EĞİTİMDE REHBERLİĞİN YERİ
Bireyde meydana gelen davranış değişikliklerinin bir kısmı rastlantılarla ve kendiliğinden gerçekleşir. Bir kısmı ise yetişkinler tarafından planlı ve kasıtlı olarak gerçekleştirilir. Bireyde toplumca istenen davranışları geliştirme sürecine “eğitim” adı verilmektedir.

Eğitimin amacı, genel anlamda bireyin özünü gerçekleştirmesine ve topluma yararlı olmasına yardımcı olmaktır.

Ancak, toplumsal değişme hızının gittikçe artması üzerine, bireylerin bilgi ve var olan duruma uyum gösteren kimseler olarak değil, hızla değişen ve karmaşık hale gelen toplumda ortaya çıkmakta olan sorunlarla baş edebilecek ve durmadan değişen çevresine uyum gösterebilecek kimseler olarak yetiştirilmeleri gereği daha çok hissedilmektedir.

İnsan geniş bir öğrenme ve problem çözme gücü sayesinde bir ihtiyacını karşılamada eski davranış biçimleri işe yaramayınca yenisini geliştirme imkanına sahiptir. Ayrıca, kendi deneyimleri yanında başkalarının deneyimlerinden de yararlanabilir.

Kişiyi huzursuz eden durumun ne olduğu kesin bir biçimde tamamlanamazsa çözümü için doğru yaklaşımda bulunulamaz. Güçlüğün doğru tanımlanması yanında sorunla ilgili konuda yeterli bilgi sahibi olmak da gereklidir. Yeterli bilgi toplandıktan sonra, güçlüğü gidereceği düşünülen davranış tarzları formüle edilir ve en iyi çözüme götüreceği düşünülen seçenekten bağlanarak mevcut seçenekler yürürlüğe konur. Eğer tutulan yol güçlüğü gidermede etkili olmuş ise o yolda devam edilir.

Fiziksel ve toplumsal yaşamla ilgili olgulardan kaynaklanan sorunların ve bunlara bulunmuş çözüm yollarının tanıtılması ve karşılaşılabilecek yeni sorunlara çözüm bulabilme becerilerinin geliştirilmesi, okullarda çeşitli ders konularının amacını oluşturmaktadır. Ancak, bir kimsenin kendi yaşamında karşılaştığı kişisel sorunlar hiçbir dersin konusu değildir. Bu “Rehberlik ve Psikolojik Danışma” adı verilen servislerin işidir.

Rehberlik ve psikolojik danışma bireye kişisel sorunlarının çözümü için gerekli olan olgusal bilgileri sağlayan kişinin isteklerini ve imkanlarını çeşitli özelliklerini tanımasına yardımcı olan ve nihayet bu bilgilerden yararlanarak özünü gerçekleştirmesine vardım eden bir hizmet alanıdır.

Rehberlik hizmetleri birinci derecede, bireylerin “karar verme” sorunlarına yardımcı olmaktır. İnsan hayatı boyunca pek çok konuda karar verir. Bazı konularda verilen kararlar bütün hayatı etkileyecek güce sahip olabilir. Böyle dönemlerde insan kaygı ve bunalım yaşayabilir; yalnız olgusal bilgiye değil, psikolojik desteğe de ihtiyaç duyabilir. Rehberlik ve psikolojik danışma bireylere bu desteği sağlamaya çalışır.

Öğrenci Kişilik Hizmetleri

Eğitimin, öğretmen ve yönetim gibi geleneksel iki işlevinin yanında gelişmekte olan bir işlevi de “Öğrenci Kişilik Hizmetleri” dir. Öğrenci Kişilik Hizmetleri genellikle öğrencilerin barınma, beslenme, sağlık, serbest zamanları değerlendirme gibi ihtiyaçlarını giderecek yardımlar yanında, onların gizilgüçlerini geliştirme yetenek ve ilgilerine uygun okul ve meslek seçme, insanlarla daha iyi ilişkiler kurabilme gibi kişilerin gelişme ve uyumuna ilişkin sorunların çözümü için onlara yapılacak yardımları kapsamaktadır. Öğrenci kişilik hizmetlerinin amacı, öğrencinin eğitim ortamından en yüksek düzeyde yarar sağlayabilmesi için gerekli imkanları hazırlamak ve var olan engelleri kaldırmaktır. Bu durumda Öğrenci kişilik hizmetlerinin, eğitim kurumlarında öğretim ve yönetim faaliyetlerinin amacına ulaşmasına yardımcı olan faaliyetler olduğunu söyleyebiliriz. Rehberlik de, öğrenci kişilik hizmetleri bünyesinde yer alan ve daha çok öğrencinin kişilik gelişimi ile ilgilenen bir hizmet alanıdır.

Rehberliğin Tanımı

Rehberliğin bireyde gerçekleştirmeye çalıştığı amaçları şu şekilde özetlenebilir: 

Bireyin;

a) Kendini tanıması,

b) Çevrede kendisine açık olan fırsatları öğrenmesi, 

c) Gizil güçlerini geliştirmesi,

d)Çevresine uyum sağlaması.

Belirtilen bu amaçların ilk ikisi, bireyin kendisi ve çevresi hakkında doğru ve ayrıntılı bilgi edinmesi gereğini vurgulamaktadır. Bireyin kendini tanıması ile, beden ve zihin yeteneklerini, hoşlandığı ve hoşlanmadığı faaliyetleri, psikolojik ihtiyaçlarını, hayattan neler beklediğini, tutum ve değerlerini tanıması kastedilmektedir. Kişinin kendini tanımasına yardımcı olmak rehberliğin birinci işlevidir

Bireye toplumda açık gelişme olanakları ve uyması gereken kurallar hakkında bilgi verme rehberlisin bir diğer işlevidir.

Rehberliğin en önemli işlevi bireyin kendisi ve çevresi hakkında edindiği bilgileri özümlemesine ve doğru sağlıklı tercihler yapabilen bir kişi olmasına yardımcı olmaktır. Bu da “Psikolojik Danışma” adı verilen bireysel ya da grupla yürütülen özel bir etkileşim yöntemi ile gerçekleştirilen bir hizmettir.

Rehberlik ve psikolojik danışma alanında başlangıçtan itibaren gerçekleştirilen gelişmeler göstermektedir ki bireysel ilgi ve psikolojik etkileşim olmadan yapılan yardımlar pek etkili olmamaktadır. Rehberliğin bilgi verme hizmetlerinin bile tek yönlü bilgi aktarımı olmaktan çıkıp duygusal bir ilişki çerçevesinde yürütülmesi, bilgilerin benimsenmesi açısından büyük önem taşımaktadır. Bugün rehberlik deyince daha çok kişiye bilgi verme hizmetleri anlaşılmakta, kişinin bu bilgilere karşı tutumunun tartışılması ve bilgilerin benlik tasarımına mal edilerek davranışı etkileyecek hale gelmesine yardım işi ise psikolojik danışma hizmetlerine özgü sayılmaktadır.

Özetle diyebiliriz ki, insan kendini geliştirme çabasını sürdürürken önemli ya da önemsiz farkında olmadan bir takım tercihler yapmakta kararlar almaktadır. Kişilerin karar verirken daha çok bilinçli ve daha az gelişigüzel davranmasına dış baskılardan ve iç çatışmalardan arınık olmasına yardımcı olmak rehberliğin en önemli amacıdır. Bireyin küçük ve önemsiz gibi görünen kararlarında bile mümkün olduğu kadar zengin ve doğru bilgiye dayanmasına, iç çatışmalarından haberli olmasına, göremediği seçenekleri görmesine ve giderek sorunlarını kendi başına çözebilen bir kişi haline gelmesine yardım etmek rehberliğin başlıca hedefini oluşturmaktadır.

Buraya kadar yapılan açıklamalardan sonra rehberliği şöyle tanımlayabiliriz: “Rehberlik bireye kendini anlaması çevredeki olanakları tanıması ve doğru kararlar vererek özünü gerçekleştirebilmesi için varılan sistematik ve profesyonel bir vardım sürecidir”

Burada “birey” sözcüğü ile, rehberlik yardımından yararlanabilecek herkes kastedilmektedir.

“Yardım” kavramı ile kastedilen, bireye çeşitli seçenekleri tanıtmak ve en uygun olanı seçmesi için gerekli değerlendirmeyi yapabilecek hale gelmesine çalışmaktır.

İsabetsiz seçimlerin bilgisizlikten ve birtakım iç çatışmalardan kaynaklandığı düşünülürse, bireye yapılacak yardım, her şeyden önce onu gerek kendisi gerekse çevre olanakları hakkında bilgi sahibi yapmakla gerçekleşebilecektir. Rehberlik, danışana belli bir yol gösterip o yolu izlemesini istemek değil çeşitli yolların avantajlı ve dezavantajlı yönlerini tartışıp kendisine uygun olanı seçebilmede bireye yardımcı olmaktır

REHBERLİK SERVİSLERİ:

Bir rehberlik örgütünde bulunan başlıca servis birimleri şunlardır:

BİREYİ (ÖĞRENCİYİ) TANIMA:

Bir kimseye yardımcı olabilmek için, her şeyden önce, onun ne istediğini, neler beklediğini ve neler yapabileceğini bilmek gerekir. Bir okul ortamında, ortaya çıkabilecek sorunlar genellikle öğrenme süreci ile ilgili olduğundan, öğrencinin öğrenme gücünü, eğitime verdiği önemi ve çeşitli konulara karşı ilgisini bilmek gerekir. Ayrıca, ana-babası, öğretmenleri ve arkadaşları ile iyi bir iletişim kurabilme, geleceği planlayabilme gibi konularda yardımcı olabilmek, bireyin değerlerini ve diğer kişilik özelliklerini de bilmeyi gerektirir. Bireyi tanıma çalışmaları, gözlem, test gibi, bireyi dıştan değerlendirici ve görüşme, psikolojik danışma, envanter, otobiyografi gibi, onu kendi algıladığı şekli ile tanıtıcı verilerin çözümlenmesi, sentezi ve sonuçların bireye iletilmesi ile ilgili işlemleri içerir. Birey hakkında toplanan bilgilerin dosyasına işlenmesi ve gizliliğinin koruması da bu servisin işlevleri arasındadır.

Bireyi tanıma çalışmalarının asıl amacı, bireyin kendisini tanımasına yardımcı olmaktır. Kuşkusuz, danışmanların ve öğretmenlerin de bireyi yakından tanımaları gereklidir. Ama, bu çalışmaların asıl amacı bireyin kendine ilişkin algı ve değerlendirmelerinin daha zengin ve gerekli bir hale gelmesine katkıda bulunmaktır.

BİLGİ VERME:

Rehberliğin bu işlevi, öğrencilere kendilerini geliştirebilecekleri olanaklardan haberli kılmaktır. Eğitim, iş olanakları ve meslekler hakkında öğrencilere güncel ve doğru bilgi vermek yanında, disiplin ve görgü kuralları, cinsel gelişim, verimli çalışma yöntemleri gibi konularda onları aydınlatmak, bilgi verme servisinin işlevleri arasındadır. Bazı yazarlar bireyi tanıma servisinin ölçme sonuçlarını bireye iletme hizmetini de bu kategoriye koymaktadırlar (Shertzer ve Ston ;2971). Gerçekten, eğer bireyi tanımada sadece gözlem ve test gibi dış teknikler kullanılıyor ve sonuçlar bireye uygun olmayan bir tutum ve yöntemle iletiliyorsa, bu durumda ölçme ve değerlendirme sonuçları kişinin dışında oluşmuş veriler sayılacaktır. Kişi bu yolla, başkasının gözünde nasıl göründüğünü öğrenmiş, yani kendisi hakkında “bilgi edinmiş” olmaktadır. O zaman test sonuçlarını bildirme işleminin de bilgi verme servisinin işlevleri arasında sayılması doğaldır. Ancak, bireyin dıştan değerlendirilmesine karşı çıkan yazarlar kişinin benlik tasarımını anlamaya olanak verecek tekniklere daha çok yer verilmesi gerektiğini savunmaktadırlar (Patterson,l971). Bu da aşağıda açıklanacak olan psikolojik danışma tekniğini gerekli kılmaktadır.

PSİKOLOJİK DANIŞMA:

Bireyi tanıma servisinin çalışmaları ile sağlanan bilgiler, bireyin benlik tasarımına katılması ve davranışa dönüştürülmesi halinde bir anlam taşır. İnsanlar, benlik tasarımlarına uymayan bir ölçme ya da gözlem sonucunu, ne kadar güvenilir ve geçerli olursa olsun hemen benimsememekte. davranışlarını bu yeni gerçeği göz önüne alarak değiştirmemektedirler. Ölçme ve değerlendirme sonuçları kişinin benlik tasarımına ne kadar ters düşüyorsa ve benlik tasarımı ne kadar katı ise reddetme o kadar kesin olmaktadır. Böyle durumlarda psikolojik danışmaya ihtiyaç vardır. Psikolojik danışma kişinin savunucu tutumunu bırakıp yeni yaşantılara açık hale gelmesi için yapılan yardımdır. Psikolojik danışma sırasında danışmanın yaratacağı geliştirici atmosferde kişi kendini doğru bir biçimde algılamaya başlayacak, bu gelişme, onun çevreyi doğru bir biçimde algılamasına yol açacaktır. Böylece, bilgi verme servisi tarafından sağlanan bilgileri de doğru bir biçimde algılamaya açık hale gelecek, hatta bu konuda bilgi edinme çabalarına kendisi girişmeye başlayacaktır.

Psikolojik danışma, çeşitli nedenlerle uyum sıkıntısı çeken, kendini yalnız hisseden, başarısız ve değersiz gören kimselere, sorunlarının kaynağını ve çözüm yollarını görmede yardımcı olur. Ancak bu hizmetten kendini tanımak ve anlamak isteyen herkes yararlanabilir.

Rehberlik, örneğin öğrencinin matematik dersinde öğrendiklerinin kendisine ne ifade ettiği üzerinde düşünmesini sağlar. Rehberliğin amacı, kişinin bilgiyi özümlemesine ve davranışa dönüştürmesine, bilgi edinme yollarını araştırma isteği geliştirmesine yardımcı olmaktır. Rehberlik kişiye kendini ve başka insanları anlama, yeteneklerini kullanma, fırsatları değerlendirme, insan ilişkilerinde karşılaştığı sorunlara çözüm bulma becerisi kazandırır. Öğretim faaliyetlerinin de kişinin kendini tanıma ve anlamada, insan ilişkilerinde beceri kazanmada katkısı olabilir, ama asıl amacı bu değildir.

Eğer bir öğretmen konusunu anlatırken bunun öğrenciler üzerindeki etkisini (konuyu kavramada zorluk çekip çekmediklerini, konudan hoşlanıp hoşlanmadıklarını) inceliyor, öğrenim yaşantılarını bütünleştirmelerinde ve belli amaçlar açısından önemini değerlendirmelerine yardımcı oluyorsa zaten bir anlamda rehberlik yapmaktadır. Ancak, bütün öğrenim yaşantılarının değerlendirilmesine ve anlamsallaştırılmasını ders öğretmenlerinin yapması beklenemez. Böyle bir işlev öğretim işlerinin ağırlığı ile bağdaşamaz. Çağımızda insan hakkında bilgiler giderek zenginleşmekte, insan davranışını etkileyen yöntemler gelişmektedir. Bunun için rehberlik, bir teknikler bütünü ve ayrı bir uzmanlık alanı olarak ortaya çıkmıştır.

Kaynak: http://www.psikolojikdanisma.net/egitimde_rehberlik.htm

