

HİZMET İÇİ EĞİTİM KAVRAM VE KAPSAMI

Dr. Haydar TAYMAZ

Bir toplum gelişebilmesi için üyelerini amaçlarına göre yetiştirmek zorundadır. Bu zorunluk bireyleri içinde buldukları topluma uyma, hatalarını düzeltme, morallerini yükseltme, kişiliklerini geliştirme, mesleki yeterliklerini artırma, ileri doğru gitme ve yükselme gibi çabaların gerektiği bilgi, beceri ve alışkanlıkların kazandırılmasını kapsamına alır. Bu gereksinmelerin karşılanması eğitim olanaklarının sağlanmasına bağlıdır. Toplum üyeleri için düzenlenecek eğitim, üyelerin ömür boyu yararlanabilecekleri sürekli bir eğitim olmalıdır. Hiç bitmeyecek olan eğitim insanın varlığı için vazgeçilmez bir eklenti değil, daha çok ve aslında insanca varolma olasılığının temelidir. Bu görüşlerden hareketle, her toplum kendi gereksinmelerini karşılayacak bir eğitim sistemi geliştirir. Tarihsel gelişmede, görüşlerde, sosyal ve ekonomik koşullarda, değişikliklerin bulunması nedeni ile, hiç bir toplum, diğer bir toplumun eğitim sistemini aynen kabul edemez. (Cramer, 1974, S,1) Ayrıca eğitim dinamik bir süreçtir. Hizmet ettiği toplumdaki sürekli değişimler ve gelişmeler eğitim sistemini etkiler, eğitimi de bu gelişmelere göre şekillendirmeye doğru götürür. Bu nedenle özellikle bir toplumda yapılacak hizmet içi eğitim için tek bir modelin önerilmesi olanak dışıdır.

Eğitim, kişinin ve toplumun sosyal ve ekonomik gelişme ve değişimlere uyabilmesini sağlayan iyi bir araçtır. Özellikle çağımızda teknolojik gelişmelerin gerektirdiği bilgi ve beceri seviyeleri yükseldikçe, eğitimin geleneksel olan belirli sürelerle ve programlarla sınırlandırılması zorlaşmaktadır. Sürekli olarak bireyin bu değişikliklere kendini uydurması ve değişen veya eklenen eğitim koşullarını yerine getirmesi için yaşamını eğitim süreci içerisinde geçirmesi gerekmektedir. Teknoloji iş hayatını, sosyal ve ekonomik koşulları değiştirirken, kaçınılmaz bir şekilde kişi ve işi arasındaki ilişkiyi de etkilemektedir. Aslında teknolojinin günümüzde göze

çarpın en belirgin özelliđi "deđişiklik" kelimesi ile tanımlanabilir. Teknoloji sadece eskilerin yerini alan yeni bir sosyal ve ekonomik ilişkiler sonucu olmayıp, yaşamak için deđişikliđi kabul eden ve gittikçe artan bir hızla kendisinin yerini alan ilişkiler sorunudur. (Venn, 1968, S,20)

Çađımızda hızla gelişen bilim ve teknoloji, birey ve toplum yaşantısını büyük ölçüde etkilemekte, sosyal kurumların yapı ve fonksiyonlarını da deđişikliđe zorlamaktadır. Sosyal bir sistem olan eğitim, kişileri bir yandan toplumdaki genel ve özel rolleri için hazırlayarak, toplumun sürmesini sağlamakta, diđer yandan yeni bilgiler ve hünler yaratmak yoluyla da toplumun deđişen koşullara uymasını kolaylaştırmaktadır. (Bursaliođlu, 1976, S.70)

İnsanın çevresinde oluşan deđişiklikler bilinen ve var olanlar dışında yeni etkiler yapar. Bireyin bu farklı etkilere yeni tepkiler yapması ve sorunlarını çözömlenmesi zorunludur. Böyle bir ortamda eğitim, insanın çevresinde sürekli oluşan deđişmeleri karşılamak üzere yeni davranışlar kazandırmakla yükümlüdür. Eğitim sisteminin hem çevredeki deđişmelere uyum sağlayacak, hem de çevrede istenilen deđişmeleri oluşturabilecek yeterliđe ulaştırması gerekecektir. (Başaran, 1977, S,13)

Genellikle, eğitimin insan ömrünün ilk yıllarından yoğunlaşmış olması bir rastlantı deđildir. Çocukların okullara gönderilmesini daha uygun ve ussal bir yöntem haline getiren sosyal ve ekonomik nedenler vardır. Aslında eğitimi bireyin gençlik dönemi süresince bir defada sağlanan bir yapı olmaktan giderek çıkarılıp, gerekli eğitimi yaşam boyunca, diđer etkinlikler ve özellikle istihdamla rotasyon halinde bir sisteme dönüştürmelidir. Bireyin yetişebilmesi için çeşitli olanaklar sağlayan eğitimin rolünün okulun bitimiyle birlikte sona ermesi gerekmez. Bu yaklaşım aynı zamanda birçok bireylerin kişisel gelişme yapıları nedeniyle yaşam içinde daha sonra sağlanan olanaklardan daha iyi yararlanma eğliminde olduklarını göstermektedir. (OECD/CERI, 1975, S,1)

TANIM

Sosyal bilimlerde kullanılan terimlerin tanımlarını teknik ve fen bilimlerinde olduđu gibi kesin olarak yapma olanađı yoktur. Eğitim, tanımlanması güç bir kavramdır. Ancak, amaç, fonksiyon ve teknikleri gibi çeşitli boyutları göz önünde bulundurularak bazı tanımlar yapılabilir. Örneđin, Eğitim Terimleri Sözlüğü, aşağıdaki ifadelerle eğitimi tanımlamıştır. (Ođuzkan, 1974, S,61)

Eđitim, 6nceden saptanmıř amalara g6re, insanların davranıřlarında belli geliřmeler sađlamaya yarayan planlı etkinlikler aızgesidir.

Eđitim, insanı belli bir konuda, bir bilgi ya da bilim dalında yetiřtirme veya geliřtirmedir.

Eđitim, her kuřađa gemiřin bilgi ve deneylerini d6zenleyen bir biimde aktarma ya da kazandırma iřidir.

Ansiklopedik Eđitim S6zluđ6, eđitimi yukarıdakilerden farklı biimde tanımlamıřtır. (Alaylıođlu ve Ođuzkan, 1976, S,82)

Eđitim, yeni yetiřen kuřakları toplum hayatına hazırlamak amacıyla onların gerekli bilgi, beceri ve anlayıř kazanmalarına ve kiřiliklerini geliřtirmelerine yardım etme etkinliđidir

Eđitim, insan davranıřında, yetenek, istidat, karakter ve bilgi bakımından belli geliřmeler sađlamak amacı ile y6r6t6len etkinlikler sistemidir.

Eđitimin 6đrenme s6recinin sonuları olarak kabul edilmesi gerekliliđini belirtilen Eđitime Giriř ders notunda ařađıdaki ilk iki tanım, ayrıca Dictionary Of Education'dan alınan son iki tanım verilmiřtir. (Varıř, 1975, S,15)

Eđitim, kiřinin bedeni, zihni, duygusal ve sosyal geliřmesine yardımla, g6nl6k hayatı etkileyen dinamik bir kuvvettir. Eđitimi 6đrenme s6recinin sonuları olarak da tanımlamak m6mk6nd6r.

Eđitim, kiřisel anlayıř zeka, ilgi ve yařantılar gibi kuvvetlerin etkileřmesidir. Bu etkileřme sonucunda kiřinin amaları, bilgileri, davranıřları, tavırları, idealleri ve ahlak 6lc6leri deđiřir. Modern eđitim teorileri ve uygulamaları yalnızca gelecekteki davranıřları hazırlamakla deđil, fakat bug6n6n y6neliř ve davranıřları ile de ilgilidir.

Eđitim, ferdin yařadıđı toplumda, pratik deđerı olan kabiliyet, y6neliř ve diđer davranıř formlarını edindiđi s6reler toplamıdır.

Eđitim, bireyin toplumsal yeteneklerinin ve optimum kiřisel geliřmesinin sađlanması iin sekin ve kontroll6 bir evreyi ve okul etkilerini iine alan sosyal bir s6retir.

Bu tanımların ortak olan 6 y6n6 vardır. Birincisi, bireyin yeteneklerinin geliřtirilmesi gerektiđi sayılıřtır, ikincisi, bireyde davranıř deđiřikliđinin kendi yařantısı yolu ile olduđu ve 6c6nc6s6, eđitimin bir s6re olduđudur. Bu y6nleri dikkate alındıđında ařađıdaki tanım yapılabilir.

Eđitim, bireyin davranışlarında kendi yaşantısı yolu ile ve kasıtlı olarak istenilen deđişikliği meydana getirme veya yeni davranışlar kazanma sürecidir. (Ertürk, 1972, S,12)

Eđitim sistemi incelendiđinde, bireylerin eđitim gereksinmelerini karşılayacak şekilde alt sistemlerden oluştuđu görülür.

Eđitim sistemi bir bütün içinde, örgün eđitim ve yaygın eđitim alt sistemlerinden oluşur.

Örgün eđitim, belirli Yaş grubundaki bireylere, amaca göre hazırlanmış programlarla, okul çatısı altında düzenli olarak yapılan eđitimlerdir. Bu eđitim türünde genel, mesleki ve teknik programlar uygulanır.

Yaygın eđitim, örgün eđitim sistemine hiç girmemiş, herhangi bir kademesinde bulunan veya bu kademelerden birinden ayrılmış olan bireylere ilgi ve gereksinme duydukları alanlarda yapılan eđitimidir. Halk eđitimi, yetişkenler eđitimi ve hizmet öncesi ve hizmet içi eđitimi de bu alt sistemin birer öğeleridir.

Eđitim insan davranışlarında istenilen deđişikliği meydana getiren yeni davranışlar kazandıran bir süreçtir. Hizmet içi eđitim, kişilerin hizmetteki verim ve etkinliklerinin artırılmasını, gelişmeye yol açan bilgi, beceri ve tutumların zenginleştirilmesini amaç edinen ve kurumların genel çalışma düzenini sürekli olarak etkileyen eđitimidir. (Türk Dil Kurumu, 1974, S,86)

Hizmet içi eđitim, sektör ayrımı yapılmaksızın, tüzel ve özel kişilere ait işyerlerinde, belirli bir maaş ve ücret karşılığı görevlendirilmiş ve çalışmakta olan kişilere yapılan eđitimidir. Hizmet-içi eđitimin genel amacı, üretilen mal veya hizmette emek faktörüne düşen payın verimliliđini artırmak üzere insanların gerekli bilgi, beceri ve tutumları kazanmalarıdır. (Tanyeli, 1970, S,9)

Hizmet-İçi Eđitimin Genel Amaçları

Bir eđitim programının amaçlarının saptanması, daha sonra yapılacak çalışmalara yön vereceđinden, başlangıç ve çıkışı belirleneceđinden önem taşımaktadır. Amaçlar genel olarak, eđitim programının yapısını, işlenecek konuları, işleme yöntemlerini, eđitim teknolojisini ve sonunda yapılacak deđerlendirmeyi saptamaya yardım eder. Amaç, ulaşılmaması istenilen hedef veya gaye olarak tanımlanabilir. Eđitim sürecinde amaç, bireyin davranışında meydana getirilmesi istenilen deđişikliklerdir. Bu deđişiklik bireyi, işini ve toplumu etkileyebilecektir. Bu nedenle amaç bir bakıma elde edilebile-

cek, sağlanabilecek, sonuç olarak görülür. Amaçların özellikleri aşağıda yazılı şekilde özetlenebilir. (Mager, 1967, S,24)

1. Eğitimin amacı, kapsamın tanımlanması veya özetinden çok, kastedilen sonucu tanıtır.

2. Eğitim programlarının tümüne ilişkin amaçlar, çeşitli özel ifadelerden oluşur.

3. En yararlı şekilde tanımlanan amaç, bunu seçen kimsenin öğretim maksadını iletir.

4 Amaç, öğrencinin ne yapacağını tanımlayan davranış terimleri ile ifade edilir.

Planlı yapılacak her etkinlik için amaçların önceden saptanması zorunludur. Amaç belirlenmeden, ulaşılması istenilen hedef, elde edilmesi arzulanan sonuç belli olmadan yapılacak çalışmalar hakkında karar verilmesi, sonunda da bir değerlendirme yapılması olanaksızdır. Hizmet içi eğitimin genel amaçları saptanırken aşağıdaki hususlar göz önünde bulundurulmalıdır.

1. Hizmet içi eğitimin amaçları, kurumun amaçları içinde yer almalı ve sistem amaçlarını bütünleştirmelidir.

2. Saptanan hizmet içi eğitim amaçları kendi içinde tutarlı olmalıdır.

3. Hizmet içi eğitim amaçları, var olan olanaklarla ulaşılabilir nitelikte olmalıdır.

4. Amaçlar, hizmet içi eğitim yolu ile sağlanacak davranışları tanımlamalıdır.

5. Amaçlar, hizmet içi eğitiminin sonuç ve ürününü ortaya koymalıdır.

6. Amaçlar tanımladığı davranışlar bakımından ölçülebilecek nitelikte olmalı, elde edilen sonucu karşılamaya olanak vermelidir.

7 Hizmet içi eğitim amaçları, bireylerin yeteneklerine uygun ve ilginç olmalıdır.

9. Hizmet içi eğitimin amaçları, bireylerin gereksinimleri ve sistem hedefleri ile tutarlı olmalıdır.

10. Hizmet içi eğitiminin amaçları geliştirilebilecek nitelikte olmalıdır.

Hizmet içi eğitimin planlanmasına başlamadan önce genel amaçların saptanması gerekir Genel amaçlar, hizmet içi eğitimin

yapılacağı kurumun politikasına ve amaçlarına uygun bir sistem bütünlüğünü koruyacak, kendi içinde tutarlı ve temel gereksinimleri karşılayacak şekilde saptanır.

1. Personele gerekli bilgi, beceri ve tutumların kazandırılması,

2. Kurumda görevli personelin, yeteneklerinin belirlenmesi ve istenilen yönde geliştirilmesi,

3. Personelin moralinin yükseltilmesi, güdülmesi ve isteklendirilmesi.

4. Personelin güven duygusunun geliştirilmesi, hizmet içinde yükselme olanağının sağlanması.

5. Personel hareketliliği, devamsızlığı, uyuşmazlık ve disiplin olaylarının azaltılması,

6. Kurumun her kademesinde görev alabilecek nicelik ve nitelikte eleman bulundurulması,

7. Kurumda etkili haberleşme, insan ilişkileri, işbirliği ve koordinasyon sağlanması,

8. Yeniliklere ve gelişmelere uyum sağlanması, iş usullerinin geliştirilmesi,

9. Üretilen mal veya hizmetin nitelik, nicelik ve verimliliğinin artırılması,

10. İş hata ve kazalarının azaltılması, iş güvenliğinin sağlanması.