


UNIVERSITÀ DEGLI STUDI
DI GENOVA


518300-LLP-2011-IT-COMENIUS-CNW

AVRUPA'DA KİMYA ÖĞRETMENLİĞİ EĞİTİMİ


Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

AVRUPA'DA KİMYA ÖĞRETMENLİĞİ EĞİTİMİ

Laura Ricco, Maria Maddalena Carnasciali

Kimya ve Endüstriyel Kimya Bölümü, Cenova Üniversitesi (İtalya)

marilena@chimica.unige.it

Genel Durum

Proje fikrinin geçmişi genel olarak projede yer alan ülkelerde ve Avrupa'da hissedilen ortak ihtiyaçlara dayanmakla beraber yeterli olmayan bilimsel kültür ve farkındalığın dağılmasına bağlıdır. Buda okul çağından başlamakla (ilk ve orta öğretim) birlikte bütün eğitim seviyelerini ve eğitim sistemlerini ve sonuç olarak da vatandaşları da etkilemektedir. Eğer diğer alanlarla karşılaştırılırsa (örn: insani bilimler, iş yönetimi, dil öğrenimi), bilimsel konular için yaşam boyu öğrenmeyi desteklemek çok daha zordur çünkü zorunlu eğitim yolları son erdiğinde, özellikle fen ile ilgilenmeyenlerin bu konudan tamamen vazgeçmeleri mümkündür.

Ayrıca, bilimsel farkındalığın desteklenmesindeki en önemli faktörlerden olan öğretmenler şu gerçekle yüzleşmek zorunda kalacaklardır: bilimsel bilginin gelişimi sürekli olarak artmaktadır. 10 yıl önce öğretmenliğe başlamış olan bir öğretmenin bilimsel geçmişi, eğer sürekli kendini yenilemezse, tamamen hükümünü yitirme riskiyle karşı karşıyadır. Ama ileri derecede gelişmiş bilimsel araştırmaların kullandığı dil öğretmenler için bile oldukça karmaşıktır ve üniversite ve araştırma merkezleri arasındaki bilgi açığı üstesinden gelinemeyecek kadar büyümekte ve bunun en olumsuz sonuçlarını da okullarından bilimsel konularla ilgili bilgilerini geliştirmek için hazırlıksız olarak mezun olan öğrencilerde görmekteyiz.

Bu olgu Avrupa'daki bilimsel araştırmanın rekabetçiliği ve üstünlüğü ve Avrupa vatandaşlarının arasındaki pazar ihtiyacına cevap verme ve geleceğini görme kapasitesi ve fen eğitiminin ve bilgisayarın desteklenmesi ile ilgili olan Avrupa 2020 stratejisinin temel amaçlarının başarıya ulaşmasının önündeki temel ve tutarlı engellerin oluşmasını göze alıyor. Kimya Ağı'nın Her Yerinde (The Chemistry Is All Around Network) projesinin amacı öğrencilerin ilgisini kimya çalışmalarına çekmektir. Proje okul öğretmenlerinin, alandan uzmanların, ve üniversite araştırmacılarının işbirliğine dayanmaktadır ve özel ilgi alanları içinde her yıl farklı aktiviteleri öngörmektedir: 1. öğrenci motivasyonu, 2. öğretmen eğitimi, 3. başarılı deneyimler ve iyi uygulamalar. Çalışmanın ilk yılı çalışmaya katılan ülkelerdeki kimya eğitimi için öğrenci motivasyonunu (isteklendirme) araştırmaya ve somut çözümleri tartışmaya ayrılmıştır ve Aralık 2012 de tamamlanmıştır.

Aralık 2013 de tamamlanan ikinci yıl ise farklı ülkelerdeki öğretmen eğitimini araştırmaya ayrılmıştır, ancak bu incelemede özellikle fen/kimya öğretmenleri özel ilgi grubunu oluşturmuştur. Proje portalında bu iki yılda üretilen materyal (malzeme) (bildiriler, raporlar, öğretim kaynakları vb) ulaşılabilir. "Öğretmen Eğitimi" ile ilgili temel sonuçlara ise aşağıdaki paragraflarda değinilecektir.

1. Öğretmen Eğitiminde Ulusal Durum

Öğretmen eğitiminin genel durumu üzerine kısa bir tanım her proje ortağı tarafından veriliyor ancak fen/kimya öğretmenlerinin eğitimine ise özel bir ilgi gösteriliyor. Her paragraf iki bölümden oluşmaktadır: temel (hizmet öncesi) eğitim ve hizmet içi (devam eden) eğitim. Her bir ulusal temeldeki öğretmen eğitiminin detaylı tanımı proje portalına yüklenmiş olan on bir adet ilgili ulusal raporlarda bulunabilir. Ancak okul sistemlerinin organizasyonu ile ilgili bilgi Öğrenci Motivasyonu Üzerine Uluslararası (transnasyonel) Raporda yer almaktadır. Bu da ayrıca proje portalına yüklenmiştir.

1.1 Belçika

Belçika'da eğitim ulusal bir sorun değildir. Belçika üç bölgeye (Brüksel, Flaman ve Valon) ayrılmıştır ve üç topluluğunda kendine ait resmi dilleri vardır (Flemenkçe, Almanca ve Fransızca). Eğitim toplulukların sorumluluğundadır. Bizim durumumuzda Fransızca konuşan ve resmi olarak "Valonya-Brüksel Federasyonu" olarak adlandırılan topluluk ("Fédération Wallonie-Bruxelles" (çünkü Fransızca Valonya ve Brüksel'de konuşulur), ana topluğumuz olacaktır. Valonya-Brüksel Federasyonunda öğretmen eğitimi Yüksek Öğretim Bakanlığına bağlıdır.

Temel Eğitim

Öğretmen olmak için iki tane eğitim kursu vardır. Bu kurslar değişken oranlarda hem akademik bilgiyi hem de mesleki uygulamaları kaynaştırırlar:

- the régendat (Meslek lisesi ayarında) (AESI sertifikası) üç yıl sürer ve liselerde (hautes écoles) gerçekleşir. Buralarda ilk okul ve alt orta okul öğretmenleri eğitilir (12-15 yaş öğrencileri).
- the agrégation (Üniversite düzeyi) (AESS sertifikası) ise beş yada (6) yıllık eğitimden sonra üniversitede alınır: üst orta okullarda öğretmenlik için gereklidir (15-18 yaş öğrencileri) Dikkat edilmesi gereken ise ilk okullarda ve orta okulun ilk evresinde kimya ayrı bir konu olarak öğretilmez (ortaokulun ilk evresi birinci ve ikinci yılları kapsar, 12 ile 14 yaş arası öğrenciler) . Biyoloji ve fizik her zaman birinci ve ikinci yıllarda öğretilir ancak bir çok eğitim ağının müfredatı (örn: eğitimi organize eden otoriteler) "fen" ya da "fen eğitimi" gibi genel bir başlık içerir. Kimya bütün öğrencilere genel eğitimin ikinci evresinde (üçüncü ve dördüncü yıl) ve üçüncü evresinde (beşinci ve altıncı yıl) öğretilir. Sonuç olarak, temel seviyede ilk üç yıl eğitim veren fen bilimlerindeki öğretmenler (ki bu öğretmenler üniversite derecesi almayanlar ve alt orta okulda öğretmenlik yapanlardır) kimyayı sadece üçüncü yılda öğretebilirler (14-15 yaş öğrencilerine). Bu sebepten dolayı, temel eğitim okullarımızda kimyaya diğer iki fen dersinden daha az kredi ve ders saati ayrılmıştır. Dördüncü, beşinci, ve altıncı yılda eğitim vermek için üniversite diploması gerekmektedir.

Ortaokul sertifikası olan herhangi biri AESI eğitimine başvurabilir. Eğitim üç yıllık lisans düzeyinde ve mesleki intibak ile birlikte organize edilir. Bölümlere ve alt bölümlere (örn: fen bilimleri) ayrılır. İlk yıl teori ve uygulamayı birleştirir: akademik bilgi, öğrenim becerileri, eğitim becerileri, ve " hedef kitle" (12 ile 15 yaş arasındaki öğrenciler ve alan öğretmenleri) ile birlikte gözetimli mesleki uygulama arasında sürekli devam eden ve artan bir etkileşim vardır. Eğitimde üç çeşit faaliyet vardır: okulun bütün bölümleri için ortak dersler; bir bölüm için özel dersler; küçük gruplar içinde uygulamalı faaliyetler. Öğretmenlik mesleğine ilişkin dersler şunlardır: eğitim uygulamaları, psikoloji, sosyoloji, grup yönetimi,

etik ve Fransızca... Fen dersleri ise doğrudan öğretim uygulamaları ile ilişkilidir ve “Kimya ve Öğretim Bilgisi (Pedagoji) gibi başlıkları vardır. Sonuç olarak, öğrenciler feni ve feni nasıl öğreteceklerini eşzamanlı olarak öğrenirler. Bu derslere ek olarak okullarda stajlar ve “uygulamalı eğitim seminerleri” (ders benzetimi) eklenmelidir. Son bilimsel inceleme ise üçüncü yıl için öngörülür (BAC 3).

Üniversitede AESS en az 300 saatlik dersi kapsar ve öğretmenlik stajı ise bütün bir akademik yıla yayılmıştır.

AESS öğrencilerin bir konu da uzman olduklarını ve alanla ilgili uzmanlaşma esnasında bilimsel bir yaklaşım elde ettiğini varsayar. Buda AESS ile AESI arasındaki en büyük eğitim farklılığıdır. 300 saat alanla ilgili uzmanlaşma programının müfredatında eksik olan pedagojik ve didaktik eğitimi telafi etmeye çalışır. 31Mart 2004 de başlayan Bologna sürecinden beri [1], pedagojik eğitim Uzmanlık eğitimi müfredatın içine yerleştirilmiştir. Böylece, AESS’i almak için iki yol vardır: didaktik oryantasyon ile Uzmanlaşma (iki yıl içinde, üç yıl süren lisans eğitiminin tamamlanmasını takiben) yada 30 kredilik AESS ile bir yıl daha devam ederek başka bir alanda yüksek lisans (yada yüksek lisansa eş değer sertifika) (sonuç olarak toplamda 6 yıl oluyor). Öğrenciler didaktik oryantasyonla (alıştırma) uzmanlık eğitimi seçerlerse, sadece kimyanın çeşitli branşlarında ders almakla kalmıyorlar ayrıca kimya öğretiminde de ders alıyorlar. Uzmanlık eğitimi ayrıca fen bilimleri ile ilgili olmayan dersleri de içeriyor: örn: bu tip dersler eğitimle ilgilidir ve konusu ne olursa olsun eğitim bilimi (didaktik) oryantasyonu olan bütün yüksek lisans programlarında da ortaktır. Bu dersler arasında pedagoji, disiplinler arası yaklaşım, mesleki etik, eğitim sosyolojisi, sosyal kurumlar vardır. Seminerler ve yerinde gözlem dönemleri ve tez ayrıca didaktik uzmanlık eğitiminin diğer konularıdır. Kimya öğretimi biyoloji ile beraber öğretilir çünkü bu iki konu ortaokullarda aynı öğretmen tarafından verilir. Geleceğin öğretmeni ayrıca yan dal olarak üçüncü bir dalı (disiplini)alacaktır ve bu da büyük olasılıkla fizik olacaktır. Öğrenciler 40 saatlik bir öğretmenlik stajından sorumludurlar. Bu stajlarını da bir ortaokul sınıfında deneyimli bir öğretmenin gözetiminde gerçekleştirirler. Kimyaya ek olarak, kısıtlı sayıda biyoloji dersini de öğretirler.

Hizmet içi Eğitim

Valonya-Brüksel Federasyonundaki her bir okul dört adet ağa bağlıdır: FWB tarafından organize edilen ağ; eyaletlerdeki ve belediye başkanlıklarındaki ağlar; sözde tarikata bağlı serbest ağ (temelde Katolik eğitimi, organizasyona SeGEC denmektedir);ve bir sınıfa yada tarikata bağlı olmayan ağ (özel eğitim). Her bir ağ kendi içinde ve kendi halinde çalışır ama eğer bir dizi mahkeme emrine uyarsa ,FWB tarafından maddi olarak desteklenir. Hizmet içi eğitimi sağlayan kurum ağa bağlıdır. Öğretmenler için çok çeşitli hizmet içi eğitim olanakları vardır.

- Eğitim: Herhangi bir personel her yıl üç günlük bir eğitimi almak zorundadır. Bu günlerden bir tanesi kamu organizasyonu, IFC (Institut de Formation en cours de Carrière) tarafından organize edilir.

– Hizmet içi Eğitim Enstitüsü: INFOREF eğitim organizasyonu olarak paydaş olarak tanınır. Ağ ve/ya da okul tarafından iki gün olarak organize edilir. Konu dayatması yoktur; öğretmenler katalog da yer alan herhangi bir eğitim önerisini seçebilirler (alanla ilgili içerik, (öğretim becerileri, Bilişim ve İletişim Teknolojileri).

- Eğitim Danışmanlarından destek almak. Bu rica bir öğretmen grubu, müdür, tarafından gündeme getirilebilir, yada denetimden sonra ihtiyaç duyulabilir. Özellikle yeni öğretmenlere dikkat edilir. Yeni işlerine yerleşirken, bir çok organizasyon yeni öğretmenlere rehberlik eder. - Çalışma gruplarında yer almak: Üniversitelerin, okulların yada bireylerin girişimleriyle, öğretmenler bir araya gelerek bir konu

üzerinde tartışılır, mesleki deneyimlerini ve uygulamalarını paylaşırlar.

-Rehberlik Oturumlarına katılmak: Bilgiyi güncellemek için üniversiteler oturumlar düzenler.

- “İlerlemiş Teknoloji Merkezleri” ile Çalışmak: Bu merkezler okullara öğretmenleri ve öğrencileri eğitmek için kullanılabilecek ancak pahalı oldukları için okulların alamayacağı materyalleri sağlarlar(Örn: Endüstriyel materyal, Bilişim ve İletişim Teknolojileri).

- İnternete danışmak: Öğretim üyeleri ve öğretmen dernekleri yaratıcı ve yenilikçi ders serileri, bilgisayar animasyonları, muhteşem deneyler hazırlamak için çalışırlar ve öğretmenler tarafından bilinen web sitelerinden birlikte bilgi toplarlar.

1.2 Bulgaristan

Planlama, organizasyon ve eğitimin gerçekleştirilmesi ve öğretmenlerin niteliklerinin geliştirilmesine bağlı olan devlet politikasının koordinasyonu Eğitim ve Bilim Bakanlığına bağlı Vasıf ve Kariyer Geliştirme Direktörlüğü tarafından gerçekleştirilir. Direktörlük eğitim personelinin nitelik ve kariyer gelişimi bağlamında devlet politikalarının geliştirilmesi ve uygulanması için gerekli eylemlerden sorumludur. Eğitimsel ve yeterlik faaliyetleri Ulusal Değerlendirme ve Akreditasyon Birimi tarafından yetki verilen kurumlar ve uzmanlaşmış birimler tarafından gerçekleştirilir.

Temel Eğitim

Kimya öğretmenleri Bulgaristan’da dört üniversitede eğitim alırlar: Sofya Devlet Üniversitesi, Plovdiv Üniversitesi, Shumen Devlet Üniversitesi ve Blagoevgrad –Güney Barı Üniversitesi. Üniversitelerin hepsi Kimya Bölümünde lisans ve yüksek lisans eğitimi vermektedir. Lisans eğitimindeki derslerin çoğunluğu eğitimin pedagojik yönünü vurgulamaktadır ve mezunlarını ikili konularda eğitim vererek yeterli hale getirmektedir: kimya ve fizik, kimya ve enformatik, kimya ve biyoloji. Sofya Üniversitesi ve Shumen Üniversitesi sadece kimya öğretmenlerini eğiten lisans eğitimi vermektedir. Başarılı olarak orta eğitimden mezun olmak lisans derslerine katılmak için bir ön koşuldur. Üniversite lisans derslerine kabul edilme ise kimya, matematik ve biyolojiden almak zorunda oldukları zorunlu sınavlara bağlıdır (devam edilecek lisans dersine bağlı olarak).

Lisans dersleri yüz yüzedir ve tam zamanlıdır. Bazı dersler harmanlanmış öğrenme, e-öğrenme, ve yüz yüze öğrenme yaklaşımlarını kullanır. Eğitim her iki alandaki devlet sınavlarıyla son bulur: örn: e.g. kimya ve fizik, kimya ve enformatik, kimya ve biyoloji

Kimya öğretmenleri için lisans dersleri genel konuları ve geleceğin öğretmenlerinin çağdaş kimya eğitiminde edinmesi gereken bilgi ve gerçek okul çevrelerinde çalışmak için gereken becerilerin yer aldığı temel dersleri içermektedir. Özellikle, eğitim özel kimya derslerini ve ayrıca pedagoji derslerini, pedagojik psikoloji, kimya eğitim bilimleri, kimya eğitiminde görsel - duyuşsal ve bilgi teknolojilerini ve stajyerliği kapsamaktadır. Kimya öğretmenlerinin eğitimi iyi derecede bilgiyi ve laboratuvar deneylerini de gerektirmektedir.

Yüksek lisans dersleri hizmet içi öğretmenleri için amaçlanmıştır ancak eğitim ayrıca aktif olarak eğitimde yer almayanlar içinde mevcuttur. Kurslar hem tam zamanlı hem de yarı zamanlıdır ve iki plan altında maddi olarak desteklenir: devlet bursu kimya seçme sınavlarında en yüksek performansı gösterenlere verilir; harç ücreti ise dersi almak isteyen adaylar tarafından ödenir (bu durumda harç ücreti yüksektir). Öğrenciler uygulamalı sınav yada kimya eğitimi üzerine yazdıkları yüksek lisans tezi

ile bu derslerden mezun olurlar. Başarılı öğrencilere “Kimya öğretmeni” sıfatı verilir. Yüksek lisans derslerinin amacı çalışmakta olan (hizmette olan) öğretmenlerin bilgi ve becerilerini genişletmek ve kimya eğitimindeki en son çıkan eğilimlerden haberdar olmalarını sağlamaktır. Öğrencilerde kimya eğitiminde Bilişim ve İletişim Teknolojilerinin sunduğu fırsatlardan haberdar olurlar.

Eğitimi sırasında bazı öğrenciler aktif olarak hem kimya bilimi alanında hem de kimya eğitimi alanındaki araştırma projelerinde yer alırlar. Öğretmenler için olan yüksek lisans derslerinde öğrenciler kimya eğitiminde tezlerini hazırlarken kendi araştırmalarını gerçekleştirmelidirler.

Hizmet İçi Eğitim

Geliştirilen mesleki eğitim ise kesintisiz eğitimin devamıdır ve çeşitli şekillerde lisansüstü eğitimi içermektedir. Ayrıca, kimya öğretmenlerinin de içinde bulunduğu öğretmenlerin mesleki verimliliğini arttırmayı amaçlamaktadır.

Üç Bulgar üniversitesi, Sofya Devlet Üniversitesi “St.Clement of Ohrid”, Plovdiv Devlet Üniversitesi “St.Konstantine of Preslav”, ve Tracian Stara Zagora Üniversitesi, çeşitli eğilimlerde ve yıllık olarak hizmet içi eğitim gerçekleştirmektedir. Üniversite bölümlerinde gerçekleştirilen uzmanlık alan derslerine ek olarak, öğretmenler çalışılan dersler ve alınan sınavlara dayanarak bir den beşe kadar olan seviyelerde mesleki yeterlilik edinebilirler; seviye 1 ve 2 tezlerin savunmasını takiben elde edilir.

Hizmet içi eğitime erişim okul müdürlerine bağlıdır. Mesleki yeterlilik seviyesi edinimi okul müdürünün onayı ve bölgesel denetim kurulu adına olumlu referans ile mümkündür. Hizmet içi kimya öğretmenlerinin eğitimi bölgesel denetim kurulu tarafından belirlenen eğilimlerin takibine dair kara verilmesi ve bu kararların okul müdürlerine ve öğretmenlerine (paydaşlar) uyması durumunda gerçekleşir. Son birkaç yılda 8 ile 16 saat arasında değişen kısa dönemli kurslar kimya öğretmenleri için farklı alanlarda yapılmıştır. Eğitim küçük gruplar halinde ve /yada Bilim Teknolojileri kullanarak yada özel görevler ve durum çalışmaları yaparak öğretim görevlileri tarafından yapılmaktadır. Öğretmenler gönüllük esasına bağlı olarak bu çalışmalara katılırken ücret ödemesi ise yetki verilmiş okul bütçelerinin fonlarından yapılmaktadır.

Bu tip bir eğitim öğretmenlerin ilgisini çeken konularda aktif olarak katılımına sebep olmaktadır. Bu da dolayısıyla sınıf içi etkinlik araştırmalarına sebep oluyor ve daha sonra mesleki yeterlilik seviyelerinin edinimi için ön koşul oluşturuyor. Bu yeterlilik çeşitlerine ek olarak, özel programlar, projeler (örn: pedagojik Uzmanların Yeterliliği [2], Eğitimde Bilişim ve İletişim Teknolojileri(BIT) [3]), internet siteleri (Örn: Ulusal Eğitim Portalı, Öğretmenler Mucitler Ağı) ve özel organizasyonlar(örn. RAABE Ltd) ki bunların hepsi fen bilimlerinde öğretim yeterliklerini genişletmek için fırsatlar sunmaktadır.

1.3 Çek Cumhuriyeti

Öğrencilerin-geleceğin öğretmenlerinin hazırlanması Çek Cumhuriyeti’nde sadece kimya alanında tek tip değildir. Standard bir öğretmenlik mesleği yaratmak Eğitim Bakanlığının ve Gençlik ve Spor bakanlığının (MSMT) özel projesidir. Öğretmenlik Mesleği Birliğine göre, öğretmenlik mesleğine kalite standardını koymak gerekmektedir ve bu da mezunların (geleceğin öğretmenleri) iyi ve karşılaştırılabilir yeterlilik seviyelerini garanti eder. Öğretmen kalitesi ve mesleki standart Çek Cumhuriyeti’nde eğitimin Gelişmesi için Ulusal Programında da dikkatleri üzerine çekmiştir (White Paper). Bu raporda okulların dönüşümünde kaliteli öğretmenler anahtar oyuncular olarak düşünülür.

Temel Eğitim

Öğretmenlerin hazırlanması lisede başlar. Geleceğin kimya öğretmenleri için, en bilinen yol önce liseye gitmek ve daha sonra da odağında kimya yada farklı başka bir alan (ikinci alan) olan Eğitim Koleji'ne gitmektir. Öğretmenlik sertifikasını almak için gereklilik ise uzmanlık üniversite derecesine ulaşmaktır (ISCED 5), bu derece çalışma ve eğitim alanlarına odaklanmaktadır. Kimya öğretmenleri Uzmanlık derecesini almalıdırlar, ama Çek Cumhuriyeti'nde bazı alanlardaki öğretmen eksikliği yüzünden müdürler kalifiye olmayan öğretmenleri kabul etmeye zorlanmaktadır. Lisans programının tamamlanması kredilerin elde edilmesiyle ki bu kredilerde çalışma planında belirlenmiştir (önceden akreditasyon komisyonu tarafından onaylanmıştır) ve lisans proje savunması ve problemler alanında verilen sınavdan oluşan devlet lisans bitirme sınavı ile olur. Lisans programının tamamlanmasından sonra ve giriş sınavını geçmesi durumunda, öğrenci yüksek lisans programına devam edebilir. Yüksek lisans derecesi de aynı şekilde elde edilir. Her iki programın uzunluğu genellikle toplamda beş yıldır (3 yıllık lisans programı ve 2 yıllık yüksek lisans programı). Bazı üniversitelerin iki programda bu tip bir ayrımı yoktur, ama çalışma programı yüksek lisans devlet sınavı ve yüksek lisans tezi ile tamamlanır. Üniversitedeki çalışmalar esnasında sertifikalı bir kimya öğretmeni olmak için çeşitli yollar vardır. Öğretmenlerin hazırlık sistemi tek tip olmadığı için, oldukça karmaşık gözükabilir. Sonuçta, nasıl öğretmenlik sertifikası alınacağına dair çeşitli yollar aşağıda kısaca verilmektedir.

Seçenek 1

Lisans derecesi: Eğitimsel-psikolojik hazırlık, sınıfların denetimi, fen alanının temel öğeleri

Yüksek Lisans derecesi: Fen alanının temel öğeleri üzerine kurulur ve gelişir. Öğretmenlerin hazırlığı üzerine vurgu yapılır.

Seçenek 2

Lisans derecesi: Bir ya da iki alanda sadece fen odak noktasıdır, öğretim odak noktası ise sadece isteğe bağlı bir konudur.

Yüksek Lisans derecesi: Lisans derecesini takip eder, fen alanı odak noktasını yükseltir, öğretim odak noktasının kapsanması

Seçenek 3

Lisans derecesi: sadece öğretmenlikle ilgili olmayanlar, s fen üzerine odaklanır

Yüksek Lisans derecesi: Lisans derecesini takip eder, öğretmenlik konularına ve öğretmenlik deneyimine odaklanır.

Seçenek 4

Öncekilerden çok farklıdır. Kimya öğretmeni olmak isteyen (çalışmalarını esnasında yada tamamladıktan sonra) kimya öğretmeni mezunlarına ithaf edilir. Sonuç olarak, ilk olarak uzmanlık sınavı ile sonlandırılan bir öğretmenlikle ilgili olmayan bir çalışma programı. Bunu kimya metodolojisi ve pedagojik –psikolojik temel öğelere odaklanan lisans programı takip eder.

Seçenek 5

Bu oldukça alışılmamış bir yoldur, ancak standart olmayan ön aşamalı hazırlık sistemini anlatmak için gösteriyoruz. Meslek okullarındaki öğretmenler ortaöğretim kimya okullarını bitirdikten sonra lisans programı okuyabilirler. Bu programda öğretmenliğin temel öğelerini edinirler ve mesleki bilgilerini genişletirler. Yüksek lisans programına devam etmezler ve meslek okullarında stajyer uzman olurlar. Bu beş seçenek birçok yönden aynıdır; diğer taraftan bir çok yönden ise önemli ölçüde farklılık gösterirler. Sistemlerin kesişme noktalarını bulmak ve her okulda uygulanabilir olacak bir öneri bulmak için çaba gösterilir.

Hizmet içi eğitim

Ön aşamalı hazırlık sistemindeki eksikliklere benzer olarak, mezun olmuş öğretmenlerin yaşam boyu eğitimlerine dair tek bir sistem yoktur. Eğitimleri sırasında, öğrencilere öğretmenleri tarafından yaşam boyu eğitimin gerekliliği hatırlatılmıştır. Ancak, bir çoğu için gerekli motivasyon eksiktir çünkü maaş düşüktür ve yaşam boyu eğitim kursları çok popüler değildir. Kurslar birçok yönden farklılık gösterir, ama ayrıca birçok ortak noktaları vardır. Kurslar için önemli olan Eğitim Bakanlığında ve Gençlik ve Spor Bakanlığında onay almalarıdır böylece kursu alan kişiler yeterliliklerinin gelişimini ispatlamak için sertifika alabilirler. Kurslar zorunlu değildir, ancak, bazı müdürler öğretmenleri katılmaları için motive ederler, böylece okullar kendi ünlerini de artırabilirler. Eğitimler ise tehlikeli ve zehirli maddeler ile uğraşan öğrencilerle çalışan öğretmenler için zorunludur. Ayrıca, yeni bitirme sınavı içinde eğitimler zorunludur. Bu eğitimler temel olarak:

- Kimya eğitimi
- Pedagojik becerilerde eğitim
- Yeni teknolojilerde eğitim
- Dil becerilerinde eğitim
- Detaylı, öğretmen gelişimi üzerine odaklanmış konferanslar

1.4 Yunanistan

Hizmet öncesi eğitim temelde Yunan üniversitelerinin kimya ve ilk öğretim bölümleri ve Teknoloji Ve Pedagojik Eğitim Yüksekokulu'nun (ASPETE) düzenlediği bir yıllık zorunlu program olan "EPPAIK" tarafından sağlanır. Hizmet içi eğitim bağlamında ise, Eğitim Politikaları Enstitüsü tarafından düzenlenen "Temel Eğitim" adı altında zorunlu bir program ve üç tane seçmeli program ("Alan Eğitimi", "Proje Eğitimi" ve Eğitimde BIT) ve ayrıca bölgesel Fen Laboratuvarı Merkezlerinin (EKFE) üstlendiği eğitim faaliyetleri vardır. Bunlara ek olarak, Yunan Kimyacılar Derneği tarafından yürütülen hem hizmet içi öğretmenlere hem de kimya öğretmen adaylarına hitap eden girişimler ile fen eğitimi ile ilgili Uzmanlık programları da mevcuttur.

Temel Eğitim

6 yıl devam eden Yunan ilkokullarında kimya ayrı bir ders olarak değil ama genel fen bilgisi dersi

("Fysika") içinde ve sadece son iki yılda öğretilir. İlkokul öğretmeni olmak için, kişinin ilköğretim bölümünden lisans derecesi (BA) alması gerekmektedir. Bu bölümdeki çalışmalar dört yıl sürer ve bu dereceyi alanların hepsi aslında ilk okul öğretmeni olarak ilköğretim 6 seviyesinde çalışmaya hak kazanırlar. Bu şekilde, ilköğretim bölümünün son iki yılında öğretilen genel fen bilimleri dersini ("Fysika") öğretmeleri istenir. İlköğretim eğitimi bölümü mezunları bir ilköğretim öğretmenlik pozisyonu alabilmek için ulusal seçme sınavına girmek zorundadırlar. Dokuz üniversite ilköğretim eğitiminde lisans programı sunmaktadır. Ortaokulda fen bilgisi öğretmeni olmak için gereken ana yol ise Fen Bilimlerinde eğitim veren üniversitelerin Fizik, Kimya, Biyoloji ve Jeoloji bölümlerinden mezun olarak fen bilimleri lisans diploması almaktır. Bu bölümlerdeki çalışmalar dört yıl sürer ve son yıllarda (2010'a kadar) ilgili alanlardan mezun olanların hepsi (örn:Fizikçiler, Kimyacılar, Biyologlar, ve Jeologlar) "öğretmenlikle ilgili" dereceye sahip olurlar ve otomatik olarak Yunan orta okul sisteminde fen bilgisi öğretmeni olarak çalışmaya hak kazanırlar. Ancak, devlet okullarındaki öğretmenlik pozisyonları fen alanı mezunlarından daha az olduğu için, öğretmen olmak isteyen yukarıdaki dört alandan mezun olan fen fakültesi mezunlarının hepsi ulusal seçme sınavına girmek zorundadırlar. Bu sınav genelde her iki yılda bir yapılır ve dört uzmanlık alanı ayrı olarak değerlendirilir. Ancak, başarılı olan adaylar devlet orta okullarında atandıktan sonra bütün fen ile ilgili dersleri öğretmeye hak kazanırlar. Sonuç olarak, genellikle olan durum şudur: kimya dersi kimyacı tarafından öğretilmez. Mayıs 2010 'da, Yunan Parlamentosu tarafından yeni bir yasa oyladı ve bu yeni yasa şu ön şartı getirdi: Orta öğretimde bütün fen ile ilgili derslerde öğretmen olarak çalışmaya hak kazanmak için bütün fen fakültesi mezunlarının "Öğretmenliğe Uygunluk Sertifikası" ("Certificate of Aptitude for Teaching" (CAT) alması gerekmektedir. Ancak bu yeni yasa uygulamaya henüz konmamıştır.

Yunanistan' da 5 tane üniversitede kimya bölümü vardır: Atina Üniversitesi (UOA), Selanik Aristostle Üniversitesi(AUTH), Ioannina Üniversitesi (UOI), Patras Üniversitesi (UPAT) ve Girit Üniversitesi (UOC). AUTH deki Kimya Bölümü 7 tane ders sunmaktadır ve doğrudan yada dolaylı olarak kimya eğitimi ile ilgilidir ve hepsi eğitimin dördüncü yılında verilir. Dikkate değer nokta ise AUTH Yunan üniversiteleri arasında kimya bölümünün kimya eğitimi ile ilgili doğrudan uzmanlaşma sunduğu tek üniversitedir. UOA daki Kimya Bölümü "Kimya ve Eğitim" dört ders sunmaktadır. Ancak, bu derslerden sadece bir tanesi UOA'nın kimya bölümünde verilmektedir ve belirli sayıdaki öğretici birimler tarafından verilmektedir. Diğer üç ders ise UOA'nın diğer bölümleri tarafından verilmektedir ve resmi olarak derece için gereklilikleri kapsamamaktadır. Bu üç dersten alınan notlar resmi not durum belgesinde gösterilir ancak genel not ortalamasında (GPA) sayılmaz. UOI ve UPAT'taki Kimya Bölümleri kimya eğitimi ile ilgili derslerin uygunluğunda UOA' benzer bir rota izlemektedir.

Resmi olarak "Öğretmenlik ile ilgili" olarak kabul edilmeyen lisans diploması olan ortaokul kimya öğretmeni adayları için zorunlu olan hizmet öncesi kimya eğitimi programı için özel bir noktayı belirtmekte fayda vardır. Kimya mühendisliği buna bir örnek olarak verilebilir. Söz konusu mezunlar başarılı bir şekilde bu hizmet içi eğitimi alarak kimya öğretmeni olarak iş bulabilirler. Bu hizmet içi eğitim devlet tarafından desteklenir ve Teknoloji Ve Pedagojik Eğitim Yüksekokulu (ASPETE) tarafından verilir ve EPPAIK kısaltması ile bilinir. Bir yıllık bir süreci kapsar ve psikoloji, pedagoji, öğrenci değerlendirme metotları ve öğretim metotları ve teknikleri alanlarında eğitim sağlar. Farklı kimya bölümlerindeki lisans eğitimi programlarına ve ASPETE tarafından düzenlenen EPPAIK programına ek olarak, farklı Yunan üniversiteleri tarafından sunulan çok sayıda yüksek lisans programı vardır ve bunlar fen eğitimi ile ilgilidir. Daha net olmak gerekirse, sadece kimya eğitimine ayrılan ya da temel fen bilimleri eğitimiyle ilgili olan daha genel programları olan dokuz tane yüksek lisans programı vardır. Sonuç olarak, Yunan Kimyacılar Derneği (EEX) tarafından yürütülen eğitim girişimlerinden bahsedilebilir. Bu girişimler genellikle bir günlük eğitimler şeklinde, çalışma atölyeleri yada seminer olarak yapılmaktadır. Bu eğitimlerde yaşantısal öğrenme kuramı kullanılmaktadır ve hem

hizmet öncesi hem de hizmet içi kimya öğretmenlerine hitap etmektedir.

Hizmet içi eğitim

Yukarıdaki paragraf hizmet içi yapılan iki olasılığa ya da girişime atıfta bulunmuştur. Diğer bir deyişle, var olan kimya eğitimi ve fen bilimleri eğitimi ile ilgili olan mevcut yüksek lisans programı ve Yunan Kimyacılar Deneğinin başlattığı girişimlerdir. Bu her iki hizmet öncesi öğretmen eğitimi yapıları seçmelidir ve ayrıca hizmet içi öğretmenleri içinde mümkündür.

Ortaokulda ve ilkokuldaki hizmet içi öğretmen eğitim programlarının en büyük parçası “Öğretmen Eğitimi Derneği” (OEPEK.) tarafından ve “Eğitim Politikaları Enstitüsü” nün bilimsel desteği ve etkileşimi ile birlikte uygulanmaktadır. Her iki teşkilat da Yunan Eğitim Bakanlığı ve Diyanet İşleri tarafından denetlenen özel teşebbüslerdir. OEPEK/IEP tarafından yönetilen bütün eğitim programlarının finansmanının büyük bir bölümü Avrupa Sosyal Fonu tarafından sağlanmaktadır. Temel hizmet içi eğitim programları şu şekildedir: “Temel Eğitim” (“Eisagogiki Epimorfosi”), “Uzmanlık Eğitimi” (“Meizona Epimorfosi”), “Eğitimde BIT” “Proje Eğitimi”. “Temel Eğitim” Yunan devlet okul sistemi içine yeni atanmış olan bütün kimya ve (fen bilgisi) öğretmenleri için olan zorunlu eğitim programıdır. Eğitim programının beklenen sonuçları şunları kapsamaktadır: “Yeni Okul” felsefisine göre eğitim seans/ oturumunu tasarlamak için becerilerin geliştirilmesi (BIT’in eğitimde kullanımından faydalanma, öğretimin farklılaşması), ortaya çıkabilecek olan pedagojik sorunların kapsamlı bir biçimde yönetilmesi, uygun değerlendirme metotlarından faydalanma, okul başarısızlığını engellemek ve öğrencinin davranış sorunlarının üstesinden gelmek için uygun eğitim araçlarından faydalanma, öğretmenlik mesleğinin doğasında var olan belirsizliklerin yönetilmesi, ve öğretmenlerin sürekli olarak değişikliklere açık olması gerekliliği. “Uzmanlık eğitimi” fen bilgisi öğretmenleri için olan seçmeli bir eğitim programıdır. Stajyerin aktif olarak katılımına, BIT yaklaşımlarını kullanarak bilginin keşfedilmesine ve e-egitime, eğitim deneyimlerinin sınıf ortamında doğrudan uygulanmasına, esnekliğe ve sosyal etkileşime dayanır. “Eğitimde BIT “ ise iki aşamalı bir eğitim programıdır. Birinci aşaması (Seviye A) temel bilgisayar becerilerinin edinimini amaçlarken, ikinci aşama ise (Aşama B) eğitim süreci içinde BIT’in kullanımı için olasılıkların ve gereksinimlerin anlaşılmasını, var olan temel eğitim yazılım programları ve farklı internet araçları üzerinden kapsamlı bilgi edinmeyi, web-tabanlı teknolojilerle iletişim becerilerinin geliştirilmesini (öğrencilerle ve meslektaşlarla) amaçlar.

“Proje Eğitimi” ise farklı uzmanlık alanlarından (kimya bunlardan biri) üst ortaokul eğitimi öğretmenlerine hitap eder. Bu öğretmenler yeni tanıtılan (2010) “Proje” isimli dersin öğretilmesinde yer almak isteyenlerdir. Bu ders ilgili öğrencilerden oluşan küçük grupların(ideal olan 10 kişiden az olmasıdır) birbiriyle ortak çalışmaya dayalı olarak bir araştırma ödevinin tasarlanmasında, yürütülmesinde ve son aşaması olan sunumunda yer almasını amaçlamaktadır. Son olarak, hizmet içi eğitim Ortaokul Eğitimi Fen Laboratuvar Merkezlerinde de (EKFEs) sağlanır. EKFE eğitim kurumudur ve belirli bir coğrafi bölge içinde bulunan okulların birimlerinde çalışan bütün hizmet içi fen bilgisi öğretmenlerine fen bilimlerinde laboratuvar eğitiminin her alanında destek olmayı amaçlamaktadır. İyi bir kişisel değerlendirmenin olasılığı ve mesleki hiyerarşide yüksek bir düzeyde ilerlemek için artı puanlar hizmet içi eğitim programında yer alan öğretmenler için en önemli motive edici faktörleridir.

1.5 İrlanda

İrlanda Hükümeti Eğitim ve Beceri Dairesi [4] Nisan 2004 de Öğretmen Eğitimi Bölümünü (TES) [5] kurdu. TES temel öğretmen eğitiminden başlayan (ITE), atamaya ve mesleki gelişiminin devamına

(CPD) kadar olan süreçte Dairenin öğretmen eğitimine olan bakışını yansıtmak için kurulmuştur. Bölümün görevi politika oluşturmayı, koordinasyonu, genel yönetimi ve idareyi, eğitim koşullarının desteklenmesinde kalite ve finansal kontrol ve kariyerleri boyunca öğretmenleri ve okul yöneticileri için devam eden desteği kapsar. İrlanda'da ilk ve ortaöğretim için temel öğretmen eğitimin programları kapsamlı eşzamanlı (lisans) ve birbirini (lisans üstü) izleyen programlarla sağlanır. On dokuz tane devlet-destekli ve üç tane özel kurumun sağladığı ilköğretim ve ilköğretim sonrası eğitiminde yaklaşık kırk program vardır. Bütün bu programlar son zamanlarda gözden geçirilmiş ve düzeltilmiştir.

Temel Eğitim

Beş tane devlet destekli Eğitim Koleji vardır. Bu kolejler eşzamanlı ve aynı (lisans) olarak başlayan programlarla ilköğretim öğretmenleri için öğretmen eğitim programları sunmaktadır ve bu programlar Eğitim Fakültesi Lisans derecesi (B.Ed) ile sonuçlanmaktadır. Eşzamanlı modelde, öğretmen adayları mesleki dersler, öğretmenlik uygulaması ve uygulama ve fen öğretimini kapsayan 4 yıllık eğitim lisans derecesini tamamlarlar. Bütün öğrenciler iki konuyu Bitirme Sınavı Belgesi (Leaving Certificate) seviyesinde ve Junior Certificate Science (ortaokulun ikinci seviyesinde ilk üç yılı tamamlayan öğrencilerin aldığı belge) seviyesinde öğretebilecek yeterlikle mezun olurlar. İlköğretimde lisansüstü programlar mevcut durumda 18 ay ve üzerinde verilir ve bu Eylül 2014 tarihinden geçerli olmak üzere iki yıla uzatılacaktır. Bütün öğretmen adayları ilköğretim seviyesindeki fen müfredatı ile bağlantı kurmaya olanak sağlaması için fen bilgisinde eğitim almalıydılar. Kimya ise 2003/4 de resmi olarak uygulamaya konan Sosyal Çevresel ve Bilimsel Eğitimi akımında İlk Öğretim Müfredatına yerleştirilmiştir. Müfredat iki bölümde sunulur: beceri bölümü ve içerik bölümü. Beceri bölümü çocukların bilimsel olarak çalışmasını, tasarım ve üretim becerilerinin gelişmesini, gözlemlenmek, soru sormak, açıklamalar önermek, fikirleri test etmek için deneyleri yada sonuçları tahmin etmek ve sonuca varmak becerilerini teşvik eden araştırarak öğrenmeyi destekler.

Kimya Gereçler ve Çevresel Farkındalık ve Bakım Aşamaların ayrılmaz bir parçasıdır. "Kimya" kelimesi herhangi bir müfredat kitapçığının bölümlerinde net değildir[6].

İlk öğretim sonrası öğretmenleri normal olarak lisans seviyesinde öğrendikleri en az bir konuyu öğretmek zorundadırlar. Ayrıca, lisans seviyesinde okumadıkları ama uzmanlık oluşturdukları diğer konuları da öğretmeleri gerekebilir. Yeterlilik ise onaylanmış bir üçüncü düzey eğitimden (yüksek öğretimden) alınan ilköğretim diploması ile sağlanır ve derece /diploma Bitirme Sınavı Programı için ilköğretim sonrası müfredatındaki en az bir konuyu içermelidir. İlköğretim diplomasını eğitimde lisansüstü yeterlilik takip eder. Yeterlilik için diğer bir yol ise akademik eğitimin ve öğretmen eğitiminin eş zamanlı ve aynı olan dersleri temelinde onaylanmış bir üçüncü düzey eğitimden (yüksek öğretimden) verilen diplomayı almaktır. Öğretmenlik belgesini almak için birbirini izleyen yol ise çok çeşitli programlarla sunulur ve bu programların genel anlamda uygulanabilir, laboratuvar ve atölye çalışması özellikleri vardır. İkinci birbirini izleyen yol ise yakınlarda yeniden adlandırılan Eğitimde Profesyonel Uzmanlar dır (PME), ki önceden Eğitimde Lisansüstü Diploma olarak bilinirdi. Bu ayrıca önceden de Eğitimde Yüksek Öğrenim Diploması (H.Dip.Ed.) olarak bilinirdi ve kabul şartları ise Eğitim Kuruluna kayıt için gereken en az bir konuda diploma sahibi olmayı içerir [7]. Şu anda PDE programları bir yıllıktır ancak Eylül 2014 den başlayarak iki yıla uzatılacaktır. Dersler pedagojik çalışmaları ve ayrıca bir yıl içinde yaklaşık olarak 100 saatlik öğretmenlik uygulamasını kapsar ama daha fazla fen bilgisini değil. Öğretmenlik uygulaması şimdi Öğrenci Yerleştirme olarak adlandırılmaktadır. Yaklaşık 100 mezunun çoğunluğu Biyoloji de uzmanlaşmaktadır, bu da ikinci seviyede Biyolojiye olan talebi göstermektedir. Gerçek anlamda Kimya öğretmeni eksiği yoktur ama

gerçek olan şu ki birçok okulda kesintilerden dolayı Kimya alanında uzmanlaşmamış öğretmenler tarafından öğretilmektedir. Bütün temel öğretmen eğitimi programları ister lisans olsun ister yüksek lisans, talep görmektedir ve yer için oldukça sıkı bir rekabet vardır. Lisans mezunu olan katılımcıların çoğu Merkezi Başvuru Bürosu [8] yoluyla başvuru yapmaktadırlar ancak bu Bitirme Belgesi Sınavından (Leaving Certificate examination) aldıkları sonuçlara bağlıdır.

Hizmet içi eğitim

Eğitim Kurulu “Öğretmen Eğitiminin Sürekliliği” adlı belgesinde özellikle Sürekli Mesleki Eğitime (CPD) gönderme yaparak şunu söyler: “Sürekli mesleki eğitim (CPD) yaşam boyu öğretmen eğitimine atıfta bulunmaktadır ve öğretmenlerin meslek hayatları boyunca mesleki bilgilerini, anlamalarını ve yeteneklerini zenginleştirmek için tasarlanan çok çeşitli eğitim deneyimlerinden oluşmaktadır” [9]. Benzer şekilde, birçok kuruluş ve enstitü hizmet içi eğitim sunmaktadır; aşağıda en iyi örnekler kısaca tarif edilmiştir. Öğretmenler için Mesleki Gelişim Hizmeti'nin (PDST) amacı yüksek kalitede mesleki eğitim ve destek sağlayarak öğretmenleri ve okulları güçlendirmek ve mümkün olan en iyi eğitimi bütün çocuklara/ öğrencilere sağlamaktır. Misyon ise öğretmen öğrenimini, işbirliğini ve kanıt temelli uygulamayı teşvik ederek öğretmenleri yansıtıcı uygulayıcılar olarak desteklemektir. PDST Öğretmen Eğitimi Bölümü'nün (TES) sorumluluğu altında çalışmaktadır ve Dublin Batı Eğitim Merkezi (Dublin West Education Centre (DWEC) tarafından ağırlanmaktadır. Eğitim Merkezlerinin (aslen Öğretmen Merkezleri) tüm ülke çapındaki ağlarının temel faaliyetleri Eğitim ve Beceri Bölümü [10] adına öğretmen mesleki gelişiminin ulusal programlarının yerel olarak dağıtımını düzenlemektir. Merkezler ayrıca öğretmenler, okul yönetimi ve veliler için talebe karşılık olarak çeşitli yerel faaliyet programları organize ederler. Faaliyetleri arasında Yeni Mezun Olmuş Öğretmenler [11] için Ulusal Atama Programı'nın sağlanması vardır. Öğretmenler [11] için Ulusal Atama Programı (The National Induction Programme for Teachers (NIPT) yeni atanan öğretmenlerin (NOTs) İrlanda'da öğretmenlik mesleğine başlamalarını destekler. İrlanda Fen Bilgisi Öğretmenleri Birliği (ISTA), Eol Oidína hÉireann, İrlanda Cumhuriyetinde ki Fen Bilgi Öğretmenlerinin Mesleki Birliğidir[12]. Ülkedeki en büyük gönüllü alan birliklerinden bir tanesidir. Birlik bütün seviyelerdeki fen bilgisi öğretmenleri arasındaki işbirliğini geliştirmek için çalışır. Üyelerini alanlarındaki değişimlerden ve eğitimdeki yeni fikirler, öğrenim ve değerlendirmelerden haberdar etmeyi amaçlar. ISTA ayrıca toplumda öğrencileri arasında bilime ve teknolojiye karşı olumlu tutum geliştirmelerine yardım eder. Kraliyet Kimya Topluluğu eğitim takımının amacı kimya öğretmenlerini desteklemektir ve öğrencilerinin kimya biliminde bir gelecek peşinde koşmalarını teşvik etmek için olanak sağlar [13].

Son olarak, Matematik ve Fen Bilgisi Eğitiminde ve Öğreniminde Ulusal Mükemmellik Merkezi Limerick Üniversitesi'nde bulunur ve araştırmayı uygulamaya dönüştürmeye şiddetle odaklanmıştır ki böylece araştırma bulguları İrlanda sınıflarında fen bilgisi ve matematik eğitimi üzerinde etkiye sahip olur.

Kimya Hepimizin Çevresinde Ağrı projesinin öğretmen eğitimi fonu üzerinde henüz etkisi yoktur. Ancak, bazı öğretmenler, uzmanlar ve İrlanda takımının ortakları hem hizmet öncesi ve hem de hizmet içi eğitimde yer almaktadırlar ve oradaki kaynakların ve proje portalının tanıtımı ve desteklenmesi için yardımcı olmaktadır. Kimya Öğretmen Eğitiminin Açılımları üzerine Konferans Raporu'na ulaşılabilir. Bu gün Avrupalı paydaşlarımızla bilgi paylaşımında ve ayrıca Kimya öğretmenliğini ve öğretmenlik eğitimi geliştirmek için İrlanda açılımlarının yayılması açısından oldukça verimli bir gündü.

1.6 İtalya

Temel eğitim Eğitim Bakanlığı'na bağlı hem ilkökul hem de ortaokul öğretmenleri için Üniversite ve Araştırma (MIUR)'nın kontrolü altındadır. İlgili seçimler, dersler ve final sınavları üniversiteler tarafından düzenlenir ve uygulanır.

Hizmet içi eğitimle ilgili endişe edici nokta ise düzensiz olması ve zorunlu olmamasıdır. En önemlileri ise MIUR tarafından finanse edilen ve Üniversiteler tarafından sağlanan ulusal projeler ya da INDIRE (Yenilik ve Eğitim Araştırmaları için Ulusal Dokümantasyon Enstitüsü) tarafından sağlanan kurslardır.

Temel Fen bilgisi eğitimi İtalya'da ayrı, genel ve entegre edilmiş konu alanı olarak ilk okulda başlar ve alt ortaokul eğitiminde entegre edilmiş program olarak devam eder ve üst orta okul eğitiminde farklı konulara ayrılır, ama sadece meslek liselerinde ve teknik liselerinde durum böyledir. Liselerde doğal bilimler biyolojiyi, kimya ve dünyayı kapsar ve entegre bir programın içinde toplanır.

İlkokul öğretmenleri "İlkokul Eğitiminde Fen Bilimleri" alanında diploma almak zorundadırlar. Giriş kısıtlıdır ve başvuruların sayısı her bölgede okulların ihtiyaçlarına göre belirlenir; giriş sınavı temel bilim alanlarındaki bilgiyi ölçer. Kurs beş yıl sürer ve hem temel alan konularını (dil ve edebiyat, matematik, fen bilimleri, tarih ve coğrafya) hem de didaktik-pedagojik konuları içerir ve didaktik-pedagojik laboratuvar çalışmalarını da öngörülür ve deneyimli bir öğretmen eşliğinde de staj yapılır. Alt ortaokul da ise kimya entegre edilmiş bir program içinde (fen bilimleri) öğretilir, bu programın içinde doğal bilimler ve fizik de vardır. Öğretmen ise matematik öğretmenidir. Benzer şekilde alt ortaokul eğitiminde matematik ve fen bilimleri öğretmek için matematik, fizik, biyoloji, kimya ve enformatik gibi alanlarda genel bilim derecesi almak gerekmektedir. Biraz daha net olan ise üst ortaokuldaki taleptir; sadece kimya, eczacılık yada kimya mühendisliğinden mezun olanlar kimya öğretebilirler çünkü bu okullarda ayrı bir konu olarak öngörülür. Ama lisede entegre edilmiş bir konu olan doğal bilimler doğal bilimlerden, biyolojiden, jeolojiden, kimyadan, eczacılık tan ve bir kaç diğerinden mezun olanlar tarafından öğretilir. 1999 dan önce ortaokulda öğretmen olmak için diploma tek ön koşuldu: bu tarihten sonra, lisans üstü iki yıllık uzmanlık (Ortaokul Öğretmenliği için Eğitim Kursu- - Scuola di Specializzazione all'Insegnamento Secondario-SSIS) ortaokul öğretmenleri için hizmet öncesi eğitim olarak başladı ve kimyayı da içererek okul sınıfına ve bilimsel alana özgü idi. 2008'de SSIS yarıda kesildi ve 2012 de ise yeniden başladı ancak bu seferki bir yıllık bir kurstu ve TFA olarak adlandırıldı. TFA kısıtlı sayıda kişinin her yıl katılımını öngörüyor ve belirli bir alandaki bilgiyi ölçtükten sonra sınav ile kabul ediliyor.

TFA didaktik-pedagojik kurslarla birlikte alan eğitiminin öğretimi konusunda da üniversiteler tarafından düzenlenen kurslar ve laboratuvar eğitimi sağlıyor. Daha açık olmak gerekirse;

- Farklı problemleri olan öğrencilerle (öğrenme bozuklukları, engelli, sosyal ve ekonomik faktörlere dayalı sosyal hastalıklar (tüberküloz gibi) birlikte özel eğitim uygulamaları için kurslar
- okullardaki eğitimin genel özellikleri ile ilgili kurslar: iletişim, didaktik dolayım ve ilişkilendirme
- işbirlikçi öğrenme ve problem temelli öğrenme gibi bazı öğretim metotlarını ve öğretim tasarımı hakkında ki kurslar
- laboratuvar yaklaşımını da dahil ederek kimyanın öğretilmesi ile ilgili özel kurslar
- okullarda BIT kullanımı ile ilgili kurslar

Son olarak, uzman öğretmen ve eğitimcilerle beraber okullarda yapılan pratiğe dayalı bir dönemle eğitimin tamamlanması öngörülür. Her kursun sonunda bir sınav öngörülür ve son TFA notu ise tekli oyların toplanması ile ortaya çıkar. Bu puan yeni öğretmenlerin listedeki yerini etkiler.

Hizmet içi eğitim

Öğretmenlerin hizmet içi eğitimi yukarıda bahsedildiği gibi düzensizdir ve zorunlu değildir. Eğitim ve kurslar için bir düzenleme yoktur, iyi kötü devam edenler ise bölgesel fonlara dayanarak Bölgesel Okul Büroları yada INDIRE (araştırma, deneyleme, ve yeniliklere yatırım yaparak İtalyan okul sisteminin gelişmesine katkıda bulunan bir Ulusal Enstitü) tarafından sunulur. Fen bilgisi öğretmenlerinin eğitimine örnek olarak PON Fen bilgisi Eğitimi ulusal programını verebilir [16]: Bu eğitim modeli harmanlanmıştır; şu demektir, hem var olan faaliyetleri hem de internet üzerindeki faaliyetleri bütünleştirmektedir. Öğretmenlere teoriden pratiğe eşlik etmek için “durumlu bilgi”yi ve öğretmen topluluklarının kurulmasını teşvik etmek için öğretmenler, eğitimdeki uzmanlar ve e-öğretmenler arasındaki sürekli olan diyalog aracılığıyla “işbirlikçi öğrenmeyi” temel alır. Hizmet içi eğitim ayrıca MIUR tarafından desteklenen Bilimsel Diploma Planı Plan (PLS) [17,18] ya da “Deneysel Fen Bilimlerini Öğretmek” (ISS) [19](fon eksikliği yüzünden sona erdi) gibi ulusal projeler içindeki faaliyetler olarak sağlanır. Bu projeler içindeki eğitim farklı aktivitelerle, projelerde yer alan üniversiteler tarafından bağımsız olarak düzenlenir. Örnek:

- öğretmenler ve üniversite öğretmenleri arasında toplantılar;
- kimyadaki güncel konular ve öğretim metotları üzerine seminerler;
- laboratuvar ortamında gerçekleştirmek üzere uygulamalı faaliyetleri tasarlamak için toplantılar
- öğrencilerle laboratuvar faaliyetlerinin uygulanması

Projelerin sonunda, sınav öngörülmemektedir ve öğretmemelere katılım belgesi verilir.

1.7 Polonya

Polonya'daki yüksek öğretim ciddi anlamda reformlara ve değişimlere maruz kalmaktadır böylece Avrupa yüksek öğretim sektörü ile daha uyumlu hale gelebilecektir.

Bütün programların müfredatı, özellikle öğretmen adaylarının öğretimini ve eğitimini kapsayanlar, yeniden yapılandırılmıştır. 17 Ocak 2012 de yürürlüğe konulan Bilim ve Yüksek Öğretim Kararnamesi ayrıca Eğitim Bakanlığı tarafından da imzalanmıştır. Öğretmenlik mesleğine götüren eğitimin standartları bu kararname içinde tanımlanmıştır. Kararname yükümleri şunları belirtmektedir:

- a) öğrenim çıktıları bir dizi uzmanlık ve yöntem (müfredatlar arası) , pedagoji ve psikoloji, bilişim teknolojilerin uygulanması, ve yabancı dil yeterliliğini kapsamaktadır,
- b)çalışmaların ve lisansüstü çalışmaların süresi,
- c) öğretmenler için stajın boyutu ve düzenlenmesi

Düzenleme özellikle bakım yeterliliği, eğitim ve öğrencinin bireysel ihtiyaçlarının teşhis edilmesi alanlarında stajın rolünün artmasına sebep olmaktadır.

Temel Eğitim

Üniversiteler uygun eğitim modülleri içinde öğrencileri akademik eğitimde ve lisansüstü çalışmalarındaki öğretmenlik mesleğine hazırlayacak programları sağlamaktadırlar. İki ana biçime bölünebilirler:

Devre I programı (Lisans dersleri)

Devre II programı (lisansüstü dersler)

Yeni reformların ardından, kimya öğretmenliği eğitimi çalışmalarının ikinci devresinde yer alıyor ve şu alanlarda zorunlu eğitimi içeriyor:

- 1) İçerik eğitimi için ilk konunun öğretilmesi- birinci modül;
- 2) psikolojik ve pedagojik eğitim –ikinci modül;
- 3) Didaktik eğitim-üçüncü modül

Akademik eğitim sırasında öğretmen olarak çalışma hazırlığı yeni bir konunun öğretilmesi için seçmeli hazırlık olarak (kursu yürütmek) uzatılabilir – dördüncü modül.

Ancak, lisansüstü eğitimde öğretmen olarak çalışmak için hazırlık şu alanlarda yürütülebilir:

- 1) başka bir konunun öğretilmesi için hazırlık (kursu yürütmek için) – dördüncü modül;
- 2) öğretim için temel hazırlıklarla birlikte mezunlar için psiko-pedagojik ve didaktik hazırlık (kursu yürütmek için) yada psiko-pedagojik ve didaktik hazırlık olmadan – ikinci ve üçüncü modül . Hem akademik hem de lisansüstü eğitimde her modülün uygulanması aynı öğrenim çıktılarının elde edilmesine sebep olmalıdır.

Post Diploma çalışmaları bilgilerini ve kimya öğretiminde gerekli olan pratik becerilerini güncellemek isteyen alt ortaokul ve üst ortaokul öğretmenleri için tasarlanmıştır. Çalışmaya kabul edilmek için kişilerin kimya ya da mühendislik alanlarında yada ilgili alanlarda (biyoloji fizik gibi) yüksek lisans diplomasını almış olmaları gerekmektedir. Lisansüstü eğitim mezunları üst ve alt orta okullarında öğretmenlik yapmak için gerekli olan genel kimya ve inorganik, organik ve fiziksel kimya hakkında en güncel bilgileri edinebilirler ve konunun öğretimini desteklemek için bilişim teknolojileri kaynaklarını uygulamaya koyabilirler. Hizmet içi eğitimdeki öğretmenlerin mesleki gelişiminin bir parçasını da oluştururlar.

Hizmet içi eğitim

Polonya'daki Kimya öğretmenlerinin hizmet içi eğitiminin çoğunluğu gönüllülük esasına dayalı olarak gerçekleşir. Polonya'daki okullarda kimya öğretmek için öğretmenlerin karşılamak zorunda olduğu şartlar ve tamamlamaları gereken kurslar yoktur. Stajlarıyla birlikte uzayan üniversite eğitimleri tek zorunluluktur. Öğretmenler kariyerlerinin gelişiminden kendileri sorumludur ve öğretmen eğitiminin genel yönergelerinden dolayı, mesleki gelişimlerine önem verirler. Eğitimler, çalışma atölyeleri ve

seminer katılımları ve devam eden mesleki faaliyetlerin sadece bir parçasıdır. İlerlemek ve kariyer merdivenlerini tırmanmak için, yeni (acemi)öğretmenlerden diplomalı olanlarına kadar 4 seviyeden oluşan genel öğretmen eğitim yolunu takip etmelidirler.

Bir grup bölgesel ve yerel enstitü stajyer öğretmenler için çeşitli eğitimler sunuyorlar. Bu onlar için Bakanlığın koşullarına uyuma sağlamak ve daha yüksek öğretmenlik derecesi almak için büyük bir fırsattır. Örneğin, Lodz'daki Bölgesel Hizmet içi Öğretmen Eğitimi Merkezi kamu eğitim merkezidir. Merkezin temel amacı eğitim reformlarını başarmak ve nitelikli değişimlere duyulan istek için eğitim ortamını desteklemektir. Eğitim dersleri şu alanlarla ilgilenmektedir: eğitimde kalite, eğitim problemleri, mesleki eğitimin planlanması ve dokümantasyonu ve öğretmenlerin gelişimi, bilişim teknolojisi, Avrupa eğitimi, pedagojik beceriler ve dil. Lodz'daki Bölgesel Hizmet içi Öğretmen Eğitimi Merkezi BT'nin (bilişim teknolojisi) kullanımı ile birlikte yeni pedagojik metotların uygulanması ile ilgili olarak faaliyette bulunur. Öğretmenler ve üç ayda bir yayımlanan süreli yayın için metodolojik materyalleri düzeltir. Polonya'da her bölgede kendini öğretmen eğitimine adanmış kuruluşlar vardır. Öğretmenler birçok yüksek kalitede tekliflerde bulunan Eğitimi Geliştirme Merkezlerinin (CED) arasından birini seçebilirler. Bir çok üniversitenin teknik okulu öğretmenler için post-diploma eğitimleri düzenlerler. Bunların arasından, Siedlce'de bulunan Kimya Eğitimi Enstitüsü Kimya ve Matematik öğretmenleri için ilginç kurslar sunmaktadır.

Kimya öğretmeni gelişimi için bir diğer iyi uygulama ise WCIES'dir. WCIES özerk (kendi kendini idare eden) bir öğretmen gelişim fırsatıdır – bilgi ve eğitim sağlayan bir kuruluştur ve “Varşova- Eğitim Şehri” sloganı amacını çok iyi bir şekilde göstermektedir. Merkezin temel hedefi Varşova eğitim çevresini desteklemeyi ve biyoloji ve kimya öğretmenleri de dahil olmak üzere öğretmenler için farklı destekleyici yöntemler yoluyla Varşova şehrindeki okulların çalışma kalitesini ve eğitim fırsatlarını geliştirmeyi içermektedir.

1.8 Portekiz

Portekiz yasasına göre [20], öğretmenlerin temel eğitimi üç kategori altında düzenlenir:

: (i) Temel eğitim, (ii)Uzmanlık eğitimi, ve (iii) Hizmet içi eğitim. ITE Avrupa Nitelikler Çerçevesinin seviye 7 si ile örtüşmektedir (yüksek lisans derecesi).Bu kariyer boyunca devam eden bir mesleki gelişimdir ve burada araştırma temelli ve içerik içi uygulamalar önemlidir. Uzmanlık eğitimi özel eğitim, okul yönetimi ve denetleme uygulamaları, yetişkinler için sosyo-kültürel animasyon ve temel eğitim gibi tamamlayıcı eğitim fonksiyonlarında nitelik kazandırmak için düşünülmüştür. Hizmet içi eğitim yada sürekli eğitim öğretmenlere bilgilerini ve mesleki yeterliklerini tamamlamak, derinleştirmek ve güncellemek için imkan verir.

Temel Eğitim

Son zamanlarda ve Bologna sürecini takiben Portekiz'deki ITE programları yeniden yapılandırılmıştır ve öğretmenlik mesleğine başlamak için uzmanlık derecesi gereklidir (2007'den beri). ITE müfredatı öğrenim çıktıları ve öğretmen uygulamalarının değerlendirilmesini yürütmektedir (gözetimli uygulama ve staj). ITE oluşumu devlet (Üniversiteler ve teknik okullar) ve kamu dışı Yüksek Öğrenim Kurumları (HEIs) tarafından sağlanır. Kamuya bağlı HEIs hükümetten fon alır ama öğrenciler 631 ile 1066 euro

arasında değişen bir ücret ödemek zorundadırlar.

Genel olarak, ITE organizasyonu ilk devreyi oluşturur, genel anlamda 3 yıldır (180 AKTS) ve temel eğitimde sınıf öğretmenleri için geniş bir eğitimle ve alan öğretmenleri için (örn: kimya, matematik, biyoloji gibi) alan bilgisine yönelik bir eğitimi niteler. İlk devreyi takiben, uzmanlık 1 ile 2 yıldır. Sınıf öğretmenlerinin eğitimi eşzamanlı bir modelle takip eder, bu da şu demektir alan konuları ve pedagojik konular aynı anda öğretilirken alan öğretmenlerinin eğitimi ise birbirini izleyen bir model takip eder [21]. Bu son durum için, ikinci devrenin genel olarak 1,5- 2 yıllık (90-120 AKTS) süresine ihtiyaç vardır. Bu devrede mesleki nitelikler edinilir. Birinci devreye giriş ulusal seviyede olurken ikinci devre için ise HEISs seviyesinde gerçekleşir. Her devre koşulları için NARIC (Ulusal Akademik Tanıma Merkezi) web sitesine danışılabilir[22].

Kimya öğretmenlerini endişelendiren konu ise oluşum modeli konuya yönelik olan birinci temel mesleki niteliklere odaklanan ikinci devre (uzman) tarafından takip edilmesidir. "Fizik -Kimya Bilimlerinde Eğitim" olarak adlandırılan ikinci devre öğretmenlerin temel (Üçüncü devre) ve orta eğitim seviyelerinde fizik ve kimya bilimlerinde yeterli hale getirmeyi amaçlamaktadır [23]. Bu ikinci devreye girmek için adaylar iki konu alanında (fizik ve kimya) 120 AKTS almak zorundadırlar ve her biri 50 AKTS'den az olmamalıdır. Birinci devrenin örnekleri kimya, Fizik-Kimya Bilimleri ve Biyokimyadır. İkinci devre ise fizik ve kimya öğretiminde ve sadece Üniversiteler tarafından verilen eğitim psikolojisinde de eğitim sağlar.

Hizmet İçi Eğitim

Bu bölümün içeriği Portekiz yasalarına /tüzüklerini dayanmaktadır. [20, 24-31]. Bundan dolayı, hizmet içi eğitim faaliyetleri ana merkezi Minho Üniversitesi (Braga, Portekiz) olan CCPFC-Conselho Científico-Pedagógico da Formação Contínua (Hizmet içi Eğitimde Bilimsel ve Pedagojik Konsey) tarafından yetki verilen eğitim kurumları tarafından gerçekleştirilir. Bu eğitim kuruluşlarına örnek olarak okul birlikleri ile işbirliği yapan Eğitim merkezleri (CFAE) ve Yüksek Öğretim kurumları verilebilir. Eğitim planlaması kendi eğitim ihtiyaçlarının teşhisi göz önünde bulundurularak yapılabilir ya da öğretmenin kendi bireysel önceliğinden de kaynaklanabilir. Güncel ekonomik durumlara bakacak olursak, şu anda hizmet içi eğitimi destekleyebilecek devlet kaynağı yoktur. Bir çok HESs çok çeşitli ödenmiş faaliyet paketleri sunmasına rağmen, bu faaliyetler için araştırma azalmaktadır, sadece kısmen CFAEs bağlı okullarının acil ihtiyaçlarını gidermek için çalışarak bu faaliyetlerin hakkını veriyor. Bu bağlamda, ücretsiz eğitim aşağıdaki kurumlar sayesinde sağlanmaktadır: (i)Okulların kendi iç kaynakları (bazı güvenilir ve itibarlı öğretmenler meslektaşlarına eğitim vermek için gönüllü oluyorlar) ; ve (ii) Eğitim programları çerçevesinde diğer kurumlarla birlikte protokol ve ortaklıkların varlığı.

Eğitim faaliyetlerinin çoğunluğu yüz-yüze sınıflara uymaktadır.; ancak, BIT kullanımının ilerleyici konsolidasyonu yüzünden sürekli bir paradigma (model) değişimi vardır. Böyle olunca da e-öğrenme ve b-öğrenme yöntemleri yoluyla internet üzerindeki (çevrimiçi) biçim yeni uygulama olmaya başlamaktadır. Bu sadece etkili olmasından değil ayrıca finansal, mesafe ve zaman baskılarını da çözebilmesinden kaynaklanmaktadır. Faaliyetlerin değerlendirilmesi zorunludur ve CCPFC tarafından onaylanmalıdır. Son sınıflandırma ise nitel olarak ifade edilmektedir (yetersiz den mükemmelle doğru)

ve 1ve 10 arasındaki değerlerden oluşan ölçek üzerindeki son sıralamayla da uyumludur. Değerlendirme ayrıca öğretmen performansı ve gayretini de göz önünde bulundurmaktadır.

Erişim devamlılığı ile ilgili diğer faktörler arasında şunlar vardır: öğretmenler devrenin değerlendirme altında olduğu esnada başarıyla hizmet içi eğitime ya da uzmanlık eğitim faaliyetlerine katılmalıdır. Özellikle öğretmenlik mesleğinin beşinci devresinde (=1 kredi) onaylanmış olan 25 saati ve diğerlerinde de 50 saati (=2 kredi) almak zorundadırlar. Böyle olunca, erişim devamlılığı için öğretmenler zorunlu olarak CCPFC tarafından onaylanmış olan hizmet içi eğitim faaliyetlerine gerekli duyulan saatler kadar, meslektaşlar toplantılarını

(kolokyum), konferansları, seminerleri yada çalışma atölyelerini hesaba katmadan, katılmalıdırlar. Ayrıca, zorunlu olan bir diğer konu ise katılınan eğitimin bir parçasının (en az %50si) uygun olan fen alanındaki faaliyetler içinde de bulunmasıdır. Geçmiş yıllarda, Portekiz Eğitim Bakanlığı okulları modernize etmek ve temel bir öğretme ve öğrenme aracı olarak BIT'in kullanımı güçlendirmek için çok çaba sarf etmiştir. Ulusal seviyedeki bu programlara örnek olarak "Minerva Projesi" (1985-1994), "Nonio-21. Yüzyıl" (1996-2004), ve yeni olarak da "Eğitimde Teknoloji Planı (Eylül 2007 de onaylanmıştır) aşağıdaki hedefleriyle birlikte örnek olarak verilebilir[32]: (i) Okullara teknolojik alt yapı sağlamak; (ii)Çevrim içi (İnternet üzerinden) içerikleri ve hizmetleri kullanıma sunmak; ve (iii) Okulların BIT becerilerini desteklemek. Buna göre, finansman sağlanan bu program ile hizmet içi BIT eğitimi öğretmenlere sağlanmıştır. Bu yatırımın sonucu olarak, 2011 de Avrupa genelindeki bir çok okulda yapılan(EU27, Hırvatistan, İzlanda, Norveç ve Türkiye) son ankete göre (İnternet ten 190 000 üzerindeki anket öğrencilere, öğretmenlere ve okul müdürlerine sorulmuştur), "dijital açıdan kendine güvenen ve destekleyici öğretmenler" tarafından yetiştirilen öğrencilerin yüzdesi Avrupa Birliği (EU) ortalamasında %20-25 'e kadar çıkmıştır. Portekiz'de, değerler 4. ve 8. sınıftaki öğrenciler için %30 ile %50 arasındadır ve 11. sınıftaki öğrenciler için ise %45'in üzerindedir

1.9 Slovakya

Öğretmen adayları üniversiteler tarafından temin edilir. Slovakya'da 11 tane üniversite vardır ve bunlar lisans seviyesinde (BSc) ve yüksek lisans seviyesinde (Mgr)öğretmen adaylarını hazırlarlar. Bu üniversitelerden 7 tanesi belirli fen fakültelerinde (UK Bratislava, UKF Nitra, UMB Banská Bystrica, UPJŠ Košic) ve eğitim fakültelerinde (TU Trnava, KU Ružomberok, UJŠ Komárno – sadece lisans(BSc.) seviyesinde) kimya öğretmeni adaylarını ISCED 2 ve ISCED 3 için yetiştirirler. Bilimsel öğretmenlerin yetiştirilmesinde aynı tutumu göstermek için kalıcı çabalar olmasına rağmen, her üniversitenin çalışma programı farklılık gösterir.

Temel Eğitim

Temel eğitimin temsilcisi olarak Bratislava'daki UK Üniversitesi, Doğal Bilimler Fakültesi Doğal Bilimler, Psikoloji, ve Eğitim Bölümünün faaliyetlerini verebiliriz.

Bölüm 1999'dan beri birçok ulusal ve uluslar arası projenin yaratıcısı ve yöneticisidir, örn: Infovek

(www.infovek.sk), COMENIUS, RAFT, MVP ZŠ ve MVP SŠ (www.modernizaciavzdelavania.sk). Bu projeler arařtırmalardan uygulamalı deneyimleri ve sonuçlarını kapsar ve bu projeler Kimya, Biyoloji, Coğrafya ve Çevre Eğitimi öğretmenlerinin yenilikçi olarak hazırlanmasında kullanılır. Bölüm kademeli olarak öğrencilere portfolyolarındaki bilgilerini paylaşmaları ve ayrıca öğretmenlikte yeni yeterlikler edinmeleri için yeni seçmeli dersler sunmaktadır. Ulusal projelerdeki çalışma deneyimlerine bakarak, Slovakya'daki bilimsel konularla ilgili olan yenilikçi öğretmenlerin belirlenmesi için bir proje hazırlanmasına ve UK Doğal Bilimler Fakültesi, Eğitim Bölümünde yenilikçi öğretmenlerin çalışmalarının fen bilim alanlarındaki öğretmen adaylarının yetiştirilmesi ile birleştirilmesine karar verilmiştir. Bu da üç yılda bir olan KEGA projesinin “ Ortaokul ve Liselerde Bilimsel konular Yenilikçi Öğretmenlerin Merkezi'nin” nasıl ortaya çıktığını göstermektedir. Bu projenin amacı öğretmen veritabanı ve ayrıca okullardaki yaratıcılığın geliştirilmesi adına öğretmen eğitimi oluşturmaktır. Bu veritabanı yenilikçi öğretmenlerin temelini oluşturacak ve onların yardımıyla aşağıdaki eğitim reformları (dijital teknolojilerin desteğiyle yeni eğitim metotları ve biçimleri) uygulamaya konacaktır Ayrıca üniversitelerde bilimsel konu alanlarında öğretmen adaylarının yetiştirilmesindeki kaçınılmaz değişimde uygulanmaya konmalıdır. Birçok ulusal projedeki öğretmenlerin işbirliğinden ve eğitimin modernleşmesi üzerine odaklanan çeşitli proje ve yarışmalardaki öğretmenlerin performanslarının incelenmesinden yola çıkarak, bilimsel alanlardaki öğretmen adaylarının seçimi 2012'de başlamıştır. Veritabanı sürekli olarak yenilenmektedir.

2012/2013 akademik yılının kış döneminde şunların farkına varılmıştır: “1. Öğretmen adayları için Kimya, Biyoloji ve Coğrafya'yı ve diğer eğitim konularını ve Psikolojiyi Öğretmek için Yenilikçi Fen Eğitimi yarıyılı”. Yaz döneminde ise “ 2. Öğretmen adayları için Kimya, Biyoloji ve Coğrafya'yı ve diğer eğitim konularını ve Psikolojiyi Öğretmek için Yenilikçi Fen Eğitimi yarıyılı” gerçekleşmiştir. “3. 2013/2014 akademik yılının kış yarıyılında ise “Yenilikçi Yarıyılı” gerçekleşecektir.

Hizmet içi Eğitim

Slovakya mesleki eğitim sistemine sahiptir ve bu kariyer sisteminde eğitim ve mesleki amaçlı çalışanların eğitimi vardır. (eğitim ve mesleki amaçlı çalışanlarla ilgili olan 390/2011 Z. Z nolu yasa değiştirilmiş ve 317/2009 Z. z. Nolu yasa ile desteklenmiştir). Öğretmenler kendilerini çeşitli onay almış kurslarla eğitirler ve puan toplarlar ve bunu da maaşlarındaki artış takip eder. Üniversiteler, metodolojik ve pedagojik merkezler, eğitim kurumları (özel ya da devlet) tarafından eğitici kurslar düzenlenir; ancak, bu kursların kalitesi tartışılır. 2013'te öğretmenler düzinelerce onaylanmış kurslara katılmışlardır (takviye, uzmanlık, yenilikçi. vb) ama baskın olanlar ise dijital teknoloji çalışmalarıyla uğraşmaya odaklananlardır. “Orta Okullarda ki Eğitim Sisteminin Çağdaşlaşması” (MVP ZŠ) ve “Liselerdeki Eğitim Sisteminin Çağdaşlaşması” (MVP SŠ) gibi ulusal projeler önceki raporda bahsedilmiştir. Bu projelerin amacı okullardaki öğretim biçimini değiştirmek ve böylece bu da eğitim sistemini toplumun ihtiyaçlarına uyarlayarak okul reformunun etkin farkındalığı için öğretmenlerin yetiştirilmesi ile bağlantılı olan modern teknolojilerin katılımıyla çağdaşlaşmaya sebep olacaktır. Projeler eğitimde öğretim içeriklerinin ve metotlarının yenilenmesi ve çağdaşlaşması üzerine odaklanmaktadır, ama temelde 21. yüzyılın Modern okullarında çalışacak olan yeni öğretmenlerin yeni yeterliklerle donatılması üzerine odaklanmaktadır. Projenin hedef kitlesi Matematik Fizik, Kimya, Biyoloji, Slovak Dili, tarih, Coğrafya, Müzik ve Sanat konularından ez az bir tanesini öğreten Slovak Cumhuriyetindeki ortaokul ve lise öğretmenleridir. Eğitim projesini başarıyla tamamlayan öğretmenler uzmanlık eğitiminden mezun olurlar. MVP ZŠ ve MVP SŠ ulusal projeleri Slovakya'da son 5 yılda

gerçekleştirilen en büyük eğitim projeleridir ve binlerce öğretmeni etkilemiştir. Eğitim Bölümü bu projelerde yer alan mezunlardan kimya alanında geri dönüt almak için şu soruları sormayı planlıyor: mezun olduktan sonra eğitimi nasıl algılıyorlar, eğitimlerden öğrendikleri neleri sınıfta kullanıyorlar ve hangi teknolojileri kullanıyorlar.

1.10 İspanya

Temel Eğitim

1970'lerden 2009'a kadar İspanya'da öğretmen eğitimi CAP (Pedagojik Yetenek Belgesi) ile gerçekleştirilmiştir. CAP bir eğitim sertifikasıdır ancak yapısında ve organizasyonunda eksiklikler vardır, ayrıca, orta öğretimde öğretmen olmak isteyen öğrenciler için uygulanan idari bir işlemdir.

2009/2010 akademik yılında CAP İspanyol devlet üniversiteleri ve özel üniversiteler tarafından düzenlenen bir yıllık Uzmanlık eğitimiyle(60 kredilik-1500 saat)değiştirilmiştir. Uzmanlığın parçası olmak için, resmi olarak bir İspanyol üniversitesinin diplomasına sahip olmak gerekir, ya da kesinlikle eşdeğer/ denk kabul edilen başka bir yerden mezun olmak veya Avrupa Yüksek Öğretim Alan Kurumu (EEES) tarafından düzenlenen bir diplomaya sahip olmak gerekmektedir. Başvurulan herhangi bir uzmanlığa erişmek için ya bu alanda üniversite diplomasına sahip olunmalıdır, yada uzmanlık alanının doğasında olan konularda 60 krediyi tamamlamış veya teorik ve pratik bilgi testini geçmiş olmalıdır. Akademik geçmişe göre yer tahsis edilir. Uzmanlığın temel özellikleri şunlardır: öğretmen adayları tarafından öğrencileri ile birlikte uygulanacak olan derslerin ve stratejilerinin arasındaki uyum için ihtiyaç duyulan tutarlılık, öğrenciler tarafından yapılan işin ve eğitimleri esnasında aldıkları derslerin değerlendirilmesi ve stajyer öğretmen ve alan uzmanları arasındaki yakın işbirliğinin önemi. Uzmanlık 3 modülde yapılandırılmıştır. Birinci modüle genellikle genel denir ve aşağıdaki temalara ayrılmıştır:

- öğrenme ve kişiliğin gelişmesi;
- süreçler ve eğitim içeriği;
- toplum, aile ve eğitim.

İkinci ise özel olarak adlandırılır ve 3 temaya bölünmüştür:

- alan eğitimi için donatılar;
- benzer konuların öğrenilmesi ve öğretilmesi
- yeniliği öğretmek ve eğitim araştırmasına giriş.

Üçüncü modül ise stajdır ve öğretmen adaylarının kendi uzmanlık alanlarındaki konuları planlama, öğretme ve değerlendirmesinde deneyim edinmesine bakar. Bu modülde, öğretmenlik uygulamasında konuşma ve yazma becerilerinde uygun bilgi alanını kanıtlamalı ve öğrenmeyi ve beraber yaşamayı kolaylaştırmak için uygun becerilerde uzmanlaşmalıdır.

Birinci bölüm seçilen uzmanlık alanındaki öğretmenlik uygulaması için bir ortaokulda 100 saatlik stajı tamamlamaktır. Bu 100 saat 4 ile 6 arasında değişen haftalara yayılır ve Merkezdeki bir öğretmenin rehberliğinde gerçekleşir ve bu öğretmen stajyer öğrencinin işine rehberlik eder ve bu dönemde öğrenci tarafından gösterilen yeterlikler ve beceriler üzerine bir rapor yazar. Bu staj döneminde uygulamaların gözetimcisi seminerler düzenler ve hangi öğrencilerin katılması gerektiğini takip eder. Bu bölüm nihai raporun gönderilmesi ile son bulur. Bu raporda uygulamaların gözetimcisi tarafından düzeltilmiş olan öğrencinin kendi öz değerlendirmesini içerir. İkinci bölümde, öğrencinin uzmanlık tezi

olmalıdır. Bu tez eğitim süreci boyunca öğrencinin edindiği yeterlikleri yansıtır ve herkesin önünde savunulmalıdır.

Hizmet içi eğitim

İspanya'da çalışan öğretmenlerin eğitimi INTEF üzerinden (Ulusal Eğitim Teknolojisi ve Öğretmen Eğitimi Kurumu) Eğitim Bakanlığı, CEP (öğretmen eğitimi merkezleri) vasıtasıyla özerk toplulukların eğitim bakanlıkları, üniversitelerin sürekli eğitim merkezleri, ve sendikalar, işverenler, CECE gibi öğretmen birlikleri ve özel kurumlar yada eğitim yöntemi anlaşmasıyla eğitim sunan Katolik okulları tarafından düzenlenir.

Kısaca sunulan eğitim önerilerine bakacak olursak, eğitim olanakları aşağıdaki bölümlerden birinde eğitim kurslarının çoğunluğunu oluşturmaktadır:

- Okulların düzenlenmesi ve yönetimi yada eğitim rehberliği ve eğitim faaliyeti üzerine genel eğitim kursları.
- Öğretilen konu hakkındaki bilgiyi geliştirmek için düzenlenen kurslar. Bu kurslar çok az olmasına rağmen, CEP ve üniversitelerden yola çıkar ve öğretmenlere ilgili alanlardaki en son gelişmelerden haberdar eder. Bu tip kurslar öğretmenler ve uzmanlar arasındaki toplantıları teşvik eder.
- Yeni metodolojiler (yöntem bilimleri) ve öğretim uygulamaları üzerine kurslar: en çok öğretim metodlarını, yapısalıcı ve daha çok işbirlikçi öğretim uygulamalarını geliştirmek için.
- Yeni teknolojilere uyum sağlamak için kurslar: bu kursların çoğunluğu yeni bilgi ve iletişim teknolojilerine dayanan öğretim kaynaklarının oluşturulması ve uygulanmasını amaçlamaktadır.
- Çok dilliliği destekleyen ve amaçlayan kurslar. Birçok durumda kurslar eğitimin onaylanması için öğretmenler arasında var olan birden fazla dilin varlığıyla bir eğitim modelin uygulamasının başarıyla yapılmasına izin vermek için İngilizce yapılmaktadır. Genelde, İspanya'da eğitim personelinin sürekli eğitimi isteğe bağlıdır. Uzaktan eğitim kursları, özellikle BIT öğrenme alanında, olmasına rağmen, birçok kurs yüz yüze yapılmaktadır. Eğitim kurslarının çoğunluğu okul döneminde, sadece yaz kursları haricinde, yapılır. Özellikle okulların ihtiyaçlarıyla ilgili olan eğitimi oluşturmak için değişim süreci öğretmen eğitiminde sürekli açıktır.

1.11 Türkiye

Öğretmen eğitim programı YÖK ve MEB işbirliği ile hazırlanan Ulusal Eğitimi Geliştirme Projesi tarafından düzenlenir (NEDP) ve 1998'de yürürlüğe koyulan proje yeni kavramları ve Türkiye'de öğretmen eğitim sistemindeki önemli değişiklikleri ortaya çıkarmıştır. Bu değişiklikler okullar ve üniversiteler arasındaki ortaklığın yeniden yapılandırılmasını ve gözden geçirilmesini, öğretmen eğitim kursları için akreditasyon programının geliştirilmesini ve öğretmen adaylarından beklenen standartların belirlenmesini içermiştir. Buna ek olarak, ilk defa okul seviyesinde sınıf öğretmenliğinin kalitesi sorgulanmaya başlanmıştır ve geleneksel öğretmen merkezli sınıflardan daha çok öğrenci merkezli sınıflara doğru bir değişim ihtiyacı vurgulanmıştır. Sınıf öğreniminin "etkin, anlamlı ve amaç hedefli" olması planlanmıştır ve öğretmenlerde buna göre eğitilmelidirler (Odabaşı Çimer ve Çimer, 2012) [38].

Temel Eğitim

Öğrenci öğretmenler (öğretmen adayları) öncelikle derslere katılırlar ve üniversite eğitimleri esnasında deneyimli öğretmenleri gözlemlerler. Öğrenciler kendi üniversitelerinin ölçme ve değerlendirme şartlarına göre değerlendirilirler. Ders öğretmeni tarafından değerlendirilirler. Belli bir süre gözlemci olarak derse katıldıktan sonra, öğretmen adayları sınıf öğretmeninin yada üniversiteden gelen öğretim üyesinin rehberliği altında sınıfta ders anlatırlar. Dört yıllık temel öğretmen eğitimi programını başarıyla tamamlayan öğretmen adayları İlkokul Öğretmeni Diploması alırlar. Öğrenciler mezun olduktan sonra, devlet kurumlarında çalışmak için Kamu Personeli Seçme Sınavını (KPSS) geçmek ve atanmak için belli bir puanı almak zorundadırlar. Atananlar profesyonel öğretmen olarak adlandırılmadan önce bir yıl çalışmak ve yeniden değerlendirilmek zorundadırlar (Kilimci, 2009). [39]

Hizmet içi eğitim

Memurlar Yasasına ve Milli Eğitim Temel Kanuna göre, Türk öğretmenler mesleki eğitimlerine devam etmek için hizmet içi eğitime katılmalıdırlar (Devlet Memurları Kanunu, 1965 [40]; Milli Eğitim Temel Kanunu, 1973 [41]) Milli Eğitim Bakanlığı bünyesindeki Öğretmen Eğitim Dairesi bütün eğitim etkinliklerinden sorumludur. Bu bölüm her yıl- sadece İngilizce öğretmenlerini değil- bütün öğretmenleri içine alan bütün bir akademik yıla yayılan yıllık öğretmen eğitimi programı düzenler. Öğretmenler eğitime yada tazeleme faaliyetlerine İnternet üzerinden başvuru yaparlar ve Öğretmen Eğitim Dairesi başvuruları onaylar yada reddeder. Türkiye'deki öğretmen eğitimi sistemleri merkezidir ve her ulusal eğitim kurumunda öğretmen eğitimi bölümü olmasına rağmen, sistem başkentten yönetilir. Öğretmenlerin başvuruları kabul edilir edilmez, bütün harcamaları Milli Eğitim Bakanlığı tarafından karşılanır (Köyalan, 2011). [42]

1993'e kadar hizmet içi eğitim faaliyetleri sadece ulusal seviyede yapıldı. Ama bu kurslar nitelik ve nicelik bakımından çok kalitesizdi. Bakanlık hizmet içi eğitim programlarını ve öğretmenlerin mesleki gelişimini iyileştirmek için otoritesini yerel eğitim müdürlükleri ile paylaşmaya karar verdi. Hizmet İçi Eğitim Bölümünden bir uzman şunu ifade eder (Bayrakçı, 2009) [43]:

Öğretmenler için çalışma deneyimlerine göre neredeyse hiç sistemli bir hizmet içi eğitim programı yoktur. Böyle bir program ise stajyerlik eğitimidir (Bayrakçı, 2009) [43]. Hizmet içi eğitim programının bir parçası olarak stajyer öğretmenlerin her yıl bir okulda staj/uygulama yapması gerekmektedir. İlk dönem sınıfta öğretmenleri ve öğrencileri gözlemleyerek geçer. İkinci dönemde ise, ders planı ve ödevlerin notlanmasında öğretmenlere yardım etmeye başlarlar. Stajyer öğretmenler öğretmenlikle ilgili diğer hususları (örn: okul yönetimi, eğitim yasaları ve mevzuatları) bu yıl içinde tamamlarlar. Normal olarak staj Milli Eğitim Bakanlığından gelen bir müfettişin ve öğretmenin değerlendirmesi ile bir yılın sonunda biter. (www.webcache.googleusercontent.com) [44]. Mesleğin ilk yılında bütün öğretmenler stajyer olarak kabul edilirler ve üç değişik eğitim programı alırlar: temel eğitim, hazırlık eğitimi ve staj. Bu eğitim programları yerel Milli Eğitim Müdürlükleri tarafından gerçekleştirilir. Bu programlardan sonra, öğretmenlerin katılmak zorunda olduğu sistematik herhangi bir eğitim programı yoktur. Ancak, Avrupa Birliği (EU) Comenius öğretmen eğitimi programına başvurabilirler ve eğer isterlerse konferanslara, seminerlere ve workshoplara katılabilirler.

2. Fen Bilgisi Öğretmen Eğitiminin Ulusal Değerlendirilmesi

Her ülke için fen bilgisi öğretmen eğitiminin değerlendirilmesi kısaca verilmektedir. Değerlendirme

ortaklar tarafından şu noktalar göz önünde bulundurularak yapılmıştır

-İlgili ulusal yayınlar

-Ulusal çalışma atölyeleri esnasında öğretmenlerden alınan görüşler ve bazı durumlarda ise projede yer almayan öğretmenlerle yapılan görüşmeler.

2.1 Belçika

Çalışmanın kurs eğitmenleri tarafından bir takım zayıf ve güçlü yönleri belirtilmiştir. AESI' nin güçlü yönleri olarak akademik bilgi ve mesleki gerçeklik arasındaki sürekli ve ilerici etkileşimi ve eğitmenler, öğrenciler ve disiplinler arası takım çalışmasının yakınlığından bahsedebiliriz. Zayıflık olarak ise, örgütsel ve kurumsal zorluklar ve farklı taleplerden dolayı eğitmenler, öğrenciler ve stajyer gözetimciler arasındaki baskılardan bahsedebiliriz. AESS konusunda ise, Belçika üniversitesinin mesleksi olmadiğini söylemek zorundayız. Bilgi sağlar ama didaktik oryantasyonun olması gereken uzmanlıkta mesleki oryantasyonu sunmayı amaçlamaz. Faaliyetlerin açık bir şekilde dile getirilmesi ve didaktik oryantasyonlu uzmanlık programlarındaki koordinasyon eksikliği çok zordur, özellikle, birbiriyle paralel giden staj ve tez bağlamında zaman yönetiminde problemlere sebep olur. Uzmanlık sonrası AESS de yer alan öğrenciler farklıdır ve heterojendir. Çalışmalarını sürdüren /yeniden başlayan ve diğerleri arasında konularında uzmanlaşmayan kişileri kapsar çünkü onların Uzmanlığı yada hatta Lisans (Bologna sürecinden önce Uzmanlığa verilen isim) çok önceki yıllardan kalmaktadır. Güçlü yönleri olarak, ilgili oyuncular arasında birçok işbirliği (uzman alan öğretmenleri, müfettişler, eğitim danışmanları) kurulmuştur. Dahası, AESS'in seyircisi çeşitlenmiştir: uzmanlıktaki öğrenciler yaklaşık 15 yıl özel sektörde bir işte çalıştıktan sonra çalışmalarına yeniden başlayan olgun insanlarla kaynaşır; ikinci devre eğitimleri ise daha çeşitlenir: kimyagerler, biyologlar biyo-mühendislerle, biyomedikal bilim mezunlarıyla yada eczacılık mezunları ile etkileşimde bulunurlar. Çeşitlilik çoktur, ama ayrıca grubun heterojen olmasından kaynaklanan zorluklarında kaynağıdır. AESI ve AESS' de öğretmen eğitiminin ayrılması birçok problemin kaynağıdır: Ortaokulun herhangi bir 6 yılında fen bilgisi öğreten öğretmenlerin aynı eğitimi almaları yararlı gibi gözüküyor. Öğretmenlerin temel eğitiminin yapısal reform projesi şu anda yüksek eğitim oluşumunu değiştirmek için görüşülmektedir. Proje, üniversitede yapılmayan eğitim devresini üniversite eğitimiyle bağdaştırarak ve yetilerin kaynaklarına yeni çerçeveler oluşturarak genişletmek niyetindedir. Sonuçta, bütün orta öğretim öğretmenleri aynı şekilde eğitim alabilirler. Bu yaklaşım çeşitli amaçlarla öğretmenin mesleğini yeniden tanımlamalıdır: pedagojik, didaktik ve hem sosyal hem de kültürel ortak.

2.1 Bulgaristan

Öğretmen eğitiminin genel eğitim politikasını ve nitelikleri ile ilgilenmek gerekirse, kayda değer bazı problemler vardır. Birincisi genç öğretmenlerle olan problemdir. Genç öğretmenlerin kariyerlerinin başındaki yetersiz metodolojik destek Mayıs 2013'de kimya öğretmenlerinin eğitimde ve nitelik de karşılaştıkları sorunlar üzerine gerçekleştirilen Ulusal proje grubu atölye çalışmasında temel problemlerden biri olarak açıklanmıştır. Bulgaristan yeni atanmış öğretmenlere tanıtmak için uzmanlık programları olmayan Avrupa ülkeleri arasındadır.

İkinci problem ise öğretmenlerin devam eden yeterlilikleri ile ilgilidir. Üniversitelerde verilen pedagojik eğitim başarılı bir meslek farkındalığı için yetersizdir. Yüksek teknolojinin yaygın olarak uygulanması yeterli niteliklere sahip öğretmenleri talep ediyor böylece bu öğretmenler geleceğin son derece kalifiye

uzmanları olarak öğrencilerinin hiç durmadan artan ihtiyaçlarını karşılayabilsinler [34]. Mesleki iyileştirme için materyal teşvikleri düşük ve yetersizdir, bu yüzden öğretmenler mesleki vasıflara niteliklere ilgi göstermemektedirler. Öğretmenlerin nitelik politikalarında ortaya çıkan ana problem ise öğretmenlerin ihtiyaç duyduğu hizmet içi eğitimlerin belirli türleri hakkında günümüzdeki analizlerin eksik olmasıdır. Bilinen uygulama ise her zaman olduğu gibi okul müdürünün seçtiği kursların listesini sunmaktır[35].

Hizmet içi öğretmenlerin daha fazla niteliğe ihtiyaç duydukları ortaya çıkarmaktadır ki bu nitelikler problem temelli yaklaşım, takım çalışması, küçük gruplarda çalışma, sınıfta işbirlikçi ve müşterek öğrenme gibi yapılandırıcı yaklaşımların ve metotların uygulanmasını hedeflemektedir; birkaç kelimeyle, öğrenci merkezli kimya öğretimi ve öğrenimi için yenilikçi yaklaşımlara ve metotlara duyulan ihtiyaç, öğrencinin motivasyonunu ve bilimsel farkındalığını arttırmayı amaçlamaktadır. BT'de (Bilişim teknolojisi) ve iletişim teknolojilerindeki yeterliğin geliştirilmesine duyulan ciddi ihtiyaçtan bahsedilmektedir.

2.3 Çek Cumhuriyeti

Çek okul sistemi Comenius (ayrıca ulusların öğretmeni olarak adlandırılır) tarafından belirlenmiş olan temellere dayanmaktadır. Çek eğitim sistemi mükemmel kalitesi ve rekabet gücü ile bilinirdi. En son yayınlanan OECD raporu bu eğilimde bir düşüş olduğundan ve eğitim kalitesindeki problemlerden bahsediyor. Bu problemlere örnek olarak mezuniyet öncesi kimya öğretmenlerinin eğitim sisteminin değişken olması verilebilir. Benzer şekilde mezun olan öğretmenler için tek bir yaşam boyu öğrenim sistemi yoktur. Öğretmenlerin işi çok emek ister /zordur ve maaşları da düşüktür.

Kimya öğretiminde de problemler vardır: kimyasal deneylerin azlığı, öğretim için zaman azlığı ve öğrencilerin düşük motivasyonu bunlardan bir kaçıdır. Bu gerçeklere dayanarak, iyi öğretmenler ticaret sektöründe kariyerlerine devam etmek için okullardan ayrılıyorlar. Çek okul sistemi değişime uğramaktadır (bazen siyasi istikrarsızlıktan dolayı bazen düzensizlikten). Var olan durumu iyileştirmek için yeni projeler ve kurslar vardır. Kurslar zorunlu değildir, ama bazı okul müdürleri okullarının ününü arttırmak için öğretmenleri katılmaları için motive ediyor. Şu anki durum çok iyi değil. Çek öğretmenleri için açık bir vizyon ve daha iyi desteğe ihtiyaç duyulmaktadır.

2.4 Yunanistan

Öğretmenlerin fikirlerini temel alarak, Yunanistan'da eğitim "hafif" ve "suni" bir şekilde ele alınır. Bu fikrin temelinde yatan gerçek şudur: Yunanistan'da öğretmenlik mesleğine başlamak için akreditasyon sağlayan resmi olarak kurulmuş olan bir sistem yoktur. Ayrıca hizmet içi eğitimin değerlendirilmesi ile de bağlantılıdır ve Yunan eğitim sisteminde kimya dersinin önemsenmiyor olması gerçeğinin kanıtı kimya eğitimine nerdeyse hiç zaman ayrılmamış olmasıdır. Hizmet öncesi eğitimle ilgili olarak öğretmenler uzmanlık alan derslerinde (kimya, biyoloji, fizik, kimya mühendisliği) yoğun ve detaylı bir eğitim aldıklarını ama psikoloji, pedagoji, ya da kimya eğitimi üzerine çok kısıtlı eğitim aldıklarını ifade etmektedirler. Bu sonraki konularla ilgili olan dersler sayıca azdır ve her zaman seçmeli veya en iyi durumda seçmeli-zorunlu kategorisinde yer almıştır. Bazı öğrenciler gönüllülük esasına göre bazı seminerlere katılarak öğretim metodolojisine maruz kalmışlardır, ancak, birçoğu kendi fen bilgisi öğretmenlerini (fizik, kimya, biyoloji) model alarak öğretmenlik mesleğine giriş yapmaktadırlar.

İlkokul öğretmenleri için yapılan son araştırma hizmet öncesi öğretmenlerin üniversite eğitiminin

genellikle sunulan derslerin eksik doğasıyla ve oldukça farklı ders kategorilerinin pedagojileri arasındaki büyük farklılıklarla, yani içerik-odaklı dersler (örn: genel kimya ve eğitim-odaklı dersler (örn: fen bilimleri öğretmek için metodolojiler) tanımlandığına dair kanıt sağlamıştır. Sonuç olarak, öğretmen öğrencilerin “aklı oldukça karışmış”tır ve öğrenciler lisans eğitimlerinin belli bir öğretim stratejisini seçmek ve uygulamaya koymaya yardımcı olmakta yetersiz olduğunu iddia ediyorlar. İlkokul öğretmenleri arasında temel kimya konularında tatmin edici bilgi seviyesinin azlığı ve yaşlarına ve deneyimlerine rağmen birçok kavram yanlışlarının olması ve bunların öğrencilere de geçirilmesi vurgulanmıştır. Burada özellikle not düşülmesi gereken bir konu vardır, bu da EPPAIK olarak bilinen bir yıllık hizmet öncesi eğitim kursunun faydalarıdır. EPPAIK “öğretmenlikle ilgili” derecesi

(örn: mühendislik alanı) olmayan bütün üniversite öğrencilerinin kimya öğretmeni olarak çalışması için almaları gereken zorunlu olan bir kurstur. Bu eğitim kursu genel bilgi sunmasına ve kimya eğitimiyle tam olarak bağlantılı olmamasına rağmen, öğretim uygulamalarındaki engellerle yüzleşmek için faydalı gibi gözüküyor. Ancak dikkat çeken önemli nokta ise çok az sayıda üniversite mezunlarının her yıl bu programa kabul ediliyor olmasıdır ve buna ek olarak, normal fen fakültesi mezunlarının gönüllülük esasına göre bile bu programa katılma olasılıkları yoktur.

Hizmet içi eğitimle ilgili olarak, farklı bölgesel EKFE tarafından düzenlenen uygulamalı kurslardan olumlu olarak bahsedilmelidir çünkü daha deneyimli öğretmenlerin bu kurslara “canlı” olarak katılma olasılıkları vardır. Ayrıca dikkat çekmesi gereken başka bir nokta ise “Kimya Eğitimi ve Yeni Eğitim Teknolojiler” deki Yüksek Lisans programı (DIXINET) üç Yunan üniversitesi tarafından ortaklaşa düzenlenmektedir ve öğretmenler tarafından çok yararlı ve tatminkâr olarak düşünülmektedir. Bu yüksek lisans /uzmanlık programı Yunanistan’daki kimya eğitimine atanan tek programdır ve yüksek seviyede teorik bilgi ve uygulamalı eğitim sunmaktadır. Tek olumsuz yönü ise Yunan hükümeti tarafından verilen fonun kısıtlı olmasından dolayı ancak kısıtlı sayıda öğretmene hizmet verebiliyor olmasıdır

(şu anda her yıl yaklaşık 20 öğretmen).

2.5 İrlanda

İrlanda’da hizmet öncesi eğitim gözden geçirilmiştir ve kurumlar şu anda özellikle süre ile bağlantılı olarak eğitim için yeni programları uygulamaya koymaktadırlar. Birbirini izleyen ve eş zamanlı eğitim arasında var olan ikilem çekişme konusu olmaya devam etmektedir. Eş zamanlı eğitimde, öğretmen adaylarının konu alan bilgisi konusunda soru işareti vardır. Bir araştırma stajyer kimya öğretmenleri grubunun okulları boyunca birtakım kavram yanlışlarına sahip olduklarını ortaya çıkarmıştır. Konu alan bilgisi arttıkça kavram yanlışlarının da azalacağı beklentisi içinde olabilirsiniz. Bütün öğretmenler bir staj ve göreve başlama sürecini tamamlamalıdır ve eğer Öğretim Konseyine kayıtlıysalar, herhangi bir okulda işe başlayabilirler. Öğretim Konseyi’nin mevzuatla ilgili koşulları da yeniden gözden geçirilmiş ve güncellenmiştir. Kayıt için gerekli olan iki ana yol şunlardır: Mezun olan kişinin en az bir tane kabul edilmiş olan müfredat konusunu öğretmesini sağlayacak lisans diploması ve temel öğretmen eğitiminin ilk okul sonrası yaşı kapsayan lisansüstü programını (12-18 yaş arası) tamamlaması (Eğitimde mesleki diploma gibi (PDE) bir yada bir den fazla kabul edilmiş olan müfredat konularının çalışılmasını, mesleki çalışmaları, araştırma çalışmaları ve okul atamalarını kapsayan ve ilk okul sonrası yaşa doğru yönelen (12-18 yaş arası) öğretmen eğitimi çalışmalarını birleştiren ilk okul sonrası temel öğretmenlik eğitiminde eş zamanlı diploma yeterliliğini tamamlaması. Kimya öğretmeni olarak kayıtlı olmanın koşulları daha zorlayıcıdır ve öğretmen adaylarının eğitimi üzerinde ikinci bir etkiye sebep olmalıdır ve özellikle konu alan bilgisi sorunu kimya öğretmeni olarak vasıflandırılmak için

şartlarda açıkça belirtilmiştir. Diğer Avrupalı ortaklarımıza danıştıktan sonra, İrlanda hizmet içi destek için örnek niteliğinde olan adımlara sahipmiş gibi gözüküyor. Ülke deki Eğitim Merkezleri ağı hizmet içi sağlayıcıları ile çok yakın bir şekilde çalışır. Öğretmenler için Mesleki Gelişim Hizmeti (PDST) meslektaşlarına sınıf ve laboratuvar deneyimini getiren konu alanına özel eğitimci takımına sahiptir. Mali durum hazırlıklar üzerinde etki ederken, birçok BIT temelli faaliyet içeren Sürekli Mesleki Eğitim Gelişim faaliyetlerinin sağlanması son zamanlarda artmıştır. Hizmet içi öğretmenle model hakkında olumlu dönüte sahiptir ve tavsiye etmektedirler. Kimya öğretmenleri durumunda İrlanda Fen Bilgisi Öğretmenleri Derneği gibi öğretmenlere ayrıca konu alanındaki dernekler aracılığıyla Sürekli Mesleki Gelişim fırsatları sunulmaktadır. Gerçek olan şudur ki görevdeki öğretmenler günlük bazda maddi ve teknik destek eksikliklerle ve diğer masraflarla uğraşırken, farklı resmi yada gayri resmi ortamlarda meslektaşlarıyla tartışmak, paylaşım yapmak, ve öğrenmek için bir çok fırsatlara sahip olabilirler.

2.6 İtalya

İtalya hem hizmet içi hem de hizmet öncesi eğitim bağlamında fen bilgisi öğretmenlerine yetersiz eğitim sunmaktadır. Temel eğitim ilkökul öğretmenleri bağlamında çok iyi yapılmış gibi gözükmektedir, ancak 2008 den beri ilkökul öğretmenlerinden İlkokul Eğitiminde Fen derecesi almaları istenmektedir. Ortaokul öğretmenlerinin temel eğitimi 1999 da farklı disiplinlere özel 2 yıllık yüksek lisans kursu ile iyi bir şekilde uygulamaya kondu ancak ne yazık ki, TFA olarak adlandırılan bu eğitim 6 aylık kursa düşürüldü ve bu yapı da henüz kesinleşmiş değildir. Hizmet içi eğitim sorunlu değildir ve kesinlikle kesin kurullarla yönetilmez: sonuç ise düşük katılım ve sürekli eğitimin eksikliğidir.

Öğretmenler kendilerinde iyi öğretim, örgütsel, kişilerarası ve iletişim becerilerinin olmadığını hissediyorlar. Önemsenemeyecek diğer bir sorun ise okul örgütlenmesi ile ilgilidir. Kimya genellikle, bilimsel olsa bile, diğer disiplinlerden mezun olan öğretmenler tarafından öğretilmektedir. Bu bilgiler ışığında, öğretmen eğitim sistemi büyük zorluklarla evrim geçirmektedir: kaynaklıktan dolayı fonksiyonel ve iyi yapılmış bir sistem gerçeklikten çok uzaktaymış gibi görünüyor. Bahsedilmeye değer bir başka konu ise öğretmenlere hitap eden faaliyetlerin olması ve bunların giderek artmasıdır çünkü öğretmenlerin sürekli eğitime ve öğrenmeye duydukları ihtiyaç ta artmaktadır ama bunlar çok iyi planlanmış bir eğitimi garantilemek için yeterli değildir.

Sonuçta, hizmet içi eğitim öğretmenlerin kariyerlerini etkilemiyor. Aslında, katılım belgelerinin düzenlenmesine rağmen(final sınavını/testini aldıktan sonra), kurslar ve projeler kariyer gelişimi için kredi yada yüksek maaş sağlamıyor. Bir teşekküle ihtiyaç duyuluyor çünkü sadece öğretmenler değil öğrencilerde çalışmalarını her gün iyi ve daha iyi yapmak için motivasyona ihtiyaç duyarlar.

2.7 Polonya

Üniversitelerde yada Teknik okullarda kimya okuyan bir öğrenci üniversitedeyken araç gereçlere ve kimyasal deneylere erişime sahiptir ama okullarda öğretmenliğe başlayınca deney yapma fırsatından mahrum kalır çünkü okulların doğru düzgün donatılmış kimya laboratuvarları yoktur. Bir diğer olumsuz yön ise bazı uzmanlarında belirttiği üzere Polonya'daki eğitim reformunun ana müfredat programının geliştirilmesi ile karıştırılmasıdır. Eğitim reformu son birkaç yıldır yönlendirilememe ve bakanlık koşullarının ve gerçek öğrenim çıktılarının ve öğretim hedeflerinin tutarsızlığından kaynaklanan değişimlere uğramıştır. Daha önemlisi, bakanlık yönetmeliklerine göre bir Kimya öğretmenin mesleki olarak kendini geliştirmesi gerekmektedir, ama bu süreç esnasında kimyasal bilgisi çok da kanıtlanmamaktadır. Pedagojik becerileri onaylanır, ancak kimya deneyimleri ve temel kimya

konuları ise denetlemede eksik kalır. Bazı kurumlarda çalışan öğretmenlere uygun meslek eğitimi, canlandırma eğitimi sunulur ama bu kurumlar tarafından düzenlenen kurslar, atölye çalışmaları, konferanslar ve eğitimler zorunlu değildir ve genellikle yüksek kalitededir ve oldukça pahalıdır. Bu gelişim programının amacı öğretmenleri araştırma ortamına maruz bırakmak, her öğretmenin fen anlayışını süreç olarak kuvvetlendirmek, her öğretmenin başarı ve kimya potansiyel anlayışını derinleştirmek ve sınıf ortamında öğrenilen dersleri araştırma ortamında, yani bilimsel keşif olarak uygulamaktır. Polonyalı Kimya Öğretmeni bireysel olarak kendi mesleki gelişimiyle ilgilenmek zorundadır ki bu da motivasyonsuzluğa ve öğretiminin kalitesinin kaybolmasıyla sonuçlanır. Sonuncu ama bir o kadar da önemli olan başka bir nokta ise, kimya öğretmenleri iyi İngilizce becerilerinden yoksundur bu da son derece kısıtlayıcıdır ve kendi kendini eğitmeyi yavaşlatmaktadır ve yabancı kimya piyasasının uyguladığı öğretim çözümlerinin kullanımına da engel olmaktadır.

2.8 Portekiz

Bologna uygulama sürecinden kaynaklanan olumlu özelliklerden biri daha kaliteli mesleki niteliklerin (uzmanlık derecesi) , öğrenim çıktılarına yönlendirilen müfredatın ve stajın kıymetlenmesi varsayımlarına dayanan öğretmenlerin sosyo-ekonomik statülerinin kıymetlenmesi gibi gözüküyor. Ancak, son zamanlarda Portekiz'de öğretmenlik mesleği yeni öğretmenlerin arasındaki fazlalılık ve işsizlik ile tanımlanmaktadır. Sonuç olarak, ITE programlarına öğrenci öğretmenlerin (öğretmen adaylarının) alınması giderek zorlaşmaktadır ve öğretmenlik mesleğini bir kariyer olarak devam ettirmede ki motivasyonsuzluk genellikle fark edilmektedir [33]. Kimya öğretmenlerinin ITE programlarıyla ilgili endişe edici nokta ise ortak ikinci devrenin oluşturulmasıdır. Bu devre Fen-kimya Bilimlerinde Eğitimin hem kimya hem de fizik çalışanlarını desteklemeyi amaçlamaktadır. Böyle olunca da temel (3. devre) ve ortaokul eğitimindeki kimya öğretmenleri 1. devreden oldukça farklı olarak ilerleyebilirler. Bu bağlamda, hizmet içi eğitim öğretmenlerin bilgilerinin güncellenmesi ve becerilerinin gelişimini sağlamak için şu anki Portekiz eğitim ortamında eğitim için çok önemli bir hale geliyor.

Kariyer gelişimine bakılmaksızın, hizmet içi eğitimin önemi eğitimi içsel ve gerekli bir ihtiyaç olarak bakması gereken bütün öğretmenler tarafından algılanmalıdır. Kendi başına ITE oluşumu öğretmenlik mesleğini desteklemek için yeterli değildir. Bugün kalite standartları “yaşam boyu öğrenim” kavramı içinde bağımsız öğrenmeye kendini adanmış yenilenmiş profesyonellere ihtiyaç duymaktadır. Hizmet içi eğitime katılarak yenilenmek ve güncellenmek gerçek eğitim sisteminin ihtiyaçlarına yanıt verecek etkili bir yoldur. Hizmet içi eğitimin olumlu yönlerinden biri CCPFC (Conselho Científico-Pedagógico da Formação Contínua (Hizmet içi eğitim Bilimsel ve Pedagojik Konsey) tarafından gerçekleştirilen merkezi koordinasyona dayanmasıdır. CCPFC is katılan kurumları ilgilendiren akreditasyon sisteminden, eğitim faaliyetlerinden ve değerlendirme sürecinden sorumludur ve ulusal seviyede homojenlik (türdeşlik) kriterini garanti eder. Ayrıca, CFAE lerin (Centros de Formação de Associações de Escolas (Okul Birlikleri ile İlgili Eğitim Merkezleri) oluşumu da pozitif bir noktadır. Bu merkezler doğrudan ilgili okullarla çalışarak en acil kuruluş ihtiyaçlarını çözmeye çalışırlar. Ayrıca, hizmet içi eğitim faaliyetlerinde ortaya çıkan kaynak eksikliğinde mevcut ekonomik durumla yüzleşerek, okulların kendi içyapılarındaki kaynaklar ve diğer kurumlarla yapılan protokoller ve ortaklıklar sayesinde CFAE'ler hala ücretsiz faaliyetler sunmaktadır.

Bilişim ve iletişim teknolojilerine hitap eden programlar [36] ve ilkokullar için deneysel fen öğretimine odaklanan ulusal program [37] gibi geçmişteki ulusal destekli faaliyetleri takiben, son zamanlardaki durum oldukça farklıdır. Öğretmenler hizmet içi oluşumları maddi olarak kendileri desteklemek

zorundadır; HEI'ler yada onaylanmış diğer kurumlar tarafından sunulan paralı faaliyetlere katılmak, ya da CFAE'lerin bazı fen alanlarında kısıtlı olabilen tekliflerinden faydalanmak örnek olarak verilebilir.

2.9 Slovakia

Okullarda iyi öğretmenlerin varlığı iki unsura bağlıdır: eğitim alanındaki bir işe ilgi gösteren adayların seçimi ve öğretmenlik yaparken kendilerini daha iyi geliştirmek için sunulan fırsatlarla çalışmaya başlamadan önce ki hazırlık. Bu unsurlardan eğitim sistemini değiştirme ihtiyacı ortaya çıkar bu da eğitimdeki iş için iyi seçim ve hazırlık demektir. Ortaokullar için öğretmen adaylarının hazırlanması liseye hazırlanan öğretmenlerinkinden farklı pedagojik-psikolojik hazırlık gerektirir. Öğretmen adaylarının hazırlığında daha çok uygulamalı eğitim ve öğretmenlik okumak için daha çok zorluk olmasını sağlamak tavsiye edilebilir. Lisans programını tamamladıktan sonra, bir başka mesleki gelişim ve büyümenin sağlanmasına ihtiyaç duyulur. Mesleki büyümenin iyileştirilmesi için, sürekli eğitim programlarının akreditasyon sürecinin daha dayanıklı olmasına, önceki katılımcılardan dönüt alınmasına, mesleki bursların koşullarının sertleştirilmesine ve sürekli eğitim programlarının kalitesinin kontrolünü ve gelişimini sağlamaya ihtiyaç duyulur. TALIS 2008 çalışmasının sonuçları Slovakia'nın başka bir sürekli eğitime devam etmeyen oldukça iyi nitelikli öğretmenlere sahip ülkeler arasında olduğunu göstermektedir. Öğretmen adaylarının hazırlığında karşılaşılan temel problemler aşağıda verilmektedir:

- öğretmen adayları yetiştiren çok sayıdaki fakültele rağmen, birleşik bir hazırlık yolu yoktur;
- çok az pratik eğitim (pedagojik uygulama) ;
- pratik ve uygulama arasındaki küçük bağ ;
- öğretmenlik okumaya karşı ilgisizlik ve yeterli sayıda olmayan adaylar,

Sonuçta, para sistemi uygulamaya konmalıdır çünkü öğretmenler para kazanmak istiyorlar ama mesleki gelişime ve eğitim sürecinin iyileştirilmesine ise ilgi göstermiyorlar.

2.10 İspanya

Temel öğretmenlik eğitiminin çok zayıf noktası vardır:

- Uzmanlığın uygulanmasında telaş ve acelecilik
- Bazı üniversitelerin müfredatını tasarlamak için uygun kriter.
- Kurumlar ve katılan fakülte arasındaki koordinasyonun eksikliği
- Uzmanlık alanının bazı konularındaki öğretimin hatalı olarak yapılması
- Yüksek lisans derecesini tamamlamak için ayrılan sürenin yetersiz olması ya da talebe uygun olmaması
- Kullanılan ve öğretmen adaylarının sınıfta da kullanmaya niyet ettikleri öğretim modelleri arasındaki tutarsızlık.
- Öğretmelerin değerlendirilmesinde sonuçların kontrol edilmemesi

Dikkate değer güçlü yönleri ise şunlardır:

- Öğretmenlerin ve öğrencilerin büyük katılımı

-Öğretmenler için sürekli eğitimin bir aracı olabilir. Aynı zamanda öğretmen adaylarının temel eğitim aracı da olabilir (Vilches).

-Üniversite ve ortaokul öğretmenleri arasındaki ilişkiyi güçlendirir.

-Sanal ortamların kullanımı

Öğretmenlerin eğitimi üzerine Granada'da yapılan seminerdeki katılımcıların görüşleri öğretmenlerin temel eğitimi süreci konusunda oldukça eleştireldir ve genel modülde çok eksiklik bulmuşlardır çünkü özgül modülle koordineliymiş gibi gözüküyor ve

daha çok ikisi arasında bir ilişki gibidir.

Herkes değişimi gerekli görmesine rağmen, 2009'da gerçekleşen değişim ne yazık ki yetersiz bulunmuştur.

Sürekli eğitim üzerine olan bölümde, güçlü yönler şöyledir:

-Birçok kurum vasıtasıyla öğretmenlere sunulan çok çeşitli kurslar

-Sürekli eğitim kurslarını veren öğretmenlerin gösterdiği motivasyon

-Yönetim tarafından önerilen çok sayıdaki ücretsiz kurs

Ve zayıf noktalar ise şunları içerir.

-Zorunlu olmayan eğitim kursları

-Kursların büyük çoğunluğu sınıf içindeki uygulamalar için pratik bölüme sahip değildir.

-Bu kursların çoğunluğunda son değerlendirmenin olmayışı

Öğretmen eğitimi seminerindeki Fakülte asistanı eğitimde BIT kullanımına yönelik eğitim kurslarının öneminin altını çiziyor. Öğretim üzerine olan kurslar genellikle teoriktir ve sınıflarda karşılaşılan problemlerle ilişkili değildir: birçok durumda okullarla doğrudan bağlantısı olmayan öğretmenler tarafından verilir. Ayrıca, ders yükünün fazla olmasından ve ekstra faaliyetler için zaman yetersizliğinden dolayı bu kurslara katılmanın zorluklarından bahsedilmiştir.

2.11 Türkiye

Türkiye'deki hizmet içi eğitimi (HIE) incelediğimizde, sistemde bazı problemler ve ihtiyaçlar olduğunu söyleyebiliriz. Bazı temel problemler aşağıdaki gibi sunulmuştur:

-Hizmet içi eğitim faaliyetleri okullardaki çok sayıdaki eğitim personeli için oldukça kısıtlıdır.

-Hizmet içi eğitim için ayrılan fon kesinlikle yeterli değildir.

-Pahalıdır ve katılan öğretmenlere katılım payı yada seyahat ücreti verilmez.

-Başarılı bir şekilde kursu tamamlayan öğretmenlere ödül ya da diploma verilmez.

Sonuçta, genellikle teori temellidir ve mesleki becerilerin ve öğretmenlerin eğitiminin gelişimi için yetersizdir.


UNIVERSITÀ DEGLI STUDI
DI GENOVA


518300-LLP-2011-IT-COMENIUS-CNW

3.Projenin Öğretmen Eğitimi üzerine Etkisi

Her ülke fen bilimleri eğitiminden en az 10 öğretmen ve 5 uzmandan oluşan ve doğrudan proje faaliyetlerinin içinde yer alan ulusal çalışma grubu kurdu. Ayrıca, birçok bağlı okul ve ortaklar hedefleri ve sonuçları desteklemek amacıyla projeye katılıyorlar.

Ülkeler (11)	Uzmanlar (71)	Okullar/Öğretmenler (79/163)	Ortak Okullar (32)	Ortak Paydaşlar (50)
Belçika	7	11/37	2	4
Bulgaristan	5	5/10	7	3
Çek Cumhuriyeti	5	6/11	4	5
Yunanistan	7	10/12	5	6
İrlanda	5	8/11	3	6
İtalya	6	6/10	7	6
Polonya	7	8/14	3	3
Portekiz	6	7/18	1	4
Slovak Cumhuriyeti	7	5/10	Devam etmekte	3
İspanya	10	6/14	Devam etmekte	6
Türkiye	6	7/16	Devam etmekte	4


Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.


Countries (11)	Experts (71)	Schools/ Teachers (79/163)	Associated Schools (32)	Associated Partners (50)
Belgium	7	11/37	2	4
Bulgaria	5	5/10	7	3
Czech Republic	5	6/11	4	5
Greece	7	10/12	5	6
Ireland	5	8/11	3	6
Italy	6	6/10	7	6
Poland	7	8/14	3	3
Portugal	6	7/18	1	4
Slovak Republic	7	5/10	<i>in progress</i>	3
Spain	10	6/14	<i>in progress</i>	6
Turkey	6	7/16	<i>in progress</i>	4

Projede yer alan kişilerle yürütülen araştırma faaliyetleri ve tartışmalar ve portalın iyi görünürlüğü ve yoğun dağıtım ve faydalanma faaliyetleri ile birlikte olumlu sonuçlar ortaya çıkarmaktadır. Özellikle, proje öğretmen eğitimine değerli katkılarda bulunuyor çünkü:

-katılımcı uzmanlara uluslararası gerçekte ilgilenme fırsatı yaratıyor ve eğitim alanındaki bilgilerini artırıyor.

-bütün seviyelerden ve derecelerden öğretmenlerle katılımcı uzmanların tartışmalarına izin veriyor ve böylece okullarla problemleri ve ihtiyaçlarıyla ilgili sağlam bir ilişki kuruluyor.

-Katılımcı öğretmenlere tavsiye alabilecekleri ve öğretim metodolojilerine yardım edecek kişilere yönlendiriyor.

-Portal öğretmen kullanıcılarına Avrupa'daki kimya eğitiminin güncellemek ve yeni öğretim metodolojilerini bulmalarına izin veriyor.

-Üniversite ve okul dünyası arasındaki uçurumu kapatmak için öğretmen eğitimlerine ve portalın kullanıcılarına seçilmiş bilgi sağlıyor.

-Sadece projeye katılanlar arasında değil ayrıca faaliyetlerin yayılmasıyla ulaşılan meslektaşlar ve öğretmenler arasında yeni işbirliklerinin oluşmasını teşvik ediyor.

-Eğitim alanında yer alan insanları öğretmenlerin öğrencilerini daha iyi hazırlayabilmeleri ve motive edebilmeleri için eğitimlerinin daha iyi olması konusunda duyarlı hale getiriyor.

Aşağıdaki bölümlerde öğretmen eğitimi üzerinde olumlu etkileri olan faaliyetleri sunacağız:


- ulusal atölye çalışmaları
- uluslar ötesi konferanslar
- seçilmiş BIT'lerin sağlanması

Son bölüm ise ortak paydaşların ve onların projedeki rollerinin kısaca sunulmasına ayrılacaktır.

3.1 Ulusal Atölye Çalışmaları (Workshoplar)

Öğretmenlerin ve uzmanların tanışması ve bir araya gelmesi için en önemli fırsat yıllık atölye çalışmalarıdır. Bu durumda, katılım çok yüksektir ve tartışmalar merak uyandırıcıdır. Atölye çalışmaları projenin çok önemli bir parçasıdır. Çünkü :

- öğretmenlerin ve uzmanların proje için yaptıkları çalışmaları paylaşımlarına ve bütünleştirmelerine izin verir.
- herkesin becerilerini geliştirmek için problemlerin ve deneyimlerin tartışılmasına ve karşılaştırılmasına izin verir.

Sonuncu atölye çalışması Mayıs 2013'te öğretmen eğitimi ile ilgili olarak yapıldı ve 6 konuya değindi:

- 1) Belirli bir konuyu öğretmek için metodolojiler: Olumlu ve olumsuz deneyimler arasındaki karşılaştırmanın analizi
- 2) Kimyayı öğretmek ve öğrenmek için farklı yaklaşımları ve metotları deneyebilmek için fırsat eksikliklerinin sonuçları
- 3) Sürekli devam eden araştırmalarla fen bilgisi öğretmenlerinin eğitimlerinin sürekli yenilenmesinin önemi
- 4) Simülasyonların (benzetimlerin) kullanımı: avantajları ve dezavantajları
- 5) Önerilerin belirlenmesi, öğretmenler için öneriler
- 6) Uluslararası yayınların ve bildirilerin tartışılması

Bütün paydaşlar Ulusal raporlardaki tutanaklarda ve proje portalında öğretmen eğitimi üzerine yapılan atölye çalışmalarının detaylı olarak anlatılan sonuçları hakkında olumlu görüş bildirmişlerdir. Toplantılar öğretmen eğitiminin durumu hakkında doğrudan bireysel ifadelerle değerli bilgilerin toplanmasına olanak sağlamıştır. Aslında, öğretmenler uzmanlarla tartışarak eğitimin zayıf ve güçlü yönlerinin altını çizmişlerdir ve kendi deneyimleri temelinde, okul sisteminin düzenlenmesiyle ve öğrencilerin şu anki ihtiyaçlarıyla ilgili olan belirli becerilerin edinilmesi ya da geliştirilmesine duyulan ihtiyacı vurgulamışlardır. Bazı durumlarda ise öğretmenler kimyada daha fazla beceri edinmek istiyorlar çünkü önceki bölümlerde anlatıldığı gibi, okulda kimyayı öğretmek için bu disiplinden mezun olmaya gerek yoktur. Ama, her şeyden önce atölye çalışması katılımcıları kimya öğretmeni eğitim programının aşağıdaki konuları içermesini teklif etmişlerdir.

- laboratuvar teknikleri ve etkili öğrenme metotları
- öğretim sürecinde BIT kullanımı
- eğitim araştırma bulgularına dayanan eğitimin pedagojik yönü
- eğitimin psikolojik yönü


UNIVERSITÀ DEGLI STUDI
DI GENOVA


518300-LLP-2011-IT-COMENIUS-CNW

- fen alanında yeni bilimsel bilginin ve genel eğilimlerin güncellenmesi


Belgian Workshop


Bulgarian Workshop


Czech Workshop


Greek Workshop


Irish Workshop


Italian Workshop


Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.


UNIVERSITÀ DEGLI STUDI
DI GENOVA


518300-LLP-2011-IT-COMENIUS-CNW


Polish Workshop


Portuguese Workshop


Slovak Workshop


Spanish Workshop


Turkish Workshop

3.2 Uluslararası Konferanslar

Projenin ikinci yılı sonuçlarını sunmak ve dağıtmak için iki tane uluslararası konferans düzenlenmiştir.

Uluslararası Kimya Öğretmenlerinin Eğitim Sorunları Konferansı 26 Haziran 2010'da Gabrova'da düzenlenmiştir. Konferans Gabrova Teknik Üniversitesi ve Sofya Üniversitesi Kimya ve Eczacılık Fakültesi Kimya Eğitimi ve Kimya'nın Tarihi ve Felsefi Araştırma Laboratuvarı ve Gabrova'daki Aprilov Milli Lisesi işbirliği ile düzenlenmiştir. Konferansın ana amacı aşağıdaki konuları tartışmak için geniş


Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.


UNIVERSITÀ DEGLI STUDI
DI GENOVA


518300-LLP-2011-IT-COMENIUS-CNW

çaplı bir foruma dönüşmekti: okulda konuyu öğretmek için metotlar; sürekli devam eden araştırmalardan haberdar olmak için kimya öğretmenlerinin karşılaştıkları zorluklar; öğrencileriyle iletişim kurmak ve onların Kimya derslerine olan ilgilerini arttırmak için BIT'in araç olarak kullanımında öğretmenlerin yeterlikleri; kimyayı öğretmek ve öğrenmek için farklı yaklaşımları ve metotları denemek için kurumsal programların içindeki fırsatlar ve mekan; kimya bilimi ve kimya öğretmenliği alanlarındaki en son bulguların ortaokul seviyesinde daha iyi faydalanılmasına olanak sağlayan ortak yaklaşımları ve stratejileri tanımlamak için üniversite kimya profesörleri, araştırmacılar ve ortaokul fen bilgisi öğretmenleri arasında etkin bir ortaklığın geliştirilmesi. Bu amaçlara ulaşmak için konferansın ana konuları "Öğretmen mesleki gelişim politikası", "Öğrenci merkezli eğitim için modern pedagojik yaklaşımlar", Müfredat ve İleri beceri gelişiminin değerlendirilmesi", "Öğretmenler", BIT yeterliği", BIT'in öğretim eğitiminde uygulanması", öğretmen eğitimindeki iyi uygulamalar".


11 Avrupa ülkesinden 60 dan fazla katılımcı Konferansa katılmıştır, bunların arasında Üniversite, Okul, eğitim ve devlet otoriteleri vardı. Gabrova Teknik Üniversitesinin ortak paydaşları olarak Ulusal Proje Ağının üyeleri olarak proje faaliyetlerinde yer alan Kimya öğretmenleri ve uzmanlar, bütün Bulgar okullarının ve kurumlarının temsilcileri Konferansa katılmışlardır ve oturum çalışmalarında aktif olarak yer almışlardır. Bildirilerin içeriği 3 tema altında toplanmıştır: Milli politika, iyi deneyim ve 11 Avrupa ülkesindeki kimya öğretmenlerinin eğitim organizasyonundaki pratik çözümler yabancı katılımcılar tarafından "Kimya Öğretmenlerinin Eğitimi-Avrupa Gerçekleri" teması altında paylaşılmıştır. Diğer 5 bildiri ise Kimya Öğretmen Eğitimi alanındaki Bulgar uzmanların ve genç kimya öğretmenlerinin yakın işbirliği ile "Öğretmen yeterlikleri: öğrenciye yönelik modern pedagojik yaklaşımlar" adındaki tema altında sunulmuştur. Üçüncü tema ise spesifik kimya konularını öğretmek için modern yaklaşımlar ve metodoloji alanına verilmiştir- genç Bulgar öğretmenler video dersleri, basit

ve eğlenceli deneyler gibi BIT uygulamalarının ve "bilimsel oyuncaklar" ve okul fen projeleri ve kulüp faaliyetleri gibi kolektif çalışmaların farklı şekillerinin Kimya öğretimi/öğrenimi içine nasıl dahil edileceğini göstermişlerdir. Bu bağlamda, konferans projenin amacı olan kimya bilimi ve kimya öğretmenliği alanlarındaki en son bulguların ortaokul seviyesinde daha iyi faydalanılmasına olanak sağlayan ortak yaklaşımları ve stratejileri tanımlamak için üniversite kimya profesörleri, araştırmacılar ve ortaokul fen bilgisi öğretmenleri arasında etkin bir ortaklığın geliştirilmesi ile ilişkili olmaktadır. Ayrıca, final projesi Başarılı Deneyimler ve Kimya Öğretiminde İyi Uygulamalar konu alanıyla da bir köprü kurmaktadır. Konferans sonuçlarını ve katılımcıların görüşlerini özetlemek gerekirse, konferansın öğrencilerin ilgisini arttırmanın kimya öğreniminde ön koşul olduğu ve kimya öğretmenlerinin yeterlikleri ve nitelikleriyle ilgili en önemli konuların tartışıldığı bir forum olduğu söylenebilir. Eğitim sistemlerindeki farklılıklara rağmen, yabancı konuşmacılar ve Bulgar katılımcılar ortak sorunlara değinmişlerdir. Katılımcıların vardığı ortak sonuç sudur: farklı ülkelerde oluşturulan öğretmen eğitiminde uygulama olmasına rağmen, fen bilgisi öğretmenlerinin kalıcı mesleki gelişimlerini garantilemek için ortak net bir politikaya ve düzenli faaliyetlere fen bilgisi öğretmenlerinin eğitiminde


Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

ihtiyaç duyulmaktadır ve böylelikle eğitim sürecinin yüksek kalitesine ulaşılır. Konferansın etkisini düşünürsek, yabancı katılımcılar katılımcıların oldukça pozitif olan tutumlarını ve Bulgar öğretmenler ve araştırmacılarla irtibat kurmanın olasılığını çok olumlu bir şekilde değerlendiriyorlar. Bulgar öğretmenler ve uzmanlara göre ise, konferans Avrupa'daki diğer ülkelerdeki aynı alandan olan uzmanlarla tanışma, yeni fikirleri öğrenmek ve paylaşmak için fırsat yaratmıştır. Uluslararası Kimya Öğretmen Eğitiminde Girişimler Konferansı Limerick'de 29 Kasım 2013 te George Quay'deki Limerick Teknoloji Enstitüsünün Şehir Kampüsünde gerçekleşmiştir. Konferansın amacı hizmet öncesi ve hizmet içi kimya öğretmenlerinin eğitimi için Avrupalı deneyimleri ve girişimleri paylaşmak ve İrlanda bakış açısından faydalanarak kimya öğretmen eğitimini iyileştirmek için girişimlere odaklanmaktır.


Konferans bir günlük bir etkinlikti. Sabah oturumu Kimya Ağın Her Yerde Projesi ile harmanlanan deneyimler çevresinde odaklanmıştı ve öğleden sonraki oturum ise İrlanda'daki kimya eğitiminin farklı yönlerine ve ötesine ayrılmıştı çünkü bazı girişimler Avrupa birliğinin bir parçası olarak başlamıştı. Bu konferansa katılan bazı uzmanlar poster olarak araştırmalarının sonuçlarını/ çıktılarını sunmuşlardır. Sonuçta, konferans konuşmalarına ek olarak, toplamda 20 tane poster sunumu sergilenmiştir ve katılımcılara sunulan posterleri sabah ve öğleden sonraki oturum aralarında inceleme ve içeriklerini yazarlarıyla tartışma fırsatı verilmiştir. Konferans programına konferans web sitesinden ulaşılabilir. (<http://www.lit.ie/ICTT/default.aspx>). Kırk katılımcı Avrupa'nın birçok ülkesinden konferansa katılmıştır ama en çok katılım İrlanda'dan olmuştur. Katılımcılar üniversitelerden, okullardan, eğitim kurumlarından ve devlet kurumlarından gelen temsilcilerden oluşmuştur. , Sonuç olarak, 11 ortağın sunulmasından ve İrlanda girişimlerine odaklanan öğleden sonraki oturum

başlamadan önce, Maria Maddalena Carnasciali Kimya Ağın Her Yerde Projesi: Öğretmen Eğitimi Uluslararası Raporu'nun genel değerlendirmesini sunmuştur. Rapor uluslararası anlamda proje ağının genişlemekte olduğunu göstermiştir. Maria Maddalena Carnasciali projenin öğretmen eğitimine değerli katkılarda bulunduğunu çünkü uzmanların uluslararası gerçekliği ele alarak eğitim alanında bilgilerini arttırdıklarını ve okullarla, onların problemleri ve ihtiyaçları hakkında güçlü temaslar kurarak bütün seviyelerdeki öğretmenlerle tartışma olanağı sağladığını ifade ederek sonuçlandırmıştır. Proje ayrıca katılan öğretmenlere öğretim metodolojilerini geliştirmek için temas halinde bulunabilecekleri insanlarla tanışmalarına ve portalın bütün kullanıcılarına Avrupa'da kimya öğretimi konusu üzerine kendilerini güncellemelerine ve yeni öğretim metodolojileri için yeni fikirler bulmalarına olanak sağlamıştır. Konferans Kimya Hepimizin Çevresinde Ağ Projesinin çalışmasını pekiştirmek içinde bir fırsat olmuştur. Dahası, ortak paydaşlara ve İrlanda'dan uzmanlara Avrupalı ortaklarıyla tanışma ve buluşma olanağı sağlamıştır. Sunumlar ortak sorunların altını çizmekle kalmamış ayrıca hizmet öncesi ve hizmet içi eğitim ile ilgili problemleri çözmeye çalışan bazı ülkelerin girişimlerinden de bahsetmiştir. Konferans şu soruyu sormaktadır: Eksikliklere ve reformlardaki özelliklere bakacak olursak, Avrupa'nın eğitim sistemi eğitim koşulları için daha genel ve modern yaklaşıma sahip olmalıdır?

3.3 BIT'lerin Sağlanması

Projenin ilk yılında, her ortak internet üzerinden uygun olan ve mümkün olduğunda da kendi dillerinde 20 tane BIT eğitim kaynağını kimya/ fen bilgisi öğretmek için seçmiştir. İlgili bağlantıyla (linkle) birlikte her kaynağın değerlendirmesi proje portalının "Eğitim Kaynakları" bölümüne yüklenmiştir. Projede yer alan öğretmenler ve çok az sayıdaki meslektaşları BIT eğitim kaynakları veritabanının öğretim metodolojilerine yaptığı katkıyı her geçen gün takdir etmektedirler. Bir çoğu bu araçlara karşı ilk başta özellikle bu alandaki eğitim eksiliğinden dolayı ve okullardaki bilgisayarların verimsiz kullanılabilirliğinden dolayı şüpheliydi. Ama atölye çalışmaları ve portal değerlendirme çalışması sayesinde, uzmanlarla yapılan tartışmalar ve artan güven öğretmenlerin duygularını geliştirdi ve bazı öğretmenleri de öğrencileriyle birlikte en az bir BIT 'i kullanmasına sebep oldu. Öğrencilerim olumlu tutumları temelinde, öğretmenler öğretim-öğrenme sürecinde BIT'lerin etkili bir şekilde yer alabileceklerini düşünüyorlar ama bir kaçta uyarıda da bulunuyorlar: BIT'ler daha geniş öğrenim biçimlerine önemli derecede dahil edilmelidirler çünkü ayrı olarak kullanılırlarsa, olumsuz etkileri olabilir (zaman kaybı, sınıfın dikkatinin dağılması, kavram yanlışlarının bildirimi...).

Bu şekilde BIT'ler gerçek ama basit olmayan öğrenim kaynakları olabilir. Bu sebeple, Limerick'de yapılan ortaklar toplantısı (27-28 Kasım 2013) esnasında girişimci tekliflerini dinleyerek, BIT eğitim kaynaklarının test edilmesi ve test edilen ve projenin son yılında test edilecek BIT'lerin kullanılması için yönlendirici ilkelerin oluşturulmasında mümkün olduğunca daha çok öğretmenin yer almasına karar


UNIVERSITÀ DEGLI STUDI
DI GENOVA


518300-LLP-2011-IT-COMENIUS-CNW

WP2.B – Guidelines to Report the Results of Teaching Resources Testing

Please fill in this form in cooperation with the person who tested the teaching resource.

Please, insert the following information relating to persons involved in the testing (excluding students)

Name and Surname:
Affiliation:
Role in the project:

Teaching Resource
Please, insert the name of the teaching resource and the link

Topics related to the resource
Please, insert the topics that can be taught by this resource

Examples of learning objectives
Please describe which objectives can be reached by using the resource

Practical information regarding the use of the site/simulation...
Only if needed, insert practical instructions to use the resource (i.e. if it has to be downloaded, how to reach a special section...) (not compulsory)

Information about the class
Please insert some details of the class where the resource was tested (school, year, number of students...)

Suggestion for use
*- Please describe, by points, how the resource was used
- Please add possible alternatives about how the resource can be used (not compulsory)*

Considerations about the resource
*- Insights into student use / thinking
Please describe students' reaction, their difficulties, benefits ... if you wish, you can use the questionnaire WP2.C to collect more information
- Teacher's conclusions
Please insert teacher's considerations after testing the resource with students*

Supporting info
Please, if available, list the supporting material produced by the authors to use with the resource (i.e. laboratory experiences, worksheets, power point presentations...)

verilmiştir. Bu belgeler eğitim biçimleri için yukarıda bahsedilen araçlar tarafından takip edilebilecek ve desteklenebilecek görüşler ve önerileri, tavsiyeleri ve öğretmenlerin ve uzmanların düşüncelerini içerir. Bu amaçla, öğretmenlerin test sonuçları ile doldurdıkları form girişimci tarafından hazırlanmış ve ortaklar tarafından onaylanmıştır. Özel bir bölümde yönlendirici ilkeler proje portalına yüklenecek ve portal kullanıcıları için yararlı bir eğitim oluşturacaktır.

3.4 Bağlı Ortaklar

Öğretmen eğitimi üzerine yararlı etkilerin farkına varmak için, projenin bağlı ortaklar tarafından desteklenmesi ve yayılması gerekmektedir eğer ki ortaklar okul dünyasına ve devlet organlarına yakınsa bu daha kolay olur. Öğretmen eğitim sistemi bazı ülkelerde zorluklarla da olsa her yerde gelişmektedir ve bu gelişme birkaç kişinin iyi niyetine teslim edilemez, ama uygun politikalarla doğru bir yönde desteklenmeli ve yönlendirilmelidir. Bu sebepten dolayı, her ortak projede yer alan bağlı ortakların sayısını arttırmak için çalışmaktadır.

Birkaç örnek verecek olursak:

Belçika Liege Üniversitesini dahil etmiştir ki bu Fransız Valon-Brüksel topluluğun tek kamusal, çoğulcu ve tam bir üniversite kurumudur. Bologna sürecine tamamıyla entegre olmuştur ve öğretim, araştırma ve toplum hizmeti faaliyetlerinde adil bir denge kurmayı amaçlamaktadır.


Bulgaristan ise Eğitim, Gençlik ve Bilim Bakanlığı içinde yer alan bölgesel bir idare olan Gabrova Bölgesel Eğitim Denetim Kurulunu dahil etmiştir. Bu kurul ulusal eğitim politikaları sistemini idare ediyor ve denetliyor ve Gabrova bölgesinde ulusal eğitim politikasının uygulanmasını sağlıyor.


Çek Cumhuriyeti Otevirame, o.s. ("Açılıyor") –Bilim Kafesi projesini dahil etmiştir. Çek Cumhuriyeti'nde Bilim Kafesi projesini düzenleyen sivil dernektir. Bilim Kafesi bilim adamlarının ve halkın resmi olmayan ortamlarda yani kafelerde bir araya gelerek bilimin popülerleşmesini temel alan başarılı bir kavramdır.


Yunanistan Laconia Orta Okul Eğitimi Fen Laboratuar Merkezini (EKFE Laconias) dahil etmiştir. Burası devlet eğitimi destekleyen bir yapıdır. Fen ile ilgili kursların deneysel öğretimini destekleyen araştırma, teknik ve örgütsel bir kurumdur. İrlanda Fen Bilgisi Öğretmenleri Birliğini(ISTA) içine almıştır.

Εργαστηριακό Κέντρο Φυσικών Επιστημών Λακωνίας

ISTA İrlanda'daki en büyük ve en etkin alan birliğidir.


İtalya Liguria Bölgesini dahil etmiştir. Bu bölge bir kamu kuruluşudur ve İtalyan anayasanın izin verdiği sınırlar içinde idari becerileri ve yasama gücüne sahiptir.


Polonya farklı alanlarda hizmet öncesi ve hizmet içi farklı alanlardaki ve kimyada dahil olmak üzere, öğretmenlerin eğitimini sağlayan Łódzkie Centrum Doskonalenia Nauczycieli i Krształcenia Praktycznego dahil etmiştir.


UNIVERSITÀ DEGLI STUDI
DI GENOVA


518300-LLP-2011-IT-COMENIUS-CNW


Łódzkie Centrum Doskonalenia Nauczycieli
i Kształcenia Praktycznego

90-142 Łódź, ul. Kopcińskiego 29
tel.: 42 678-33-78, tel./fax: 42 678-07-98

Portekiz Bragança'da bulunan bir kamuya ait öğretmen eğitim merkezi olan Centro de Formação da Associação de Escolas Bragança Notre programa katmıştır. Bu merkez Portekiz'in kuzeybatı bölgesindeki okullardan yaklaşık 1376 öğretmeni bir araya getirmiştir.


İspanya ise BIT, Bilimsel Bilgi, girişimcilik gibi birçok eğitim alanında) öğrencilerin ve öğretmenlerin yeterlik eğitimi ve gelişimini sağlamayı amaçlayan Ángel Martínez Fuertes Vakfını dahil etmiştir.


ÁNGEL MARTÍNEZ FUERTES


Türkiye Kırıkkale şehrindeki bütün okullardan sorumlu yetkili kuruluş olan Milli Eğitim Müdürlüğü, Araştırma ve Geliştirme Dairesini dahil etmiştir. Bu kurum Kırıkkale'de yaşayan vatandaşların Yaşam Boyu Öğrenimlerinden de sorumludur.


Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

4. Sonuç

Projede yer alan farklı ülkelerdeki öğretmen eğitim sisteminin kısa ama detaylı bir tanımını veren raporun ilk bölümü farklı durumların altını çiziyor. Önem verilen ortak noktalar için söyleyebileceklerimiz özel disiplinlerdeki derecenin yanı sıra, öğretmen eğitimi ihtiyacıyla ilgili hükümetlerin dikkatinin son zamanlarda artmasıdır.

Yaşam boyu öğrenme gelişmektedir ve artan bir şekilde modern toplumun ihtiyaçlarına ve yapısına bağlıdır. Öğretmenler bilginin sıradan dağıtıcıları olamazlar ama özel ve birlikte çalışan becerilerin uzmanları olmalıdırlar:

-Alan becerileri. Gerekli ama yeterli bir durum değildir.

-Alanla ilgili olan eğitim becerileri. Bu becerilere ihtiyaç duyulur çünkü öğretmenlere öğrenim durumlarını planlama ve üstesinden gelmeye zorlar.

-Pedagojik beceriler: Sınıf içinde ortaya çıkan karmaşık psikolojik ve sosyal problemlerle yüzleşmek için gereklidir.

Eğitmenleri eğitmenin ana zorluğu farklı becerileri sağlamak, özel disiplinlere göre eğitimi farklılaştırmak için gereken en uygun yapıları tanımlamak, onlara para sağlamak ve organize etmektir. Örneğin, İtalyanca öğretmenleri yada yabancı dil öğretmenleri ile ortaklaşa çapraz kursların yanı sıra, fen bilgisi öğretmenleri bilimsel alanları öğretmek için özel kurslara katılmalıdırlar. Şu anda temel eğitime sürekli eğitimden daha fazla önem veriliyor ve daha fazla yapılandırılıyor. Sürekli eğitim konusunda yönetimin ilgisi daha kısıtlıdır: sunulan kurslar düzensizdir, genellikle yerel seviyede organize edilir, bağlayıcı değildir ve kariyerin amaçları için tanınmaz. Siyasi otoriteler sürekli eğitimin deneyimli öğretmenler için önemli olduğunun farkındadırlar çünkü öğrencilerin değişimine göre yaklaşımlarını geliştirmelerine yardımcı olur ve daha genç öğretmenler içinde önemlidir çünkü eğitim sadece başlangıç değil devamlı bir süreçtir. Ulusal seviyede projenin etkisini daha verimli yapmak için, üçüncü ve dördüncü yılda katılımcı insan ağını daha da genişletmek ve portala yüklenen materyalleri kullanmak için daha çok çaba sarf etmek gereklidir. Bu hedefe ulaşmak için, projede yer alan okullar ve bağlı ortaklar tarafından gerçekleştirilen bilgi dağıtımını kadar, başarılı deneyimlerle sunulan materyalin kalitesi de önemli olacaktır. Bütün proje ortakları Avrupa kaynak desteği sona erse bile projenin faaliyetlerini ve amaçlarını ulusal ve uluslararası seviyede desteklemek için bağlı ortakları içlerine almaya çalışmaktadırlar. Umarız yardımları sadece bilginin dağıtılması ile sınırlı kalmayacak ayrıca hükümet organlarını okullarda kimya öğretimine ve öğretmenlerin eğitimine daha fazla önem vermesini sağlayarak siyasi etkileri de olacaktır.

Teşekkür

M.M. Carnasciali and L.Ricco bu Uluslararası Raporun ortaklar tarafından hazırlanan ve detaylı bir şekilde sunulan on bir adet Ulusal Raporun en önemli içeriklerinin bir özeti olduğunu vurguluyorlar. Bu yüzden, katkılarından dolayı Ulusal Raporların yazarlarına teşekkür etmek istiyorlar:

- Zlata Selak, Julien Keutgen, Divna Brajkovic, Myriam De Kesel, Bernard Leyh, Nathalie

Matthys, Jean-Luc Pieczynski, Bernard Tinant (Inforef- Belçika)

- Milena Koleva, Milena Kirova, Adriana Tafrova-Grigorova (Gabrova Teknik Üniversitesi- Bulgaristan)

- Marcela Grecová, Zdeněk Hrdlička, Eva Krchová, Veronika Popová (Prag Kimyasal Teknoloji Enstitüsü – Çek Cumhuriyeti)

- Dionysios Koulougliotis, Katerina Salta, Effimia Ireiotou (İyon Adaları Teknoloji Eğitim Enstitüsü– Yunanistan)

- Marie Walsh (Limerick Teknoloji Enstitüsü– İrlanda)

- Magdalena Gałaj (Wyższa Szkoła Informatyki I Umiejętności W Łodzi – Polonya)

- Olga Ferreira, Filomena Barreiro (Instituto Politécnico De Bragança – Portekiz)

- Katarína Javorová (Transfer Slovensko, S.R.O. – Slovakya)

- Antonio Jesus Gil Torres (CECE – İspanya)

- Murat Demirbaş, Mustafa Bayrakçı(Kırıkkale Üniversitesi Eğitim Fakültesi –Türkiye)

Özellikle ortakların çalışmalarındaki işbirliği ve koordinasyonu için Lorenzo Martellini'ye teşekkürler (Pixel – İtalya)


Kaynaklar

[1] Decree of the 31st of March 2004 defining upper education, encouraging its integration in the European space of upper education and providing additional fund to universities:
http://www.galilex.cfwb.be/fr/leg_res_01.php?ncda=28769&referant=l01

[2] <http://uchitel.mon.bg/>

- [3] <http://internet.mon.bg/teachers/>
- [4] <http://www.education.ie/en/>
- [5] Department of Education and Skills
<http://www.education.ie/en/Education-Staff/Information/-New-Teachers/Teacher-Education-Section-A-Short-Guide.pdf>
- [6] Science Primary Curriculum http://www.ncca.ie/uploadedfiles/Curriculum/Science_Curr.pdf
- [7] <http://www.teachingcouncil.ie/>
- [8] Central Admissions Office www.cao.ie
- [9] Teaching Council Policy Paper of the Continuum of Teacher Education (2011)
http://www.teachingcouncil.ie/_fileupload/Teacher%20Education/FINAL%20TC_Policy_Paper_SP.pdf
- [10] Education Centres: <http://www.education.ie/en/Education-staff/Services/Professional-Development/-Education-Centre-Network.html#sthash.JRYNkX9I.dpuf>
- [11] National Induction Programme <http://www.teacherinduction.ie/>
- [12] Irish Science Teachers Association www.ista.ie
- [13] Royal Society of Chemistry www.rsc.org
- [14] From Eurypedia
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Italy:Organisation_of_the_Education_System_and_of_its_Structure
- [15] EACEA 2011. Science Education in Europe: National Policies, Practices and Research. Brussels, Education, Audiovisual and Culture Executive Agency (EACEA P9 Eurydice)
- [16] <http://formazionedocentipon.indire.it/?cat=3>
- [17] MIUR, Ministero dell'Istruzione, dell'Università e della Ricerca 2007. Il progetto 'Lauree Scientifiche'. Annali della Pubblica Istruzione. Florence, Le Monnier
- [18] <http://www.progettolaureescientifiche.eu/>
- [19] MIUR, Ministero dell'Istruzione, dell'Università e della Ricerca 2010. Il piano 'Insegnare Scienze Sperimentali'. Annali della Pubblica Istruzione. Florence, Le Monnier
- [20] Decreto-Lei 41/2012 de 21 de Fevereiro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [21] Campos, B., Bologna and Initial Teacher Education in Portugal. In: Hudson, B., Zgaga, P., Astrand, B. (Eds.), Advancing quality cultures for teacher education in Europe – Tensions and opportunities, Umeå School of Education, Umeå University, Sweden, 2010, pp. 13-32

- [22] NARIC - National Academic Recognition Information Centre
(<http://www.dges.mctes.pt/DGES/pt/Reconhecimento/NARICENIC/>)
- [23] Decreto-Lei Nº 43/2007 de 22 de Fevereiro (available at Diário da República Eletrónico - <http://dre.pt/>)
- [24] Decreto-Lei 249/92 de 9 de Novembro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [25] Decreto-Lei 60/93 de 20 de Agosto (available at Diário da República Eletrónico-<http://dre.pt/>)
- [26] Decreto-Lei 274/94 de 28 de Outubro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [27] Decreto-Lei 207/96 de 2 de Novembro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [28] Decreto-Lei 155/99 de 10 de Maio (available at Diário da República Eletrónico-<http://dre.pt/>)
- [29] Decreto-Lei 15/2007 de 17 de Janeiro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [30] Despacho 14420/2010 de 15 de Setembro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [31] Decreto Regulamentar n.º 2/2010 de 23 de Junho (available at Diário da República Eletrónico-<http://dre.pt/>)
- [32] Campos, B., Bologna and Initial Teacher Education in Portugal. In: Hudson, B., Zgaga, P., Astrand, B. (Eds.), *Advancing quality cultures for teacher education in Europe – Tensions and opportunities*, Umeå School of Education, Umeå University, Sweden, 2010, pp. 13-32
- [33] Wastiau, P., Blamire, R., Kearney, C., Quittre, V., Van De Gaer, E., Monseur, C., *The use of ICT in education: a survey of schools in Europe*, *European Journal of Education*, Part I, 48:1, 11–27 (2013)
- [34] http://bnr.bg/sites/radiobulgaria/Lifestyle/Life/Pages/011110_u4iteli.aspx
- [35] <http://www.segabg.com/article.php?id=646312> , <http://www.segabg.com/article.php?id=588830>
- [36] The Technological Plan for Education, (<http://www.pte.gov.pt/pte/EN/index.htm>) (accessed on February 2013)
- [37] Programa de Formação em Ensino Experimental das Ciências (PFEEC) para Professores do 1.º Ciclo do Ensino Básico (<http://www.dgidc.min-edu.pt/outrosprojetos/index.php?s=directorio&pid=93>) (accessed on November 2012)
- [38] Odabaşı Çimer, S., & Çimer, A. (2012, Mart). Issues around Incorporating Reflection in Teacher Education in Turkey. *Türk Fen Eğitimi Dergisi*(1), 17-30.
- [39] Kilimci, S. (2009). Teacher Training in Some EU Countries and Turkey: How similar are they? *Procedia Social and Behavioral Sciences*(1), 1975–1980.

- [40] Devlet Memurları Kanunu [Civil Servants' Law]. (23/07/1965). Resmi Gazete. 12056.
- [41] Milli Eğitim Temel Kanunu [National Education Principal Law]. (14/06/1973). Resmi Gazete. 14574.
- [42] Köyalan, A. (2011). Cross-cultural reflections of teacher trainers on in-service training. Contemporary Online Language Education Journal(1), 130-143.
- [43] Bayrakçı, M. (2009). In-Service Teacher Training in Japan and Turkey: A Comparative Analysis of Institutions and Practices. Australian Journal of Teacher Education, 1(34), 10-29.
- [44]<http://webcache.googleusercontent.com/search?q=cache:K9FvSCCYGkcJ:https://www.itslearning.com/data/231/64/TEACHER%2520TRAINING%2520SYSTEM.ppt+&cd=4&hl=tr&ct=clnk&gl=tr>. Date accessed 31.10.2013


