

AZƏRBAYCAN RESPUBLİKASI
TƏHSİL NAZİRLİYİ

Layihə Avropa İttifaqı
tərəfindən maliyyələşdirilir

TƏHSİL İNSTİTUTU
Azərbaycan Respublikasının Təhsil İnstitutu

İxtisasın adı: Məktəb Meneceri

STRATEJİ PLANLAŞDIRMA VƏ İDARƏETMƏNİN HƏYATA KEÇİRİLMƏSİ

Bakı 2020

Bu modul drs vsaiti Avropa İttifaqının texniki yardımı rvəsində Azrbaycan Respublikasının Thsil Nazirliyini dstklmk cn “Azrbaycanda Milli Kvalifikasiya rvsinin İcrasına Dstk” (EuropeAid/138339/DH/SER/AZ) layihəsi trfndn hazırlanmıřdır. Modulda ifadə olunan fikirlr v mlumatlara gr Avropa İttifaqı, Azrbaycan Respublikasının Thsil Nazirliyi v Thsil İnstitutu msuliyyt dařımır.

Modul drs vsaiti mvafiq thsil proqramları (kurikulumlar) zr bilik v bacarıqların verilməsi mqsdil hazırlanmıřdır v əlav thsild mvafiq modulların tdrisi cn tvsiy edilir. Modul drs vsaitinin istifadəsi dniřsizdir v kommersiya mqsdi il satışı qadağandır.

Mllif: FRİD MŐİ qızı HSEYNOVA

Azrbaycan Dvlt Pedaqoji Universitetin bař mtxssisi,
Pedagokia zr flsf doktoru

Modul zr mslhti: AYNUR ALLAHVERN qızı KRİMOVA

“Azrbaycanda Milli Kvalifikasiya rvsinin İcrasına Dstk” layihsinin eksperti

 Bakı – 2020

Modulda ifadə olunan fikirlr mllif aiddir, istifadə olunmuř fotolar aıq mnblrdn gtrlmřdr. Antiplagiat v digr tdqiqat etikasının tlblrinin tmin olunması modul mlliflrinin msuliyytidir.

MÜNDƏRİCAT

ƏSAS ANLAYIŞLAR	8
GİRİŞ	14
MODULUN SPESİFİKASIYASI	15
TƏLİM NƏTİCƏSİ 1: STRATEJİ İNKİŞAF PLANINI HAZIRLAMAQ	16
1.1. Müəssisənin strateji inkişaf planının hazırlanmasında xarici təsirlərin (PESTLE - siyasi-iqtisadi, hüquqi, etik, texnoloji, sosial-demoqrafik və ətraf mühit) rolunu müəyyən edir	17
1.1.1. Müəssisənin Strateji Planlaşdırılmasının (bundan sonra SP) mahiyyəti və məqsədi.....	17
1.1.2. Məktəblərdə Strateji Planlaşmanın hazırlanması mərhələləri	18
1.1.3. Strateji planlaşmada PESTLE analiz modeli	19
1.1.4. PESTLE analizinin aparılmasının üstünlükləri və çətinlikləri.....	24
Tələbələr üçün fəaliyyətlər.....	26
Qiymətləndirmə	28
1.2. Strateji planın hazırlanmasında yeni mexanizmlərdən istifadə yollarını izah edir	30
1.2.1. Strateji İnkişaf Planının (SİP) təhsildə rolu	30
1.2.2. Strateji planın məqsəd və istiqamətləri	30
1.2.3. Strateji planın hazırlanma mexanizmləri	31
1.2.4. Strateji İnkişafın Planlaşmasının dövrü fəaliyyəti	31
1.2.5. Strateji İnkişaf Planının hazırlanmasında tələb olunan səriştələr.....	34
Tələbələr üçün fəaliyyətlər.....	35
Qiymətləndirmə	37
1.3. Müəssisənin inkişafı üzrə prioritet sahələrin qısa və uzunmüddətli planını hazırlayır	38
1.3.1. Məktəbdə Strateji İnkişaf Planının məqsədi və vəzifələri.....	38
1.3.2. Strateji İnkişaf Planının prioritet sahələri.....	38
1.3.3. Uzun və qısamüddətli planın hazırlanması.....	39
Tələbələr üçün fəaliyyətlər.....	43
Qiymətləndirmə	44

TƏLİM NƏTİCƏSİ 2: FƏALİYYƏT PLANININ HƏYATA KEÇİRİLMƏSİNƏ NƏZARƏT ETMƏK..... 46

2.1. Fəaliyyət planının həyata keçirilməsi yollarını müəyyən edir.....	47
2.1.1. Məktəbin Fəaliyyət Planı (bundan sonra MFP).....	47
2.1.2. Fəaliyyət planının həyata keçirilmə məqsədləri.....	47
2.1.3. Fəaliyyət planın həyata keçirilməsinə hazırlıq.....	47
2.1.4. Məktəb Fəaliyyət Planının tətbiq edilməsi qaydaları və mərhələləri.....	48
2.1.5. Məktəb fəaliyyət planı üzrə prioritetlər.....	49
2.1.6. Fəaliyyət planının həyata keçirilmə yolları.....	49
2.1.7. Fəaliyyət planının həyata keçirilmə metodları.....	52
Tələbələr üçün fəaliyyətlər.....	53
Qiymətləndirmə.....	54
2.2. Fəaliyyət planının monitoring və qiymətləndirməsini şərh edir.....	55
2.2.1. Məktəb Fəaliyyət Planının qiymətləndirilməsinin məqsədi və məzmunu.....	55
2.2.2. MFP-nin monitoring və qiymətləndirilməsinin məqsədi.....	55
2.2.3. FB-nin monitoring və qiymətləndirilməsində məktəb rəhbərinin rolu.....	57
2.2.4. MFP-nin qiymətləndirilməsi sahələri.....	58
2.2.5. MFP-nin qiymətləndirmə meyarları.....	59
2.2.6. MFP-nin qiymətləndirilməsinin faydalı cəhətləri.....	60
Tələbələr üçün fəaliyyətlər.....	62
Qiymətləndirmə.....	64
TƏLİM NƏTİCƏSİ 3: İDARƏETMƏDƏ MÜASİR MEXANİZMLƏRDƏN İSTİFADƏ ETMƏK66	
3.1 Müəssisədə müasir idarəetmə mexanizmlərindən istifadə yollarını izah edir.....	67
3.1.1. Məktəbin müasir idarə olunma xüsusiyyətləri.....	67
3.1.2. Məktəbin müasir idarə olunma prinsipləri.....	67
3.1.3. Məktəb rəhbərinin idarəetmə funksiyaları.....	68
3.1.4. Məktəbin idarəetmə mexanizmləri.....	69
3.1.5. İdarəetmədə yeni texnoloji mexanizmlər.....	69
Tələbələr üçün fəaliyyətlər.....	73
Qiymətləndirmə.....	74
3.2. Təhsilalanların müxtəlifliyini (irqi, milli, dini, cinsi və fiziki məhdudiyət) nəzərə alan səmərəli tədris prosesinin təşkilini təsvir edir.....	76

3.2.1. Məktəbdə diferensial təlimin əsasları.....	76
3.2.2. Təlimdə Diferensiasianın tətbiqi.....	76
3.2.3. Diferensial təlimin idarə olunması prinsipləri.....	78
3.2.4. Təlimdə müxtəlifliyin tədrisə təsiri və faydası.....	80
Tələbələr üçün fəaliyyətlər.....	83
Qiymətləndirmə.....	84
3.3. İdarəetmədə qabaqcıl beynəlxalq təcrübələrdən istifadə yollarını təqdim edir.....	85
3.3.1. İdarəetmədə qabaqcıl beynəlxalq təcrübənin rolu.....	85
3.3.2. İdarəetmədə qabaqcıl beynəlxalq təcrübənin vacibliyi.....	85
3.3.3. Beynəlxalq təcrübədə liderlik bacarıqlarının formalaşması.....	86
Tələbələr üçün fəaliyyətlər.....	92
Qiymətləndirmə.....	93
TƏLİM NƏTİCƏSİ 4: MƏKTƏB HEYƏTİNİN PEŞƏKAR İNKİŞAFINI DƏSTƏKLƏMƏK.....	94
4.1. Pedaqoji işçilərin peşəkarlıq səviyyəsinin yüksəldilməsi üzrə təlim ehtiyaclarını müəyyən edir.....	95
4.1.1. Pedaqoji işçilərin peşəkar inkişafı.....	95
4.1.2. Təlim ehtiyaclarının müəyyən edilməsi.....	95
4.1.3. Ehtiyacların növləri və istiqamətləri.....	98
4.1.4. Müəllimlərin İKT ehtiyacları.....	99
Tələbələr üçün fəaliyyətlər.....	101
Qiymətləndirmə.....	102
4.2. Müəssisədə idarəetmənin təkmilləşdirilməsinə xidmət edən pedaqoji heyətin peşəkar inkişafı yollarını izah edir.....	103
4.2.1. Pedaqoji heyətin peşəkar inkişafı.....	103
4.2.2. Peşəkarlığın əldə olunması xüsusiyyətləri.....	103
Tələbələr üçün fəaliyyətlər.....	108
Qiymətləndirmə.....	110
4.3. Peşəkar inkişaf üzrə təcrübə mübadiləsinin aparılması yollarını izah edir.....	111
4.3.1. Təcrübə mübadiləsinin növləri və məqsədi.....	111
4.3.2. Yerli təcrübə mübadiləsinin qazanılması yolları.....	111
4.3.3. Beynəlxalq təcrübə mübadiləsi üzrə meyar və istiqamətlər.....	113

4.3.4. Qazanılan təcrübənin faydalı cəhətləri.....	115
Tələbələr üçün fəaliyyətlər.....	117
Qiymətləndirmə.....	118
CAVABLAR.....	119
İSTİFADƏ OLUNMUŞ ƏDƏBİYYAT	120

ƏSAS ANLAYIŞLAR

Analitik rubrik – şagirdlərin inkişaf səviyyələrini meyarlar, təsviri xarakter daşıyan nailiyyət səviyyələri üzrə qiymətləndirilməsində istifadə olunan sütun və ya cədvəl nümunəsi.

Aktiv təcrübə – nəticələrini görmək üçün real həyatda tətbiq edilən eksperiment.

Akselerasiya – (latın dilində “akselerasio” sürətlənmə deməkdir) – uşaq və yeniyetmə yaşında fiziki, həm də eyni zamanda psixi inkişafın sürətlənməsi.

Autizm – üç yaşından əvvəl başlayan və ömür boyu sürən, ictimai qarşılıqlı təsirə və ünsiyyətə zərər verən, məhdud və təkrarlanan davranışlara gətirib çıxaran beyinin inkişafına maneə törədən xəstəlik.

Bədən-kinestetik intellekti – şəxsin öz bədən hərəkətlərini və əşyaları məharətlə idarə etmək qabiliyyəti.

Cinsi zorakılıq – cinsi istismar - insan hüquqlarının daimi və çox ağır pozuntuları

Çevik təlim (Flipped Learning) – “təkrarlanan öyrənmə” metodu kimi elektron texnologiyaların vasitəsilə sinifdənkənar təlimin sinifdə tətbiq edilməsi.

Daxili mexanizmlər – məktəbdaxili şəraitdə aparılan özünüqiymətləndirmə.

Dəstəkləyən intizam – təhsilalanların əvvəlki vəziyyətlərinə qayıtmalarına kömək etməklə özünə nəzarət etmələri üçün görülən tədbirlər.

Deselerasiya – nitqin inkişafının azalması.

Diaqnostik qiymətləndirmə – ilkin bilik və bacarıqları müəyyən dərəcədə qiymətləndirilməsi.

Diferensiasiya, diferensial təlim – fərqli mədəniyyətlərin öyrənilməsi; müxtəliflik.

Disleksiya – beyin qabığının zədələnməsi nəticəsində oxumaq (qiraət) qabiliyyətinin itməsi.

Distant təlim – tədris prosesinin elektron, telekommunikasiya, proqram-texniki vasitələr əsasında təşkil olunduğu məsafədən öyrənmə.

E-Öyrənmə – elektron təlim.

Emosional bilik – affektiv, ünsiyyət, (izah etmək, təsvir etmək, şərh etmək, reaksiya vermə) xarakterli bilik.

Empatiya – özünü digərlərinin yerinə qoyma.

Ekzistensial intellekt – insan varlığı barədə dərin suallar vermək qabiliyyəti.

Elektron bloq – rəqəmsal vasitə kimi hər şagirdin şəxsi elektron səhifə yaratması.

e-Tvinninq – elektron cütləşmə, qoşalaşma.

Əks əlaqə – qarşı tərəfə rəyin verilməsi (feedback).

Fərddaxili intellekt – öz daxili hissələri, dəyərləri, inancları və düşünmə proseslərini anlaması və onları aydın şəkildə hiss etmək qabiliyyəti.

Fiziki mühiti – bina təməli və quruluşu, xarici divarları, damı, pəncərələri, yaşı, istismarı, məktəb.

Fiziki zorakılıq – bədəni təmas yolu ilə başqa bir insana və ya heyvana xəsarət və ya travma verən hər hansı bir qəsdən hərəkət.

Formativ qiymətləndirmə – müntəzəm, mənimsəmənin izlənilməsi, korrektə edilməsi.

Hesabatlılıq prinsipi – məktəblərdə təhsilənlərin, təhsilverənlərin və idarəçilərin nailiyyətləri, hesabat verməsi prosesi.

Hi-Q Akademiyası – zəngin, çoxdilli, məktəbin məzmunlu idarəetmə sistemi.

Holistik rubrik – şagirdin işi ilə bağlı ümumi təəssürat yaradan sürətli qiymətləndirmə.

Xarici mexanizmlər – milli və ya regional səviyyədə təşkil olunan məktəb qiymətləndirmələri.

İnteraktiv lövhə (ağıllı lövhə) – hər hansı bir texnoloji sinif üçün tamamilə zəruri olan müasir bir rəqəmsal öyrənmə cihazı.

İnfrastruktur – (lat. *infra* — aşağı, alt və lat. *structura* — tikinti, məkan) — məktəbin fəaliyyəti üçün bir-biri ilə bağlı olan struktur və obyektlərin məcmusu.

İnklüzivlik – “include” sözündən götürülüb, bütün fərqli qabiliyyətlərin, xüsusi istedadı və ehtiyacı olan öyrənlərin, zehni və fiziki qüsurlu fərqlərin təhsilə daxil olması.

İnteqrasiya – vahid aləmin tamamlanmış bütöv qəbul edilməsi.

Koqnitiv bilik – dərkətmə və xarici informasiyaları mənimsəmə qabiliyyəti.

Konkret təcrübə – yeni bir təcrübə ilə qarşılaşan və mövcud təcrübənin tətbiqi və şərh.

Korreksiyaedici intizam – şagirdlərin sinif və ya məktəb qaydalarına əməl etmədikdə görülən tədbirlər.

Kvalifikasiya – təkmilləşmə, irəliləyiş, inkişaf.

Kurikulum – tədris standartları və proqramı.

Qiymətləndirmə standartı – təhsilin keyfiyyətini qiymətləndirmək üçün məzmun standartlarının müxtəlif səviyyələrdə ölçülməsi.

Qiymətləndirmə nəticələri – qiymətləndirmə məlumatlarının toplanması və emalı.

Loqopediya – nitq inkişafı qüsurları haqqında pedaqoji elm; nitq inkişafı qüsurlarının aradan qaldırılması və qarşısını almaq üçün xüsusi təlim-tərbiyə sistemi.

Lokalaşma – yerli səviyyədə tanınma.

Maddi-texniki baza – akademik və qeyri-akademik məqsədlər üçün istifadə olunan bütün növ avadanlıqlar.

Mentorluq – təcrübəli, bilikli bir işçi və təcrübəsiz və ya yeni bir işçi arasında qurulan rəsmi və ya qeyri-rəsmi bir əlaqə.

Metaetika – etikanın əsas təbiətini və əxlaqi düşüncəni müzakirə edən bir qolu.

Məkan-vizual intellekti – şəkil və rəsmlər ilə düşünmək, dəqiq və abstrakt şəkildə vizuallaşdırmaq bacarığı.

Məktəbdaxili qiymətləndirmə – təlim nəticələri üzrə şagird nailiyyətlərinin diaqnostik, formativ və summativ yollarla qiymətləndirilməsi.

Məktəb şəbəkəsi – elektron şəbəkələr vasitəsilə məktəbin digər təhsil müəssisələri ilə müxtəlif səviyyələrdə əlaqəsi.

Məktəbin maliyyə vəsaiti – Məktəbin təhsil siyasəti məqsədlərinə çatmaqda dəstəyin təmin olunması.

Məktəb mühasibatlığı – maliyyənin plan əsasında düzgün paylanması, istifadəsi və xərclənməsi işini həyata keçirən idarəedici bölmə.

Milli Kvalifikasiya Çərçivəsi – milli kvalifikasiyaların sistemləşdirilməsi üçün bir vasitə olmaqla bütün təhsilalanlar, təhsilverənlər və işəgötürənlər üçün hazırlanmışdır və milli kvalifikasiyaların beynəlxalq kvalifikasiyalarla uyğunluğu.

Multimedia və Audio-Visual – video filmlər, televiziya, radio, smartfonlar, iPadlər və s. kimi vasitələr.

Musiqi-ritmli intellekt – ritm, keyfiyyətli səs və keyfiyyətli ton yarada bilmək və musiqini dəyərləndirə bilmək qabiliyyəti.

Nailiyyətlərin monitorinqi – əldə olunan nailiyyətlərin yoxlanılması, nəzərdən keçirilməsi.

Nəzəri konseptualizasiya – yeni nəzəri fikir və anlayışların meydana gəlməsi və dəyişdirilməsi.

Naturalist intellekt – bitkilər, heyvanlar və təbiətdəki digər obyektləri müəyyənləşdirmək və kateqoriyalara bölə bilmək qabiliyyəti.

Normativ etika – əxlaqi cəhətdən, necə davranmaq lazım olduğunu düşünərkən ortaya çıxan suallar toplusu.

Pedofiliya – uşaqların cinsi zorakılıq və cinsi istismarı.

Portfolio qiymətləndirmə – öyrənənlərin müəllimləri ilə birlikdə hazırladıqları bir qiymətləndirmə forması.

Praktiki qabiliyyət – nəzəriyyəni praktikaya və mücərrəd fikirləri praktik nailiyyətlərə çevirmək qabiliyyəti.

Predispozisiya – bilik, münasibət və inamın yaranmasını təbliğ edən proqramın olması.

Profilaktik intizam – təhsilalanların xoşagəlməz rəftarının qarşısını almaq üçün görülən tədbirlər.

Psixoloji zorakılıq – qarşılıqlı anlaşılmazlıq, sosial mənəvi və təzyiqlər, ümitsizlik, qəsdən yüklənmə və hər şeydən kənarlaşma.

Psixomotor inkişaf – duyğu orqanları zehnin və matorikanın birgə inkişafı.

Reabilitasiya – insanın psixi və fiziki zədələnmələrindən sonra qarşılaşdığı çətinliklərin aradan qaldırılmasına yönəlmiş tədbirlər.

Reflektiv müşahidə – xüsusi əhəmiyyət kəsb edən yeni təcrübənin nümayişi.

Riyazi-məntiqi intellekti – konseptual və abstrakt düşünmə qabiliyyəti; məntiqi və ədədi nümunələri tanımaq və seçmək bacarığı.

Rubrik – öyrənənlərin hazırladığı cavabların keyfiyyətini qiymətləndirmək üçün istifadə olunan keyfiyyətə dair təsviri gözləntiləri.

Şəxsiyyətyönümlü təhsil – fərdin şəxsiyyəti, xarakteri, düşüncəsi, məkanı, bacarığı, vərdisləri ilə bağlı təhsil.

Şəxslərarası intellekt – digərlərinin əhval-ruhiyyəsi, motivasiyası və istəklərini müəyyənləşdirə bilmək və ona uyğun şəkildə cavab vermək qabiliyyəti.

Sınıf podkastingi – “iPod” sözündəki “pod” (kiçik kapsul) və “broadcast” (yayım) sözlərinin birləşməsindən ibarət olub, hər cür səslərin dinlənilməsidir (Spotify, iTunes).

Sintetik qabiliyyət – yaradıcılıq kimi yeni və maraqlı fikirlər yaratmaq qabiliyyətidir.

Sosial-mədəni nəzəriyyə – şagirdlərin mədəni dünyagörüşü, media vasitələri ilə bağlı müsbət təcrübələrinin bölüşməsi.

Summativ qiymətləndirmə – yekun nəticələrin və nailiyyətlərin qiymətləndirilməsi.

Oriqami – kvadratşəkilli kağız parçalarını kəsmədən və yapışdırıcı maddə istifadə etmədən, sadəcə qatlayaraq düzəldilən müxtəlif fiqurlar.

Özünü təhlil – tədris prosesini sabitləşdirmək və ya yaxşılaşdırmaq üçün peşəkar fəaliyyətin və nəticələrin sistemativ olaraq izlənilməsi, təhlil edilməsi və qiymətləndirilməsi proseduru.

Özünü təربiyə – bir inkişaf növü kimi, şəxsiyyətin inkişafının müəyyən səviyyəsi, onun özünüdərk, davranışı.

Təlim taksonomiyası – təlim məqsədlərinin idraki fəaliyyət üzrə iyerarxik və ya ardıcıl təsnifatı.

Təlim standartı – bilik və bacarıqların səviyyəsinə qoyulan dövlət tələbi.

Təlim nəticələri – proqramı müvəffəqiyyətlə başa vurduqdan sonra əldə etməli olduqları bilik, bacarıq və yanaşmaları izah edən ifadələr.

Tətbiqi etika – tətbiqi etika, etik nəzəriyyəni real vəziyyətlərdə tətbiq edən nizam-intizam.

Verbal-lingvistik intellekt – yaxşı inkişaf etmiş verbal qabiliyyət və sözlərdə səslərə, mənaya və ritmə həssaslıq.

Verbal zorakılıq – qəzəb və düşmənçilik, şəxsin özünüdərk və mənfi duyğulara səbəb olmaq üçün dağıdıcı ünsiyyət forması.

Uçot qeydiyyat – məktəb avadanlıqlarının planlaşdırılması.

Uçot qeydiyyat – məktəb avadanlıqlarının planlaşdırılması.

AUPK – Ailə və Uşaq Problemləri Komitəsi.

BMT – Birləşmiş Millətlər Təşkilatı.

CUHB – Cenevrə Uşaq Hüquqları Bəyannaməsi.

DMH – Dövrü Məktəb Hesabatı.

ƏMS – Əmlak Mülkiyyət Sənədi.

FT – Fərdi təhsil.

FTP – Fərdi Təhsil Planı.

İB (International Baccalaureate) – Beynəlxalq bakalavriat.

İA – İdarəetmə Akademiyası.

İKT – İnformasiya, Kommunikasiya texnologiyaları.

KÜİM – Keyfiyyətin Ümumi İdarəolunması Modeli.

KTS – Keyfiyyət Təminatı Sistemi.

QM – Qanunauyğunluq Modeli – bilik cəmiyyətinin realıqla uyğunlaşması.

LƏT – Layihə Əsaslı Təlim (PBL - Project based learning) - müxtəlif elektron resursların vasitəsilə istənilən problemin araşdırılması.

MDİP – Məktəb Davranış İnkişaf Planı.

MFP – Məktəb Fəaliyyət Planı.

MQ – Monitoring və Qiymətləndirmə.

MİS – Məktəbin İdarəolunması Sistemi.

MM – Məktəb Menecmenti, idarəolunması.

MP – Müəllim Peşəkarlığı – müəllimin lazımı biliyə, bacarıqlara, müasir səriştələrə malik olması.

MYYK – Müəyyənləşdirmə, Yerləşdirmə və Yoxlama Komitəsi.

MMV – Məktəb Maliyyə Vəsaiti.

“OLAP” – Metodu (On-layn Analitik Proses).

PƏT – Problemlə Əsaslı Təhsil (PBL).

PIAAC – Yaşlılar Arasında Səriştələrin Beynəlxalq Qiymətləndirilməsi (Programme for the International Assessment of Adult Competencies).

PIRLS (Progress in International Reading Literacy Study, PIRLS) – **OQKQS** (Oxuma və Qavrama Keyfiyyətinin Qiymətləndirilməsi sorğusu).

PIISA – Beynəlxalq Şagird Qiymətləndirməsi Proqramı (Program for International Student Assessment).

PESTLE – Siyasi-İqtisadi, Hüquqi, Etik, Texnoloji, Sosial-Demoqrafik Və Ətraf Mühit.

PT – Profilaktik təmir.

SMART – Qiymətləndirmə meyarı (specific, measurable, achievable, realistic and time-bounded): spesifik, ölçüləbilən, əldə edilən, real, və vaxta əsaslanan.

SP – Strateji Planlaşdırma.

SİP – Strateji İnkişaf Planı.

STEM – (Science, Technology, Engineering, Math) - Elm, texnologiya, Mühəndislik, Riyaziyyat

TƏT – Tapşırıq əsaslı təlim (Task based learning).

TƏT – Tədqiqat əsaslı təlim (RBL - Research based learning) (təhlil, sintez və qiymətləndirmə kimi fəaliyyətlərlə əlaqəli, öyrənmələrə və müəllimlərə biliklərin mənimsənilməsi).

TİX – Təhsil İnfrastruktur Xidməti.

TİİMS – Riyaziyyat və Təbiət Fənləri üzrə Tədqiqat (Trends in Mathematics and Science Study).

TTM – Təşkilati Təlim Modeli - təlim mühitinin dəyişməsinə, tədrisin keyfiyyətinin davamlı inkişafı.

TSP – Təhsil Sağlamlığı Proqramı.

UHK – Uşaq Hüquqları Konvensiyası.

Vİİ – Veb İcma İdarəçiliyi.

VMİ – Valideyn-Məktəb İcması.

ZƏTX – Zaman Əsaslı Texniki Xidmət.

GİRİŞ

Şəxsiyyətyönümlü təhsil elmlərin ümumi əsaslarının öyrənilməsi üçün uyğun tədris prosesinin təşkil edilməsini və şəffaf idarə olunmasını tələb edir. Təhsil müəssisələrində nəticəyönümlü və şəffaf idarəetmə modelinin yaradılması təhsilin yeni məzmununun öyrənilməsi və strateji cəhətdən keyfiyyətin tam təmin olunmasına istiqamətlənir.

Modul ümumi təhsil sistemində müasir məktəbin strateji planlaşdırma və idarə olunma xüsusiyyətlərini və funksiyalarını geniş şəkildə izah edir.

Bu modul 4 təlim nəticəsindən ibarətdir. Hər bir təlim nəticəsi üzrə qiymətləndirmə meyarlarının məzmunu açıqlanmış, verilən məzmunun möhkəmləndirilməsi üçün “Tələbələr üçün fəaliyyətlər” və təhsilalanın məzmunu hansı səviyyədə qavradığını qiymətləndirmək üçün “Qiymətləndirmə” bölməsi verilmişdir.

İlk təlim nəticəsi strateji inkişaf planının hazırlanmasında xarici təsirlərin rolunu müəyyən edən PESTLE analizinin xüsusiyyətləri, strateji planın hazırlanması üçün yeni mexanizmlərin istifadəsi və müəssisənin inkişafı üzrə prioritet sahələrin qısa və uzunmüddətli planının hazırlanmasına dair məlumatları əks etdirir.

İkinci təlim nəticəsi fəaliyyət planının həyata keçirilməsi yolları və fəaliyyət planının icrasına nəzarət üzrə monitorinq və qiymətləndirmə prosesinin şərhindən bəhs edir.

Üçüncü təlim nəticəsi müəssisədə müasir idarəetmə mexanizmlərindən istifadə yolları, təhsilalanların müxtəlifliyini (irqi, milli, dini, cinsi, fiziki məhdudiyət) nəzərə alan səmərəli tədris prosesinin təşkili və idarəetmədə qabaqcıl beynəlxalq təcrübələrdən istifadə yollarından bəhs edir.

Dördüncü təlim nəticəsi pedaqoji işçilərin peşəkarlıq səviyyəsinin yüksəldilməsi məqsədilə təlim ehtiyaclarının müəyyən edilməsi, müəssisədə idarəetmənin təkmilləşməsinə xidmət edən pedaqoji heyətin peşəkar inkişafı və peşəkar inkişaf üçün təcrübə mübadiləsinin aparılması yollarını izah edir.

Əziz təhsilalanlar! Unutmayın ki, gələcək fəaliyyətinizin yüksək səviyyədə qurulmasının əsası, sizə təqdim edilən materialların həm nəzəri, həm də praktiki mənimsənilməsindən çox asılıdır.

MODULUN SPESİFİKASIYASI

Modulun adı:	Strateji planlaşdırma və idarəetmənin həyata keçirilməsi
Modulun kodu:	SS-2020-04
Modulun ümumi məqsədi:	<i>Təhsilalan bu modulu uğurla tamamladıqdan sonra strateji inkişaf planının hazırlanmasını, fəaliyyət planının həyata keçirilməsini, idarəetmədə müasir mexanizmlərdən istifadəni, məktəb heyətinin peşəkar inkişafının dəstəkləmə yollarını bilib və tətbiq etməyi bacaracaq.</i>
Təlim (öyrənmə) nəticələri	Qiymətləndirmə meyarları
1. Strateji inkişaf planını hazırlamaq	<ul style="list-style-type: none"> ➤ Müəssisənin strateji inkişaf planının hazırlanmasında xarici təsirlərin (PESTLE - siyasi-iqtisadi, hüquqi, etik, texnoloji, sosial-demoqrafik və ətraf mühit) rolunu müəyyən edir; ➤ Strateji planın hazırlanmasında yeni mexanizmlərdən istifadə yollarını izah edir; ➤ Müəssisənin inkişafı üzrə prioritet sahələrin qısa və uzunmüddətli planını hazırlayır.
2. Fəaliyyət planının həyata keçirilməsinə nəzarət etmək	<ul style="list-style-type: none"> ➤ Fəaliyyət planının həyata keçirilməsi yollarını müəyyən edir; ➤ Fəaliyyət planının monitoring və qiymətləndirmə prosesini şərh edir.
3. İdarəetmədə müasir mexanizmlərdən istifadə etmək	<ul style="list-style-type: none"> ➤ Müəssisədə müasir idarəetmə mexanizmlərindən istifadə yollarını izah edir; ➤ Təhsilalanların müxtəlifliyini (ırqi, milli, dini, cinsi və fiziki məhdudiyət) nəzərə alan səmərəli tədris prosesinin təşkilini təsvir edir; ➤ İdarəetmədə qabaqcıl beynəlxalq təcrübələrdən istifadə yollarını təqdim edir.
4. Məktəb heyətinin peşəkar inkişafını dəstəkləmək	<ul style="list-style-type: none"> ➤ Pedaqoji işçilərin peşəkarlıq səviyyəsinin yüksəldilməsi üzrə təlim ehtiyaclarını müəyyən edir; ➤ Müəssisədə idarəetmənin təkmilləşdirilməsinə xidmət edən pedaqoji heyətin peşəkar inkişaf yollarını izah edir; ➤ Peşəkar inkişaf üzrə təcrübə mübadiləsinin aparılması yollarını təsvir edir.

TƏLİM NƏTİCƏSİ 1: STRATEJİ İNKİŞAF PLANINI HAZIRLAMAQ

1.1. Müəssisənin strateji inkişaf planının hazırlanmasında xarici təsirlərin (PESTLE - siyasi-iqtisadi, hüquqi, etik, texnoloji, sosial-demoqrafik və ətraf mühit) rolunu müəyyən edir

1.1.1. Müəssisənin Strateji Planlaşdırılmasının (bundan sonra SP) mahiyyəti və məqsədi

Cəmiyyətimizdə təhsilin rolu davamlı bir proses kimi həmişə insan inkişafının ən mühüm tərkib hissəsindən biri olmuşdur. Müasir həyatımızın panoramasında əsas dominant dinamika qloballaşan təhsilin təzahürləri ilə müşahidə olunur. Bu baxımdan təhsil müəssisələri cəmiyyətin mədəni irsinin nəsildən- nəslə ötürülməsində öz əhəmiyyətli rolunu müəyyən edir və təhsilalanların bilik, bacarıq və səriştələr əldə etməsi sahəsində imkanlarını genişləndirir, yeni dəyərlər formalaşdırır və həyatın keyfiyyətini dəyişir. Məktəblərimiz bu məqsədlə institusional funksiya olaraq bütün fəaliyyətlərini daxili təhlilə və strateji cəhətdən planlaşdırmağa əsaslandırır.

Strateji plan, təşkilatın missiyasını - məqsəd və vəzifələri əks etdirən bir sənəddir.

Strateji planlaşdırma - (strategiya - latınca "sərkərdənin məharəti", uzaqgörən deməkdir) görülməli işin əvvəlcədən uzunmüddətli planlaşdırılmasıdır (Şəkil 1.1.). Bu termin ilk dəfə təhsil resurslarında 1984-cü ildə ortaya çıxdı və 1987-ci ilə qədər ABŞ-ın müxtəlif bölgələrindən təxminən beş yüz məktəb strateji planlaşdırmadan istifadə etməyə başladı.

Daha çox biznesdə istifadə olunan strateji planlaşdırma modeli məktəblər tərəfindən qəbul edildikdən sonra tədris prosesinin ehtiyacları və fəlsəfəsinə uyğunlaşdırıldı (Şəkil 1.1.).

SP, təhsildə məqsədə çatma üçün rəhbərlik tərəfindən əvvəlcədən qəbul edilən qərar və ideyaların məcmusudur və idarəetmə qərarlarının qəbul edilməsində istiqamətverici alət hesab edilir. Strateji planlaşdırmanın aşağıdakı məqsədləri vardır:

- Məktəblərin idarə olunmasında cavabdehlik, şəffaflıq, hesabatlılıq və səmərəli tənzimləmə kimi mexanizmlərini yaratmaq;
- Dövlət-ictimai xarakterli və dövlət-biznes partnyorluğuna əsaslanan idarəetmə sistemini formalaşdırmaq;
- Təhsil pillələri və səviyyələrini beynəlxalq təcrübəyə uyğunlaşdırmaq;
- Maraqlı tərəflərin iştirakı təmin edilməklə müəssisənin dövlət-ictimai xarakterdə (Valideyn-Müəllim Assosiasiyası, İdarəedici Şura, Qəyyumlar Şurası və s.) idarə olunmasını təmin etmək;

Şəkil 1.1. Məktəbin strateji planının hazırlanma prosesi

- İdarəetmədə məlumat sistemləri və yeni hesabatvermə modelini yaratmaq;
- Pedaqoji və idarəetmə heyətinin müstəqil sertifikatlaşdırma (lisenziyalaşdırma) sistemini yaratmaq;
- Şagird nailiyyətlərinin monitorinqi və qiymətləndirilmə sistemini təkmilləşdirmək;
- Məktəbdə informasiya-kommunikasiya texnologiyalarına və təlim metodologiyalarına uyğun infrastruktur yaratmaq.

1.1.2. Məktəblərdə Strateji Planlaşmanın hazırlanması mərhələləri

Müəssisədə uğurlu SP-nin təməli sağlam bir təşkilat modelidir. Aşağıda göstərilən sxemdə ətraflı təsdiqlənmiş bir təşkilati model təqdim olunur. Müəssisənin Strateji Planlaşması aşağıdakı sxemdə verilən mərhələlər yolu ilə həyata keçirilir.

Mərhələ 1. Məktəbin missiyası, vizyonu və rəhbər prinsiplərinin müəyyən edilməsi

Məktəbin missiyası (Sxem 1.1) onun fəaliyyətinə əsaslanan ümumi məqsədləri ifadə edir. Müəssisənin vizyonu yaxın və ya uzaq gələcəkdə əldə olunacaq nailiyyətlərin ifadəsidir. Strateji planda müəssisənin məqsədi araşdırılır və gələcəyə dair rəhbər qərarvermə prinsipləri ortaya çıxarılır, bu prinsiplərə aid olan ehtiyacları və fəlsəfəsi açıqlanaraq sənədləşdirilir.

Sxem 1.1. Strateji Planlaşdırma modeli

Mərhələ 2. SP hazırlanması üçün tədqiqatların aparılması

Məktəb tərəfindən strateji planın hazırlanmasında icmanın təklifləri və maraqlı tərəflərin iştirakı nəzərə alınır. Məktəbin mövcud real vəziyyəti araşdırılır, zəif və üstün cəhətlər təhlil edilir və tədqiqat nəticələrinə əlavə olunur. Sonda əsas prioritetlər sənədləşdirilir və burada xarici təcrübə meylləri və normativlər nəzərə alınır. Məktəb tərəfindən strateji planın hazırlanmasında icmanın təklifləri və maraqlı tərəflərin iştirakı təmin edilir.

Mərhələ 3. Strateji hədəflər və məqsədlərin təyin edilməsi

Məktəbin strateji hədəfləri əsasən tədqiqat nəticələrindən alınır və müəssisənin müasir idarəetmə mexanizmi, infrastrukturu və tədrisin yeni məzmununu əhatə edir. SP-na eyni zamanda, tədris proqramı (kurikulum), təhsilverənlərin peşəkar inkişafı və təhsilalanların bilik və bacarıqları üzrə qiymətləndirmə prosesini təkmilləşdirən geniş və uzunmüddətli məqsədləri də daxil edilir. Məqsədlər nəzərdə tutulan hədəflərin yerinə yetirilməsi üçün zəruri olan strategiyalara əsaslanır və təlim nəticələrinin əldə olunmasına müsbət təsir göstərir.

Mərhələ 4. SP-nin həyata keçirilməsi

Strateji planın müəyyən edilmiş mərhələlər və təyin edilmiş müddətə həyata keçirilməsi rəhbərliyin qərarı ilə təsdiqlənir. Planlaşma məktəbin strateji hədəfləri üzrə məqsəd və vəzifələrə çatmaq üçün lazım olan konkret icra planı hazırlanır, tədbirlər, fəaliyyət və müddət təyin edilir.

Mərhələ 5. İcra planının həyata keçirilməsi

İcra planının həyata keçirilməsi təsdiqləndikdən sonra rəhbərlik fəaliyyətlər üzrə spesifik göstəricilər, icraçı məsul şəxslər və icra müddəti müəyyən edilir. İcra müddəti ərzində məktəb irəliləyişləri əldə etmək üçün monitoring və qiymətləndirmə prosesi həyata keçirilir və hesabatlılıq üzrə məlumat sistemi təmin edilir.

1.1.3. Strateji planlaşmada PESTLE analiz modeli

PESTLE – təhsil müəssisələrinin istifadə etdiyi strateji inkişaf analizi kimi, müəssisəyə xarici amillərinin təsirini vahid bir obraz halına gətirir. Harvard universitetinin professoru Francis Aguilar PESTLE analizinin yaradıcısı kimi tanınır və o, təhsildə strateji planın hazırlanmasında siyasi-iqtisadi, hüquqi, etik, texnoloji, sosial-demoqrafik və ətraf mühit amillərinin olmasını vurğulayır. Müəssisədə bu təhlil düzgün aparılmaqla mövcud vəziyyət və gələcək fəaliyyətlərin inkişaf etdirilməsi mümkündür. Təhlil zamanı aşağıdakı xarici amillər nəzərə alınır:

Siyasi (Political), İqtisadi (Economical), Sosial-demoqrafik (Social), Texnoloji (Technological), Hüquqi (Legal) və Ətraf mühit (Environmental). PESTLE təhlil üzrə xarici amillərin müəssisənin fəaliyyətinə təsiri yolları öyrənilir və dəyərləndirilir.

Planın hazırlanmasında PESTLE təhlilinin xüsusiyyətləri

Hər bir müəssisənin strategiyası xarici mühit nəzərə alınmadan inkişaf edə bilməz. Bu məqsədlə, öz strateji bacarığını nümayiş etdirmək istəyən menecer məktəbin xarici mühitində olan imkanları, potensialı və risklərini müəyyən etməli və dəyərləndirməlidir. Əgər məktəbdə rəhbərlik təkcə daxili prosedurlara önəm verib xarici amilləri nəzərə almırsa, o zaman məktəb digər məktəblərlə müqayisədə zəif olacaq və çox vacib imkanları əldən verəcəkdir.

Xarici mühitin diqqət önündə saxlanması həm də mühüm hadisələri görməyə və dərhal fəaliyyətə keçməyə imkan yaradır. Xarici mühitin təhlilində ən çox istifadə olunan ənənəvi metod SWOT təhlili hesab edilirdi. Bu təhlil zamanı yalnız məktəbin güclü və zəif

tərəfləri nəzərə alınır. Bu tərəflər bir-birini tamamlamaqda sistemsizlik yaradırdı, inkişaf ehtiyacı olan tərəflərin balansına müəyyən qədər pozulmuş olurdu.

PESTLE təhlil isə daha geniş təhlil bacarıqlarını formalaşdırır və aşağıdakı məqsədlərə görə tətbiq edilir (Şəkil 1.2):

1. Məktəbin strategiyasının daha geniş mühitə inteqrasiyasını təmin edir və hərtərəfli strateji düşüncə formalaşdırır;
2. Məktəbə təsir edən hər növ vacib xarici təsirlər haqqında ümumi təsəvvür yaradır;
3. Hərtərəfli və düzgün qərarlar qəbul olunmasına yardım edir.

Şəkil 1.2. PESTLE modelinin təsviri

SİYASİ (POLITICAL)

Bu analiz təhsil siyasətində baş verən yeniliklərə, əmək qanunvericiliyi, təhsil strategiyaları və islahatların tez-tez dəyişilməsinin məktəblərə müsbət təsirini göstərir və aparılan təhlil yerli icma tərəfindən dəyərləndirilir. Təhsil ictimai həyatın bütün sahələrinə sirayət etdiyindən təhsil siyasətinin istiqamətləri də çoxşaxəli və strateji əhəmiyyətlidir. Yeni təhsil siyasəti müəssisədə tədrisin keyfiyyətini yüksəltməyə və uzunmüddətli inkişafa töhfəsini təmin etməyə çalışır. Təhsil siyasəti təkcə intellektual səriştələrin deyil, həm də şəxsiyyətin formalaşdırılması ilə məşğul olan məktəb vətəndaş mədəniyyəti, ictimai təşəbbüskarlıq, mədəniyyətlərarası dözümlülük, siyasi bilik və baxışlar, insan hüquqları və azadlıqları və digər müasir ictimai-siyasi dəyərlərin inkişafını öz təhsil siyasəti dəyərləri təhlil edilir.

Təhsil siyasətində baş verən yeniliklər, əmək qanunvericiliyi, təhsil strategiyaları və mütəmadi islahatlar məktəblərə müsbət təsir göstərir və yerli icma tərəfindən dəyərləndirilir. Məktəb pedaqoji heyəti, şagirdlər və işçi heyətin qabiliyyətlərinin hansı müsbət dəyişikliklərlə müşahidə edilməsi təhsil siyasətində yeni yanaşmaların tətbiqi ilə izah edilir (Şəkil 1.3).

Xüsusi təhsilə ehtiyacı olan şagirdlər üçün təminatın yaradılması, şəxsiyyətyönümlü yanaşma, təlim nəticələri üzrə qiymətləndirmə, ekoloji maarifləndirmə, qızlar və oğlanlar üçün bərabər imkanların təmin edilməsi və şagirdlər üçün yaradıcı ev tapşırıqları yeni təhsil siyasətinin məzmununu təşkil edir və məktəb siyasətinin təhlilində aşağıdakı sahələr nəzərə alınır:

Şəkil 1.3. Təhsil siyasətinin pedaqoji heyət tərəfindən öyrənilməsi

- Müəssisədə milli-mənəvi dəyərlər və ya yeni prioritetlərin nəzərə alınması;
- Müəllim və işçi heyətin tələb olunan strateji bacarıqlara malik olması;
- Cəmiyyətin tələblərinə uyğun tədris planında dəyişikliklərin olması;
- İdarəetmədə liderlik bacarıqlarının inkişaf etdirilməsi;
- Məktəbdə özünüidarə və ya özünümaliyyələşdirmə sisteminə keçidin olması.

İQTİSADI (ECONOMICAL)

Təhsil biliklərə əsaslanan iqtisadiyyatın mühüm inkişaf amilidir. Yüksək təhsilli və səriştəli insanlar biliklərin yaradılması, yayılması və effektiv tətbiqində mühüm rol oynayır. Müəssisənin strateji planlaşdırmasının yeni iqtisadi tələblərə inteqrasiyası, təhsildə iqtisadi prinsiplərin öyrənilməsi və təhsilin iqtisadi inkişafa töhfəsi ilə bağlılığı araşdırılır. Yeni biliklərin əldə edilməsi və tətbiqi isə ölkənin iqtisadi rəqabətliyinin əsas göstəricisi kimi qeyd olunur. 1962-ci ildə amerikalı tədqiqatçı Fritz Maxlup “Biliklərə əsaslandırılan iqtisadiyyat” və ya “Bilik iqtisadiyyatı” anlayışını elmi ədəbiyyata daxil etmişdir. Bilik iqtisadiyyatına əsasən təhsil müəssisələrində yeni biliklər məhz təhsilalanların özləri tərəfindən yaradılır və onların əqli fəaliyyətinə əsaslandırılan xidmət kimi qəbul edilir (Şəkil 1.4).

Şəkil 1.4. Cəmiyyətin iqtisadi inkişaf sahələri

Məktəbin iqtisadi mühitini araşdıran mənbələr:

- Dövlətin məktəbi maliyyələşdirmə qərarının gücləndirilməsi;
- Müəssisənin maliyyəsinə təsir göstərən mənbələrin çoxaldılması;
- Müəssisədə iqtisadi biliklər üzrə səriştələrin əldə olunmasına imkan yaratması;
- Məktəbin müasir texnologiya və resurslarla təmin edilməsi;
- Təhsilalanların gələcək karyerasında ümumi bacarıqlar və əmək bazarının tələblərinə cavab verməsi;
- Təhsilalanların yaradıcı, texnoloji və sahibkarlıq bacarıqlarının formalaşdırılması;
- Tədrisdə iqtisadi bacarıqları formalaşdıran mövzuların tədris olunması;
- Tədrisdə riyazi-hesablama bacarıqlarına aid təlim tapşırıqlarının çoxalması;
- Məktəb yeməxanası və klublarından sonra işləmə ehtiyacı;
- Məktəbə investisiya qoyma imkanının təmin olunması;
- Maliyyə müstəqilliyinin formalaşdırılması və korrupsiyanın aradan qaldırılması;
- Pedaqoji işçilər və tədrisə ictimai dəstəyin artırılması;

- Məktəb layihələrindən gələn gəlirlərin məktəbə fayda verməsi.

SOSIAL (SOCIAL)

Məktəbin sosial təsirlərdən analizi mədəni amillərlə ölçülür. Bu amillərə sağlamlıq və təhlükəsizlik anlayışları, təhsilalanlarla münasibətlərin qurulması, dini və mədəni fərqlər, asudə vaxt, həyat təzi, ailə strukturu, əhalinin artımı və digər demoqrafik amillər daxildir.

Məktəbdə sosial kontekstin öyrənilməsi davranış, duyğu, münasibət, etiqad və qavrayış kimi daim dəyişən amillərin təsir etdiyi kompleks təhlili vasitəsilə təşkil edilir. (Şəkil 1.5). Sosial məlumat mənbələrinə daxildir:

- Məktəbin profilinə təsir edən uşaqların sayının azalması;
- Yerli icmada əhali sayının dəyişilməsi (artması/azalması);
- Demoqrafik dəyişikliklərin təhsilalanların ehtiyaclarına təsir göstərməsi;
- Sosial şəbəkə - bloqlar, Facebook və Twitterdən istifadənin genişləndirilməsi;
- Dünyanın hər yerindən internet vasitəsilə məlumat əldə edilməsi;
- Pedaqoji heyətin kvalifikasiyalarda sosial bacarıqlarının inkişaf etdirilməsi;
- Yerli icmanın tələblərinə inteqrasiya və mədəni fərqlərin nəzərə alınması;
- Məktəbə xüsusi təhsilə ehtiyacı olan təhsilalanların cəlbi;
- Valideyn üstünlüyü - valideynin təhsil müəssisəsində daha çox seçim etmə imkanının olması.

Şəkil 1.5. Sosial kontekstin yaradılması

TEKNOLOJİ (TECHNOLOGY)

Məktəbin texnoloji məsələlərinə onun İKT-dən səmərəli istifadəsi, əqli mülkiyyət hüquqları, kommunikasiya infrastrukturunu, yeni texnologiyalar, avtomatlaşdırma və tədqiqat və innovasiyalar daxildir. Məktəbin fəaliyyətinə təsir edən texnoloji təhlilə aşağıdakılar daxildir:

- Tələb olunan standartlara uyğun avadanlıqların dəyişilməsi;
- Məktəblərdə onlayn dərslərin təşkili qaydalarının olması;
- Dəyişiklik zamanı səhv texnologiyanın seçilməsi riskinin olması;
- Yeni kompüter viruslarının məktəb əməliyyatlarına təsiri;
- İnternetdəki qanunsuz saytlar və şəkillərin təsiri;
- Kağız əsaslı kitablardan elektron kitablara keçid;

- Məktəbin yaşıl zonada yerləşməsinə təşəbbüslərin olması;
- Məktəbin həm daxili və həm də xarici sağlam ekoloji tələblərə cavab verməsi;
- Məktəb ətrafında ekoloji mərkəz və sağlam mühitin yaradılması;
- Tullantıların mövcud yaşıl sahələrdə artırılması və ya azaldılması;
- Məktəbin yerli magistral nəqliyyat yolunda təhlükəsizliyinin təmin olunması;
- Yerli avtobus marşrutlarının uşaqların yaşadığı əraziyə yaxın olması;
- Məktəbə yaxın təhlükəli obyektlərin tikilişi və bunlara qarşı fəaliyyətin olması;
- Məktəbin ətraf mühitin çirkləndirilməsinə qarşı ekoloji layihələrə cəlb olunması;
- Çoxlu miqdarda kağız və metal qırıntıları toplanmasında iştirak etməsi.

Qeyd olunan fikirlər strateji planlaşmada PESTLE təhlili tədris nəticələrinin yeni təhsil siyasətinə və iqtisadi, sosial, texnoloji, hüquqi və ekoloji səriştələrin formalaşdırılmasına dair məlumatların dəyərləndirilməsinə imkan yaradır, təhsilalanları yeni innovasiyaların istehsalçısı və istifadəçisi kimi formalaşdırır və onları cəmiyyətin real tələblərinə cavab verməyə həvəsləndirir.

1.1.4. PESTLE analizinin aparılmasının üstünlükləri və çətinlikləri

1. Üstünlükləri:

PESTLE analizi çox optimal bir şəraitdə, birgə əməkdaşlıqda aparılır, o qədər də yüksək bir zəhmət və maddiyyət tələb etmir. Bu analizin hər bölümündə aparılan araşdırma və əldə edilən nəticələr məktəbin fəaliyyətinə qeyd olunan sahələr üzrə müsbət təsir göstərməyə imkan yaradır (Şəkil 1.9).

Tədrisə daha yaxşı nəzarəti təmin edir:

Mütəmadi rəsmi iclaslar keçirilməklə məktəbin təlim nəticələri və gözləntiləri üzrə risklərin müzakirəsi aparılır; gələcəkdə risklərin qarşısını almaq üçün daha yaxşı bir strateji plan hazırlanmasına yol açır; tədris fəaliyyətinə vaxtında müsbət təsir göstərə bilər.

Prosesdə daha çox ehtiyatlılığı təmin edir: PESTLE analizi aparıldıqdan sonra əldə edilən nəticələr məktəb rəhbərliyinə gələcək risklərə və dalğalara qarşı bir xəbərdarlıq olunmasına kömək edir; Siyasi, iqtisadi, sosial, texnoloji, hüquqi və ekoloji amillər nəzərə alınaraq, aparılan bu təhlili əsasında effektiv plan hazırlana bilər. Beləliklə, analiz şirkətin prosesləri və işçilərini çox dinamik edir.

Şəkil 1.9. PESTLE analizi üzrə araşdırmalar

Yeni imkanlar əldə etməyə kömək edir: PESTLE analizi aparıldıqdan sonra əldə edilən nəticələr məktəb rəhbərliyinə təhsildə mövcud olan imkanları tapmağa, proqnozlaşdırmağa, onlardan yararlanmağa və keyfiyyətdə sürətli irəliləməyə yol açır. PESTLE təhlili həmçinin əmək bazarı tendensiyalarını izləməyə və yaxın gələcəkdə təhsil bazarında baş verə biləcək dəyişikliklər barədə yeni fikir formalaşdırmağa imkan yaradacaq.

2. PESTLE analizi zamanı yaranan çətinliklər

Xarici amillərin analizi: PESTLE analizində yoxlanılan amillərin əksəriyyəti, əsasən, məktəbin fəaliyyətinə təsir edən xarici amillərdir. Bu amillər məktəbin strateji idarə olunmasına doğru bir araşdırma kimi görünür. Xarici təsirləri araşdırmaq çox vaxt məktəblərin sabitləşdirilməsi üçün aparılır, çünki bu amillər çox dəyişkəndir və onların proqnozlaşdırılması strateji güc və səriştə tələb edir. Bunun üçün təcrübədə məktəbin daxili təsir amillərinin analizi, yəni tədris prosesindəki yeniliklər, yeni biliklərin qazanılması, inteqrasiya imkanlarının olması xarici təsirlərin təhlilini aparmağa kömək edə bilər.

PESTLE analizinin təqdimatı qaydaları: Aparılmış analizlərin təqdim edilməsi əsas təsiredici mərhələ kimi nəzərə alınmalıdır. Bəzən təqdimatın eyni monoton ardıcılıqla və eyni formatda təqdim olunması onun zəif təsiredici gücə malik olması ilə müşahidə olunur və belə təqdimat qiymətləndiricilər tərəfindən zəif analiz kimi qiymətləndirilir. PESTLE analizinin sadə formatı təqdimatı heç bir dəyişiklik yaratmır. Məktəblərin korporativ yığıncaqlar və akademik toplantılarda PESTLE analizi üzrə təqdimatı gözlənilən bir addımdır və məktəbin strateji planının innovativ üsulda analizi və təqdimatı onun bir o qədər güclü potensiala malik olmasını sübut edir, perspektivlik baxımından çox yaradıcı və adekvat bir analiz kimi qiymətləndirilir. Beləliklə, ümumi təhsil məktəblərinin Strateji Planının hazırlanmasında PESTLE modeli xarici təsirlərin rolunu dərinləndirən analiz edir və məktəbin missiyası, vizyonu və rəhbər məqsədlərinin yerinə yetirməsində hərtərəfli rol oynayır. PESTLE analizi, həm də müəssisədə tədrisin keyfiyyətinin yüksəldilməsi və dünya təhsil standartlarına inteqrasiyanın təmin olunmasına şərait yaradır, qazanılan yeni bilik və bacarıqların cəmiyyətin müxtəlif sahələri və əmək bazarının tələbləri səviyyəsində xidməti rolunu yüksək qiymətləndirir. Məktəblərin faydalı bir Strateji Planı sahib olması üçün PESTLE analizi ən güclü bir vasitə kimi, qazanılan nailiyyətləri asanlıqla aşkar edir və gələcək fəaliyyətində bir ana plana çevrilir. Bu analizlərin aparılması, həyata keçirilməsi və gözlənilən bir nəticənin əldə olunması məktəblərin idarə olunmasında ən güclü keyfiyyət göstəricisi kimi gələcək uğurlarının əsasını təşkil edir.

Tələbələr üçün fəaliyyətlər

1. Kollektiv müzakirə (20 dəqiqə)

Verilmiş fikirlər ətrafında kollektivin müzakirəsini təşkil edin.

Tələbələr üç qrupa bölünür. Məktəbin strateji inkişaf planının məqsədlərinin keyfiyyətin təminatında əhəmiyyətini müzakirə edin.

- Məktəbin strateji inkişaf planının tədrisə təsiri yolları üzrə bir xəritə hazırlayın;
- Məktəbin keyfiyyətinə təsir edən xarici təsir amillərini təsvir edin;
- Strateji inkişaf planının hazırlanması mərhələləri üzrə fəaliyyətləri müəyyən edin və əlavələr edin;
- Məktəbin strateji inkişaf planı üzrə PESTLE analizini təmin edən təlim nəticələrini müəyyən edin.

2. Qrup işi. Verilmiş fəaliyyətlərin PESTLE analizi üzrə qısa şərhini yazın. (Karusel üsulu ilə ayrı-ayrı flipçat vərəqlərində qruplar bir fikir yazaraq sona yetirir):

1. Siyasi təsirlər.....
2. İqtisadi təsirlər.....
3. Sosial təsirlər.....
4. Texnoloji təsirlər.....
5. Hüquqi təsirlər.....
6. Ekoloji təsirlər.....

3. PESTLE təhlili üzrə məktəbin strateji planının hazırlanmasını planlaşdırın:

Sahələr	Faktorlar	İmkanlar	Risqlər
Siyasi			
İqtisadi			
Sosial			
Texnoloji			
Hüquqi			
Ətraf mühit			

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz:

“Müəssisənin strateji inkişaf planının hazırlanmasında xarici təsirlərin (PESTLE – siyasi iqtisadi, hüquqi, etik, texnoloji, sosial-demoqrafik və ətraf mühit) rolunu müəyyən edir”

1. Verilmiş sualları yazılı formada cavablandırın və təqdim edin.

1. Strateji inkişaf planı üzrə mərhələlər hansı dəyişiklikləri yaradır?
2. Bu dəyişikliklər müəssisənin strategiyasına necə təsir edir?
3. Təhsil siyasətinin dəyişkən olması nə ilə əlaqədardır?
4. Təhsil və iqtisadi artım arasındakı qarşılıqlı əlaqə nədən ibarətdir?
5. Hansı ekoloji təsir amilləri məktəbin inkişafına təkan verə bilər?
6. Cəmiyyətdə sosial davranışlar məktəbə necə təsiri göstərə bilər?
7. Müasir texnoloji inkişaf məktəb mühitində hansı dəyişikliklər yarada bilər?
8. PESTLE analizinin üstünlük və məhdudyyətləri hansıdır?

2. Verilmiş xarici təsir nümunələrini PESTLE-analizi üzrə müəyyən edin.

- A) Məktəbin sağlamlıq və təhlükəsizliyinin sənədlərə uyğun təsdiq edilməsi
- B) Tədrisdə riyazi-hesablama bacarıqlarına aid təlim tapşırıqlarının çoxalması;
- C) Müəllim və işçi heyətin tələb olunan strateji bacarıqlara malik olması;
- D) Yerli icmanın tələblərinə inteqrasiya və mədəni fərqlərin nəzərə alınması;
- E) Məktəblərdə onlayn dərslərin təşkil qaydalarının olması
- F) Məktəbin yerli magistral nəqliyyat yolunda təhlükəsizliyinin təmin olunması;

2. Məktəbin demoqrafik və mədəni cəhətlərini, təhsilalanların ehtiyacları və potensial gücünün təhlilinə aid OLAN cavabı seçin.

- A) İqtisadi amillər;
- B) Sosial amillər;
- C) Siyasi amillər;
- D) Yuxarıdakıların hamısı.

3. Özünüqiymətləndirmə

1. PESTLE analizi nə deməkdir?

2. PESTLE analizini beş əsas qiymətləndirmə üzrə (SMART-spesific, measurable, achievable, realistic, timely) məqsədlərini müəyyən edin

(S) Spesifik (kim, nə, harada, nə vaxt, nə üçün)_____

(M) Ölçülə bilən (nə qədər və necə)_____

(A) Əldə oluna bilən cəhəti (qazanılan uğur)_____

(R) Real cəhəti (əlçatan və uyğun)_____

(T) Vaxtında tətbiq olunma (müəyyən edilən müddətdə)_____

1.2. Strateji planın hazırlanmasında yeni mexanizmlərdən istifadə yollarını izah edir

1.2.1. Strateji İnkişaf Planının (SİP) təhsildə rolu

Strateji İnkişaf Planı (SİP) fəaliyyətlərin planlaşdırılması və həyata keçirilməsi prosesini tənzimləyən və prioritetlərin gücləndirilməsi üçün istifadə olunan bir idarəetmə vasitəsidir. Məlum olduğu kimi, SİP-in məzmununa məktəbin pedaqoji kollektivi, inzibati məsul şəxslər və maraqlı tərəflərin cəlb olunması ilə uzun və qısamüddətli planın hazırlanması ilə yanaşı, eyni zamanda qiymətləndirilməsi daxildir (Şəkil 1.10).

SİP-nin təhsildə rolu məktəbin keyfiyyət təminatı ilə ölçülür və məktəbin strateji mexanizmləri tənzimləyir. Uğurlu strateji planının icrası məktəbdə idarəetmə, nizam-intizam, daxili nəzarət, büdcə və vaxt ehtiyatlarının düzgün idarə edilməsi və bütün nailiyyətlərin ardıcıl izlənilməsinə tələb edir.

Düzgün hazırlanmış strateji plan və onun yerinə yetirilməsi vasitəsilə məktəbdə idarəetmənin planlaşdırılmaması və düzgün tətbiq edilməməsi, müəllim və şagirdlərin İKT üzrə təcrübəsinin olmaması, qərarların qəbul edilməməsi, imtahan prosesində baş verən neqativ hallar, şagird intizamsızlığı və zəif akademik nəticələr kimi halların qarşısının alınması, nəticədə məktəb iqlimini dəyişmək mümkündür.

1.2.2. Strateji planın məqsəd və istiqamətləri

SP gözlənilən məqsədlərə çatmaq üçün müxtəlif fəaliyyətlərin həyata keçirilməsi üzrə aşağıda qeyd olunan spesifik məqsədlər və istiqamətləri əhatə edir (Şəkil 1.11):

- Məktəbin təlim nəticələrinə nail olma;
- Mükəmməl bir məktəb profili yaratma;
- Məktəb idarə olunmasında olan boşluqları azaltma;
- Davamiyyət və nizam-intizamı yaxşılaşdırma;
- Məktəbdə liderliyini təşkili etmə və həyata keçirmə;
- Yeni pedaqoji texnikalar və təlim strategiyalarını tətbiq etmə;
- Tədrisin sistemli və səmərəli idarələnməsinin təşkil etmə;

Şəkil 1.10. Strateji İnkişaf planının hazırlanması

Şəkil 1.11. Tədrisin sistemli təşkili

- Valideyn və cəmiyyətin məmnunluğunu artırma;
- Ən yaxşı müəllimlərin cəlb olunmasına töhfə vermə.

İstiqamətlər müəyyən edildikdən sonra SP hazırlanmasında məktəbdə uyğun şəraitin və bəzi spesifik şərtlərin olması vacib komponent hesab edilir. Məktəbdə bu imkanlar məhdud olduqda SP hazırlanması müəyyən çətinliklərlə üzləşir. SP-nin hazırlanmasında bu komponentlərin nəzərə alınması onun səmərəli şəkildə tətbiqi və qiymətləndirilməsini təmin edir:

- Direktor tərəfindən məqsədyönlü rəhbərlik;
- Proqram (kurikulum) planlaşdırılması və inkişaf etdirilməsi;
- Uyğun kommunikasiya strukturları;
- İntelektual inkişafa yönəldilmiş tədris şərtləri;
- Uyğun təlim şəraitini yaradan mühit;
- Müsbət təhsil mühitində valideynlərin iştirakı;
- Qiymətləndirmə prosesinin həyata keçirilməsi;
- Maddi-texniki bazanın yaradılması və uçotunun aparılması;
- Təhsil islahatlarının həyata keçirilməsində ardıcılığın yaradılması.

1.2.3. Strateji planın hazırlanma mexanizmləri

Strateji planın hazırlanması mövcud qanunvericiliyin tələblərinə əsaslandırılır və uyğun mexanizmlərin tətbiqi ilə aşağıdakı məqsədlərlə həyata keçirilir:

- Məktəbin vizyonu, missiyası və məqsədlərini təyin etmək;
- Məktəb planlaşdırma icmalı (uzun və qısamüddətli) hazırlamaq;
- Əvvəlcədən planlaşdırma yollarını müəyyən etmək;
- Strategiyaları müəyyənləşdirmək və prioritetləşdirmək;
- Planlaşdırma strategiyaları seçmək;
- Planın hazırlanmasında psixoloji faktorları nəzərə almaq;
- Nailiyyətlərin monitorinqi və yeni yaradıcı planı hazırlamaq.

Planlaşdırmada konseptual bacarıqları tələb edən bütün aspektlər nəzərə alınmalı, səmərəli ünsiyyət, pedaqoji biliklər və şəxsi təcrübə vacib sahələr hesab edilməlidir.

1.2.4. Strateji İnkişafın Planlaşmasının dövrü fəaliyyəti

Strateji Planlaşdırmada məktəb heyəti ilə birlikdə maraqlı tərəflərin müxtəlif sahələr üzrə fəaliyyəti, fəaliyyətin icra vaxtı və üzvlərinin təyin edilməsi üçün məqsədlər müəyyənləşdirilir:

- Planlaşdırmada iştirak edən komanda üzvlərini müəyyən etmək;
- Məktəbin inkişaf planının qrafikini hazırlamaq;
- Məktəb səviyyəsində ehtiyacların qiymətləndirilməsini aparmaq;
- Ehtiyacların qiymətləndirilməsi üzrə məqsədləri müəyyənləşdirmək;

- Plana daxil olunan resursları müəyyənləşdirmək.

Planlaşdırma prosesi yeni üsullarla tətbiq olunur və aşağıdakı mexanizmlər üzrə müəyyən edilmiş addımların ardıcıl tətbiqinə əsaslanır (Sxem 1.2):

Sxem 1.2. Məktəbin strateji inkişaf fəaliyyətinin dövri planlaşdırılması

Mexanizm 1: Özünüqiymətləndirmə

Bu mexanizm özünüqiymətləndirməni aparmaqla davamlı inkişafı təmin edir.

Məktəbin özünüqiymətləndirməsi obyektivlik prinsipləri əsasında irəliləyişlərin qeyd olunmasının ən səmərəli üsuludur. Bu mərhələdə plana əsasən performanslar, güclü tərəflər və inkişafa ehtiyacı olan sahələrin təkmilləşdirilməsi planlaşdırılır. Məktəb özünüqiymətləndirməsi (MÖ) məktəbin daxili fəaliyyətini əlaqəli şəkildə əks etdirən bir prosesdir. Bu proses, eyni zamanda müəllimlərə fənnin yeni üsullarla tədrisində və şagird nəticələrini yaxşılaşdırılmasında bir sistemli yanaşma tərzini formalaşdırır (Şəkil 1.12).

Şəkil 1.12. Məktəb özünüqiymətləndirməsi

Mexanizm 2: Planın hazırlanması və liderlik prinsipi

SP-nin hazırlanmasında məktəb komanda üzvlərinin liderlik qabiliyyətləri nəzərə alınaraq aşağıdakı funksiyaların həyata keçirilməsi təşkil edilir:

- Hərtərəfli və detallı strategiyalar hazırlamaq;
- Strateji mövqeyi müəyyənləşdirmək;
- Strateji Plan tərtib etmək və icrasına nəzarət etmək;
- Fəaliyyətlərin həyata keçirilməsində iştirak etmək və rəy hazırlamaq;
- Fəaliyyətlərin səmərəliliyini nəzərdən keçirmək;
- Mərhələlər üzrə komanda üzvlərinin cavabdehliyini ölçmək.

Məktəb inkişafının effektiv şəkildə planlaşdırılması üçün bütün məktəb heyəti və maraqlı tərəflər cəlb edilməlidir. Plan hazırlanarkən idarəetmə orqanı liderlik prinsiplərinə uyğun olaraq müəllim, məktəb işçiləri, şagirdlər, valideynlər və məktəbin həyatında iştirak edən digər şəxslər ilə məsləhətləşməlidir. Bütün pedaqoji heyət özünüqiymətləndirmə yolu ilə prioritet sahələri birgə müəyyən etməyə çalışmalıdırlar. Prioritetlər müəyyən edildikdən sonra idarəetmə orqanı məktəbin hədəfləri və gözlənilən nəticələrini təsdiqləyir.

Mexanizm 3: Təkmilləşdirmə və fəaliyyət

Bu mexanizm planlaşdırmanın təkmilləşdirilməsi üzrə təhlillərin aparılmasına və yeni strategiyaların tətbiqinə əsaslanır. Bu strategiyalara standartlara uyğun fəaliyyətlər, səmərəli tədris və məlumatların toplanması vacib elementlər kimi daxil edilir. Hər bir mərhələdə planda göstərilən təkmilləşdirmə işləri təsvir edilir. Təkmilləşdirmə aşağıdakı fəaliyyətləri nəzərdə tutur:

- Məktəbdə yeni idarəetmə mexanizmlərini hazırlamaq;
- Məktəbdaxili nəzarət və davranış planını təkmilləşdirmək;
- Təlim standartlarının reallaşdırılmasını izləmək;
- Məktəb kollektivinin peşəkar fəaliyyətini təkmilləşdirmək;
- Xüsusi təhsilin idarə olunması strategiyalarını təhlil etmək;

Planın hazırlanması dövründə məktəb işçiləri ilə məsləhətləşmələr aparılır, təftiş olunur və məsuliyyətlər üzrə təkmilləşmə fəaliyyətləri həyata keçirilir. Səriştəli rəhbərlik təkmilləşmə üçün bütün işçi heyətin cəlb edilməsi və öhdəliklər götürülməsini təklif edir.

Mexanizm 4: Fəaliyyətlərin təhlili və yaradıcı planın hazırlanması

Bu mexanizmin tətbiqində növbəti yaradıcı planın aşağıdakı formada hazırlanması həyata keçirilir:

- Hədəflərə doğru irəliləyişlər qiymətləndirilir;
- Planda daha hər hansı bir problemin aradan qaldırılması yolu ilə başa çatdırılır.

Məktəbdə SİP müntəzəm olaraq canlı sənəd kimi qəbul edilməli və inkişaf dövrü ərzində izlənməli, ən azı hər il yenidən baxılmalı və yaranmış problemlərin araşdırılması və boşluqlar üzrə tapşırıqlar hazırlanmalıdır. Plan üzrə idarəetmə orqanı rəsmi olaraq fəaliyyətlərin yoxlanılmasından sonra planın həyata keçirilməsini izləyir, nəzərdən keçirir və yenilənməsini təklif edir (Şəkil 1.13).

Beləliklə, SP prosesinin ayrı-ayrı mərhələləri və onların təsir dairəsi yaxından nəzərdən keçirilərək yeni, yaradıcı mərhələyə qədəm qoyulur.

Şəkil 1.13. Məktəb təkmilləşdirilməsinin planı

1.2.5. Strateji İnkişaf Planının hazırlanmasında tələb olunan səriştlər

Strateji planın hazırlanması məktəb pedaqoji kollektivi, şagirdlər, valideynlər və bütün məktəb heyətinin fəaliyyətə qoşulma, sorğu keçirmə, araşdırma, müqayisə aparma, məlumat toplama və hesabat vermə bacarıqlarını formalaşdırır. Burada diqqət potensial hədəflər, məqsədlər və problemləri əvvəlcədən görmə qabiliyyətlərinə yönəldilməlidir. SP hazırlanmasında aşağıdakı səriştlər formalaşdırır:

İnformasiyanın yenidən nəzərdən keçirilməsi – məktəb inkişaf planında məqsədlərin müəyyən edilməsi üçün əsas prinsiplərə yiyələnmə və təhliletmə bacarığını inkişaf etdirir;

Plan oxuma bacarığı – məktəbin yaxşılaşdırılması üçün planın hərtərəfli oxunması və ən vacib məlumatların toplanılmasına imkan yaradır;

Məlumatların şərh - məktəb inkişaf planının bu mərhələsində məsul şəxs, məlumatları oxuyub düzgün şərh etmə qabiliyyətinə malik olduğunu nümayiş etdirir;

Liderlik nümayiş etdirmə bacarığı – komandada işləyərək səmərəli fəaliyyət göstərir və məsul şəxslərin cavabdehliyini tənzimləyir (Şəkil 1.14).

Şəkil 1.14. SP hazırlanması yolları

Qeyd olunanları nəzərə alsaq, məlum olur ki, məktəbin Strateji planlaşdırılması aşağıdakı səriştlərin əldə olunmasına istiqamətləndirilir:

- Analitik
- Ünsiyyət
- Qətiyyətlilik
- Rəhbərlik
- Problemin həlli

SP bacarıqları təhsil planlaşdırması təhsilin əhəmiyyətli problemləri, məhdudiyyətləri, şərtləri və bütün amillərini nəzərə alır.

Beləliklə, strateji planlaşdırmanın hazırlanması yeni mexanizmlərdən istifadə və onun yaradıcı şəkildə anlaşılmasını tələb edir, məktəbin səmərəli idarə olunmasında sistemliliyi təmin edir. SP məktəb idarə olunmasının tənzimləyir, pedaqoji kollektivin və işçi heyətin maraqlı tərəflərlə birgə fəaliyyətini əks etdirir, tədris nailiyyətlərinin əldə olunmasına və faydalı səriştlərin qazanılmasına istiqamətlənir.

Tələbələr üçün fəaliyyətlər

“Strateji planın hazırlanmasında yeni mexanizmlərdən istifadə yollarını izah edir”

1. Qrup müzakirəsi. Strateji Planın hazırlanması üzrə verilmiş başlıqlar haqqında əlavə məlumat verin (Karusel üsulu ilə ayrı-ayrı flipçat vərəqlərində qruplar bir fikir yazaraq sona yetirir):
 - Strateji Plan ortaq bir görüş, missiya və dəyərləri ifadə edir;
 - Strateji plan üzrə məqsədlər məktəb idarəçiləri və ya menecerlər tərəfindən həyata keçirilir;
 - Strateji plan ünsiyyət və fəaliyyətə cəlbetməni artırır.

2. Qrup işi. Təhsilalanlar dörd qrupa bölünür və Strateji İnkişaf Planının hazırlanması mexanizmlərinə aid müxtəlif fəaliyyətlərin hazırlanması tapşırılır:

Mexanizm 1	Fəaliyyətlər	Məsul şəxs	Vaxt	Nəticə
Mexanizm 2				
Mexanizm 3				
Mexanizm 4				

3. Kiçik qruplarla iş. Məktəbin strateji planlaşdırılması daxilində sahələrin inkişafı üzrə strategiyalar hazırlayın:
 - İdarəetmə orqanı.....
 - Tədris proqramı.....
 - Şagirdlərin nailiyyətləri.....
 - Müəllim fəaliyyəti.....
 - Məktəbin fiziki imkanları.....
 - Məktəb dəstək xidmətləri.....
 - Məktəb maliyyə müstəqilliyinin yaradılması.....
4. Məktəbin strateji planının hazırlanmasında aşağıda qeyd olunan komanda üzvlərinin rolunu təsvir edin.
 - Məktəb direktorunun rolu;
 - Müəllim və valideynlərin rolu;
 - Maraqlı tərəflərin rolu;
 - Şagirdlərin rolu;
 - İşçi heyətin rolu.

5. Verilmiş mövzu üzrə aşağıdakı plan əhatə etməklə təqdimat hazırlayın: “Məktəbdə liderlik şagird müstəqilliyini formalaşdırır”

- Liderlik işinin vacibliyi;
- Liderlik sahəsində problemlər;
- Liderlik işinin təşkili;
- Liderliyin təhsilə faydası.

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz

“Strateji planın hazırlanmasında yeni mexanizmlərdən istifadə yollarını izah edir”

1. Verilmiş suallar ətrafında müzakirə təşkil edin:

- Məktəbin strateji planlaşdırılmasının təhsildə rolu nədən ibarətdir?
- Strateji Planlaşdırma hansı sahələri əhatə edir?
- Məktəbin keyfiyyət təminatını yüksəldən sahələr hansı strategiyalarla planlaşdırılır?
- Strateji planlaşdırmanın hazırlanmasında hansı mexanizmlər daha vacib hesab olunur?
- Strateji planlaşdırmanı həyata keçirən şəxslər liderlik prinsiplərinə hansı şəkildə riayət edirlər?
- Planlaşdırma zamanı hansı bacarıqlar formalaşır və daha hansı bacarıqları inkişaf etdirmək olar?

2. Verilmiş fəaliyyətlərin hansı mexanizmə aid olduğunu qeyd edin:

1. Bütün məktəb heyətinin fəaliyyətinin yoxlanması və yenilənməsi üçün məsləhətlər vermək _____
2. Tədrisin keyfiyyəti üçün planın yenidən işlənməsi üçün uyğun təkliflər verilir _____
3. Planın yerinə yetirilməsi qrup tərəfindən yoxlanılır və zəif cəhətləri nəzərə alaraq yenilənir _____
4. Planın hazırlanmasında məktəbin liderlik prinsipləri həyata keçirilir _____

3. Fərdi iş. Verilmiş cədvəl üzrə səhv (S) və doğru (D) cavabları seçin:

Nö	Sahələr	Səhv	Döğru
1.	Məktəbin strateji planlaşdırılması yalnız direktorun fəaliyyətinə aiddir		
2.	Şagirdlərin təlim nailiyyətlərini izləmək planda vacib sahədir		
3.	Planlaşdırma tədrisin keyfiyyətini sistemləşdirir		
4.	Ehtiyacların qiymətləndirilməsi plana daxil edilmir		
5.	Fəaliyyətlər ayrı-ayrı komandalarda yerinə yetirilir		
6.	Özünüqiymətləndirmə planında zəif cəhətlər aşkarlanır		
7.	Məktəbdə maliyyə müstəqilliyi plana daxil deyil		
8.	Fəaliyyətlər üzrə irəliləyişlər yeni planın hazırlanmasına imkan yaradır		

1.3. Müəssisənin inkişafı üzrə prioritet sahələrin qısa və uzunmüddətli planını hazırlayır

1.3.1. Məktəbdə Strateji İnkişaf Planının məqsədi və vəzifələri

Məktəbin Strateji İnkişaf Planı (SİP) təhsilin fəlsəfəsi, məqsədləri və hədəflərinin xəritəsini təsvir edən bir sənəddir.

Məktəbin inkişafının planlaşdırılmasında hədəflərin müəyyən edilməsi bu hədəflərə nail olmaq yollarını əhatəli şəkildə təsvir edir. Məktəbdə tədris prosesinin mükəmməl surətdə həyata keçirilməsi üçün uğurlu fəaliyyət planının hazırlanması vacibdir və bu proses aşağıdakı məqsədləri həyata keçirir (Şəkil 1.15):

- Məktəbin ilkin vəziyyətinin monitorinqi və boşluqların aşkar edilməsi;
- Məktəbin inkişaf sahələri üzrə fəaliyyətlərin müəyyənləşdirilməsi;
- Məktəbin idarə olunmasında keyfiyyətin yüksəldilməsi və liderliyin inkişafı;
- Hədəflərə çatmaq üçün məsuliyyət və hesabatlılığın artırılması;
- Məqsədə çatmaq üçün müvafiq mənbələrin aydınlaşdırılması;
- Məktəbin inkişafını təmin edən səmərəli fəaliyyətlərin nümayiş etdirilməsi.

Şəkil 1.15. SİP hazırlanması hədəfləri

Verilmiş məqsədlərə uyğun SİP-in həyata keçirilməsi iki əsas hissədən ibarətdir: Birinci hissədə məktəbdə tətbiq ediləcək ümumi tədrisin idarə olunması və tədris proqramının yerinə yetirilməsi, ikinci hissədə isə bir məktəbdə tətbiq olunan yeni təhsil siyasəti və inzibati sahələr ilə əlaqəli təcrübələrdən bəhs olunur. Effektiv məktəb planlaşdırılması daim nəzərdən keçirilməli, ehtiyac olduqda yenidən tərtib edilməli və sonda qiymətləndirilməlidir.

1.3.2. Strateji İnkişaf Planının prioritet sahələri

Məktəbin dayanıqlı inkişafının əsas istiqaməti onun uzunmüddətli plan əsasında inkişafını nəzərdə tutur və prioritet sahələrin effektiv xüsusiyyətlərə malik olmasına əsaslanır. Bu prioritet sahələr sonda şagird nəticələrinin yaxşılaşdırılması üçün məktəbin qarşıya qoyduğu fəaliyyətləri əks etdirir. SİP-in məqsədi aşağıdakı xüsusiyyətləri əks etdirir:

1. Fəaliyyət planının hazırlanması şagird nəticələrinə təsir edən sahələrin effektivliyini ölçməlidir;
2. Effektivliyin təmin olunması və məktəbin təkmilləşdirilməsində maraqlı tərəflərin iştirakı təmin edilməlidir;

3. Məktəb kontekstində əldə olunan məlumatlar özünüqiymətləndirmə əsasında plana daxil edilməlidir;
4. Təlim nəticələrinin əldə olunması üçün həm qısa, həm də uzunmüddətli fəaliyyət və prioritetlər plana daxil edilməlidir;
5. Məktəbin bütün işçi heyəti planın hazırlanması prosesində uğurlu fəaliyyətlər nümayiş etdirməlidir;
6. SİP "Canlı sənəd" statusu qismində əks olunan davamlı bir proses olmalıdır.

Əvvəlcə SİP müntəzəm olaraq özünüqiymətləndirmə prosesini aşağıdakı formada həyata keçirməlidir:

- Öz fəaliyyətlərini monitorinq edir və dəyərləndirir;
- Toplanan məlumatlar əsasında prioritetləri müəyyən edir;
- Qısa və uzunmüddətli fəaliyyət planı tərtib edir;
- Təkmilləşdirmə prosesini həyata keçirir.

Prioritet sahələrə aşağıdakılar daxildir:

- Şagird nailiyyətlərinin izlənməsi və təhlil edilməsi;
- Ümumi tədris proqramı (kurikulum) və məktəb resurslarının müəyyənləşdirilməsi;
- Təhlükəsiz təlim mühitində tədrisin təmin olunması;
- Tədrisin keyfiyyəti üzrə uyğun resursların seçilməsi;
- Maraqlı tərəflər və icmanın iştirakının təmin olunması;
- Digər təhsil müəssisələri ilə əlaqələrin genişləndirilməsi;
- İşçi heyəti, fiziki məkan, imkanlar və avadanlığın təşkil olunması;
- Maliyyənin istifadə edilməsinə nəzarət və şəffaflığın təmin olunması.

Məktəb SİP müəyyən müddət ərzində bu prioritetlərin sistemli şəkildə həyata keçirilməsi və irəliləyişlərə səbəb olan real hədəflərin aşkarlanmasını təmin edir.

1.3.3. Uzun və qısamüddətli planın hazırlanması

Məktəbdə prioritet sahələrin inkişaf etdirilməsi üçün ilk olaraq ümumi inkişaf planının hazırlanması nəzərdə tutulur. Bunun üçün ilk olaraq, beş addım qeyd olunur (Şəkil 1.16):

- Addım 1: Məktəbin hazırkı vəziyyətinin öyrənilməsi;
- Addım 2: Mövcud vəziyyətin araşdırılması və nəticələrin elan edilməsi;
- Addım 3: Təkmilləşdirmə strategiyasının tərtib edilməsi və həyata keçirilməsi;
- Addım 4: Nəticələrin ölçülməsi və izlənilməsi;

Şəkil 1.16. Uzun və qısamüddətli planın hazırlanması

- Addım 5: Əldə olunan məlumatlar üzrə planın hazırlanması.

Bu addımların yerinə yetirilməsində məktəb sənədləri və şagird profilinin nəzərdən keçirilməsi, rəhbərlik, idarəçilər, müəllimlər və işçi heyətin fəaliyyətinin izlənilməsi, nəticələrin təhlili və dəyərləndirilməsi daxildir. Hər bir addım üzrə fəaliyyətlər layihə şəklində daha mütəşəkkil və səmərəli formada hazırlanır və bu layihədə iştirak edən məsul şəxs fəaliyyət planını aşağıdakı mexanizmlərlə həyata keçirməlidir:

- Uzun və qısamüddətli planın hazırlanması;
- Əldə olunacaq çevik məqsədlərin olması;
- Mümkün hədəflər və vaxtın təyin edilməsi;
- Məqsədlərin həyata keçirilməsi üçün vəzifələrin müəyyən edilməsi;
- İstifadə olunacaq resursların seçilməsi;
- Monitoring, qiymətləndirmə və hesabatın hazırlanması.

SİP-na eyni zamanda məktəbin idarə olunması üzrə ümumi fəaliyyətlər və uyğun mənbələr də daxil edilir:

- Ümumi tədris planı, məktəbin resursları və işçi heyəti;
- Tədris planlarının verilməsi (məzmun, metodologiya və mənbələrdən istifadə);
- Yer, imkanlar, avadanlıq, vaxt və maliyyə məlumatlarının olması;
- Şagirdlərin qiymətləndirilməsi, xüsusi ehtiyaclar, uçot, kadr inkişafı və müəllim hazırlığı;
- Ev tapşırıqları, davranış qaydaları və ev-məktəb əlaqələri;
- Qız və oğlanlar üçün tədris planlarında yaradılan bərabər imkanlar;
- Mədəniyyətlərarası təhsil, sağlamlıq və təhlükəsizlik standartlarının yerinə yetirilməsi ilə əlaqəli fəaliyyətlər.

İnkişaf planı qısa və uzunmüddətli olmaqla bir çox sahələrin təkmilləşdirilməsi və icrasını nəzərdə tutur.

Sxem 1.3. Məktəbin uzun və qısamüddətli fəaliyyət planı

Uzunmüddətli hədəflərin hər birinə çatmaq üçün fəaliyyət planı, aktual sahələr, məqsədlər müəyyənləşdirilir və nailiyyətlərin nəzərdən keçirilməsi üçün bir mexanizm təqdim olunur (Sxem 1.3).

Uzunmüddətli inkişaf planının hazırlanması məqsədləri aşağıdakılardır:

- Məktəbdə şagirdlərin məktəb fəaliyyətində iştirakının təmin edilməsi;
- Şagirdləri bilik və bacarıqlarla təmin edən əsas fənlərin (mövzuların) tədrisinin təşkil edilməsi;
- İllik planlaşdırmanın təlim nəticələrinə uyğunluğunun nəzərdən keçirilməsi;
- Şagirdlərin təbiət, riyaziyyat fənləri, ana dili və xarici dildə səmərəli ünsiyyət və kompüter bacarıqlarının inkişaf etdirilməsi üçün imkanın yaradılması;
- Tədris, təlim və qiymətləndirmədə İKT-dən istifadənin artırılması;
- Şagirdlərin yeni səriştələr daxilində innovativ dəyişikliklərin əldə olunması;
- Nizam-intizam sahəsində kritik məsələlərdə şagirdlərin problemlərinin həll edilməsi;
- Şagirdlərin sürətlə dəyişən təlim mühitində problemləri həll etmə bacarıqları əldə etmələri;
- Məktəb icma xidmətləri və əlavə dəstək mənbələrinin təkmilləşdirilməsi;
- Şagirdlərin beynəlxalq qiymətləndirmədə rolunun gücləndirilməsi və onların hədəflərinin davamlı təhsildə iştirakları və irəliləyişlərinin dəstəklənməsi;
- 21-ci əsr məktəbi üçün tədrisdə müəllimlərin düzgün peşəkar bacarıqlarla təmin edilməsi və məktəb liderliyinin yaxşılaşdırılması;
- Məktəb fəaliyyətində valideyn və şagirdlərin müştərək rolunun gücləndirilməsi.

Göstərilən məqsədlərə nail olmaq üçün məktəb uzun müddət ərzində həyata keçirəcəyi fəaliyyətlərin planını tərtib edir və plan üzrə spesifik tapşırıqlar, məsul şəxslər və dəqiq icra vaxtı müəyyən edir. Vaxt çərçivəsində inkişafın dinamikası izlənilir, PESTLE analizi aparılır və təkmilləşdirici rəylər verilir.

Uzunmüddətli inkişaf planı maksimum bir-beş il üçün nəzərdə tutulur və buraya aşağıdakı spesifik fəaliyyətlər daxil edilir:

- Məktəb idarəolunması üzrə yeni idarəetmə mexanizmlərinin öyrənilməsi;
- Tədris proqramının yerinə yetirilməsinə nəzarət;
- Təhsilin davamlılığı üçün bütün maraqlı tərəflərin məlumatlarının hazırlanması;
- Tədris boyu fəaliyyət tədqiqatlarının həyata keçirilməsi;
- Məktəb işçi heyətinin inkişafı üçün təlimlərin hazırlanması;
- Məktəblərdə inkişafyönümlü dəstək layihələrinin həyata keçirilməsi;
- Müəllimlərin peşəkar inkişafı üçün dərslərin müşahidəsinin təşkili;
- Şagirdlərin təlim fəaliyyətləri və nailiyyətlərinin izlənilməsi;
- Təbiət fənləri üçün məktəb tədqiqatları və laborator fəaliyyətin gücləndirilməsi;
- Oxu, riyaziyyat və xarici dil bacarıqlarının inkişaf reytinginin hazırlanması;

- Vahid milli STEM Təhsil Siyasətinin tətbiqi üzrə tədbirlərin təşkili;
- Xarici dillərin tədris keyfiyyətinin artırılması üçün proqramların hazırlanması;
- Rəqəmsal bacarıqların inkişafı və tətbiqinin dəstəklənməsi.

Məktəbdə qısamüddətli fəaliyyət planının icra müddəti bir il və daha az vaxt ərzində aşağıdakı spesifik fəaliyyətlərlə müəyyənləşdirilir:

- Ümumtəhsil məktəbləri üzrə yeni islahatlar və strategiyalar əsasında məktəb nizamnaməsinin hazırlanması və təqdim olunması;
- Məktəbdaxili qiymətləndirmənin həyata keçirilməsi və nəticəyə əsaslanan perspektiv inkişaf istiqamətlərinin müəyyənləşdirilməsi;
- Müəllim fəaliyyətlərinin reytingi üzrə həftə və aylar üzrə müsabiqələrin təşkil edilməsi;
- Müəllimlərin təhsil və tədqiqat işlərinə cəlb edilməsi və məktəbin dinamik həyatına təsir edən sahələr üzrə müzakirələrə cəlb edilməsi;
- Şagird nailiyyətlərinin izlənilməsi mexanizmlərinin pedaqoji prosesə tətbiqi ilə bağlı seminar, təlim və müzakirələrin təşkil edilməsi;
- Məktəb Fəaliyyət Planı (MFP) sahələrinin inkişaf etdirilməsi üçün işçi heyət, idarə heyəti və valideyn assosiasiyasının nümayəndələrindən ibarət işçi qrupların yaradılması və onlardan istifadə edilməsi;
- Məktəb-icma layihələrinin həyata keçirilməsi;
- Məktəb Pedaqoji Şurası və Valideyn Assosiasiyalarının yığıncaqlarının müasir formada təşkil edilməsi;
- Milli-mənəvi dəyərlərin qorunması və digər mədəni tədbirlərin hazırlanması və həyata keçirilməsi;
- Məktəb işçi heyəti üçün təlimlərin keçirilməsi və nəticələrin dəyərləndirilməsi.

Beləliklə, məktəbin strateji inkişaf planı üzrə məktəblərin uzun və qısamüddətli planının hazırlanması məktəbin missiyası, məqsədi və fəaliyyətlərini əks etdirir. SİP kompleks şəkildə idarəetmə, tədris proqramları, müəllim və şagirdlərin maraq və ehtiyacları və işçi heyətin dəstəkverici fəaliyyətinin vahid bir məzmun yeniliyinə malik olması və strategiyası və qiymətləndirməsini tələb edir.

Tələbələr üçün fəaliyyətlər

1. Qrup müzakirəsi. 4 qrupa bölünərək məktəbin strateji inkişaf planının hazırlanması yollarını əsaslandırmaqla müzakirə aparın.
 - Məktəbin strateji planlaşdırılmasının əsas komponentlərini qeyd edin.
 - Strateji planlaşdırma prosesinin üstün və zəif cəhətlərini müzakirə edin.
 - İcmanın strateji inkişafı üzrə uzunmüddətli planın fəaliyyət sahələrini müəyyən edin.

2. Qrup işi. Məktəbin Strateji İnkişaf Planının uzun və qısamüddətli planının fəaliyyət sahələri və onların məqsədlərini izah edin.

Uzunmüddətli plan	Qısamüddətli plan
1.	1.
2.	2.
3.	3.

3. Kiçik qruplarla iş. Uzun və qısamüddətli inkişaf planında məktəbin strateji inkişaf sahələri üzrə məsuliyyətlər və rolları şərh edin.

	məsuliyyətlər	vaxt
1. Məktəbin inzibati idarə olunması		
2. SİP hazırlanması		
3. Liderlik və özünüidarə sistemi		
4. Tədris və proqramın yerinə yetirilməsi		
5. Şagirdlərin nailiyyətləri		
6. Müəllimlərin peşəkar inkişafı		

4. Strateji planlaşdırmaya aid verilmiş fikirləri davam etdirin:

1. Planlaşdırma dəyişməyə hazır olmağı tələb edir.
2. Planlaşdırma bütün əməkdaşlıq fəaliyyətlərindən üstündür.
3. Planlaşdırmada qarşıya çıxan bir çox baryerlər onun həyata keçirilməsində çətinlik yaradır.
4. Planlaşdırmanın məqsədinə çatmaq üçün hansı fəaliyyətlərin lazım olacağına qərar verin.

5. Tədris ili üzrə üç mərhələdə məktəbin strateji inkişafına təsir edən fəaliyyətləri qeyd edin.

İlin əvvəli:

İlin orta aralığı:

İlin sonu:

- B. Məktəbin strateji inkişaf planı üzrə onun uzun və qısamüddətli inkişaf planına fəaliyyətləri əlavə edin və yerinə yetirilməsi yollarını izah edin.

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz:

“Müəssisənin inkişafı üzrə prioritet sahələrin qısa və uzunmüddətli planını hazırlayır”

1. Verilmiş suallar ətrafında müzakirə təşkil edin:

- Məktəb strateji inkişaf planı təhsildə nə qədər vacibdir?
- Tədris proqramlarının tətbiqinə nəzarət üzrə icra fəaliyyətləri hansıdır?
- Şagirdlərin nailiyyətlərinin izlənməsi üçün planda hansı fəaliyyətlər nəzərdə tutulur?
- Qısamüddətli fəaliyyət planında ən uğurlu sahə kimi nəyi inkişaf etdirməyi düşünürdünüz?
- Məktəbin işçi heyətinin bacarıqlarının artırılması üçün hansı fəaliyyətlər planlaşdırılır?
- Müəllimlərin peşəkar inkişafı üzrə planda hansı məqsədlər daha vacib hesab edilir?

2. SİP üzrə prioritet sahələrdə fəaliyyətlərin reytingini müəyyən edin və üç əsas faktla əsaslandırın:

Prioritetlər	Mühüm deyil	Az mühüm	Mühüm	Çox mühüm
Rəhbərlik və inzibati idarəetmə				
Tədrisin keyfiyyəti				
Şagird nailiyyətləri				
Müəllim fəaliyyəti				
İşçi heyətin bacarıqları				
Maraqlı tərəflər				
Hesabatlılığın təmin olunması				

3. SİP tədrisin keyfiyyətini necə təkmilləşdirir?

- A) Maliyyə müstəqilliyi mexanizminin yaradılmasını təşviq edir;
- B) Müəllim fəaliyyətinə nəzarəti gücləndirir;
- C) Tədris proqramlarında şagirdlərin nailiyyətinin izlənməsini təmin edir;
- D) İnkişaf planı üzrə dəqiq fəaliyyət və müddəti müəyyən edir;
- E) İşçi heyətin bacarıqlarının artırılması üçün təlimlər təşkil edir.

TƏLİM NƏTİCƏSİ 2: FƏALİYYƏT PLANININ HƏYATA KEÇİRİLMƏSİNƏ NƏZARƏT ETMƏK

2.1. Fəaliyyət planının həyata keçirilməsi yollarını müəyyən edir

2.1.1. Məktəbin Fəaliyyət Planı (bundan sonra MFP)

Məktəblərin təkmilləşdirilməsi üçün fəaliyyətin planlaşdırılması güclü bir vasitədir və məktəbdə yenilik və dəyişikliklərin aparılması təmin edilir. Məktəbin Fəaliyyət planı, eyni zamanda məqsədə çatmaq üçün bir-birini izləyən mərhələləri özündə əks etdirən sənəddir.

Məktəbin Fəaliyyətinin Planlaşdırılması (MFP) məktəbdə idarəetmə işinin səmərəli həyata keçirilməsi və tədrisin keyfiyyətinin yüksəldilməsinə istiqamətləndirilmiş konseptual bir modelin təqdim edilməsidir (Şəkil 2.1).

Şəkil 2.1. Fəaliyyət planının istiqamətləri

2.1.2. Fəaliyyət planının həyata keçirilmə məqsədləri

MFP-nin həyata keçirilməsinin əsas məqsədi müəssisənin strukturuna daxil olan sahələrin məzmunu ilə bağlı konkret şəraitin müəyyənləşdirilməsi və mövcud qaynaqların istifadə edilməsində məqsədlərə necə nail olma yollarının təsvir edilməsidir. Bu prosesin əsas mahiyyəti müəssisənin həm daxili, həm də xarici mühitini obyektiv təhlil etməkdir. Bu məqsədlərə nail olmaq üçün fəaliyyətlərin həyata keçirilməsində lazım olan resurslar səfərbər edilir. MFP-nin həyata keçirilməsinin əsas məqsədləri aşağıdakılardır:

- Öyrənənlərin təlim nailiyyətlərini artırmaq;
- Müəssisədə əlverişli mühit və keyfiyyətli infrastrukturu təmin etmək;
- Müəssisəni ən yaxşı resurslarla təmin etmək;
- Müəssisənin məlumat sistemini yaratmaq və digər maraqlı tərəflərlə əməkdaşlıq qurmaq;
- Müəssisənin maliyyə müstəqilliyi və şəffaflığını təmin edən vasitələri müəyyən etmək və həyata keçirmək.

2.1.3. Fəaliyyət planının həyata keçirilməsinə hazırlıq

Fəaliyyətin planlaşdırılması zamanı məktəbdə gələcəkdə meydana çıxacaq çətinliklər proqnozlaşdırılaraq qabaqlayıcı tədbirlər hazırlanır və müəssisənin inkişaf istiqamətləri müəyyən edilərək onun dayanıqlılığı qorunur (Sxem 2.1). Bunun üçün ilkin fəaliyyət, mövcud tədris və təlim prosesinin müşahidəsi, əldə olunan nəticələrin təsiri və faktları, planın həyata keçirilməsinin səmərəsi, qiymətləndirilməsi və gələcək fəaliyyətlərdə dayanıqlılıq faktorları nəzərə alınır.

Sxem 2.1. Məktəblərin fəaliyyətinin planlaşdırılması Bryson, J.M. (2011)

2.1.4. Məktəb Fəaliyyət Planının tətbiq edilməsi qaydaları və mərhələləri

MFP-nın həyata keçirilməsi şagird nailiyyətlərinin səviyyəsinin yüksəldilməsi üçün lazım olan dəyişiklikləri müəyyən edən bir yol xəritəsidir və onların necə və nə vaxt icra ediləcəyi göstərilir.

MFP-nın tətbiq qaydaları

Məktəb direktoru məktəbin fəaliyyət planı üzrə inkişaf strategiyaları və xüsusi qaydalar hazırlayır. Bu qaydalarda məktəbin aşağıdakı əsas tələbləri təsvir edilir (Şəkil 2.2):

- Məktəbin idarə olunması, tədrisin sağlam və təhlükəsiz bir mühitdə idarə olunması standartlarının olması;
- Məktəb fəaliyyətinin yeni təhsil siyasətinə uyğun icra planının hazırlanması;
- Xüsusi qayğıya ehtiyacı olan şagirdlərin təhlükəsiz şəraitdə təhsilinin inkişafının təmin edilməsi;
- Məktəb kollektivi, şagirdlər və işçi heyətə qayğı və ünsiyyətin formalaşdırılması;
- Məktəb nizam-intizam qaydaları, şagirdlərin davranışları, onlarla münasibətlərin düzgün qurulması və təlim vərdislərinin inkişaf etdirilməsi;
- Məktəb maliyyə müstəqilliyinin planlaşdırılması, daxili nəzarət və idarəetmənin həyata keçirilməsi ;
- Səmərəli təlim imkanları və tədrisin planlaşdırılması;
- Keyfiyyət təminatı və müvəffəqiyyət səviyyəsinin müəyyən edilməsi.

Şəkil 2.2. MFP həyata keçirilməsi qaydaları

MFP-nın həyata keçirilməsinin aşağıdakı mərhələləri vardır:

- Məktəbdə mövcud tədrisin keyfiyyətinin təhlili;;
- Plan üzrə həlli vacib olan sahələrin müəyyənləşdirilməsi;

- Planın icrası üzrə məsul şəxslərin seçilməsi və vaxtın təyin edilməsi;
- İşçi heyətin, yer, imkanlar, avadanlıq və vaxtın müəyyən edilməsi;
- Planın həyata keçirilməsinin monitorinqi və qiymətləndirmənin aparılması.

Bu fəaliyyətlərin həyata keçirilməsi üçün məktəb öncə, Fəaliyyət Planı tərtib etməli, planın məqsədləri, həyata keçirilmə mərhələlərini, aparılan işin keyfiyyətini, aktual sahələri, mükəmməllik səviyyəsini və innovativ xarakterini təsvir və təşviq etməli, eyni zamanda bu işdə müasir texnologiyaların tətbiqinə önəm verməlidir.

2.1.5. Məktəb fəaliyyət planı üzrə prioritetlər

Məktəbin fəaliyyət dairəsi daha geniş sahələri əhatə etməklə, müsbət təlim mühitinin yaradılması, maraq doğuran sahələrin müəyyən edilməsi və həyata keçirilməsini planlaşdırır. Fəaliyyət planı tədrisin inkişafına dəstək və təlim səmərəliliyini təmin edən vasitədir (Şəkil 2.3). Fəaliyyət planı strateji planda göstərilən məqsədləri reallaşdırmağa bilən yol xəritəsi və effektiv idarəetmə vasitəsidir. Planın tərkibinə aşağıda qeyd olunan sahələr daxildir:

- Məktəbin təkmilləşdirilməsi yolları və idarəetmə vasitələrinin seçilməsi;
- Daxili nəzarət və nizam-intizam məsələlərinin araşdırılması;
- Gündəlik fəaliyyətlər, uyğun dərs cədvəli və səmərəli tədris planı;
- Tədris planlarında bərabər imkanların qorunması;
- Tədris prosesinin idarə edilməsi və müəllimlərin fəaliyyətlərinin izlənilməsi;
- Ev tapşırıqları, davranış qaydaları və ev-məktəb əlaqələrinin gücləndirilməsi;
- Şagirdlərin qiymətləndirilməsi və xüsusi ehtiyacların müəyyən edilməsi;
- Uçot, kadr inkişafı və müəllim hazırlığının nəzərdən keçirilməsi;
- Şagird nailiyyətləri və icma tərəfdaşlığının qurulması.

Şəkil 2.3. MFP prioritetləri

2.1.6. Fəaliyyət planının həyata keçirilmə yolları

Fəaliyyət planının məqsədi məktəbin səmərəli fəaliyyəti üçün uyğun mənbələri aydınlaşdırmaq, konkret tapşırıqları yerinə yetirmək, vaxtı təyin etmək və vacib tədris mənbələrinin tələb olunduğunu müəyyənləşdirməkdir.

Buraya təhsilin fəlsəfəsi və məqsədlər, kontekst faktorları, məktəb siyasəti - təşkilat, tədris proqramı, məktəbdə keyfiyyət təminatı, kommunikasiya və İKT və kadr hazırlığının təkmilləşdirilməsi daxil edilir. Bütün bu sadalananlar MFP-nın həyata keçirilməsi yolları kimi təqdim olunur (Şəkil 2.4):

1. Məktəb fəlsəfəsinə baxış

Məktəbin təhsil fəlsəfəsinə onun inkişaf məqsədləri, məktəbdə diferensiallığın qəbul edilməsi, cəmiyyətin mədəni irsinin nəsildən-nəslə ötürülməsinə şəraitin yaradılması və insanların iqtisadi və sosial statuslarını müəyyən edən peşəkar bilik, bacarıq və gender bərabərliyinin təşviq edilməsi daxil edilir.

MFP-na şagirdlərin bilik, bacarıq, hadisələrə münasibət, problemləri tənqidi və konstruktiv təhlil etmə bacarığının inkişaf etdirilməsi, onların yaradıcı və bədii bacarıqlarının inkişaf etdirilməsi, özünə inam, yenilik, təşəbbüs və təxəyyül ruhunun inkişaf etdirilməsi daxildir.

2. Məktəb kontekstində faktların araşdırılması

Məktəbin fəaliyyət planının hazırlanmasına həmçinin, məktəbin yeri və ərazisi, məktəb mühiti, binanın vəziyyəti, məktəb resursları və avadanlıqlarının mövcudluğu, kadr səviyyəsi, şagirdlərin yaşı və fərqli qabiliyyətləri, o cümlədən, xüsusi təhsilə ehtiyacı olanlar, şagirdlərin sosial-iqtisadi vəziyyəti, müəllimlərin təlimi, maraqları və peşəkar inkişafı daxildir.

3. Məktəbdə təhsil siyasətinin müəyyən edilməsi

Burada məktəbin öz vəzifəsinin müəyyən edilməsi, onun təşkili və idarə olunmasının yeni üsulları, müəllimlərin nümunəvi fəaliyyətləri və məktəbdə tənzimlənən səmərəli ünsiyyətin təsiri nəticəsində şagirdlərin innovativ bilik və bacarıqların inkişafı planlaşdırılır. Fəaliyyət planına həmçinin, tədrisdə daxili nizam-intizam qaydalarına əməl olunmasında yeni yanaşmaların tətbiq edilməsi, şagirdlərin istedad və qabiliyyətlərini aşkar edən müxtəlif yaradıcı işlərin, müsabiqələrin, sərğilərin və olimpiadaların keçirilməsinin təşkil edilməsi daxildir.

4. Tədris proqramının (kurikulum) nəzərdən keçirilməsi

Fəaliyyət planında tədris proqramının (kurikulumun) tətbiqində çatışmazlıqların həll edilməsi üçün hər bir şagirdin maraq və ehtiyaclarının təmin edilməsi planlaşdırılır. Planda, eyni zamanda, tədris proqramında əhatəlilik, balans, aktualıq, davamlılıq və sistematik inkişaf kimi xüsusiyyətlər nəzərdə tutulur. Tədris proqramı şagirdlərin yaş xüsusiyyətlərini nəzərə alaraq, onlarda fərqli qabiliyyətləri üzə çıxaran mövzuların tədrisini, integrativ bilik və bacarıqları formalaşdıran innovativ metodların tətbiqini, integrasiya imkanlarının təmin

Şəkil 2.4. FP həyata keçirilməsi yolları

olunmasını və təlim mühitinin səmərəli təşkil strategiyalarını əks etdirməlidir;

5. Məktəbin keyfiyyət təminatının yaradılması

Məktəb qiymətləndirilməsi (daxili və xarici) strateji planlaşdırma prosesinin tərkib hissəsidir və məktəbdə keyfiyyəti təmin edən tədbirlər və inkişafyönümlü layihələrin aparılmasının dəyərləndirilməsi üçün fəaliyyətlər nəzərdə tutulur (Şəkil 2.5).

Məktəb fəaliyyəti planında direktorun rəhbərliyi ilə aparılan qiymətləndirmə şagird nailiyyətləri və irəliləyişlərin izlənilməsinə kömək edir, siniflərarası və məktəb daxilində yanaşmanın vahidliyi və davamlılığını təmin edir. Plana məktəbdaxili qiymətləndirmənin həyata keçirilməsində baş verən mənfi halların araşdırılması, nəticələrin təhlil edilməsi və təkmilləşdirmə işlərinin həyata keçirilməsi daxildir;

Şəkil 2.5. Məktəbin daxili və xarici qiymətləndirilməsi

6. Kommunikasiyanın yaradılması

Fəaliyyət planının həyata keçirilməsində məktəbin pedaqoji heyəti arasında kommunikasiyanın zəif olmasının səbəbləri araşdırılır və fənlərarası forumlar, seminarlar, müzakirələr və təlimlərin keçirilməsinin təşkil edilməsi daxil edilir. Kommunikasiyanın yaradılmasında həmçinin, şagird nailiyyətləri ilə bağlı məlumatlar və müəllimlərin peşəkar inkişaf haqqında yeniliklərin daxil edilməsi, müasir texnologiyaların köməyi ilə məktəbdə hesabatlılığın təmin edilməsi onun reallığına bir sübutdur.

7. Maraqlı tərəflər və valideynlərlə əlaqənin yaradılması

Məktəbdə həm strateji planın, həm də fəaliyyət planının hazırlanmasına maraqlı tərəflərin və valideynlərin cəlbi müsbət əlaqələrin yaradılmasına xidmət edir. Müəllimlərlə sıx əməkdaşlığın yaradılması, yeni təşəbbüslər və təkliflərin verilməsi, şagirdlərin məktəb təcrübələrinə maraqlı və motivasiyası, valideynlərin övladları üçün keyfiyyətli təcrübə təmin etmələrinə kömək edir. Bu təcrübə əsasında valideynlərin şagirdlərə verilən ev tapşırıqlarını müntəzəm izləməsi və nizam-intizam qaydalarına uyğun uşaqlarına davranış haqqında düzgün məlumat verməsi FP-nın uğurla həyata keçirilməsinə təkan verir.

8. İnformasiya-kommunikasiya texnologiyalarının istifadə edilməsi

İKT-nin qurulması məktəbdə onun inkişafı və tətbiqinə əsas verir, texniki xidmət və təlim məsələləri ilə məşğul olmaq üçün bir mexanizmi inkişaf etdirir və gələcək planlaşdırma üçün bir çərçivəni təmin edir. Tədrisdə müasir təlim metodları və informasiya-kommunikasiya texnologiyalarının geniş tətbiqini müşahidə etmək və boşluqları doldurmaq MFP-nın vacib sahəsidir.

9. Məktəbdə pedaqoji kadrların inkişaf etdirilməsi

Məktəbin özünü araşdırma sistemi, müəllimlərin peşəkar ehtiyacları, məktəb səviyyəsində dialoq, kadr təlimləri, müəllimlərin qiymətləndirmə siyasəti və xarici qiymətləndiricilərin məktəb hesabatı daxil edilir. Məktəb rəhbərliyi müəllimlərin özünü qiymətləndirməsini təşviq edərkən onlara sinif fəaliyyətləri üzrə seçim etmə imkanı verməlidir. Buraya müəllimlərin peşəkarlığının artırılması və inkişafının izlənilməsi istiqamətində problemlərin həll edilməsi yolları daxil edilir.

10. Məktəbdə maddi-texniki bazadan səmərəli istifadə etmə

Bu sahəyə məktəbin fiziki mühiti, məktəb kitabxanası, məktəb zalı, məktəb yeməxanasının keyfiyyətli xidməti, təhlükəsiz təlim mühiti, məktəb idman zalının şagird maraqlarına cavab verməsi və digər dəstək xidmətləri aiddir.

2.1.7. Fəaliyyət planının həyata keçirilmə metodları

FP həyata keçirmək üçün menecerlər bir sıra metodlardan uyğun şəraitdə istifadə etməyi bacarmalıdırlar (Şəkil 2.6). Bu metodlara aşağıdakılar daxildir:

- Fəaliyyət üzrə məktəb sənədlərinin araşdırılması;
- İdarəetmə üzrə müsahibələrin təşkili;
- Müşahidə dərslərinin planlaşdırılması;
- Şagirdlərin inkişaf dinamikasının izlənilməsi;
- Tədrisin çətinliyi və tempi üzrə sorğuların keçirilməsi;
- Məktəbin fəaliyyətinin izlənilməsi və qiymətləndirilməsi;
- Valideyn və şagird məmnunluğunun təmin edilməsi;
- Statistik cədvəllər və müvəffəqiyyət faizinin ölçülməsi;
- Qiymətləndirmə, uçotun aparılması və hesabatın hazırlanması.

Şəkil 2.6. FP həyata keçirilməsi metodları

Beləliklə, fəaliyyət planına daxil olunan sahələr məktəbdə keyfiyyətin yaxşılaşdırılması üçün effektivliyi təmin edən və məktəbin nailiyyətlərini müəyyənləşdirən sahələrdir. Bunun üçün struktura daxil olunan sahələrin hər birində mövcud vəziyyətin aşkara çıxarılması, müəyyənləşdirilməsi və nəticələrə əsasən işin daha da təkmilləşdirilməsi, səmərə və keyfiyyətin yüksəldilməsi üçün tədbirlərin hazırlanması böyük əhəmiyyət kəsb edir.

Tələbələr üçün fəaliyyətlər

1. Kollektiv müzakirə (20 dəqiqə)

Verilmiş fikirlər ətrafında kollektiv müzakirəsini təşkil edin.

Üç qrupa bölünərək təqdim edilən məktəb fəaliyyət planı nümunələri ilə tanış olun və məktəb fəaliyyət planı üzrə fikirləri tamamlayın:

- Fəaliyyət Planı tədris proqramının məqsədlərini müəyyən edir;
- İdarəetmə orqanı məktəbin təhsil siyasətini idarə edir;
- Şagird və müəllim qiymətləndirilməsi plan əsasında həyata keçirilir.

2. Qrup işi. Təqdim edilmiş sahələr üzrə fəaliyyət planının həyata keçirilməsi yollarını müəyyənləşdirin:

- Məktəbin idarə olunması və yeni təhsil siyasətinin həyata keçirilməsi
- Məktəbdə tədris proqramının təkmilləşməsi
- Müəllimlərin qiymətləndirilməsi prosesinin təşkili
- Şagird nailiyyətlərinin əldə olunması

Fəaliyyətin növü	Fəaliyyət üzrə məqsədlər	İcra müddəti	İrəliləyişlərin ölçülməsi	İcra edən şəxs	Cəlb olunan tərəflər

- Şagird nailiyyətlərinin izlənilməsi və qiymətləndirilməsinin həyata keçirilməsi yolları

3. Qrup işi. Məktəbin Fəaliyyət planının hazırlanmasını planlaşdırın:

Sahələr	Çox rast gəlinən problemlər	İmkanlar və onların həlli yolları	Fayda və təsiri
Məktəbin missiyası			
İdarəetmə siyasəti			
Tədris proqramı			
Maraqlı tərəflər			
İKT tətbiqi			
Peşəkar inkişaf			

4. Məktəbdə iki həftəlik fəaliyyətinizi planlaşdırın.

- Fərdi iş. Aşağıdakı mövzulardan biri üzrə fərdi iş hazırlayın:
Təhsildə beş illik fəaliyyəti təsvir edin.
 - Özünüzü beş ildən sonra harada görürsünüz?
 - Məktəbdə uğurla başa çatdırdığınız işi təsvir edin.

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz

“Fəaliyyət planının həyata keçirilməsi yollarını müəyyən edir”

1. Verilmiş sualları yazılı formada cavablandırın və təqdim edin:

- Məktəbin missiyası və fəlsəfəsini planlaşdıran elementlər hansıdır?
- Məktəbin şagirdlərə dəstək xidmətləri planda hansı fəaliyyətlə təsvir edilir?
- Məktəbdə fəaliyyət planının həyata keçirilməsi qaydaları necə ölçülür?
- Fəaliyyət planının yerinə yetirilməsi mərhələlərinə nələr əlavə edilir?
- Məktəbin tədris programının təkmilləşdirilmə fəaliyyətləri hansıdır?
- Müasir fəaliyyət planında məktəb mühitinə müsbət və mənfi təsir hansı formada göstərilə bilər?

2. Məktəbin inkişaf planını tərtib etməyin ikinci mərhələsi nələrə əhatə edir?

- A) Problem həll edən bir yanaşma;
- B) Məqsədin formalaşdırılması;
- C) Strategiyanın hazırlanması;
- D) Bu cavabların hamısı doğrudur.

3. Məktəbin inkişaf planı çərçivəsində məqsədin formalaşdırılması üçün rəhbər prinsip hansıdır?

- A) Məktəbin icma məqsədləri ilə uyğunlaşdırılması;
- B) Ümumi hədəfə sahib olma;
- C) Xüsusi hədəflərə sahib olma;
- D) Strategiyalara sahib olma.

4. Verilmiş cədvəldə fəaliyyətlərin vacibliyini qiymətləndirin. 6 – vacib deyil; 7 – az vacibdir; 8 – vacibdir; 9 – çox vacibdir;

Metodlar				
1. Fəaliyyət üzrə məktəb sənədlərinin araşdırılması				
2. İdarəetmə üzrə müsahibələrin təşkili				
3. Müşahidə dərslərinin planlaşdırılması				
4. Şagirdlərin inkişaf dinamikasının izlənməsi				
5. Tədrisin tempi üzrə sorğuların keçirilməsi				
6. Məktəbin fəaliyyətinin izlənməsi və qiymətləndirilməsi				
7. Statistik cədvəllər və müvəffəqiyyət faizi				
8. Qiymətləndirmə, uçotun aparılması və hesabat				

2.2. Fəaliyyət planının monitoring və qiymətləndirməsini şərh edir

2.2.1. Məktəb Fəaliyyət Planının qiymətləndirilməsinin məqsədi və məzmunu

Məktəbin Fəaliyyət Planı (bundan sonra MFP) məktəbin idarə olunması prosesində yeni strategiyaların seçilməsi və onların icrasına nəzarət mexanizmi tətbiq etməklə sistemli bir yolu təsvir edir. MFP-nın icrasına nəzarətin təmin olunması Monitoring və Qiymətləndirmə prosesi vasitəsilə həyata keçirilir. Məktəbin idarə olunmasında səmərəliliyə nail olmaq üçün MFP-nın monitoring və qiymətləndirilməsi fəaliyyətlərin səmərəliliyini artırır və vacib sahələrin araşdırılmasını tələb edən və mütəmadi olaraq nailiyyətləri ölçən bir sistemə çevrilir (Şəkil 2.7).

Şəkil 2.7. Məktəbin monitoring və qiymətləndirilməsi

Məktəb mühiti dinamik bir mənzərə yaradır və bu halda məktəb direktoru və işçi heyətinin dəyişilən şərtlərdən daim xəbərdar olması vacib şərtidir. Əldə olunan dəyişikliklər monitoring və qiymətləndirilməsi prosesində daha tez aşkarlanır.

Şagirdlərin, valideynlərin, yerli icmaların və maraqlı tərəflərin iştirakı planlaşdırma prosesinin vacib ölçüsü hesab olunur. Məktəblərdə fəaliyyət planının monitoringi və qiymətləndirilmə prosesi müsbət təsir gücünə malik olaraq, aşağıdakı fəaliyyət sahələrini araşdırır:

- Daxili idarəetmə prinsipləri, davamiyyət və nizam-intizama əməl olunması;
- Tədris proqramı (kurikulum) tətbiqi və idarə olunması səviyyəsi;
- Təlim və tədrisin inkişafı, savadlılıq və riyazi biliklərin səviyyəsi;
- Məktəbdaxili qiymətləndirmə və imtahana çatma səviyyəsi;
- Valideyn və icma tərəfdaşlığının təşviq edilməsi;
- Məktəblər arasında tərəfdaşlıq və xarici qurumlarla əlaqə.

Planın icrası üzrə irəliləyişlər nəzərdən keçirilməli və təcrübə nəzərə alınmaqla düzəldilməlidir. MFP-nın icrasına nəzarəti təmin edən qiymətləndirmə prosesi məktəb direktorunun rəhbərliyi və pedaqoji heyətin cəlbilə həyata keçirilir.

2.2.2. MFP-nın monitoring və qiymətləndirilməsinin məqsədi

Hər bir məktəbin qazandığı nailiyyətlər onun həyata keçirdiyi fəaliyyətlərin səmərəli qiymətləndirilməsi ilə ölçülür. Qiymətləndirmə məktəbdə biliklərin artırılması və qərarların qəbul edilməsi üçün aparılan monitoring məlumatlarına əsaslanan bir prosesdir (Şəkil 2.8).

Monitoring və qiymətləndirmənin təşkili problemlər üzrə sualların cavablandırılması və məktəbin tədris proqramları (kurikulum), nizam-intizam prosesləri, nəzarət sistemləri, şagird fəaliyyəti və uğurları, müəllim inkişafı və digər dəstək xidmətləri haqqında məlumatların sistemli toplanması, təhlili və hesabatının verilməsini əhatə edir. Qiymətləndirmə, idarəetmədə fəaliyyətin yaxşılaşdırılması və effektivliyin təmin olunmasında güclü bir vasitədir. Bunun üçün məktəbin fəaliyyət planında qısamüddətli hədəflər təmin edilir və əsasən, aşağıdakı mərhələlər, əhatə edilir:

Şəkil 2.8. Monitoring və qiymətləndirmə prosesi

- Fəaliyyətin missiyası – məqsədlər üzrə yeni sərəfələrin qazanılması (proqram tərtibatı);
- Fəaliyyətin icrası – icra strukturu və məzmunu (tədris və qiymətləndirmə prosesi);
- Fəaliyyətin təsiri – şagirdlərin əldə etdikləri bilik və bacarıqların qiymətləndirilməsi (irəliləyiş və nailiyyətlər).

Şem 2.2. Məktəb fəaliyyəti planının monitoring və qiymətləndirilməsi dövriyyəsi

Monitoring və qiymətləndirmə prosesində hesabatvermə sistemi təkmilləşdirilir, bütün məsul tərəflərin bir-birilərinə hesabatları üçün cədvəl və təlimat hazırlanır. MFP-nın

monitorinq və qiymətləndirilməsi aşağıdakı sxemdə təsvir edilən bir dövriyyə sənədi kimi təsdiqlənir (Sxem 2.2):

Təqdim olunmuş sxemdən görüldüyü kimi, məktəbin fəaliyyət planının icrasına nəzarət onun missiyası və məqsədlərini reallaşdıran strateji bir xəritədir və son olaraq məktəb keyfiyyətinin və şagirdlərin səriştələrinin əldə olunması ilə izah olunur. Məktəbin fəaliyyət planı inkişafa ehtiyacı olan sahələrin təkmilləşdirilməsi üzrə icra mexanizmləri və mərhələləri müəyyən edir. Bu mərhələlər aşağıdakı şəkildə həyata keçirilir (Sxem 2.2):

- P Plan üzrə ilk olaraq məktəbin yeni təhsil siyasətinə uyğun məqsədləri müəyyən edilir;
- Məktəbin strateji planlaşması nəzərdən keçirilir;
- Məktəbin uzunmüddətli planı əsasında illik fəaliyyəti müəyyən edilir;
- Plan əsasında monitorinqin təşkili və sorğuların keçirilməsi hazırlanır;
- Əldə olunmuş məlumatlara əsasən qiymətləndirmə mərhələsi təşkil edilir;
- Nəticələrin təhlili üzrə hesabat xarakterli çıxışlar hazırlanır;
- Məktəbdaxili hesabat hazırlanır və dəyərləndirilir;
- Hesabat növbəti olaraq xarici qiymətləndiricilərə təqdim olunur.
- Son qiymətləndirmə üzrə rəylər və təkliflər yenidən strateji planda nəzərə alınır.

MFP-nin icrasının qiymətləndirilməsində onun məqsədlərinin doğruluğu və şagirdlərin nailiyyətinə təsiri təsdiq edilir. MFP-nin icrasının monitorinqi və qiymətləndirilməsi məktəb rəhbərliyi və pedaqoji heyət (müəllimlər) tərəfindən izlənilir və əldə olunan rəy və təkliflər müxtəlif təqdimatlar, proseslər və məlumatlar əsasında aparılır.

2.2.3. FB-nin monitorinq və qiymətləndirilməsində məktəb rəhbərinin rolu

Fəaliyyət planının hazırlanması, tətbiqi və səmərəsini müəyyən etmək üçün aparılan monitorinq və qiymətləndirmə (MQ) prosesi məktəb rəhbərinin diqqətəlayiq rolunu müəyyən edir. Prosesin uğurlu həyata keçməsi üçün direktor öncə, işçi heyətinin üzvləri ilə birgə sistemli bir təlimat nümunəsi hazırlayır və onun qiymətləndirilməni həyata keçirməsinə qərar verir (Şəkil 2.9).

Hazırlanmış təlimata uyğun qısa vaxt ərzində ardıcıl monitorinq və qiymətləndirmə prosesini təşkil edən plan hazırlanır aşağıdakı strateji addımları planlaşdırır:

- Məktəbin əsas heyətini və komandasını təşkil etmək;

Şəkil 2.9. MQ-də məktəb rəhbərinin rolu

- Məktəbin mövcud mədəni xüsusiyyətlərini, güclü və inkişafa ehtiyaca olan tərəflərini müəyyən etmək;
- Məktəbin prioritetlərini, təhsil standartlarını yüksəltmək üçün həyata keçirəcəyi əsas fəaliyyətləri, faydalı mənbələri və gözlənilən nəticələri və hədəfləri bir araya gətirmək;
- Məktəbin inkişafı və təkmilləşdirilməsi planı üzrə məktəb fəaliyyətinə rəhbərlik etmək;
- Monitoring və qiymətləndirməni asanlaşdıran bir sənəd hazırlamaq;
- Həyata keçiriləcək əsas tədbirləri dəqiq və sadə şəkildə göstərmək.

2.2.4. MFP-nin qiymətləndirilməsi sahələri

MFP-nin qiymətləndirmə prosesi müxtəlif səmərəli üsullarla həyata keçirilir və əsasən hədəflənmiş sahələri araşdırır, zəif və üstün cəhətlər, gözlənilən nəticələr təhlil edilir, maraqlı tərəflərin rəy və təklifləri dinlənilir və yeni təşəbbüslər plana daxil edilir.

Son 15 ildə aparılan tədqiqatlar səmərəli məktəblərin fəaliyyət planlarının məzmunu müəyyənləşdirmişdir. Əldə olunan nəticələr əsasən şagirdlər üçün yüksək gözləntilər, təhlükəsiz və nizamlı məktəb mühiti, şagird nailiyyətlərinin tez-tez qiymətləndirilməsi, valideynlərin iştirakı, müəllim və işçi heyəti arasında əməkdaşlıq və davamlı peşəkar inkişaf kimi dəyərləndirilmişdir. Bütün bunları nəzərə alaraq, MFP üzrə əsasən aşağıdakı sahələrin qiymətləndirilməsi planlaşdırılır:

1. Təhsilin idarə olunması:

- Rəhbərlik və idarəetmə sisteminin yaranması;
- Məktəbdə daxili nəzarət və davranış sisteminin olması;
- Məktəb kollektivində liderlik prinsipinin qorunması;
- Məktəb təhlükəsizliyi proqramının profilaktikaya, müdaxilə və fəvqəladə hallara cavab verməsi və müntəzəm olaraq təlimlər keçirməsi
- Məktəbin təhlükəli şərait və ya qəza hadisələrinə cavab verə bilməsi;
- Fəvqəladə halların çoxsaylı formalarına qarşı mübarizə bacarığının olması və bu hallara düzgün reaksiya vermək üçün təlimatın hazırlanması;
- İdarəçilər, kadrların inkişafı, resurslar və müəllimlərin səylərinə dəstək verməklə "yüksək gözləntilər" in formalaşması;
- Zərbə, zorakılıq və təcavüzə qarşı mübarizə aparmaq üçün məktəb səviyyəsində proqramın olması;
- Məktəbdə baş verən insidentlər barədə məlumat vermək üçün etibarlı bir prosedurun olması;

2. Tədris və öyrənmə:

- Tədris proqramının (kurikulum) təkmilləşdirilməsi;
- Proqramın innovativ məzmununa malik olması;
- Hər təhsil səviyyəsi üzrə təlim nəticələri və standartların olması;

- Proqramın tətbiqi strategiyası və təlimin planlaşdırılması;
 - Proqramın davamlılığı və faydalı təsirə malik olması;
 - Resurslar və məktəb qurğularının istifadəsi.
3. Şagirdlərlə aparılan işlərin qiymətləndirilməsi:
- Davranış, nizam-intizam və davamiyyətin normal qaydada olması;
 - Şəxsi inkişaf və şagirdlərə dəstək xidmətlərinin təmin edilməsi;
 - Tədris proqramının şagird maraqlarına uyğunluğun qorunması;
 - Öz peşəkar inkişafı üzrə inkişafyönlü təlimlərdə olması;
 - Şagird nailiyyətlərinin qazanılması yollarının təyin edilməsi.
4. Müəllimlərin peşəkar inkişafı üzrə sahələr:
- Müəllimlər üçün yüksək gözləntilərə sahib olması;
 - Müəllim üçün təlimatların tətbiqi səviyyəsinin artırılması;
 - Yeni təlim strategiyalarını öyrənməyə və tətbiqi metodikasının olması;
 - Müəllimlərin şagirdlərə əlavə dəstək göstərməsi;
 - Öz peşəkar inkişafı üzrə inkişafyönlü təlimlərdə olması;
 - Şagirdlərlə şəxsi münasibətlər qurulması;
 - Məktəb fəallarının dəyərləndirilməsi.

2.2.5. MFP-nin qiymətləndirmə meyarları

MFP-nin icrasının qiymətləndirilməsi aşağıdakı meyarlara uyğun təşkil edilir:

- MFP-nin məqsədlərinin təlim nəticələri ilə uyğunluğu;
- Bütün məqsədlərin icra qabiliyyətinə uyğunluğu;
- Məsul şəxslərin potensial icra qabiliyyəti uyğunluğunun olması;
- Ehtiyacların qiymətləndirilməsində məqsədlərin şagird maraq və ehtiyaclarına uyğunluğu;
- Gözlənilən nəticələrə nail olunması üçün kifayət qədər irəliləyişin olub-olmaması;
- Vaxta uyğun fəaliyyətin əməl olunub-olmadığının müəyyənləşdirilməsi.

Fəaliyyət planının qiymətləndirilmə meyarları (Şəkil 2.10):

- Məzmun ardıcılığına riayət edilməsi, onun məqsədyönlü və aydın olması;
- Planın dizaynı - problemlərin həyata keçirilməsini təsvir edən ardıcıl fəaliyyətlər;
- Məktəbin təlim mühitinə uyğunluğu;
- Mövcud mənbələr baxımından uyğunluq;
- Əməkdaşlıq və icma əlaqələrinin dəstəklənməsi;
- Yeniliyin əks etdirilməsi;
- Əlçatanlıq və çevik tətbiq;

- Təyin olunmuş vaxta uyğunluq;
- Faydalılıq və dayanıqlılıq;
- İcraçı məsul şəxslərin qabiliyyətinə uyğunluq.

MFP-nın qiymətləndirmə metodikası

Məktəbin fəaliyyət planındakı prioritetlərə uyğun olaraq qiymətləndirilməsinin fəaliyyət təqvimini qurulur. İllik təqvim fəaliyyətləri uzun və ya daha çevik müddət ərzində planlaşdırılır və qiymətləndirmə metodları təyin edilir. MFP-nın qiymətləndirilməsi metodikasına aşağıdakılar daxildir:

- Məktəb direktoru ilə müsahibələr
- Müəllimlər və işçi heyəti ilə müzakirələr (məsələn, məktəbin personalı);
- Məktəb sənədlərini və qeydlərini nəzərdən keçirmək (o cümlədən MFP-nı, fərdi müəllimlər tərəfindən hazırlanan planlar, davamiyyət qeydləri və standart test nəticələri daxil olmaqla qiymətləndirmələr);
- Şagirdlərin sinif fəaliyyətini müşahidə etmək (savadlılıq və riyazi bacarıqlar daxil olmaqla) məktəbdə bir sıra öyrənmə parametrlərinə müdaxilələr);
- Məktəb zamanı və sonrası digər fəaliyyətlərin müşahidəsi (məsələn, kitabxana, məktəb yeməxanası, təlim zalı, klublar);
- Məktəb daxilində müşahidələr və müsahibələrin təşkili;
- Şagirdlərin işinə nəzarət və anket sorğularının keçirilməsi;
- Şagirdlərinin valideynləri üçün anket sorğularının keçirilməsi;
- Hədəf qrupları valideynlərlə görüşlərin təşkil edilməsi;

Şəkil 2.10. Fəaliyyət planı qiymətləndirilməsi

Qiymətləndiricilər dəlilləri toplayaraq planın tətbiqi və həyata keçirilməsi üzrə göstəricilərə uyğun faktlar və sübutlar əldə edirlər. Əsas məqsəd MFP-nın məktəbin ümumi məqsədləri üzrə təlim nailiyyətlərinə nail olunmasıdır. Məktəbdə il ərzində bütün əsas proseslər, idarəetmə və liderlik fəaliyyətlərinin şagirdlərə təsiri və nəticələrini izləmək lazımdır.

2.2.6. MFP-nın qiymətləndirilməsinin faydalı cəhətləri

MFP-nın qiymətləndirilməsi məktəbin idarə olunmasında ən vacib gözlənilən nəticələrdən biridir. Bu prosesin təşkili məktəbdə hesabatlılığın və şəffaflığın təminatına əsas verir. Fəaliyyət planının idarə olunması və həyata keçirilməsinin qiymətləndirilməsi məktəbin daxili keyfiyyətini yüksəldən bir prosesdir və tədrisdə aşağıdakı faydalı təsirləri ilə təzahür edir

- Məktəbin öz fəaliyyətinin təkmilləşdirilməsinə imkan yaradır;

- İdarəetmədə problemlərin həlli üçün adekvat bir təlimat nümunəsi təqdim edir;
- Şagirdlərin təlim fəaliyyətləri üzrə irəliləyişlərin təhlilini aparır;
- Siniflərarası və məktəb daxilində vahid yanaşmanın davamlılığını təmin edir.
- Məktəb üzrə inkişafyönlü təşəbbüslər həyata keçirilir;
- Şagirdlərin təliminə təsiri izlənilir və məlumat toplama bacarığını formalaşdırılır;
- Məktəbin strateji planına düzəliş edilməsinə imkan yaradılır;
- Şagird nəticələrinin yaxşılaşdırılması üçün illik icra planına rəylər verilir;
- Məktəb səviyyəsində tədris və təlimdə yanaşmalar nəzərdən keçirilir;
- Hədəflər və nailiyyətlərin ölçülməsi üçün bir sıra göstəricilər müəyyən edilir;
- Məsuliyyətli və maraqlı tərəflər üçün vaxtaşırı əlaqələndirmə imkanı yaradılır.

Nəticə olaraq qeyd etmək lazımdır ki, MFP-nin tədrisə faydası onun keyfiyyət göstəricilərinə uyğun qiymətləndirilməsindən asılıdır. MFP-nin monitoring və qiymətləndirilməsində təhsilalanların akademik göstəriciləri qiymətləndirilir və məktəbin növbəti inkişaf səviyyəsi müəyyən edilir.

Tələbələr üçün fəaliyyətlər

1. Kollektiv müzakirə. Yönləldici suallar ətrafında məktəb fəaliyyət planının icrasına nəzarət haqqında yeni ideyalar toplanır.

- Məktəb fəaliyyət planının səmərəli olması üçün xüsusiyyətlər;
- Fəaliyyət planının tətbiqinin monitoring və qiymətləndirilmə prosesi.

Mümkün cavablar: Planın məqsədə uyğunluğu, fəaliyyətlərin ehtiyacları ödəməsi, proses və düzəlişlər, sübutlar, zəif və üstün cəhətləri müəyyən etmə və yeni strategiyaların tərtib edilməsi

2. Qrup işi. 3 qrupa bölünərək qiymətləndirmə prosesinin həyata keçirilməsi üzrə tapşırığı yerinə yetirin:

Qrup 1. MFP-nın monitoring üzrə suallarını hazırlayın və meyarlar seçin.

Qrup 2. Məktəbin fəaliyyət planında idarəetmə sahələri üzrə mövcud problemlər və onların həlli yollarını müəyyən edin.

Qrup 3. Fəaliyyət planına nəzarətin qiymətləndirilməsində vacib işlərin həyata keçirilməsi planını tərtib edin.

3. Fəaliyyət planı üzrə inkişaf sahələrinin qiymətləndirilməsi meyarlarını seçin:

Sahələr	Meyarlar	Qiymətləndirmə üsulları
İdarəetmə və liderlik	a. b.	a. b.
Təlim və tədris (kurikulum)	a. b.	a. b.
Müəllimlərin peşəkar inkişafı	a. b.	a. b.
Şagird nailiyyətlərini izləmə və qiymətləndirmə	a. b.	a. b.
Maddi-texniki bazanın təminatı	a. b.	a. b.

4. Verilmiş meyarlarla uyğun qiymətləndirmə vasitəsi seçin

- | | |
|---|--|
| 1. Şagirdlərlə işin təşkil_____ | a) Yeni metodologiyanın tətbiqi |
| 2. Məktəb idarə olunmasına nəzarət_____ | b) Məktəb icmasında imtahanların pozitiv təsiri |
| 3. Müəllimlərin peşəkar inkişafı_____ | c) Təkmilləşmə sahələrinin aşkar edilməsi üçün pedaqoji heyət və şagirdlər arasında anket sorğusunun keçirilməsi |
| 4. Proqramın yeni məzmunu və tətbiqi_____ | d) Beynəlxalq forumlarda iştirakın təsviri |
| 5. Sınıf şagirdlərinə verilən şifahi rəy səviyyəsini yaxşılaşdırma_____ | e) Ev tapşırıqlarının kəmiyyət və keyfiyyət ölçüsü |

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz:

“Fəaliyyət planının icrasına nəzarət üzrə monitoring və qiymətləndirmə prosesini şərh edir”

1. Verilmiş sualları cavablandırın və suallar əsasında məktəb fəaliyyət planının monitoring və qiymətləndirilməsini müzakirə edin.

- Plan üzrə monitoring və qiymətləndirmədə aparılan ən vacib sahələr hansıdır?
- Yüksək göstərici olan məktəblərin nəticələri hansı dəlillərlə ölçülür?
- Şagird nailiyyətlərinin artırılması ilə fəaliyyət arasında hansı fərqli cəhətlər müqayisə edilə bilər?
- Planda qoyulan yanaşmalar ətrafında kadr qərarı necə verilir?
- Fəaliyyət planının qiymətləndirilməsində fəaliyyətlər necə həyata keçirilir?
- Proqram və təlimat qərarlarının verilməsi üçün pedaqoji heyət qiymətləndirmədən necə istifadə edir?

2. Layihə və tədris proqramının qiymətləndirməsi mərhələlərinin düzgün sırasını seçin.

- A) Planlaşdırma, monitoring, izləmə, qiymətləndirmə və həyata keçirmə
- B) Monitoring, həyata keçirmə, planlaşdırma və qiymətləndirmə;
- C) Monitoring, planlaşdırma, həyata keçirmə, izləmə və qiymətləndirmə;
- D) İzləmə, monitoring, planlaşdırma, həyata keçirmə və qiymətləndirmə.

3. Monitoring və qiymətləndirmə çərçivəsinə nə daxildir?

- A) Məqsədlər, fərziyyələr, göstəricilər və fəaliyyətlərin xülasəsi;
- B) Məqsədlər və göstəricilər;
- C) Məqsəd və vəzifələr;
- D) Məqsəd və hədəflər

4. Nəticələrə əsaslandırılan idarəetməyə nə daxildir?

- A) Planlaşdırma, həyata keçirmə və izləmə;
- B) Planlaşdırma, monitoring və qiymətləndirmə;
- C) Yalnız monitoring və qiymətləndirmə mərhələsi;
- D) Yalnız planlaşdırma mərhələsi.

5. Aşağıdakılardan hansı monitoring sayılır?

- A) Təlim saatlarının sayını hesablama;
- B) Müəllim fəaliyyətini müntəzəm izləmə;
- C) İrəliləyişləri dəyişikliklər ilə əlaqələndirmə;
- D) Məktəb pedaqoji heyəti haqqında aylıq məlumat toplama.

TƏLİM NƏTİCƏSİ 3: İDARƏETMƏDƏ MÜASİR MEXANİZMLƏRDƏN İSTİFADƏ ETMƏK

3.1 Müəssisədə müasir idarəetmə mexanizmlərindən istifadə yollarını izah edir

3.1.1. Məktəbin müasir idarə olunma xüsusiyyətləri

Dünyada sürətlə genişlənməkdə olan qloballaşma dövrü yeni cəmiyyətin tələblərinə uyğun idarəetmə elminin formalaşdırılması zərurətini qarşıya qoyur. Bu baxımdan “pedaqoji menecment” anlayışı məktəbin müasir idarə olunmasında təhsil prosesinin subyektlərinin maraqları, tələbləri, ehtiyacları və motivləri üzrə istiqamətlərini əks etdirir (Şəkil 3.1).

Məktəbin daxili mexanizmlərinin idarə edilməsi orta təhsilin keyfiyyətinin yüksəldilməsi üçün məktəbin fəaliyyətinin artırılmasına töhfə verir. Məktəb idarə olunmasının effektiv təşkili nəticəsində müəllimlərin iş fəaliyyəti şagirdlərin gözlənilən nəticələrə malik olmasına təsir edir və bu təsir məktəb rəhbərliyinin səmərəliliyi və təlim nailiyyətləri nəticələrinin əldə olunmasında daim hiss olunur.

Məktəb rəhbərliyi ənənəvi idarəetmənin daha böyük bir hissəsi olsa da, müasir idarəetmə nəzəriyyəsi və düşüncəsi məktəbin daha çox sahələrinin idarə olunmasından bəhs edir. Məktəbin müasir idarə olunması aşağıdakı məqsədlərə xidmət edir:

- Məktəbin missiyası, məqsədi və yeni baxışlarını ifadə etmək;
- Tədrisin keyfiyyətli idarə olunmasını təşkil etmək;
- Tədrisin səmərəliliyi, təhlükəsizliyi və etibarlılığını təmin etmək;
- Şagirdlərin məktəb mühiti ilə qarşılıqlı əlaqəsini yaxşılaşdırmaq;
- Şagirdlərin akademik nəticələrinin irəliləməsinə nəzarət etmək;
- Müəllimlərin peşəkar inkişafını idarəetmə sistemi ilə əlaqələndirmək;
- İcmanın demokratik təhsil mühitində yaşamasını təmin etmək.

3.1.2. Məktəbin müasir idarə olunma prinsipləri

Məktəb meneceri özünü yetişdirən, daim öyrənən, qurumdan kənar baş verənləri izləyə bilən, öyrənməni təşviq edən və bir məqsəd ətrafında birləşərək qrupda çalışa bilmələri üçün məsul bir liderdir. Məktəb özündə aşağıdakı prinsiplərə uyğun məqsədlər daşıyır:

1. İnzibati təşkilatı gücləndirmək, iş məsuliyyətlərini qorumaq və iş səmərəliliyini artırmaq;
2. Pedaqoji kadrların idarəçiliyini gücləndirmək, işçilərin motivasiyasını artırmaq və məktəbi mobil idarəetməyə yönəltmək;

Şəkil 3.1. Məktəbin idarə olunma vasitələri

3. Məktəbin fiziki mühitini planlaşdırmaq, iş şəraitini yaxşılaşdırmaq və pedaqoji kollektivin peşə ruhunu yüksəltmək;
4. Cəmiyyətin maraq və ehtiyaclarını əks etdirən yeni məzmunlu tədris proqramı (kurikulum) tətbiq etmək;
5. Tərbiyə işlərini effektiv şəkildə yerinə yetirmək və mentorluq bacarıqlarını inkişaf etdirmək;
6. Müəllim peşəsinin məsuliyyətini tədqiqat, təcrübə və yeniliklərə yönəltmək;
7. Tədris avadanlıqlarını artırmaq və sosial mənbələrdən səmərəli istifadə etmək;
8. İstedadlı şagirdlərin üzə çıxarılmasını təşkil etmək;
9. Xüsusi təhsil xidmətlərinin planlaşdırılması və tədris olunmasına diqqət yetirmək;
10. Məktəbi cəmiyyətin inkişaf mərkəzinə çevirmək üçün icmalarla olan münasibətləri gücləndirmək və sosial resurslardan istifadə edərək məktəbin hərtərəfli inkişafına nail olmaq.

3.1.3. Məktəb rəhbərinin idarəetmə funksiyaları

Məktəbdə demokratik bir yanaşmaya riayət etmə və idarəçilik mədəniyyətini nümayiş etdirmə bir çox təhsil prinsiplərinə əsaslanır. İdarəetmədə aşağıdakı prinsipləri əsas götürür (Sxem 3.1):

Sxem 3.1. Məktəbin idarə olunma prinsipləri

Məktəb menecerinin aşağıdakı funksiyaları vardır:

- **Planlaşdırma:** məktəb proqramındakı mövzuları, şagirdlərin və siniflərin sayı, müxtəlif fənləri tədris edəcək müəllimlərin sayı və ixtisasları, eləcə də tələb olunan təlim materiallarını əhatə edəcək bir plan hazırlanır. Fənlərin tədris planını və dərs cədvəlində yerini məyyən edir. Dərs cədvəli üzrə təlimatlara əsasən dərs toqquşmalarının qarşısını alan yeni qaydaların hazırlanmasını təmin edir;
- **Təşkil etmə:** məktəb direktoru həm insan resursları, həm də fiziki imkanları təşkil edir. Məktəbdəki işlərinin mütəxəssislər tərəfindən idarə edilməsi üçün onlar vahid hala gətirilir. İnzibati işçilərə tapşırıqlar verilir və şagird fəaliyyətinin artırılması üçün lazım olan təlim materialları təşkil edilir.
- **Koordinasiya etmə:** Koordinasiya etmə məktəbin bütün fəaliyyətlərini birləşdirmək və əlaqələndirmək funksiyasını yerinə yetirir. Bu məqsədlə məktəb rəhbəri məktəb daxilindəki müxtəlif bölmələr və müəllimlərin fəaliyyətlərini bir-biri ilə əlaqələndirir;
- **Nəzarət etmə:** Nəzarət funksiyası idarəçinin gördüyü işləri qaydalara uyğun həyata keçirən vasitədir. Məktəb direktoru daxili nəzarət sistemi yaradır və bir çox

hallarda təsirli nəzarət vasitələrinə uyğun müəllimlərin öz vəzifələrini lazımı səviyyədə yerinə yetirmələrinə şərait yaradır.

- **İstiqamət:** məktəb direktoru pedaqoji heyəti fəaliyyətlərin yerinə yetirilməsinə həvəsləndirərək görülməli işlərə istiqamətləndirir. O, məktəb yığıncaqlarında şagird nailiyyətlərini artırmaq üçün elanlar verməklə öz işinə rəhbərlik edir. Müəllimləri ayrı-ayrı peşəkar təlimlərə istiqamətləndirir, fənnin tədrisində yeniliklər yaratmağa və layihələrə cəlb edir.

3.1.4. Məktəbin idarəetmə mexanizmləri

Məqsədlərə uyğun Təlimatlı İdarəetmə mexanizmi

Məktəb menecerləri idarəetmə işinin yaxşılaşdırılması üçün təlimata əsasən tədrisdə zəif və üstün cəhətlər və problemlərin aradan qaldırılması üçün müəllimlərlə birgə işləyirlər. Proqramın keyfiyyətinə nəzarət edən idarəçilər çox vaxt müəllimlərə proqram (kurikulum) bilikləri və təlimatlandırma bacarıqlarının yenilənməsi haqqında məlumat verməklə yanaşı, eyni zamanda şagirdlərin fəaliyyət səviyyələrini imtahan nəticələrinə uyğun müəyyən edir və tədrisdə keyfiyyəti bu istiqamətdə təşviq edirlər;

Məktəbdə daxili nəzarət mexanizmi

Daxili nəzarət mexanizmi çərçivəsində pedaqoji fəaliyyət və təlim nəticələrinin yerinə yetirilməsi üzrə dərslərin təşkili və şagird davamiyyətinə nəzarət edilir. Bu mexanizm əsasən direktorlar tez-tez müəllimlərin pedaqoji təcrübələrini izləyir, onlara tədrisni yaxşılaşdırılması barədə təkliflər verir və müntəzəm olaraq şagirdlərin akademik səyləri və nizam-intizama əməl olunmasını izləyirlər;

Hesabatlılıqda idarəetmə mexanizmi

Maraqlı tərəflər qarşısında hesabatlılığın idarə edilməsi mexanizmi üzrə yüksək nəticə göstərən direktorlar məktəbin daxili və xarici qiymətləndirilməsi haqqında hesabatlı olmağı təşviq edir. Bu rəhbərlərin əsas rolu idarəetmədə təsdiq edilmiş yeni yanaşmaların müəllimlərə izah edilməsi və müəllimlərin peşə bacarıqlarının artırılması üçün onların yeniliyə cəlb olunmasını təmin etməkdir.

3.1.5. İdarəetmədə yeni texnoloji mexanizmlər

Məktəbin müasir mexanizmlərlə idarə olunması birgə fəaliyyətlərin yerinə yetirilməsini əks etdirən optimal idarəetmə mexanizmidir. Burada əsas məqsəd təhsil müəssisəsinin idarə olunmasının optimallaşdırılmasıdır. Bu o demək deyil ki, optimal idarəetmə prosesin sürətləndirilməsi məqsədi daşıyır, əksinə bu, bir çox sahələrin fəaliyyətini sistemləşdirir. Müasir idarə olunma sisteminə aşağıdakılar daxil edilir (Sxem 3.2):

Sxem 3.2. Məktəbin idarə olunma komponentləri

Məktəb idarəetmə sistemlərinin komponentləri texnologiyanın sürətlə irəliləməsi ilə populyarlaşdı. Məktəbin texnoloji idarəetmə sistemi şagird, valideyn və müəllimləri vahid bir platforma altında birləşdirir və idarə olunmada sənəd işlərinin azaldılmasına kömək edir. Məktəb idarəetmə sisteminin vacib və mümkün həllini təqdim edən sahələr vardır:

1. Məktəbə qəbul

Məktəbə qəbul (şagird, müəllim və digər işçilər) müasir idarəetmə sisteminin ilkin mərhələsi kimi sorğuların keçirilməsi ilə həyata keçirilir. Məktəbə qəbul asan yolla həyata keçirilir. Burada məktəbə ilk olaraq qəbul olan şagirdin yaşı, yaşayış ünvanı, sağlamlıq haqqında həkimdən arayışı və valideyn haqqında məlumatları daxil edilir. Müəyyən səbəblərdən məktəbini dəyişmək istəyən şagirdlərin onlayn sənədinin təsdiqlənməsi üçün onların əvvəlki məlumatları və şagirdin əldə etdiyi qiymətləndirmə cədvəli onlayn qeydiyyatdan keçirilməlidir. Qəbul prosesinin idarə olunması bir çox xüsusiyyəti özündə cəmləşdirir:

- Qəbul sorğusu, forması və təsdiqlənməsi;
- Şagirdlərlə birbaşa əlaqə və onlayn qəbul üçün məktəb saytlarının tənzimlənməsi;
- Qəbul nəticələri üzrə şərhlər.

2. Davamiyyət prosesinə nəzarət

Məktəbdə davamiyyətin idarə olunma sistemi gündəlik aparılan bir prosedurdur. Dərslərə davamiyyətin ölçülməsi vacibdir, beləki, davamiyyət şagirdlərin ardıcıl olaraq akademik səviyyədə uğur qazanmasını yüksəldir. Ənənəvi olaraq məlumat müəllim tərəfindən müəyyən edilir və menecerlər tərəfindən qeydə alınır. Çox sayda dərstdə iştirak etməyən şagirdlər üçün bilik və bacarıqları müəyyən etmək çətin olur. Bəzən dərs zamanı davamiyyətin yoxlanılması müəllimlərin vaxtının səmərəli keçirilməsinə mənfi təsir edir. Onlayn vasitəsilə davamiyyətin idarə olunması və ya elektron iştirakçılıq məktəblərdə tətbiq olunan yeni bir mexanizmdir və aşağıdakı məqsədləri vardır (Şəkil 3.2):

Şəkil 3.2. Dərsə davamiyyətin onlayn vasitəsilə aparılması

- Şagirdlərin təhlükəsizliyini təmin edir;
- Müəllimlərin məhsuldarlığını artırır;
- Valideynlər və müəllimlər arasında ünsiyyəti yaxşılaşdırır;
- İntizam və dəqiqliyi inkişaf etdirir;
- Şagirdlərin nəticələri və davranışını yaxşılaşdırır;
- Maaş hesablanmasını təkmilləşdirir;
- Vaxta qənaət edir və hava şəraitindən asılı olmayaraq (güclü qar və qasırğa) təlim mühitini təmin edir.

Əl ilə aparılan prosedən fərqli olaraq onlayn sistem asanlıqla rəhbərliyə şagirdlərin iştirak məlumatlarının tələbata uyğun olaraq təhlil edilməsində kömək edir. Bunun üçün məlumatların şərhini sadə şəkildə asanlaşdıran qrafik hesabatlar mövcuddur. Davamiyyət avtomatlaşdırıldıqda sənədləşmə işlərinin azaldılması və səhvlərin aradan qaldırılması mümkündür.

3. Şagird nailiyyətlərinin qiymətləndirilməsi

Məktəbin idarə olunmasının əsas göstəricilərindən biri də şagird nailiyyətlərinin qiymətləndirilməsi və keyfiyyətin təmin edilməsidir. Bu proses mərhələli şəkildə təşkil edilir. Müəllimlər ev tapşırıqlarının tamamlanması barədə onlayn hesabat hazırlayır və bu barədə valideynlərə elektron bildirişlər göndərirlər. Çevik qiymətləndirmə idarəetmə sistemində fərdi işlər, sınaqlar, testlər və imtahanlarla əlaqəli məlumatları idarə etmək və hesabatlar hazırlamaq imkanı verir. Burada şagird fəaliyyətinin aydın meyarları təmin edilir və aşağıdakı fəaliyyətlər daxil edilir:

- Davamlı prosedə qiymətləndirmə;
- İmtahan prosesinin təsviri və qiymətləndirmə meyarları;
- Statistik şərh və qrafik hesabatlar.

4. Akademik idarə olunma

Akademik idarə olunma məktəbin tam, hərtərəfli və yüksək səviyyədə idarə olunmasını izah edir. Bu idarə olunma məktəbin strateji inkişaf planının məqsədlərinə uyğun təşkil edilir:

- Məktəb heyətinin idarə olunması (rəhbərlik, menecerlər, müəllimlər və işçi heyəti);
- Liderlik işinin təşkili və idarə olunması (idarəedici liderlərin yaradılması);
- Müəllim fəaliyyətinin idarə olunması (müəllimlərin qiymətləndirilməsi və peşəkar inkişafı);
- Şagirdlərlə işin təşkili və idarə olunması (şagirdlərin təsnifatı və qruplaşdırılması);
- Valideynlər və maraqlı tərəflərin idarə olunması (valideyn assosiasiyaları);
- Tədrisin təşkili və idarə olunması (dərs cədvəlləri və müəllimlərin iş rejimi);
- Tədris proqramının (kurikulum) idarə olunması;
- Təlimin (sınfın) idarə olunması (müasir texnologiyalar);
- Xüsusi təhsilin təşkili və idarə olunması (inklüziv təhsilin təşkili);

- Sınıfdən xaric işin idarə olunması (şagird ünsiyyətinin formalaşdırılması);
- Keyfiyyətin təmin olunmasının idarə olunması (daxili və xarici qiymətləndirmə);
- İmtahan prosesinin idarə olunması (yarımillik və illik imtahanların təşkili);
- Nəticələrin idarə olunması (imtahan nəticələrinin elan olunması);
- Məlumat sisteminin idarə olunması (İKT sistemi və TİMS, TEMPUS və OSEP proqramları);
- Maddi-texniki baza və maliyyə müstəqilliyinin idarə olunması.

Beləliklə, müasir məktəblərdə idarəetmə mexanizmləri şagirdlərini davamlı dəyişən imkanlar və texnoloji yeniliyə hazırlayır. Müəllimlərə və idarəçilərə kömək etmək üçün müasir bir məktəbin gələcək iş bacarıqlarını birləşdirməyə qədər, təhsilin modernləşdirilməsinə gedən yolları izah edir. Məktəbin müasir mexanizmlərlə idarə olunması onun fiziki, psixoloji və pedaqoji mühitini müasir yanaşmalarla təmin edən bir sistem kimi məktəbdə keyfiyyətin əldə olunması və davamlı inkişafı təmin edir.

Tələbələr üçün fəaliyyətlər

- Kollektiv müzakirə (20 dəqiqə).** Üç qrupa bölünərək “İdeal bir məktəb” anlayışı haqqında fikirlər flipçatlarda qeyd edilir.
 - Məktəblərin idarə olunmasında əsas trendlər;
 - Məktəb direktorunun idarəetmə məsuliyyətləri və vəzifələri;
 - İdarəetmə mexanizmlərinin təlimə təsiri yolları;
 - Müasir məktəb idarə olunması haqqında informasiya mənbələrinin rolu.

- Verilmiş cədvəldə məktəbin idarə olunması üzrə əsas fəaliyyətlərlə bağlı çətinliklər və imkanları qeyd edin və şərh edin.**

Mexanizmlər	Çətinliklər	İmkanlar
İşçi heyətin idarə olunması		
Müəllimlərin fəaliyyətlərinə nəzarət		
Şagirdlərlə işin təşkili		
Şagirdlərin qiymətləndirilməsi		
Məktəbdə fiziki mühitin yaradılması		

- Kiçik qruplarla iş.** Məktəb menecerinin fəaliyyətinə daxil olunan idarəetmə funksiyalarına əlavə fəaliyyətlər daxil edin:

- Planlaşdır:
- Təşkil et:
- Koordinasiya et:
- Nəzarət et:
- İstiqamətləndir:

- Fərdi iş.** Texnoloji idarəetmə mexanizminin üstünlük və çatışmazlıqlarını cədvəldə qeyd edin:

İdarəetmə sahələri	Üstünlüklər	Qeyri-üstünlüklər
Onlayn qəbul		
Davamiyyət		
Qiymətləndirmə		
Akademik fəaliyyətlər		

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz:

“Müəssisədə müasir idarəetmə mexanizmlərdən istifadə yollarını izah edir”

1. Kollektiv iş. Verilmiş sualları yazılı formada cavablandırın və təqdim edin.

- Məktəb idarə olunması tədrisin keyfiyyətinə hansı cəhətləri ilə müsbət təsir edir?
- İdarəetmənin mühüm prinsipləri hansılardır?
- Məktəb rəhbərinin idarəetməsində hansı mühüm funksiyalar vardır?
- Ənənəvi idarəetmə mexanizmləri ilə müasir idarəetmə mexanizmlərinin fərqi hansıdır?
- Məktəb direktorunun idarəetmə bacarıqları hansılardır?
- İdarəetmə mexanizmləri hansı sahələrdə daha çevik nəticə əldə edir?
- Texnoloji idarəetmə üçün hansı bacarıqlar vacibdir?
- Akademik fəaliyyətlər keyfiyyətin təmin olunmasına necə xidmət edir?

2. Aşağıdakı tezlərin səhv (S) və doğru (D) olduğunu qeyd edin:

		Doğru	Səhv
1.	Məktəb inzibati idarəetmə sistemində reallaşdırılır		
2.	Nəzarət olunmadan da məktəbi idarə etmək olar		
3.	Məktəbi təlimat əsasında idarə etmək ənənəvi üsuldur		
4.	Şagirdlərin nizam-intizamının izlənməsi daxili nəzarətə aid edilir		
5.	Hesabatlılıq məqsədlərə uyğun idarəetməni təbliğ edir		
6.	Sınaq testlər, təqdimatlar və fərdi işlər çevik qiymətləndirmə üsuludur		
7.	Elektron davamiyyətdə sənədləşmə işi azaldılır		
8.	Məktəbə şagirdlərin sənədlərinin onlayn qəbulu virtual şəkildə aparılır		

3. Tədrisə nəzarətin əsas məqsədini seçin.

- A) Qiymətləndirmədə uğur qazanma;
- B) Məktəb avadanlıqlarından düzgün istifadə;
- C) Tədris planının tətbiqi;
- D) Şagird rifahının yüksəldilməsi.

4. İdarəetmədə nəzarətin düzgün açıqlamasını seçin.

- A) Konstruktiv və yaradıcı;
- B) Profilaktik və düzəldici;
- C) Konstruktiv və kritik;
- D) Xəbərdaredici və tənqidi.

3.2. Təhsilənlərin müxtəlifliyini (irqi, milli, dini, cinsi və fiziki məhdudiyət) nəzərə alan səmərəli tədris prosesinin təşkilini təsvir edir

3.2.1. Məktəbdə diferensial təlimin əsasları

Diferensiasiya qlobal cəmiyyətdə digər mədəniyyətlərin öyrənilməsi üçün bir anlayışdır. Qloballaşan təhsildə diferensiasiyanın, yəni müxtəlifliyin öyrənilməsi, fərqli mədəniyyət və inanclara malik olan insanlar arasında qarşılıqlı əlaqələrin qurulması tələb edilir, şagirdlərin sosial-iqtisadi statusu və coğrafi məkan xüsusiyyətləri formalaşdırılır (Şəkil 3.3).

Məktəblər və icmalarımız daha çox mədəni cəhətdən böyüdükcə sərhəd boyu yaşayan qonşu xalqlar, yerli icmalar, iş həmkarlarımız və şagirdlərin fərqli mənşəyini anlamağımız çox vacibdir. Bu baxımdan məktəblərdə diferensial təlimin tədrisi aktualıq təşkil edir və aşağıdakı iki fundamental prinsip əsasında tətbiq edilir:

Şəkil 3.3. Diferensial təlim mühiti

- Diferensiasiya bütün şagirdlərin ehtiyaclarını qarşılıyan, şagirdlərin uyğun təlim mühitində məzmunu anlama və informasiyanı mənimsəmə qazanılır. Dəyişiklik yaradan bir təlim metodu kimi, diferensial təlim, şagirdlərin integrativ biliklərini və praktiki bacarıqlarını nümayiş etdirmək imkanı yaradır və fərqli qabiliyyətlərini formalaşdırır.
- “Diferensial təlim şagirdlərin sinifdə lazımi təlim təcrübəsi qazanmaları üçün “Öyrətmə və öyrənmə haqqında düşünmə tərzidir” (K. Tomlinson).

Diferensial təlimin məqsədləri aşağıdakılardır:

- Yerli icmanın etnik, dini, dil və mədəni müxtəlifliyini müəyyən etmək;
- Hər bir etnik, dini və dil qrupunun siyasi, mədəni və sosial inkişafını öyrənmək;
- Fərqli qabiliyyət və maraqlara, eləcə də öyrənmə xüsusiyyətlərinə malik şagirdlərə eyni anlayış və bacarıqları nümayiş etdirmək;
- Xüsusi qabiliyyətli və fiziki qüsurlu uşaqların ehtiyaclarını qarşılamaq;
- Yerli cəmiyyətin ortaqlıq mədəni fərqləri olan insanların gündəlik həyat tərzini anlamaq.

3.2.2. Təlimdə Diferensiasiyanın tətbiqi

Müxtəliflik haqqında danışılarkən irqi, etnik, cinsi oriyentasiya, din, sosial-iqtisadi vəziyyət, əmək qabiliyyətli və müxtəlif öyrənmə üsulları nəzərə alınmalıdır. Bu baxımdan diferensial təlimdə iki növ müxtəlifliyi nəzərə almaq lazımdır:

Birincisi, struktur müxtəlifliyi adlandırılır və burada müxtəlif etnik və ya irqi qruplardan olan şagirdlərin sayında mütənasiblik nəzərə alınır. Dili, dini və milliyyətindən asılı olmayaraq bütün şagirdlərə bərabər hüquqlu imkanlar yaradılır (Şəkil 3.4).

İkinci növ müxtəliflik dəyişkən düşüncələr, şagirdlərin fərqli bilik və bacarıqları, xüsusi qabiliyyətli və inklüzivliyi nəzərə alan müxtəlif münasibətlər kimi xarakterizə olunur. Buna uyğun olaraq fərqli qabiliyyətlərə malik şagirdlərin ehtiyaclarının ödənməsi üçün məktəblərdə diferensial təlimin təşkili yolları dövrü şəkildə təqdim edilir.

Məktəb idarəetməsi hər iki fərqləri nəzərə alan mühit və fərqli mədəniyyətləri şagirdin uğur qazanmasına istiqamətləndirir.

Məktəb mədəniyyətinin müxtəlifliyi əks etdirilməsi aşağıdakı qaydada bir dövriyyə (Sxem 3.3) xarakteri daşıyır:

Şəkil 3.4. Diferensiasiyanın qlobal strukturu

Sxem 3.3. Diferensiasiyanın tətbiqi yolları

- 1. Təhsil ehtiyaclarının müəyyən edilməsi.** Müəllimlər şagird fərqlərinin əks etdirilməsi, dərslərin təşkili və aparılması üçün müəyyən məsuliyyət daşıyırlar. Şagirdlər özlərini və başqalarını şəxsiyyət kimi tanımağa təşviq edir. Şagirdin mədəni fərqliliklərinin tanınması təlimdə müsbət zəmin və "təhlükəsiz" sinif

mühitini təmin edir;

- 2. Fərqli məqsədlər.** Təlim prosesində fərqli məqsədlər, şagirdlər arasındakı mədəni fərqliliklərin öyrənilmə səbəbi, ayrı-ayrı fərdlərin idraki fəaliyyət ardıcılığının öyrənilməsinə, təlimdə müxtəlif qabiliyyətlərin təyin edilməsi, fərqli metodlar və qiymətləndirmə üsullarının seçilməsi, əvvəlki təcrübələr əsasında fərqli bilik və bacarıqların əldə olunmasına xidmət edir;
- 3. Fərqli təlimatlar.** Bu mərhələdə şagirdlərin əvvəlki bacarıqları qeydə alınır və yeni təlimatda nəzərə alınaraq fərqli təlim prosesinə cəlb edilir. Buraya sözlər, rəqəmlər, riyazi cədvəllər, rəsm işlərinin təşkili, musiqi alətlərində ifa nümunələri, kompüter funksiyaları, xarici dil bilikləri, evdən alınan vərdişlər, etiket və sosial gözləntilər daxildir;
- 4. Fərqli fəaliyyətlər.** Yeni təlim mühitində şagirdlər öz təcrübələri əsasında yeni performans nümayiş etdirərək fərqli təqdimatlar verirlər. Bu təlimin ən uğurlu nəticəsinə müxtəlif sərgilərin, yarışların və festivalların təşkili, nümunəvi işlərin təqdimatları, birgə əməkdaşlıq və səmimi ünsiyyətin qazanılması daxildir.
- 5. Fərqli qabiliyyətlərin qiymətləndirilməsi.** Bu mərhələdə müxtəlif istedadlı şagirdlərin fəaliyyətinin qiymətləndirilməsi aparılır. Qiymətləndirmə vasitələri şagirdlərin fərqli qabiliyyətləri üzrə seçilir və onların fərqli qabiliyyətlər aşkar olunur, nəticədə vahid bir məktəb mədəniyyətində ayrı-ayrı mədəni irslərin öyrənilməsi tətbiq edilir.

3.2.3. Diferensial təlimin idarə olunması prinsipləri

Məktəbdə diferensial təlimin təşkili prinsipləri tədris planlarında müxtəlif bacarıqlar üzrə yeni yanaşmalar və metodları nəzəri və praktiki cəhətdən tənzimləyir.

İnklüziv təlimin təşkili üçün məktəbdə etik qaydalara uyğun müsbət bir yanaşma olmalıdır. Əvvəlcə inklüziv şagirdin mənşəyi və ehtiyaclarının öyrənilməsi üçün səmərəli ünsiyyəti təmin edən aşağıdakı rol və vəzifələr müəyyənləşdirilməlidir:

- Aydın və dəstəkləyici qəbul proseduru olmalıdır;
- Müəllimlərin inklüziv təhsil üzrə peşəkar inkişaf imkanı olmalıdır;
- Xüsusi qabiliyyətli şagirdlərin ehtiyaclarına uyğun proqramlar hazırlanmalıdır;
- Fərqliliyin səviyyələrini müəyyən edən qruplaşdırılmış siniflər yaradılmalıdır.

Məktəbdə diferensiasiya əvvəlcə şagirdlərin müxtəlif qruplar şəklində dörd səviyyədə qruplaşdırılmasını təklif edir (Şəkil 3.6):

- Şəxsi köməyə ehtiyacı olanlar;
- Fərqi ehtiyaclarını üstün tutanlar;
- Oxşar ehtiyacları olanlar;
- Ümumi ehtiyacı olanlar.

Şəkil 3.6. Müxtəlif şagirdlərin səviyyələr üzrə qruplaşdırılması

Bu qruplar məktəb rəhbərliyi tərəfindən tədrisdə aşağıdakı prinsiplərə uyğun təşkil edilir:

1. Diferensial təlimin təşkil olunması

Diferensial təlimin təşkilində dörd elementin modifikasiyasını nəzərə almaq lazımdır: məzmun, proses, məhsul və öyrənmə mühiti. Bu modifikasiya müəllimin tələbə ehtiyaclarını - şagirdlərin hazırlığına, maraqlarını və öyrənmə profilinə əsaslanır. Sınıfdə diferensial təlimi tətbiq edən müəllimlər aşağıdakı şəkildə təşkil etməlidirlər:

- Şagirdlərin təlim üslublarına (vizual, auditor və kinestetik) əsaslanan dərsləri dizayn edilməsi;
- Şagirdləri maraq, mövzu və ya tapşırıqlar üzrə qabiliyyətlərinə əsasən qruplaşdırılması;
- Formativ qiymətləndirmədən istifadə edərək şagirdlərin öyrənməsinin qiymətləndirilməsi;
- Təhlükəsiz və dəstəkləyici bir mühit yaratmaq üçün sinif otağını idarə edilməsi.

2. Xüsusi qabiliyyətli şagirdlər üçün yaradıcı təlimatların hazırlanması

İnkluzivliyi nəzərə alan bu təlimatlar şagirdlərin xüsusi zehni və fiziki qabiliyyətlərini daha tez aşkara çıxarılmasına kömək edir. Buraya əsasən intellektual tapşırıqlar, yaradıcı iş nümunələri, kiçik layihələr daxil edilir.

3. Kiçik iş qruplarının yaradılması

Hər qrupdakı şagirdlər növbə ilə işləyirlər. Bu, onlara bir çox fərqli qruplarda iştirak etmək şansı verilir. Bir qrupa bir cüt şagird və ya daha böyük bir qrup daxil ola bilər. Bütün hallarda, şagirdlər bir-birindən öyrənmələri üçün bir fürsət əldə etməlidirlər.

4. Sınıfdə fərqli qabiliyyətlərin dəyərləndirilməsi

Təlimdə müxtəlif fərqli qabiliyyətləri inkişaf etdirən fəaliyyətlər tətbiq edilir, yeni yaradıcı işlər təqdim edilir və şagirdlərin ən çox inkişaf etdiyi bacarıqları üzə çıxarılır (fiqur düzəltmə, kağız üzərində rəsm çəkmə, musiqi alətində çalma) və davamlı olaraq

dəyərləndirilir. Müəllimlər mütəmadi olaraq şagirdlərin bilik və məktəb işlərində irəlilədiklərinə əmin olmaq üçün güclü və zəif tərəflərini (rəsmi və qeyri-rəsmi şəkildə) izləyir və

5. Qarşılıqlı hörmətin təşviq edilməsi

İlin əvvəlində şagirdləri ortaqlıqda işləməyə öyrətməyə vaxt ayırmaq lazımdır. Hər uşaq növbə ilə bir-birini dinləyir, güclü və zəif tərəflərini dərk etməyin vacibliyini anlaşırlar. Uşaqlara görmək istədikləri müsbət şəxsiyyətlərarası qarşılıqlı əlaqə növünün yaranmasına imkan yaradılır. Diferensial təlimdə biri-birinin işinə dəyər vermək, təqdimatlar zamanı biri-birinə qulaq asmaq, qarşılıqlı ünsiyyətin qurulması təklif edilir.

6. Diferensial təlim strategiyaları

- Müxtəlif təlim materiallarından istifadə etmək;
- Çoxsaylı zəkaldan (dil, məntiq, riyazi, məkan, bədən-kinestetik, musiqili, kişilərarası, şəxsən, təbiətşünaslıq) istifadə edərək təlim fəaliyyətləri yaratmaq;
- Müsbət, şagird yönümlü təlim mühiti yaratmaq;
- Çox mənbələrdən (texnologiya daxil olmaqla) və mətnlərdən istifadə etmək;
- Şagirdlərə təlim və qiymətləndirmə fəaliyyətində seçim etmək imkanı vermək;
- Fərdi layihələrə həvəsləndirmək;
- Bloom taksonomiyasından (bilik, anlama, tətbiqetmə, analiz, sintez və qiymətləndirmə) istifadəni artırmaq;
- Təlim nailiyyətləri üzrə şəxsi əlaqələri təşviq etmək.

3.2.4. Təlimdə müxtəlifliyin tədrisə təsiri və faydası

Şagirdlərin diferensiasiyası məktəbdə ən böyük sosial təsisatlardan biridir. İdarəetmədə müxtəlifliyi nəzərə alan yeni yanaşmalar tətbiq edilir və şagirdlər arasında müxtəliflik onların fəaliyyətinə aşağıdakı şəkildə təsir göstərir:

- Şagirdlər fərqli mühitdə daha yaxşı işləyirlər (Şəkil 3.5);
- Digər insanlarla cəmləşmək və özlərinin irəliləyişlərini görməyə imkan verilir;
- Şəxsiyyət üçün etibarlı və bərabərhüquqlu mühit yaradılır və geniş fikir və təşəbbüslər təmsil edilir;
- Təlimdə bərabərlik və dəyərləndirmə inkişaf etdirilir;
- İdarəetmə, tədqiqat prioritetləri, sosial uyğunluq və maliyyə dəstəyi təbliğ edilir.

Şəkil 3.5. Diferensial - İntegrativ təhsil

Şagirdlərin inkişafı və refleksiyanı təşviq edir

Sinifdə refleksiyanı görmək üçün fərqli fikirləri müzakirə etmək inkluziv şagirdləri

yaşamağa həvəsləndirən mənəvi dəstək xarakteri daşıyır. Şagirdlər digər qrupların irəliləyişləri, perspektivləri və təcrübələrini öyrənəndə bu məlumatları əks etdirmək və cavab verməyə meyllidirlər. Müəllimlər sinifdə müxtəliflik haqqında açıq müzakirələr təşkil edir və özləri də söhbətə qoşulurlar.

Təhsilalanları qlobal iqtisadiyyata hazırlayır

Müxtəliflik şagirdləri fərqli mədəniyyətlər və sosial qruplardan olan qlobal vətəndaş olmağa hazırlayır. Qloballaşma dövründə təhsildən sonra şagirdlərin müxtəlif insan qrupları ilə işləmələri, ölkə iqtisadiyyatına fayda vermələri vacibdir. Bunun üçün şagirdlərin mədəni kimliyi təsdiqlənir və cəmiyyətə öz yerlərini öncədən təyin etməyə imkan yaradır.

Həyatda güvən hissi yaradır

Diferensial təlimdə müxtəlif bacarıqlar nəzərə alınmaqla uşaqların hərtərəfli inkişafına dəstək olmaq tövsiyə edilir və cəmiyyətlə birgə fəaliyyəti nəzərə alan təlim mühiti təklif edilir. Müxtəliflik şagirdlərin fərqli mühitlər, məktəbdə və məktəbin xaricində təhsil aldıkları zaman özlərini daha etibarlı hiss etmələrinə zəmin yaradır. Fərqli mədəniyyətlərin öyrənilməsi şagirdlərə sosial qruplar arasında mədəni fərqləri ilə özlərini rahat hiss etmələrinə imkan verir və özünə inam hissi yaradır.

Empatiyanı təşviq edir və qərəzi azaldır

Empatiya şagirdlərin fərqli irqə, cinsə, etnik qrupa məxsus olan uşaqların irqi təcrid olunmasını, onların yaşadıkları və məktəblərdə oxuduqları zaman baş verən qərəzli fikirləri aradan götürür. Müxtəliflik haqqında məlumatlı olmaq ayrı-seçkilik stereotiplərinə qarşı çıxmağa imkan verir.

Diferensial təlimdə müxtəlif mədəniyyətlər və sosial qruplar dərk edilərək şagirdlər öz həmyaşıdları ilə səmimi ünsiyyət qurmağa həvəsləndirilir, mədəni səriştələri artırılır və digər təcrübələr əldə edilməsinə imkan qazanılır (Şəkil 3.7).

Şagird nailiyyətlərini inkişaf etdirir

Diferensial təlimdə şagird fəaliyyətinə birbaşa təsir göstərilir. Şagirdlər müxtəlif mühitlərdə daha yaxşı işləyir və daha yaxşı cəmlənməyə imkan tapırlar. Müxtəliflik üzrə planlaşdırılan dərslərdə bilik dərinliyi artırılır, fərqli qavrama qabiliyyətləri kəşf edilir və müəllimlər, şagirdlər, yeni mədəniyyətlər, fərqli tarixi şəxsiyyətlər və adətlərə təsir göstərir.

Yaradıcılığı artırır

Məktəblərdə müxtəlif bacarıqlara uyğun sinfin dizaynı onlarda bir-birinin işinə maraq, tənqidi düşünmə, problem həlli və yaradıcılığı təşviq edir. Bunun üçün məktəbdə birgə komandada dərs və yarışların təşkili şagirdləri fərqli düşünmək və yaradıcı işə sövq edir.

Şəkil 3.7. Bərabərhüquqlu diferensial təlim

Beləliklə, onlar müxtəlif perspektivlər qazanır, şagirdlər müxtəlif həmyaşıdları ilə birgə layihələrə qoşulur, hazırladıqları yaradıcı məhsulların nümayişi və sərgisini keçirir, musiqi festivalları təşkil edir və öz kreativliklərini nümayiş etdirirlər.

Tələbələr üçün fəaliyyətlər

1. Video nümayiş. Diferensial təlimin tətbiqinə dair sinifdəki istənilən bir videonu tapıb izləyin. Nümunə:

<https://www.youtube.com/watch?v=PcU4GglCQP0>

Qruplara bölünərək verilmiş sahələr üzrə diferensial təlimin təşkili yollarını qeyd edin və əsaslandırın.

2. Qrup işi. Məktəbdə diferensial təlimin təşkili və tətbiqi prinsiplərini geniş izah edin.

- Diferensial təlimdə struktur müxtəlifliyi ilə fərqli qabiliyyətlərin əlaqəsi;
- Ehtiyaclar, fərqli məqsədlər, təlimatlar, fəaliyyətlər və qiymətləndirmələrin diferensial təlimdə tətbiqi;
- Məktəbdə fərqli qruplar üzrə diferensial təlimin təşkili.

3. Kiçik qruplar şəklində iş. Diferensial təlimin səmərəli təşkili üzrə problemlər və onların həlli yollarını izah edin:

	Problemlər	Həlli yolları
1. Təlimin təşkili		
2. Təlim üsulları		
3. Təlim fəaliyyətləri		
4. Dəyərlər		

4. Fərdi iş. Verilmiş cədvəl üzrə məktəbdə şagirdlərin müxtəlifliyinin tədrisi üzrə təhsildə əldə olunan nəticələrin təşkili və faydasını şərh edin:

Nö	Hədəf olunan sahələr	Təşkili	Faydası
1.	Məktəb diferensial təlimin idarə olunması		
2.	Diferensial təlim proqramı		
3.	İrqi və dini fərqlər		
4.	Fərqli dil və etnik mənşələr		
5.	Sosial və mədəni fərqlər		
6.	Xüsusi qabiliyyətlər		
7.	Fiziki qüsurlu şagirdlər		
8.	Fərqli yaradıcı fəaliyyət		

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz

“Təhsilalanların müxtəlifliyi (irqi, milli, dini, cinsi və fiziki məhdudiyət) nəzərə alan səmərəli tədris prosesinin təşkilini təsvir edir”

1. Verilmiş suallar ətrafında müzakirə təşkil edin:

- Məktəbdə diferensial təlim təhsildə nə dərəcədə vacibdir?
- Diferensial təlimin xarakterik xüsusiyyətləri hansıdır?
- Müxtəlifliyi nəzərə alan təlimin prinsipləri və fəaliyyətlər məktəbdə necə planlaşdırılır?
- Diferensial təlimin məktəbdə tətbiqi dövrüyyəsində hansı çətinliklər aşkar olunur?
- Diferensial təlimdə şagirdlərin psixoloji problemləri necə həll olunur?
- Tədrisdə diferensiasiya keçid proqramlarla (kurikulum) necə əlaqələndirilir?
- Məktəbdə müxtəlifliyi nəzərə alan fərqli yanaşma və üsullar tədris proqramında necə əks olunur?
- Diferensial təlimin təşkilinin məktəblərdə vacibliyi həyatda hansı müsbət nəticələrlə aşkar edilir?

2. Diferensial təlim prosesinin düzgün təsvirini seçin.

- A) Standartlara və kurikulumlara əsasən təlimatda dəyişikliklər etmək;
- B) Təlimin sinifdəki bütün şagirdlərin ehtiyaclarına uyğun olması üçün dəyişdirilməsi prosesi;
- C) Kurikulumun hazırlanması və tərtib edilməsi prosesi;
- D) Sinifdəki xüsusi təhsil şagirdlərin ehtiyaclarını ödəyəcəyi şəkildə təlimatlandırma prosesi.

3. Diferensial təlimə aid OLMAYAN cavabı seçin.

- A) Müəllim tərəfindən mövzuları müxtəlif tərzdə təqdim etmək
- B) Tədris planını ləğv etmək və yalnız şagird maraqlarına uyğun öyrətmək;
- C) Müxtəlif qabiliyyətlərə uyğun yaradıcı işlər təşkil etmək;
- D) Şagirdlərə müxtəlif yollarla məlumatları anlamağa imkan vermək.

3.3. İdarəetmədə qabaqcıl beynəlxalq təcrübələrdən istifadə yollarını təqdim edir

3.3.1. İdarəetmədə qabaqcıl beynəlxalq təcrübənin rolu

Təhsildə qabaqcıl pedaqoji təcrübə daha səmərəli inkişaf yolları, yeni forma və vasitələri araşdıran müxtəlif fərziyyələrin reallaşdırılmasında ən dəyərli mənbədir. İdarəetmədə qabaqcıl təcrübə hər hansı fəaliyyət sahəsində ünsiyyətin formalaşdırılması, strateji potensialın qazanılması və güclü bir mexanizmə malik olma dərəcəsidir. Qabaqcıl təcrübə qazanılmış nailiyyətlər və səmərəli nəticələrin əldə edilməsidir (Şəkil 3.8).

Şəkil 3.8. Beynəlxalq təcrübə nümunələri

Qeyd olunduğu kimi, məktəbin idarə olunmasında yerli təcrübənin xarici təcrübəyə inteqrasiya edilməsi tədrisin keyfiyyətinə təsir edən yeni bir vizyona malik olmaqdır. Qabaqcıl pedaqoji təcrübənin qazanılması, milli fədakarlıq ruhunda yeni bacarıqlara sahib olma və ümumiləşdirilərək yayılmasıdır. Məktəbin idarə olunmasında qabaqcıl pedaqoji təcrübənin tətbiqinin aşağıdakı səmərəli məqsədləri vardır:

- Məktəbdə inkişafyönümlü mütərəqqi cəhətləri həyata keçirmək;
- İdarəetmədə yeni elmi innovasiyaları tətbiq etmək;
- Praktik bacarıq və vərdişləri yaradıcılıqla inkişaf etdirmək;
- Müəllim və şagirdlərin təcrübəsində yeniliklər yaratmaq;
- Yüksək nəticə əldə etməklə yanaşı, eyni zamanda davamlı olmaq;
- Əlaqəli və sistemli və geniş parametrlil bir inteqrasiya prosesi yaratmaq.

3.3.2. İdarəetmədə qabaqcıl beynəlxalq təcrübənin vacibliyi

Məktəbin idarə olunmasında beynəlxalq təcrübənin vacibliyi məktəbin fəaliyyətini əvvəlkindən fərqli bir şəkildə başqa mədəniyyətlər, fikirlər, dəyərlər, inanclar və dinlərə yaxınlaşdırır. Bu yanaşma öz əhəmiyyətini daha çox məktəbin idarə olunmasında əks etdirir. Bundan əlavə, beynəlxalq təcrübə dövlət-ictimai xarakterin gücləndirilməsi, yeni infrastruktura malik olma, funksiyaların paylanması, yeni bacarıqların sinfə - auditoriyaya keçirilməsi, əsas hədəfin müəllim və şagirdə yönəldilməsi istiqamətində məqsədyönlü işlərin həyata keçirilməsinə istiqamətləndirilir. Dünyadakı sürətli iqtisadi inteqrasiya, sərəşmələrin tətbiqində yeni çətinliklər yaratdığına görə, təhsildə, mədəniyyətlərdə və iş mühitində ilk beynəlxalq təcrübənin hərtərəfli öyrənilməsinin vacib olduğu düşünülür. Buna görə bütün təhsil səviyyəsində beynəlxalq təcrübə tələb olunur:

- Daha qlobal səlahiyyətli olmaq üçün motivasiya aşılamaq.
- Xaricdəki məktəblər və dostlar ilə qarşılıqlı anlaşma, ünsiyyət və əməkdaşlığı təşviq etmək.
- Orijinal qlobal təhsil lideri olaraq inkişafını dəstəkləmək.

Bu baxımdan müasir təhsil sistemində idarəetmə prosesində qabaqcıl təcrübə öz aktuallığını qoruyub saxlamaqla və inkişaf etdirməklə aşağıdakı vəzifələri yerinə yetirir (Şəkil 3.9):

- Qabaqcıl təcrübə üzrə fəaliyyətin təşkili və icraçılar arasında funksiyaların və məsuliyyətlərin bölüşdürülməsi;
- Müxtəlif resursların seçimi, istifadəsi və çoxvariantlı qərarların qəbul edilməsi;
- Beynəlxalq təcrübədə pedaqoji menecmentin fəaliyyətlərin formalaşması.

Ən yaxşı təcrübə araşdırılmaları inkişaf prosesinin effektiv şəkildə həyata keçirilməsi və rəhbərlərə vacib olan liderlik keyfiyyətləri və müasir idarəetməni tətbiq etməkdir.

3.3.3. Beynəlxalq təcrübədə liderlik bacarıqlarının formalaşması

Sağlam təhsil sistemi gələcəkdə qlobal vətəndaşlar və gənc istedadların yetişdirilməsi üçün bir şərtidir. Məktəbin idarə olunmasında yerli mədəniyyətə və təhsil hədəflərinə uyğun beynəlxalq təcrübənin tətbiqinin faydası daim hiss olunur. Buna əlavə, aşağıdakı nümunələri təqdim edirik (Şəkil 3.10):

Məktəbin idarə olunması üçün peşəkar liderlik qabiliyyəti. Beynəlxalq təcrübəyə əsasən məktəb direktorunun təhsil sahəsində həyata keçirdiyi dövlət siyasəti, cəmiyyətin gözləntilərini həyata keçirməsi, normalara uyğun keyfiyyətli təhsil imkanları yaratması idarəetmə standartları əsasında tətbiq edilir. Bu tələblər məktəb direktorunun peşəkar liderlik qabiliyyəti əsasında təmin edilir.

Məktəbin idarə olunmasında liderlik qabiliyyəti menecerin və ya rəhbərin bir fəaliyyət növünün tələblərinə cavab verir və onun müvəffəqiyyətlə yerinə yetirilməsində fərdi-psixoloji keyfiyyətlər sistemi kimi müəyyən edilir. Menecerin təşkilatçı kimi vəzifəsini yerinə yetirən zaman birgə işlədiyi qrupunpsixologiyasını daha tam və dərindən əks etdirmək qabiliyyətinə malik olmalıdır. Fərdi intellektual və mənəvi liderlik keyfiyyətlərinin inkişaf etdirilməsinə hər şeydən əvvəl peşəkar səlahiyyətlik, saflılıq (düzgünlük, qəbul edilmiş mənəvi normalara riayət edilməsi) aiddir ki, bunlar olmadan nüfuz, inkişaf etmiş intellekt qazanmaq çətin və ya qeyri-mümkündür. Liderlik qabiliyyəti olan menecerlərin

Şəkil 3.9. Beynəlxalq təcrübənin məqsədləri

Şəkil 3.10. İdarəetmədə beynəlxalq təcrübənin tətbiqi

peşəkar liderlik qabiliyyətləri olmalıdır və onların fəallığı aşağıdakı müxtəlif parametrlərlə ölçülür:

- Öz şəxsi motivlərinin, özündə qətiyyət, üzərinə məsuliyyət götürmək, ümumi məqsədlərin həyata keçirilmələrində daim ardıcılıq və qətiyyət, öz gücünə inanmaq, məqsədə nail olmağa inam, entuziazm və s. kimi keyfiyyətləri nümayiş etdirir;
- Emosional sinxronluq qabiliyyəti, yəni kollektivin hisslərinə, həyəcanlarına şərik olur;
- Bədii yaradıcılığı yüksək olur, kitablar, hekayələr, təsviri sənət əsərləri, teatr quruluşları, kinofilmlər üzrə psixoloji obyektlərin təsvirinə və nümayişinə yüksək həssaslıq göstərir;
- Sınıf müşahidələrdə, pedaqoji söhbətlərdə, təşkilati vəzifələrin həllində özünü parlaq surətdə göstərən seçici-psixoloji yaddaş və müşahidəçilik nümayiş etdirir;
- Pedaqoji kollektivinin gücünə, qabiliyyətlərinə, imkanlarına dərin inamla bələd olur, birgə fəaliyyətin yerinə yetirilməsi üçün insanların qarşılıqlı münasibətlərini, şəxsi simpatiyalarını və antipatiyalarını, psixoloji fərqlərini nəzərə alır və onları ümumi məqsədlər üçün arxasında aparmağı bacarır;
- İlk görüşdən müxtəlif insanlara nitq adaptasiyası olur, şablon nitqin və kobud hazırcavablılığının olmamasını göstərir;
- Ədalət hissi, təşkil olunanlara yanaşmada obyektivlik və bu obyektivliyi göstərmək və sübut etmək qabiliyyəti olur;
- Ünsiyyət mədəniyyətini, fikirlərini aydın və dəqiq çatdırmağı, əməkdaşlara nəzakətlə qulaq asmağı, iradlar etməyi, məsləhətlər verməyi, diqqətliliyi, başqa insanların ləyaqətlərinə hörmət etməyi, onların qayğı və problemlərini anlamağı bacarır, daim kollektivə dəstək olmağı nəzərdə tutur;
- Problemin mahiyyətini açmaqda, analitik olmaqda, ağıl çevikliyində, qabaqcadan görmə qabiliyyətində, məqsədləri düzgün müəyyən etməkdə düşüncəli olur.

İdarəetmədə rəhbərliyin, məktəb kollektivinin peşəkar liderlik qabiliyyətinin olması qabaqcıl təcrübə nümunəsi kimi aşağıda qeyd olunan səmərəli faydasını verir:

- Məktəb direktorunun bilik, bacarıq və səriştələrinin müəyyən olunması;
- Məktəbin idarə olunmasında vahid yanaşmanın tətbiqi;
- Tədrisin keyfiyyətinin yüksəldilməsi üzrə infrastrukturun yaradılması;
- İdarəetmənin yaxşılaşdırılması üzrə yeni modellərin tətbiq olunması.

Məktəb direktorunun təklif olunan peşə standartları üzrə fəaliyyəti bir konseptual sənədə əsaslanmalıdır. Bu sənəd dünyanın qabaqcıl təhsil sistemlərinin təcrübəsi və müvafiq qanunvericiliyi, ümumtəhsil məktəblərinin nümunəvi əsasnaməsi, təhsil müəssisəsinin nizamnaməsi, vahid tarif sorğu kitabçasında nəzərdə tutulan əmək funksiyası və digər tələblərdən irəli gələn müddəaları özündə əks etdirir. Direktorun peşə standartları sənədi məktəb menecmenti kimi adlandırılır və idarəetmədə bir çox sahələri özündə əks etdirir.

Məktəb menecmenti – məktəb menecmentliyi təhsil sisteminin vacib hissəsidir və bütün dünyada məktəb rəhbərliyinin davamlı olaraq məktəb funksiyalarını səmərəli idarə etməsi və şagirdlərə daha yaxşı bir təhsil təcrübəsi verməsi üçün çoxsaylı fəaliyyətləri kimi başa düşülür. Məktəb menecmentinin xüsusiyyətləri aşağıdakılardır:

- İdarəçilik fəaliyyətinin xüsusi növüdür;
- Məktəb təbəçiliyində olan işçilərin əmək qanunvericiliyi əsasında xüsusi intellekt və davranış motivlərindən istifadə edərək idarə edilməsidir;
- İdarəetmə prosesində qoyulmuş hədəfə çatma qabiliyyətlərini nümayiş etdirir.

Menecmentlik işində məktəbin gündəlik fəaliyyətinin təşkili üçün aşağıdakıların daxil edilməsi nəzərdə tutulur:

- Təhsil hədəflərini və standartlarını təyin edir
- Müəllimlərin işini qiymətləndirir, sinif otaqlarına baş çəkir, tədris metodlarını müşahidə edir, təlim məqsədlərini nəzərdən keçirir və təlim materiallarını araşdırmaqla məşğul olur;
- İştirak, fəaliyyət, planlaşdırma və ya kadrların seçilməsi daxil olmaqla müxtəlif mövzularda hesabatlar hazırlayır;
- Məktəbi iclaslarda, təhsil cəmiyyətlərində və görüşlərdə təmsil edir;
- Məktəbi təbliğ edir və digər təşkilatlarla əlaqə yaradır;
- Tədrisin təşkili və keyfiyyətinə nəzarət edir;
- Şagird nailiyyətinin monitorinqi və cari planlaşdırma;
- Müəllimlərlə ünsiyyətin formalaşması və onların peşəkar inkişafı;
- Müxtəlif resurslardan istifadə edilməklə əlverişli təlim mühitinin yaradılması;
- Valideynlər və ictimaiyyətlə səmərəli əməkdaşlığın yaradılması;
- Peşəkar fəaliyyətdə informasiya-kommunikasiya texnologiyalarından istifadə;
- Məktəbdənkənar işin təşkili və həyata keçirilməsi.

Məktəb menecerliyində innovasiyaların tətbiqi. Yuxarıda sadalanan bütün fəaliyyətlər təşkil edilməklə yanaşı, eyni zamanda məktəbin missiyası, məqsəd və vəzifələri nəzərdə tutan strateji planlaşdırmanın aparılması, məktəbdə inkişafetdirici layihələr və innovasiyalar tətbiq edilməklə yüksək keyfiyyətli təhsil şəraitinin təmin edilir. Menecer, məktəbin perspektiv və strateji inkişafını dəstəkləyən, motivasiya edən, irəli aparan, güclü təsir gücünə malik strateji rəhbərdir.

İnteraktiv icma portalı. Bu təcrübə məktəb idarəçiliyinin səmərəliliyinin artırılması və mənbələrin optimallaşdırılması məqsədilə tətbiq edilir. Məktəbin idarə olunmasında, eyni zamanda təhsil sistemində icmanın maraqları ifadə edilir (Şəkil 3.11). S Son dövrlərdə təhsillə əlaqəli proseslər nizamlanmaqla məktəb idarəçiliyində ciddi dəyişikliklərin edilməsi üçün qabaqcıl texnologiyalardan geniş istifadə olunur. Dünya səviyyəsində məktəblərin standartlarını yüksəltmək üçün İnteraktiv İcma Portalının təşkili məktəbin idarəetməsində yeni bir yanaşmadır.

Şəkil 3.11. Məktəbin idarə olunmasında interaktiv icma portalı

Avropanın inkişaf etmiş ölkələrində aşağıdakı idarəetmə modelləri tətbiq olunur:

Hi-Q Akademiyası - məktəb idarəetmə sistemini hazırlanması. Qabaqcıl təcrübə kimi Məktəb İdarəetmə Sistemi xüsusiyyətlərlə zəngin, çoxdillli və məktəbin məzmunlu idarəetmə sistemidir. Ən müasir onlayn interaktiv icma və idarəetmə funksiyaları təmin edilir. Məktəbin təhsil tərəfləri, idarəetmə, valideynlər, müəllimlər və şagirdlər ortaq bir interaktiv platformada kamera vasitəsilə bir araya gətirilir və möhkəm bir məktəb icması yaradılır (Şəkil 3.12).

Bu sistemdə optimallaşdırılmış fəaliyyətlər məktəb idarə olunmasının çevik bir texnoloji modelini təqdim edir. Bu idarəetmə texnologiyasından istifadə edilərək məktəbin aşağıdakı sahələrinin onlayn idarə olunması həyata keçirilir (Şəkil 3.13):

Şəkil 3.12. Məktəb onlayn idarəetmə sistemi

- Məktəbin tədris sisteminin idarə olunması;
- Müəllim və şagird profillərinin idarə olunması;
- Dərs cədvəlinin yaradılması və yeniləmələrin idarə olunması;
- Dərs və fəaliyyətlərin əvəz olunması, ödənişlərin idarə edilməsi;
- Davamiyyətin idarə edilməsi,
- İmtahan Menecmenti işinin təşkili;
- Siniflərin idarə edilməsi;
- Kitabxana idarəçiliyi;
- Veb İcma İdarəçiliyi;
- Onlayn məzmun idarəçiliyi;
- Ev tapşırıqlarının idarə edilməsi;
- Məktəbin müxtəlif əməliyyatlarının avtomatlaşdırılması.

Şəkil 3.13. Optimal idarəetmə üsulları

Məktəb icma portalı məktəb təqvimini, hadisələr, bildiriş lövhəsi, anketlər, forumlar, profil axtarışı və daxili poçt kimi bir çox faydalı alətlərlə təmin olunur.

Təhsil vermə modelləri. Qərbi Avropanın tədqiqatçı - pedaqoqları ümumtəhsil sistemində təhsil vermənin bir çox modeli, o cümlədən, aşağıdakı yeni modellərdən istifadə etməyi tövsiyə edirlər:

1. Seçmə qruplar (seçmə dərslər) modeli;
2. Birləşdirilmiş qruplar (kooperativ təlim) modeli;
3. "Müxtəlif qabiliyyətlər" üzrə eksperiment laboratoriyalar modeli;
4. İntegrativ təlim modeli (STEM);
5. İnnovativ təlim modeli (İB təhsili).

Təhsil vermə modelləri aşağıdakı əsas komponentləri ilə bir-birindən fərqləndirilir və aşağıdakı təhsil vermə strukturuna malikdir:

- Təlim kurslarının məzmunu;
- Təlim kurslarının təşkili;
- Şagirdlərin qrup şəklində təşkili formaları;
- Şagirdlərin idarə edilməsi;
- Tətbiq edilən test və yoxlamalar;
- Təlim prosesinin qiymətləndirilməsi.

Beləliklə, qabaqcıl təcrübədə məktəbin idarə olunmasında məktəb iş meneceri, müəllimlik heyəti ilə ortaq olaraq peşəkar məktəb rəhbərliyinin təmin edilməsinə, məktəbdə təkmilləşdirilmiş təlim standartlarına və nailiyyətlərə nail olmaq üçün

səmərəliliyinin artırılmasına cavabdehdir. Qabaqcıl beynəlxalq təcrübənin öyrənilməsində yeni optimal modellər təqdim edilir və məktəbin müxtəlif sahələrdə fəaliyyəti cəmiyyətin tələblərinə inteqrasiya edilir, maraq və ehtiyaclar qarşılır, yeni təhsil innovasiyalarına istiqamətləndirilir və keyfiyyətli məktəb modeli yaradılır.

Tələbələr üçün fəaliyyətlər

1. **Kollektiv müzakirə (15 dəqiqə).** 4 qrupa bölünərək verilmiş sahələr üzrə məktəbin idarə olunmasında aşağıdakı qabaqcıl təcrübə modellərini seçin və müzakirə edin.

- Məktəbin tədrisinin idarə olunması;
- Məktəbdə şagirdlərə dəstək xidmətlərinin idarə olunması;
- Məktəbdə tədris proqramının (kurikulum) idarə olunması;
- Məktəbin imtahan prosesi və qiymətləndirilməsinin idarə olunması;
- Müəllimlərin sinif fəaliyyətinin idarə olunması;
- Kitabxana fəaliyyətinin idarə olunması.

2. **Qrup işi.** Məktəbin idarə olunmasında ənənəvi və müasir qabaqcıl təcrübə modellərini müqayisə edin və ən faydalı nümunələr hazırlayın:

İdarəetmə sahələri	Ənənəvi təcrübə	Qabaqcıl təcrübə
Direktorun vəzifələri		
Menecment fəaliyyəti		
Liderlik fəaliyyəti		
Müəllimlərin vəzifələri		
Məktəb xidmətləri		
Tədrisin idarə olunması		
Qiymətləndirmə		

3. **Kiçik qruplarda iş.** Təhsilverənlərin fəaliyyətinə qabaqcıl təcrübə nümunələrini əlavə edib təqdim edin.

1. Sinif fəaliyyəti

1. Proqram tələblərinin yerinə yetirilməsi

1. Peşəkar inkişafı

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz

“İdarəetmədə qabaqcıl beynəlxalq təcrübələrdən istifadə yollarını təqdim edir”

1. Verilmiş suallar ətrafında müzakirə təşkil edin:

- Məktəbin idarə olunmasında qabaqcıl beynəlxalq təcrübələrin tətbiqi yolları necə dövr etdirilir?
- Peşəkar liderlik səriştələrində ən vacib sahələr hansılardır?
- Məktəb menecmentinin vəzifələri nədən ibarətdir?
- İdarəetmə Akademiyası hansı fərqli fəaliyyətləri özündə ehtiva edir?
- İcma portalı məktəbin idarə olunmasında fəaliyyətləri necə optimallaşdırır?
- Hansı beynəlxalq təcrübə məktəbin idarə olunmasında daha səmərəli hesab edilir?

2. Məktəb direktorunun əsas vəzifəsi hansıdır?

- A) Rəhbər proqramı təşkil edir və idarə edir;
- B) Təlimat planında liderliyi təmin edir;
- C) Məktəb qeydlərini aparır;
- D) İntizam problemlərini həll edir.

3. Liderlik hansı qabiliyyətdir?

- A) Təsir etmə;
- B) Motivasiya;
- C) Təşkilati məqsədlərə çatma;
- D) Yuxarıdakıların hamısı.

4. **Fərdi iş.** Məktəbin idarə olunma mexanizmləri üzrə yerli və qabaqcıl təcrübənin tətbiqini qiymətləndirin:

Sahələr	Çox mühüm	Mühüm	Az mühüm	Mühüm deyil
Strateji Plan üzrə idarəetmə				
İO - İdarəetmə akademiyası				
İnnovasiyaların tətbiqi				
İnteraktiv İcma portalı				
Təlimat (kurikulum) idarəetmə				
Nizamnamə ilə idarəetmə				
Liderlikdə idarəetmə (standartlarla)				
Menecmentlik üzrə idarəetmə				

TƏLİM NƏTİCƏSİ 4: MƏKTƏB HEYƏTİNİN PEŞƏKAR İNKİŞAFINI DƏSTƏKLƏMƏK

dəyişikliklər haqqında kifayət qədər məlumatlandırılmaları onları yeni təcrübələr əldə etmək və tətbiq etməyə həvəsləndirir. Ümumiyyətlə, ehtiyaclar gözlənilən mövcud şərtlər arasındakı boşluqlarla müəyyən edilir. Əvvəlcə müəllimlərin səriştələrinin artırılması üçün onların öz fəaliyyətlərində ehtiyaclarını təhlil etmək bacarıqları olmalıdır.

Ehtiyacların təhlili

Pedaqoji heyətin təlim ehtiyaclarının öyrənilməsi analitik bir proses kimi, məktəbin strateji inkişaf planına uyğun müəyyən addımlarla həyata keçirilir. Pedaqoji işçilərin təlim ehtiyaclarının təhlili aşağıdakı sxem üzrə aparılır (Sxem 4.1):

Sxem 4.1. Peşəkar inkişaf üzrə ehtiyacların təhlili prosesi

1. Fəaliyyəti müşahidə edərək (sınıf fəaliyyəti) zəif və üstün cəhətlərini müəyyən etmək;
2. Təlim ehtiyacları üzrə metodiki ehtiyaclarını ödəyən təlimlərə (metodiki inkişaf) cəlb etmək;
3. Məktəb üzrə proqram islahatının tələblərini pedaqoji işçilərlə müzakirə etmək;

4. Proqram tələblərini dərslər və iş fəaliyyətində tətbiq etmək (proqram islahatı);
5. Fəaliyyəti qiymətləndirmək üçün şagirdlər və pedaqoji işçilər arasında sorğular keçirmək (sınıf fəaliyyətini qiymətləndirmək);
6. Sonda, nəticələri təhlil edərək növbəti ehtiyacları müəyyən etmək (nəticələri müqayisə etmək (Şəkil 4.2)).

Şəkil 4.2. Peşəkar inkişafın qazanılması

Müəllim hazırlığı proqramından əvvəl təlim ehtiyaclarının təhlilinin aparılması ilə müəllimlərin bacarıqlarının inkişaf etdirilməsi üzrə lazım olan sahələr müəyyən edilir. Bu təhlillərə əsasən müəllimlərin peşə bilikləri, kommunikativ, metodiki yanaşmaları və İKT bacarıqları araşdırılır. Bu təhlil mexanizmləri, həm də müəllim hazırlığı səviyyəsinin ölçülə biləcəyini təmin edir.

Buna əlavə olaraq, tədris proqramının (kurikulum) tələblərinin yerinə yetirilməsi zamanı əldə olunan nəticələr pedaqoji işçilərin ehtiyaclarının təhlilində ən təsirli vasitədir. Pedaqoji işçilərin peşəkar inkişafı üçün ehtiyacları üç komponent üzrə təyin etmək olar:

- Peşə standartlarına cavab verən fəaliyyətləri sistemləşdirmək;
- Keyfiyyət göstəricilərinə uyğun fəaliyyəti dəyərləndirmək;
- Qiymətləndirmədə prioritetləşdirilən sahələri müəyyən etmək.

Ehtiyacların müəyyən edilməsi yolları (Şəkil 4.3)

Bu mərhələnin uğurla başlaması üçün ilk olaraq, pedaqoji işçilərin təlim ehtiyacları haqqında məlumatların toplanması üçün strategiya hazırlanmalıdır. Məsələn:

- Müəllimlərin ehtiyacları, həmçinin, təlim proqramının məqsədlərinin müəyyən edilməsi üçün yaxşı hazırlanmış anket sorğuları hazırlanıb aparıla bilər;
- Müsahibələr aparılmaqla müəllimlərin fikirləri haqqında məlumatlar toplanır;
- Toplanmış məlumatlar statistik modellər vasitəsilə təhlil edilir.

Şəkil 4.3. Ehtiyacların müəyyən edilməsi yolları

Pedaqoji işçilərin əksəriyyəti bəzən özlərini bilikli və inamlı hesab etsələr də, yeni gözləntilərə uyğun bir çox sahədə təlim ehtiyaclarını müəyyən etməkdə çətinlikləri vardır. Əsasən, ehtiyaclar aşağıdakı sahələrdə ifadə edilir:

- Tədris edilən ixtisas üzrə yeni bilik və bacarıqların olması;
- Tədris proqramı (kurikulum) ilə işləmə və planlaşdırması;
- Daxili nəzarət mexanizmlərinin həyata keçirilməsi;
- İş kollektivi ilə ünsiyyət qurma və sosiallaşma aparması;
- Müasir metodiki yanaşmaları öyrənmə və tətbiq etməsi;
- Təlimin təşkili və müasir texnologiyalardan istifadə edilməsi;
- Təlimdə şagird nailiyyətlərinin qiymətləndirilməsi;
- Davamlı elmi fəaliyyətdə iştirak və elmi dünyagörüşü formalaşdırması;
- İnformasiya-kommunikasiya texnologiyalarından səmərəli istifadə etməsi;
- Beynəlxalq təcrübəni öyrənmə və tətbiq etməsi.

4.1.3. Ehtiyacların növləri və istiqamətləri

Ehtiyacları müəyyən etməmişdən əvvəl, ilk addım olaraq ehtiyacların təhlilinin planlaşdırılması və aparılması üçün fərqli kateqoriyalara diqqət yetirilməlidir. Bu proses toplanacaq məlumat növünün müəyyənləşdirilməsinə kömək edir və ehtiyacların dəqiqləşdirilməsinə imkan yaradır (Şəkil 4.4).

- Normativ ehtiyaclar – buraya təhsil islahatı və proqram yeniliyinin tələblərinə uyğun olan ehtiyaclar daxil edilir ki, onların qarşılınması çox vacibdir;
- Müqayisəli ehtiyaclar – qazınlan bacarıqların digər əldə olunacaq yüksək bacarıqlarla müqayisə edilərək zəif tərəflərin müəyyən edilməsi (məsələn, interaktiv metodlar haqqında biliklərin İKT bacarıqları ilə müqayisə edilməsi);
- Hiss olunan ehtiyaclar – prosesdə tez-tez müşahidə olunan boşluqlar (ünsiyyət, psixoloji yanaşma, motivasiya və sosiallaşma);
- İfadə olunan ehtiyaclar – mövcud vəziyyətə uyğun daha çox tələb olunan ehtiyaclar (davranışın idarə olunması);
- Gözlənilən və ya gələcək ehtiyaclar – maraq və ehtiyacları görə müəyyən edilən ehtiyaclar (konfrans və forumlarda iştirak, sertifikatıyadan keçmə və dərəcə alma);
- Kritik ehtiyaclar – buraya tədrisdə çox vaxt özünü təcrübəli sayanlar və yeniliyin qısa müddət ərzində ötür keçməsinə hesab edənlər üçün vacib olan ehtiyaclar

Şəkil 4.4. Təlim ehtiyaclarının növləri və istiqamətləri

daxildir. Bəzən belə heyət üçün təlim nəticələrinin tələblərini anlamamaq və inkişafa meyilli olmamaq kimi bəzi çatışmazlıqların korreksiya edilməsi də vacib hesab edilir.

4.1.4. Müəllimlərin İKT ehtiyacları

Pedaqoji işçilərin İnformasiya Kommunikasiya Texnologiyaları (İKT) sahəsindəki təlim ehtiyacları texnoloji qaynaqlardan istifadənin gündəlik təhsil praktikasına inteqrasiyası kimi başa düşülür. (Şəkil 4.5).

İKT-nin təhsil sahəsinə tətbiqi ilə yanaşı, peşə inkişafı məqsədi ilə müəllim və menecerlərin hazırlığı üzrə yeni proqramların işlənilib hazırlanması üçün məqsədəuyğundur. Beynəlxalq təcrübədə İKT proqramlarının gözlənilən effektivliyi və keyfiyyətini artıran iki əsas amil vardır:

1. İKT üzrə bilik və bacarıqların proqram tələblərinə uyğun inkişafı;

Bu amil əsasən pedaqoji heyətin tədrisdə İKT bacarıqları üzrə onlara lazım olan müvafiq ümumi kompüter proqramlarını (Microsoft Office & Outlook; Power Point; Excel; Publisher; internet Explorer) bilməsi və faydalı resurslar əldə etmək üçün onlayn linklərindən istifadə etməsi kimi başa düşülür.

2. İKT bacarıqlarının pedaqoji işçilərin tələblərinə uyğunlaşdırılması.

İkinci amil pedaqoji işçilərin öz fənn ehtiyaclarına uyğun proqram seçimini müəyyən etməsidir. Məsələn, texnologiya və ya rəsm müəllimlərinin (Guard dizayn proqramı, Photoshop); texniki işçilər üçün (Intel; Microsoft antivirus; veb dizayn proqramı).

İKT bacarıqlarına olan ehtiyacların yaradılması səbəbləri aşağıdakılardır:

- Pedaqoji aspektlərdə texnoloji avadanlıqların istifadəsi üzrə təlimlərin olmaması;
- İKT təlim proqramlarının müəllimlərin bilik və bacarıqlarına zəif uyğunlaşdırılması;
- İKT-dən istifadə edilməklə yeniliklərin həyata keçirilməsi üçün vaxtın olmaması və sinifdə istifadəsinin qeyri-kafi olması;
- İKT bacarıqları üzrə müəllim ehtiyaclarını aşkar edən metodologiya və İKT proqramının (kurikulumu) zəif olması.

Ehtiyacların təmin olunmasının faydası:

- İKT-ni fəaliyyət sahəsi və iş prosesinə inteqrasiya edirlər;
- Müəllimlər, menecerlər və idarəçilər üçün elektron sənədləşməni təmin edirlər;
- Yeni proqramlardan istifadə edilərək iş yükünü azaldırlar;
- İnformasiyanı daha tez əldə edir və ya ötürürlər;

Şəkil 4.5. Müəllimlərin İKT ehtiyacları

- Maraqlı resurslardan asanlıqla faydalanırlar;
- Təlim prosesini interaktiv modelə çevirirlər.

Beləliklə, pedaqoji işçilərin təhsilləri, təcrübələri, ehtiyacları, öyrətdikləri fənlər və təkmilləşməyə təsir edən amillərə görə fərqli yanaşmalar göstərmək olar. İKT proqramının (kurikulumunu) təyin edilməsi və müəllimlərlə İKT üçün təlim-innovasiya modellərinin öyrədilməsi səmərəliliyin artırılmasına istiqamətləndirilir. Bu cəhətlər ehtiyac və prioritetlər əsasında fərqli məzmun və metodlarla peşəkar inkişaf proqramları hazırlamağa aparır. Pedaqoji işçilərin maraqları və ehtiyaclarına diqqət yetirən, təcrübələrini əks etdirən, inkişaf etdirməyə imkan verən kurslar və təlimlər məktəbin keyfiyyətini yaxşılaşdırmaq və fərdi inkişaf etdirmək ehtimalını yüksəldir.

Tələbələr üçün fəaliyyətlər

1. Qrup müzakirəsi (20 dəqiqə)

Pedaqoji işçilərin peşəkar inkişafı (Karusel üsulu ilə ayrı-ayrı flipçat vərəqlərində qruplar bir fikir yazaraq sona yetirir)

- Peşəkar inkişafın təlim nəticələrinin əldə olunmasına təsiri;
- Təlim ehtiyaclarının müəyyən edilməsi yolları;
- Peşəkar inkişaf üzrə ehtiyacların yaranması səbəbləri;
- Peşəkar inkişafda təlim ehtiyaclarının tədris proqramına (kurikulum) faydaları.

2. Qrup işi. Dörd qrupa bölünərək təlim ehtiyaclarının növləri üzrə təqdimatlar hazırlayın:

	Boşluqlar	Ehtiyaclar	Üsullar	Faydası
Peşə bilikləri				
Metodiki				
Kommunikativ				
İKT				

3. Qruplarla iş. Məktəbin pedaqoji işçilərinin peşəkar inkişafı sahələri üzrə təlim ehtiyaclarını hazırlayın.

1. Müəllimin peşə ehtiyacları.....
2. Məktəb ekspertinin peşə ehtiyacları.....
3. Menecerin təlim ehtiyacları.....
4. Kitabxanaçının təlim ehtiyacları

4. Kiçik qruplar şəklində iş. Öz işinizə dair ehtiyaclarınızı cədvəl üzrə müəyyən edin.

Mən nəyi öyrənmək istəyirəm	Hansı bilik və bacarıqlara ehtiyacım var?	Məqsədə çatmaq üçün hansı dəstəyə ehtiyacım var?	Hansı müddətə Məqsədimə nail olmalıyam?
1			
2			
3			

5. Fərdi iş. “Mənim uğur yolum” adlı qısa şəkildə aşağıdakı bəndləri əhatə etməklə kompüterdə esse-təqdimat hazırlayın:

- Məqsədim və uğur yolum
- Peşə sahəsində problemlərim
- Uğur addımlarım
- Uğurlarıma təsiri və faydası

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz

“Pedaqoji işçilərin peşəkarlıq səviyyəsinin yüksəldilməsi üzrə təlim ehtiyaclarını müəyyən edir”

1. Verilmiş suallar ətrafında müzakirə təşkil edin:

- Peşəkar inkişafın zəif və üstün cəhətləri hansıdır?
- İş fəaliyyətində müvafiq icma tərəfdaşları ilə əlaqələr necə qurulur?
- Peşəkar inkişaf müəllimlərlə əməkdaşlıq etmək və daha effektiv ünsiyyət qurmağa necə kömək edir?
- Təlim ehtiyaclarının yaradılma səbəbləri hansılardır?
- Peşəkar inkişaf üçün təlim ehtiyaclarının müəyyən edilməsi mexanizmləri hansıdır?
- İKT bacarıqları üzrə ən çox rast gəlinən ehtiyaclar necə təmin edilir?
- Pedaqoji kadrların təlim ehtiyaclarının ödənilməsini necə həyata keçirmək lazımdır?

2. Verilmiş fəaliyyətlər üzrə ehtiyacların növünü düzgün müəyyən edin:

1. Öz təcrübəsi ilə kifayətlənmək, vaxtını peşəkar inkişafa həsr etməyi düşünməmək
2. Tez-tez şagirdlərin davranış problemi ilə üzləşmək
3. Yeni təhsil islahatlarını öyrənmək və tətbiq etmək
4. Elmi konfransda iştirakına hazırlaşmaq və yeni ideyalar qazanmaq
5. Yeni bilik və bacarıqlarını əvvəlkiləri üzərində inkişaf etdirmək
6. Həmkar və şagirdləri ilə az əlaqə saxlamaq və ehtiyacları müəyyən edə bilməmək

3. Fərdi iş. Verilmiş cədvəl üzrə səhv (S) və doğru (D) cavabları seçin:

Sahələr	Doğru	Səhv
1. Pedaqoji işçilərin peşəkar inkişafı strateji plana daxil edilməlidir		
2. Müəllimlərin təlim ehtiyacları məktəbdə qarşılanmamalıdır		
3. Təlim ehtiyacları peşə standartlarına uyğun müəyyən edilməlidir		
4. İKT proqramlarında fəaliyyət pedaqoji işçilərin işini asanlaşdırmalıdır		
5. Peşəkarlıq ixtisas biliklərinin artırılmasına istiqamətləndirilməlidir		
6. Tədris proqramında təlim ehtiyaclarının qarşılanması nəzərdə tutulmamalıdır		
7. Qiymətləndirmə pedaqoji işçilərin peşə səviyyəsini müəyyən etməlidir		
8. Müəllimin keyfiyyət göstəricisi təhsilin bitirilməsi üzrə verilən diplomla ölçülməlidir		

4.2. Müəssisədə idarəetmənin təkmilləşdirilməsinə xidmət edən pedaqoji heyətin peşəkar inkişafı yollarını izah edir

4.2.1. Pedaqoji heyətin peşəkar inkişafı

Yeni minilliyə üz tutduğumuz müddətdə təhsil siyasətində müəllimlərin peşəkar inkişafı üzrə aparılan təhsil islahatı çox vacib əhəmiyyət daşıyır. Əslində müəllim peşəkarlığının inkişafı məktəbin təkmilləşdirilməsi baxımından təlim nəticələrinin əldə olunmasına yönəldilmiş vacib bir sahədir. Pedaqoji heyətin bu prosesdə əldə etdiyi uğurlu nəticələr məktəbin idarə olunması, direktorların işinin səmərəliliyi, müəllimlərin inkişafı, məktəb və təlim mühitinə müsbət təsir edir (Şəkil 4.6).

Şəkil 4.6. Peşəkar inkişaf yolları

Məktəb daxilində direktorun rəhbər prinsiplərindən biri də məktəbin ümumi keyfiyyətinə təsir göstərmək üçün pedaqoji heyətin peşəkar inkişafına imkan yaratmaqdır. Peşəkar inkişafın artırılması məqsədlə aparılan işlər məktəbin idarə olunmasında aşağıdakı bir çox məqsədlər daşıyır:

- Məktəbin missiyası və məqsədlərinin həyata keçirilməsinə kömək etmək;
- Məktəbin birgə idarə olunmasında müasir mexanizmlərdən istifadə etmək;
- Strateji fəaliyyət planının icrası və daxili nəzarətin qorunmasında iştirak etmək;
- Məktəbdə sağlam-psixoloji təlim mühitini yaratmaq və təlimi idarə etmək;
- Təlim nəticələrinin əldə olunması üçün təlim standartlarını reallaşdırmaq;
- Məktəbdə liderlik prinsiplərini qorumaq və kollektivdə komanda işini təşkil etmək;
- Keyfiyyətin təminatı üzrə monitorinq və qiymətləndirmədə iştirak etmək.

4.2.2. Peşəkarlığın əldə olunması xüsusiyyətləri

Peşəkarlıq - müəllimin lazımi bilik, bacarıqlar və müasir sərişələrə malik olması, şagirdlərlə yaradıcı şəkildə işləyə bilmə texnologiyalarına sahib olması və pedaqoji prosesin bütün tələblərinə dərinlən yiyələnmişdir. Peşəkar inkişaf aşağıdakı xüsusiyyətlərə malikdir (Şəkil 4.7):

1. Məktəbdə peşəkar inkişafa hər bir fəaliyyətin sonundan başlanır;
2. Peşəkar inkişaf sahəsi fərdi və məktəb ehtiyaclarının qiymətləndirilməsinə əsaslandırılır;

Şəkil 4.7. Peşəkarlığın müxtəlif cəhətləri

3. Effektiv peşəkar inkişaf və fəaliyyətə əsaslanan təlim və xarici təcrübə tətbiq edilir;
4. Öyrənmə imkanları peşəkar inkişafda müxtəlif, zəngin və davamlıdır;
5. Peşəkar inkişafda əsas vasitələr fəaliyyət üzrə araşdırılır və sorğudan istifadə edilir;
6. Peşəkar inkişaf birgə təlim və təcrübə sayəsində inkişaf etdirilir;
7. Peşəkar inkişafın səmərəliliyi məktəblər daxilində icmaların yaradılması ilə artırılır;
8. Adekvat peşəkar inkişaf rəhbərlikdən lazımi şərait yaradılmasını tələb edir.

4.2.3. Peşəkar inkişafın qazanılması istiqamətləri

Məktəbdə pedaqoji heyətin idarəetmədə peşəkarlığının dəstəklənməsi keyfiyyətin təminatında mühüm rol oynayır və aşağıdakı indikatorlarla müəyyən edilir:

- Müəllimlər üçün nəzəriyyə və təcrübənin birləşdirilməsinə kömək edir;
- Məktəbin idarə olunmasında optimallaşmanı sürətləndirir;
- İnfrastrukturun yenilənməsinə şərait yaradır;
- Ən yeni təhsil modellərini həyata keçirir;
- Yeni düşüncəni stimullaşdıran tənqidi partnyor növünü təmin edir.

İqtisadi Əməkdaşlıq və İnkişaf Təşkilatının Tədris və Təlim üzrə Beynəlxalq Sorğu analizi (OECD; TALIS - Teaching and Learning International Survey) – ümumtəhsil məktəb müəllimlərindən peşəkar inkişafı üzrə bəzi göstəriciləri müəyyən etmişdir:

1. Kurslar və seminarlar (mövzu, metodlar və ya digər təhsillə əlaqəli mövzular);
2. Təhsil konfransları və ya seminarları (müəllimlər və ya tədqiqatçılar tədqiqat nəticələrini təqdim etdikləri və təhsil problemlərini müzakirə etdikləri);
3. İxtisas proqramı (məsələn, bir dərəcə proqramı);
4. Qabaqcıl təcrübə üzrə digər məktəblərə müşahidə ziyarətləri;
5. İnkişafyönümlü məktəb layihələri və kiçik qrantlarda iştirak;
6. Müəllimlərin peşəkar onlayn şəbəkələrində iştirakı.

Məktəblərdə peşəkarlığın inkişaf istiqamətlərində aşağıdakı fəaliyyətlərin həyata keçirilməsi nəzərdə tutulur (Sxem 4.2):

1. Sınıf təlim praktikasında dəyişikliklər və fənn bilikləri üzrə təcrübə qazanmaq;
2. Qabaqcıl təcrübə əsasında yeni təşəbbüslərdə iştirak etmək;
3. Məktəbdaxili və beynəlxalq inkişafyönümlü layihələrdə iştirak etmək;
4. Pedaqoji heyətdə mentorluq fəaliyyətini nümayiş etdirmək;
5. Şəxsi qabiliyyət və təlimçi bacarıqlarını artırmaq;
6. Liderlikdə məsləhətçilik etmək üçün daha çox qabiliyyət qazanmaq;
7. Təhsil siyasətində rol oynamaq və təhsil eksperti fəaliyyətini nümayiş etdirmək.

Müasir məktəbin idarə olunmasında müəllimlərin peşəkar inkişaf üzrə məktəbə verdiyi töhfənin müvəffəqiyyətini dəqiq ifadə edən sənədləşdirilmiş sübutlar olmalıdır. Hər bir peşəkar inkişaf səviyyəsi öz adı və titulu ilə tanınır.

Sxem 4.2. Peşəkar inkişaf istiqamətləri (OECD TALİS, 2017)

4.2.4. Pedaqoji heyətin peşəkarlığının qazanılması yolları

Məktəbdə idarəçilər, müəllimlər və digər təhsil işçilərinə peşə bilikləri, sərişələri və bacarıqlarının artırılması üçün nəzərdə tutulmuş müxtəlif ixtisaslaşdırılmış təlimlər üzrə təlimçi, mentor, məsləhətçi və ekspert dərəcəsi üzrə peşəkar mütəxəssislər lazımdır. Bu səviyyələrin (Şəkil 4.8) əldə edilməsi üçün pedaqoji heyət qeyd olunan fəaliyyətləri ardıcıl yerinə yetirməlidir. Pedaqoji heyətin peşəkar fəaliyyəti aşağıdakı göstəricilərlə müəyyən edilir (Sxem 4.2):

1. Müəllimin sinifdə təlim fəaliyyətləri

Müəllimin fənn bilikləri əsasında sinif fəaliyyəti onun fərdi peşəkar inkişafına əsaslandırılır. İlk addım olaraq, fənnin tədrisi ehtiyacları, yeni tələblər və dərsliklərlə işləmə bacarığının artırılmasına istiqamətləndirilir. Bu addımın qazanılmasında müəllimə fənnin tədris proqramı (kurikulum) üzrə bilik və bacarıqların təkmilləşdirilməsi, fənnin yeni məzmununu anlama, tədrisi metodikası ilə yaxından tanış olma və təlim prosesinin təşkil edilməsi kömək edir.

Şəkil 4.8. Peşəkar inkişaf dövriyyəsi

2. Qabaqcıl təcrübənin qazanılması

Kvalifikasiyalar qabaqcıl təcrübədə daha səmərəli qazanılır (Şəkil 4.9). Məktəb təcrübəsində müəllimlərin qabaqcıl təcrübəsi ilə tanış olmağın müxtəlif formalarından istifadə edilir. Qabaqcıl təcrübə fəaliyyəti aşağıdakı məqsədləri daşıyır:

- Məktəblərin bir-birinə ziyarətinin təşkil edilməsi, təcrübələr və dərslərin müşahidəsi;
- İstinad (aparıcı təcrübə) məktəblərinin seçilməsi və müəllimlərin bilik mübadiləsi;
- Ən yaxşı məktəb və müəllimlərin iş təcrübəsinin öyrənilməsi və yeni məhsuldar biliklərin aşkarlanması.

Şəkil 4.9. Qabaqcıl təcrübənin öyrənilməsi

İstinad məktəblərinin təcrübəsinə pedaqoji mühazirələr, elmi-praktik konfranslar, seminarlar, qabaqcıl təcrübəyə dair sərgilər, müəllimlərin məruzələrindən ibarət məcmuələr və albomların nəşri və s. daxildir.

3. Məktəb layihələrində iştirak etmə

Məktəbdə pedaqoji heyətin tədqiqat işlərinə cəlb olunması və aşağıdakı innovativ layihələrdə iştirakı nəzərdə tutulur:

- Tədris və təlimin əsas problemləri;
- Sağlam-psixoloji mühitin təmin olunması yolları;
- Təlimdə rəqəmsal texnologiyanın rolu;
- İcma əsaslı sosial problemlər;
- Ətraf mühitin təmizlənməsi və heyvanların qorunması və s.;
- Layihələr innovasiyaların kəşfi və əmək bazarının tələblərinə cavab verən yeni səriştələri formalaşdırır (Şəkil 4.10).

Şəkil 4.10. Məktəb layihələri müzakirəsi

Layihələr üzrə toplanılan məlumatlar və təcrübələrin biliklərə çevrilməsi müəllimin qərarvermə və qiymətləndirmə üçün sübutlar və istinadlardan istifadə bacarığını təşviq edir və məktəbin idarə olunmasına faydalı nəticələr təqdim edir.

4. Mentorluq qabiliyyətinin inkişafı

Məktəblərdə mentorluq daha təcrübəli və ya səriştəli bir müəllimin nisbətən az təcrübəli və ya gənc müəllimə bələdçilik etməsi üçün yaradılmış şəxsi inkişaf əlaqəsidir.

Məktəblərdə bəzi müəllimlərin yeni təcrübələrin tətbiqində bir çox çətinliklə qarşılaşmaları təhsil müəssisələrində mentorluq xidmətinin genişləndirilməsi zərurətini yaradır. Təhsilin inkişafında mühüm irəliləyişlərə nail olunmuş ölkələrin təcrübəsi göstərir ki, müəllimlərin tədrisdən ayrılmadan peşəkarlıq səviyyəsinin artırılması, mentorların onlara dəstək göstərmələri, əməkdaşlıq etmələri, profilaktik rəy vermələri və fikir yürütmələri təhsil və məktəbdə perspektivləri təmin edir.

5. Peşəkar inkişaf üzrə təlimçi bacarıqlarının artırılması

Təlimçi modelinin məktəblərdə tətbiqi icma üçün təhsilə aid yeni yanaşmalar və texnoloji bacarıqlar haqqında sual və cavab texnikasının inkişaf etdirilməsidir. Bu məqsədlə məktəblərdə az sayda belə sualları cavablandıran təlimçi müəllimlər yetişdirilir. Belə müəllimlər artıq məktəbəsaslı təlimləri özləri təşkil edir, liderlik bacarığı nümayiş etdirir və ustad dərslər verirlər. Təlimçi-müəllimlər yerli təhsil orqanı tərəfindən təlimlərdən keçir və imtahan nəticələrinə uyğun dərəcəli sertifikatla təmin olunurlar. Təlimçi-müəllimin sinif fəaliyyətində ünsiyyəti, metodiki qabiliyyəti və liderlik bacarıqları xüsusi inkişaf göstəricisidir.

6. Məktəblərarası əlaqədə məsləhətçi icmalarının yaradılması

Təhsil eksperti kimi məktəb məsləhətçisi ən yaxşı təhsil proqramını valideyn və ailələrə məsləhət görəən ixtisaslı bir mütəxəssisdir. Lisenziyalı məktəb məsləhətçilərinin əsas məqsədi valideynlər və şagirdlər üçün yeni məktəb proqramlarını araşdırmaq və şagirdin psixoloji inkişafı və fəaliyyəti barədə valideynlərə obyektiv məlumat verməkdir. Məktəbin daxili nəzarət sistemi monitorinq və qiymətləndirmə prosesində yaranan çətinliklər məsləhətçi bir ekspertin analizi ilə həll edilməyə qadirdir.

7. Peşəkar inkişafda təhsil siyasətçisi dərəcəsi alma

Müəllimlərin təhsil siyasətçisi kimi peşəkar inkişafa nail olmaları onların təhsil islahatları və təhsil sənədlərinin hazırlanmasında iştirakı ilə ölçülür. Bura məktəb seçimi, məktəbin özəlləşdirilməsi, qiymətləndirmə, müəllim seçimi, təhsil və sertifikatlaşdırma, müəllimlərin əmək haqqı, tədrisin məzmun və metodları, məktəb infrastrukturuna investisiya və digər gözlənilən dəyərlər daxildir. Təhsil siyasətçiləri məktəblərdə aşağıdakı fəaliyyətləri yerinə yetirirlər:

- Müəllimlərin inkişafında təşviq olunan və təsirli yanaşmalar tətbiq edir;
- Şagird nəticələrinin artırılması üçün peşə inkişafının potensialını təklif edir;
- Məktəb inkişafının planlaşdırılmasında mərkəzi rol oynayır.

Beləliklə, məktəblərin pedaqoji heyətinin peşəkar inkişafa dəstək verməsi və imkan yaratması idarəetmənin təkmilləşdirilməsində ən müasir strategiyalardan biridir və keyfiyyət təminatının əsasını qoyur. Müəllimlərin fərdi və kollektiv olaraq hazırlanması, məktəbdaxili və xaricində öz peşəkar inkişafını təmin etməsi məktəbin idarə olunması və fəaliyyətinin səmərəli yerinə yetirilməsində ən mühüm vəzifələrdəndir. Bu məktəbəsaslı təkmilləşmənin əsasının qoyulması üçün mühüm şərtidir.

Tələbələr üçün fəaliyyətlər

1. Qrup müzakirəsi. 4 qrupa bölünərək məktəbin idarə olunmasına peşəkar inkişafın təsiri yollarını əsaslandırmaqla aşağıdakı bəndləri əhatə etməklə müzakirə təşkil edin.
 - Peşəkar inkişafın əsas xüsusiyyətlərini izah edin.
 - Pedaqoji heyətin peşəkar inkişafında əsas səviyyələri müzakirə edin.
 - Pedaqoji heyətin peşəkar inkişafı üzrə məktəbin fəaliyyətlərini müəyyən edin.

2. Qrup işi. Məktəbdə pedaqoji heyətin peşəkar inkişafı üzrə tələb olunan sərəfətlər üzrə lazım olan bacarıqlar və onların əldə olunması yollarını izah edin:

Nö	İnkişaf sahələri	Lazım olan bacarıqlar	Əldə olunan metodlar
1.	Fənn bilikləri		
2.	Metodiki qabiliyyət		
3.	Ünsiyyət bacarıqları		
4.	Liderlik		

3. Kiçik qruplarla iş. Peşəkar inkişafın məktəbin idarə olunmasında əsas faydalı cəhətlərini cədvəldə uyğun qeyd edin:

	Məsuliyyətlər	Faydası
Gənc müəllim		
Mentor-müəllim		
Məsləhətçi-müəllim		
Təlimçi-müəllim		
Ekspert-müəllim		

4. Peşəkar inkişafa aid verilmiş fikirləri davam etdirin:

Peşəkarlıq müəllimlərə nəzəriyyə və təcrübəni birləşdirməyə kömək edir,

.....

Məktəbin idarə olunmasında müəllim peşəkarlığı optimallaşdırılmasını sürətləndirir

.....

Ekspert-müəllimlər infrastrukturun yenilənməsinə şərait yaradır

.....

Təlimçi-müəllimlər ən yeni təhsil modellərini həyata keçirir

.....

Qabaqcıl təcrübə ən yeni düşüncəni stimullaşdıran tənqidi düşüncəni təmin edir.

.....

5. Tədqiqat işi. Aşağıdakı plan üzrə verilmiş fikirlər üzrə kiçik həcmli təqdimat hazırlayın:

- Bu il ən böyük uğurunuz;
- Bu ildə fərqli fəaliyyətiniz;
- Təlimdə dəyişiklik üçün ən böyük mübarizənizin səbəbi;
- Gələn ildə fəaliyyətinizi asanlaşdırma yolları;
- Gələn il üçün ən vacib hədəfiniz.

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz

“Müəssisədə idarəetmənin təkmilləşdirilməsinə xidmət edən pedaqoji heyətin peşəkar inkişafı yollarını izah edir”

1. Verilmiş suallar ətrafında müzakirə təşkil edin:

- Tədris və öyrənmə prosesi hansı yollarla dəyişilir?
- Peşəkar inkişaf təhsildə nə dərəcədə vacibdir?
- Müəllimlərin peşəkar inkişafı üzrə planda hansı məqsədlər daha vacib hesab edilir?
- Tədris və öyrənmə necə dəyişilir?
- Məktəbin işçi heyətinin bacarıqlarının artırılması üçün hansı fəaliyyətlər planlaşdırılır?
- Məktəbdə mentorluq fəaliyyəti üçün hansı bacarıqlar lazımdır?
- Məsləhətçi və ekspert-müəllim olmaq üçün hansı səviyyələri əldə etmək lazımdır?
- Müəllimin məktəbdaxili layihələrdə iştirakı onun peşəkar fəaliyyətində necə rol oynayır?

2. Fərdi iş. Bu kurs üçün aşağıdakı fəaliyyət növlərinə ay ərzində təxminən neçə saat sərf etmişiniz?

Nö	Peşəkar fəaliyyətlər	Saat
1.	Sinifdə yeni fəaliyyətlərin hazırlanması	
2.	İKT üzrə iş vərəqlərinin hazırlanması	
3.	Gənc müəllimlərə məsləhət və metodiki kömək etmə	
4.	İxtisas bilikləri üzrə onlayn testləri ilə məşğul olma	
5.	Yeni dərslər planları tərtib etmə	
6.	Şagirdlərin qiymətləndirilməsi üçün sualların hazırlanması	
7.	Digər məktəbdə dərslər müşahidə etmə	
8.	Təlim standartları haqqında rəy yazma	
9.	Şagirdlərə yeni təlim fəaliyyəti üzrə təqdimat hazırlama	

3. Peşəkar inkişafın faydası nədir?

- A) Dərslərdə sənəməli vaxt üçün imkan verir;
- B) Onlayn dərslər vasitəsilə peşəkar lisenziyanız yenilənir;
- C) Peşəkar inkişafa görə məktəb əlavə əmək haqqı verir;
- D) Şəxsi inkişaf və daha yüksək şagird nailiyyətinə təsir edir.

4.3. Peşəkar inkişaf üzrə təcrübə mübadiləsinin aparılması yollarını izah edir

4.3.1. Təcrübə mübadiləsinin növləri və məqsədi

Məktəblərin strateji və peşəkar inkişafının təmin olunmasında təcrübə mübadiləsinin aparılması məktəbin idarə olunmasında faydalı səriştələr və yeni yaradıcı təfəkkürün formalaşdırılmasına imkan yaradır.

Təcrübə mübadiləsinin idarəetmədə rolu əvvəlcə yeni mexanizmlərin tətbiqi və liderlik qabiliyyətlərinin inkişafına istiqamətləndirilir və əsasən, iki sahədə - *yerli və beynəlxalq təcrübə mübadiləsinin* aparılması yolu ilə qazanılır (Şəkil 4.11).

Yerli təcrübə mübadiləsi məktəbin pedaqoji heyəti üçün cəmiyyətdəki sosial-mədəni baxışların formalaşdırılmasını təşviq edir. Bu mübadilədə elmi innovasiyalar, iqtisadi irəliləyişlər, mədəni və ətraf mühit problemlərinin həllində kifayət qədər bilik və bacarıqlar qazanılır. Bu mübadilə yeni yanaşma və metodların öyrənilməsi, seçmə fənlər üzrə praktiki bacarıqlar və proqramların mənimsənilməsinə həsr edilmişdir.

Beynəlxalq təcrübə mübadiləsi dünyadakı böyük mədəni və siyasi dəyişikliklər nəticəsində qərb və uzaq şərq dəyərlərinin tanınması üçün bir vasitə rolunu oynayır.

Bu mübadilə növü məktəblər üçün xarici proqramlar çərçivəsində həyata keçirilir və global şüur və mədəniyyətlərə inkişafın mühüm bir komponentinə çevrilir. Beynəlxalq təcrübə mübadiləsi aşağıdakı məqsədləri yerinə yetirir:

- Təhsil mübadiləsinin artırılması və yeni təhsil proqramlarının öyrənilməsi;
- Pedaqoji heyətin səriştəsi, peşəkarlığı və fəaliyyətinin genişləndirilməsi;
- Müxtəlif ölkələrin təhsil təcrübəsinin qazanılması;
- Fənlər üzrə yeni ixtisaslı kadrların yetişdirilməsi;
- Əməkdaşlığın zəruriliyinin dərk edilməsi və praktiki qabiliyyətin formalaşdırılması;
- Digər şəxslər ilə ünsiyyət qurma qabiliyyəti və beynəlxalq həmrəyliyin olması;
- Şəxslər, sosial qruplar və millətlərin bir-birilərinə yaxınlaşdırılması.

4.3.2. Yerli təcrübə mübadiləsinin qazanılması yolları

Peşəkar inkişafda pedaqoji heyətin müxtəlif səviyyələri (peşə inkişafı, kadr karyerası,

Şəkil 4.11. Təcrübə mübadiləsi yolları

dəstək tədbirləri, liderlik və kurikulumlar) arasındakı uyğunluq və ya davamlılığın təmin edilməsi vacib addımdır. Qabaqcıl olmaq üçün müəllimlər yeni bilik və təcrübə ilə yanaşı, eyni zamanda müxtəlif peşəkar inkişaf bacarıqlarına ehtiyac duyurlar. Bu baxımdan məktəbin təcrübə mübadiləsi qeyd olunan innovasiya əsaslı təhsil mərkəzləri və müəssisələrində həyata keçirilir:

- Məktəbin elektron və rabitə texnologiyaları;
- Ekoloji mərkəz və texnoparklar;
- Mühəndislik və menecmentlik;
- Turizm və kulinariya mərkəzləri;
- İncəsənət və idman institutları;
- Bağçılıq və parksalma müəssisələri.

Təcrübə mübadiləsi bir çox yolla qazanılır və məktəbin idarə olunması və tədrisində müsbət dəyişikliklər yaradır (Şəkil 4.12):

- Məktəbin qeyd olunan sahələr üzrə ixtisaslaşdırılmış özəl məktəblər, kolleclər və texniki institutlarla əməkdaşlıq memorandumu imzalaması onun yeni təcrübə qazanmasını təsdiqləyir;
- Məktəbin qeyd olunan sahələr üzrə ixtisaslaşdırılmış özəl məktəblər, kolleclər və texniki institutlarla əməkdaşlıq memorandumu imzalaması onun yeni təcrübə qazanmasını təsdiqləyir; Məsələn, X-XI sinif şagirdləri və müəllimlərin ekologiya problemləri üzrə müxtəlif ətraf mühit layihələrində iştirakı (İNEPO, “Yaşıl iqtisadiyyat”, “Təmiz şəhər” və s.), neft institutlarında yeni qurğularla tanışlıq və bu sektorun ölkə iqtisadiyyatına faydası yolları müşahidə etməsi yeni biliklərin öyrənilməsi, turizm sahəsində regionların abadlaşdırılması texnologiyası ilə tanış olması həm müəllimlər, həm də şagirdlərə yeni təcrübə əldə etmə fürsəti qazandırır;
- Ölkənin mədəni həyatında tez-tez baş verən idman oyunları (Olimpiya, Formula 1, İslam oyunları və Avropa Gənclər Yay Olimpiya oyunları), musiqi festivalları, turizm

Şəkil 4.12. Təcrübə mübadiləsi qazanılması sahələri

bölgələrinə səyahət və milli xөрəklərimizin təqdimat sərgisinin təşkilinə müəllim və şagirdlərin könüllülük prinsipi əsasında cəlbə, onların praktik səriştələri, xarici dildə ünsiyyəti və mədəni dünyagörüşün formalaşdırılmasını peşəkarcasına inkişaf etdirir;

- Yerli təcrübə mübadiləsində müəllimlərə beynəlxalq təşkilatların dəstəyi ilə həyata keçirilən layihələr və istehsalat təcrübəsi sahəsində qazanılan təcrübələr xüsusi rol oynayır. Təhsildə əl əməyinin faydası və yaradıcı iş münasibətinin təkmilləşdirilməsi müəllimlərin peşəkar fəaliyyətinin ən unikal göstəricisidir. Məktəblərin nəzdində yaradılan intellektual oyun mərkəzləri, xalçaçılıq, rəsm, əl işi və musiqi dərnəklərində keçirilən layihələr müəllimlərin yaradıcı fəaliyyətində rolunu gücləndirir;
- Müəllimlərin elektron təhsil texnologiyalarının tətbiqinin genişləndirilməsi üzrə təcrübə mübadiləsi aparması onların peşəkar inkişafında ən müasir tələblərdəndir.

Bütün fənlər üzrə qazanılan təcrübə mübadilələri aşağıdakı səmərəliliyi əks etdirir:

- Müasir elektron elmi-metodik vəsaitlər kompleksinin işlənilməsi və yayılması;
- Elektron təhsil (e-learning) resursları bazasının yaradılması;
- Tədris prosesinə inteqrasiya və ölkə daxilində distant təhsilin inkişaf etdirilməsi;
- Təhsildə İKT-nin tətbiqi üzrə məlumat və resurs mərkəzi və vahid təhsil portalının yaradılması;
- Təhsildə dünya informasiya resurslarından səmərəli istifadənin təşkil olunması;
- İnteraktiv tədris imkanlarından daha geniş istifadə olunması proqram çərçivəsində nəzərdə tutulmuş əsas istiqamətlərdəndir.

4.3.3. Beynəlxalq təcrübə mübadiləsi üzrə meyar və istiqamətlər

Beynəlxalq təcrübə üzrə mübadilə proqramlarında iştirak etmək müəllimlərin siyasi, ideoloji və mədəni baxışlarını inkişaf etdirir. Müəllim fikir və təcrübə mübadiləsi, ixtisaslı müəllimlərin digər ölkələrdəki müəllimlərlə birgə təhsili məktəbdə keyfiyyət təminatının vacib göstəricilərindəndir. Təhsildə yeni fikir və ideyaları bölüşmək, eləcə də müxtəlif ölkələrin təhsil təcrübələri ilə tanış olmaq üçün mükəmməl bir fürsətdir (Şəkil 4.13).

Beynəlxalq təcrübə mübadiləsi üçün müəllim əvvəlcə, öz peşəsinə uyğun mübadilə proqramı seçir, ərizə ilə müraciət edir və ərizənin tələbləri özünü doğrultduqda xaricdə ixtisas dərəcəsi alma, yüksək ixtisaslı mütəxəssislərlə əlaqə qurma və beynəlxalq təcrübə qazanma imkanını qazanır. Proqram bitirdikdən sonra müəllimlər öz ölkələrinə qaydır və

Şəkil 4.13. Beynəlxalq təcrübə mübadiləsi

qazandıqları təcrübəni məktəbdə öz kolleqaları ilə paylaşır, müxtəlif təhsil məkanlarında təlimlər keçir və yeni biliklərini paylaşmaqla tətbiq edirlər. Mübadilə proqramında iştirak etmək üçün ərizəçi müəllim aşağıdakı meyarlara cavab verməlidir:

- Öz ölkəsinin ixtisaslı müəllimi olmalıdır;
- Orada son 12 ayda tam ştatlı müəllim kimi işləməlidir;
- Ən azı təhsildə bir bakalavr dərəcəsi və ya öyrətmək istədiyi mövzu olmalıdır;
- Ən azı iki illik müəllimlik və ya müvafiq peşə təcrübəsi olmalıdır;
- Yaxşı nüfuz, spesifik təhsil fəlsəfəsi və ya xarakteri olmalıdır;
- Liderlik bacarığı və peşəkar inkişaf rekordu olmalıdır;
- İngilis dilində yaxşı ünsiyyət qura bilməlidir.

Beynəlxalq təcrübə mübadiləsi peşəkar inkişafda bir çox komponenti özündə birləşdirir və yerli və beynəlxalq səviyyədə aşağıdakı ehtiyacları müəyyən edir: Mədəniyyətin şüuru, digər şəxslər ilə əlaqə və əməkdaşlıq tərəfdaşlığı (Sxem 4.3):

Sxem 4.3. Beynəlxalq təcrübə mübadiləsinin qlobal əməkdaşlıq modeli

Mədəniyyətlərin şüuru - mədəni mübadilə və təcrübə prosesində dostluq və anlaşmanın yaxşılaşdırılması məqsədi ilə müəllimlər arasında hər hansı bir qarşılıqlı məlumat mübadiləsidir.

Qabaqcıl təcrübə - təcrübədə olan müəllimlər birlikdə işləyərkən vacib peşəkar və şəxsi münasibətlər formalaşdırırlar. Müəllimlər tez-tez bir-birilərindən dəstək alır və hər bir müəllimin fəaliyyətinə təsir edən tapşırıq nümunələrini bölüşürlər. Mübadilə proqramında qazanılan təcrübə müəllimlər arasında əməkdaşlığı inkişaf etdirir.

Birgə tərəfdaşlıq - birgə ortaqlıq və qarşılıqlı bir məqsədə çatma üçün mənbələrin bölüşdürülməsi üçün razılığa gələn yerli təşkilat və beynəlxalq təşkilatlar tərəfindən edilən razılaşma və fəaliyyətlərdir. Birgə tərəfdaşlıq, maliyyə, bilik və insanlar kimi mənbələr

arasında təcrübələrin bölüşdürülməsinə imkan verən ən azı iki tərəfin etibarlı iştirakıdır.

4.3.4. Qazanılan təcrübənin faydalı cəhətləri

Rəhbərlik-liderlik – məktəb rəhbərləri beynəlxalq təhsili məktəb daxilində yeni siyasətlə tətbiq edir, təlimdə inteqrasiya meyllərini gücləndirir və proqram və fəaliyyətləri həyata keçirirlər (Şəkil 4.14).

Məktəb Mədəniyyəti – təcrübədə məktəb mədəniyyəti islahat və inkişafa maneə ola biləcək gələcək davranışlara təsir edən sosial nümunələr, vərdişlər və dinamikalar formalaşdırır. Yeni təcrübənin qazanılması üçün seçilən məktəbdə mədəni cəhətlər nəzərə alınır, təşviq edilir və dini, irqi, dil və etnik yeni yanaşmalarda beynəlxalq təcrübə meylləri dəstəklənir;

Tədris proqramının (kurikulum) inkişafı – proqramın məzmunu təcrübədə qazanılan yeni biliklərin şagirdlərin qloballaşan cəmiyyətdə səmərəli iştirakının təmin edilməsinə imkan verir və onlar faydalı bilik, bacarıq və səriştələrlə təmin edilir. Müəllimlər beynəlxalq təhsil sertifikatı qazanaraq tədrisin təşkili, vaxt idarəçiliyi və təhsil texnologiyası biliklərinin inkişaf etdirilməsi sahəsində təcrübələri artırır, təlim prosesini daha səmərəli şəkildə qururlar;

Peşəkar öyrənmə – pedaqoji heyət beynəlxalq araşdırma proqramlarında iştirak etmək üçün müxtəlif mövzular üzrə təcrübə mübadiləsinə (Fullbright TEA, PİE, SUSİ və e-Twinning) qoşulur. Mübadilə proqramlarında peşə imkanlarının artırılması və kurikulumun inkişaf etdirilməsi üçün təcrübədən istifadə etmə imkanları verilir.

Monitorinq və qiymətləndirmə – mübadilə proqramlarına qoşulan məktəblər beynəlxalq təhsilin üstünlüklərini izləyir və qiymətləndirir və tədris proqramı daxilində məktəbin monitorinq və qiymətləndirmə siyasətini təkmilləşdirir;

Şagird, valideyn və icmanın cəlb edilməsi – beynəlxalq proqramda iştirak edən məktəb icmasının maraqlarını müdafiə edir, icma layihələri təşkil edir, valideynləri təlim prosesinə cəlb edir və məktəbə beynəlxalq töhfəni verməyə təşviq edən təhsil proqramı hazırlayır.

Təcrübə mübadiləsinin faydası – Beynəlxalq təcrübə mübadiləsinin məktəbin idarə olunmasına verdiyi faydalar aşağıdakılardır (Cədvəl 4.1):

Şəkil 4.14. Beynəlxalq inteqrasiya meylləri

Şəxsi və sosial səriştlər	Mədəniyyətlər arası anlaşma
<p>a) Özü və şəxsiyyətini inkişaf etdirmə hissinə sahib olmaq;</p> <p>b) Müstəqillik, yetkinlik, inam və özünüdərk artırmaq;</p> <p>c) Ətraf mühitə və çətinliklərə qarşı sosial bacarıqlar inkişaf etdirmək;</p> <p>d) Məktəbin səfiri olma imkanlarını qazanmaq;</p> <p>e) Gələcək təhsil və karyera imkanları barədə məlumatları artırmaq;</p> <p>f) Geniş icmalarda iştirak etmək.</p>	<p>a) Stereotipik münasibətlərdən kənara çıxmaq;</p> <p>b) Qlobal və beynəlxalq məsələlərə böyük maraq göstərmək;</p> <p>c) Başqa bir dildən istifadə bacarıqlarını artırmaq;</p> <p>d) Gələcək səyahət və xaricdə məşğulluq imkanlarını nəzərdən keçirmək;</p> <p>e) Həyata daha qlobal bir baxış və müxtəlif mədəniyyətlər haqqında məlumatlanmaq və onları qiymətləndirmək;</p> <p>f) Öz mədəniyyətlərini başqalarından fərqli olaraq daha dərinləndirmək.</p>

Cədvəl 4.1. Beynəlxalq təcrübə mübadiləsində əldə olunan səriştlər

Müəllimlər üçün faydalar:

- Digər mədəniyyətlər haqqında bilik və anlayışın artırılması;
- Geniş dünya görüşləri, həyat təcrübələri və digər dillərdə bilik səviyyəsinin artırılması;
- İkinci dil öyrənənlərin qarşılaşdıqları çətinliklərin qiymətləndirilməsi;
- Müxtəlif təhsil sistemləri ilə tanışlıq və peşəkar münasibət;
- Orijinal təcrübə nümunələrinin tədris proqramlarına daxil edilməsi və fəaliyyətlərin zənginləşdirilməsi.

Beləliklə, pedaqoji heyətin təcrübə mübadiləsi məktəbin keyfiyyət təminatı üzrə fəaliyyətlərin yerinə yetirilməsinə təsir edən əsas sahələrdən biridir. İdarəetmə və tədrisin səmərəli təşkili, şagird nailiyyətlərinin obyektiv qiymətləndirilməsində pedaqoji heyətin peşəkar inkişafı, yerli, habelə, beynəlxalq təcrübələrin həyata keçirilməsinin şagird performansına müsbət, effektiv bir təsiri olduğunun əsas göstəricisidir.

Tələbələr üçün fəaliyyətlər

1. Qrup işi. İki qrupa bölünün. Flipçat və marker istifadə edin. Bir qrup peşəkar inkişafın qazanılmasının çətinliklərini, digər qrup dəstək yollarının təsviri xüsusiyyətlərini müəyyən edir.

Müəllimlərin Peşəkar İnkişafı	
Çətinliklər	Dəstək yolları
1.	1.
2.	2.
3.	3.

2. Qrup işi. Peşəkar inkişafın əldə edilməsi imkanları və təlimə təsirinin keyfiyyətləri haqqında təqdimat hazırlayın:

1. Təlim ehtiyacı.....
2. Tədqiqat.....
3. Yeni təcrübə modeli.....
4. Tədrisə təsir.....
5. Şagirdlərə olan fayda.....

3. Kiçik qruplar şəklində iş. Yerli və beynəlxalq təcrübə haqqında cədvəl üzrə fikirlərinizi bölüşün:

	İstiqamətlər	Faydalı cəhətlər
1. Yerli təcrübə mübadiləsi		
2. Beynəlxalq təcrübə mübadiləsi		

4. Situasiyaların təhlili. Mətni oxuyun və peşəkar inkişaf üzrə təcrübənin qazanılması yollarını izah edin.

Məktəbin tarix müəllimi 25 şagirdə keçdiyi dərsi məhsuldar öyrətməyə çalışır. Məktəbdə dərs yükü çox olduğu üçün təlim kurslarında iştirak etməyə vaxt tapılmır. Bütün prosesdə şagirdlər sual-cavab və testlərin yerinə yetirilməsinə cəlb edilir və yüksək test nəticələrinə görə qiymətləndirilir. Ali məktəbə qəbul zamanı bu testlər şagirdlərə kömək edilsə də, onların çoxu tarixi hadisələrin müasir dövrlə əlaqələndirilməsində çətinlik çəkirlər. Şagirdlərin təlimdə sərbəst nitqi və ünsiyyəti də çox zəifdir. Şagirdlər bəzən tarixi faktların baş vermə səbəbini bilsələr də, onun nəticələrinin müasir dövrə təsirini izah edə bilmirlər. Məktəbdə müəllimin peşəkar inkişaf üzrə problemini müəyyən edin və hansı təcrübədən keçməsi haqqında təkliflər hazırlayın.

Qiymətləndirmə

Aşağıdakı qiymətləndirmə meyarına əsasən qiymətləndirəcəksiniz:

“Peşəkar inkişaf üzrə təcrübə mübadiləsinin aparılması yollarını izah edir”

1. Verilmiş sualları cavablandırma və müzakirə edin:

- Müəllimin peşəkar inkişafında təcrübə mübadiləsi nə dərəcədə vacibdir?
- Təcrübə mübadiləsi müəllimlərin qarşısında duran hansı çətinlikləri həll edir?
- Çətinlikdə həmkarlarınızla fikirlərinizi bölüşmək sizin işinizə necə təsir edir?
- Təcrübə aparan müəllimin əsas yüksək keyfiyyətləri hansıdır?
- Yerli təcrübə mübadiləsi zamanı müəllimlər hansı fəaliyyətləri yerinə yetirirlər?
- Beynəlxalq təcrübə mübadiləsi müəllimlərin peşəkar nailiyyətlərinə necə təsir edir?
- Beynəlxalq təcrübədə mədəniyyətlər arası anlaşma səviyyəsi nəyi ifadə edir?
- Karyeranızı plan əsasında qurmaq gələcək həyatınızda nə qədər faydalı ola bilər?

2. Verilmiş təcrübələr üzrə üç əsas göstəricini qeyd edin:

1. Müəllimin əsas göstəricisi	1.....; 2.....; 3.....
2. Mədəniyyətlərin formalaşdırılması	1.....; 2.....; 3.....
3. Tədris proqramının təkmilləşdirilməsi	1.....; 2.....; 3.....
4. Tədrisdə İKT-nin təkmilləşdirilməsi	1.....; 2.....; 3.....
5. Əməkdaşlıqda tərəfdaşlıq	1.....; 2.....; 3.....
6. Yerli təcrübə mübadiləsi	1.....; 2.....; 3.....

3. Peşəkar inkişafda təcrübəyə aid OLUNMAYAN cavabı seçin:

- A) Təlimdə yeni planlaşma nümunələrini araşdırır və hazırlayır;
- B) Texnoparklarda müasir innovasiya nümunələrini seçir və yaradıcı iş təqdim edir;
- C) Dərslər üzrə mövzuları uyğun ardıcılıqla müəyyən edir;
- D) Digər ölkələrin mütəxəssisləri ilə onlayn təlimdə iştirak edir.

4. Verilmiş ifadələrin mənasını ifadə edən 2 düzgün cavabı seçin:

- A) Peşəkar inkişaf –karyera dinamikası, proqram dəyişikliyi və mədəni dünyagörüşü;
- B) Təlim fəaliyyəti – interaktiv metodlar, icma əlaqələri və qiymətləndirmə;
- C) Qarşılıqlı təcrübə – məktəblərə səfər, fikir mübadiləsi və tənqidi fərqlər;
- D) Tədrisin idarə olunması – daxili nəzarət, təhlükəsizlik və ailə mədəniyyəti.

CAVABLAR

Təlim nəticəsi 1 üzrə düzgün cavablar	
Qiymətləndirmə meyarı 1	
Sual 2	C
Sual 3	B
Qiymətləndirmə meyarı 2	
Sual 2	1 – Mexanizm 4
	2 – Mexanizm 3
	3 – Mexanizm 1
	4 – Mexanizm 2
Sual 3	1 – Səhf
	2 – Doğru
	3 – Doğru
	4 – Səhf
	5 – Doğru
	6 – Doğru
	7 – Səhf
	8 – Doğru
Qiymətləndirmə meyarı 3	
Sual 3	C
Təlim nəticəsi 3 üzrə düzgün cavablar	
Qiymətləndirmə meyarı 1	
Sual 2	1 – Doğru
	2 – Səhf
	3 – Səhf
	4 – Doğru
	5 – Doğru
	6 – Səhf
	7 – Doğru
	8 – Səhf
Qiymətləndirmə meyarı 2	
Sual 2	B
Sual 3	B
Qiymətləndirmə meyarı 3	
Sual 2	B
Sual 3	D

Təlim nəticəsi 2 üzrə düzgün cavablar	
Qiymətləndirmə meyarı 1	
Sual 2	C
Sual 3	B
Qiymətləndirmə meyarı 2	
Sual 2	C
Sual 3	A
Sual 4	B
Sual 5	B
Təlim nəticəsi 4 üzrə düzgün cavablar	
Qiymətləndirmə meyarı 1	
Sual 2	1-Kritik ehtiyaclar
	2-İfadə olunan ehtiyaclar
	3-Normativ ehtiyaclar
	4-Gözlənilən və ya gələcək ehtiyaclar
	5-Müqayisəli ehtiyaclar
	6-Hiss olunan ehtiyaclar
Sual 3	1 – Doğru
	2 – Səhf
	3 – Doğru
	4 – Doğru
	5 – Səhf
	6 – Səhf
	7 – Doğru
	8 – Səhf
Qiymətləndirmə meyarı 2	
Sual 3	D
Qiymətləndirmə meyarı 3	
Sual 2	C
Sual 3	A və C

İSTİFADƏ OLUNMUŞ ƏDƏBİYYAT

1. Məmmədov H. Azərbaycanda bilik iqtisadiyyatının formalaşdırılması istiqamətində dövlət səviyyəsində ciddi tədbirlər həyata keçirilir. Müsahibə. Yeni Azərbaycan qəzeti, 13 yanvar 2011-c il, onlayn: http://www.yeniazərbaycan.com/Musahibe_e7357_az.html
2. Ağayev R. və Mehtiyev A. Azərbaycanda orta təhsil sisteminin Cənubi Qafqaz, Baltik və Şərqi Avropa ölkələri ilə müqayisəli tədqiqi. İqtisadi Təşəbbüslərə Yardım İB, Bakı – 2010
3. Anderson, G.L. Advocacy Leadership: Toward a Post-reform Agenda in Education. New York: Routledge. 2009.
4. Al-Jaghoub, S. and Westrup, C. (2003). Jordan and ICT-led development: towards a competition state? Information Technology & People. Vol 16. No. 1, 2003. pp. 93-110.
5. Apple. M. W. Foreward. In C. A .Torres(ED.), Globalizations and education: Collected essays on class, race, gender, and the state (pp. ix-xix). New York: Teachers College Press. 2009.
6. Borko, H, Jacobs, J & Koellner, K, 2010, Contemporary approaches to teacher professional development. In PL Peterson, E Baker & McGaw (eds), Third International Encyclopedia of Education, 7, 548–56
7. Beare, H. Creating the Future school, London, Routledge Falmer. 2001
8. Bell, L. and Higham, D. Curriculum Review and Curriculum Balance.. School Organisation, vol. 4, 1984, no. 2, pp.179-182.
9. Black, D.R., Harvey, T.J., Hayden, M.C. and Thompson, J.J. (1994). Professional Development for Teachers. International Journal of Educational Management. Vol. 8, No. 2, pp. 27-32.
10. Developing a School Plan Department of Education and Science Ireland Government of Ireland 1999 pp.7-38
11. Effective action planning after inspection: planning improvement in schools (DfEE/OFSTED 1998)
12. Implementation on Monitoring and Evaluation. Guidance paper on Implementation and Monitoring www.localmanagement.eu 2010. P. 5-20
13. Paul Markowitz, Regional Environmental Center (REC): "Guide to Implementing Local Environmental Action Programs in Central and Eastern Europe" 2000 pp. 4-19
14. OfSTED School Evaluation Matters, London, OfSTED Publications Centre. 1998
15. Improving Schools Strategies for Action in Mexico Executive Summary OECD-2010 p.3-1
16. School Strategic Plan for Doncaster Primary School 197 State Government Victoria, Department of education training 2015 p.1-19

17. Statement of G8 Summit on “Education for Innovative Societies in the 21st Century”, St. Petersburg, July 16, 2006, online version
<http://www.mofa.go.jp/policy/economy/summit/2006/education.html>
18. UNESCO. Draft Paper for 2005 Global EFA Monitoring Report. 2005
19. Сагинова О.В. Формирование экономики знаний и задачи образования // Экономика образования. 2007. № 1
20. Телешова И.Г. Образование и человеческое развитие. В кн. «Человеческое развитие: новое измерение социально- экономического прогресса». Под общ. ред. проф. В.П. Колесова. М: Права человека, 2008
21. <http://mcqsworld.com/2017/08/11/mcqs-of-education-school-class-room-management/>