

**Sınıf Öğretmeni Yetiştirme Programları için İyi Öğretmenlik
Uygulamaları: Klinik Danışmanlık Modeli**

Program Kodu: 1010

Proje No: 111K162

Proje Yürütücüsü:
Yrd. Doç. Dr. Nermin BULUNUZ

Araştırmacı(lar):

Doç. Dr. Mızrap BULUNUZ

Doç. Dr. Esim GÜRSOY

Yrd. Doç. Dr. Şehnaz BALTACI GÖKTALAY

Öğretmenlik Uygulamasından Sorumlu Öğretim elemanı:

Öğr. Gör. Hatice Çağlar ÖZTEKE

Bursiyerler:

Umut M. SALİHOĞLU

Hanife PEKER

**ŞUBAT 2015
BURSA**

ÖNSÖZ

“Ben öğretmenliği, öğretmenliğe başladıktan sonra öğrendim” sözünü hemen herkes çevresindeki bir öğretmenden duymuştur. Bu sözler eğitim fakültesinde öğretilen teorik bilgiler ile uygulama arasında büyük bir boşluk olduğunun en çarpıcı ifadesidir. Bu boşluğu doldurmanın yolu, öğretilen teorik bilgilerle okullarda yapılan uygulama dersleri arasına köprüler kurmaktan geçmektedir. Alan bilgisi, öğretmen adayının yeteneği gibi unsurlar ile karşılaştırıldığında adayların son sınıfta aldıkları öğretmenlik uygulaması dersleri, adayın teorik bilgileri okulda uygulamaya koyması ve öğretim elemanı ve uygulama öğretmeninden derslerine yönelik geribildirim almaları açılardan etkili öğretmen yetiştirmede potansiyeli en yüksek bileşen olarak kabul edilmektedir.

Bu araştırma eğitim fakültelerimizde okutulmakta olan “öğretmenlik uygulaması” derslerinin niteliğini geliştirmek amacıyla Uludağ ve Georgia State Üniversiteleri işbirliği içerisinde yürütülmüştür. Georgia State Üniversite’sinde yıllardır başarı ile uygulanmakta olan “Klinik Danışmanlık Modeli” Türkiye koşullarına adapte edilmiş ve Eğitim Fakültesi Sınıf Öğretmenliği son sınıfta öğrenim gören öğretmen adaylarına öğretmenlik uygulaması dersleri kapsamında 2 yıl süre ile uygulanmıştır. Söz konusu projenin sonuçları eğitim fakültelerindeki öğretmenlik uygulaması derslerinin üniversite, uygulama okulu ve öğretmen adayını içeren üçlü ortaklıkların geliştirilerek uygulama derslerinin miktar ve niteliğinin artırılması ve belli bir standardın oluşturulmasına ışık tutmaktadır.

Bu araştırma, ‘Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli’ başlıklı ve 111K162 no’lu EVRENA projesi olarak Sosyal ve Beşeri Bilimler Araştırma Grubu (TÜBİTAK) tarafından desteklenmiştir.

İçindekiler

ÖZET	vii
ABSTRACT	ix
1. GİRİŞ	1
1.1 Fakülte-Okul İşbirliği Kılavuz Kitabı	2
1.2 Öğretmenlik Uygulaması Dersinin Uygulanmasında Yaşanan Sorunlar	5
1.3 Öğretmenlik Uygulaması Dersi Hakkında Yapılan TÜBİTAK Destekli Proje	9
1.4 Ülkemizde Öğretmenlik Uygulaması Dersi Hakkında Yapılmış Tezler	10
1.5 Ders Araştırması / İmecesesi (Lesson study).....	13
1.6 Öğretmenlik Uygulaması Dersi Hakkında Yapılan Diğer Araştırmalar	15
1.7 Klinik Danışmanlık, Yansıtmacı Düşünme ve Değerlendirme	17
1.8 Klinik Danışmanlık Modeli (KDM).....	19
2. YÖNTEM	29
2.1 Katılımcılar	29
2.2 Projenin Aşamaları	30
2.3 Projede Kullanılan Veri Toplama Araçları:	30
2.4 Geçerlik ve Güvenirlik Çalışmaları.....	32
2.5 Verilerin Analizi.....	35
2.6 (2014) Bahar Dönemi Veri Toplama Süreci	35
2.7 Deney Grubunda Diğer Gruplarından Farklı Olarak Yapılan Çalışmalar	37
2.8 Deney Grubu Okullarındaki Dönem Sonu Genel Değerlendirme Toplantıları	38
2.9 (2014) Bahar Dönemi Kapanış Töreni	39
3. BULGULAR.....	40
3.1 (2013) Güz Döneminde Yapılan Video Değerlendirmelerinin Analiz Sonuçları	40
3.2 (2014) Bahar Döneminde Toplanan Verilerin Analiz Sonuçları.....	42
4. PROJE KAPSAMINDA GERÇEKLEŞTİRİLEN BİLİMSEL FAALİYETLER:	95
5. PROJE KAPSAMINDA ALINAN TEKNOLOJİK CİHAZLAR.....	99
6. PROJE SÜRECİNDE YAŞANAN AKSAKLIKLAR	99
7. TARTIŞMA / SONUÇ / ÖNERİLER.....	102
7.1 Birinci Araştırma Sorusu Üzerine Tartışma.....	102
7.2 İkinci Araştırma Sorusu Üzerine Tartışma	104
7.3 Üçüncü Araştırma Sorusu Üzerine Tartışma.....	108
7.4 Dördüncü Araştırma Sorusu Üzerine Tartışma.....	111

7.5	Beşinci Araştırma Sorusu Üzerine Tartışma	112
7.6	Beklenti Anketleri Üzerine Tartışma	114
7.7	Sonuç.....	115
7.8	Öneriler	117
8	KAYNAKÇA.....	124
9	EKLER.....	136
	Ek 1. BURSA VALİLİĞİ VE İL MİLLİ EĞİTİM MÜDÜRLÜKLERİNDEN ALINAN İZİN YAZILARI.....	136
	Ek 2. ÖLÇME VE DEĞERLENDİRME ARAÇLARI.....	164
	#1 Öğretmen Adayı Değerlendirme Formu.....	164
	#2 Öğretmen Adayı Değerlendirme Formu.....	166
	#3 Öğretim Elemanı Değerlendirme Formu	168
	#4 Öğretim Elemanı Değerlendirme Formu	170
	#5 Okul ve Uygulama Öğretmeni Değerlendirme Formu.....	171
	#6 Uygulama Öğretmeni Değerlendirme Formu.....	173
	#7 Öğretim Elemanının Öğretmenlik Uygulaması Derslerindeki Görev ve Sorumluluklarını Değerlendirme Formu.....	175
	#8A Ders Gözlem Formu (UÖE'nin Dolduracağı Form).....	177
	#8B Uygulama Öğretmeninin Günlük Gözlem/Dönüt Formu.....	180
	#9 Öğretmenlik Uygulamasını Değerlendirme Formu	181
	#10 A. Öğretmen Adaylarının Rolü Hakkındaki Beklenti Anketi.....	182
	#10 B. Uygulama Öğretim Elemanının Rolü Hakkındaki Beklenti Anketi	183
	#10 C. Uygulama Öğretmeninin Rolü Hakkındaki Beklenti Anketi	184
	Ek 3. GÖRÜŞME SORULARI.....	185
	Ek 4. VİDEO DEĞERLENDİRME FORMU	188
	EK 5. VİDEO DEĞERLENDİRME FORMU İÇİN KULLANILAN RUBRİK	190
	EK 6. 2013-2014 EĞİTİM ÖĞRETİM YILI SONUNDA DENEY GRUBUNDA GÖREV ALMIŞ OLAN PAYDAŞLARA VERİLEN KATILIM BELGESİ ÖRNEKLERİ.....	193
	EK 7. ULUSLARARASI ARAŞTIRMACI İÇİN ÇALIŞMA İZİNİ YAZILARI.....	197
10.	TABLolar LİSTESİ	
	Tablo 1. Projede kullanılan veri toplama araçlarının işlevleri	31
	Tablo 2. Projede kullanılan veri toplama araçlarını dolduran paydaşlar	31

Tablo 3. Deney grubunda görev alan UÖE, okullar ve grupların dağılımı	36
Tablo 4. Kontrol grubunda görev alan UÖE, okullar ve grupların dağılımı	37
Tablo 5. Deney grubunun 1. ve 3. video performanslarının analizi	41
Tablo 6. Kontrol grubunun 1. ve 3. video performanslarının analizi	41
Tablo 7. Deney ve kontrol gruplarının 1. video performanslarının analizi	42
Tablo 8. Deney ve kontrol gruplarının 3. video performanslarının analizi	42
Tablo 9. Deney grubunun 1. ve 3. video performanslarının analizi	43
Tablo 10. Kontrol grubunun 1. ve 3. video performanslarının analizi	44
Tablo 11. Deney ve kontrol gruplarının 1. video performanslarının analizi	44
Tablo 12. Deney ve kontrol gruplarının 3 video performanslarının analizi	44
Tablo 13. Deney ve kontrol ve grubundaki öğretmen adaylarının yapmış olduğu değerlendirmelere göre uygulama öğretim elemanlarının danışmanlık performanslarının karşılaştırılması (3 nolu form)	46
Tablo 14. Deney ve kontrol ve grubundaki sınıf öğretmenlerinin yapmış olduğu değerlendirmelere göre uygulama öğretim elemanlarının danışmanlık performanslarının karşılaştırılması (4 nolu form)	50
Tablo 15. Deney grubundaki adayların 1. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı	52
Tablo 16. Deney grubundaki adayların 2. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı	53
Tablo 17. Deney grubundaki adayların 3. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı	54
Tablo 18. Deney grubundaki adayların 4. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı	55
Tablo 19. Deney grubundaki adayların 5. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı	56
Tablo 20. Kontrol grubundaki adayların 1. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı	57
Tablo 21. Kontrol grubundaki adayların 2. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı	58
Tablo 22. Kontrol grubundaki adayların 3. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı	59
Tablo 23. Kontrol grubundaki adayların 4. soruya verdikleri açık uçlu cevaplardan elde	60

edilen temalar ve bu temalara değinen aday sayısı	
Tablo 24. Kontrol grubundaki adayların 5. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı	61
Tablo 25. Deney ve Kontrol Grubundaki Öğretim Elemanlarının Uygulama Öğretmenlerinin Performanslarını Değerlendirme Formu (6 Nolu Form)	63
Tablo 26. Deney Grubunda Görev Alan Öğretim Elemanlarının Uygulama Sürecine Ait Eğitim Öncesi ve Sonrası Tutumlarının Karşılaştırıldığı Form (7 nolu form)	65
Tablo 27. Deney grubundaki öğretmen adaylarının “Klinik Danışmanlık Modeli” hakkındaki görüşleri	68
Tablo 28. Uygulama Öğretim Elemanının Öğretmen Adaylarının Rolü Hakkındaki Beklentileri Anketi	80
Tablo 29. Uygulama Öğretmeninin Öğretmen Adaylarının Rolü Hakkındaki Beklentileri Anketi	82
Tablo 30. Uygulama Öğretmeninin Uygulama Öğretim Elemanının Rolü Hakkındaki Beklentileri Anketi	85
Tablo 31. Öğretmen Adaylarının Uygulama Öğretim Elemanının Rolü Hakkındaki Beklentileri Anketi	87
Tablo 32. Uygulama Öğretim Elemanının Uygulama Öğretmeninin Rolü Hakkındaki Beklentileri Anketi	88
Tablo 33. Öğretmen Adaylarının Uygulama Öğretmeninin Rolü Hakkındaki Beklentileri Anketi	90
11. ŞEKİLLER LİSTESİ	
Şekil1. Klinik Danışmanlık Modeli Döngüsü	22

ÖZET

Bu araştırmanın amacı, öğretmen adaylarına öğretmenlik becerilerini eğitim fakültesinde kazandıracak ve öğretmenliğe başladıktan sonra da profesyonel gelişimlerine ışık tutacak yeni bir öğretmenlik uygulaması programı geliştirmek, Atlanta Georgia State Üniversitesi (GSU)'nde öğretmenlik uygulaması derslerinde kullanılmakta olan Klinik Danışmanlık Modeli (KDM)'ni Türkiye koşullarına adapte ederek uygulamak ve etkililiğini değerlendirmektir. Uludağ Üniversitesi ve GSU işbirliği ile yürütülmüş olan projede üniversite, uygulama okulu ve öğretmen adayını içeren üçlü ortaklıklar geliştirerek adayın ders performansını arttırmak hedeflenmiştir.

Araştırmanın yöntemi üç yıllık çok basamaklı bir süreç içermektedir. Birinci yıl GSU ekibinden alınan KDM seminerlerinin ardından, Bursa'daki paydaşlara uygulanacak eğitim programı geliştirilmiş, kılavuz kitaplar hazırlanmış, ölçme ve değerlendirme araçları geliştirilerek uygulamalar için hazırlıklar tamamlanmıştır. Son iki yılda ise geliştirilmiş olan eğitim programı uygulanmış, her dönem verilen KDM bilgilendirme seminerlerinin ardından dört dönem boyunca etkin veri toplanmış ve modelin etkililiği geliştirilmiş olan ölçme ve değerlendirme araçları ile sınanmıştır. Birinci yıl Moodle, ikinci yıl Facebook kullanılarak paydaşlar arası Web temelli bilgilendirme ve iletişim sağlanmıştır.

Araştırmada deneysel desen kullanılmıştır. Örneklemi Uludağ Üniversitesi Sınıf Öğretmenliği programında öğrenim gören (192) son sınıf öğretmen adayı (ÖA), (16) uygulama öğretim elemanı (UÖE) ve (30) uygulama öğretmeni (UÖ) oluşturmuştur. Deney grubundaki ÖA'ları KDM eğitimi almış UÖ ve UÖE'leri ile kontrol grubundaki eşit sayıdaki ÖA'ları ise diğer UÖ ve UÖE'leriyle geleneksel olarak öğretmenlik uygulaması derslerini yürütmüşlerdir. Araştırmada 12 ölçüm aracı kullanılmıştır.

Sonuçlar 1) KDM uygulanan deney grubu adaylarının ders anlatma performansları ile kontrol grubu arasında deney grubu lehine; 2) KDM'yi kullanan ve kullanmayan uygulama öğretim elemanları arasında verilen dönüt, kurulan iletişim ve profesyonel davranış açısından kullananlar lehine; 3) KDM'yi kullanan ve kullanmayan uygulama öğretmenleri arasında verilen dönüt, kurulan iletişim ve profesyonel davranış açısından kullananlar lehine anlamlı fark olduğunu; 4) Eğitim programına katılan deney grubundaki uygulama öğretim elemanlarının sürece ait eğitim sonrası tutumlarının öncekine oranla daha olumlu olduğunu ve 5) KDM uygulanan adayların model hakkındaki görüşlerinin oldukça olumlu olduğunu göstermektedir.

Anahtar Kelimeler: Öğretmenlik Uygulaması, Öğretmen Eğitimi, Klinik Danışmanlık Modeli, Moodle, Facebook, Web 2.0.

ABSTRACT

The current study aims at developing a new teaching practice program that helps the teacher trainees (TT) gain teaching skills at the education faculties and sheds some light to their professional development after they start teaching; adapt Clinical Supervision Model (CSM) that is being used by Atlanta Georgia State University (GSU) to Turkish context, and evaluate the effectiveness of the model. The primary goal of the project carried out by Uludağ University and GSU was to develop three-way partnerships between the university, cooperating school and the TTs to increase the trainees' teaching performance.

The methodology of the research involves a three-year multi-layered process. During the first year after receiving a CSM seminar from the GSU team, the training program, which is used with our stakeholders in Bursa is developed, and guidebooks and instruments for assessment and measurement are prepared for the implementation stage. In the last two years, the aforementioned education program is implemented, data is collected for four semesters after CSM seminars, and the effectiveness of the model is evaluated. Web-based information and communication is provided via Moodle in the first year and Facebook in the last two years.

Experimental research design is used in the study. The sample constitutes 192 fourth year TTs at the Primary School Education program, 16 university supervisors (US), and 30 cooperating teachers (CT). The TTs in the experimental group carried out their teaching practice with USs and CTs who received a CSM training and the control group with equal number of USs and CTs in a traditional way. In the study 12 instruments were used.

Results indicate that there are statistically significant differences between 1) the teaching performances of experimental and control groups in favor of the experimental group, 2) the USs who used and didn't use the CSM, in terms of the feedback given, interaction and professionalism in favor of those who used the CSM, 3) the CTs who used and didn't use the CSM in terms of the feedback given, interaction and professionalism in favor of those who used the CSM; moreover, 4) the USs in the experimental group had increased positive attitudes after the training, and 5) The TTs who received CSM implementation had more positive attitudes regarding the process than those who carried out a traditional model.

Keywords: Teaching Practice, Teacher Education, Clinical Supervision Model, Moodle, Facebook, Web 2.0

1. GİRİŞ

Toplum, okul ve ailede meydana gelen deęişimler, çocukların gelişimine uygun nitelikli eğitim ihtiyacı ile bütünleşmesi öğretmen eğitimi programlarında deęişim, dönüşüm ve yenileşmeyi zorunlu hale getirmektedir. Günümüzde artık öğrenci odaklı eğitim sistemine geçiş eğitimin olmazsa olmazına dönüşmüştür. Hiç kuşkusuz bu büyük deęişim ve dönüşümü okulun kalbini oluşturan öğretmenler gerçekleştirecektir. Çocukların çağın gereklerine göre yetiştirilmesi öğretmenlere bağlıdır. Bu nedenle öğretmenlerin son derece donanımlı bir şekilde yetiştirilmesi ihtiyacı giderek artmaktadır. Bu bağlamda öğretmen eğitiminin vizyonunu, çağın gereklerine cevap verecek nesilleri yetiştirebilecek öğretmenler yetiştirmek olarak ifade edebiliriz. Bu vizyona ulaşmanın yolu sürekli yenileşme, iyileşme ve gelişmeyi temel olan dinamik öğretmen yetiştirme programlarından geçmektedir. Bu nedenle eğitime yönelik araştırma-geliştirme ve yenilik çalışmalarının başlangıç noktası öğretmen yetiştirme programlarıdır (Özcan, 2012).

Bilindięi gibi öğretmen yetiştirme programlarının iki temel bileşeni vardır. Bunlardan birincisi eğitim-öğretime ilişkin teorik bilgilerin öğretimi, dięeri ise okullarda yapılan uygulamadır. Thomas ve Brown'a (2011) göre söyleyebildiklerimizden çok daha fazlasını biliyoruz. Bu yaşantı ve deneyimle elde etmiş olduğumuz bilgi ve becerilerin, sözel olarak aktarabildiğimiz kavramsal ve teorik bilgilerden çok daha fazla olduğu anlamına gelmektedir. Kavramsal ve teorik bilgilerin içeriğinin tanımlanması, ifade edilmesi, aktarılması ve test edilmesi oldukça kolay olduğu için geleneksel öğretmen eğitimi programları bu alana odaklanır. Ancak mesleki becerileri gerektiren bilgilerin bir kişiden dięerine aktarılması ve test edilmesi oldukça güçtür (Thomas & Brown, 2011). Çünkü mesleki bilgi ve beceriler etkileşim ve deneyimlerin ürünüdür ve ancak yaparak, yaşayarak, deneyerek ve gözlemleyerek kazanılır. Bu nedenle çağdaş öğretmen eğitimi programları ağırlıklı olarak kavramsal ve teorik bilgilerin öğretilip deęerlendirilmesine deęil, mesleki bilgi ve becerilerin ilköğretim okullarında uygulanarak kazandırılmasına odaklanır. Örneğin, bir öğretmen adayı deneyimli bir öğretmene: "Bana öğretmenlikle ilgili becerilerinizi öğretebilir misiniz?" diye soramaz. Çünkü teorik bilgilerin öğrenilmesi sadece zihinde gerçekleşirken, mesleki bilgi ve becerilerin öğrenilmesi vücudun bütününde yaşanan zihinsel ve duyuşsal deneyimlerle meydana gelir. Bu nedenle bilgi aktarma modeli, öğretmen eğitiminde mesleki bilgi ve beceri kazandırmada işe yaramamaktadır.

Amerikan Öğretmen Eğitimi Akreditasyon Konseyi (National Council for Accreditation of Teacher Education [NCATE] 2010 yılı raporunda öğretmenlik uygulamasının öğretmen eğitimini programlarının merkezine alınmasını önermiştir. Bu dersler kuram ile uygulama arasında bir

köprü oluşturmaktadır (Giebelhaus & Bowman, 2002). Bu nedenle öğretmen yetiştirme programlarının gelişmesi için, ilk ve orta dereceli okullarda yapılan uygulamalı eğitimin kalitesini arttırmaya büyük ölçüde ihtiyaç vardır. Meslek eğitiminde, “işyerinde üniversite” kavramını öğretmen eğitimine uyarlayan ve “Okulda Üniversite” modelini geliştiren Özcan’a (2012: 2517) göre:

“Öğretmen adayları için en doğal ve gerçek eğitim ortamı, gerçek öğrencilerin bulunduğu, gerçek müfredatın ve yöntemlerin uygulandığı, gerçek öğretmen ve yöneticilerin görev yaptığı, eğitim ve öğretimin fiilen gerçekleştiği işyerleri olan ilk ve orta dereceli okullardır.”

Yukarıdaki alıntı öğretmen eğitiminde okulda uygulamanın yeri ve önemini açık bir şekilde ortaya koyması bakımından oldukça önemlidir. Amerika’da bu alanda yürütülen çalışmalara, özellikle eğitim ve araştırma hastanelerinde yoğun bir program dâhilinde yürütülen, uygulamalı modern tıp eğitimini örnek alınmakta ve modern tıp eğitimine benzer bir standartta kavuşturmak için çalışılmalar yürütülmektedir (Flexner, 2010; Holmes Group, 1990). Günümüz tıp eğitiminde teorik bilgilerin öğretimi ile hastanelerde yapılan uygulamalı eğitim eş değer tutulmaktadır. Çünkü iyi yetişmemiş bir doktorun vereceği yanlış teşhis ve tedavi bir hastanın ömür boyu acı çekmesine sebep olabilir. Aynı şekilde iyi yetişmemiş bir öğretmen de öğrencilerine etkileri hayat boyu sürecek zararlar verebilir. Öğretmenler henüz kendisini korumayı öğrenememiş çocuk ve gençlerin eğitimi, gelişimi, bilgi ve beceri kazanması ve erdemli vatandaşlar olarak hayata hazırlanmasından sorumludur (Özcan, 2012). Öğretmenin çocuklar üzerine olumlu ya da olumsuz etkilerini gösteren birçok araştırma mevcuttur. Bu araştırmalar çocukların ilköğretimin ikinci kademeye geldiklerinde fen bilgisi, matematik gibi derslere karşı olumlu ya da olumsuz tutum ve değerlere sahip olduklarını, daha sonraki yıllarda da bu durumun genelde değişmediğini göstermektedir (Murphy & Beggs, 2003; Osborne, Simon, & Collins, 2003; Osborne & Dillon, 2008). Bu nedenle öğretmen adaylarının teori ile uygulamayı bütünleştiren nitelikli öğretmenlik uygulaması dersleri alarak eğitim fakültelerinden mezun olmaları öğretmen eğitimi vizyonuna ulaşmada hayati öneme sahiptir.

1.1 Fakülte-Okul İşbirliği Kılavuz Kitabı

Ülkemizde 1997 yılında başlayan yeniden yapılanma reformu kapsamında YÖK/Dünya Bankası Projesi gerçekleştirilmiş ve öğretmenlik uygulamasını geliştirmek için en önemli adım 1998 yılında yayınlanmış olan “Fakülte-Okul İşbirliği Kılavuz Kitabı” ile atılmıştır. Fakülte-Okul İşbirliği kılavuz kitabı daha önceden yapılan öğretmenlik uygulaması sürecini bir sistematığe

bağlayarak, sürecin nasıl olması gerektiğini, süreçte görev alan paydaşların görev ve sorumluluklarını ve adayların değerlendirilme kriterlerini belirleyerek öğretmen eğitiminde devrim sayılabilecek bir uygulama getirmiştir. Fakülte-Okul İşbirliği kılavuzunda, 1997-1998 yılı öncesinde öğretmenlik uygulamasında uygulamaları tanımlayan ve yönlendiren ayrıntılı yönerge ve yönetmeliklerin bulunmadığı, bu nedenle aksamalar olduğu ve bazı problemler yaşandığı belirtilmektedir. Bu nedenle proje kapsamında yayınlanan yeni kılavuza uygulama derslerinin uygulamalarını tanımlayan ve yönlendiren yönergeler koyulmuştur. 1990' lı yılların sonunda hizmet öncesi öğretmen eğitiminde oldukça etkin bir model olan Fakülte-Okul İşbirliği modeli ile öğretmen adaylarının mesleki yeterliliklerini geliştirmeleri ve öğretmenlik mesleği ile ilgili olumlu tavır takınmaları hedeflenmiştir (Azar, 2003).

Bu kılavuzda Fakülte-Okul işbirliğinin amacı "öğretmen adaylarının kazanmış oldukları alan bilgisi, meslek bilgi ve becerilerini etkili, verimli, güvenli olarak uygulamaları ve geliştirmeleri için görev ve sorumluluklarının eğitim fakültesi ile uygulama okulu arasında paylaşılmasını sağlamak" olarak ifade edilmektedir (YÖK-Dünya Bankası, 1998, s.3). Kılavuzun yayınlanması ile birlikte Fakülte-Okul işbirliğinin amacının gerçekleştirilmesinde kılavuzda yer alan açıklamaların ve yönlendirmelerin öğretmenlik uygulaması sürecine olumlu katkı sağlayacağı umulmakta idi. Fakat araştırmalar (Güngördü, 1999) o yıllarda öğretmen adaylarının bir kısmının bu yeni kılavuz kitabı elde etme olanaklarının olmadığını göstermektedir. O yıllarda Ankara da bir müdür yardımcısı olarak görev yapan Güngördü (1999) az sayıda basılmış olan bu kılavuz kitabın eğitim fakültelerinde yalnızca öğretmenlik uygulamasında görevli öğretim elemanlarına, "zimmekli" olarak ve dönem sonunda iade edilmek koşulu ile verilmiş olduğunu vurgulamaktadır.

Araştırma sonuçları o yıllarda böylesi önemli bir uygulama kılavuzunun hazırlanması ve uygulamaya konmasının, öğretmenlik uygulaması konusunda okul yöneticilerinde, uygulama öğretim elemanlarında ve uygulama öğretmenlerinde uzun yıllar içinde oluşmuş ve alışlagelmiş işleyiş ve davranış biçimlerini değiştiremediğini (Güngördü, 1999) ve kılavuzda tanımlanan işbirliğinin yeterince anlaşılammış olabileceği nedeni ile modelin işleyişinde aksaklıklar olabileceğini (Bekiroğlu, Kahveci, İrez, Şeker, & Çakır, 2010) göstermektedir. Güngördü'ye (1999) göre sorun Fakülte-Okul işbirliği kılavundaki yönerge eksikliğinden daha çok, uygulama derslerinin öneminin yeterince kavranammış olmasından dolayı paydaşların Fakülte-Okul işbirliği kılavuzunda var olan yönergeleri olması gerektiği ölçüde uygulamamaları olarak nitelendirilmektedir.

Fakülte-Okul İşbirliği Kılavuz Kitabının giriş bölümünde bu projenin bir başlangıç olduğu ve yeni düzenleme ve geliştirmeye ihtiyacı olduğunun altı çizilmiş olmasına rağmen, son 16 yılda söz konusu kılavuz kitapta herhangi bir yenileme ya da düzeltmeye gidilmemiştir. Mevcut kılavuz kitap nicelik açısından ele alındığında, okul deneyimi ve öğretmenlik uygulaması derslerinin kuramsal derslerin yanında yetersiz kaldığı görülmektedir. Örneğin, sınıf öğretmenliği ders programında toplam 145 kredilik dersin, sadece 13 kredisi öğretmenlik deneyimi ve uygulamasıdır. Bu öğretmen adaylarımızın üç dönemde toplam 192 saat okulda okul deneyimi ve öğretmenlik uygulaması yaparak mezun olması anlamına gelmektedir. Oysa söz konusu projede işbirliği içerisinde bulunan Georgia State Üniversitesi (GSU)'nde ise bir öğretmen adayı 4 dönem boyunca okulda toplam 1246 saat uygulama yaparak mezun olmaktadır. Bu durum bizim öğretmen adaylarımızın, GSU'dan mezun olan meslektaşları ile karşılaştırıldığında yaklaşık 6.5 kat daha az okulda uygulama yaptıkları anlamına gelmektedir.

Fakülte-Okul İşbirliği Kılavuz kitabı içerik ve işleyiş açılarından da değerlendirildiğinde birtakım eksikliklerin olduğu görülmektedir. Örneğin, öğretmenlik uygulaması derslerinde uygulama öğretmeni ve öğretim elemanının görev ve sorumlulukları sıralanmış olmasına rağmen, öğretmenlik uygulaması dersinin etkili ve verimli olması için uygulama öğretmeni ve öğretim elemanının sahip olması gereken özellikler tanımlanmamıştır. Bu durum öğretmenlik uygulaması derslerinin herkesin yürütebileceği sıradan bir ders olduğu algısını beslemektedir.

Kılavuz kitapta yer alan "öğretmen adayına fakültede uygulama öğretim elemanı, okulda uygulama öğretmenin destek ve rehberliğinin sağlanması (s.13)" ifadesi öğretmenlik uygulaması derslerinin uygulanmasında düzeltilmesi gereken noktalardan biridir. Her ne kadar öğretim elemanının öğretmen adayının dersini okulda gözlemesinden söz edilse de, yukarıdaki alıntıda esas olarak öğretim elemanının destek ve rehberliğinin gerçekleşeceği yerin fakülte olduğu belirtilmektedir. Bu sorun öğretim elemanının her hafta iki saat öğretmen adayları ile eğitim fakültesinde öğretmenlik uygulaması semineri yapmasının programa alınması ile pekişmektedir. Bu iki saatlik seminerler, öğretmen adaylarının okulda yazmış oldukları gözlem raporlarını uygulama öğretim elemanı ile paylaşmasından ibarettir. Uygulamada öğretmen adaylarının öğretim elemanı ve uygulama öğretmenin dönütüne ihtiyacı vardır. Bu nedenle öğretmen adayının, uygulama öğretmeni ve uygulama öğretim elemanı ile arasındaki diyaloglar çok önemlidir. Uygulamada geribildirim eksikliği öğretmen adaylarının kendi performanslarını değerlendirmelerini güçleştirir (Cruickshank, Jenkins, & Metcalf, 1999).

Kılavuz kitapta hem öğretim elemanının öğretmen adayına destek ve rehberlik yapacağı yer olarak fakültenin gösterilmesi, hem de öğretim elemanından öğretmen adayının dersini bir

dönem boyunca okulda en az iki kez izleyip onların gelişimine katkı sağlayacak önerilerde bulunmasının beklenmesi çelişkili bir durumdur. Bu çelişkili durum pratiğe öğretmen adaylarının okulda öğretim elamanı tarafından bir kez ya da hiç dersi gözlenmeden uygulamayı tamamlamaları şeklinde yansımaktadır (Eraslan, 2008; Kiraz, 2003).

Fakülte-Okul İşbirliği kitabında yer alan eksikliklerden biri değerlendirme ile ilgili bölümdür. Kültürümüzde “değerlendirme” denince hemen öğrenci başarı ya da performansını ölçmek, yani not vermek akla gelmektedir. Ancak öğretmenlik uygulaması derslerinin temel felsefesine göre not vermek, değerlendirmenin en küçük parçasını oluşturur. Önemli olan öğretmen adayının gözlenen dersini öğretmen adayı ve uygulama öğretmeni ile birlikte güçlü ve zayıf yönlerini ortaya koyarak verilere dayalı nitel analiz yapmaktır. Fakülte-Okul İşbirliği Kitabında “değerlendirme” öğretmen adayının dersinin sonunda herhangi bir toplantı yapmadan gözlem formunun doldurularak, bu formdaki görüşlere göre puanlandırma yapılmasına vurgu yapılmıştır. Kılavuz kitapta öğretmen adayının dersinin gözlenmesi öncesinde, gözlem sırasında ve gözlem sonunda neler yapılacağı açıklanmamıştır. Hâlbuki bir ders değerlendirilmesi öğretmen adayı, uygulama öğretmeni ve öğretim elamanının sırayla söz alarak değerlendirme yaptığı yaklaşık 25-30 dakikalık bir süreçtir. Ancak kullanılmakta olan kılavuz kitabın ölçme ve değerlendirme bölümünde daha çok öğretmen adayının gözlem raporlarına yazdıklarına ve uygulama dosyasına odaklanılmıştır.

1.2 Öğretmenlik Uygulaması Dersinin Uygulanmasında Yaşanan Sorunlar

Fakülte-Okul İşbirliği kılavuz kitabının uygulanmaya başlanmasından itibaren Türkiye’de farklı üniversiteler ve araştırmacılar tarafından yapılan araştırmalar kılavuz kitapta açıklanan sürecin aslında planladığı gibi işlemediğini ve bazı noktaların yeterince aydınlatılamamasından kaynaklanan sorunların yaşandığını tespit etmiştir (Azar, 2003; Ekiz, 2006; Eraslan, 2009; Kuzu & Yenen, 2014; Kiraz, 2003; Kuter & Koç, 2009; Ünver, 2003). Öğretmenlik Uygulaması sürecindeki memnuniyetsizliklerin bazen öğretmen adayından, bazen uygulama öğretmeninden, kimi zamanda uygulama öğretim elemanından kaynaklandığı alanyazında farklı araştırmalarda defalarca belirtilmiştir. Bu çalışmaların sonuçları araştırıldığında öğretmenlik uygulaması dersinin uygulanma sürecinde yaşanan sorunların: 1) paydaşların bu dersin uygulama süreci hakkında yeterince bilgilendirilmemelerinden; 2) paydaşlar arasındaki işbirliğinin eksikliğinden; 3) uygulama öğretim elemanı ve uygulama öğretmenlerinin adayların kendilerinden bekledikleri sorumlulukları yeterince yerine getiremiyor olmalarından; 4) Diğer nedenlerden kaynaklandığı şeklinde sınıflandırılabilen görülmektedir.

1.2.1 Paydaşların Bu Dersin Uygulama Süreci Hakkında Yeterince Bilgilendirilmemesi

Öğretmenlik uygulaması dersi teorik ve uygulamayı bütünleştiren bir ders olması nedeni ile, bu derslerin içerik ve işleyişi eğitim fakültelerinde alınan diğer kuramsal derslerden farklılık göstermektedir. Bu nedenle dersin etkin biçimde yürütülebilmesi için görev alan paydaşlara içerik ve işleyişin nasıl olması gerektiği etkili bir biçimde aktarılması gerekmektedir. Ancak ülkemizdeki eğitim- öğretim anlayışı geleneksel olarak öğrenciye bilgi aktarımı biçiminde olduğu için, araştırmaların bulguları kuram ile uygulamayı bütünleştiren öğrenme ve öğretim deneyimimizin yeterli düzeyde olmadığı yönündedir. Örneğin, Bilgisayar ve Öğretim Teknolojileri Eğitimi (BÖTE) Bölümünde yapılan bir araştırma öğretmenlik uygulaması sürecinin iyi anlaşılmasını sağlamamış olmasından kaynaklı, öğretmen adaylarına yeterli danışmanlığın sağlanmadığını, uygulama öğretmenlerinin adaylara uygulamada belirlenen amaçların dışında görevler verdiğini ve haftalık uygulama süresinin okuldan okula değişkenlik gösterdiğini ortaya koymuştur (Aydın & Akgün, 2014). Fen bilimleri öğretmen adayları ile yapılan başka bir araştırmada paydaşların Fakülte-Okul işbirliğinin temel felsefesi, içeriği, ve işleyişi hakkında yeterli düzeyde bilgilendirilmedikleri için adaylara nasıl rehberlik edecekleri konusunda yeterli donanıma sahip olmadıkları vurgulanmıştır (Bekiroğlu, Çakır, İrez, Kahveci, & Şeker, 2010).

1.2.2 Öğretmenlik Uygulaması Sürecinde Paydaşlar Arası İşbirliğinin Eksikliği

Öğretmenlik uygulaması dersi üniversite, uygulama okulu ve öğretmen adayı üçgeninde yürütülen bir derstir. Öğretmen adaylarının bu dersten ihtiyaç duydukları bilgi ve becerileri elde edebilmeleri için söz konusu paydaşlar arasında iyi bir iletişim, etkileşim ve işbirliğinin oluşturulması gereklidir. Ülkemizde paydaşların öğretmenlik uygulaması dersleri hakkındaki görüşlerinin alındığı araştırma sonuçları bu iletişimin olması gerektiği düzeyde olmadığını göstermektedir. Dursun ve Kuzu (2008) öğretmen adaylarının karşılaşılabilecekleri sorunlar üzerine odaklanarak bu sorunların çözümü için adayların, uygulama öğretmenlerinin ve uygulama öğretim elemanlarının dönem içerisinde sürekli olarak iletişim halinde olmaları ve buna yönelik fakülte ve okul bünyesinde gerçekleştirilecek etkinliklerin organize edilmesi gibi önerilerde bulunmuştur. Benzer şekilde, Alaz ve Birinci-Konur (2008) öğretmen adaylarının öğretmenlik uygulaması dersine yönelik deneyimlerini inceleyerek bu süreçte yer alan tüm elemanlar arasında iletişimin kuvvetli olması durumunda her birime düşen sorumlulukların daha iyi anlaşılacağını belirtmiştir. Buna ek olarak bu süreçte iletişim eksikliğinden dolayı görev, yetki ve sorumluluklar konusunda yeterli bilgiye sahip olunmadığını gösteren birçok çalışmanın

bulduğunu ifade etmiştir. Sağ (2007) ise okul uygulama çalışmalarının genel durumunu tanımlayarak, fakültelerde okul uygulama çalışmaları biriminin kurulmasının gerekliliğini vurgulamıştır.

1.2.3 Uygulama Öğretim Elemanı ve Uygulama Öğretmenlerinin Kendilerinden Beklenen Sorumlulukları Yeterince Yerine Getirememeleri

Uygulama öğretmenlerinin öğretmen adaylarının mesleki gelişimlerine katkıda bulunabilmek için adayları dönem içinde sınıf içinde ve dışında düzenli olarak gözlemlenmeleri ve uygulamaları hakkındaki görüşlerini bildirmenin dışında adaylarla fikir alışverişinde bulunmaları gerekmektedir. Bu durum uygulama öğretmenlerinin adaylara etkili bir biçimde rehberlik yapabilmeleri için ders saatleri dışında da vakit ayırmalarının gerekliliğini göstermektedir. Ancak ülkemizde öğretmen adayları bağlı oldukları eğitim fakültesi anabilim dalı lisans programı kapsamında uygulama okullarına öğretmenlik uygulaması dersi kapsamında dönem boyunca haftada sadece bir gün gitmektedirler. Ayrıca adaylar farklı sınıfların öğrenme-öğretme sürecine yönelik deneyim kazanmaları amacıyla uygulama okullarında buldukları her hafta farklı bir sınıfa girmekte, dolayısıyla farklı bir uygulama öğretmeni ile çalışmaktadırlar. Bu durumda dikkate alındığında adayların uygulama öğretmenleri ile uygulamaları hakkında tartışma yapabilmek ve fikir alışverişinde bulunabilmeleri için vakitlerinin oldukça sınırlı olduğu anlaşılmaktadır. Ancak, adaylara günlük etkinliklerinin ve derslerinin planlamasında yardımcı olmak uygulama öğretmenlerinin sorumlulukları arasında yer almaktadır (Eğitim Fakültesi Öğretmenlik uygulaması Dersi Yönergesi, 2010). Bu durum uygulama öğretmenlerinin adaylara ders dışında da vakit ayırabilmeleri için fakülte ile uygulama okulları arasında işbirliği kapsamında bu konunun dikkate alınarak gerekli düzenlemelerin yapılması gerektiğini vurgulamaktadır (Hacıömeroğlu & Şahin Taşkın, 2010).

Araştırma sonuçları uygulama öğretim elemanı ve uygulama öğretmenlerinin öğretmen adayına dönüt vermenin önemini yeterince idrak edemeyip, öğretmen adaylarına uygulama sırasında yeterli ilgi ve desteği veremediklerini (Aydın & Akgün, (2014), bu işe karşı yeterli sorumluluk bilincinin olmadığı vurgulanmaktadır (Eraslan, 2008: 2009; Boz & Boz, 2006; Kent 2001; Kuter & Koç, 2009). Çünkü, Fakülte-Okul İşbirliği kılavuz kitabında uygulama öğretim elemanı ve uygulama öğretmenlerinin öğretmen adayına hangi yöntem ve tekniklere uygun olarak, nasıl dönüt verecekleri net bir biçimde tanımlanmamaktadır. Aydın ve Akgün (2014)'ün Bilgisayar ve Öğretim Teknolojileri (BÖTE) bölümündeki öğretmen adaylarının okul deneyimi ve

öğretmenlik uygulaması derslerinde karşılaştıkları sorunların araştırdıkları çalışmalarında adaylar, uygulama öğretim elemanlarının adayların sorunlarını dinlemediğini, düzenli olarak toplantı yapmayıp staj dosyalarının işlevselliğini artırmak için rehberlik yapmadıklarını vurgulamışlardır. Fakülte-Okul İşbirliği kılavuz kitabında uygulama öğretim elemanına verilmesi gereken bir eğitimden söz edilmediği için uygulamada çeşitlilik yaşanmaktadır. Yani uygulama öğretim elemanı toplantı yapıyor, yapmıyor ya da ilgilenmiyorsa bu durum kılavuz kitapta toplantıların içeriklerinin nasıl olması gerektiği iyi tanımlanmamış olmasından da kaynaklanıyor olabilir.

Uygulama öğretmenlerinin bu dersin uygulamalarının nasıl olması gerektiği, sınıflarına yerleştirilen öğretmen adaylarına nasıl davranmaları gerektiği konularında bilgilendirilmelerine ihtiyaç olduğu halde Fakülte-Okul İşbirliği kılavuz kitabında buna değinmemekte ve bu özelliklerin öğretmenlerde zaten varolduğu varsayımıyla öğretmenlerin görev ve sorumlulukları listelenmektedir. Çimer ve Odabası-Çimer (2002) öğretmen adaylarının uygulama okullarında görev yapan uygulama öğretmenlerine ilişkin görüşlerini incelemiş, buna göre iyi bir uygulama öğretmenin adaylara karşı arkadaş gibi davranması, yapıcı olması, dönüt vermesi ve sınıf yönetimi konusunda tecrübeli olması gibi özelliklere sahip olması gerektiğini belirtmiştir. Fen Bilgisi öğretmen adayları ile yapılan diğer bir çalışmada (Baştürk, 2009) ise uygulama öğretmeni ile yaşanan iletişim ve işbirliğinin eksik kaldığı, uygulama öğretmeninden alınan dönütlerin adayların pedagojik ve mesleki gelişimlerine katkı sağlamadığı tespit edilmiştir.

1.2.4 Diğer Nedenler

Bunun yanı sıra öğretmen adayları öğretmenlik uygulaması derslerinde karşı karşıya kaldıkları diğer problemler olarak öğretmen adaylarına sınıfta ders anlatırken tanınan fırsatların yetersizliği (Baştürk, 2009; Eraslan, 2009, Özkılıç, Bilgin, & Kartal, 2008; Boz & Boz, 2006); sınıfı sahiplenme duygusunun olmayışı (Boz & Boz, 2006; Eraslan, 2008; Gürsoy & Damar, 2011; Seferoğlu, 2006), fakültede alınan teorik dersler ile öğretmenlik uygulaması arasındaki bağlantının az kurulmuş ya da hiç kurulamamış olması (Seferoğlu, 2006) gibi noktaları dile getirmişlerdir. Sağ (2008)'ın sınıf öğretmeni adayları ile yaptığı çalışmada, öğretmen adayları meslektaşları ve fakülte öğretim elemanından iyi bir iletişim atmosferinde kurulmuş paydaş rolünü benimsediklerini ve kendilerine iyi bir rol model ve rehber olunmasını ve nitelikli bir danışmanlık alabilmeyi beklediklerini belirtmişlerdir.

Uygulamada yaşanan sorunlardan bir diğeri ise uygulama öğretim elemanlarının fakültedeki ders yoğunlukları ve öğretim elemanı sayısındaki azlık nedeni ile okullarda adayları

gözlemeye gidememeleridir (Harmandar, Bayrakçeken, Kıncal, Büyükkasap, ve Kızılkaya, (2000); Cansaran, İdil, Kalkan (2006); ve Aksu ve Demirtaş, 2006). Kazu ve Yenen (2014: 798) ülkemizde tüm paydaşlar açısından öğretmenlik uygulaması derslerinin önemsiz olarak değerlendirilmesine, farklı öğretim elemanları tarafından farklı biçimlerde uygulanmasına ve diğer kuramsal derslerin aksine eğitim fakültelerinde gerekli uzmanlığa sahip olmayan her öğretim elemanı tarafından verilebilen bir ders olarak kabul edilmesine neden olan temel sorunları aşağıdaki biçimde listelemiştir:

1. Alt yapı ve hazırlık eksikliği;
2. Uygulama okullarının özensizce seçilmesi;
3. Uygulama öğretim elemanı ve uygulama öğretmenlerinin süreçten habersiz olarak seçilmesi;
4. Uygulama öğretim elemanı başına düşen öğretmen adayı sayısının çok fazla olması;
5. Üniversiteden görevlendirilen uygulama öğretim elemanlarının seçiminde uzmanlık ve yeterlilik aranmaması;
6. Adayların sınıflarına yerleştikleri uygulama öğretmenlerinin seçiminde uzmanlık ve yeterlilik aranmaması;
7. Üniversiteden görevlendirilen uygulama öğretim elemanlarının büyük çoğunluğunun dönem içinde adayın performansını gözlemek için okullara gitmemeleri;
8. Öğretmen adaylarının uygulama öncesi ve sonrasında uygulama öğretim elemanı ve uygulama öğretmenlerinden gereken dönütleri alamaması;
9. Uygulama öğretim elemanlarının adaylara gerekli dönüt ve düzeltmeleri zamanında vermemesi,
10. Uygulama öğretmenlerinin adaylara yeterince yardımcı olmaması;
11. Uygulama öğretim elemanı, uygulama öğretmeni ve öğretmen adayı arasındaki iletişim kopukluğu;
12. Uygulama öğretim elemanı, uygulama öğretmeni ve öğretmen adayı arasında denetimin olmayışı;
13. Uygulama öğretmenlerinin sınıflarında öğretmen adaylarının yeni yöntemleri uygulamalarına izin vermemeleri ya da onlara eski yöntemleri göstermeleri,

1.3 Öğretmenlik Uygulaması Dersi Hakkında Yapılan TÜBİTAK Destekli Proje

2010 yılında Marmara Üniversitesi Eğitim Fakültesi bünyesinde fen bilimleri öğretmen eğitiminde fakülte okul işbirliğinin etkinliğini incelemek ve geliştirmek amaçlı TÜBİTAK

(105K148) destekli bir proje gerçekleştirilmiştir (Bekiroğlu, Çakır, İrez, Kahveci, & Şeker, 2010). Bu araştırma projesinin sonuçları daha sonra fakülte-okul işbirliğinde uygulama öğretmenlerinin görüşlerinin (Çakır, Bekiroğlu, İrez, Kahveci, & Şeker, 2010) ve öğretmen adaylarının görüşlerinin değerlendirildiği iki ayrı makale olarak yayınlanmıştır (Bekiroğlu, Kahveci, İrez, Şeker, & Çakır, 2010). Uygulama öğretmenlerinin görüşlerinin analizi uygulamada görev alan öğretmenlerin fakülte-okul felsefesi, işleyişi ve içeriği konusunda yeterli bilgiye sahip olmadıkları; bu nedenle uygulama öğretmenlerinin bu konularda rehberliğe ihtiyaç duyduklarını göstermiştir (Çakır ve diğerleri, 2010). Fen bilimleri öğretmen adaylarının görüşleri incelendiğinde Fakülte-Okul İşbirliği modeli uygulamalarının kendilerini öğretmen gibi hissetmeleri, teoride öğrendiklerini pratiğe dökme imkânı bulmaları ve özgüvenlerinin arttırdığı için genel olarak memnun olduklarını görülmüştür. Buna karşın aday öğretmenler Fakülte-Okul İşbirliği modelinde kendilerini pasif hissettikleri birçok etkinliğin olmasından, uygulama öğretmenlerinin ilgisizliğinden ve işbirliği hakkında yeterli bilgiye sahip olmamalarından yakınmışlardır (Bekiroğlu ve diğerleri, 2010).

1.4 Ülkemizde Öğretmenlik Uygulaması Dersi Hakkında Yapılmış Tezler

Son on yılda ülkemizde öğretmenlik uygulaması üzerine yapılan yüksek lisans ve doktora tez sayıları incelendiğinde önemli bir artış görülmektedir. Yapılan alan yazın taramasında 2004 ve 2014 yılları arasında bu alanda 4 doktora tezi, 12 yüksek lisans tezi olmak üzere 16 tez çalışmasının yapıldığı tespit edilmiştir. Aşağıda bu tezlerden elde edilen sonuçlar özetlenmektedir.

1.4.1 Doktora Tezleri

Öğretmenlik uygulaması dersi öğretim programının ihtiyaca cevap verici modeller ışığında değerlendirildiği doktora tez çalışmasında (Yeşilyurt, 2010) öğretmenlik uygulamasında yer alan paydaşların en fazla karşılaştıkları sorunlar araştırılmıştır. Araştırmadan elde edilen sonuçlara göre öğretmen adaylarının uygulamada en çok yaşadıkları sorunlar: 1) uygulama öğretmeninden; 2) öğretmen adaylarının kendilerinden; 3) uygulama öğretim elemanından ve 4) uygulama okulu kaynaklı sorunlar olmak üzere dört kategoride toplanmıştır. *Uygulama öğretmeni kaynaklı sorunlar* eksik uygulama yaptırma, adaya ve derse önem vermeme; *öğretmen adaylarının kendileri kaynaklı sorunlar* kendini öğrenciye kabullendirememe, KPSS sınavı ve atanma kaygısı taşıması, devamsızlık yapmaları, derse gerekli önemi vermeme; *uygulama okulu kaynaklı sorunlar* ise idarecilerin öğretmenlerin adaya karşı olumsuz tutum sergilemesi, sınıfların kalabalık olması olarak özetlenmiştir. *Uygulama öğretim elemanlarından kaynaklı sorunlar* ise öğretim elemanlarının yoğun ders yükü, derse ve uygulama öğretmen

adayına gereken önemi vermeme, uygulama sürecini izleme ve denetleme eksikliği olarak listelenmiştir. Eğitim fakültelerinden kaynaklı en önemli sorun ise uygulama dersini veren uygulama öğretim elemanlarında tecrübe ve liyakatin aranmaması olarak tespit edilmiştir.

Beden eğitimi öğretmenliği bölümünde öğrenim gören adaylar ile gerçekleştirilmiş olan bir diğer doktora tezinde (Eroğlu, 2011) adayların mesleğe karşı tutumlarında adaylar öğretmenlik uygulaması dersini aldıktan sonra düşüş olduğu tespit edilirken, İngiliz Dili Eğitimi Bölümünde öğrenim gören adaylar ile yapılmış olan bir başka tez çalışmasında (Arslan, 2014) ise öğretmenlik uygulaması dersinin adayların mesleğe karşı kaygılarının azalmasına olumlu katkı sağladığı tespit edilmiştir.

Son olarak, Türkiye genelinde 21 eğitim fakültesinin farklı bölümlerinde öğrenim gören son sınıf öğrencileri ile okul deneyimi ve öğretmenlik uygulamasında görülen sorunların ve çözüm önerilerinin kapsamlı bir şekilde ele alındığı doktora tezinde (Böçük, 2014), uygulama öğretmenleri ve uygulama öğretim elemanlarının öğretmenlik uygulamalarıyla ilgili görevlerini yeterince yerine getirmedikleri; fakülte-okul arasındaki işbirliğinin istenen düzeyde olmadığı; öğretmen adaylarının tutumlarının yetersiz olduğu ve kuram ile uygulama arasındaki tutarsızlıktan kaynaklanan sorunlar yaşanmasının bugün hala devam ettiği gibi sonuçlar elde edilmiştir.

1.4.2 Yüksek Lisans Tezleri

Son 10 yılda ülkemizde öğretmenlik uygulaması ve okul deneyimi derslerinin uygulamaları hakkında tamamlanmış olan yüksek lisans tezleri incelendiğinde bunlardan 11' inin mevcut uygulamaları, üçünün ise alternatif uygulamaları değerlendirdiği görülmektedir. Mevcut uygulamaları değerlendiren tezlerden sadece bir tanesi (Yıldırım, 2011) bu derslerin öğretmen adaylarının mesleki gelişimine olumlu katkı sağladığı sonucunu ortaya koymuştur. Yıldırım (2011) 3. ve 4. sınıf öğretmen adayları ile yaptığı araştırmada, öğretmenlik uygulaması dersinin adayların mesleki teorik bilgilerinin uygulamaya dönüşmesine olumlu katkı sağladığı sonucuna ulaşmıştır. Diğer yandan yapılan tezlerden sekiz tanesi mevcut uygulama derslerinin öğretmen adaylarının mesleki gelişimine beklenen katkıyı sağlayamadığını ortaya koymaktadır (Atmış, 2013; Aytaç, 2010; Aytaçlı, 2012; Çınar, 2010; Meriç, 2004; Petek, 2014; Yılmaz, 2007). Örneğin Petek (2014) sosyal bilgiler öğretmen adayları ile yaptığı tez çalışmasında, uygulama derslerinin mesleki yeterlilik kazandırma konusunda yetersiz kaldığı sonucuna ulaşırken, aynı konuda Yıldız (2012) Türkçe öğretmen adayları ile yaptığı araştırmada dersin genel öğretmen yeterliklerinin

kazandırılmasında etkili olduğu, uygulama öğretim elemanları ve uygulama öğretmenlerinin öğretmen adaylarına yaptıkları rehberliğin ise yetersiz kaldığını ortaya koymuştur.

Alan yazın taramasında öğretmenlik uygulaması sürecini sınıf, matematik ve İngilizce olmak üzere üç farklı alandaki öğretmen adaylarının görüşleri doğrultusunda değerlendiren üç yüksek lisans tez çalışması olduğu görülmektedir. Örneğin, Atmış (2013) çalışmasında öğretmenlik uygulaması dersinin sınıf öğretmeni adaylarının beklentilerini karşılayabilme düzeyinin düşük olduğu sonucuna ulaşmıştır. Atmış bunun nedenlerini uygulama okulundan, uygulama öğretmeninden, uygulama öğretim elemanından, zamanlama ve süreden kaynaklanan sorunlara bağlamıştır. Matematik öğretmen adayları ile yapılan diğer bir araştırmada (Aytaçlı, 2012), öğretmen adaylarının işlediği dersin öğretim elemanları ve uygulama öğretmenleri tarafından gözlemlenme oranının düşük olduğu, öğretmen adaylarının uygulama derslerinde seminer çalışmalarına katılımlarının düşük olduğu ve öğretmenlik uygulaması dersi kapsamında uygulama okullarında bizzat ders işleme saatinin yetersiz olduğu tespit edilmiştir. İngilizce öğretmenliği son sınıf öğrencileri ile öğretmenlik uygulaması sürecinin değerlendirildiği başka bir tez çalışmasında ise Meriç (2004), adayların sahip olduğu problemlerin genel olarak öğretmenlik uygulama süreci sonunda azaldığını, olumlu durumların artış gösterdiğini tespit etmiştir.

Literatür taramasında öğretmen adaylarının öğretmenlik uygulaması derslerindeki davranışları ve sınıf yönetimi üzerine yapılan tez çalışmalarına da rastlanmıştır. Bunlardan sınıf öğretmeni adaylarının öğretmenlik uygulaması deneyimlerinin, fen öğretimi öz yeterlik ve sınıf yönetimi inançlarına olan etkisinin incelendiği tez çalışmasında (Yılmaz, 2007) yüksek düzeyde fen öğretimi öz yeterlik inancına sahip sınıf öğretmeni adaylarının sınıf yönetiminde de müdahaleci bir yaklaşıma sahip oldukları bulunmuştur. Yabancı dil öğretmeni adaylarının öğretmenlik uygulaması dersi kapsamında öğretme davranışlarının incelendiği başka bir tez çalışmasında ise öğretmen adaylarının uygulama anlamında kısmen sorunlar yaşadıkları; devlet okullarının imkanlarının kısıtlılığından ve uygulama derslerinin ciddiye alınmamasından yakındıkları; gözlemler esnasında bazı adayların oldukça iyi durumda oldukları ve konularına hakim oldukları görülürken, benzer oranda diğer öğretmen adaylarının ise oldukça hazırlıksız, konularına ilişkin bazı temel bilgilerden yoksun oldukları ve dilde önemli bilgi eksikliklerinin olduğu tespit edilmiştir (Çınar, 2010).

Öğretmenlik uygulaması dersi kapsamında uygulama öğretim elemanlığının değerlendirildiği yüksek lisans tezinde (Aytaç, 2010), uygulama öğretim elemanlarının rehberlik rolünü yerine getirme düzeylerinin düşük olduğu, eğitim bilimleri alanında öğretim derslerine giren “erkek” öğretim elemanlarının uygulamada rehberlik rolünü “bayan” öğretmenlere kıyasla daha iyi yerine

getirdikleri belirlenmiştir. Ek olarak, aynı çalışmada ülkemizde uygulama öğretmenlerinin seçimi ve yetiştirilmesi konularında önceden belirlenmiş bir sistemin olmadığı sonucuna da ulaşılmıştır.

Alternatif öğretmenlik uygulamalarının değerlendirildiği üç tez çalışmasının sonuçları mevcut uygulamalara göre daha umut verici gözükmektedir. Örneğin, İngilizce öğretmenliği programında öğretmenlik uygulaması dersi için geliştirilen “harmanlanmış öğrenme modeli” nin öğretmen adaylarının beklentilerini tam olarak karşıladığı, katılımcıların bu dersi almaktan memnun olduğu ve harmanlanmış öğretmenlik uygulaması dersinin öğretmenlik becerilerini arttırdığı tespit edilmiştir (Caner, 2009). Öğretmenlik uygulaması dersinin elektromanyetizma konusuna ilişkin pedagojik alan bilgilerine (PAB) etkisinin incelendiği tez çalışmasında, yapılandırmacı yaklaşım ve alternatif ölçme değerlendirme hakkında sahip oldukları teorik bilgileri uygulamaya geçirmede zayıf olan fen bilgisi öğretmen adaylarının öğretmenlik uygulaması sonrasında PAB’ in alt bileşenlerinden öğretim programı bilgilerinde yeterli bilgiye sahip oldukları belirlenmiştir (Sarıgöl, 2011). Son olarak, iş başında eğitim yoluyla ayrık denemelerle öğretmenlik uygulaması üzerine özel eğitim kurumlarında yapılan tez çalışmasında (Kaymak, 2013) bu uygulamanın öğretmen adaylarının meşguliyetlerini kontrol etme becerilerini kazandırmada etkili olduğu, adayların edindikleri bu becerileri sürdürebildikleri ve farklı öğrencilere ve farklı programlara aktarabildikleri sonucuna ulaşılmıştır. Aynı çalışmada öğretmen adayları ile yapılan görüşmelerden öğretmen adaylarının işbaşında eğitim yolu ile uygulama becerilerini geliştirmeye yönelik görüşlerinin olumlu olduğu da tespit edilmiştir.

1.5 Ders Araştırması / İmecesesi (Lesson study)

Japoncadan dilimize tercüme edilmiş öğretmenlere yönelik bir profesyonel gelişim yöntemi (Williams, & Plummer, 2010) olan *ders araştırması (lesson study)* modeli 2000’ li yılların başından itibaren ülkemizde uygulanmaya başlanmış olan yeni bir yaklaşımdır (Budak, Budak, Bozkurt, ve Kaygın, 2011; Eraslan, 2008; Erbilgin, 2013). Bazı çalışmalarda *ders imecesesi* olarak da kullanılmakta olan ders araştırması terimi çalışmalarda “*öğretmenlerin mesleki gelişimleri için işbirlikli gerçekleştirdikleri ve ders planlama, öğretme, yenileme süreçlerinden oluşan bir etkinlik*” (Erbilgin, 2013, s.69) olarak tanımlanmaktadır.

Budak, Budak, Bozkurt, ve Kaygın (2011)’ e göre bir grup öğretmenin işbirliği içinde öğretmenlik uygulamalarını geliştirmek amacıyla gerçekleştirdikleri ders araştırması yöntemi aşağıda listelenen sekiz adımda uygulanmaktadır:

1. Öğretmenler belli bir konuya odaklı geliştirdikleri öğretim materyallerini birbirleri ile paylaşırlar;
2. Ortak bir ders planı yazarlar;
3. Bir öğretmen dersi öğrencilere anlatır;
4. Uygulama esnasında diğer öğretmenler dersi dikkatli biçimde gözlemler, öğretmen ve öğrencilerin yaptıklarını detaylı biçimde not alırlar ve ders videoya çekilir;
5. Ders sonrası toplantılarda bu ders kritik edilir;
6. Toplantı sonrası ders planı ikinci kez yeniden yapılandırılır. Yeni ders planı bir başka öğretmen tarafından öğrencilere anlatılır, bu ders yine diğer öğretmenler ve bir uzman tarafından hepberlikte izlenir; ikinci ders videoya çekilir;
7. İkinci ders sırasında yapılan gözlemler ve toplanan veriler doğrultusunda önerilerde bulunmak, yorum yapmak amacı ile tekrar değerlendirme toplantısı yapılır. Plana en uygun şekli verilmeye çalışılır;
8. Son olarak çalışmaya katılan tüm öğretmenler ders planı hakkında dönütlerinin özetini içeren yazılı bir rapor oluşturur ve bu rapor tüm öğretmenler ile paylaşılır.

Lewis ve Tsuchida (1998)' ya göre ders araştırma yöntemine göre bu denli uzun zaman ve yoğun çalışma gerektiren bir sürecin sonunda oluşturulan ders diğer derslerden farklı bir değer taşımaktadır.

Genellikle Japonya' daki (Lewis, 2002; Lewis & Tsuchida, 1998; Stigler & Hiebert, 1999) öğretmen yetiştirme programlarında yaygın biçimde kullanılan ve oradaki ilköğretim öğretmenlerin oldukça başarılı olmalarında önemli bir yere sahip olduğu belirtilen (Eraslan, 2008; Lewis, 2002) ders araştırması modelinin ülkemizdeki uygulamaları henüz oldukça yenidir (Baki, Erkan & Demir, 2012; Budak, Budak, Bozkurt, & Kaygın, 2011; Eraslan, 2008; Erbilgin, 2013). Ülkemizde bu model matematik (Budak, Budak, Bozkurt, & Kaygın, 2011) ve sınıf öğretmeni adayları (Erbilgin, 2013)' na uygulanmış ve uygulama sonunda adayların ders araştırması hakkındaki görüşleri analiz edilmiştir. Her iki grup araştırmanın bulguları da öğretmen adaylarının ders araştırması sayesinde eleştirel düşünmeyi öğrendiklerini, iyi bir öğretmen olmanın gereklerini fark ettiklerini, öğretmenliğe yönelik tutumlarının değiştiğini ve düşünme becerilerini etkili kullanmayı öğrendiklerini göstermektedir (Budak, ve diğerleri, 2011; Erbilgin, 2013) öğretmenlik mesleğindeki gelişimleri adına olumlu bulduklarını ve öğretmen olduklarında kullanmayı planladıklarını göstermektedir. Farklı araştırmalarda öğretmenlerin mesleki niteliklerini geliştirmek ve öğretmen adaylarının başarısını yükseltmek için bu modelin

lkemizdeki eđitim fakltelerinde uygulanması nerilmektedir (Baki, Erkan & Demir, 2012; Budak, ve diđerleri, 2011; Eraslan, 2008; Erbilgin, 2013).

1.6 đretmenlik Uygulaması Dersi Hakkında Yapılan Diđer Arařtırmalar

Yapılan alan yazın taramasında đretmen adaylarının đretmenlik uygulaması dersine iliřkin grřlerini ele alan ok sayıda arařtırma mevcuttur (Bektař & Ayvaz, 2012; Bařtrk, 2009; Karadz, Eser, řahin & İlbay, 2009; Tepeli & Caner, 2014). Karadz ve diđerlerinin (2009) sınıf đretmeni adayları ile yrttkleri alıřmada đretmenlik uygulaması dersinin adayların kuramsal bilgilerini uygulamaya koyma becerilerini geliřtirirken, đretim yntemlerini kullanma, uygun dntler verme ve zetleme konularında yetersiz kaldıđı ortaya konulmuřtur. Fen Bilgisi đretmen adayları ile yapılan diđer bir alıřmada (Bařtrk, 2009) ise đretmen adaylarının ders anlatım srelerinde bir standardın olmadıđı vurgulanmıřtır. đretmenlik uygulaması dersi ncesinde eđitim fakltelerinin farklı blmlerinde đrenim gren adayların beklentilerinin karřılařtırıldıđı arařtırmada Bektař ve Ayvaz (2012), đretmenlik uygulamasında grev alan paydařlardan sadece uygulama đretmeninin beklentilerinde farklılık bulmuřtur. Pedagojik formasyon programında eđitim gren đretmen adaylarının đretmenlik uygulaması dersi ile ilgili grřlerinin deđerlendirildiđi bu alıřmada đretmenlik uygulaması dersinin đretmen adaylarının kaygı, korku tedirginlik gibi duygularını azaltarak mesleki geliřimlerine katkı sađladıđı tespit edilmiřtir (Tepeli & Caner, 2014).

đretmenlik uygulaması dersinde tutum ve đretim becerilerini belirlemeye ynelik lek geliřtirme alıřmaları da yer almaktadır (evik & Alat, 2012; Hacımerođlu & Tařkın, 2010). rneđin, uygulama đretmenlerinin đretmenlik uygulaması dersine ynelik isteklilik, iletiřim, deđerlendirme, mesleki yeterlilik ve gereklilik gibi tutumlarını belirleyen geerli ve gvenilir bir lek geliřtirilmiřtir (evik & Alat, 2012). Bařka alıřmada ise, Peard ve Hudson (2006) tarafından matematik đretim becerilerini lmeye yarayan bir lek Trke'ye uyarlanmıřtır (Hacımerođlu ve Tařkın, 2010). Bu lek sınıf đretmeni adaylarına uygulanmıřtır. alıřma sonucunda adayların derslerindeki bařarı notları ile đretmenlik uygulaması srecindeki matematik đretim becerilerine ynelik grřleri arasında anlamlı bir fark bulunamamıřtır.

đretmenlik uygulaması srecinde viki, blog, forum gibi đretim teknolojileri ile Google Plus gibi sosyal medyanın kullanımı ve deđerlendirilmesini ieren arařtırmalar da vardır (Kocadere & Ařkar, 2013; Yiđit, 2013). Bilgisayar ve đretim Teknolojileri Eđitimi blmnde đrenim gren

adayları ile yürütülen arařtırmada viki, blog, forum ve sosyal imleme gibi ders aralarının ne sıklıkta kullanıldıđı ve öğretmenlik uygulaması dersine katkısı incelenmiştir (Kocadere & Ařkar, 2013). alıřma sonucunda bu ders aralarının bilgilenmeye katkısı olduđu, bunların ierisinden en sık kullanılan forum ve blogların dönüt alma, tartıřma ve yansıtıcı düşünme becerilerini güçlendirdiđi tespit edilmiştir. Sosyal medyanın etkisini belirleme amacıyla fizik öğretmen adayları ile yapılan alıřmada ise öğretmen adaylarına daha iyi rehberlik edilebilmesi iin Google Plus uygulamaları kullanılmıştır. Öğretmen adaylarının dönem bařındaki teknolojik beceri, iletiřim ve geribildirim konusunda tutumları ile dönem sonundaki tutumları arasında anlamlı bir gelişme kaydedilmiştir.

Öğretmen adaylarının öğretmenlik uygulaması dersi sırasındaki yeterliklerini ortaya koyan iki alıřma bulunmuřtur. Bunlardan biri fen bilgisi öğretmen adaylarının öğretmenlik rolü benimseme düzeyini belirleyen bir arařtırmadır (Yurdatapan, 2010). Bu arařtırma sonucunda öğretmen adaylarının, yapılandırmacı programa dahil olmalarına rađmen geleneksel yöntemleri daha fazla tercih ettikleri tespit edilmiştir. Sosyal bilgiler öğretmen adaylarının sahip oldukları öğretmen yeterliklerini ortaya ıkarmayı amaçlayan diđer bir alıřmada ise adayların öğretim teknolojilerini kullanma ve ölçme-deđerlendirmeye yönelik etkinlikler hazırlama konularında yeterli oldukları ancak yöntem-teknik seğımi, alan bilgisi, sınıf yönetimi ve iletiřim becerileri konularında yetersiz oldukları tespit edilmiştir (Akpınar, olak & Yiđit, 2012).

Yukarıda kapsamlı biçimde açıklanmış olan farklı sorunlar nedeni ile öğretmen adayları son sınıfa geldiklerinde öğretmenlik uygulaması derslerinden bekledikleri verimi almadan bu dersten geçmekte ve sonuç olarak fakülteden mezun olduklarında öğretmenlik mesleđini uygulama noktasında kendilerini hazır hissetmemektedirler. Kendini hazır hissetmeden mesleđe bařlayan öğretmenlerimiz ise nitel açıdan yetersiz (Yeřilyurt, 2010) olarak geleceđimizi şekillendirmektedirler. Bu verimsiz kısır döngüyü kırmak iin acilen nitelikli öğretmenleri yetiřtirecek kaliteli eđitim programlarına ihtiya vardır. Bu bağlamda nitelikli öğretmen yetiřtirilmesinde öğretmen adaylarının “hizmet öncesi eđitim” (Kazu & Yenen, 2014: 797) alması çok önemlidir.

Öğretmenlik Uygulaması derslerinin uygulamaları ile ilgili olarak Fakülte-Okul İřbirliđi kılavuzundaki açıklamaların istenilen etkiyi yaratamamasının ardında yatabilecek nedenleri arařtırma boyutunda, paydařlara yüklenen görev ve sorumlulukların haricinde, bunların nasıl

yürütüleceği, yapılması beklenen görevlerin nasıl ve hangi yöntemlerle yapılabileceği ve bunları uygulayacak kişilerin bu konudaki yeterlilikleri ve hazır oluşlukları konusundaki bilgilendirmelerin yetersiz olabileceği proje ekibi tarafından tespit edilmiştir. Yukarıda tartışılmış olan tüm bu eksiklikler göz önüne alınarak, öğretmenlik uygulaması derslerinin uygulamalarının geliştirilmesinin gerekliliği düşünülmüş ve bu sorunların çözümüne katkıda bulunmak için Uludağ Üniversitesi, Eğitim Fakültesi, Sınıf Öğretmenliği Anabilim Dalı ile Georgia State Üniversitesi İlköğretim Bölümü işbirliği ile söz konusu EVRENA projesi yürütülmüştür. Bu uluslararası projeye adını veren “Klinik Danışmanlık Modeli”nin varolan sisteme entegre edilmesi ve çoklu denetim mekanizmasını harekete geçirecek uygulamaların planlanması yoluna gidilmiştir.

1.7 Klinik Danışmanlık, Yansıtmacı Düşünme ve Değerlendirme

Klinik, Eski Yunan’da *klinein* ve *kline* sözcüklerinden türemiş bir sözcüktür. Klinein eğimli-yatık, kline ise kanepeler ya da yataklar anlamına gelmekte ve Latince’de *clinicus* olarak adlandırılmaktadır. Çok eskiden klinik sözcüğü hastanın yatağında vaftiz edilmesi, yani yıkanması anlamında kullanılmıştır (Wikipedia, 2013). Klinik sözcüğünün tıptaki diğer anlamı ise hastanın tedavisinin teorik bilgilere göre değil, gözlem ve verilere dayalı olarak yapılmasıdır. Öğretmenlik eğitiminde kullanılan “klinik” sözcüğü ise öğretmen adaylarına ihtiyaç duyacakları mesleki becerileri bizzat gelecekte öğretmenlik yapacakları sınıflarda gözlem ve verilere dayalı olarak kazandırmak anlamına gelmektedir. Bu şekilde öğretmen yetiştirilmesi “klinik öğretmen eğitimi” olarak adlandırılmaktadır. Amerikan Ulusal Öğretmen Eğitimi Akreditasyon Konseyinin (NCATE) 2010 yılı sonunda gerçekleştirdiği “Klinik Öğretmen Yetiştirme Yoluyla Öğretmen Eğitiminde Dönüşüm: Etkili Öğretmen Yetiştirmek için Ulusal Strateji” adlı panelde daha önceleri sadece tıp alanında kullanılan ve hastaların doğrudan gözlemlenmesi ve tedavisi anlamına gelen (Merriam-Webster, 2006) “klinik uygulama” terimi ilk kez eğitim ile ilgili alanyazında yerini almıştır (Kazu & Yenen, 2014).

Öğretmenlik uygulaması dersinde danışmanlığın temeli Vygotsky (1978)’nin Sosyal Öğrenme Kuramına dayanır. Bu kuramın iki temel dayanağı vardır. Bunlardan birincisi yapı iskelesi (scaffolding) diğeri ise yakınsal gelişim alanı (zone of proximal development) dır. Yapı iskelesine göre bireyi herhangi bir konuda ayağa kaldıran ve geliştiren sosyal çevresidir. Bu sosyal çevre kişiyi ne kadar iyi sarar ve desteklerse bireyin gelişimi o denli hızlı ve sağlam olur. Öğretmen adaylarının mesleki bilgi ve beceri kazanmasında hiç kuşkusuz uygulama öğretmeni ve uygulama öğretim elemanı en önemli yapı iskelesini oluşturmaktadır. Yakınsal gelişim alanında ise bireyin kendi başına edinebileceği bilgi ve beceriler ile bir uzmanın yardımıyla

ulaşabileceği bilgi ve beceriler arasındaki farkı tanımlamaktadır. Buna göre acemi bir bireyin uzman bir kişi ile birlikte çalışarak edineceği bilgi ve becerilerin süresi, kendi başına çalışarak edineceği süreden çok daha kısadır. Dikkat edilirse yukarıda uzman kişinin acemi olana bilgi ve deneyimleri aktarmasından değil, kooperatif bir çalışma, iletişim ve etkileşim içinde öğrenmeden söz edilmektedir. Çünkü deneyimle elde edilen bilgi ve beceriler kişiden kişiye anlatılarak aktarılamaz. Bu nedenle klinik danışmanlık modeli, öğretmen adayının pasif bir alıcı/gözlemci, öğretim elemanı ya da uygulama öğretmenin aktarıcı olduğu `usta-çırak` modelinden bu yönü ile ayrılmaktadır.

Öğretmenlik uygulaması sırasında öğretmen adayı dersi planlama, uygulama ve değerlendirme aşamalarında hem zihinsel hem de fiziksel olarak aktiftir. Öğretmen adaylarının zihinsel etkinliği John Dewey'in (1933) ortaya koyduğu yansıtmacı düşünmeye dayanmaktadır. Moyles'a (2010) göre "yansıtmacılık" düşünmek, öğrenmek ve anlamaktır. Yansıtmacılık süreklilik içeren döngüsel bir süreçtir. Bu süreç soru sorma, soruya yanıt bulma, bulunan yanıt üzerine eylem kurma ve tekrar soru sorma aşamalarından oluşur. Yansıtmacılık öğretmen adayının kritik düşünebilme ve davranabilme becerilerinden dikkatli gözlem, inceleme, sorgulama ve çözümlene yapabilme becerilerinin geliştirir. Amaç öğretmen adayının yapmış olduğu dersi ayrıntılarıyla gözleyebilme ve yaptığı ders ile ilgili farkındalığı geliştirerek, eylemlerinin neden ve niçinlerini sorgulanması ve sorguladığı eylemlerinin düşünsel ve yöntemsel bir temelde incelemesini sağlamaktır (Atay, 2003).

Dewey (1933) mesleki becerilerin değişmesi ve gelişmesine yönelik sistemli sorgulamayı 'eylem sırasında' ve 'eylem üzerine' yansıtma olarak tanımlamıştır. Eylem sırasında yansıtma, öğretmenin ders anlatırken karşılaşılan yeni durumlara karşı verdiği tepki ve alacağı kararları içerir. Örneğin, öğretmenler ders işlerken: "Dersi anlıyorlar mı? Neler iyi gidiyor? Neler eksik kalıyor? Ne gibi değişiklikler yapılmasına ihtiyaç var? gibi soruları kendi kendilerine sordukları düşünsel süreçler yaşar. Bu süreç öğretmenin yaptığı derse karşı farkındalığını arttırarak, mesleki gelişimine katkıda bulunur. Eylem üzerine yansıtma ise ders işlendikten sonra neleri, ne kadar yapabildiğimizin değerlendirildiği süreçtir. Bu süreçte öğretmen deneyimlerini duygu ve düşüncelerine yer vererek ayrıntılı bir şekilde tanımlar ve değerlendirir (Keçik & Aydın, 2009). Öğretmen işlediği ders üzerine düşünerek şu soruları sorar: Ulaşılması gerekli kazanımlar nelerdir? Bu kazanımlara ulaşılabilir mi? Hangi bilgilerin tekrardan öğretilmesine ihtiyaç var? Bu dersi bir daha yapabileseydim neleri farklı yapardım?

1.8 Klinik Danışmanlık Modeli (KDM)

Klinik Danışmanlık Modeli (KDM) ilk kez Amerika Birleşik Devletleri'nde Goldhammer (1969) ve Cogan (1973) tarafından geliştirilmiş olup, yıllardır dünyanın pekçok yerinde etkin biçimde kullanılmaktadır. KDM bu projenin işbirliği içinde yürütüldüğü Georgia State Üniversitesi İlköğretim Bölümü'nde de başarılı biçimde uygulanan, öğretmenlik uygulaması dersi kapsamında öncelikle eğitim fakülteleri içerisinde ve uygulama okullarında belirli bir standardizasyon sağlayarak, sistemde görev alan kişilerin ortak ve etkin katılımını sağlayan bir öğretmenlik uygulaması modelidir. Geleneksel danışmanlık sistemi sadece öğretmen adaylarının öğretmenlik hakkında ne öğrendiğine odaklanırken, KDM öğretmen adaylarına kavramları nasıl öğreteceklerini öğrenmeleri için ortam sunmaktadır (Anderson ve Radencich, 2001).

Öğretmen yetiştirmede alan bilgisi, öğretmen adayının kalitesi gibi unsurlar göz önüne alındığında KDM adayın fakültede öğrendiği kuramsal bilgileri gerçek eğitim-öğretim ortamı olan okullarda uygularken aldığı rehberlik hizmetinin kalitesini arttırdığı için etkili öğretmen yetiştirmede potansiyeli en yüksek bileşen olarak kabul edilmektedir (NRC, 2010). Klinik Danışmanlık Modeli'nde öğretmen adayı, uygulama öğretmeni ve üniversiteden görevlendirilmiş uygulama öğretim elemanı üçlü paydaşlar olarak adlandırılmaktadır. Raporun bundan sonraki bölümlerinde "paydaş" kelimesi yukarıda listelenmiş olan katılımcılar yerine kullanılacaktır.

Klinik Danışmanlık Modeli (KDM) yabancı alan yazında (Goldhammer, 1969; Cogan, 1973; & Reavis, 1977) uzun yıllardır yerini almış olmasına rağmen, ülkemizde yeni yeni tanınmaktadır. Tok (2011) ve Kuzu ve Yenen (2014) yayınlarında KDM yerine "klinik uygulama" ifadesini kullanmışlar ve bu uygulamanın güçlü yönlerini tartışmışlardır. Bu proje ise ülkemizde KDM' nin deneysel olarak öğretmen adaylarının öğretmenlik becerileri üzerine etkililiğinin denendiği ve geleneksel uygulama ile karşılaştırıldığı ilk bilimsel araştırma özelliği taşımaktadır.

Model uygulama öğretmenlerini ve uygulama öğretim elemanlarını öğretmenlik uygulaması dersi kapsamında öğretmen adayının anlatacağı/anlattığı derse dönüt verme anlamında eşit paydaşlar durumuna getirmekte ve böylece uygulama öğretmenleri de en az uygulama öğretim elemanları kadar adayın anlatacağı/anlattığı ders hakkında adaya etkin ve sistematik dönüt vermek konusunda kendilerini sorumlu hissetmektedir. Böylece danışmanlık süreci, öğretmen ve uygulama öğretim elemanlarından her birinin öğretmen adayına dönüt verdiği işbirliğini gerektiren ortak bir çaba olarak ele alınmakta, bu da başarılı bir öğretmenlik uygulamasının temelini teşkil etmektedir. Symth (1991)' e göre klinik danışmanlık modeli adayın performansını arttırmak amacı ile okuldaki paydaşlar arasındaki sosyal iletişimi artırma potansiyeline sahip olması bakımından etkili bir modeldir. Paydaşlar arasındaki karşılıklı işbirliği

ve ortaklık öğretmen adayına etkili danışmanlık ile yüksek kalitede klinik danışmanlık sağlayabilmek için ön koşul olarak görülmektedir (Krajewski & Anderson, 1980; NCATE, 2010; NCTQ, 2011).

Klinik Danışmanlık Modeli öğretmen adayının diğer iki paydaş tarafından düzenli olarak gözlemlenmesine aynı zamanda sistematik dönütler almasına imkân vermektedir. Bu modelde paydaşlar ikili ve üçlü görüşmelerin içerikleri konusunda bilgilendirildikleri için görüşme sırasında hepsinin etkin katılımı sağlanmaktadır. Aynı zamanda bu model öğretmen adaylarının gelecekte etkili bir öğretmen olabilmeleri için onlara yapıcı destek ve rehberlik sağlayan ve kendi kendini yenileyebilme özelliği olan bir sistemdir.

Hopkins ve Moore (1993)'un "Models for Supervision" adlı yazısında KDM'nin öğretmen adaylarının mesleki gelişimine olumlu katkıda bulunmak amacı ile etkili bir biçimde kullanılabilmesi için aşağıdaki şartların yerine getirilmesi gerektiği vurgulanmaktadır:

1. Öğretmen adayları uygulama öğretim elemanlarından bu model kapsamında sistematik bir biçimde dönüt aldıkları takdirde, mesleki becerilerini arttırmak adına belirli zihinsel ve davranışsal beceriler kazanmalıdır.
2. Uygulama öğretim elemanları danışmanlığını yaptıkları öğretmen adaylarının anlattığı dersin güçlü ve geliştirilmesi gereken yönlerini analiz etme ve gözlem sırasında aldıkları notlar doğrultusunda adaylara yapıcı önerilerde bulunma sorumluluğu almalıdır.
3. Bu süreçte uygulama öğretim elemanları öğretmen adaylarına kişilik özelliklerini değiştirmeden hangi konuyu nasıl öğretirlerse meslekte daha etkili ve başarılı olabileceklerini açıklamalıdır.
4. Öğretmen adayının anlatacağı dersi etkili bir biçimde planlaması ve ders sonrası yapılacak üçlü/dörtlü görüşmelerde bu dersin analizinin paydaşlar tarafından sistematik bir şekilde yapılması modelin temelini oluşturmalıdır.
5. Ders sonrası yapılacak üçlü/dörtlü görüşmelerde adayın derste temel olarak kullandığı öğretim yöntemleri tartışılmalı ve aday öğretmen bu yöntemleri etkili ve yerinde kullanamamış ise diğer paydaşlardan gelecek önerileri dikkatle dinleyerek kendini bu konuda geliştirmelidir.
6. Ders sonrası yapılacak üçlü/dörtlü görüşmeler adayın anlattığı derse yapıcı dönüt verme ve dersin güçlü yönlerinin teşvik edilmesi şeklinde olmalı, adayın gelişmesi gereken yönlerinin uygulama öğretim elemanı ve uygulama öğretmeni tarafından teşhir edilerek eleştirildiği bir biçimde gerçekleştirilmemelidir.
7. Üçlü/dörtlü görüşmeler sırasında aday öğretmene verilecek dönütler ispatlanmamış

varsayımlardan ziyade, gözlem sırasında paydaşların almış olduğu notlar ve topladıkları verilere dayanmalıdır.

8. KDM'nin tüm evreleri sürekli olarak birikimli biçimde ilerlemelidir. Bir başka deyişle modeldeki her evrenin başarısı bir önceki evrenin etkili bir biçimde tamamlanmasına bağlıdır. Örneğin, öğretim elemanı öğrencisi ile ön görüşme yapmadan o günkü dersi gözledi ise, adayın anlatacağı ders hakkında önceden bilgilendirilmemiş olacağından, ders ile ilgili her türlü ayrıntıyı dersi gözlemi sırasında edinmeye çalışacaktır. Bu da öğretim elemanının daha etkili dönüt vermesi açısından çok başarılı bir sonuç vermeyecektir.
9. KDM uygulanarak gerçekleştirilen danışmanlık sürecinde paydaşlar meslektaş olarak birikimlerini karşılıklı ve dinamik bir biçimde paylaşırlar.
10. Danışmanlık süreci temelde öğretmen adayının anlattığı derste kullandığı öğretim yöntemlerinin etkinliğini analiz etmeyi hedefler.
11. Öğretmen adayları hem mesleki becerilerini paydaşların verdiği dönütler doğrultusunda geliştirmek konusunda öncelik almalı, hem de anlatılan derse ve sınıf seviyesine uygun en etkili yöntemi bulmak anlamında kendilerini özgür hissetmelidir.
12. Öğretmenlik Uygulaması dersleri kapsamında öğretmen adaylarının anlattığı dersler gerçek bir ders ile eşdeğer tutulmalı ve etkili ve verimli bir biçimde geliştirilmelidir.
13. Uygulama öğretim elemanları da kendi danışmanlık becerilerini ve performanslarını aday öğretmenler ve uygulama öğretmenlerinden alacakları dönütler doğrultusunda geliştirmek konusunda özgür olmalı ve bu konuda öncelik almalıdırlar.

1.8.1 Klinik Danışmanlık Modelinin Aşamaları

Klinik Danışmanlık Modeli “ön görüşme”, “gözlem ve veri toplama”, “veri analizi”, “son görüşme” ve “yansıma” süreçlerinin yer aldığı bir döngüden (Bkz, Şekil 1) oluşmaktadır. Birbirini ardışık olarak takip eden beş temel sürecin detayları aşağıda açıklanmıştır:

Şekil 1. Klinik danışmanlık modeli döngüsü

Ön görüşme

Bu süreçte öğretmen adayı uygulama öğretim elemanının gözleyeceği dersin planını ders öncesinde uygulama öğretim elemanına gösterir. Öğretmen adayı ders planını 1-2 gün önceden hazırlayıp bizzat öğretim elemanına göstermesi, planın bölümleri hakkında önceden dönüt alması, derste yapacağı hataları azaltması ve başarılı bir performansı elde etmesi açısından etkili olacaktır. Eğer aday ders planını bizzat uygulama öğretim elemanına gösteremez ise, en azından planını e-posta yolu ile gözlem gününden önce danışmanına göndermeli ve derste yapacakları hakkında ön dönüt almalıdır. Ders öncesi alınacak bu dönüt, ders sırasında yapılabilecek olası hataların önüne geçilmesi açısından ciddi bir önlem niteliği taşımaktadır.

Ön görüşme sürecinde öğretmen adayı dersin hedef ve kazanımları, kullanılacak öğretim stratejileri, sınıf yönetimi ve değerlendirme yöntemleri hakkında danışmanının genel görüş ve önerilerini alır. Danışmanından alacağı ön dönütler doğrultusunda ders planı üzerinde gereken değişiklikleri yapar. Bu süreçte öğretmen adayı ve uygulama öğretim elemanı ile birlikte adayın anlatacağı dersin genel çerçevesi belirlenir. Derste öğretmen adayının kullanacağı ders planı belirli açılardan gözden geçirilir. Genel olarak ders planı:

- Hedef ve kazanımlar;
- Kullanılacak öğretim yöntemleri;
- Ders sırasında öğrencilere yöneltilen sorular;
- Dersin düzenini bozacak öğrenciler olduğunda alınması gereken önlemler ve
- Ders sonunda kullanılacak değerlendirme yöntemleri açılarından ele alınır.

Ek olarak, ön görüşmede uygulama öğretim elemanı öğretmen adayına:

“Bugün anlatacağın dersi gözlerken özellikle hangi noktalara dikkat etmemi istersin?”

“Seni hangi açılardan gözlememi istersin?”

(Eğer anlatılacak ders öğretim elemanının gözlediği ilk ders değil ise),

“Daha önce anlatmış olduğun dersleri de göz önünde bulundurarak, bu derste özellikle hangi konulardaki eksikliğini gidermeye gayret göstereceksin?”

“Değindiğin bu konulardan özellikle hangisine odaklanmamı istersin? Bunları benimle paylaşır mısın?”

“Dersini gözlemim sırasında dersin akışı ve derste yaşanacak olaylar ile ilgili özellikle neleri not almamı (hangi öğrenciye kaç kez söz verdiğini mi, öğrencilere soru yönelttiğinde hangisinden ne tür cevaplar aldığını mı, ağızından çıkan her cümleyi birebir not almamı mı, sınıf içindeki hareketliliğini, mi, sınıf içinde dersi dinleyen ve dinlemeyen öğrencilerin kimler olduğunu mu, vs.) istersin? Bu konuda özel bir önerin var mı?” gibi sorular yöneltebilir. Öğretmen adayı da danışmanından ders sırasında özellikle:

- Sınıf yönetimi;
- Farklı öğretim yöntemlerini kullanıp kullanmadığı;
- Soracağı soruların seviyesi veya sınıf seviyesine uygun olup olmadığı;
- Zamanı kullanma becerisi;
- Sınıf içindeki hareketliliği;
- Hep belirli öğrencilere mi, yoksa tüm sınıfa eşit olarak söz verme eğiliminde olduğu;
- Derste öğrencilere karşı kullandığı akademik dil;
- Derste kullandığı vücut dili;
- İletişim becerileri;
- Öğretmene yakışır profesyonel bir duruşa sahip olup olmadığı;
- Genel fiziksel görünümü;
- Görsellerin derste kullanılıp kullanılmadığı;
- Konuyu sınıf seviyesine göre anlatıp anlatamadığı;
- Dersin sonunda ders planında yer alan kazanımlara ulaşıp ulaşılamadığı;
- Öğrencilerin derse katılım düzeyi;
- Dersin huzurunu bozan/ bozmaya eğilimli olan öğrenci/öğrenciler ile nasıl başa çıkacağı ve
- Ders sonunda değerlendirme ya da kapanış yapıp yapmadığı gibi konulardan bir veya birkaçına dikkat etmesini ve anlattığı derse özellikle bu açılardan bakmasını isteyebilir.

Bu süreç öğretmen adayı ve uygulama öğretmen elemanının birbirini anlamalarına ve karşılıklı bir uyum sağlamalarına neden olur. Eğer aday ders öncesi stresli ve heyecanlı ise, ön görüşme süreci adayın rahatlamasına ve ders öncesi kendini daha iyi hissetmesine yardım etmiş olur. Tüm bu sebeplerden dolayı ön görüşme öğretmen adayı ile ister yüz yüze, ister e-posta yoluyla yapılmış olsun, KDM'nin aday için genel olarak etkili olabilmesi ve takip edecek diğer süreçlerin başarısı için de oldukça önemlidir.

İdeal olan öğretmen adayının ders planını ders öncesinde (buna zaman sıkıntısından dolayı her zaman fırsat bulunamayabilir) uygulama öğretmenine de göstermesidir. Böylelikle öğretim elemanına ek olarak uygulama öğretmeni de aday öğretmenin derste o gün ne anlatacağı hakkında somut bir fikir sahibi olur. Öğretmen adayı uygulama öğretmeninden ders öncesinde dönüt aldığı takdirde ders planında acil olarak yapılması gereken değişiklikleri plana yansıtma şansı olur. Böylece ders esnasında yaşanabilecek olası hataların önüne geçilir ve aday daha başarılı bir performans sergilemiş olur.

Gözlem ve Veri Toplama

Bu süreç öğretim elemanının ve uygulama öğretmenin öğretmen adayı ders anlatırken dikkatli bir biçimde adayın ders anlatma performansını gözledikleri süreçtir. Gözlem ve veri toplama sürecinde adayın ders anlatırken gösterdiği tüm performansı dersin başından sonuna dek not almak yolu ile kaydedilir (Hopkins & Moore, 1993). Bu kayıtlar ve ders gözlem notları öğretmen adayının dersi hakkındaki verileri oluşturmaktadır. Bu süreç, öğretmen adayının ders sırasında tam olarak ne dediğinin, ne yaptığının gözlemci paydaşların not defterlerine ya da ders gözlem formlarına kaydedildiği süreçtir. Bu süreçte gözlemci paydaşlar tamamen yansız bir biçimde etkinlikler sırasında derse kesinlikle müdahale etmemelidirler. Eğer öğretmen adayının daha sonra kendi dersini izleyip performansını yansıtmacı bakış açısı ile değerlendirmesinde fayda görülüyorsa, ders video kamera ya da ses kayıt cihazı ile kaydedilebilir. Gözlem öncesi öğretmen adayı aşağıdaki noktalara özellikle dikkat etmelidir:

1. Ders başlamadan önce öğretmen adayı çekimi yapacak arkadaşı ile birlikte sınıfın uygun bir köşesine çekim için kullanılacak video kamerayı ve kamera aparatlarını hazırlamalıdır. Kayıt sırasında video kameranın şarjının bitebileceği her zaman göz önünde bulundurulmalı ve bunun önüne geçmek için önceden tüm önlemler alınmalıdır.
2. Adayın anlatacağı dersi onunla o dönem aynı sınıfta Öğretmenlik Uygulaması yapmış öğretmen adayı arkadaşı videoya kaydedecektir. Öğretmen adayı arkadaşının o gün

okula geldiğinden emin olmalıdır. Arkadaşının gelmemesi durumunda okul personeli içinden o dersin kaydını bir ders saati (40 dak) yapacak bir gönüllü bulunmalıdır.

3. Öğretmen adayı ya da arkadaşı uygulama öğretim elemanının oturup dersi rahatça gözleyebilmesi için ders başlamadan önce sınıfın diğer bir köşesinde ayrı bir sandalye hazırlamalıdır. Böylece, uygulama öğretim elemanı sınıfa girdiğinde nereye oturacağı belli olmalı, sandalye temini için ayrıca zaman harcanmamalıdır.
4. Dersin tümü video kamera ile kayıt edilmelidir. Öğretmen adayı dersi bitirdikten sonra kaydı yapan öğretmen adayı kamerayı kapatmalı, kamera ve aparatlarını üçlü görüşmenin yapılacağı odaya taşınmalıdır.

Uygulama öğretmeni ders başlamadan önce öğretmen adayına sınıfı derse hazırlamasında, teknik hazırlıkların yapılmasında, etkinlik materyallerinin hazırlanmasında ve gerekiyorsa sıralara dağıtılması konularında yardımcı olmalıdır. Aday derse başladığında genellikle ya kendi masasında ya da öğretim elemanı ile birlikte sınıfın arkasında oturur ve dersi dikkatle dinler. Derse hiçbir şekilde müdahale etmeden öğretmen adayının kullandığı yöntem ve teknikler, öğrencilerin katılımı, öğretmen adayının güçlü ve geliştirmesi gereken yönleri ve varsa önerilerini önündeki defterine not alır. Öğretmenin dersi sadece dinlemeyip aynı zamanda görüşlerini defterine not alması, son görüşme (üçlü görüşme) sürecinde öğretmen adayına daha etkili dönüt verebilmesi için oldukça önemlidir.

Veri Analizi

Bu süreç dersin hemen sonrasında uygulama öğretim elemanının adayın dersi hakkında elde ettiği verileri (not defterine tuttuğu kayıtları ve dersle ilgili aldığı gözlem notlarını) kısaca gözden geçirdiği, dersin güçlü yanlarını, geliştirilmesi gereken yönleri ve son görüşme sırasında önerilebilecek stratejilerin neler olabileceğini hızlıca düşündüğü süreçtir. Son görüşme öncesi zaman elverir ise uygulama öğretim elemanı bazen bu süreci öğretmen adayı ile birlikte gerçekleştirebilir. Bir başka deyişle bu süreç öğretmen adayı ve öğretim elemanının dersi üzerine düşündükleri, dersin güçlü ve zayıf yanlarını tespit edip, daha farklı nasıl yapılabileceği üzerine fikir yürüttükleri bir süreçtir. Hopkins ve Moore (1993)'a göre bu süreçte öğretim elemanı gözlem sırasında almış olduğu notları öğretmen adayı ile birlikte ele alır, gözden geçirir ise adayın gelişimi için çok daha etkili olur.

Bu proje kapsamında okullarda yapılan uygulamalarda KDM'nin "veri analizi" evresinin "son görüşme" evresinden ayrı olarak uygulanmasının zaman sıkıntısından dolayı çok da

mümkün olmadığı görülmektedir. Öğretmen adayının dersini tamamlamasının hemen ardından paydaşlar video kamera ile birlikte okul binası içindeki sessiz bir odaya geçerek son görüşmeyi gerçekleştirmektedirler. Okulun hızlı rutininden dolayı uygulama öğretmeni ve öğretmen adayının ders sırasında toplanan verileri birlikte gözden geçirecekleri veri analizi evresi için ayrıca zamanları kalmamaktadır.

Son Görüşme

Bu süreç üçlü paydaşların birlikte katıldığı ve sistematik olarak öğretmen adayına dersi hakkında çok yönlü dönüt verdikleri bir süreçtir. Öğretim elemanı ve uygulama öğretmeni bu görüşmede adayın anlatmış olduğu dersle ilgili olarak *“Çok güzel bir dersti. Bence harikaydın!”* gibi çok genel övgü içeren olumlu ya da *“Çok kötü bir ders anlattın! Hiç olmadı. Ama üzülme eksiklerini zamanla giderirsin. Ben de öğretmenliğe başladığımda senin gibiydim, zamanla öğrendim.”* gibi olumsuz dönütler vermemelidir. Zira gözlem ve veriye dayanmayan bu genel olumlu ya da olumsuz ifadeler, öğretmenlik uygulamasında dönüt olarak kabul edilmemektedir. Öğretmenlik uygulamasında dönüt “genel” değil, “özel” dir. Yani ders gözlemi sırasında alınan küçük küçük örneklerle ve verilere dayalıdır. Dersin gözlem ve veriye dayalı güçlü ve zayıf yanlarını ortaya koyan özel dönütler ve öneriler adayın mesleki gelişimi için çok daha fazla etkilidir. Hepsinden önemlisi adayın güçlü ve zayıf yönlerini kendisinin tespit edebilme becerisini geliştirmektedir. Bu nedenle ders sonrası paydaşlar, ders sırasında alınan notları ve gözlem formlarını da alarak okul idaresinin belirlediği sessiz bir oda ya da kütüphaneye giderler. Bu görüşmeye aynı sınıfta uygulama yapan başka öğretmen adayı varsa onun da toplantıya katılmasında fayda vardır. Bu görüşmeyi baştan sona uygulama öğretmeni yönetir.

İlk olarak, öğretmen adayından anlatmış olduğu ders hakkındaki genel düşüncelerini paylaşması istenir. Öğretmen adayı dersinin güçlü yanlarını, derste yaşanan ve etkili bulunduğu anları ve geliştirmeyi düşündüğü eksik olduğu alanları dersinden bizzat örnekler vererek açıklar. Daha sonra uygulama öğretmeni derste aldığı notlar üzerinden giderek, adaya anlattığı ders ile ilgili özel ve yapıcı dönütler verir. *“Dersin şu dakikasında öğrenciye.....şekilde cevap verdin. Bu cevabın yerine aynı konu ile ilgili nasıl bir cevap verse idin, sence sonuç farklı olurdu?”* şeklinde dönütler verir. Son olarak, öğretim elemanı söz alır. Tekrar ders kayıtları ve gözlem formu üzerinden özellikle örnekler vererek, güçlü ve geliştirilmesi gereken yönler hakkındaki düşüncelerini aktarır. *“Bu dersi bir kez daha anlatmak istesen neleri farklı yapardın? Neleri değiştirdin?”* sorusunu yöneltir. Adayın bu soruya vereceği cevap üzerinde hep birlikte konuşurlar.

Paydaşların öğretmen adayına somut veriler üzerinden “nesnel” dönüt vermeleri KDM’ nin temel gerekçelerinden biridir. Öğretim elemanı ve uygulama öğretmeni zihinlerinden gelişti güzel değil, gözlem formuna aldıkları notlar ya da toplanan veriler üzerinden öğretmen adayına dönüt verdiği için mümkün olduğunca “duygudan uzak” ve “objektif” olmak durumundadırlar. Wilkins-Canter (1997)’a göre KDM’ de objektif ve yazılı verilen dönütler sözel olarak verilen dönüttten daha ikna edicidir. Adaya paydaşların vereceği dönüt “genel” değil, “adayın eylemine yönelik” özel olmalıdır. Fakat paydaşların adaya istendiği üzere eyleme yönelik dönüt verebilmeleri için bu konuda eğitim almaları gerekmektedir (Wilkins-Canter, 1997). Aynı araştırmanın sonuçları eğitim almış olan uygulama öğretmenlerinin adaylara almayan göre daha etkili danışmanlık yaptıklarını ortaya koymaktadır.

Glickman (1980)’a göre uygulama öğretim elemanları öğretmen adaylarının profesyonel gelişim düzeylerine göre, her adayı kendi içinde bağımsız olarak değerlendirip dönüt vermelidirler. Örneğin, öğretmen adayının anlattığı derste geliştirilmeye açık yönleri fazla ise “doğrudan”, adayın performansı orta düzeyde ise “işbirlikçi” ve aday çok başarılı bir performans sergiledi ise “dolaylı” dönüt vermeyi tercih etmelidirler.

Son görüşmede uygulama öğretmenin ve uygulama öğretim elemanının dersin eksik ya da artı yanlarını adaya ard arda sıralamaları kesinlikle istenmeyen bir durumdur. Dönütlerin bu şekilde hazır ve basmakalıp bir biçimde adaya iletilmesi adayın güçlü ve geliştirmesi gereken yönlerinin neler olduğunu kendisinin düşünmesi, fark etmesi ve dile getirmesinin önüne geçerek adayın gelişmesine engel olacaktır. Bunun yerine öğretim elemanı ve uygulama öğretmeni derste tutulan not ve toplanan verilerden faydalanarak derste konuşulan konular, adayın öğrencilere sorduğu sorular, aldığı tepki ve cevaplar, yaşanan olaylar ve önemli anlardan örnekler verilmeli ve adayın dersinin güçlü ve zayıf yönlerini “kendisinin” görüp, fark edip, dile getirmesine yardımcı olunmalıdır. Yani son görüşmede esas olan öğretmen adayına işlediği dersle ilgili gözlem ve verilere dayalı ayna tutabilmektir. Aseltine, Faryniarz ve Rigazio-DiGilio (2006) ve Waite (1995)’a göre öğretmen eğitimindeki yeni eğilim adaya performansı hakkında uygulama öğretim elemanının dönüt vermesi değil, öğretmen adayının dersini kendi kendisinin kritik etmesidir. Asıl olan öğretmen adaylarına ne yapmaları gerektiğini doğrudan söylemek değil, bunun yerine adayı ders anlatırken gözlemlemek ve ihtiyaç duyduğunda düzeltme yapmaktır (Sergiovanni, 2002: 106).

Hopkins ve Moore (1993) üçlü görüşme sürecinin temel amaçlarını şu şekilde sıralamaktadır:

1. Öğretim elemanının uygulama öğretmeni ile birlikte adayın anlattığı dersle ve kullandığı yöntemler ile ilgili olarak yapıcı dönüt vermeleri;
2. Öğretmen adayının dersinin güçlü yanlarının neler olduğunu alınan notlar üzerinden giderek ve adayı onurlandırarak paylaşmaları;
3. Öğretim elemanının uygulama öğretmeni ile birlikte adayın dersinde kendini geliştirmesi gereken alanların neler olduğunu altını çizmeleri ve adayın öğretmenlik becerilerini daha da geliştirmesi hakkında ona yapıcı rehberlik etmeleri;
4. Öğretim elemanı ve uygulama öğretmenin adayın kişisel gelişimi için özel teknik ve yöntemler sunmaları ve
5. Öğretmen adayının kendi dersini eleştirmesi, güçlü ve zayıf yönlerini kendisinin tespit etmesi için teşvik edilmesi;

Bu öğretmen adayı ile aynı dönem içinde yapılan en son toplantı değil ise, bir sonraki gözlem için eylem planı belirlenir. Genel olarak “eylem planı”, öğretmen adayının bu dersteki eksik yönlerinden hareketle bir sonraki dersini planlarken nelere dikkat etmesi gerektiği ve bu derste yaptığı hataları bir daha tekrar etmemesi ve daha sonraki derslerini iyileştirmek için alması gereken önlemleri içermektedir. Paydaşların ortak olarak belirledikleri eylem planı, ders gözlem formunun ilgili bölümüne uygulama öğretmeni tarafından bizzat yazılarak kaydedilir. Eğer bu adayın gözlenen son dersi ise, önceki ders gözlemleri de göz önünde bulundurularak paydaşlar tarafından ortak değerlendirmeler yapılır. Değerlendirme sürecine aday da mutlaka dâhil edilmelidir. Yapılan tüm bu değerlendirmelerin ardından “not vermek değerlendirmenin en küçük parçasıdır” görüşünden hareketle uygulama öğretmeni tarafından dersin final notu verilir. Uzmanlar üçlü görüşmelerin video kaydının yapılmasının ya da bu mümkün olamıyor ise sadece ses kayıt aygıtı ile kaydedilmesinin genel değerlendirme süreci ve modelin en son süreci olan “yansıtma” süreci için oldukça faydalı olabileceğini önermektedirler (Hopkins & Moore, 1993).

Anderson ve Radencich (2001) öğretmen adaylarının öğretmenliklerinin ilk yıllarında diğer paydaşlardan dönüt almalarının etkili olduğunu ve öğretmen adayının akranından alacağı dönütün faydasını vurgulamaktadır. Aynı çalışmada öğretmen adaylarına kimden alacakları dönütü tercih edecekleri sorulmuş ve adaylar akranlarından alacakları dönütün önemli olduğunu fakat daha çok öğretim elemanı ve uygulama öğretmenlerinden ders sonrasında hemen alacakları dönütlerin kendi gelişimlerine faydalı olacağını belirtmişlerdir. Ayrıca Anderson ve Radencich (2001) öğretmen adaylarının her hafta uygulama öğretmenlerinden alacakları düzenli ve sıcak dönütün öğretmen için çok değerli bir çaba ve oldukça önemli olduğuna değinmiştir.

Yansıtma:

En son adım olan “yansıtma” sürecine gelindiğinde hem öğretmen adayı hem de uygulama öğretmeni anlatılmış olan dersi mümkün olduğunca detaylı bir biçimde değerlendirmiş, daha etkili bir ders için adayın bundan sonra alması gereken önlemler konusunda bilgi sahibi olmuş biçimde KDM döngüsünü tamamlamış olurlar. Son görüşmenin ardından öğretim elemanı öğretmen adayı ve uygulama öğretmeninden ayrılır ve tüm verileri ile baş başa kalır. Öğretmen adayının tüm öğretmenlik performansı hakkında son genel değerlendirmesini yapar. Ek olarak, bu süreçte yapmış olduğu danışmanlık görevinin etkililiğini de bireysel olarak gözden geçirir ve böylece tüm değerlendirmelerin ardından KDM döngüsünü tamamlamış olur.

Her şeye rağmen, KDM'nin yukarıda detaylı bir biçimde açıklanmış olan tüm süreçlerine söylendiği şekli ile detaylı zaman ayırmak çoğu kez okulların alışlagelmiş düzeni içinde zaman probleminden dolayı pek mümkün olmamaktadır. Bu nedenle, paydaşlar modelin süreçleri üzerinde ciddi aksamalara meydan vermemek şartı ile kendilerince birtakım değişiklikler yapabilirler.

2. YÖNTEM

2.1 Katılımcılar

Araştırmaya, 2 yıl süren KDM uygulamaları kapsamında Uludağ Üniversitesi Sınıf Öğretmenliği programında Öğretmenlik Uygulaması I ve II dersini alan toplam 192 (96 deney, 96 kontrol) son sınıf öğretmen adayı, onlara rehberlik eden 21 (11 deney, 10 kontrol) uygulama öğretim elemanı ve 52 (30 deney, 24 kontrol) uygulama öğretmeni katılmıştır. Eşit sayıdaki öğretmen adayları kontrol ve deney gruplarını oluşturmuştur. Fakat projenin deney grubunda 2 yıl boyunca görev alan ÖA, UÖE ve UÖ sayısı sabit olmasına karşın, kontrol grubunda sadece ÖA ve UÖ sayısı sabit tutulabilmiştir. Kontrol grupları için görevlendirilen UÖE sayısı bu UÖE'lerinin ders dağılım ve yüklerine göre bölüm başkanlıkları tarafından belirlenmiş olduğu için, bu sayının deney gruplarından farklı olmasının sebebi budur. Deney grubundaki ÖA'ları yıl boyunca KDM eğitimi almış UÖ ve UÖE'lar ile öğretmenlik uygulaması I ve II derslerini yürütmüşlerdir. Kontrol grubundaki ÖA'lar ise normalde olduğu gibi diğer UÖ ve UÖE'leriyle çalışmışlardır.

Deney grubunu oluşturan UÖE'lerinin eğitimi, KDM'nin kullanımı konusunda daha önce GSU'daki öğretim elemanları tarafından eğitilen proje ekibindeki araştırmacılar vermiştir. Buna karşılık kontrol grubundaki Uygulama Öğretim Elemanlarına Fakülte-Okul İşbirliği Kitabına (1998) göre görev ve sorumlulukları ile ilgili bilgi verilmiştir. GSU'da eğitim almış olan proje ekibi

döndükten sonra UÜ'de deney grubunu oluşturan diğer UÖE' larını ve UÖ' lerini eğitmişlerdir. Böylece, UÜ öğretim elemanlarından çekirdek bir kadro oluşturulmuştur.

2.2 Projenin Aşamaları

Proje üç çalışma paketinden oluşmuştur:

1. Çalışma paketi:
 - a) Ön hazırlık aşaması,
 - b) GSU'da proje ekibinin aldığı KDM eğitimi,
 - c) Kılavuz kitap ve eğitim materyallerinin hazırlık süreci.
2. Çalışma Paketi:
 - a) Uygulama öğretim elemanına verilen eğitim,
 - b) Uygulama öğretmenlerine verilen eğitim.
3. Çalışma paketi:
 - a) Pilot uygulama,
 - b) Üç eğitim-öğretim dönemi süren iki yıllık veri toplama süreci.

Genel olarak, 3 yıllık projenin 1. yılında gerekli tüm hazırlıklar tamamlanmış, 2. ve 3. yıllarında ise 9 ilkokulda KDM uygulamaları etkin biçimde yapılarak toplanan verilerin analizi yapılmıştır.

2.3 Projede Kullanılan Veri Toplama Araçları:

Proje süresince 13 veri toplama aracı kullanılmıştır. Araştırmada kullanılan veri toplama araçlarının isimleri aşağıdaki gibidir:

1. Öğretmen adayı değerlendirme formu (a)
2. Öğretmen adayı değerlendirme formu (b)
3. Öğretim elemanı değerlendirme formu (a)
4. Öğretim elemanı değerlendirme formu (b)
5. Okul ve uygulama öğretmeni değerlendirme formu
6. Uygulama öğretmeni değerlendirme formu
7. Öğretim elemanının öğretmenlik uygulaması derslerindeki görev ve sorumluluklarını değerlendirme formu
- 8 A. Ders gözlem formu,
- 8 B. Uygulama öğretmenin günlük gözlem/dönüt formu
9. Öğretmenlik uygulamasını değerlendirme formu
- 10 A. Öğretmen adaylarının rolü hakkındaki beklenti anketi
- 10 B. Uygulama öğretim elemanının rolü hakkındaki beklenti anketi
- 10 C. Uygulama öğretmenin rolü hakkındaki beklenti anketi

Yukarıda belirtilmiş olan veri toplama araçlarının önerilen projede hangi amaç ile kullanıldıkları ve işlevleri Tablo 1’de verilmiştir. Bu veri toplama araçlarını kimlerin doldurmuş olduğu Tablo 2’de verilmiştir.

Tablo 1. Projede kullanılan veri toplama araçlarının işlevleri

Araç No	İşlevi
1	Bu veri toplama araçları kontrol ve deney gruplarındaki ÖA’ların öğretmenlik performanslarını karşılaştırmak için kullanılmıştır. Elde edilecek sonuç, ÖA’nın öğretme becerilerinde KDM’nin genel etkilerini değerlendirmek için kullanılmıştır.
2	
3	Bu veri toplama araçları deney grubundaki UÖE larının danışmanlığın kalitesi ve KDM’ yi ne kadar iyi uygulayabildikleri konusunda bilgi alabilmek için kullanılmıştır.
4	
5	Bu veri toplama araçları deney grubundaki UÖ lerinin danışmanlıklarının kalitesi ve KDM’ yi ne kadar iyi uygulayabildikleri konusunda bilgi alabilmek için kullanılmıştır.
6	
7	Bu form UÖE nin KDM eğitimi öncesi ve sonrası tutumlarını ölçmek amacı ile kullanılmıştır.
8A, 8B	Bu gözlem dönüt formu UÖ ve UÖE tarafından öğretmen adayı ders anlatırken, adayın performansı hakkında her türlü dönütü kaydedebilmek için kullanılmıştır.
9	Bu anket ile öğretmen adayları KDM kullanılarak aldıkları Öğretmenlik uygulaması dersi hakkındaki görüşlerini değerlendirmişlerdir.
10 A	Bu anket ile UÖE ve UÖ lerinin öğretmen adaylarının rolü hakkındaki beklentileri değerlendirilmiştir.
10 B	Bu anket ile ÖA ve UÖ lerinin öğretim elemanlarını rolü hakkındaki beklentileri değerlendirilmiştir.
10 C	Bu anket ile ÖA ve UÖE larının uygulama öğretmenlerinin rolü hakkındaki beklentileri değerlendirilmiştir.

Tablo 2. Projede kullanılan veri toplama araçlarını dolduran paydaşlar

Araç No	Verilerin Kimlerden Toplandığı
1	Uygulama Öğretim Elemanları
2	Uygulama Öğretmenleri
3	Öğretmen Adayları
4	Uygulama Öğretmenleri
5	Öğretmen Adayları
6	Uygulama Öğretim Elemanları
7	Uygulama Öğretim Elemanları
8A	Uygulama Öğretim Elemanları
8B	Uygulama Öğretmenleri
9	Öğretmen Adayları
10A	Uygulama Öğretim Elemanları ve Uygulama Öğretmenleri
10B	Öğretmen Adayları ve Uygulama Öğretmenleri
10C	Öğretmen Adayları ve Uygulama Öğretim Elemanları

Yukarıda listelenen veri toplama araçlarına ek olarak,

1. Her dönem sonunda proje ekibi içerisinde oluşturulan ikili ekipler deney ve kontrol gruplarından rastgele seçilmiş olan adayların ders anlatım performanslarını 40'ar dakikalık ders video kayıtlarına bakarak değerlendirilmiştir. Bu değerlendirme sürecinde video değerlendirme formu (bkz Ek 4) kullanılmıştır. Bu formun puanlanması yapılırken kullanılmak üzere proje kapsamında ayrı bir rubrik oluşturulmuş (bkz Ek 5) ve adayların video performansları bu rubriğe göre değerlendirilmiştir. Bu rubrikte video değerlendirme formundaki başlıklara göre adayın ders anlatma performansı hangi kriterlere karşılık geliyor ise "eksikliği var", hangi kriterlere karşılık geliyor ise "kabul edilebilir", ve hangi kriterlere karşılık geliyor ise "iyi yetişmiş" olarak değerlendirileceği detaylı biçimde belirtilmiştir.
2. 2012-2013 ve 2013-2014 eğitim öğretim yılları sonunda deney ve kontrol gruplarından rastgele seçilmiş 10'ar öğretmen adayı ile olmak üzere toplam 20+20=40 öğretmen adayı ile yarı yapılandırılmış görüşmeler yapılmıştır. Bu görüşmelerde adaylara öğretmenlik uygulaması dersinin uygulamaları hakkında 19 açık uçlu soru yöneltilmiştir.

2.4 Geçerlik ve Güvenirlik Çalışmaları

Projede kullanılan veri toplama araçlarının geçerlilik ve güvenirlilik çalışmaları yapılmış ve aşağıda detayları açıklanmıştır:

2.4.1 Geçerlik Çalışmaları

Geçerlik testin bireyin ölçülmek istenen özelliğini ne derece doğru ölçtüğüyle ilgili bir kavramdır (Büyüköztürk, 2011). Bulguların araştırılan konuyu ne kadar yansıttığını anlatmak için kullanılır (Çepni, 2014). Çepni (2014, s. 234)' ye göre bir araştırmanın geçerliliğinden bahsetmenin ön koşulu, araştırılan problemi tam olarak örtecek özellikte ölçüm araçları veya araştırma metodları geliştirmek olarak görülmektedir.

Proje GSU ile işbirliği içerisinde yürütülmüş bir proje olması nedeni ile kullanılan veri toplama araçlarının büyük çoğunluğu (1,2,3,5,6,10A,10B ve 10C nolu anketler) GSU'nun KDM kapsamında uzun yıllardır kullanılmakta olduğu veri toplama araçlarıdır. GSU'dan projede kullanılmasına karar verilen bu veri toplama araçlarının geçerlik çalışmaları kapsamında sırası ile aşağıdaki çalışmalar tamamlanmıştır:

1. İlk olarak yukarıda listlenen araçlar 2012 Bahar döneminde İngilizce öğretmenliği bölümünde araştırma görevlisi olan proje bursiyeri Umut M. Salihoğlu tarafından Türkçe'ye çevrilmiştir.

2. Türkçeye çevrilmiş olan anketlerde çeviri sırasında anlam kaybını olmasını engellemek için bu anketler yine aynı bölümde öğretim üyesi ve yardımcı araştırmacı olan Doç. Dr. Esim Gürsoy ve diğer yardımcı araştırmacı Yrd. Doç. Dr. Şehnaz Baltacı Göktalay tarafından İngilizce'ye çevrilmiştir. Böylelikle “çeviri - geri çeviri yöntemi” ile GSU'dan projeye uyarlanan İngilizce anketlerin çevirisinde herhangi bir anlam kaybı ya da yanlış çeviri olmadığı kontrol edilmiştir. 10A, 10B ve 10C nolu beklenti anketlerinde anlaşılmayan ve bizim öğretmenlik uygulaması sürecimize uymayan maddeler değiştirilmiş ve üç beklenti anketi tekrar düzenlenerek projeye uyarlanmıştır.

3. GSU'da kullanılmayan fakat projede kullanılan yeni veri toplama araçlarının (4,7,8, ve 9 nolu anketler) oluşturulması 19–26 Mart 2012 tarihleri arasında projede “Evrensel Araştırmacı” olan Doç. Dr. John Kesner’ın üniversitemizi ziyareti süresinde gerçekleştirilmiştir. Doç. Dr. John Kesner ile bu süreçte düzenli toplantılar yapılmış, kendisinden yeni oluşturulan anketler hakkında uzman görüşü desteği alınmış ve alınan dönütler doğrultusunda gerekli değişiklikler yapılmıştır. Lawshe (1975)’a göre doğru bir geçerlik tespiti için uzman görüşü en az 5 kişiden alınmalıdır. Bu nedenle anketlerin çeviri işlemlerinde geçerliği arttırmak için Doç. Dr. John Kesner’ a ek olarak GSU proje ekibinden Doç. Dr. Barbara Meyers ve Uygulama koordinatörü Carla Tanguay’ den de uzman görüşü desteği alınmıştır. Görüşü alınan GSU ekibinden yeni oluşturulan anketlerdeki her maddeyi “bu madde anlatılmak istenen hedefi ölçer”, “hedef ile ilgili ama gereksiz” ve “bu madde anlatılmak istenen hedefi ölçemez” şeklinde değerlendirmeleri istenmiştir. Alınan dönütler doğrultusunda yeni anketlere son şekli verilmiştir. Proje ekibi ve John Kesner ile birlikte oluşturulmuş ve kapsam geçerliliği uzman görüşü alınarak tamamlanmış olan anketlerin isimleri aşağıda verilmiştir:

- 4 nolu veri toplama aracı: Uygulama öğretmenin öğretim elemanını değerlendirme formu
- 7 nolu veri toplama aracı: Öğretim elemanının öğretmenlik uygulaması dersindeki görev ve sorumluluklarını değerlendirme formu
- 8 nolu veri toplama aracı: Öğretim elemanının ve uygulama öğretmenin öğretmen adayını gözlerken dolduracakları “ders gözlem formu.”
- 9 nolu veri toplama aracı: Öğretmen adayının KDM hakkındaki görüşlerini değerlendirmek amacı ile hazırlanmış öğretmenlik uygulamasını değerlendirme formu

4. Uygulama öğretim elemanlarının dolduracağı anketler olan 6 ve 7 nolu anketlerin çeviri ve oluşturulma süreci tamamlanmasının ardından bu anketler Eğitim Fakültesi Sınıf

Öğretmenliği Anabilim dalında yıllardır öğretmenlik uygulaması derslerini yürüten deneyimli uygulama öğretmenlerine fotokopi yolu ile dağıtılmış ve böylece öğrencilerin görüşleri de alınmıştır. Alınan dönütler doğrultusunda anketlerde gerekli değişiklikler yapılmıştır.

5. Benzer biçimde 3 nolu aracı (öğretmen adayının öğretim elemanının değerlendirdiği anket) oluşturulma sürecinde ise anket İngilizce bölümünde öğrenim gören yaklaşık 30 son sınıf öğretmen adayına verilmiş ve onların da anket hakkındaki görüşleri alınmıştır. Alınan dönütler sonucunda anket tekrar düzenlenmiştir.

6. İç geçerliliği arttırmak için öğretmen adaylarının uygulama öğretmenlerinin (3 nolu anket) ve uygulama öğretmenlerinin performansını değerlendirdikleri anketlere (5 nolu anket) verdikleri cevaplar “üçgenleme (triangulation)” yöntemi kullanılarak adayların görüşme sorularına verdikleri cevaplar ile karşılaştırılmıştır. Bu metodun kullanılmasındaki temel gerekçe verilerin tek bir bakış açısı ile ortaya koyulmaması (Çepni, 2014, s. 237) ve nitel ve nicel verilerin birlikte kullanılmasıdır. Böylece öğretmen adayları 3 ve 5 nolu anketler ile diğer paydaşların performanslarını nicel olarak, dönem sonlarında yapılan görüşmelerle de nitel olarak değerlendirmişlerdir.

7. Son olarak dış geçerliliği arttırmak ve bulguların geçerliğini yükseltmek için ise projenin deney (her dönemde 48 aday) ve kontrol grubuna (her dönemde 48 aday) seçilen öğretmen adayları sınıf öğretmenliği son sınıfta öğrenim gören ve öğretmenlik uygulaması dersine kayıt yaptıran adaylar arasından rastgele seçilmiştir.

2.4.2 Güvenirlik Çalışmaları

Güvenirlik terimi bireylerin test maddelerine verdikleri cevaplar arasındaki tutarlılık olarak tanımlanmakta olup testin ölçmek istediği özelliği ne derece ölçtüğü ile ilgilidir (Büyüköztürk, 2011, s.169). Şu ana kadar proje kapsamında yayınlanmış olan makalelerde kullanılan anketlere ilişkin Cronbach alfa (α) güvenilirlik katsayıları SPSS paket programında hesaplanmış ve aşağıda verilmiştir:

3 nolu anket için ($r = .96$); 4 nolu anket için ($r = .91$); 9 nolu anket için ($r = .96$)

2.5 Verilerin Analizi

Araştırmada toplanan nicel verilerin çözümlenmesinde SPSS (Statistical Package Program for Social Sciences [Sosyal Bilimleri İçin İstatistik Paket Programı]) kullanılmıştır. Nicel verilerin çözümlenmesinde yüzde, frekans, aritmetik ortalama, standart sapma gibi teknikleri içeren betimsel istatistiklerden, eşleştirilmiş örneklem t- testi (Paired samples t-test), bağımsız örneklem t testi (Independent samples t-test) ve karışık ölçümler için 2 yönlü varyans analizi (A mixed model repeated measures ((MMRM) ANOVA) testinden yararlanılmıştır.

Ayrıca araştırmada iç güvenilirliğin artırılması amacıyla ÖA, UÖE ve UÖ'lerinden doğrudan alıntılara yer verilmiştir; çünkü araştırma bulgularının bir bölümünün verilmesi (doğrudan alıntılarla olduğu gibi) araştırmanın iç güvenilirliğini büyük ölçüde artırmaktadır (Yıldırım ve Şimşek, 2011).

Kontrol ve deney gruplarındaki ÖA'ların performansları arasındaki fark uygulama sırasında yapılan 40'ar dakikalık video kayıtlarının analizi ile tespit edilmiştir. Video çekimleri Öğretmenlik Uygulaması I ve II' nin başında, ortasında ve sonunda olmak üzere dönemde aday başına 3 kez olarak gerçekleştirilmiştir. Video kayıtlarının değerlendirilmesi için Fakülte-Okul İşbirliği Kitabından (1998) ve GSU'daki aday değerlendirme formundan adapte edilmiş yeni bir video değerlendirme formu (Bkz Ek 4) kullanılmıştır. Video çekimleri 4 ekip halinde izlenmiştir. Her ekipte 2 araştırmacı yer almış ve her araştırmacı her dönem 48 video çekimi izleyerek değerlendirme yapmıştır. Ekiplerde aynı videoyu izleyen araştırmacıların verdiği puanlar arasında tutarlılık olup olmadığının tespiti için güvenilirlik katsayısı da .77 olarak hesaplanmıştır (Bulunuz ve diğerleri, 2014). Her veri toplama döneminden 48 tane olmak şartı ile proje boyunca yaklaşık toplam 192 video kaydı değerlendirme için kullanılmıştır. Videoların değerlendirilme aşamasında bu proje kapsamında oluşturulmuş olan rubrik kullanılmıştır (Bkz Ek 5). Öğretmen adayların ders anlatma performansları "eksiği var", "kabul edilebilir", "iyi yetişmiş" kategorilerine göre puanlanmıştır.

2.6 (2014) Bahar Dönemi Veri Toplama Süreci

2.6.1 Deney Grubu Okullarında Veri Toplama Süreci:

2014 Bahar döneminde deney grubu okullarında veri toplama süreci adaylarının yerleştirildiği 5 ilkokulda gerçekleştirilmiştir. Deney grubunda 8 uygulama öğretim elemanı görev almıştır. Bu öğretim elemanlarının adları, hangi okullarda görev aldıkları ve hangi grupta (I/II öğretim)

öğrenim gören adaylara danışmanlık yaptıkları Tablo 3' de listelenmiştir. Her öğretim elemanı 6 adaya danışmanlık yapmış ve deney grubunda toplam 48 öğretmen adayına Klinik Danışmanlık Modeli'ne göre danışmanlık yapılmıştır.

Deney grubu okullarında her öğretmen adayı uygulama öğretim elemanı (UÖE) tarafından dönem boyunca 3 kez gözlenmiş ve adayın UÖE tarafından gözlenen her dersi video kamera tarafından kaydedilmiştir. Deney grubu okullarında uygulama sürecinde herhangi bir sorun yaşamamıştır.

Tablo 3. Deney grubunda görev alan uygulama öğretim elemanları, okullar ve grupların dağılımı

	Uygulama Öğretim Elemanının Adı Soyadı	Görev Aldığı İlkokul	
1	Yrd. Doç. Dr. Nermin BULUNUZ	Öğretmen Hasan Güney İlkokulu	1. öğretim
2	Doç. Dr. Mızrap BULUNUZ	Özel 3 Mart Azizoğlu İlkokulu	1. öğretim
3	Dr. Nagihan ŞAHİN (Sınıf Öğretmeni)	Özel 3 Mart Azizoğlu İlkokulu	2. öğretim
4	Öğr. Gör. Hatice ÇAĞLAR ÖZTEKE	İstiklal İlkokulu	1. öğretim
5	Mehmet Şakir EKİCİ (Sınıf Öğretmeni)	İstiklal İlkokulu	2. öğretim
6	Ayten GÜNEŞ (Sınıf Öğretmeni)	Ziya Gökalp İlkokulu	1. öğretim
7	Sibel SAYGI (Sınıf Öğretmeni)	Ziya Gökalp İlkokulu	2. öğretim
8	Kerime ÖZGÜR (Sınıf Öğretmeni)	Naz Özdilek İlkokulu	1. öğretim

Uygulama öğretim elemanlarının gözlediği her ders sonrasında, öğretmen adayı, uygulama öğretmeni ve aynı sınıfa yerleştirilmiş ikinci öğretmen adayı ile dörtlü son görüşmeler gerçekleştirilmiş, bu son görüşmeler de düzenli olarak video kamera ile kayıt altına alınmıştır. Tüm bu çekimler gerek ÖA' ları gerekse UÖE tarafından yürütücüye zamanında ulaştırılmıştır. Deney grubunda görev alan tüm paydaşlar Facebook' da oluşturulmuş olan "uludagkdm" grubunda doldurmaları gereken formları eksiksiz olarak doldurmuşlardır. Genel olarak deney grubunda görev alan tüm paydaşlar ve okullar yöneticileri projenin aksamaması için gereken özveriye göstermişlerdir. 2014 Bahar döneminde KDM uygulamalarının yapıldığı 5 ilkokulda projenin seyrini olumsuz etkileyecek herhangi bir aksaklık yaşanmamıştır.

2.6.2 Kontrol Grubu Okullarında Veri Toplama Süreci:

2013-2014 Eğitim-öğretim yılında kontrol grubu adaylarının yerleştirildiği 4 ilkokulda 7 uygulama öğretmen elemanı görev almıştır. Bu öğretmen elemanlarının adları, hangi okullarda görev aldıkları ve hangi grupta (I/II öğretim) öğrenim gören adalara danışmanlık yaptıkları Tablo 4. de listelenmiştir. Her öğretmen elemanı 6 adaya danışmanlık yapmış ve kontrol grubunda toplam 48 öğretmen adayı görev almıştır.

Tablo 4. Kontrol grubunda görev alan uygulama öğretmen elemanları, okullar ve grupların dağılımı

	Uygulama Öğretim Elemanının Adı Soyadı	Görev Aldığı İlkokul	
1	Yrd. Doç. Dr. Meral Taner Deman	Süleyman Cura İlkokulu	1. öğretim
2	Yrd. Doç. Dr. Zehra Özdilek	Süleyman Cura İlkokulu	2. öğretim
3	Okutman Tülin Çiçek	Pilot Sanayi İlkokulu	1. öğretim
4	Yrd. Doç. Dr. Şirin İlkörücü	Pilot Sanayi İlkokulu	2. öğretim
5	Yrd. Doç. Dr. Erkan Şenşekerci	Turgay Ciner İlkokulu	1. öğretim
6	Prof. Dr. Salih Çepni	Turgay Ciner İlkokulu	2. öğretim
7	Öğr. Gör. Erdem Gedikli	Hasan Ali Yücel İlkokulu	1. öğretim
8	Öğr. Gör. Erdem Gedikli	Hasan Ali Yücel İlkokulu	2. öğretim

2.7 Deney Grubunda Diğer Gruplarından Farklı Olarak Yapılan Çalışmalar

- Deney grubundaki öğretmen adayları bu grupta yer almayan arkadaşlarına göre en az 27 saat fazla ders anlatmışlardır.
- Deney grubundaki öğretmen adayları anlatacakları dersi uygulama öğretmenlerinden aldıktan sonra ders planlarını formata uygun biçimde yazmışlardır.
- Deney grubundaki öğretmen adayları ders planlarını dersten birkaç gün önce uygulama öğretmen elemanları ile okul dışında yaptıkları “ön görüşme” lerde gösterip, hocalarından geri bildirim almış, bu doğrultuda gerekli düzeltme ve değişiklikleri yapmışlardır.
- Deney grubundaki öğretmen adayları yazmış oldukları ders planını Facebook’ da oluşturulmuş olan “uludagkdm” grubuna da yüklemiş ve sınıf öğretmenlerinden de online, bazen de telefon ile dönüt almışlardır. Plana son hali verilmiş ve aday dersi anlatmaya hazır hale gelmiştir.
- Dönem içinde her adayın dersi uygulama öğretmen elemanı ve uygulama öğretmeni tarafından 3 kez izlenmiştir.

- F. Öğretmen adayı ders anlatırken hem UÖE hem de UÖ adayın ders performansı ve sınıf atmosferi hakkında nesnel notlar almışlardır.
- G. İzlenen tüm dersler video kamera ile kayıt altına alınmış, kamera kaydını adayın aynı sınıfta staj yapan diğer arkadaşı gerçekleştirmiştir.
- H. İzlenen her ders sonrası okulun belirlediği sessiz bir sınıf ya da kütüphanede üçlü/dörtlü son görüşme toplantıları gerçekleştirilmiştir. Bu toplantılarda ders anlatmış olan aday ders performansı hakkında uygulama öğretmeni ve uygulama öğretim elemanlarından (olabiliyor ise aynı sınıfta staj yapan diğer arkadaşından) etkin ve objektif dönüt almışlardır.
- İ. Dersler sonrası yapılan tüm üçlü/dörtlü görüşmeler video kamera ile kaydedilmiştir.
- J. Öğretmen adayları dönem boyunca anlatmış oldukları derslerde toplam 11 farklı yöntem ve teknik kullanmışlardır. Böylece üniversiteden uygulama okullarına doğru yeni bilgi akışı gerçekleştirmiştir.
- K. Deney grubu için oluşturulan “uludagkdm Facebook grubu” kullanılarak yıl boyunca tüm paydaşlar birbirleri ile etkin iletişim ve paylaşım halinde bulunmuşlardır.
- L. Deney grubu okullarında dönem sonunda tüm paydaşların ve idarecilerin katıldığı genel değerlendirme toplantıları yapılmıştır. Bu toplantılarda tüm paydaşların süreç hakkındaki duygu ve düşünceleri alınmış ve tüm toplantılar video kamera ile kayıt altına alınmıştır.
- M. Dönem sonunda tüm paydaşlar (UÖE, UÖ ve ÖA) birbirlerinin performanslarını proje kapsamında Google Doc formatında oluşturulmuş olan veri toplama araçları ile değerlendirmişlerdir. Her paydaş formları bağımsız olarak online ortamda doldurulmuş ve değerlendirme sonuçları her dönem sonunda sadece proje ekibi tarafından görülebilmektedir.

2.8 Deney Grubu Okullarındaki Dönem Sonu Genel Değerlendirme Toplantıları

Bir önceki yılsonunda olduğu gibi 2014 Bahar döneminin sonunda da tüm deney grubu okullarında projenin dönem sonu genel değerlendirme toplantıları düzenlenmiştir. Bu genel değerlendirme toplantılarına o okulda uygulama yapan tüm adaylar, o okulun uygulama öğretim elemanı /elemanları ve adayların sınıflarına yerleştirildiği sınıf öğretmenleri katılmıştır. İstiklal ve Ziya Gökalp İlkokullarında yapılan toplantılara okul idarecileri de katılmış, diğer 3 okulda ise idarecilerin toplantılara katılımı sağlanamamıştır. Bu toplantılar daha sonra dinlenmek ve paydaşların fikirlerini proje ekibinin de öğrenebilmesi için video kaydı altına alınmıştır.

Video kayıtları izlendiğinde toplantıların oldukça demokratik bir ortamda gerçekleştiği, tüm paydaşların özgürce proje hakkındaki genel duygu ve düşüncelerini paylaştıkları

gözlemlenmiştir. Toplantıları her okulun öğretim elemanı yönetmiş ve sıra ile tüm paydaşların görüşleri alınmıştır. Bu toplantılarda paydaşların vermiş olduğu dönütlerden örnekler “bulgular” bölümünde sunulacaktır.

2.9 (2014) Bahar Dönemi Kapanış Töreni

06 Haziran 2014 tarihinde projenin 2013-2014 eğitim öğretim yılı projenin kapanış töreni gerçekleştirilmiştir. Törene: 1) Eğitim fakültesi dekanı, 2) Dekan yardımcıları, 3) İlköğretim bölüm başkanı, 4) Yıldırım ilçe milli eğitim şube müdürü, 5) Deney grubu okullarının okul müdürleri, 6) Uygulama öğretim elemanları, 7) Uygulama öğretmenleri ve 8) Deney grubumuzun öğretmen adayları ve 9) Proje ekibi ve diğer misafirler olmak üzere yaklaşık 100 kişi katılmıştır. Kapanış töreni aşağıdaki sırada gerçekleşmiştir:

- Karşılama
- Salondaki misafirlerin tanıtılması
- Varolan durum ve bu projeye olan gereksinim
- Projenin çalışma takvimi
- Üç yıl boyunca yapılan çalışmaların genel değerlendirilmesi
- Deney grubunda yer alan öğretmen adayları diğer adaylardan farklı olarak yapmış olduğu çalışmalar
- Deney ve kontrol grubundan rastgele seçilmiş adaylar ile yapılan görüşmelerin değerlendirilmesi
- Deney grubundaki öğretmen adaylarının dönütleri
- Öğretmen adaylarının gözünden projenin adaylarımıza kazandırdıkları
- Uygulama öğretmenlerinin genel değerlendirme toplantılarında verdiği dönütler
- Kontrol grubundaki öğretmen adaylarının görüşmelerde verdiği dönütler
- Projenin istatistiksel sonuçları
- Elde edilen diğer sonuçlar
- 2014 Yaz döneminde yapılması planlanan çalışmalar
- Hedeflerimiz
- Teşekkür
- İkram

Ayrıca törende:

- Eğitim Fakültesi Dekanı Prof. Dr. Murat Altun,
- Deney grubu okullarından İstiklal İlkokulu'nun müdürü Yüksel Özdemir,

- Uygulama öğretim elemanı Ayten Özgür,
- Uygulama öğretmeni Sena Kurtuluş,
- Öğretmen adaylarımız Kübra Atış, Eda Ateş ve
- Fakültemizden bu dönem emekli olan ayrıca proje ekibinde öğretmenlik uygulamasından sorumlu öğretim elemanımız Öğr. Gör. Hatice Çağlar Özteke konuşma yapmışlardır.

Törende 2013-2014 eğitim öğretim döneminde 1 yıl süre ile projede görev almış tüm katılımcılara teşekkür ve başarı belgeleri takdim edilmiştir.

3. BULGULAR

3.1 (2013) Güz Döneminde Yapılan Video Değerlendirmelerinin Analiz Sonuçları

Beşinci gelişme raporunda 2013 Güz dönemine ait video çekimlerinin analizleri yetişmemiş ve sonuçların en son raporda sunulacağı belirtilmişti. 2013 Güz dönemine ait video çekimlerinin analizleri tamamlanmıştır. Video değerlendirmelerini yapan proje ekibi bir önceki eğitim öğretim döneminde olduğu gibi bu dönem de aşağıdaki biçimde eşleştirilmiş ve ekipteki her araştırmacı her dönemde 48 adet video izlemiştir:

Ekip 1: Nermin Bulunuz- Esim Gürsoy:

24 Deney (12 video 1. Çekimler-12 video 3. Çekimler) + 24 Kontrol (12 video 1. Çekimler-12 video 3. Çekimler)= **(Toplam 48 video çekimi)**

Ekip 2: Mızrap Bulunuz- Serhat Azap:

24 Deney (12 video 1. Çekimler-12 video 3. Çekimler) + 24 Kontrol (12 video 1. Çekimler-12 video 3. Çekimler)= **(Toplam 48 video çekimi)**

Ekip3: Şehnaz B. Göktalay- Hatice Ç. Özteke:

24 Deney (12 video 1. Çekimler-12 video 3. Çekimler) + 24 Kontrol (12 video 1. Çekimler-12 video 3. Çekimler)= **(Toplam 48 video çekimi)**

Ekip 4: Umut Salihoğlu- Hanife Peker:

24 Deney (12 video 1. Çekimler-12 video 3. Çekimler) + 24 Kontrol (12 video 1. Çekimler-12 video 3. Çekimler)= **(Toplam 48 video çekimi)**

“2013 Güz döneminin başında ve sonunda deney ve kontrol gruplarındaki öğretmen adaylarının performansları arasında anlamlı bir fark var mıdır?” sorusu aşağıdaki 3 başlık altında sunulmuştur:

1. Deney ve kontrol gruplarındaki öğretmen adaylarının grup içi 1. ve 3. video performansları arasında anlamlı bir fark var mıdır?

Her iki grubun performansları arasında kendi içinde anlamlı fark olup olmadığını tespit etmek için iki kez eşleştirilmiş örneklem t- testi (Paired samples t-test) uygulanmıştır. Birinci analiz sonucunda deney grubunda dönem sonu başarı ortalamasının dönem başındaki ortalamaya oranla oldukça yüksek olduğu görülmüştür (Bknz Tablo 5). Benzer şekilde yapılan 2. eşleştirilmiş örneklem t- testi analiz sonuçları kontrol grubunda da dönem sonu ortalamasının dönem başındaki ortalamaya oranla yüksek olduğu yönündedir (Bknz Tablo 6).

Tablo 5. Deney grubunun 1. ve 3. video performanslarının analizi

	Birinci Video	Üçüncü Video	<i>t</i>	<i>Df</i>
Öğretmen Adayları	63.32	80.84	-13.97***	47
	(12.16)	(9.35)		

Not. * = $p < .05$, *** = $p < .001$. Standart sapmalar ortalamaların altında parantezin içinde verilmiştir.

Tablo 6. Kontrol grubunun 1. ve 3. video performanslarının analizi

	Birinci Video	Üçüncü Video	<i>t</i>	<i>df</i>
Öğretmen Adayları	59.37	63.32	-3.41**	44
	(11.95)	(13.25)		

Not. * = $p < .05$, ** = $p < .01$, *** = $p < .001$. Standart sapmalar ortalamaların altında parantezin içinde verilmiştir.

2. Deney ve kontrol gruplarındaki öğretmen adaylarının gruplar arası 1. ve 3. video performansları arasında anlamlı bir fark var mıdır?

Grupların karşılıklı 1. ve 3. video performansları arasında anlamlı fark olup olmadığını tespit etmek için iki kez ard arda bağımsız örneklem t- testi (Independent samples t-test) uygulanmıştır. Her iki analiz sonucunda da deney grubu lehine anlamlı fark bulunmuştur. (Bknz Tablo 7 ve 8).

Tablo 7. Deney ve kontrol gruplarının 1. video performanslarının analizi

Öğretmen Adayları				
	Deney	Kontrol	<i>t</i>	<i>df</i>
Video 1	60.58	59.87	.283	92
	(12.15)	(12.30)		

Not. * = $p < .05$, *** = $p < .001$. Standart sapmalar ortalamaların altında parantezin içinde verilmiştir.

Tablo 8. Deney ve kontrol gruplarının 3. video performanslarının analizi

Öğretmen Adayları				
	Deney	Kontrol	<i>t</i>	<i>df</i>
Video 3	80.84	63.32	7.41***	91
	(9.35)	(13.25)		

Not. * = $p < .05$, *** = $p < .001$. Standart sapmalar ortalamaların altında parantezin içinde verilmiştir.

3. Grupların performanslarındaki artışlar arasındaki fark anlamlı mıdır?

Deney ve kontrol gruplarının performanslarındaki artışlar arasında anlamlı bir fark olup olmadığını tespit etmek için karışık ölçümler için 2 yönlü varyans analizi (A mixed model repeated measures (MMRM) ANOVA) testi uygulanmıştır. Analiz sonuçları deney grubu lehine anlamlıdır ((1, 91)= 75.82, $P < .001$, partial eta squared= .46). Sonuç olarak, deney grubu ve kontrol gruplarındaki adayların 1. ve 3. video performansları arasındaki artışlar arasında tespit edilen anlamlı farkın deney grubuna uygulanmış olan “Klinik Danışmanlık Modeli” nden kaynaklandığı söylenebilir.

3.2 (2014) Bahar Döneminde Toplanan Verilerin Analiz Sonuçları

Projenin araştırma soruları aşağıdaki gibidir:

1. Klinik Danışmanlık Modeli uygulanan deney grubundaki öğretmen adayları ile kontrol grubundaki öğretmen adaylarının performansları arasında geliştirilen değerlendirme formunun ölçütlerine göre anlamlı bir fark var mıdır?
2. Klinik Danışmanlık Modelini kullanan ve kullanmayan uygulama öğretim elemanları arasında verilen dönüt, kurulan iletişim ve profesyonel davranış açısından anlamlı bir fark var mıdır?

3. Klinik Danışmanlık Modelini kullanan ve kullanmayan uygulama öğretmenleri arasında verilen dönüt, kurulan iletişim ve profesyonel davranış açısından anlamlı bir fark var mıdır?
4. Eğitim programına katılan deney grubundaki uygulama öğretim elemanlarının uygulama sürecine ait eğitimden önceki ve sonraki tutumları arasında anlamlı bir fark var mıdır?
5. KDM uygulanan Öğretmen Adaylarının bu model hakkındaki görüşleri nelerdir?

3.2.1 Birinci Araştırma Sorusu İçin Toplanan Verilerin Analiz Sonuçları

Araştırma sorusu 1: Klinik Danışmanlık Modeli uygulanan deney grubundaki öğretmen adayları ile kontrol grubundaki öğretmen adaylarının performansları arasında geliştirilen değerlendirme formunun ölçütlerine göre anlamlı bir fark var mıdır?

Bu sorunun analizi için 2014 Bahar döneminde deney (48) ve kontrol (48) gruplarından seçilen 96 video kaydı kullanılmıştır. Her biri 40 dakikalık 96 dersin video kayıtları daha önce listelenmiş olan 2 araştırmacıdan oluşan 4 ekip tarafından izlenmiştir. Birinci araştırma sorusunun analizi aşağıda 3 başlık altında sunulmuştur:

1. Deney ve kontrol gruplarındaki öğretmen adaylarının grup içi 1. ve 3. video performansları arasında anlamlı bir fark var mıdır?

Her iki grubun 1. ve 3. video performansları arasında anlamlı fark olup olmadığını tespit etmek için deney ve kontrol grupları için eşleştirilmiş örneklem t- testi (paired samples t-test) uygulanmıştır. Birinci analiz sonucunda deney grubunda dönem sonu başarı ortalamasının ($X=84.52$) dönem başındaki ortalamaya ($X=72.08$) oranla yüksek olduğu ve adayların 1. ve 3. video performansları arasında anlamlı bir fark olduğu görülmektedir (Bknz Tablo 9).

Tablo 9. Deney grubunun 1. ve 3. video performanslarının analizi

	Birinci Video	Üçüncü Video	<i>t</i>	<i>df</i>
Öğretmen Adayları	72.08	84.52	-10.54***	47
	(13.64)	(9.89)		

Not. * = $p < .05$, *** = $p < .001$. Standart sapma değerleri ortalamaların altında parantezin içinde verilmiştir.

Kontrol grubu için uygulanan eşleştirilmiş örneklem t- testi analiz sonuçları ise kontrol grubundaki adayların 3. video performanslarının ortalamasının ($X=60.47$) 1. video

performanslarının ortalamasından ($X=59.39$) yüksek olduğunu, fakat öğretmen adaylarının 1. ve 3. video performansları arasında anlamlı bir fark olmadığını göstermektedir. (Bknz Tablo 10).

Tablo 10. Kontrol grubunun 1. ve 3. video performanslarının analizi

	Birinci Video	Üçüncü Video	t	df
Öğretmen Adayları	59.39	60.47	-0.86	45
	(10.30)	(12.04)		

Not. *** = $p > .001$. Standart sapma değerleri ortalamaların altında parantezin içinde verilmiştir.

2. Deney ve kontrol gruplarındaki öğretmen adaylarının gruplar arası 1. ve 3. video performansları arasında anlamlı bir fark var mıdır?

Deney ve kontrol gruplarının karşılıklı olarak 1. ve 3. video performansları arasında anlamlı fark olup olmadığını tespit etmek için iki kez ard arda bağımsız örneklem t- testi (Independent samples t-test) uygulanmıştır. Tablo 11' de sunulan analiz sonuçları deney ve kontrol gruplarının 1. video performansları arasında anlamlı fark olduğunu göstermektedir.

Tablo 11. Deney ve kontrol gruplarının 1. video performanslarının analizi

Öğretmen Adayları				
	Deney	Kontrol	T	df
Video 1	72.0872.08	59.39	5.10**	87.31
	(13.64)	(10.31)		

Not. * = $p < .05$, *** = $p < .001$. Standart sapmalar ortalamaların altında parantezin içinde verilmiştir.

Tablo 12. Deney ve kontrol gruplarının 3. video performanslarının analizi

Öğretmen Adayları				
	Deney	Kontrol	T	df
Video 3	84.52	60.64	10.60**	93
	(9.89)	(11.96)		

Not. * = $p < .05$, *** = $p < .001$. Standart sapmalar ortalamaların altında parantezin içinde verilmiştir.

Yukarıdaki tablolardan elde edilen analiz sonuçları her 2 grubun ders performanslarında da dönem sonunda artış tespit edilmiş olmasına rağmen, deney grubunda ($X=84.52$) kontrol

grubuna ($X=60.64$) oranla daha yüksek bir artışın gerçekleştiğini ve sonuçların deney grubu lehine anlamlı olduğunu göstermektedir (Bkz Tablo 11 ve 12).

3. Grupların performanslarındaki artışlar arasındaki fark anlamlı mıdır?

Deney ve kontrol gruplarının performanslarındaki artışlar arasında anlamlı bir fark olup olmadığını tespit etmek için ise karışık ölçümler için 2 yönlü varyans analizi (a mixed model repeated measures (MMRM) ANOVA) testi uygulanmıştır. Analiz sonuçları deney grubu lehine anlamlıdır ($(1, 92)= 43.33, P < .001$). Öğretmen adaylarının 2014 Bahar dönemi video performans verilerinin analizinden elde edilen sonuçlar 2013 Güz döneminde elde edilen sonuçları desteklemektedir. Deney grubu ve kontrol gruplarındaki öğretmen adaylarının 1. ve 3. video performansları arasındaki artışlar arasında tespit edilen anlamlı farkın, 2013-2014 eğitim-öğretim yılı boyunca deney grubuna uygulanmış olan "Klinik Danışmanlık Modeli" nden kaynaklandığı söylenebilir.

Araştırma sonucunda elde edilen verilere göre:

Klinik Danışmanlık Modeli uygulanan deney grubundaki öğretmen adayları ile kontrol grubundaki öğretmen adaylarının performansları arasında geliştirilen değerlendirme formunun ölçütlerine göre anlamlı bir fark olduğu görülmüştür.

3.2.2 İkinci Araştırma Sorusu İçin Toplanan Verilerin Analiz Sonuçları

Araştırma sorusu 2: KDM'yi kullanan ve kullanmayan uygulama öğretim elemanları arasında verilen dönüt, kurulan iletişim ve profesyonel davranış açısından anlamlı bir fark var mıdır?

Bu sorunun analizi için 3 ve 4 nolu formlar kullanılmıştır. 3 Nolu form öğretmen adaylarının öğretim elemanlarının performanslarını, 4 nolu form ise uygulama öğretmenlerinin öğretim elemanlarının performanslarını değerlendirdikleri formdur.

Üç Nolu Formun Analiz Sonuçları:

Deney ve kontrol grubundaki öğretim elemanlarının, öğretmen adaylarına dönem boyunca yapmış oldukları danışmanlık ve rehberlik performansları bu konuda öğretmen adaylarına verilen 3 nolu anket ile ölçülmüştür. Toplanan veriler bağımsız örneklem t-testi kullanılarak karşılaştırılmak istendiğinde verilerin normal dağılmadığı tespit edilmiştir. Bu nedenle bu verilerin analizi için t- testin parametrik olmayan alternatifi olan Mann-Whitney U testi kullanılmıştır. Aşağıdaki Tablo 13' deki sonuçlar bu verilerin analizi sonucu elde edilmiştir:

Tablo 13. Deney ve kontrol ve grubundaki öğretmen adaylarının yapmış olduğu değerlendirmelere göre uygulama öğretim elemanlarının danışmanlık performanslarının karşılaştırılması (3 nolu form)

		Deney Grubu Sıra Ortalaması, Sıra Toplamı	Kontrol Grubu Sıra Ortalaması, Sıra Toplamı	U	p
1.	Genel olarak öğretim elemanının performansı kusursuzdu.	59,92 2876	37,08 1780	604	,000*
2.	Öğretim elemanı anlattığım dersle ilgili yaptığı toplantılarda sorunları tanımlama, seçenek sunma ve önerilerde bulunmada başarılıydı.	61,80 2966,5	35,20 1689,5	513,5	,000*
3.	Dersimle ilgili değerlendirme toplantılarında öğretim elemanı fikirlerini açıkça ifade etti.	64,51 3096,5	32,49 1559,5	383,5	,000*
4.	Öğretim elemanının dinleyeceği her dersimle ilgili belirlediği plan ve hedefleri vardı ve bunu uygulama öğretmeni ve benimle paylaştı.	61,80 2966,5	35,20 1689,5	513,5	,000*
5.	Öğretim elemanı dersimle ilgili yaptığı toplantılarda rahat, iletişime açık bir ortam sundu.	60,66 2911,5	36,34 1744,5	568,5	,000*
6.	Öğretim elemanı anlattığım dersle ilgili verilen dönütleri kavramam için çaba gösterdi.	61,92 2972,	35,08 1684	508	,000*
7.	Öğretim elemanı öğretim becerilerimin gelişimi için düzenli dönütler verdi.	64,35 3089	32,65 1567	391	,000*
8.	Öğretim elemanı iyi bir program ve çocuk gelişimi bilgisine sahipti.	58,88 2826	38,13 1830	654	,000*
9.	Öğretim elemanı teorik kavramların uygulanmasına yönelik örnekler verdi.	60,09 2884,5	36,91 1771,5	595,5	,000*
10.	Öğretim elemanı kıyafet- kıyafet ve zamanı kullanma konusunda oldukça iyiydi.	59,18 2840,5	37,82 1815,5	639,5	,000*
11.	Öğretim elemanının, uygulama öğretmeni, müdür ve müdür yardımcısı ile iletişimi oldukça iyiydi.	59,46 2854	37,54 1802	626	,000*
12.	Öğretim elemanı hep ulaşılabilir bir konumdaydı ve sorularına zamanında yanıt verdi.	55,50 2664	41,50 1992	816	,007*

*= p<0.05

Deney grubundaki öğretmen adaylarının uygulama öğretim elemanları için verdikleri puanların ortalamaları tüm maddeler için kontrol grubundaki adayların puan ortalamalarından yüksektir. Ek olarak, Mann-Whittney U testi sonuçları bu formda 2 grup arasında **tüm maddelerde .05 seviyesinde anlamlı fark olduğunu** göstermektedir. Tüm maddelerde anlamlı fark bulunması deney grubundaki adayların KDM ile dönüt veren öğretim elemanlarının performanslarını kontrol grubundaki adaya göre çok daha etkili bulduklarını, kendilerine verilen dönütün sıklığı, kalitesi

ve aldıkları destek anlamında deney gruplarında daha etkili dönüt verildiğini ve kontrol grubuna oranla daha sistematik, düzenli ve etkin danışmanlık yapıldığını göstermektedir.

Üç nolu formda likert tipi sorulara ek olarak öğretmen adaylarının öğretim elemanlarının performanslarını değerlendirdikleri 4 tane de açık uçlu soru yer almaktadır. Her iki gruptaki adayların bu sorulara vermiş oldukları cevaplar içinden seçilmiş olan örnekler aşağıda listelenmiştir:

Deney Grubundaki Adayların Öğretim Elemanları Hakkında Yapmış Oldukları Yorumların Analizi:

1. Soru: Bu öğretim elemanının belirli güçlü yanlarını sıralayınız.

"İletişim becerisi oldukça iyi, öğrenci-öğretmen ilişkilerinde bilgi sahibi, İlköğretim müfredatına hakim, öğretmenlik mesleğine değer veren ve mesleği sevdiiren, çağdaş yaklaşımlar ve özel eğitim konusunda gelişime açık. Mesleği örnek alınacak şekilde yapan, aynı zamanda stajyer öğrencilere en üst seviyede tecrübelerini aktaran bir danışman. Yapılması gereken her şeyi yaptığını düşünüyorum." (AY)

"Her zaman yanımızda olduğunu hissettirdi. Gerekli dönütleri her zaman verdi. Hem olumlu hem de olumsuz. Bize düşünmemiz için sürekli fırsat verdi. Şu şöyle olsun demedi bu nasıl olabilir sizce? diye sordu sürekli. Çocuklarla iletişimde her zaman bize örnek oldu." (GK)

"Öğretim elemanımın derslerimin değerlendirilmesi aşamasında verdiği dönütler oldukça yerinde ve beni geliştirici nitelikteydi. Zorlandığımız her durum ve olayda işlerimizi kolaylaştırıcı bir tutum sergiledi." (EA)

2. Soru: Bu öğretim elemanının gelişimi için belirli önerilerinizi sıralayınız.

"Aslında kendisi proje için oldukça uygun ve kişisel gelişimine çok katkı sağlamış birisi. Öneride bulunabileceğim geliştirilmesi gereken eksik bir yönünü göremedim; belki yalnızca Facebook kullanımı konusunda bir öneri getirebilirim. Planların facebook üzerinden değerlendirilmesi hususunda sosyal medyayı daha etkin kullanabilir." (NB)

3. Soru: Bir başka arkadaşınıza bu öğretim elemanını danışman olarak önerir misiniz? Neden olabilir ya da Neden olamaz? Cevabınızı gerekçelendiriniz.

"Elbette öneririm. Çünkü bu mesleği örnek alınacak şekilde yapan aynı zamanda stajyer öğrencilere en üst seviyede tecrübelerini aktaran bir danışman."

"Kesinlikle öneririm; çünkü çok anlayışlı ve her aşamada öğrencisine yardımcı olma gayreti güden, özverili ve sorumluluk sahibi bir öğretim elemanı. Aynı zamanda yapıcı ve gerçekçi dönütler vererek öğrencisinin kendini geliştirmesine büyük katkı sağlıyor. " (NA)

4. Soru: Bu öğretim elemanının performansı hakkında ilave yorum ya da gözlemlerinizi yazınız.

"Öğretim elemanım projenin ilk gününden son saatine kadar her zaman bizimle yakından ilgilenmiş, bizlere her türlü konuda destek çıkıp yardıma hazır olmuştur. Kendisi hep yapıcı bir tavır sergileyerek, bizlere örnek bir öğretmenin nasıl olacağını göstermiştir. " (EA)

" Anlatacağımız derslerle ilgili yorumlar ve fikirler verdi. Bizlere ek kaynaklar verdi ya da önerdi. Her dersimize çekimlerimize performansımızı arttıracak dönütler vererek bize çok yardımcı oldu" (SA)

Kontrol Grubundaki Adayların Öğretim Elemanları Hakkında Yapmış Oldukları Yorumları Analizi:

1. Soru: Bu öğretim elemanının belirli güçlü yanlarını sıralayınız.

"Rahat, iletişime açık bir hoca idi ancak, kontrol grubunun özelliğinden kaynaklı iletişim pek kuramadık. "

2. Soru: Bu öğretim elemanının gelişimi için belirli önerilerinizi sıralayınız.

"Öğrencilerle iyi bir iletişim kurabilir, okulda onları ziyaret edip derslere katılsa stajyer öğretmenlere dönüt verebilir." (NF)

"Sorumlu olduğu öğrencilerle karşılıklı fikir alışverişinde bulunması staja yeni başladığı dönemde öğrencinin rahatlamasına yardımcı olur." (EÖ)

3. Soru: Bir başka arkadaşınıza bu öğretim elemanını danışman olarak önerir misiniz?

Neden olabilir ya da Neden olamaz? Cevabınızı gerekçelendiriniz.

"Önermem. Çünkü bizimle yani staj grubuyla hiç ilgilenmedi, bir iletişim kopukluğu vardı. Geçen seneki bir başka hocamız bizimle 2-3 haftada bir neler yaptığımızı, staj okuluyla ilgili bir sıkıntımız var mı diye soruyordu. Staj grubu istemediğini konuşmalarda belli ediyor, bize yansıtıyordu." (NF)

"Önermem. Bazı insanlar bir işi yapmadan önce başkaları ile paylaşma başkalarından fikir alma ihtiyacı duyar. Bu tarz insanların zorlanacağı bir çalışma ortamı oluşur." (EÖ)

4. Soru: Bu öğretim elemanının performansı hakkında ilave yorum ya da gözlemlerinizi yazınız.

"Gözlemlediğim kadarıyla iyi bir insan iletişime açık bir insan ama kişiyle birebir olsun toplu görüşme olsun illa görüşmeye geçmeli." (EÖ)

Dört Nolu Formun Analiz Sonuçları:

Uygulama öğretim elemanlarının danışmanlık yapma performansları uygulama öğretmenleri tarafından doldurulan 4 nolu "Öğretim Elemanı Değerlendirme Formu" ile değerlendirilmiştir. Bu formda her iki gruptaki uygulama öğretmenleri adaylara danışmanlık eden uygulama öğretim elemanlarının performanslarını değerlendirmişlerdir. 5'li Likert ölçeğine göre yapmış oldukları değerlendirmelere ait Mann-Whittney U testi sonuçları Tablo 14' de sunulmuştur.

Analiz sonuçları bu formdaki **tüm maddelerde .05 seviyesinde anlamlı fark** olduğunu göstermektedir. Deney grubunda diğerler maddelere kıyasla sıra ortalaması en yüksek olan ilk üç maddenin:

3. Madde: "Uygulama öğretim elemanı, öğretmen adayını birden fazla gözlemledi." (27.34)

6. Madde: "Uygulama öğretim elemanı bana karşı nezaketli ve saygılıydı." (27.18) Ve

11. Madde: "Uygulama öğretim elemanı öğretmen adayının gelişimi hakkında fikrimi aldı." (27.08) olduğu görülmektedir.

Tablo 14. Deney ve kontrol ve grubundaki sınıf öğretmenlerinin yapmış olduğu değerlendirmelere göre uygulama öğretim elemanlarının danışmanlık performanslarının karşılaştırılması (4 nolu form)

		Deney Grubu Sıra Ortalaması, Sıra Toplamı	Kontrol Grubu Sıra Ortalaması, Sıra Toplamı	U	p
1.	Uygulama öğretim elemanı, öğretmenlik uygulaması programının hedef ve beklentilerinin anlaşılmasına yardımcı olmak amacıyla bir tanıtım toplantısı düzenledi.	24,62 615,5	13,63 204,5	84,5	,003*
2.	Uygulama öğretim elemanının, öğretmen adayına yönelik yaptığı gözlemlerin sayısının yeterli olduğunu düşünüyorum.	26,68 667	10,20 153	33	,000*
3.	Uygulama öğretim elemanı, öğretmen adayını birden fazla gözlemledi.	27,34 683,50	9,10 136,50	16,5	,000*
4.	Uygulama öğretim elemanının okul yöneticileri ve öğretmenlerle olan işbirliğinden memnunum.	26,32 658	10,80 162	42	,000*
5.	Uygulama öğretim elemanı iletişim kurmada etkili bir dil kullandı.	26,36 659	10,73 161	41	,000*
6.	Uygulama öğretim elemanı bana karşı nezaketli ve saygılıydı.	27,18 679,50	9,37 140,50	20,5	,000*
7.	Uygulama öğretim elemanı öğretmen adayına karşı saygılıydı.	26,18 654,50	11,03 165,50	45,5	,000*
8.	Uygulama öğretim elemanı gözlediği derslere zamanında geldi.	25,92 648	11,47 172	52	,000*
9.	Uygulama öğretim elemanı kendisiyle iletişim kurabilmemiz için gerekli bilgileri verdi (telefon/e-posta...).	26,24 656	10,93 164	44	,000*
10.	Herhangi bir sorun olduğunda rahatlıkla uygulama öğretim elemanına danışabildim.	26,32 658	10,80 162	42	,000*
11.	Uygulama öğretim elemanı öğretmen adayının gelişimi hakkında fikrimi aldı.	27,08 677	9,53 143	23	,000*
12.	Öğretim elemanının öğretmen adayının anlattığı derslerde vermiş olduğu dönütlerin onların mesleki gelişimine katkıda bulunduğunu düşünüyorum.	25,78 644,50	11,70 175,50	55,5	,000*

*= p<0.05

Bulgular:

- 1) Deney grubunda görev almış olan UÖE'lerinin öğretmen adayının dersini 1' den fazla gözlemlediğini 2) UÖ ile iletişim halinde olarak adayın performansı ve gelişimi hakkında öğretmen görüşünü aldığını ve
- 3) UÖE'lerinin UÖ'ne nezaketli ve saygılı davranarak profesyonel bir davranış sergilediğini göstermektedir.

Kontrol grubu bulguları ise deney grubu bulgularının tam aksi yönündedir. Deney grubunda en yüksek sıra ortalamasına sahip maddeler kontrol grubunda en düşük sıra ortalamasına sahiptir. Yani,

3. Madde: “Uygulama öğretim elemanı, öğretmen adayını birden fazla gözlemledi.” (9.10) **(Dönüt)**
6. Madde: “Uygulama öğretim elemanı bana karşı nezaketli ve saygılıydı.” (9.37) Ve **(Profesyonel davranış)**
11. Madde: “Uygulama öğretim elemanı öğretmen adayının gelişimi hakkında fikrimi aldı.” (9.53) **(Kurulan İletişim)** olduğu tespit edilmiştir.

Bulgular:

- 1) Kontrol grubunda görev almış olan UÖE'lerinin okula adayın anlattığı dersi gözlemeye gitmediğini **(Dönüt)** ve
- 2) UÖE' larının adayın mesleki gelişimi için UÖ'lerinin fikirlerini almadıklarını göstermektedir. **(Kurulan iletişim)**

Ek olarak, kontrol grubunda en yüksek sıra ortalamasına sahip olan madde 1. Madde olan “Uygulama öğretim elemanı, öğretmenlik uygulaması programının hedef ve beklentilerinin anlaşılmasına yardımcı olmak amacıyla bir tanıtım toplantısı düzenledi.” (13.63) dir.

Araştırma sonucunda elde edilen verilere göre:

Klinik Danışmanlık Modelini kullanan ve kullanmayan uygulama öğretim elemanları arasında verilen dönüt, kurulan iletişim ve profesyonel davranış açısından anlamlı bir fark olduğu görülmüştür.

3.2.3 Üçüncü Araştırma Sorusu İçin Toplanan Verilerin Analiz Sonuçları

Araştırma sorusu 3: Klinik Danışmanlık Modelini kullanan ve kullanmayan uygulama öğretmenleri arasında verilen dönüt, kurulan iletişim ve profesyonel davranış açısından anlamlı bir fark var mıdır?" Bu sorunun analizi için 5 ve 6 nolu formlar kullanılmıştır.

Beş Nolu Formun Analiz Sonuçları:

Bu form, öğretmen adayının yerleştirildiği uygulama okulu ve uygulama öğretmenini dönem sonunda bir kez değerlendirdiği ve yalnız açık uçlu sorulardan oluşan bir formdur. Bu formu hem deney hem de kontrol grubundaki öğrenciler doldurmuşlardır. Aşağıda her iki gruptaki adayların sorulara verdikleri cevaplar benzer özelliklerine göre sınıflandırılmış ve her kategoriden seçilmiş birkaç içerikli cevap listelenmiştir.

Deney Grubundaki Öğretmen Adaylarının Verdiği Cevapların Analizi

1. Soru: Uygulama öğretmeninizin ders içinde ve ders dışında hangi yaklaşımının (öğrenme, öğretme süreci ya da sınıf yönetimi gibi konularda...) sizin mesleki gelişiminize olumlu katkı sağladığını yazınız.

Aşağıdaki tabloda öğretmen adaylarının 5 nolu formda 1. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı verilmektedir.

Tablo 15. Deney grubundaki adayların 1. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı

Cevaplarda tespit edilen temalar	Temalara değinen aday sayısı
Sınıf yönetimi	19
Öğrencilerin seviyesine inebilmesi	13
Öğretim sürecinde verdiği destek	5
Kullandığı yöntem ve teknikler	4
Ders işleyişi	3
Yapılandırmacı yaklaşımı örnek alması	2
Ders planları	1
Zaman yönetimi	1
Kendine güven	1
Verdiği dönütler	1
Ses tonu	1
Mesleki beceriler	1
İletişim	1

Adayların UÖ'leri hakkında 1. soruya yazmış oldukları açık uçlu yorumlardan bazı örnekler aşağıda verilmiştir:

“Derslerinde kullanmış olduğu öğretim yöntem ve teknikler öğrenciler açısından olumlu dönütler vermesi ve öğrencilerinin ne kadar bilgili bir birey olarak yetiştiğini görmek bize bir örnek oldu.” (G.A) (Dönüt)

“Uygulama öğretmenim, ders içinde öğrencileriyle diyalogu ve onlara bir şeyler öğretmek için gösterdiği çaba ile mesleki gelişimime oldukça olumlu bir katkı sağlamıştır. Bununla birlikte ders dışında sergilediği güler yüzlü, naif ve zarif tavırlarıyla da örnek bir öğretmen görüntüsü çizmiş, bana rol model olmuştur.” (Profesyonel davranış) (E.A)

2. Soru: Uygulama öğretmeninizin ders içinde ve ders dışında hangi yaklaşımının (öğrenme, öğretme süreci ya da sınıf yönetimi gibi konularda...) sizin mesleki gelişiminizi olumsuz etkilediğini yazınız.

Aşağıdaki tabloda öğretmen adaylarının 5 nolu formda 2. soruya yazdıkları açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı verilmektedir.

Tablo 16. Dene grubundaki adayların 2. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı

Cevaplarda tespit edilen temalar	Temalara değinen aday sayısı
Hiçbir konuda olumsuz etkilenmediğini düşünenler.	35
Çocuklara karşı sert tavırları, yüksek ses tonu	4
Zamanlaması	2
Çocuklara karşı fazla samimi olmaması	1
Sinirli olması	1
Bazı öğrencileri göz ardı etmesi	1
Müzik dersini hiç işlememesi	1

Adayların UÖ'leri hakkında 1. soruya yazmış oldukları açık uçlu yorumlardan bazı örnekler aşağıda verilmiştir:

“Uygulama öğretmenimin hiçbir konuda beni ve mesleki gelişimimi olumsuz etkileyecek bir tavır sergilediğine şahit olmadım. Aksine her türlü yaklaşımı yapıcı ve öğreticiydi.” (E.A)

“Katı tavırları, genellikle empati yoksunu, aşırı kuralcı, ders anlatırken dersime gereksiz noktalarda ve gereksiz ayrıntılarla müdahale etmesi ve ders dışında da soğuk davranması,

gönderdiğim ders planlarına yorum yapmak yerine doğrudan onay verip ders sonrası sert bir şekilde eleştirmesi beni olumsuz etkiledi, stajdan soğuttu, projenin yükünü daha da ağırlaştırdı.”
(S.Ç)

“Sınıfta disiplini çoğunlukla bağırarak gidermeye çalışıyor. Bu yanlış bir yöntem bana göre. Çocuklar sadece öğretmen bağırduğunda susuyor.” (S.A)

3.Soru: Uygulama öğretmeniniz sınıfında bulunduğunuz süre boyunca ders içinde ve ders dışında size etkili sınıf yönetimi örnekleri sundu mu? Açıklayınız.

Aşağıdaki tabloda öğretmen adaylarının 5 nolu formda 3. soruya yazdıkları açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı verilmektedir.

Tablo 17. Deney grubundaki adayların 3. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı

Cevaplarda tespit edilen temalar	Temalara değinen aday sayısı
Sınıf yönetimi	17
Ses kullanımı	2
Öğrencilerle iletişim	2
Öğrencilerin bireysel farklılıklarına göre davranma	1
Öğrencileri derste etkin kılma	1
Zaman yönetimi	1
Dikkat çekme	1
Sınıf düzeni	1

Beş öğretmen adayı dışındaki tüm adaylar bu soruya olumlu yanıt vermiştir. 2 aday uygulama öğretmenlerinin geleneksel yöntem uyguladığını belirtmiştir.

Adayların UÖ'leri hakkında 3. soruya yazmış oldukları açık uçlu yorumlardan bazı örnekler aşağıda verilmiştir:

“Evet. Kendisi özgürlüğe ve özgür sınıf ortamına önem veriyordu. Bu nedenle iletişimin etkili olduğu bir sınıftı. İletişimin fazla olduğu bir sınıfta yönetim kolay olmayabilirdi, fakat öğretmenimiz süreci iyi yönetiyordu.” (M.A.K) (**İletişim**)

“Evet. Sınıf yönetiminde ders içinde bizim yetersiz kaldığımız yerlerde devreye girerek bize o anda nasıl davranmamız gerektiğini göstermiş oldu. Biz ders anlatırken o an sınıf öğretmenin

biz olduğumuzu öğrencilere hissettirdi. Bu da bizim kendimize olan güvenimizi artırdı. Ayrıca ders dışında da öğrenciler hakkında bilgi vererek onlara nasıl yaklaşmamız gerektiğini söyledi.” (E.Y) **(Dönüt), (Kurulan iletişim)**

“Evet. Örneğin, tahtanın etkin kullanımının, anlatılan dersin işlenişi esnasında öğrenciler tarafından not alınmasının sağlanmasının sınıf yönetimine katkı sağlayacağı yönündeki uyarıları oldukça etkili olmuş; bu konuda etkin yönlendirmelerde bulunmuştur.” (E.A) **(Dönüt)**

4. Soru: Uygulama öğretmeniniz sınıfında bulunduğunuz süre boyunca ders içinde ve ders dışında size etkili öğretim stratejileri örnekleri sundu mu? Açıklayınız.

10 öğretmen adayı dışındaki tüm adaylar U.Ö.’ nin etkili öğretim stratejileri sunduğunu belirtmiştir.

Aşağıdaki tabloda öğretmen adaylarının 5 nolu formda 4. soruya yazdıkları açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı verilmektedir.

Tablo 18. Deney grubundaki adayların 4. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı

Cevaplarda tespit edilen temalar	Temalara değinen aday sayısı
Deney, gözlem, eğitsel oyunlar	5
Çocukların seviyelerine inebilme	3
Teknolojiyi kullanabilme	3
Öğrencilerle göz teması kurabilme	1
Ders hâkimiyeti	1
Drama yöntemi	1

Adayların UÖ’leri hakkında 4. soruya yazmış oldukları açık uçlu yorumlardan bazı örnekler aşağıda verilmiştir:

“Evet, benim anlattığım ve anlatışımından çok memnun kalmadığım bir dersi benden sonra o anlatmıştı ve o konunun ve 1. sınıflar için diğer konuların nasıl anlatılması gerektiği hakkında bana yardımcı olmuştu.” (B.E) **(Dönüt)**

“Evet. Özellikle sınıfının iklimine ve öğrencilerinin hazırbulunuşluk düzeylerine ilişkin planımda yer alan öğretim yöntem ve stratejilerin düzenlenmesi konusunda daima yol gösterici olmuş, planımı düzenlememde bana yardım etmiştir. Örneğin; matematik dersinin işlenişinde sık sık "örneklendirme" stratejisinden faydalanmam konusunda beni teşvik etmiş; ne kadar çok örnek ve

alıştırma üzerinde durursam dersimin o kadar etkili olacağını salık vermiştir. Nitekim önerilerini uyguladığımda matematik derslerim daha verimli işlenmiştir.” (E.A) (Dönüt)

5. Soru: Uygulama öğretmeninizin sınıfında bulunduğunuz süre boyunca size rol model olabilmesi açısından en çok hangi özelliğinden etkilendiniz? Açıklayınız.

Aşağıdaki tabloda öğretmen adaylarının 5 nolu formda 5. soruya yazdıkları açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı verilmektedir. Ek olarak, 2 öğretmen adayı U.Ö’ den etkilenmediğini belirtmiştir.

Tablo 19. Deney grubundaki adayların 5. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı

Cevaplarda tespit edilen temalar	Temalara değinen aday sayısı
Sınıf yönetimi	20
Öğrencilere yaklaşımı, iletişimi	20
Sakin ve sabırlı tavrı	5
Sınıfını ve öğrencilerini iyi tanması	4
Disiplini	3
Ses tonu	1
Cana yakın davranması	1
Özgür iletişim anlayışı	1
Mükemmeliyetçi oluşu	1
Ders anlatış şekli	1

Adayların UÖ’leri hakkında 5. soruya yazmış oldukları açık uçlu yorumlardan bazı örnekler aşağıda verilmiştir:

“Sınıf yönetimi ve öğrencilere kazandırdığı etkili çalışma ve disiplin konusunda çok etkilendim. Harika bir rol modeldi. Çok şey öğrendim çok şey borçluyum.” (T.S)

“Öğrencilere lider oluşu ve sabırla anlaşılmayan bir konuyu anlatması, öğrencileri iyi tanıyıp onlara göre önlemler alması. Sorumluluk almaktan kaçmayı ve yaptığı her iş için elindeki tüm imkânları seferber ederek en güzelini yapmak için gayret edişi beni en çok etkileyen özelliklerindedir” (F.B)

“Öğretmenimizin öğrencilere karşı sevgi, merhamet, anlayış ve hep güleryüzlü olmasından etkilendiğimi söyleyebilirim. Öğrencilerini sadece derste değil hayatlarında da başarıya ulaşabilecek şekilde yetiştirmeye çalıştığını her seferinde gördüm. Sınıf yönetimi konusunda

etkili olması, öğrenciler arasında ayırım yapmaması ve öğrencilerin de kendi aralarında ayırım yapmamaları için uğraşması beni etkileyen özelliklerindedir.” (Ş.Y) (**Kurulan İletişim**)

6. Soru: Bu formun en son sorusunda adaylara yerleştirildikleri okul hakkındaki düşünceleri sorulmuştur. Deney grubu öğrencilerinin cevapları şöyledir:

40 Aday: “Mükemmel bir uygulama okuluymuştu. Kesinlikle tekrar kullanılmasını öneririm.”

8 Aday: “Vasat bir uygulama okuluymuştu. Yalnızca mecbur kaldığınızda kullanmanızı öneririm.”

Cevabını vermiştir.

Kontrol Grubundaki Öğretmen Adaylarının Verdiği Cevapların Analizi

1. Soru: Uygulama öğretmeninizin ders içinde ve ders dışında hangi yaklaşımının (öğrenme, öğretme süreci ya da sınıf yönetimi gibi konularda...) sizin mesleki gelişiminize olumlu katkı sağladığını yazınız.

Aşağıdaki tabloda öğretmen adaylarının 5 nolu formda 1. soruya yazdıkları açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı verilmektedir. Ek olarak, 11 öğretmen adayı uygulama öğretmeninin kendilerine herhangi olumlu bir katkı sağlanmadığını belirtmişlerdir.

Tablo 20. Kontrol grubundaki adayların 1. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı

Cevaplarda tespit edilen temalar	Temalara değinen aday sayısı
Sınıf yönetimi	14
Öğrencilere yaklaşımı, iletişimi	10
Otoriter tavır, disiplini	3
Sabırlı olması	3
Sınıf içi etkinlikleri	1
Mesleki yeterlilik	1
Sınıf düzeninin sağlanması	1
Zamanı iyi kullanması	1
Ses kullanımı	1
Öğrenci merkezli oluşu	1

Aşağıda adayların UÖ'leri hakkında 1. soruya yazmış oldukları açık uçlu yorumlardan bazı örnekler verilmiştir:

“Sınıfta hem geleneksel hem de çağdaş öğretim yöntem ve tekniklerini kullanıyor. Öğrencilerine değer veriyor onların sorunlarıyla teker teker ilgileniyor.” (C.A)

“Bence bu proje kapsamında okul seçmek yerine öğretmen seçilmesi gerekmektedir. Öğretmenler de bu projenin kapsamı doğrultusunda bir yaklaşım oluşturmalarıdır. Olumlu denilecek bana ekstra bir şey katan bir durum olmadı.” (E.Ö)

“Ders anlamında, öğretmenlik anlamında sağladığı katkı şu oldu: Çocukları ceza, tehdit veya azarlama ile yönetemeyiz. Öğretmenimiz bu yöntemleri uyguluyor ve çocuklarda normalden daha fazla disiplin sorunları oluyor. Bunun etkili bir yöntem olmadığını görmüş oldum.” (Z.Ş.B)

2. Soru: Uygulama öğretmeninizin ders içinde ve ders dışında hangi yaklaşımının (öğrenme, öğretme süreci ya da sınıf yönetimi gibi konularda...) sizin mesleki gelişiminizi olumsuz etkilediğini yazınız.

Aşağıdaki tabloda öğretmen adaylarının 5 nolu formda 2. soruya yazdıkları açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı verilmektedir.

Tablo 21. Kontrol grubundaki adayların 2. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı

Cevaplarda tespit edilen temalar	Temalara değinen aday sayısı
Mesleki yetersizlik	7
Yüksek sesle konuşması	3
Öğretim yöntem ve tekniklerine hakim olmayışı	2
Fazla otoriter olması	2
Öğrencileri sürekli uyarması	1
Sinirli halini öğrencilere yansıtması	1
Öğrencilere eşit davranmaması	1
Kendini geliştirmemiş olması	1

22 öğretmen adayı uygulama öğretmeninden olumsuz etkilenmediğini belirtmiştir.

Aşağıda adayların UÖ'leri hakkında 2. soruya yazmış oldukları açık uçlu yorumlardan bazı örnekler verilmiştir:

“Öğretmenimizin derste öğrencilerin sorduğu sorulara bilimsel olmayan cevaplar vermesi, sorulan soruya "Allah bilir" gibi cevap vermesi, arkadaşlarından daha geri kalan öğrencileri farklı bir yere oturtmasını "olumsuz" etkilediğim davranışlar arasında gösterebilirim.” (C.Ö)

“4.sınıf bizim için daha donanım gerektirdiği için bunun için neler yapılabilir yöntem teknikler nasıl uygulanır bunu öğrenmek istiyordum. Bununla ilgili bir çalışma göremedim öğrencilerde dersleri öğrenme açısından hiç verimli değil. Sınıf içinde öğrencilerin yanlış davranışlarını öğretmenin veliye iletmesi öğrencilere aile korkusuyla yetiştirilmesi hoş değildi.” (Ö.D)

“Sadece Türkçe dersini anlatma şansı vermiş, diğer dersleri işleme fırsatı vermemiştir. Bize kazanım vermek yerine kitaptan metin adı vermekle yetinmiştir. Bize anlatacağımız konuyu ısrarlarımıza rağmen ancak bir gün önce vermiştir. Bu etkili ve kapsamlı hazırlanmamıza engel olmuş ve stres yaratmıştır. Bizi çocuklara ablalarınız diye tanıttı ve ablaları diye hitapta bulundu. Sınıfta misafir gibi hissettik. Etkili bir staj deneyimi yaşayamadım.” (B.A)

3.Soru: Uygulama öğretmeniniz sınıfında bulunduğunuz süre boyunca ders içinde ve ders dışında size etkili sınıf yönetimi örnekleri sundu mu? Açıklayınız.

Aşağıdaki tabloda öğretmen adaylarının 5 nolu formda 3. soruya yazdıkları açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı verilmektedir.

Tablo 22. Kontrol grubundaki adayların 3. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı

Cevaplarda tespit edilen temalar	Temalara değinen aday sayısı
Sınıf hâkimiyeti, disiplinin sağlanması	9
Otoriter tutumu	4
Öğrencilerle iletişimi	4
Sınıf içi kriz durumunun çözülmesi	3
Sınıf düzeninin oluşturulması	2
Sınıfı susturma için sürekli ödül vaadi	1
Grup çalışmaları yaptırması	1
Sabırlı davranması	1
Mesleki püf noktaları	1
Sınıf kurallarının öğrencilerle birlikte oluşturulması	1

16 öğretmen adayı uygulama öğretmenlerinin kendilerine etkili örnek sunmadığını belirtmiştir.

Aşağıda adayların UÖ'leri hakkında 3. soruya yazmış oldukları açık uçlu yorumlardan bazı örnekler verilmiştir:

“Evet. Olağan dışı bir durumda nasıl davranmamız gerektiğini gözlemledim. Bulduğum okulda öğretmene şiddet, yangın, hırsızlık gibi olaylarla karşılaştığımız için bu gibi durumlarda neler yapmamız gerektiğini anlamış oldum.” (G.U)

“Evet sundu. Olumsuz yöntemlere başvurmadan, empati yaparak süreci tamamlamaya çalıştı. Pekiştirmeleri, dönüt, düzeltmeleri vaktinde yaptı.” (T.Ö)

“Uygulama öğretmenimiz çok fazla yardımcı olmadı bu konuda. Biz yardım istediğimiz zamanlar öğrencileri annelerine ve babalarına söylemekle tehdit ederek sınıfta sessizliği bu şekilde sağladığını söyledi.” (D.K)

4. Soru: Uygulama öğretmeniniz sınıfında bulunduğunuz süre boyunca ders içinde ve ders dışında size etkili öğretim stratejileri örnekleri sundu mu? Açıklayınız.

Aşağıdaki tabloda öğretmen adaylarının 5 nolu formda 4. soruya yazdıkları açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı verilmektedir.

Tablo 23. Kontrol grubundaki adayların 4. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı

Cevaplarda tespit edilen temalar	Temalara değinen aday sayısı
Sunuş yoluyla uygun örneklerin sunulması	8
Deney ve buluş yolu ile dersin işlenmesi	3
Soru – cevap yönteminin kullanılması	2
Bol örnek sunulması	2
Derste teknolojinin kullanımı	1
Sınıf düzenini bozan öğrencilere sorumluluk verilmesi	1
Öğrenci merkezli ders işlenmesi	1
Bilgiyi öğrencilere keşfettirmesi	1
Planlı ve hazırlıklı ders işlenmesi	1
Beyin fırtınası yönteminin uygulanması	1
Grup çalışmaları yaptırılması	1

15 öğretmen adayı uygulama öğretmenlerinin kendilerine etkili öğretim stratejileri örnekleri sunmadığını belirtmiştir.

Aşağıda adayların UÖ’leri hakkında 4. soruya yazmış oldukları açık uçlu yorumlardan bazı örnekler verilmiştir:

“Öğrenmeyi etkili ve kalıcı hale getirmek için buluş yoluyla öğrenme stratejisini daha çok kullanmıştır. Öğrenciyi aktif hale getirmiş ve küme çalışmaları ve de Fen Bilimleri kapsamında deney grupları oluşturmuştur. Verdiği araştırma çalışmaları da öğrenmeye ön hazırlık sağlamıştır. “ (T.Ç)

“Ders içinde dersi uygun materyal ve etkinliklerle işleyerek, günlük olaylarla ve diğer disiplinlerle bağlantı kurarak örnek oldu. Ders dışındaysa bizim dersleri anlatacağımız konular hakkında görüşleri ve tavsiyeleri oldu. Materyal önerisi ve dersi daha çok nasıl işlersek öğrencilerin ilgisini çekebileceğine yönelik yardımları oldu. “ (H.U)

“Sadece kılavuz kitaba bağlı kalmamızı bunun dışına çıkmamamızı, sınıfta yaptırdığımız etkinliklerin vakit kaybı olduğunu çocuklara bir metni 5 - 6 kere okutmanın daha etkili olacağını söylüyordu” (G.B)

5.Soru: Uygulama öğretmeninizin sınıfında bulunduğunuz süre boyunca size rol model olabilmesi açısından en çok hangi özelliğinden etkilendiniz? Açıklayınız.

Aşağıdaki tabloda öğretmen adaylarının 5 nolu formda 5. soruya yazdıkları açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı verilmektedir.

Tablo 24. Kontrol grubundaki adayların 5. soruya verdikleri açık uçlu cevaplardan elde edilen temalar ve bu temalara değinen aday sayısı

Cevaplarda tespit edilen temalar	Temalara değinen aday sayısı
Öğrencilerle iletişimi, güler yüzlü ve anlayışlı olması	16
Sınıf yönetimini, disiplinini sağlaması	14
Sabırlı olması	5
Ders öğretim becerisi	4
Öğrenci merkezli ders işlemesi	1
Bireysel farklılıklara dikkat etmesi	1
Kendine güvenmesi	1
Anlayışlı olması	1

10 öğretmen adayı uygulama öğretmenlerinden etkilenmediklerini belirtmişlerdir.

Aşağıda adayların UÖ'leri hakkında 5. soruya yazmış oldukları açık uçlu yorumlardan bazı örnekler verilmiştir:

“Öğretmen diğer öğrencilerden başarı olarak geri olan öğrencileri boşlamayıp onlarla ilgilenmesi güzeldi. Çocukları gerçekten çok seviyordu. Bu mesleği çocukları sevmeden yapamayacağımı anlamama yardımcı oldu.” (E.Ö)

“Öğretmenimizin en çok anaç yapısı ve öğrencileri anne gibi davranması etkiledi. Ayrıca biz stajyer öğrencilerine de çok iyi davrandı. Bir yemek olsa bize ikram etmeden yemezdi. Staj yaptığım öğretmenlerde stajyerlerine en iyi davranan koruyup kollayan bir öğretmendi.” (M.T)

“Rol model olma açısından öğretmenimden öğrendiğim bir özellik yok. Tam aksine onun gibi bir öğretmen olmamam gerektiğini öğrendim.” (N.F)

6.Soru: Bu formun en son sorusunda adaylara yerleştirildikleri okul hakkındaki düşünceleri sorulmuştur. Kontrol grubu öğrencilerinin cevapları şöyledir:

29 Aday: “Mükemmel bir uygulama okuluymuştu. Kesinlikle tekrar kullanılmasını öneririm.”

13 Aday: “Vasat bir uygulama okuluymuştu. Yalnızca mecbur kaldığınızda kullanmanızı öneririm.” cevabını vermiştir.

6 Aday: “Kötü bir uygulama okuluymuştu. Tekrar kullanılmasını kesinlikle önermem.” cevabını vermiştir.

Altı Nolu Formun Analiz Sonuçları:

Altı nolu form deney ve kontrol grubunda görev alan öğretim elemanlarının uygulama öğretmenlerinin performanslarını değerlendirdikleri formdur. Bu formda 15 adet 5'li Likert tipi soru ve son kısımda öğretmenlerin güçlü, gelişmeye açık alanlarının ve varsa diğer yorumlarının sorulduğu açık uçlu bir bölüm yer almaktadır.

Deney grubunda görev alan 8 UÖE'nı görevli oldukları okulda görev almış 3 öğretmeni, kontrol grubundaki 7 UÖE'nı ise genel olarak kendi okullarındaki birer öğretmenin performanslarını değerlendirmişlerdir. Bu nedenle tablodaki N değerleri eşit görünmemektedir. N değerleri eşit olmadığı için bu veriye t-testi uygulanmamış, aşağıdaki sadece X ve SS değerleri rapor edilmiştir. Öğretim elemanlarının likert tipi sorulara vermiş oldukları cevapların ortalamaları ve standart sapmaları Tablo 25' de verilmiştir:

Tablo 25. Deney ve kontrol grubundaki öğretim elemanlarının uygulama öğretmenlerinin performanslarını değerlendirme formu (6 Nolu Form)

	Deney Grubu			Kontrol Grubu		
	N	X	SS	N	X	SS
1- Uygulama öğretmeni öğretmen adayının dersinin değerlendirildiği toplantılar için vakit ayırdı.	24	4,91	0,28	7	3	0,81
2- Uygulama öğretmeni toplantılar sırasında öğretmen adayına yapıcı eleştiriler sundu.	24	4,87	0,44	7	3,42	1,13
3- Uygulama öğretmeni öğretmen adayını yeni ve değişik yaklaşımlar denemeye teşvik etti.	24	4,87	0,44	7	2	0,57
4- Uygulama öğretmeni fikirlerini ve sınıftaki kaynakları öğretmen adayı ile paylaştı.	24	4,87	0,44	7	3,57	0,78
5- Uygulama öğretmeni, öğretmen adayına sınıf yönetimi için yararlı ipuçları verdi.	24	4,83	0,48	7	3,14	1,06
6- Uygulama öğretmeni öğretmen adayının dersi ile ilgili değerlendirme toplantılarına iyi hazırlanmıştı.	24	4,25	0,89	7	2,71	0,75
7- Uygulama öğretmeni fikirlerime anlayışla yaklaştı.	24	4,79	0,65	7	3,14	0,69
8- Uygulama öğretmeni etkili bir öğretmendi.	24	4,66	0,70	7	3	0,81
9- Uygulama öğretmeni öğretmen adayına verdiği dönütler sırasında profesyonel bir tavır sergiledi.	24	4,66	0,70	7	3	0,57
10- Uygulama öğretmeni, öğretmen adayının başarısını önemsiyordu.	24	4,83	0,63	7	3,14	0,69
11- Uygulama öğretmeni, öğretmen adayının sınıfın kontrolünü tamamen eline almasına izin verdi.	24	4,83	0,38	7	3,42	0,78
12- Uygulama öğretmeni, kendi mesleki tecrübelerini bizimle paylaştı.	24	4,87	0,44	7	3,14	0,69
13- Uygulama öğretmeni, öğretmen adayının uygulama okulunun bir parçası olmasına yardımcı oldu.	24	4,79	0,65	7	3,14	1,06
14- Uygulama öğretmeni ile öğretmen adayına dönüt vermede iyi bir uyum sağladık.	24	4,75	0,84	7	2,71	1,11
15- Bu uygulama öğretmenini, diğer öğretmen adaylarına da danışman olması açısından öneriyorum.	24	4,62	0,92	7	3,14	0,89

Tablo 25'deki veriler KDM'de görev alan öğretim elemanlarının deney grubu öğretmenlerinin performanslarını kontrol grubunda görev alan uygulama öğretmenlerinin performanslarına göre daha yüksek buldukları görülmektedir. Anketteki tüm maddelerin ortalamaları deney grubunda görev alan öğretmenlerin lehine daha yüksektir. Sonuçlar KDM'de görev alan öğretim elemanlarının KDM'de görevli uygulama öğretmenlerinin performansları hakkında kontrol grubuna oranla daha olumlu düşüncelere sahip olduğu yönündedir.

Üçüncü araştırma sorusunun analizinden elde edilen veriler, Klinik Danışmanlık Modelini kullanan ve kullanmayan uygulama öğretmenleri arasında verilen dönüt, kurulan iletişim ve profesyonel davranış açısından anlamlı bir fark olduğunu göstermektedir.

3.2.4 Dördüncü araştırma sorusu için toplanan verilerin analiz sonuçları:

Araştırma sorusu 4: Eğitim programına katılan deney grubundaki uygulama öğretim elemanlarının uygulama sürecine ait eğitimden önceki ve sonraki tutumları arasında anlamlı bir fark var mıdır?

Bu sorunun analizi için 7 nolu form kullanılmıştır. Yedi nolu form 2013 Güz döneminin başında deney grupları için yapılmış olan seminerler öncesi öğretim elemanlarına elden verilmiş ve doldurmaları sağlanmıştır. 2014 Bahar döneminin sonunda da öğretim elemanları bu formu online olarak tekrar doldurmuş ve böylece "UÖE larının eğitimden önceki ve sonraki tutumları arasında anlamlı bir fark var mıdır?" sorusuna cevap aranmıştır. Fakat projenin deney grubunda toplam 8 UÖE görev aldığı için bu veriye t-testi uygulanmamış, sadece ön ve son testteki ortalama ve standart sapma değerleri karşılaştırılmıştır. Aşağıdaki Tablo 26 da analiz sonuçları paylaşılmıştır:

Tablo 26. Deney grubunda görev alan öğretim elemanlarının uygulama sürecine ait eğitim öncesi ve sonrası tutumlarının karşılaştırıldığı form (7 nolu form)

	Ön Test			Son Test		
	N	X	SS	N	X	SS
1- Öğretmenlik uygulaması dersinin bir parçası olduğum için memnunum.	8	5	0	8	5	0
2- Öğretmen adayına sağladığım desteğin miktarının yeterli olduğuna inanıyorum.	8	4,25	0,707	8	4,75	0,462
3- Uygulama öğretim elemanının öğretmenlik uygulaması dersinin çok önemli bir parçası olduğuna inanıyorum.	8	4,875	0,353	8	5	0
4- Öğretmenlik uygulaması sürecinin bir parçası olmaya istekliyim.	8	4,875	0,353	8	5	0
5- Görevimin yüklediği sorumluluklardan memnunum.	8	4,75	0,462	8	5	0
6- Öğretmenlik uygulaması dersinin şu anki uygulama biçimiyle etkili olduğunu düşünüyorum.	8	1,75	0,886	8	2,75	1,752
7- Öğretmenlik uygulaması dersinin gereklilikleri hakkında uygulama öğretmenlerinin yeterince bilgilendirildiğini düşünüyorum.	8	2,625	1,302	8	3,5	1,414
8- Öğretmenlik uygulaması dersi kapsamında görev alan uygulama öğretmenlerinin öğretmen adayına yeterli zaman ayırdığını düşünüyorum.	8	2,375	1,505	8	3,37 5	1,597
9- Öğretmenlik uygulaması dersinin öğretmen adayına dönüt vermek için birçok fırsatlar sunduğunu düşünüyorum.	8	3,75	1,281	8	4,5	1,069
10- Öğretmenlik uygulaması dersinin şu anki uygulamasının öğretmen adaylarının mesleki ihtiyaçlarını karşıladığını düşünüyorum.	8	1,75	0,707	8	2,62 5	1,597
11- Öğretmenlik uygulaması dersinin öğretmen adayının ilk ataması (köy veya kırsal kesime yapılan atamalar) için yeterli ortam sunduğunu düşünüyorum.	8	1,875	1,356	8	2	1,195
12- Öğretmenlik uygulaması dersinin teorik kısmının dönüt için yeterli olduğunu düşünüyorum.	8	2,25	1,035	8	2,75	1,388
13- Öğretmen adayının dönem boyunca en az 2 kez gözlenmesinin yeterli olacağı düşüncesindeyim.	8	2,25	1,488	8	2	1,309
14- Öğretmenlik uygulaması dersi öğretmen adaylarının mesleki gelişimi için gereklidir.	8	4,5	1,069	8	5	0
15- Süreç boyunca uygulama öğretmenin uygulama öğretim elemanı ile eşit bir role sahip olması gerektiğini düşünüyorum.	8	4,375	1,187	8	4,12 5	1,642
16- Öğretmen adayına yalnızca uygulama öğretmenin dönüt vermesinin yeterli olacağını düşünüyorum.	8	1,75	1,164	8	1,62 5	1,060
17- Öğretmen adaylarına sözlü dönüt vermek onların mesleki gelişimi için gereklidir.	8	4,875	0,353	8	5	0
18- Öğretmen adaylarına yazılı dönüt vermek onların mesleki gelişimi için gereklidir.	8	4,75	0,707	8	5	0
19- Gelişime açık alanların belirlenmesi danışman, uygulama öğretmeni ve öğretmen adayının eşit katılımını gerektirir.	8	4,75	0,707	8	5	0
20- Bu süreç öğretmen adaylarının kendi öğretmenlik performanslarını objektif olarak değerlendirmelerine yardımcı olur.	8	4,75	0,707	8	5	0

21- Uygulama öğretmeniyle uygulama öğretim elemanının yapacağı düzenli toplantılar öğretmen adayının gelişimi için gereklidir.	8	4,625	0,744	8	5	0
22- Uygulama öğretim elemanı, uygulama öğretmeni ve öğretmen adayı arasında yapılacak üçlü görüşmeler adayın mesleki gelişimi için gereklidir.	8	4,875	0,353	8	5	0

Yukarıdaki tabloda deney grubundaki UÖE' larının öğretmenlik uygulaması dersine karşı eğitim öncesi ve sonrası tutumları karşılaştırılmıştır. 15. Madde (Süreç boyunca uygulama öğretmenin uygulama öğretim elemanı ile eşit bir role sahip olması gerektiğini düşünüyorum) dışındaki diğer maddelerin ortalamaları KDM'yi yıl boyunca uygulamış olan öğretim elemanlarının tutumlarında projenin sonuçları lehine artış olduğunu göstermektedir.

Ön ve son test karşılaştırıldığında **en çok** artış olan maddeler:

6. Madde: "Öğretmenlik uygulaması dersinin şu anki (KDM uygulanan hali ile) uygulama biçimiyle etkili olduğunu düşünüyorum" (1.75'den 2.75'e 1 puan artış)

8.Madde:" Öğretmenlik uygulaması dersi kapsamında görev alan uygulama öğretmenlerinin öğretmen adayına yeterli zaman ayırdığını düşünüyorum." (2.375'den 3. 75' e 1 puan artış)

7.Madde: "Öğretmenlik uygulaması dersinin gereklilikleri hakkında uygulama öğretmenlerinin yeterince bilgilendirildiğini düşünüyorum." (2.625'den 3.5'a 0.875 puan artış) olarak belirlenmiştir.

Yukarıdaki tüm maddelerde UÖE' larının eğitim almadan önceki ve sonraki durumları karşılaştırılmış ve tutumların 1 ya da 1'e yakın artışlar olduğu tespit edilmiştir.

Buna karşın, ön ve son test karşılaştırıldığında **en az** artış olan maddelerin ise:

3.Madde:" Uygulama öğretim elemanının öğretmenlik uygulaması dersinin çok önemli bir parçası olduğuna inanıyorum" (4.875' den 5'e 0.125 puan artış) ve

4.Madde: "Öğretmenlik uygulaması sürecinin bir parçası olmaya istekliyim" (4.875'den 5'e 0.125 puan artış) olduğu tespit edilmiştir.

Sadece 15. madde (Süreç boyunca uygulama öğretmeninin uygulama öğretim elemanı ile eşit bir role sahip olması gerektiğini düşünüyorum)'nin ortalamasında 4.375'den 4.125'e 0.25 puanlık bir azalma kaydedilmiştir.

Sonuç olarak, analiz sonucu elde edilen veriler eğitim öncesi ve sonrası tutumları karşılaştırıldığında genel olarak deney grubunda görev alan UÖE'nin uygulama sürecine ait tutumlarında artış olduğunu göstermektedir. Bulgular KDM'nin yıl boyunca bu modeli etkin biçimde uygulamış UÖE'lerinin öğretmenlik uygulaması dersine bakış açılarında ve tutumlarında olumlu etki yaptığı ve bu derse karşı önceden sahip oldukları geleneksel tutumlarını olumlu yönde etkilediği sonucunu desteklemektedir.

3.2.5 Beşinci araştırma sorusu için toplanan verilerin analiz sonuçları:

Araştırma sorusu 5: KDM uygulanan öğretmen adaylarının bu model hakkındaki görüşleri nelerdir? Bu soruya cevap vermek için 2 kaynaktan veri toplanmıştır:

- a) KDM uygulanan öğretmen adaylarının doldurduğu 9 nolu form analiz edilmiş ve
- b) (2014) Bahar döneminin sonunda 10 deney 10 kontrol grubundan olmak üzere rastgele seçilmiş 20 öğretmen adayı ile yarı yapılandırılmış görüşmeler yapılmıştır. Görüşmelerde adaylara 19 tane açık uçlu soru yöneltilmiştir. Her iki kaynaktan elde edilen verilerin analiz sonuçları aşağıda rapor edilmiştir:

Dokuz Nolu Formun Analiz Sonuçları:

Bu form "Öğretmenlik Uygulamasını Değerlendirme Formu" KDM ile dönüt almış olan öğretmen adaylarının uygulama öğretim elemanları tarafından uygulanmış olan "Klinik Danışmanlık Modeli" hakkındaki görüşlerini değerlendirmeleri amacı ile hazırlanmıştır. Formda 16 adet 5 li Likert tipi soru bulunmaktadır. Tablo 27' de adayların bu formdaki sorulara verdikleri cevapların ortalama ve standart sapma değerleri verilmiştir.

Tablo 27. Deney grubundaki öğretmen adaylarının “Klinik Danışmanlık Modeli” hakkındaki görüşleri

	Görüşler	N	X	SS
1.	Danışmanımdan mesleki gelişimim için yeteri kadar dönüt aldım.	48	4,43	0,74
2.	Danışmanımın verdiği dönütlerin niteliği mesleki gelişimimi arttırdı.	48	4,58	0,73
3.	Danışmanım okulda dersimi yeteri kadar gözledi.	48	4,62	0,70
4.	Uygulama okulunda verdiğim derslerden sonra danışmanımla güçlü ve zayıf yönlerim, kendimi geliştirmem için yapmam gerekenler hakkında yeteri sayıda toplantı yaptık.	48	4,56	0,87
5.	Danışmanım ve uygulama öğretmenim ile ders anlatma becerilerimi geliştirmeye yönelik hedefler belirleyip, planlar yaptık.	48	4,31	0,94
6.	Danışmanım ve uygulama öğretmenimle birlikte belirlediğimiz plan ve hedefler mesleki becerilerimi geliştirmeme yardımcı oldu.	48	4,60	0,60
7.	Danışmanım dönem boyunca mesleki becerilerimi geliştirebilmem için bana destek oldu.	48	4,64	0,75
8.	Uygulama öğretmenimden mesleki gelişimim için yeterli dönüt aldım.	48	4,60	0,70
9.	Uygulama öğretmenimin verdiği dönütlerin niteliği mesleki gelişimime katkıda bulundu.	48	4,68	0,51
10.	Uygulama öğretmenim dönem boyunca mesleki becerilerimi geliştirebilmem için bana destek oldu.	48	4,62	0,73
11.	Uygulama öğretmenimin sürece katılımı yeterliydi.	48	4,54	0,61
12.	Uygulama öğretmenimle güçlü ve zayıf yönlerim, kendimi geliştirmem için yapmam gerekenler hakkında okulda verdiğim derslerden sonra yeterli sayıda toplantı yaptık.	48	4,62	0,67
13.	Öğretmenlik uygulaması sürecinde almış olduğum dönütler, güçlü yönlerim ve geliştirmem gereken alanlar hakkında net bir fikre sahip olmamı sağladı.	48	4,66	0,72
14.	Öğretmenlik uygulaması süreci mesleki performansımı tarafsız olarak değerlendirmeme yardımcı oldu.	48	4,68	0,748
15.	Öğretmenlik uygulaması dersinin öğretim becerilerimi geliştirmeme yardımcı olduğu inancındayım.	48	4,75	0,52
16.	Öğretmenlik uygulaması dersinin mesleki gelişimime katkıda bulunduğu inancındayım.	48	4,43	0,74

Tablo 27’de sunulan verilerden tüm maddelerin ortalamalarının 5 üzerinden 4’ün üzerinde olduğu görülmektedir. Bu sonuçlar deney grubundaki öğretmen adaylarının “Klinik Danışmanlık Modeli” hakkındaki görüşlerinin olumlu olduğunu göstermektedir.

Ortalaması **en yüksek** olan maddeler:

15. Madde: “Öğretmenlik uygulaması dersinin öğretim becerilerimi geliştirmeme yardımcı olduğu inancındayım.” (X= 4.75),

14. Madde: “Öğretmenlik uygulaması süreci mesleki performansımı tarafsız olarak değerlendirmeme yardımcı oldu.” (X= 4.68),

9. Madde: “Uygulama öğretmenimin verdiği dönütlerin niteliği mesleki gelişimime katkıda bulundu.” (X= 4.68) ve

13. Madde: “Öğretmenlik uygulaması sürecinde almış olduğum dönütler, güçlü yönlerim ve geliştirmem gereken alanlar hakkında net bir fikre sahip olmamı sağladı.” (X= 4.66) olarak tespit edilmiştir.

Buna karşın diğerlerine oranla **en düşük** ortalamaya sahip olan madde:

5. Madde: ” Danışmanım ve uygulama öğretmenim ile ders anlatma becerilerimi geliştirmeye yönelik hedefler belirleyip, planlar yaptık.” (\bar{X} = 4.31) olarak bulunmuştur.

Öğretmen Adayları İle Yapılan Yarı Yapılandırılmış Görüşmelerin Analizi

Görüşmeler deney ve kontrol gruplarından 10’ar tane olmak üzere 20 kişilik bir çalışma grubuyla gerçekleştirilmiştir. Katılımcıların seçilmesinde amaçlı örneklem yöntemi kullanılmıştır. Çünkü amaçlı örneklem yöntemi araştırmacının bilgi açısından zengin durumlar seçmesini sağlayarak araştırma amacı için önem taşıyan konular hakkında büyük miktarda bilgi edinmesine imkan vermektedir (Patton, 2002; Akt. Glesne, 2012). Görüşme yapılan adaylara 19 açık uçlu soru (Bkz Ek 3) yöneltilmiştir. Fakat bu raporda adayların verdiği cevaplar soru bazında değil, olumlu ya da olumsuz olmalarına göre aşağıda verilen iki kategoride analiz edilmiştir:

- a) Projenin deney / kontrol grubunda yer almanın adaylara kazandırdıkları,
- b) Öğretmenlik uygulaması dersinde yaşadıkları sorunlar,

Aşağıdaki bölümde deney ve kontrol gruplarından görüşme yapılan öğretmen adaylarının vermiş olduğu cevaplar yukarıdaki iki kategoriye göre açıklanacak ve adayların değindiği her konuya göre birer örnek paylaşılacaktır:

Deney Grubu Adaylarının Verdiği Cevaplar

Projenin deney grubunda yer almanın adaylara kazandırdıkları

▪ Mesleki Gelişimlerine Katkı

Deney grubundaki öğretmen adayları projenin başında, ortasında ve sonunda mesleki performansları ve ders anlatma becerileri anlamında gelmiş oldukları noktayı karşılaştırdıklarında arada büyük bir fark olduğunu hissetmişlerdir. Aşağıda bir öğretmen adayının projenin başında ve sonunda gelmiş olduğu noktayı benzetme kullanarak karşılaştırdığı cevabı yer almaktadır:

“Ben kendimi projeye başladığım ilk gün sadece oturan bir öğretmen olarak hayal edebiliyordum. İlk dönemin sonunda sınıfta yürüyebilen bir öğretmen olabileceğimin farkına vardım, yılın sonuna doğru geldiğim de artık sınıfın içinde koşabildiğimi ve koşabileceğimi fark ettim. Yalnız 100 metre koşucusuydum ve bu rolümün önümdeki maraton için çok faydalı olacağını düşünüyorum.” (ÖK).

Bir başka öğretmen adayı ise deney grubunda yer alarak KDM ile dönüt almasının mesleki gelişimine vermiş olduğu katkıyı;

“Bu uygulama süreci emeklemekle yürümek arasındaki fark kadar büyük benim için. Hangi dersi anlatmakta yetersizim hangi derste nasıl uygulamalar yapılır, bu konuda çok bilgilendim.” (NU).

Şeklinde ifade etmiştir. Bu ifadelerden de anlaşılacağı gibi KDM'nin yıl boyunca bu model ile dönüt almış olan öğretmen adaylarının mesleki becerilerinin kazandırılmasında olumlu etkisi olduğu görülmektedir.

Mesleki Özgüven Kazandırma

Klinik Danışmanlık Modeli ile dönüt alarak öğretmenlik uygulaması dersini almış olmanın öğretmen adayları üzerindeki diğer olumlu sonuçlarından biri mesleki özgüven ile ilgilidir. Yapılan görüşmelerde adaylar yılsonunda öğretmenlik mesleğine karşı özgüvenlerinin artmış olduğunu aşağıdaki şekilde ifade etmişlerdir:

“Bana bu çalışmanın en büyük katkısı öğretmenlik mesleğini yapabileceğime dair oluşturduğu güven diyebilirim.” (ÖK).

“Projenin bence bana en önemli katkısı, kendime olan güvenimin sağlanması ve çocuklara bir şeyler aktarabildiğimi görmektir.” (FC).

“Kendime güvenim arttı. Önyargılarım azaldı ve kendimi tam anlamıyla bir öğretmen gibi hissetmeye başladım.” (BE).

▪ **Sınıf Yönetiminde Yetkinlik**

Sınıf yönetimi öğretmen adaylarının öğretmenlik uygulaması sırasında en çok sıkıntı yaşadıkları alanlardan biridir. Genel olarak öğretmen adayları uygulama süresince farklı sınıf seviyesine nasıl davranacaklarını bilememekte, sınıfı susturmak ve öğrencilerin dikkatini derse çekmek noktasında yetersiz kalmaktadırlar. Fakat deney grubundaki adaylar diğer gruplara göre dönemin 2. yarısından itibaren günde 6 saat kesintisiz ders anlattıkları ve öğrenci ile aktif olarak daha çok muhatap oldukları için, yıl sonuna gelindiğinde sınıf yönetimi konusunda kendilerini yetkin hissettiklerini ifade etmişlerdir. Görüşme yapılan öğretmen adaylarından biri bu konudaki görüşlerini “*Altı saat bir sınıfta ders nasıl anlatılır bunu gördüm. Artık sınıfta beklenmedik bir durum geliştiğinde pratik çözümler üretebilmeye başladım. En önemlisi tecrübe kazandım. Derslerin işlenişinin nasıl olduğunu bir sınıf nasıl idare edilir plan nasıl hazırlanır, çocuklar hem ders işleyip hem de nasıl eğlendirilir, bunu öğrendim.*” (SB) şeklinde özetlemiştir.

Sınıf yönetimi ilgili olarak bir başka aday görüşlerini şu şekilde dile getirmiştir:

“Bir öğretmen olarak kesinlikle hazırlıklı olduğumu düşünüyorum. Bir sınıfa girdiğimde sınıfı nasıl toparlamam gerektiğini, bir dersi sürecini nasıl geçirmem gerektiğini ve çocuklara nasıl yaklaşmam gerektiğini gayet iyi biliyorum. Bir önceki dönemin üzerine kesinlikle bir şeyler daha koyduğumu düşünüyorum. Özellikle sınıf yönetimi ve dersi planlama konusunda çok büyük ilerleme kat ettim.” (TA).

Bir başka aday ise sınıf yönetimi konusunda kendini yeterli görmesine rağmen, öğrenmenin bir sonu olmadığı gerçeğinden hareketle, mesleğin çok başında bir öğretmen adayı olarak öğrenecek daha çok şeyi olduğunu aşağıdaki biçimde dile getirmiştir:

“Kendimi sınıf yönetimi ve öğrencilerle ilişkiler konusunda yeterli görüyorum. Ama kendini geliştirmenin bir sonu olmadığını, her geçen gün yeni şeyler öğrenip daha iyi bir öğretmen olmam için çabalamam gerektiğini biliyorum. Belki tüm eksikliklerimi gideremedim ya da her açıdan iyi noktaya gelemedim. Ama bunları gerçekleştirmek için atmam gereken en önemli adımı attığımı, ilerlemeye başladığımı düşünüyorum.” (EÖ).

▪ **Fakültede Öğrenilen Teorik Bilginin Okulda Hayata Geçirilmesi**

Projenin deney grubunda yer almanın adaylara kazandırmış olduğu en önemli katkılardan biri de fakültede öğrendikleri teorik bilgileri her hafta düzenli olarak uygulayarak hayata geçirebilmek olmuştur.

Bu gruptaki adaylar haftada 1 saatten başlamak üzere, gitgide artarak son haftalarda haftada 6 saate kadar kesintisiz ders anlatmışlardır. Bu nedenle de kontrol grubundaki adaylar ile kıyaslandığında deney grubu dönemde 27 ders saati daha fazla ders anlatmıştır. Bu konuyla ilgili öğretmen adaylarının aşağıdaki görüşleri bu konuya açıklık getirici özelliktedir:

“Bu ders sayesinde hamdım, piştim ve meslek hayatıma başladığımda gerekli olgunluğu kazanacağıma inanıyorum. Sene boyunca gördüm ki teorik olarak ne kadar bilgiye sahip olursak olalım sınıfla baş başa kalmadan öğretmenlik mesleği öğrenilmemiş.” (SB).

“Bizler ciğerci dükkânına bakan kedilerken, bizi alıp tezgâhın başına geçiren bir uygulamaydı.” (ÖK).

“Belki ukalalık olabilir ama kendimi bir sınıfın öğretmeni olarak düşünebiliyorum. Teoride gördüğüm her şey pratiğe dönüştü. Üniversitede sınıf arkadaşlarıma yapılan sunumların gerçek bir sınıf ortamında uygulamasını gördüm.” (GŞ).

▪ **Ön Görüşme Toplantıları ile Dersi Etkin Biçimde Planlama ve Etkinlik Hazırlama Becerisi Kazanılması**

Deney grubundaki öğretmen adayları anlatacakları her dersin ders planına hem UÖE hem de UÖ'lerinden dönüt almışlar, dönütler doğrultusunda gerekli değişiklikleri yapmışlar ve ders planlarını uygulamaya en uygun hale getirmişlerdir. Böylece bir ders planı doğru biçimde nasıl yazılır? Ders en verimli biçimde nasıl planlanır, bu konularda paydaşlardan kapsamlı olarak geri bildirim almışlardır. Görüşme yapılan adaylardan birkaçı ön görüşme toplantılarının ders planlama ve etkinlik hazırlama becerilerine olan olumlu katkıları aşağıdaki biçimlerde dile getirmişlerdir:

“Planlar daha önceden kontrol edildiği için ders süresinin en verimli şekilde geçmesi adına gerekli önlemler önceden alınmaya çalışıldı.” (SB).

“Bu uygulama sayesinde plan yapmayı etkinlik geliştirmeyi zamanı etkili kullanmayı öğrenmeye başladım.” (SB).

“Planlı davranmayı ve daha çok planlı yaşamayı öğrendim.” (BE).

▪ **Son Görüşme Toplantılarında UÖE ve UÖ'den Alınan Sistemik ve Objektif Dönüt.**

Dönem boyunca her aday için 3 kez olmak üzere tekrarlanan ders sonrası yapılan düzenli değerlendirme toplantılarında öğretmen adayları anlattıkları derslere hem UÖE' larından hem de UÖ'lerinden etkin, sistemik ve objektif dönüt almışlardır. Ders sonrası yapılan 3'lü ya da 4'lü son değerlendirme toplantıları adayların anlattıkları derslerin güçlü ve geliştirilmeye açık alanlarını görmelerine, bir sonraki ders aynı hatayı yinelememek için ne gibi önlemler almaları gerektiğini öğrenmelerine yardımcı olmuştur. Aşağıda son görüşme toplantılarında aldıkları dönütlerin mesleki gelişimlerine sağladığı olumlu katkılara değinen adayların cevapları yer almaktadır:

(BE): "Ders anlatımından sonra yapılan son görüşmede anlatımımız en ince ayrıntılarına kadar irdelendi. Olumlu yönlerimiz takdir edildi, eksik yönlerimiz güzel bir üslupla dile getirilerek eksikliğin ortadan kalkması için çözüm önerileri sunuldu. Son görüşmelerde başkaları tarafından eleştirilmeyi ve öz-eleştiri yapmayı öğrendik. Bizim gözümüzden kaçan şeyleri bizim için önemli insanların dile getirmesi bize farkındalık sağlıyor. Aynı zamanda sadece olumsuzlukları değil, olumlu yanlarımızın da dile getirilmesi ve takdir edilmemiz bizleri mutlu ediyor, başarımızı güdüyor."

(SB): "Son görüşmelerde oldukça önemli dönütler veren hocalarımız bir sonraki ders için neleri tamamlamamız gerektiğini söyleyerek süreçten en yüksek verimi almamızı sağlamıştır. Görüşmeler sonrasında aldığımız dönütler yeterli düzeydedir. Eksik kaldığımız yerleri de söyleyerek bir sonraki dersi daha iyi şekilde işlememizi sağlamışlardır."

(ÖK): "Son görüşmeler gayet verimliydi. En ince ayrıntısına kadar yanırlarımın, doğrularımın farkına varabiliyordum. Aldığım dönütlerin mesleki ve kişisel gelişimim açısından çok yararlı olduğunu düşünüyorum."

diyerek fikirlerini belirtmişlerdir. Görüşme yapılan diğer bir öğretmen adayı da bu son görüşme toplantılarında UÖE ve UÖ'lerinin adayın güçlü ve geliştirilmeye açık noktalarını adayın kendisinin bulmasına yardımcı olduklarını, adaya hazır biçimde doğrudan söylemediklerini ifade etmiştir. Aday bu düşüncesini: "*Dersin sunumu sonrasında yapılan son görüşmelerde dersimizle ilgili yeterli dönütler verildi. Özellikle hocalarımızın bu dönütleri hatalarımızı bize buldurarak yapmaları çok etkili oldu.*" (RG) şeklinde belirtmiştir.

▪ **Düzenli ve Sistemik Dönüt Alma Noktasında Diğer Gruplar ile Aralarındaki Fark**

Deney grubunda görev alan adaylar bu grupta görev almayan arkadaşları ile yıl içinde yaptıkları görüşmelerde, arkadaşlarının anlattıkları derslere UÖE veya UÖ tarafından düzenli ve objektif dönüt almadıklarını öğrenmişlerdir. Arkadaşından bu şekilde dönüt almış bir öğretmen adayı kendisini anlattıkları derslere alınan dönüt anlamında diğer arkadaşları ile karşılaştırmış ve düşüncelerini aşağıdaki biçimde dile getirmiştir:

«Bugün bakıyorum ki birçok arkadaşım sadece birkaç kez ders anlatmış, onda da yeterli dönüt alamamış. Etkinlikleri uygulama noktasında tedirgin. Ben aradaki farkın mesleğimizi yapmaya başladıktan sonra kendini göstereceğini düşünüyorum.» (EÖ)

Yukarıda sunulmuş olan veriler, KDM kapsamında gerçekleştirilmiş olan son görüşme toplantılarının adayların mesleki ve profesyonel gelişimlerine olumlu katkı sağladığı yönündedir. Bu özelliği ile her ders sonrası yapılan ve video kamera ile kayıt altına alınan son görüşme toplantılarının bu projede uygulanan klinik danışmanlık modelinin en güçlü yanlarından biri olduğu söylenebilir.

▪ **Video Kamera Çekimlerinin Adayların Kendilerine olan Güvenlerine Etkisi**

Her öğretmen adayının dersi dönem boyunca 3 kez video kamera ile kayıt altına alınmıştır. Dönem başında kamera karşısında ders anlatmaktan çekinen adaylar dönem sonuna gelindiğinde oldukça rahatlamış, sonrasında ders performanslarını videodan izleyen adaylar derslerinin güçlü ve geliştirilmeye ihtiyaç olan bölümlerini net olarak görebilmiş ve derslerinin kayıt altına alınması adayların kendilerine olan güvenlerini olumlu yönde etkilemiştir. Bu konu ile ilgili iki adayın vermiş olduğu cevaplar aşağıdaki gibidir:

“Kamera önünde dersi işlememiz kendimize olan güvenimizin artmasını sağladı.” (FC).

“Kamera çekimi olması hataların açıkça görülmesi açısından çok olumlu.” (AY).

▪ **Sosyal İlişkilerin Gelişimi**

Son olarak projenin deney grubundaki öğretmen adayları yıl boyunca hem aynı okulda uygulamaya giden arkadaşları, hem deney grubunun farklı okullarındaki arkadaşları, hem UÖ'leri hem de UÖE' ları ile etkin iletişim içerisinde bulunmuşlardır. Bu iletişimden olumlu etkilenen iki öğretmen adayı konu ile ilgili düşüncelerini aşağıdaki biçimde dile getirmişlerdir:

“Yıl boyunca kurduğumuz aktif iletişimler bizim tüm paydaşlarla olan sosyal ilişkilerimizi güçlendirdi.” (FC)

“Uygulamanın veriminin öğretmen adayı-öğretim görevlisi-uygulama öğretmeni arasındaki işbirliği ve samimi ilişkilere bağlı olduğunu düşünüyorum. Ayrıca birlikte sınıfa girdiğimiz diğer öğretmen adayı ile olan iletişimimiz de çok etkili. Bu dört kişi arasında sağlam bir ilişki kurulduğu zaman süreçten üst düzeyde verim almak mümkün.” (EÖ)

Projenin deney grubunda yıl boyunca öğretmenlik uygulamasında yaşanan sorunlar

▪ Projenin KPSS sınavının da yapılacak olduğu son sınıf öğretmen adaylarına uygulanmış olması

Deney grubundan görüşme yapılan adayların yarısı (5) projenin etkili olduğunu, fakat böylesine faydalı bir projenin son sınıfta değil de, daha küçük sınıflarda uygulanmasının daha etkili olabileceğini belirtmişlerdir. Aşağıda bir öğretmen adayının bu konuya değindiği cevabı yer almaktadır:

“Uygulama öğretmenlik becerisi gelişmiş öğretmenlerin yetişmesine katkı sağlamak açısından çok çok iyi. Fakat ülkemizde uygulanmakta olan KPSS sınavının ağırlığı ve yoruculuğu ile birlikte bu uygulamanın getirdiği sorumluluklar öğretmen adaylarının bu uygulamadaki performanslarının düşmesine sebep olabiliyor.” (EÖ).

▪ Plan hazırlamak için harcanan zamanın fazlalığı (4 kişi)

Deney grubunda görev alan adaylar her hafta düzenli olarak ders anlatmış ve anlattıkları her dersin ders planını kapsamlı olarak yazıp hem uygulama öğretmenlerinden, hem de uygulama öğretim elemanlarından dönüt almışlardır. Bu grupta görüşme yapılan adaylardan 4 tanesi en çok sıkıntı çektiği konulardan birinin bu kadar yoğun bir tempoda her hafta ders planı yazmak olduğunu belirtmişlerdir. Aşağıda bir adayın bu konudaki yanıtı yer almaktadır:

“Bu yıl benim için oldukça yoğun bir yıldır. Dershane, okul ve staj bir arada olunca zaman konusunda sıkıntı çektim. Bana en çok sıkıntı yaşatan şey ise her hafta yazdığım ders planları oldu.” (EÖ).

▪ Staja gidilen gün sayısının az olması dolayısıyla yeteri kadar ders anlatamama (3 kişi)

Görüşme yapılan adaylardan 3 tanesi haftada sadece 1 gün staja gitmelerinin mesleki becerilerini gelişmesine yeterli olmadığını ve az zaman süresince okulda kalmalarının az ders

anlatma sürelerini de olumsuz etkilediğini belirtmişlerdir. Bu konu ile ilgili bir aday aşağıdaki cevabı vermiştir:

“Belki daha verimli geçebilmesi için uygulama okuluna haftada bir gün değil de en azından 2 – 3 gün gidebilme şansımız olsa daha verimli geçeceğini düşünüyorum.” (FC).

▪ **Uygulama okullarında göreve başladıklarında gerekli olacak resmi (idari) işlemler konusunda deneyim kazanamamak (3 kişi)**

Deney grubundan görüşme yapılan adaylardan 3 tanesi öğretmenlik uygulaması dersi sonrasında bile hala resmi (idari) işlemler konusunda yeterli bilgiye sahip olamadan stajı bitirdiklerini, bu konuda kendilerini yetkin hissetmediklerini dile getirmişlerdir. Aşağıda bu konuya değinen bir adayın cevabı yer almaktadır:

“Resmi işleri nasıl yürütmem gerektiği hakkında pek bir fikrim yok. Bu konularda verilecek bir seminer işime yarayabilir. Örneğin; okula ilk atandığımızda neler yapacağız?” (TA).

▪ **Ders planları materyal üzerine yoğunlaştığından uygulama sürecinin maliyetli olması (2kişi)**

Deney grubundan görüşme yapılan adaylardan 2 tanesi kendilerinden istenen etkinlik ve materyalleri hazırlamanın onlar için maliyetli olduğuna değinmişlerdir. Aşağıdaki yanıtı veren aday bu noktaya değinmiştir:

“Tek sıkıntım materyal hazırlamaktı. Hemen hemen her derse materyalle giriyorduk. Bu da bize maliyetli geliyordu.” (TA)

Kontrol Grubu Adaylarının Verdiği Cevaplar

Kontrol Grubu Adaylarının Öğretmenlik Uygulaması Dersinde Yaşadıkları Sorunlar

▪ **Uygulamaların hiç değerlendirilmiyor olması (6 kişi)**

Görüşme yapılan adaylardan 6 tanesi kontrol gruplarında adayların yapmış olduğu uygulamaların hiçbir şekilde değerlendirilmediğine değinmişlerdir. Bu konuda adaylar kendilerini deney grubu ile karşılaştırmakta ve deney grubundaki adayları bu noktada çok daha şanslı olarak değerlendirmektedirler. Aşağıdaki örnek cevap bu soruna değinen bir adaydan alınmıştır:

“Bireysel anlamda bize hiç zaman ayrılmadı. Kesinlikle yetersiz buluyorum. Zaman ayrılıysaydı bir ilerleme kaydedebilirdik. Kontrol grubunda olduğumuz için birçok eksiklik yaşadık. Deney gruplarını düşünerek cevap verirsem uygulamanın onlar için çok daha faydalı olacağını görebiliyorum.” (ZB)

▪ **Ders anlatımlarının UÖE tarafından hiç gözlemlenmemiş olması (6 kişi)**

Kontrol grubundan görüşme yapılan 10 adaydan 6 tanesi yıl boyunca ders anlatımlarının uygulama öğretim elemanları tarafından hiç gözlemlenmediğini, ilk hafta yapılan tanışma toplantısı ardından kendileriyle ilgilenilmediğini ifade etmişlerdir. UÖE'ı tarafından hiç gözlemlenmeyen bir adayı cevabı aşağıdaki gibidir:

“Anlattığım dersi üniversiteden gelen hocam hiç gözlemlemedi. Onun için verdiği dönütün yeterli olup olmadığı konusunda yorum yapamam. İlk dönem de aynı öğretim elemanı ile çalıştım. İlk gün ne yapacağımız anlatıldı sonrasında sadece ben bir sorum olduğu zaman hocaya ulaştım.” (EÖ).

▪ **Ders anlatım öncesi veya sonrası uygulama öğretim elemanlarından hiç dönüt almamış olmaları (6 kişi)**

Kontrol grubu adaylarından 6 tanesi uygulama öğretim elemanlarından ders anlatmadan önce ve sonra hiçbir şekilde dönüt almadıklarını belirtmişlerdir. Aşağıda uygulama öğretim elemanından dönüt alamamış olan bir öğretmen adayının bu konudaki cevabı yer almaktadır:

“Yapıcı dönütlerin eksikliği yapılan çekimlere yorum yapılmaması neyi doğru yaptığımı neyi yanlış yaptığımı neyi daha iyi yapmam gerektiğini uzman bir ağızdan dinlemek benim açımdan çok daha verimli olurdu.” (EÖ).

▪ **Ders öncesi veya sonrası uygulama öğretmenlerinden dönüt alınamamış olması (4 kişi)**

Kontrol grubundan 4 aday sınıflarına yerleştikleri uygulama öğretmenlerinden ders anlatmadan önce ve sonra anlattıkları dersin niteliği açısından dönüt alamadıklarını ifade etmişlerdir. Aşağıda uygulama öğretmeninden dönüt almayan bir adayın yanıtı yer almaktadır:

“Öğretmenim ders sonrası bana hiçbir şekilde dönüt vermedi. Hâlbuki ben eksiklerimi, güzel yaptığım şeyleri merak ediyordum, bilmek istiyordum. Dönüt almaya ihtiyacım vardı. Öğretmenimin yorum yapmaması beni çok üzmüştü.” (ZB).

▪ **Uygulama öğretmeni ve öğretim elemanının ortak bir değerlendirme yapmamış olması (5 kişi)**

Kontrol grubundaki adayları yarısı (5) uygulama öğretim elemanı ile uygulama öğretmenlerinin bir araya gelerek adayın dönem içindeki genel performansı hakkında ortak bir değerlendirme yapmadıklarını ifade etmişlerdir. Aşağıda bu soruna değinen bir öğretmen adayının yanıtı yer almaktadır:

“Uygulama öğretim elemanımız okulu hiç ziyarete gelmedi. Gelseydi belki uygulama öğretmenim ile birlikte uygulamayı daha ciddiye alabilirdi, görev ve sorumlulukları akıllarına gelirdi.” (NF).

▪ **Üniversiteden uygulama okullarına herhangi bir bilgi akışı sağlanamamış olması (2 kişi)**

Görüşme yapılan adaylardan 2 tanesi kontrol gruplarında uygulama öğretmenlerinin adayların fakültede öğrendikleri yeni yöntem ve teknikleri kendi sınıflarında uygulama noktasında özgür olamadıklarını, öğretmenlerin buna izin vermediklerini ve böylece fakülteden uygulama okullarına bilgi akışının gerçekleşemediğine değinmişlerdir. Aşağıda bu sorunu okulunda yoğun biçimde yaşamış olan bir adayın dönütü yer almaktadır:

“Öğrencilerimin eğlenerek öğrenmelerini sağlamak için de bilgi verirken oyun oynamak değil de; oyun oynarken bilgiyi edinmelerini yeğledim. Fakat uygulama öğretmenimiz tarafından bu yönüm çok fazla kabul görülmedi. Müfredatı yetiştiremeyeceğimi, ders boyu elimde kılavuz kitabın olmadığını hatta çocuklara sürekli kitaplarındaki etkinlikleri yaptırılmaması söylediler.” (FH).

▪ **Uygulama okulundaki öğretmenlerin öğretmenlik uygulaması dersi hakkında yeteri kadar verimli ve donanımlı olmaması (4 kişi)**

Geleneksel sistemde öğretmenlik uygulaması dersleri kapsamında okullara uygulamaya giden öğretmen adaylarına danışmanlık yapmak, adayların okul ortamına alışmalarına yardımcı olmak, mesleki gelişimlerine destek olmak ve adaylara anlattıkları derslere yönelik dönüt vermek için okul idarecilerinin her dönem başında “uygulama koordinatörü” olarak seçtikleri öğretmenler genel olarak herhangi bir eğitim almamaktadırlar. Eğitim almadıkları için adayların girdikleri sınıflarda anlattıkları *derslere* objekif dönüt vermek noktasında yetersiz kalmaktadırlar. Aşağıda kontrol grubundan bir adayın uygulama öğretmenin yetersiz oluşu ve okulda rol model olacak bir öğretmen bulamamış olması ile ilgili olarak vermiş olduğu cevap yer almaktadır:

“Öğretmenlik uygulaması için üniversitemiz okulları seçiyor. Bence öğretmen seçilmeli. Gittiğimiz okul çok iyi olabiliyor. Ama derse girdiğimizde bize rol model olabilecek bir öğretmen yok.” (ZB).

▪ **Uygulama okulunda bir öğretmen gibi görülmemiş olmaları (5 kişi)**

Öğretmen adayları okula ilk kez gidip öğrencilerin karşısına ilk kez çıktıklarında, o sınıfın kendi öğretmeni tarafından “Üniversiteden abi ve ablalarınız geldi. Bu dönem sınıfımızda staj yapacaklar.” Gibi bir ifade kullanması, öğrencilerin öğretmen adaylarını bir dönem boyunca “abi” ya da “abla” olarak kabul etmelerine “öğretmen” gibi görmemelerine sebebiyet vermektedir. Bu durum adaylar derse girdiğinde öğrencilerin onları ciddiye alıp dinlememelerine ve sınıf yönetimi konusunda sıkıntı yaşamalarına neden olmaktadır. Öğretmen adayları öğrencilere “abi, abla” olarak değil de “öğretmen” olarak tanıtılmak ve öğrenciler tarafından öğretmen olarak kabul görmek istemektedirler. Aşağıdaki cevabı veren aday bu sorunu dile getirmektedir:

“Öğrenciler bizi abla gibi gördü ve bizim anlattığımız ders saatlerini onlar için dersten kaçma, bir serbest etkinlik dersi gibi gördüler. Bize istediklerini yaptırmaya çalıştılar. Sözümüzü dinletmede çok sıkıntı çektik.” (CA).

▪ **Uygulama günlerinin yetersizliği (5 kişi)**

Deney grubunda olduğu gibi kontrol grubundaki adaylar da haftada 1 gün okula uygulamaya gitmenin mesleki gelişimleri için hiç yeterli olmadığını düşünmektedirler. Aşağıdaki cevabı veren aday bu soruna değinmektedir:

“Stajın “her hafta bir gün” şeklinde değil de toplamda bir ay her gün giderek daha verimli olacağını düşünüyorum. Bu bir aylık süreçte, öğretmen adayları meslek hayatlarında ulaşacakları performansı gerçeğe en yakın biçimde gösterebilirler.” (GB).

▪ **Üniversitede öğrenilen birçok dersin sadece teoride kalması (5 kişi)**

Bu gruptan görüşme yapılan adayların yarısı (5) adaylar fakültede almış oldukları teorik derslerin uygulamada yetersiz kaldığını, uygulamaya gittikleri okullarda teorik bilgileri uygulamak için yeterli fırsat bulamadıklarını ve uygulamayı tamamladıkları halde kendilerini bu mesleği uygulamak noktasında yetkin hissetmediklerini belirtmişlerdir. Aşağıda bu soruna değinen bir adayın yanıtı yer almaktadır:

“Okulda aldığımız birçok dersin sadece teoride kaldığını yaptığımız uygulamada anladım. Uygulama kendimi geliştirmemi sağladı ama hiçbir yönden yeterli görmüyorum kendimi.” (H.T).

3.2.6 Beklenti Anketlerinden Elde Edilen Bulgular

Yukarıdaki anketlere ek olarak projede aşağıda adı geçen 3 beklenti anketi kullanılmıştır:

- I. 10a- Öğretmen Adaylarının Rolü Hakkındaki Beklenti Anketi**
- II. 10b- Uygulama Öğretim Elemanının Rolü Hakkındaki Beklenti Anketi**
- III. 10c- Uygulama Öğretmeninin Rolü Hakkındaki Beklenti Anketi**

Her paydaştan kendileri dışındaki diğer 2 paydaşın rolleri hakkındaki beklenti anketlerini doldurması istenmiştir. Beklenti anketleri paydaşlar tarafından yıl içinde farklı zamanlarda 3 kez doldurulmuştur:

1. Eğitim öğretim dönemi başlamadan önce KDM bilgilendirme seminerleri öncesi elden kağıt üzerinde,

2. 2013 Güz dönemi sonunda Google doc formu biçiminde çevrimiçi olarak ve

3. 2014 Bahar dönemi sonunda Google doc formu biçiminde çevrimiçi olarak.

Bu nedenle aşağıda verilen tablolarda veriler “sene başı görüşler”, “birinci dönem sonu görüşler” ve “ikinci dönem sonu görüşler” olmak üzere 3 grup halinde sunulmuştur.

Aşağıdaki Tablo 28’ de **10a kodlu “Öğretmen Adaylarının Rolü Hakkındaki Beklenti Anketi”** ne UÖE’lerinin vermiş olduğu yanıtların ortalama ve standart sapma değerleri verilmektedir:

10a- Öğretmen Adaylarının Rolü Hakkındaki Beklenti Anketine Ait Bulgular

Tablo 28. Uygulama öğretim elemanının öğretmen adaylarının rolü hakkındaki beklentileri anketi

	Sene Başı Görüşler			Birinci Dönem Sonu Görüşler			İkinci Dönem Sonu Görüşler		
	N	X	SS	N	X	SS	N	X	SS
1. Uygulama öğretmenin ünite ve günlük planlarına çalışmak	8	3,00	1,07	7	3,00	1,00	6	3,17	1,17
2. Bir üniteyi bağımsız olarak planlanmak	8	2,25	1,04	7	2,43	1,40	6	3,17	1,33
3. Kendi öğretim etkinlikleri için yazılı ders planları geliştirmek	8	3,75	0,46	7	4,00	0,00	6	3,83	0,41
4. Ders planı yazmak için tutarlı bir format kullanmak	8	3,88	0,35	7	4,00	0,00	6	4,00	0,00
5. Ders planlarını uygulama öğretmenine öğretimden önce teslim etmek	8	3,88	0,35	7	4,00	0,00	6	4,00	0,00
6. Ders planlarını uygulama öğretmenin önerileri doğrultusunda gözden geçirmek işbirliği içinde planlama oturumları düzenlemek	8	3,88	0,35	7	4,00	0,00	6	4,00	0,00
7. Uygulama öğretmeni ders anlatırken notlar almak	8	3,75	0,71	7	4,00	0,00	6	3,83	0,41
8. Eğer not alınmış ise bu notları uygulama öğretmeni ile paylaşmak	8	3,75	0,46	7	4,00	0,00	6	3,83	0,41
9. Ders anlatmaya başlamadan önce sınıfta en az bir hafta gözlem yapmak	8	3,75	0,46	7	3,86	0,38	6	3,83	0,41
10. Başka bir öğretmen adayının ders anlatımını izlemek	8	3,88	0,35	7	3,86	0,38	6	4,00	0,00
11. Öğretmen adayının ders anlatımı sırasında öğrencilerin sınıf içi tutum ve davranışlarını incelemek gözlemleri ile ilgili dönütler yazmak.	8	3,88	0,35	7	4,00	0,00	6	4,00	0,00
12. Çocukları sınıf dışındaki okul koşullarında gözlemek	8	3,63	0,74	7	3,43	0,79	6	4,00	0,00

13. Uygun malzemenin bulunmaması halinde kendi öğretim malzemesini yaratmak	8	3,88	0,35	7	4,00	0,00	6	4,00	0,00
14. Kendi öğretiminde hayal gücünü ve yaratıcılığını göstermek	8	3,88	0,35	7	4,00	0,00	6	4,00	0,00
15. Farklı becerilerdeki gruplara öğretim yapmak	8	3,75	0,71	7	4,00	0,00	6	4,00	0,00
16. Uygulama öğretmenin uyguladığı öğretim programını aynen takip etmek	8	2,75	0,71	7	3,29	0,76	6	3,50	0,55
17. Öğretmenlik uygulaması dönemi ya da sürecinde birden fazla sınıf seviyesinde öğretim yapmak	8	3,25	1,04	7	3,71	0,76	6	4,00	0,00
18. Sınavları oluşturmak, uygulamak ve değerlendirmek	8	3,50	0,76	7	3,57	0,53	6	3,67	0,52
19. Sınav-dışı değerlendirme yöntemleri kullanmak	8	3,50	0,76	7	4,00	0,00	6	3,50	0,55
20. Gerekli sarf ve öğretim malzemelerini talep etmek	8	3,50	0,53	7	3,71	0,49	6	3,83	0,41
21. Uygulama öğretmeni tarafından yapılan sınavları ve verilen ödevleri düzeltmek	8	3,13	0,99	7	2,71	0,95	6	2,83	1,17
22. Kaynak kitapları değerlendirmek	8	3,13	0,83	7	3,43	0,53	6	3,00	0,89
23. Günlük bir deneyim defteri tutmak	8	3,63	0,74	7	3,71	0,49	6	3,67	0,52
24. Öğretmenlik uygulaması başlamadan önce uygulama öğretmeniyle irtibata geçmek	8	3,50	0,76	7	3,86	0,38	6	4,00	0,00
25. Sınıftaki çocuklarla ilgili anekdotlar halinde kayıt tutmak	8	3,63	0,52	7	4,00	0,00	6	3,83	0,41
26. Uygulama öğretmeniyle görüşmeler için okul öncesi veya sonrasında mevcut bulunmak	8	3,50	0,76	7	4,00	0,00	6	4,00	0,00
27. Öğretmenlik uygulaması seminer etkinliklerini uygulama öğretmeniyle tartışmak.	8	3,50	0,76	7	3,43	1,13	6	4,00	0,00

Yukarıdaki tablodan elde edilen verilere göre UÖE' larının ÖA'larından "sene başı ve birinci dönem sonu" beklentilerinin ortalamaları karşılaştırıldığında 27 maddeden 4 maddede düşüş olduğu tespit edilmiştir.

Bu maddeler:

10. Madde: "Başka bir öğretmen adayının ders anlatımını izlemek"

12. Madde: "Çocukları sınıf dışındaki okul koşullarında gözlemek"

21. Madde: "Uygulama öğretmeni tarafından yapılan sınavları ve verilen ödevleri düzeltmek" ve

27. Madde: "Öğretmenlik uygulaması seminer etkinliklerini uygulama öğretmeniyle tartışmak" dir.

Bu maddelerin tümünde paydaşların birinci dönem sonu beklentilerinde sene başındaki beklentilerine oranla azalma olmuştur. Fakat ortalamalar 10, 12 ve 27. maddelerde ikinci dönem sonunda tekrar artarak sene başı ortalamasının üstüne çıkmıştır. Sadece 21. maddede ikinci dönem sonunda artış (X=2.83) olmasına rağmen bu artışın sene başından (X=3.13) daha yüksek olmadığı tespit edilmiştir.

Aşağıdaki Tablo 29’ da 10a kodlu “**Öğretmen Adaylarının Rolü Hakkındaki Beklenti Anketi**” ne UÖ’lerinin vermiş olduğu yanıtların ortalama ve standart sapma değerleri verilmektedir:

Tablo 29. Uygulama öğretmenin öğretmen adaylarının rolü hakkındaki beklentileri anketi

	Sene Başı Görüşler			Birinci Dönem Sonu Görüşler			İkinci Dönem Sonu Görüşler		
	N	X	SS	N	X	SS	N	X	SS
1. Uygulama öğretmenin ünite ve günlük planlarına çalışmak	22	4,00	0,00	13	3,61	0,50	13	3.38	0.96
2. Bir üniteyi bağımsız olarak planlanmak	22	3,00	0,82	13	3,07	0,95	13	3.15	1.06
3. Kendi öğretim etkinlikleri için yazılı ders planları geliştirmek	22	3,45	0,51	13	3,92	0,27	13	3.46	0.87
4. Ders planı yazmak için tutarlı bir format kullanmak	22	3,41	0,59	13	3,84	0,37	13	3.61	0.50
5. Ders planlarını uygulama öğretmene öğretimden önce teslim etmek	22	3,68	0,48	13	4,00	0,0	13	4.0	0.0
6. Ders planlarını uygulama öğretmenin önerileri doğrultusunda gözden geçirmek işbirliği içinde planlama oturumları düzenlemek	22	3,50	0,60	13	4,00	0,0	13	4.0	0.0
7. Uygulama öğretmeni ders anlatırken notlar almak	22	3,82	0,39	13	3,84	0,37	13	3.84	0.37
8. Eğer not alınmış ise bu notları uygulama öğretmeni ile paylaşmak	22	3,68	0,48	13	3,76	0,43	13	3.69	0.48
9. Ders anlatmaya başlamadan önce sınıfta en az bir hafta gözlem yapmak	22	3,68	0,48	13	4,00	0,0	13	3.92	0.27
10. Başka bir öğretmen adayının ders anlatımını izlemek	22	3,41	0,50	13	3,92	0,27	13	3.69	0.48
11. Öğretmen adayının ders anlatımı sırasında öğrencilerin sınıf içi tutum ve davranışlarını incelemek gözlemleri ile ilgili dönütler yazmak.	22	3,73	0,46	13	3,92	0,27	13	3.84	0.37
12. Çocukları sınıf dışındaki okul koşullarında gözlemek	22	3,32	0,72	13	3,46	0,87	13	3.53	0.51
13. Uygun malzemenin bulunmaması	22	3,64	0,49	13	3,92	0,27	13	3.84	0.37

halinde kendi öğretim malzemesini yaratmak									
14. Kendi öğretiminde hayal gücünü ve yaratıcılığını göstermek	22	3,77	0,43	13	3,84	0,37	13	4.0	0.0
15. Farklı becerilerdeki gruplara öğretim yapmak	22	3,59	0,50	13	3,84	0,37	13	3.84	0.37
16. Uygulama öğretmenin uyguladığı öğretim programını aynen takip etmek	22	2,82	0,96	13	3,07	0,86	13	3.15	0.68
17. Öğretmenlik uygulaması dönemi ya da sürecinde birden fazla sınıf seviyesinde öğretim yapmak	22	3,45	0,60	13	3,61	0,76	13	4.0	0.0
18. Sınavları oluşturmak, uygulamak ve değerlendirmek	22	3,50	0,51	13	2,76	1,09	13	2.92	1.18
19. Sınav-dışı değerlendirme yöntemleri kullanmak	22	3,27	0,70	13	3,61	0,65	13	3.46	0.87
20. Gerekli sarf ve öğretim malzemelerini talep etmek	22	3,23	0,81	13	3,46	0,51	13	3.46	0.51
21. Uygulama öğretmeni tarafından yapılan sınavları ve verilen ödevleri düzeltmek	22	2,77	1,15	13	2,38	1,19	13	2.07	1.11
22. Kaynak kitapları değerlendirmek	22	3,14	0,56	13	2,76	1,16	13	2.76	1.01
23. Günlük bir deneyim defteri tutmak	22	3,41	0,50	13	3,61	0,50	13	3.46	0.51
24. Öğretmenlik uygulaması başlamadan önce uygulama öğretmeniyle irtibata geçmek	22	3,77	0,43	13	3,92	0,27	13	3.84	0.37
25. Sınıftaki çocuklarla ilgili anekdotlar halinde kayıt tutmak	22	3,41	0,59	13	3,61	0,50	13	3.30	0.48
26. Uygulama öğretmeniyle görüşmeler için okul öncesi veya sonrasında mevcut bulunmak	22	3,55	0,51	13	3,69	0,48	13	3.46	0.87
27. Öğretmenlik uygulaması seminer etkinliklerini uygulama öğretmeniyle tartışmak.	22	3,36	0,73	13	3,53	0,51	13	3.30	0.48

Yukarıdaki tabloda sunulan maddelerden yaklaşık olarak yarısında (13 maddede) uygulama öğretmenlerinin öğretmen adaylarından beklentilerinin sene başına oranla birinci dönemin sonunda arttığı, fakat ikinci dönem sonunda azalma olduğu görülmektedir.

Örneğin,

4. Madde (Ders planı yazmak için tutarlı bir format kullanmak): UÖ' lerinin adaylardan bu konudaki beklenti ortalamaları sene başında ($X=3.41$) iken, bu ortalama değer birinci dönemin sonunda artmış ($X=3.84$) ve ikinci dönem ise azalarak ($X=3.61$)' e düşmüştür. Deney grubundaki adaylardan hem UÖE hem de UÖ'leri tarafından yıl boyunca tutarlı bir format kullanarak ders planı yazmaları beklenmiştir. Bu ve azalma olan diğer maddenin ortalamalarının

yıl içinde önce artıp sonra azalmasının UÖ' lerinin bu maddelerde değinilen konular hakkındaki 1. ve 2. dönemdeki motivasyonlarının farklılığı ve sınıflarına yerleşen öğretmen adaylarının genel performansları ile ilgili olabileceği düşünülebilir.

Buna karşın veriler, 1.(Uygulama öğretmenin ünite ve günlük planlarına çalışmak), 21.(Uygulama öğretmeni tarafından yapılan sınavları ve verilen ödevleri düzeltmek) ve 22.(Kaynak kitapları değerlendirmek) maddelerin ortalamalarında yıl içinde düzenli düşüş olduğunu göstermektedir. Bu maddelerden 21. maddeden elde edilen sonuç UÖE'nin ÖA hakkındaki beklentileri için de geçerlidir. Bir başka deyişle, ne UÖE'leri ne de UÖ'leri adaylardan uygulama öğretmeni tarafından yapılan sınavları ve verilen ödevleri düzeltmelerini beklememektedirler. Ek olarak veriler öğretmenlerin adaylardan kendi ünite ve günlük planlarına çalışmalarını ve kaynak kitapları değerlendirmelerini beklemediklerini göstermektedir. Bu 3 maddede değinilen konular proje kapsamında deney grubundaki adayların sorumlulukları arasında yer almamaktadır.

Diğer tüm maddelerde (2, 5, 6, 7, 12, 15, 16, 17 ve 20. maddeler) sene başı, birinci dönem ve ikinci dönem karşılaştırıldığında düzenli artış olduğu görülmektedir. Bu maddelerde değinilen konular deney grubundaki adayların uygulama öğretmenleri ile ilgili yapmaları gereken çalışmaları kapsamaktadır. Örneğin, ders planlarını uygulama öğretmene öğretimden önce teslim etmek ve uygulama öğretmeni ders anlatırken notlar almak ve uygulama öğretmenin uyguladığı öğretim programını aynen takip etmek gibi.

10b- Uygulama Öğretim Elemanının Rolü Hakkındaki Beklenti Anketine Ait Bulgular

Aşağıdaki Tablo 30' da **10b kodlu "Uygulama Öğretim Elemanının Rolü Hakkındaki Beklenti Anketi"**'ne UÖ'lerinin vermiş olduğu yanıtların ortalama ve standart sapma değerleri verilmektedir.

Genel olarak aşağıdaki tabloda sunulan veriler:

7 madde için birinci dönem sonu itibarı ile önce azalma, ikinci dönem sonunda artış;

4 madde için yıl içinde düzenli artış;

3 madde için birinci dönem sonu itibarı ile önce azalma, sonra madde ortalamasında sabitlik ve

3 madde için de birinci dönem sonu itibarı ile önce artış sonra madde ortalamasında sabitlik olduğunu göstermektedir.

Tablo 30. Uygulama öğretmenin uygulama öğretim elemanının rolü hakkındaki beklentileri anketi

	Sene Başı Görüşler			Birinci Dönem Sonu Görüşler			İkinci Dönem Sonu Görüşler		
	N	X	SS	N	X	SS	N	X	SS
1. Öğretmen adayının günlük planlarına çalışmak	22	3,36	0.58	13	3.23	0.83	13	3,53	0,87
2. Ders planlarının geliştirilmesinde öğretmen adayı ile beraber çalışmak	22	3,59	0.50	13	3.69	0.48	13	3,84	0,37
3. Uygulama öğretmeni ve öğretmen adayı ile işbirlikçi planlama oturumları düzenlemek	22	3,72	0.45	13	3.84	0.37	13	3,84	0,37
4. Uygulama öğretmenleri kurulu ile hizmet içi planlama oturumları düzenlemek	22	3,45	0.50	13	3.38	0.50	13	3,76	0,43
5. Öğretmen adayına verilmiş olan sınıftaki öğrencileri gözlemek	22	3,77	0.42	13	3.69	0.85	13	3,69	0,48
6. Öğretmen adayı ders anlatırken notlar almak	22	3,68	0.47	13	4.0	0.0	13	4,00	0,00
7. Eğer not alınmış ise bu notları uygulama öğretmeni ile paylaşmak	22	3,86	0.35	13	3.76	0.43	13	3,76	0,43
8. Eğer not alınmış ise bu notları öğretmen adayı ile paylaşmak	22	3,77	0.42	13	4.0	0.0	13	4,00	0,00
9. Değerlendirme sorumluluğunu öğretmen adayı ile paylaşmak	22	3,81	0.39	13	3.84	0.37	13	4,00	0,00
10. Değerlendirme sorumluluğunu öğretmen adayı ve uygulama öğretmeni ile paylaşmak	22	3,72	0.45	13	3.92	0.27	13	4,00	0,00
11. Üniversite tarafından tasarlanan değerlendirme yöntemlerini uygulamak	22	3,72	0.45	13	3.84	0.37	13	3,69	0,48
12. Uygulama öğretmenine görevini yürütmesinde yardımcı olmak	22	3,81	0.39	13	3.53	0.96	13	3,92	0,27
13. Öğretmen adayı ve uygulama öğretmeni arasında irtibat sorumlusu olmak	22	3,63	0.49	13	3.46	0.87	13	3,46	0,96
14. Öğretmen adayının devlet okulu ve üniversite politikalarına uyumunda yardımcı olmak	22	3,45	0.59	13	3.61	0.50	13	3,69	0,48
15. Öğretmen adayı için kaynak danışman olarak hizmet etmek	22	3,77	0.70	13	3.46	0.87	13	3,61	0,86
16. Öğretmen eğitim programının tümünün geliştirilmesinde üniversite personeli ile çalışmak	22	3,77	0.42	13	3.30	0.85	13	3,69	0,48
17. Uygulama okullarında öğretmenler kurulu toplantılarına katılmak	22	3,40	0.59	13	3.07	0.95	13	3,15	0,68
18. Tüm okul programının gelişimi yönünde çalışmak	22	3,59	0.50	13	2.92	1.25	13	3,38	0,86

En çok 7 maddede görülen önce bir miktar azalma ve yılsonunda artış UÖ' lerinin UÖE' lerinin rolü hakkındaki beklentilerinde yılsonu itibarı ile önemli artışların olduğunun göstergesidir.

Örneğin; 12. Maddenin (Uygulama öğretmenine görevini yürütmesinde yardımcı olmak) sene başı ortalaması $X=3.81$ iken birinci dönemin sonunda bu değer $X= 3.53$ 'e düşmüş, yılsonunda ise $X=3.92$ 'ye yükselmiştir. Birinci dönemin sonundaki azalmanın sebebi verilen KDM seminerlerinin 1. dönemin başında verilip, dönem sonunda tekrar edilmemesi olabilir. İkinci dönem sonunda UÖ' lerinin UÖE' larına karşı beklentilerin tekrar artması Facebook kullanılarak Bahar dönemi boyunca deney grubuna yapılan sık hatırlatmalar olabilir.

Ek olarak, anketteki 4 maddenin (2, 9, 10 ve 14. maddeler) ortalamalarında düzenli artışın görülmesi ise deney grubunda görev alan öğretmenlerin UÖE' larından KDM kapsamındaki beklentilerinde yıl içinde düzenli artışın olduğunu göstermektedir. Bu beklentiler tablo verilerine göre: ders planlarının geliştirilmesinde öğretmen adayı ile beraber çalışmak ($X=3.59$, $X=3.84$) ; değerlendirme sorumluluğunu öğretmen adayı ile paylaşmak ($X=3.81$, $X=4.00$); değerlendirme sorumluluğunu öğretmen adayı ve uygulama öğretmeni ile paylaşmak ($X=3.72$, $X=4.00$); ve öğretmen adayının devlet okulu ve üniversite politikalarına uyumunda yardımcı olmak ($X=3.45$, $X=3.69$) dır.

Aşağıdaki Tablo 31' de **10b kodlu “Uygulama Öğretim Elemanının Rolü Hakkındaki Beklenti Anketi”**ne ÖA'larının vermiş olduğu yanıtların ortalama ve standart sapma değerleri verilmektedir.

Tablo 31'de sunulan değerler 14 maddede sene başından ikinci döneme adayların UÖE'ları hakkındaki beklenti ortalamalarında artış, 4 madde de ise azalma olduğunu göstermektedir. Genel olarak adayların UÖE' ları hakkındaki beklentileri yılbaşından sonuna doğru artmış olmasına rağmen; anketteki 8, 9, 10 ve 15. maddelerde beklentilerde 0,1, 0.04, 0.02 ve 0.02 düzeylerinde azalma olduğu görülmektedir.

Azalma tespit edilen maddeler:

8: Eğer not alınmış ise bu notları öğretmen adayı ile paylaşmak;

9: Değerlendirme sorumluluğunu öğretmen adayı ile paylaşmak

10: Değerlendirme sorumluluğunu öğretmen adayı ve uygulama öğretmeni ile paylaşmak

15: Öğretmen adayı için kaynak danışman olarak hizmet etmektir.

Tablo 31. Öğretmen adaylarının uygulama öğretim elemanının rolü hakkındaki beklentileri anketi

	Sene Başı Görüşler			İkinci Dönem Sonu Görüşler		
	N	X	SS	N	X	SS
1. Öğretmen adayının günlük planlarına çalışmak	46	3,52	0,65	47	3,68	0,51
2. Ders planlarının geliştirilmesinde öğretmen adayı ile beraber çalışmak	46	3,65	0,48	47	3,72	0,49
3. Uygulama öğretmeni ve öğretmen adayı ile işbirlikçi planlama oturumları düzenlemek	46	3,58	0,58	47	3,80	0,44
4. Uygulama öğretmenleri kurulu ile hizmet içi planlama oturumları düzenlemek	46	3,23	0,76	47	3,57	0,49
5. Öğretmen adayına verilmiş olan sınıftaki öğrencileri gözlemek	46	3,78	0,55	47	3,80	0,49
6. Öğretmen adayı ders anlatırken notlar almak	46	3,82	0,48	47	3,87	0,33
7. Eğer not alınmış ise bu notları uygulama öğretmeni ile paylaşmak	46	3,84	0,41	47	3,87	0,33
8. Eğer not alınmış ise bu notları öğretmen adayı ile paylaşmak	46	3,95	0,29	47	3,85	0,35
9. Değerlendirme sorumluluğunu öğretmen adayı ile paylaşmak	46	3,89	0,37	47	3,85	0,41
10. Değerlendirme sorumluluğunu öğretmen adayı ve uygulama öğretmeni ile paylaşmak	46	3,89	0,37	47	3,87	0,39
11. Üniversite tarafından tasarlanan değerlendirme yöntemlerini uygulamak	46	3,45	0,62	47	3,53	0,58
12. Uygulama öğretmene görevini yürütmesinde yardımcı olmak	46	3,63	0,60	47	3,72	0,49
13. Öğretmen adayı ve uygulama öğretmeni arasında irtibat sorumlusu olmak	46	3,10	0,84	47	3,46	0,74
14. Öğretmen adayının devlet okulu ve üniversite politikalarına uyumunda yardımcı olmak	46	3,58	0,65	47	3,85	0,35
15. Öğretmen adayı için kaynak danışman olarak hizmet etmek	46	3,82	0,38	47	3,80	0,39
16. Öğretmen eğitim programının tümünün geliştirilmesinde üniversite personeli ile çalışmak	46	3,45	0,58	47	3,57	0,58
17. Uygulama okullarında öğretmenler kurulu toplantılarına katılmak	46	3,15	0,84	47	3,38	0,70
18. Tüm okul programının gelişimi yönünde çalışmak	46	3,32	0,81	47	3,36	0,81

Aslında bu maddenin ortalamalarında da yılsonunda artış olması beklenirken en fazla 0,1 düzeyinde azalma olması daha düşük puan veren adayların kendi UÖE'lerinin yıl içindeki performansları ile ilgili olabileceği düşünülebilir. Buna rağmen tüm maddelerdeki beklenti ortalamaları 3.00'ün üzerinde olduğu görülmektedir.

10c- Uygulama Öğretmeninin Rolü Hakkındaki Beklenti Anketine Ait Bulgular

Aşağıdaki Tablo 32' de 10c kodlu “Uygulama Öğretmeninin Rolü Hakkındaki Beklenti Anketi”ne UÖE’ larının vermiş olduğu yanıtların ortalama ve standart sapma değerleri verilmektedir:

Tablo 32. Uygulama öğretim elemanının uygulama öğretmenin rolü hakkındaki beklentileri anketi

	Sene Başı Görüşler			Birinci Dönem Sonu Görüşler			İkinci Dönem Sonu Görüşler		
	N	X	SS	N	X	SS	N	X	SS
1. Uygulama öğretmenleri için düzenlenen seminer ve hizmet içi eğitimlere etkin olarak katılmak	8	4,00	0,00	8	3,87	0,35	8	3.87	0.35
2. Öğretmen adayı için dengeli bir öğretmenlik uygulaması etkinlik programı geliştirmek	8	3,37	1,18	8	3,50	1,06	8	3.62	0.74
3. Öğrencilere öğretmen adayının sorumluluğunu açıklamak	8	4,00	0,00	8	4,00	0,00	8	4.00	0,00
4. Öğretmen adayına okulu ve çalışanları tanıtmak	8	3,87	0,35	8	3,87	0,35	8	3.87	0.35
5. Öğretmen adayını yönetici kadro, öbür öğretmenler ve diğer okul çalışanları ile tanıştırmak	8	3,87	0,35	8	3,87	0,35	8	3.87	0.35
6. Okulun düzeni, kuralları ve politikalarını açıklamak	8	3,75	0,46	8	4,00	0,00	8	4.00	0.00
7. Öğretmen adayına sınıfın, okul binasının ve okul sahasının fiziksel yapısını göstermek	8	3,75	0,46	8	3,87	0,35	8	3.87	0.35
8. Öğretmen adayının eğitiminin farklı aşamaları için planlama yapmak	8	3,25	1,03	8	3,75	0,46	8	3.50	1.06
9. Öğretmen adayı için farklı öğretim yöntem ve süreçlerini göstermek	8	3,87	0,35	8	4,00	0,00	8	4.00	0.00
10. Öğrencilerin ilgi ve becerileri ile ilgili bilgileri öğretmen adayı ile paylaşmak	8	3,75	0,46	8	4,00	0,00	8	4.00	0.00
11. Öğretmen adayına etkili sınıf yönetim tekniklerini öğretmek	8	3,75	0,46	8	4,00	0,00	8	4.00	0.00
12. Öğretmen adayını çocukların öğrenme etkinliklerinin planlanması ve yönlendirmesine içtenlikle katmak	8	3,87	0,35	8	4,00	0,00	8	4.00	0.00
13. Farklı görsel-işitsel aygıtların ve büro ekipmanlarının çalışması ve kullanımını göstermek	8	3,62	0,51	8	4,00	0,00	8	4.00	0.00
14. Öğretmen adayına öğretmen kılavuzu, öğretmen kitabı, ders kitabı ve	8	3,87	0,35	8	3,87	0,35	8	3.87	0.35

diğer türdeki öğretici malzemeleri sağlamak									
15. Öğretmen adayına sınıfa uygun kıyafet ve uygun davranışlar konusunda rehberlik yapmak.	8	3,87	0,35	8	3,87	0,35	8	4.00	0.00
16. Öğretmen adayını sesi, telaffuzu ve kelime dağarcığı seviyesi konusunda haberdar etmek	8	3,62	0,51	8	3,87	0,35	8	4.00	0.00
17. Öğretmen adayının gelişimini değerlendirmek	8	3,75	0,46	8	4,00	0,00	8	4.00	0.00
18. Öğrencileri, öğretmen adayının yetersizliğinden korumak konusunda sürekli tetikte olmak	8	2,62	1,18	8	2,12	1,12	8	2.37	1.40
19. Öğretmen adayının günlük planlarını kontrol etmek	8	3,75	0,46	8	4,00	0,00	8	4.00	0.00
20. Öğretmen adayının eksiklerini öğretim elemanının eleştirel bakışına karşı koruyucu tavır sergilemek	8	1,87	0,83	8	2,00	1,19	8	2.12	1.35
21. Öğretmen adayının etkinlikleri ve gelişimini öğretim elemanı ile düzenli aralıklarla değerlendirmek	8	3,87	0,35	8	4,00	0,00	8	4.00	0.00
22. Öğretmen adayını okul ve aileler tarafından beraber düzenlenen okul dışı etkinliklere katmak	8	3,00	0,92	8	3,50	0,75	8	3.87	0.35
23. Öğretmen adayına öğretmenin uyması gereken etik kuralları açıklamak	8	3,50	0,75	8	3,87	0,35	8	4.00	0.00

Yukarıdaki tablodaki analiz sonuçları:

- 10 maddeye ait beklenti ortalamalarının sene başından birinci döneme kadar önce bir miktar arttığını, daha sonra ikinci dönem sonunda ise sabit kaldığını;
- 5 maddeye ait beklenti ortalamalarının yıl içinde düzenli olarak arttığını ve
- 3 maddeye ait beklenti ortalamalarının ise birinci dönemin sonunda önce sabit kaldığını ikinci dönem sonunda ise değişmediğini göstermektedir.

Genel olarak UÖE'lerinin UÖ'lerinin rolü hakkındaki beklentilerinde birinci dönemin sonunda artış olmuş ve artan beklentileri ikinci dönemin sonuna kadar sabit değerde kalmıştır. Bu sonucun nedeninin birinci dönemin başında tüm paydaşlara verilen KDM seminerlerinin olumlu etkisi ve "uludagkdm facebook" grubu üzerinden yapılan düzenli hatırlatmalar olabileceği düşünülmektedir.

Aşağıdaki Tablo 33’de **10c kodlu “Uygulama Öğretmeninin Rolü Hakkındaki Beklenti Anketi”** ne ÖA’larının vermiş olduğu yanıtların ortalama ve standart sapma değerleri verilmektedir:

Tablo 33. Öğretmen adaylarının uygulama öğretmenin rolü hakkındaki beklentileri anketi

	Sene Başı Görüşler			İkinci Dönem Sonu Görüşler		
	N	X	SS	N	X	SS
1. Uygulama öğretmenleri için düzenlenen seminer ve hizmet içi eğitimlere etkin olarak katılmak	44	3,64	0,61	46	3,74	0,44
2. Öğretmen adayı için dengeli bir öğretmenlik uygulaması etkinlik programı geliştirmek	44	3,70	0,46	46	3,80	0,40
3. Öğrencilere öğretmen adayının sorumluluğunu açıklamak	44	3,73	0,59	46	3,65	0,77
4. Öğretmen adayına okulu ve çalışanları tanıtmak	44	3,77	0,42	46	3,80	0,40
5. Öğretmen adayını yönetici kadro, öbür öğretmenler ve diğer okul çalışanları ile tanıştırmak	44	3,77	0,42	46	3,80	0,45
6. Okulun düzeni, kuralları ve politikalarını açıklamak	44	3,82	0,45	46	3,78	0,51
7. Öğretmen adayına sınıfın, okul binasının ve okul sahasının fiziksel yapısını göstermek	44	3,77	0,48	46	3,74	0,61
8. Öğretmen adayının eğitiminin farklı aşamaları için planlama yapmak	44	3,50	0,66	46	3,65	0,60
9. Öğretmen adayı için farklı öğretim yöntem ve süreçlerini göstermek	44	3,86	0,51	46	3,80	0,45
10. Öğrencilerin ilgi ve becerileri ile ilgili bilgileri öğretmen adayı ile paylaşmak	44	3,91	0,36	46	3,93	0,25
11. Öğretmen adayına etkili sınıf yönetim tekniklerini öğretmek	44	3,82	0,45	46	3,93	0,25
12. Öğretmen adayını çocukların öğrenme etkinliklerinin planlanması ve yönlendirmesine içtenlikle katmak	44	3,86	0,51	46	3,91	0,28
13. Farklı görsel-işitsel aygıtların ve büro ekipmanlarının çalışması ve kullanımını göstermek	44	3,75	0,49	46	3,78	0,42
14. Öğretmen adayına öğretmen kılavuzu, öğretmen kitabı, ders kitabı ve diğer türdeki öğretici malzemeleri sağlamak	44	3,91	0,29	46	3,85	0,42
15. Öğretmen adayına sınıfa uygun kıyafet ve uygun davranışlar konusunda rehberlik yapmak.	44	3,50	0,76	46	3,74	0,53
16. Öğretmen adayını sesi, telaffuzu ve kelime dağarcığı seviyesi konusunda haberdar etmek	44	3,77	0,52	46	3,85	0,36
17. Öğretmen adayının gelişimini değerlendirmek	44	3,89	0,54	46	3,87	0,50
18. Öğrencileri, öğretmen adayının yetersizliğinden korumak konusunda sürekli tetikte olmak	44	2,75	1,14	46	3,39	1,00
19. Öğretmen adayının günlük planlarını kontrol etmek	44	3,57	0,70	46	3,61	0,68
20. Öğretmen adayının eksiklerini öğretim	44	2,34	1,01	46	2,96	1,05

elemanının eleştirel bakışına karşı koruyucu tavır sergilemek						
21. Öğretmen adayının etkinlikleri ve gelişimini öğretim elemanı ile düzenli aralıklarla değerlendirmek	44	3,52	0,76	46	3,85	0,42
22. Öğretmen adayını okul ve aileler tarafından beraber düzenlenen okul dışı etkinliklere katmak	44	3,00	0,81	46	3,17	0,77
23. Öğretmen adayına öğretmenin uyması gereken etik kuralları açıklamak	44	3,45	0,82	46	3,63	0,68

Öğretmen adaylarının UÖ' lerinin rolü hakkındaki beklenti anketi sonuçları, anketin 17 maddesinde sene başından yılsonuna kadar düzenli artışların olduğunu göstermektedir. Bu sonuca sene başında KDM kapsamında paydaşlara verilen bilgilendirme seminerlerinin olumlu etki yaptığı ve "uludagkdm Facebook" grubunda yapılan düzenli hatırlatmaların da ÖA'larının UÖ'leri hakkındaki beklentilerinin giderek artmasına neden olmuş olabileceği düşünülmektedir.

Buna karşın, anketin 6 maddesinin ortalamalarında (3, 6, 7, 9, 14 ve 17. maddeler) 0.02 ile 0.08 aralığında değişen azalmalar olduğu görülmektedir. Bu sonuca ise bazı ÖA'larının ve onların UÖ'lerinin yıl içerisindeki bireysel performansı ve projeye karşı önyargılı yaklaşımlarının neden olmuş olabileceği düşünülebilir.

3.2.7 Dönem Sonu Değerlendirme Toplantılarında Paydaşların Verdiği Dönütler

Genel değerlendirme toplantısı çekimlerinin bazıları baştan sona izlenmiş, öğretmen adayları ve uygulama öğretmenlerinin toplantılarda değindikleri farklı konulardan örnekler seçilmiştir. Aşağıda seçilen bu örnekler verilmektedir:

Öğretmen Adaylarının Dönütleri

Paydaşlar arasındaki karşılıklı iletişimin ve verilen dönütün önemi

"Uygulama öğretim elemanı–uygulama öğretmeni ve öğretmen adayı üçgeni çok güzel, yapılan işin öncesinde ve sonrasında dönüt olması projeyi oldukça anlamlı kılıyor ve kamera çekimi olması hataların açıkça görülmesi açısından çok olumlu." (NB)

"Dönüt almak" diye bir şey var. Diğer gruplarda böyle bir şey yok. Kimse sana yaptığın bir çalışmayla ilgili şöyle yapsaydın, demiyor. Yani şu "şöyle yapsaydın!" ifadesi çok önemli aslında... İşte o ifade bize çok şey kattı." (TE)

Salt kuramsal bilginin öğretmenlikte başarılı olmak için yetersiz oluşu

“Öncelikle öğretmenliğin kitaplardan öğrendiğim kuramlarla yürümeyeceğini gördüm. İyi bir öğretmenin aslında çok iyi iletişim becerisine sahip olması gerektiğini anladım. Öğretmenlik mesleğinde zamanın çok iyi planlanması gerektiğini yani planlı olmanın önemini kavradım. Bunların hepsi projenin bana katkısıdır.” (AY)

Projenin başında ve sonunda adayın performansı arasındaki fark

“Projeye ilk başladığımızda kendimi oturan, birinci dönemin sonunda yürüyen, bu dönemin sonunda koşabilen bir öğretmen olarak görüyorum.” (ÖK)

“Basketbolcuları bacaklarına ağırlık takarak çalıştırırlar, çıkardıklarında uçarak oynasınlar diye.

Biz de bu projede bunu yaptık. Öğretmenliğe başladığımda ne yapacağımı biliyorum” (VÖ)

“ Proje sayesinde hamdık, piştik, umarız atandığımızda da olgunlaşacağız” (SB)

Adayın anlattığı ders sonrasında aldığı yapıcı eleştiri

“Toplum olarak eleştiriye bilmeyen ve eleştiriye açık olmayan bir toplumuz. Projede eleştiriye öğrendim. “Yaparsan daha iyi olur!” “Bu daha iyi” gibi. Yani iğneleyici değil! ve yapılan eleştirilere kulak vermeyi öğrendim.” (AY)

Uygulama Öğretmenlerinin Dönütleri

Alınan dönüt ve eğitimin adayın özgüvenine olan etkisi

“Benim ülkemde öğretmenler sınıflara, gerçek anlamda staj deneyimi olmadan girmek zorunda kalıyorlar. Bu projede adaylarımızın doğru dönüt ve eğitim aldıklarında derse ne kadar mutlu girdiklerini gördüm.” (BT)

Adayların ciddiyetle projeyi sahiplenmeleri

“Benim adaylarım projeyi oldukça ciddiye aldılar ve sahiplendiler. Bizim okulumuzdaki projede yer almayan diğer adaylar ise dönem boyunca okula misafir sanatçı gibi gelip misafir sanatçı gibi gittiler. Bizden hiçbir talepte bulunmadılar.” (NT)

Çocuklara neyi nasıl öğretilim ki karşımıza iyi insanlar olarak çıksınlar? endişesini taşımayı öğrenmeleri

“Sizin elinize gelen her çocuk gelecekte karşınıza çıkacak bir yetişkin olacak, siz bunun farkına vardınız! Biz onlara neyi nasıl öğretilim ki karşımıza iyi insanlar olarak çıksınlar. Bu bir öğretmende olması gereken en önemli endişedir. Bunu şimdiden adaylarımıza kazandırdığı için proje ekibine çok teşekkür ederim.” (ED)

3.2.8 (2013-2014) Eğitim Öğretim Yılındaki Uludagkdm Facebook Uygulamasının Değerlendirilmesi

Paydaşlar arasındaki iletişimi sağlaması ve doküman paylaşımı için 2012-2013 öğretim yılında proje önerisinde de sunulan uludagkdm Moodle sistemi kullanılmıştır. Dönem başında tüm paydaşların bilgisayar laboratuvarında sisteme kayıtları yapılarak Moodle sistemini kullanabilmeleri için bir eğitim verilmiştir. Eğitime katılmayan bazı öğretmen adayları ve uygulama öğretmenlerinden bazıları dönem başında uludagkdm'ye girişte ve sisteme üye olmada sorun yaşamış, fakat bu sorun proje ekibinden Şehnaz Baltacı Göktaay yardımı ile ihtiyaç duyuldukça çözülmüştür. Öğretmen adaylarının haftalık ödevlerini ve ders planlarını bu sistemden yüklemeleri ve adaylara verilecek dönütlerin de yine buradan gönderilmesi istendi. Öğretmen adaylarının bazıları her hafta ödevlerini uludagkdm'ye düzenli olarak yüklerken bazı adaylar ise dönem içinde ödevlerini öğretim elemanlarına önce e-posta yolu ile göndermiş, daha sonra dönem sonunda tek tek uludagkdm sistemine yüklemişlerdir. Fakat bu durum hem UÖE hem ÖA için zaman kaybına neden olmuştur. Ayrıca paydaşların doldurması gereken formlar da bu uludagkdm Moodle sistemine yüklenmiş ve buradan ulaşmaları istenmiştir. uludagkdm sisteminin kullanımının tüm paydaşlar tarafından kavranması ve anlaşılması zaman almış ve yapılan görüşmeler sonunda bu sistemin kullanımına karşı bir direnç olduğu görülmüştür. Ders planlarına yapılacak dönütlerin telefonla, e-posta ya da yüz yüze alındığı tespit edilmiştir. Dönem sonunda yapılan bir ankette “Moodle sistemi yerine Facebook grubu kullanmayı tercih eder misiniz” sorusuna yüksek oranda bir katılım olduğu görülünce Şehnaz Baltacı Göktaay'ın yöneticisi olduğu bir Facebook grubu kurulması kararlaştırılmıştır.

2013-2014 öğretim yılında deney grubundaki paydaşların iletişimi için öğrencilerin en sık kullandığı sosyal medya aracı olan Facebook kullanılmış ve uludagkdm isimli bir grup oluşturularak tüm iletişimin bu grup aracılığı ile gerçekleştirilmesi teşvik edilmiştir. 2013-2014 öğretim yılında öğretmenlik uygulaması dersini KDM yöntemi ile alan 48 öğretmen adayı ve diğer paydaşların tümünün bu grubu kullandıkları fakat en çok ders planlarına dönüt alma amaçlı kullanıldığı görülmüştür. Ayrıca Facebook grubu, duyuruların yapıldığı,

etkinlik fotoğraflarının yayınlandığı ve ortak soru ve sorunların paylaşıldığı bir ortam olarak kullanılmıştır.

Gelişen Web 2.0 uygulamaları ile birlikte öğrenciler informal öğrenme ortamlarına dahil olmakta ve yeni şeyler öğrenmek için farklı yolları deneyerek problemlerini çözmek için denetimlerini ellerinde tutmaktadırlar (Atal ve Usluel, 2011). Yapılan anketler ve görüşmeler sonucunda öğretmen adaylarının bu grubu informal bir eğitim aracı olarak kullandığı ortaya çıkmıştır. Öğretmenlik Uygulaması dersi kapsamında öğretmen adayları için informal bir öğrenme ortamı olarak Facebook kullanımı farklı branşlardaki adaylar ile deneyerek kullanılabilirliği sınanabilir.

3.2.9 Web sitesinin kurulması

Klinik Danışmanlık Modelinin diğer eğitim fakültelerinde de kullanılabilmesi ve yaygınlaşabilmesi için Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü'nde öğretim üyesi olan yardımcı araştırmacı Yrd. Doç. Dr. Şehnaz Baltacı GÖKTALAY tarafından <http://uludaqkdm.home.uludag.edu.tr> adresinden ulaşılabilecek yeni bir web sayfası tasarlanmıştır. Web sayfasında genel olarak aşağıdaki başlıklar yer almaktadır:

- KDM kitapçığı
- Yayınlar
- Kongre bildirimleri
- İki yıl süresince verilmiş olan KDM bilgilendirme seminerlerinin power point sunuları
- Kapanış törenlerinde kullanılan power point sunuları
- Tören ve seminerlerde çekilmiş olan resimlerden örnekler
- KDM' nin evrelerinden olan "ön görüşme", "gözlem" ve "son görüşme" için video örnekleri

Oluşturulan bu web sayfası Uludağ Üniversitesi Eğitim Fakültesinin ana sayfasında da yer alacaktır. Bu web sayfası ile projenin tüm eğitimci, akademisyen, araştırmacı, sınıf öğretmeni ve öğretmen adaylarına tanıtılması ve sonuçlarından haberdar edilmesi hedeflenmektedir. Öğretmenlik uygulaması derslerinde KDM'nin yeri, geleneksel öğretmenlik uygulaması modellerinden farkı, aşamaları, Uludağ Üniversitesi-Georgia State University işbirliği, projenin amaçları, iki yıl boyunca proje kapsamında yapılmış olan tüm çalışmalar ve projeden elde edilen

tüm sonuçlar web sitesi yolu ile paylaşılmaktadır. Sonuç raporu kabul edildikten sonra projenin sonuçlarının yer alacağı bir özet de web sitesine eklenecektir.

Web sitesine ek olarak proje kapsamında yazılmış olan ve 2 yıl üst üste projede etkin biçimde kullanılmış olan KDM kitapçığının “kitap” olarak yazımı işlemi devam etmektedir. Yazım işleminin ardından bu dokümanın kitap olarak basılması ve öğretmenlik uygulaması derslerinde etkin biçimde kullanılması hedeflenmektedir.

4. PROJE KAPSAMINDA GERÇEKLEŞTİRİLEN BİLİMSEL FAALİYETLER:

- **GSU Proje ekibinden alınan KDM bilgilendirme eğitimi**

Atlanta Georgia State Üniversitesi Early Childhood Education Bölümü Öğretim Üyelerinden 7-16 Kasım 2011 tarihlerinde 2 haftalık “Klinik Danışmanlık Modeli (KDM) ” bilgilendirme eğitimi alınmıştır.

- **KDM Kılavuz Kitabı**

İlk kez proje kapsamında 2012-2013 Eğitim öğretim döneminde yazılmış ve 2 yıl üst üste deney grubunda görev alan tüm paydaşlara seminerler döneminde basılarak verilmiş olan “İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli” adlı TÜBİTAK (111K162) KDM bilgilendirme kılavuz kitapçığı eklemeler ve düzeltmeler yapılarak “kitaba” çevrilecektir. Kitabın yazım süreci halen devam etmektedir.

- **Yayın süreci tamamlanan makaleler**

I. Bulunuz, N., Gürsoy, E., Kesner, J., Göktalay, Ş. B., & Salihoğlu, U. M. (2014). *The implementation and evaluation of a clinical supervision model in teacher education in Turkey: Is it an effective method?* **Kuram ve Uygulamada Eğitim Bilimleri Dergisi (KUYEB)**, 14(5), 1823-1833.

II. Göktalay, Ş.B., Kesner, J., Uzun, A., Bulunuz, N., Gürsoy, E., & Bulunuz, M. (2014). *Redefining a teacher education program: Clinical supervision model and uludagkdm* “**International Journal of New Trends in Education and Their Implications (IJONTE)**. 5(2), 1-11.

III. Gürsoy, E., Bulunuz, N., Baltacı Göktalay, S., & Bulunuz, M. (2013). *Clinical Supervision Model to Improve Supervisory Skills during Teaching Practice*. **Hacettepe Üniversitesi Eğitim Fakültesi Dergisi [Hacettepe University Journal of Education]**, Özel Sayı (1), 191-203.

- **Ulusal ve uluslararası toplantılarda sunulan sözlü bildiriler**

I. Bulunuz, N., Bulunuz, M., & Azap, S. (2014). “Öğretmen adayları için Klinik danışmanlık modeli ve uygulamalarının değerlendirilmesi”, **23. Ulusal Eğitim Bilimleri Kurultayı**, 4-6 Eylül 2014 Kocaeli Üniversitesi Eğitim Fakültesi.

II. Bulunuz, M., Meyers, M., Tanguay, C., Bulunuz, N., Göktalay, Ş.B., Gürsoy, E., Azap, S. (2014). “Evaluation of Quality and Quantity of Three-way Conferences in Clinical Supervision Field Practice”. **ATEE Conference 2014: Transition in teacher education and professional identities**, 25-27 Ağustos 2014 University of Minho, Braga, Portekiz.

III. Bulunuz, N., Bulunuz, M., Gürsoy, E., Baltacı Göktalay, Ş., & Peker, H. (2014) “*Klinik danışmanlık modeli ile geleneksel öğretmenlik uygulamalarının öğrenci görüşlerine dayalı olarak değerlendirilmesi*” **I. Avrasya Eğitim Araştırmaları Kongresi (EJER)**, 24-26 Nisan 2014 İstanbul Üniversitesi.

IV. Bulunuz, N., Bulunuz, M., Gürsoy, E., Baltacı Göktalay, Ş., Özteke, H.Ç. Salihoğlu, U. M., & Peker, H. (2014) “*Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli*” **11. Eğitimde İyi Örnekler Konferansı**, 3 Mayıs 2014 Sabancı Üniversitesi.

V. Gürsoy, E., Bulunuz, N., Baltacı Göktalay, Ş., Bulunuz, M. (2013). *Clinical Supervision Model to Improve Supervisory Skills During Teaching Practice*. **(ISNITE 2013) - New Issues on Teacher Education International Symposium**, 9-11 Mayıs 2013, Ankara, Türkiye.

VI. Gürsoy, E., Bulunuz, N., Bulunuz, M., Baltacı Göktalay, Ş., Çağlar Özteke, H., Salihoğlu, U. (2013). *Clinical Supervision Model: Is it a Solution to Improve Teaching Practice*. **Multi-paradigmatic Transformative Research in Education: Challenges and Opportunities Congress**, 31 Mayıs – 2 Haziran, 2013, Nevşehir, Türkiye.

VII. Bulunuz, N., Bulunuz, M., Baltacı Göktaay, Ş., & Gürsoy, E. (2013). *İyi öğretmenlik uygulamaları Klinik Danışmanlık Modeli: Eğitim ve uygulama semineri öncesi ve sonrası beklentilerin incelenmesi*. **Multi-paradigmatic Transformative Research in Education: Challenges and Opportunities Congress**, 31 Mayıs – 2 Haziran, 2013, Nevşehir, Türkiye.

VIII. Bulunuz, M., Bulunuz, N. & Gürsoy, E. (2012). Öğretmen eğitiminde öğretmenlik uygulaması ve geliştirilmesi. **I. Uygulamalı Eğitim Kongresi**, 13-15 Eylül, 2012, ODTÜ/ Ankara.

- **Kurum içinde düzenlenen ulusal AR-GE günlerinde sunulmuş olan posterler**

I. Bulunuz, N., Bulunuz, M., Gürsoy, E., & Baltacı-Göktaay, S., Çağlar-Özteke H., (2011). Sınıf öğretmeni yetiştirme programları için iyi öğretmenlik uygulamaları: Klinik danışmanlık modeli. **Uludağ Üniversitesi I. Bilgilendirme ve AR-GE Günleri**. 15-16 Kasım 2011. Uludağ Üniversitesi Prof.Dr. Mete Cengiz Kültür Merkezi/ Bursa **(Bu poster fakülte içindeki sıralamada 2. lik ödülü almıştır.)**

II. Bulunuz, N., Çağlar-Özteke, H. Gürsoy, E., Baltacı-Göktaay, S., Bulunuz, M., Uzun, A., & Salihoğlu, U.M. (2012). İyi öğretmenlik uygulamaları ve Klinik danışmanlık modeli: Bilgilendirme semineri ve uludagkdm Web sistemi. **Uludağ Üniversitesi II. Bilgilendirme ve AR-GE Günleri**. 13-15 Kasım 2012. Uludağ Üniversitesi Prof.Dr. Mete Cengiz Kültür Merkezi/ Bursa.

III. Bulunuz, N., Çağlar-Özteke, H. Bulunuz, M., Gürsoy, E., Baltacı-Göktaay, S., Uzun, A., Salihoğlu, U.M., & Peker, H. (2013). “TÜBİTAK 111K162 nolu EVRENA projesi 2013-2014 Eğitim Öğretim dönemi bilgilendirme seminerleri” **Uludağ Üniversitesi III. Bilgilendirme ve AR-GE Günleri**. 12-14 Kasım 2013. Uludağ Üniversitesi Prof.Dr. Mete Cengiz Kültür Merkezi/ Bursa **(Bu poster fakülte içindeki sıralamada 3. lük ödülü almıştır.)**

- **Proje kapsamında verilen seminerler**

Proje kapsamında görev alan farklı paydaşlara farklı dönemlerde toplam 7 bilgilendirme semineri verilmiştir. Bu seminerler aşağıda tarih sırasına göre listelenmiştir:

I. TÜBİTAK 111K162 nolu proje kapsamında 10–11–12 Eylül 2012 tarihlerinde Eğitim Fakültesi Uğur Mumcu Salonunda sınıf öğretmenlerine ve projede görevli uygulama öğretim elemanlarına verilen I. “Klinik Danışmanlık Modeli” bilgilendirme semineri.

II. TÜBİTAK 111K162 nolu proje kapsamında 17 Eylül 2012 tarihinde Eğitim Fakültesi Uğur Mumcu Salonunda öğretmen adaylarına verilen “Klinik Danışmanlık Modeli” bilgilendirme semineri.

III. TÜBİTAK 111K162 nolu proje kapsamında 25 Aralık 2012 tarihinde deney grubunu oluşturan öğretmen adayına dönem sonunda Uğur Mumcu Salonu’nda verilen genel değerlendirme semineri.

IV. TÜBİTAK 111K162 nolu proje kapsamında 10–12 Eylül 2013 tarihlerinde Eğitim Fakültesi Uğur Mumcu Salonunda sınıf öğretmenlerine ve projede görevli uygulama öğretim elemanlarına verilen II. “Klinik Danışmanlık Modeli” bilgilendirme semineri.

V. TÜBİTAK 111K162 nolu proje kapsamında 18 Eylül 2013 (Saat 9.00-12.00) tarihlerinde Eğitim Fakültesi Uğur Mumcu Salonunda projenin KONTROL grubunda görev alan sınıf öğretmenlerine ve projede görevli uygulama öğretim elemanlarına verilen bilgilendirme semineri.

VI. TÜBİTAK 111K162 nolu proje kapsamında 18 Eylül 2013 (Saat 13.30-16.00) tarihlerinde Eğitim Fakültesi Uğur Mumcu Salonunda projenin KONTROL grubunda görev alan öğretmen adaylarına verilen bilgilendirme semineri.

VII. TÜBİTAK 111K162 nolu proje kapsamında 19 Şubat 2014 tarihinde Eğitim Fakültesi Uğur Mumcu Salonunda projenin DENEY grubunda görev alan öğretmen adaylarına verilen BAHAR semineri.

- **Proje kapsamında düzenlenen yılsonu kapanış törenleri**

I. 06 Haziran 2013 tarihinde gerçekleştirilmiş olan törenle 2012-2013 eğitim-öğretim yılı sonunda deney grubunda görev almış olan tüm öğretmen adayları, uygulama öğretmenleri ve uygulama öğretim elemanlarına katılım ve teşekkür belgeleri verilmiştir.

II. 06 Haziran 2014 tarihinde gerçekleştirilmiş olan törenle 2013-2014 eğitim-öğretim yılı sonunda deney grubunda görev almış olan tüm öğretmen adayları, uygulama öğretmenleri ve uygulama öğretim elemanlarına katılım ve teşekkür belgeleri verilmiştir.

- **Proje kapsamında devam etmekte olan yüksek lisans tezleri**

I. Bursiyer Hanife Peker: “*Klinik Danışmanlık Modeli'nin Sınıf Öğretmeni Adaylarının Fen ve Teknoloji Dersi Öğretim Uygulamalarına Etkisinin İncelemesi*” ve

II. Serhat Azap: “*Klinik Danışmanlık Modeli'nde Verilen Dönütlerin Türü ve Süresi ile Öğretmen Adaylarının Öğretmenlik Uygulaması Dersindeki Başarısı Arasındaki İlişkinin İncelenmesi*” adlı Yüksek Lisans Tez çalışmalarına proje kapsamında toplanmış olan veriler doğrultusunda devam etmektedirler.

- **Proje kapsamında eğitim fakültesinin farklı bölümlerinde önerilen lisans ve yüksek lisans dersleri**

I. 2014-2015 Eğitim-Öğretim yılından itibaren fakültemizin İngiliz Dili ve Eğitimi ABD, BÖTE bölümlerinin yüksek lisans programlarında okutulmak üzere «*Mesleki gelişim ve klinik danışmanlık modeli*» adlı seçimlik bir ders açılmıştır.

II. 2014-2015 Eğitim-Öğretim yılından itibaren fakültemizin İlköğretim Fen Bilgisi Öğretmenliği Bölümünün Lisans Programına 6. dönemde seçimlik ders olarak “*Fen eğitiminde iyi öğretmenlik uygulamaları*” adlı bir ders eklenmesi teklif edilmiştir.

5. PROJE KAPSAMINDA ALINAN TEKNOLOJİK CİHAZLAR

1. 16 Adet dijital video kamera
2. 16 adet tripot (üç ayak)
3. 3 adet notebook bilgisayar
4. 500 GB taşınabilir harici disk
5. 5 adet USB
6. 1 Adet optik okuyucu (Kurum hissesi kapsamında)
7. 1 Adet doküman kamera (Kurum hissesi kapsamında).

6. PROJE SÜRECİNDE YAŞANAN AKSAKLIKLAR

1. Proje bütçesinde KDM yi deney gruplarında uygulayacak UÖE'ları için ayrı bir kalem yer almamakta idi. Bu sebepten dolayı proje süresince yaşanan en önemli sorun fakülte içinde deney grubunda görev alacak, KDM ile adaylara dönüt verecek ve her adayı okullara 3 kez gözlemeye giderek, derslerin ve son görüşmelerin çekimini yapacak ve diğer tüm sorumlukları

yerine getirecek gönüllü uygulama öğretim elemanı belirlemek noktasında yaşanmıştır. Ekip dışından gönüllü UÖE bulmak 2 yıl süresince sorun olmuş, bu nedenle fakültemizde yüksek lisansını tamamlamış ya da halen doktora öğrencisi olan deneyimli sınıf öğretmenleri UÖE olarak görevlendirilmiştir. Bu öğretmenlerin seçilmesi konusunda eski tez danışmanlarından bilgi alınmış, hala Bursa'da yaşayanlar ile ayrı ayrı iletişime geçilmiş ve görüşmek üzere fakülteye davet edilmişlerdir. Tüm bu çabalar ekip açısından zaman kaybına ve ek iş yüküne sebebiyet vermiştir.

2. Birinci yıl görev alan 3 tane UÖE ikinci yıl projeden ayrılmak durumunda kalmış, bu nedenle ikinci yıl yeni UÖE' ları seçilmiştir. Yeni UÖE' ları yukarıda da belirtildiği gibi fakültemizde yüksek lisans yapmış deneyimli sınıf öğretmenlerinden seçilmiştir. Yeni öğretmenlerin çalıştığı okulunun proje kapsamına alınması için 2. yılın başında Bursa İl ve İlçe Milli Eğitim Müdürlükleri ile yeni yazışmalara ihtiyaç duyulmuştur.

3. Proje bütçesinde deney ve kontrol grubunda görev alan okullardan seçilen kadrolu uygulama öğretmenlerine de herhangi bir kalem yer almadığı için bu kişilerin ücretlendirilmeleri konusu "bir TÜBİTAK projesinde yer alıyor oldukları için 18.08.2012 tarihli ve 53578 sayılı 2010/49 nolu genelgeye istinaden haftada 6 saat ücret almaları" sağlanarak çözümlenmişti. Fakat iki ilkokuldaki idarecilerin bu çözümü kabullenmeleri ve onaylamaları zaman almıştır. Bu durum bir öncekinde olduğu gibi ekip açısından zaman kaybına yol açmış, ekibe ek iş yükü getirmiş ve izin alabilmek için Bursa İl ve İlçe Milli Eğitim Müdürlükleri ile ek yazışmaların yapılmasına neden olmuştur.

4. Projede öğretmenlik uygulamasından sorumlu öğretim elemanı Öğr. Gör. Hatice Çağlar Özteke ve Moodle uzmanı Doç. Dr. Adem Uzun için TÜBİTAK' ın yatırmış olduğu ücretin büyük bir kısmı üniversitede kadrolu görev yapıyor olmaları nedeni ile döner sermayenin payına ayrılmış, bu nedenle kendileri için tanımlanan ücretin yaklaşık yarısını alabilmişlerdir. Böyle bir durum projenin yazım safhasında önceden bilinmediği için sonradan ortaya çıkmıştır.

5. Hem 2. hem de 3. yıl deney ve kontrol grubu için seçilen öğretmen adayları o yıl 4. sınıfta olup Öğretmenlik Uygulaması dersine kaydolun adaylar içinden kurra usulü seçilmiştir. Deney grubuna seçilen adaylar her eğitim öğretim yılının başında yapılan toplu bilgilendirme seminerleri ile adaylara duyurulmuştur. Deney grubuna seçildiğini öğrenen adaylardan bazıları deney

grubunda yer aldıkları için tepki göstermişler, projede yer almanın KPSS' ye çalışacakları zamanı kısaltacağını belirtmişlerdir. Bunun sonucunda ekip proje önerisinde yer almamasına karşın adayların motivasyonunu belli seviyede tutabilmek için deney grubunda yer alacak tüm paydaşlara tören ile katılım belgesi verme kararı vermiş ve bu karar hemen paydaşlara duyurulmuştur. Katılım belgesi fikri etkili olmuş, bu sayede adaylar başta olmak üzere diğer paydaşların da motivasyonu belli bir seviyede tutulmuştur.

6. Deney grubundaki üç adayın UÖE ve öğretmenleri ile özel bazı uyum sorunları olmuş, sorunlar yürütücüye aktarılmış ve her iki tarafla da ayrı ayrı görüşmeler sonucu sorun kısa sürede çözülmüştür.

7. Bir önceki raporda da belirtildiği gibi verilen seminerler ve yılsonunda düzenlenen katılım belgesi törenleri sonrası katılımcılara yapılan ikramlar projede önceden talep edilmediğinden dolayı bütçede yer almıyordu. Bu nedenle 2 yıl boyunca seminer ve yıl sonu kapanış törenlerinde yapılan tüm masraflar yürütücü ve yardımcı araştırmacıların sürekli aralarında paylaşmaları sonucunda ödenebilmiştir.

8. Evrensel araştırmacı Doç. Dr. John Kesner'in uçak bileti konusunda yaşanan aksaklık bir önceki raporda açıklanmıştı. Kurda son 3 yılda meydana gelen değişiklikler Dr. Kesner'in uçak biletini TÜBİTAK'ın bütçede tanımlandığından çok daha pahalıya almasına sebebiyet vermiştir.

9. Bazı paydaşlar dönem sonlarında Google doc formlarını doldurmada gecikmiş, ayrı ikazlar ile formları çevrimiçi olarak doldurmaları sağlanmıştır.

10. Video çekimleri için alınan uçayaklardan 2 tanesi kırık biçimde yürütücüye teslim edilmiştir. Kıran aday belirlenememiştir.

Sonuç olarak, görev alan tüm paydaşların hedeflendiği şekilde üzerlerine düşen görevleri eksiksiz olarak yerine getirmeleri bazen kolay olmamıştır. Projede 1 yılda 96 öğretmen adayı, 30 sınıf öğretmeni ve 14 öğretim elemanı olmak üzere 140 kişi görev almıştır. İkinci yıl da bu sayıya eşit yeni bir kadro ile çalışılmıştır. Doğal olarak bu kadar kalabalık bir kadronun tümünün aynı hassasiyetle projeye sarılmaları mümkün olmayabilmiştir. Tüm bunlara rağmen, yukarıda açıklanmış olan tüm bu aksaklıkların üstesinden gelinmiş ve iş paketlerinde gecikme olmamıştır.

Aksaklıklar anında tespit edilmiş, geç olmadan çözülmüş, acil çözümler ile projenin seyrini olumsuz etkileyecek olası önemli aksaklıkların önüne geçilmiştir.

7. TARTIŞMA / SONUÇ / ÖNERİLER

Bu bölümde, projeden elde edilen araştırma bulgularına dayalı olarak ulaşılan sonuçlara yer verilmiş, çalışmanın sonuçlarından yola çıkılarak KDM'nin öğretmenlik uygulaması derslerinde kullanımının yaygınlaştırılmasına yönelik önerilerde bulunulmuş ve bu araştırmanın daha farklı ne tür araştırmalara yön verebileceği tartışılmıştır. Tartışma bölümü projenin araştırma soruları çerçevesinde sunulmuştur:

7.1 Birinci Araştırma Sorusu Üzerine Tartışma

Klinik Danışmanlık Modeli uygulanan deney grubundaki öğretmen adayları ile kontrol grubundaki öğretmen adaylarının performansları arasında geliştirilen video değerlendirme formunun ölçütlerine göre anlamlı bir fark olup olmadığını tespit edebilmek için, deney ve kontrol gruplarındaki adayların video kayıtları ekipler halinde izlenmiş, video değerlendirme formuna göre puanlanmış ve yapılan analizler sonucunda KDM uygulanan deney grubundaki öğretmen adaylarının performansları ile kontrol grubundaki adayların performansları arasında 2013 güz ve 2014 bahar dönemleri sonu itibarı ile anlamlı bir fark olduğu tespit edilmiştir. Dönem başı ve sonundaki video kayıtlarından elde edilen puanlar karşılaştırıldığında, her iki grubun puanlarında da anlamlı artışlar olduğu fakat deney grubundaki adayların dönem içi video puanları arasındaki farkın kontrol grubuna göre daha yüksek olduğu belirlenmiştir.

Projenin 2. yıl sonu yapılan video değerlendirme sonuçları (2013 Bahar dönemi sonu itibarı ile) deney grupları lehine olmasına karşın deney ve kontrol gruplarının performansları arasında anlamlı bir fark bulunamamıştı (Bulunuz, Gürsoy, Kesner, Göktaşay & Salihoğlu, 2014). Anlamlı bir fark bulunamamasının nedenleri aynı araştırmada ve bir önceki gelişme raporunda:

1. 2012- 2013 Eğitim öğretim yılının projenin uygulamadaki 1. yılı olması,
2. Geleneksel sistemden farklı olarak öğretmenlik uygulaması dersinde kullanımı yaygınlaştırılmaya çalışılan KDM'nin uzun vadede ciddi zaman ve emek isteyen bir yatırım olduğu,
3. Video değerlendirmesi yapan ekiplerin değerlendirme aracını kullanmada yaşamış olabilecekleri deneyimsizlik,

4. Deney ve kontrol grupları arařtırmada her yılın bařında rastgele seřildikleri iřin kontrol grubundaki adaylarının deney grubuna seřilen adaylara oranla tesadüfen bařlangıř performanslarının oldukça iyi olması gibi olarak aēıklandı.

Fakat 2013 Güz dđnemi sonunda yapılan analizlerden elde edilen sonuēlar geēen yıla ek olarak bu yılın ilk yarısında deney grubu lehine oldukça olumlu bulgular ortaya koymaktadır. Yukarıda da aēıklandıđı üzere her iki grubun 1. ve 3. video performanslarında artış olmasına karřın, deney grubundaki artış kontrol grubuna oranla oldukça yüksek olup, artışlar arasındaki fark da istatistiksel olarak anlamlıdır.

Sonuē olarak, rapor edilen bulgular 2013 güz dđnemi sonu itibarı ile projenin 1. arařtırma sorusu olan "Klinik Danıřmanlık Modeli" uygulanan deney grubundaki öđretmen adayları ile kontrol grubundaki öđretmen adaylarının performansları arasında geliřtirilecek olan deđerlendirme formunun ölçütlerine göre anlamlı bir fark var mıdır?" sorusuna cevap vermekte ve Klinik Danıřmanlık Modeli" uygulanan deney grubundaki öđretmen adayları ile kontrol grubundaki öđretmen adaylarının performansları arasında anlamlı bir fark olduđunu göstermektedir. Yine 2013 bahar dđnemi sonu itibarı ile elde edilen bu farka bakılarak KDM' nin öđretmen adaylarının ders anlatma beceri ve performanslarını olumlu etkilediđi ve böylece KDM'nin geleneksel öđretmenlik uygulaması yöntemi ile karřılařtırıldıđında daha etkili bir öđretmenlik uygulaması modeli olduđu sonucuna ulařılabilir.

Projenin 1. arařtırma sorusundan elde edilen bulgular (Bulunuz, Gürsoy, Kesner, Göktalay, & Salihođlu, 2014; Gürsoy, Bulunuz, Göktalay, Bulunuz, Kesner, & Salihođlu, 2013) ölkemizde son 5 yılda öđretmenlik uygulaması derslerinde uygulanmakta olan ders arařtırması (lesson study) modeli hakkında yapılmıř arařtırmalardan elde edilen bulgular (Budak, Budak, Bozkurt & Kaygın, 2011; Erbilgin, 2013) ile benzerlik göstermektedir. Her iki modelin uygulandıđı öđretmen adaylarının ders anlama performanslarının uygulanmayan geleneksel řekilde uygulamaya giden diđer adayların performanslarına göre daha etkili olduđu sonucuna ulařılmıřtır. Klinik danıřmanlık ve ders arařtırması modellerinin her ikisinde de benzer olan uygulamalar řu řekilde özetlenebilir: 1) Ders planını öđretmen adayı hazırlayıp uygulama öđretmenine ve uygulama öđretim elemanına gösteriyor. Aday planını hem uygulama öđretmenine hem de uygulama öđretim elemanına gösteriyor, dönüt alıyor. Aday ile yapılan ön görüřmelerde ders planına son řekli veriliyor; 2) Öđretmen adayı planladıđı dersi okulda öđrencilere anlatır, bu ders diđer paydařlar tarafından gözlenir, dersin detayları hakkında notlar alınır, 3) Adayın anlattıđı dersler videoya kaydedilir, 4) Ders sonrası gözlemi yapan paydařların katılımı ile deđerlendirme

toplantıları düzenlenir, ders detaylı kritik edilir, 5) Bir sonraki dersin daha verimli olmasını sağlamak adına eylem planı yapılır ve dersi anlatan öğretmen adayı ya da öğretmene yapıcı önerilerde bulunulur.

Yukarıdaki benzerliklere ek olarak KDM ile ders araştırması modeli arasında bazı farklılıklar da bulunmaktadır. Bunlar: 1) KDM genel olarak beş evrede tamamlanırken, ders araştırması modeli aynı dersin peşpeşe 2 kez anlatımı şeklinde gerçekleştiği için 8 adımda tamamlanmaktadır. 2) KDM de her adaya paydaşlar tarafından verilen dönütler ile adayın öğretmenlik performansını aynı dönem içerisinde sürekli iyileştirmesi hedeflenmektedir. Bir başka deyişle aynı plan değiştirilip geliştirilerek peşpeşe başka adaylar tarafından sunulmaz. Fakat ders araştırmasında aynı ders geliştirilerek minimum iki kez farklı öğretmenler tarafından anlatılmakta ve en sonra plana en uygun şekli verilmektedir. 3) KDM uygulama öğretim elemanı, uygulama öğretmeni ve öğretmen adayından oluşan bir üçgeni üzerine kurulmuş iken, ders araştırmasında sadece dersi anlatan öğretmen adayı ya da öğretmen ile dersi kritik edip yorumlayan daha deneyimli uzman öğretmenler yer almaktadır. Bu model hakkında yapılan araştırmalarda KDM nin aksine uygulama öğretim elemanı adıyla üçüncü bir paydaş tanımlanmadığı görülmektedir (Eraslan, 2008).

Benzer şekilde bu projenin bulguları ABD’de çok yeni olmamakla birlikte KDM nin etkili olduğunu gösteren araştırmaların (Clifford, Macy, Albi, Bricker & Rahn, 2005; Pajak, 2002; Reavis, 1977; Susi, 1992) sonuçları ile de tutarlılık göstermektedir. Fakat ülkemizde öğretmenlik uygulaması derslerinde ders araştırması modelinin uygulandığı araştırmalar dışında alternatif öğretmenlik uygulaması modellerin denendiği diğer deneysel çalışmalara rastlanmamıştır.

7.2 İkinci Araştırma Sorusu Üzerine Tartışma

Klinik Danışmanlık Modelini kullanan ve kullanmayan uygulama öğretim elemanları arasında verilen dönüt, kurulan iletişim ve profesyonel davranış açısından anlamlı bir fark olup olmadığını tespit edebilmek için 3 ve 4 nolu formlar analiz edilmiştir.

7.2.1 Üç Nolu Form

Analiz sonuçları deney grubunda en yüksek sıra ortalamasına sahip olan maddelerin yüksekten düşüğe doğru: “3. Madde: Dersimle ilgili değerlendirme toplantılarında öğretim elemanı fikirlerini açıkça ifade etti (64.51)”; “7. Madde: Öğretim elemanı öğretim becerilerimin gelişimi için düzenli dönütler verdi (64.35)”; ve “6. Madde: Öğretim elemanı anlattığım dersle ilgili verilen dönütleri

kavramam için çaba gösterdi (61, 92) olduğunu göstermektedir. Bu sonuçlar KDM ile dönüt veren uygulama öğretim elemanlarının adayların dersleri ile ilgili düzenli olarak son görüşme toplantıları düzenlediklerini, bu toplantılarda objektif olarak adayların performansı hakkında dönüt verdiklerini ve dönütlerin aday tarafından anlaşılıp anlaşılmadığının da sürekli UÖE tarafından takip edildiğini göstermektedir (Gürsoy, Bulunuz, Göktalay, Bulunuz, Kesner, & Salihoğlu, 2013).

Bu araştırmanın sonuçları KDM ile dönüt alan adayların son görüşme toplantıları ile ilgili olarak:

- Uygulama öğretim elemanı, uygulama öğretmeni ve aynı sınıfa giren ve çekimi yapan diğer öğretmen adayından anlatmış oldukları ders hakkında veriye dayalı, nesnel, etkin ve sistematik dönütler aldıklarını,
- Anlatmış oldukları dersi kendileri dışında 3 paydaşın daha farklı açılardan değerlendirdiğini, toplantıların tek başına fark edemeyecekleri pek çok noktayı görmelerine yardımcı olduğunu,
- Diğer paydaşlar tarafından eleştirilmeyi,
- Anlattıkları derse öz eleştiri yapmayı, kendi kendilerini eleştirmeyi ve
- Bir ders nasıl analiz edilir, derse hangi açılardan nasıl dönüt verilir, öğrendiklerini,
- Kamera karşısında konuşma, yorum yapma ve eleştirmeyi öğrendiklerini,
- Olumlu yönlerinin takdir edilip, geliştirilmesi gereken yönlerin uygun bir üslup ile söylendiğini,
- Uygulama öğretim elemanı ve uygulama öğretmenin aday gözlem sonuçlarını sadece sözel olarak değil, ders sırasında aldıkları notlar ve topladıkları nesnel veriler üzerinden sundukları için objektif dönüt alma şansı elde ettiklerini ve
- Her son görüşme sonunda bir sonraki dersin eylem planı yapıldığını belirttiklerini ortaya koymaktadır. Bu süreçte UÖE adaya bir sonraki derste nelere dikkat etmesi gerektiğini sormuş, aday eylem planını kendisi önermiş, diğer paydaşlar da plana destek vermiştir.

Kontrol grubunda ise bunun tam tersi bir durum söz konusudur. Deney grubunda sıra ortalaması en yüksek olan UÖE' nin değerlendirme toplantısı yaptığı ve dönüt verdiği ile ilgili olan 3. madde (32,49) ve 7. madde (32.65) sıra ortalamaları ile en düşük değerde kalmıştır. Bu bulgular geleneksel sistemde öğretmenlik uygulaması dersi kapsamında UÖE'lerinin adayların performansını değerlendirmek için toplantı yapmadıklarını, adayların öğretim becerilerinin gelişimi için düzenli dönüt vermediklerini desteklemektedir.

Üç nolu formun en sonunda yer alan açık uçlu sorulara her iki gruptaki öğretmen adaylarının vermiş olduğu cevaplar analiz edilmiştir. Deney grubu adaylarının UÖE'ları hakkında yazmış

oldukları cevaplar adayların uygulama öğretim elemanlarının performansları hakkındaki düşüncelerinin genel olarak olumlu olduğu yönündedir. Bu yorumlarda genel olarak adaylar UÖE' larının: 1) Kendileriyle kurdukları olumlu iletişim, 2) Gelişimleri için verdikleri sürekli destek ve 3) Anlatacakları ve anlattıkları derse yönelik olarak aldıkları objektif dönüt konusunda olumlu görüş yazmışlar ve kendi UÖE' larını daha sonraki yıllarda diğer öğretmen adaylarına etkili bir danışman olarak önerebileceklerini belirtmişlerdir.

Kontrol grubu adaylarının UÖE' ları hakkında yazmış oldukları cevaplarda ise adaylar:

- 1) UÖE' larının kendileriyle dönem içinde etkili iletişim halinde olmadıklarını;
- 2) Ne birebir ne de toplu olarak kendileriyle görüşmediklerini;
- 3) Kendileriyle karşılıklı fikir alış verişinde bulunmadıklarını belirtmişlerdir.

Öğretmenlik uygulaması dersinde kendilerine danışmanlık yapan UÖE' larını genel olarak "iyi bir insan" olarak nitelendirmelerine rağmen, danışmanlarının bir UÖE olarak öğretmenlik uygulaması dersinde görevlerini yerine getirme noktasında yeterli bulmadıklarını ve kendi UÖE' larını diğer öğretmen adaylarına etkili bir danışman olarak önemeyeceklerini dile getirmişlerdir.

7.2.2 Dört Nolu Form

UÖE' larının performanslarının UÖ' lerince değerlendirildiği 4 nolu formun analiz sonuçları:

- 1) Proje kapsamında KDM eğitimi alarak görevlendirilmiş ve modeli bir yıl boyunca etkin biçimde uygulamış olan uygulama öğretim elemanlarının performanslarının uygulama öğretmenlerince etkili bulunduğunu ve,
- 2) Uygulama öğretmenlerince KDM eğitimi alan uygulama öğretim elemanlarının performanslarının: a) adaya verilen dönüt; b) aday ve UÖ ile kurulan iletişim ve 3) sergiledikleri profesyonel davranış açılarından kontrol grubundaki öğretim elemanlarına oranla daha yüksek olarak değerlendirildiğini göstermektedir.

Deney grubunda görev alan uygulama öğretim elemanları adayların mesleki gelişmelerini arttırmak, adayları buldukları noktadan daha üst noktalara taşıyabilmek, mesleğe daha hazır biçimde fakülteden mezun olmalarına katkıda bulunmak için yıl boyunca ellerinden gelen gayreti göstermişler ve proje kapsamındaki beklentileri yerine getirmişlerdir. Üç gün süren kapsamlı bir KDM eğitiminin ardından projenin önemine tümüyle inanmış ve üstlerine düşen her türlü

sorumluluğu yerine getirmişlerdir. Adaylara dönüt verme noktasında görev sorumluluğu içinde davranmış, yıl boyunca hem aday hem de uygulama öğretmeni ile sürekli iletişim halinde olarak adayın gelişimini sürekli aktif kılmışlardır. Uygulama öğretim elemanlarının yıl içindeki performansları projenin seyrinde herhangi olumsuz bir sonuca neden olmamıştır.

Proje süresince kontrol grubunda görev alan UÖE'ları ise geleneksel uygulamalara uygun olarak öğretmenlik uygulaması dersini yürütmüşlerdir. UÖE'larının çoğu dönem başında bir kez adayları okullara tanıştırmak üzere götürmüş, bazıları dönem boyunca en fazla bir kez adayları gözlemeye gitmiş, büyük çoğunluğu ise tanışma toplantısından sonra dönem boyunca bir daha okula gitmemişlerdir. Dönem boyunca UÖE'nın adayı gözlemeye gitmediği okullarda aday ile veya okullardaki UÖ'leri ile iletişime geçilmemiş, UÖE tarafından adayın gelişimi noktasında dönem boyunca etkin bir çaba sarf edilmemiştir.

Kontrol grubundaki uygulama öğretmenlerinden toplanan verilerin analiz sonuçları:

- 1) Geleneksel sistemde UÖE' larının adaylar ile birlikte dönem başlarında okullara bir kez gittiklerini,
- 2) İdareci ve öğretmenler ile okulda bir tanıtım toplantısı düzenlediklerini,
- 3) Sonrasında adayın anlattığı dersi gözlemediklerini,
- 4) Öğretmen adaylarına anlattıkları ders hakkında dönüt vermediklerini ve
- 5) Adayın gelişimi için sınıf öğretmeni ile iletişim halinde olmadıklarını göstermektedir.

Bu durumun farkında olan kontrol grubundaki sınıf öğretmenleri de bu grubun öğretim elemanlarının adayların mesleki gelişimlerine katkıda bulunma konusunda yeterli olmadıklarını bu forma verdikleri cevaplarla göstermişlerdir.

Üç ve dört nolu anket formunun istatistiksel analiz sonuçları ve adayların UÖE'ları hakkında yazmış olduğu dönütler birbirini desteklemektedir. Nicel ve nitel bulgular, bu projede uygulandığı gibi öğretmenlik uygulaması dersinde görevlendirilecek uygulama öğretim elemanlarının adaya verilecek dönütlerle ilgili olarak uygun yöntem ve teknikler hakkında bilgilendirilmelerinin, eğitim almalarının önemini desteklemektedir. Bilgilendirilmiş ve gerekli eğitimi almış olan öğretim elemanlarının süreçte öğretmenlik uygulaması gereklerine ve belirli ölçülere uygun (standart) destek verdikleri görülmektedir. Sonuçlardan hareketle sadece öğretmen adaylarının değil, uygulama öğretmen ve öğretim elemanlarının da öğretmenlik uygulaması derslerinin nasıl

olması gerektiği konusunda bilgilendirilmesi ve eğitilmesinin (Ünver, 2003) etkin bir öğretmen eğitimi için önemli olduğu düşünülmektedir.

Bu araştırmada kontrol grubundaki öğretmen adaylarının UÖE'ları hakkındaki düşünceleri Azar (2003)'in çalışmasında elde ettiği sonuçlar ile benzerlik göstermektedir. Azar (2003)'in araştırmasına katılan öğretmen adayları, fakülte öğretim elemanlarından yeterli ilgi görmediklerini ve onlar tarafından yeterince gözlemlenip değerlendirilmediklerini bildirmişlerdir. Yine öğretmen adayları, öğretim elemanlarının hazırladıkları dosyayı incelemede gerekli özeni göstermediklerini, uygulama öğretmenleri ise fakülte'deki öğretim elemanları tarafından yeterince aydınlatılmadıklarını ifade etmişlerdir.

7.3 Üçüncü Araştırma Sorusu Üzerine Tartışma

Klinik Danışmanlık Modelini kullanan ve kullanmayan uygulama öğretmenleri arasında verilen dönüt, kurulan iletişim ve profesyonel davranış açısından anlamlı bir fark olup olmadığını tespit edebilmek için 5 ve 6 nolu formlar analiz edilmiştir.

7.3.1 Beş Nolu Form

Bu form öğretmen adaylarının uygulama öğretmenlerinin performanslarını açık uçlu sorulara verdikleri cevaplar ile değerlendirdikleri formdur.

Deney grubundaki adayların uygulama öğretmenleri hakkındaki yazdıkları cevaplara göre:

- 1) Öğretmen adayları genel olarak bu dönem sınıflarına yerleştikleri uygulama öğretmenlerinin performansları hakkında olumlu düşüncelere sahiptir.
- 2) Adayların büyük çoğunluğu öğretmenlerinden olumlu etkilendiklerini, öğretmenlerinin kendilerine pek çok alanda rol model olduğunu, sınıf yönetimi ve sınıfta kullanılan yöntem ve teknikler konusunda öğretmenlerinin deneyimlerinden büyük ölçüde faydalandıklarını belirtmişlerdir.
- 3) Bazı öğretmenler için olumsuz olarak değerlendirdikleri davranışlar: bazı öğretmenlerin derslerde öğrencilere bağırması; aday ile iletişim eksikliği, adayın anlattığı derse verilen sert dönütler; olarak ifade edilmiştir.
- 4) Kırksekiz adaydan sadece 8'i uygulama okulunu "vasat" olarak değerlendirmiştir. Bunun nedenlerinden biri okulun kaldıkları eve ya da yurda çok uzak olması, diğeri ise sınıfına yerleştikleri bazı öğretmenler hakkındaki olumlu olmayan fikirleri olabilir.

Kontrol grubu adaylarının öğretmenleri hakkındaki dönütlerine bakıldığında cevap türlerinin oldukça farklı olduğu görülmektedir. Bazı adaylar: “Öğretmenlik uygulamasının ilk günündeki ben ile son günündeki ben arasında bir fark yoktu. Öğretmenimden hiçbir şey öğrenmedim” derken bazıları ise öğretmenlerinin sınıf içinde ve sınıf dışında sürekli kendilerine yardımcı olmaya çalıştığını ve belirli özelliklerinden oldukça olumlu olarak faydalandıklarını söylemişlerdir. Kontrol grubundaki adayların vermiş olduğu cevaplar bilgilendirme seminerlerinde önemle vurgulanmış olmasına rağmen, bu grupta derste öğrencilere çağırıp çağıran, adaya sınıf içinde öncelik vermeyen ve ders anlatmaları konusunda adayları istenen düzeyde desteklemeyen geleneksel öğretmenler olduğunu göstermektedir. Elde edilen sonuçlar Kiraz (2003)'in farklı branşlardaki öğretmen adayları ile yapmış olduğu çalışmasındaki bulgular ile paralellik göstermektedir. Geleneksel sisteme göre uygulama yapan ÖA'larının UÖ'leri hakkındaki görüşlerini araştırdığı çalışmasında Kiraz (2003) adayların çoğunun UÖ'lerinin performansından memnun olmadıklarını ve UÖ'lerinin zayıf ve yetersiz danışmanlık becerilerine sahip olduğunu belirttiklerini vurgulamıştır.

Benzer biçimde Özbek ve Aytekin (2003) tarafından yapılan ve benzer bulguların elde edildiği bir başka çalışmada, öğretmen adaylarının uygulama öğretmenleri ile daha etkili iletişim kurmak istedikleri, daha çok yardım talep ettikleri ve dersleri birlikte yürütmek gibi beklentilerinin olduğu belirtilmiştir. Gökçe ve Demirhan (2005)'in gerçekleştirdikleri araştırmanın bulguları da bu araştırmada elde edilen sonuçları desteklemektedir. Aynı araştırmaya katılan adaylar uygulama öğretmenlerinin ders materyalleri geliştirilmesi sürecinde adaya yeterince destek olmadıklarını belirtmişlerdir. Bu projenin kontrol grubunda yer alan adaylardan bazıları da derslerde öğretmenlerinden materyal geliştirme ve temin etme anlamında hiçbir şekilde destek alamadıklarını vurgulamışlardır.

Olumsuz örnek sayılabilecek sınıf öğretmenleri ile çalışan öğretmen adayları almış oldukları dönütün sayısı ve niteliği anlamında öğretmenlerinden olumsuz etkilendiklerini açık bir biçimde dile getirmişlerdir. Adaylar kendileri ile ilgilenen zamanında ve objektif dönüt veren öğretmenlerden yüksek düzeyde olumlu etkilendiklerini ve bu tür öğretmenleri kendilerine rol model olarak aldıklarını vurgulamışlardır. Deney grubu okullarındaki öğretmenlerin aksine kontrol grubundaki öğretmenlerin sınıflarına yerleşen adaya ders öncesi ve sonrası dönüt verme, her konuda destek olma, öğretmenliğe teşvik etme, rol model olma konularında eksik

kaldıkları görülmektedir. KDM'yi uygulayan deney grubu öğretmenleri arasından bu tür olumsuz dönüt alanların sayısı ise kontrol grubu ile kıyaslanamayacak kadar azdır.

Kontrol grubundaki 48 adaydan 13 tanesi uygulama okulunu "vasat", 6 aday ise "kötü" olarak nitelendirmişlerdir. Böyle düşünmelerinin nedenleri ya daha önce değinildiği gibi okulun kaldıkları eve ya da yurda çok uzak olması, bir diğeri de sınıfına yerleştikleri bazı öğretmenler hakkında yukarıda tartışılan olumsuz fikirleri olabilir. Tüm bunlara ek olarak kontrol grubu okullarının idarecileri ile de hiçbir sorun yaşanmamış olup, idarecilerin projeyi baştan itibaren oldukça olumlu olarak destekledikleri proje ekibi tarafından gözlenmektedir.

Hem deney hem de kontrol grubunda görev alan öğretmen adaylarının uygulama öğretmenleri hakkındaki dönütlerine bakıldığında, her iki grupta da hem olumlu hem de olumsuz dönüt örneklerine rastlanmaktadır. Fakat kontrol grubunda görev alan uygulama öğretmenleri hakkındaki olumsuz dönütlerin, deney grubuna oranla daha fazla olduğu görülmektedir.

Örneğin:

I. Formdaki 3. Soru olan "Uygulama öğretmeniniz sınıfında bulunduğunuz süre boyunca ders içinde ve ders dışında size etkili sınıf yönetimi örnekleri sundu mu?" sorusuna deney grubunda 5 aday sunmadı derken kontrol grubunda bu sayı 16'dır.

II. Formdaki 4. soru olan "Uygulama öğretmeniniz sınıfında bulunduğunuz süre boyunca ders içinde ve ders dışında size etkili öğretim stratejileri örnekleri sundu mu?" sorusuna deney grubundan 10 öğretmen adayı sunmadı cevabını verirken kontrol grubunda bu sayı 15'dir.

III. Formdaki 5. Soru olan "Uygulama öğretmeninizin sınıfında bulunduğunuz süre boyunca size rol model olabilmesi açısından en çok hangi özelliğinden etkilendiniz?" deney grubundan 2 öğretmen adayı "hiçbir özelliğinden etkilenmedim" cevabını verirken kontrol grubunda bu cevabı veren aday sayısı 10'dur.

7.3.2 Altı Nolu Form

Bu form öğretim elemanlarının uygulama öğretmenlerinin performanslarını değerlendirdikleri formdur. Analiz sonuçlarına göre tüm maddelerin ortalaması deney grubunda 4'ün üzerinde olmasına rağmen, deney grubunda ortalaması en yüksek olan maddeler: 1, 2, 3, 4 ve 12.

maddelerdir. UÖE'na göre UÖ'leri yapılan son görüşmelere yeterli zaman ayırıp, bu toplantılarda elinden geldiğince objektif dönüt vermiştir. Fakat deney grubunda en düşük ortalamaya sahip olan 6. Madde, "Uygulama öğretmeni öğretmen adayının dersi ile ilgili değerlendirme toplantılarına iyi hazırlanmıştır"dir. Bu bulgu, son görüşme toplantılarına hazırlık anlamında UÖE'nin UÖ'ni diğer maddelere oranla daha az yeterli bulduğunu göstermektedir.

Kontrol grubunda puan ortalamaları 3.00 seviyesinde seyretmektedir. En düşük (X=2.00) ortalamaya sahip olan madde 3. madde "Uygulama öğretmeni öğretmen adayını yeni ve değişik yaklaşımlar denemeye teşvik etti" iken, aynı grupta en yüksek (N=3.57) ortalamaya sahip olan madde ise 4. madde olan "Uygulama öğretmeni fikirlerini ve sınıftaki kaynakları öğretmen adayı ile paylaştı." olarak görülmektedir. UÖE'lerinin uygulama öğretmenin sınıftaki kaynakları aday ile paylaşma eğiliminde olduklarını düşünmelerine rağmen, adayı yeni ve değişik yaklaşımlar denemeye teşvik etmediklerini söylemeleri düşündürücüdür. Diğer yandan okula dönem boyunca en fazla bir kez uğramış, adayı gözlememiş ve uygulama öğretmeni ile iletişime geçmemiş bir UÖE'nin UÖ hakkındaki yazabileceği dönütler yorumlanırken bir kez daha düşünülmelidir. Sonuçlar KDM'de görev alan öğretim elemanlarının KDM'de görevli uygulama öğretmenlerinin performansları hakkında kontrol grubundaki öğretim elemanlarına oranla daha olumlu düşüncelere sahip olduğu yönündedir.

7.4 Dördüncü Araştırma Sorusu Üzerine Tartışma

Eğitim programına katılan deney grubundaki uygulama öğretim elemanlarının uygulama sürecine ait eğitimden önceki ve sonraki tutumları arasında anlamlı bir fark var mıdır? sorusuna cevap bulabilmek amacı ile 7 nolu form analiz edilmiştir. Bu form ile deney grubundaki UÖE'lerinin öğretmenlik uygulaması dersine karşı eğitim öncesi ve sonrası tutumları karşılaştırılmıştır. Sadece bir madde (15. Madde: Süreç boyunca uygulama öğretmenin uygulama öğretim elemanı ile eşit bir role sahip olması gerektiğini düşünüyorum) hariç diğer maddelerin ortalamalarındaki değişim, KDM'yi yıl boyunca uygulamış olan öğretim elemanlarının tutumlarında projenin sonuçları lehine artış olduğunu göstermektedir.

Proje süresince KDM'nin doğası gereği UÖE UÖ ile eşit role sahip olması hedeflenmiştir. Adayın ders planına ve sonrasında anlattığı derse dönüt verme noktasında her iki paydaş da eşit rol almalıdır. Bu maddede tespit edilen düşüş, bazı UÖE'lerinin adaya dönüt vermede inisiyatif alma

noktasında kendilerini hala UÖ'lerinden biraz daha üstün görüyor olmalarından kaynaklanıyor olabilir.

Bu sonuç bu modelin fikir babaları Goldhammer (1969) ve Cogan (1973)'in araştırmalarında elde ettiği sonuçlar ile tutarlılık göstermektedir. Goldhammer (1969) ve Cogan (1973)'a göre uygulama sürecinde adaya dönüt verme ve performansını değerlendirme noktasında öğretim elemanı ve uygulama öğretmeni eşit derecede inisiyatif almalıdır. Örneğin, uygulama derslerinde eğer uygulama öğretmenlerinin statüsü uygulama öğretim elemanları ile eşit bir seviyeye getirilir, adayları değerlendirmek ve dönüt vermek noktasında onlara da inisiyatif verilirse, öğretmenlerin öğretmenlik uygulamasına karşı olumsuz tutum ve ilgisiz davranışları değişebilir. Paydaşlar arasında iletişim ve demokratik atmosfer birkez oluşturuldu mu, önce uygulama öğretmenlerinin performansı ve sonrasında da öğretmen adaylarının öğrenme performansı gelişecektir.

7.5 Beşinci Araştırma Sorusu Üzerine Tartışma

KDM uygulanan öğretmen adaylarının bu model hakkındaki görüşleri nedir? sorusuna cevap vermek için iki kaynaktan veri toplanmıştır:

- a) KDM uygulanan öğretmen adaylarının doldurduğu 9 nolu form analiz edilmiş ve
- b) 2014 Bahar döneminin sonunda 10 deney 10 kontrol grubundan olmak üzere rastgele seçilmiş 20 öğretmen adayı ile yarı yapılandırılmış görüşmeler yapılmıştır. Görüşmelerde adaylara 19 tane açık uçlu soru yöneltilmiştir. Her iki kaynaktan elde edilen verilerin analiz sonuçları aşağıda rapor edilmiştir:

7.5.1 Dokuz Nolu Form

Bu form ile KDM ile dönüt almış olan öğretmen adaylarının uygulama öğretim elemanları tarafından uygulanmış olan "Klinik Danışmanlık Modeli" hakkındaki görüşleri değerlendirilmiştir. Analiz sonuçlarına göre formun tüm maddelerin ortalamalarının 5 üzerinden 4'ün üzerindedir. Bu sonuçlar deney grubundaki öğretmen adaylarının "Klinik Danışmanlık Modeli" hakkındaki görüşlerinin olumlu olduğunu göstermektedir. Ayrıca bulgular,

1. Adayların KDM ile dönüt aldıkları öğretmenlik uygulaması dersinin öğretim becerilerini geliştirmelerine yardımcı olduğunu;
2. Bu süreçte mesleki performanslarını tarafsız olarak değerlendirme fırsatı bulduklarını;
3. UÖE ve UÖ'lerinden almış oldukları dönütlerin niteliğinin mesleki gelişimlerine katkıda bulunduğunu;

4. Bu süreçte almış oldukları dönütlerin, güçlü ve geliştirmeleri gereken alanlar hakkında net bir fikre sahip olmalarını sağladığını göstermektedir.

Buna karşın en düşük ortalamaya sahip olan madde (5. Madde: " Danışmanım ve uygulama öğretmenim ile ders anlatma becerilerimi geliştirmeye yönelik hedefler belirleyip, planlar yaptık." ($\bar{X}= 4.31$) adayların öğretim elemanları ve öğretmenleri ile yapmış oldukları son görüşmelerde bir sonraki ders hakkında yapmış oldukları eylem planlarının daha kapsamlı olmasını talep ettiklerine dair görüşlerini desteklemektedir. Bu maddenin ortalamasının diğerlerine göre daha düşük olmasının sebebi, öğretmen adaylarının anlattıkları dersler sonrası son görüşme toplantılarında danışman ve uygulama öğretmenleri ile bir sonraki derse yönelik eylem planı yapma noktasında hedeflenenden daha eksik kalmaları olabilir.

7.5.2 Öğretmen Adayları ile Yapılan Yarı Yapılandırılmış Görüşmeler

Deney grubundaki adayların verdikleri cevaplar:

I. Adayların vermiş olduğu cevapların analizine göre projenin deney grubunda yer alarak öğretmenlik uygulaması I ve II dersleri kapsamında yıl boyunca KDM ile dönüt almış olmanın:

- Öğretmen adaylarının mesleki gelişimlerine katkı sağladığı;
- Adaylara mesleki özgüven kazandırdığı;
- Sınıf yönetiminde yetkinlik kazanmalarına yardımcı olduğu;
- Fakültede öğrendikleri teorik bilgilerin okulda hayata geçirilmesini sağladığı;
- Ön görüşme toplantıları ile adaylara dersi etkin biçimde planlama ve etkinlik hazırlama becerisi kazandırdığı;
- Son görüşme toplantıları ile UÖE ve UÖ'den sistematik ve objektif dönüt alınmasını sağladığı;
- Adayların video kamera önünde sınıfta özgüvenle ders anlatma becerisi kazandıkları ve
- Projede görev alan tüm paydaşlar ile sosyal ilişkilerinin gelişmesine katkı sağladığı söylenebilir.

II. Deney grubundaki adaylar yıl boyunca öğretmenlik uygulamasında karşılaştıkları sorunlar ile ilgili olarak:

- Bu projenin KPSS sınavına girecekleri son sınıfta uygulanıyor olmasını;
- Plan hazırlamak için çok fazla zaman harcadıklarını;
- Okula uygulama için sadece bir gün gidebildiklerinden yeteri kadar ders anlatamadıklarını;

- Uygulama okullarında göreve başladıklarında gerekli olacak resmi (idari) işlemler konusunda yeterli deneyim kazanamadıklarını ve
- Hazırladıkları materyallerin maliyetli olduğunu belirtmişlerdir.

Kontrol grubundaki adayların verdikleri cevaplar:

Kontrol grubundaki adaylar görüşme sorularına verdikleri cevaplarda uygulamada karşılaştıkları sorunlar ile ilgili olarak:

- Öğretmenlik uygulaması derslerinin hiçbir şekilde değerlendirilmediğini;
- Ders anlatımlarının üniversiteden görevlendirilen UÖE tarafından gözlemlenmediğini;
- UÖE ve UÖ'lerinden ders öncesi ve sonrası yeterli destek ve dönüt almadıklarını;
- UÖ ve UÖE'lerinin birlikte ortak bir değerlendirme yapmadığını;
- Okullardaki UÖ'lerinin üniversiteden sınıflara bilgi akışına izin vermediklerini;
- Uygulama okulundaki öğretmenlerin öğretmenlik uygulaması dersi hakkında yeteri kadar verimli ve donanımlı olmadıklarını;
- Uygulama okulunda bir öğretmen gibi görülmediklerini;
- Uygulama günlerinin yetersizliğini ve üniversitede öğrendikleri birçok dersin sadece teoride kaldığını belirtmişlerdir.

Kontrol grubundaki adaylar ile yapılan görüşmelerden elde edilen veriler, bu gruptaki adayların öğretmenlik uygulaması derslerinin uygulanması sürecinde deney grubundakilere göre çok daha fazla sorun ile karşı karşıya kalmış olduklarını göstermektedir. Her iki grupta da değinilen tek ortak konu, öğretmenlik uygulaması derslerinin haftada sadece bir gün olmasının mesleki gelişimleri açısından oldukça yetersiz olduğudur. Bu sonuçlar ülkemizde bu alanda yapılmış olan diğer çalışmaların (Azar, 2003; Ekiz, 2006; Kiraz, 2003; Ünver, 2003) sonuçları ile tutarlılık göstermektedir. Bu araştırmalarda da geleneksel sistemde uygulama yapan öğretmen adaylarının mevcut sistem hakkında yukarıda listelenen sorunlardan bahsettikleri vurgulanmaktadır.

7.6 Beklenti Anketleri Üzerine Tartışma

Araştırmada kullanılan üç beklenti anketinden elde edilen verilere göre; genel olarak projenin deney grubunda görev alan tüm paydaşların birbirleri hakkındaki beklentilerinin "KDM'nin gerektirdiği özellikleri doğrultusunda" olumlu olarak değişmiş olduğu görülmektedir. Bazı paydaşların diğer paydaşların rolleri hakkındaki beklentilerinde yıl boyunca tespit edilmiş olan azalmalar ya da sabitlik durumunun nedenleri olarak:

1. Bu kadar kalabalık bir proje kadrosu içerisinde bazı paydaşların projede yıl boyunca uygulanmış olan yeni öğretmenlik uygulaması modelini (KDM) istenen düzeyde kavrayamamış olmaları,
2. KDM'yi istenen düzeyde uygulayamamış olmaları,
3. KDM bilgilendirme seminerlerinde sunulan konuları tam kavrayamamış olmaları ya da
4. Projeye karşı önyargılı yaklaşımları düşünülebilir. Bazı paydaşlarda tespit edilen “Neden projenin deney grubuna seçildim? KPSS'ye nasıl hazırlanacağım?” korkusunun yıl içinde proje kapsamında toplanmış olan tüm verilere ne yazık ki olumsuz olarak yansıdığı görülmüştür.

Tüm bu nedenlerin paydaşların yıl boyunca birbirleri hakkındaki rolleri hakkındaki beklentilerinde istenmedik etkiler yaratmış olabileceği düşünülmektedir.

7.7 Sonuç

Hem öğretmenlik uygulaması üzerine yapılan araştırmalar hem de Fakülte-Okul İşbirliği Kılavuz Kitabı'na dayalı öğretmenlik deneyimi ve uygulamaları nitelik ve nicelik açısından değerlendirildiğinde ne yazık ki, öğretmenlerimize “öğretmenliği eğitim fakültesinde öğrendim,” dediterebilecek durumda olmadığımızı göstermektedir. Bunun en büyük nedeni öğretmenlerin gelecekte öğretmenlik yapacakları sınıflarda mesleki bilgi ve becerileri gözlem ve verilere dayalı olarak kazanmamış yani, “klinik öğretmen eğitimi” almamış olmalarıdır. Çünkü klinik temelli öğretmen eğitimi, öğretmen adayına öğretmenlik adına öğrenmiş olduğu bilgileri bu konuda yetkin bir danışman gözetiminde uygulamaya koymak gibi etkin bir süreci yaşama fırsatı tanımaktadır. Klinik danışmanlığın öğretmen adayına en önemli katkısı, yaparak yaşayarak işlediği bir dersi büyüteç altına alıp adayın kendi dersini nitel analiz edebilme becerisini kazandırmasıdır. Bu analiz öğretmen adayına verilere dayalı olarak bir dersin güçlü ve geliştirilmesi gereken yanlarını tespit etmeyi ve dersinin geliştirilmesi gereken yönlerini nasıl geliştirilebileceğini öğretir. Öğretmen adayları klinik danışmanlık alanında bilgi ve deneyimi olan uygulama öğretmeni ve öğretim elemanı yardımı ile kazanacakları mesleki bilgi ve becerileri kendi başlarına öğrenebilecekleri süreden daha kısa bir sürede, çok daha etkili ve verimli bir biçimde elde edebilirler. Yirmi birinci yüzyılın etkili öğretmenlerini yetiştirmek için uygulama okulları ile bağlantısı zayıf olan ve yoğunlukla teorik derslerin verildiği eğitimden uzaklaşıp, bunun yerine tamamen okulda klinik uygulamaları temel alan, akademik bilgi ve meslek eğitimi dersleriyle örülü öğretmen eğitimi programlarına yönelmek gerekmektedir (NCATE, 2010).

Son iki yıldır bu proje ile Uludağ Üniversitesi Eğitim Fakültesi İlköğretim Bölümü'nde daha önce hiç denenmemiş olan yeni bir öğretmenlik uygulaması modeli denenmiştir. Yıllar boyu uygulandığının dışında yepyeni biçimde şekillendirilen ve uygulanan Öğretmenlik Uygulaması I ve II dersleri bu projeye adını veren "Klinik Danışmanlık Modeli" ile yeni bir çehreye bürünmüştür. Bu proje ile ülkemizde şimdiye kadar bilimsel olarak etkinliği sınanmamış, sadece Fakülte-Okul İşbirliği Kılavuzu ile belirlenmiş uygulama formatı yerine; ilk kez etkinliği sılandıktan sonra uygulanabilirliği ve başarısı gerçekçi temele dayanan bir model önerilmektedir. İki yıl süre ile uygulanmış olması açısından "Klinik Danışmanlık Modeli" bir "ilk" olma özelliği taşımaktadır. GSU'da ise yıllardır bu model başarı ile uygulanıyor olmasına karşın etkililiğini denendiğine dair bir çalışma yoktur. Bu anlamda GSU açısından da önemi KDM' nin verilere dayalı olarak etkililiğinin ilk kez bu EVRENA projesi ile sınanmış olmasıdır.

Klinik Danışmanlık Modeli'nin öğretmen eğitime ve öğretmenlik uygulamasına katkıları: a) uygulama öğretmeni ve öğretim elemanının eğitilerek süreci nasıl sürdüreceklarının öğretilmesi; b) yansıtmacı eğitimin nasıl, hangi teknik ve yöntemlerle kullanılacağıının belirlenmesi, c) böylelikle dönütün türünün ve kalitesinin geliştirilmesi; d) paydaşların (ÖA, UÖ ve UÖE) birbirini denetlemesine olanak veren etkileşimin oluşturulması ve e) gözlem sayılarının artırılması olarak sıralanabilir.

Türkiye'deki eğitim fakültelerinde öğrenim gören öğretmen adaylarının uygulamadaki eksiklikleri göz önünde bulundurulduğunda Klinik Danışmanlık Modeli' nin tanınması ve sınırlarının belirlenmesinin öğretmen yetiştirme sistemimiz için faydalı olacağı düşünülmektedir.

Araştırmadan elde edilen KDM lehine elde edilmiş olan olumlu sonuçların ülkemizdeki diğer eğitim fakültelerinin yönetici ve öğretim elemanları ile de paylaşılarak KDM'nin kapsamlı olarak tanıtılması, öncelikle Uludağ Üniversitesi Eğitim Fakültesinin diğer bölümlerinden başlanarak uygulamaya konması, uzun vadede diğer eğitim fakülteleri tarafından da benimsenmesi için çaba gösterilmesi hedeflenmektedir. Bütün bunlar başarıldığı ve KDM uygulamaları fakültemiz bünyesinde ve ülkemizde yaygınlaştırıldığı takdirde, elde edilecek sonuçların uzun vadede öğretmen adaylarının mesleki gelişimlerine fayda sağlayacağı etkili ve yaygın etkisi yüksek ürün ve sonuçlar elde edilmesi hedeflenmektedir.

Elde edilen sonuçlar itibarı ile araştırmada hedeflenen amaçlara ulaşıldığı düşünülmektedir:

- 1) KDM ile öğretmenlik uygulaması sürecinde öğretmen adayları daha etkin, daha katılımcı ve daha yansıtmacı hale getirilmiştir;
- 2) KDM'nin uygulanmasına yönelik eğitim programı geliştirilmiş, kılavuz kitap hazırlanmış, ölçme ve değerlendirme araçlarını geliştirilerek paydaşlar arasında işlevsel denetim mekanizması kurulmuştur;
- 3) Birinci yıl "uludagkdm Moodle", ikinci yıl "uludagkdm Facebook" uygulamaları ile Web temelli içerik yönetim sistemleri oluşturulmuş, bu sayede KDM'nin uygulama basamakları, ölçme ve değerlendirme araçları, örnek ders planları ve videolar internet üzerinden öğretmen adayları, uygulama öğretim elemanları ve uygulama öğretmenlerine ulaştırılmıştır (Baltacı-Goktalay, Kesner, Uzun, Bulunuz, Gürsoy ve Bulunuz, 2014).

7.8 Öneriler

Araştırmanın bulgu ve sonuçlarına göre aşağıda listelenen önerilere ulaşılmıştır:

▪ **Fakülte-Okul İşbirliği (1998) kılavuz kitabının yapılan araştırmalar çerçevesinde revize edilmesi**

Bu projeden elde edilen nicel ve nitel bulgular KDM' nin öğretmen adaylarının mesleki bilgi ve becerilerinin kazandırılmasında mevcut uygulamalara göre daha etkili olduğunu göstermektedir. Öğretmenlik uygulaması konusunda 1998 YÖK/Dünya Bankası Fakülte-Okul İşbirliği (1998) kılavuz kitabının yayınlanmasından 17 yıl geçmiş olmasına rağmen, bu süre içerisinde kılavuz kitapta içerik, işleyiş, değerlendirme, beklenti, görev ve sorumluluklar anlamında herhangi bir yenileme çalışması yapılmamıştır. Klinik danışmanlık modelinin içeriğinde bulunan: paydaşların dönem başında kapsamlı olarak bilgilendirilmesi; öğretmenlik uygulaması sürecinde adaylarla ön görüşme yapılması; adayın anlattığı derslerin UÖE ve UÖ ile birlikte izlenerek veri toplanması; gözlem ve veriye dayalı dönüt verilmesi; verilerin analizi gibi süreçler Fakülte-Okul İşbirliği (1998) kılavuz kitabında var olan yönergelere eklenmelidir.

Uygulama kılavuz kitabı gözden geçirilip, öğretmenlik deneyimi ve uygulaması derslerinin ağırlığı artırılarak "klinik öğretmen eğitimi"ni programın merkezine oturtan çalışmalar yapılmalıdır. Kademeli olarak öğretmenlik deneyimi ve uygulaması derslerinin geliştirilerek öğretmen eğitiminin merkezini teşkil eden derslere dönüştürülmelidir. Yenilenecek kılavuz kitapta öğretmenlik uygulaması dersleri "herkesin verebileceği ders" algısı bilimsel ve açık bir dille kritik edilerek, bu dersin uzmanlık alan dersi olduğu ve kendine özel içerik, işleyiş ve değerlendirme

aşamaları tanıtılarak belirli bir hizmet için eğitime katılan kişilerin bu derslerin yürütülmesinde görev alacağı açıkça belirtilmelidir.

▪ **Öğretmenlik uygulaması derslerinde görev alacak tüm paydaşların eğitim alması**

Klinik danışmanlık modeli kapsamında görev alan uygulama öğretmenlerine, uygulama öğretim elemanlarına ve öğretmen adaylarına ayrı ayrı günlerde KDM bilgilendirme eğitimi verilmiştir. Bu eğitim paydaşların hem KDM'nin öğretmen eğitimindeki rolünü ve önemini kavramalarını sağlamış, motivasyonlarını arttırmış, hem de aynı dönemde görev alacak paydaşların aynı ortak paydada buluşmalarına yardımcı olmuştur. Bu projeden elde edilen sonuçlar verilen KDM eğitimleri sonunda yapılan karşılıklı değerlendirmelerde öğretmen adayları ve uygulama öğretmenlerinin KDM eğitimi alan uygulama öğretim elemanları hakkında daha olumlu görüş bildirdiğini ve KDM tekniklerinin uygulama öğretim elemanlarının danışmanlık becerilerini geliştirebileceğini göstermektedir (Gürsoy ve diğerleri, 2013).

Öğretmenlik uygulaması derslerinde kullanılacak kılavuz kitapta bu derslerin belirli bir uzmanlık, ilgi, bilgi ve birikim gerektiren dersler olduğunun altı çizilerek, görev alacak uygulama öğretmeni ve öğretim elemanlarının mutlaka belirli bir hizmet için eğitim ve seminer çalışmasını tamamladıktan sonra bu dersleri yürütebileceği vurgulanmalıdır. Uygulama dersleri konusunda uzmanlığı ya da birikimi olan öğretim elemanları uygulama derslerinde görev alacak öğretim elemanları ve uygulama öğretmenlerine seminer ya da çalıştay vermelidir. Kademeli olarak öğretmenlik uygulama derslerinin tamamen diğer derslerde olduğu gibi bu konuda uzmanlaşmış kişilerce koordine edilen ve yürütülen bir uzmanlık alan dersi olması sağlanmalıdır. Böylece uygulama öğretim elemanları ve uygulama öğretmenlerinin seçimi ve yetiştirilmesi önceden belirlenmiş bir sisteme bağlanmış olur. Ayrıca öğretmenlik uygulaması I ve II dersleri ancak bu şekilde alanın uzmanlarınca sahiplenilen verimli bir derse dönüşebilir. Bu görüş Bekiroğlu, Çakır, İrez, Kahveci & Şeker (2010) ve Aksu & Demirtaş (2006)'ın çalışmalarında da öneri olarak sunulmuştur.

▪ **Öğretmen yetiştirmenin Milli Eğitim İl Müdürlükleri ve okul müdürleri ile ortak bir çaba olarak ele alınması**

Milli Eğitim İl Müdürlükleri ve okul müdürleri ile öğretmen yetiştirme ortak bir çaba olarak ele alınmalıdır. Bu kapsamda öğretmen adaylarının okuldaki uygulamaları başarı ile tamamlayabilmeleri için işbirliği içerisinde çalışma, ortak karar alma ve sorumlulukların

paylaşımına ihtiyaç vardır. KDM uygulamalarında okul idarecileri ile görüşerek uygulama okullarında istekli, ilgili ve birikimli öğretmenler uygulama koordinatörü ve uygulama öğretmeni olarak seçilmiştir. Bulgular bu projede görev alan öğretmen adaylarının uygulama öğretmenlerinin ve uygulama okullarına ilişkin yaptıkları değerlendirmeler memnuniyet düzeylerinin oldukça yüksek olduğunu göstermiştir (Gürsoy ve diğerleri, 2013). Bu projede uygulandığı gibi öğretmenlik uygulaması ders kapsamında görev alacak uygulama öğretmenler okul idaresinin önerileri doğrultusunda ilgili ve deneyimli öğretmenlerden seçilmelidir. Bu öğretmenlerin özverili çabalarının maddi karşılığı için de kaynak gösterilmelidir. Uygulama öğretmenliği görevine karşı isteksiz olan ve bu işi gereksiz bir yük olarak algılayan öğretmenlerin sınıfına hiçbir şekilde öğretmen adayı yerleştirilmemelidir. Bu projenin kontrol grubunda görev alan adaylardan bazıları sınıflarına yerleştirildikleri öğretmenlerin oldukça isteksiz olduğunu ve bu dersi bir yük olarak gördüklerini belirtmişlerdir.

▪ **Öğretmenlik uygulaması derslerinin uzmanlık gerektiren alan dersi olarak ele alınması**

Bu proje kapsamında her yıl başında verilen bilgilendirme seminerlerinde KDM de görev alan uygulama öğretim elemanlarına ve öğretmenlerine adayın dersini gözlem sırasında ve son görüşmelerde kullanılabilecek teknik ve yöntemleri içeren eğitim verilmiştir. Öğretmen adaylarının diğer iki paydaşın performanslarına ilişkin yapmış oldukları değerlendirmeler bu eğitimin amacına ulaştığını göstermektedir.

Mevcut uygulamalarda öğretmenlik uygulaması herhangi bir uzmanlık, bilgi deneyim gerektiren bir ders olarak ele alınmamaktadır. Halbuki öğretmenlik uygulaması dersi uluslararası alan yazında başlı başına kendine özgü literatürü olan, öğretmen eğitiminin en önemli bileşeni olarak görülen bir derstir. Bu nedenle bu dersi verecek uygulama öğretim elemanları bu alanda ilgili, bilgili, deneyimli ve uzman kişiler tarafından belirli bir formasyon eğitiminden geçtikten sonra uygulama derslerinde görev almalıdırlar. Hatta, bu alanda uzman öğretim elemanları yetişmesi için yüksek lisans ve doktora programlarına öğretmenlik uygulaması ile ilgili “Klinik Danışmanlık” üzerine bir ders konulmalıdır. Nitekim Uludağ Üniversitesi Eğitim Fakültesinde 2015 Bahar döneminden itibaren “*Mesleki gelişim ve KDM*” adlı yüksek lisans dersi seçimlik ders olarak okutulmaya başlanmıştır. Bu ders kapsamında öğretmenlik mesleği boyunca kullanılabilecek profesyonel gelişim teknikleri öğretilecektir. GSU ve yurt dışındaki diğer örneklerde olduğu gibi yüksek lisans öğrencileri bu teknikleri okullardaki öğretmen adayları ile uygulayarak hem

uygulama öğretim elemanlarına düşen yükü hafifletebilecek, hem de bu tekniklerin profesyonel gelişim üzerindeki etkilerini gözlemleyerek deneyimleyebileceklerdir.

▪ **Uygulama öğretim elemanının uygulama okullarında öğretmen adayını gözlem sayısı ve geçirdiği sürenin artırılması**

Öğretmen adaylarına mesleki bilgi ve beceri kazandırma eğitim-öğretimin fiilen gerçekleştiği ilk ve orta dereceli okullarda paydaşların performanslarının karşılıklı değerlendirildiği bir yapı oluşturulmalıdır. Uygulama öğretmeni ile birlikte öğretmen adayının dersini her dönem en az üç defa ders gözlemi öncesinde ve sonrasında toplantılar yapılarak görüş alışverişinin gerçekleştiği ve öğretmen adayına nesnel ayrıntılı dönüt verildiği bir uygulamaya geçilmelidir. Öğretim elemanının vereceği destek, rehberlik ve değerlendirmeler kendi gözlem ve verilerine dayalı olarak yapılmalıdır. Tıp fakültesinde staj yapan bir doktor adayının hastayı muayene ettikten sonra, hocasına aktarabildiği gözlemler üzerinden aldığı destek ve rehberlik ne kadar “etkili ve verimli” ise, öğretmen adayına fakültede yapılan rehberlik de ancak o kadar etkili ve verimlidir. Öğretim elemanları öğretmen adaylarının dersini bir dönemde 2 değil, en az 3 defa uygulama öğretmeni ile gözlemlemeli ve gözlem sonrası değerlendirme toplantıları düzenlenip, yapıcı dönütlerin verildiği uygulamalara geçilmelidir. Proje kapsamında deney grubundaki adaylar ile yapılan görüşmelerde dönem içindeki gözlem sayısını yeterli bulup bulmadıkları sorulmuş, adayların neredeyse hepsi yeterli bulduklarını söylemiş hatta bazı adaylar ise gözlem sayısının daha da artırılmasını önermişlerdir.

▪ **Öğretmen adaylarının öğretmenlik uygulaması kapsamında okullarda geçirdikleri sürenin artırılması**

Okul deneyimi ve öğretmenlik uygulaması dersleri kapsamında öğretmen adayları haftada sadece bir gün uygulama okullarına staja gitmektedirler. Bu süre öğretmen adaylarının mesleğe hazır biçimde fakülteden mezun olmaları ve kendilerine gerekli olan mesleki becerileri elde etmeleri için yeterli değildir. Bu proje kapsamında hem deney hem de kontrol grubundaki bazı öğretmen adayları dönem sonunda yapılan görüşmelerde haftada sadece 1 gün staja gitmelerinin mesleki gelişimleri için yeterli olmadığını dile getirmişlerdir. Üç öğretmen adayı verdikleri cevaplarda kendilerini “keşke imkan olsaydı da okulda daha fazla vakit geçirebilseydik” şeklinde ifade etmişlerdir. Yurtdışındaki eğitim fakültelerinde olduğu gibi özellikle üçüncü ve dördüncü sınıf öğretmen adaylarının uygulama okullarında geçirdiği süre arttırılarak, adayların üniversitede alacağı teorik dersleri okullarda bizzat uygulaması ve deneyim kazanmasına daha çok imkân sağlanmalıdır.

▪ **Uygulama için aynı okulların seçilmesi:**

Amerika Birleşik Devletleri'nde "mesleki gelişim okulları" (Professional Development Schools) adı verilen okullar öğretmen adaylarının görev öncesi uygulama yapabilmeleri için özenle seçilmiş okullar olup, aday öğretmenler için gerekli şartları ve donanımları sağlayarak tecrübeli uygulama öğretmenleriyle bir yıllık düzenli hazırlık programı sunan okullardır (Kazu & Yenen, 2014:801). Bu nedenle uygulama okullarının belli bir standardı yakalaması adına aynı okul bölgelerinde olmasına ya da uygulama için aynı okulların seçilmesine dikkat edilmektedir. Böylece, klinik uygulamaları geliştirmek için büyük önem arz eden öğretmen adayına verilen geri bildirim ve üçlü paydaşlar arasındaki denetim daha tutarlı bir biçimde sağlanmaktadır.

Ülkemizde ise üniversitelerin buldukları bölgeye yakın olan okullar 1. derecede uygulama okulu olarak tercih ediliyor olmasına rağmen, fakültelerin tercih ettiği uygulama okulları dönem dönem değiştirilmektedir. Bu nedenle, ilk kez öğretmen adayı gönderilen uygulama okullarının yönetici ve öğretmenlerinin okul deneyimi ve öğretmenlik uygulaması sürecinde yapılması gerekenler, beklentiler ve sorumlulukları kavramaları zaman almaktadır. Daha önce bu konuda eğitim almamış, sınıfına ilk kez öğretmen adayı verilen bir uygulama öğretmenin öğretmen adayına mesleki gelişimi için ihtiyacı olan yeterli geri bildirim ve desteği verememesi sürpriz değildir. Bu nedenle mesleki gelişim okullarına benzer bir uygulama bizim ülkemizde de denenebilir. Fiziksel koşulları, idareci ve öğretmen kadrosu uygun, öğretmenlik uygulaması anlamında deneyimli okullar fakültelerin yöneticileri tarafından belirlenip, resmi izinlerinin alınıp, bu okulların idareci ve öğretmenlerine bu dersin nasıl yürütülmesi gerektiği konusunda kapsamlı seminerler verilebilir. Böylece ara ara okul değiştirmek yerine, hep aynı okullara adaylar yerleştirilebilir. Bu öneri Bekiroğlu, Çakır, İrez, Kahveci & Şeker (2010)'in yapmış oldukları araştırma sonuçlarından doğan öneriler ile paralellik göstermektedir.

▪ **Öğretmen adayı, uygulama öğretim elemanı ve uygulama öğretmeninden oluşan üçlü sacayağının okullarda kurulması:**

Öğretmenlik uygulaması dersleri öğretmen adayı, uygulama öğretim elemanı ve uygulama öğretmeni olmak üzere üçlü sacayağı üzerine kuruludur (Schön, 1990). Bu işbirliği en etkili biçimde uygulama okullarında kurulabilir. Çünkü eğitim fakültesinde yapılan öğretmenlik uygulaması derslerine uygulama öğretmenin katılımı mümkün değildir. Uygulama derslerinin yürütülmesi karşılıklı işbirliği ve çaba gerektiren bir derstir. Bu projenin deney grubundan elde

edilen bulgular bu üçlü iletişimin okullarda oldukça etkili biçimde kurulmuş olduğunu göstermektedir.

Fakülte-Okul İşbirliği kılavuz kitabı süreçte görev alan paydaşlarının birbirlerinin performanslarını değerlendirdikleri bir kontrol mekanizması sunmamaktadır. Ancak bu proje kapsamında kullanılan anketler ile karşılıklı olarak her paydaş kendisi dışındaki diğer iki paydaşın performansını her dönem sonunda değerlendirmiştir. Bu sebepten dolayı projede uygulanan Klinik Danışmanlık Modelinde olduğu gibi uygulama öğretmeni ve öğretim elemanının performanslarının da öğretmen adayları tarafından ölçülmesine imkân veren bir uygulamaya geçilmelidir. Çünkü uygulama derslerinde yer alan bireylerin performansları ölçülmeden, bu dersleri geliştirmek de mümkün değildir. Bu değerlendirmeler sonucunda görev ve sorumluluklarını yerine getirmeyen öğretmen ve öğretim elemanları bir sonraki dönem değiştirilmelidir. Üçlü sacayağında paydaşların ortak çalışmalarındaki iletişim ve etkileşimin kalitesi öğretmenlik uygulamasının niteliğini belirlemektedir.

▪ **Uygulama öğretim elemanı başına düşen uygulama öğrencisi sayısının azaltılması:**

Eğitim fakültelerinde öğretmen uygulaması derslerinin verimli bir biçimde yürütülmesinin önünde 2 önemli engel bulunmaktadır: 1) Eğitim Fakültesi Sınıf Öğretmenliği Anabilimdalında öğrenci kontenjanlarının yüksek olması, 2) Programdaki kuramsal ders sayısı ve çeşidinin oldukça fazla olması nedeni ile öğretmenlik uygulaması derslerinin fakülteadaki teorik ve okullardaki uygulama saatlerinin kuramsal dersler yanında yetersiz kalması. Eğitim Fakültesi Sınıf Öğretmenliği Anabilim dalındaki öğrenci kontenjanlarının yüksek olması uygulama öğretim elemanı başına düşen uygulama öğrencisi sayısının olması gerekenden fazla olmasına neden olmaktadır. Dönem dönem değişmekle birlikte her öğretim elemanı bir dönemde yaklaşık 12-13 öğretmen adayına danışmanlık yapmak durumunda kalmaktadır. Bazen bir öğretim elemanına aynı dönem içinde birden fazla grup düşebilmektedir. Bu da danışmanlık yapılacak öğrenci sayısının 2 katına çıkması anlamına gelmektedir. Bu durum öğretim elemanlarının adayların performansını gözlemek için okullarda dönem boyunca gidememelerine neden olmaktadır. Ek olarak uygulama öğretim elemanları maddi ve idari olarak da desteklenirse, bu kadar çok sayıda öğretmen adayına danışmanlık yapmak durumunda da kalmayacaklardır. Benzer bir öneri Bekiroğlu, Çakır, İrez, Kahveci, ve Şeker (2010) ve Yapıcı ve Yapıcı (2004) tarafından da getirilmiştir.

▪ **Öğretmenlik uygulaması derslerinde “yansıtmacı” değerlendirme yaklaşımın yaygınlaşması**

Yansıtmacı değerlendirme yaklaşımı öğretmen adaylarının anlattıkları dersler sonrasında yaşadıkları deneyimleri öğretim elemanı, uygulama öğretmeni ve diğer öğretmen adayları ile paylaşarak yazılı ve sözlü dönüt alabilecekleri bir yaklaşım olarak tanımlanabilir. Projenin deney grubundaki adayların her dönem 3 dersi paydaşlar tarafından gözlenmiş ve her ders sonrası yapılan son görüşme toplantılarında öğretmen adayına sığacağı sığacağına yansıtmacı değerlendirme yaklaşım kullanılarak dönüt verilmiştir. Bir başka deyişle son görüşme toplantılarında adayın anlatmış olduğu derse ayna tutulmuş ve dönütlerle adayın güçlü ve geliştirilmeye açık yanlarını kendisinin görmesine imkan tanınmıştır.

Fakülte-Okul işbirliği kılavuz kitabında bu yaklaşım adayın kendi kendine dersini değerlendirmesine yardımcı olunması, kılavuz kitapta uygulama öğretmeni ve öğretim elemanının görev ve sorumluluğu olarak ifade edilmektedir. Ancak gözlem, değerlendirme ve dönüt verme sürecinin nasıl ve ne şekilde gerçekleşeceği ayrıntılı bir şekilde açıklanmamıştır. Projenin bulguları KDM grubunda yansıtmacı değerlendirme yaklaşımı ile dönüt alan adayların ders anlatma becerilerinin kontrol grubuna göre daha olumlu ve etkili göstermektedir (Bulunuz, Gürsoy, Kesner, Göktalay, & Salihoğlu, 2014). Bu görüş Bekiroğlu ve diğerlerinin (2010) projesinde de önerilmektedir.

8 KAYNAKÇA

- Akpınar, M., Çolak, K. & Yiğit, E., Ö. (2012). Öğretmenlik Uygulaması Dersi Kapsamında Sosyal Bilgiler Öğretmen Adaylarının Yeterliklerine Yönelik Uygulama Öğretmenlerinin Görüşleri. *Eğitim Bilimleri Dergisi*, (36), 41-67.
- Aksu, M. B., & Demirtaş, H. (2006). Öğretmen adaylarının okul deneyimi II dersine ilişkin görüşleri (İnönü üniversitesi eğitim fakültesi örneği). *İnönü Üniversitesi Eğitim Fakültesi Dergisi*, 7(11), 3-21.
- Alaz, A., & Birinci-Konur, K. (2009, Mayıs). *Öğretmen adaylarının öğretmenlik uygulaması dersine yönelik deneyimleri*. I. Uluslararası Eğitim Araştırmaları Kongresi'nde sunulan bildiri, Çanakkale, Türkiye.
- Anderson, N.A., & Radencich, M.C. (2001). The value of feedback in an early field experience: peer, teacher, and supervisor coaching. *Action in Teacher Education*, 23(3), 66-74.
- Arslan, F. Y. (2014). Öğretmen adaylarının kaygıları üzerine bir araştırma: yöntem dersleri ve öğretmenlik uygulaması kaynaklı olası değişiklikler. Yayınlanmamış doktora tezi, Çukurova Üniversitesi, Adana.
- Aseltine, J. M., Faryniarz, J. O., & Rigazio-DiGilio, A. J. (2006). *Supervision for learning: A performance-based approach to teacher development and school improvement*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Atal, D., & Usluel, Y. K. (2011). Elementary school students' use of technology in and out of school. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 41, 24-35.
- Atay, D. (2003). Öğretmen adaylarına yansıtmayı öğretmek: Portfolyo çalışması. *Kuram ve Uygulamada Eğitim Yönetimi*, 9(36), 508-527.
- Atmış, S. (2013). Sınıf öğretmeni adaylarının öğretmenlik uygulaması sürecini değerlendirmelerine yönelik görüşlerinin incelenmesi. Yayınlanmamış yüksek lisans tezi, Karadeniz Teknik Üniversitesi, Trabzon.

- Aydın, F., Akgün, Ö.,E. (2014). Eğitim Fakültesi Böte Son Sınıf Öğrencilerinin Okul Deneyimi Ve Öğretmenlik Uygulaması Derslerinde Karşılaştıkları Sorunlar. Sakarya Üniversitesi Eğitim Fakültesi Dergisi, (28), 1-14.
- Aytaç, A. (2010). Öğretmenlik uygulaması dersi kapsamında uygulama öğretim elemanlığının değerlendirilmesi. Yayımlanmış yüksek lisans tezi, Mehmet Akif Ersoy Üniversitesi, Burdur.
- Aytaçlı, B. (2012). İlköğretim matematik öğretmenliği lisans programında yer alan okul deneyimi ve öğretmenlik uygulaması derslerinin değerlendirilmesi. Yayımlanmış yüksek lisans tezi, Ege Üniversitesi, İzmir.
- Azar, A. (2003). Okul deneyimi ve öğretmenlik uygulaması derslerine ilişkin görüşlerinin yansımaları. *Milli Eğitim Dergisi*, 159, 181-194.
- Baştürk, S. (2009). Öğretmenlik uygulaması dersinin öğretmen adaylarının görüşlerine göre incelenmesi. *İlköğretim Online*, 8(2), 439-456.
- Bekiroğlu, F. O., Çakır, M., İrez, S., Kahveci, A., & Şeker, H. (2010). *Fen Bilimleri Öğretmen Eğitiminde Okul-Fakülte İşbirliğinin Geliştirilmesi*. TÜBİTAK (SOBAG) 105K148 nolu Proje, Ankara.
- Bekiroğlu, F. O., Kahveci, A., İrez, S., Şeker, H. & Çakır, M. (2010). Fakülte-okul işbirliği modelinin değerlendirilmesi: Öğretmen adaylarının görüşleri. *Türk Fen Eğitimi Dergisi*, 4(7),148-168.
- Bektaş, M. & Ayvaz, A. (2012). Öğretmen Adaylarının Öğretmenlik Uygulaması Dersinden Beklentileri. *Eğitim Fakültesi Dergisi*, 8 (3), 209-232.
- Boz, N., & Boz,Y. (2006). Do prospective teachers get enough experience in school placements? *Journal of Education for Teaching*, 32(4), 353-368.

- Böcük, İ. Z. Ö. (2014). Eğitim fakültelerindeki okul deneyimi ve öğretmenlik uygulaması derslerine ilişkin bir model önerisi. Yayımlanmış doktora tezi, Anadolu Üniversitesi, Eskişehir.
- Budak, İ., Budak, A., Bozkurt, I., Kaygın, B. (2011). Matematik öğretmen adaylarıyla bir ders araştırması uygulaması. *New World Sciences Academy (NWSA)* 6(2), 1606-1617.
- Bulunuz, N., Gürsoy, E., Kesner, J., Göktalay, Ş. B., & Salihoğlu, U. M. (2014). *The implementation and evaluation of a clinical supervision model in teacher education in Turkey: Is it an effective method? Kuram ve Uygulamada Eğitim Bilimleri Dergisi (KUYEB)*, 14(5), 1823-1833.
- Büyükoztürk, Ş. (2011). *Sosyal Bilimler için Veri Analizi El Kitabı*, Pegem Akademi, Ankara.
- Caner, M. (2009). İngilizce öğretmenliği programı öğretmenlik uygulaması dersi için harmanlanmış öğrenme modeli üzerine bir çalışma. Yayımlanmış yüksek lisans tezi, Anadolu Üniversitesi, Eskişehir.
- Cansaran, A., İdil, Ö., & Kalkan, M. (2006). Fen bilgisi eğitimi anabilim dallarındaki okul deneyimi uygulamalarının değerlendirilmesi. *Gazi Eğitim Fakültesi Dergisi*, 26(1).
- Clifford, J. R., Macy, M. G., Albi, L. D., Bricker, D. D., & Rahn, N. L. (2005). A model of clinical supervision for preservice professionals in early intervention and early childhood special education. *Topics in Early Childhood Special Education*, 25 (3), 167–176.
- Cogan, M.L. (1973). *Clinical supervision*. Boston: Houghton-Mifflin.
- Cruickshank, D. R., Jenkins, D. B., & Metcalf, K.K. (1999). *The Act of Teaching* (2nd ed.). The United States of America: Mc Graw Hill College.

- Çakır, M., Bekiroğlu, F. O., İrez, S., Kahveci, A. & Şeker, H. (2010). Fakülte-okul işbirliği modelinin değerlendirilmesi: Uygulama öğretmenlerinin görüşleri. *Marmara Üniversitesi Eğitim Fakültesi Eğitim Bilimleri Dergisi*, 15(31), 69-81.
- Çepni, S. (2014). *Araştırma ve Proje Çalışmalarına Giriş*, Celepler Matbaacılık, Trabzon.
- Çevik, C. & Alat, K. (2012). Uygulama Öğretmenlerinin Öğretmenlik Uygulaması Dersine Yönelik Tutum Ölçeği Geliştirilme. *Eğitim Fakültesi Dergisi*, 25 (2), 359-380.
- Çınar, S. (2010). Yabancı dil öğretmeni adaylarının öğretmenlik uygulaması dersi kapsamında öğretme davranışlarının incelenmesi ampirik – nitel bir araştırma. Yayımlanmış yüksek lisans tezi, Onsekiz Mart Üniversitesi, Çanakkale.
- Çimer, A., & Odabası-Çimer, S. (2002, Eylül). Öğretmen adaylarının okullardaki uygulama öğretmenlerinin özellikleri hakkındaki görüşleri. V. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi'nde sunulan bildiri, Ankara, Türkiye.
- Dewey, J. (1933). *How We Think: A Restatement of the Relation of Reflective Thinking to the Educative Process*. Boston, MA: D.C., Heathand Company.
- Dursun, Ö.Ö., & Kuzu, A. (2008). Öğretmenlik uygulaması dersinde yaşanan sorunlara yönelik öğretmen adayı ve öğretim elemanı görüşleri. *Selçuk Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Dergisi*, 25,159 -178.
- Ekiz, D. (2006). Mentoring primary school student teachers in Turkey: Seeing it from the perspectives of student teachers and mentors. *International Education Journal*, 7 (7), 924-934.
- Eraslan, A. (2008). Fakülte-okul işbirliği programı: Matematik öğretmeni adaylarının okul uygulama dersi üzerine görüşleri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 34, 95-105.
- Eraslan, A. (2008). Japanese Lesson Study: Can it work in Turkey. *Education and Science*, 33(3), 62-67.

- Eraslan, A. (2009). İlköğretim matematik öğretmen adaylarının “öğretmenlik uygulaması” üzerine görüşleri. *Necatibey Eğitim Fakültesi Elektronik Fen ve Matematik Eğitimi Dergisi*, 3(1), 207–221.
- Erbilgin, E. (2013). Sınıf öğretmeni adaylarının ders araştırması hakkındaki görüşleri. *Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi*, 21, 69-83.
- Eroğlu, B. (2011). Öğretmenlik uygulamasının beden eğitimi öğretmeni adaylarının mesleki yeterlikleri ve mesleğe yönelik tutumları üzerine etkileri. Yayımlanmış doktora tezi, Gazi Üniversitesi, Yeşilyurt, Ankara.
- Flexner, A. (2010). *The Flexner report on medical education in the United States and Canada*. Washington, D.C.: Science and Health Publications.
- Giebelhaus, C. R., & Bowman, C. L.T. (2002). Teaching Mentors: Is It Worth the Effort? *The Journal of Educational Research*, 95 (4), 246-254.
- Glesne, C. 2012. “Nitel araştırmaya giriş” (Çev. Ali Ersoy ve Pelin Yalçinoğlu). Ankara: Anı Yayıncılık.
- Glickman, C.D. (1980). The Developmental Approach to Supervision. *Educational Leadership*, November, 178-180.
- Goldhammer, R. (1969). *Clinical supervision: Special methods for the supervision of teachers*. New York: Holt, Rinehart and Winston.
- Gökçe, E. & Demirhan, C. (2005). Öğretmen adaylarının ve ilköğretim okullarında görev yapan uygulama öğretmenlerinin öğretmenlik uygulaması etkinliklerine ilişkin görüşleri. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*. 38(1): 43-71.
- Göktalay, Ş.B., Kesner, J., Uzun, A., Bulunuz, N., Gürsoy, E., & Bulunuz, M. (2014). *Redefining a teacher education program: Clinical supervision model and uludagkdm* “. *International Journal of New Trends in Education and Their Implications (IJONTE)*. 5(2), 1-11.

- Güngördü, A. (1999). Öğretmenlik Deneyimi ve Öğretmenlik Uygulaması: Fakülte-Okul İşbirliği. *Kuram ve Uygulamada Eğitim Yönetimi Dergisi*, 5(3), 455-459.
- Gürsoy, E., & Damar, E.A. (2011). Cooperating teachers' awareness about their role during the teaching practice course: The Turkish context. *New World Sciences Academy-NWSA*, 6, 54-65.
- Gürsoy, E., Bulunuz, N., Baltacı Göktaş, S., & Bulunuz, M., Kesner, J., Salihoğlu, U.M. (2013). *Clinical Supervision Model to Improve Supervisory Skills during Teaching Practice*. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi [Hacettepe University Journal of Education], Özel Sayı (1), 191-203.
- Hacıömeroğlu, G., Şahin-Taşkın, Ç. (2010). Öğretmenlik uygulaması sürecinde etkili matematik öğretimi ölçeğinin Türkçe'ye uyarılma çalışması: Sınıf öğretmeni adaylarının uygulama sürecine ilişkin deneyimleri. *Abant İzzet Baysal Üniversitesi Dergisi*, 10 (2), 131-144.
- Harmandar, M., Bayrakçeken, S., Kınca, R. Y., Büyükkasap, E., & Kızılkaya, S. (2000). Kâzım Karabekir eğitim fakültesinde okul deneyimi uygulaması ve sonuçlarının değerlendirilmesi. *Milli Eğitim Dergisi*, 148, 3-6.
- Hopkins W. S., & Moore, K. D. (1993). *Models of supervision* (Chapter 6). In *Clinical supervision: A practical guide to student teacher supervision* (pp. 75-96). Madison, Wis: Brown & Benchmark.
- Holmes Group (1990). *Tomorrow's schools: Principles for the design of professional development schools*. MI: Author.
- Karadüz, A., Eser, Y., Şahin, C. & İlbay, A., B. (2009). Eğitim Fakültesi Son Sınıf Öğrencilerinin Görüşlerine Göre Öğretmenlik Uygulaması Dersinin Etkililik Düzeyi. *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 6 (11), 442-455.

- Kaymak, A. (2013). Özel eğitim kurumlarında öğretmenlik uygulaması yapan öğretmen adaylarına iş başında eğitim yoluyla ayırık denemelerle öğretimi uygulama becerisi kazandırma. Yayımlanmış yüksek lisans tezi, Marmara Üniversitesi, İstanbul.
- Kazu, İ.Y., & Yenen, E. T (2014). Öğretmen Yetiştirmede Yeni Bir Yaklaşım: Klinik Uygulama. *İlköğretim Online*, 13 (3), 796-805.
- Keçik, I., & Aydın, B. (2009). *AÖF İngilizce Öğretmenliği Lisans Programı: Okul Deneyimi ve Öğretmenlik Uygulaması Öğretmen Adayı Kitabı*. Eskişehir: Anadolu Üniversitesi.
- Kent, S.I. (2001). Supervision of student teachers: practices of cooperating teachers prepared in a clinical supervision course. *Journal of Curriculum and Supervision*, 16 (3), 228–244.
- Kiraz, E. (2003). The impact of supervising teachers: Are they really competent in providing assistance to teacher candidates' professional growth? Reflections from Turkey. *Mediterranean Journal of Educational Studies*, 8, 75-93.
- Kocadere, S., A. & Aşkar, P. (2013). Sosyal Medya Araçlarının Katkıları ve Kullanım Sıklıkları: Öğretmenlik Uygulaması Örneği. *İlköğretim Online*, 12(4), 1120-1132.
- Krajewski, R., & Anderson, R. (1980). Goldhammer's clinical supervision a decade later. *Educational Leadership*, 37, 420-423.
- Kuter, S., & Koc, S. (2009). A multi-level analysis of the teacher education internship in terms of its collaborative dimension in Northern Cyprus. *International Journal of Educational Development*, 29, 415–425.
- Lawshe, C. H. (1975). "A quantitative approach to content validity." *Personnel Psychology*, 28, 563–575.
- Lewis, C., & Tsuchida, I. (1998). A lesson is like a swiftly flowing river. *American Educator*, 22(4), 12-17.

- Lewis, C. C. (2002). *Lesson study: A handbook of teacher-led instructional change*. Research for Better Schools.
- Meriç, A. (2004). Hizmet öncesi İngilizce öğretmenlerinin öğretmenlik uygulaması sürecindeki yansıtımları: Ne iyiydi? Ne kötüydü? Ne değişti? Yayınlanmamış yüksek lisans tezi, Anadolu Üniversitesi, Eskişehir.
- Merriam-Webster, Inc. (2006). *Merriam-Webster's medical dictionary*. Springfield, MA: Merriam-Webster, Inc.
- Moyles, J. (2010). Practitioner reflection on play and playful pedagogies. In *Thinking about play: Developing a reflective approach*, eds. J. Moyles. 13-29. Maidenhead: Open University Press.
- Murphy, C., & Beggs, J. (2003). Children's perceptions of school science. *School Science Review*, 84, 109-116.
- National Research Council [NRC](2010). *Preparing Teachers: Building Evidence Sound Policy*. Washington, D.C.
- National Council for Accreditation of Teacher Education [NCATE] (2010). *Transforming Teacher Education through Clinical Practice: Blue Ribbon Panel Report on Clinical Preparation and Partnerships for Improved Student Learning*. 10 Haziran 2013 tarihinde <http://www.ncate.org> web sitesinden edinilmiştir.
- National Council on Teacher Quality [NCTQ]. (2011). *Student teaching in the United States*. Washington, DC: Author.
- Osborne, J., & Dillon, J. (2008). *Science Education in Europe: Critical Reflections. A Report to the Nuffield Foundation, King's College, London*.
- Osborne, J. F., Simon, S., & Collins, S. (2003). Attitudes towards Science: A review of the literature and its implications. *International Journal of Science Education*, 25, 1049–1079.

- Özbek, Z. T., & Aytekin, F. (2003). "Eđitim fakóltesi öđrencilerinin öđretmenlik mesleđine bakış ağılları ve öđretmenlik uygulaması dersinden memnuniyet durumları üzerine bir araştırma." *Çađdaş Eđitim* 295, 31-39.
- Özcan, M. (2012). Okulda üniversite modelinde Kavramsal Çerçeve: Eylemdeki vizyon. *Öđretmen Eđitimi ve Eđitimcileri Dergisi*, 1 (1), 107-132.
- Özkılıç, R., Bilgin, A., & Kartal, H. (2008). Öđretmenlik uygulaması dersinin öđretmen adaylarının görüşlerine göre deđerlendirilmesi. *İlköđretim Online*, 7(3), 726–737.
- Pajak, E. (2002). Clinical Supervision and psychological functions: A new direction for theory and practice. *Journal of Curriculum and Supervision*, 17(3), 189-205.
- Peard, R. F., & Hudson, P. B. (2006). Mentoring Pre-Service Elementary Teachers in Mathematics Teaching.
- Petek, B. (2014). Öđretmenlik uygulaması dersinin sosyal bilgiler öđretmen adaylarının mesleki yeterlikleri üzerindeki etkisi (Erzurum Örneđi). Yayımlanmış yüksek lisans tezi, Atatürk Üniversitesi, Erzurum.
- Reavis, C.A. (1977). A test of the clinical supervision model. *Journal of Educational Research*, 70(6), 311-315.
- Sergiovanni, T. J. (2002). *Leadership: What's in it for Schools?* London: Routledge/Falmer.
- Sađ, R. (2008). The expectations of student teachers about cooperating teachers, supervisors, and practice schools. *Eurasian Journal of Educational Research*, 32, 117–132.
- Sarıgöl, J. (2011). Fen bilgisi öđretmen adaylarının öđretmenlik uygulaması sürecinde elektromanyetizma konusu ile ilgili pedagojik alan bilgilerinin araştırılması. Yayımlanmış yüksek lisans tezi, Karadeniz Teknik Üniversitesi, Trabzon.

- Seferođlu, G. (2006). Teacher candidates' reflections on some components of a pre-service English teacher education programme in Turkey. *Journal of education for Teaching*, 32(4), 369–378.
- Schön, D. A. (1990). *Educating the Reflective Practitioner* (4th ed.). The United States of America: Jossey-Bass Publishers.
- Susi, F. D. (1992). Using clinical supervision techniques with student art teachers. *Art Education*, 45(6), 45-51.
- Smyth, J. (1991). *Teachers as collaborative learners: Challenging dominant forms of supervision*. Buckingham: OUP.
- Stigler, J. W., & Hiebert, J. (1999). The teaching gap.
- Tepeli, Y. & Caner, M. (2014). Pedagojik formasyon programı öğrencilerinin öğretmenlik uygulaması ile ilgili görüşleri . *Eđitim Bilimleri Arařtırmaları Dergisi*, 4 (2), 313-328.
- Thomas, D., & Brown. J.S. (2011). *A new culture of learning: Cultivating the imagination for a world of constant change*. Lexington, USA: Soulellis Studio.
- Tok, H. (2011). Öğretmen Yetiřtirmede Klinik Uygulama. *Gaziantep Üniversitesi Sosyal Bilimler Dergisi*, 10 (4), 1369-1370.
- Ünver, G. (2003). Öğretmenlik uygulamasında işbirliđi: Bir durum çalıřması. *Gazi Üniversitesi Gazi Eđitim Fakültesi Dergisi*, 23(1), 87-100.
- Vygotsky, L.S. (1978). *Mind in Society*, In M. Cole, V.J. Steiner, S. Scribner, & E. Souberman (Eds.), Cambridge, MA: Harvard University Press.
- Yapıcı, ř., & Yapıcı, M. (2004). Öğretmen adaylarının Okul Deneyimi I dersine ilişkin görüşleri. *İlköđretim Online*, 3(2).

- Yeşilyurt, E. (2010). Öğretmenlik uygulaması öğretim programının standart temelli ve ihtiyaca cevap verici modeller ışığında değerlendirilmesi. Yayınlanmış doktora tezi, Fırat Üniversitesi, Elazığ.
- Yıldırım, A., ve Şimşek, H. (2011). “Sosyal bilimlerde nitel araştırma yöntemler”, (8. Baskı). Ankara: Seçkin Yayıncılık.
- Yıldırım, S. (2011). Kosova’da öğrenen yetiştirme politikası (1990-2010) ile Kosova’da ve Türkiye’de sınıf öğretmenliği öğretmenlik uygulamasının değerlendirilmesi. Yayınlanmış yüksek lisans tezi, Balıkesir Üniversitesi, Balıkesir
- Yıldız, M.A. (2012). Türkçe öğretmenliği lisans programında yer alan “öğretmenlik uygulaması” dersinin değerlendirilmesi. Yayınlanmış yüksek lisans tezi, Kilis 7 Aralık Üniversitesi, Kilis.
- Yılmaz, G. (2007). Sınıf öğretmeni adaylarının öğretmenlik uygulaması deneyimlerinin fen öğretimi öz yeterlik ve sınıf yönetimi inançlarına olan etkisi. Yayınlanmış yüksek lisans tezi, Ege Üniversitesi, İzmir.
- Yiğit, N. (2013). Öğretmenlik Uygulaması Sürecinde Google Plus Deneyimi: Fizik Öğretmen Adayları ile Bir Farkındalık Çalışması. *Journal of Instructional Technologies & Teacher Education*, 2 (3), 15-23.
- YÖK Fakülte Okul İşbirliği, Öğretmen Eğitimi Dizisi, YÖK/ Dünya Bankası Milli Eğitimi Geliştirme Projesi Hizmet Öncesi Öğretmen Eğitimi, 1998, Ankara.
- Yurdatapan, M. (2010). Fen ve Teknoloji Dersi Öğretmen Adaylarının Öğretmenlik Uygulaması Dersi sırasındaki Öğretmen Rollerinin değerlendirilmesi. *Eğitim Bilimleri Dergisi*, 31, 177-191.
- Waite, D. (1995). *Rethinking instructional supervision: Notes on its language and culture*. Washington, DC: Falmer Press.

Wikipedia: The Free Encyclopedia (2013). 3 Mayıs 2013 tarihinde http://en.wikipedia.org/wiki/Clinical_web_sitesinden_edinilmiřtir.

Wilkins-Canter, E.A. (1997). The nature and effectiveness of feedback given by cooperating teachers to student teachers. *The Teacher Educator*, 32 (4), 235-249.

Williams, C., & Plummer, F. (2010). Incorporating lesson study for teacher professional development. *Articles évalués/Refereed Papers*, 21, 467.

9 EKLER

Ek 1. BURSA VALİLİĞİ VE İL MİLLİ EĞİTİM MÜDÜRLÜKLERİNDEN ALINAN İZİN YAZILARI

T.C.
BURSA VALİLİĞİ
İl Millî Eğitim Müdürlüğü

21 Nisan 2012

Sayı : B.08.4.MEM.0.16.20.02-605 / 23764
Konu : Nermin BULUNUZ Uygulama İzni

VALİLİK MAKAMINA

İlgi : M.E.B. Araştırma, Yarıstma ve Sosyal Etkinlik İzinleri konulu 07/03/2012 tarihli ve 2012/13 sayılı Genelgesi

Uludağ Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı öğretim üyesi Yrd. Doç. Dr. Nermin BULUNUZ'un yürürlüğe konulan yaprakta olduğu TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" başlıklı proje kapsamında uygulamasını ilimiz ekli listede isimleri yer alan Osmangazi, Nilüfer, Yıldırım ilçelerinde görev yapmakta olan sınıf öğretmenlerine uygulamak istediği Uludağ Üniversitesi Rektörlüğü Genel Sekreterliği'nin 14 Mayıs 2012 tarihli ve 044/13608 sayılı yazısı ile bildirilmektedir.

Millî Eğitim Bakanlığına bağlı her tür ve derecedeki okul ve kurumlarda üniversitelerin, sivil toplum kuruluşlarının ve araştırmacıların yapacakları araştırma faaliyetleri kapsamında verilerin toplanması ile ilgili izin talepleri ile ilgili uygulama esasları ilgi genelgede belirtildiğinden, Uludağ Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı öğretim üyesi Yrd. Doç. Dr. Nermin BULUNUZ'un yürürlüğe konulan yaprakta olduğu TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" başlıklı proje kapsamında uygulaması ile ilgili veri toplama araçlarının, ilimizde oluşturulan "Araştırma Değerlendirme Komisyonu" tarafından incelenerek değerlendirilmesi sonucunda, araştırma ile ilgili anketlerin okullardaki eğitim öğretim faaliyetleri aksatılmadan, mühürlü ve imzalı anketlerin aslı okul müdürlüklerince gönderilerek, gönüllülük esası ile okul müdürlüklerinin güzetim ve sorumluluğunda ilimiz Osmangazi, Nilüfer, Yıldırım ilçelerinde yer alan ilköğretim okullarında görev yapmakta olan sınıf öğretmenlerine ilgi Genelge çerçevesinde uygulanması Müdürlüğümüzce uygun görülmektedir.

Makamlarınıza da uygun görüldüğü takdirde gereğini olurlarınıza arz ederim.

...05/2012

Eyüp Sabri KARTAL
Vali a,
Vali Yardımcısı

Anilka GÜLSER
Millî Eğitim Müdürü

EK:
Okul Listesi (1 Sayfa)

Adres: Yeni Hükümet Köyü A Blok
Osmangazi / 16050 BURSA
Tel: (0 224)25670 00/116 Faks: (0 224)256 00 00
Web: www.bursameb.gov.tr | www.202116.gov.tr
Müdür Yardımcısı: Mahmut ATAKU

T.C.
BURSA VALİLİĞİ
İl Millî Eğitim Müdürlüğü

OKUL LİSTESİ

İLÇE	OKUL ADI
Niğde	Özel 3 Mart İlköğretim Okulu
Niğde	Vahide Aktuğ İlköğretim Okulu
Niğde	Dişek Özer İlköğretim Okulu
Osmangazi	Şahin Yılmaz İlköğretim Okulu
Osmangazi	İstiklal İlköğretim Okulu
Osmangazi	Pilot Sanayi İlköğretim Okulu
Yıldırım	Namık Kemal İlköğretim Okulu
Yıldırım	Hesari Ali Yücel İlköğretim Okulu

Berkay BAYRAK
Millî Eğitim Müdürü Yardımcısı

Adres: Yeni Hükümet Konakları A-Ölçü
Osmangazi / 16050 BURSA
Tel : (0 224) 250 00 118 Faks : (0 224) 250 66 82
Web: www.kuram.gov.tr / www.ozge.meb.gov.tr
Müdür Yardımcısı: Muhammed ATAĞLI

T.C.
ULUDAĞ ÜNİVERSİTESİ
Eğitim Fakültesi Dekanlığı

Sayı : B.30.2.ULU.0.12.71.00-905.07.02/ 443
Konu :Uygulama izni

67 Sayı 2012

İLKÖĞRETİM BÖLÜMÜ BAŞKANLIĞINA

İlgi : 22.12.2011 tarih ve B.30.2.ULU.0.12.73.00/151 sayılı yazınız.

İlgi yazınızda belirttiğiniz Bölümünüz Fen Bilgisi Eğitimi Anabilim Dalı Öğretim üyesi Yrd. Doç. Dr. Nermin BULUNUZ'un yürütücülüğünü yapmakta olduğu TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları Klinik Danışmanlık Modeli" adlı proje kapsamında 2012-2013 Güz döneminde sınıf öğretmenlerine uygulama yapma isteğine ilişkin Bursa Valiliği İl Millî Eğitim Müdürlüğü'nden alınan 27.01.2012 tarih ve 4572 sayılı yazı örneği ekte gönderilmektedir. Bilgilerinizi ve gereğini rica ederim.

Prof. Dr. Murat ALTUN
Dekan

EK:
Yazı örneği(2 sayfa)

Suyunolun
9.2.2012
Dekan

T.C.
ULUDAĞ ÜNİVERSİTESİ REKTÖRLÜĞÜ
Genel Sekreterlik

01 Seb 2012
.../.../2012

Sayı : B.30.2.ULU.0.70.00.01-044/ 3335
Konu : Uygulama izni

EĞİTİM FAKÜLTESİ DEKANLIĞINA

İlg: 29.12.2011 tarih ve 3976 sayılı yazınız.

İlgî yazınızda bahsi geçen Fakülteniz İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı Öğretim Üyesi Yrd. Doç. Dr. Nermin BULUNUZ'un yürütücülüğünü yapmakta olduğu TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" adlı proje kapsamında 2012-2013 Güz döneminde sınıf öğretmenlerine uygulama yapma isteğine ilişkin Bursa Valiliği İl Millî Eğitim Müdürlüğü'nden alınan 29.12.2011 tarih ve 3976 sayılı yazı fotokopisi ekte gönderilmektedir.

Bilgilerinizi rica ederim.

Prof. Dr. Mülli PARLAK
Rektör a.
Rektör Yardımcısı

EK :
Yazı fotokopisi (1 sayfa)

Uludağ Üniversitesi Rektörlüğü Göztepe Kampüsü 16050 - Nilüfer-BURSA
Tel : 0224 294 00 38-294 00 44/294 00 77 Faks: 0224 294 0037
e-posta : rekt@uludag.edu.tr E-iletisim Adı: www.uludag.edu.tr

Ayrıntılı Bilgi
Çiğdem S. Şel

T.C.
BURSA VALİLİĞİ
İl Millî Eğitim Müdürlüğü

27 Ocak 2012

Sayı : B.08.4.MEM.0.16.20.02-605/ 61572
Konu : Uygulama İzni

ULUDAĞ ÜNİVERSİTESİ REKTÖRLÜĞÜNE
(Genel Sekreterlik)

İlgi : a) M.E.B.ne Bağlı Okul ve Kurumlarda Yapılacak Anket ve Araştırma Desteğine Yönelik İzin ve Uygulama Yönergesi
b) 12 Ocak 2012 tarih ve 983 sayılı yazınız.

Üniversiteniz Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı öğretim üyesi Yrd. Doç. Dr. Nermin BULUNUZ'un yetimcilüğünü yapmakta olduğu TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" başlıklı proje kapsamında 2012-2013 Güz döneminde Müdürlüğümüze bağlı ilçe yazı ekinde belirtilen ilköğretim okullarında görev yapmakta olan sınıf öğretmenlerine uygulama uygulama izni ile ilgili ilçe yazı ve ekleri incelendi.

"MEB'ne Bağlı Okul ve Kurumlarda Yapılacak Anket ve Araştırma Desteğine Yönelik İzin ve Uygulama Yönergesi" ne göre eksiklerin tamamlanıp tekrar Müdürlüğümüze başvurulması konusunda bilgilerinize ve gereğini arz ederim.

Acilca GÜLSER
Millî Eğitim Müdürü

Adres: Yarı Hükümet Konağı A Blok
Cumhuriyet / 16030 BURSA
Tel: (0 224)26479 00/10 Faks: (0 224)295 00 00
Web: www.bursameb.gov.tr / www.bursa15.com
Möbe Yardımcısı: Muhammet ATANLI

İstanbul Kültür Varlıkları

Y.C.
ULUDAĞ ÜNİVERSİTESİ REKTÖRLÜĞÜ
Genel Sekreterlik

05 Eki 2012

Sayı : B.30.2.ULU.0.70.00.01-044/ 2.0 296
Konu : Uygulama İzni

.../.../2012

EĞİTİM FAKÜLTESİ DEKANLIĞINA

İlgi: 06.08.2012 tarih ve B.30.2.ULU.0.71.01.00-929/4011 sayılı yazınız.

İlgi yazınızda bahsi geçen Fakülteniz İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı öğretim üyesi Yrd. Doç. Dr. Nermi BULUNUZ'un yürürlüğe konmuş yapmakta olduğu TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" adlı proje kapsamında uygulanması istegine ilişkin Bursa Valiliği İl Millî Eğitim Müdürlüğü'nden alınan 24.08.2012 tarih ve 38156 sayılı yazı ve ekleri fotokopisi ilişikte gönderilmektedir.

Bilgilerinizi rica ederim.

Prof. Dr. A. Saim KILAVUZ
Rektör
Rektör Yardımcısı

EK :
Yazı fotokopisi (3 sayfa)

05/09/2012 Şef
05/09/2012 Genel Sekreter v.
eybl-12001
Uludağ Üniversitesi Rektörlüğü Gözlek Kampüsü 16059 NİĞİR/BURSA
Tel : 0224 294 00 34 - 294 00 44/294 00 77 Faks: 0224 294 00 77
e-posta : ıygd@uludag.edu.tr Elektronik Ad: www.uludag.edu.tr

Ayrıntılı Bilgi
Çiğdem S. Şef

T.C.
ULUDAĞ ÜNİVERSİTESİ
Eğitim Fakültesi Dekanlığı

Sayı : B.30.2.ULU.0.12.71.00.-900/ 4415
Konu : Uygulama İzni

11 Eylül 2012

Sayın Yrd. Doç. Dr. Nermis BULLUNUZ
İlköğretim Bölümü
Öğretim Üyesi

Yürütücülüğünü yapmaktasınız TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları için İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" adlı proje kapsamında uygulama yapmak istediğinizin uygun görüldüğüne ilişkin Üniversitemiz Rektörlüğünden alınan 05.09.2012 tarih ve 24896 sayılı yazı örneği ekte gönderilmiştir.

Bilgilerinizi ve gereğini rica ederim.

Prof. Dr. Murat ALTUN
Dekan

EKLER:
1-Yazı Örn. (1 Sayfa)
2-MEB Yazısı ve Çıkar (2 sayfa)

T.C.
ULUDAĞ ÜNİVERSİTESİ REKTÖRLÜĞÜ
Genel Sekreterlik

05 sayılı

Sayı : B.30.2.ULU.0.70.00.01-044/ Z.G.Ş.Ş.Ş.
Konu : Uygulama İzni

.../.../2012

EĞİTİM FAKÜLTESİ DEKANLIĞINA

İlgi: 06.08.2012 tarih ve B.30.2.ULU.0.71.01.00-929/4011 sayılı yazımız.

İlgi yazımızda bahsi geçen Fakültemiz İktisat Bölümü Fen Bilgisi Eğitimi Anabilim Dalı öğretim üyesi Yrd. Doç. Dr. Nermi BULUNUZ'un yöneticiliğini yapmakta olduğu TÜBİTAK 111K162 no.lu "Sınıf Öğretmeni Yetiştirme Programları İçin İyileştirme Uygulamaları: Klinik Danışmanlık Modeli" adlı proje kapsamında uygulama yapma isteğine ilişkin Bursa Valiliği İl Millî Eğitim Müdürlüğü'nden alınan 24.08.2012 tarih ve 38136 sayılı yazı ve ekleri fotokopisi ilgişte gönderilmektedir.

Bilgilerinizi rica ederim.

Prof. Dr. A.Saim KILAVUZ
Rektör a.
Rektör Yardımcısı

EK :
Yazı fotokopisi (3 sayfa)

M. B. Dr. Nermi Bulunuz
lms

Uludağ Üniversitesi Rektörlüğü Gözlek Kampüsü 16059 BURSA
Tel : 0224 294 00 38 - 294 00 44/294 00 77 Faks: 0224 294 00 37
e-posta : usg@uludag.edu.tr Elektronik Adres: uludag.edu.tr

Ayrıntılı Bilgi
Çizim Ş. Şer

T.C.
BURSA VALİLİĞİ
İl Millî Eğitim Müdürlüğü

Sayı : B.08.4.MEM.0.16.20.02-605
Konu : Uygulama İzni

35136

ULUDAĞ ÜNİVERSİTESİ REKTÖRLÜĞÜNE
(Genel Sekreterlik)

- İlgi a) M.E.B. Araştırma, Yaratma ve Sosyal Etkinlik Alanları Konulu 07/03/2012 tarihli ve 2012/13 sayılı Genelgesi
b) 16/08/2012 tarihli ve 044/23397 sayılı yazımız

Üniversitemiz Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı öğretim üyesi Yrd. Doç. Dr. Nermis BULUNUZ'un yürürlüğe konulan yapmaktadır olduğu TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları Klinik Danışmanlık Modeli" başlıklı proje kapsamında Müdürlüğümüze bağlı bitirilen okullarda görev yapmakta olan öğretmenlere uygulama yapılması ile ilgili olarak

Söz konusu proje kapsamında uygulamasını Valilik Onayı dâinde yer alan ilimiz ilköğretim okullarında görev yapmakta olan sınıf öğretmenlerine uygulaması ile ilgili onay özneli ilijikte sunulmuştur.

Bilgilerinizi ve gereğini arz ederim.

Aiile GÜLSAR
Vali
Millî Eğitim Müdürü

EK:
Valilik Onayı (1 Sayfa)

Adres: Yeni Hükümet Köyü A-5 Blok
Osmangazi / 16080 BURSA
Tel: 0224 254 20 00 / 16 4444 - 0 224 291 90 80
Web: www.burvalik.gov.tr / www.bsa.gov.tr
Posta Yolu: Bursa / E-Posta: 0804011

T.C.
BURSA VALİLİĞİ
İl Millî Eğitim Müdürlüğü

23 Nisan 2012

Sayı : B.08.4.MEM.0.16.20.02-605 / 34957
Konu : Nermîn BULUNUZ Uygulama İzi

VALİLİK MAKAMINA

İği : M.E.B. Araştırma, Yaratma ve Sosyal Etkinlik İnanları Komulu 07/03/2012 tarihli ve 2012/13 sayılı Genelgesi

Uludağ Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı öğretim üyesi Yrd. Doç. Dr. Nermîn BULUNUZ'un yürürlükte olduğunu yapmakta olduğu TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" başlıklı proje kapsamında uygulamasını ilimiz ekli listede isimleri yer alan Osmangazi, Nilüfer, Yıldırım ilçelerinde görev yapmakta olan sınıf öğretmenlerine uygulamak istediği Uludağ Üniversitesi Rektörlüğü Genel Sekreterliğine 14 Mayıs 2012 tarihli ve 044/13608 sayılı yazısı ile bildirilmektedir. Konu ile ilgili öğretmenlerin çalışma yapacağı tarihler ve uygulamasını kapsamı Uludağ Üniversitesi Rektörlüğü Genel Sekreterliğinin 16 Ağustos 2012 tarihli ve 044/23397 sayılı yazısı ile belirtilmektedir.

Millî Eğitim Bakanlığına bağlı her ilde ve derecedeki okul ve kurumlarda üniversitelerin, özel toplum kuruluşlarının ve araştırmacıların yapacakları araştırma faaliyetleri kapsamında verilerin toplanması ile ilgili izin talepleri ile ilgili uygulama esasları ilgi genelgede belirtilmiştir. Uludağ Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı öğretim üyesi Yrd. Doç. Dr. Nermîn BULUNUZ'un yürürlükte olduğunu yapmakta olduğu TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" başlıklı proje kapsamında uygulama kapsamında ek okullara ibnyış duyulduğu belirtilmektedir. Ekli listede yer alan okulların proje kapsamında alınması ve ekli listede belirtilen öğretim amaçlarının 2012-2013 Eğitim Öğretim yılı başlık ders programları belirlenirken olabildiği ölçüde gerekli kolaylığı sağlanması Müdürlüğümüzce uygun görülmiştir.

Makamlarınızda uygun görüldüğü takdirde gereğini olurlarınıza arz ederim.

OLUR
.../08/2012

Hüseyin EREN
Vali a.
Vali Yardımcısı

Azra GÜRSER
Millî Eğitim Müdürü

EK:
Okul ve Öğretmen Listesi (1 Sayfa)

Adres: Yenî Halkınal Köyü, A-066
Orhangazi - 16050 BURSA
Tel. 0 224 244 70 001 98 Faks: 0 224 220 58 80
Web: www.bursa.bel.gov.tr / www.444 0 432
E-Posta: 444 0 432

Ek 2:

•Projenin Uygulanmasına İhtiyaç Duyulacak Ek İktisat Okulları	
1.	Naz Östörlek İktisat Okulu
2.	Dr. Necla Yarıoğlu İktisat Okulu
3.	Süleyman Çınar İktisat Okulu
4.	Öğretmen Hasan Güneş İktisat Okulu
5.	Muradlıyü Turgut Yılmaz İktisat Okulu

Ek 3:

Uygulama öğretmen ekması olarak görevlendirilecek öğretmenler	Öğretmenlerin Halen Görev Yaptıkları Okullar	Eğitim Fakültesinden Alınması Beklenen Derece
1. Nazhan Şahin	İnönü İktisat Okulu	Doktora
2. (Sınıf Öğretmeni)		
3. Kerime Özgür	Naz Östörlek İktisat Okulu	Yüksek Lisans
4. (Sınıf Öğretmeni)		
5. Nispet Topba Çelebi (Matematik Öğretmeni)	Yıldırım Fevzi Çakmak İktisat Okulu	Yüksek Lisans
6. Yakup Balantekin (Sınıf Öğretmeni)	İnegöl Sakir Laker İktisat Okulu	Doktora Far Aşaması

T.C.
BURSA VALİLİĞİ
İl Millî Eğitim Müdürlüğü

Sayı : B.08.4.MEM.0.16.20.02-605 / 41.8.3217
Konu : Görevlendirme

13 Arıs 2012

..... KAYMAKAMLIĞINA
(İlçe Millî Eğitim Müdürlüğü)

İlgi : MEB Personel Genel Müdürlüğü'nün 19/08/2010 tarihli ve 53578 sayılı 2010/49
nolu Genelgesi

Uludağ Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim
Dalı öğretim üyesi Yrd. Doç. Dr. Nermîn BULUNUZ'un yürütücülüğünü yapmakta olduđu
TÜBİTAK 111K162 nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik
Uygulamaları: Klinik Danışmanlık Modeli" başlıklı proje kapsamında uygulamasını ilçeniz
Valilik Onayı'nda adı geçen okullardaki "projede görev alan öğretmenlerin" 2012-2013 Güz
döneminde 03 Ekim 2012 - 04 Ocak 2013 tarihleri arasında, 2013-Bahar döneminde de
06 Mart 2013 - 31 Mayıs 2013 tarihlerinde, çalışma süreleri boyunca ilgi yazı kapsamında
ders dışı eğitim çalışmalarını kapsamında görevlendirildikleri kurumlarda alacakları aylık puantaj ile
haftada en fazla 6 (altı) saat ücretlendirilmeleri ile ilgili Valilik Onayı ekte sunulmuştur.

Konunun ekli listede isimleri yer alan öğretmenlere duyurulması ve proje süresince
ücretlendirmelerin Valilik Onayı'nda belirtildiği şekilde yapılması hususunda bilgilerinizi ve
gereğini arz ederim.

Mustafa BİLİCİ
Müdürü,
Millî Eğitim Müdür Yardımcısı

EKLER:

- 1- Görevlendirme Tabloları (11 Sayfa)
- 2- Projede Görev Alan Öğretmen Listesi (1 Sayfa)
- 3- Valilik Onayı (1 Sayfa)

DÜZENLEME EVRAK	
KAYIT	13/08/2012
YERİ	13/08/2012
YERİ	13/08/2012
YERİ	13/08/2012

DAĞITIM:

4 İlçe Kaymakamlığına
(Osmangazi, Nilüfer, Yıldırım, Inegöl
İlçe Millî Eğitim Müdürlükleri)

Adres: Yeni Hükümet Konakları A-Blok
Osmangazi / 16050 GURSA
Tel: 022425670 00118 Faks: 0224255 65 00
Web: www.burcmeb.gov.tr / www.2226.50.001
Müdür Yardımcısı: Erzur MANAV

T.C.
BURSA VALİLİĞİ
İl Millî Eğitim Müdürlüğü

PROJEDE GÖREV ALANLAR ÖĞRETMEN LİSTESİ

İLÇE	OKUL	ÖĞRETMEN ADI	PROJEDE GÖREVLENDİRİLDİĞİ TARİH
Osmangazi	İstiklal İlkokulu	Arzu GAZİOĞLU BALIK	03/10/2012 - 04/01/2013
		Kadri EKİN	06/03/2013 - 31/05/2013
	Gazi İlkokulu	Nagihan ŞAHİN	03/10/2012 - 31/05/2013
Nilüfer	Öğretmen Hasan Güney İlkokulu	Orhan ÖZCAN	03/10/2012 - 04/01/2013
		Erkan ÖZCAN	06/03/2013 - 31/05/2013
		Başak Tuğba ÇAĞDAŞER	03/10/2012 - 31/05/2013
Yıldırım	Naz Özçilek İlkokulu	Leman HAYIRLI	03/10/2012 - 04/01/2013
		Derya CANDAN	06/03/2013 - 31/05/2013
		Kerime ÖZGÜR	03/10/2012 - 31/05/2013
	Narsik Kemal İlkokulu	Mehmet Ali DEMİRKOL	03/10/2012 - 04/01/2013
		Yavuz KARAAARSLAN	06/03/2013 - 31/05/2013
İnegöl	Şekir Lakçe İlkokulu	Yakup BALANTEKİN	03/10/2012 - 31/05/2013

Ennar MANAV
Müdür Yardımcısı

Adres: Yeni Hükümet Köyü A-08/11
Osmangazi / 16050 BURSA
Tel: (0 224)23670 00/1111 Faks: (0 224)250 88 80
Web: www.bursameb.gov.tr / www.80015.003
Müdür Yardımcısı: Ennar MANAV

2013-2014 Eğitim-Öğretim Yılı

T.C.
BURSA VALİLİĞİ
İl Millî Eğitim Müdürlüğü

Sayı : B.08.4.MEM.0.16.20.02-905- 1355 0155 ACELE VE GÖRÜLÜDÜR
Konu : Görevlendirme 18 Ekim 2012

VALİLİK MAKAMINA

İlgi : at MEB Personel Genel Müdürlüğü'nün 19/08/2010 tarihli ve 53378 sayılı 2010/09 nolu Genelgesi
by M.E.B. Atatürkçe, Yabancı ve Sosyal Etkinlik Branşleri Komitesi 07/03/2012 tarihli ve 2012/13 sayılı Genelgesi
ç) 23-08-2012 tarihli ve 605-37957 sayılı Valilik Onayı
d) 15/10/2012 tarihli ve 35477 sayılı Nispetiye Mahallesi'nin Dilekçesi

MEB Personel Genel Müdürlüğü'nün : 9/08/2010 tarihli, B.08.D.PGAL.0.06.02.4-2571-57578 sayılı, Ders Dışı Eğitim Çalışmalarını Dair Fesihle ilgili 2010/49 sayılı Genelge'nin 17. maddesinde; "İkinci dış görevli, beden eğitimi ve spor çalışmalarını, buki öğrencileri ve görevi kapsamında ilgili diğer ilde Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (TÜBİTAK) koordinatörlüğünde ilköğretim ve ortaöğretim öğrenimlerine yönelik olarak yürütülen bilim olimpiyatları ve proje yarışmaları kapsamında bilimsel çalışmaları yürüten öğretmenlere, aylık karşılıklı ders, ek ders ve huzurluk ve planlama görevi zammı sayısına bakılmaksızın, her bir saat çalışmaya karşılığında günlük ücreti ödenmektedir. Bu fiyada ayrıca 6 saatı geçmeyen fazla, her bir ders zammı başına 1 saat ek ders ücreti ödenir. Ancak, bir ders yılında bu kapsamda ödenen toplam ek ders zammı sayısı, okutulan bir ders (ilmsel) toplam ders zammı sayısının %5'ini geçemez. Her etkinliklerde görev alacak öğretmenlere ayrılmış mütakelk, her bir etkinlik için yapılacak en az öğrenim sayısı ile benzeri diğer hususlar Bakanlıkça belirlenir. Etkinlik programları okul müdürlüklerince hazırlanır ve milli eğitim müdürlüklerince onaylanır." denilmektedir.

İstanbul Üniversitesi Eğitim Fakültesi Öğretmenliği Bölümü Temel Bilgi ve Öğretim Anabilim Dalı Öğretim Üyesi Yrd. Doç. Dr. Nermin BİLİCİNEZ'ün yitiriciliğinden yapılmakta olan TÜBİTAK (11K162) nolu "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" başlıklı proje kapsamında, ilgili (bu) yarı döneminde, İlgi (ci) Valilik Onayı ile ilgili (di) yazısında, Valilik Onayı'nda adı geçen ilköğretim okullarında 2012-2013 Güz döneminde ait uygulamalar 3 Ekim 2012 tarihinde başlayıp 4 Ocak 2013 tarihinde, 2013 Bahar dönemi uygulamaları ise 6 Mart 2013 tarihinde başlayarak 31 Mayıs 2013 tarihinde sona ereceği, çalışmaya dâhil edilmiş bu yarı yarı kapsamında Genelge'de belirtilen yetki ile ders dışı eğitim çalışmalarını kapsayıcı görevlendirilme kararı alınarak aylık maaş ve huzurluk ile birlikte en fazla 6 (altı) saat ücretli, ilmsel Etkinlikler Müdürlüğü'nce uygun görülecektir.

Makamlarınıza da uygun şekilde tebliğle perçinlenmiş arz ederim.

OLUR
... 10/2012

Evrim Sahal KARTAL
Vali'a
Vali Yardımcısı

Atilla GÜLSAY
Millî Eğitim Müdürü

Ek
Dilekçe ve Ekleri (2 Sayfa)

Adres: Yeni Hükümet Köyü A Blok
Orançık/16030 BURSA
Tel: 0122425673 50-118 Faks: 0 224250 66 00
Web: www.bursameb.gov.tr/ymb.arsp/8.0811
Meb Et Yardımcısı: Erkan SAKINTI

W

EK 1.

TABLO 1.

İSTİKLAL İLKÖĞRETİM OKULUNDAN GÖREVLENDİRİLEN ÖĞRETMENLER

Projede görev alan öğretmenlerin adı	Projede görevlendirildiği tarihler	Branşı, Sınıf seviyesi	Danışmanlık yaptığı öğretmen adaylarının adı
Azra Gazioğlu BALIK	3 Ekim 2012 – 4 Ocak 2013	4	1. FATİKE TOSUN 2. FEMİN ER 3. SENAY KURTULUŞ 4. CEYDA ŞENŞİN 5. ESRA ÖRS 6. CEMAL ŞAHİN 7. RABIA BOKTEŞ 8. MERYEM YILMAZ 9. MELTEM SALTIK 10. BUSE YALÇIN 11. BAŞAK KOCATAS 12. AYŞE BAŞAK GÖZÜĞAĞ
Kadri EKEN	6 Mart 2013 – 31 Mayıs 2013	1	1. FATİKE TOSUN 2. FEMİN ER 3. SENAY KURTULUŞ 4. CEYDA ŞENŞİN 5. ESRA ÖRS 6. CEMAL ŞAHİN 7. RABIA BOKTEŞ 8. MERYEM YILMAZ 9. MELTEM SALTIK 10. BUSE YALÇIN 11. BAŞAK KOCATAS 12. AYŞE BAŞAK GÖZÜĞAĞ

TABLO 2.
NAZ ÖZDİLEK İLKÖĞRETİM OKULUNDAN GÖREVLENDİRİLEN ÖĞRETMENLER

Projede görev alan öğretmenlerin adı	Projede görevlendirildiği tarihler	Bransı, Sınıf seviyesi	Danışmanlık yaptığı öğretmen adaylarının adı
Lotus HAYIRLI	3 Ekim 2012 4 Ocak 2013	Sınıf Öğretmeni, 3	1. AYŞE HÜRZELM 2. SELİN LİDEN 3. NAZİLE ÇİFTÇİ 4. RANA GÜLER 5. FATMA HATİP 6. MERVİN BARİŞMAN 7. ELMAS BAHİR 8. ASLI BİLİGİÇ 9. AYŞENUR KAÇAR 10. SEVDA DİRMAZ 11. FATMANUR ÇOBANPINAR 12. GAMZE ŞAHİN
Derya Candan	6 Mart 2013 – 31 Mayıs 2013	Sınıf Öğretmeni 1	1. AYŞE HÜRZELM 2. SELİN LİDEN 3. NAZİLE ÇİFTÇİ 4. RANA GÜLER 5. FATMA HATİP 6. MERVİN BARİŞMAN 7. ELMAS BAHİR 8. ASLI BİLİGİÇ 9. AYŞENUR KAÇAR 10. SEVDA DİRMAZ 11. FATMANUR ÇOBANPINAR 12. GAMZE ŞAHİN
Kerime Özgür	3 Ekim 2012- 31 Mayıs 2013	Sınıf Öğretmeni 3	1. AYŞE HÜRZELM 2. SELİN LİDEN 3. NAZİLE ÇİFTÇİ 4. RANA GÜLER 5. FATMA HATİP 6. MERVİN BARİŞMAN

TABLO 3.

NAMIK KEMAL İLKÖĞRETİM OKULUNDAN GÖREVLENDİRİLEN ÖĞRETMENLER

Projede görev alan öğretmenlerin adı	Projede görevlendirildiği tarihler	Branş, Sınıf seviyesi	Danışmanlık yaptığı öğretmen adaylarının adı
Mehmet Ali Demirkol	3 Ekim 2012 – 4 Ocak 2013	Sınıf Öğretmeni 4	1. CAMSU KIBZİTİ 2. SELİN ERTAN 3. NURKAYA 4. SEMA ŞİMŞİR 5. MELTEMCELİK 6. GÜLSAH KARAKILIC
Yavuz Karasandan	6 Mart 2013 – 31 Mayıs 2013	Sınıf Öğretmeni 1	1. CAMSU KIBZİTİ 2. SELİN ERTAN 3. NURKAYA 4. SEMA ŞİMŞİR 5. MELTEMCELİK 6. GÜLSAH KARAKILIC

TABLO 4.

ÖĞRETMEN HASAN GÜNEY İLKÖĞRETİM OKULUNDAN GÖREVLENDİRİLEN ÖĞRETMENLER

Projede görev alan öğretmenlerin adı	Projede görevlendirildiği tarihler	Branş, Sınıf seviyesi	Danışmanlık yaptığı öğretmen adaylarının adı
Özhan Özcan	3 Ekim 2012 – 4 Ocak 2013	Sınıf Öğretmeni 4	1. YASSEMİN ASLAN 2. ZEYNEP GÖK 3. GAMZE DURSUN 4. GÜLSAH ÇİTİ 5. ZEYNEP TUĞÇE GÜZEL 6. MELBAK SARIKAYA
Erkan Özcan	6 Mart 2013 – 31 Mayıs 2013	Sınıf Öğretmeni 1	1. YASSEMİN ASLAN 2. ZEYNEP GÖK 3. GAMZE DURSUN

Bıyık Tuğba Çağrıya	3 Ekim 2012-	Matematik Öğretmeni 5,6,7,8	4. GÜLSAH EDİF
	31 Mayıs 2013		5. ZEYNEP TLUÇLU GÜZEL 6. MİRAC SARIKAYA
			7. YAKŞEMİN ASLAN 8. ZEYNEP GÖK 9. GANZE ERBİLİN 10. GÜLSAH EDİF 11. ZEYNEP TLUÇLU GÜZEL 12. MİRAC SARIKAYA

TABLO 5.
GAZİ İLKÖĞRETİM OKULUNDAN GÖREVLENDİRİLEN ÖĞRETMEN

Proje görev alan	Proje görevlendirildiği tarihler	Branş, Sınıf seviyesi	Danışmanlık yaptığı öğretmen adaylarının adı
öğretmenin adı			
Nagihan Sahan	3 Ekim 2012- 31 Mayıs 2013	Sınıf Öğretmeni 1	1. GÜLSAH EDİF 2. MİRAC SARIKAYA 3. MEHMET DOĞRUMENCI 4. GÜLSAH EDİF 5. ZEYNEP TLUÇLU GÜZEL 6. MİRAC SARIKAYA

TABLO 6.
İNEGÖL ŞAKIR LAKŞE İLKÖĞRETİM OKULUNDAN GÖREVLENDİRİLEN ÖĞRETMEN

Proje görev alan	Proje görevlendirildiği tarihler	Branş, Sınıf seviyesi	Danışmanlık yaptığı öğretmen adaylarının adı
öğretmenin adı			
Yakup Balıncık	3 Ekim 2012- 31 Mayıs 2013	Sınıf Öğretmeni 2	1. ELMAS BAYIR 2. ASLI BİLGEÇ 3. AYŞENUR KAÇAR 4. SEYDA DURMAZ 5. FATMAŞİLE COBANPINAR 6. GANZE SAHİN

Ek 2.

**TÜBİTAK 111K162 NOLU EVRENA PROJESİ
2012-2013 EĞİTİM ÖĞRETİM YILI GÜZ DÖNEMİ DERS DIŞI EĞİTİM ÇALIŞMA PLANI
(19/08/2010 tarih ve 2010/49 sayılı Genelge)**

AY	HAF TA	TARİH	DERS SAATI SAYISI	ÇALIŞMA SAATLERİ	ÇALIŞMA YERİ	ÇALIŞMA KONULARI	
EKİM	1	05.10.2012	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmenlik Uygulaması I Dersi Kapsamında Uludağ Üniversitesi Biri öğretmenlik Araştırma Dalında Okuyan A6 Son Sınıf Öğretmen Adayı ve Projele Görevi Öğretim Elemanları ile Tanışma • Adayları 4A sınıfına yerleştirme • Aday Öğretmene sınıfın genel durumu hakkında genel bilgi verme ve okul ve sınıf bilgisi süresinde onları yerleştireceği • Aday öğretmen tarafından ikinci hafta yapılacak olan 1 sa ders konusunu belirleme ve anlatılacak konuyu aday öğrenme 	
		05.10.2012	3	13.10-17.50			
	2	10.10.2012	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 1 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 1 ders ile ilgili adaya yardım etmek. • Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt verim • Aki ders saatli boyunca öğretmen adayının mesleki gelişim katkısında bulunmak amaçlı ile adaya mümkün olduğunca destek olmak 	
		12.10.2012	3	13.10-17.50			
	3	17.10.2012	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 2 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 2 ders ile ilgili adaya yardım etmek. • Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt verim • Aki ders saatli boyunca öğretmen adayının mesleki gelişim katkısında bulunmak amaçlı ile adaya mümkün olduğunca destek olmak. 	
		19.10.2012	3	13.10-17.50			
	4					KURBAN BAYRAMI TATİLİ	
	5		24.10.2012	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 3 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 3 ders ile ilgili adaya yardım etmek. • Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt verim • Aki ders saatli boyunca öğretmen adayının mesleki gelişim katkısında bulunmak amaçlı ile adaya mümkün olduğunca destek olmak.
			26.10.2012				
	KASIM				13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardım etmek.

ARALIK	1	02.11.2012	3			<ul style="list-style-type: none"> • Öğretmen adayları ders anlatıktan sonra adayın ders performansı ile ilgili değerlendirilecek üçü konferanslarda adayla görüşmek için • Altı ders saati boyunca öğretmen adayının mesleki gelişim katkıda bulunmak amacıyla adayla mümkün olduğunca destek olmak.
	2	07.11.2012	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardım etmek. • Öğretmen adayları ders anlatıktan sonra adayın ders performansı ile ilgili değerlendirilecek üçü konferanslarda adayla görüşmek için • Altı ders saati boyunca öğretmen adayının mesleki gelişim katkıda bulunmak amacıyla adayla mümkün olduğunca destek olmak.
		09.11.2012	3	13.10-17.50		
	3	14.11.2012	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardım etmek. • Öğretmen adayları ders anlatıktan sonra adayın ders performansı ile ilgili değerlendirilecek üçü konferanslarda adayla görüşmek için • Altı ders saati boyunca öğretmen adayının mesleki gelişim katkıda bulunmak amacıyla adayla mümkün olduğunca destek olmak.
		16.11.2012	3	13.10-17.50		
	4	21.11.2012				ULUDAĞ ÜNİVERSİTESİ İÇİN ARA SINAV HAFTASI ÖĞRETMEN ADAYLARI OKULA GELMEYECEKLER
		23.11.2012				
	5	28.11.2012	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardım etmek. • Öğretmen adayları ders anlatıktan sonra adayın ders performansı ile ilgili değerlendirilecek üçü konferanslarda adayla görüşmek için • Altı ders saati boyunca öğretmen adayının mesleki gelişim katkıda bulunmak amacıyla adayla mümkün olduğunca destek olmak.
		30.11.2012	3	13.10-17.50		
		05.12.2012	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardım etmek. • Öğretmen adayları ders anlatıktan sonra adayın ders performansı ile ilgili değerlendirilecek üçü konferanslarda adayla görüşmek için • Altı ders saati boyunca öğretmen adayının mesleki gelişim katkıda bulunmak amacıyla adayla mümkün olduğunca destek olmak.
	07.12.2012	3	13.10-17.50			
2	12.12.2012	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardım etmek. • Öğretmen adayları ders anlatıktan sonra adayın ders performansı ile ilgili değerlendirilecek üçü konferanslarda adayla görüşmek için 	

OCAK	3	14.12.2012	3			<ul style="list-style-type: none"> ile ilgili düzenlenecek üçü konferanslarda adaya dönüt verm • Aki ders saatı boyunca öğretmen adayının meslek gelişim katkısında bulunmak amacı ile adaya mümkün olduğunca destek olmak. 	
		19.12.2012	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derse dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardım etmek. • Öğretmen adayı ders anlatıktan sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt verm • Aki ders saatı boyunca öğretmen adayının meslek gelişim katkısında bulunmak amacı ile adaya mümkün olduğunca destek olmak. • Uludagkdm.com adresinde bu proje kapsamında oluşturulan Moodle sisteminde sınıfına bir dönem boyunca yerleştiği olan 5 öğretmen adayının gelişim ile ilgili formları doldurmak amacıyla sisteme üzerinden dönüt vermek. • Uludagkdm.com adresinde bu proje kapsamında oluşturulan Moodle sisteminde uygulama öğrenim elemanı (UCE) ile formları doldurmak ve UCE'nin dönemlik performansını hakkı sistem üzerinden dönüt vermek. 	
		21.12.2012	3	13.10-17.50			
	4	26.12.2012	3	13.10-17.50		4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derse dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardım etmek. • Öğretmen adayı ders anlatıktan sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt verm • Aki ders saatı boyunca öğretmen adayının meslek gelişim katkısında bulunmak amacı ile adaya mümkün olduğunca destek olmak. • Uludagkdm.com adresinde bu proje kapsamında oluşturulan Moodle sisteminde sınıfına bir dönem boyunca yerleştiği olan 5 öğretmen adayının gelişim ile ilgili formları doldurmak amacıyla sisteme üzerinden dönüt vermek. • Uludagkdm.com adresinde bu proje kapsamında oluşturulan Moodle sisteminde uygulama öğrenim elemanı (UCE) ile formları doldurmak ve UCE'nin dönemlik performansını hakkı sistem üzerinden dönüt vermek.
		28.12.2012	3	13.10-17.50			
	1	02.01.2013	02.01.2013	3	13.10-17.50	4. SINIF Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derse dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardım etmek. • Öğretmen adayı ders anlatıktan sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt verm • Aki ders saatı boyunca öğretmen adayının meslek gelişim katkısında bulunmak amacı ile adaya mümkün olduğunca destek olmak. • Uludagkdm.com adresinde bu proje kapsamında oluşturulan Moodle sisteminde sınıfına bir dönem boyunca yerleştiği olan 5 öğretmen adayının gelişim ile ilgili tüm formları doldurmak ve adaylara sisteme üzerinden SON kez dönüt verme işlemine başlamak. • Uludagkdm.com adresinde bu proje kapsamında oluşturulan Moodle sisteminde uygulama öğrenim elemanı (UCE) ile tüm formları doldurmuş olmak ve UCE'nin dönemlik genel performansını hakkında sisteme üzerinden dönüt vermek. Motivasyonu sağlamak tüm işlemlerin bitirilmesi için olmak.
			04.01.2013	3	13.10-17.50		

TÜBİTAK 111K162 NOLU EVRENA PROJESİ
2012-2013 EĞİTİM ÖĞRETİM YILI BAHAR DÖNEMİ DERS DIŞI EĞİTİM ÇALIŞMA PLANI
 (19/08/2010 tarih ve 2010/49 sayılı Genelge)

AY	HAF TA	TARİH	DERS SAATİ SAYISI	ÇALIŞMA SAATLERİ	ÇALIŞMA YERİ	ÇALIŞMA KONUSLARI	
MART	1	06.03.2013	3	13.10-17.50 13.10-17.50	1. SINIFLAR Rehberlik Odası	<ul style="list-style-type: none"> • Öğretmen adayları, üniversiteden gelen uygulamalı öğrenim elemanı ve aday öğretmenler ile okulda buluşma, tanışma. • Kendi sınıf ve öğrencileri hakkında öğretmen adaylarını genel olarak bilgilendirme. • İki sene öğretmen adayını sınıfına yerleştirme ve öğrenciler ile tanıştırma • Bir sonraki hafta yapılacak için öğretmen adayına 3 saatlik ders verme ve klasuz kitabı paylaşma 	
		08.03.2013	3				
	2	13.03.2013	3	13.10-17.50 13.10-17.50	1. SINIFLAR Rehberlik Odası		<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 3 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön danışlar vermek. • Öğretmen adayının anlatacağı 3 ders ile ilgili adaya yardımcı olmak • Öğretmen adayları ders anlatıldıktan sonra adayın ders performansı ile ilgili düzenlenecek üçlü konferanslarda adaya sonuç vermek. • Altı ders saati boyunca öğretmen adayının mesleki gelişimine katkıda bulunmak, amacına adaya mümkün olduğunca destek olmak • Öğretmen adayının anlatacağı 3 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön danışlar vermek. • Öğretmen adayının anlatacağı 3 ders ile ilgili adaya yardımcı olmak • Öğretmen adayları ders anlatıldıktan sonra adayın ders performansı ile ilgili düzenlenecek üçlü konferanslarda adaya sonuç vermek. • Altı ders saati boyunca öğretmen adayının mesleki gelişimine katkıda bulunmak, amacına adaya mümkün olduğunca destek olmak • Bir sonraki hafta yapılacak 6 saatlik ders aday öğretmene vermek ve klasuz kitabı paylaşmak. • Öğretmen adayının anlatacağı 3 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön danışlar vermek. • Öğretmen adayının anlatacağı 3 ders ile ilgili adaya yardımcı olmak • Öğretmen adayları ders anlatıldıktan sonra adayın ders performansı ile ilgili düzenlenecek üçlü konferanslarda adaya sonuç vermek. • Altı ders saati boyunca öğretmen adayının
		15.03.2013	3				
	3	20.03.2013	3	13.10-17.50 13.10-17.50	1. SINIFLAR Rehberlik Odası		
		22.03.2013					
	4	27.03.2013	3	13.10-17.50 13.10-17.50	1. SINIFLAR Rehberlik Odası		
		29.03.2013					

NİSAN							
1	03.04.2013 05.04.2013	3 3	13.10-17.50 13.10-17.50	1. SINIFLAR Rehberlik Odası	<p>mesleki gelişimine katkıda bulunmak amaç ile adaya mümkün olduğunca destek olmak</p> <ul style="list-style-type: none"> • Bir sonraki hafta anlatacağı 6 saatlik ders adayı öğretmene vermek ve klavuz kitabı paylaşmak <p>• Öğretmen adayının anlatacağı 3 saatlik ders ile ilgili ders öncesi adayı ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön dönütler vermek.</p> <p>• Öğretmen adayının anlatacağı 3 ders ile ilgili adaya yardımcı olmak.</p> <p>• Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt vermek.</p> <p>• Altı ders saati boyunca öğretmen adayın mesleki gelişimine katkıda bulunmak amaç ile adaya mümkün olduğunca destek olmak</p> <ul style="list-style-type: none"> • Bir sonraki hafta anlatacağı 6 saatlik ders adayı öğretmene vermek ve klavuz kitabı paylaşmak. 		
2	10.04.2013 12.04.2013	-			<p>ULUDAĞ ÜNİVERSİTESİ İÇİN ARA SINAV HAFTASI</p> <p>ÖĞRETMEN ADAYLARI OKULA GELMEYECEKLER</p>		
3	17.04.2013 19.04.2013	3 3	13.10-17.50 13.10-17.50	1. SINIFLAR Rehberlik Odası	<p>• Öğretmen adayının anlatacağı 3 saatlik ders ile ilgili ders öncesi adayı ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön dönütler vermek.</p> <p>• Öğretmen adayının anlatacağı 3 ders ile ilgili adaya yardımcı olmak.</p> <p>• Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt vermek.</p> <p>• Altı ders saati boyunca öğretmen adayın mesleki gelişimine katkıda bulunmak amaç ile adaya mümkün olduğunca destek olmak</p> <ul style="list-style-type: none"> • Bir sonraki hafta anlatacağı 6 saatlik ders adayı öğretmene vermek ve klavuz kitabı paylaşmak 		
4	24.04.2013 26.04.2013	3	13.10-17.50	1. SINIFLAR Rehberlik Odası	<p>24 NİSAN TATİL</p> <p>(Bu hafta sadece 26 Nisan 2012 tarihinde öğretmen adayları okula staja gideceklerdir.)</p> <p>• Öğretmen adayının anlatacağı 3 saatlik ders ile ilgili ders öncesi adayı ile görüşmek ve derste dikkat edilmesi gereken hususlar ile ilgili ön dönütler vermek.</p> <p>• Öğretmen adayının anlatacağı 3 ders ile ilgili adaya yardımcı olmak.</p> <p>• Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt vermek.</p> <p>• Altı ders saati boyunca öğretmen adayın mesleki gelişimine katkıda bulunmak amaç ile adaya mümkün olduğunca destek olmak</p> <ul style="list-style-type: none"> • Bir sonraki hafta anlatacağı 6 saatlik ders adayı öğretmene vermek ve klavuz kitabı 		

MAYIS									
1	01.05.2013 03.05.2013	3	13.10-17.50	1. SINIFLAR Rehberlik Odası	paylaşmak.	<p>1 MAYIS İŞÇİ BAYRAMI TATİLİ (Bu hafta sadece 3 Mayıs 2012 tarihinde öğretmen adayların okula ataja gideceklerdir.)</p> <ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 3 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 3 ders ile ilgili adaya yardımcı olmak. • Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt vermek. • Altı ders saati boyunca öğretmen adayını mesleki gelişimine katkıda bulunmak amaç ile adaya mümkün olduğunca destek olmak. • Bir sonraki hafta anlatacağı 6 saatlik ders aday öğreniminde vermek ve kitapız kitabı paylaşmak. 			
2	08.05.2013 10.05.2013	3	13.10-17.50 13.10-17.50	1. SINIFLAR Rehberlik Odası		<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 3 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 3 ders ile ilgili adaya yardımcı olmak. • Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt vermek. • Altı ders saati boyunca öğretmen adayını mesleki gelişimine katkıda bulunmak amaç ile adaya mümkün olduğunca destek olmak. • Bir sonraki hafta anlatacağı 6 saatlik ders aday öğreniminde vermek ve kitapız kitabı paylaşmak. 			
3	15.05.2013 17.05.2013	1 1	13.10-17.50 13.10-17.50	1. SINIFLAR Rehberlik Odası		<ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardımcı olmak. • Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçü konferanslarda adaya dönüt vermek. • Altı ders saati boyunca öğretmen adayını mesleki gelişimine katkıda bulunmak amaç ile adaya mümkün olduğunca destek olmak. • Uludagikdm.com adresinde bu proje kapsamında oluşturulmuş olan Moodle sisteminde en az bir dönem boyunca yararlanmış olan 6 öğretmen adayının gelişim ile ilgili formları doldurmak ve adaylara sistem üzerinden dönüt vermek. • Uludagikdm.com adresinde bu proje kapsamında oluşturulmuş olan Moodle 			

					<p>sisteminde uygulama öğrenim elemanı (UDE) ile ilgili formları doldurmak ve UDE'nin dönemlik performansını hakkında sistem üzerinden dönüt vermek.</p> <ul style="list-style-type: none"> • Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardımcı olmak. • Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçlü konferanslarda adaya dönüt vermek. • Altı ders saati boyunca öğretmen adayının mesleki gelişimine katkıda bulunmak amacı ile adaya mümkün olduğunca destek olmak. • Uludagikdm.com adresinde bu proje kapsamında oluşturulmuş olan Moodle sisteminde sınıfına bir dönem boyunca yerleştirilmiş olan 6 öğretmen adayının gelişim ile ilgili tüm formları doldurmak ve adaylara sistem üzerinden dönüt vermek. • Uludagikdm.com adresinde bu proje kapsamında oluşturulmuş olan Moodle sisteminde uygulama öğrenim elemanı (UDE) ile ilgili formları doldurmak ve UDE'nin dönemlik performansını hakkında sistem üzerinden dönüt vermek.
4	22.05.2013 24.05.2013	3 3	13.10-17.50 13.10-17.50	1. SINIFLAR Rehberlik Odası	<p>• Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardımcı olmak. • Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçlü konferanslarda adaya dönüt vermek. • Altı ders saati boyunca öğretmen adayının mesleki gelişimine katkıda bulunmak amacı ile adaya mümkün olduğunca destek olmak. • Uludagikdm.com adresinde bu proje kapsamında oluşturulmuş olan Moodle sisteminde sınıfına bir dönem boyunca yerleştirilmiş olan 6 öğretmen adayının gelişim ile ilgili tüm formları doldurmak ve adaylara sistem üzerinden dönüt vermek. • Uludagikdm.com adresinde bu proje kapsamında oluşturulmuş olan Moodle sisteminde uygulama öğrenim elemanı (UDE) ile ilgili tüm formları doldurmuş olması ve UDE'nin dönemlik genel performansını hakkında sistem üzerinden dönüt vermek. Moodle'da yapılması gereken tüm işlemlerin bitişinden sonra olmak. </p>
5	20.05.2013 31.05.2013	3 3	13.10-17.50 13.10-17.50	1. SINIFLAR Rehberlik Odası	<p>• Öğretmen adayının anlatacağı 6 saatlik ders ile ilgili ders öncesi aday ile görüşmek ve derste dikkat etmesi gereken hususlar ile ilgili ön dönütler vermek. • Öğretmen adayının anlatacağı 6 ders ile ilgili adaya yardımcı olmak. • Öğretmen adayı ders anlatırken sonra adayın ders performansı ile ilgili düzenlenecek üçlü konferanslarda adaya dönüt vermek. • Altı ders saati boyunca öğretmen adayının mesleki gelişimine katkıda bulunmak amacı ile adaya mümkün olduğunca destek olmak. • Uludagikdm.com adresinde bu proje kapsamında oluşturulmuş olan Moodle sisteminde sınıfına bir dönem boyunca yerleştirilmiş olan 6 öğretmen adayının gelişim ile ilgili tüm formları doldurmuş olması ve adaylara sistem üzerinden SON kez dönüt verme işlemlerini bitirmek. • Uludagikdm.com adresinde bu proje kapsamında oluşturulmuş olan Moodle sisteminde uygulama öğrenim elemanı (UDE) ile ilgili tüm formları doldurmuş olması ve UDE'nin dönemlik genel performansını hakkında sistem üzerinden dönüt vermek. Moodle'da yapılması gereken tüm işlemlerin bitişinden sonra olmak. </p>

T.C.
BURSA VALİLİĞİ
İl Millî Eğitim Müdürlüğü

Sayı : 86896(25/605.01/2228942
Konu: Uygulama İznî

28/08/2013

ULUDAĞ ÜNİVERSİTESİ REKTÖRLÜĞÜ
(Genel Sekreterlik)

İlgi : a) M.E.B. Araştırma, Yarıþma ve Sosyal Etkinlik İzinleri konulu 07/03/2012 tarihli ve 2012/13 sayılı Genelgesi
b) 06/08/2013 tarih ve 25512 sayılı yazınız.

Uludağ Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Öğretim Üyesi Yrd. Doç. Dr. Nermin BULUNUZ'un yürütücülüğünü yapmakta olduđu TÜBİTAK 111K162 "Sınıf Öğretmeni Yetiþtirme Programları İçin İyi Öğretmenlik Uygulamaları: Kritik Danışmanlık Modeli" başlıklı proje kapsamında ilimiz Osmangazi İlçesi Ziya Gökalp İlkokulu, Dr. Necla Yazıcıoğlu İlkokulu, Nilüfer İlçesi Süleyman Curs İlkokulu ve Yıldırım İlçesi Turgay Ciner İlkokulunda görev yapmakta olan sınıf öğretmenlerine uygulamak istediđi de ilgili onay ilâkikte gönderilmiştir.

Belgelerimize arz ederim.

Mustafa SEVİNÇ
Müdür a.
Millî Eğitim Müdür Yardımcısı

EK:
1-Valilik Onayı (1 Sayfa)

Recep ÇÖRK
Güvenli Elektronik İmza
Aslı Hoşaydın
28 Ağu 2013

Bu belge, 5070 sayılı Elektronik İmza Kanununa ve 5 İKİ maddesi gereğince güvenli elektronik imza ile imzalanmıştır. İmza kontrolü için <http://www.gov.tr/adresinden> adresinde 0212-4419-3152-9430-5413 koda ile yapılabilir.

Yeni Hükümet Konusu A Blok 16950 Osmangazi/BURSA
Elektronik Adı: www.bursumeb.gov.tr
e-posta: orgu16@trnck.gov.tr

Ayrıntılı bilgi için: Hülya KORKMAZ Şube Müdürü
Tel: 0224)256 70-00
Faks: (0224) 256 66-80

T.C.
BURSA VALİLİĞİ
İl Millî Eğitim Müdürlüğü

Sayı : 86896125/605.01/2217107

27/08/2013

Konu: Nermin BULUNUZ- Araştırma İzni

VALİLİK MAKAMINA

İlgi : M.E.B. Araştırma, Yarışma ve Sosyal Etkinlik İzni İleri Konulu 07/03/2012 tarihli ve 2012/13 sayılı Genelgesi.

Uludağ Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Öğretim Üyesi Yrd. Doç. Dr. Nermin BULUNUZ'un yürütücülüğünü yapmakta olduğu TÜBİTAK 111K162 "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" başlıklı proje kapsamında uygulanmasını ilimiz Osmangazi İlçesi Ziya Gökalp İlkokulu, Dr. Nejla Yazıcıoğlu İlkokulu, Nilüfer İlçesi Süleyman Cıra İlkokulu ve Yıldırım İlçesi Turgay Ciner İlkokulu'nda görev yapmakta olan sınıf öğretmenlerine uygulamak istediği Uludağ Üniversitesi Rektörlüğü Genel Sekreterliği'nin 14/08/2013 tarih ve 044/25906 sayılı yazısı ile ibtildirilmektedir.

Millî Eğitim Bakanlığına bağlı her tür ve derecedeki okul ve kurumlarda üniversitelerin, sivil toplum kuruluşlarının ve araştırmacıların yapacakları araştırma faaliyetleri kapsamında verilerin toplanması ile ilgili izin talepleri ile ilgili uygulama esasları ilgi Genelgede belirtilmiştir. Uludağ Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Öğretim Üyesi Yrd. Doç. Dr. Nermin BULUNUZ'un yürütücülüğünü yapmakta olduğu TÜBİTAK 111K162 "Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" başlıklı proje kapsamında uygulama aşamasında ek okulları ihtiyaç duyulduğu belirtilmektedir. İlimiz Osmangazi İlçesi Ziya Gökalp İlkokulu, Dr. Nejla Yazıcıoğlu İlkokulu, Nilüfer İlçesi Süleyman Cıra İlkokulu ve Yıldırım İlçesi Turgay Ciner İlkokulu'nun proje kapsamına alınması Müdürlüğümüzce uygun görülmektedir.

Makamlarınıza da uygun görülmesi halinde olurlarınıza arz ederim.

Azra GÜLSAR
İl Millî Eğitim Müdürü

OLUR
27/08/2013

Eyüp Sabri KARTAL
Vali a.
Vali Yardımcısı

Recep ÇELİK
Müdür
Güvenli Elektronik İmzalı
Aslı ile Aynı'dır.
29 Ağu 2013

İletişim: 3979 sayılı Elektronik İmza Kanununun 5 inci maddesi gereğince güvenli elektronik imza ile onaylanmıştır

Yeni Hükümet Köşkü A Blok 16050-Osmangazi/BURSA
Elektronik Ağ: www.bursameb.gov.tr

Ayrıntılı bilgi için: Hülya KORKMAZ Şube Müdürü
Tel: (0 224) 256 70 00
Faks: (0 224) 256 64 88

T.C.
ULUDAĞ ÜNİVERSİTESİ
Eğitim Fakültesi Dekanlığı

Sayı: B.30.2.ULU.0.12.71.00-929/5164
Konu: Proje

25/09/2013

ULUDAĞ ÜNİVERSİTESİ REKTÖRLÜĞÜNE

Fakültemiz İlköğretim Bölümü Öğretim Üyesi Yrd. Doç. Dr. Nermin BULUNUZ'un yürütücüsü olduğu TÜBİTAK 114K162 evsü "Sesli Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli" adlı proje kapsamında EKgbevli -izimli sayılabileceği için de adı listelenmiş olan görevli sınıf öğretmenlerinin MEB Personel Genel Müdürlüğü'nün 19.04.2010 tarih ve Sayı: B.08.0.PGM.0.06.02.4-2571/53378, Konu: Ders Dışı Eğitim Çalışmalarına Dair Esaslar 2010/49 nolu genelgesi uyarınca 2013-2014 Güz dönemi için 23 Eylül 2013 tarihinden 25 Aralık 2013 tarihine kadar, Bahar dönemi için ise 24 Şubat 2014 tarihinden 22 Mayıs 2014 tarihine kadar görevler de belirtildiği biçimde ders dışı eğitim çalışmalarını sürdürmek hususunda 6 saat ücretlendirilmeleri konusunda Bursa Valiliği ve İl Millî Eğitim Müdürlüğü'nden gerekli izinlerin alınması hususunda gereğini arz ederim.

Prof. Dr. Murat ALTUN
Dekan

EKLER:
1-Bölüm yazısı(1 sayfa)
2-Dilekçe (1 sayfa)
3-Dilekçe- Ekleri (9 sayfa)

1-10-2013 } Rektörlüğe çıktı
30.06.2013 }

Genel Sekreterlik Şifalı Hava
Kulu (Kulu)

Bu belge, 2013 senesi Kurum İhtisaplarına uygun olarak düzenlenmiş ve onaylanmıştır.

ULUDAĞ ÜNİVERSİTESİ Eğitim Fakültesi Dekanlığı	Uludağ Kampüsü 46100 BURSA	Ayranca Bldği
Tel : 0224 2642157-2942163	Fax: 0224 2642159	46100 B.Şif
e-posta : egi@uludag.edu.tr	uludag@uludag.edu.tr	

Not: Bu belge 5070 sayılı Kurum İhtisap Kanunu ile değiştirilmiştir.

Ek 2. ÖLÇME VE DEĞERLENDİRME ARAÇLARI

#1 Öğretmen Adayı Değerlendirme Formu

Sayın Öğretim Elemanı,

Aşağıda uygulama okulunuz ve danışmalığını yaptığınız öğretmen adayı ile ilgili boş bırakılmış bölümleri doldurunuz. Dönem boyunca “Öğretmenlik Uygulaması I/IP” dersi kapsamında danışmanı olduğunuz öğretmen adayının performansı, beceri ve yeterlilikleri hakkındaki genel değerlendirmelerinizi aşağıdaki formda belirtiniz. Değerlendirmeniz sırasında lütfen yansız ve samimi olunuz.

Yardımlarınız için teşekkürler.

Proje Yürütücüsü

Yrd. Doç. Dr. Nermin BULUNUZ

Dönem:

Öğretmen Adayının Adı Soyadı:

Öğrenci No:

Uygulama Okulunun Adı:

Sınıf Düzeyi:

Uygulama Öğretim Elemanının Adı:

Öğretim Elemanı Ziyaret Tarihleri :

Öğretmenlik Uygulamasında Alınan Yıl Sonu Notu:

Öğretmen Adayı:	Mükemmel	Çok İyi	Yeterli	Gelişmesi Gerekli	Yetersiz	Yorumlar:
Standart 1: Konu Alan Bilgisi						
A. Konu alanı bilgisini eksiksiz sergiler.						
B. Konu alan bilgisini öğrenciler için anlamlı kılan öğrenme deneyimleri yaratır.						
C. Düşünsel merak sergiler.						
Standart 2: Gelişim ve Öğrenme Bilgisi						
A. Öğrencilerin nasıl geliştiğini ve öğrendiğini anlar.						
B. Öğrencilerin zihinsel, sosyal ve kişisel gelişimi destekleyen öğrenme fırsatları sunar.						
C. Soru sorma ve tartışma yöntemleri aracılığıyla eleştirel düşünmeyi sağlar, destekler ve yönlendirir.						
Standart 3: Farklı Öğrenci Grupları						
A. Farklı düzeydeki öğrencileri yüksek öğrenme düzeylerine taşıma becerisi sergiler.						
B. Öğrenciler arasında saygı, duyarlılık, işbirliği ve sorumluluk duygusu gibi tutumları teşvik eder ve geliştirir.						
Standart 4: Çoklu Eğitsel Stratejiler						
A. Tüm öğrencilere uygun çeşitli eğitsel stratejiler uygular.						
B. Açık ve tanımlı eğitim programlarının amaç ve hedeflerini oluşturur.						
C. Öğretim öncesinde nitelikli planlama ve hazırlık yapar.						

Standart 5: Öğrenme Ortamı						
A. Etkili öğrenme ortamı yaratmak için çeşitli sınıf yönetim stratejilerinden yararlanır.						
B. Olumlu bir sınıf ortamı oluşturur.						
C. Öğrencilerle ilgilenirken adaletli ve tutarlıdır.						
D. Sınıfta var olan alışkanlık düzeyindeki uygulamalara saygı gösterir.						
E. Öğrenme ve güdülenmede öğrencileri etkin katılıma teşvik eder.						
Standart 6: İletişim Becerileri						
A. Etkili iletişim için sözlü ve sözlü olmayan yöntemleri kullanır.						
B. Doğru yazılı iletişimi örnekler.						
C. Öğrenme ve öğrenimi desteklemek için teknoloji kullanımında yeterlik sergiler.						
Standart 7: Öğretimin Planlaması						
A. Öğretimi öğrenci hakkındaki bilgiler, konu alanı ve eğitim programının hedeflerini göz önüne alarak planlar.						
Standart 8: Öğrenci Öğrenim Sürecinin Değerlendirilmesi						
A. Öğrencilerin gelişimini denetlemek için formal ve informal değerlendirme stratejilerini kullanır.						
B. Öğretim karardan almak için çeşitli öğrenci değerlendirme veneleri kullanır.						
C. Değerlendirmeler sonucunda öğrenci gelişimini teşvik eder.						
Standart 9: Mesleki Bağlılık ve Sorumluluk						
A. Bir yükümlülüğün başanlı bir şekilde sonuca ulaşması için tutarlı, güvenilir ve hatasız tavırlar sergiler.						
B. Öğretim becerilerinin etkililiğini sorgulama konusunda isteklilik gösterir.						
C. Yapılandırıcı dönütleri kabul eder ve önerilere uygun şekilde tepki verir.						
D. Kendisine yönelik beklentileri karşılama konusunda istek ve kararlılık gösterir.						
E. Zamanlama ve devam konularında sorumluluk gösterir.						
F. Bakımlı ve tertipli bir görüntü sergiler.						
Standart 10: Ortaklık						
A. Okul yöneticileri, danışmanlar, yardımcı personel, meslektaşlar ve velilerle işbirliği içinde çalışır.						
B. Okulla ilgili konulara dahil olduğunda dengeli, anlayışlı ve kibar tavırlar sergiler.						

Gözlem formundaki maddelerin nota dönüştürülmesinde; mükemmel 5 puan, çok iyi 4 puan, yeterli 3 puan, gelişmesi gerekli 2 puan, yetersiz 1 puan verilerek toplam puan hesaplanır. Bunu 100'lük not sistemine çevirmek için $(100/155)$ katsayısıyla çarpılmak gerekir. Bununla ilgili bir örnek aşağıdaki gibidir.

Değerlendirilen aday öğretmen, örneğin; 7 mükemmel, 12 çok iyi, 8 yeterli, 4 gelişmesi gerekli, 0 yetersiz puan almış olsun. Aday öğretmenin aldığı puanı 100 üzerinden değerlendirmek istiyorsanız şu formülü kullanınız. $[(7 \times 5) + (12 \times 4) + (8 \times 3) + (4 \times 2) + (0 \times 1)] \times 100 / 155 = 74$ olarak bulunur.

Aday öğretmenin aldığı puan 100 üzerinden değerlendirmek istiyorsanız şu formülü kullanınız. $[(\text{puan} \times \text{katsayı}) \times 100 / 155 = 100]$ olarak bulunur.

#2 Öğretmen Adayı Değerlendirme Formu

Sayın Uygulama Öğretmeni,

Aşağıda görev yaptığınız okul ve bu dönem “Öğretmenlik Uygulaması I/II dersi” inde sınıfınızda uygulama yapmış olan öğretmen adayı ile ilgili boş bırakılmış kısımları doldurunuz. Öğretmen adayının bu dönemki performansı, beceri ve yeterlilikleri hakkındaki genel değerlendirmelerinizi aşağıdaki formda belirtiniz. Değerlendirmeniz sırasında lütfen yansız ve samimi olunuz.

Yardımlarınız için teşekkürler.

Proje Yürütücüsü

Yrd. Doç. Dr. Nermin BULUNUZ

Dönem:

Öğretmen Adayının Adı Soyadı:

İlkokulun Adı :

Sınıf Düzeyi:

Uygulama Öğretmeninin Adı Soyadı:

Öğretmen Adayı:	Mükemmel	Çok İyi	Yeterli	Gelişmesi Gereklisi	Yetersiz	Yorumlar:
Standart 1: Konu Alan Bilgisi						
A. Konu alan bilgisini eksiksiz sergiler.						
B. Konu alan bilgisini öğrenciler için anlamlı kılan öğrenme deneyimleri yaratır.						
C. Düşünsel merak sergiler.						
Standart 2: Gelişim ve Öğrenme Bilgisi						
A. Çocukların nasıl geliştiğini ve öğrendiğini anlar						
B. Zihinsel, sosyal ve kişisel gelişimi destekleyen öğrenme fırsatları sunar.						
C. Soru sorma ve tartışma yöntemleri aracılığıyla eleştirel düşünmeyi sorgular, destekler ve yönlendirir.						
Standart 3: Farklı Öğrenci Grupları						
A. Farklı gruplardan gelen öğrencileri yüksek öğrenme düzeylerine taşıma becerisi sergiler.						
B. Öğrenciler arasında saygı, duyarlılık, işbirliği ve sorumluluk duygusu gibi tutumları teşvik eden bağları geliştirir.						
Standart 4: Çoklu Eğitsel Stratejiler						
A. Tüm öğrencilere uygun çeşitli eğitsel stratejiler uygular.						
B. Program kazanımları ile öğreteceği ders arasındaki bağlantıları kurar ve açıklayabilir.						
C. Öğretim öncesinde eksiksiz planlama ve hazırlık yapar.						

Standart 5: Öğrenme Ortamı						
A. Etkili öğrenme durumları yaratmak için çeşitli sınıf yönetim stratejilerinden yararlanır.						
B. Olumlu bir sınıf ortamı oluşturur.						
C. Öğrencilerle ilgilenirken adaletli ve tutarlıdır.						
D. Sınıf alışkanlıklarına saygı gösterir.						
E. Öğrenme ve güdülenmede öğrencilerin etkin katılımını teşvik eder.						
Standart 6: İletişim Becerileri						
A. Etkili iletişim için sözlü ve sözlü olmayan yöntemleri örnekler.						
B. Doğru yazılı iletişimi örnekler.						
C. Öğretim ve öğrenimi desteklemek için teknoloji kullanımında yeterlik sergiler.						
Standart 7: Öğretimin Planlaması						
A. Öğretimi öğrenci hakkındaki bilgilere, konu alanına ve eğitim programının hedeflerine göre planlar.						
Standart 8: Öğrencilerin ve Öğretim Süreçlerinin Değerlendirilmesi						
A. Öğrencilerin gelişimini denetlemek için formal ve informal değerlendirme stratejilerini kullanır.						
B. Öğretimsel kararlar almak için çeşitli öğrenci değerlendirme verilerini kullanır.						
C. Değerlendirmeler sonucunda öğrenci gelişimini teşvik eder.						
Standart 9: Mesleki Bağlılık ve Sorumluluk						
A. Bir yükümlülüğün başarılı bir şekilde sonuca ulaşması için tutarlı, güvenilir ve hatasız tavırlar sergiler.						
B. Kişisel öğretimin etkililiğini sorgulama konusunda isteklilik gösterir.						
C. Yapılandırıcı dönütleri kabul eder ve önerilere uygun şekilde tepki verir.						
D. Kendisine yönelik beklentileri karşılama konusunda istek ve kararlılık gösterir.						
E. Zamanlama ve devam konularında sorumluluk gösterir.						
F. Bakımlı ve düzenli bir görüntü sergiler.						
Standart 10: Ortaklık						
A. Okul yöneticileri, danışmanlar, yardımcı personel, meslektaşlar ve velilerle işbirliği içinde çalışır.						
B. Okulla ilgili konulara dahil olduğunda dengeli, anlayış ve nazik tavırlar sergiler.						

Gözlem formundaki maddelerin nota dönüştürülmesinde; mükemmel 5 puan, çok iyi 4 puan, yeterli 3 puan, gelişmesi gerekli 2 puan, yetersiz 1 puan verilerek toplam puan hesaplanır. Bunu 100'lük not sistemine çevirmek için (100/155) katsayısıyla çarpmak gerekir. Bununla ilgili bir örnek aşağıdaki gibidir.

Değerlendirilen aday öğretmen, örneğin; 7 mükemmel , 12 çok iyi, 8 yeterli, 4 gelişmesi gerekli, 0 yetersiz puan almış olsun. Aday öğretmenin aldığı puanı 100 üzerinden değerlendirmek istiyorsanız şu formülü kullanınız. $[(7 \times 5) + (12 \times 4) + (8 \times 3) + (4 \times 2) + (0 \times 1)] \times 100 / 155 = 74$ olarak bulunur.

Aday öğretmenin aldığı puan 100 üzerinden değerlendirmek istiyorsanız şu formülü kullanınız. $[(\text{puan} \times \text{katsayı}) \times 100 / 155 = 100$ olarak bulunur.

Not: 155 alınabilecek en yüksek puandır.

#3 Öğretim Elemanı Değerlendirme Formu

Sayın Öğretmen Adayı,

Aşağıdaki anketin amacı bu dönem “Öğretmenlik Uygulaması I/II” dersinde size danışmanlık yapmak üzere görevlendirilmiş öğretim elemanının performansını ve etkililiğini değerlendirmektir. Anket sonuçları TÜBİTAK destekli öğretmenlik uygulamasını geliştirme projesinde kullanılacak olup, adınız kesinlikle gizli tutulacaktır. Aşağıda belirtilen her bir cümleye denk gelen rakamı daire içerisine alarak değerlendirmenizi yapınız. Lütfen mümkün olduğunca samimi olunuz. Teşekkürler.

Proje Yürütücüsü

Yrd. Doç. Dr. Nermin BULUNUZ

Uygulama Öğretim Elemanının Adı:.....

5 = Kesinlikle Katılıyorum; 4 = Kısmen katılıyorum; 3 = Katılıyorum;

2 = Kısmen Katılmıyorum; 1 = Kesinlikle Katılmıyorum.

1. Genel olarak öğretim elemanının performansı kusursuzdu.	5	4	3	2	1
2. Öğretim elemanı anlattığım dersle ilgili yaptığı toplantılarda sorunları tanımlama, seçenek sunma ve önerilerde bulunmada başarılıydı.	5	4	3	2	1
3. Dersimle ilgili değerlendirme toplantılarında öğretim elemanı fikirlerini açıkça ifade etti.	5	4	3	2	1
4. Öğretim elemanının dinleyeceği her dersimle ilgili belirlediği plan ve hedefleri vardı ve bunu uygulama öğretmeni ve benimle paylaştı.	5	4	3	2	1
5. Öğretim elemanı dersimle ilgili yaptığı toplantılarda rahat, iletişime açık bir ortam sundu.	5	4	3	2	1
6. Öğretim elemanı anlattığım dersle ilgili verilen dönütleri kavramam için çaba gösterdi.	5	4	3	2	1
7. Öğretim elemanı öğretim becerilerimin gelişimi için düzenli dönütler verdi.	5	4	3	2	1
8. Öğretim elemanı iyi bir program ve çocuk gelişimi bilgisine sahipti.	5	4	3	2	1
9. Öğretim elemanı teorik kavramların uygulanmasına yönelik örnekler verdi.	5	4	3	2	1
10. Öğretim elemanı kılık- kıyafet ve zamanı kullanma konusunda oldukça iyiydi.	5	4	3	2	1
11. Öğretim elemanının, uygulama öğretmeni, müdür ve müdür yardımcısı ile iletişimi oldukça iyiydi.	5	4	3	2	1
12. Öğretim elemanı hep ulaşılabilir bir konumdaydı ve sorularına zamanında yanıt verdi.	5	4	3	2	1

1. Bu öğretim elemanının belirli güçlü yanlarını sıralayınız. _____

2. Bu öğretim elemanının gelişimi için belirli önerilerinizi sıralayınız.

3. Bir başka arkadaşınıza bu öğretim elemanını danışman olarak önerir misiniz? Neden olabilir ya da neden olamaz? Cevabınızı gerekçelendiriniz.

4. Bu öğretim elemanının performansı hakkında ilave yorum ya da gözlemlerinizi yazınız.

#4 Öğretim Elemanı Değerlendirme Formu

Sayın Uygulama Öğretmeni,

Aşağıdaki anketin amacı bu dönem “Öğretmenlik Uygulaması I/II” dersinde sınıfınıza yerleştirilmiş olan öğretmen adaylarına danışmanlık yapmak üzere görevlendirilmiş olan uygulama öğretiminin performansını ve etkililiğini değerlendirmektir. Anket sonuçları TÜBİTAK destekli öğretmenlik uygulamasını geliştirme projesinde kullanılacak olup, adınız kesinlikle gizli tutulacaktır. Aşağıda belirtilen her bir cümleye denk gelen rakamı daire içerisine alarak değerlendirmenizi yapınız. Lütfen mümkün olduğunca samimi olunuz. Yardımlarınız için teşekkür ederiz.

Proje Yürütücüsü

Yrd. Doç. Dr. Nermin BULUNUZ

(5) Kesinlikle Katılıyorum	(4) Katılıyorum	(3) Kararsızım	(2) Katılmıyorum	(1) Kesinlikle Katılmıyorum	
1. Uygulama öğretiminin, öğretmenlik uygulaması programının hedef ve beklentilerinin anlaşılmasına yardımcı olmak amacıyla bir tanıtım toplantısı düzenledi.	5	4	3	2	1
2. Uygulama öğretiminin, öğretmen adayına yönelik yaptığı gözlemlerin sayısının yeterli olduğunu düşünüyorum.	5	4	3	2	1
3. Uygulama öğretiminin, öğretmen adayını birden fazla gözlemledi.	5	4	3	2	1
4. Uygulama öğretiminin okul yöneticileri ve öğretmenlerle olan işbirliğinden memnunum.	5	4	3	2	1
5. Uygulama öğretiminin iletişim kurmada etkili bir dil kullandı.	5	4	3	2	1
6. Uygulama öğretiminin bana karşı nezaketli ve saygılıydı.	5	4	3	2	1
7. Uygulama öğretiminin öğretmen adayına karşı saygılıydı.	5	4	3	2	1
8. Uygulama öğretiminin gözlediği derslere zamanında geldi.	5	4	3	2	1
9. Uygulama öğretiminin kendisiyle iletişim kurabilmemiz için gerekli bilgileri verdi. (telefon/e-posta...)	5	4	3	2	1
10. Herhangi bir sorun olduğunda rahatlıkla uygulama öğretiminin danışabildim.	5	4	3	2	1
11. Uygulama öğretiminin öğretmen adayının gelişimi hakkında fikrimi aldı.	5	4	3	2	1
12. Öğretim elemanının öğretmen adayının anlattığı derslerde vermiş olduğu dönütlerin onların mesleki gelişimine katkıda bulunduğunu düşünüyorum.	5	4	3	2	1

#5 Okul ve Uygulama Öğretmeni Değerlendirme Formu

Sayın Öğretmen Adayı,
Aşağıdaki anket bu dönem Öğretmenlik Uygulaması yaptığınız okul ve uygulama öğretmeni hakkında değerlendirmeler içermektedir. Anket sonuçları TÜBİTAK destekli öğretmenlik uygulamasını geliştirme projesinde kullanılacak olup, adınız kesinlikle gizli tutulacaktır. Lütfen mümkün olduğunca samimi olunuz.
Teşekkürler.

Proje Yürütücüsü

Yrd. Doç. Dr. Nermin BULUNUZ

Adınız-Soyadınız:

Uygulama Okulunuzun Adı:

Sınıf:

Uygulama Öğretmeninizin Adı:

1. Uygulama öğretmeninizin ders içinde ve ders dışında hangi yaklaşımının (öğrenme, öğretme süreci ya da sınıf yönetimi gibi konularda..) sizin mesleki gelişiminize olumlu katkı sağladığını yazınız.

2. Uygulama öğretmeninizin ders içinde ve ders dışında hangi yaklaşımının (öğrenme, öğretme süreci ya da sınıf yönetimi gibi konularda..) sizin mesleki gelişiminizi olumsuz etkilediğini yazınız.

3. Uygulama öğretmeniniz sınıfında bulunduğunuz süre boyunca ders içinde ve ders dışında size etkili sınıf yönetimi örnekleri sundu mu? Açıklayınız.

4. Uygulama öğretmeniniz sınıfında bulunduğunuz süre boyunca ders içinde ve ders dışında size etkili öğretim stratejileri örnekleri sundu mu? Açıklayınız.

5.Uygulama öğretmeninizin sınıfında bulunduğunuz süre boyunca size rol model olabilmesi açısından en çok hangi özelliğinden etkilendiniz? Açıklayınız.

6. Uygulama okulunuz ile ilgili olarak aşağıdaki seçeneklerden birini işaretleyiniz.

- () Mükemmel bir uygulama okuluydu. Kesinlikle tekrar kullanılmasını öneririm.
- () Vasat bir uygulama okuluydu. Yalnızca mecbur kalındığında kullanılmasını öneririm.
- () Kötü bir uygulama okuluydu. Tekrar kullanılmasını kesinlikle önermem.

#6 Uygulama Öğretmeni Değerlendirme Formu

Sayın Öğretim Elemanı,

Aşağıda verilen anket “Öğretmenlik Uygulaması I/II” dersleri kapsamında bu dönem danışmanlığını yaptığınız öğretmen adaylarının uygulama okulunda sınıfına yerleştirildiği uygulama öğretmenin performansını değerlendirmeniz amacı ile hazırlanmıştır. Sizin önerileriniz, bu proje kapsamında görev alacak uygulama öğretmenlerinin seçilmesi ve öğrencilerimizin projemizdeki beklentileriyle tutarlı olacak bir tavır içerisinde çalışmaları açısından önemlidir. Aşağıda belirtilen her maddeyi okuduktan sonra, maddeye denk gelen rakamı daire içerisine alarak değerlendirmenizi yapınız. Lütfen mümkün olduğunca samimi olunuz. Yardımlarınız için teşekkür ederiz.

(5) Kesinlikle Katılıyorum, (4) Katılıyorum, (3) Kararsızım, (2) Katılmıyorum,
(1) Kesinlikle Katılmıyorum.

Proje Yürütücüsü

Yrd. Doç. Dr. Nermin BULUNUZ

İlkokulun Adı :.....

Sınıf Düzeyi:.....

Dönem:.....

Öğretmen Adayının Adı Soyadı:.....

Uygulama Öğretmeninin Adı Soyadı:.....

Uygulama Öğretim Elemanının Adı Soyadı:.....

- | | | | | | | |
|-----|---|---|---|---|---|---|
| 1. | Uygulama öğretmeni öğretmen adayının dersinin değerlendirildiği toplantılar için vakit ayırdı. | 5 | 4 | 3 | 2 | 1 |
| 2. | Uygulama öğretmeni toplantılar sırasında öğretmen adayına yapıcı eleştiriler sundu. | 5 | 4 | 3 | 2 | 1 |
| 3. | Uygulama öğretmeni öğretmen adayını yeni ve değişik yaklaşımlar denemeye teşvik etti. | 5 | 4 | 3 | 2 | 1 |
| 4. | Uygulama öğretmeni fikirlerini ve sınıftaki kaynakları öğretmen adayı ile paylaştı. | 5 | 4 | 3 | 2 | 1 |
| 5. | Uygulama öğretmeni, öğretmen adayına sınıf yönetimi için yararlı ipuçları verdi. | 5 | 4 | 3 | 2 | 1 |
| 6. | Uygulama öğretmeni öğretmen adayının dersi ile ilgili değerlendirme toplantılarına iyi hazırlanmıştı. | 5 | 4 | 3 | 2 | 1 |
| 7. | Uygulama öğretmeni fikirlerime anlayışla yaklaştı. | 5 | 4 | 3 | 2 | 1 |
| 8. | Uygulama öğretmeni etkili bir öğretmendi. | 5 | 4 | 3 | 2 | 1 |
| 9. | Uygulama öğretmeni öğretmen adayına verdiği dönütler sırasında profesyonel bir tavır sergiledi. | 5 | 4 | 3 | 2 | 1 |
| 10. | Uygulama öğretmeni, öğretmen adayının başarısını önemsiyordu. | 5 | 4 | 3 | 2 | 1 |
| 11. | Uygulama öğretmeni, öğretmen adayının sınıfın kontrolünü tamamen eline almasına izin verdi. | 5 | 4 | 3 | 2 | 1 |
| 12. | Uygulama öğretmeni, kendi mesleki tecrübelerini bizimle paylaştı. | 5 | 4 | 3 | 2 | 1 |
| 13. | Uygulama öğretmeni, öğretmen adayının uygulama okulunun bir parçası olmasına yardımcı oldu. | 5 | 4 | 3 | 2 | 1 |
| 14. | Uygulama öğretmeni ile öğretmen adayına dönüt vermede iyi bir uyum sağladık. | 5 | 4 | 3 | 2 | 1 |
| 15. | Bu uygulama öğretmenini, diğer öğretmen adaylarına da danışman olması açısından öneriyorum. | 5 | 4 | 3 | 2 | 1 |

Bölüm II

Lütfen Uygulama öğretmeni hakkında yorum yapınız.

A. Güçlü Yanları	B. Gelişmeye Açık Alanlar
------------------	---------------------------

Lütfen, Uygulama öğretmeni olarak tavsiye edebileceğiniz diğer öğretmenleri yazınız:

Diğer Yorumlar:

#7 Öğretim Elemanının Öğretmenlik Uygulaması Derslerindeki Görev ve Sorumluluklarını Değerlendirme Formu

Sayın Öğretim Elemanı,

Aşağıda verilen anket sizin ve uygulama öğretmenlerinin “Öğretmenlik Uygulaması I/II” dersleri kapsamındaki görev ve sorumluluklarınız, bu derslerin sizlere getirdiği yükümlülükler ve bu dersler ile ilgili genel düşüncelerinizi almak için hazırlanmıştır. Anket sonuçları TÜBİTAK destekli öğretmenlik uygulamasını geliştirme projesinde kullanılacak olup, adınız kesinlikle gizli tutulacaktır. Her maddeyi okuduktan sonra size uygun olan yanıtı işaretleyiniz.

Yardımlarınız için teşekkür ederiz.

(5) Kesinlikle Katılıyorum, (4) Katılıyorum, (3) Kararsızım, (2) Katılmıyorum, (1) Kesinlikle Katılmıyorum.

Proje Yürütücüsü

Yrd. Doç. Dr. Nermin BULUNUZ

A.

1. Öğretmenlik uygulaması dersinin bir parçası olduğum için memnunum. 5 4 3 2 1
2. Öğretmen adayına sağladığım desteğin miktarının yeterli olduğuna inanıyorum. 5 4 3 2 1
3. Uygulama öğretim elemanının öğretmenlik uygulaması dersinin çok önemli bir parçası olduğuna inanıyorum. 5 4 3 2 1
4. Öğretmenlik uygulaması sürecinin bir parçası olmaya istekliyim. 5 4 3 2 1
5. Görevimin yüklediği sorumluluklardan memnunum. 5 4 3 2 1

B.

6. Öğretmenlik uygulaması dersinin şu anki uygulama biçimiyle etkili olduğunu düşünüyorum. 5 4 3 2 1
7. Öğretmenlik uygulaması dersinin gereklilikleri hakkında uygulama öğretmenlerinin yeterince bilgilendirildiğini düşünüyorum. 5 4 3 2 1
8. Öğretmenlik uygulaması dersi kapsamında görev alan uygulama öğretmenlerinin öğretmen adayına yeterli zaman ayırdığını düşünüyorum. 5 4 3 2 1
9. Öğretmenlik uygulaması dersinin öğretmen adayına dönüt vermek için birçok fırsatlar sunduğunu düşünüyorum. 5 4 3 2 1
10. Öğretmenlik uygulaması dersinin şu anki uygulamasının öğretmen adaylarının mesleki ihtiyaçlarını karşıladığını düşünüyorum. 5 4 3 2 1
11. Öğretmenlik uygulaması dersinin öğretmen adayının ilk ataması (köy veya kırsal kesime yapılan atamalar) için yeterli ortam sunduğunu düşünüyorum. 5 4 3 2 1
12. Öğretmenlik uygulaması dersinin teorik kısmının dönüt için yeterli olduğunu düşünüyorum. 5 4 3 2 1
13. Öğretmen adayının dönem boyunca en az 2 kez gözlenmesinin yeterli olacağı düşüncesindeyim. 5 4 3 2 1
14. Öğretmenlik uygulaması dersi öğretmen adaylarının mesleki gelişimi için gereklidir. 5 4 3 2 1
15. Süreç boyunca uygulama öğretmenin uygulama öğretim elemanı ile eşit bir role sahip olması gerektiğini düşünüyorum. 5 4 3 2 1
16. Öğretmen adayına yalnızca uygulama öğretmenin dönüt vermesinin 5 4 3 2 1

yeterli olacağını düşünüyorum.

C.

- | | | | | | | |
|-----|--|---|---|---|---|---|
| 17. | Öğretmen adaylarına sözlü dönüt vermek onların mesleki gelişimi için gereklidir. | 5 | 4 | 3 | 2 | 1 |
| 18. | Öğretmen adaylarına yazılı dönüt vermek onların mesleki gelişimi için gereklidir. | 5 | 4 | 3 | 2 | 1 |
| 19. | Gelişime açık alanların belirlenmesi danışman, uygulama öğretmeni ve öğretmen adayının eşit katılımını gerektirir. | 5 | 4 | 3 | 2 | 1 |
| 20. | Bu süreç öğretmen adaylarının kendi öğretmenlik performanslarını objektif olarak değerlendirmelerine yardımcı olur. | 5 | 4 | 3 | 2 | 1 |
| 21. | Uygulama öğretmeniyle uygulama öğretim elemanının yapacağı düzenli toplantılar öğretmen adayının gelişimi için gereklidir. | 5 | 4 | 3 | 2 | 1 |
| 22. | Uygulama öğretim elemanı, uygulama öğretmeni ve öğretmen adayı arasında yapılacak üçlü görüşmeler adayın mesleki gelişimi için gereklidir. | 5 | 4 | 3 | 2 | 1 |

#8A Ders Gözlem Formu (UÖE'nin Dolduracağı Form)

Öğretmen Adayı:

Okulu:

Uygulama Öğretim Elemanı:

Sınıfı:

Konu:

Öğrenci Sayısı:

Tarih:

Bu değerlendirme formundaki maddelerin karşısında bulunan kısaltmaların anlamı:

(E): Eksikliği var, (K): Kabul edilebilir, (İ): İyi yetişmiş

Sizin için uygun seçeneği (+) ile işaretleyiniz.

		E	K	İ	AÇIKLAMA VE YORUMLAR
1.0 KONU ALANI VE ALAN EĞİTİMİ					
1.1 KONU ALANI BİLGİSİ					
1.1.1.	Konu ile ilgili temel ilke ve kavramları bilme	E	K	İ	
1.1.2.	Konuda geçen temel ilke ve kavramları diğer disiplin alanlarıyla ilişkilendirebilme	E	K	İ	
1.1.3.	Öğretme ve öğrenme sürecinde etkili olabilmek ve konu alan(lar)ı hakkında daha fazla bilgi edinmek için birçok kaynağı kullanabilme	E	K	İ	
1.1.4.	Konunun gerektirdiği sözel ve görsel dili (şekil, şema, grafik ve formül vb.) uygun biçimde kullanabilme	E	K	İ	
1.1.5.	Konu ile alanın diğer konularını ilişkilendirebilme	E	K	İ	
1.1.6.	Konu ile ilgili yaşamdan örnekler verebilme.	E	K	İ	
1.2 ÖĞRENCİ BİLGİSİ					
1.2.1.	Öğrencilerin ihtiyaçlarına yönelik öğretimi farklılaştırabilecek çeşitli yöntem ve tekniklerini uygun biçimde kullanabilme	E	K	İ	
1.2.2.	Öğrenci başarısını arttırmak için özel öğretim yaklaşım, yöntem ve tekniklerini bilebilme	E	K	İ	
1.2.3.	Öğretim teknolojilerinden yararlanabilme	E	K	İ	
1.2.4.	Öğrencilerde yanlış gelişmiş kavramları belirleyebilme	E	K	İ	
1.2.5.	Öğrenci sorularına uygun ve yeterli yanıtlar verebilme	E	K	İ	
1.2.6.	Güvenli bir öğrenme ortamı oluşturabilme	E	K	İ	
2.0 ÖĞRETME-ÖĞRENME SÜRECİ					
2.1. PLANLAMA					
2.1.1.	Ders planını dersin kazanımları doğrultusunda açık, anlaşılır ve düzenli biçimde yazabilme	E	K	İ	
2.1.2.	Kazanımlara uygun yöntem ve teknikleri belirleyebilme	E	K	İ	
2.1.3.	Uygun araç-gereç, materyal seçme ve hazırlayabilme	E	K	İ	
2.1.4.	Konuyu önceki ve sonraki derslerle ilişkilendirebilme	E	K	İ	
2.2. ÖĞRENME ORTAMLARI					
2.2.1.	Derse öğrencilerin öğrenme ortamına ilgilerini yoğunlaştıracak dikkat çekme ile başlayabilme	E	K	İ	
2.2.2.	Öğrencileri kazanımlardan haberdar ederek güdeleyebilme	E	K	İ	
2.2.3.	Zamanı ve diğer kaynakları verimli kullanabilme				
2.2.4.	Sınıf içindeki alanı öğrencilere etkin bir biçimde ulaşmak adına aktif olarak kullanabilme	E	K	İ	
2.2.5.	Öğrencilerin etkin katılımı için bağımsız öğrenme fırsatlarına yönelik etkinlikler düzenleyebilme	E	K	İ	

2.2.6	Öğrencilerinin eleştirel düşünme ve problem çözme becerisini geliştirmesine yönelik çeşitli öğretim ortamları sunabilme	E	K	İ	
2.3. ÖĞRETİM SÜRECİ					
2.3.1	Konuyu yaşama, öğrencinin önceki bilgileri, günlük hayatları ve/veya diğer öğretim program alanlarıyla ilişkilendirebilme	E	K	İ	
2.3.2	Öğretimi bireysel farklılıklara göre sürdürebilme	E	K	İ	
2.3.3	Konuya uygun düşündürücü sorular sorabilme	E	K	İ	
2.3.4	Öğretim araç-gereçlerini sınıf düzeyine ve kullanım ilkelerine uygun biçimde kullanabilme	E	K	İ	
2.3.5	Özetleme ve uygun dönütler verebilme	E	K	İ	
2.3.6	Kazanımlara uygun değerlendirme biçimleri belirleyebilme	E	K	İ	
2.4 SINIF YÖNETİMİ					
Ders Başında					
2.4.1	Derse öğrencilerin hazır olmasını sağlayabilme	E	K	İ	
2.4.2	Derse ilgi ve dikkati çekebilme	E	K	İ	
Ders Süresinde					
2.4.3	Demokratik ve olumlu bir sınıf ortamı oluşturabilme	E	K	İ	
2.4.4	Derse ilgi ve güdünün sürekliliğini sağlayabilme	E	K	İ	
2.4.5	Kesinti ve engellemelere karşı uygun önlemler alabilme	E	K	İ	
2.4.6	İstenmeyen davranışlarla başa çıkabilme	E	K	İ	
2.4.7	Övgü ve yaptırımlardan yararlanabilme	E	K	İ	
2.4.8	Grup çalışmaları, deney gibi etkinlikleri planlayabilme ve yönetebilme	E	K	İ	
Ders Sonunda					
2.4.9	Dersi özetleyebilme	E	K	İ	
2.4.10	Dersle ilgili bilgiler ve ödevler verebilme	E	K	İ	
2.4.11	Öğrencilerin sınıftan düzenli bir biçimde çıkmalarına uygun ortam hazırlayabilme	E	K	İ	
2.5 İLETİŞİM					
2.5.1.	Öğrencilerle etkili iletişim kurabilme	E	K	İ	
2.5.2.	Anlaşılır açıklamalar ve yönergeler verebilme	E	K	İ	
2.5.3	Ses tonunu etkili biçimde kullanabilme	E	K	İ	
2.5.4	Öğrencileri ilgiyle dinleyebilme	E	K	İ	
2.5.5	Sözel dili ve beden dilini etkili biçimde kullanabilme	E	K	İ	
3 PROFESYONELLİK / UZMANLAŞMA					
3.1	Dış görünüşü ve derste kullandığı dil ile etkili bir öğretmen duruşu sergileyebilme	E	K	İ	
3.2	Sınıf içinde ve dışında sergilediği hal ve tavırlar ile etkili bir öğretmen duruşu sergileyebilme	E	K	İ	
3.3	Öğretimde bilgi ve anlayış sahibi olduğunu yansıtabilme	E	K	İ	
3.4	Kendi aldığı karar ve eylemlerinin etkililiğini değerlendirip, dönütler doğrultusunda değişiklikler yapabilme	E	K	İ	
3.5	Öğretmenlik mesleğinin gerektirdiği ahlaki kuralları uygulamada etkin rol alabilme	E	K	İ	
3.6	Öğrenci için olumlu bir rol model olabilme	E	K	İ	
	Toplam	E	K	İ	Not:

Öğretmen adayının yukarıdaki yeterlik alanlarının her birinde yapmış olduğu çalışmalara ilişkin başka düşünceleriniz var ise aşağıda belirtiniz:

	Uygulama Öğretim Elemanının İmzası
Öğretmen adayının görüşleri (varsa):	
İmza	

Gözlem formundaki maddelerin nota dönüştürülmesinde;

“E” 1 puan, “K” 2 puan, “İ” 3 puan verilerek toplam puan hesaplanır. Bir adayın bütün maddelerden üç puan olarak oluşturacağı toplam puan 138’dir. Bunu 100’lük not sistemine çevirmek için (100/138) katsayısıyla çarpmak gerekir. Kısaca, adayın alacağı puan (100/138) katsayısıyla çarpılarak 100’lük not sistemine çevrilir. Bununla ilgili bir örnek aşağıdaki gibidir.

E,K ve İ sayısal değerleri sırasıyla E=1, K=2, İ=3 olsun. Değerlendirilen aday öğretmen, örneğin;14 E, 16K ve 16 İ almış olsun. Aday öğretmenin aldığı puanı 100 üzerinden değerlendirmek istiyorsanız şu formülü kullanınız. $[(14 \times 1) + (16 \times 2) + (16 \times 3)] \times 100 / 138 = 68$ olarak bulunur.

#8B Uygulama Öğretmeninin Günlük Gözlem/Dönüt Formu

Bu form uygulama öğretmenin öğretmen adayının anlattığı dersteki performansı ile ilgili olarak günlük dönüt vermek amacıyla kullanılacaktır.

Tarih.....

Öğretmen Adayının Adı Soyadı.....

İlkokulun Adı :.....

Dersin Konusu.....

Sınıf Mevcudu

Güçlü Yanlar	Gelişime Açık Alanlar

ZAYIF 1 2 3 4 5 ORTA 6 7 8 9 10 GÜÇLÜ

Uygulama Öğretmeninin Adı Soyadı

İmzası

#9 Öğretmenlik Uygulamasını Değerlendirme Formu

Sevgili Öğretmen Adayı,

Aşağıda verilen anket bu dönem TÜBİTAK destekli “Sınıf öğretmeni yetiştirme programları için iyi öğretmenlik uygulamaları: Klinik danışmanlık modeli” adlı proje kapsamında uygulama öğretim elemanınız tarafından uygulanmış olan “Klinik Danışmanlık Modeli” hakkındaki görüşlerinizi değerlendirmeniz amacı ile hazırlanmıştır. Anketin sonuçları söz konusu proje için kullanılacak olup, isimleriniz kesinlikle gizli tutulacaktır. Her maddeyi okuduktan sonra size uygun olan yanıtı işaretleyiniz. Yanıtınızı aşağıdaki derecelendirmeye göre yapınız. Yardımlarınız için teşekkür ederiz.

Proje Ekibi Adına

Yrd. Doç. Dr. Nermin BULUNUZ

(5) Kesinlikle Katılıyorum, (4) Katılıyorum, (3) Kararsızım, (2) Katılmıyorum,
(1) Kesinlikle Katılmıyorum

- | | | | | | |
|---|---|---|---|---|---|
| 1. Danışmanımdan mesleki gelişimim için yeteri kadar dönüt aldım. | 5 | 4 | 3 | 2 | 1 |
| 2. Danışmanımın verdiği dönütlerin niteliği mesleki gelişimimi arttırdı. | 5 | 4 | 3 | 2 | 1 |
| 3. Danışmanım okulda dersimi yeteri kadar gözledi. | 5 | 4 | 3 | 2 | 1 |
| 4. Uygulama okulunda verdiğim derslerden sonra danışmanımla güçlü ve zayıf yönlerim, kendimi geliştirmem için yapmam gerekenler hakkında yeteri sayıda toplantı yaptık. | 5 | 4 | 3 | 2 | 1 |
| 5. Danışmanım ve uygulama öğretmenim ile ders anlatma becerilerimi geliştirmeye yönelik hedefler belirleyip, planlar yaptık. | 5 | 4 | 3 | 2 | 1 |
| 6. Danışmanım ve uygulama öğretmenimle birlikte belirlediğimiz plan ve hedefler mesleki becerilerimi geliştirmeme yardımcı oldu. | 5 | 4 | 3 | 2 | 1 |
| 7. Danışmanım dönem boyunca mesleki becerilerimi geliştirebilmem için bana destek oldu. | 5 | 4 | 3 | 2 | 1 |
| 8. Uygulama öğretmenimden mesleki gelişimim için yeterli dönüt aldım. | 5 | 4 | 3 | 2 | 1 |
| 9. Uygulama öğretmenimin verdiği dönütlerin niteliği mesleki gelişimime katkıda bulundu. | 5 | 4 | 3 | 2 | 1 |
| 10. Uygulama öğretmenim dönem boyunca mesleki becerilerimi geliştirebilmem için bana destek oldu. | 5 | 4 | 3 | 2 | 1 |
| 11. Uygulama öğretmenimin sürece katılımı yeterliydi. | 5 | 4 | 3 | 2 | 1 |
| 12. Uygulama öğretmenimle güçlü ve zayıf yönlerim, kendimi geliştirmem için yapmam gerekenler hakkında okulda verdiğim derslerden sonra yeterli sayıda toplantı yaptık. | 5 | 4 | 3 | 2 | 1 |
| 13. Öğretmenlik uygulaması sürecinde almış olduğum dönütler, güçlü yönlerim ve geliştirmem gereken alanlar hakkında net bir fikre sahip olmamı sağladı. | 5 | 4 | 3 | 2 | 1 |
| 14. Öğretmenlik uygulaması süreci mesleki performansımı tarafsız olarak değerlendirmeme yardımcı oldu. | 5 | 4 | 3 | 2 | 1 |
| 15. Öğretmenlik uygulaması dersinin öğretim becerilerimi geliştirmeme yardımcı olduğu inancındayım. | 5 | 4 | 3 | 2 | 1 |
| 16. Öğretmenlik uygulaması dersinin mesleki gelişimime katkıda bulunduğu inancındayım. | 5 | 4 | 3 | 2 | 1 |

#10 A. Öğretmen Adaylarının Rolü Hakkındaki Beklenti Anketi

Yönerge: Lütfen bir öğretmen adayından ne beklenmesi gerektiği hakkındaki düşüncenizi belirtmek için aşağıdaki cümlelere denk gelen harfi, her bir maddenin (1-27) sol tarafında yer alan boşluğa yazınız.

**A. Kesinlikle yapılması beklenir, B. Tercihen yapılmalı,
C. Tercihen yapılmamalı, D. Kesinlikle yapılması beklenmez,**

Örnek: Eğer belirli bir maddenin öğretmen adayı tarafından kesinlikle yapılması beklenen bir görevi temsil ettiği kanaatindeyseniz, maddenin önünde yer alan çizgiye A yazmalısınız. Eğer bir maddenin öğretmen adayının kesinlikle yapması beklenilmeyecek bir görevi temsil ettiği kanaatindeyseniz, maddenin önünde yer alan çizgiye D yazmalısınız. Lütfen her bir maddeye yanıt veriniz.

Planlama

- _____ 1. Uygulama öğretmenin ünite ve günlük planlarına çalışmak
- _____ 2. Bir üniteyi bağımsız olarak planlanmak
- _____ 3. Kendi öğretim etkinlikleri için yazılı ders planları geliştirmek
- _____ 4. Ders planı yazmak için tutarlı bir format kullanmak
- _____ 5. Ders planlarını uygulama öğretmenine öğretimden önce teslim etmek
- _____ 6. Ders planlarını uygulama öğretmenin önerileri doğrultusunda gözden geçirmek
işbirliği içinde planlama oturumları düzenlemek

Gözlem

- _____ 7. Uygulama öğretmeni ders anlatırken notlar almak
- _____ 8. Eğer not alınmış ise bu notları uygulama öğretmeni ile paylaşmak
- _____ 9. Ders anlatmaya başlamadan önce sınıfta en az bir hafta gözlem yapmak
- _____ 10. Başka bir öğretmen adayının ders anlatımını izlemek

Çocukları incelemek

- _____ 11. Öğretmen adayının ders anlatımı sırasında öğrencilerin sınıf içi tutum ve davranışlarını incelemek gözlemleri ile ilgili dönütler yazmak.
- _____ 12. Çocukları sınıf dışındaki okul koşullarında gözlemek

Öğrenim etkinliklerini yönetmek

- _____ 13. Uygun malzemenin bulunmaması halinde kendi öğretim malzemesini yaratmak
- _____ 14. Kendi öğretiminde hayal gücünü ve yaratıcılığını göstermek
- _____ 15. Farklı becerilerdeki gruplara öğretim yapmak
- _____ 16. Uygulama öğretmenin uyguladığı öğretim programını aynen takip etmek
- _____ 17. Öğretmenlik uygulaması dönemi ya da sürecinde birden fazla sınıf seviyesinde öğretim yapmak

Öğrencileri değerlendirmek

- _____ 18. Sınavları oluşturmak, uygulamak ve değerlendirmek
- _____ 19. Sınav-dışı değerlendirme yöntemleri kullanmak

Öğretmen etkinlikleri çeşitliliği

- _____ 20. Gerekli sarf ve öğretim malzemelerini talep etmek
- _____ 21. Uygulama öğretmeni tarafından yapılan sınavları ve verilen ödevleri düzeltmek
- _____ 22. Kaynak kitapları değerlendirmek

İlave etkinlikler

- _____ 23. Günlük bir deneyim defteri tutmak
- _____ 24. Öğretmenlik uygulaması başlamadan önce uygulama öğretmeniyle irtibata geçmek
- _____ 25. Sınıftaki çocuklarla ilgili anekdotlar halinde kayıt tutmak
- _____ 26. Uygulama öğretmeniyle görüşmeler için okul öncesi veya sonrasında mevcut bulunmak
- _____ 27. Öğretmenlik uygulaması seminer etkinliklerini uygulama öğretmeniyle tartışmak.

#10 B. Uygulama Öğretim Elemanının Rolü Hakkındaki Beklenti Anketi

Yönerge: Lütfen bir öğretim elemanından ne beklenmesi gerektiği hakkındaki düşüncenizi belirtmek için aşağıdaki cümlelere denk gelen harfi, her bir maddenin (1-18) sol tarafında yer alan boşluğa yazınız.

- A. Kesinlikle yapılması beklenir, B. Tercihen yapılmalı,
C. Tercihen yapılmamalı, D. Kesinlikle yapılması beklenmez,**

Örnek: Eğer belirli bir maddenin öğretim elemanı tarafından kesinlikle yapılması beklenen bir görevi temsil ettiği kanaatindeyseniz, maddenin önünde yer alan çizgiye A yazmalısınız. Eğer bir maddenin öğretim elemanının kesinlikle yapması beklenilmeyecek bir görevi temsil ettiği kanaatindeyseniz, maddenin önünde yer alan çizgiye D yazmalısınız. Lütfen her bir maddeye yanıt veriniz.

Planlama

- _____ 1. Öğretmen adayının günlük planlarına çalışmak
_____ 2. Ders planlarının geliştirilmesinde öğretmen adayı ile beraber çalışmak
_____ 3. Uygulama öğretmeni ve öğretmen adayı ile işbirlikçi planlama oturumları düzenlemek
_____ 4. Uygulama öğretmenleri kurulu ile hizmet içi planlama oturumları düzenlemek

Gözlem

- _____ 5. Öğretmen adayına verilmiş olan sınıftaki öğrencileri gözlemek
_____ 6. Öğretmen adayı ders anlatırken notlar almak
_____ 7. Eğer not alınmış ise bu notları uygulama öğretmeni ile paylaşmak
_____ 8. Eğer not alınmış ise bu notları öğretmen adayı ile paylaşmak

Değerlendirme

- _____ 9. Değerlendirme sorumluluğunu öğretmen adayı ile paylaşmak
_____ 10. Değerlendirme sorumluluğunu öğretmen adayı ve uygulama öğretmeni ile paylaşmak
_____ 11. Üniversite tarafından tasarlanan değerlendirme yöntemlerini uygulamak

İlave etkinlikler

- _____ 12. Uygulama öğretmene görevini yürütmesinde yardımcı olmak
_____ 13. Öğretmen adayı ve uygulama öğretmeni arasında irtibat sorumlusu olmak
_____ 14. Öğretmen adayının devlet okulu ve üniversite politikalarına uyumunda yardımcı olmak
_____ 15. Öğretmen adayı için kaynak danışman olarak hizmet etmek
_____ 16. Öğretmen eğitim programının tümünün geliştirilmesinde üniversite personeli ile çalışmak
_____ 17. Uygulama okullarında öğretmenler kurulu toplantılarına katılmak
_____ 18. Tüm okul programının gelişimi yönünde çalışmak

#10 C. Uygulama Öğretmeninin Rolü Hakkındaki Beklenti Anketi

Yönerge: Lütfen bir uygulama öğretmeninden ne beklenmesi gerektiği hakkındaki düşüncenizi belirtmek için aşağıdaki cümlelere denk gelen harfi, her bir maddenin (1-23) sol tarafında yer alan boşluğa yazınız.

- A. Kesinlikle yapılması beklenir, B. Tercihen yapılmalı,
C. Tercihen yapılmamalı, D. Kesinlikle yapılması beklenmez,**

Örnek: Eğer belirli bir maddenin uygulama öğretmenleri tarafından kesinlikle yapılması beklenen bir görevi temsil ettiği kanaatindeyseniz, maddenin önünde yer alan çizgiye A yazmalısınız. Her bir madde için bir harf kullanınız. Lütfen her bir maddeye yanıt veriniz.

- ___ 1. Uygulama öğretmenleri için düzenlenen seminer ve hizmet içi eğitimlere etkin olarak katılmak
- ___ 2. Öğretmen adayı için dengeli bir öğretmenlik uygulaması etkinlik programı geliştirmek.
- ___ 3. Öğrencilere öğretmen adayının sorumluluğunu açıklamak.
- ___ 4. Öğretmen adayına okulu ve çalışanları tanıtmak.
- ___ 5. Öğretmen adayını yönetici kadro, öbür öğretmenler ve diğer okul çalışanları ile tanıştırmak.
- ___ 6. Okulun düzeni, kuralları ve politikalarını açıklamak.
- ___ 7. Öğretmen adayına sınıfın, okul binasının ve okul sahasının fiziksel yapısını göstermek.
- ___ 8. Öğretmen adayının eğitiminin farklı aşamaları için planlama yapmak.
- ___ 9. Öğretmen adayı için farklı öğretim yöntem ve süreçlerini göstermek.
- ___ 10. Öğrencilerin ilgi ve becerileri ile ilgili bilgileri öğretmen adayı ile paylaşmak.
- ___ 11. Öğretmen adayına etkili sınıf yönetim tekniklerini öğretmek.
- ___ 12. Öğretmen adayını çocukların öğrenme etkinliklerinin planlanması ve yönlendirmesine içtenlikle katmak.
- ___ 13. Farklı görsel-işitsel aygıtların ve büro ekipmanlarının çalışması ve kullanımını göstermek.
- ___ 14. Öğretmen adayına öğretmen kılavuzu, öğretmen kitabı, ders kitabı ve diğer türdeki öğretici malzemeleri sağlamak.
- ___ 15. Öğretmen adayına sınıfa uygun kılık kıyafet ve uygun davranışlar konusunda rehberlik yapmak.
- ___ 16. Öğretmen adayının sesi, telaffuzu ve kelime dağarcığı seviyesi konusunda haberdar etmek.
- ___ 17. Öğretmen adayının gelişimini değerlendirmek.
- ___ 18. Öğrencileri, öğretmen adayının yetersizliğinden korumak konusunda sürekli tetikte olmak.
- ___ 19. Öğretmen adayının günlük planlarını kontrol etmek.
- ___ 20. Öğretmen adayının eksiklerini öğretim elemanının eleştirel bakışına karşı koruyucu tavır sergilemek
- ___ 21. Öğretmen adayının etkinlikleri ve gelişimini öğretim elemanı ile düzenli aralıklarla değerlendirmek.
- ___ 22. Öğretmen adayını okul ve aileler tarafından beraber düzenlenen okul dışı etkinliklere katmak.
- ___ 23. Öğretmen adayına öğretmenin uyması gereken etik kuralları açıklamak.

Ek 3. GÖRÜŞME SORULARI

Adınız Soyadınız:

Uygulama Okulunuzun Adı:

1. Öğretmenlik Uygulaması II dersinde dönem boyunca dersiniz uygulama öğretim elemanı tarafından kaç kez gözlemlendi?
 - Bu sayıyı yeterli buluyor musunuz?
2. Öğretmenlik Uygulaması II dersinde anlatmış olduğunuz dersleri planlarken uygulama öğretim elemanınızdan sözlü ya da yazılı herhangi bir dönüt aldınız mı?
 - Aldı iseniz bu dönütü yeterli buluyor musunuz?
3. Öğretmenlik Uygulaması II dersinde anlatmış olduğunuz dersleri planlarken uygulama öğretmeninizden sözlü ya da yazılı herhangi bir dönüt aldınız mı?
 - Aldı iseniz bu dönütü yeterli buluyor musunuz?
4. Öğretmenlik Uygulaması II dersinde derslerinizi anlattıktan sonra performansınız hakkında uygulama öğretim elemanınızdan sözlü ya da yazılı herhangi bir dönüt aldınız mı? (Son görüşme?)
 - Aldı iseniz bu dönütü yeterli buluyor musunuz?
5. Öğretmenlik Uygulaması II dersinde derslerinizi anlattıktan sonra performansınız hakkında uygulama öğretmeninizden sözlü ya da yazılı herhangi bir dönüt aldınız mı?
 - Aldı iseniz bu dönütü yeterli buluyor musunuz?
6. Uygulama öğretim elemanınızın sürece katılımını uygulama öğretmeni ve öğretmen adayları ile iletişim ve ziyaretlerin niteliği açısından değerlendirdiğinizde yeterli buluyor musunuz?
 - Size bireysel anlamda ne kadar zaman ayırdı? Bunu yeterli buluyor musunuz?
7. Uygulama öğretmeninizin sürece katılımını uygulama öğretim elemanı ve öğretmen adayları ile iletişim ve iletişimin niteliği açısından değerlendirdiğinizde yeterli buluyor musunuz?
 - Ders konularının verilmesi öncesinde sizinle etkin bir görüşme düzenledi mi? Sorularınızı yanıtladı mı?
 - Dersin sunumu sonrasında yeterli dönüt verdiğini düşünüyor musunuz? Sizinle ve uygulama öğretmeninizle buluşup ortak bir zamanda dönüt verdi mi?
 - Okulda geçirdiğiniz zamanda size bireysel anlamda yeterli zaman ayırdı mı? vb.)
8. Bu dönemki Öğretmenlik Uygulaması dersinin genel olarak mesleki becerilerinizin gelişimine katkısı olduğunu düşünüyor musunuz?

9. Sizce řu anki uygulamanın olumlu ya da eksik yanları nelerdir? (Ayrı ayrı gruplayarak vurgulamak istediđiniz noktaları belirtiniz.)
10. Öğretmenlik Uygulaması yaptıđınız okulda bir öğretmen gibi kabul gördünüz mü?
11. Uygulama sürecinde üniversiteden ilkokuldaki öğretmenlere yeni veya deđişen bilgi akışının sizin aracılıđınızla gerçekleştiđini düşünüyor musunuz?
Örnek vererek açıklayınız.
12. Öğretmenlik uygulaması derslerinde en çok neyin sıkıntısını çektiniz?
13. Öğretmenlik uygulaması süresince uygulama öğretmeninden daha çok hangi noktada eleştiri ve öneriler aldınız? Bunları düzeltebilmek adına öğretmenlik uygulaması sürecinin olumlu bir katkı sağladığını düşünüyor musunuz?
14. Öğretmenlik uygulaması süresince uygulama öğretim elemanından daha çok hangi noktada eleştiri ve öneriler aldınız? Bunları düzeltebilmek adına öğretmenlik uygulaması sürecinin olumlu bir katkı sağladığını düşünüyor musunuz?
15. Öğretmenlik Uygulaması sürecini tamamlayan bir aday öğretmen olarak 2013-2014 Eğitim-Öğretim döneminde göreve başladığında kendini hangi konuda yeterli veya hangi konularda geliştirmeye ihtiyacın olduğunu düşünüyorsunuz?
 - Bu yeterli ve geliştirmeye ihtiyacınız olduğunu düşündüğünüz alanlara öğretmenlik uygulaması sürecinin katkı oldu mu? Örnek verebilir misiniz?
16. Öğretmenlik Uygulamasına başladığınız ilk gün, Bahar döneminin başı ve bu günü karşılaştırdığınızda bu uygulamanın mesleki becerinize katkıları neler olmuştur?
17. İyi Öğretmenlik Uygulamaları adlı TÜBİTAK projesinde yer alan bir aday öğretmen olarak, proje dışındaki diđer arkadaşlarıyla kendini karşılaştırdığında öğretmenlik uygulaması açısından aranızdaki en önemli fark olarak neyi görüyorsunuz?
18. Bir öğretmen adayı olarak öğretmenlik uygulamasından en üst düzeyde verim alabildiğini düşünüyor musunuz?
19. Öğretmenlik uygulaması sürecinin daha verimli geçmesi için önerileriniz var mı?

ULUDAGKDM GÖRÜŐME SORULARI

1. UludagKDM Facebook grubunu hangi sıklıkla kullandınız?
2. Uygulama öğretim elemanınız ile Facebook kanalıyla ne tür paylaşımlarda bulundunuz? Size Facebook üzerinden yeterli miktarda dönüt verdiđini düşünüyor musunuz?
3. Uygulama öğretmeniniz ile Facebook kanalıyla ne tür paylaşımlarda bulundunuz? Size Facebook üzerinden yeterli miktarda dönüt verdiđini düşünüyor musunuz?

4. Kendi grubunuzdaki diđer öğretmen adayları ile Facebook kanalıyla ne tür paylaşımlarda bulundunuz? Facebook üzerinden yazdığınız mesajlarda birbirinize destek olabildiğinizi düşünüyor musunuz?
5. Önümüzdeki yıllarda Öğretmenlik Uygulaması dersi alacak öğretmen adaylarına diđer paydaşlarla iletişimi sağlması açısından destekleyici platform olarak Facebook kullanmayı önerir misiniz?
6. Öğretmenlik Uygulaması dersi kapsamında Facebook kullanmış olmanın dersin işlenişine ne tür katkı sağladığını düşünüyorsunuz?

Ek 4. VİDEO DEĞERLENDİRME FORMU

ÖĞRETMENLİK UYGULAMASI DEĞERLENDİRME FORMU

Öğretmen Adayı :

Okulu :

Gözlemci :

Sınıfı :

Konu :

Öğrenci Sayısı:

Tarih :

Bu değerlendirme formundaki maddelerin karşısında bulunan kısaltmaların anlamı:

(E) = Eksikliği var (K) = Kabul edilebilir (I) = İyi yetişmiş

Uygun olan seçeneği (+) ile işaretleyiniz.

		E	K	I
1.0	KONU ALANI VE ALAN EĞİTİMİ			
1.1	KONU ALANI BİLGİSİ			
1.1.1	Konu ile ilgili temel ilke ve kavramları bilme			
1.1.2	Konuda geçen temel ilke ve kavramları mantıksal bir tutarlılıkla ilişkilendirebilme			
1.1.3	Konunun gerektirdiği sözel ve görsel dili (şekil, şema, grafik, formül vb.) uygun biçimde kullanabilme			
1.1.4	Konu ile alanın diğer konularını ilişkilendirebilme			
1.2.	ALAN EĞİTİMİ BİLGİSİ			
1.2.1	Özel öğretim yaklaşım, yöntem ve tekniklerini bilme			
1.2.2	Öğretim teknolojilerinden yararlanabilme			
1.2.3	Öğrencilerde yanlış gelişmiş kavramları belirleyebilme			
1.2.4	Öğrenci sorularına uygun ve yeterli yanıtlar oluşturabilme			
1.2.5	Öğrenme ortamının güvenliğini sağlayabilme			
2.0	ÖĞRETME-ÖĞRENME SÜRECİ			
2.1	ÖĞRETİM SÜRECİ			
2.1.1	Konuyu önceki ve sonraki derslerle ilişkilendirebilme			
2.1.2	Kazanımlara uygun yöntem ve teknikleri belirleyebilme			
2.1.3	Zamanı verimli kullanabilme			
2.1.4	Öğrencilerin etkin katılımı için etkinlikler düzenleyebilme			
2.1.5	Öğretimi bireysel farklılıklara göre sürdürebilme			
2.1.6	Uygun araç-gereç ve materyal seçme ve hazırlayabilme			
2.1.7	Öğretim araç-gereç ve materyalini sınıf düzeyine uygun biçimde kullanabilme			
2.1.8	Özetleme ve uygun dönütler verebilme			
2.1.9	Öğrencilerin anlama düzeylerine göre dönütler verebilme			
2.1.10	Konuyu yaşamla ilişkilendirebilme			
2.1.11	Kazanımlara uygun değerlendirme teknikleri kullanabilme			
2.2	SINIF YÖNETİMİ			
	Ders başında			
2.2.1	Derse uygun bir giriş yapabilme			
2.2.2	Derse ilgi ve dikkati çekebilme			
	Ders süresinde			
2.2.3	Demokratik bir öğrenme ortamı sağlayabilme			
2.2.4	Derse ilgi ve güdünün sürekliliğini sağlayabilme			
2.2.5	Kesinti ve engellemelere karşı uygun önlemler alabilme			
2.2.6	Övgü ve yaptırımlardan yararlanabilme			
	Ders sonunda			
2.2.7	Dersi toplayabilme			
2.2.8	Gelecek dersle ilgili bilgiler ve ödevler verebilme			

2.2.9	Öğrencileri sınıftan çıkarmaya hazırlayabilme			
2.3	İLETİŞİM			
2.3.1	Öğrencilerle etkili iletişim kurabilme			
2.3.2	Anlaşılır açıklamalar ve yönergeler verebilme			
2.3.3	Konuya uygun düşündürücü sorular sorabilme			
2.3.4	Ses tonunu etkili biçimde kullanabilme			
2.3.5	Öğrencileri ilgi ile dinleme			
2.3.6	Sözel dili ve beden dilini etkili biçimde kullanabilme			
Toplam:				

EK 5. VIDEO DEĞERLENDİRME FORMU İÇİN KULLANILAN RUBRİK

ÖĞRETMENLİK UYGULAMASI DEĞERLENDİRME FORMU

Öğretmen Adayı : Okulu :
Gözlemci : Sınıfı :
Konu : Öğrenci Sayısı :
Tarih :

Bu değerlendirme formundaki maddelerin karşısında bulunan kısaltmaların anlamı:

(E) = Eksiği var (K) = Kabul edilebilir (I) = İyi yetişmiş

Uygun olan seçeneği (+) ile işaretleyiniz.

	E	K	I
1.0 KONU ALANI VE ALAN EĞİTİMİ			
1.1 KONU ALANI BİLGİSİ			
1.1.1	Temel ilke ve kavramlar hakkında düşük düzeyde bilgi sergiler.	Konu alanındaki temel ilke ve kavramların genel bilgisini sergiler.	Konu alanındaki temel ilke ve kavramlar hakkında üstün düzeyde bilgi sergiler.
1.1.2	Temel ilke ve kavramlar arasında kurulan mantıksal ilişkilerin öğrencilerin yaş ve bilişsel seviyelerine uygunluğu yetersizdir.	Temel ilke ve kavramlar arasında kurulan mantıksal ilişkiler öğrencilerin yaş ve bilişsel seviyelerine uygundur fakat yeterince güçlü değildir.	Temel ilke ve kavramlar arasında kurulan mantıksal ilişkilerin öğrencilerin yaş ve bilişsel seviyelerine uygunluğu en üst düzeydedir. Öğrencilerin düşünme becerilerini kullanabilmelerine olanak verecek şekildedir.
1.1.3	Konunun gerektirdiği sözel ve görsel dili uygun bir biçimde kullanmamıştır. Seçilen sözel ve görsel dil konunun içeriği ile doğrudan bağlantılı değildir.	Konunun gerektirdiği sözel ve görsel dili doğru ve uygun bir biçimde seçmiş, ancak etkili olarak kullanamamıştır.	Konunun gerektirdiği sözel ve görsel dili doğru ve uygun bir biçimde seçmiş ve etkili bir biçimde kullanmıştır.
1.1.4	Konuyu alanın diğer konuları ile direkt bir ilişki kurmadan sunmuştur.	Konuyu alanın diğer konuları ile ilişkilendirmiş ancak bağlantıları öğrencilerin direkt görebileceği şekilde kuramamıştır.	Konuyu alanın diğer konuları ile iyi düzeyde ilişkilendirmiş ve bağlantıları öğrencilerin anlayabileceği şekilde kurmuştur.
1.2. ALAN EĞİTİMİ BİLGİSİ			
1.2.1	Konu alan(lar)ı hakkında daha fazla bilgi edinmek için kaynak kullanımına (müfredat kılavuzları, kitaplar, teknoloji, vb.) az başvurur ya da başvurmaz.	Konu alan(lar)ı hakkında daha fazla bilgi edinmek için en az bir kaynak (müfredat kılavuzları, kitaplar, teknoloji, vb.) kullanır. Öğretmeye ve öğrenmeye kılavuz olması açısından kullanma girişiminde bulunur.	Öğretmeye ve öğrenmeye etkili bir kılavuz olması açısından ve konu alanları hakkında daha fazla bilgi edinmek için çeşitli kaynakları (müfredat kılavuzları, kitaplar, teknoloji, vb.) kullanır.
1.2.2	Dersi etkili bir biçimde düzenlememektedir. Teknoloji kullanılarak hazırlanan etkinlikleri oldukça sınırlı düzeyde kullanır.	Dersi etkili bir biçimde düzenlenmektedir. Aday, teknoloji kullanarak hazırladığı etkinlikleri yeterli bir biçimde kullanır.	Dersi etkili bir biçimde düzenlemektedir. Aday, teknoloji kullanarak hazırladığı etkinlikleri etkili ve etkin bir biçimde kullanır.
1.2.3	Öğrencilerde mevcut olan kavram yanlışlarını belirlemede yetersizdir.	Öğrencilerde mevcut olan kavram yanlışlarını tespit eder, ancak uygun yöntem ve teknikleri uygulamada eksikleri vardır.	Öğrencilerde mevcut olan kavram yanlışlarını tespit eder ve düzeltilmesi yönünde gerekli ve uygun yöntem ve teknikleri uygular.
1.2.4	Öğrencilerin sorularına onların bilişsel seviyelerine uygun ve yeterli yanıtlar vermede yetersizdir.	Öğrencilerin sorularına yeterli yanıtlar verir, ancak onların bilişsel seviyelerine uygunluğunu tespit etmekte yetersizdir.	Öğrencilerin sorularına onların bilişsel seviyelerine uygun ve yeterli yanıtlar verir ve farklı şekillerde açıklama yapabilme becerisine sahiptir.
1.2.5	Öğrenme ortamının güvenliğini sağlarken yeterince dikkatli ve özenli değildir. Güvenlik sorunu çıkarabilecek noktaları keşfetmekte yetersizdir.	Öğrenme ortamının güvenliğini sağlarken yeterince dikkatli ve özenlidir. Ancak güvenlik sorunu çıkarabilecek noktaları belirlemede yetersizdir.	Öğrenme ortamının güvenliğini sağlarken dikkatli ve özenlidir ve güvenlik için gerekli bütün önlemleri alır.

2.0 ÖĞRETME-ÖĞRENME SÜRECİ			
2.1 ÖĞRETİM SÜRECİ			
2.1.1	Konuyu önceki ve sonraki dersler arasında bir bağ kurarak sunmakta yetersizdir. Öğrencinin geçmiş bilgisini kullanmasına fırsat verecek yapılandırmacı yaklaşıma yönelik yöntem ve etkinlikleri seçmede yetersizdir.	Konuyu önceki ve sonraki dersler arasında bir bağ kurarak sunabilir ancak, yapılandırmacı yaklaşımı yönelik yöntem ve etkinlikleri yeterince etkin kullanamaz.	Konuyu önceki ve sonraki dersler arasında bir bağ kurarak sunabilir. Yapılandırmacı yaklaşımın gerektirdiği yöntem, teknik ve etkinlikleri doğru ve uygun bir biçimde kullanabilir.
2.1.2	Kazanımlara uygun yöntem ve teknikleri belirlemede yetersizdir.	Kazanımlara uygun doğru yöntem ve teknikleri belirleyebilir ancak uygulama boyutunda yetersizdir.	Kazanımlara uygun yöntem ve teknikleri belirlemede ve uygulamada gerekli bilgi ve beceriyi sergiler.
2.1.3	Dersin hızını etkili olacak şekilde düzenleyememektedir. Etkinliklerin zamanını belirlemede ve dersin bitiş zamanını ayarlamakta yetersiz kalmaktadır.	Ders hızında düzenleme gereklidir. Etkinliklerin türüne uygun zaman ayarlaması konusunda kendini biraz daha geliştirmelidir.	Ders uygun bir hızda ilerler ve etkinliklerin zamanlamasında problem yaşamamaktadır. Zamanı verimli ve etkin bir şekilde kullanır.
2.1.4	Öğrencilerin etkin katılımı için etkinlikler düzenlemede yetersizdir. Dersi öğrenci merkezli işlemektedir.	Öğrencilerin etkin katılımı için etkinlikler düzenlemektedir. Ancak öğrenci-öğrenci etkileşimini arttıracak etkinliklere çok az yer vermektedir.	Öğrencilerin etkin katılımı için etkinlikler düzenlemektedir. Öğretmen-öğrenci; öğrenci-öğretmen ve öğrenci-öğrenci etkileşimini sağlayacak etkinlikler seçme ve geliştirmede yeterlidir.
2.1.5	Öğrencilerin bireysel farklılıklarını tespit etmekte yetersizdir. Yöntem ve etkinliklerini öğrencilerin farklı seviyelerine uygun bir şekilde düzenlemede etkili değildir.	Çeşitli yeteneklere ve ilgi alanlarına sahip öğrencilere tesir edecek bir öğretim planı mevcuttur ve uygulaması için bir girişimde bulunur.	Çeşitli yeteneklere ve ilgi alanlarına sahip bireysel öğrencilere tesir edecek olan öğretimi planlar ve uygular.
2.1.6	Kazanımlara uygun öğretim materyalleri seçmede ve hazırlayabilmekte yetersizdir.	Kazanımlara uygun öğretim materyalleri seçebilir, fakat kendi materyallerini hazırlamada eksikleri vardır.	Kazanımlara uygun öğretim materyalleri seçmede ve hazırlayabilmekte yeterlidir.
2.1.7	Öğretim araç-gereç ve materyalini sınıf düzeyine uygun biçimde kullanmada yetersizdir.	Öğretim araç-gereç ve materyalini sınıf düzeyine uygun biçimde kullanmak için girişimde bulunur.	Kazanımlara uygun öğretim araç-gereç ve materyallerini etkin ve etkili bir biçimde kullanır.
2.1.8	Ders süresince ara özetleme yapmada ve bilgiyi pekiştirecek dönüt vermede yetersizdir.	Ders süresince ara özetleme yapmak ve bilgiyi pekiştirecek dönüt vermek için girişimde bulunur.	Ders süresince ara özetleme yapar ve bilgiyi pekiştirecek uygun dönütler verir.
2.1.9	Verdiği dönütler öğrencilerin bilişsel seviyelerine ve anlama düzeylerine yeterince uygun değildir.	Verilen dönütleri öğrencilerin bilişsel seviyelerine uygun hale getirmek için çaba gösterir.	Verilen dönütler öğrencilerin bilişsel seviyelerine uygundur.
2.1.10	Konu ile öğrencilerin günlük yaşantıları arasında bağlantı kurmakta başarısız girişimleri olur ya da hiç girişmez.	Konu ile öğrencilerin günlük yaşantıları arasında bağlantı kurmak için çaba gösterir.	Konu ile öğrencilerin günlük yaşantılarını mantıksal bir tutarlılıkla ilişkilendirebilir.
2.1.11	Öğrencinin öğrenme kabiliyetini ölçen bir değerlendirme hazırlamada yetersizdir.	Bir değerlendirme tekniği kullanır ve bazı öğrencilerin ders içeriği bilgisi hakkında basitçe fikir sahibi olur (soru sormak, kişisel anlatı notları gibi).	Öğrenci bilgisini ve öğrencinin ders içeriği bilgisini aldığını doğru bir şekilde değerlendirmek için çeşitli değerlendirme teknikleri kullanır.
2.2 SINIF YÖNETİMİ			
Ders başında			
2.2.1	Dersin içeriğine ve kazanımlarına uygun bir giriş yapabilmek için etkinlik ve yöntem belirlemede yetersizdir.	Dersin içeriğine ve kazanımlarına uygun bir giriş yapabilmek için etkinlik ve yöntem belirler ve uygulamak için girişimde bulunur.	Dersin içeriğine ve kazanımlarına uygun bir giriş yapabilmek için etkinlik ve yöntem belirler ve uygular.
2.2.2.	Öğrencilerin yaşları, ilgi alanları, dünya bilgileri ve günlük yaşantılarıyla uyumlu ilgi çekici etkinlikler seçmede ve kullanmada yetersizdir.	Öğrencilerin yaşları, ilgi alanları, dünya bilgileri ve günlük yaşantılarıyla uyumlu etkinlikler belirleyebilir. Bunları ilgiyi çekecek şekilde düzenlemede gelişmeye ihtiyacı vardır.	Öğrencilerin yaşları, ilgi alanları, dünya bilgileri ve günlük yaşantılarıyla uyumlu etkinlikler belirleyebilir. Bunları ilgi çekecek şekilde düzenleyebilir.
Ders süresinde			
2.2.3	Cinsiyet v.b. ayrımı yapmadan, sınıfın genelini etkili bir şekilde	Cinsiyet v.b. ayrımı yapmaz. Sınıfın genelini etkili bir şekilde öğrenme	Cinsiyet v.b. öğrenci ayrımları yapmaksızın sınıfın genelini etkili

	öğrenme sürecine katmak konusunda yetersizdir.	sürecine katmak için olumlu girişimleri vardır.	bir şekilde öğrenme sürecine katar.
2.2.4	Öğrencilerin, belli bir amaca yönelik öğrenim faaliyetlerine katılmalarını sağlamak ve onları motive etmek için etkili sınıf yönetimi stratejileri ile ders etkinliklerini seçme ve planlamada yetersizdir.	Öğrencilerin, belli bir amaca yönelik öğrenim faaliyetlerine katılmalarını sağlamak ve onları motive etmek için etkili sınıf yönetimi stratejileri ile ders etkinliklerini seçer ve kullanmak için girişimde bulunur.	Öğrencilerin, belli bir amaca yönelik öğrenim faaliyetlerine katılmalarını sağlamak ve onları motive etmek için etkili sınıf yönetimi stratejileri ile ders etkinliklerini kullanır.
2.2.5	Öğrenme ortamının sağlıklı bir şekilde yürüebilmesi için gerekli önlemleri almada ve uygulamada yetersizdir.	Öğrenme ortamının sağlıklı bir şekilde yürüebilmesi için gerekli önlemleri almak için farklı yöntemler dener, fakat uygun yöntemi belirlemede güçlükleri vardır.	Öğrenme ortamının sağlıklı bir şekilde yürüebilmesi için gerekli önlemleri alır ve uygun yöntemi belirler.
2.2.6	Öğrencileri güdülemeye yönelik övgü v.b. dönütleri kullanmakta yetersizdir.	Öğrencileri güdülemeye yönelik övgü v.b. dönütleri kullanmak için çaba gösterir.	Öğrencileri güdülemeye yönelik övgü, yaptırım ve dönütleri etkili bir şekilde kullanabilir. Dönütleri genel değil öğrencinin gerçekleştirdiği eyleme yönelik nesnel olarak verme konusunda başarılıdır.
Ders sonunda			
2.2.7	Dersin sonunda konuyu özetlemek için hiç/yeterli zamanı ayırmaz.	Dersin sonunda konuyu özetlemek ve toparlamak için çaba gösterir.	Dersin sonunda konuyu özetlemek ve dersi toparlamak için yeterli zamanı ayırır ve uygun etkinlikler planlar.
2.2.8	Öğrencilerin konuyu bir sonraki dersle bağlamalarını kolaylaştırmak için gelecek dersle ilgili bilgi ve ödev vermede yetersizdir.	Öğrencilerin konuyu bir sonraki dersle bağlamalarını kolaylaştırmak için gelecek dersle ilgili bilgi ve ödev verir ancak bunun için yeterli zaman ayırmaz.	Öğrencilerin konuyu bir sonraki dersle bağlamalarını kolaylaştırmak için gelecek dersle ilgili bilgi ve ödev verir ve bunun için yeterli zamanı ayırır.
2.2.9	Teneffüs zili ile öğrencileri sınıftan çıkarmak için gerekli komutları vermede ve öğrenciyi hazırlamada yetersizdir.	Teneffüs zili ile öğrencileri sınıftan çıkarmak için gerekli komutları verir ve öğrenciyi sınıftan çıkmaya hazırlamak için farklı taktikler dener.	Öğrencileri sınıftan çıkarmak için uygun sınıf yönetimi stratejileri belirler ve kullanır.
2.3 İLETİŞİM			
2.3.1	Sınıfta öğrenim temelli etkileşimi kurmak ve desteklemek konusunda yetersizdir.	Sınıfta öğrenim temelli etkileşimi kurmak ve desteklemek için sözel ve bedensel dili kullanmak konusunda girişimde bulunur.	Sınıfta öğrenim temelli etkileşimi kurmak ve desteklemek için sözel ve bedensel dili etkili kullanır.
2.3.2	Anlaşılır açıklamalar ve yönergeler verebilmek için görsel ve sözel ifadesini yetersiz kullanır.	Anlaşılır açıklamalar ve yönergeler verebilmek için görsel ve sözel ifadesini kullanır ancak çocuklarını anlama seviyelerini tespit etmekte yetersizdir.	Anlaşılır açıklamalar ve yönergeler verebilmek için görsel ve sözel ifadesini etkili bir biçimde kullanır öğrenci seviyesine inmekte başarılıdır.
2.3.3	Konuya uygun anlamayı pekiştirici ve bilginin farklı basamaklarını ölçmeye yönelik düşündürücü sorular sormada yetersizdir.	Konuya uygun anlamayı pekiştirici sorular sorar fakat bilginin farklı basamaklarını ölçmeye yönelik sorular sormada yetersizdir.	Konuya uygun anlamayı pekiştirici ve bilginin farklı basamaklarını ölçmeye yönelik düşündürücü sorular sorar.
2.3.4	Sınıfın dikkatini çekmek, bilgiye vurgu yapmak v.s amacıyla ses tonunu etkili kullanmakta yetersizdir.	Sınıfın dikkatini çekmek, bilgiye vurgu yapmak v.s amacıyla ses tonunu bütün ders boyunca etkili kullanmakta yetersizdir.	Sınıfın dikkatini çekmek, bilgiye vurgu yapmak v.s amacıyla ses tonunu ders boyunca etkili kullanmakta başarılıdır.
2.3.5	Öğrenci kaynaklı etkileşimi fark etme konusunda dikkatsiz ve öğrenciyi özensizdir.	Öğrenci kaynaklı etkileşimi fark etme konusunda dikkatsizdir ancak fark ettiği zaman öğrenciyi ilgi ile dinler.	Öğrenci kaynaklı etkileşimi fark etme konusunda dikkatli ve ilgilidir.
2.3.6	Öğrenci-öğretmen iletişiminin gerektirdiği sözel ve görsel dili etkili bir biçimde kullanamaz.	Öğrenci-öğretmen iletişiminin gerektirdiği sözel ve görsel dili doğru ve uygun bir biçimde seçmiş ancak etkili olarak kullanamamıştır.	Öğrenci-öğretmen iletişiminin gerektirdiği sözel ve görsel dili doğru ve uygun bir biçimde seçmiş ve etkili bir biçimde kullanmıştır.
Toplam:			

EK 6. 2013-2014 EĞİTİM ÖĞRETİM YILI SONUNDA DENEY GRUBUNDA GÖREV ALMIŞ OLAN PAYDAŞLARA VERİLEN KATILIM BELGESİ ÖRNEKLERİ

Okul müdürlerine verilmiş olan teşekkür belgesi örneği

**TC
ULUDAĞ ÜNİVERSİTESİ
EĞİTİM FAKÜLTESİ DEKANLIĞI
TEŞEKKÜR BELGESİ**

Uludağ ve Georgia State Üniversiteleri işbirliği ile gerçekleştirilen “Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli” adlı TÜBİTAK (111K162) EVRENA projesi kapsamında;

Sn Yüksel ÖZDEMİR,

“İstiklal İlkokulu Müdürü” olarak 2012-2013 ve 2013-2014 eğitim-öğretim yıllarında projenin okulunuz bünyesinde, görevli tüm paydaşlar ile birlikte sağlıklı biçimde yürütülmesine vermiş olduğunuz her türlü destek ve katkıdan dolayı teşekkür eder, bundan sonraki çalışmalarınızda başarılar dileriz.

Yrd. Doç. Dr. Nermin BULUNUZ
Proje Yürütücüsü

Prof. Dr. Murat ALTUN
U.Ü. Eğitim Fakültesi Dekan

Öğretmen adaylarına verilmiş olan başarı belgesi örneği

**TC
ULUDAĞ ÜNİVERSİTESİ
EĞİTİM FAKÜLTESİ DEKANLIĞI
BAŞARI BELGESİ**

Uludağ ve Georgia State Üniversiteleri işbirliği ile gerçekleştirilen “Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli” adlı TÜBİTAK (111K162) EVRENA projesi kapsamında;

Sn Eda ATEŞ,

2013-2014 Eğitim-Öğretim yılı Güz ve Bahar dönemlerinde uzman uygulama öğretim elemanları ve uygulama öğretmenleri işbirliği ve rehberliğinde toplam 75 saat Öğretmenlik Uygulamasını başarıyla tamamlayarak bu başarı belgesini almaya hak kazanmıştır.

Yrd. Doç. Dr. Nermin BULUNUZ
Proje Yürütücüsü

Prof. Dr. Murat ALTUN
U.Ü. Eğitim Fakültesi Dekanı

Uygulama öğretmenlerine verilmiş olan başarı belgesi örneği

**TC
ULUDAĞ ÜNİVERSİTESİ
EĞİTİM FAKÜLTESİ DEKANLIĞI
BAŞARI BELGESİ**

Uludağ ve Georgia State Üniversiteleri işbirliği ile gerçekleştirilen “Sınıf Öğretmeni Yetiştirme Programları İçin İyi Öğretmenlik Uygulamaları: Klinik Danışmanlık Modeli” adlı TÜBİTAK (111K162) EVRENA projesi kapsamında;

Sn Meliçe Kula EVİN,

2013-2014 Eğitim-Öğretim yılında, “Klinik Danışmanlık Modeli” ni kullanarak sürece olumlu katkı sağlayıp, sınıfına yerleştirilen öğretmen adaylarının mesleki gelişimine yönelik etkin, sistemli ve nesnel dönütler verdiği için bu başarı belgesini almaya hak kazanmıştır.

Yrd. Doç. Dr. Nermin BULUNUZ
Proje Yürütücüsü

Prof. Dr. Murat ALTUN
U.Ü. Eğitim Fakültesi Dekanı

Uygulama ğretim elemanlarına verilmiş olan başarı belgesi rneđi

**TC
ULUDAĐ NİVERSİTESİ
EĐİTİM FAKÜLTESİ DEKANLIĐI
BAŐARI BELGESİ**

Uludađ ve Georgia State niversiteleri iŐbirliđi ile gerekleŐtirilen “Sınıf ğretmeni YetiŐtirme Programları İin İyi ğretmenlik Uygulamaları: Klinik DanıŐmanlık Modeli” adlı TBİTAK (111K162) EVRENA projesi kapsamında;

Sn Hatice AĐLAR ZTEKE,

2013-2014 Eđitim-ğretim yılında, “Klinik DanıŐmanlık Modeli” ni kullanarak srece olumlu katkı sađlayıp, ğretmen adaylarının mesleki geliŐimine ynelik etkin, sistemli ve nesnel dntler verdiđi iin bu başarı belgesini almaya hak kazanmıŐtır.

Yrd. Do. Dr. Nermin BULUNUZ
Proje Yrtcs

Prof. Dr. Murat ALTUN
U.. Eđitim Fakltesi Dekanı

EK 7. ULUSLARARASI ARAŞTIRMACI İÇİN ÇALIŞMA İZİNİ YAZILARI

DEPARTMENT OF
EARLY CHILDHOOD EDUCATION
College of Education
P.O. Box 3978
30 Pryor Street
Atlanta, GA 30303-3086
Phone: 404/413-8245
Fax: 404/413-8023

Monday, March 25, 2013

To whom it may concern:

The Department of Early Childhood Education is proud of our collaborative project with the Faculty of Education at Uludag University. We believe there is a great deal both our faculties will learn from this joint TUBITAK funded project on the implementation of a clinical supervision model for teacher education. We support Dr. Kesner's travel and work as a Global Researcher in this project. Dr. Kesner has official approval to travel to Uludag University in Bursa, Turkey between June 3, 2013 and July 3, 2013 to engage in the coding of student videos, data entry and analysis using the SPSS 18 statistical package. Please let me know if there is anything else we can do to support this project.

A handwritten signature in blue ink that reads "Barbara Meyers".

Barbara Meyers, Ed.D.
Associate Professor
Chair
Department of Early Childhood Education

DEPARTMENT OF
EARLY CHILDHOOD EDUCATION
College of Education

Mailing Address:
Early Childhood Education
P.O. Box 3978
Atlanta, GA 30302-3978

In Person:
College of Education
30 Pryor Street, Suite 550
Atlanta, GA 30303

Phone: 404/413-8020
Fax: 404/413-8023

Thursday, May 22, 2014

To whom it may concern:

The Department of Early Childhood Education is proud of our collaborative project with the Faculty of Education at Uludag University. We believe there is a great deal both our faculties will learn from this join TUBITAK funded project on the implementation of a clinical supervision model for teacher education. We support Dr. Kesner's travel to Uludag University in Bursa, Turkey between June 5, 2014 and July 5, 2014 to engage in the coding of student videos, data entry and analysis using the SPSS 18 statistical package. Please let me know if there is anything else we can do to support this project.

A handwritten signature in blue ink that reads "Barbara Meyers". The signature is fluid and cursive, with a long horizontal stroke extending to the right.

Barbara Meyers, Ed.D.
Associate Professor
Chair
Department of Early Childhood Education