

SÜRÜŞ EĐİTMENLERİ EĐİTİMİ

Bu program Avrupa Birliđi tarafından desteklenmektedir.

piri group

Piri Group tarafından gerekleřtirilen bir projedir

Sürüş Eğitimliği Eğitimi

Eğitim Süresi: 15 saat- geliş, gidiş ve aralar dahil

Katılımcılar: 1. gün 12 kişi, 2. gün 6 kişi

Amaç:

Sürücü eğitimlerinde iyi uygulamaları paylaşmak ve yüksek standartlarda eğitimin benimsenmesini teşvik etmek amacıyla eğitmenin eğitimi niteliklerini oluşturmak ve gelişmiş nitelikli sürücü eğitimi aracılığıyla ülkedeki yol kazalarının azaltılmasına en büyük katkıyı sağlamak.

Hedefler:

Bu eğitime katılan sürücü adayları :

1. Mevcut kaza modelleri teşhis edebilecek,
2. GDE matrisi de dahil, sürücü eğitimindeki son gelişmelere aşına olacak,
3. Sürücü ehliyetlendirme süreci & sistemi ve ilerki gelişmelere aşına olacak,
4. AB Direktifi 126/EC uyarınca otomobiller & hafif ticari araçlar, kamyonlar/yolcu taşıma araçları & motosikletlere yönelik teorik & pratik sınav içeriklerini ana hatlarıyla özetleyebilecek,
5. İyi bir sürüş eğitmeninin yeterliklerini bilecek,
6. Öğrenme çıktılarını maksimum düzeye çıkaracak farklı öğretme metotları ve eğitim tekniklerini bilecek ve kullanacak,
7. Bir dersin hazırlık, işleme & geri bildirim safaları da dahil yapılandırabilecek,
8. Hassas yol kullanıcılarını teşhis edebilecekler.

İlave Hedefler:

Katılımcıların eğitim esnasında rahat ve kendinden emin hissetmeleri; eğitimden keyif almaları; eğitimin faydalı olduğunu düşünmeleri.

Altyapı gereksinimleri:

Yuvarlak oturma düzenine yetecek büyüklükte bir eğitim odası

Laptop, Powerpoint sunumu için projeksiyon cihazı, flipchartlar ve kalemler

İki 'çalışma istasyonu' (2 masa, birbirinden uzak yerleştirilmiş 5'er sandalye)

Tuvaletlerden ve diğer olanaklardan uzak olmayan bir dinlenme alanı

Kullanılacak kaynaklar:

1. Powerpoint sunumu
2. Altlarında açıklamalar için yer bırakılacak şekilde basılmış sunum çıktıları
3. Ayrı alıştırımlara ait çıktılar

Görev	Ayrılan Zaman	İçerik	Katılımcı Etkinliği	Grup Çalışmaları/Hedefleri
Oturum O: Resmi tanıtım ve karşılama	10 dakika	<p>Kendinizi tanıtın & eğitime iştirak etmeyen herhangi birinden kendisini tanıtmasını rica edin.</p> <ul style="list-style-type: none"> Etiketlere isim yazılması – sizi tanımamıza yardımcı olur, sunuşu yapan kişiler de ismini yazar Yangın çıkışları / tuvaletler Kahve araları / öğle yemeği “Gün boyunca derste birçok konuyu tartışacağız” Yazılı cevaplarda: <ul style="list-style-type: none"> Endişelenmeyin – cevap kağıtları sizde kalacak (gün içerisinde bunu tekrar edin) Dürüst olun Ayrıca slaytların bir kopyasını alın. (gün sonunda dağıtılacak) Sözlü cevaplarda: <ul style="list-style-type: none"> Grubun başka bir elemanı tarafından söylenen herhangi bir şey – lütfen sınıf içerisinde kalsın (gizlilik) <p>Eğitimi sunan kişiler tarafından söylenen herhangi bir şey – lütfen faydalanacağını düşündüğünüz kişilere aktarın.</p>		Katılımcılara rahat hissetmeleri konusunda yardımcı olun (Grubu oluşturma)
Tanışma	30 dakika	<p>Grubu tanıma...</p> <p>Flipchart'a aşağıdakileri yazın:</p> <p>Adınız</p> <p>Ne kadar zamandır sürüş eğitmeni olarak çalışıyorsunuz?</p> <p>İşinizin en zorlu bulduğunuz yanı nedir? İşinizin en eğlenceli yanı nedir?</p>	Grubu çiftlere bölün ve her bir çiftten flipchart üzerinde partnerine bir soru sormasını rica edin. Ardından her bir katılımcının partnerini flipcharttaki soruları kullanarak tanıtmasını isteyin.	Katılımcılara birbirlerini tanımada yardımcı olun – katılımcıların tartışmalara katılımı son derece önemli olduğundan onları grup önünde konuşmaya alıştırmın (Grubu oluşturma)

Görev	Ayrılan Zaman	İçerik	Katılımcı Etkinliği	Grup Çalışmaları/Hedefleri
Kursun amaç, hedef ve içeriğini tanıtır	30 dakika	<ul style="list-style-type: none"> • Eğitimin amacı (2. Slayt) Sürücü eğitimlerinde iyi uygulamaları paylaşarak yüksek standartlarda eğitimin benimsenmesini teşvik etmek amacıyla sürüş eğitmenlerinin kapasitesini geliştirmek ve en önemlisi yol kazalarının azaltılmasına en büyük katkıyı sağlamak. • Eğitimin hedefleri (3. Slayt) <ol style="list-style-type: none"> 1. Mevcut kaza modellerini teşhis edebilmek, 2. GDE matrisi de dahil, sürücü eğitimindeki son gelişmelere aşına olmak, 3. Sürücü ehliyetlendirme süreci & sistemi ve ilerki olası gelişmelere aşına olmak, 4. AB Direktifi 126/EC uyarınca otomobiller & hafif kamyonetler, kamyonlar/otobüsler & motosikletlere yönelik teorik & pratik sınav içeriklerini ana hatlarıyla özetleyebilmek, 5. İyi bir sürüş eğitmeninin yeterliklerini bilmek, 6. Öğrenme çıktılarını maksimum düzeye çıkaracak farklı öğretme metotları ve eğitim tekniklerini bilmek ve kullanmak, 7. Bir dersin hazırlık, işleme & geri bildirim safaları da dahil yapılandırabilmek, 8. Savunmasız yol kullanıcılarını teşhis edebilmek <p>Kursun tanıtımı (4. ve 5. Slaytlar)</p> <ol style="list-style-type: none"> 1. Gün: Katılımcılara iyi bir sürücü eğitiminin zeminini oluşturacak teorik temel bilgilerin verildiği 7 modülden oluşur. 2. Gün: Bir önceki günde öğrenilenlerin uygulandığı 4 modülden oluşur. 	Katılımcılardan görmek istedikleri herhangi amaç/hedefin eksik olup olmadığını sorun.	Niçin bu eğitime katıldıklarını & katılımlarının temel amacını öğrenin (Grubu kurma)

Görev	Ayrılan Zaman	İçerik	Katılımcı Etkinliği	Grup Çalışmaları/Hedefleri
1. Oturum: Yol Güvenliği Trendleri	15 dakika 35 dakika	<ul style="list-style-type: none"> Küçük Grup tartışması (7. Slayt): <ol style="list-style-type: none"> Sizce kazalara sebep olan etkenler nelerdir? Neden? En çok hangi grup sürücülerin kaza yapması muhtemeldir? Neden? Kaza örnekleri ve eğilimlerinin incelenmesi bu eğitim için neden yararlıdır? Kaza eğilimlerinin gözden geçirilmesi (8.-11. Slaytlar): <p>Kaza verilerinin sürücü eğitimi verirken bilgi açısından faydasını anlatın. (slide 8)</p> <p>Kaza eğilimleri ve bunlara sebep olan etkenleri sunun (slide 9-11); kazaların büyük çoğunluğunun dış etkenlerden daha çok insan hatasından kaynaklandığını vurgulayın.</p> <p>Genç sürücülerin (18-35 yaş) bir kazaya karışma konusunda özel olarak risk altında oldukları görülmektedir. (11. Slayt); Sizce niçin genç sürücüler çok daha fazla kaza yapma riski taşımaktadır? sorusunu yöneltin.</p> <p>15-29 yaş arası gençlerinin ikinci en büyük sebebinin trafik kazaları olduğunu gösteren WHO'nun istatistiklerinin olduğu slaytı gösterin. (12. Slayt). Genç sürücü kazalarının sebepleri olarak deneyimsizliğin etkisini, yetenek/riskin yanlış algılanmasını, yüksek risk taşıyan durumlara maruz kalmalarını & ilave sebepleri açıklayın & grup katılımcılarının sıraladıkları etkenlerle kıyaslayın.</p> <p>Kaza riskinin artmasının önemli bir sebebinin tek başına araç sürmedeki deneyimsizlik olduğunu katılımcılarla tartışın; 13. Slayt, kaza oranı hep düşük olan biri eşliğinde araç kullanımı ile karşılaştırıldığında ehliyetin alındığı ilk 6 ayda acemi olan İngiliz sürücülerin kaza oranlarının büyük ölçüde düştüğünü göstermektedir.</p> 	<p>Katılımcıları 4'er kişilik 3 gruba ayırın; her gruba kendilerine ayrılan soru üzerine 5 dakika görüşüp tartışmalarını ve nihai bulgularını özetleyecek bir sözcü belirlemelerini isteyin.</p> <p>Katılımcılardan genç sürücülerin daha fazla kaza yapmalarını açıklayıcı sebepler belirlemelerini isteyin & bu sebepleri bir flipchartta toplayın.</p>	<p>Katılımcıların eğitimde kazaların önemini anlama konusunda daha önceden sahip oldukları bilgilerden yararlanmalarını sağlayın</p> <p>1. Hedef</p>

Görev	Ayrılan Zaman	İçerik	Katılımcı Etkinliği	Grup Çalışmaları/Hedefleri
2. Oturum: Sürücü eğitiminin amaçları & mevcut gelişmeler	5 dakika	Grup alıştırması (17. Slayt): Bu kazaları önlemek için nasıl davranmak gerekir? Cevapları sürücü adayı çalıştayında oluşturulan güvenli bir sürücünün nitelikleri listesiyle kıyaslayın (18. Slayt). Beklenen sonuç iki listenin örtüşmesidir.	Cevapları flipchartta toplamadan önce kazaları önlemek için gerekli özellikleri belirlemeleri için gruba 5 dakika verin.	Kazaları eğitim ihtiyacının bir yansıması olarak düşünmeleri konusunda katılımcıları yönlendirin & kazaların çoğunluğunun beceriye dayalı olmadığı konusunda onları uyarın; iyi bir sürücünün grupça kabul edilen bir tanımını üretin.
	20 dakika	Sürücü eğitiminin amacı (19. Slayt): Katılımcılarla sürücü eğitiminin rolünün adaylara güvenli bir sürücü olmak için gereken beceri, bilgi ve davranışları kazandırmak olduğunu tartışın. Adayların ilgisinin biran önce sınava girmek olduğunu ve bu amacın güvenli sürücüler yetiştirme amacıyla ters düştüğünü bildirin.	Katılımcılara eğitimi mümkün olduğunca kısa tutmaları yönünde adaylardan gelen baskıyla ilgili deneyimlerini sorun. Bu tarz taleplerle başa çıkmada kullandıkları iyi stratejileri paylaşmalarına önyak olun.	
	15 dakika	Sürüş modelleri (20. Slayt) : Katılımcılara yapılan araştırmalarda profesyonel eğitim almanın geleneksel sürüş eğitiminde meslekten olmayanların kontrolü altında araç kullanmaya göre herhangi bir kanıtlanmış üstünlüğünün bulunmadığını açıklayın. Bu da hayat tarzıyla ilgili etkenler & sürüş amaçlarının da dikkate alındığı sürüş tarzlarının gelişmesine yol açmıştır. GDE matrisi (21. Slayt) bir sürücü tarafından her bir seviyede ihtiyaç duyulan bilgi, beceri & davranışları açık bir biçimde göstermekte ve her seviyeye ait risk artırıcı faktörleri özetlemektedir. GDE matrisinin geliştirilmesi birçok Avrupa ülkesinin geleneksel araç kontrolü & manevra becerileri odaklı eğitim çalışmalarını (22. Slayt) matrisin daha üst seviyelerini dahil ederek genişletmeye zorlamıştır.		

Görev	Ayrılan Zaman	İçerik	Katılımcı Etkinliği	Grup Çalışmaları/Hedefleri
Ara	15 dakika			
3. Oturum Mevcut sistem & gelecekteki gelişmelerin gözden geçirilmesi	100 dakika	<p>Mevcut ehliyetlendirme sistemi & gelecekteki gelişmeler:</p> <p>24'den 27'ye kadar olan slaytlarda mevcut ehliyetlendirme sistemiyle ilgili düzenlemeler gözden geçirilmektedir. 28. Slayt AB taşıt sınıflandırma sistemini & buna ilişkin teori & uygulama testlerine ait kriterleri göstermektedir.</p> <p>29. Slayt bahsi geçen test gerekliliklerini, eğitim müfredatıyla ilgili temelleri oluşturabilecek bir sürücü yetkinlikler listesi altında bir araya getirmektedir.</p> <p>30. Slayt çeşitli AB ülkelerinin teorik sınav için örnek aldıkları çoktan seçmeli bir test uygulamasını göstermektedir.</p>	<p>Katılımcılara teorik & uygulama testlerinin birer kopyasını dağıtın & bunları mevcut gereksinimlerle karşılaştırmalarını isteyin. (10 dakika)</p> <p>Katılımcılara mevcut bilgilerinin değerlendirmeleri için yol işaretleri & trafik kuralları ile ilgili çoktan seçmeli testi verin. (50 dakika)</p>	<p>3. Hedef</p> <p>4. Hedef</p>
Öğle yemeği	60 dakika			
4. Oturum İyi bir eğitmenin yetkinlikleri & koçluk becerileri	10 dakika	<p>Bir eğitmeni iyi yapan beceriler nelerdir?</p> <p>32. Slayt iyi bir eğitmenin kişisel özellikleri & becerileri hakkında bilgi vermektedir. Bu özellikler model sürüş davranışları, yapıcı geri bildirim, motive etme becerisinin yanı sıra sabırlı ve sakin olma gibi iyi uyum & iletişim becerilerini kapsamaktadır.</p> <p>Oturmuş değerler & düşünce birikimlerinin rolü ve eğitimin ilişkilendirilmesi gereken önceden varolan bilgiler & öğrenme yapılarını vurgulayan yetişkin öğrenimiyle ilgili detaylar 33. Slaytta verilmektedir. Araç kullanmayı öğrenme sürecinde rehberlik etmenin rolünü gözden geçiren yakın tarihli AB projesi HERMES'in çıktılarının temel alındığı, yetişkin öğreniminde faydalı bir teknik olan Koçluk (34. Slayt) tanıtılmaktadır. 35. Slaytta ana tekniklerden biri olan açık sorgulamayla koçluk teknikleri sunulmuştur. 36. Slayttaki uygun sorgulamayla ilgili daha fazla detay & örnekleri takiben 37. Slaytta iyi bir koçun özelliklerinin bir özeti sunulmuştur.</p>		5. Hedef

Görev	Ayrılan Zaman	İçerik	Katılımcı Etkinliği	Grup Çalışmaları/Hedefleri
<p>5. Oturum: Dersleri planlama & yapılandırma</p>	<p>15 dakika</p> <p>40 dakika</p>	<p>Beceri Edinme</p> <p>Beceri edinmenin (Fitts, 1954) bir modelini sunun (39. Slayt) & beceri edinmenin erken safhalarının nasıl daha fazla düşünme & dikkat gerektirdiğini, ilerki safhalarda ise becerinin aşamalı olarak otomatikleşerek daha az düşünmeye ihtiyaç duyulduğunu anlatın (40. Slayt). Eğer bu beceri edinme modelini eğitmenin öğrenme sürecine desteğiyle ilişkilendirirsek, eğitmenin her adıma ilişkin görevleri ve rolü netleşir.</p> <p>Araç kullanmayı öğrenmenin aşamaları</p> <p>Bu aşamaları Almanya'daki kullanım şeklini örnek göstererek araç sürmeyi öğrenme süreci (42. Slayt) modelleriyle ilişkilendirin. Temel seviye aracın kontrolü ve manevra becerilerini hedef alırken, daha üst seviye becerilere (örneğin güzergah planlaması, acemi sürücüler için risk oluşturacak sürüş durumları) ileri seviyede değinilmektedir.</p> <p>Temel aşamayı örnek göstererek sürüş işinin nasıl bileşenlere ayrıldığına yönelik daha fazla detay verin (43. Slayt). Müfredat içeriğinin her bir dersi planlamaya yol göstermede kullanılabilecek öğrenme hedeflerine nasıl dönüştürülmesi gerektiğini açıklayın.</p> <p>Sürüşün ileri aşamalarında karmaşık manevralara yönelik gelişimi ve performans aşamasında da diğer yol kullanıcılarıyla etkileşime olan odaklanmayı ana hatlarıyla belirtin (44. Slayt).</p> <p>Adayın diğer yol kullanıcılarıyla etkileşime girmeye başladığı bu aşamada trafik kuralları ve trafik işaretleriyle ilgili bilgilerin önem kazandığını anlatın. (45. Slayt)</p> <p>Yol trafiğinde giderken risk algısı becerilerinin önemini ifade edin (46. Slayt) & açıklamalı deneme sürüşüne bir örnek verin (47. Slayt).</p> <p>Öğrenme fırsatları & ileri sürüş seviyesindeki görevleri özetleyin (48. Slayt).</p>	<p>Katılımcılardan araç sürmeyi öğrenmenin erken safhalarındaki beceri bileşenlerine örnekler vermelerini isteyin.</p>	<p>6. Hedef</p>

Görev	Ayrılan Zaman	İçerik	Katılımcı Etkinliği	Grup Çalışmaları/Hedefleri
	60 dk.	<p>Ders planlama</p> <p>Bir sürüş dersinin</p> <ul style="list-style-type: none"> • Derse hazırlık • Dersi işleme • Dersi özetleme <p>aşamalarından oluşan yapısını gösterin (49. Slayt).</p> <p>Her bir aşamanın parçalarını oluşturan faaliyetleri açıklayın.</p> <p>Eğitmenin dersin her aşamasındaki görevlerini tanımlayarak (41-51. Slaytlar) adayın gelişiminin artmasıyla birlikte eğitmen yönlendirmesinin azaltılmasının amaçlanması gerektiğini ve adayın bağımsız sürüşe yönlendirilmesi gerektiğini vurgulayın. Sürüş görevinin detaylarını açıklarken eğitmenlerin adayın anlamasını kolaylaştırmak için çizimler ve görsel malzemeler kullanabileceklerinin altını çizin.</p> <p>Bir adayın gelişimini görmenin ve belgelemenin yöntemini örneklendirmek için Sürücü kaydı (DSA, 2003) örneğini gösterin (52.+53. Slaytlar). Bu kayıt bir adayın sürüş sınavına girmeden önce bağımsız olarak sergileyebilmesi gereken yetkinlikleri listeler.</p> <p>Katılımcıların farklı sınıftaki araç kullanıcıları adayların eğitiminde benzer kayıtlar oluşturabileceklerinden bahsedin.</p> <p>Eğitmenin güvenli bir eğitim ortamı oluşturmadaki sorumluluğunu, çevredeki trafiği sürekli gözlemleninin & öğrencinin kabiliyet seviyesine ve ders için belirlenmiş olan hedeflere uygun yol durumları seçmenin gerekliliğini vurgulayın (54. Slayt). Araç kullanmayı öğrenme safhaları boyunca adayın gelişimiyle birlikte aşamalı olarak artan zorluk seviyelerinden bahsedin (55-57. Slaytlar)</p>		7. Hedef

Görev	Ayrılan Zaman	İçerik	Katılımcı Etkinliği	Grup Çalışmaları/Hedefleri
6. Oturum: Savunmasız yol kullanıcıları	20 dakika	<p>Savunmasız yol kullanıcıları (58-64. Slaytlar)</p> <p>Adayların trafikte özellikle dikkat etmesi gereken grupları tanıtır. Bunlar</p> <ul style="list-style-type: none"> • Motosikletliler • Bisikletliler • Yayalar • Binicileri <p>kapsamaktadır.</p> <p>Otomobillerle çarpışmanın en sık rastlanılan kaza tipi olduğunu ileri süren motosiklet kaza istatistiklerinin (59. Slayt) üzerinde durun.</p> <p>Adaya kendini savunmasız yol kullanıcısının yerine koymasını istemenin faydalarından ve düşüncesizce araç kullanmanın bu gruplar üzerindeki etkilerinde bahsedin. Savunmasız yol kullanıcılarıyla güvenli şekilde başa çıkmak için gereken davranışları ele alın.</p>	<p>Katılımcılara</p> <ul style="list-style-type: none"> • Bu kazalara nelerin sebep olabileceğini • Bu kazaların nerede olabileceğini • Adayların bu tip kazaları önlemede neleri bilmeleri/yapmaları gerektiğini <p>sorun.</p>	8. Hedef
Özet	10 dakika	<p>Özetleme ve gözden geçirme (65. Slayt)</p> <p>Gün içerisinde işlenen konuları gözden geçirin:</p> <p>“Bugün birlikte:</p> <ul style="list-style-type: none"> • Mevcut kaza modellerini teşhis ettik • Sürücü eğitimi alanındaki mevcut gelişmelere baktık • Sürücü ehliyetlendirme sistemine ve ilerki olası gelişmeleri öğrendik • Otomobiller & hafif kamyonetler, kamyonlar/otobüsler & motosikletlere yönelik teorik & uygulama sınavı içeriklerine baktık • Öğrenme çıktılarını maksimum düzeye çıkaracak farklı öğretme metotları ve eğitim tekniklerini gördük • Bir dersin hazırlık, işleme & geri bildirim safaları dâhilinde nasıl yapılandırıldığına baktık • Savunmasız yol kullanıcılarını gördük 		(Gözden geçirin ve düşünün)
Geribildirim ve kapanış	10 dakika	Katılımcılara derse katılımlarından dolayı teşekkür edin.	Her bir katılımcıyı öğrendikleri faydalı bir şeyi paylaşmaya davet edin.	Eğitim kapanışı

Giriş

Problem

Sürüş Eğitimliği Eğitimi, AB'nin "Trafik Güvenliğinin Geliştirilmesi Programı kapsamında Trafik Güvenliği Eğitimi" projesinin bir parçası olarak geliştirilmiş olan ve ülkemizdeki yol güvenliğinin iyileştirilmesi için bir takım önlemlerin hayata geçirilmesini amaçlayan 2 günlük bir eğitimdir. Eğitim programı, paydaşlarla birlikte yürütülmüş olan bir eğitim ihtiyaç analizine dayanarak geliştirilmiş olup sürücü eğitimlerinin kalitesini artırma amaçlı ülke çapında verilen mevcut eğitimlerde fark edilen eksiklikleri ele almaktadır. Projenin amacına yönelik olarak bu eğitim kursunda katılımcıların eğitimi kendilerinin verebilmelerine ve dolayısıyla çarpan görevi görmelerine olanak sağlayacak olan Eğitmenin Eğitimi ilkesi uygulanacaktır.

Hedef Kitle

Sürüş eğitmenlerinin görevi her türlü taşıt aracı kullanıcılarının güvenli sürücüler haline gelmeleri için gerekli beceri, bilgi ve davranışları kazandırmak olduğundan ülkenin tüm yol güvenliğine önemli ölçüde katkı sağlamaktadırlar. Çapında tüm sürücü kurslarının eğitim standartlarının yükseltilmesi için yatırım yapılması eğitim verme konusuna daha müşterek ve kapsamlı bir yaklaşım getirecektir ve dolayısıyla tüm taşıt kategorilerindeki sürücü adaylarına fayda sağlamalıdır.

D sınıfı sürücüler hariç olmak üzere (2'si karanlıkta olmak şartıyla 10 ders) eğitim müfredatları hâlihazırda kanunda açıklanmamış olmasına karşın, sürüş güvenliğine ilişkin mevzuat, yönetmelikler ve taşıt sınıflandırma sistemi Avrupa Birliğince önerilen uygulamalarla uyumlu hale gelecek şekilde bir gözden geçirme ve değişim sürecinden geçmektedir. Bu eğitimin içeriği mevcut sistemle ilgili bilgilerin yanı sıra yoğun olarak uluslararası örnek uygulamalar ve ileriye yönelik muhtemel uygulamalara odaklanmaktadır.

Genel Yaklaşım

Bu eğitim, her türlü taşıt sınıfına ait sürücü adaylarının güvenli sürücüler haline gelmeleri için gerekli beceri, bilgi ve davranışları kazandırmada sürüş eğitmenlerinin rolüne odaklanmaktadır.

Araç kullanımını öğrenmek temel taşı kontrol becerilerinin edinilmesi ve aşamalı olarak otomatik davranışlar haline getirilmesi, gözlemlene ve karar almanın yanı sıra sürekli risk değerlendirme becerilerinin geliştirilmesini gerektiren bir süreçtir. Ancak, araç kullanımı sadece beceriye dayalı bir süreç olmadığı gibi yolculuğun amacı, sosyal kimliğimiz ve yaşadığımız hayat tarzından da etkilenir. Eğitimin amacı sadece aracı kontrol etmek için gerekli becerileri aktarmak değil ayrıca adaylara bu tür becerileri sınırlandırma ve sürüş anında alınan kararlar üzerindeki çoklu etkiler ve bunların sonuçları konusunda bir bilinç geliştirmeye destek olmaktır.

Sürücü eğitiminin hedef kitle, sürüş eğitmenlerinin güvenli bir sürücü olmanın tüm bileşenlerinin kazandırılmasını kolaylaştırmak için bağ kurabilecekleri oturmuş öğrenim tarzına sahip (genç) yetişkinlerdir. Mevcut düşünce şudur; bir eğitmenin talimat vermektense ziyade koçluk ettiği bir yaklaşım sürücü adaylarını araç kullanmayı öğrenme sürecinde daha fazla sorumluluk almaya teşvik edecek ve kişinin bir sürücü olarak kendi yeteneklerini ve bu yeteneklerinin sınırlarını daha iyi kavramasında kolaylık sağlayacaktır.

Eğitimin ilk yarısı (1. gün) sınıf ortamında gerçekleştirilir; ikinci yarıda ise (2. gün) araç içi uygulama esnasında (uygulamalı eğitim) katılımcılar öğrendiklerini tatbik ederler. Araç içi eğitiminde katılımcı sürüş eğitmenlerinin sürüş becerileri değil, araç kullanmayı öğretme konusunda öğrenilen derslerin uygulaması üzerinde durulur.

Teorik Altyapı

- **Sosyal Öğrenme**

Sosyal Bilişsel Kuram (ör. Bandura, 1977) sosyal ortamlarda öğrenmenin ve özellikle “modellerin” davranışlarının gözlem (ve taklit) yoluyla öğrenilmesinin önemini vurgulamaktadır. Modeller (sürüş eğitmeni gibi) hedef davranışta bulunan gerçek kişileri veya başka bir araç vasıtasıyla (video veya televizyon gibi) gösterilen kişileri kapsar. Sosyal Bilişsel Kuram, öğrenmenin bireyin çevreyle olan sürekli etkileşiminden kaynaklandığını öne sürmektedir. Bireyler diğerlerinin davranışlarını ve bunlara ilişkin sonuçları gözlemleyerek öğrenirler. Araç kullanma bağlamında düşünüldüğünde bu durum sürüş eğitmenini ve bunun dışında ayrıca sürücü adayının birlikte araç kullandığı akrabaları ve arkadaşlarını da kapsar.

Sosyal Öğrenme Kuramının geliştirilmesi esnasında bilişsel faktörlerin öneminin giderek daha çok farkına varılmıştır. Bahsi geçen faktörler dikkat, hafıza ve sonuç beklentisini kapsar ve sosyal öğrenmeye aracılık ederler. Motivasyon ve model davranış oluşturma becerisi model davranışın taklit edilebilmesi için gerekli diğer önkoşullardır.

Öz-yeterlilik sosyal öğrenmede önemli bir değişkendir. Gözlemlendiği hedef davranışı kendisinin başarıyla taklit edebilme yeteneğine sahip olduğunu düşünen bireylerin hedef davranışı sergileyebilmeleri daha olasıdır.

- **İçgörü**

İsveç'teki acemi sürücülerin eğitimiyle ilgili değerlendirmesinde Gregersen (2000) yol kullanıcılarının kendi fiziksel ve psikolojik sınırlarını kavramalarını sağlamanın kendilerinin olağandışı veya başka türlü riskli durumların üstesinden gelme konusundaki güvenlerini azaltacağını ileri sürmektedir. Öte yandan kendine aşırı güven de acemi sürücüler için dikkate değer bir problemdir. Dolayısıyla bu eğitim, sürüş eğitmenlerinin araç kullanmanın ihtiyaçlarına yönelik olarak adayların gerçekçi öz-değerlendirme yapmalarını teşvik edecek tekniklerle çalışmalarına odaklanacaktır.

- **Koçluk**

Yakın tarihli bir AB projesi sürücü eğitiminde koçluğun faydalarına dikkati çekmektedir. Proje raporunda Koçluk, “öğrenci ile koçun eşit bir ilişki içerisinde olduğu, iç ve dış bilinç geliştirmek için beden, akıl ve duyguların iç içe geçtiği öğrenci merkezli bir metot” olarak tanımlanmaktadır (Bartl ve diğerleri 2010, sayfa 6). Hermes uzmanları sürüş eğitiminde koçluk sisteminin kullanımının geleneksel eğitim metotlarına nazaran sürücü adayının eğitime daha fazla dahil olmasını ve öğrenme sürecinin başından itibaren adayların kendi sürücülükleri konusunda daha fazla sorumluluk almaya özendirilmesini sağlayacağını ileri sürmektedirler.

Hermes'e göre koçluk “eğitmen/koç ve sürücü adayı arasında, koçun gözlem, sorgulama ve geribildirim aracılığıyla kursiyerin kendi olması, amaçlarını tanımlaması, deneyimlerini yansıtması ve ileriye yönelik sürücülüğe ait amaçlarını yerine getirmek için stratejiler geliştirmesini teşvik eden bir ortaklığın kurulduğu metotlar” kullanmaktadır. (Bartl et al., 2010, p. 6)

Eğitim İçeriği

1. Gün

Eğitimin ilk günü sınıf ortamında gerçekleştirilir ve sürücü eğitimine ait teorik temel bilgiler verilir. Sürüş eğitmenleri eğitimin ikinci gününde araç içerisinde uygulama yaparlar.

- **Eğitime Giriş – birbirini tanıma**

Bu eğitim kursu, verilen eğitimin etkin olabilmesi için katılımcıların tartışmalara ve fikirler üretmeye olabildiğince katılımını amaçlamaktadır. Katılımcılar grup önünde fikirlerini beyan etmede olabildiğince rahat hissetmelidirler. Eğitime giriş kısmı katılımcıların birbirlerini tanımalarını ve birbirleriyle olduğu kadar grup önünde de konuşabilmelerini teşvik etmeye yarar.

Ardından katılımcılara eğitimin amaçları, hedefleri ve eğitim programının genel bir tanıtımı yapılır.

- **1. Oturum: Yol güvenliği**

Bu oturumda kaza eğilimlerinin yanı sıra ölüm ve yaralanmalarla sonuçlanan kazalara sebep olan asıl faktörler incelenir. İstatistikler, ülkemizdeki trafik kazalarının ciddi çoğunluğunda birçok Avrupa ülkesindeki kaza istatistikleriyle benzer bir bulgu olan genç sürücü faktörünü işaret etmektedir. Analizler aşırı hız, emniyet sınırlarını aşma ve trafik kurallarının çiğnenmesi gibi tehlikeli sürüş tarzlarının oldukça yaygın olduğunu göstermektedir. Sürüş eğitmenlerinin, gelecek neslin sürücülerine güvenli sürüş becerileri ile donatacak eğitimleri verme ve kazaların sayısını düşürmedeki merkezi rollerini anlamaları için yol emniyeti istatistiklerini anlamaları hayati önem taşımaktadır.

- **2. Oturum: Sürücü eğitiminin amaçları ve mevcut gelişmeler**

Bu oturumda sürücü eğitiminin amaçları incelenir ve sürücü adaylarının amacının çoğunlukla testi geçmekten eğitmenin amacının güvenli sürücüler yetiştirmek olduğu irdelenir.

1. oturumda gözden geçirilen kazalara sebep olan faktörler ve sürücülerin kaza yapmasına neden olan şeyin kendilerinin aracı kontrol etme becerilerinde daha ziyade araç kullanmanın gereksinimlerine dair sahip oldukları yetenekleri yanlış anlamaları olduğunu ileri süren bulgular incelenerek sürücü eğitimindeki yeni gelişmeler sunulur. Tüm bunlara dayanarak sürücü eğitiminin sürücü olarak karar alma konusuna daha geniş kapsamda değinmesi amaçlanmalı, yaşam tarzının ve sosyal faktörlerin sürüş tarzı üzerindeki etkisi vurgulanmalıdır.

- **3. Oturum: Mevcut sistem ve olası değişiklikler**

Farklı araç sınıfları için verilen sürücü eğitimleri bir ülkedeki ehliyet alma sistemini anlatan ve tanımlayan düzenleyici bir çerçeve kapsamında gerçekleştirilir. Mevcut araç sınıflandırma ve ehliyet sistemi katılımcılarla birlikte gözden geçirilecektir.

Şu an belirlenmiş bir müfredat programı bulunmamaktadır, bu sebeple, bu eğitimin bir parçası olarak yasal olarak uygulanabilir bir eğitim içeriği sunulmamaktadır. Ancak, eğitimin bir parçası olarak, katılımcılar AB Direktifi 2006/126/EC'nin halen öngördüğü ve gelecekte gelişmeleri etkilemesi muhtemel olan

- Otomobil ve hafif kamyonet
- Kamyon
- Yolcu taşıma aracı
- Motosiklet

sınavlarının içeriklerini gözden geçireceklerdir.

- **4. Oturum: İyi bir eğitmenin yeterlikleri & koçluk becerileri**

Bu oturumda bir sürüş eğitmeninin sürücü eğitimini başarıyla verebilmesi için gereken beceri ve yeterlikler üzerinde durulmaktadır. Adayların yeni beceriler edinmesinde önemli bir tekniğin sosyal öğrenme (teorik altyapı bölümüne bakınız) olduğu düşünüldüğünde, eğitmenler güvenli sürücü modelleri olarak rollerinin bilincinde olmalıdırlar. Eğitmenlerin adayların eksikliklerine yönelik olarak özel amaçlı eğitim verebilmeleri için adayların güçlü ve zayıf yönlerini değerlendirmede analitik becerilere ihtiyaçları vardır.

Sürüş eğitmenliği sabır gerektirir ve eğitmenler adayların aşamalı olarak ilerlemelerini destekleyebilmek için olumlu yaklaşmalı ve onların hatalarından ders almalarına fırsat tanınmalıdır.

Adayların becerilerini abartmalarına yol açmadan gelişmelerini teşvik edecek, performansları hakkındaki kısa geribildirimlerde bulunurken mükemmel iletişim becerileri son derece önem kazanmaktadır. Bazı adaylar sözlü anlatımı yeterli bulurken diğer kursiyerlerin anlaması şemalar ve çizimlerle kolaylaştırılabilir.

Önceden bahsettiğimiz üzere, koçluk teknikleri adayın varmak istediği öğrenme hedeflerini tanımlaması ve bu öğrenme hedeflerini derslerdeki performansına yansıtması yoluyla adayı araç kullanmayı öğrenme sürecinde daha fazla sorumluluk almaya cesaretlendirir. Bu oturumda adayları bu hedeflere varmada destekleyecek teknikler aktarılır.

- **5. Oturum: Derslerin Planlanması ve Yapılandırılması**

Bu oturumda araç sürmeyi öğrenme sürecinin tümünün yapılandırılmasına ilişkin prensiplerin yanı sıra eğitim başarısının maksimuma çıkartılması için bireysel sürüş dersleri de ele alınmaktadır. Yetişkin sürücü adayları eğitmenin başvuracağı öğrenme deneyim ve tekniklerine hâlihazırda sahiptirler.

Eğitmenlerin adayların gelişimini takip etmede faydalandığı sürücü kayıtlarının örnekleri sunularak yerinde ve yapıcı geribildirimde bulunma yöntemleri üzerinde durulacaktır.

- **6. Oturum: Savunmasız yol kullanıcıları**

Bu oturumda bir sürücünün özel olarak dikkat etmesi gereken yol kullanıcı grupları incelenecektir. Bu gruplar motosikletliler, bisikletliler, yayalar ve binicileri kapsar.

- **7. Oturum: Kapanış Oturumu**

Son oturum önceki 6 modüldeki çıktıların özetlenerek bir araya getirilmesi ve ilk gün öğrenilenlerin araç içi eğitimde tatbik edileceği eğitimin ikinci gününe geçişe hazırlık sağlar.

Katılımcılar bu bölümde eğitimin muhtemel etkilerini, adayları halen nasıl eğittiklerini ve ayrıca ilerde ne gibi becerileri geliştirmeye ihtiyaç duyacaklarını derinlemesine düşünüp tartışma fırsatı yakalayacaklardır.

Kaynakça:

Bartl ve diğerleri (2010). AB HERMES Projesi: Nihai Rapor. 4 Mayıs 2010 tarihinde www.alles-fuehrerschein.at/HERMES sitesinden alındı.

Bandura, A. (1977) Sosyal Öğrenme Kuramı. Englewood Cliffs, NJ, US: Prentice-Hall.

Gregersen, N.P. (2000) İsveçteki sürücü adayları için 16 yaş sınırlaması – güvenlik uygulamalarının değerlendirilmesi. *Kaza analizi & Önlem* 32, 1; 25-35.

Eğitim Öncesi Hazırlık :

1. Gün:

12 kişilik bir katılımcı grubu için:

12 x PowerPoint çıktıları (her sayfada 6 slayt)

12x Etkinlik ve Bilgilendirme dokümanları

2. Gün:

8 kişilik bir minibüs

Not defterleri ve kalemler

Sunum Malzemeleri:

PowerPoint kurulumu (laptop, projeksiyon cihazı)

Flipchart ve tahta kalemleri

Başlangıç Oturumu – Hazırlık & Tanışma:

- **Kendini tanıma – eğitime iştirak etmeyen herhangi birinden (eğitimi birlikte verdiğiniz diğer bir eğitmenenden) kendisini tanıtmalarını rica edin.**
 - İsim etiketine isim yazılması – sizi tanımamıza yardımcı olur, sunuşu yapan kişiler de isimlerini yazar
 - Yangın çıkışları / tuvaletler
 - Kahve araları / öğle yemeği
- **“Eğitim boyunca size bazı sorular yönelteceğiz”**
 - Yazılı cevaplarda:
 - Endişelenmeyin – cevap kağıtları sizde kalacak (gün içerisinde bunu tekrar edin)
 - Dürüst olun
 - Ayrıca slaytların bir kopyasını alın. (gün sonunda dağıtılacak)
 - Sözlü cevaplarda:
 - Grubun başka bir elemanı tarafından söylenen herhangi bir şey – lütfen sınıf içerisinde kalsın – gizlilik
 - Eğitimi sunan kişiler tarafından söylenen herhangi bir şey – lütfen faydalanacağını düşündüğünüz kişilere aktarın

Grubu tanıma...

Flipchart'a yazın:

- **Adınız**
- **Ne kadar zamandır sürüş eğitmeni olarak çalışıyorsunuz?**
- **İşinizin en zorlu bulduğunuz yanı nedir? İşinizin en eğlenceli yanı nedir?**
- **Niçin şu anda burada eğitimdesiniz?**

Etkinlik (5 dakika):

Gün boyunca katılımcıların tartışmalara katılması son derece önemlidir – onları grup önünde konuşmaya alıştırmak:

Grubu çiftlere bölün ve her bir çiftten partnerine flipchart üzerindeki soruları sormasını rica edin.

Ardından her bir katılımcının partnerini flipcharttaki soruları kullanarak tanıtmalarını isteyin.

Bu etkinlik mükemmel gitmeyebilir, fakat endişelenmeyin – katılımcıların aynı şeyleri anlatmasına sebep oluyor.

Eğitimin amaç ve hedefleri, eğitime genel bakış :

2-5. Slaytlar

• **Sürüş eğitimliği eğitim programının amacı (2. Slayt)**

Bu eğitimin amacı sürücü eğitimlerinde iyi uygulamaları paylaşarak yüksek standartlarda eğitimin benimsenmesini teşvik etmek amacıyla sürüş eğitimlerinin kapasitesini geliştirmek ve en önemli trafik kazalarının azaltılmasına en büyük katkıyı sağlamak.

• **Sürüş eğitimliği eğitim programının hedefi (3. Slayt)**

Bu eğitim sonunda:

- Mevcut kaza modellerini teşhis edebilecek,
- GDE matrisi de dahil, sürücü eğitimindeki son gelişmelere aşina olacak,
- Sürücü ehliyetlendirme süreci & sistemi ve ileriye yönelik olası gelişmelere aşina olacak,
- AB Direktifi 126/EC uyarınca otomobiller & hafif kamyonetler, kamyonlar/otobüsler & motosikletlere yönelik teorik & uygulama sınavlarının içeriklerini ana hatlarıyla özetleyebilecek,
- İyi bir sürüş eğitmeninin yeterliklerini bilecek,
- Öğrenme çıktılarını maksimum düzeye çıkaracak farklı öğretme metotları ve eğitim tekniklerini bilecek ve kullanacak,
- Bir dersin hazırlık, işleme & geri bildirim safaları da dahil yapılandırabilecek,
- Savunmasız yol kullanıcılarını teşhis edebilecek

duruma geleceksiniz.

• **Eğitim programına genel bakış (4+5. Slaytlar)**

İki güne ayrılmıştır, bir gün sınıf içi, bir gün araç içi;

Katılımcıların sınıfta tartışılmış olan konuları uygulamaya dökmeleri ve gözlem becerilerinin keskinleşmesini sağlamak amaçlıdır.

Slayt 4: 1. Gün 7 modülden oluşur

Slayt 5: 2. Gün 4 modülden oluşur

1. Oturum: Yol Güvenliği

Slayt 6-15

• 1. Oturum: Yol güvenliği (6. Slayt)

Bu ilk oturumda mevcut trafik kazası eğilimlerinin örneklerini ele alacaktır. Oturuma ufak bir tartışma grubu etkinliğiyle başlayacağız.

• Küçük grup tartışması (7. Slayt)

Etkinlik (20 dakika):

Alttaki 3 sorunun olduğu slaytı gösterin:

1. Sizce kazalara sebep olan etkenler nelerdir? Neden?
2. En çok hangi grup sürücülerin kaza yapması muhtemeldir? Neden?
3. Kaza örnekleri ve eğilimlerinin incelenmesi bu eğitim için neden yararlıdır?

Katılımcıları 4'er kişilik 3 gruba ayırın; her gruptan kendilerine ayrılan soru üzerinde 5 dakika görüşüp tartışmalarını ve nihai bulgularını özetleyecek bir sözcü belirlemelerini isteyin.

Ana görüşleri flipchartlara yazın ve tüm girdileri geçerli olarak kabul edin. Diğer grup üyelerinin de belirtilen görüşlere eklemeler yapmalarını isteyin.

• Kaza verilerinin eğitimle ilişkisi (8. Slayt)

Günümüzde motorlu taşıt kullanmak isteyen herkesin, çoğunlukla bir aracı güvenli şekilde ve umumi yollarda geçerli olan trafik kurallarına göre idare etmek için yeterli yetkinliği göstermesinden oluşan bir ehliyetlendirme prosedüründen geçmesi gerekmektedir. Sürücü eğitimi, bir sürücü olarak bu tür yetkinlikleri edinme yöntemidir. Profesyonel bir sürüş eğitimci olarak sizler trafiğe güvenli girmek için gereken beceriler, bilgiler ve davranışları aktarmak ve bu sebeple gelecek neslin sürücülerini şekillendirmek durumundasınız.

Kaza eğilimlerini incelemek sürücülerin ehliyet aldıktan sonra maruz kalacakları risk seviyelerini anlamalarında büyük rol oynar.

Eğer temel olarak kazalara sebep olan etkenleri anlarsak, adayların bu belirli risklere karşı farkındalıklarını arttırabilir ve eğitimin hedefini beceriler ve/veya sürüş tarzındaki belirgin eksikliklere kaydırabiliriz. Bu da ilave eğitim alıştırmalarının oluşturulması, eğitim esnasında verilen yol şartlarına ilişkin kapsamın daha genişletilmesi veya hatta hükümet seviyesinde sınav gerekliliklerinde değişiklikler yapılmasını kapsar.

• Kaza eğilimleri – tüm şiddet dereceleri (9. Slayt)

Bu slayt son 8 yılda meydana gelen tüm şiddetli trafik kazalarının eğilimini göstermektedir. Gördüğümüz gibi rakamlar 2004/2005'de bir miktar arttıktan sonra hafifçe düşüyor. Son 8 yılda, yıllık 53 ölümcül vaka ortalamasıyla, her hafta bir kişi ölmekte ve daha birçokları ağır veya hafif yaralanmaktadır.

	2002	2003	2004	2005	2006	2007	2008	2009	Yıllık Ortalama
Ölümcül Kazalar	43	53	76	64	48	50	48	42	53
Ağır Yaralanmalı Kazalar	216	273	249	237	196	201	201	173	218
Hafif Yaralanmalı Kazalar	1025	1089	1348	1363	1148	1165	1135	1115	1173

- **Kazalara sebep olan etkenler – tüm şiddet dereceleri (10. Slayt)**

Soldaki grafik 2002 ve 2010 yılları arasında kazalara sebep olan etkenlerin oranlarını göstermektedir. Dikkatsiz ve tehlikeli araç kullanmanın açık farkla en büyük kaza sebebi kategorisini oluşturduğunu görebilirsiniz (%88). Karşılaştırıldığında, sürücünün aracı kusurlu kullandığı manevra hataları (%9), kazaların oluş sebebinde daha seyrek önem taşımaktadır. Analiz ayrıca kazaların büyük çoğunluğunun temelinde sürücü hatalarının yatmakta olduğunu göstermektedir. Sürücüler kaza sebeplerinin daha büyük bir oranının dış (ve bu sebeple kontrol edilemeyen) etkenlerden meydana geldiğini düşünerek sıklıkla bu rakamı küçümsemektedirler.

Sağdaki rakamlar sadece dikkatsiz ve tehlikeli araç kullanma kategorisini oluşturan etkenlerin yüzdeleri analizini vermektedir. Gördüğünüz üzere, dikkatsiz/tehlikeli araç kullanımı ve aşırı hız kazalarda en sık payı olan durumları temsil etmektedir, bunu öndeki araçla aradaki güvenli mesafeyi korumama takip etmektedir.

Neden olan etkenlerin bu analizi, kazalara sebep olanın çoğu kez yetersiz araç kontrolü ve manevra becerileri değil, sürücülerin yola çıktıklarında kabullenmeyi yeğledikleri risk seviyesi olduğunu ortaya koymaktadır.

- **Kazaların yaşlara oranla dağılımı (11. Slayt)**

Bu grafikte görüldüğü gibi tüm şiddetli kazaların yüzde dağılımı, kaza yapma konusunda risk altında olanların özellikle genç sürücüler (18-35 yaş) olduğuna dikkati çekmektedir.

Sizce niçin genç sürücüler çok daha fazla kaza yapma riski taşımaktadır?

Etkinlik (5 dakika): Grup tartışmasına teşvik edin:

Grafiğin, bu sonuçları değiştirebilecek bir veri olan yaş grubuna göre kaza oranlarını değil sadece kaza sıklığı bilgisini gösterdiğini belirtin.

Sizce niçin genç sürücüler çok daha fazla kaza yapma riski taşımaktadır?

Hatırlatma:

Bu sürücüler nasıl sürücülerdir? Kaza yapma ihtimalini artıran neler yapıyorlar? Ne tür davranışlar kazaya sebep olur?

Katılımcıları hız yapma, yakın takip, içkili araç kullanma, agresif sürme, dikkatsizlik, sürüş becerilerine fazlasıyla güvenme, riskleri fark etme kabiliyeti, diğer sürücülerin ne yapacağını tahmin etme becerisi, vs. gibi etken/sebepler konusunda aydınlatın.

- **Bu durum sadece bize mi özgü? (12. Slayt)**

Bu bulgu ayrıca diğer çoğu Avrupa ülkesi için de geçerlidir. Genç sürücüler kaza yapma konusunda özellikle risk altındadır. Araştırma, onları diğer yaş gruplarından daha fazla risk altına sokan bir takım etkenlerin olduğunu göstermektedir. Bu etkenler aşağıdaki gibi özetlenebilir:

- Acemi sürücülerin riskleri hafife almaları ve sürüş becerilerini abartmaları;
- İlave gerekçelerin acemi sürücüler üzerindeki etkisi,
- Acemi sürücülerin sürüşlerine ilişkin tipik risk faktörlerini azaltmaya yönelik stratejilerden yoksun olmaları.

- **24 aydan fazla araç kullanan sürücü adayları ve acemi sürücüler içerisinde kaza oranları (13. Slayt)**

Bu slayt 24 aydan fazla araç kullanan, sınavı geçtikten sonra denetim altında olmaksızın sürmeye başlamış acemi sürücüler (turuncu çizgi) ile bir sürüş eğitmeni veya aile fertleri eşliğinde araç kullanan sürücü adayları (mavi çizgi) arasındaki kaza yapma oranlarını göstermektedir.

Acemi sürücülerin kaza yapma riski sınavı geçtikten hemen sonra artmakta ve ehliyet aldıkları ilk 6 ay içerisinde büyük oranda düşmektedir. 6 aydan sonra kaza oranları daha az bir biçimde düşmeye devam etmektedir. Araştırmadan anlaşılan sürücülerin özgüveninin artan deneyimle birlikte düşmeye başlamadan önce özellikle sürüş sınavını geçtikten sonra yüksek olduğudur. (sonuçta kişi sürüş sınavını geçecek kadar iyi performans göstermiştir). Bir sürücü olarak özgüvenin sürüş güvenliğiyle nasıl ilintili olduğunu seri bir şekilde inceleyeceğiz.

Karşılaştırıldığında, profesyonel eğitmenler veya sürücüler eşliğinde araç kullanan sürücü adaylarının kaza oranı çok düşüktür. Bu diğer bir açıdan, sürüş güzergahına göre talimatların verildiği kontrollü sürüşlerde genel olarak karar almanın, sürücünün tüm bu kararları kendisinin vermek zorunda olduğu durumlardan nispeten daha kolay olduğunu göstermektedir. Araştırma ayrıca acemi sürücülerin ilk 6 ayda kazandığı deneyimin, güvenlik konusunda göze çarpan oranda artışı beraberinde getirdiğini ortaya koymaktadır. Araştırmadan son olarak, araçta "otorite durumundaki şahıslar"ın bulunması durumunda, genç sürücülerin güvende kalmalarını sağlayacak sürüş tarzları sergiledikleri sonucu ortaya çıkmaktadır.

- **Sürücünün kendine güveni (14+15. Slaytlar)**

Kendine güven araç kullanma tarzı ve acemi sürücülerin güvenliği üzerinde büyük bir rol oynamaktadır. Güven duygusu sürücü sınavının geçilmesinden hemen sonra en yüksek seviyesine ulaşmaktadır. Sınavı geçtikten 6 ay sonra Britanya'daki yeni sürücüler üzerinde yapılan son bir araştırmada acemi sürücülerin güven duygusu ölçülmüştür. Sürücülere aynı yaş ve cinsiyetteki diğer sürücülerle kendilerini nasıl karşılaştırdıkları sorularak kendi sürücülüklerini diğer sürücülerle kıyaslamaları istenmiştir.

Aynı yaş ve cinsiyette diğer sürücülerle karşılaştırdığınızda kendi sürücülüğünüzü nasıl değerlendirirsiniz?

- Diğerlerinden çok daha iyiyim
- Diğerlerinden daha iyiyim
- Diğerleriyle aynıyım
- Diğerlerinden kötüyüm
- Diğerlerinden çok daha kötüyüm

Bulgular, kendilerinin ortalamadan daha iyi olduğunu düşünen sürücülerin, kendilerinin orta olduğunu düşünenlere kıyasla sürücülüklerinin ilk 6 ayında kaza yapmaya daha eğimli olduklarını göstermektedir. Sürücülüğünün diğerlerinden daha kötü olduğunu işaretleyen sürücülerin de ayrıca yüksek oranda kaza yapma riski taşıdıkları belirtilmektedir. Ancak, ortalamanın üzerinde olduğunu düşünen yeni sürücülerin kaza yapma ihtimali kendine güveni olmayan sürücülerden bile daha yüksektir.

Bu sonuçların ortaya çıkarttığı ana fikir şudur; sürücü eğitiminin amaçlarından biri, adayların sürüşün zorluğuna göre kendi sürüş becerilerini gerçekçi şekilde değerlendirmelerine yardım etmek olmalıdır. Araştırmaya göre becerilerin abartılması daha büyük bir sorunken, kendine az güven konusunun da üzerine eşit derecede eğilinmelidir.

2. Oturum: Sürücü eğitiminin amaçları & mevcut gelişmeler (16-22. Slaytlar)

- **2. Oturum: Sürücü eğitiminin amacı & mevcut gelişmeler (16. Slayt)**

İkinci oturumda bu eğitimin temellerini oluşturan sürücü eğitimindeki mevcut gelişmeler irdelenmektedir.

- **Kazaları önlemek için gereken sürücü özellikleri nelerdir? (17. Slayt)**

Kazaların sürücülerin tehlikeli davranışları sonucu meydana geldiği kolaylıkla kanıtlanabilir. Güvenli bir sürücüyü tarif etmek için yollardaki trafik kazalarını önlemek için gerekli davranışlara bakabiliriz. Aşağıdaki liste önceki oturumda gözden geçirdiğimiz, dikkatsiz araç kullanımının sebep olduğu kazaların bir analizidir.

Kazaya sebep olan etkenler	Yüzde
Dikkatsiz/Tehlikeli araç kullanma	22
Aşırı hız	22
Güvenli mesafeyi korumama	17
Kavşaklarda durmama	17
Sol şeritte kalmama	9
Alkollü araç kullanma	6
Hatalı araç geçme	3
Kırmızı ışık ihlali	1
Kavşakta geçiş hakkı ihlali	0
Döner kavşakta geçiş hakkı ihlali	1
Trafik işaretlerine uymama	1
Hayvanlara çarpma	0
Yoldaki nesnelere çarpma	0

Etkinlik (5 dakika):

Bir sürücünün bu kazaları önleyebilmesi için gereken davranışlar ve sürüş özelliklerini tanımlayınız.

Cevapları bir flipcharta toplayarak bir sonraki slayttaki listeye karşılaştırın.

- **Güvenli sürücü ... (18. Slayt)**

Bu liste bir yıl önce Britanya'da genç sürücü adaylarıyla yapılan bir çalışmada oluşturulmuştur.

Bu listeyi eğitimciler tarafından oluşturulan listeye karşılaştırıp örtüşen/farklılık gösteren noktaları tartışın.

- **Sürücü eğitiminin amacı (19. Slayt)**

Sürücü eğitimi herhangi araç sınıfından sürücü adaylarına güvenilir bir sürücü olmak için gereken beceri, bilgi ve davranışları kazandırmayı amaçlar ve böylelikle sürücüye trafiğe güvenli ve bağımsız şekilde çıkabilmesi için ihtiyaç duyduğu tüm donanım kazandırılır.

Eğitim literatüründeki en son gelişmelere göre güvenli sürücüler sadece araç kontrol becerilerine göre değil ayrıca davranış ve gerçekçi özdeğerlendirmelerine göre vasıflandırılmaktadırlar. Güvenli sürücüler, sürüş esnasında kendi yeteneklerini aşacak durumlara girmekten kaçınırlar. Bu da, iyi uygulamalar doğrultusunda sürücü eğitiminin önemli bir içeriğini oluşturan öz-değerlendirmeyi gerektirir.

- **Sürüş Modelleri (20. Slayt)**

Sürücü adaylarının deneyim kazanmasını hızlandırıcı mekanizmalar sunmak için sürücü eğitimi alanında çok büyük çabalar gösterilmektedir. Bugüne kadar geleneksel sürücü eğitimi programları sürüş güvenliği için ispat edilebilir bir fayda sağlamaksızın araç kontrol becerilerinin geliştirilmesine odaklanmıştır. (Christie, 2001; Mayhew, Simpson, Williams & Ferguson, 1998). Sürücü eğitiminde son dönemdeki araştırmalar (ör. AB projeleri, GADGET (Siegrist, 1999), EĞİTMEN (Hoeschen ve diğerleri, 2001) ve İLERİ SEVİYE (Bartl ve diğerleri, 2002)) insanların niçin şu an olduğu şekilde araç kullandıklarını açıklamak ve başarıyla kaza oranlarını düşürmek için daha üst düzeyde algılama yetileri ve motivasyonel yönlendirmelerin birleştirilmesi ihtiyacını vurgulamaktadır.

GDE (Goals for Driver Education-Sürücü Eğitime yönelik Hedefler) matrisi (Hatakka, Keskinen, Gregerson, Glad & Hernetkosi, 2001), bu araştırmadan çıkan bir sürüş sınıflandırma sistemidir ve 4 seviyeyi şöyle sıralar:

- Temel araç kontrolü sıralamanın en alt seviyesindedir (1. seviye),
- Bunu trafikte ustalaşma takip eder (2. seviye),
- Yolculukla ilgili hedefler (3. seviye) ve
- En üstte kişisel hedefler ve özellikler (4. seviye) yer alır.

Araştırmadaki yeni eğilim şu an birçok ülkede çoğu düzenlemelerin değerlendirme altına alınmasına, sürücü eğitiminin ve değerlendirme sistemlerinin gözden geçirilmesine sebep olmuştur.

- **Eğitimde yeni gelişmeler: GDE matrisi (21. Slayt)**

Bu slayt GDE matrisinin içeriğini daha detaylı olarak göstermektedir. Her bir seviye için, muhtemel risk artırıcı etkenler tanımlanmaktadır. Bu etkenlerin üzerinde durulması ve her bir seviyede adayların özdeğerlendirme becerilerinin geliştirilmesi yoluyla sürücü güvenliğinde büyük oranda gelişmeler görülmesi beklenmektedir.

- **Sürücü eğitimdeki yeni gelişmeler (22. Slayt)**

Bu gündemi takip etmek, sürücü eğitiminin odağının özellikle aracı yönlendirme becerilerinden kaydırılarak daha üst düzeyde algılama yetileri ve süreçlerini eğitime dahil etmeye başlaması gerektiği anlamına gelmektedir. Bu da ayrıca kişisel nedenler ve sürüş sebepleri dahil olmak üzere özdeğerlendirmenin daha fazla vurgulanması demektir.

ARA

15 dakika

3. Oturum: Mevcut sistem & gelecekteki gelişmeler (23-30 Slaytlar)

- **Mevcut sistem & gelecekteki gelişmeler (23. Slayt)**

Mevcut ehliyetlendirme sisteminin kısaca gözden geçirilmesini takiben gelecekteki gelişmelerin yönü özetlenecektir.

Mevcut sistemle ilgili bilgiler ağırlıklı olarak Trafik Kazalarını Önleme Derneği tarafından sağlanmıştır.

- **Mevcut gereklilikler (24+25+26. Slaytlar)**

Bu slaytlarda sürüş eğitmenleri ve sınav müfettişleri için gerekli mevcut gereksinimler, ehliyet başvuru süreci ve uygulama sınavının içerikleri özetlenmektedir. Teorik sınavı uygulama sınavı takip eder; teori testi sözlü olarak yapılan bir testtir ve sınav içeriğine veya kayıt tutmaya yönelik hiçbir talimat bulunmamaktadır.

- **Mevcut taşıt sınıflandırma sistemi (Slayt 27)**

Halihazırda AB lisans sistemiyle uyum konusu gözden geçirilmekte olup bu konudaki çalışmalar büyük olasılıkla devam edecektir. Bu çalışmalar yürürlükte olan mevcut taşıt sınıflandırma sisteminde muhtemel değişikliklere sebep olacaktır. Farklı sınıflarda şu anda müsaade edilen taşıt ağırlıklarının yanı sıra araçlarda izin verilen insan taşıma kapasitesinde değişiklikler olması muhtemeldir.

- **AB taşıt sınıflandırma sistemi (28. Slayt)**

Avrupa Parlamentosu'nun 2006/126/EC sayılı direktifi AB üyesi ülkelerde sürücü ehliyeti almaya ilişkin sürecin esaslarını içermektedir. Avrupa Birliği genel bir çerçeve ve minimum gereksinimleri ortaya koymakta, her ülke bu şartları kendi ulusal ihtiyaçlarına en uygun şekliyle adapte ederek uygulamaktadır.

Mevcut sisteme benzer olarak, herhangi bir ticari araç ehliyeti alabilmek için hafif araç ehliyeti (B sınıfı) almak gerekmektedir.

Direktif 126/EC minimum eğitim gereklilikleri veya belirli bir eğitim müfredatı belirtmemektedir, fakat aday tarafından teori ve uygulama sınavları detaylarında ihtiyaç duyulan yetkinlikleri tanımlamaktadır. Direktif'e göre uygulama sınavına başvurma hakkı kazanmak için gereken önşart teorik sınavı geçmektir. Direktif 126/EC'de teorik sınavla ilgili adaylar için gereken bilgiye dayalı alanlar başlıklandırılırken, teorik sınavına dair hiç bir format bulunmamaktadır. Çoğu AB ülkesi çoktan seçmeli bir yazılı test kullanmaktadır; ancak şu an bu bir gereklilik DEĞİLDİR.

Tüm taşıtlara yönelik teorik ve uygulama sınavları için belirlenmiş içeriklerin kopyalarını katılımcılara dağıtın (EU_126_Requirements.pdf dosyası)

Eğer farklı taşıt sınıflarına ait teorik ve uygulama sınavı bileşenlerinin sıralandığı notlara ayrıca bakacak olursanız, motosikletler, yük taşıtları ve yolcu taşıma araçlarına ilave gereksinimlerle birlikte birçok ortak öğelerin bulunduğunu görebilirsiniz.

Etkinlik (10 dakika):

Katılımcılara teorik ve uygulama eğitimine yönelik AB gereksinimlerini detaylandıran notları gözden geçirmeleri için zaman tanıyın.

Katılımcılardan uygulama sınavı için geçerli olan mevcut gereklilikleri Direktif 126/EC uyarınca ön görülen gerekliliklerle karşılaştırmalarını isteyin ve ana farklılıkların olduğu alanlarla ilgili geri bildirimde bulunun ve AB Direktifiyle uyum kapsamında olmasını bekledikleri değişiklikleri tartışın.

Cevapları bir flipcharta toplayın.

- **Direktif 126/EC'ye göre sürücü yetkinlikleri (29. Slayt)**

Direktif 126/EC'de öngörülen bilgi, beceri ve davranışlar, güvenli bir sürücü olmak için eğitim esnasında adayın geliştirmesi gereken sürücü yetkinliklerinin bir listesini oluşturmak üzere bu slaytta bir araya getirilmiştir.

Dolayısıyla bu yetkinlikler sürücü eğitimi için oluşturulacak herhangi bir eğitim programı veya müfredatının temellerini oluşturmaktadır.

- **Teorik sınavda çoktan seçmeli test yaklaşımı (30. Slayt)**

Şimdi sizi, adayların yol işaretlerinin yanı sıra çoğu AB ülkesinin halen kullanmakta olduğu trafik kuralları ve prosedürler konusundaki bilgilerini test etme yöntemini tanıtırken aynı zamanda trafik işaretleri ve trafik kuralları konusundaki mevcut bilginizi değerlendirmenizi sağlayacak bir uygulama yapacağız. Bu, farklı taşıt tipleri ve tüm taşıt tipleri için geçerli olan soruları da kapsayan, trafik kuralları ve yol işaretleriyle ilgili çoktan seçmeli bir testtir.

Bu bir sınav değil ve soru kağıtlarını geri almayacağım. Bilakis, bu uygulama sizin trafik işaretleri ve trafik kurallarına ne kadar aşina olduğunuzu değerlendirmenize yardımcı olmayı ve Direktif 126/EC uyarınca öngörülen gerekli bilgiyi kapsamı açısından bir teori testinin nasıl uygulandığını görmeyi hedefliyor.

Bazı ülkeler teorik sınavda ayrıca bir risk algısı testide uyguluyor veya adayların trafik kurallarını daha derinlemesine anladıklarını ölçmeyi amaçlayan yeni soru kalıpları geliştirme üzerinde çalışıyorlar.

Etkinlik (50 dakika):

Trafik işaretleri ve trafik kurallarıyla ilgili çoktan seçmeli testi katılımcılara dağıtın. (Road_Signs_multiple_choice_test.pdf & Traffic_rules_multiple_choice_test.pdf).

Bu uygulama için katılımcılara yaklaşık 45 dakika verin.

Katılımcılardan uygulamayı ne kadar kolay/zor bulduklarını ve mevcut teori sınavıyla arasındaki farkları sorun.

ÖĞLE YEMEĞİ

60 dakika

4. Oturum: İyi bir eğitmenin yetkinlikleri & Koçluk becerileri(31-37. Slaytlar)

- **4. Oturum: İyi bir eğitmenin yetkinlikleri & Koçluk becerileri(31. Slide)**

4. Oturumda, bir önceki oturumda tartıştığımız sürücü eğitiminin amaçlarını yerine getirmede iyi bir eğitmenin ihtiyaç duyduğu yetkinlikleri inceleyeceğiz. Özellikle, araç kullanmayı öğrenme sürecinde adayların katılımını azami seviyeye çıkartmayı hedefleyen bir yöntem olarak koçluğa değineceğiz.

- **Bir eğitmeni iyi yapan beceriler nelerdir? (32. Slayt)**

Neyse ki, bir eğitmeni iyi yapan özellikler öğrenip geliştirilebilecek becerilerdir. Ancak, sürüş eğitmeni olmayı düşünen kişilerin bu rolden keyif alabilmesi için sahip olması gereken birkaç kişisel özellik vardır. Bu özellikler (çoğunluğu genç olan) farklı insanlarla anlaşabilme yeteneği ve pozitif bir öğrenme ortamı oluşturabilmek için bu kişilerle dostane ilişkiler kurma yeteneğini içerir. Bunun için, eğitmenlerin adaya değerli olduğunu ve desteklendiğini hissettirecek iyi ilişki kurma ve iletişim becerilerine ihtiyaç duyarlar. Çoğu zaman, adaylar yanlış anlayacak veya araç kullanmanın bazı yanlarını öğrenmede zorluk çekeceklerdir. Onlara yardımcı olmanın en iyi yolu sabırlı ve anlayışlı olmaktır, sabırsızlık onları sadece baskı altına sokar.

Bir eğitmeni iyi yapan çoğu beceriler, eğitimle ve eğitmen rolünün bir parçası olarak edindiğimiz becerilerdir. İlk olarak gereklilik duyulan daha genel becerilerin üzerinden geçecek ve ardından bunların somut olarak eğitim esnasında nasıl uygulandıklarına bakacağız.

Bir sürüş eğitmeninin iyi sürüş yeteneğine ihtiyaç duyduğu ve her zaman örnek davranışlar sergilemesi gerektiği aşikardır. Sosyal öğrenme kuramından bildiğimiz gibi (Bandura, 1977) insanların öğrenmesindeki önemli bir yol modelleri gözlemlemek ve örnek davranışları taklit etmektir. Modelin yetenekli ve kendinden emin olduğu algılandığında ortaya çıkan durum çoğunlukla budur.

İlk ehliyetlerini almak üzere eğitilen sürücü adayları genel anlamda araç sürmeyi öğrenme süreci konusunda çok az şey bilirler ve eğitmenlerinin liderlik ve kılavuzluk etmesini beklerler. Ancak, daha sonra üzerinde konuşacağımız, eğitmenin adaya açık talimatlar vermesi kadar, araç kullanmayı öğrenme sürecinin aşamaları ve öğrenim amaçlarını adaya anlatması da büyük önem taşır. Bu yolla, adayların kendi ilerlemelerini takip etme ve sürekli olarak kendi sürüş becerileri hakkında gerçekçi görüş açısı edinmeleri sağlanır.

Bir sürüş eğitmeni olarak, onları araç kullanmayı öğrenmeye sevk eden farklı nedenlerle gelen hayatın her kesiminden sürücü adaylarıyla tanışacaksınız. Onları yol trafiğine güvenli bir biçimde çıkmaları için gereken beceri, davranış ve bilgilerle donatma amacı hepsi için geçerlidir, fakat bu amaca ulaşmak için en etkili olabilecek farklı yöntemleri kullanmanız gerekebilir. İstenilen öğrenme çıktısını gerçekleştirme olasılığı en yüksek olan öğretme tekniklerini seçmeden evvel adayı dinlemek, yakından gözlemlemek ve adayın performansını analiz etmek iyi bir eğitmen için çok önemlidir.

Adaylara güvenli sürücü olma becerileri kazanmada yardımcı olurken, onların işin gerekliliklerini ve buna göre nasıl performans gösterdiklerini anlamalarını sağlayacak açık talimatlar vermeniz ve yeterince geri bildirimde bulunmanız gerekecektir. Adaylarda başaramadıkları hissini uyandırmadan ne tür düzeltmelere ihtiyaçları olduğunu net bir şekilde açıklayan geri bildirimlerde bulunabilmek, adayda öz yeterlilik, kontrolün onlarda olduğu ve araç sürmeyi öğrenmek için ne gerekirse yapabilecekleri hissini oluşturmak açısından önemlidir. Bu yaklaşım, hataları öğrenme fırsatlarına dönüştürme yeteneği ve adayın plana göre gitmeyen şeylerin nedenleri konusunda kendini değerlendirmesini sağlamayı gerektirir.

Ders boyunca adayın gelişimini takip etmeye ek olarak, sürüş eğitmeni güvenliğin kontrolünden de daima sorumludur. Eğitmen adayın hata yapmasına ve bunlardan ders almasına olabildiğince izin vermeli ve aynı zamanda da adayın davranışları sonucunda hiç bir kritik güvenlik sorunu yaşanmamasını sağlamalıdır. Çoğu aday araç kullanmaya başladığında oldukça gergindir. Bu sebeple, derslerde sakin ve rahat bir tavır sergilemek çok büyük önem taşır.

Sürüş eğitimindeki müşteri profili tipik olarak araç kullanmayı öğrenmeye başlamadan önce bir takım yetenekleri halihazırda edinmiş ve çeşitli öğrenme süreçlerinden geçmiş (genç) yetişkinlerden oluşmaktadır. Sürüş eğitmeni eğitimin etkinliğini en üst seviyeye çıkartabilmek için yetişkin öğrenimi prensiplerini bilmeli ve uygulayabilmelidir.

- **Yetişkin öğrenimi (33. Slayt)**

Yetişkin adaylar sürekli gelişme sürecindedirler & yeni öğrendiklerini varolan hayat deneyimleriyle birleştireceklerdir. Eğitmen olarak araç kullanmayı öğrenme sürecini olabildiğince adayın öğrenme deneyimleriyle ilişkilendirmeye çalışın. Bu yaklaşım adayın araç kullanmayı öğrenme sürecini daha iyi anlamasına ve kendisinin bu süreçteki yerini tayin etmesine yardımcı olacaktır.

Yetişkinler daha önceden kendilerine mahsus değerler ve düşünce yapıları geliştirmişlerdir. Evvelce sürücüde uygun davranışları geliştirmenin öneminden bahsetmiştik, bunu fikir ve düşünceleri çoktan gelişmiş biriyle yapmak çok daha zordur. Diğer yandan, yetişkin adaylar mantıklı düşüncelere karşı daha ılımlıdır.

Yetişkin adayların araç kullanmayı öğrenme süreci ve eğitim içeriği hakkında akıllarında bir takım beklentiler ve oturmuş fikirlerle gelmeleri muhtemeldir. Bu şu anlama gelir, önceden üzerinde durduğumuz gibi, örneğin aday hemen sınava girmeyi isteyebilir veya dersi hazırlamak veya bilgi almaktan çok araç içi uygulamalarını maksimuma çıkartmak isteyebilir. Kapsamlı eğitimin niçin önemli olduğunu ve her derse iyi hazırlanmalarından sağlayacakları faydaları açık şekilde anlatın.

Her dersin amacını ve genel amaç olan araç sürmeyi öğrenme hedefine nasıl katkı sağlayacağını adaya anlatın. Kısa bir süre sonra başarıyı akılda canlandırmanın yolları hakkında konuşacağız.

Eğer mümkünse, eğitimi evvelki öğrenme deneyimleri ve önceki bilgilerle ilişkilendirin. Araç kullanmayı öğrenmeden önce aslında hepimiz sürücüler için yolcu, yaya, bisikletli veya motosikletli olarak birer yol kullanıcısıyız.

Adayı kabullenme ve adaya saygı konusundan önceden bahsetmiştik.

- **Koçluk (34. Slayt)**

Koçluk, yakın zamandaki bir AB projesinde (HERMES) sürücü eğitimleri için tavsiye edilmiş olan bir tekniktir. Koçluk, aday ve koç arasında eşit bir ilişki olduğunu kabul eden ve adayı aktif olarak işin içerisine katmayı amaçlayan öğrenen merkezli bir metot olduğundan yetişkin öğreniminde özellikle faydalı olabilir. Koçluk, araç kullanmayı öğrenme sürecinde adayın sorumluluk almasını ve süreç içerisinde farkındalığını ve kendini kabullenmesini gerekli kılarak adayı aktif bir role sokar.

Koç bu metodu gözlemlene, etkin ve açık sorgulama, dinleme ve geri yansıtma yoluyla uygular.

- **Koçluk teknikleri (35. Slayt)**

Koçlar adayların dinlendiklerini ve ciddiye alındıklarını hissetmelerine yardımcı olmak için bir dizi teknikler uygulayabilirler. Bu teknikler cümleleri tekrarlama, ana fikirleri tekrar etme ve başka şekillerde ifade etme, kişiye bakma, adayın yanında durmak yerine (mümkün olduğunca) adaya doğru dönmek ve bunun gibi yöntemleri içerir.

Daha evvel adayın özdeğerlendirme becerilerinin geliştirilmesinin öneminden bahsetmiştik. Adaylardan belirli bir durumda tarafsız olarak sürüş performanslarını gözden geçirmelerini isteyin.

Geri bildirimde bulunurken, olabildiğince kesin ve açık olmaya çalışın. Adayın iyi yaptığı bir şeyle başlayın, yine olumlu bir yorumla bitirmeden önce halen geliştirmesi gereken yönünü belirtin. Bu büyük olasılıkla hem adayı harekete geçirecek hem de daha fazla gelişmesi gereken alanlara dikkatini çekecektir. Geribildirimde bulunurken “fakat” kelimesini kullanmaktan kaçının ve kullanmamaya çalışın. Örneğin: “Sağa dönüş için aldığın konum çok iyiydi, fakat sonra direksiyonu döndürüp tekerlekleri dönüş yönüne çevirdin”. Burada “fakat” kelimesi önceki övgünün değerini düşürmüş görünüyor. Onun yerine “ve” kelimesini kullanmayı veya iki ayrı cümle kurmayı tercih edin.

Olumlu yönler odaklanın. Her zaman önce “Neyi iyi yapıyorsun?”a dikkati çekin. En çok hatalarımızdan öğreniriz, fakat bunlardan ders çıkarma konusunda evvelden edindiğimiz becerilere ve niteliklerimize güveniriz. Burada anahtar bir hatada bile nitelikleri bulmaktır (neticede, bazı yönler doğru olabilir). Bu süreçten birlikte geçmek inanç ve güven oluşturur.

- **Koçlukta soru sorma (35. Slayt)**

Koçlukta tekniklerden birinin eğitmenin önceden mutabık kalınan amaca yönelik olarak adayın nasıl performans sergilediğini düşünmesini sağlayacak açık sorular sorması olduğunu gördük. Araç kullanma işinin ilgili tüm yönlerini içermesi açısından bu sorular o anda adayın karar alma sürecini etkilemesi muhtemel olan tüm etkenleri irdelemeyi amaçlamalıdır. Bu da bir sürüş esnasında adayların ne algıladığı, hissettiği, düşündüğü ve yapmak istediğini kapsar. Adaylarınızda kullanabileceğiniz bazı örnek sorular sağda sıralanmıştır.

- **İyi bir koçun özellikleri (37. Slayt)**

Bu slayt iyi bir koçun özelliklerini özetlemektedir.

5. Oturum: Dersleri planlama ve yapılandırma (30-57. Slaytlar)

- **4. Oturum: Dersleri planlama & yapılandırma**

Bir eğitmeni iyi yapan özellikleri ve becerileri gördükten sonra şimdi araç kullanmayı öğrenme süreci ve bu sürecin en iyi nasıl yapılandırıldığına bakacağız.

- **Beceri edinme (39+40. Slaytlar)**

Herhangi bir (motor) beceriyi düşündüğümüzde, Fitts (1954) tarafından yürütülmüş olan psikolojik araştırmaya göre, o beceriyi edinmede üç ana safhadan geçtiğimiz ortaya çıkmaktadır. Bu safhalar, öğrenme sürecinin en başındaki kavrama aşaması denilen safhayı, öğrenme sürecinin bir şekilde içerisinde bulunduğu ilişkilendirme safhasını ve öğrenme sürecinin sonundaki otomatikleşme safhasını kapsar.

Yeni bir beceriyi öğrenmenin ilk safhasında, yani kavrama safhası, genellikle o beceriyi ayrı ayrı pratik edebileceğimiz parçalara ayırmaya çalışırız. Bu safhada “nasıl yapılır” talimatlarına ihtiyaç duyar veya bu beceriye ait parçaları en iyi şekilde nasıl yapacağımızı bulmak için deneme-yanılmaya başvururuz. “Nasıl yapılır” talimatlarını takip etmeye ve o beceriye ait parçaları ilk defa uygulamaya çalışırken yaptığımız her şey yoğun düşünce ve dikkat gerektirir.

Katılımcılardan bu konuyla ilgili debriyajı kullanma veya vites değiştirme, bunun dışında trafik işaretlerinin anlamını öğrenme gibi örnekler vermelerini isteyin.

İkinci safhada, yani ilişkilendirme safhası, beceriye ait parçaları uygular, düzgün hale getirir ve gereksiz davranışları ortadan kaldırırız. Çevrede dikkat etmemiz gereken ipuçlarının neler olup olmadığını ayırt etmeyi yine bu safhada öğreniriz. Yol ortamını düşünün. İçerisinde aslında sürücü olarak yapmamız gerekenlere etkisi olmayan birçok öğe barındırır ve bunların alakasız olanlarını doğru şekilde ayırt edebilmemize, dikkatimizi sürüşümüze etkisi olan diğer öğelere vermemize olanak tanır.

Son olarak, otomatikleşme safhasında, yeni becerinin tüm bileşenleri bir araya getirilir ve artık bu beceri otomatikleşmiştir. Bu safhada beceriyi doğru şekilde gerçekleştirmek için çok az dikkate ihtiyaç duyarız, çünkü yeteri kadar tecrübe etmişizdir.

- **Araç kullanmayı öğrenmenin aşamaları: Almanya örneği (Slayt 42)**

Bu kademeli beceri edinme süreci birçok ülkedeki sürüş eğitimlerinin müfredatının geliştirilmesine zemin teşkil etmiştir. Bu slaytta gösterilen örnek Almanya'dandır ve Avrupa B sınıfı (otomobil) ehliyet almaya yönelik eğitim sürecini göstermektedir. Bir sürücünün belirli sürüş koşullarında asgari deneyim edinmesini sağlamak amacıyla eğitimde özel sürüş uygulaması yapılması bakımından mevcut sistemle benzerlik göstermektedir. Bu nedenle, araç kullanma sürecini bu örnekle açıklamak oldukça faydalı olacaktır.

- **Temel Aşama (43. Slayt)**

Almanya'daki müfredata göre, sürücü eğitimi temel seviyeyle başlar. Burada aday araç kullanmayla alakalı güvenlik konularındaki temel beceri ve bilgileri edinir, örneğin sürücü koltuğunun ve aynaların yola çıkmadan evvel ayarlanması gibi. Daha önce de bahsettiğimiz gibi, aday için önemli olan sadece bu ayarları nasıl yapacağını bilmesi değil, aynı zamanda bunların niçin önemli olduğunu ve sürücüyü ve diğer yol kullanıcılarının güvenliğini korumadaki işlevini anlaması da önemlidir. Bu sebeple, adayın içgörüsünü arttırıcı metotlar önem arz etmektedir.

Temel seviyedeki öğrenme içerikleri, daha önce görmüş olduğumuz beceri edinme modelleri ile aynı doğrultuda olan beceri bileşenleri ve konuyla ilgili bilgilerin aşamalı olarak edinildiği kavrama safhasıyla eşleşmektedir.

Sürüşe çıkmadan önce sürücüye araç içerisindeki veya yol ortamındaki trafik işaretleriyle birlikte çok sayıdaki denetimlerin hepsinin anlatılması gerekmez. Bunların çoğu uygun bir durumda tanıtılıp anlatılabilir, örneğin yağmurlu veya sisli bir günde farların kullanımı gibi. Ancak, araç kullanmayı öğrenme süreci esnasında tüm ilgili hususların ele alındığından emin olmanız gerekir.

- **Geliştirme Aşaması (44. Slayt)**

En temel beceriler yeteri kadar uygulandıktan sonra sürüş etkinliğinin, Alman modelinin “geliştirme aşaması” olarak adlandırdığı, yeni ilave bileşenlerini öğretebilirsiniz. Bu bileşenler geri gitme, park etme gibi sürüş etkinliklerini ve ayrıca çevre-dostu sürüş stillerini kapsar. Eğer bu manevraların talimi trafik akışının olmadığı bir antreman pisti yerine yol trafiğinde yapılacaksa, bu tür manevraların aday veya diğer yol kullanıcıları açısından asgari risk teşkil edecek şekilde uygulanabileceği uygun lokasyonları belirlemeniz gerekecektir. Eğitimin bu noktasında, adayın dikkati halen çok fazla oranda sürüşün manevra yapma kısmında ve daha az oranda da diğer yol kullanıcılarını gözlemlemede olacaktır. Ayrıca, beceriler henüz tam olarak oturmayacak bunun üzerine bazı manevralar planlandığı gibi sonuç vermeyecek dolayısıyla potansiyel olarak diğer yol kullanıcıları için karmaşa veya risk oluşturacaklardır. Buna rağmen, adayın kendisi için neyin işe yarayıp yaramadığını anlamasına olabildiğince olanak tanınması faydalı olacaktır.

Manevraların birçok farklı lokasyonlarda tekrarlanmasını sağlayın. Örneğin, dönüş çalışırken sürücünün bu manevrayı orta kaldırım, tali yollar, kavşaklar, vs gibi farklı özellikteki yol yapılarında uygulamasını isteyin.

Sürüşün performans aşamasına geçiş, adayın temel araç kontrol becerilerini tam olarak öğrendiği ve farklı araç manevralarını beceriyle yerine getirdiği noktada olur. Performans aşamasına çok hızlı geçmek adaydan çok şey beklendiği anlamına gelir ve önceden doğru şekilde yapılan temel beceriler aniden tekrar bozulabilir. (ör. vites değiştirme)

Performans aşaması trafiğe giriş ve trafikle etkileşime odaklıdır. Adayın trafik kurallarına uygun biçimde sürebilmesi için trafik işaretleri ve trafik kurallarını anlaması gerekmektedir.

- **Trafik kurallarını anlama (45. Slayt)**

Sürücü adayları teorik sınav boyunca trafik işaretleri ve trafik kurallarına yeteri düzeyde aşina olmalıdır. Çoğu sürücü okulu bu amaçla bu slaytta gösterilen kitapçığı kullanır. Fakat, bu işaret ve kuralları ezberlemek yeterli değildir.

Ders içeriğine adayların yol boyunca görülen trafik işaretlerine hâkimiyetlerini sınavacak sorular ekleyin. Adayların trafik işaretlerinin sürücüye bilgi vermek, riskleri haber vermek ve güvenli sürüşe destek olmak amacıyla konduğunu anlamaları önemlidir. Trafiğin “dilini” okuyabilmek adayların sürüşünü kolaylaştıracaktır.

Alıştırma olarak adayın eğitmen rolü üstlenerek belirli bir yol durumunda hangi farklı işaretlerin ne anlama geldiği ve buna göre ne yapılması gerektiğini size açıklamasını isteyin. Bu alıştırma yaparken:

- “Bu trafik işareti size ne anlatıyor?”
- “Bu durumda ne olması beklenebilir?”
- “Sizce bu trafik işareti buraya niçin konmuş?”

tarzında sorular yöneltin.

- **Performans aşaması (46. Slayt)**

Temel araç kontrol becerilerini öğrenen aday için bir diğer önemli öğrenme hedefi ise risk algısı ve risk yönetimi becerilerini geliştirmektir. Bu da, adayın diğer yol kullanıcılarının olası tepki veya davranışları ve belirli risklerin oluşabileceği yerleri tahmin etmeye yardımcı olacak çevredeki ipuçlarını anlamayı öğrenmesi demektir. Burada öğrenme, uygun görsel denetleme davranışının (nereye bakılması gerektiğinin) geliştirilmesine odaklanmalıdır. Bu bağlamda uygulayabileceğiniz faydalı bir teknik açıklamalı deneme sürüşüdür. Yol ortamında sürerken (aday gözlemci olarak yolcu koltuğunda olmalıdır) yol kullanıcıları, yol altyapısı ve sürüş esnasında risk olarak karşınıza çıkabilecek diğer nesnelere konusunda sözlü açıklamalarda bulunun. Bunun bir uygulamasını size vereceğim.

- **Açıklamalı deneme sürüşü (47. Slayt)**

Meskun bölgedeki sürüş videosuyla açıklamalı deneme sürüşünü gösterin.

Açıklamalı deneme sürüşü çevredeki potansiyel risk kaynaklarını tespit etmede adaya yardımcı olan gerçekten faydalı bir araç olmasına rağmen bir hayli çaba gerektirir ve asıl olan sürme eylemini engelleyebilir. Bu nedenle, bu tekniği adayın yerine getirmesini istemek yerine sadece adaya açıklama yaparken sizin kullanmanız daha faydalı olabilir.

Risklere yönelik ipuçları;

- içerisinde otobüsün beklediği otobüs durakları,
- okulları, kreşleri,
- yol kenarında park halindeki araçları,
- dörtlüleri açık park halindeki araçları

kapsamaktadır.

Adaylar, savunmasız yol kullanıcıları olan

- yaşlı sürücüler,
- çocuklar,
- yayalar,
- bisikletliler,
- motosikletliler,
- binicilere

özellikle dikkat etmelidir.

Sürücü adayları sıklıkla diğer yol kullanıcılarının davranışlarının öngörülebilirliğini abartmakta, öte yandan, öndeki bir arabanın aniden fren yapması veya güvenli olduğunu yeterince kontrol etmeden karşıdan karşıya geçen bir yaya gibi ani, beklenmedik olayların meydana gelmesini hafife almaktadırlar.

Bu kanılar adayların öndeki araçlarla aradaki uygun mesafeyi koruma veya aşırı hız gibi konularda yetersiz güvenlik payları bırakmalarına yol açmaktadır. Güvenlik paylarının öneminin tekrarlanıp vurgulanması ve doğru fren mesafesinin gösterilmesi, adayların bu yöndeki sezilerini geliştirmede yardımcı olabilir.

- **İleri Seviye (48. Slayt)**

Bu son seviyede adayın kazandığı becerileri uygulayarak birçok çeşitli sürüş durumlarında deneyim edinmesi hedeflenmektedir.

Adayın sürücü ehliyeti aldıktan sonra kötü havalarda ve geceleri araç kullanmayla başa çıkabilmesi için güvenli stratejiler edinmesini sağlamak amacıyla bu şartların zorlukları tecrübe edilip tartışılabilir.

Artık sürüş becerileri oldukça iyi bir seviyeye geldiğine göre, adayları sizden herhangi bir talimat almadan kendi kendilerine sürüş kararları almaya teşvik edebilirsiniz. Örneğin adayın sizi postaneye götürmesini ve hangi güzergahtan gidileceğine kendisinin karar vermesini isteyin. Buna alternatif olarak, adaydan bir varış noktasına giden trafik işaretlerini takip etmesini de isteyebilirsiniz. Her iki durum da, aynı ehliyet aldıktan sonra tek başına yapacağı gibi, adayın bir güzergahı bağımsız bir şekilde planlamasını ve takip etmesini gerektirecektir.

- **Bir dersin yapılandırılması: Derse hazırlık (49. Slayt)**

Bundan önce, araç kullanmayı öğrenme sürecine ve sürüş becerilerinin aşamalı olarak kazandırılmasına odaklanmıştık. Şimdi dikkatimizi bireysel sürüş derslerinin planlanmasına kaydıracağız.

Bir eğitim seansı üç bölüme ayrılabilir; derse hazırlık, dersin işlenmesi ve sonunda dersin özetlenmesi. Planlama yaparken her bir bölüme yeterince zaman ayırmaya özen gösterin.

Hazırlık aşamasında, adayı karşılayarak erişilen performans seviyesini ve önceki derste üzerinde durulan etkinlikleri birlikte gözden geçireceksiniz. Bu işle ilgili size yardımcı olacak sürücü kayıtlarının örneklerine daha sonra bakacağız.

Yapılan bu gözden geçirmeye dayanarak, dersin amaç ve hedefleri seçilip adayla birlikte kararlaştırılır. Bahsettiğimiz üzere, yetişkin öğreniminde yeni bilgileri önceki bilgiler ve öğrenme deneyimleriyle birleştirmek önemlidir, dolayısıyla adayın o etkinliğe ilişkin sahip olabileceği bilgileri sorular sorarak araştırmalısınız.

Adayın kendi performansını değerlendirebilmesi açısından, etkinliğin değerlendirme kriterlerinin ne olduğu aday için anlaşılır olmalıdır.

Son olarak, seçtiğiniz öğrenme hedefleri için öğrenme fırsatları yaratacak ve adayın mevcut beceri seviyesi için uygun olacak bir öğrenme ortamı veya güzergahı seçmeniz gerekmektedir. Bu konuya çok geçmeden daha detaylı olarak bakacağız.

- **Bir dersin yapılandırılması: Dersi İşleme (50. Slayt)**

Tüm amaç ve hedefler netleştirildiğinde, etkinliği adaya anlatın ve adayın etkinliği başarıyla yerine getirmesi için gerekebilecek her türlü bilgiyi adaya aktarın. Ayrıca etkinliğin kendisini adaya uygulama yaparak gösterebilirsiniz. Öğrenmedeki önemli bir yöntem, taklit etmeye çalışacağımız davranışları uygulayan modelleri gözlemlenektir. Son olarak, adayın uygulamalarını denetlemelisiniz. Önceden bahsettiğimiz gibi, hatalar bize gerçekleştirmeye çalıştığımız etkinlik konusunda çok şeyler öğretebilir. Bu sebeple, kritik güvenlik riskleri taşımadığı sürece adayın hata yapmasına izin verin. Bu durum adayın içgörüsünü geliştirmesine ve sürüş etkinliğini daha fazla sahiplenmesine sebep olacaktır.

Asıl özetleme dersin sonunda yapılmasına rağmen, ders boyunca geribildirimlerde bulunmanız ve adaya neleri iyi yaptığı ve neleri geliştirmesi gerektiğini vurgulamanız gerekmektedir.

Aday bir etkinliği tam olarak öğrendiğinde bir sonraki etkinliğe geçin ve dersi adayın yaptığı iyi bir şeyle bitirmeye özen gösterin.

- **Bir dersi yapılandırma: Dersi özetleme (51. Slayt)**

Önceki derslerde koçluktan bahsederken geribildirim önemi üzerinde durmuştuk. Dersin sonunda kendi yorumlarınızı yapmadan önce adayın kendi performansını değerlendirmesini isteyin. Adayı değerlendirme içerisine katmak adayın araç kullanmanın gereksinimlerine ilişkin sahip olduğu sürüş becerilerine yönelik olarak gerçekçi bir bakış açısı geliştirmesine yardımcı olur. Bu yaklaşım ayrıca adayların öğrenme sürecine daha aktif olarak katılmalarını sağlar.

Ardından kendi geribildirimlerinizi ekleyin. Adayın motivasyonunu korumak için geribildirimlerinize önce olumlu bir şeyle başlayın, ardından halen geliştirmesi gereken yönlerini açıklayın ve yine başka olumlu bir geribildirimle devam edin.

Dersin başında konulan öğrenme hedeflerine ulaşıp ulaşımadığınızı adayla birlikte konuşup görüşün. Eğer bir gelişim takip formu kullanıyorsanız (çok geçmeden bunun bir örneğine bakacağız) , formu dersin sonunda doldurun. Son olarak, adaya bir sonraki eğitimde nelere yoğunlaşılacağına ana hatlarını açıklayın.

- **Performans gelişimi kayıtları: Örnek BK 2003 (Slayt 52)**

Sürekli çok sayıda adaya ders veriyorsanız, adayların gelişimlerini takip etmekte zorlanabilirsiniz. Dolayısıyla yazılı dokümantasyona dayalı bir gelişim takip sistemi kullanmayı düşünebilirsiniz. Bu yöntem ayrıca adaya araç kullanmayı öğrenme sürecinin neresinde olduğunu net olarak gösterme imkanı verir. Sürücü kaydı, sürücü adaylarının sürüş testinde başarıyla sergilemeleri gereken hangi becerilere sahip olup olmadıklarını açık olarak ortaya koyduğundan adayları sınava – hazır duruma gelmeye zorlayan iyi bir kanıt olabilir. Bu slayt, 2003 yılında Sürüş Standartları Kurumu tarafından yayınlanan, Britanya’da Sürücü Kaydı olarak geçen bir örneği göstermektedir.

- **Performans gelişimi kayıtları: Örnek BK 2003 (Slayt 53)**

Bu Sürücü Kaydı sürüş eğitmenlerinin ders-ders gelişimi kaydedebilmelerine olanak sağlar. Bu belge araç kullanmayı öğrenirken (hız kullanımı, kavşaklardan dönme, geri gitme ve park etme gibi) edinilmesi zorunlu 24 anahtar beceriyi listeler. Bu anahtar becerilerden dördü (diğer unsurlar, kavşaklar, geri gitme, park etme) alt bölümlere ayrılarak toplamda 31 anahtar beceriyi oluşturur. Sürüş eğitmeni her derste adayın her bir beceride gösterdiği gelişimi kayıt formunda listelenen aşağıdaki 1 - 5 arası ölçek içerisinde değerlendirir.

1. Başlangıç
2. Tam komut
3. Müdahale
4. Nadiren müdahale
5. Bağımsız

Dört anahtar beceri (hukuki sorumluluklar, çevresel konular, yolcular ve yük taşıma) bilgiye dayalıdır ve dolayısıyla aşağıdaki 1- 3 arası ölçek içerisinde değerlendirilir.

1= başlangıç, 2= müdahale, 3= bağımsız

Puanlar adayın her bir beceriyi öğrenme aşamasını yansıtır. Bu kayıtlar eğitime adayların gelişimini takip edebilmesi ve adayların uygulama sınavına iyi hazırlanmalarını sağlamak için dersler esnasında halen nelerin üzerinde durulması gerektiğini planlamasına yardımcı olur. Değerlendirme formunda 35 kolon bulunmaktadır fakat eğer adayın durumu 35 dersten daha fazlasını gerektiriyorsa, ilave form basılarak kayda eklenir.

Evvelki derslerde uygulama ve deneyimin acemi sürücülerin kaza yapma riskini azaltmada ne kadar önem taşıdığını tartışmıştık. Bu nedenle sürücü adaylarını arkadaşlar veya aile fertleriyle alıştırmaya yaparken benzer bir form kullanmaya teşvik etmek iyi bir fikirdir.

- **Güvenli bir öğrenme ortamı oluşturma (54. Slayt)**

Sürüş eğitmeni olarak aday için güvenli bir öğrenme ortamı sağlamanız gerekir. Bu da adayın hareketlerinin yanı sıra çevre trafiği de izlemek anlamına gelir. Yolda potansiyel olarak tehlike oluşturabilecek durumların gelişebileceğini öngörmemiz gerekir. Bu da, gerektiğinde sözlü veya fiziksel (çift yönlü kontrol) olarak duruma müdahale etmeniz gerektiği anlamına gelir.

Bir dersi planlarken, öğrenme fırsatları ve ders esnasında üzerinde durmak istediğiniz trafik durumlarını yaratacak ve aynı zamanda adayın kabiliyet düzeyini çok zorlamayacak uygun güzergahları seçmeniz gerekir. Sürücü eğitimine ilişkin yasal sınırlandırmalardan da haberdar olmalısınız. Örneğin bazı ülkeler, okul veya kreş gibi savunmasız yol kullanıcıları için özellikle risk teşkil eden alanlarda eğitim verilmesine izin vermemektedir.

- **Uygun yol ortamının seçimi (55-57. Slaytlar)**

Artan becerilerle beraber öğrenme ortamının ne kadar daha zorlaştırılması gerektiğini tartışın. Adayın tedirginliğinin artmasına sebep olacağından çok zorlayıcı yol ortamlarından kaçınılmasının önemini vurgulayın.

6. Oturum: Savunmasız yol kullanıcıları (58-64. Slaytlar)

- **6. Oturum: Savunmasız yol kullanıcıları (58. Slayt)**

Bu son oturum adayların özel olarak dikkat etmeleri gereken gruplar olan savunmasız yol kullanıcılarını ele almaktadır. Burada amaç adayların bu gruplar konusundaki farkındalıklarını arttırmak ve bu yol kullanıcılarının aniden karşısına çıkabileceklerini, beklenmedik şekilde hareket edebileceklerini ve genel dikkat gerektirdiklerini anlamalarını sağlamaktır.

- **Motorsikletliler (59+60. Slaytlar)**

Farklı tipte yol kullanıcılarının karıştığı motosiklet kazalarının oranlarının verildiği Britanya'daki motosiklet kazası istatistiklerine dayalı grafiği gösterin. Bu kazaların hatırı sayılır bir oranı (kazaların %18'i) diğer herhangi başka aracı içermez, bu oran sadece motosiklet sürücüsünün dahil olduğu muhtemelen sürücünün kontrolü kaybetmesiyle oluşmuş kazaları kapsamaktadır. Ancak kazaların diğer büyük çoğunluğuna otomobil sürücüleri dahil olmaktadır.

Etkinlik (10 dakika):

Katılımcılara

- Bu kazalara nelerin sebep olduğunu
- Bu kazaların nerede / ne zaman olduğunu
- Adayların bu tip kazaları önlemede neleri bilmeleri/yapmaları gerektiği ile ilgili fikirlerini sorun.

Cevapları flipchartta toplayın.

Hem otomobil sürücüleri hem de motosikletlilerin dahil olduğu kazaların altkütmesi düşünüldüğünde, bu araştırma kazaların genellikle meskun alanlarda olduğunu göstermektedir. Kırsal bölgelerdeki motosiklet kazaları genellikle tek araçlı (sadece motosiklet sürücüsünün dahil olduğu) kazalardır. Yine aynı araştırmada “otomobil-motosiklet” çarpışmasının çok sık olduğu ve bunun sebebinin de otomobillerin motosikletlerin önüne çıkması olduğu görülmektedir.

- **Bisikletliler (61+62. Slaytlar)**

Bisikletliler konusunda adayların farkındalığını arttırın ve bisikletlilerin çıkması muhtemel olan ve özel dikkat gerektiren noktaları tartışın. Motosikletlilerde olduğu gibi, kavşaklarda bisikletlileri görebilmek güçtür. Adaylara her zaman aynalarını ve kör noktaları nasıl kontrol etmeleri gerektiğini gösterin (örneğin şerit değiştirirken, park alanlarından çıkarken, döner kavşaklardan çıkarken). Farkındalığı arttırmanın faydalı bir yolu da adaydan kendisini bir bisikletli olarak hayal etmesini ve bir otomobil sürücüsünün kendisine çok yakın gitmesinin nasıl bir his uyandırdığını düşünmesini istemektir.

- **Yayalar (63. Slayt)**

Yayalar, bir diğer savunmasız yol kullanıcısı grubudur. Adayla bu konu üzerinde görüşürken, ondan yine savunmasız yol kullanıcısının perspektifinden bakmasını ve yayaların niçin her zaman beklendiği gibi davranmadıklarının sebeplerini düşünmesini isteyin.

- **Biniciler (64. Slayt)**

Araç kullanırken, adayların:

- binicilere bolca yer bırakması,
- durmaya hazır olması,
- korna çalmaması,
- atın yanından yavaşça geçmesi,
- motorun sesini düşürmesi

gerekmektedir.

Tüm bu faktörler binicilere sabır ve tolerans göstermeyle alakalıdır.

7. Oturum: Özet, geri bildirim & kapanış (65. Slayt)

Günün içeriğini gözden geçirin:

“Bugün birlikte:

- Mevcut kaza modellerini teşhis ettik,
- Sürücü eğitimi alanındaki mevcut gelişmelere baktık,
- Sürücü ehliyetlendirme sistemine ve ilerki olası gelişmeleri öğrendik,
- Otomobiller & hafif ticari araçlar, kamyonlar/yolcu taşıma araçları & motosikletlere yönelik teorik & uygulama sınavı içeriklerine baktık,
- Öğrenme çıktılarını maksimum düzeye çıkaracak farklı öğretme metotları ve eğitim tekniklerini gördük,
- Bir dersin hazırlık, işleme & geri bildirim safaları kapsamında nasıl yapılandırıldığına baktık,
- Savunmasız yol kullanıcılarını gördük.”

Her bir katılımcıyı öğrendikleri faydalı olan bir konuyu paylaşmaya davet edin.

Sürüş Eğitimliği Eğitim Programı

Programın Amaçları

- Sürücü eğitimlerinde iyi uygulamaları paylaşmak ve tüm ülke çapında yüksek standartlarda eğitimin benimsenmesini teşvik etmek amacıyla eğitmenin eğitimi niteliklerini oluşturmak
- Gelişmiş nitelikli sürücü eğitimi aracılığıyla trafik kazalarının azaltılmasına en büyük katkıyı sağlamak

Eğitimin Hedefleri

- Bu eğitimin sonunda :

- Mevcut kaza modellerini teşhis edebilecek,
- GDE matrisi de dahil, sürücü eğitimindeki son gelişmelere aşına olacak,
- Sürücü ehliyetlendirme süreci & sistemi ve ileriye yönelik olası gelişmelere aşına olacak,
- AB Direktifi 126/EC uyarınca otomobiller & hafif kamyonetler, kamyonlar/otobüsler & motosikletlere yönelik teorik & uygulama sınavlarının içeriklerini ana hatlarıyla özetleyebilecek,
- İyi bir sürüş eğitmeninin yeterliklerini bilecek,
- Öğrenme çıktılarını maksimum düzeye çıkaracak farklı öğretme metotları ve eğitim tekniklerini bilecek ve kullanacak,
- Bir dersin hazırlık, işleme & geri bildirim safaları da dahil yapılandırabilecek,
- Hassas yol kullanıcılarını teşhis edebilecek duruma geleceksiniz.

Programın İçeriği

1. Gün : Sınıf içi eğitim

- Eğitim programına genel bakış, hazırlık & tanışma
- Yol güvenliği
- Sürücü eğitiminin amaçları ve mevcut gelişmeler
- Mevcut sistem ve olası değişiklikler
- İyi bir eğitmenin yeterlikleri & koçluk becerileri
- Derslerin planlanması ve yapılandırılması
- Savunmasız yol kullanıcıları
- Kapanış oturumu

İçerik

2. Gün : Araç içi eğitim

- İlk günün gözden geçirilmesi
- Bir dersin planlanması
- Araçla çıkış & uygulama
- Geri bildirim
- Kapanış oturumu

1. Oturum: Yol Güvenliği

Trafik ve
Yol Güvenliği Eğitimi
ve Kampanyası

ETKİNLİK : GRUP TARTIŞMASI

1. Sizce kazalara sebep olan etkenler nelerdir?
 - Niçin?
2. En çok hangi grup sürücülerin kaza yapması muhtemeldir?
 - Niçin?
3. Kaza örnekleri ve modellerinin incelenmesi bu eğitim için neden yararlıdır?

7

Kaza verilerinin eğitime faydası nedir?

Kaza verileri....

- Kimin risk altında olduğunun & kazalara sebep olan etkenlerin neler olduğunun bir resmini ortaya koyar.
- Eğitimi uyarlamada belirli alanları kapsama almanıza olanak sağlar.
- Eğitim müfredatı & test etmede daha çok geliştirilmesi gereken eğitim alanlarını belirler.

8

Kaza Eğilimleri

9

Kazalara Sebep Olan Etkenler

2002 ve 2010 yılları arasında tüm şiddetli kazalarda kazaya sebep olan etkenlerin oranları

"Dikkatsiz ve tehlikeli araç kullanma" açık bir biçimde en büyük sorunu oluşturmaktadır.

"Dikkatsiz/tehlikeli" araç kullanma kategorisinin detaylandırılması

10

Kazaların yaşlara oranla dağılımı

Kaza şiddeti ve yaş gruplarına göre kaza yüzdeleri (2002-10 verileri)

Sizce niçin 18-35 yaş arası sürücülerin kaza yapma eğilimi daha yüksektir?

11

Bu durum sadece ülkemize mi özgü?

- Birçok ülkedeki kazalarda genç sürücülerin çok fazla rolü bulunmaktadır.
- Dünya çapında, 2002 yılını 15-29 yaşları arasındaki kişilerin ikinci en büyük ölüm sebebi trafik kazalarıdır.
- Araştırmalarda deneyimsizli zayıf öz değerlendirme & yüksek oranda tehlikeli sürüş durumlarına maruz kalma ö plana çıkmaktadır.

Kaynak: WHO ölüm oranı verileri

12

Trafik ve
Yol Güvenliği Eğitimi
ve Kampanyası

24 aydan fazla araç kullanan sürücü adayları ve acemi sürücüler içerisinde kaza oranları

Kaynak: Mayhew ve diğerleri, 2003

Sürücünün kendine güveni

Aynı yaş ve cinsiyetteki diğer sürücülerle karşılaştığınızda
kendi sürücülüğünüzü nasıl değerlendirirsiniz?

- Diğerlerinden çok daha iyiyim
- Diğerlerinden daha iyiyim
- Diğerleriyle aynıyım
- Diğerlerinden kötüyüm
- Diğerlerinden çok daha kötüyüm

Sürücünün kendine güveni

Kendi sürücülüğünüzü diğerleriyle nasıl karşılaştırıyorsunuz?

2. Oturum: Sürücü eğitiminin amaçları & mevcut gelişmeler

Kazaları önlemek için nasıl davranmalı?

Kazaya sebebiyet veren etkenler	Yüzde oranı
Dikkatsiz/Tehlikeli araç kullanma	22
Aşırı hız	22
Güvenli mesafeyi korumama	17
Kavşaklarda durmama	17
Solda kalmama	9
Alkollü araç kullanma	6
Hatalı araç geçme	3
Kırmızı ışıkta geçme	1
Kavşakta geçiş hakkı ihlali	0
Döner kavşaklarda geçiş hakkı ihlali	1
Trafik işaretlerine uymama	1
Hayvanlara çarpma	0
Yoldaki nesnelere çarpma	0

Güvenli bir sürücünün özellikleri :

- Dikkati kolay dağılmaz
- İleriyi görür ve planlar
- Yolu okur
- Varış noktasına giden güzergahı planlar
- Diğer yol kullanıcılarının hata yapma olasılığını gözönünde bulundurur
- Diğer yol kullanıcılarına karşı öngörüyle hareket eder
- Hızını yol koşullarına göre ayarlar

Sürücü eğitiminin amaçları

Eğitimin amacı...	Güvenli bir sürücünün özellikleri
<ul style="list-style-type: none"> Sürücü adayına gerekli <ul style="list-style-type: none"> Beceri Bilgi Davranışları kazandırarak güvenilir sürücüler yaratmak. Sürücü adayından baskı gelmesi durumunda dahi adayların sadece ehliyet sınavını geçmesine yardımcı olmaya odaklanmamak. 	<ul style="list-style-type: none"> Güvenli bir sürücü kendi bakış açısının sürüşünü etkileyeceğinin farkındadır; yeteneklerine aşırı güvenmenin kendisine sorun oluşturacağını bilir. Güvenli bir sürücü sorundan kurtulma konusunda tepkilerine güvenmeyip öncelikle sorundan uzak durur.

Sürüş Modelleri

Sürüşün sınıflandırılması

Yaşamsal Hedefler	Hayat tarzı, sosyal & kültürel etkiler, örneğin eş/dost baskısı
Stratejik Düzey	Yolculuğun planlanması, örneğin güzergah seçimi
Manevra Kabiliyeti	Trafikte ustalaşma, örneğin araç geçme
Kontrol	Aracın idaresi, örneğin direksiyon hakimiyeti

• Dördüncü seviye ek sebeplere değinmek için verilmiştir.

• Daha üst seviyedeki yetenekler & önkoşullar bir alt seviyedeki istem ve önkoşullar etkiler.

Hatakka, Keskinen, Gregerson, Glad & Hernetkosi, 2001

Eğitimde yeni gelişmeler : GDE Matrisi

GDE matrisi : Sürücü eğitimi temel unsurları			
	Bilgi & Beceriler	Risk artırıcı faktörler	Öz-değerlendirme
IV. Yaşama dair amaçlar ve yaşam için beceriler	Hayat tarzı, yaş, grup, kültür, sosyal konum, vs. karşısında sürüş davranışı	Heyecan arama kabulü normları Eş/Dost baskısı	İlgizlem yeteneği Kişisel ön şartlar Dürtü kontrolü
III. Sürüşün amaç ve koşulları	Model seçimi Zaman seçimi Gereksinimlerin rolü Güzergah planlama	Alkol, yorgunluk sürüşünme Trafik yoğunluğu Genç yolcular	Kişisel sebeplerin seçimleri etkilemesi, Özleştiride bulunma
II. Trafikte ustalaşma	Trafik kuralları İşbirliği Risk algısı Otomatik davranışlar	Kuralara uymama yakın takip Düşük sürüşünme Hassas yol kullanıcıları	Sürüş becerilerinin kalibrasyonu, Kişisel sürüş tarzı
I. Araç hakimiyeti	Aracın işlevselliği Emniyet sistemleri Taşıt kontrolü Fizik kanunları	Ehliyet kemeri kullanmama Araç sistemlerinin bozulması Aşınmış lastikler	Aracı kontrol etme becerilerinin kalibrasyonu

Hatakka, Keskinen, Gregerson, Glad & Hernetkosi, 2001

Sürücü eğitimindeki yeni gelişmeler

(Üst seviyeler alt seviyeleri kontrol eder)	Bilgi ve ustalaşılacak beceriler	Risk artırıcı etkenler konusunda farkındalık	Özdeğerlendirme
4. Yaşama dair amaçlar ve yaşam için beceriler			
3. Sürüşün amaç ve koşulları			
2. Trafikte ustalaşma			
1. Araç manevra ve hakimiyeti			

İlk eğitim girişimleri

Geleneksel Sürücü Eğitimi

3. Oturum : Mevcut Sistem & Gelecekteki Gelişmeler

Mevcut Gereklilikler

Sürücü Eğitimcileri

- Minimum lise diploması
- 25-60 yaş
- Eğitime konu olan taşıt sınıfında minimum 5 yıllık ehliyet sahibi olmak
- Sabıka kaydı ve trafik sicili temiz olmak
- Komisyonca hazırlanan sınavları geçmek

Ehliyet müfettişleri

- Minimum lise mezuniyet diploması
- Tüm taşıt sınıfı araçlarını kullanmaya ehliyeti olmak
- Kamu Hizmeti Komisyonunca hazırlanan sınavı geçmek
- Maximum 60 yaş

Ehliyet başvurusunda mevcut sistem

İçerisinde

- Ehliyet almaya engel teşkil eden kanuni sebepler,
- Önceden alınmış bir ehliyetin polis tarafından iptal edilmesi,
- Güvenli sürüşe dair hastalıklar, ve ayrıca şuur kaybı, epilepsi, uzuvlarda (kullanımda) kayıplar,
- Bir plakayı (6 hane) 23m. mesafeden okuyabilme,
- Ceza puanları,
- Üçüncü şahıs sigortası kapsamı

gibi bilgilerinin beyanını da kapsayan Maliye Bakanlığı başvuru formu doldurulur.

- Ehliyet sınavı (formatı belirlenmemiş, kaydı olmayan) sözlü teorik bilgi sınavı & uygulama sınavından oluşur.
- Teori sınavı geçildiğinde, eğer "L" plakası gösterilirse aday refakat eden sürücüyle pratik yapabilir.

Uygulamalı sürüş sınavının içeriği (tüm araç sınıfları için)

- Trafik kuralları, trafik işaretleri & taşıt güvenliğinin bilinmesi,
- Motoru çalıştırmadan önce ayna ayarı, el freni kontrolü, vites pozisyonu kontrollerinin yapılması.
- Debriyajın, gaz pedalının, vitesin, ayak & el frenlerinin düzgün kontrolü,
- Dikiz aynasının kontrolü, omuz üzerinden bakma, kalkmadan önce sinyal verme,
- Emniyet freni uygulaması,
- Yoldaki yön kararlılığı (diğer yol kullanıcılarına dik etme), şerit disiplini, şerit değiştirmeden önce kontrol etme & sinyal verme,
- Hiz kullanımı,
- Geri gitme,
- Park etme

Mevcut Taşıt Sınıflandırma Sistemi

Sınıfı	Taşıt sınıfının tanımı	Min. - max. yaş	Deneyim	Kullanılan diğer sınıflar	Sınav öncesi min. uygulama eğitimi
A	21 yolcudan fazla yolcu taşıma araçları	21 - 60	Minimum 2 yıl B veya D	B, C, D, E, G	-
B	Brüt ağırlığı 2032 kg'ı aşan ağır kamyon & motorlu taşıtlar	21-60	-	E, G	-
C	22 yolcudan az 8 yolcudan fazla taşıyan yolcu taşıma araçları	21-60	Minimum 2 yıl B veya D	D, E	-
D	Kamyonetler, 8 yolcudan daha az kapasiteli taşıtlar & brüt ağırlığı 2032kg'ı geçmeyen araçlar	18	-	-	10 seans (8 gündüz, 2 gece)
E	Dolgu tekerlekli motorlu traktör	-	-	-	-
F	Motorlu traktör	-	-	-	-
G	Yol silindiri	-	-	-	-
H	Motosiklet	-	-	1, J	-
I	Motorlu üçteker	-	-	-	-
J	Motorlu bisiklet	-	-	-	-
K	Diğer taşıtlar	-	-	-	-

Fakat, AB sınıflandırmasıyla uyumlu hale getirilmesi beklenmektedir.

AB taşıt sınıflandırma sistemi

Sınıfı	Taşıt sınıfının tanımı	Min. - max. yaş	Deneyim	Kullanılan diğer sınıflar	Sınav öncesi min. uygulama eğitimi
A	Motosiklet	> 16 cm² > 10 km/h En fazla 40 km/h	-	-	-
A1	Motosiklet	max. 125 cm³ max. 11 km/h 30 < max. 80 km/h < 120	-	-	-
B	Motosiklet	max. 351 max. 80 km/h max. 750 kg	-	-	-
BE	Motosiklet	-	-	-	-
C1	Motosiklet	< 3,5 t max. 8,1 t max. 750 kg	-	-	-
C1E	Motosiklet	-	-	-	-
C	Motosiklet	max. 750 kg	-	-	-
CE	Motosiklet	max. 750 kg	-	-	-
D1	Motosiklet	max. 750 kg max. 16+12	-	-	-
D1E	Motosiklet	max. 750 kg max. 16+12 max. 12	-	-	-
D	Motosiklet	max. 750 kg	-	-	-
DE	Motosiklet	max. 750 kg	-	-	-

Direktif 2006/126/EC

- Eğitim müfredatı Direktifte belirlenmemiştir fakat sınav içeriği yönerge kapsamındadır.
- Direktif bir teorik & bir uygulama sınavı yapılmasını öngörür; ancak teorik sınavını geçenler uygulama sınavına girmeye hak kazanırlar.
- Daha ağır vasıta sınıfı ehliyet almak için ön şart B sınıfı ehliyet almaktır.
- Tam B sınıfı ehliyet için minimum yaş 18'dir.
- Refakatçi eşliğinde koşullu ehliyet alım yaşı BK, Almanya, İzlanda, İrlanda & Macaristan'da 17'dir.

Sürücü Yetkinlikleri (Direktif 126 EC'ye göre)

- Kanuni gereksinimler/sorumluluklar
 - Refakatçi eşliğinde sürüş & ehliyet gereklilikleri
 - Sağlık & görme gücü gereklilikleri
 - Araç ruhsatı, durumu, kontrolleri, sigortası, vergisi
 - Trafik kuralları, yol işaretleri & levhaları, yol işleri & hız limitleri
 - Noksanlı faktörleri (alcol, uyuşturucu, yorgunluk, dikkat dağınıklığı)
 - Kazaların üstesinden gelme
 - Emniyet
- Güvenlik denetimleri
 - PRSEL (petrol, yağ, su, elektrik, lastikler)
- Sürücü mahali denetimleri
 - Koltuk, baş dayanağı, emniyet kemerleri, aynalar, kapılar, el freni
- Araç kontrolleri
 - Gaz pedalı, debriyajı, ayak freni
 - Direksiyon simidi, el freni, vites, göstergeler, korna, silencerler
 - Lambalar: Uyarı, yan, far, sis, fren, geri vites, reflektörler
 - İkaz ışıkları, göstergeler, panel, ADAS (örnek EPS)
- Koruyucu Sürüş
 - Trafikte saygılı, hoşgörülü tutum
 - Hassas yol kullanıcıları (çocuklar, yaşlılar, motor & bisikletliler, ata binenler)
- Kalkma/durma
- Güvenli konumlandırma
- Algı, yargı & karar alma
 - Risk algılama, gözden geçirme, omuz üstünden kontrol
 - İş & diğer aynaların kullanımı
 - İşaret/sinyallerin kullanımı, göstergeler, el işaretleri bunlara dahil
- Hiz & Mesafe
 - Farklı hava koşullarındaki duruş mesafeleri
 - Farklı hava koşullarında yol yüzeyi
 - Acil duruş
- Aracı döndürme
- Parketme
- Geri gitme
- Sol/sağa gitme / şerit değiştirme
- Otoyola girişler/çıkışlar
- Araç geçme
- Farklı yol özellikleri örneğin döner kavşaklar, otobüs durakları, yaya geçitleri
- Hava & karanlıkla ilgili riskler
- Çevresel konular
- Dorse çekme & taşıt yükü

Teorik Sınavda çoktan seçmeli test yöntemi

Doğru şıklı seçiniz. Sadece bir doğru cevap vardır.

- A. Bir dizi sürekli viraj
- B. Çift yönlü viraj
- C. Sola tehlikeli devamlı viraj
- D. Ters yöne akış verilmiş yolun sonu - normal taşıt şeridine dönün

- A. Hiz sınırı sonu
- B. Bekleme yapılmaz
- C. Durmak yasaktır
- D. Giriş yasaktır

- A. Hastaneye gider
- B. İleri mecburi yön
- C. Tek yönlü trafik
- D. Yönü saptırılmış trafik

4. Oturum: İyi bir eğitmenin yetkinlikleri & koçluk becerileri

Bir eğitmeni iyi yapan beceriler nelerdir?

Kişisel nitelikler	Beceriler
<ul style="list-style-type: none"> (Genç) insanlarla anlaşma & çalışabilme yeteneği İyi uyum & iletişim becerileri Sabır & anlayış 	<ul style="list-style-type: none"> İyi sürüş becerileri & daima iyi sürüş modeli oluşturma Kendine güvenen, profesyonellik & liderlik görüntüsüne sahip olma Adayları farklılaşan ihtiyaç & isteklerine bakmaksızın çalıştırma Adayı dinleme & öğrenme amacına en uygun öğretme tekniğini kullanma Adayı soğutmayacak net, kısa & yapıcı mesajlar verme Hataları & yanlış anlamaları öğrenme fırsatlarına dönüştürme & adayları güdüleme Katılımcıları kendi çözümsel tekniklerini & düşüncelerini kullanmaya teşvik etme Derslerde sakin & rahat bir tavır sergileme Yetişkin öğrenimini anlama

Yetişkin öğrenimi

- Yetişkin adaylar:
 - Acemi değildirlir & yeni öğrendiklerini mevcut yaşam deneyimleriyle birleştirirler
 - Hali hazırda kendilerine mahsus değerleri & düşünce birikimleri vardır; ayrıca bu algı, kişilik veya sosyoekonomik etkenler bir yetişkinin öğrenme becerisine etki edebilir
 - Değişken & komplike motivasyon seviyeleri vardır;
 - Eğitimin içeriği & uygunluğuna dair beklentileri & oturmuş fikirleri olacaktır;
 - Öğrenme sürecine etki eden, hayatlarının diğer alanlarından gelen bağlantıları & çıkarılan çıkarımlar olacaktır;
 - Hali hazırda oldukça güçlü, oturmuş öğrenme modelleri olacaktır.
- Yetişkin öğrenimi mümkün olduğunca:
 - Amaca yönelik olmalı; öğrenme amaçları açık & belirgin olmalıdır
 - Geçmiş bilgi, beceri ve deneyimler üzerine kurulmalıdır
 - Saygı çerçevesinde yürütülmelidir

Koçluk

- Koçluk, aday ile koçun eşit bir ilişki içerisinde olduğu, iç ve dış bilinç geliştirmek için beden, akıl ve duyguların iç içe geçtiği öğrenci merkezli bir metottur" (Bartl ve diğerleri, 2010)
- Koçlukta eğitmen/koç ve aday arasında, koçun gözlem, sorgulama ve geribildirim araçlarıyla adayın kendi olması, amaçlarını tanımlaması, deneyimlerini yansıtması ve ileriye yönelik sürücülüğe ait amaçlarını yerine getirmek için stratejiler geliştirmesini teşvik eden bir ortaklık kurulur"

Bartl ve diğerleri 2010

Koçluk Teknikleri

- Dinlediğinizi gösterin; hafifçe başınızla onaylayın, cümleleri başka biçimlerde tekrar edin, ana fikirleri tekrarlayın, kişiye bakın, ne söyleyeceklerini bilerseniz bile laflarını kesmeyin.
- Adayların çözüm becerilerini geliştirin: Öğrenenlere birşeyleri yanlış yaptıklarını söylemeyin. Onun yerine eleştirisel olmayan "Sizce orada arka planda ne oldu?" gibi sorular yöneltin.
- Adayların kendi öz-değerlendirme becerilerini oluşturmak için sizin geribildiriminizi belirtmeden önce onlardan kendi performanslarını değerlendirmelerini talep edin.
- Sürücünün genel sürüş yeteneğini eleştirmekten ziyade problem oluşturan belirli davranış veya durumun üzerine odaklanın.
- Geribildirimde bulunurken önce olumluyla başlayın (adayın neyi iyi yaptığı) sonra geliştirilmesi gereken bir yönü belirtin (aday neyi geliştirmeli) daha sonra tekrar olumluyla devam edin.

Koçlukta soru sorma

Sorular...	Örnek Sorular
<ul style="list-style-type: none"> Adayın ilgisi dahilinde olmalı & onun kelimeleri kullanılarak sorulmalıdır Sorulara genel başlanmalı & sonra giderek detaylar üzerinde yoğunlaşılmalıdır Net olunmalı, dikkat & düşünme gerektiren 'açık uçlu sorular' sorulmalıdır (ne, ne zaman, nerede, kim, gibi) Kavramsal etkenlerin (bilgi, alışkanlık) yanı sıra duyular, duygular, davranışlar, amaçlar & nedenler üzerinde durulmalıdır Mevcut deneyimler geçmiş deneyimlerle ilişkilendirilmelidir. 	<ul style="list-style-type: none"> "Bugünkü asıl probleminiz nedir?" "Bunu daha önce hiç yapmış mıydınız? Nasıl gitti?" "Bu yapmak için neyi bilmeye ihtiyacınız var?" "Bu durumda neye dikkat etmelisiniz?" "Neyi iyi yaptınız?" "Ne duyuyor / görüyor / hissediyorsunuz?" "Böyle bir durumu önlemek için ileride ne yapabilirsiniz?"

Bartl ve diğerleri 2010

İyi bir koçun özellikleri

- Christie, Harrison & Johnson'a (Christie 2004) göre iyi bir koç:
 - Yol göstererek & geribildirimde bulunarak, uygulama & deneyim yoluyla adayın beceriler geliştirmesine olanak sağlar
 - Açık bir güvenlik riski olmadıkça küçük hataları görmezden gelir
 - Bilirkişi olmaktan kaçınır & paylaşımcı öğrenme ortamına odaklanır
 - Yeni sürücünün dolaşmasına & güzergah kararları almasına izin verir.
 - Akil hocası rolü üstlenir.
 - Güvenli sürüş becerilerinin uygulama & deneyim yoluyla geliştiğine inanır.

37

5. Oturum: Dersleri Planlama & Yapılandırma

38

Sürüş becerisi edinmenin geliştirilmesi

Beceri edinme

Fitts, 1954

39

Sürüş becerisi edinmenin geliştirilmesi

Beceri edinme

Fitts, 1954

40

Eğitmenin görevleri

- Sürme işini gerçekleştirilebilir bileşenlere ayırmak
- Her bir eğitim oturumu için uygun olan öğrenme amaçları, görevleri & metotları seçmek
- Aday bir birleşeni başarıyla öğrendiğinde, basit & aşamalı olarak zorluk seviyesini arttırmaya başlamak
- Adayı bağımsız sürüşe yönlendirmek
- Sürmeyi öğrenme süreci boyunca daima adayda kendi sürüş becerilerini algılamada gerçekçi bir öz-algı geliştirmek
- Eğitim süreci içerisinde tüm sürücü yetkinliklerinin yeterince geliştirildiğinden emin olmak

41

Araç kullanmayı öğrenmenin aşamaları: Almanya örneği

42

Trafik ve
Yol Güvenliği Eğitimi
ve Kampanyası

Temel Aşama

Eğitim İçeriği :

- 1.Araca binme
- 2.Koltuk/koltuk başlığını ayarlama
- 3.Ayna ayarı
- 4.Emniyet kemeri kullanma
- 5.Direksiyon simidini doğru şekilde tutma
- 5.Pedalları kullanma
- 6.Vites kolunu kullanma
- 7.Aracı çalıştırma
- 8.1. vitesle kalkma
- 9.Hız artırma/düşürme & 2., 3., 4. ve 5. vites geçme

Öğrenme hedefleri :

Araca binerken trafiği gözlemleme; araç kilidini açabilme, kapıları düzgün şekilde kapatma

Doğru koltuk pozisyonunun önemini anlama, koltuk & aynaları doğru şekilde ayarlayabilme; kör noktaların farkında olma & bunun için omuz üzerinden kör noktaların kontrolünün nasıl yapıldığını bilme

.....

Geliştirme Aşaması

Temel Seviye

- Motor beceriler & temel bilgilerin kazanılması
- Araç kontrolü & idaresinin pekiştirilmesi
- Karmaşık yol ortamlarıyla karşılığında diğer yol kullanıcılarıyla etkileşime girme & ustalaşma

İleri Seviye

- Gece köy yollarında ve otoyolda araç kullanma
- Becerilerin pekiştirilmesi, bağımsız sürüş (adayın güzergahı kendi çizmesi), sınav uygulamasına yönelik pratik yapma

Temel Aşama

Geliştirme Aşaması

Performans Aşaması

Özel Sürüş Uygulamaları

Sınama Aşaması

Trafik Kurallarını Anlama

TRAFİK İŞIKLARI

KKTC TRAFİK LEVHALARI

1 - YASAK ve TAHDİT LEVHALARI

Talimat veren işaretler
Kırmızı semboller işaretler çoğunlukla yasaklayıcıdır.
Aşağıdaki işaretler istenilen talimatları ifade eder

Performans Aşaması

Temel Seviye

- Motor beceriler & temel bilgilerin kazanılması
- Araç kontrolü & idaresinin pekiştirilmesi
- Karmaşık yol ortamlarıyla karşılığında diğer yol kullanıcılarıyla etkileşime girme & ustalaşma

İleri Seviye

- Gece köy yollarında ve otoyolda araç kullanma
- Becerilerin pekiştirilmesi, bağımsız sürüş (adayın güzergahı kendi çizmesi), sınav uygulamasına yönelik pratik yapma

Temel Aşama

Geliştirme Aşaması

Performans Aşaması

Özel Sürüş Uygulamaları

Sınama Aşaması

Açıklamalı Deneme Sürüşü

İleri Seviye

İleri Seviye

Özel Sürüş Uygulamaları

Sınama Aşaması

Kötü hava şartlarında, gece, köy yollarında ve otoyolda araç kullanma

Becerilerin pekiştirilmesi, bağımsız sürüş (adayın güzergahı kendi çizmesi), sınav uygulamasına yönelik pratik yapma

- Özel Sürüş :
 - Çok daha çeşitli sürüş ortamlarında deneyim kazanma,
 - Araç geçme gibi manevralarda karar verme konusunda pratik yapma,
 - Tek başınayken olası durumlar & bu durumlar esnasında oluşan güçlüklerle nasıl başedileceğini tartışma olanağı sağlar.
- Sınama Aşaması:
 - GDE Matrisinin yukarı seviyelerini kapsayan güzergah planlama, kendi kendine karar alma, bağımsız sürüş
 - Sınav durumuna hazırlık

Uygun yol ortamının seçimi

- Eğer mümkünse umumi yoldan ayrı bir antrenman pisti kullanın
- Alternatif olarak, trafik yoğunluğunun az olduğu sakin bir yol seçin
- Mümkünse, yukarı & aşağı rampa yolları da güzergahınıza dahil edin
- Yol yapısının
 - Kalkış, ilerleme
 - Vitese takıp hızlanma
 - Fren yapma & durma
 - Sola/Sağa dönme
 - Virajları alma
 - Park etme, geri gitme
 gibi temel manevraların öğrenimine müsait olduğundan emin olun

55

Uygun yol ortamının seçimi

- Seçtiğiniz yolun:
 - Düz & iniş/yokuşlarda daha fazla manevra çalışması yapmaya
 - Dönüş manevralarına
 - Diğer yol kullanıcılarla etkileşime
 - Risk algılama eğitimine
 - Uygun hızların seçimine
 müsait olmasına özen gösterin.
- Yolun özellikleri:
 - Trafik ışıkları veya karşıdan gelene yol verme işaretleri
 - Döner kavşaklar
 - Yaya geçitleri
 - Gibi çeşitlilik göstermelidir.

56

Uygun yol ortamının seçimi

- Seçeğiniz güzergah üzerinde:
 - Farklı yol çeşitleri (şehirçi, yerleşim yerleri, otoyol)
 - Farklı hız sınırları & çok şeritli yollar
 - Çeşitli özelliklerdeki yollar, örneğin yaya geçitleri, otobüs durakları, tren yolu geçitleri, tek yönlü yollar
 - Farklı trafik yoğunlukları olmasına önem gösterin.
- Seçeğiniz güzergah:
 - Bağımsız sürüş alıştırmalarına
 - Seyir hali alıştırmalarına
 - Sürücünün kararlar almasına
 imkan tanıyacak niteliklere sahip olmalıdır.

57

6. Oturum: Savunmasız Yol Kullanıcıları

58

MOTOSİKLET KAZALARI

59

Motosikletliler

- Otomobil - Motosiklet Çarpışması
 - Bu kazalar çoğunlukla kentsel alanlarda (ör. Dört yol ağız, döner kavşaklar) gerçekleşmektedir.
 - Bu kazaların ana sebebi motosikletlilerin önüne çıkan otomobillerdir.
- Bu niçin oluyor?

60

Bisikletliler

81

BİSİKLETLİLER

Bisikletlilere nasıl yardımcı olabilirsiniz?

Bisikletliler aniden çıkabilirler, dikkat edin
Farkına varılmaları zordur, özellikle dört yol ağzlarında

Aynaları ve kör noktaları her zaman kontrol edin, özellikle,
- Şerit değiştirirken
- Park alanlarından çıkarken
- Döner kavşaklardan çıkarken

Bolca yer bırakın, özellikle,
- Geçerken
- Takip ederken

Geçip hemen ardından sola dönmeyin

82

Yayalar

83

BİNİCİLER

Binicilere nasıl yardımcı olabilirsiniz?

Bolca yer bırakın, özellikle,
- Geçerken
- Takip ederken

Gerektiğinde durmaya hazır olun

Korna çalmayın

Atları geçerken yavaş sürün, Motor sesini düşürün

84

Trafik ve
Yol Güvenliği Eğitimi
ve Kampanyası

7. Oturum: Özet & Geribildirim

85

Trafik ve
Yol Güvenliği Eğitimi
ve Kampanyası

Bu yayın Avrupa Birliği'nin yardımıyla üretilmiştir. Bu yayının içeriğinin sorumluluğu tamamen Piri Group konsorsiyumuna aittir ve hiçbir şekilde Avrupa Birliği'nin görüşlerini yansıtmaz.

86

Trafik İşaretleri Testi

En doğru olan şıkkı seçiniz:

1.

- A. Bir dizi sürekli viraj
- B. Çift yönlü viraj
- C. Çift yönlü viraj - Önce sola tehlikeli sonra sağa devamlı viraj
- D. Ters yöne akış verilmiş yolun sonu – normal taşıt şeridine dönün

2.

- A. Havaalanı Terminali
- B. Hava Kargo Merkezi
- C. Havaalanı – Alçak uçuş
- D. Uçak pisti

3.

- A. Kasisli köprü
- B. Engebeli yol yüzeyi
- C. Kasis
- D. Engebeli yol

4.

- A. Hız sınırı sonu
- B. Bekleme yapılmaz
- C. Durmak yasaktır
- D. Giriş yasaktır

5.

- A. Araba ve motosiklet giremez
- B. Motorlu taşıt giremez
- C. Hiçbir taşıt giremez
- D. Sadece izinli taşıtlar girebilir

6.

- A. Yayalar giremez
- B. Yaya geçidi
- C. Yaya güzergahı
- D. Okul geçidi

7.

- A. Hastaneye gider
- B. İleri mecburi yön
- C. Tek yönlü trafik
- D. Yönü saptırılmış trafik

8.

- A. Gevşek şev
- B. Taş ocağı girişi
- C. Düşen veya düşmüş kayalar
- D. Çöp alanı

9.

- A. Yaya geçidi
- B. Yayalar giremez
- C. Hastane yaya girişi
- D. Yaşlı yayalar geçebilir

10

- A. İki yönlü yol
- B. Öncelik karşıdan gelene aittir
- C. Öncelik size ait
- D. Tek yönlü sokak

11

- A. Uçak pisti – Alçak uçuş yapan uçaklara ve ani seslere karşı hazırlıklı olun
- B. Bayraklar uçabilir
- C. Yandan rüzgar
- D. Tehlikeli bölge

12

- A. Sağdan gidin
- B. Sağa tek yönlü sokak
- C. Sağa dönün
- D. Sağa mecburi yön

13

- A. Yol verin
- B. İleriye yol verin
- C. Durun ve yol verin
- D. Durun ve ileriye yol verin

14

- A. Döner kavşak
- B. Ada etrafında dönün
- C. Küçük döner kavşak
- D. Araç dönüş göbeği – park yapılmaz

15

- A. Çift yönlü yolun bitişi
- B. Daralan yol
- C. Şeritler birleşiyor
- D. Orta refüjde daralma

16

- A. %10'luk Rampa
- B. %10 çıkış eğimli dik yokuş
- C. %10 iniş eğimli dik yokuş
- D. Görüş alanı %10 'a kadar kısıtlanmış açılı kavşak alanı

17

- A. Bağlantı noktaları olan bir dizi viraj
- B. Soldan yan yol girişi olan sağa yönlü viraj
- C. Fabrika girişi
- D. T kavşaklarda yol verin

18

- A. Giriş yapılmaz
- B. Hız sınırı sonu
- C. 70 km'lik hız sınırı
- D. Ulusal hız sınırı

19

- A. T kavşak
- B. İlerde ana yolda durun
- C. İleri çıkmaz yol
- D. Sadece bölge sakinleri girebilir

20

- A. Yolda yayalar olabilir
- B. Vahşi hayvanlar geçebilir
- C. Karşı trafiğin sonu – diğer taşıt yoluna girin
- D. Kaygan yol

21

- A. Karşı yönden gelen trafiğe yol verin
- B. İki yönlü yol
- C. İleri çift yönlü yol
- D. Çift yönlü yolun sonu

22

- A. Ağır Taşıt Araçları yolu
- B. Yukarı eğimli dik yokuş
- C. Aşağı eğimli dik yokuş
- D. Ağır hareket eden vasıtalar

23

- A. Dönel kavşaktan sağa dönülmez
- B. U dönüşü yapılmaz
- C. Sağda park yapılmaz
- D. Çift yönlü yolun sonu

24

- A. Çift yönlü yol başlangıcı
- B. Tek yönlü sokak
- C. İşaretli şeritlerden gidin
- D. Araçlar herhangi bir yana geçebilir

25

- A. İki yönlü trafik
- B. Karşı yönden gelene yol verin
- C. Karşı yönden gelene göre öncelik sizin
- D. Araç geçilmez (Sağlama yapılmaz)

26

- A. Tüm yolcu taşıma araçları, taksiler ve bisikletlilere ait otobüs şeridi
- B. Sadece tarifeli hizmetler, taksiler ve bisikletlere ait otobüs şeridi
- C. Tüm yolcu taşıma araçları, taksiler, bisikletliler ve bölge sakinlerine ait otobüs şeridi
- D. Tüm yolcu taşıma araçları, taksiler, bisikletliler, ve bölge sakinlerine ait otobüs şeridi

27

- A. Dur çizgisinde durun
- B. Karşıdan gelen trafik varsa durun
- C. Kırmızı ışık yandığında durun
- D. Kontrollü demiryolu geçidinde bariyerler inince durun

28

- A. Çok yönlü kavşak
- B. Patlayıcı madde taşıyan araçlar giremez
- C. Dikkat – Durdurma arabası
- D. Buzlanma veya karlanma olabilir

29

- A. Kırsal Park
- B. Geyik geçebilir
- C. Vahşi hayvanlar geçebilir
- D. Vahşi yaşamı koruma alanı

30

- A. Yük taşıtları giremez
- B. Motorlu taşıtlar giremez
- C. Bisiklet dışındaki taşıtlar giremez
- D. Elle itilen bisikletler dışında taşıtlar giremez

Trafik Kanunları ve Teknik Bilgi Soruları

Tüm Araçlar/Sürücüler

1. Araçtan inerken aracınızın motorunu işler durumda bırakmak kanuna aykırıdır. Bu kural aşağıdakilerden hangisi için geçerli değildir?
 - (a) İki dakikadan az bir süre için durulduysa
 - (b) Yolcuların araca biniş ve inişlerine yardımcı olunuyorsa
 - (c) Bir arızayı kontrol etmek için durulduysa
 - (d) Pencerelerdeki buharın giderilmesi için araç ısıtılıyorsa
2. Yolun ortasında yol boyunca devam eden tek beyaz uzun çizginin, kesik uzun şeritlerden oluşması ne anlama gelir?
 - (a) Araç geçilebilir (Sağlama yapılabilir)
 - (b) Araç geçilmez (Sağlama yapılmaz)
 - (c) Normal orta şerit çizgisidir
 - (d) Bir tehlikeye karşı uyarıdır
3. Bir bisikleti sollarken arada ne kadar mesafe bırakılmalıdır?
 - (a) Yalpalanma durumunda dengesini sağlamayabilmesi için en az yarım metre
 - (b) Yalpalanma durumunda dengesini sağlayabilmesi için en az bir metre
 - (c) Bir arabayı geçmek için ihtiyaç duyulan mesafe kadar
 - (d) Mümkün olan en uzun mesafe bırakılmalıdır
4. Bir yaya geçidinde yayaya ne zaman yol verilmelidir?
 - (a) Yaya geçmeyi beklerken
 - (b) Yaya yola adımını attığı zaman
 - (c) Yaya orta kaldırımında beklerken
 - (d) Yukarıdakilerin hepsi
5. Geri manevra yaparken aşağıdakilerden hangisi yapılmamalıdır?
 - (a) Bir tali yoldan ana yola girmek
 - (b) Bir ana yoldan tali yola girmek
 - (c) Bir ana yoldan özel araç yoluna girmek
 - (d) Arka camdan bakmak

6. Buzlu yol koşullarında uygun duruş mesafesi muhtemelen ne kadardır?
- (a) Eğer aracın ABS'si varsa normal şartlarla aynı
 - (b) Kuru yolda durma mesafesinin 2 katı
 - (c) Kuru yolda durma mesafesinin 5 katı
 - (d) Kuru yolda durma mesafesinin 10 katı
7. Yoğun sis esnasında aşağıdakilerden hangisi yapılmalıdır?
- (a) Öndeki aracın stop lambaları dikkatle takip edilmelidir
 - (b) Maksimum aydınlatma için uzun hüzmeli farlar yakılmalıdır
 - (c) Görüş mesafesi içerisinde durabilecek hızda gidilmelidir
 - (d) Birinin karşınıza çıkması ihtimaline karşı kavşaklara çok yavaş çıkılmalıdır
8. Aşağıdakilerden hangisi park etmek için uygun bir yerdir?
- (a) Okullar tatildeyken bir okul girişi
 - (b) Meskûn mahal üzerinde bir döner kavşak
 - (c) Pazar günleri çift sarı şeritli alanlar
 - (d) Park yapılmaz işareti olmadıkça otobüslerin işletim saatleri dışında bir otobüs şeridi
9. Eğer bir otobüs, otobüs durağından çıkmak için sağa sinyal veriyorsa ne yapılmalıdır?
- (a) Sürücüler otobüsü geciktirmemek için hemen otobüsü geçmelidir
 - (b) Sürücüler durmalı ve otobüse yol vermelidir
 - (c) Sürücüler yol vermelidir
 - (d) Sürücüler otobüs şoförüne yol verdiklerini belirtmek için selektör yapmalıdır
10. Meskûn bir mahalde sırayla park etmiş araçların yanından geçerken ne yapılmalıdır?
- (a) İlerleyen araçların sizi beklemeleri gerektiğini belirtmek için yolun ortasına geçilmelidir.
 - (b) Bir arabanın kapısının açılma ihtimaline karşı park halindeki araçlardan en az yarım metre uzaktan gidilmelidir.
 - (c) Park halindeki araçların arasından çıkabilecek çocuklara karşı dikkatli olunmalıdır.
 - (d) Park yerinden çıkmak isteyen araçlara yol vermeye hazırlıklı olunmalıdır.
11. Yoğun yağışlı bir havada gidiyorsunuz ve önünüze yavaş giden bir kamyon çıktı. Onu geçmek (sağlamak) için neyi beklemek gerekir?
- (a) Kamyonun size yeteri kadar alan bırakması için iyice sola yanaşmasını
 - (b) Kamyonun arkasından çıktığınız an ilerlemek için gerekli görüş mesafesini
 - (c) Kamyonun arkasından çıktığınız an su püskürmesiyle görüş mesafesinin azalmasını
 - (d) Yol açık olduğunda kamyon şoförünün size geç işareti vermesini

12. Acil uyarı lambanızı hangi durumda kullanabilirsiniz?

- (a) Kısa bir süre için aracınızı yolun ortasında bırakmak zorunda kaldığınızda
- (b) Bir dönemeci geri manevrayla dönerken
- (c) Bozulan bir aracı güvenli bir yere çekerken
- (d) Aracınızın bozulup tıkanıklığa sebep olduğu durumlarda

Minibüs Sürücülerini (NC kategorisi C Sınıfı, AB Kategorisi D1 sınıfı)

1. Bir minibüs sürücüsünün temel görevi:
 - (a) yolcuların bekletilmemesi için zaman çizelgesine bağlı kalmak
 - (b) aracı sarsıntısız sürmek ve ani fren yapmaktan kaçınmak
 - (c) yolcuların güvenliğini ve konforunu sağlamak
 - (d) yolcuların güvenliğini sağlamak
2. Minibüsle yolcu taşırken:
 - (a) yolcuların kapıları açmasını önlemek için kapılar kilitlenmelidir
 - (b) arkada bir muavin olmadığı sürece yolcuların kapıları açmasını önlemek için kapılar kilitlenmelidir
 - (c) izinsiz herhangi bir kişinin araca binmesini önlemek için kapılar kilitlenmelidir
 - (d) kapılar kilitlenmemelidir
3. Tüm minibüslerde aşağıdakilerden hangisinin bulundurulması zorunludur?
 - (a) Bir yangın tüpü
 - (b) Bir yangın tüpü ve bir ilk yardım çantası
 - (c) Bir yangın tüpü, bir ilk yardım çantası ve bir krika
 - (d) Bir yangın tüpü, bir ilk yardım çantası, bir krika ve bir üçgen reflektör
4. Yolcuların bagajlarıyla ilgili olarak minibüs sürücüsü aşağıdakilerden hangisinden sorumludur?
 - (a) Bagajların güvenli şekilde kapıların yanına konması
 - (b) Bagajların güvenli şekilde koridora konması
 - (c) Bagajların koridor ve kapı önlerine konmaması
 - (d) Yolcular inerken bagajların araç içerisinde unutulmaması
5. Minibüste bir yangın çıkması halinde, sürücü aracı durdurduktan sonra aşağıdakilerden hangisini yapmalıdır?
 - (a) Önce yangın tüpüyle yangına müdahale etmeli ardından yolcuları araçtan indirmelidir
 - (b) Önce yolcuları araçtan indirmeli ardından yangın tüpüyle yangına müdahale etmelidir
 - (c) Önce yolcuları araçtan indirmeli, yardım çağırmalı ve ancak ondan sonra yangın tüpüyle yangına müdahale etmelidir
 - (d) Önce yolcuları araçtan indirmeli ve ancak hayat kurtarma veya yaralanma söz konusu olduğu takdirde yangın tüpünü kullanmalıdır

6. Minibüsün otoyolda arızalanması durumunda sürücü aşağıdakilerden hangisini yapmalıdır?
- (a) İçeride kalmaları daha güvenli olacağından yolcuları araç içerisinde tutmalı ve acil durum telefonuna yürümelidir
- (b) Yolcuları araçtan indirmeli, aracın önünde güvenli bir alana almalı ve ardından acil durum telefonuna yürümelidir
- (c) Yolcuları araçtan indirmeli, aracın arkasında güvenli bir alana almalı ve ardından acil durum telefonuna yürümelidir
- (d) Eğer hava çok soğuk veya yağmurlu değilse yolcuları araçtan indirmeli ve ardından acil durum telefonuna yürümelidir
7. Aşağıdaki ifadelerden hangisi doğrudur?
- (a) Taşıma kapasitesi tamamıyla dolmuş bir minibüsün durması boş bir minibüse göre daha uzun zaman alır
- (b) Taşıma kapasitesi tamamıyla dolmuş bir minibüs, dönemeçleri boş bir minibüs kadar iyi dönebilir
- (c) Taşıma kapasitesi tamamıyla dolmuş bir minibüs, boş bir minibüs kadar çabuk hızlanabilir
- (d) Taşıma kapasitesi tamamıyla dolmuş bir minibüs, yokuşlardan boş bir minibüs kadar iyi çıkabilir
8. Minibüse benzin alınırken aşağıdakilerden hangisi yapılmalıdır?
- (a) Aracın götürme mesafesini maksimuma çıkartmak için benzin deposu ağzına kadar doldurulmalıdır
- (b) Pompadan tık sesi gelene kadar depo doldurulmalı ve sonraki tam litreye tamamlanana kadar doldurmaya devam edilmelidir
- (c) Benzinin depodan taşma riskini önlemek için pompadan tık sesi geldiği anda dolum işi durdurulmalıdır
- (d) Hava sıkışmalarını engellemek için depoda yeterli hava boşluğu kalmasını sağlamak amacıyla deponun sadece $\frac{3}{4}$ 'ü doldurulmalıdır
9. Bir minibüs aşağıdaki hangi durumlarda kuvvetli rüzgardan etkilenir?
- (a) Dolu durumda otoyolda giderken
- (b) Boş durumda kırsal alanda giderken
- (c) Dolu durumda şehir içinde giderken
- (d) Boş durumda bir viyadüğü geçerken

10. Bir minibüs sürücüsü yağmurlu havada giderken aşağıdakilerden hangisini yapmalıdır?

- (a) Gizli derin çukurlarda sakınmak için iyice sağa yanaşmalıdır
- (b) Frenlerin ıslanmasını engellemek için yavaş sürmelidir
- (c) Yayalara su sıçramasını önlemek için su birikintilerinden geçerken yavaşlamalıdır
- (d) Püsküren suyun etkisini azaltmak için öndeki araca yaklaşmalıdır

Ağır Yük Taşıtı (LGV) Sürücülere

1. Büyük bir yük taşıtıyla solda bir yan yola girerken dönmeye başlamadan önce en son yapılan hareket aşağıdakilerden hangisidir?
 - (a) Hız kazanmak için vites küçültmek
 - (b) Sola dönüş sinyalinin hala yanıp yanmadığını kontrol etmek
 - (c) Sol aynayı bisikletli, yaya, vs. olup olmadığına dair kontrol etmek
 - (d) Sağ aynayı sağlama yapan olup olmadığına dair kontrol etmek
2. Ağır bir kamyon sürüyorsunuz ve gösterge tablosunda kırmızı fren uyarı ışığının yandığını görüyorsunuz. Frenler düzgün bir biçimde çalışıyor ve basınç göstergeleri tam basıncı gösteriyor böylece sizde sorunun düşük hava basıncından değil de arızalı bir basınç müşirinden kaynaklandığını tahmin ediyorsunuz – bu arada bu model araç sensörlerle ilgili problemleriyle biliniyor. Bu durumda:
 - (a) Normal devam edip ışığın sönmesini beklemeli, eğer sönerse, arızayı hareket noktasına vardığınızda bildirmelisiniz
 - (b) Işık sönene kadar düşük hızda devam etmeli veya hareket noktanıza geri dönerek arızayı bildirmelisiniz
 - (c) Hareket noktasıyla bağlantıya geçerek arızayı bildirmeli, eğer devam etmekte sakınca görülmezse yolculuğu tamamlamalısınız
 - (d) Hemen durup aracı park etmeli ve frenler her an sorun çıkartabileceğinden dolayı arıza giderilip ışık sönene kadar aracı hareket ettirmemelisiniz
3. Sabah kamyonunuzu kontrol ederken bir lastiğin aşınarak diş derinliğinin 1.5mm'ye indiğini farkettiliz. Bu durumda:
 - (a) sorunu bildirmeli ve lastik değiştirilene kadar kamyonu kullanmayı reddetmelisiniz
 - (b) sorunu bildirmeli ve planlanan yolculuğunuza devam etmelisiniz
 - (c) lastik halen kanuni sınırlar içerisinde olduğundan dolayısı planlanmış yolculuğunuza devam edebilirsiniz fakat sorunu bildirmeli böylelikle döndüğünüzde yeni bir lastik ayarlanmasını veya kaplama yapılmasını sağlayabilirsiniz
 - (d) lastik halen kanunen iyi durumda olduğundan ve önünüzdeki bir kaç haftayı daha çıkarabileceğinden sorunun bildirilmesi konusunda henüz endişelenmenize gerek yok
4. Biyotehlike amblemiyle işaretlenmiş 25 litrelik konteynerlerde çok miktarda tıbbi atık taşıyan bir kamyonu sürüyorsunuz. Bu durumda:
 - (a) aracın her iki yanı ve önünde biyotehlike amblemi bulunmalıdır
 - (b) aracın ön ve arkasında turuncu renkte uyarı amblemleri bulunmalı ve geçerli bir ADR belgeniz ve uygun güvenlik donanımınız olmalıdır
 - (c) araçta sadece bir yangın tüpü olması yeterlidir
 - (d) özel bir donanım veya ADR belgesine ihtiyaç yoktur

5. Tam yüklü ABS frenli modern bir ağır yük kamyonu sürüyorsunuz ve çok uzun ve dik bir tepeden aşağıya inmek üzeresiniz. Bu durumda:
- (a) normal sürerek hız sınırları içerisinde kalmak için gerektiğinde fren yapmalısınız. ABS sistemi herhangi bir fren yapma problemini önleyecektir.
 - (b) tepeden aşağıya inerken hız kazanacak olursanız, hızınızın hala yasal sınırlar içerisinde kalabilmesi amacıyla hızınızı biraz azaltırsınız.
 - (c) inişe geçmeden önce vites düşürmeli ve vitesi aracı zaptetmek için kullanarak tepeden aşağıya daha düşük bir viteste inmelsiniz.
 - (d) yakıt tüketimini azaltmak için vitesi arttırırsınız. ABS sistemi sayesinde frenleri hız sınırları içerisinde kalmak için güvenle kullanabilirsiniz.
6. Uzun dönemeçli bir kıvrık alanda kamyon sürüyorsunuz ve arkanızda bir araç kuyruğu oluştu. Bu durumda:
- (a) öndeki yolun açık olduğunu ve güvenli bir biçimde geçiş (sağlama) yapacak kadar vakit olduğunu gördüğünüzde arkanızdaki araçlara geçmelerini işaret etmelisiniz
 - (b) öndeki yolun açık olduğunu ve arkadaki araçların geçiş (sağlama) yapmalarının güvenli olduğunu gördüğünüzde sola sinyal verip yavaşça fren yapmalısınız
 - (c) sizi geçebilmeleri için aracı kenara çekebileceğiniz bir cep veya uygun bir yer aramalısınız
 - (d) kamyonlar doğal hız kesiciler olduğundan aynı şekilde devam edersiniz. Araç sürücülerinin arkanızda kalması sizi geçmelerinden daha güvenlidir.
7. Otoyolda gidiyorsunuz ve uykunuz gelmeye başladı. Bu durumda ne yapmalısınız?
- (a) İçerisini havalandırmak için camları açmalı, ısıtıcı ayarını düşürmeli ve radyoda bir müzik kanalı açılmalısınız
 - (b) İçerisini havalandırmak için camları açmalı, üşütmemeniz için ısıtıcı ayarını arttırılmalı ve radyoda bir sohbet kanalı açılmalısınız
 - (c) Yol kenarındaki acil durak yerinde hemen durup kamyonunuzun sizi koruduğu alan içerisinde bacaklarınızı esnetmek için ileri geri yürümelisiniz
 - (d) Eğer yakınsa bir sonraki çıkışa veya servis alanına girip otoyoldan çıkmalı ve dinlenmelisiniz
8. Asla başka bir ağır yük aracını yakından takip etmemelisiniz çünkü:
- (a) görüş alanınızı azaltır
 - (b) diğer aracın yarattığı çekim alanı yakıt tüketimini arttıracaktır
 - (c) radyatör aracılığıyla gelen hava akımı azalacak ve bu da motorun aşırı ısınmasına sebep olacaktır
 - (d) diğer sürücünün aynalarından sizi görmesi zorlaşır

9. Lastiklerinizin hava basıncının düşük olması:
- (a) yol tutuşunu artırır çünkü düşük lastik basıncı yerle temas halindeki lastik tabanını genişleterek yol tutuşunu artırır
 - (b) yuvarlanma direncini azaltır ve lastiklerin serin kalmasına yardımcı olur
 - (c) yuvarlanma direncini artırır ve yakıt tüketimini fazlalaştırır
 - (d) Lastik gürültüsünü azaltır ve daha yumuşak bir sürüş sağlar
10. Bir yükün ağır yük taşıma aracından düşmesi halinde kanuni olarak kim sorumlu ve yükümlü sayılır?
- (a) Sürücü
 - (b) Araç operatörü
 - (c) Sürücü ve araç operatörü
 - (d) Yükleyici

Araç güvenliğine ilişkin sorular (tüm araç tipleri)

1. Bir aracı sürmeden önce kontrol etmenin en önemli sebebi nedir?
- (a) Kusurları varsa bozulabilir
 - (b) Kusurlu bir aracı sürmek kanuna aykırıdır
 - (c) Kusurlar aracın kullanımını tehlikeli hale getirebilir
 - (d) Kusurlar önemli bir yolculukta gecikmelere sebep olabilir
2. Bir lastikle ilgili olarak aşağıdakilerden hangisi kanuna aykırı değildir?
- (a) Lastik yanağında çelik tele kadar inen 1,5 inçlik bir kesik
 - (b) Lastiğin dış kenarı üzerinde oyuksuz dar bir soyulma
 - (c) Düşük lastik basıncı
 - (d) Bir cismin lastiğin dişleri arasına saplanması
3. Yola mazot akmasını önlemek niçin çok önemlidir?
- (a) Mazot pahalıdır ve bu müsriflik olur
 - (b) Mazot parlayıcıdır ve yangın riski oluşturur
 - (c) Mazot özellikle motosikletliler için yolu tehlikeli hale getirir
 - (d) Mazot çevre kirliliğine yol açan bir maddedir ve vahşi yaşama zarar verebilir

4. Aracınıza yeni bir lastik takılmasından hemen sonra özellikle ne kontrolü yapılmalıdır?
- (a) Yeni lastiklerin janta doğru şekilde oturduğunun kontrolü
 - (b) Yeni lastiklerin eskilerle aynı marka olduğunun kontrolü
 - (c) Bijon civatalarının sıkılığının kontrolü
 - (d) Yol tutuşunu etkileyebileceğinden etiketlerin söküldüğünün kontrolü
5. Motor yağını kontrol ederken ellerinize yağ bulaşmasını engellemelisiniz çünkü:
- (a) yağ ellerinizi kayganlaştırır ve direksiyon hakimiyetini kaybetmenize sebep olabilir
 - (b) yağ ellerinizden aracın içerisine bulaşarak tozların yağın üzerine yapışmasıyla araç kirlenir
 - (c) yağın içerisindeki yanıcı maddeler cilde zarar verebilir ve deri iltihabına sebep olabilir
 - (d) yağ ellerinizden emniyet kemerlerine bulaşabilir ve kemerlerin emniyetini ciddi biçimde azaltabilir
6. Direksiyonu elleri çapraz şekilde tutarak kullanmaktan niçin kaçınılmalıdır?
- (a) Elleri çapraz şekilde kullanmak direksiyonun kontrolünü kaybetmenize neden olabilir
 - (b) Kötü bir alışkanlıktır
 - (c) Eliniz yanlış yerdeyse sinyalleri çalıştıramazsınız
 - (d) Bir çarpışma durumunda ellerinizin hava yastığının üzerinde olması ciddi yaralanmaya sebep olabilir
7. Aracınızı sürerken ABS uyarı ışığı yandı. Bu durumda:
- (a) frenleriniz çalışmayabilir dolayısıyla hemen durmalısınız. Aracı tamir edilene kadar kullanmamalısınız
 - (b) yola devam edebilirsiniz ancak frenler çok etkin olmayacağından hızı azaltmalısınız
 - (c) yola devam edebilirsiniz ancak eğer sert bir fren yapmak gerekirse ABS'nin düzgün çalışamayacağının ve aracın kayabileceğinin bilincinde olmanız
 - (d) yola normal bir şekilde devam etmelisiniz, ABS'ye sadece buzlu şartlarda ihtiyaç vardır.
8. Turbo motorlarda:
- (a) yakıt sarfiyatı için araç durdurulduğu anda kontak hemen kapatılmalıdır
 - (b) turbonun dönmesinin durması için kontağı kapatmadan önce bir süreliğine rölantiye alınmalıdır
 - (c) kontak kapatılmadan önce yağ basıncını arttırmak amacıyla "devir arttırılmalıdır"
 - (d) ısının motor bloğundan dağılmasını sağlamak için bir dakikalığına ortalama bir devirde çalıştırılmalı ve ardından kontak kapatılmalıdır

9. Ağır yük taşıtlarında bulunan hava tankları düzenli olarak boşaltılmalıdır çünkü:

- (a) kompresör için iyidir
- (b) havadan gelen nem tanklarda birikebilir ve bu da özellikle soğuk havalarda sorun yaratır
- (c) hava tanklarındaki yağ hava basıncını düşürür
- (d) hava basıncını serbest bırakmak, el freninin yanlışlıkla devreye girmemesini sağlar

10. Yakıt deposundaki yakıt seviyesinin çok düşük olmamasına dikkat edilmelidir çünkü:

- (a) tanktaki yakıt seviyesinin düşük olması diğer sürücülere sıkıntı yaratabilir
- (b) eğer yakıt seviyesi düşükse her zaman ucuz yakıt satan bir yere ulaşamayabilirsiniz
- (c) tankın dibindeki yakıt çoğu kez yakıt filtresini tıkayabilecek tortu içerir
- (d) eğer tanktaki yakıt seviyesi düşük olursa emme pompasının yakıtı alıp motora taşıyabilmesi için daha fazla çalışması gerekir ve bu da yakıt beslemesini azaltarak motor gücünün düşmesine yol açar.

AB Taşıt Sınıflandırma Sistemi

A	
	> 50 cm ³ > 45 km/h (alt. max. 25 kW - 0.16 kW / kg)
A1	
	max. 125 cm ³ max. 11 kW 16 < max. 80 km/h < 18
B	
	max. 3.5 t max. 8+1 kişi
 < 750 kg
BE	
	
 > 750 kg
C1	
	> 3.5t. < 7.5t max. 8+1 kişi
 < 750 kg
C1E	
	
 > 750 kg max. 12t
C	
	
 < 750 kg
CE	
	
 > 750 kg
D1	
	
 < 750 kg max. 16+1 kişi
D1E	
	
 > 750 kg max. 16+1 kişi max. 12t
D	
	
 < 750 kg
DE	
	
 > 750 kg

Tüm Taşıt Kategorilerine Yönelik Teori Sınavının İçeriği

Konu başlığı	Gerekli Bilgi
Karayolları Trafik Yönetmeliği	Trafik işaretleri, işaretler & levhalar, geçiş hakkı, hız sınırları
Sürücü	Dikkatli olmanın önemi & diğer yol kullanıcılarına karşı tutum Algı, sağduyu & karar alma, tepki süresi, alkol, uyuşturucu, tıbbi ürünlerin kullanımı sonucu sürücü davranışlarındaki değişiklikler, ruhsal durum & yorgunluk
Yol	Araçlar arası emniyet mesafesine riayet etme, fren mesafesi, kötü hava/yol koşullarında fren yapma Farklı yol durumlarına bağlı risk faktörleri, bu faktörlerin gece/gündüz hava muhalefetine göre değişimi Yol tipleri & buna bağlı yasal gereksinimler
Diğer yol kullanıcıları	Diğer yol kullanıcılarının deneyimsizliklerinden kaynaklanan riskler & çocuklar, yayalar, bisikletliler, yaşlılar ve engellileri kapsayan savunmasız yol kullanıcıları Farklı tipteki araçlar & bu araçları kullanan sürücülerin farklı görüş alanlarından kaynaklanan riskler
Genel kurallar ve yönetmelikler, diğer hususlar	Araçların trafiğe çıkabilmesi için gereken idari belgeler, bir kaza durumunda sürücü davranışları, araca ilişkin güvenlik faktörleri, taşınan yük ve kişiler
Araçı terk edenken alınacak önlemler	
Yol güvenliğine ilişkin mekaniğe ilişkin konular	Direksiyon, amortisör & fren tertibatı, lastikler, farlar, göstergeler, reflektörler, dikiz aynaları, ön cam & silecekler, egzoz sistemi, emniyet kemerleri ve sesli ikaz cihazlarındaki yaygın kusurlar
Araç içi güvenlik donanımı	Emniyet kemerleri, koltuk başlıkları, çocuk güvenlik ekipmanları
Araç kullanımının çevresel yönü	Sesli ikaz cihazlarının uygun kullanımı, yakıt sarfiyatı, kirletici emisyonların sınırlandırılması

A1, A2, A Sınıflarına İlişkin Belirli Hükümler

- Eldiven, bot, kıyafet ve koruyucu kask gibi koruyucu giysiler
- Diğer yol kullanıcıları için motosikletlilerin görünürlüğü
- Yol şartlarından doğan risk faktörleri
- Acil stop düğmesi, yağ seviyeleri ve zincirleri kapsayan yol güvenliğine etki eden mekanik hususlar.

C, CE, C1, C1E, D, DE Sınıflarına İlişkin Belirli Hükümler

- Araç kullanma süreleri ve dinlenme aralıklarıyla ilgili kurallar;
- Yük ve yolcu taşımayla ilgili kurallar;
- Ulusal ve uluslararası yük ve yolcu taşımacılığı için gerekli araç ve nakliye belgeleri;
- Bir kaza, acil müdahale ve ilk yardım durumlarında hareket tarzı;
- Tekerleklerin güvenli şekilde çıkarılması ve değiştirilmesi;
- Taşıt ağırlıkları ve boyutlarıyla ilgili kurallar, hız sınırlarına ilişkin kurallar;
- Kör noktalar
- (İsteğe bağlı) Uydu navigasyon sistemleri de dahil olmak üzere harita okuma, güzergah planlama;
- Güvenli araç yükleme, yükü kontrol etme (istifleme ve sabitleme), farklı çeşitlerdeki yükler (örneğin sıvılar, sarkan yükler), yükleme ve boşaltma, yükleme ekipmanlarının kullanımı;
- Yolcu taşımacılığı, çocuk servisi, araç kontrolleriyle ilgili olarak sürücü sorumlulukları;
- İçten yanmalı motor, sıvılar, yakıt sistemi, elektrik tertibatı, ateşleme sistemi ve şanzıman sisteminin yapısı ve işlerliği;
- Yağlama ve antifriz koruması;
- Lastiklerin yapısı, takılışı, doğru kullanımı ve bakımı;
- Fren tertibatı ve hız regülatörü tipleri, işleyişi, ana parçaları, bağlantıları, kullanımı ve günlük bakımı, ve anti kitleme frenlerinin kullanımı;
- Bağlantıların tipleri, işleyişi, ana parçaları, bağlantı noktaları, kullanımı ve günlük bakımı;
- Arıza sebeplerini tespit etme yöntemleri;
- Koruyucu araç bakımı ve gerekli onarımlar;
- Malların anlaşılın şartlar uyarınca teslim alınması, nakliyesi ve teslim edilmesine ilişkin olarak sürücünün sorumlulukları.

Uygulama Sınavının İçeriği

Taşıt Sınıfı	Test edilen beceriler ve davranışlar
A1, A2, A	<p>Koruyucu giysilerin kontrolü, hazırlık ve teknik araç kontrolü (lastikler, frenler, direksiyon sistemi, zincirler, yağ, farlar, reflektörler, göstergeler, korna, acil durum anahtarı kontrolleri)</p> <p>(Düşük ve yüksek hızlarda) Test edilecek özel manevralar: slalom sürüş, engellerden kaçma, fren yapma</p> <p>Trafikte güvenli davranışlar sergileme: kalkış, diğer araçları geçme, virajları alma, kavşaklara giriş & çıkışlar, dönüşler, şerit değiştirme, otopana giriş/çıkış, akan trafiğe girme, araçları geçme (sağlama), özel şekillerdeki yolları geçme (örneğin döner kavşaklar), yokuş yukarı/aşağı gitme, durma</p>
B, B1, BE	<p>Hazırlık ve aracın teknik kontrolü: koltuk ayarı, aynalar, koltuk başlıkları, emniyet kemeri, lastikler, direksiyon sistemi, frenler, aracın sıvıları, farlar, korna, yük güvenliği, bağlantı mekanizması</p> <p>B ve B1 sınıfı: Test edilecek özel manevralar düz bir hat üzerinde geri gitme, bir köşeyi geri manevrayla dönme, 180 derece dönme, park etme & park yerinden çıkma, fren yapma ve acil duruş uygulamasını (opsiyonel) kapsar.</p> <p>BE sınıfı: Test edilecek özel manevralar: bağlama ve sökme, geri manevrayla dönemeci alma, yükleme/boşaltma için güvenli şekilde park etme</p> <p>Trafikte güvenli davranışlar sergileme: kalkış, diğer araçları geçme, virajları alma, kavşaklara giriş & çıkışlar, dönüşler, şerit değiştirme, otopana giriş/çıkış, akan trafiğe girme, araçları geçme (sağlama), özel şekillerdeki yolları geçme (örneğin döner kavşaklar), yokuş yukarı/aşağı gitme, durma</p>
C, CE, C1, C1E, D, DE, D1 VE D1E	<p>Hazırlık ve aracın teknik kontrolü: koltuk ayarı, aynalar, koltuk başlıkları, emniyet kemeri, lastikler, aracın sıvıları, farlar, korna, güç yardımcı frenler, direksiyon sistemi, hava basıncı, hava tankları, süspansiyon tertibatı, aracı yüklemeye ilişkin güvenlik faktörleri, bağlantı mekanizması. Güvenlik gereçlerini (örneğin ilk yardım, acil çıkış kapıları, yangın tüpleri) kullanabilme, yol haritalarını okuyabilme, güzergah planlama & navigasyon sistemlerini kullanabilme.</p> <p>Test edilecek özel manevralar: bağlama ve sökme, geri manevrayla dönemeci alma, yükleme/boşaltma için güvenli şekilde park etme (sadece C, C1, CE, C1E sınıfları), otobüs yolcuları indirmek için güvenli biçimde park etme (sadece D, DE, D1, D1E sınıfları).</p> <p>Trafikteki davranışlar: kalkış, diğer araçları geçme, virajları alma, kavşaklara giriş & çıkışlar, dönüşler, şerit değiştirme, otopana giriş/çıkış, akan trafiğe girme, araçları geçme (sağlama), özel şekillerdeki yolları geçme (örneğin döner kavşaklar), yokuş yukarı/aşağı gitme, durma</p>