the European Union (2004): Resolution of the Council of the European Union on Strengthening Policies, Systems and Practices in the Field of Guidance throughout life in Europe (28 May 2004), Brüssel. Faydalı link: http://ue.eu.int/ueDocs/cms_Data/docs/pressData/en/educ/80643.pdf [01.07.2011]

EduQua – Schweizerisches Qualitätszertifikat für Weiterbildungsinstitutionen (2004): Handbuch – Informationen über das Verfahren. Anleitung zur Zertifizierung.

Favretto, Giuseppe / Fiorentini, Francesca (2002): Ergonomia della formazione. Roma, Carocci.

Foster, Helga / Gutschow, Katrin (1999): E-Quality in Vocational Training. A Handbook, BIBB (Hg.), Bonn.

Frech, M. (1996): Arbeit in und mit Gruppen, in: Kasper, Helmut / Mayrhofer, Wolfgang (Hg.): Personalmanagement, Führung, Organisation, Wien, Linde Verlag, S. 293-336.

Galasi, J.P./ Crace, R.K./ Martin, G.A/ James, R.M./ Wallace, R.L. (1992): Client Preferences and Anticipations in Career Counselling: A preliminary Investigation, Journal of Counselling Psychology, 39, 1, S. 46-55.

Galiläer, Lutz (2005): Pädagogische Qualität. Perspektiven der Qualitätsdiskurse über Schule, Soziale Arbeit und Erwachsenenbildung, Weinheim/München, Juventa Verlag.

Gausted, Joan (1991): Identifying potential dropouts. Eugene, OR: ERIC Clearing-house on Educational management (ERIC No. Ed 339092).

Gnahs, Dieter / Kuwan, Helmut (2004): Qualitätsentwicklung in der Weiterbildung – Effekte, Erfolgsbedingungen und Barrieren, in: Balli, Christel / Krekel, Elisabeth M. / Sauter, Edgar (Hg.): Qualitätsentwicklung in der Weiterbildung – Wo steht die Praxis? Bielefeld, Bertelsmann, S. 41-59.

Green, Diana (1994): What is Quality in Higher Education. Society for Research for Education, Buckingham, Open University Press.

Greenberg Jerald / Baron, Robert (2002): Behaviour in Organizations. Understanding and Managing the Human Side of Work, New Jersey, Prentice Hall.

Habermas, Jürgen (1981): Theorie des kommunikativen Handelns, Frankfurt am Main, Suhrkamp.

Hartz, Stefanie / Meisel, Klaus (2006): Qualitätsmanagement. Studentexte für Erwachsenenbildung, Bielefeld, wbv Verlag.

Hausegger, Gertrude / Bohrn, Alexandra (2006): Quality in labour market policy training measures. The work situation of trainers as relevant factor to the quality of the measures? Interim report. Module 3: Learning procurement system – labour market policy services, Wien. Faydalı link: http://www.prospect.at/docs/improve_zwischenbericht_juni06_en.pdf [01.07.2011]

InWEnt – Capacity Building International (2005): Selecting and Structuring Vocational Training Contents. Beiträge aus der Praxis der beruflichen Bildung (12/2005), Mannheim. Faydalı link: http://www.inwent.org/imperia/md/content/bereich4-intranet/abteilung4-01/12_select.and_struct.pdf [01.07.2011]

Joras, Michel (1995): Le bilan de compétences, Paris, Presses Universitaires de France.

Lamnek, Siegfried (1993): Qualitative Sozialforschung – Methoden und Methodologie, Bd. 1 u. 2, Weinheim, Psychologie Verlags Union.

LIMPACT – Leitprojekte Informationen compact, August 2/2000, Bundesinstitut für Berufsbildung (Hg.), Bonn. Faydalı link: http://www.bibb.de/dokumente/pdf/a12ptiaw_limpact02_2001.pdf [01.07.2011]

Longson, Sally (1999): Women returning to work. How to work out what you want and then go out and get it, How to Books Ltd, Oxford.

Luhmann, Niklas (1986): The autopoiesis of social systems, in: Felix, Geyer / Johannes van der Zouwen (Hg.): Sociocybernetic Paradoxes, London, Sage Publications, S. 172-192.

Markowitsch, Jörg / Plaimauer, Claudia / Humpl, Stefan / Lassnigg, Lorenz (2005): Forschungsgestützte Ansätze der Antizipation: Qualifikationsbedarfsanalysen in Österreich, in: Lassnigg, Lorenz / Markowitsch, Jörg (Hg.) (2005): Qualität durch Vor-

ausschau, Antizipationsmechanismen und Qualitätssicherung in der österreichischen Berufsbildung, Innsbruck-Wien, Studienverlag, S. 77-122.

National Dropout Prevention Center at Clemson University,
<http://www.dropoutprevention.org/> [01.07.2011]

Office of Educational Research and Improvement (1993): Reaching the goals, Goal 2: High school completion. Washington. D.C.: Author (ED 365 471).

öibf (Hg.) (2004): Qualitätssicherung und -entwicklung in der österreichischen Erwachsenenbildung. Eine Studie im Rahmen des Projekts „Instrumente zur Sicherung der Qualität und Transparenz in der Erwachsenenbildung in Österreich“ (INSI-QUEB), Wien. Faydalı link: <http://www.oeibf.at/db/calimero/tools/proxy.php?id=13306> [29.06.2011]

OpenQuals, Qualification details (2003): NOCN Advanced Certificate in Information, Advice and Guidance. Faydalı link:
<http://www.openquals.org.uk/openquals/qualificationDetails.aspx?QualificationID=1845> [06.06.2005]

OpenQuals, Qualification details (2003): NOCN Advanced Certificate in Providing Advice and Guidance. Faydalı link:
<http://www.openquals.org.uk/openquals/qualificationDetails.aspx?QualificationID=9973> [06.06.2005]

OpenQuals, Qualification details (2003): OCR Level 4 NVQ in Careers Education and Guidance. Faydalı link:
<http://www.openquals.org.uk/openquals/qualificationDetails.aspx?QualificationID=749> [06.06.2005]

Orru, Andreas / Pfitzinger, Elmar (2005): AQW – Das Qualitätsmodell für Bildungsträger, Berlin, Beuth Verlag.

Paszowska-Rogacz, Anna (2006): The impact of cultural differences on students' expectations from career counsellors, Łódz.

Public Employment Service Vienna (2005): Dep. 7: Course description „JOBEX-PRESS“ for the regional department Geiselbergstraße, S.4.

Rabenstein, Reinhold / Reichel, René / Thanhoffer, Michael (2001): Das Methoden-Set. 5 Bücher für Referenten und Seminarleiterinnen. 3. Gruppen erleben, Münster, Oekotopia Verlag.

Rat der Europäischen Union (2004): Entwurf einer Entschließung des Rates und der im Rat vereinigten Vertreter der Regierungen der Mitgliedstaaten über den Ausbau der Politiken, Systeme und Praktiken auf dem Gebiet der lebensbegleitenden Beratung in Europa (18. Mail 2008). Faydalı link: http://ec.europa.eu/education/lifelong-learning-policy/doc/guidance/resolution2004_de.pdf [01.07.2011]

Reischmann, Jost (2003): Weiterbildungsevaluation. Lernerfolge messbar machen, Neuwied, Luchterhand Verlag.

- Rossi, Peter / Freeman, Howard / Lipsey, Mark (1999): Evaluation – A Systematic Approach, London, Sage Publications.
- Siebert, Horst (2003): Didaktisches Handeln in der Erwachsenenbildung – Didaktik aus konstruktivistischer Sicht, München, Ziel-Zentrum F. Interdis.
- Steiner, Karin / Weber Maria E. / Zdrahal-Urbanek, Julia (2005): Pädagogisch-didaktische Qualität bei der Aktivierungsmaßnahme 2005, unveröffentlichter Endbericht, Auftraggeber AMS Wien, Wien.
- Thomas, Brian (1992): Total Quality Training, McGraw Hill.
- Watt, Glenys (1998): Supporting Employability. Guides to Good Practice in Employment Counselling and Guidance, Luxembourg. Faydalı link:
<http://www.eurofound.europa.eu/pubdocs/1998/34/en/1/ef9834en.pdf> [01.07.2011]
- Wilson, Robert A. (2001): Forecasting Skill requirements at National and Company Levels, in: Decy, Pascaline / Tessaring, Manfred (2001): *Training in Europe (2nd report on Vocational Training Research in Europe 2000: Background Report, Volume 2)* CEDEFOP Reference Series, Luxembourg, Office for Official Publications of the European Communities, S. 563-609.
- Winkler, Ruedi (2006): Aspekte der Qualität – Wo steht Europa, und wer sind die Akteure?, in: Egger-Subotitsch, Andrea / Sturm, René (Hg.): „Neue Wege in den Gesundheits- und Sozialberufen mittels Kompetenzbilanzen“. Beiträge zur Fachtagung „Der Erfahrung einen Wert geben! Neue Wege in den Gesundheits- und Sozialberufen“ vom 18. Mai 2005 in Wien. AMS report 51, Communicatio, Wien, S.9-15. Faydalı link:
<http://www.forschungsnetzwerk.at/downloadpub/AMSreport51.pdf> [01.07.2011]
- Wolf, Bertram (2006): Der Erfahrung einen Wert geben, in: Egger-Subotitsch, Andrea / Sturm, René (Hg.): „Neue Wege in den Gesundheits- und Sozialberufen mittels Kompetenzbilanzen“. Beiträge zur Fachtagung „Der Erfahrung einen Wert geben! Neue Wege in den Gesundheits- und Sozialberufen“ vom 18. Mai 2005 in Wien. AMS report 51, Communicatio, Wien, S. 51-60. Faydalı link:
<http://www.forschungsnetzwerk.at/downloadpub/AMSreport51.pdf> [01.07.2011]
- Wottawa, Heinrich / Thierau, Heike (1998): Lehrbuch Evaluation, Bern, Huber.

İnternet adreslerini:

<http://projekte.fast.de/ADDE/Guidance/Decision/MicroDec/wp5-1.htm> [01.07.2011]

http://www.abif.at/deutsch/news/events2005/Erfahrung_einen_wert_geben/erfahrung_einen_wert_geben.asp [01.07.2011]

<http://www.aquatt.ie/index.php/181/wave/> [06.06.2005]

<http://www.bibb.de/de/23734.htm> [01.07.2011]

<http://www.businesslink.gov.uk/bdotg/action/layer?topicId=1073982502> [01.07.2011]

<http://www.degeval.de/calimero/tools/proxy.php?id=72> [01.07.2011]

http://www.die-bonn.de/esprid/dokumente/doc-2002/kaepplinger02_01.pdf
[01.07.2011]

<http://www.eduqua.ch> [01.07.2011]

<http://www.eife-l.org/> [01.07.2011]

http://www.gendernet.de/2004/publikationen/Kobra_handbuch.pdf [01.07.2011]

<http://www.iaw.rwth-aachen.de> [01.07.2011]

<http://www.pro-spect.a>

<http://www.investorsinpeople.at> [01.07.2011]

<http://www.kobra-berlin.de> [01.07.2011]

<http://www.lrqg.de> [01.07.2011]

<http://www.move-ment.at> [01.07.2011]

<http://www.nocn.org.uk> [01.07.2011]; National Open College Network

<http://www.nokut.no> [01.07.2011]; NOKUT: Criteria for Evaluation

<http://www.ruediwinkler.ch> [01.07.2011]

<http://www.valida.ch> [01.07.2011]

http://www.york.ac.uk/admin/persnl/strategy/2001/b_train.htm [06.06.2005]

<http://www2.trainingvillage.gr/download/Cinfo/Cinfo12006/Cinfo12006EN.pdf>
[01.07.2011]