
 1

EĞİTİMDE KARİYER DANIŞMANLIĞI

Editörler

Hilmi EREN-M. Şerif KESKİNOĞLU

Kitap İnceleme Komisyonu

Şenay Eğedemir (Zeytinburnu RAM Özel eğitim öğ.)
Funda Yeşildağ (Zeytinburnu RAM Rehber öğ.)

Ümit Kök (Tuzla RAM Özel eğitim öğ.)

Gürhan Kaya (Tuzla RAM Rehber öğ.)

İletişim Adresi

Zeytinburnu Rehberlik ve Araştırma Merkezi

Telsiz mah. 71 sok.No:9 A blok Zeytinburnu/İST

0212 558 08 43 zeytinburnurehberliQhotmail.com

Tuzla Rehberlik ve Araştırma Merkezi

Evliya Çelebi mah. Hatboyu cad. No:17/B Tuzla/İST
0216 446 81 83 tuzlaram34qhotmail.com

Baskı

İÇİNDEKİLER

Önsöz

GİRİŞ

1. BÖLÜM

EĞİTİM SİSTEMİMİZDE MESLEK SEÇİMİ VE KARİYER GELİŞİMİ

Meslek mi?

Kariyer mi?
ÜLKEMİZDE ÖĞRENCİLERİN KARİYER KARARI VERMELERİ GEREKEN ÜÇ KRİTİK DÖNEM

Yönlendirme

İlköğretimde Mesleki Rehberlik Faaliyetleri
Eğitimsel yönlendirme

Meslekî yönlendirme

Yönlendirmede Çoklu Zekâ Kuramı

MESLEKİ YÖNLENDİRME VE REHBERLİK

ULUSLAR ARASI BOYUTU
Şura Kararları

YÖNLENDİRMENİN ÖNEMİ

Öneriler

2. BÖLÜM

KİŞİSEL GELİŞİM VE KARİYER PLANLAMASI

 2

A. KİŞİSEL GELİŞİM

BAŞARIDA SINIR YOKTUR

KONTROL BENDE
KİŞİLİK ÖZELLİKLERİ

İLETİŞİM

MOTİVASYON
İçinden gelmenin sırrı

Yeterlilik duygusunun ateşleyici gücü

B. KARİYER PLANLAMASI

1-Kariyer Planlama;

2-Kariyer Yönetimi ise;

Kariyer Planlama Süreci
Kariyer planlamasının amaçları:

Kariyer Hedefleri

3. Bireysel Açıdan Kariyer Gelişimi

Kariyer Yaşam Aşamaları

Sağlıklı Kariyer Kararları Verebilmek için Gerekenler

1) KENDİNİ TANIMA ve DEĞERLENDİRME
MESLEK SEÇERKEN NELERE DİKKAT EDİLMELİDİR ?

A. KİŞİLİĞİNİZ

B) YETENEKLERİNİZ
C) İLGİ ALANI

D) MESLEKLER HAKKINDA BİLGİ EDİNİLMESİ

8.YIL SONRASINDAKİ ALTERNATİFLER
2) İŞ VE MESLEK DÜNYASINI TANIMA

4. Organizasyonel Açıdan Kariyer Gelişimi

Kariyer gelişimini özendirme:
Kariyer gelişimi sorunlarında elemana zaman ayırma:

Kendi elemanlarının gelişimi için daha fazla faaliyette bulunma:

Çalışanlarını motive eden bir kurumun özellikleri
Açık ve net bir vizyon

 Çalışanlar tarafından benimsenen değerler

Çalışanlara ve katkılarına saygı
İşin özelliklerine uygun çalışanlar

Çalışanların gurur duydukları kurum itibarı

Çalışanlara örnek olacak yönetici tavırları
 “İş ve kurum merkezli” çalışanlara sahip olmak için

Sonuç

3. BÖLÜM

KARİYER DANIŞMANLIĞI

Mesleki Gelişim Görevleri ve Öğretmenin Sorumlulukları
PSİKOLOJİK DANIŞMANLARIN SORUMLULUKLARI

ÖĞRENCİLERİ TANIMANIN ÖNEMİ

BİREYİ TANIMA HİZMETLERİ İLE İLGİLİ GÖZ ÖNÜNDE BULUNDURULACAK ESASLAR
MESLEKİ REHBERLİĞİN POLİTİKA HEDEFLERİ

HAYAT BOYU ÖĞRENME HEDEFLERİ

İŞ PİYASASI HEDEFLERİ
SOSYAL ADALET ve SOSYAL KATILIM

KARİYER DANIŞMANLIĞINDA ZAYIF YÖNLER

KARİYER DANIŞMANLIĞINDA GÜÇLÜ YÖNLER
Kariyer rehberliğinin uygulama alanı beş alanda ele alınmalıdır

Kariyer rehberliğinin uygulama alanları

Okullar
Geleneksel olarak okullarda verilen rehberlik hizmetleri:

İLKÖĞRETİM

Anaokulu ve İlköğretim I. Kademe (5-12 yaş) mesleki gelişim görevleri:

Anaokulu döneminde mesleki gelişim ihtiyaçları karşılanırken dikkat edilmesi gereken temel ilkeler:

İlköğretim I. Kademe (5-12 yaş) mesleki gelişim ihtiyaçları karşılanırken dikkat edilmesi gereken temel ilkeler:

ORTAÖĞRETİM

Orta öğretim döneminde gence sağlanacak mesleki rehberlik hizmetleri:

Kariyer Danışmanlığında Görüşme

Amaçlar:
Karşı Karşıya Kalınan En Yaygın Güçlükler ve Engeller

Kariyer hedefi belirleme/Etkili Bir Hedefin Unsurları

Kariyer Planlamasında Kullanılan Ölçme Araçlarının Türü
İnformel Ölçme Teknikleri

Tipik Formel Ölçme Araçları

Tanıma ve Değerlendirme Sürecinin Unsurları Nelerdir?
İşgücü Bilgileri

Bölüm ve Programlarına İlişkin Bilgiler

Okullara İlişkin Bilgiler
Mesleklere İlişkin Bilgiler

İşlere İlişkin Bilgiler

Diğer Bilgi Sistemleri

Bilgisayar Destekli Mesleki Bilgi Sistemleri

ÜLKEMİZDE BU KONULARDA YAŞANAN SORUNLAR ve ÇÖZÜM ÖNERİLERİ

 3

SİSTEMİN KATILIĞINDAN KAYNAKLANAN SORUNLAR

ÇALIŞMA HAYATINA ATILACAKLARIN İHMAL EDİLMESİ

NE OLMAK İSTİYORSUNUZ

4. BÖLÜM

DEĞİŞİM VE İŞ DÜNYASI

A. DEĞİŞİM
B. GELECEĞİN MESLEKLERİ

Tıbbın Yıldızı

Tarihin En Eski Mesleği Öğretmenlik
Fiyatlandırma Uzmanlığı

Devre Tasarım ve Üretim Uzmanlığı

Moleküler Biyoloji
Bioteknoloji

Çevre Biyoteknolojisi

Gayrımenkul Danışmanlığı
Sermaye Piyasası Uzmanı

Sağlık, Emniyet, Çevre Uzmanı

Gazetecilik
Spikerlik

Yöneticilik

SEN UÇAMAZSIN!

C. Özgeçmiş (CV)Hazırlama Teknikleri

Özgeçmiş Nedir, Ne sağlar?

Basit Olarak Tasarlanmalı
Kısa Olmalı

Kolay Okunabilmeli

Pozisyonla İlgili Olmalı
Olumlu Bir İzlenim Bırakmalı

TEMEL KURALLAR...

ÖZGEÇMİŞLERDE EN SIK RASTLANAN ON YANLIŞ
TEK SAYFA KURALI

ÖZGEÇMİŞTE BULUNMASI/BULUNMAMASI GEREKENLER:

ÖRNEK-1
ÖRNEK-2

D. Görüşmelerde Sıkça Sorulan Sorular

1. Görüşme Öncesi Hazırlık
2. Dış Görünüş

3. Yaklaşım Tarzı

4. Soruları Cevaplarken

* Kaynakça

ÖNSÖZ

Ülkemizde son yıllarda kariyer gelişimi ve bilinçli meslek seçimi üzerinde durulmakta, ve rehber öretmenlerin bu konudaki

görevleri ve sistemin işleyişi tartışılmaktadır. Bu tartışmaları tarihsel süreç içerisinde değerlendirdiğimiz bu derleme yayın Tuzla ve

Zeytinburnu Rehberlik ve Araştırma Merkezlerinin kurumlar arası işbirliği çerçevesinde ele alınmıştır.

Bu kitapta hedef kitlemiz başta eğitimciler, meslek mensupları, yöneticiler, ve iş dünyasına yeni katılacak olan gençlerdir

Kitabın birinci bölümünde eğitim sistemimizde meslek seçimi ve kariyer gelişimi üzerinde yöneltme çalışmaları şura karalarına yer

verilerektartışılmış sorunlar ve çözüm önerileri dile getirilmiştir. İkinci bölümde kişisel gelişim ve kariyer planlaması ana başlığı altında

motivasyon ve adanmışlığa, iletişime, bireysel ve organizasyonel açıdan kariyer gelişimine ayrıntılarıyla yer verilmiştir. Üçüncü bölümde

kariyer danışmanlığı kavramı rehber öğretmen ve rehberlik çalışmaları çerçevesinde ele alınmış bireyi tanımanın önemine, piyasa ve

işgücü kavramına ve ilgili diğer unsurlara yer verilmiştir. Dördüncü bölümde değişim ve iş dünyası başlığı altında geleceğin meslek ve iş

kollarına öz geçmiş formu hazırlamaya iş görüşmelerinde sorulması muhtemel sorulara ve eğitimin önemine yer verilmiştir.

Okuyuculara yeni bir bakış açısı ve ışık yutacağını umuyoruz.

Hilmi EREN M. Şerif KESKİNOĞLU

Zeytinburnu RAM Müdürü Tuzla RAM Müdürü

 4

 “EĞİTİM İŞLERİNDE NE OLURSA OLSUN BAŞARI KAZANILMALIDIR.

BİR ULUSUN GERÇEK KURTULUŞU ANCAK BU YOLLA OLUR.”

M. Kemal Atatürk

 GİRİŞ

¦lkemizde her yĕl 2 milyona yakĕn gen­, ¿niversite sĕnavlarĕyla y¿z y¿ze gelir. Bunlardan 300 bini bir yere yerleĺirken, diķerleri alternatifler
aramak zorunda.. Yirmi birinci y¿zyĕlĕn baĺĕnda eķitimcilerin, psikologlarĕn, rehberlik uzmanlarĕnĕn ve araĺtĕrmacĕlarĕn ¿zerinde en ­ok durduklarĕ konulardan
biri òNasĕl ºķrenilir?ó ve òNasĕl baĺarĕlĕ olunur?ósorusuna yanĕt aramak olmuĺtur. ¢¿nk¿ bilimsel ilerlemeler her alandaki bilgilerin hĕzla deķiĺmesine ve teknoloji
savaĺlarĕna dºn¿ĺm¿ĺt¿r. Artĕk eķitim s¿reci ºķrenciye òbilgileri kazandĕrmakó iĺlevi yerine òºķrenmeyi ºķretmekó ve òbilgi yapĕlandĕrmaó iĺlevi ¿zerinde
yoķunlaĺmĕĺtĕr.

 ¥ķrencilerin okul baĺarĕsĕnĕ etkileyen fizyolojik, sosyo-k¿lt¿rel, ekonomik ve psikolojik pek ­ok etken olabilir. Bir­ok ºķrenci zamanĕn ­oķunu
­alĕĺmaya ayĕrdĕķĕ halde baĺarĕsĕz olmaktan yakĕnĕr. Oysa baĺarĕ, ­alĕĺmaya ayrĕlan s¿re kadar bu s¿renin verimli kullanmasĕ ile de iliĺkili. ¦niversite sĕnavĕnĕ
kazanamayan 1.5 milyon gencin bir bºl¿m¿ yeniden sĕnavlara hazĕrlanĕrken, bir bºl¿m¿ de iĺ hayatĕna atĕlmak zorunda; bunlarĕn bir ­oķu kalifiye eleman deķil.
¢oķunluk 'Ne iĺ olsa yaparĕm' havasĕnda. Okuyup diploma sahibi olanlar da mezun olduklarĕ bºl¿m¿n iĺini yapmĕyor. Meslek ve iĺ kavramĕ birbirine girmiĺ
durumda. Birikimlerine yºnelik iĺ yapanlarĕn sayĕsĕ da ­ok az.

Bazĕlarĕ daha k¿­¿k yaĺlardan itibaren bazĕlarĕ da yetiĺkinlik dºneminin baĺlarĕndan itibaren iĺ hayatĕna bir ĺekilde girmek durumunda. ¢¿nk¿
herhangi bir iĺte ­alĕĺmak, hayatĕmĕzĕ idame ettirmemizin olmazsa olmazĕdĕr. Herhangibir iĺte ­alĕĺmayan kiĺiler bunun pek ­ok olumsuz etkilerini de hissederler.
¥rneķin iĺsiz kalmanĕn verdiķi stres bozukluķu, ­evrenize karĺĕ k¿­¿k d¿ĺme hissiyatĕ, iĺe yaramazlĕk sendromu, hayata k¿sme, umutsuzluk, ­aresizlik hissi vb.
daha bir­ok olumsuz etken iĺsizliķin baraberinde gelir.

Bug¿n iĺsizlik karĺĕmĕza ºnemli bir sorun olarak ­ĕkmĕĺ ve beraberinde bir ­ok sorunlar getirmiĺtir. Bir­ok insan iĺ aramasĕna raķmen ne kadar
kalifiye olursa olsun bug¿n iĺsizdir. Buradaki temel konular kendi potansiyeliniz ile birlikte, hangi iĺte ­alĕĺmak istediķiniz, hangi iĺi yapmak istediķiniz,
minimum ne kadar maaĺ ile ge­inebileceķiniz, iĺyerinin oturmuĺ olduķunuz eve uzaklĕķĕ vb sorularĕn sizin tarafĕnĕzdan cevaplanĕyor olmasĕdĕr.

Ekonominin k¿reselleĺmesi, sektºrlerin geleceķini ve yapĕsĕnĕ da ĺekillendiriyor. Bazĕ sektºrler gelecek vaad edip daha ­ok eleman ararken, bazĕ
sektºrler bir gecede el deķiĺtiriyor. Bu deķiĺim kariyer planlamasĕnĕ ve yºnetimini zorunlu kĕlĕyor. Firmalarĕn gen­lerde aradĕklarĕ eķitim ve yetkinlik d¿zeyi neye
gºre belirleniyor, ve gen­ler hangi alanlarda kendini yetiĺtirmek zorunda?

G¿n¿m¿z modern anlayĕĺĕnda bireylerin uygun iĺ bulmalarĕ ve ¿lkelerin, iĺletmelerin insan kaynaklarĕndan etkinlikle yararlanabilmeleri i­in
kariyer geliĺtirme programlarĕna yer vermeleri bir zorunluluktur. Kaynaklarĕn verimli kullanĕlmasĕnda ve ­alĕĺanĕn iĺ tatmininin saķlanmasĕnda kariyer yºnetimi
b¿y¿k ºnem taĺĕmaktadĕr. Kariyer planlamasĕ her ge­en g¿n daha da ºnemsenmekte ve konuya duyarlĕlĕk artmaktadĕr. ¢¿nk¿ t¿m kariyer geliĺtirme ­abalarĕnda
bireyler, r¿tin iĺlerden kurtulup hayatlarĕna anlam katarlar. Genel anlamda ¿lke ekonomilerine katkĕlarĕ a­ĕsĕndan hem de bireysel mutluluklarĕ a­ĕsĕndan yeni
mezun gen­lere doķru bir karar verebilmek i­in b¿y¿k sorumluluklar d¿ĺer.

ĸnsanlarĕn arzuladĕklarĕ iĺler ile yapabilecekleri iĺler arasĕnda farklĕlĕklar bulunabilir. Yanlĕĺ yapĕlan se­imler sonucunda insanlar hayatlarĕnĕ
sevmedikleri iĺleri yaparak ge­irmek zorunda kalabilmeleri bir tarafa yetenekleri olmadĕķĕ halde sĕrf pop¿lerlik uķruna hayallerin peĺine takĕlĕp iĺsiz gezmeleri
diķer tarafa koyulduķunda iki durumda mutsuzluk va baĺarĕsĕzlĕk getirmekte, bu performanslarĕna yansĕmakta, iĺ tatminlerini ve morallerini d¿ĺ¿rmekte ve t¿m
bunlarĕn sonucunda s¿rekli iĺ deķiĺtirerek farklĕ arayĕĺlarĕnĕ kariyerleri boyunca s¿rd¿rmektedirler. Bu sorunun ­ºz¿m yolu kendini tanĕma ve gerektiķinde uzman
yardĕmĕ almaktan ge­mektedir.

 5

1. B¥L¦M

EĴĶTĶM SĶSTEMĶMĶZDE MESLEK SE¢ĶMĶ VE KARĶYER GELĶķĶMĶ

 Ķlkokul ­aĵēndaki bir ­ocuĵa b¿y¿y¿nce ne olmak istediĵi sorulduĵunda klasik ve yalēn cevaplarla
karĸēlaĸēlēr: ñ¥ĵretmen, doktor, subay olmak istiyorum.ò ¦niversiteye ge­iĸ dºnemlerine gelindiĵinde ise artēk
birey olma yolunda ger­ekler kavranmaya baĸlamēĸ hayaller bir tarafa bērakēlarak kendinden emin cevaplar

sºylenmiĸtir: 'Sosyal bilimler okuyup kariyer yapmak istiyorum', 'Bºl¿m¿mden mezun olup iyi bir iĸ sahibi olmak
istiyorum', ya da 'Kariyerimi geliĸtirmek amacēyla ...'

MESLEK & KARİYER

Meslek mi?

Meslek seçmek bireyin hayatında vermiş olduğu en önemli kararlardandır. Telafisi çok zor, geri dönüşü çok defalar imkansızdır.

 Meslek İnsanlara yararlı mal ve hizmet üretmek ve karşılığında para kazanmak için yapılan, belli bir eğitim ile kazanılan
sistemli bilgi ve becerilere dayalı, kuralları toplumca belirlenmiş etkinlikler bütünüdür. (Kuzgun, Y.2000).

Meslek, bir kimsenin hayatını kazanmak için yaptığı, kuralları toplum tarafından belirlenmiş ve belli bir eğitimle kazanılan bilgi

ve becerilere dayalı faaliyetler bütünüdür. Mesleğin sürdürülmesinde etkenlerden biri olan kazanç, bireyin meslek seçimi kararını etkileyen
tek etken değildir. Bu kararı etkileyen sosyal statü, düzenli yaşam gibi farklı doyum kaynakları da vardır. Kazanç sağlama gibi sorunu

olmayan kişilerin mesleki faaliyetlerini sürdürmelerinin ye da bazı bireylerin az gelir getiren meslekleri çok gelir getiren mesleklere tercih

etmelerinin nedeni budur.
 Meslek, bireyin kendini ve yeteneklerini geliştirme, gerçekleştirme yoludur. Bireyin kişilik özelliklerini, ideallerini, hayat

görüşünü, değerlerini belirler. Birey günün büyük bir bölümünü işinde geçirir. Bireyin yaptığı faaliyet ilgi ve yeteneklerine hitap ediyorsa

kişi mesleki açıdan doyum sağlar. Mesleki doyum ise, genel doyuma yansır. Bireyin hayatta mutlu olması bir anlamda kendi özelliklerine
uygun, doyum sağlayıcı meslek seçmesine bağlıdır.

 Meslek seçimindeki kararı bireyin, işindeki başarı ve başarısızlığını da etkiler. Her birey farklı ilgi ve yeteneklere sahiptir. Her

meslek de farklı yetenekleri gerektirir. Bir kimse sahip olduğu nitelikleri gerektiren mesleklerde başarılı olur. Sahip olmadığı nitelikleri
gerektiren mesleklerde ise başarısız olur.

 Günümüzde meslek seçeneklerinin artması, buna bağlı olarak meslekte uzmanlaşmanın artması, mesleğe hazırlanmanın uzun

süreli eğitimi gerektirmesi, meslek seçiminin önemini artırmaktadır.

Kariyer mi?

Kariyer sözcüğü, çoğu kez meslekte yükselme, belirli bir statü elde etme, ilerleme ve tercih edilen bir meslek sahibi olma

şeklinde algılanır.

 6

Günlük dilde özellikle işe ilişkin konumlardan, her türlü ilerlemeden ve iş yaşamında bulunulabilecek ileri mevkilerden

bahsedilirken kullanılır.

Kariyer için yapılmış en genel geçer ve uygun tanımlama şöyle özetlenebilir: "Kişinin yaşamı boyunca edindiği işe ilişkin
deneyim ve faaliyetler ile ilgili olarak algıladığı tutum ve davranışlar dizisi"

Kariyer, kişisel ve organizasyonel hedeflerle doğrudan bağlantılı, kişinin hayatı boyunca yaşayacağı kısmen kontrol altında

tutacağı iş tecrübesi ve aktivitesiyle bağlantılı bir süreçtir.
Bir ömür boyu yaşanan olaylar dizisi, mesleki ve diğer yaşam rollerinin bir birini izlemesi sonucu oluşan genel örüntü ve

gelişim çizgisinde özellikle meslek rollerinde ilerleme, duraklama ve gerilemeleri ifade eden bir kavramdır. Kısacası, kariyer kavramı insanın

davranış motifleri ile donanmış yaşam boyunca devam eden işler serisidir. Seçilen bir işte ilerlemek, daha fazla para kazanmak, daha fazla
sorumluluk üstlenmek, daha fazla statü, güç ve saygınlık elde etmektir.

Kariyer yaşam boyu devam eden dinamik bir süreç olup bir meslek seçmekle veya bir mesleğe girmekle tamamlanmaz.

Kariyer kavramı meslek öncesi, mesleğin icrası sırasında, meslek sonrası görevleri, boş zaman etkinliklerini ve toplumda
üstlenilen diğer rolleri de içeren geniş bir kavramdır.

Bu nedenle günümüzde;

Â “MESLEK SEÇİMİ” yerine

Â “KARİYER GELİŞİMİ” kavramı üzerinde durulmaktadır.

ÜLKEMİZDE ÖĞRENCİLERİN KARİYER KARARI VERMELERİ GEREKEN ÜÇ KRİTİK DÖNEM

Â TEMEL EĞİTİMİN 8. SINIFINDA LİSE TÜRÜ SEÇME
Â 10. SINIFTA ALAN SEÇME
Â 12. SINIFTA YÜKSEKÖĞRETİM PROGRAMLARINI SEÇME

Ülkemizde, ilköğretim kademesinin son sınıfında öğrenim gören öğrencilere uygulanmakta olan mesleki yönlendirme çalışmaları kritik
bir önem arz etmektedir. Mesleki yönlendirme çalışmaları açısından, üzerinde en az durulan eğitim kademesi geçmiş yıllarda ilköğretimdi.

Günümüzde ise her ne kadar eksik yanları olsa bile mesleki yöneltme çalışmalarıyla bu döneme gereken önem verilmektedir.

 Yönlendirme? (*29,48)

Ülkemizde mesleki rehberlik hizmetleri, eğitim süreci içerisinde, rehber öğretmenlerin liderliğinde, öğretmen ve diğer ilgililerin

yardımıyla gerçekleşmektedir. Tüm bu hizmetlerin temel amacı; birbirinden farklı özellikleri, birbirinden farklı zeka alanları olan bireyleri,

kendi özellikleri ve zeka alanlarına en uygun mesleğe yönlendirebilmektir.

Kişilik, zekâ ve yetenek açısından birbirinden farklı olan öğrencilerin, bu özelliklerini gözardı eden standart bir eğitim sürecine dâhil

edilmeleri durumunda beklenen başarıyı elde edemeyeceklerini aşağıdaki hikâyeyle örneklendirilmiştir.

“Hayvanlar insanlara bakıp özenerek, kendilerini geliştirebilecekleri bir okul kurmaya karar verirler. Tavşan, kuş, balık, sincap, ördek

diğer bütün hayvanlar bir araya gelerek bir hayvanlar kurultayı oluştururlar. Hep birlikte bir öğretim programı hazırlarlar. Tavşan
programa koşmanın konmasını önerir. Kuş uçmanın, sincap ağaca tırmanmanın, balık yüzmenin konmasında diretir. Böylece öğretim

 7

programına hayvanların tümünün önerdikleri dersler konur. Daha sonra her hayvanın tüm derslere katılmasını zorunlu kılarlar. Sonunda

tavşan yokuş yukarı tırmanmada en başarılı hayvandır, kimse onu geçemez. Ama tavşandan uçması de istenince iş değişir. Tavşan uçmaya

çalışırken düşer ayağı kırılır, zavallı hayvan koşamaz da artık. Benzer bir durum kuşun başına gelir. Kuş uçma dersinde çok iyidir. Havada
taklalar atar, türlü gösteriler yapar ama öğretmenler bununla yetinmez, kuşun gelişmiş çok yönlü hayvan olması için onunda köstebek gibi

toprağı kazması ve yeraltında tünel yapmasını isterler. Kuş toprağı kazmaya uğraşırken kanatları ve gagası kırılır ve eğitim böylece sürüp

gider. Son sınıfa gelindiğinde ise zekâsı çok gelişmemiş sıradan bir hayvan olan yılan balığı okulu birincilikle bitirir. Çünkü herşeyi biraz
olsun yapabilmiştir. Sonunda yetenekleri yok diyerek aşağılanan hayvanlar okulu bırakır ve kendi yetenekleri yönünde yaşamlarına devam

ederler.” (Özdoğan, D. 1996)

Her bireyin; ilgi, istek ve yeteneklerine uygun bir alan ve eğitim programı vardır. Bu anlayış bireysel potansiyelin çeşitli yönlerden

birey ve toplum için en uygun şekilde geliştirilmesine yönelik olup, kalkınma, zenginleşme, daha fazla gelir, daha iyi iş sağlamayı

amaçlamaktadır. Bu da çocukların ve gençlerin akademik başarıları, yetenekleri, ilgileri, kişilik özellikleri doğrultusunda çeşitli programlara
yöneltilerek yetiştirilmeleriyle sağlanabilir. Bunun içindir ki, eğitim sisteminin önemli değişkenlerinden olan yönlendirme sürecinin birey ve

toplum yaşamındaki önemi yadsınamaz.

 Ķlkºĵretimde Mesleki Rehberlik Faaliyetleri (*29,48)
Eğitim süreci boyunca okullarda yürütülen yönlendirme çalışmaları, eğitimsel yönlendirme ve mesleki yönlendirme olmak üzere

iki gruba ayrılır. Eğitimsel sorunlarla ilgili olarak eğitim sisteminde bireye ve bireylere götürülen yardım etkinliklerine eğitimsel
yönlendirme, bireye mesleksel tercihler yapmasında, bir meslek alanına yönelmesinde, bu meslek alanı içinde bir meslek seçmesinde ve

mesleğe hazırlanmasında götürülecek etkinlikleri içeren yönlendirme çalışmalarına meslekî yönlendirme denilmektedir (Süleyman Çetin

Özoğlu. Rehberlik ve Psikolojik Danışma. İzmir 1982, s. 98 - 99). Bu iki kavram daha detaylı incelenirse;

 1. Eğitimsel yönlendirme

Eğitimsel yönlendirmenin temel ilkesi bireyi tanımak, onun kendisini tanımasına, yetenek, ilgi ve istekleri doğrultusunda başarıya

ulaşmasına yardımcı olmaktır. Öğrencileri okul durumlarına ve eğitim programlarına yöneltmede rehberlik uzmanının rolü ile ilgili olarak
(Özoğlu Süleyman, Çetin)

 “Her öğrenciye ait önemli bilgileri toplamak ve bilmek, okuldaki veya okullardaki farklı eğitim programlarını ve özelliklerini

bilmek, farklı eğitim programlarını ve dersleri öğrencilere etkili bir biçimde tanıtmak ve mümkünse bilgi aktarma yerine daha etkili ve
öğrencilerin aktif olarak katılacakları yöntemleri kullanmak, ayrıca yeni öğrenciler için okuldaki diğer elemanlarla beraber bir yönlendirme

ve duruma hazırlama programı hazırlamak ve yürütmek.” ifadelerini kullanmaktadır.

2. Meslekî yönlendirme (*27)

“Meslekî yönlendirme yalnız belli yaşlardaki öğrencilere belli yıllarda götürülen bir yardım olmamalıdır” ilkesinden yola

çıkılarak meslekî yönlendirme konusunda son yıllarda sıkça uygulanan mesleksel gelişme kavramı üzerinde durulmalıdır. Bu kavram,

mesleğe yönelme, meslek seçimi, mesleğe giriş, mesleğe uyum, meslekte gelişme ve meslekte emekli oluşu kapsayan bir kavramdır. Bu
açıdan ele alındığında meslekî yönlendirme okul sürecini aşan, bireyin kariyer gelişimini izleyen bir hizmet yelpazesi olarak algılanmalıdır.

İlköğretim birinci dönemi (1-5. sınıf), 5-12 yaş sınırlarını içerisine alan mesleki gelişim açısından uyanış dönemi olarak ifade

edilen dönemdir. İlköğretimin ikinci dönemi olan (6-8. sınıf) 12-15 yaş dönemi, öğrencinin kendini daha iyi tanıması, kendi gizli güçlerini
açığa çıkarması, meslekler dünyasını daha iyi tanıması gibi aktivitelerin cereyan ettiği dönemdir. Bu dönemde öğrencilere uygulanacak

mesleki rehberliğin amaçlarını şöyle sıralamak mümkündür:

Amaçlar:

¶ Çocuğun öğrenme merakını desteklemek,

¶ Mesleklere karşı olumlu tutum geliştirmek,

¶ Bir meslek seçmesi gerektiği fikrini vermek,

¶ Çalışma hayatı için gerekli tutumları kazandırmak.

 Yönlendirmede Çoklu Zekâ Kuramı (*27)

İlköğretim 8. sınıftaki mesleki yönlendirme faaliyetlerine ilişkin benimsenmiş politika çoklu zeka kuramına dayanmaktadır. Bu kurama

göre;

 Gardner, insan beyninin birden fazla zeka alanına sahip olduğunu, IQ veya diğer yetenek testlerinin zekanın belli bir kısmını
ölçtüğünü, öğrencilerin çoklu yeteneklerinin değerlendirilmesinde, klasik zeka ölçme amaçları kullanılmasının yetersiz kaldığını ve böyle bir

ölçme-değerlendirmenin geçerli olamayacağını, eğitimdeki gerçek başarının öğrencilerin ne kadar yapabildiklerinin değil, güçlü ve zayıf

yönlerinin ortaya çıkarılmasından geçtiğini ileri sürmektedir. Bu vesile ile öğrencideki potansiyel, pek çok gizli yetenek gün yüzüne çıkacak
ve daha katılımcı, daha üretken kişilerin yetiştirilmesi imkanı doğacaktır (Seber, G. 2001).

 8

 Gardner, insan beyni üzerine yaptığı araştırmalarda beynin modüler bir yapıya sahip olduğunu, beyinde dilsel, sayısal, görsel,

mimiksel ve diğer sembol sistemleri kullanılarak farklı psikolojik işlemler gerçekleştiğini savunmaktadır (Bümen, N. 2001).

Gardner, çalışmalarının sonucunda insandaki yedi farklı zeka tipine bir tane daha ekleyerek (doğa zekası) çoklu zeka kuramını
şekillendirmiştir. Gardner’a göre zekalar her zaman birlikte çalışırlar. Sekiz zeka şu şekilde listelenmiştir:

¶ Sözel-Dilsel zeka,

¶ Matematiksel-Mantıksal zeka,

¶ Görsel-Uzamsal zeka,

¶ Müziksel-Ritmik zeka,

¶ Bedensel-Kinestetik zeka,

¶ Kişilerarası-Sosyal zeka,

¶ İçsel zeka,

¶ Doğa zekası.

MESLEKİ YÖNLENDİRME VE REHBERLİK

ULUSLAR ARASI BOYUTU

1960 yılından bu yana AB’de belgelerinde ve uygulamalarında mesleki rehberlik yer almaktadır.

· Ortak mesleki eğitim politikası prensipleri (1963)

· Mesleki Eğitim topluluk politikasının ve eylem planının geliştirilmesine yönelik konsey kararları (1971, 1991, 1994)

· Hayat boyu öğrenmeye ilişkin tebliğ ve raporları
· Avrupa Eğitim Vakfı (ETF)

· Avrupa Mesleki Eğitimi Geliştirme Merkezi (CEDEFOP)

· Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD)
· Dünya Bankası Belgeleri

“Avrupa’da hayat boyu rehberlik alanında politikalar, sistemler ve uygulamaların güçlendirilmesine ilişkin kararlar dikkat
çekmektedir”

Şura Kararları

 1969 yılı içinde, öncelikle öğrenci sayısı fazla okullardan başlamak üzere

mesleki rehberlik, yöneltme hizmetini görecek personelin yetiştirilmesi ve faaliyete
geçmesine başlanmıştır.

 Rehberlik konusu ilk olarak 7. Milli Eğitim Şurası’nda ele alınmıştır.

 8. Milli Eğitim Şurası’nda programların a)Yükseköğretime b)Mesleğe

ve Hayata c)Hem yükseköğretime hem mesleğe ve hayata hazırlamak üzere

çeşitlendirilmesi gerektiği belirtilmiştir.

 9. Milli Eğitim Şurası’nda aynı görüşü benimsemiş ve orta öğretimin

birinci sınıfı “ Yöneltme Sınıfı ” haline getirilmiştir.
 Günümüzde “Yöneltme Yönergesi” gereği, ilköğretim okullarında

uygulanmakta olan mesleki yönlendirme faaliyetleri, öğrenciye ve velisine

tavsiyeler sunma çerçevesinde sürdürülmektedir. Yönetme kavramı yönergenin 4.
maddesinde Öğrencilerin, ilgi, istek, yetenek ve kişilik özelliklerini dikkate alarak;

olumlu bir benlik kavramı geliştirebilmelerine, seçeneklerden haberdar olmalarına,

potansiyellerinin farkında olarak onu geliştirmeye çalışmalarına, bu doğrultuda
kararlar alabilmelerine, aldıkları kararların sonuçlarını görebilmelerine ve

sorumluluğunu almalarına yönelik bilimsel hizmetlerin düzenli ve sürekli bir

biçimde verilmesi şeklinde tanımlanmaktadır.

16. Millî Eğitim Şûrası kararlarının uygulanmasına ilişkin icra plânında;

yönlendirme konusunda alınan kararlardan bazıları şunlardır (MEB Tebliğler
Dergisi, sayı : 2504, 9 Eylül 1999)

* İlköğretimin bütün sınıflarında meslek alanlarını tanıtıcı etkinliklere

yer verilmelidir.
* Sekizinci sınıflarda meslekleri tanıma ve yönelmeye ağırlık verilmeli,

öğrenciye en uygun olduğu düşünülen alan konusunda; öğrencinin kişisel

dosyasındaki bilgiler, öğretmen değerlendirmesi, başarı notları dikkate alınarak,
oluşturulacak tavsiye kararı ilköğretim dönemi sonunda öğrenci ve velisine

bildirilmelidir.

* İş hayatında geçerli mesleklerin güncel tanımları ve sınıflandırılması yapılarak standartları belirlenmeli; hangi eğitim
kurumlarının hangi düzeyde meslek eğitimi programlarını uygulayacağı tesbit edilmelidir.

* Meslekî eğitim gören öğrencilerin ilgi ve yetenekleri ile iş hayatının ihtiyaçları doğrultusunda çeşitli meslekî eğitim

programlarına yönlendirilmeleri için illerde Meslek Danışma Birimleri kurulmalıdır.
* Öğrencileri ilgi ve yetenekleri iş hayatının ihtiyaçları doğrultusunda çeşitli programlara yönlendirecek rehberlik hizmetleri

sunulmalıdır.

17. Millî Eğitim Şûrası kararlarında yönlendirme ve yaşam boyu öğrenme konusunda alınan kararlardan bazıları şunlardır.

*İlköğretim 8. sınıf sonunda yapılan OKS kaldırılmalı; bunun yerine öğrenci başarısının, zihinsel ve sosyal gelişimlerinin

izlenmesine yönelik rehberlik hizmetlerine, öğretmenler kurulu ile ailelerin kararına dayalı bir yöneltmeye ağırlık verilmelidir. Ölçme ve
değerlendirme; öğrencilerin öğrenme eksikliklerinin saptanması, öğrenme başarılarının artırılması ve öğretim hizmetinin geliştirilmesi

amacıyla kullanılmalıdır.

 9

*Yöneltme 4, 5, 6, 7 ve 8. sınıflarda, öğrenciyi tanıma ve meslekleri tanıtmaya yönelik olarak ailelerle iş birliği içinde

yapılmalıdır. İş gücü piyasasının beklentileri de göz önünde tutularak bu konuda meslek örgütlerinden yardım alınmalıdır.

*Rehberlik hizmetlerinden okulların yanında, yaşam boyu öğrenme kapsamında da yararlanılmalıdır.
*Yönlendirme, rehber öğretmenler başta olmak üzere öğrenciler, veliler, öğretmenler, okul yöneticileri, meslek odaları, yerel

yönetimler, resmî ve özel işverenler, yazılı ve görsel medyanın ortak çabaları ile gerçekleştirilmelidir.

*Yaşam boyu öğrenmeyi destekleyecek, geliştirecek ve yaygınlaştıracak ulusal eğitim politikaları oluşturulmalıdır.
*Yaşam boyu öğrenmeyle ilgili tüm kurum ve kuruluşlardan alınan bilgilere dayanılarak bir eğitim haritası çıkarılmalı, konuyla

ilgili yasal düzenlemeler yapılmalıdır.

*Yaşam boyu öğrenme uygulamaları aracılığıyla engelli bireylerin eğitimine daha fazla önem verilmeli ve bu bireylerin toplumla
bütünleşmeleri sağlanmalıdır.

*Yaşam boyu öğrenme, 24-64 yaş arası ile sınırlandırılmamalıdır.

*Yaşam boyu öğrenme, sadece öğrenci ve çalışanlarla sınırlandırılmamalı, aile eğitimine de önem verilmelidir. Bu nedenle anne
baba okulları açılarak, toplumsal entegrasyonu sağlayamayan ailelere yönelik girişimlerde bulunulmalıdır. Buna yönelik var olan programlar

akredite edilmeli, bu konuda aile destek uzmanları yetiştirilmeli ve yaygınlaştırılmalıdır. (ttkb.meb.gov.tr/duyurular/17sura/sura.htm)

 YÖNLENDİRMENİN ÖNEMİ (*29,48)

Geride bıraktığımız yüzyılın en belirgin özelliklerinden biri, hızlı ve sürekli bir değişim sürecine sahne olmasıdır. Sürekli olarak

değişen teknolojik, sosyal, ekonomik ve siyasal yapılar; sadece yaşam tarzımızı ve standartlarımızı belli ölçüde değiştirmekle kalmayıp,
yaşam çizgimizi belirleyen meslek seçimini de karmaşık bir iş hâline getirmiştir. Bireylerin yaşamını ruh sağlıklarından toplumdaki

statülerine kadar pek çok boyutta olumlu ya da olumsuz etkileyebileceğinden, eğitim ve meslek seçiminin üzerinde önemle durulmalıdır.

Günümüzün eğitim anlayışı, eğitimin temel değişkenlerinden biri olan yönlendirme programlarını; bilim, teknoloji ve değer
yargılarında oluşan değişkenler doğrultusunda düzenlemek ve geliştirmek zorunluluğunu gündeme taşımıştır. Çünkü öğrenim süreci içinde

özellikle bazı öğrenim kademelerinde öğrenciler ders, sosyal ve eğitsel çalışmalar, kurs, iş ve meslek seçimi kararlarını vermek durumunda

kalırlar. Bu aşamalarda öğrencilerin etkili karar verebilmeleri, ancak, resmi ve özel yönlendirme etkinlikleriyle küçük yaşlardan itibaren bilgi
ve farkındalıkları artırılarak sağlanabilir.

Öneriler

1. Öğrencilerin gerek eğitimsel, gerekse meslekî anlamda yönlendirilmelerinin verimli olabilmesi özel kurum ve kuruluşlar ile

resmî kuruluşların ortaklaşa çabalarını gerektirmektedir. Bu iş sadece rehber öğretmenlerin göreviymiş gibi algılanmamalı, Avrupa'da olduğu

gibi, eğitimsel yönlendirme ve iş bulma görevini üstlenecek özel kuruluşlar teşvik edilmelidir.
2. Meslekler hakkında daha detaylı ve güncel bilgiler sunabilmek amacıyla Avrupa’da olduğu gibi konferanslar, meslek sergileri,

dia gösterileri ve veliler için oturumlar düzenlenmeli, bu konuda Millî Eğitim Bakanlığının gözetimi ve denetimi altında radyo-televizyon

yayınları yapılmalı, üniversitelerden elde edilen istatistiki dökümanlar, mesleklerle ilgili yayınlanan makaleler, broşürler ve dergiler vs.
öğrencilerin bilgisine sunulmalıdır.

3. İlköğretimin ilk yıllarından itibaren her öğrenci hakkında bir dosya tutulmaktadır. Fakat bu dosyaların yönlendirme sürecinde

etkin olarak kullanıldığı tartışılmaktadır. Bu dosyalar daha sistemli düzenlenirse (öğrenci ile ilgi bilgiler, çeşitli test sonuçları, görüşme anket
formlarını dahil etmek gibi...) yönlendirme çalışmalarında öğretmenlere daha fazla yardımcı olacaktır. Bundan başka öğrencilerin

yatkınlıklarının olduğu alanlar belirlenerek gerekli rehberlik çalışmalarının etkin bir şekilde başlatılması ilköğretim dördüncü sınıfa

rastlatılmalıdır. Burada önerilen, varolan rehberlik ve yönlendirme servislerinin ortadan kaldırılması değil, bu işi profesyonelce ve ticari
anlamda (rekabet ortamında kalite artar!) yapabilecek alternatif kuruluşların teşvik edilmesidir. Bundan öte yönlendirme Avrupa ülkelerinde

olduğu gibi bir öğretim kademesinden diğerine süreklilik göstermelidir.
4. İlköğretimde hazırlanan ders programları bireysel farklılıkları ortaya çıkaracak duyarlılıkta olmalıdır. Bu yaştaki çocuklar

arasında özel yetenekleri olan ve üstün zekalı olan öğrencilerin yanısıra özel eğitime muhtaç öğrenciler de bulunacaktır. Hızlı öğrenenler için

programlar gözden geçirilmeli, yavaş öğrenenler için destekleyici programlar olmalıdır. Ayrıca öğrencilerin varsa özel yeteneklerini ortaya
çıkarabilmek ve bu konuda gelişmesini destekleyebilmek için yabancı dil, iş-teknik, müzik, resim, bilgisayar, spor dalları konulu kurslar

düzenlenmeli, okul dışında bu tür ilgi alanlarına ait kuruluşlarla öğrencilerin bağlantı kurması teşvik edilmelidir. Ayrıca eğitsel kollar ve

meslekler arasında organik bir bağ kurulmalı, öğrencilere meslekler ve iş olanakları hakkında bilgi sunulmalıdır.
5. “İlköğretim öğrencilerinin mesleklere eğilimleri ve yönlendirilmeleri” konulu bir araştırma da öğretmenlerin sadece %5.49’u

öğrencilerin yeteneklerini tespit edebildiklerini söylemişlerdir.Bu sonucu da göz önünde bulundurarak öğretmenlere rehberlik konularında

yetersiz kaldıkları ve bu konuda bilgilendirilmeleri gerektiği söylenebilir.
6. “Hayatla ilişkilendirilmiş temel eğitim” hedefinin gerçekleştirilmesi için endüstri ile bağlantısı olan bir temel eğitim

verilmelidir. Okulun çevre ile ne şekilde bütünleşeceği konusu ilköğretim okulu kılavuzunda ve diğer programlarda net olarak belirtilmiş

değildir, bu alanda çalışmalar yapılmalıdır
7. Temel eğitim okullarının 6. sınıfından itibaren öğrencinin yeteneklerine yönelik zenginleştirilmiş programlar

uygulanabilmelidir. Bu programlar arasında yatay geçiş sağlanmalıdır.

8. Rehberlik ve araştırma merkezleri araç gereç ve ödenek bakımından desteklenmeli, öğretmen ve öğrencilerin bu merkezlerden

yararlanmaları teşvik edilmelidir.

Sonuç olarak, Türkiye’de etkin bir yönlendirme sisteminin kurulmayışı orta öğretimden mezun her öğrencinin yüksek öğretime

devam etme arzusunu doğurmaktadır. Çoğu öğrenci yeteneklerinin ve kapasitesinin farkında olamadan (olsa da bunu ölçecek bir ölçme-
değerlendirme sistemi oluşturulamadığından) üniversite sınavında aldığı puanın belirleyiciliği ile kendine bir meslek seçmek durumunda

kalmaktadır. O mesleğe karşı ilgisinin ve yeteneğinin olup olmadığını bilemeden kendisini üniversitede bulan kimi öğrenciler okullarında ya

bölüm değiştirmekte, ya başarısız olmakta ya da en kötüsü mezun olduğunda iş hayatında başarıyı yakalayamamaktadır. Bu durumun hem
bireylere hem de ülkemize getirdiği sosyal, psikolojik ve bilhassa ekonomik yük ağır olmaktadır. Genç beyinlerin hayatlarına şekil veren

eğitim sistemimizde gerek eğitimsel yaşantıları boyunca gerekse meslek seçme aşamasında ilgi, kabiliyet ve kapasiteleri doğrultusunda

isabetli kararlar verebilmeleri için gereken yardımları yapmamız, öğrencileri toplumun ve kendilerinin gerçekleriyle yüz yüze getirmemiz
gereklidir. İnanıyoruz ki bu tür bir bilinçle yetişmiş gençler geleceğin mutlu ve başarılı fertleri olacaktır. (Arslan M. 2000, MEB Dergisi sayı

148)

 10

2. BÖLÜM

KİŞİSEL GELİŞİM VE KARİYER PLANLAMASI

A. KİŞİSEL GELİŞİM

BAŞARIDA SINIR YOKTUR
Başarılı olmanın tek ve mutlak ölçüsü yoktur. Örneğin sadece üniversiteyi bitirmek başarılı olmanın tek sonucu değildir. İnsan

yetenekli olduğu çok değişik alanlarda, severek yapabileceği çeşitli işlerde kendini ortaya koyabilmişse, yaşamdan zevk alan birisi ise,

başarılı olmuş demektir. Hayatta en büyük başarı mutlu olmaktır.
Çalışmanızın yönünü belirlemek ve çalışma isteğinizi sürekli tutmak için yapmanız gereken en önemli şey sizi ileride mutlu

edecek yönü belirlemektir. Neye ulaşmak için çalıştığımızı bilmemiz gerekir.
Her çalışma bir amaca yönelik olmalıdır. Bu amaçlar, bir problemin çözümünü öğrenmek, bir yazıdaki ana düşünceyi bulabilmek

vs. olabilir. Bunları en doğru biçimde belirleyerek çalışmaya başlayan kişiler, bu yakın amaçlara ulaşarak sınıfını geçmek, okulunu bitirmek

ve sınavı kazanmak biçiminde özetlenen uzaktaki amaçlarına da ulaşmaktadırlar.

İş bulmak ve işte başarılı olmanın mükemmel zihin kapasitesi gerektirmediği bilinmeli. Hepimizin kendimize özgü kusurları

olabilir. Büyük planda hiçbir şey ziyan edilmez. Kusurlarınızdan korkmayın. Onları sahiplenin. Kusurlarınızda gerçek gücünüzü
bulduğunuzu bilirseniz eğer, siz de güzelliklere sebep olduğunuz gibi vaz geçilmez işgörenlerden biri de olabilirsiniz.

"Güçlükler, başarının değerini arttıran süslerdir." (Moliere)

ñHindistanôda bir sucu, boynuna astēĵē uzun bir sopanēn u­larēna taktēĵē iki b¿y¿k kovayla su taĸērmēĸ.

Kovalardan biri ­atlakmēĸ. Saĵlam olan kova her seferinde ērmaktan patronun evine ulaĸan uzun yolu dolu
olarak tamamlarken, ­atlak kova i­ine konan suyun sadece yarēsēnē eve ulaĸtērabilirmiĸ. Bu durum iki yēl
boyunca her g¿n bºyle devam etmiĸ. Sucu her seferinde patronunun evine sadece 1,5 kova su gºt¿rebilirmiĸ.
Hikaye buya, Saĵlam kova baĸarēsēndan gurur duyarken, zavallē ­atlak kova gºrevinin sadece yarēsēnē yerine
getiriyor olmaktan dolayē utan­ duyuyormuĸ. Ķki yēlēn sonunda bir g¿n ­atlak kova ērmaĵēn kēyēsēnda sucuya
seslenmiĸ.òKendimden utanēyorum ve senden ºz¿r dilemek istiyorum.ò ñNeden?éòdiye sormuĸ sucu.òNiye utan­
duyuyorsun?éò Kova cevap vermiĸ.

ñ¢¿nk¿ iki yēldēr ­atlaĵēmdan su sēzdēĵē i­in taĸēma gºrevimin sadece yarēsēnē yerine getirebiliyorum.
Benim kusurumdan dolayē sen bu kadar ­alēĸmana raĵmen, emeklerinin tam karĸēlēĵēnē alamēyorsun. Sucu ĸºyle
demiĸ; ñPatronun evine dºnerken yolun kenarēndaki ­i­ekleri fark etmeni istiyorum.ò

Ger­ekten de tepeyi tērmanērken ­atlak kova patikanēn bir yanēndaki yabani ­i­ekleri ēsētan g¿neĸi
gºrm¿ĸ. Fakat yolun sonunda yine suyunun yarēsēnē kaybettiĵi i­in kendini kºt¿ hissetmiĸ ve yine sucudan ºz¿r
dilemiĸ. Sucu kovaya sormuĸ. ñYolun sadece senin tarafēnda ­i­ekler olduĵunu ve diĵer kovanēn tarafēnda hi­
­i­ek olmadēĵēnē fark ettin mi?é Bunun sebebi benim senin kusurunu bilmem ve ondan yararlanmamdēr. Yolun
senin tarafēna ­i­ek tohumlarē ektim ve her g¿n biz ērmaktan dºnerken sen onlarē suladēn. Ķki yēldēr ben bu g¿zel
­i­ekleri toplayēp onlarla patronumun sofrasēnē s¿sleyebildim. Sen bºyle olmasaydēn, o evinde bu g¿zellikleri
yaĸayamayacaktē.ò

 11

KONTROL BENDE

Kişiler yaptıkları davranışlarla ilgili zaman zaman çevreden eleştiriler alırlar. Bu eleştiriler bazen çok ağır gelir. Halbuki daha acımasız

eleştirileri zihin diliyle kendi kendinize konuşarak yapmışsınızdır. Kendinizle yaptığınız bu sessiz sohbette çoğu zaman başarınızı
destekliyor musunuz, yoksa acımasız mısınız? Olayların kontrolünüz dahilinde olduğunu düşünüyor musunuz? Kendinizle ilgili olumlu

ifadeleri rahatlıkla söyleyebiliyor musunuz?

Unutmayın kendimizin en önemli eleştirmeni ve kontrolörü yine biziz. Kendimiz hakkındaki görüşlerinizden daha kıymetli bir görüş

olamaz. Zihnimiz özellikle özgüven ve üretkenliği geliştirme esnasında, kendi yararımıza olacak şekilde kontrol edilebilir.

¶ Galipler başarısız olduklarında, bunu geçici bir olumsuzluk, ders alınacak bir deneyim ve kendine has bir olay olarak,

ayrıca tökezleten bir engelden ziyade bir atlama taşı gibi değerlendirirler.

¶ Galipler başarıya ulaştıklarında, söz konusu başarı ve tezahürat karşısında kendilerini suçlu değil ödüllendirilmiş

hissederek başarılarını sağlamlaştırırlar. (*41)

Ne yapaca ķĔz?

KİŞİLİK ÖZELLİKLERİ

 Yalnızken rahat olmak ve bundan zevk almak, iç huzurun ve odaklanmanın belirtisidir. Sürekli uyarılma ya da başkalarıyla

konuşma ihtiyacı duyan insanlar, genellikle biraz endişeli olurlar. Dolayısıyla bu kişilerin, arkadaşları tarafından desteklenmeleri gerekir.
Buradan içe dönük kişilik geliştirmek gerektiği anlaşılmamalı. Her kişilik tipinin kendisine göre avantaj ve dezavantajlı yanları vardır. İçe

dönük kişiler Tam ve kesin sonuç gerektiren işlerde çalışmayı severler. Sorun çözmeyle ilgili işler ilgilerini daha çok çeker. Görüşlerinde

ısrarcıdırlar. Ayrıca, içe kapanık kimseler özgüvenden yoksun olma eğilimindedir. Onlara “kısmi haklısın” demek, kısmen de haksız
olduklarını belirttiğinden, güvensizliklerini arttırır. İçedönük insan, kendisine aynı zamanda birden fazla görev verilmesinden hoşlanmaz. Bu

işe başlamadan önce, ötekini bitirmeyi sever. Bu insanlar genellikle çok fazla ayrıntı içeren işlerden zevk alırlar bu işlerse dışadönük tiplerin
istemeyeceği işlerdir. Eksik bilgiyle karar vermekten çekinirler. Genelinde lider olmaktan çok, takipçi olabilecek, ikinciliği kabullenecek

insanlardır. Toplantılara geç gelmeleri pek nadirdir. Öz disipline sahiptirler. Düzensizlikten nefret ederler. Girişken değildirler. Genellikle

ciddi tutumlarıyla değil, bu mesafeli tutumlarıyla değerlendirirler.

 İçedönük bir elemanın veriminden yararlanabilmek için, verilecek işin gereklerini bu yukarıda sayılan özelliklerle karşılaştırıp

ölçmek gerekir.
Dışadönüğün çok konuşma eğilimi, içedönüğü öfkelendirir. Dışadönük insan pek çok vaatte bulunur. Ancak sonra onları yerine getirmediği

gerçeği ortaya çıkar. Bu tipler daima yeni çıkan durumlara ilgi ve heves duyduklarından, eskimiş konularla uğraşmayı pek sevmezler.

Dışadönük insan iyi bir ekip oyuncusudur. Çünkü hatasını kabullenmekten çekinmez. Bu da, özgüveni daha çok olduğu içindir.
Toplantılara sık sık geç kalır. Bir projenin sonunu getirmediği zamanlar da bir hayli fazla olabilir. Dışadönükler yönetim kontrolüne daha çok

ihtiyaç gösterirler. Kendilerine aynı anda iki iş verilmesine kızmazlar. Çünkü böyle bir durum can sıkıntısının panzehiridir. Zaten onların en

büyük düşmanı, bıkma ve usanmadır. Dışadönükler, kâğıt kalabalığından, yazılı işlerden nefret ederler. Onlara rapor yazdırmak, formları
zamanında doldurtmak bir meselidir. Bunun bir nedeni de, yöneticinin dışadönük insana, o raporun amacını, önemini ve kazandıracağı

takdiri anlatmayı ihmal etmiş olmasıdır.

 Dışadönük insan kendi başarılarını abartır. Aynı zamanda hesaplı rizikolara girmeyi seven biridir Daha fazla tatmin, daha hızlı terfi
olanağı sezerse, bir işten çıkıp ötekine girmekte hiç çekingenlik göstermez. Fakat içten gelen takdirler ve yaptığı isin makbule geçtiğini

belirtmeler, onu kuruluşunuza bağlı tutar. Bunlar içedönükler gibi bir gün sıkkın, öteki gün neşeli tip değildir. Kuruluşun lideri olmaktan

hoşlanırlar. İki yerde birden çalışmayı severler. Onlar sevilmekten hoşlanırlar. Toplantı başkanları, tartışma başlatma konusunda
dışadönüklerin çok yardımını görür. Bu tip insanlar tek başlarına çalışmayı sevmezler. Eleştirilmek, üzerlerinde uzun süreli etki bırakmaz.

Kendilerini seven, takdir eden başkaları bulunduğunu anladıkları anda yeniden canlanır, tempolarını bulurlar.

 Yukarıdaki iki tipin de dışında kalan, ama bu iki uç kişiliği ılımlı ölçülerde ve uyumlu bir denge içinde benliğinde kaynaştıran “çift
yönlü” kişi için o kadar kaygılanmak gerekmez. Bu tip insan, ödün verebilen, tenkide açık, birlikte yaşadığı kişilerle uyum sağlayabilen

insandır.

“Başkalarıyla değil kendinle yarış.”

 12

İLETİŞİM (*41)

Tanıştığınız insanları her zaman bir gülümsemeyle karşılayın. Bir tanışma esnasında, önce kendi adınızını anlaşılır bir biçimde
söyleme inisiyatifini kullanın ve her zaman önce siz elinizi uzatın. Konuşurken, karşınızdaki kişinin gözlerine bakın.

Ofiste ya da evde telefonla konuşurken, yumuşak bir ses tonuyla yanıt verin; kimin aradığını sormadan önce hemen kendi

adınızı söyleyin. Siz birine telefon ettiğinizde ise kiminle görüşmek istediğinizi ve işinizi belirtmeden önce kendi adınızı söyleyin. Kendi
adınızı söyleyerek konuşmaya başlamak, önemli birinin aradığı duygusunu verir.

Böbürlenmeyin. Kahramanlıklarını yüksek sesle dile getiren ve hizmet diye bağıran kişiler, aslında yardım çağrısında

bulunurlar. Gösterişçiler, palavracılar ve kibirli insanlar, umutsuzca dikkat çekmeye çalışırlar.
Çözümle doğrudan ilgili değillerse, sorunlarınızı insanlara söylemeyin ve bir mazeret ileri sürmeyin. Başarılı insanlar,

görünümü ve sesi ile başarıyı andıran şeylerin peşindedirler. Kaydetmeye çalıştığınız ilerleme hakkında her zaman olumlu konuşun.

Daha önce de söylediğimiz gibi, kendinize örnek alabileceğiniz başarılı rol modelleri bulun. Müthiş zeki biriyle tanıştığınızda,
usta bir mim oyuncusu gibi davranın ve karşınızdaki kişinin nasıl başarıya ulaştığı konusunda olabildiğince çok şey öğrenin. Bu durum,

özellikle korkularınız için geçerlidir. Sizin korkunuzu yenmeyi başarmış birini bulun ve onun davranışlarından ders alın.

Yaşamda bir hata yaptığınızda, sizinle alay edildiğinde ya da reddedildiğinizde, hataları başarıya giden yoldaki dolambaçlar
olarak görün ve alaycı sözleri umursamayın. Ret yanıtı alırsanız, moralinizi hemen bozmayın. Size verilen nimetleri düşünün. Yaşamın

kendisi, sağlık, bereketli bir ülkede yaşamak, aile, arkadaşlar ve meslek gibi. Sonra başarılarınızı aklınıza getirin. O ana kadar yaptığınız ve

gurur duyduğunuz işleri hatırlayın. Ve elbette hedeflerinizi düşünün. Sizi motive eden ve geleceğe yönelik büyük hayal ve planlarınızı
anımsayın. Bütün bunları arkadaşlarınızın ve hayranlık duyduğunuz insanların sahip oldukları nimet, başarı ve hedeflerle karşılaştırırsanız,

yaşamınızın herkesinki gibi düzgün bir biçimde aktığını fark edersiniz. Ret yanıtını her zaman bir performansın parçası olarak görün;

performansı gösteren kişinin geri çevrilmesi olarak değil.
Kendinizle yaptığınız toplantılardan zevk alın. Bu cumartesi gününü, gerçekten yapmak istediğiniz bir şeyi yaparak geçirin.

Bunu hak ediyorsunuz. Asla bir başka siz olmayacak. Bu cumartesi, her halükarda geçirilecek. Öyleyse, neden en azından haftanın bir

gününü kendinizle geçirmeyesiniz! (Arıcı S. www.motivasyoncu.com)

 ñHeyecan duyulmadan yapēlan bir iĸte baĸarē saĵlanamazò Immanuel Kant,

MOTİVASYON (*41)

İçinden gelerek kendini işine vermeyen, işine dört elle sarılmayan çalışanlar, her yöneticinin kabusudur. Yalnız yöneticinin değil,

bir öğretmeninde, devlet dairesine işi düşen vatandaşında, müşterilerinde, bir spor takımı teknik direktörünün de, görevini yapmak için bir

başkasıyla iş birliği yapmak zorunda olan ekip üyesinin de… dünyanın en zor işlerinden biri, içinden gelmeyen bir kişiye bir şey yaptırmak
ya da yaptıklarından yarar ummaktır. Bir atasözümüz, “Gönülsüz pişen aş, ya karın ağrıtır yada baş,” diyerek yukarıdaki değindiklerimizi ne

güzel özetliyor. Batı kaynaklı bir atasözü de atı suya götürebilirsin de içmeye zorlayamazsın diyor. İnsanlara bir çok şeyi sunabilirsiniz,

ancak istediklerinin ne olduğunu bilmediğiniz sürece verdiklerinizin bir değeri ve anlamı olmaz.

İçinden gelmenin sırrı

İçinden gelmek, yaptığı işe, hatta hayata dört elle sarılmak, yaptığını canla başla yapmak, kendini vermek, yaptığını oyun gibi

eğlenerek, zevk alarak yapmaktır. Hayata gönüllü bir istekle bakan kişi, bir işi yapmak, bir hedefe ulaşmak için önce güçlü bir istek ve

yönelim duyar. Sonra, o işi yapmaya başlar ve sonuç almak için uğraşır. Hedefe ulaşana kadarda, yapmayı sürdürür. İçinden gelerek yapmak,
psikolojideki karşılığıyla, motivasyon dur. İnsanlar dünyaya belirli bir motivasyon düzeyiyle gelir ve bu düzey hayatın ilk yıllarında

şekillenir. Verimlilikten kaliteye, kurum bağlılığından çalışan memnuniyetine kadar birçok sorunda, motivasyon payı vardır. Yaygın kanıya

göre, insanlar para kazanmak için çalıştıkları için, motivasyon sorununun da ücret artışları, ödüller, primlerle çözülebileceği düşünülür. Oysa
araştırmalar, asgari geçim şartları sağlandıktan sonra, paranın çalışma güdüleri arasında dördüncü sırada olduğunu, insanların öncelikle şu

nedenle çalıştıklarını göstermektedir.

Ø Başarı ihtiyacı

Ø Güç sahibi olma ihtiyacı.

Ø Bir topluluğa ait olma ihtiyacı.

Başarı güdüsü, kişide üstün bir performans gerçekleştirme, başarılı olma arzusuyla kendini gösterir. Kendine biçtiği rol gereği,
kişi dış etkenlerden bağımsız olarak, kendi belirlediği yüksek standartlara göre işinde yılmadan ilerler. Başarılı kişiler, kendi davranışlarının

sorumluluğunu üstlenir.iş sonuçları onlar için önem taşır ve en büyük ödüldür. Zorluklarla mücadele, çabayı güçlendirir, ulaşılması kolay

olmayan ama gerçekçi ve hesaplanmış riskler çalışma heyecanı verir. İç motivasyona sahip kişileri çalışmaya yönlendiren, yaptıkları işe
duydukları kişisel ilgi, istek ve işin sağladığı kişisel tatmindir. Bu tür kişiler için yapılan iş kendi başına bir motivasyon kaynağıdır.

Çalışmayı güdeleyen bir dış etken yoktur ve kişi çalışmaktan, özelliklede zorlu işleri başarmaktan zevk alır, çalışmak ve mücadele etmek

kendi başına bir ödüldür. Çalışanların öncelikli beklentisinin para olmayışı, parasal ödüllere gerek olmayışı, parasal ödüllere gerek olmadığı
anlamına gelmez tabii. Kar eden, yüksek ahlak değerlerine sahip bir kurumun, çalışanlarının daha iyi çalışma ve yaşama koşullarına sahip

olmasını sağlamak görevidir ve bu aynı zamanda kendi yararınadır. Ancak ücret, ikramiye, yan ödemeler, çalışanları çalışmaya sürekli olarak

teşvik eden, çalışma istekliliğini artıran etkenler değildir. Dış motivasyon öğeleri, çalışanın iç motivasyonunu bir süre için etkiler,
memnuniyet duygusu yaratır, ancak bir süre sonra motivasyon eski düzeyine geri döner.

Yeterlilik duygusunun ateşleyici gücü

İnsanlar, davranışlarıyla arzu ettikleri sonuçları elde edebileceklerine ve istemedikleri sonuçları da engelleyebileceklerine

inanırlarsa, onları hiçbir şey tutamaz. Kişi, karşısına çıkan işi yapabilecek yeterlilikte olduğuna inanırsa, bu inanç, hedeflerini ve

beklentilerini de etkiler ve iç motivasyonu artırır. Kişinin seçtiği hedef, bu hedefe ulaşmak için göstereceği çaba ve zorluklar karşısında

http://www.motivasyoncu.com/

 13

yılmaması, büyük ölçüde yeterlilik duygusu tarafından belirlenir. Yeterlilik duygusu, seçilen mesleği ve iş alanını ve bu yönde kendini

geliştirmek için gösterilen çabayı da belirler. Kişi başarabileceğine inandığı alanlara kendini hazırlar, yaratıcı ve yeni fikirler geliştirir,

meraklı ve araştırıcıdır. Yeterlilik duygusu yüksek olan kişiler, çabaları sonucu iyi performans gösterebileceklerine ve iyi sonuç alacaklarına
inanırlar. Bu inanç da onların işlerine daha fazla ve şevkle sarılmalarına, başka bir değişle yüksek motivasyonla çalışmalarına neden olur.

Araştırmalar da bilgi ve becerileri eşit düzeyde olan çalışanlardan, daha iyisini yapabileceğine inananların daha yüksek performans

gösterdiğini ortaya koymuştur. Performans, yeterlilikle motivasyonun bir sonucudur. Bu durumu bir denklemle ifade edersek;

iş performansı = f(yeterlilik) * (motivasyon)

İşle ilgili yeterlilik duygusu çalışanların stres düzeylerini ve bedensel sağlıklarını da etkiler. Düşük yeterlilik duygusuna sahip

çalışanlar iş yükünün altında ezilirken, yüksek yeterlilik duygusuna sahip çalışanlar iş yükünden yüksünmezler. Yeterlilik duygusu yüksek
kişiler, zorlukların üstesinden gelebileceklerine inandıkları için iyimserdirler. Dünyaya iyimser bir açıyla bakan bakabilen kişilerin, iş

yaşamlarında daha başarılı oldukları ve herhangi bir başarısızlığa uğradıklarında, bu başarısızlığı doğuştan sahip oldukları kendi zayıflıkları

yerine, değiştirilebilecek özelliklere yada çevresel faktörlere bağladıkları gözlemlenmiştir. Dolayısıyla iyimser insanların iç motivasyonu
yüksek, kötümserlerin ise düşüktür. İşinde yeterlilik kazanmak için kendini geliştirmek, çalışanın kendi çabasıyla çözmesi gereken bir

durumdur. İşten zevk almak için çalıştığı kurumdan bir şeyler bekleyen çalışanlar, dış kontrole bağımlı, olumsuz bir bakış açısına sahip,

sorumluluktan kaçan, kurban rolü oynayan kişilerdir. İşletme açısından da, motivasyon sorununu aşamayan kişiler, kurum için külfettir.
Motivasyonu düşük kişiler genellikle eleştirir, sadece kendilerine yönelik çözümler üretirler. Olumsuz duygular bulaşıcıdır ve diğer

çalışanları etkilemesine izin verilmemelidir.

 (*45)

B. KARİYER PLANLAMASI

Kariyer Geliştirme Sisteminin 2 alt basamağı mevcuttur; Kariyer Planlama ve Kariyer Yönetimi.

1-Kariyer Planlama;

- Kişinin kendi bilgi, beceri, ilgi, değer yargısı, güçlü ve güçsüz yönlerinin değerlendirilmesi,

- Organizasyon içi-dışı kariyer olanaklarının tanımlanması,

- Kendisine kısa, orta, uzun dönemli hedefler saptaması,
- Kariyer planlarının hazırlanması

- Ve planların uygulanması süreçlerini içerir.

2-Kariyer Yönetimi ise;

- İnsan kaynakları planlari ile sistemin bütünleştirilmesini,

- Kariyer yollarının belirlenmesini,
- Kariyer bilgisinin artırılması için açık işlerin duyurulmasını,

- Çalışanların performanslarının değerlendirilmesini,

- Astlara kariyer danışmanlığı yapılmasını,
- İş deneyimlerinin artırılmasını,

- Eğitim programlarinin düzenlenmesini içerir.

ĸnsan nereye yelken a­tĔķĔnĔ bilmedik­e hi­bir r¿zgar doķru r¿zgar deķildir..

 14

Kariyer planlaması, kişisel yeteneklerin gelecekte kullanılması sürecidir. Kariyer planlamanın en temel amaçlarından biri

bireylerin edindikleri bilgi birikimi ile geleceklerini kontrol edebilme yeteneklerinin gelişmesidir.

Kariyer Planlama S¿reci

Kariyer planlamasının amaçları:

Áİnsan kaynaklarının etkin kullanımı,

ÁYükselme ihtiyaçlarının tatmini için işgörenlerin geliştirilmeleri,

ÁYeni ve farklı bir alana giren işgörenlerin değerlendirilmesi,

Áİyi eğitim ve kariyer olanaklarının bir sonucu olarak iş başarısının yükseltilmesi,

Áİşgören sadakatinin, iş tatminin ve işe bağlılığın sağlanması,

ÁBireysel eğitim ve gelişme ihtiyaçlarının daha iyi belirlenmesidir

Kariyer Hedefleri

ÁNereye gitmek istediğini bilmiyorsan oraya asla gidemezsin.

ÁKariyer hedefleri kişisel değerler, ilgiler ve yeteneklerle uyuşmalıdır.

ÁÇalışanı memnun edici şekilde oluşturulmalıdır.

ÁKariyer hedefi iş ve çalışanın hayatı arasında ulaşmayı istediği arzuları dengelemelidir. Bu yüzden çalışan, kariyer planlamada esnek

olmalıdır. Değerler ve ilgi alanları zamanla değişir.

3. Bireysel Açıdan Kariyer Gelişimi (*50)

Kariyer aşamaları, keşfetme, kurma, orta kariyer, geç kariyer ve iniş olarak sınıflandırılabilir.

Kariyer bireylerin yaşamları boyunca kullandıkları mevkiler dizisidir. Bu nedenle kariyeri analiz etmek ve açıklamak için kariyer

aşamalarının tanımlanması gerekir

1

KARAR VERME

ĸHTĸYACI DUYMA

6
EĶĸTĸM YOLUYLA

 ĸĹ YA DA MESLEK

SE¢ENEKLERĸNĸ

ARTTIRMA

5
OLASI

SE¢ENEKLERDEN

BĸRĸNĸ SE¢ME

2
KENDĸNĸ TANIMA VE

DEĶERLENDĸRME

3
ALTERNATĸFLERĸ

BELĸRLEME

4
SAPTANAN

ALTERNETĸFLER

HAKKINDA BĸLGĸ

TOPLAMA

VERĸTABANLARI

VE KAYNAKLAR

 15

 Kariyer Yaşam Aşamaları

Kendini Tanıma (Keşfetme): Keşfetme periyodu 20'li yaşların ortasında son bulur ve okuldan işe geçiş gerçekleşir. Birey
kariyeri ile ilgili çalışmalara bu aşamada başlar. Önce kendini anlamaya çalışır ve hangi işte daha başarılı olacağını araştırır.

Kurma: Kurma aşaması iş aramayla başlar ve ilk işe başlamayı, işi öğrenmeyi ve gerçek dünyayla tanışmayı içerir

Orta ve Geç Kariyer Aşamaları: Bu aşamada birey, kurma aşamasında gösterdiği çabalarla kariyerinde artık bir noktaya

ulaşmıştır. Yeri sağlamdır. Bundan böyle kazanmış olduğu po­zisyon ve fonksiyonları daha rahat elinde tutabilecektir. Artık, bir
"öğrenciden" çok, bir "uygulayıcıdır".

Bireyin bundan sonraki çalışma ve yönelimleri onun "geç kariyer" yapısını belirleyecektir.

İniş: Orta kariyer aşamasının sonlarında bireyin bir gerileme sürecine girmiş olması durumudur.

İş yaşamında tatminsizlik, gelişme ve büyüme için şarttır.

Sağlıklı Kariyer Kararları Verebilmek için Gerekenler:

1) KENDİNİ TANIMA ve DEĞERLENDİRME

Vİlgi

VYetenek

VBeceriler

VKariyer Değerleri

VKişilik Özellikleri

VKişisel kariyer hedeflerini saptama

birey;

- Yeteneklerini,
- Kendisini motive eden unsurları,

- Kendine olan öz-güvenini,
- İhtiyaçlarını, isteklerini, arzularını, hırslarını, umutlarını, hayallerini, fikirlerini ve planlarını,

- İlgisini çeken kariyer fırsatlarını,

- Sahip olduğu potansiyeli ve seçenekleri hakkındaki kişisel tutumunu,
- Kendi yetkinliklerini ve sınırlı olduğu alanları

oldukça net bir biçimde belirlemeli ve buna göre bir hareket planı oluşturmalıdır.

MESLEK SEÇERKEN NELERE DİKKAT EDİLMELİDİR ?

-KENDİ KİŞİLİĞİNİZİ TANIMALISINIZ.

-YETENEKLERİNİZİN NE OLDUĞUNU BİLMELİSİNİZ.
-İLGİ DUYDUĞUNUZ ALANLARI TESPİT ETMELİSİNİZ.

-MESLEKLER HAKKINDA BİLGİ EDİNMELİSİNİZ.

A. KİŞİLİĞİNİZ (Karakterim Nasıl ?)

Kişilik nasıl tanınır:

Kendinizi değişik ortamlarda gözleyin

Kişiliğinizi tanımada rehber öğretmene başvurup temel kişilik özelliklerini öğrene bilirsiniz.

Eleştirisine itimat ettiğiniz yakın arkadaşlarınızdan bazılarına danışabilirsiniz.
Okulda sizi iyi tanıyan, kendinize yakın bulduğunuz bir öğretmene müracaat edebilirsiniz.

Meslek seçiminde kişiliğin rolü nedir?

Her mesleğin kendine has gerektirdiği bazı özellikler vardır. Doktor olmayı düşünen birinin kandan ve ölümden korkmaması,
çirkin manzaralar karşısında tiksinti duymaması gerekir. İkna gücü yüksek, dışa dönük, insanlarla devamlı ilişki de olan girişimci niteliklere

sahip olan birey avukat, politikacı veya pazarlamacı olabilir.

Temel kişilik özellikleri nelerdir ?

Sabırlı olmak Hayal gücü v.s.

Heyecanlılık Titiz olmak

Seyahati sevmek Düzgün konuşmak

Soğukkanlılık liderlik

Çabuk reaksiyon göstermek

 16

 B) YETENEKLERİNİZ (Ben Neler Yapabilirim ?)

 Yetenek, belli bir eğitimden yararlanabilme gücüdür. Bireyin hangi eğitim programında başarılı olabileceğini gösterir. Yetenek
meslekteki başarıyı etkileyen etkenlerden biridir ve temel gerekliliktir. Seçtiği mesleğin gerektirdiği azami yetenek düzeyine sahip olmayan

bireyin o meslekte başarılı olması olası değildir. Bunun yanında sahip olduğu yeteneklerin, kapasitenin altında bir yetenek düzeyi gerektiren

mesleğe yönelen bireyin meslekte doyum sağlaması da mümkün olamayacaktır.
 Akademik yeteneğin, okulda derslerdeki başarının ye da başarısızlığın araştırılması, sözel ye da sayısal düşünme yeteneklerinden

hangisinde daha başarılı olduğunun belirlenmesi gerekir. Bunun için bireyin fen, sosyal, matematik, Türkçe derslerindeki başarısı bir ölçüt

olabilir.
 Sayısal düşünme gücüne sahip olmayan, fen, matematik gibi sayısal derslerde başarılı olamayan bir bireyin tıp fakültesi, diş

hekimliği, mühendislikler gibi matematik-fen puanı ile öğrenci olan yüksek öğretim programlarında başarılı olması mümkün değildir.

 Sözcükleri ustalıkla kullanamayan, zengin bir sözcük dağarcığına sahip olmayan kişinin dil ve edebiyat programında başarılı
olması zordur.

C) İLGİ ALANI (Ben Neler Yapmaktan Hoşlanırım ?)

 İlgi alanı nedir ?

 İlgi alanınız; hoşlandığınız, yaparken mutlu olacağınız, özel bir caba sarf etmeden zevkle yapacağınız, tatmin olacağınız işlerdir.
 Nelerden hoşlanıyorsunuz, hangi tür işlerde fazla gayret sarf etmeden bile başarılı olabiliyorsunuz, akranlarınıza göre sizi üstün

kılan ne gibi özellikleriniz var, hangi alanlarda başkaları sizi üstün kılan ne gibi özellikleriniz var, hangi alanlarda başkaları size ulaşmada

zorlanıyorlar, üzerinde düşündüğünüz başarılı olacağınıza inandığınız işler nelerdir.
 Ders içi ve ders dışında hangi konularla uğraşmayı seviyorsunuz?

 Yeteneğiniz olmasına rağmen hoşlanmadığınız meslekler buluna bileceğini de hesaba katınız.

 İlgi alanı nasıl tespit edilir ?

 İlgi alanınızın ölçülmesinde aşağıdaki kriterleri kullanabilirsiniz.

İlgi alanlarını ölçen bazı psikolojik testler kullanılabilir.

Orta öğretim yıllarında sizi en çok meşgul eden, uğraşmaktan hoşlandığınız alanların ne olduğunu inceleye bilirsiniz.

Çalışırken hoşlandığınız, tatmin hissine kapıldığınız, sizi mutlu eden mesleklerin neler olduğunu tespit ederek ilgi alanınız
konusunda fikir edinebilirsiniz.

D) MESLEKLER HAKKINDA BİLGİ EDİNİLMESİ

 Meslekler nasıl tanınabilir ?

1- Rehber öğretmenden öğrenebilirsiniz.
2- ÖSYM ’nin hazırladığı kılavuzdan faydalanabilirsiniz.

3- Çevrenizde o meslekte çalışan yakınlarınız ve akraba çevrenizden faydalana bilirsiniz.

4- Oturduğunuz ilde üniversite veya üniversiteye bağlı bir fakülte varsa ve seçtiğiniz bölüm bulunuyorsa oraya müracaat edip
öğretim görevlilerinden bilgi alabilirsiniz.

Ancak meslekleri anlatırken bazıları o mesleği sevmediği için yalnızca kötü yönlerini anlatıyor olabilir.

Bazıları ulaşamadığı için bir diğer mesleği abartarak anlatabilir. Aileniz bu konuda yanlış bilgilerle tek yönlü sizi şartlayabilir.

Bunu gözden uzak tutmayınız.

Meslekleri tanımada nelere dikkat etmeli ?

1- Mesleğin gerektirdiği yeteneklerin neler olduğunu bilmeli.

2- Mesleğin gerektirdiği kişilik özelliklerinin neler olduğunu bilmeli
3- Mesleğin ileride çalışma ortamının ne olduğunu öğrenmeli.

4- Meslek hayatında beraber olacağınız arkadaş grubunun nasıl olacağını belirlemeli.

5- Mesleğin avantaj ve dezavantajlarının neler olduğuna bakmalı.
6- Mesleğin kazandıracağı imkanlara dikkat etmeli.

7- Zevkle çalışabileceğiniz fazla efor sarf etmeden bile başarılı olabileceğiniz sizde hayal kırıklığına yol açmayacak meslekleri

seçiniz.

Yeni mezunlar için standart bir kariyer gelişimi planında beş basamak bulunmaktadır.

- Öncelikle birey kendi kendini değerlerdirmeli,

- Olanaklarını araştırmalı,

- Bunlar doğrultusunda kendine bir plan oluşturmalı,

- Plan doğrultusunda harekete geçmeli,
- Ve çıktıları değerlendirmelidir.

Yeni mezun bir genç kendini değerlendirirken yukarıda sayılan tüm istek ve arzularını tarafsız bir şekilde gözden geçirmelidir.

88..YYIILL SSOONNRRAASSIINNDDAAKKİİ AALLTTEERRNNAATTİİFFLLEERR

8.yılın sonunda bir öğrencinin gidebileceği üst eğitim kurumları şemada gösterilmiştir.

ÖĞRETMEN LİSELERİNE 8.YILDAN

SONRA

GENEL LİSELERE

İŞ OKULLARI MESLEKİ EĞİTİME

ANADOLU TEKNİK

LİSELER
ANADOLU İMAM HATİP LİS

 17

2) İŞ VE MESLEK DÜNYASINI TANIMA

ÂÜst öğrenim olanaklarını tanıma

ÃLise türleri

ÃLise programları ve dallarının özelliklerini tanıma
ÃYükseköğretim programlarını tanıma

Ãİşgücü piyasasını tanıma

ÂMeslekler hakkında doğru bilgiler

SONUÇ

-Öğrenimini sürdürme ya da işe girme arasında bir seçim yapması

-Kariyer hedeflerini belirleme

Akademik

Lise
Teknik

Lise
Mesleki

Lise

Meslekleri keĸfetme, araĸtērma

Meslek bilincinin oluĸmaya baĸlamasē

UYANIķ

Teknik Eleman

Beceri kazanmēĸara eleman

Baĸlangēç düzeyindeki eleman

16

14

13

12

11
10

9

8

7

15

6

5

4

3

2

1

Akademik

eĵitim

Mesleki

ve teknik

eĵitim

YÜKSEK

ÖĴRENĶM

ORTA-

ÖĴRENĶM

ĶLK-

ÖĴRENĶM

OKULÖNCESĶ

EĴĶTĶM

EĴĶTĶM SĶSTEMĶ

4. Organizasyonel Açıdan Kariyer Gelişimi (*50)

Dünya ekonomisi yirmibirinci yüzyılın eşiğinde olduğumuz şu günlerde oldukça büyük değişiklikler yaşamaktadır. Eski
teknolojiye sahip klasik iş alanları çağın gerisinde kalmanın sıkıntısı ile ekonomik zorluklar yaşamakta, küçülme ve çalışanlarının işine son

verme eğilimi göstermektedirler. Diğer yönde ise bilim ve teknolojinin oldukça hızlı ilerlemesi yeni iş alanlarının ortaya çıkmasına yol açmış

ve bu alanlara yatırım yapan firmalar eğitilmiş personel sıkıntısı çekmeye başlamışlardır. Küresel olarak değişen ekonomik koşullar ve
politikalar tüm dünya çalışanlarını aynı oranda etkilemekte ve bu belirsiz koşullarda hiç bir firmanın çalışanlarına iş garantisi

sağlayamayacağının gözönüne alınmasını gerektirmiştir. Dünyanın ticari entegrasyonu ile birlikte yıkılması imkansız gibi görünen çok uluslu

firmalar yok olmakta, ortak pazar gibi oluşumlar rekabeti dayanılamayacak boyutlara ulaştırmaktadırlar. Uluslararası finans piyasa ve
borsalarında firmalar bir günde değişik piyasa oyunlarıyla el değiştirmekte, yeni yönetim için satın aldıkları firmanın eski kültürünün ve

çalışanları için planladığı kariyer basamaklarının hiç bir önemi kalmamaktadır. Büyük fonlar kısa vadeli sıcak para hareketleriyle devletlerin

ekonomilerini ve bütçe hesaplarını alt üst etmektedir. Büyük fabrika ve işletmelerin sahipleri kağıt üzerinde çok kolay değişebilmektedir.
Bu değişiklikler çalışanların kariyerlerini, iş hayatını ve mevcut işler arasındaki ilişkileri tekrar gözden geçirmesini

gerektirmektedir. Emeğini profesyonel olarak değerlendirenlerin bu bilgiler ışığında kariyer planlarını / stratejilerini iyi belirlemeleri ve aynı

zamanda ani kariyer değişikliklerine hazırlıklı olması gerekmektedir.

MESLEK LİSELERİNE

ANADOLU MESLEK

LİS.
ASKERİ

LİSELERE

ANADOLU

LİSELERİNE

SAĞLIK MESLEK

LİSELERİ

 18

Şirket içi motivasyonun ve devamlılığın sağlanması için firmalar çalışanları için kariyer planlaması yapmak ve kariyer

yönetimi planları(Kariyer yönlendirme, iş ilerlemesi, stres idaresi, emeklilik vb.) oluşturmak zorundadırlar.

Organizasyonel kariyer gelişimi terimi; çalışanların kariyer etkinliğini geliştirmek için organizasyon tarafından konan çeşitli

politika ve uygulamaları kapsar. Bu açıdan bakıldığına çalışanların kendi kariyerlerinden ne istedikleri, kariyer fırsatları, çalışanların bu

firsatları nasıl arzuladıkları ve kariyer yönetimi programının değerlendirilmesi gibi özellikleri içerir.

Organizasyonel kariyer gelişiminde kurum tarafından çalışanların kariyer planlarına destek sağlanması amaçlanır.

Organizasyonda boş pozisyonların doldurulması kadar çalışanların kariyer hedefleri de gözönünde bulundurulmalıdır.

Organizasyon içinde bireyin girişten başlamak üzere, aynı düzey de yatay yer değişimleri veya yükselme sonucu dikey değişimler

gerçekleşebilir. Önemli olan bu değişimlerin kişinin de katıldığı planlama süreci içinde belirli amaçlara yönelik olarak gerçekleştirilmiş

olmasıdır.

Kariyer gelişimini planlı biçimde gerçekleştirmek için organizasyona düşen sorumluluklar şöyle özetlenebilir

- Öncelikle ileriye yönelik olarak gereksinme duyulan insan kay naklarının planlanması gerekir. Bu gereksinmenin de ilke olarak

işletme içinden karşılanması benimsenmelidir.

- Çalışanların kariyer yollarının tasarımı (kariyer patikası) yapılmalıdır.

- Çalışanların mutlaka performans değerlemesi yapılmalıdır.

- Çalışanların kariyer hedeflerinin belirlenmesinde, bu hedefe ulaşılmasında ve yetenek testlerinin uygulanmasında kariyer

danışmanları görevlendirilmelidir.

 -Çalışanların kariyer hedeflerine ulaşmada yetersiz kaldığı noktalarda eğitim çabalarına girişilmelidir.

 Kariyer gelişimini özendirme:

ÁKariyer gelişiminin önemini anlatma

ÁKariyer gelişiminin anlamını anlatma

ÁKariyer gelişiminin öneminin farkında olunmasını sağlama

ÁGelişim için uygun bir ortam yaratma, elemana fırsat sağlama

ÁGelişim kaynaklarının kullanımını sağlama

 Kariyer gelişimi sorunlarında elemana zaman ayırma:

ÁBir yönlendirici olarak çalışma

ÁBireysel performansta geribildirim sağlama

ÁOrganizasyondaki gelecek fırsatlar hakkında bilgi verme

ÁÇalışanlara kendi kariyer amaç ve planları doğrultusunda destek verme

ÁKariyer gelişimi açısından bir fikir kaynağı olarak görev alma

ÁGerçekçi beklentiler oluşturma.

Kendi elemanlarının gelişimi için daha fazla faaliyette bulunma:

ÁKariyer ilgilerini öncelikli ele alma

ÁDaha fazla fırsat yaratmak için işlerin yeniden dizaynı

ÁÇalışanların ödüllendirilmesi yoluyla kişisel gelişimin kuvvetlendirilmesidir.

Kariyer yönetimi sistemi, içerdiği hedef belirleme, kendi kendini değerlendirme, astın üst tarafından değerlendirilmesi,
astın eğitim programlarına tabi tutularak geliştirilmesi gibi faaliyetler nedeni ile performans yönetimi sistemi ile yakından ilgilidir.

 19

Firma ortamında kişilerin yükselmeleri, yükseldikleri işler için gerekli eğitimleri almaları ve yatay yönde iş değişikliklerine tabi
tutulmalarına ilişkin kararların alınmasında performans yönetimi sisteminin verileri, kariyer geliştirme sistemine duyulan bilgileri
sağlayacaktır. Bunun yanında, sistematik kariyer yönetimi sistemine sahip olmayan işletmelerde terfi, tayin, transfer ve rotasyon
kararlarının alınmasında gene performans yönetimi sisteminin sonuçları yararlı bir veri kaynağı oluşturacaktır.

Her çalışan işinde ilerlemek ve daha yüksek kademelere gelmek ister. Ancak mesleki basamaklarda yukarıya doğru
ilerlemek her zaman kolay değildir. Kişinin iş hayatında ilerlemesinin sağlıklı olabilmesi kariyer yönetimi ile ilgilidir. Kariyer
Yönetimi en basit anlamı ile bireylerin iş hayatları ile ilgili planlar yapmalarıdır. İnsan Kaynakları yönetimi bakımından kariyer
yönetiminin ayrıca özelliği, çalışanların firma içindeki hareketliliklerinin sağlanması, böylece çalışanların motive olmalarıdır.
Kariyer yönetiminin yapıldığı firmalarda çalışanlar 5 yıl sonra nerede olacaklarını bilebilirler.

Daha geniş bir tanım vermek gerekirse, kariyer yönetimi, bir çalışanın mevcut bulunduğu konumun farkında olması,
kendisi için bir sonraki adımda neyin olduğunu bilmesi, iş geleceğini öngörmesi, gelişme seyrine uygun hazırlıkları yapabilmesi
kısacası kendisini geleceğe hazırlamasıdır.

Çalışanlarını motive eden bir kurumun özellikleri

Çalışanların motivasyonu, kişinin sahip olduğu ihtiyaçlar ile kurumun çalışana sağladığı teşvik ve imkanlar arasındaki dengenin
kurulmasına bağlıdır. Bu, öznel bir süreç olduğu için, kişinin “teşvik ve imkanları” nasıl algıladığı önem kazanır. Bir kişi için “iyi” olan bir

maaş bir başkası için “ihtiyaçlarını giderecek kadar” olabilir. Kişiler arasındaki algı farkı, çalışanların işe yönelik tavırlarının belirleyicisidir.

Burada yöneticilere çok zor bir görev düşmektedir. Düşük motivasyonlu kişiler sahip oldukları gerçek performansı gösteremedikleri gibi,
ekiplerindeki diğer arkadaşlarının motivasyon düzeylerini de olumsuz yönde etkileyebilirler. Böyle bir durumda yöneticiler, düşük

motivasyonlu kişilerle özel olarak ilgilenmelidirler. Çalışanlarının motivasyonunu söndürmeyen ve aksine, besleyen kurumlar şu özelliklere

sahiptir.

1. Açık ve net bir vizyon: kurumun geleceğe yönelik stratejik plan ve hedefleri konusunda, çalışanlar açık bilgiye sahip

olmalıdır.

2. Çalışanlar tarafından benimsenen değerler: kurum içinde işlerin nasıl yürütüleceği hakkında yol gösteren, doğruyu yanlıştan

ayırmayı kolaylaştıran değerlerin varlığı, çalışanları iteklendirir.

3.Çalışanlara ve katkılarına saygı: Çalışanlara, kurum için önemli konularda katkıda bulunma fırsatı tanımak, onların

sorumluluk ve çalışma isteklerini artırır.

4. İşin özelliklerine uygun çalışanlar:Duygusal olgunluğu yeterli olmayan, kendisi ve kurumla ilgili farkındalık geliştiremeyen

kişiler, yeni iş becerileri kazanmakta ve yetkinliklerini geliştirmekte zorluk çıkarırlar, ne kadar eğitimli ve zeki olurlarsa olsunlar, yarar dan
çok zarar getirirler.

5. Çalışanların gurur duydukları kurum itibarı: Çalışanların içinde bulunmaktan memnun oldukları bir ortam,sektördeki
itibarı ve başarılarıyla çalışanlara gurur veren bir kurum, çalışma heyecanını artırır.

6. Çalışanlara örnek olacak yönetici tavırları: Yöneticinin tutumu şeflere örnek olur, şeflerin tavrı ise çalışanlara yansır.
Kurumda olumlu bir hava, çalışanlar arasında rekabetin yanı sıra, dostça bir ilişki, liderlik niteliğine sahip bir yönetici tarafından sağlanabilir.

 “İş ve kurum merkezli” çalışanlara sahip olmak için

Çalışan motivasyonunu destekleyici önlemleri almak yerine, motivasyonu maddi ödüllerle yükseltmeye çalışmak, bir kurum için

ciddi bir tuzaktır. Dış motivasyon araçları bir süre için çalışanları harekete geçirir, kısa bir süre sonra kazanılmış bir hakka dönüşür, etkisini
kaybeder. Geçici olarak yükselen heyecan söner, performans önceki düzeyine iner. Motivasyonu yeniden canlandırmak için yeni bir ödül

gerekir. Böyle bir kısır döngüye giren kurumlar, sonunda başarı yönelimi yüksek, üstün yetkinliklere sahip en değerli çalışanlarını yitirmek

ve ”tortu” olarak nitelenebilecek bir kadroyla yetinmek zorunda kalınır. Kurumun amaçlarına ulaşmasıyla ilgili sorumluluk duyan çalışanlara
sahip olabilmek için;

Ø Çalışanlardan hangi sonuçların beklendiği açık olarak belirtilmeli,

Ø Uygun teşvik ve ödüllendirme sistemleri sunulmalı,

Ø İşle ilgili beklenen sonuçları alabilecek bilgi ve becerilere sahip olmaları desteklenmeli,
Ø Olgunluk düzeyini geliştirecek programlara katılmaları sağlanmalı,

Ø Olumsuz tavır içinde olan ve bulundukları kurumu sürekli eleştirenler kurumdan uzaklaştırılarak, diğer insanları da

olumsuz yönde etkilemeleri önlenmelidir.

Sonuç

Motivasyonun; kişiden, kurumdan, yöneticiden ve süreçten kaynaklanan karmaşık yönleri vardır. Bu sebeple bir motivasyon

problemini teşhis ederken, olaya bu geniş perspektiften bakmak gerekir. Böyle bir bakışı benimseyen, aşlarını pişirecek gönüllülere sahip

olan kurumlar, baş ve karın ağrısı nedir bilmezler. Başarılı yöneticiler, insanların “söylemediklerini işitebilen” olgun, moda deyimiyle,
duygusal zekası yüksek yöneticilerdir.

 20

3. BÖLÜM

KARİYER DANIŞMANLIĞI

Toplum hayatının ve yaşama şartlarının bilim çağında ki teknolojik gelişmelere bağlı olarak sürekli değişkenlik gösterdiği

günümüzde, yeni neslin en iyi şekilde eğitilip, yetişkinlik hayatına hazırlanması demokratik eğitim sistemlerinin amacı haline gelmiştir. İleri

toplumlar Rehberlik araştırma ve çalışmalarını hızlandırmak, daha etkili hale getirmek için büyük yatırımları göze almışlar; ülke çapında

proje uygulamalarına girmişlerdir. Kariyer danışmanlığı profosyonel bir hizmet olarak bu ülkelerde yerini almış ve etkin bir şekilde kitlelere
hizmet etmektedir.

Milli Eğitim her zaman herkes için hayat boyu öğrenme yaklaşımı ile bilgiye ulaşma yol ve yöntemlerini öğreten; etkin bir

rehberlik hizmeti içeren; yatay ve dikey geçişlere olanak sağlayan; piyasa meslek standartlarına uygun, üretime dönük eğitime ağırlık veren;
fırsat eşitliği gözeten bir yapıda olmak durumundadır.

İlköğretim kademesindeki mevcut mesleki yönlendirme faaliyetleri, kariyer danışmanlığı alanında henüz yeterli donanıma

sahip olmayan rehber öğretmeni her açıdan çok zorlamakta, çoğu zaman bu faaliyetlerin gelişigüzel, amaçsız yapılmasına sebebiyet
vermektedir. Bu sebeple ilköğretim kademesinde mesleki yönlendirme faaliyetleri tıkanmayla karşı karşıya kalmaktadır.

Yönlendirme, ülkemizde sadece bir rehberlik ve psikolojik danışmanlık faaliyeti olarak algılanmış ve okul rehberlik hizmetleri

içinde yer almıştır. Bireyin ilgi ve yeteneklerini tanımasında önemli olan yönlendirme hizmetleri iyi uygulanamaması nedeniyle öğrenci
yönlendirme etkinliklerinin öznesi değil, nesnesi durumundadır. Çünkü, ilköğretim okullarının sekizinci sınıfının ikinci yarısından itibaren

yapılan yönlendirme hizmetleri, bir bakıma öğrencilerinin bu sınıftan sonra gidecekleri okulu tanıma hizmeti olarak sunulmaktadır.

Görüldüğü gibi, öğrencilerin bireysel ve meslekî farkındalıklarını sağlayan bir program uygulaması oluşturulamamıştır. Böylece işin
program boyutu ve yönlendirme faaliyetlerinin planlı bir şekilde uygulanmasını sağlayacak yönetim boyutu gözardı edilmektedir.

Meslekî yönlendirmeyi yapan rehberlik uzmanının temel görevi birey ya da bireylere standart testler, ilgi envanterleri, başarı

testleri uygulaması ve bu testleri yorumlamanın yanı sıra toplanan bilgiler çerçevesinde bireyin kendine uygun meslek alanını seçmesi için

bireyin gerçeğe uymayan beklentilerini görmesini, yeterlilikleri ile yetersizliklerini ve gerçek gücünü farketmesini sağlamada yardımcı

olmaktır.

Bu iki yönlendirme hizmetinin sağlıklı yapılabilmesi için bireyin psikolojik özelliklerinin de rehberlik uzmanları tarafından

incelenmesi ve gerek eğitsel, gerekse meslekî kararlarda bu bilgilerin göz önünde tutulması gerekmektedir.

Mesleki Gelişim Görevleri ve Öğretmenin Sorumlulukları

•GERÇEKÇİ BENLİK KAVRAMI GELİŞTİRMEK

•MESLEKİ GELİŞİMLERİ İLE İLGİLİ UYGUN DÖNÜT VERME

•FARKLI ÜST EĞİTİM PROGRAMLARINI TANITMA

•EĞİTİM İLE MESLEK ARASINDA İLİŞKİ KURMA

•ENDÜSTRİ VE İŞ ALANINDAKİYENİ GELİŞMELERLE İLGİLİ BİLGİLENDİRME YAPMA

•KARAR VERME VE PLAN YAPMA BECERİSİ

•ÖĞRENCİLERİ TANIMA ÇALIŞMALARI YAPMA

 21

•ÖĞRENCİ İLE AİLESİNİ UZLAŞTIRMA

PSİKOLOJİK DANIŞMANLARIN SORUMLULUKLARI

•Gelişimsel yaklaşıma göre, mesleki rehberlik hedeflerini müfredatla birleştirmek

•Öğretmenlerin bu konudaki sorumluluklarını yerine getirmelerinde müşavirlik desteği vermek

•Mesleki grup rehberliği etkinlikleri düzenlemek

•Öğretmen ve velilerin mesleki rehberlik anlayışını geliştirmek

•Öğrenciyi tanıma çalışmalarını planlamak,

•Meslek tanıtım çalışmalarını sürdürmek

•Bireysel meslek danışmanlığı yapmak

•Kendi mesleki gelişimini sürdürmek

•Mesleki olarak model olabilme

ÖĞRENCİLERİ TANIMANIN ÖNEMİ

Rehberlik ve psikolojik danışma hizmetlerinde: öğrencilerin kendilerini, okul içi ve dışı eğitim imkanlarını, meslekleri ve
toplum değerlerini tanımalarına, yeteneklerine uygun bir öğretim programı seçmelerine, sağlıklı ve topluma faydalı bir kişi olarak

yetişmelerine yardımcı olabilmek için haklarında toplanılan yeterli ve geçerli bilgilere ihtiyaç vardır. Okullarda öğrenciler hakkında yeterli

bilgileri toplayıp sürekli olarak el altında bulundurmadan onlara etkili bir rehberlik ve psikolojik danışma hizmeti verme imkanı
bulunmamaktadır. Bu bakımdan öğrenci tanıma hizmetleri rehberlik ve psikolojik danışma hizmetlerinin ön koşulu niteliğindedir.

Öğrenci hakkında sağlıklı ve sistemli bir şekilde toplanıp kaydedilmiş bütün bilgiler sadece rehberlik ve psikolojik danışma

hizmetlerinde değil öğrenciyle yakından ilgili kişilere de yarar sağlar. Okul yöneticileri: okul müfredatında ve eğitim faaliyetlerinde gerekli
değişme ve iyileştirme yapabilmeleri için okuldaki öğrenci nüfusunun niteliklerini, gelişme durumlarını, değişen özelliklerini bu bilgi

kayıtlarından tespit edebilir, öğrenci nitelikleri konusunda daha etraflı araştırmalar yapabilirler.

Davranış değiştirme sürecinde en önemli ve işlevsel görevi üstlenen öğretmenler; öğrencilere ilgi ve ihtiyaçları doğrultusunda
hayatlarında gerekli olan bilgileri verebilir, her öğrencinin öğrenme kapasitesini tespit edip öğretimlerini ona göre ayarlayabilir ve böylece

her öğrencinin kapasitesi oranında eğitim-öğretimden yararlanmasını sağlayabilirler.

Öğrencilerin kapasitelerindeki değişiklikleri daha iyi görebilir, böylece öğrencilerin gelişme seyri hakkında somut bir fikir

edinebilirler.

Veliler eldeki bilgiler sayesinde çocuklarını daha iyi tanıyabilir; onların eğitsel, mesleki ve psiko-sosyal gelişimlerini daha

somut olarak görebilirler ve dolayısıyla, çocuklarına daha çok yardımcı olabilirler. Öğrenciler hakkında toplanan bilgiler; öğrencilerin
kendilerini daha iyi tanımalarına, kendi gelişimlerini daha somut olarak görebilmelerine, yetenekleri ile çalışmaları arasındaki denge ve

dengesizlikleri daha açık görebilmelerine ve dolayısıyla daha iyi planlamalar yapabilmelerine yardım eder.

BİREYİ TANIMA HİZMETLERİ İLE İLGİLİ GÖZ ÖNÜNDE BULUNDURULACAK ESASLAR

Bireyi tanıma tekniklerinin kullanılmasında aşağıda belirtilen ilke ve anlayışların göz önünde bulundurulması gerekir.

1- Bireyleri tanımanın tek amacı ve gereği onların kendilerini tanımalarına yardımcı olmaktır. Tanıma hizmetlerinde bireyleri

tanıma sadece bir araç, onların kendi kendilerini daha iyi tanımalarına yardım ise amaçtır.
2- Geçerliliği ve güvenirliliği ne kadar yüksek olursa olsun, tek bir ölçme aracı bireyi tanımada yeterli değildir.

3- Rehberlik ve psikolojik danışma hizmetlerinde öğrencilerin kendilerini daha iyi tanımalarına yardım amacı ile toplanan,
ancak kullanılmayan bilgilerin gereği ve önemi yoktur. Bu nedenle okullarda öğrenciler hakkında toplanan bütün bilgiler mutlaka

öğrencilerle paylaşılmalı ve birlikte yorumlanmalıdır.

4- Akademik durumu, sosyal ve psikolojik uyumu ne olursa olsun her öğrencinin kendi kapasite ve özellikleri hakkında daha
çok bilgi edinmeye; böylece kendisi hakkında gerçekçi ve tutarlı görüş kazanmaya ihtiyacı vardır. Bu nedenle tanıma hizmetleri okullarda

bütün öğrencileri kapsamalıdır.

5- Okullarda yapılacak tanıma çalışmaları yalnızca rehber öğretmenin yerine getirebileceği bir etkinlik olmayıp mutlaka ekip
halinde birlikte çalışmayı gerektirir.

6- Birey tüm özellikleri bakımından sürekli bir değişme ve gelişme içerisindedir. Bu değişme ve gelişme okul yıllarında daha

hızlıdır, Belirli dönemlerde toplanılmış bilgiler sadece o dönem için geçerli olabileceğinden , bu tür sınırlı bilgilere dayanılarak öğrencilerin
kendi kendilerini tanımalarına yardım etme çabaları son derece yanıltıcı olabilir. Bu bakımdan öğrenciler hakkında bilgi toplama belirli bir

sınıfa ya da yaşa özgü olmaktan çok, her sınıfta ve yaşta sürekli olarak yapılması gereken bir çalışmadır.

7- Rehberlik ve psikolojik danışma hizmetlerinde bireyler hakkında bilgi toplamada kişisel kanı, görüş ve tutumların ötesinde
objektif, geçerli ve güvenilir niteliklere sahip ölçme araçlarını kullanmak gerekir.

8- Bireyin herhangi bir özelliği hakkında çeşitli zamanlarda değişik araçlar kullanmadan, tek bir uygulamaya dayanılarak asla

genel bir sonuç çıkarmaya gidilmemelidir.
9- Öğrenciler hakkında toplanan bilgilerden başkaları tarafından edinildiğinde ya da öğrenildiğinde bireyin mutluluğunu ve

gelişimini olumsuz yönde etkileyecek nitelikteki özel bilgiler gizli tutulmalı, yanlızca öğrenciyle paylaşılmalıdır.

10- Tanıma hizmetlerinde bireylerin her yönü ile bir bütün olarak tanınması idealdir. Bireyi tanıma çabaları bu ideale
yaklaşmaya yönelik olmalıdır.

11- Geçerliliği ve güvenirliliği ne kadar yüksek olursa olsun, birey hakkında mevcut bilgilerimize bir şey katmayacak

tekniklerin kullanılmasından kaçınılmalıdır.
12- Sonuçları kullanılmayacak araç ve tekniklerin uygulanmasından kesinlikle kaçınılmalıdır.

 22

MESLEKİ REHBERLİĞİN POLİTİKA HEDEFLERİ

Hayat boyu öğrenme hedefleri
İşgücü piyasası etkinliği

Sosyal adalet ve sosyal katılım

HAYAT BOYU ÖĞRENME HEDEFLERİ

Ulusal ve ekonomik büyümeyi desteklemek üzere hayat boyu öğrenme (hem gençler hem de yetişkinler için) ve insan
kaynaklarının geliştirilmesinin desteklenmesi,

Eğitim ve öğretim sistemleri ve iş gücü piyasası arasındaki bağlantıların güçlendirilmesi

Daha esnek bir eğitim ve öğretim sisteminin desteklenmesi
Okul sistemi içinde daha güçlü fakat daha esnek bir mesleki yönlendirmenin desteklenmesi,

Okulu bırakma oranlarının azaltılması,

Öğretim sistemlerinin etkinliğinin geliştirilmesi,

İŞ PİYASASI HEDEFLERİ

İş piyasası arz ve talebin uyumu,

Hem coğrafi hem de mesleki hareketlilik bakımından, piyasa koşullarına karşılık işgücü uyumunun iyileştirilmesi,

İşsizliğin kapsamı ve süresinin azaltılması,
Yetişkinlerin öğrenme süreçlerine kazandırılması ve iş gücü hareketinin sağlanması, işsizliğin azaltılması,

İstihdam fırsatlarının kullanımının kolaylaştırılması,

Hayat boyu kariyer bilincinin geliştirilmesi

SOSYAL ADALET ve SOSYAL KATILIM

· Eğitimde başarısız öğrencileri motive etme ve eğitim sürecine kazandırma,
· Okuldan ayrılma oranlarınız azaltarak istihdama entegre olma şanslarını yükseltme,
· Kız ve erkek öğrencilerin fırsatlara eşit erişimi
· Ailelerin, çocukların ve gençlerin genel ve mesleki gelişimlerinde toplumsal katılım ve istihdam önemlidir.

KARİYER DANIŞMANLIĞINDA ZAYIF YÖNLER

Kariyer rehberliğine ilişkin olarak kurum ve kuruluşlar arasında eşgüdüm, stratejik planlama ve uygulamanın zayıf olması,

Meslek standartlarının oluşturulamaması,

Mesleklerle ilgili iş analizleri yapıldıktan sonra ve mesleğe ilişkin standartlar belirlendikten sonra mesleğe yönelik eğilimlerin
standartların belirlenmesi ve eğitim programlarının bu standartlar doğrultusunda geliştirilmemesi ,

Ulusal/yerel bir “Mesleki Bilgi Sisteminin” olmaması,

Sınırlı meslek ve eğitim bilgisi kaynakları ve var olan kaynaklara sınırlı erişim imkanı,
Kamu istihdam hizmetlerinin mesleklerden daha çok işlere odaklanma eğilimi,

Öğrencilere iş dünyasını tanımaları için sınırlı olanaklar sunulması,

Kariyer hizmetleri ile ilgili olarak eğitim ve özel sektör arasında ortak kavram ve terminolojinin olmaması,
Psikolojik testlere daha çok ağırlık verme eğilimi,

PDR Hizmetlerinin çoğunlukla eğitsel ve sosyal rehberliğe odaklanması,

KARİYER DANIŞMANLIĞINDA GÜÇLÜ YÖNLER

· Okul sisteminde genel rehberlik hizmetlerinin iyi yapılandırılması,
· İlköğretim ve Ortaöğretim Kurumları Sınıf Rehberlik Programı (Eğitsel ve Mesleki Gelişim yeterlik Alanı)
· Gelişen kariyer bilgisi ile ilgili kurumlarda uzmanlıkların ortaya çıkması,
· EUROGUIDANCE ülke ofisininin kurulması,
· İmzalanan çeşitli protokoller
· MEB Ortaöğretim Projesi MBRD bileşeni

Kariyer rehberliğinin uygulama alanı beş alanda ele alınmalıdır.

· Okullar
· Yüksek Öğretim ve meslek yüksek okulları
· Kamu istihdam hizmetleri
· İşverene dayalı hizmetler
· Özel ve gönüllü sektörler

Kariyer rehberliğinin uygulama alanları

 23

Okullar

Geleneksel olarak okullarda verilen rehberlik hizmetleri:

 İlerde çeşitli meslek grupları ve türlerine yönelmeye imkan tanıyan, eğitim alanlarını belirleyen dersler arasında seçim
yapma aşamasındaki öğrencilere yönelik çoğunlukla orta öğretim düzeyinde verilmektedir.

İlköğretim düzeyinde

Geleneksel Eğitim sisteminde eğitim ve kariyer yolları arasında geçiş olmamaktadır.

Eğitimde mesleki rehberlik ve danışmanlık hizmetleri “çocukta bir meslek fikrinin oluşmaya başlamasından itibaren her
gelişim dönemi içindeki mesleki gelişim görevlerinin sağlıklı bir şekilde yürütülmesini sağlayan yardım hizmetleri” olarak ele
alınmaktadır.

Bu hizmetlerde Anaokulundan başlayarak ilköğretim ve ortaöğretim kademelerindeki öğrencilerin kişisel-sosyal, Eğitsel
gelişimi ile bir bütünlük içerisinde mesleki gelişim alanlarındaki temel ihtiyaçları da karşılanmalıdır.

Anaokulu ve İlköğretim I. Kademe (5-12 yaş) mesleki gelişim görevleri:

· İş yaşamı ve çalışmaya ilişkin olumlu tutumlar geliştirme
· Kişisel nitelikler ile meslekler arasındaki ilişkileri anlamaya başlama
· Meslekleri keşfetme ve tanıma
· Boş zamanlarını değerlendirme alışkanlıklarını geliştirme
· Birlikte iş yapma/işbirliği ve paylaşmayı öğrenme
· Toplum yaşamında çalışmanın önem ve gereğinin farkına varma
· Karar verme, amaç belirleme, plan yapma stratejileri geliştirme

· Mesleki gelişim bir süreçtir. Okul öncesi dönemden başlar ve yaşam boyu devam eder.
· Her çocuk kalıtımla getirdiği özellikleri, yetenekleri, güçlü ve zayıf yönleri ile, içinde bulunduğu ailenin ekonomik,

sosyal ve kültürel koşulları ile birbirinden farklıdır.
· Gençlik döneminde veya yetişkinlikte verilecek mesleğe ilişkin kararların sağlıklı olması 0-6 yaş dönemindeki temel

ihtiyaçların karşılanması ile doğrudan ilişkilidir.
· Anaokulları öğretmenleri ve diğer öğretmenler çocuklara olumlu rol model sunmalı ve tutum sergilemelidir.

Anaokulu döneminde mesleki gelişim ihtiyaçları karşılanırken dikkat edilmesi gereken temel ilkeler:

· Çocuğa “kendini anlama ve keşfetme”nin temelini oluşturmak için bireysel farklılıklarını görmesi, güçlü ve sınırlı
yönlerini anlamasına fırsat verecek yaşantılar sunulmalıdır.

· “Kendini kabul” okul öncesinden başlar, değişen ve gelişen bir yapıdır.
· Okul öncesi dönemden itibaren çocuğa “karar verme” stratejileri öğretilmeye başlanmalıdır.
· Çocuğun bu dönemde bütün mesleklerin gerekli ve önemli olduğu görüşü kazanması oldukça önemlidir.
· Mesleklere ilişkin cinsiyet önyargıları oluşturmaktan kesinlikle kaçınılmalıdır.

İlköğretim I. Kademe (5-12 yaş) mesleki gelişim ihtiyaçları karşılanırken dikkat edilmesi gereken temel ilkeler:

· Mesleki gelişimin bir süreç olduğu anlayışı dikkate alınarak çocuğun okulöncesi döneminde mesleki gelişim açısından
kazandığı yeterlilikler değerlendirilmeli ve yeni kazanımlar bu yeterlikler üzerine inşa edilmeli

· Çocuğun mesleki gelişimini etkileyecek olumlu tutumlar izlenmesi için aile rehberliği oldukça önemlidir.
· Hedeflere ulaşılması için gerekli öğrenme yaşantıları ders programları ve ders dışı etkinlikler içine entegre edilmelidir.
· Bu dönem boyunca çocuğa eğitim, iş ve meslek dünyası hakkında bilgi edinme, keşfetme ve tanıma fırsatları

sağlanmalı.

· Bu dönemde gençler kendilerini tanımaya başlar. kendi İlgi, yetenek ve değerlerini ortaya koymaya ve bunlara uygun
meslek alanlarına ilişkin “geçici seçimler” yapmaya başlar.

· İlköğretim II. Kademede önemli olan gencin kendindeki değişimin farkına varması, değişimin devam edeceği ve
benliğin gelişimi konusunda farkındalığın artırılmasına yardımcı olmak önemlidir.

· Gence mesleki gelişim süreci içinde “karar verme” ve problem çözme” becerisini kazanması ve gelişmesi de
önemlidir.

 24

ORTAÖĞRETİM DÖNEMİ

Orta öğretim döneminde gence sağlanacak mesleki rehberlik hizmetleri:

Orta öğretim programları içinden kendine uygun alan/dal seçmeleri, kendi ilgi ve yeteneklerine uygun dersleri ve ders dışı

etkinlikleri seçmeleri
Kendi ilgi, yetenek, özellik ve koşullarına uygun üst öğrenim alternatifleri, meslek/iş alternatifleri hakkında bilgi edinmeleri,

Eğitsel ve mesleki kararlarını uygulanabilirlik ve kendine uygunluk açısından gerçekçi olarak değerlendirebilmeleri,

Seçeceği üst öğrenim ve meslek alternatifleri açısından kendi güçlü ve sınırlı yönlerinin farkında olmaları,
 Mesleki kararlarında bireyi sınırlayan etkenleri dikkate almaları (ülkedeki eğitim-iş olanakları, bölgesel farklılıklar, bireysel

özellikler vb.

ORTAÖĞRETİM DÖNEMİ

¶ Üniversite giriş sınavına hazırlanmaları,

¶ Ortaöğretimden sonra iş yaşamına başlayacak olanlar için iş imkanlarını araştırma, işe girme ve yerleşmeleri,

¶ Yapacağı seçim ve alacağı kararları gerçekleştirmede bireysel sorumluluklarını kabul etme,

¶ Meslek yaşamında sorumlulukların getireceği güçlükleri anlamaları,

¶ Mesleki kararlarında aile ile çıkabilecek çatışmalarda uzlaşma.

BĶR HĶKAYE

Ayĸe: ñLütfen söyler misin, hangi

yoldan gitmeliyim?

Kedi: ñBu büyük ölçüde nereye

ulaĸmak istediĵine baĵlēò

Ayĸe: ñNereye gideceĵim çok da fark
etmezò

Kedi: ñO zaman hangi yolu takip
edeceĵin de fark etmezò

Ayĸe: ñ... bir yere ulaĸtēĵēm sürece...ò
diye açēklar...

Kedi: ñķüphe yok ki bunu
yapabilirsin... çok yürümeyi
göze aldēĵēn
sürece...ò

Kariyer Danışmanlığında Görüşme

Amaçlar:

ÂDanışanın hem geçmişi hem de bugünkü durumuna ilişkin bilgi sahibi olmak.

ÂDanışanın kariyer hedeflerini öğrenmek.

ÂHedefe ulaşabilmek için sahip olunan kaynaklar ile olası engelleri belirlemek.

ÂDanışanın ihtiyaçları ile kurum tarafından sunulan hizmetler arasında bir eşleme yapmak.

Karşı Karşıya Kalınan En Yaygın Güçlükler ve Engeller

ÂMotivasyon

ÂEğitim ve Transfer Edilebilir Beceriler

ÂDestek Sistemleri

ÂZamanlama

ÂKarar Verme Becerisi

ÂMali Durum

ÂAile yapısı

ÂFiziksel ve Ruhsal Sağlık Konuları

Kariyer hedefi belirleme/Etkili Bir Hedefin Unsurları

 25

ÂSpesifik ve somut olmalı

Âİnanılmalı

ÂGerçekçi Olmalı

ÂÖlçülebilir Olmalı

Âİsteniliyor Olmalı

Kariyer Planlamasında Kullanılan Ölçme Araçlarının Türü

ÂFormel ölçme araçları

Âİnformel ölçme araçları

İnformel Ölçme Teknikleri

Âİnformel ölçme araçları standart testlere göre daha az yapılandırılmışlardır.
ÃKartları sıralama
Ãİlgi, yetenek ve değerleri saptamaya dönük soru listeleri
ÃGörüşme
ÃGrup tartışmaları
ÃVb.

Tipik Formel Ölçme Araçları

Âİlgi envanterleri

ÂYetenek testleri

ÂBeceri envanterleri

ÂMeslek değerleri envanterleri

ÂKişilik envanterleri

ÂKariyer inancı ve düşüncesi envanterleri

ÂMesleki olgunluk envanterleri

ÂVb.

Tanıma ve Değerlendirme Sürecinin Unsurları Nelerdir?

•Test vermenin gerekip gerekmediğini belirleyin

•En uygun ölçme aracını seçin

•Bireyi test almak için hazırlayın

•Testi uygulayın

•Puanlayın, uygun norm gurubunu seçin ve sonuçları profile dökün

•Test sonuçlarını danışana iletin ve yorumlayın

•Rapor yazın

•Kayıtların gizliliğini sağlayın

•Meslek bilgileri ile ilişkilendirin

•Eylem planınızı ve müdahale stratejilerini formüle edin

İşgücü Bilgileri

•İnsanlar, işler ve işverenler için üretilmiş ve düzenli olarak güncelleştirilmiş sistematik verilerdir.

ÃEkonomik koşullara ilişkin veriler

Ãİşgücünün özelliklerine ilişkin bilgiler
•Doğru olması
•Anlaşılır olması
•Güncel olması
•Yeterli ayrıntıda olması
•Yansız olması

 Veritabanları dört ana kategoride ele alınabilir. Bunlar;

- Bölüm ve Programlarına İlişkin Bilgiler

- Okullara İlişkin Bilgiler
- Mesleklere İlişkin Bilgiler

- İşlere İlişkin Bilgiler

 26

Bölüm ve Programlarına İlişkin Bilgiler

ÂÇeşitli düzeylerdeki okullarda yer alan bölümlerin tanıtıldığı veritabanları.

ÂMesleki, teknik,

Â2 yıllık yüksek okullar,

Â4 yıllık üniversiteler ve

Âlisansüstü eğitim programları

Okullara İlişkin Bilgiler

ÂHangi eğitim düzeyi ya da ilde olursa olsun bütün okulların tanıtıldığı veritabanları.
ÂHer bölge ve şehirde, her çeşit ve düzeyde (ilkokuldan lisanüstü eğitime, meslek okullarından akademik okullara, devlet
okullarından özel okullara kadar) tüm okulların adları yer almalıdır.
ÂAyrıca bu okullarda ;
ÃHangi bölümlerin bulunduğu
ÃGiriş koşulları
ÃÖğrenci dağılımları ve profilleri
ÃÜcret durumu
ÃBurs olanakları ve
ÃDers dışı sosyal ve kültürel etkinliklere kadar bilgilerin yer aldığı tanıtımlar yapılmalıdır.

Mesleklere İlişkin Bilgiler

ÂYüzlerce mesleğin tanıtıldığı bu veritabanları şu bilgilere yer verilmektedir:
ÃMeslekte yapılan tipik görevler,
ÃGerektirdiği eğitim düzeyi
ÃGiriş koşulları (hem eğitim hem de derece, diploma, serifika vs. açısından)
ÃÇalışma ortamı ve atmosferi
Ãİşe girmek için gereken eğitim düzeyi
ÃÜcret (girişte, orta kıdemde ve tecrübeli olunduğunda alınacak maaş)
ÃGerektirdiği özellikler
ÃGereksinim duyulduğunda ayrıntılı bilgilerin nerelerden elde edileceğine ilişkin bilgiler.

İşlere İlişkin Bilgiler

ÂŞu anda bulunan açık işler ve açıklamalar yer almalıdır.
ÂVeritabanlarından güncelleştirilmesi en hayati olanı budur.
ÂBu bilgilerin iş arayanlar için bir anlam ifade etmesi için kısa aralıklarla güncelleştirilmeleri gerekir.
ÂAçıklamalarda asgari şu bilgiler bulunmalıdır:

Ãİşin gerektirdiği temel görevlerin neler olduğu

Ãİşe giriş için gereken eğitim, tecrübe vb koşulları

ÃMaaş ranjı

ÃAyrıca ayrıntılı bilgilerin nerelerden elde edileceğine ilişkin bilgilere

Diğer Bilgi Sistemleri

ÃAskeriye: Askeriyede gereken yüzlerce askeri meslek ve iş olanaklarına yer veren bilgiler.
ÃÇıraklık: Çıraklık eğitimi veren yerler konusundaki bilgiler
ÃStaj: Üniversite öğrencilerinin eğitim alanları ile ilgili konularda çalışarak hem bir miktar para kazanacakları hem de eğitim
yoluyla kredilendirecekleri işlerin yer aldığı veritabanları.
ÃBurs/Kredi: Burs, kredi gibi finansal destek veren kurum ve kuruluşların yer aldığı veritabanları.

Bilgisayar Destekli Mesleki Bilgi Sistemleri

ÂCareer Information System - CIS
ÂGuidance Information System -GIS
ÂChoices
ÂCareer Perspectives and C_LECT
ÂCareer View
ÂFocus II
ÂCareer and College Quest
ÂCareer Visions
ÂCOINCareer Interests Game

 27

ÂBİLDEMER (Kuzgun, 1991; Kuzgun ve Sözalan, 1995)

ÜLKEMİZDE BU KONULARDA

YAŞANAN SORUNLAR ve

ÇÖZÜM ÖNERİLERİ

SİSTEMİN KATILIĞINDAN KAYNAKLANAN SORUNLAR

ÂDönüşü olmayan bir yol olması

ÂGeçişlere pek izin verilmemesi

ÂKatsayı problemi

ÇALIŞMA HAYATINA ATILACAKLARIN İHMAL EDİLMESİ

ÂLise öğrencilerinin yaklaşık % 80-85’i üniversiteye gidemediği halde bu öğrencileri iş yaşamına hazırlama etkinliklerine pek yer
verilmemektedir.

ÂÖrneğin şu etkinlikler genellikle yapılamamaktadır.
Ãİş arama becerilerinin öğretilmesi
ÃGeleceği planlama becerilerinin öğretilmesi
ÃEtkili özgeçmiş yazma tekniklerinin öğretilmesi (Kitabımızın son bölümünde ele alınmıştır.)
ÃEtkili bir iş görüşmesi yapabilmek için dikkat edilmesi gereken noktalar (Kitabımızın son bölümünde ele alınmıştır.)
ÃYarışmada öne geçebilmenin yolları vb.

NE OLMAK İSTİYORSUNUZ
Düş gücü, bir insanın en yükseklere uçurabildiği bir uçurtmadır. Birkaç hafta önce başıma çok değişik bir şey geldi.Yatak

odamda bebeklerden birinin altını değiştirirken, beş yaşındaki kızım Alyssa yanıma geldi ve kendisini yatağa attı.

 "Anneciğim, büyüdüğün zaman ne olmak istiyorsun?"dedi.

Önce bir tür oyun oynadığını düşündüm ve oyunu sürdürmek için, "Hımmm. sanırım büyüdüğüm zaman anne olmak istiyorum."
dedim.

 "O sayılmaz,çünkü zaten annesin. Ne olmak istiyorsun?"

Peki, belki büyüdüğüm zaman papaz olurum." dedim bu kez.
 "Anneciğim, o da olmaz, zaten öyle sayılırsın!"

“Bağışla ama hayatım, dedim, ne söylemem gerektiğini anlamadım. Anneciğim, sadece büyüdüğün zaman ne olmak istediğini

soruyorum sana. Ne olmak istiyorsan o olabilirsin!"
 O anda o kadar şaşırmıştım ki, hemen bir yanıt bulamadım.Alyssa da bunaldı ve odadan çıktı.

 O birkaç dakikada yaşadığım deneyim beni çok derinden etkiledi.Çok etkilenmiştim, çünkü kızımın gözünde ben hâlâ istediğim

bir şey olabilirdim! Yaşım, kariyerim, beş çocuğum, kocam, üniversite diplomam, master derecem; hiçbirinin önemi yoktu. Onun gözünde
ben hâlâ düşler kurabilir ve yıldızlara uzanabilirdim. Onun gözünde benim hâlâ bir geleceğim vardı. Onun gözünde ben hâlâ astronot,

piyanist, hatta opera sanatçısı bile olabilirdim. Onun gözünde ben hâlâ büyüyecek ve bir şeyler olacaktım.

 Çok dürüst ve masum olduğunu anladığım zaman, yaşadığım o olayın gerçekten çok güzel olduğunu far kettim; aynı soruyu
büyükannelerine ve büyükbabalarına da sorabilirdi. O kadar içtendi.

Bir yerlerde okumuştum: "Yıllar sonra olacağım yaşlı kadın, şimdiki benden çok farklı olacak. İçimde bir başka benin varlığını

hissetmeye başladım."
Evet... siz büyüdüğünüz zaman ne olacaksınız?

Rahibe Teri Johnson

Lauren Bacall

(TAVUK SUYUNA ÇORBA

ADLI KİTAPTAN)

 28

4. BÖLÜM

DEĞİŞİM VE İŞ DÜNYASI

A. DEĞİŞİM (*40)

Â NEDEN Petrol zengini ülkeler ve petrol kralları yerlerini iletişim alanındaki kişi ve şirketlere bıraktılar.
Â NEDEN 10 binlerce insanın çalıştığı büyük şirketlerin toplam değeri bir GSM operatörünün isim hakkı kadar bile etmiyor.

Â NEDEN bir bilgisayar firmasının cirosu koskoca Afrika kıtasındaki tüm ülkelerin milli gelirleri toplamından daha fazla.
Â NEDEN sanayi toplumundan bilgi toplumuna dönüşen dünyamızdaki şirket ömrü Almanya’da 45 yıldan 18 yıla, Fransa’da 13

yıldan 9 yıla, İngiltere’de 10 yıldan 4 yıla indi.

Ekonomimiz k¿reselleĺiyor, global oyuncular T¿rkiye pazararĕndaki yerini birer birer alĕyor. Bu trend, sektºrlerin geleceķini de ĺekillendiriyor. Peki,
hangi sektºrler daha ­ok eleman ararken, hangi pozisyonlar iyi bir kariyer vaat ediyor? Firmalar gen­lerde hangi yetkinlikleri arĕyor ve gen­ler hangi alanlarda
kendini yetiĺtirmek zorunda? ĸĺte yanĕtlarĕ...

Mühendislik, özellikle de telekominikasyon, genetik ve endüstri mühendisliğine olan talep artarken, bu alanlar gençler için iyi bir

kariyer olanağı da sunuyor. Bütün sektörler arasında ise özellikle otomotiv sektörünün mühendislik formasyonuna sahip elemanlara olan

ihtiyacı ve talebi artıyor. Sektörün en çok tercih ettiği mühendislik dalı ise makine
İlaç sektöründe tıbbi satış mümessillerine ihtiyaç duyuluyor. Yine ilaç sektöründe yazılım ve bilgisayar uzmanlarıyla, bilgi

teknolojileri uzmanı, network yöneticileri, muhasebe ve finans uzmanları da aranan pozisyonlar arasında.Bankacılık sektörü de gençlere

fırsatlar sunmaya devam ediyor. Özellikle son yıllarda hızla gelişen bankacılık sektörü, sunduğu yeni ürün ve hizmetlerle birlikte sürekli yeni
iş alanları yaratıyor. Uzmanlar, önümüzdeki dönemde gençlere geleneksel bankacılığın yanında yatırım bankacılığının çeşitli alanlarında

kariyer yapmalarını öneriyor. Faizlerin düştüğü ve istikrarın sağlandığı bir ortamda yatırım bankacılığında patlama yaşanacağı tahmin

ediliyor. Bu durumda da arz talep dengesi çalışanların lehine oluşacak. Portföy yönetimi sektörü 10 yıllık dönemde yıldız sektörlerden biri
olmaya aday.

Tekstil sektöründe en yüksek istihdamı, perakende ve mağazacılık alanında büyüyen şirketler yaratıyor. Sektörde en çok eleman

aranan pozisyonlar arasında satış danışmanı, kasiyer ve mağaza müdürlüğü ön plana çıkıyor. Perakende sektöründe de son dönemde Türkiye
pazarına yeni giren markalarla birlikte nitelikli işgücüne ola ihtiyaç arttı. Dünyadaki gelişmelere açık gençlerin bu alanları değerlendirmesi

öneriliyor.
Perakendecilik sektöründe satış danışmanı, kasiyer ve mağaza müdürü; bankacılıkta kurumsal ve bireysel pazarlama uzmanı;

turizm sektöründe ise hizmet elemanlarına ihtiyaç duyuluyor.
Teknoloji alanında faaliyet gösteren şirketlerde, ağırlıklı olarak yazılım uzmanlarına ihtiyaç duyuluyor.

 29

Bilişim sektöründe en çok aranan pozisyonlar şöyle: Network, yazılım, bilişim sistemleri, telekomünikasyon, web ve e-ticaret

uygulamaları uzmanları.
Birçok şirketin satış departmanları için eleman arayışı devam ediyor. Özellikle Türkiye’ye yatırım yapan yabancı şirketler ve

bankalar satış kadrolarını genişletmeyi planlıyor.
Lisans bilen hukukçulara duyulan ihtiyaç, önümüzdeki dönemde daha da artacak.
Kurumsal iletişim gelecekte daha çok talep görecek; eğitim alanlarından bağımsız olarak lobicilik, iletişim, kamu ilişkileri

yönetimi uzmanlığı da gözde meslekler olmaya devam edecek.
Hangi mesleği seçerlerse seçsinler, genç profesyonellerin insan ilikilerinde çok başarılı olmaları, karar verebilme ve insiyatif

kullanabilme becerilerine sahip olmaları bekleniyor. Bunsan 15 yıl önce iş başvurusunda bulunan gençlerde “Analitik olmak ve hesap
yapabilmek” gibi özellikler aranırdı. Ancak, bugün öğrenilen bilginin geçerliliği azaldığı için gençlerden öğrenmeyi öğrenmeleri bekleniyor.

İstihdamda, üretimden hizmet alanına doğru ciddi bir kayış yaşanıyor. Hizmet alanında özellikle müşteri ilişkileri yönetiminde

tecrübeli, müşteriyi yönlendirici, teknolojiye hakim kişiler aranıyor.
Beyaz eşya, telekom, bankacılık, turizm gibi müşteriye dokunan sektörlerde çalışacak adaylardan sosyal yetkinliklerle donanmış

olmaları bekleniyor.
Antropoloji gibi meslekler yükselişe geçiyor. Artık antropologlar şirketlerin pazarlama bölümlerinde görev alıyorlar.
Mesleki eğitimin ve zanaatkar olmanın önemi önümüzdeki dönem daha da artacak.
Kendi ilgi alanlarına göre paketler oluşturabilecek mühendisler aranıyor. Bu alanda ihtisas yapan gençlerin mühendislik biliminin

yanı sıra bambaşka bilgilerle kendilerini zenginleştirmeleri gerekiyor.
Nüfusun yaşlanmaya başlayacağı gerçeğini gören firmaların emeklilere yönelik geliştirdiği ürün ve hizmetlerin sayısı artıyor.

Yabancı oyuncuların da etkin olmaya başladığı bu alan, kendini geliştirmek isteyen gençlere cazip fırsatlar sunuyor. (Plantin Dergisi,

Ağustos 2007)

BB.. GGEELLEECCEEĞĞİİNN MMEESSLLEEKKLLEERRİİ

Yapılan yatırımlar doğrultusunda yeni olduğu kadar uzmanlaşmayı
gerektiren bir pek çok meslek gençleri bekliyor. Bir zamanlar doktorluk, öğretmenlik ve

mühendislik el üstünde tutulurdu. Son yıllarda her alanda meydana gelen değişiklik

meslekleri de değiştirmiş durumda. Elbette değişim fırtınası, geçmişe dair her türlü
mesleğe olan alakayı değiştiremedi.

 Bir zamanlar itibarlı olan meslekler günümüzde de önemini korumakta.
Bununla birlikte geçmişin gözde meslekleri ile geleceğin gözbebeği olan meslekler bir

arada yaşayacak, ve onların da ortak paydası uzmanlaşma olacak. Yeni mesleklerin
ortaya çıkmasında gelişmiş olan ülkeler önemli rol oynamaktadır. Elbette ABD bu

konuda başı çekiyor. ABD’nin 2000 yılında yapacağı yatırımlar, mühendisliliğin bir çok

farklı alanda ortaya çıkacağının sinyalini veriyor. Yapılacak yatırımları altı alanda
toplamak mümkün. Bunlar; malzeme sentezi ve üretimi, taşımacılık, bilişim ve iletişim,

bioteknoloji gibi alanlar dikkati çekiyor. Önümüzdeki yıllarda makine, bilgisayar,

malzeme, endüstri, çevre ve kimya gibi mühendislik alanların ön plana çıkması
bekleniyor. Ayrıca işletme, fiyatlandırma uzmanlığı promosyon analistleri, kalite

mühendisleri, kalite mühendisleri marka araştırmacıları aranan mesleklerden olacak.

Teknolojik değişiminin meslekler üzerinde belirgin etkisini yapılan araştırmalar
gösteriyor. Örneğin İngiltere’de yeni açılan iş yerlerinin % 73’ü teknoloji tabanlı.

Eleman arayan şirketlerin % 58’i teknoloji eğitimi almış elemanlar tercih ediyor.

Türkiye’de ise yapılan planlamada öncelikle AR-GE (Araştırma
geliştirme), teknolojik gelişme, çevre koruma vb. Yeni çalışma alanlarına ayrılacağı

belirtiliyor. AR-GE’ye ABD’de gayri safi milli hasıladan ayrılan pay %2,8, Japonya’da

% 3 oranında iken; bu Türkiye’de % 0,5 dolaylarında. Planlamada öngörülen hedeflere
ulaşıldığı taktirde mühendislerin önü açık görülmekte. Gelecek dönemde

telekomünikasyon yazılımcıları, elektronik, bilgisayar ve iletişim teknikerlerin yıldızının

parlayacağı yönünde.

Tıbbın Yıldızı

Gelecekte tıp ve tıbbi bilimlerin yıldızı parlamaya devam edecek.

Nöroşirurji (beyin cerrahisi) geleceğin ilgi gören mesleklerinden olacak. Bunun
gerekçesi ise stres, depresyon, melankoli gibi rahatsızlıkların kaynağının beyinden

kaynaklı olmasıdır. Aynı zamanda kanserin nedenini araştıracak olan onkologlar,

hastalıkların kaynağını araştıracak olan genetikçiler gelecekte aranan mesleklerden olacak. Zorlaşan hayat şartları altında ezilen insanlar için
psikiyatristler aranan insanlar olacak.

Tarihin En Eski Mesleği Öğretmenlik

Son 10 yıldır ülkemizde tercih edilebilirliği giderek artan öğretmenliğin önümüzdeki dönemlerde de yıldızı parlayacak. Ücret
tatmininden daha çok manevi doyum tercihte boş rolü oynamakta.

Fiyatlandırma Uzmanlığı

Fiyatlandırma uzmanları yeni ürünlerin piyasaya çıkmadan önce gerçek fiyatlarını belirlemek için ön çalışmalar yapıyorlar.
Ticaretin her zaman revaçta olduğu günümüzde onlara her zaman ihtiyaç var.

 Devre Tasarım ve Üretim Uzmanlığı

Üniversitelerin elektronik mühendisliği bölümlerindeki lisans eğitiminin üçüncü yılından sonra mikro elektronik bölümü
seçiliyor. Tüm devre tasarımı, iyon ekme tekniği konularında lisansüstü eğitimi yapılıyor. TÜBİTAK ve üniversitelerin dışında Türkiye’deki

çalışma alanları kısıtlı. Ancak, dünyada önü oldukça açık bir işkolu. Bu alanda eğitim alan Türk mühendisleri yurtdışında cazip koşullarda

çalışıyorlar.

Moleküler Biyoloji

Bilkent, ODTÜ ve Boğaziçi Üniversitesi’nde moleküler biyoloji ve genetik dallarında lisans eğitimi yapılıyor. Üniversite ve

TÜBİTAK gibi eğitim kurumlarının yanı sıra yurtdışında iş alanları var.

Bioteknoloji

Biyoloji eğitiminden sonra moleküler biyoloji ve genetik dallarında yüksek lisans yapmak gerekiyor. Enerji sektörü, üniversite

ve TÜBİTAK başlıca çalışma alanları.

Çevre Biyoteknolojisi

 30

Çevre konusundaki lisans eğitiminin yanı sıra tarım ve ziraat mühendisleri de bu alana geçiş yapabiliyorlar. Ancak, meslek içi

eğitimler ve konuyla ilgili lisans eğitimi almaları gerekiyor.

Türkiye’de biyoteknoloji alanında faaliyet gösteren şirket sayısı fazla değil. Dünyada bu mesleğe ilgi giderek artıyor.
Geliştirilen ürünler için alınan patentler, bu işi yapanlara yüksek kazanç sağlıyor.

Gayrımenkul Danışmanlığı

Gayrimenkul geliştirme danışmanlığı, dünyada yaygın bir iş kolu olmasına karşın Türkiye’de pek bilinmiyor. Gelecekte bu
mesleği seçenler kazanacak. Yatırım yapılması halinde arsa gibi taşınmazların ekonomik değerini belirleyen bu iş kolu, fabrika ve şirketlerin

de belirli zamanlarda ekonomik değerlendirmesini yapıyor. Batı’da ipotek bankacılığının gelişmesiyle yaygınlaşan gayrimenkul geliştirme

danışmanlığının, Türkiye’de de aynı süreci izleyeceği yorumları yapılıyor. Teminat amaçlı gayrimenkul değerlemesinin, gerçek ve bilimsel
değerler kullanılarak yapılması, birçok yatırımcıya kaynak sağlaması açısından da önem taşıyor.

Sermaye Piyasası Uzmanı

Bir ülkedeki menkul kıymetleri, yabancı yatırımcılara pazarlayan uluslararası sermaye piyasası uzmanları, ülkeye finansman
sağlıyor. Mesleğini hem keyifli, hem de milli yanı ağır basan bir meslek olarak tanımlanıyor. dikkatli bir çalışma süreci gerektiriyor. iktisat

ve işletmeyle birlikte, muhasebe, finans, pazarlama ve diğer sosyal bilgiler dallarında alınacak eğitimler çok önemli olmaktadır. Türkiye’de

sermaye piyasalarının yeni gelişmesi, bu mesleği gelecekte öne çıkaracak nedenlerden biri olarak kabul ediliyor. Sermaye piyasalarının
gelişmeden hiçbir ülkenin gelişmeyeceğini vurgulanıyor: Türkiye’de borsa yolun çok başında ve spekülatif ağırlıklı olarak ilerliyor. Bu

spekülasyon artık küresel yürütülüyor. İMKB de yabancı payı ağırlığını her geçen gün artırıyor. Her ülke bu aşamadan geçiyor. Bir ülkenin

gelişmesi, sermaye piyasalarının gelişmesine bağlı. Bu durum Türkiye için de geçerli.

Sağlık, Emniyet, Çevre Uzmanı

Bu meslek, işyerinde çalışanların kendi sağlıklarını koruyarak çalışmalarını sağladığı gibi, şirketin çevreye zarar verip

vermediğini de kontrol ediyor. Üretim faaliyetleri çoğalıp, yeni tesisler açıldıkça, gelecekte bu konunun uzmanlarına büyük ihtiyaç
duyulacak. Ölçek farkı gözetilmeden tüm şirketler, bu konuyla ilgili danışmanlık hizmeti alarak, eleman çalıştıracaklar.

Mesleği ön plana itecek gelişmelerden biri de şirketlerin ISO 14000 belgesi alma zorunlulukları. ISO 14000 Çevreyle ilgili bir

sertifikadır.

Gazetecilik

İnsanların haber alma ihtiyaçları gelecekte de artarak devam edecek. Bu nedenle gerek yazılı, gerek görsel basın önem

kazanacak. Bugününün gazetecileri, özellikle savunma, ekonomi, magazin gibi alanlarda uzmanlaşmayı tercih ediyorlar. böylece, geçmişteki
her şeyi bilen gazeteciler dönemi tarihe karışıyor.

Spikerlik

Özel televizyon kanallarının çoğalmasıyla birlikte önem kazanan haber spikerliği , bugün gençler arasında en çok tercih edilen
mesleklerden biri. Gelecekte de yenileri açılacak olan televizyon kanallarıyla haber spikerliği gederek popülaritesini artıracak.

Yöneticilik / CO

Endüstri çağında, yöneticilerle işçiler arasında “sosyal kontrat”lar gündeme gelebilecek. “Ömür boyu iş garantisi” kavramı
ağırlık kazanarak işgücünün eğitimine önem verilecek. Gerçek değişim ise yönetim biçimlerinde yaşanacak. Sistem, vardiyasız çalışma, iş

paylaşımı, geçici profesyoneller ve yöneticiler üzerine kurulacak.

Yöneticiler, yeterli iş bilgisi olmayan işçiler için özel yönetim planlarını devreye sokacaklar. iyi eğitim görmüş ve iş bilgisi tam
olan uzmanlara ise özel motivasyon programları uygulanacak. Böylece, her iki gruba da önce kendini, sonra işini geliştirme fırsatları

sunulacak.

Meslek içi eğitimler artacak, danışmanlık hizmeti veren şirketler önem kazanacak. Eğitilen ve iş deneyimi kazanan çalışanlar,
kendi mesleklerini şirketin ihtiyaçları konusunda kullanabilmeyi amaçlayan ileriye dönük planlar yapabilecekler. Yönetim, her düzeydeki

çalışanın ihtiyaç duyduğu rahat ortamı sağlayacak, bunun karşılığında ise onlardan şirkete yeni fikir kazandırmasını ve ürünler katmasını
isteyebilecek. Organizasyonun başarılı olması ise ana hedef olacak.

Teknolojinin etkileri, eğitim, sosyo-ekonomik sistem, organizasyonel eğilim, pazarda globalizasyon, işgücü gibi unsurlar, 2000

li yılların yönetim ve yöneticilerin ana konularını oluşturuyor. Orta kademe yöneticiler gerekli teknolojileri kullanarak, kurum içinde
toparlayıcı, organize edici, süzgeçten geçirici bir rol oynayacaklar.

Sınırların kalkmasıyla birlikte çok yönlü işgücü potansiyelini yönetecek olan yöneticilerin başarıları, bu grupları birleştirerek,

verim alabilmesiyle ölçülecek. Tüm çalışmalar iş gruplarının oluşmasıyla yürütülecek. Bu gruplar, yeni kararları verirken müşteriden,
varolan iş gücü potansiyeline ve kurumun dış dünyadaki yapısına kadar birçok bulguyu inceleyecek. Onların inisiyatif kullanmaları

sağlanacak.

Kısacası, 2000 li yılların yöneticileri, izleyici, atak, insana odaklı, esnek, risklere açık, lider, vizyon sahibi olan ve insanların
performansını ölçebilen bir yapıda olanlar arasından seçilecek. Bilgiyi, teknolojiyi, rekabet ortamında bir avantaj haline getirebilen

yöneticiler, kendi güçleri yerine verimliliği en önemli güç olarak görebilecekler.

Emniyet ve Çevre (SEÇ) sistemlerine sahip olmaları gerekiyor. Gelecekte, gerek Türk, gerekse yabancı şirketlerin mal satabilmek için
gerekli olan ISO 14000’e yönelmeleriyle bu alanda hizmet verecek onlara büyük ihtiyaç duyulacak.

SEN UÇAMAZSIN!

Bir zamanlar büyük bir dağın yamacında bir kartal yuvası vardı. İçinde de dört tane büyük kartal yumurtası. Bir gün dağ bir
depremle sarsılınca yumurtalardan birisi yuvadan düştü ve dağdan aşağıya yuvarlanmaya başladı. Yuvarlandı, yuvarlandı; sonunda

aşağıdaki vadide bulunan bir tavuk çiftliğine kadar geldi. Tavuklar buldukları bu yumurtayı korumaları gerektiğini hissettiler ve yaşlı bir

tavuk onu kendi yumurtalarının arasına koyarak üstüne oturdu.
Bir gün yumurta çatladı ve içinden harikulade bir kartal yavrusu çıktı. Gelgelelim, bu minik kartal bir tavuk olarak yetiştirildi.

O da çok geçmeden kendisinin tavuk olduğuna inanmıştı. Kartal evini ve ailesini çok seviyordu sevmesine, ama ruhu daha fazlası için yanıp

tutuşuyordu. Bir gün çiftlikte oyalanırken, kartal başını kaldırıp gökyüzüne baktı ve bir grup azametli kartalın yükseklerde süzülmekte
olduğunu görtü.

"Ah!" diye feryat etti, "keşke ben de onlar gibi göklerde süzülebilseydim!"

Çevresindeki tavuklar kahkahalar attı:
"Sen o kuşlar gibi göklerde uçup süzülemezsin. Sen bir tavuksun ve tavuklar göklerde uçamaz!"

Kartal yukarıdaki gerçek ailesine bakmaya devam etti ve onlarla birlikte uçabildiğin! hayal etti. Bu hayallerini ne zaman diğer

tavuklara anlatsa, bunun mümkün olamayacağı karşılığını aldı. Ama içindeki o yakıcı isteği bir türlü susturamadı.
Bir gün, tek başına yürüyerek dağa tırmanmaya karar verdi.. Biraz korkarak da olsa yükseklere kadar çıktı. Aşağıya

baktığında tavuk arkadaşları küçük küçük noktalar halinde görünüyordu. Esen rüzgâr tüylerine dokunduğunda, daha önce hissetmediği

şeyler hissetti.
Kendi kendisine sürekli "Uçabilirim! Uçabilirim!" diye telkinde bulundu, lam o sırada her gün gördüğü kartalları gördü

gökyüzünde. Yine yükseklerde olanca haşmetleriyle süzülerek yuvalarına doğru uçuyorlardı.

 31

Bizim kartal bütün cesaretini toplayarak kendisini dağdan aşağı bıraktı ve kanatlarını çırpmaya başladı. Bir-iki başarısız

denemeden sonra kanatları havayı emri altına aldı ve yükselmeye başladı. Yükseldi, yükseldi.

Ve daha önce hep başını kaldırarak baktığı ailesine süzülerek yaklaştı ve aralarına katıldı

C. ÖZGEÇMİŞ (CV)HAZIRLAMA TEKNİKLERİ (*42)

Özgeçmiş Nedir, Ne sağlar?

Profesyonel iş hayatında sizin, arzuladığınız iş teklifini almanızı ve mülakat

aşamasına ulaşmanızı sağlayacak olan en etkili araç, kurallara uygun olarak tasarlanmış
şahsi hedeflerinizi, kabiliyetinizi içeren özgeçmişinizdir. Bir çok kişi özgeçmişin iş

başvurusunda formalite gereği hazırlanması gereken bir belge olduğunu düşünerek

oldukça büyük bir yanılgıya düşerler. Aksine, özgeçmişiniz sizi hiç tanımayan yöneticiye
kendinizi tanıtacak bir satış belgesidir ve kesinlikle çok önemlidir. Diğer adaylar arasında

ön plana çıkmanız için özgeçmişinizin çok etkileyici ve dinamik olması gerekir. İyi bir

özgeçmiş:
Okuyucunun, işverenin ilgisini çekmeli, hakkınızda iyi bir izlenim

bırakmalı,

sahip olduğunuz, başvurulan işle ilgili niteliklerinizi ön plana çıkarabilmelidir.

Amacı Nedir?

Özgeçmişiniz, işvereni başvurduğunuz pozisyona uygun niteliklere sahip

olduğunuza inandırmanın ilk aşamasıdır. Bu amacınızı özgeçmişinizde göstermeniz için
içeriğinde bulundurmanız gerekenler ise:

Başvurduğunuz işle doğrudan ilgili becerileriniz, işle doğrudan ilgili

profesyonel iş tecrübeniz, pozisyonu doğrudan ilgilendiren diğer adaylarda
bulunmadığınıza inandığınız kişisel özellikleriniz ve becerileriniz, başvurulan işin

gereklerini tam olarak anladığınızı doğrulayan bölümlerdir.

 Basit Olarak Tasarlanmalı

En iyi özgeçmiş en basit olarak hazırlanmış olanıdır. Ülkemizde, ilan edilen

herhangi bir pozisyon için yüzlerce başvuru yapıldığını ve gerçekten zamanı kısıtlı olan

yöneticinin her özgeçmiş için arzu edilen oranda zaman bulamayacağını unutmayın.

Kısa Olmalı

İdeal olan özgeçmişinizin bir A4 boyutundan (Tek Sayfa Kuralı) fazla

olmamasıdır. Buna karşın kişinin tecrübesi arttıkça ve profesyonel iş hayatı daha uzun
süreleri kapsadıkça ikinci sayfaya taşmasının hiç bir sakıncası yoktur. Eğer buna uygun

format tespit edilirse, okuyucunun ilgisi arzu edilen oranda çekilebilir. Çok az olmakla

birlikte, bazı adayların el yazısı ile biyografi türü uzun özgeçmiş taraftarı olduklarını
görüyoruz. Bu tip özgeçmişlerin okuyucunun ilgisini kesinlikle çekmediğini unutmayın. El yazısı ile özgeçmiş hazırlama yöntemini kullanan

kişilerin bu düşüncesi, ülkemizde iş başvurusu yapılan bazı kuruluşların adayları seçme yöntemi olarak grapholojiyi (el yazısı kullanılarak

karakter tahlili) kullandıklarını düşünmelerinden kaynaklanmaktadır.

Kolay Okunabilmeli

Amaç, özgeçmişin okunaklı olmasını sağlamaktır. İdeal bir özgeçmiş kesinlikle el yazısı kullanılarak oluşturulmamalıdır.
Mümkün olan en son teknolojiyi kullanmaya özen gösterin. Bilgisayarla yazılmış olan özgeçmiş en iyi sonucu verir. Yazı karakterlerini

seçerken, göz yoran süslü karakterlerden uzak durun. (En okunaklı yazı karakterlerinin Times New Roman veya Arial olduğu tespit

edilmiştir.) İşverene büyüteç kullanmasını gerektirecek 10 puntodan küçük karakter kullanmayın. Gereğinden fazla koyu (bold), yatık (italik)
veya altı çizili kelimelere yer vermeyin. Kesinlikle figür kullanmayın. Kullanılacak en uygun kağıt rengi beyazdır. Ama abartılı olmamak

kaydı ile açık gri, fildişi renkli kağıtların kullanılabileceğini de eklemek gerekir. Eğer farklılık gerektiren bir pozisyona başvuru

yapıyorsanız, kağıt rengi ve farklılığı ön plana çıkaracak birtakım logolar, figürler kullanmanızda herhangi bir sakınca yoktur. Bu tip
tasarımlara daha çok mimar, reklamcı veya tasarımcı özgeçmişlerinde rastlanmaktadır.

Amacın okuyucunun sizden almayı arzuladığı bilgilerin mantıksal bir çerçevede sunulması olduğunu unutmayın.

Pozisyonla İlgili Olmalı

Özgeçmişinizi değerlendiren işverenin, bu aşamada kafasında iki soru bulunmaktadır.

Başvuran kişi bu işi başarabilir mi? Firma çalışanlarına uyum sağlayabilir mi?

Özgeçmişinizde bu iki soruya sağlıklı cevaplar yer almalıdır.

Olumlu Bir İzlenim Bırakmalı

İşverene, özgeçmişinizi hazırlarken zaman harcadığınız, yazı karakterinden formatına kadar her türlü detaya özen gösterdiğiniz

imajını vermelisiniz. Özgeçmişiniz profesyonel görünmeli ve ilk anda dikkat çekebilmelidir. Amacınız okuyucunun nitelikleriniz hakkında

hemen bilgi sahibi olmasını sağlamaktır. Özgeçmişiniz ve dolayısıyla sizle ilgili kötü imaj yaratacak bazı hatalar:

Özgeçmişinizin veya ön mektubunuzun fotokopilerini göndermek, İmla hataları yapmak, el yazısı ile özgeçmişinizde

değişiklik yapmak (Genelde görülen adayın değişen telefon numarası, adresi veya son pozisyonu ile ilgili bilgileri el yazısı ile yenilemesi ve
eski bilgilerin üzerini karalamasıdır.)

Kesinlikle her başvuru için yeni özgeçmiş oluşturun.

TEMEL KURALLAR...

Cümleleri ve paragrafları kısa tutun. (10 satırdan daha fazla bilgiye yer vermeyin)

Ön plana çıkmasını arzu ettiğiniz paragraflar için belirleyici yönlendirici işaretler kullanın. (Büyük puntolu noktalar vs) Aynı ifadeyi

sağlayan ağır bir tanımlama yerine basit anlatım tarzını tercih edin. Başarılarınızı tam anlamı ile desteklemek için sayısal değerler kullanın.
İkinci bir kişinin imla hatalarını düzeltmesi için özgeçmişinizi okumasını sağlayın.

Başvurulan işle doğrudan ilişkili olmadığı sürece hobilerinize, gönüllü çalışmalarınıza yer vermeyin. Desteksiz olarak kendinizi övücü

cümlelerden uzak durun. "Çok başarılı ve zeki bir araştırmacıyım" yerine " İki büyük araştırma projesini tamamladım" tipi anlatım tarzını
tercih edin. Konunuzla ilgili teknik terimleri herkes tarafından anlaşılabilecek şekilde ifade etmeye çalışın. Özgeçmişinizi edilgen bir ifade

oluşturan (Ahmet Yanılgan İstanbul'da doğmuş ve üç satış geliştirme projesi gerçekleştirmiştir) yaklaşımlardan uzaklaşın.

ÖZGEÇMİŞLERDE EN SIK RASTLANAN ON YANLIŞ (*42)

Çok uzun özgeçmiş (A4 boyut idealdir.),

Düzensiz, dağınık ve herhangi bir formata uyarlanmamış,

El veya kötü bir daktilo yazısı,

Hiç bir şey ifade etmeyen uzun paragraflar,

Az veya eksik bilgi (adres, telefon veya doğum tarihinin unutulması vb.),

 32

Amaca veya pozisyona yönelik olarak hazırlanmamış olması,

Çağdaş özgeçmişlerde bulunması gerekmeyen, boy, kilo, sağlık durumu, eşin veya çocukların adları okullar gibi ilgisiz bilgiler,

İmla hataları,
Aşırı göz alan renkli kağıt kullanmak,

Fotoğraf (vesikalık fotoğraf hariç olmak koşulu ile) veya referansları, kurs sertifikalarını ve diplomaları ilave etmek, dosya

içerisinde sunum yapmak, Gerekli olduğu durumlarda ön yazı/mektup yazmamak,

TEK SAYFA KURALI

Adayın bu konuda oldukça dikkatli davranması ve özgeçmişini A4 boyutunda (dosya kağıdı boyutu) bir sayfaya sığdırması

gereklidir. Bilimsel olmayan bir anket çalışmasına göre özellikle personel veya insan kaynakları yöneticileri bir sayfadan fazla olarak ifade
edilmiş olan özgeçmişlerin okunabilirlik veya dikkat çekme olasılıkların tek sayfa olarak düzenlenmiş özgeçmişlere göre yaklaşık % 20 veya

üzeri şansının azaldığını belirtmişlerdir.

Yüzlerce özgeçmiş arasında ön plana çıkmak istiyorsanız on tane iş değiştirmiş veya üç üniversite bile bitirmiş olsanız
özgeçmişinizi tek sayfaya sığdırmaya çalışın. Adından da anlaşıldığı gibi söz konusu olan özgeçmişinizdir; biyografiniz veya hayat hikayeniz

değil! Doğal olarak her kural da olduğu gibi, tek sayfa kuralında da bazı istisnalar olabilir: Eğer profesyonel konunuz ile ilgili oldukça fazla

sayıda yazınız, başarıyla bitirdiğiniz işverenin ilgisini derhal çekecek oldukça fazla sayıda projeniz varsa, bir sayfayı aşmamak koşulu ile
ilave bir sayfa kullanabilirsiniz. Ama yinede bu tip ek bilgilerin mülakat esnasında sunulmasında yarar vardır. Bu konudaki bir diğer

istisnada, eğer personel danışmanlığı firmalarına başvuruyorsanız ortaya çıkacaktır. Özellikle, değişik sektörlerde faaliyet gösteren

danışmanlık firmaları adaylar ile ilgili mülakat öncesi sağlıklı bir değerlendirme yapabilmek için aday hakkında oldukça fazla bilgiye ihtiyaç
duyarlar. Profesyonel danışman için kendinizi tanıtmakta formatın veya sayfa sayısının çok önemli olmadığını, aksine hakkınızda

verilebilecek her türlü bilgiyi aktarmanızda büyük fayda olduğunu tek sayfa kuralına bir istisna olarak göstermekte yarar vardır.

ÖZGEÇMİŞTE BULUNMASI/BULUNMAMASI GEREKENLER: (*42)

ADRES, TELEFON, CEP TELEFONU, ELEKTRONİK POSTA ADRESİ

Adres tam ve eksiksiz yazılmalıdır. Posta kodu da hızlı erişim için ilave edilmelidir. Çünkü çoğu firma eğer başvurunuza

olumsuz bir cevap verilecekse posta adresinizi kesinlikle talep ederler. Adaylarla en kolay iletişimi sağlayacak olan cep telefonu numarası ve
e-mail adresine de öz geçmişde yer verilmelidir. İşyeri telefonundan adayın aranması, çalıştığı işyeri ve aday açısından sorun teşkil

edebileceği için iş telefonunun verilmemesi uygun olur. Aday sorulara rahat cevaplar veremez ve telefon mülakatı sağlıklı olarak

gerçekleşemez. Ayrıca ev telefon numarasına yer verilmesine ve hangi saat aralığında aranılması gerektiğinin de belirtilmesinde büyük fayda
vardır.

İŞ ADRESİ

İş adresinin özgeçmişinizde yer almasına hiç gerek yoktur. Çünkü istihdam gibi oldukça gizlilik isteyen bir konu için şu anda
çalışılan işyerine herhangi yazılı bir cevap gönderilmesi sakıncalı sonuçlar doğurabilir. Bir çok işveren özellikle red mektuplarını kendi

antetli zarflarıyla göndermeyi tercih ederler. Gizlilik konusunda hassas davranmayı ihmal eden bir sekreterin kurbanı olabilirsiniz.

DOĞUM TARİHİ
Doğum tarihinin kesinlikle yazılması gereklidir. Ama detaylı olarak gün veya ayı içermesi gerekmez. Ülkemizde istihdam

açısından doğum tarihinin çok önemi vardır. İşe alma kararını doğrudan etkileyebilir. Amerika veya Avrupa' da bazı istihdam kanunları ve

kuralları gereği aday hakkında herhangi bir ön yargıya yol açmaması için özgeçmişe doğum tarihinin yazılması yasaklanmıştır. Bu yüzden,
Amerika veya Avrupa'da geçerli olan özgeçmiş formatlarını kullanan bazı adayların doğum tarihlerini yazmayı ihmal ettikleri ve başvuruları

ile ilgili olumsuz sonuçlar aldıkları gözlenmektedir.

DOĞUM YERİ
Doğum yerinin özgeçmişinizde bulundurulmasına hiç gerek yoktur.

ASKERLİK GÖREVİ
Firmaların erkek adayları istihdam etme kararını en çok etkileyen faktörlerden biri de askerlik hizmetinin tamamlanmış olup

olmamasıdır. Erkek adayların, eğer bu görevlerini bitirmişlerse, bunu açık olarak belirtmeleri, eğer askerlik görevleri tecilli ise tecil edilen

tarihi detaylı olarak not etmeleri gerekmektedir. Bu konu, istihdam aşamasında herhangi bir yanlış anlamaya ve zaman kaybına engel olmak
için ayrıntılı olarak özgeçmişte yer almalıdır. Eğer ileri bir yaştaysanız askerlik konusuna özgeçmişinizde yer vermenize gerek yoktur.

İşveren yaşınız itibarı ile askerlik yaptığınızı kolaylıkla tespit edebilir.

ASKERLİK SIRASINDA EDİNİLEN PROFESYONEL TECRÜBE
Eğer askerlik göreviniz sırasında mesleğinizi devam ettirme şansını elde ettiyseniz özgeçmişinizde muhakkak yer verin. Aksi

taktirde bu konuyu detaylandırmanıza gerek yoktur.

SAĞLIK DURUMU
Sağlık durumunuzla ilgili bilgileri özgeçmişinizde belirtmeyin. Buna karşın çalışmanızı doğrudan etkileyecek oranda bir sağlık

engeli bulunuyorsa, bu durumun özgeçmişinizde detaylı olarak açıklanması zaman kaybını önleyecektir.

MEDENİ HAL
Medeni halinizi kesinlikle açık olarak belirtin; bekar, evli, dul veya boşanmış gibi. Bazı özgeçmişlerde eşinden ayrılmış

adayların medeni hal bölümüne bekar yazdıkları görülmektedir. Bu durum sizi yanlış bilgi verdiğiniz için zor duruma düşürebilir. İşveren

için işe başvuran adayın bekar olması, eğer iş yoğun olarak seyahati gerektiriyorsa önemlidir. Ülkemizde, işverenler erkek adayın evli

olmasının daha düzenli bir yaşam sağlayacağı ve işine daha iyi sarılacağı önyargısı ile, evli adayları tercih etmektedirler. Buna karşın bayan

adaylar açısından bakılacak olursa; işveren genellikle bekar adayları tercih etmektedirler. Çünkü, bayan çalışanlara evliliğin getirdiği ek

sorumluluklar dolayısıyla işin gerektirdiği sık seyahat programına uyum sağlamalarını engellemektedir.
SÜRÜCÜ EHLİYETİ

Eğer başvuru yapılan pozisyonda ehliyet gerekliliği ortaya konuyorsa belirtilmeli, aksi taktirde yer verilmemelidir.

BOY, KİLO, KAN GRUBU
Özgeçmişinizde kesinlikle yer vermemeniz gereken bir bilgidir.

EŞİNİN ADI SOYADI ÇOCUKLARIN ADLARI YAŞLARI VE OKUDUĞU OKULLAR

Bu tür aileye ilişkin bilgilerin detaylı olarak özgeçmişinizde yer almasına profesyonel açıdan gerek yoktur. Mülakat sırasında,
iş teklifi aşamasına gelmeden önce işveren adayın aile hayatını zaten derinlemesine sorgulamayı isteyecektir.

İŞ TECRÜBESİ

İş tecrübesine ne ölçüde ve ne oranda yer vereceğiniz kullanmayı düşündüğünüz özgeçmiş formatı ile doğru orantılıdır.
EĞİTİM; ÜNİVERSİTE, MASTER, DOKTORA

Üniversite mezunları özgeçmişlerinde bitirdikleri üniversitelerine, bölümlerine ve mezuniyet yılına kesinlikle yer vermelidirler.

Ayrıca mezuniyet derecesinin de bu konu başlığına ilave edilmesi faydalı olacaktır.
Eğer lisansüstü dereceniz bulunuyorsa, eğitim durumunuzu belirten bu bölüme yine yüksek lisans veya doktora yaptığınız

üniversiteyi, bölümü ve bitirme derecesini yazmanızda gerekli olacaktır. Akademik çalışmalarınız ve yazılarınız oldukça fazla ise ve bu

bilgiler bir işe kabülünüz için gerekli ise, ayrı bir kağıt kullanmanız ve detaylı listenizi mülakat sırasında takdim etmeniz olumlu olacaktır.

Devam ettiğiniz halde diploma alamadığınız üniversite/üniversiteleri bu bölümde kısaca belirtmeniz, işverenin eğitim hayatınızdaki

sürekliliği görmesi açısından oldukça önemlidir. Üniversiteden mezuniyetiniz bir veya iki yıl olmuşsa profesyonel tecrübenizi desteklemek

 33

için stajlarınızı da eğitim bölümüne ekleyebilirsiniz. Ayrıca yeni mezunların, mezuniyet belgelerini ve diplomalarını özgeçmişlerine

iliştirdikleri gözlemlenmektedir. Bu aşamada bunu yapmanıza hiç gerek yoktur.

EĞİTİM: LİSE, ORTAOKUL, İLKOKUL
Eğer başvurduğunuz pozisyon yabancı dil bilgisini ön planda tutuyor ve sizde yabancı dilde eğitim yapan bir lise veya

ortaokuldan veya mesleğinizle ilgili bir meslek lisesinden mezun oldunuzsa bitirme derecesi ve yılı ile birlikte belirtmenizde fayda vardır.

Aksi taktirde yer vermenize gerek yoktur.
YABANCI DİL BİLGİSİ VE SEVİYESİ

Başvuru yaptığınız pozisyon yabancı dil bilgisi gerektiriyorsa muhakkak belirtilmelidir. Bu konuda dikkat edilmesi gereken

nokta, yabancı dil bilgisi seviyeniz konusunda özgeçmişinizde gerçek ve tutarlı bilgi aktarmanızdır. Çoğu aday kendilerine avantaj
sağlayacağı umuduyla yabancı dil bilgi seviyeleri konusunda abartılı yaklaşımlarda bulunmaktadır. Gerçek anlamda bir yabancı dil bilgisine

sahip olmadığı halde bu konudaki bilgisine mükemmel yazan adayları görmek artık personel veya insan kaynakları uzmanları için şaşırtıcı

bir olay olmaktan çıkmıştır. Fakat aday, bu yanlış bilgi yüzünden özellikle mülakat sırasında oldukça zor durumda kalabilmektedir. Bu tip
durumlarla karşılaşmamak için adayların yabancı dil bilgisi seviyelerini belirtirken abartıdan kesinlikle uzaklaşmalarını ve dil seviyelerini

destekleyici unsurlara (Yabancı dil kurs diplomaları, Yabancı dilde eğitim yapan kurumlardan mezuniyet belgeleri veya TOFEL sonuçları

vs) muhakkak yer vermeleri gerekir. Yabancı dil seviyesini belirtmek için; Çok iyi, iyi, orta, az gibi kelimelerle yabancı dil bilginizi
sınıflandırmanız uygun olacaktır.

PROFESYONEL EĞİTİMLER, SEMİNERLER

Profesyonel çalışanın kendine veya işveren tarafından personele yapılan yatırımların en önemlisi eğitimler ve seminerlerdir.
Profesyonel yöneticiler özgeçmişleri incelerken özellikle alınan eğitimlerin üzerinde dururlar. Özgeçmişinizde kesinlikle detaylı olarak

belirtin. Özellikle üst düzey ve orta kademe pozisyonlar için oldukça önem taşırlar. Aldığınız eğitimlerin ve katıldığınız seminerlerin kısaca

konu başlığını, yerini ve zamanını belirtmeniz faydalı olacaktır.
ÜYE OLUNAN KURULUŞLAR

Mesleğinizle doğru orantılı olmak kaydı ile ve başvurunuz sırasında size artı puan kazandıracağınıza inandığınız profesyonel

kuruluşlara üye iseniz (Meslek Odaları, Barolar, İş adamları Dernekleri vs) bunlara özgeçmişinizde yer vermeniz faydalı olacaktır. Fakat
başvurunuz veya mesleğiniz ile doğrudan ilişkili olmayan dernek veya kuruluşlara (Spor klüpleri, yardım kuruluşları vs) özgeçmişinizde yer

vermenizin hiç bir anlamı yoktur.

HOBİLER
Başvurulan pozisyonla doğrudan ilgili ise kısa olmak kaydı ile hobilere yer vermekte fayda görülmektedir.

BİLGİSAYAR BİLGİSİ

Bilgisayar teknolojisinin yaygınlaşması, her adayın belirli bir seviyede bilgisayar bilgisine sahip olması gerekliliğini ortaya
çıkarmıştır. Kısaca bildiğiniz paket programları sıralayabilirsiniz. Ama eğer başvurduğunuz pozisyon profesyonel bilgisayar tecrübesi

gerektiriyorsa daha detaylı bir bilgiyi özgeçmişinizden ayrı bir kağıtta belirtmeniz daha faydalı olacaktır. Özellikle bilgisayar bilgisi

gerektiren mühendislik pozisyonlarında mümkün olduğu kadar yazılım ve donanım bilginizi ortaya çıkaracak detay vermelisiniz.
YURTDIŞI SEYAHATLER

Eğer bir referans noktası olarak yurtdışına yaptığınız seyahatler, başvurduğunuz pozisyonla (özellikle uluslararası pazarlama ve

ihracat pozisyonları) doğrudan ilgili ise özgeçmişinizde kısaca belirtebilirsiniz. Profesyonel iş hayatınızla doğrudan ilgili değilse, yaptığınız
turistik seyahatleri belirtmeniz kesinlikle çok gereksiz olacaktır.

REFERANSLAR

Referansların mülakat aşaması veya daha sonrası işverenin talebi üzerine verilmesi daha uygundur. Bu aşamada özgeçmişte yer
verilmemeli ve " referansların daha sonra istek üzerine temin edileceği " kısaca yazılmalıdır. Özellikle yeni mezun adayların üniversite

öğretim üyelerinin isimlerini veya tanıdıklarını, aile dostlarını özgeçmişlerine dahil ettikleri görülmektedir. Referans olarak gösterilecek
şahısların, sadece profesyonel iş hayatınızda sizin iş performansınızı değerlendirme imkanı elde etmiş kişilerden oluşması sağlanmalıdır. Bu

açıdan yeni mezunların herhangi bir referans göstermelerine gerek yoktur.

FOTOĞRAF
Son yıllarda birçok firma personel ilanlarında özgeçmiş ile birlikte adayın vesikalık fotoğrafını da talep etmektedirler. Bunun

amacı adayın prezentasyonu hakkında ön bir bilgi alabilmektir. Eğer böyle bir istekle karşılaşırsanız, fotoğrafınızı muhakkak özgeçmişinize

ekleyin. Fotoğrafın sizin gerçek görüntünüzü yansıttığına emin olun ve eski fotoğraflarınızı kullanmayın. Eğer elektronik posta aracılığı ile
özgeçmişinizi gönderiyorsanız bu formata fotoğrafınızı eklemeniz mümkündür. Fotoğraf özgeçmişin sol veya sağ üst köşesinde yer almalı

mümkünse yapıştırılmalıdır.

 34

ÖRNEK-1

ADI SOYADI : KEZBAN GÜLER

DOĞUM TARİHİ :01-09-1986
DOĞUM YERİ :KARTAL

MEDENİ HALİ :BEKAR

ADRES :İNKİLAP MH YILDIRIM CD YÜCEL SK NO 1 KADIKÖY/ İST
TELEFON :0216-634-25-63/0533-312-71-34

 E.MAİL : kezbanguler@hotmail.com

 EĞİTİM: 1998-2001 ANADOLUHİSARI TİCARET MESLEK LİSESİ
 BÖLÜM: MUHASEBE

 DENEYİM : 2000-2001 T.C VAKIFLAR BANKASI KADIKÖY Ş.B

1 YIL STAJ DÖNEMİ
 2004-2006 ÇE-KA ÇELİK KAPI A.Ş

MÜŞTERİ HİZMETLERİ
ÖN MUHASEBE

SEKRETERLİK

BİLGİSAYAR KULLANIMI : OFİS PROGRAMLARI, ETA

 REFERANS : ÖMÜR KALKAN (ÇE- KA A.Ş BÖL. SORUMLUSU)

D. Görüşmelerde Sıkça Sorulan Sorular (42)

Bir iş görüşmesine gitmeden önce bu tür görüşmelerde sıkça rastlanan bazı soruları bilmenizde ve bu sorular

üzerinde düşünmenizde fayda vardır. Böylece hem söz konusu pozisyona ne derece ilgi duyduğunuzu, bu pozisyona ne derece
uygun olduğunuzu kendi açınızdan bir kez daha gözden geçirebilir, hem de ön plana çıkarmak istediğiniz özelliklerinizi görüşme
sırasında daha net ve rahat bir şekilde ifade edebilirsiniz.

Görüşmelerde sık sık rastlayabileceğiniz bu sorulardan bazı örnekler şunlardır:

1. Kendinizi kēsaca nasēl tanēmlarsēnēz?

2. ķirketimiz hakkēnda ne derece bilginiz var?

3. Bu pozisyona neden baĸvurdunuz?

4. Bu pozisyonda (veya baĸvurduĵunuz ilanda) sizin ilginizi ­eken nedir?

5. Sizce kuvvetli ol duĵunuz ve geliĸtirilmesi gereken yºnleriniz nelerdir?

6. Son olarak birlikte ­alēĸtēĵēnēz yºneticinize geliĸtirmeniz gereken ¿­ yºn¿n¿z¿ sormuĸ olsak, sizce

ÖRNEK-2

A – KİŞİSEL BİLGİLER

 Adı : TELAT

 Soyadı : YILDIRIM
 Doğum Tarihi : 01/01/1974

 Doğum Yeri : KASTAMONU/CİDE

 Cinsiyeti : BAY
 Medeni Hali : EVLİ

 Cep :0532 487 01 83
 Adres :30 Ağustos sok. No:20 Kadıköy/İSTANBUL

B – EĞİTİM DURUMU :LİSE MEZUNU

D – HOBİLER : ARABA KULLANMAK.MÜZİK DİNLEMEK
E-ASKERLİK DURUMU

 UZUN DÖNEM JANDARMA OLARAK YAPTIM SOFÖRDÜM.

 35

bunlarē nasēl tanēmlardē?

7. Sizce hayatēnēzda ĸu ana kadar en ºnemli baĸarēnēz nedir?

8. Kariy erinizdeki en ºnemli baĸarēnēz nedir? Anlatēr mēsēnēz?

9. Sizin i­in en ºnemli ¿­ baĸarēnēzdan kēsaca bahsedebilir misiniz?

10.
En son iĸinizden baĸlayarak yºneticileriniz tarafēndan baĸarēlē olarak nitelendirilen ­alēĸmalarēnēzdan
biraz bahsedebilir mis iniz?

11. Nasēl bir iĸ ortamēnda ­alēĸmayē tercih edersiniz?

12. Ķĸinizde sizi ne motive eder?

13. Hangi konularda kendinizi bu pozisyon i­in yeterli gºr¿yorsunuz?

14.
Yºnetim tecr¿beniz var mē? Varsa bunu hangi iĸ deneyimlerinizde kazandēnēz? Kēsaca a­ēklayabilir
misiniz?

15. Yºnetim tarzēnēzē kēsaca a­ēklayabilir misiniz? Kendinizi nasēl bir yºnetici olarak tanēmlarsēnēz?

16.
Kendinizi yaratēcē buluyor musunuz? Buluyorsanēz bunu iĸ deneyimlerinizden bir ºrnek ile a­ēklayabilir
misiniz?

17. Sizce il etiĸim ne demektir? Ķletiĸim becerilerinizi deĵerlendirir misiniz? ¥rnekler verir misiniz?

18.
Ķletiĸim becerilerinizi iĸ ortamēnēzdaki arkadaĸlarēnēzēn bakēĸ a­ēsēndan deĵerlendirebilir misiniz?
Geliĸtirilmesi gereken yºnleri nelerdir?

19.
Eĵitiminiz ve iĸ tecr¿beleriniz haricinde hangi ºzelliklerinizin bu pozisyonda size avantaj
saĵlayabileceĵini d¿ĸ¿n¿yorsunuz?

20. En son okuduĵunuz kitap hangisiydi? ķu an hangi kitabē okuyorsunuz?

21. Bireysel olarak mē yoksa takēmēn bir ¿yesi olarak mē ­alēĸmayē tercih edersiniz? Neden?

22. ķu anki iĸinizde sizi motive eden faktºrleri anlatabilir misiniz?

23. ķu anki iĸinizde neden bir deĵiĸiklik istiyorsunuz?

24. ķu anki iĸinizde sizin motivasyonunuzu olumsuz etkileyen faktºrler (varsa) nelerdir?

25. ¥n¿m¿zdeki beĸ yēl i­in kariyer planēnēz nedir? Ne yºnde ve nasēl geliĸmeyi planlēyorsunuz?

26. Baĸarē sizin i­in ne demektir? Kendinizin veya size baĵlē ekibinizin baĸarēsēnē nasēl ºl­¿yorsunuz?

27. Kariyer hedeflerinizi belirlerken kararēnēzē en ­ok etkileyen faktºrler nelerdir?

28. Hangi konularda kendinize ­ok g¿venirsiniz? Hangi konularda kendinize g¿venmezsiniz?

29. ķu anki iĸinizin en sevdiĵiniz yanē nedir?

30. ¥nceki iĸlerinizden ayrēlma nedenleriniz nelerdi?

31. Ķĸ hayatēnēzda hangi konularda kendinizi bireysel ­aba gºstererek geliĸtirdiniz?

32.
ķu anki iĸinize ilk baĸladēĵēnēzda kiĸisel hedefleriniz nelerdi? Hangi hedeflerinize ulaĸabildiĵinizi
d¿ĸ¿n¿yorsunuz? Neden?

33.
Ķĸinizde ciddi problemler yaĸadēĵēnēz ve stres ortamēnda ­alēĸtēĵēnēz bir durumu veya olayē anlatabilir
misiniz?

34. Yoĵun stres ve baskē altēnda nasēl karar verirsiniz?

35.
ķu anki iĸinizde (varsa) yaĸadēĵēnēz ºnemli zorluklar nelerdir? Bunlarēn ¿stesinden nasēl geldiniz veya
gelmeye ­alēĸtēnēz?

36. Ķĸ ortamēnda sizi neler kēzdērabilir? Bunlara nasēl tepki verirsiniz? ¥rnek verir misiniz?

37.
¦zerinde ­alēĸtēĵēnēz en son projede nasēl bir ­alēĸma planē uyguladēnēz? Acil durumlarda planēnēzda
nasēl deĵiĸiklikler yaptēnēz?

38.
Genellikle m¿ĸteriler karĸēlanmasē g¿­ taleplerde bulunduklarēnda ­alēĸanlara zor anlar yaĸatabilirler.
Bºyle bir durumla karĸē karĸēya kaldēnēz mē? Karĸēlaĸtēysanēz durumu kēsaca anlatabilir misiniz? Bu
durumu nasēl idare ettiniz?

39. ķu anki iĸinizde ºnceliklerinizi nasēl belirliyorsunuz?

40. Ķĸ ortamēnda zamanēnēzē nasēl yºnetiyorsunuz?

41.
Sizinle ilgili olarak bir ºnceki yºneticiniz ile gºr¿ĸsek, sizin hakkēnēzda nasēl referans vereceĵini
d¿ĸ¿n¿rs¿n¿z?

42.
¢ok d¿zenli, iĸ tanēmēnēn, gºrev ve sorumluluklarēn net olarak tanēmlandēĵē mē yoksa belirli ºl­¿lerde
hareket serbestliĵi olan, karar verirken gerekli riskleri ºzg¿rce alabileceĵiniz ortamlarē mē tercih
edersiniz? Neden?

43.
Ķĸ ortamēnēzda yeni ĸeyleri denemeyi mi yoksa varolan standart uygulamalara devam etmeyi mi
tercih edersiniz? ¥rnek verebilir misiniz?

44. Size baĵlē ­alēĸan elemanlarēnēz iĸe s¿rekli ge­ olarak geliyorlarsa ne yapardēnēz?

45. Size baĵlē ­alēĸan elemanlarēnēzē nasēl motive edersiniz?

46. ķu anki iĸinizde hangi konularda yºneticinize danēĸmadan karar verme yetkisine sahipsiniz?

47. Hangi konularda ĸirketimize katkēlarēnēzēn olacaĵēnē d¿ĸ¿n¿yorsunuz? Nasēl?

48. Niye sizinle ­alēĸmalēyēz?

 36

49. Eĵer siz bu pozisyon i­in birisini arēyor olsaydēnēz, adaylarda hangi ºzellikleri arardēnēz?

50.
Eĵer ­alēĸmaya ihtiyacēnēz olmayacak kadar ­ok paranēz olsaydē sizi bu pozisyon i­in ­alēĸmaya itecek
nedenler neler olurdu?

51. Eĵer size kariyerinizde bir ĸeyi deĵiĸtirme / d¿zeltme ĸansē verilse neyi deĵiĸtirirdiniz / d¿zeltirdiniz?

52. Boĸ zamanlarēnēzda ne yaparsēnēz?

Görüşmeden önce ve görüşme sırasında dikkat edeceğinizi birkaç nokta sonucu tamamen değiştirebilir:

1. Görüşme Öncesi Hazırlık

 a. Görüşme için randevu alırken, görüşme yerini (tam adresini ve tarifini), zamanını ve kiminle görüşeceğinizi net olarak öğrenin.

 b.
Görüşme yerinde zamanında hazır bulunun. Eğer herhangi bir sebeple görüşmeye geç kalacak veya katılamayacaksınız

muhakkak önceden telefonla haber verin.

 c.
Görüşmeye gittiğiniz firma ve pozisyon ile ilgili önceden bilgi toplayın. Bunun için internet, sektörel dergi ve yayınlardan
yararlanabilirsiniz.

 d.
Sorulabilecek muhtemel sorulara vereceğiniz en uygun cevapları belirleyin. Cevapları tekrar ederek pratik yapın ama

ezberlemeye çalışmayın.

 e.
Daha önce görüşeceğiniz firmaya güncel bir özgeçmişinizi göndermiş olsanız bile yanınızda yedek olarak güncel

özgeçmişlerinizden bulundurun.

 f.
Görüşme öncesinde iş başvuru formu doldurmanız istenebilir. Formu detaylı ve doğru şekilde doldurmaya dikkat edin. Ayrıca

yanınızda bu formlar için fotoğraf bulundurun.

 g. Görüşme öncesi cep telefonunuzu kapatmayı veya sessiz duruma almayı unutmayın.

 h.

Görüşme öncesinde sizin pozisyon ve firma hakkında öğrenmek istediğiniz konularla ilgili sorularınızı hazırlayın. Pozisyon için

düşünülen imkanlar konusunu size bir teklif yapılmadan açmayabilirsiniz. Genellikle ilk görüşmeler tanışma ve sizi tanımaya

yönelik olduğu için pozisyonla ilgilenmenizin tek sebebinin sadece finansal beklentileriniz (gerçekte öyle olsa bile) olduğu
şeklinde bir imaj bırakmamaya çalışın.

2. Dēĸ Gºr¿n¿ĸ

a. Kıyafet

Görüşeceğiniz firma kültürüne ve pozisyona göre değişmekle birlikte genellikle kurumsal iş ortamına uygun olabilecek şekilde
giyinin. Temiz, ütülü, uyumlu kıyafetler ilk tanışma esnasında karşı tarafta olumlu bir izlenim bırakmanızı sağlayacaktır.

b. Saç / Sakal

Görüşmeye gitmeden önce erkeklerin saç ve sakal bakımlarına, bayanların görünüşlerine özen göstermesi önemlidir. Aşırı
makyaj, parfüm veya özen gösterilmemiş bir görünüm görüşmeye katılanlarda olumsuz izlenim bırakabilir.

3. Yaklaĸēm Tarzē

 a.
Ses tonu
Kolay duyulabilir ve çok yüksek olmayan bir ses tonu dinleyicinin söylediklerinizi anlamasını kolaylaştırabilir ve karşılıklı

iletişimi arttırabilir.

 b.

Vücut Dili / Göz Teması
Vücudunuzun ve yüzünüzün görüşmeye katılanlara dönük olması ve göz temasını sağlayarak katılımcıların dikkatlerini üzerinize

toplayabilir ve görüşme esnasında konsantrasyonlarının dağılmasını engelleyebilirsiniz. Ayrıca bu şekilde kendine güvenen bir

kişi profili de çizmiş olursunuz.

 c.

Açıklık/Dürüstlük

Görüşme esnasında sorulan sorulara açık ve dürüst cevap vererek gelecekte işvereniniz olabilecek kişilerle şimdiden güvene

dayalı bir iletişim kurabilirsiniz.

4. Sorularē Cevaplarken

 a.
Kısa fakat soruya tam karşılık gelen bir cevap verin ve soru gerektirmedikçe "Evet-Hayır" şeklinde kestirme cevaplardan

kaçının.

 b.
Sorulara cevap vermek için acele etmeyin. Cevap vermeden önce kısa bir duraklama yapmaktan çekinmeyin. Soru sorulduktan
sonraki kısa suskunluğunuz, soruyu değerlendirdiğiniz ve düşündüğünüz şeklinde yorumlanacaktır. Ancak duraksamanın

uzamamasına dikkat edin.

 c.
Cevabını bilmediğiniz sorularla karşılaştığınızda, bunu itiraf edin ama bu tip durumların sayısının mümkün olduğunca az
olmasına gayret edin.

 d. Hiç beklemediğiniz sorularla karşılaşabilirsiniz; bunları mümkün olduğunca rahat karşılayın ve cevaplamaya çalışın.

 e.
İş görüşmesi sırasında soru sormanız gerekirse merak ettiğiniz konularda kısa sorular sorun. Bununla beraber mülakat sonunda

size soru sorma hakkı verildiğinde, karar vermenizi kolaylaştıracak açık uçlu sorular ile bilgi almaya çalışın.

 37

 f. İş görüşmesi sonunda görüşme sizce iyi geçmemişse bile görüşme yerinden güleryüzlü ve soğukkanlı olarak ayrılın.

………

Görüşme öncesi söz konusu şirket (eğer biliyorsanız) ve görev ile ilgili bir araştırma yapmanız şarttır. Böylece hem
pozisyona gerçek bir ilgi duyduğunuzu göstermiş ve olumlu bir izlenim yaratmış olursunuz, hem de bu bilgilerden hareketle
şirket veya pozisyonla ilgili önemli bazı sorular sorma şansınız olur. Tabii görüşme sırasında ne kadar soru sorabileceğiniz de
yaptığınız görüşmenin tarzına ve değerlendirmenin hangi aşamasında olduğunuza göre değişebilir. İşte birkaç örnek:

1. Pozisyonun tanımı / amacı
Eğer net değilse pozisyonun tanımı, sorumlulukları ve organizasyonda neden böyle bir pozisyona ihtiyaç duyulduğu,

şirkette böyle bir pozisyonun daha önce olup olmadığı konusunda sorular sorabilirsiniz.

2. Pozisyonun organizasyondaki yeri
Pozisyonun organizasyondaki yerini belirlemeye yönelik sorulardır. "Bu pozisyonda çalışacak kişi kime (hangi

pozisyona) bağlı olarak çalışacak, kendisine bağlı çalışacak kişi(ler) var mı?" gibi sorularla pozisyonun organizasyondaki
konumunu anlamaya çalışabilirsiniz.

3. ķirketin vizyonu, stratejisi
Şirketin bu pozisyonla direkt bağlı bir vizyonu veya stratejisi var mı?

4. Baĸarē kriterleri
Bu pozisyonda çalışacak kişiden neleri, ne tür kaynaklarla ve ne kadar sürede başarması istenecektir? Bu kişinin

başarısı ne gibi kriterlere göre ölçülecektir?

5. Pozisyonun sa ĵlayabileceĵi imkanlar
Pozisyon için belirlenen ücret, yan ödenekler ve sosyal imkanlar hakkında bilgi almaya yönelik sorulardır.

6. Kariyer imkanē
Bu pozisyondaki kişinin başarılı olması durumunda zaman içinde yükselebileceği veya geçebileceği ne tür kariyer

fırsatları bulunuyor? Bunlar için ne tür seçim ve başarı kriterleri bulunuyor? Bu tür bir değişiklik için öngörülen bir süre var mı?

7. Bir sonraki aĸama
Görüşmeden sonra değerlendirme aşamasında süreç nasıl ilerleyecek, ne gibi aşamalar olabilir? Yeni bir görüşme

olacak mı? Bu konularla ilgili tahminen ne kadar süre içinde bir bilgi aktarılabilir? Gibi görüşme sonrası aşamalar konusunda
bilgi almaya yönelik sorulardır.
 (http://www.tekadres.com/tekadres/content)

* Kaynakça

36.2

16.0

63.9

20.1

60.2

21.7

73.7

29.3

77.5

60.7

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

Okur yazar

olmayan

Lise altē

eĵitimliler

Genel lise Meslek lisesi ¦niversite veya

Y¿ksek ºĵretim

EĴĶTĶM SEVĶYESĶNE G¥RE ĶSTĶHDAM ORANI 2006

Erkek Kadēn

http://www.tekadres.com/tekadres/content

 38

1. Aydın, Y. S., “Visual Prolog İle Programlama (Yapay Zeka Ve Uzman Sistemler)”, Sistem Yayıncılık, İstanbul, 2000.

2. Arıcı S. PDR. İnsan kaynakları uzmanı

3. Aytaç S., Çalışma Yaşamında Kariyer, Epsilon Yayıncılık, İstanbul, 1997
4. Bümen, N., “Gözden Geçirme Stratejisi ile Desteklenmiş Çoklu Zeka Kuramı Uygulamalarının Erişi, Tutum ve Kalıcılığa Etkisi”,

Doktora Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 2001.

5. Bilecik rehberlik ve araştırma merkezi yayını rehberlik el kitabı 2003
6. Çiğdem KILIÇ Kırıkkale Üniversitesi Eğitim Fakültesi Öğretim Üyesi

7. Dilek Özdoğan, "Doğru Meslek Seçimi ve Verimlilik" Anahtar Dergisi, sayı: 92, 1996, s. 13

Demir F, Kariyer Yönetimi, www.5mworld.com
8. Eren, E. (1998). Örgütsel Davranış ve Yönetim Psikolojisi. İstanbul: Beta.

Fındıkçı, İ. (2000). İnsan Kaynakları Yönetimi. İstanbul: Alfa Basım Yayın.

9. Fidan, S., “Endüstri Mühendisliğinde Uzman Sistemler ve Proje Yönetim Yazılımı Seçimine Bir Uzman Sistem Yaklaşımı”,
Doktora Tezi, İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü, İstanbul, (1994).

10. Gültekin M. Türkiye ve Avrupa Birliğine Üye Bazı Ülkelerde Zorunlu Eğitim A.Ü Açıköğretim Fakültesi Yayınları, Eskişehir,

1998. s. 75
11. Gülen, A., “İlköğretim İkinci Kademe Öğrencilerinin Üst Öğretim ve Mesleğe Yönlendirilmelerine İlişkin Sınıf Öğretmenleri ve

Öğrencilerin Görüşlerinin Belirlenmesi”, Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 114-116

(1996).
12. Halil Can, Yönetim ve Organizasyon, Siyasal Kitabevi, Ankara, 1997

13. Katırcı, H., “Okul Rehberlik Hizmetlerinde Bilgisayar Kullanımı (Eğitsel Bir Yazılım Geliştirme)”, Yüksek Lisans Tezi, Ankara

Üniversitesi Eğitim Bilimleri Bölümü, Ankara, 70-71 (2002).
14. Kılıç Ş Özel eğitim Rehberlik ve Danışma Hizmetleri Genel Müdürlüğü Mesleki Rehberlik Geliştirme Birimi

15. Koçel, T. (1999). İşletme Yöneticiliği. İstanbul: Beta

16. Kuzgun, Y., “Meslek Danışmanlığı”, Nobel Yayın Dağıtım, Ankara, 6-9, 335-352, (2000).
17. Pişkin M. Ankara Ün.

18. Özcan Demirel. Karşılaştırmalı Eğitim, Pegem Yayıncılık: Ankara, 2000 s. 104

19. Özden C., Bireysel Kariyer Yönetimi, www.mcozden.com
20. Seber, G., “Çoklu Zeka Alanlarında Kendini Değerlendirme Ölçeğinin Geliştirilmesi”, Yüksek Lisans Tezi, Ankara Üniversitesi

Eğitim Bilimleri Bölümü, Ankara, 16 (2001).

21. Seber, G., “Çoklu Zeka Alanlarında Kendini Değerlendirme Ölçeğinin Geliştirilmesi”, Yüksek Lisans Tezi, Ankara Üniversitesi
Eğitim Bilimleri Bölümü, Ankara, 16 (2001).

22. Selçuk, Z., Kayılı, H. ve Okut, L., “Çoklu Zeka Uygulamaları”, Nobel Yayın Dağıtım, Ankara, (2004).

23. Süleyman Çetin Özoğlu. Rehberlik ve Psikolojik Danışma. İzmir 1982, s. 98 - 99
24. Talay, C. B., “Personel Seçiminde Uzman Sistemlerin Kullanılabilirliği ve Bir Uzman Sistem Modeli”, Yüksek Lisans Tezi,

Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü, İstanbul, (1997).

25. Taştan S, Kariyer Yönetimi, www.insankaynaklari.gokceada.com
26. Uzun T. Muğla Üniversitesi, kamu yönetimi bölümü

27. Yıldız, T. T., “Web Destekli Çoklu Zeka Kuramına Dayalı Mesleki Yönlendirme”, Yayınlanmamış Yüksek Lisans Tezi, Gazi

Üniversitesi Fen Bilimleri Enstitüsü, Ankara, (2005).
28. Yeşilyaprak, B., “Eğitimde Rehberlik Hizmetleri”, Nobel Yayın Dağıtım, Ankara, 190-249 (2004).

29. M.Metin ARSLAN, Kırıkkale Üniversitesi Eğitim Fakültesi Öğretim Üyesi
30. MEB. Dış İlişkiler Genel Müdürlüğü Avrupa Birliği Üye Ülkelerinin Eğitim Sistemleri. Ankara, 1996 s. 46

31. Milli Eğitim Bakanlığı, Eylül, Tebliğler Dergisi, 2552: 537-567 (2003).

32. MEB Talim ve Terbiye Kurulu Başkanlığı Okul Rehberlik Hizmetleri ve Yönlendirme Raporu, Ankara 1997. s. 15
33. MEB Tebliğler Dergisi, sayı : 2504, 9 Eylül 1999.

34. MEB, Ölçme ve Değerlendirme Sistemi Geliştirme 1: Ölçme ve Değerlendirme Sistemi Özel İhtisas Komisyonu Raporu Ankara

1990. s. 19
35. M.E.B. Talim ve Terbiye Kurulu Başkanlığı s. 23

36. MEB. 16. Millî Eğitim Şûrası Hazırlık Dokümanı, Ankara 1998. s. 133

37. MEB. 16. Millî Eğitim Şûrası Hazırlık Dokümanı, s. 135
38. MEB. 15. Millî Eğitim Şûrası Genel Sekreterliği. 2000 Yıllarda Türk Millî Eğitimi, Ankara, 1996. s. 55

39. www.rehberlikservisi.net Erişim tarihi 16.11.2007

40. http://bukam.bahcesehir.edu.tr/index.php?lang=TR&sablon_id=6&ana_id=103 Platin Ağustos 2007
41. www.motivasyoncu.com Erişim tarihi: 14.11.2007

42. http://iibf.ogu.edu.tr/karmer/index_dosyalar/Page556.htm Erişim tarihi:19.11.2007 (Eskişehir Osmangazi Ün. İktisadi ve İdari

Bilimler Fakültesi Kariyer Merkezi

43. www.iskur.gov.tr Erişim tarihi 19.11.2007

44. http://www.kurumsalhaberler.com/b.aspx?4529 Erişim tarihi 19.11.2007

45. www.tempodergisi.com. Erişim tarihi 19.11.2007 Kas N.
46. http://www.tisk.org.tr/isveren_Erişim tarihi: 17.11.2007

47. www.turkish-media.com Erişim tarihi: 15.11.2007

48. http://yayim.meb.gov.tr/dergiler Milli Eğitim Dergisi S:148 Erişim tarihi:21.11.2007
49. www.yoret.org.tr Erişim tarihi 22.11.2007

50.Sabuncuoğlu Z., Furkan ofset, İstanbul 2005

http://www.5mworld.com/
http://www.mcozden.com/
http://www.insankaynaklari.gokceada.com/
http://www.rehberlikservisi.net/
http://bukam.bahcesehir.edu.tr/index.php?lang=TR&sablon_id=6&ana_id=103
http://www.motivasyoncu.com/
http://iibf.ogu.edu.tr/karmer/index_dosyalar/Page556.htm%20Erişim%20tarihi:19.11.2007
http://www.iskur.gov.tr/
http://www.kurumsalhaberler.com/b.aspx?4529
http://www.tempodergisi.com/
http://www.tisk.org.tr/isveren_Erişim
http://www.turkish-media.com/
http://yayim.meb.gov.tr/dergiler%20Milli%20Eğitim%20Dergisi%20S:148
http://www.yoret.org.tr/

