

Flipchart Protokoll

NAVIGUIDE Workshop International Methods Database for Vocational Orientation in Group Settings

December, 2012

Date:13.12.2012

Trainer(s): Doç.Dr. Metin PiŞKİN/Doç.Dr. Müge ERSOY KART

Location: TBA, Diyarbakır/Turkey

Kariyer Danışmanlığı ve İnsan Kaynaklarını Geliştirme Derneği KAR-DER
Fakülteler Mah. Coşkunlar Sok. 40/7 06590 Cebeci, Ankara Turkey
T:+90 (312) 320 10 29
F:+90 (312) 320 10 09
www.kariyer.org.tr
karder@kariyer.org.tr

Participants List:

Name/SURNAME
DERYA ÇİM
NURCAN CERİT
ÖZLEM HOŞGÖREN ENDER
MURAT KURT
DELİL DOĞAN
MUSTAFA ÇETİN
İHSAN UÇAR
MELEK CANDEMİR
AYŞE ALÇICI
ROZA ARDUÇLUMADLU
HATİCE YÜREK
MURAT KAPAN
MEHMET YILMAZ
ELİF KALKANDELEN
MİNE ÇAMÜRDAŞ
ŞULE YALÇIN
NEBAHAT DAMAR
ÖZGEN ERTAŞ
METİN PİSKİN
MÜGE ERSOY KART

Appendix 1: Participant List

Workshop Program

TIMING	ACTIVITY
09:00-09:20	Registration / Coffee Break
09:20-09:40	Local Key Note Speaker
09:40-10:10	Introducing the goal of the Naviguide project and reviewing the program
10:10-10:20	Getting to know each other: story cards
10:20-11:20	Expectations: Getting started with vocational Orientation
11:20-11:30	Evaluation / Trainer recommendations / Preparation for the next method / Coffee Break
11:30-12:20	Vocational Information, Information Management and Labor Market Orientation: Mr. President is looking for a bodyguard
12:20-13:20	Lunch
13:20-14:20	Finding a job: My Network
14:20-14:30	Evaluation / Trainer recommendations / Preparation for the next method / Coffee Break
14:30-15:30	Introducing the project web site and Methods Database
15:30-15:40	Evaluation of the workshop by the participants
15:40-16:30	<p><i>Giving a brief information about other methods;</i></p> <ul style="list-style-type: none"> > Collage of occupations (Orientation, Looking at from a different perspective, Motivating) > A day in the life of a student or someone who had my dream job (Professional Knowledge, Knowledge Management, Labor Market Orientation) > The key to success lies in myself (Potential Analysis) > My learning experiences (Potential Analysis) > Analysing previous work experience (Potential Analysis) > Gender specific priorities? (Resistance, Conflict and Coping with Frustration) > Vernissage (Social Skills Development) > Job search (Finding Job) > Application rejected-This is what you can do? (Finding Job) > The hidden labour market: Your personal contacts (Finding Job) > Practicing job interviews (Finding Job) > Success Book- Personal agreement with myself (Education and Career Choices) > Remote Stop (Finding Job) > The Road Map of Career (Education and Career Choices) > Fish and fishing net (End of Course)
16:30-17:00	Evaluation / Trainer recommendations / Coffee Break / Closing
Trainer(s)	Doç.Dr. Metin PiŞKİN/Doç.Dr. Müge ERSOY KART

Registration

Introducing the goal of the Naviguide project and reviewing the program

Workshop Presentation

Informing the Naviguide Project

Informing the Project Partners

Informing the Naviguide Project' Activities

Informing the Naviguide Project' Database

The importance of the Naviguide

Method Implementation

STORY CARDS

Metot Uygulama

Hikaye Kartları

Goal
Implementation

Hikaye Kartları

AMAÇ: Birbirini eğlenceli bir biçimde tanıma

UYGULAMA: Her katılımcı bir grup kart arasından iki tane kart çeker. Seçtikleri kartlara dayanarak kısaca kendisini tanıtır.

Story Cards

Method Implementation

GETTING STARTED WITH VOCATIONAL ORIENTATION

Method Implementation

MR. PRESIDENT IS LOOKING FOR A BODYGUARD

Metot Uygulama

CEO'nun Koruma Görevlisi

Goal
Implementation

CEO'nun Koruma Görevlisi

AMAÇ:
Bir mesleğin gerektirdiği özellikler ve tutumlar konusunda değerlendirmeler yapmak

UYGULAMA:
Bu uygulama katılımcıların her meslek ve kariyer yolunun belli gereklilikler ve nitelikler gerektirdiğini anlamalarını sağlayarak onları bu gereklilikleri düşünmeye teşvik etmektedir.

Method Implementation

FINDING A JOB:MY NETWORKING

Metot Uygulama

İLETİŞİM AĞLARIM

Goal
Implementation

İletişim Ağlarım

AMAÇ: İş arama sürecinde kullanmak amacıyla ağların ve tanıdıkların farkında olmak

UYGULAMA: Network terimini ve ağ kurma terimlerini tartıştıktan sonra, eğitmen katılımcılardan kendi ağları ve başkalarına ağlarla bağlı olmaları üzerine düşüncelerini ve kendi ağlarını gözlerinin önünde canlandırmalarını ister. Daha sonra ağları geliştirmek, örneğin sosyal medya aracılığıyla, tartışılabilir

Giving a brief information about other methods

 Diğer Metotlardan Örnekler

- Meslekler Kolajı
- Hayalimdeki Mesleğe Sahip Birisi
- Başarının Anahtarı Bende Gizli
- Öğrenme Deneyimlerim
- Önceki İş Deneyimlerimin İncelenmesi
- Kariyere Giden Yol Haritası
- İlgi Odağı Olmak
- İş Arama
- Başvurun Reddedildi. İşte Yapabileceklerin!
- Bay Başkan Koruma Görevlisi Arıyor
- Mülakat Çalışması
- Başarı Kitabım-Kendimle Kişisel Anlaşmam
- Uzak Dur
- Kariyere Giden Yolda Engeller
- Balık ve Balık Ağı

Introducing the Project Website and Methods Database

WWW. **naviguide**.net

Grup Ortamında Mesleki Yönlendirmede Uluslararası Yöntem Veri Seti

Education and Culture DG
Lifelong Learning Programme

Ana Sayfa
Raporlar
Seminerler
Etkinlikler
Değerlendirme
İhtiyaç Analizi
El Kitabı
Yöntem Veri Seti
Ortaklar
İletişim

 [handbook bulgaria](#)

Arbeitsmarktservice Österreich

Leonardo da Vinci projesi olan NAVIGUIDE, Avusturya Kamu İstihdam Ofisi'nin-AMS, (www.ams-forschungsnetzwerk.at) mülkiyetinde bulunan "rehberlik yöntemleri" veri setini geliştirmeyi ve Avrupa rehberlik sistemine transfer etmeyi hedeflemektedir. 2008-2010 yılları arasında geliştirilen veri seti, grup ortamında rehberlik yöntemlerine ilişkin 400'den fazla yöntemi kapsamaktadır. Pek çok araştırmanın gösterdiği gibi Avrupa'da kariyer danışmanlığı eğitimi heterojen bir yapı arz etmektedir, NAVIGUIDE rehberlik yöntemleri veri setini Avrupa kariyer danışmanları için ortak bir bilgi sistemi olarak kurmayı hedeflemektedir.

Proje kapsamında, her ülkede (Avusturya, Hırvatistan, Fransa, İrlanda, Türkiye) grup ortamında kariyer danışmanlığı yapan uzmanlara anket uygulanacak ve seçilecek 100 rehberlik yöntemi farklı dillere tercüme edilecektir. Avrupa'nın farklı bölgelerinde Kariyer danışmanları, her ülkede en az 6 çalıştayda (toplam 38 çalıştay) , bu yöntemlere ilişkin bir günlük eğitim alacaklardır. Platform ve çalıştay değerlendirmelerine ek olarak, nihai değerlendirmeler, seçilecek yöntemlerin günlük rehberlik uygulamalarına ne kadar uygulanabilir olduğunu gösterecektir.

Projenin temel çıktıları, 100 rehberlik yöntemini içinde barındıran CD-ROM, rehberlik yöntemine ilişkin elkitabı ve katılımcı ülkelerin dilinde kullanıcılara çevirimiçi ortamında sunulacak veri setlerinden oluşacaktır.

Bu proje Avrupa Komisyonu tarafından finanse edilmektedir.
Bu yayında yer alan görüşler yazarlara aittir ve Komisyon sorumlu tutulamaz.

WWW. **naviguide**.net

Grup Ortamında Mesleki Yönlendirmede Uluslararası Yöntem Veri Seti

Education and Culture DG
Lifelong Learning Programme

Ana Sayfa
Raporlar
Seminerler
Etkinlikler
Değerlendirme
İhtiyaç Analizi
El Kitabı
Yöntem Veri Seti
Ortaklar
İletişim

 [handbook bulgaria](#)

Arbeitsmarktservice Österreich

Lütfen, Arama Kriterinizi Seçin ya da Üzerine Tıklayın

Ana Başlık:

Egzersiz Türü:

Hedef Grup:

Anahtar Kelime/ler:

Süre:

MEETING MINUTES
PILOT TRAININGS
CAREER CONSULTANTS HAND BAG "NAVIGUIDE"

No	Participants
1	From different foundations and institutions, 20 people have participated in this program

No	Key results (Summary Of The Report) Diyarbakır
1	Instructor Doç.Dr. Metin Pişkin presented the Naviguide Project, it's purpose, developed methods and activities done so far to the participants. After explaining why this Project is needed and the benefits the Project, the instructor showed the training program and begun the applications.
2	Mr. Pişkin started the training with the "Story cards" method. After giving information about the method they begun. After the application was finished the purpose and advantages were discussed with the participants. After receiving the thoughts of the participants Mr. Pişkin moved on to the 2nd application.
3	Mr. Pişkin continued the program with the "Getting Started with Vocational Orientation". The method was applied with the young participants By this method it was told that it was necessary to make their personal aims clear and shape their expectations according to these aims. After that, the instructor proceeded to 3rd method by talking about the advantages of this method and how it would be used more efficient with the guidance counsellors who follow the method, business and professional consultants.
4	Mr. Pişkin continued the program with the "Mr President is looking for a bodyguard" method. The method was applied with the young participants. After the application Mr. Pişkin lectured about the importance of knowing that every profession has certain requirements and qualifications, and training yourself knowing these requirements and qualifications. Afterwards it was told how important it is the matching of the qualifications of the profession to the clients' skills and it is important to take into consideration while giving consultancy services to the teachers and career consultants. And finally the advantages of the technique were discussed and the program ended.

LUNCH	
5	Mr. Pişkin continued with the “My Network” method. After giving information about the method they begun. With this technique participants were made aware of the importance of communication Networks and how it effects their lives. Also it was made aware that today communication Networks play a big role in one finding a job. Finally with this technique participants were taught how to use and control these Networks.
6	After the applied methods have been shown, the participants are informed about the target group, purpose and the applications of other methods. Afterwards Mr. Pişkin reviewed the thoughts and opinions of the participants about Naviguide and ended the program. At end of the workshop a questionnaire was applied for evaluation of the participants.

**Grup Ortamında Mesleki Yönlendirmede Uluslararası
Yöntem Veri Seti-Naviguide
'KARIYER DANIŞMANLARININ EL ÇANTASI'**

TARİH:
YER:

Diyarbakır - 13.12.2012

NO	AD/SOYAD	KURUM	UNVAN	TEL.	E-MAIL	İMZA
1	Derya GİM	İNÖNÜ ORTAOKULU	Rehber Öğrt.	5056107565	derya_haka@hotmail.com	
2	MURCAN ÇERİT	Gazi İlköğretim Okulu	Rehber Öğretmen	05064849845	yucan377@hotmail.com	
3	ÖZLEM HOŞGÖZEN ENDER	Gazi İ.Ö.O.	Rehber Öğrt.	05072444454	serkan-ender@hotmail.com	
4	MURAT KURT	Gazi İ.Ö.O.	Okul Psikolojik Danışmanı ve Rehber Öğretmen	05312656170	murat-kurt-15@hotmail.com	
5	DELİL DOĞAN	Hüseyin ulq.İ.O.	Rehber Öğrt.	05355861695	delil-dogan62@hotmail.com	
6	MUSTAFA ÇETİN	700yıl Ort.	Okul müd	0505-8185068	mustafa700700@hotmail.com	
7	İHSAN UĞAR	Gazi orta ok.	Müdür	05056773446	ihsanugur@hotmail.com	
8	MELEK ÇANDANIR	Hürriyet İ.O.	Psikolojik Dan. ve Rehber Öğrt.	05370659351	chandani@gmail.com	
9	Ayşe AKICI	"	"	05075946127	ayse.akici@gmail.com	
10	Rosa Arslanmestan	"	"	05046982123		

Tarih:
Yer:

Diyarbakır - 13.12.2012

NO	AD/SOYAD	KURUM	UNVAN	TELEFON	E-MAIL	İMZA
1	Halice YÜREK	Ortaköy Akademi İ.Ö.S	Rehber Öğretmen	0506 645 20 94		
2	Murat KAPAN	Hilmiye Ulusoy Ortaokulu	Müdür Yrd	0505 9377912		
3	Mehmet İLMAZ	Hilmiye Ulusoy İlk-Ortaokulu	Rehber Öğretmen	5055503840		
4	Efif Kalkandelen	Hilmiye Ulusoy D.O	" "	5446164647	kalkandelen@hotmil.	
5	Mine GANMÜRSEZ	Kabala Kayseri İlkokulu/Ortaokulu	Rehber Öğretmen	5074514072	m.ganmurse@hotmil.com	
6	Zile TALGIN	Safiye Belenmez İmam Hatip Or.	Rehber Öğrt.	05462824540		
7	Nebahat DAMAR	Mardin Toki.İ.Ö.O.	Rehber öğrt.	5057242936	nebahatdamar@gmail.com	
8	Özgen ERTAŞ	Mardin Toki.İ.Ö.O.	Rehber öğrt.	05068472166	029-e1905@hotmail.com	
9						
10						