

ÜCRETSİZDİR Ekim 2015 Yıl 8 / Sayı 34
ISSN 1307 – 6604

TÖZOK

TÜ
RK

İY
E Ö

ZEL OKULLAR DERN
EĞ

İ

1951

TÜRKİYE ÖZEL OKULLAR DERNEĞİ

Sevgili dostlarım,

Dünyada yeni bir yüzyılın eşiğindeyiz. İnsanoğlu bu yüzyıl içinde teknoloji,
eğitim, bilim, kültür alanlarında büyük değişimler yaşayacaktır. Bu süreçte
bizim payımıza eğitim – öğretim düşmektedir. Tek tek her birey kendini
yenileyerek, bu değişimlerin dışında kalmadan, hayata hazırlanmak zorun-
dadır. Çünkü eğitim – öğretimde ürünün kalitesi uzun sürede ortaya çıkar.
Bu nedenden dolayı eğitim – öğretimdeki kâr çok değerlidir. Bu kârlılıklar
süreç tamamlandıktan sonra bireyler tarafından diğer sektörlerde, toplum-
larına ve ülkelerine asıl kârı getirirler.

Ülkemizdeki milli eğitim sisteminde gençlerimizi yetiştirmede en büyük
eksik güvensizlik, özgüven düşüklüğü olarak görülmekte. Bana göre bu
eksikliği giderebilmek için okullarımızda özgüven dersi konulmalıdır.

Özgüven eğitimde amaç; bütünsel eğitimle öğrenmeyi öğretmek, duygusal
zekâyı geliştirmek, yaratıcılığı ön plana çıkarmak, oyunlarla eğitim sürecini
kalıcı kılmak ve bu vesileyle kendisine yetebilen, çevresine yararlı ve duyarlı
bireyler yaratmak, gençlerimizde benlik bilincini ve olumlu düşünceyi
geliştirmek olmalıdır.

Bu çalışmalar gençlerimizin hayata bakış açılarını olumlu yönde değiştir-
erek güven ve sevgi ortamında öğrenme bilinci sağlıyor. Böyle bir sistemde
klasik öğretmen öğrenci ilişkilerinin ötesindeki bir modelden söz ediyorum.
Yani bütünsel eğitimle öğrenmeyi öğretme ve duygusal zekâyı geliştirme
eksenli bu modelde öğrenci ile öğretmen arasında dokunma eylemi de söz
konusudur. Bu dokunma davranışlarla, sözlerle, mimiklerle olduğu kadar,
�ziksel de olmalıdır.

Doğru yerde, doğru zamanda dokunmanın mucizelerine hep inanırım.
Dokunduğunuz kişiye verdiğiniz duygu sen varsın, sen değerlisin, sen
sevilmeye layıksın, sen başarılısındır. Gençlerimiz için başarı sadece okul
başarısı değildir. Hayat başarısı çok daha önemlidir. Bence ben olmayı
öğrenen, biz olmayı da kesinlikle başarır. Böylesine gençlerin oluşturacağı
biz toplumu çok daha toplumsal merkezli bir modeli destekler, sağlıklı
toplumlar oluşur. Çünkü eğitimde amacımız sadece bilgili insanları
yetiştirmek değil, aynı zamanda bilinçli ve çevresine duyarlı insanları da
yetiştirmek olmalıdır.

Bu duygu ve düşüncelerle yeni öğretim yılının hepimiz için sağlıklı, huzurlu
ve mutlu geçmesini diler, saygılarımı sunarım.

TÖZOK
TÜ

RK
İY

E Ö
ZEL OKULLAR DERN

EĞ
İ

1951

Yusuf TAVUKÇUOĞLU
Yönetim Kurulu Eş Başkanı

SAHİBİ
Türkiye Özel Okullar Derneği İktisadi İşletmesi Adına
Cem GÜLAN

YAZI İŞLERİ MÜDÜRÜ
Hayik NİŞAN

YÖNETİM KURULU
Cem GÜLAN
Yusuf TAVUKÇUOĞLU
F. Nurullah DAL
Erkan ÇELİK
Hayik NİŞAN
Mina AKCEN
Özlem KARSAN
Gökhan BAYBOĞAN
Mehtap KASAPBAŞOĞLU
Işıl Okan GÜLEN
Necla KARATEKİN
Oya DÜŞMEZ
Zafer ÖZTÜRK

YAYIN KURULU
Prof. Dr. İrfan ERDOĞAN
İstanbul Üniversitesi, Hasan Ali Yücel Eğitim Fakültesi
Prof. Dr. Ömer Asım SAÇLI
Ar-EL Üniversitesi Rektörü
Prof. Dr. Ali BAYKAL
Boğaziçi Üniversitesi, Eğitim Fakültesi Dekanı
Prof. Dr. Ayhan AYDIN
Eskişehir Osmangazi Üniv., Eğt. Fak. Eğt. Bil. Bl. Bşk.
Prof. Dr. Kamile Ün AÇIKGÖZ
Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi
Prof. Dr. Leyla KÜÇÜKAHMET
Gazi Üniversitesi, Eğitim Fakültesi
Prof. Dr. Belma TUĞRUL
Hacettepe Üniversitesi, Eğitim Fakültesi
Prof. Dr. Salih GÜNEY
İstanbul Aydın Üniv., İktisadi ve idari Bilimler Fak.
Prof. Dr. Yaşar BAYKUL
Yeditepe Üniversitesi, Eğitim Fakültesi
Yard. Doç. Dr. Oğuz KUTLU
Çukurova Üniv., Eğitim Fak. Dekan Yard.
Yard. Doç. Dr. İsmet ŞAHİN
Kocaeli Üniversitesi, Eğitim Fakültesi

YAZI İŞLERİ SORUMLUSU
Nalan TUĞ

TASARIM
Alf Reklam Tel: 0212 283 77 67 / 0532 663 31 50

BASKI
Fides Matbaa
Ferah Mah. Abdulbaki Gölpınarlı Cad. No:26
Büyükçamlıca Üsküdar/İSTANBUL
Tel: 0216 461 43 23

DAĞITIM
Türkiye Özel Okullar Derneği İktisadi İşletmesi

TÜRKİYE ÖZEL OKULLAR DERNEĞİ
DERGİ İLAN SERVİSİ
Türkiye Özel Okullar Derneği
İktisadi İşletmesi İlan Servisi
Tel : 0212 249 00 00 (pbx)
Faks : 0212 249 00 10

TÜRKİYE ÖZEL OKULLAR DERNEĞİ
Adres : İstiklal Cad. Odakule İş Merkezi
 No. 142 K. 5 Beyoğlu – İSTANBUL
Tel : 0212 249 00 00 (pbx)
Faks : 0212 249 00 10

Ekim 2015 Yıl 8 Sayı 34

Türkiye Özel Okullar Derneği

ISSN 1307 – 6604

Türkiye Özel Okullar Derneği

düzenl

Türkiye Özel Okullar Derneği Okul Öncesi Eğitimi ve İlkokul Komisyonu üyelerimizin desteği ile düzenlenecek
olan VI. Temel Eğitim Sempozyumu 5-6 Aralık 2015 tarihlerinde üyemiz Özel Eyüboğlu Koleji ev sahipliğinde
gerçekleştirilecektir.

“Sosyal ve Duygusal Öğrenme” başlıklı VI. Temel Eğitim Sempozyumunda öz farkındalık, öz yönetim,
olumlu karar verebilme, kişiler arası beceriler ve toplumsal farkındalık konuları ele alınacaktır.

Eğitimcilerimize okullardaki uygulamalarında sosyal-duygusal boyutun önemine ve bu yönde profesyonel
gelişimlerine katkıda bulunabilmek amacıyla düzenlenen VI. Temel Eğitim Sempozyumu’yla ilgili program ve
katılım şartları http://temelegitim.tozok.org.tr adresinde yayınlanmıştır.

Sempozyuma katılmak isteyen
okullarımızın, katılımcı
kayıtlarını, 20 Kasım 2015
tarihine kadar
http://temelegitim.tozok.org.tr
adresinden online olarak
yapmaları rica olunur.

Yönetim Kurulu
Yusuf TAVUKÇUOĞLU
Cem GÜLAN
Nurullah DAL
Hayik NİŞAN
Özlem KARSAN
Mina AKÇEN
Erkan ÇELİK
Gökhan BAYBOĞAN
Mehtap KASAPBAŞOĞLU
Necla KARATEKİN
Işıl Okan GÜLEN
Oya DÜŞMEZ
Zafer ÖZTÜRK

İlkokul Komisyonu
Alis BAYRAM
Arlin YEŞİLTEPE
Bahar BİRKAL
Canan BULĞAY
Cihat ARSLAN
Ergun KARAHASANOĞLU
Faika TOPAL
Gürkan DENİZ
Lale KARA
Nazan FETTAHOĞLU
Tuncay ŞAMDAN
Zehra Kasap ERKAN

VI. TEMEL EĞİTİM SEMPOZYUMU
“Sosyal ve Duygusal Öğrenme”

Haber

2

SEMPOZYUM DÜZENLEME KURULU

Okul Öncesi Eğitimi Komisyonu
Ayşe İlknur ŞENGÜL
Ayten YILMAZ
Burçin BOZOK
Emine Ayten AKSOY
Emir BORU
Neslihan BAKIR
Selma YILDIRIM
Sibel SALTİEL
Şirvan KOPAR

Akademik Danışman
Dr. Jale ONUR

Sempozyum Sekreteri
Nalan TUĞ

Haber

3

Geleneksel olarak her yıl sömestr tatilinde düzenlediğimiz ve eğitim-öğretim çalışmalarına önemli katkılar
sağlayan Geleneksel Eğitim Sempozyumlarının on beşincisi 28-30 Ocak 2016 tarihlerinde Antalya Kaya
Palazzo Otel’de gerçekleştirilecektir.

“Okul ve Eğitim / School and Education” temasıyla düzenleyeceğimiz Sempozyum; Türk ve yabancı
konuşmacılarımızın katkılarıyla konferanslar, eş zamanlı sunumlar ve paneller olmak üzere 3 tip oturumda izlenebilecektir.

Sempozyumla ilgili duyuru Kasım ayı itibariyle okullarımıza gönderilecektir.

XVIII. REHBERLİK SEMPOZYUMU
Her yıl bir özel okulumuzun ev sahipliğinde düzenlenen ve gelenekselleşen Rehberlik Sempozyumu, bu alandaki
deneyimlerin, mesleki yeniliklerin ve uygulamaların paylaşılmasına imkân sağlamakta, öğretmenlerin kişisel
gelişimine ve eğitimimize hizmet eden bir etkinlik olarak devam etmektedir.

Bu amaçla 12 Mart 2016 tarihinde üyemiz Özel Kültür Koleji ev sahipliğinde düzenlenecek olan 18. Rehberlik
Sempozyumu’nun konusu “PDR Alanında Güncel Yaklaşımlar ve Uygulamaları” olarak belirlenmiştir.

III. EĞİTİM TEKNOLOJİLERİ PLATFORMU
Türkiye Özel Okullar Derneği IT Komisyonumuzun katkılarıyla 2015-2016 öğretim yılında üçüncüsü düzenlenecek
olan Eğitim Teknolojileri Konferansı (ETP2016), 26 Mart 2016 tarihinde Yeditepe Üniversitesi evsahipliğinde
gerçekleştirilecektir.

TARİHİ ETKİNLİĞİN ADI YERİ

5-6 Aralık 2015 VI. TEMEL EĞİTİM SEMPOZYUMU EYÜBOĞLU KOLEJİ

28-30 Ocak 2016 XV. ANTALYA SEMPOZYUMU KAYA RİU OTEL

12 Mart 2016 18. REHBERLİK SEMPOZYUMU KÜLTÜR KOLEJİ

26 Mart 2016 III. EĞİTİM TEKNOLOJİLERİ PLATFORMU YEDİTEPE ÜNİVERSİTESİ

XV. GELENEKSEL EĞİTİM SEMPOZYUMU

2015-2016 ÖĞRETİM YILI ETKİNLİKLERİMİZ

Türkiye'deki özel okullar sektörü hakkında bilgi almak amacıyla Slovenya'dan ülkemizi ziyarete gelen 60 okul
temsilcisine 12 Ekim 2015 tarihinde üyemiz Florya Koleji ev sahipliğinde bilgi paylaşımında bulunuldu.

Slovenya Ticari Konsolosu Andrej Fercej’inde katılımıyla Dernek Eş başkanımız Yusuf Tavukçuoğlu ve yönetim
kurulu üyemiz Zafer Öztürk tarafından sektör hakkında 60 okul yöneticisinin aşağıdaki soruları yanıtlandı.

Slovenya Eğitim Bakanlığı, öğrencileri nasıl eğiteceklerine yönelik öğretmenlere belirli çizgiler çizmektedir.
Sizin ülkenizde işleyiş nasıl?
Fark ettiğimiz kadarıyla okulunuz teknik donanım olarak kusursuz. Merak ettiğim konu ise okul kitaplarınız
kağıt üzerinde mi yoksa elektronik ortamda mı?
Konuşmanızın başında özel okullardaki öğretmenlerin sürekli kendilerini geliştirdiğini söylediniz. Öğretmenlerin
kendilerini geliştirmelerine okul mu olanak sağlıyor yoksa öğretmenleriniz kendi imkanlarıyla mı kendilerini
geliştiriyorlar?
Okulunuzda oldukça pozitif enerji hissettim. Uluslararası okullarla iletişimiz nasıl?
Özel okullar ve devlet okulları arasında maaş ücretleri olarak nasıl bir fark var?
Her şeyden önce bireye ve onun gelişimine yöneliyorsunuz. Sizi tebrik ediyorum. Genel olarak dünyanın
başarı oranları zeka üzerinde yoğunlaşıyor. Ancak siz zekanın yanına sosyal ve bireysel gelişimi de dahil
ediyorsunuz. Bunu nasıl başarıyorsunuz?
Geçtiğimiz yıllarda Slovenya’da dini eğitim-öğretim ve normal eğitim-öğretim konusunda ciddi tartışmalar
yaşadık. Sizin ülkenizde okullarda dini ve normal eğitim-öğretim nasıl uygulanıyor?
Anne-babalarla nasıl iletişim kuruyorsunuz?
Ebeveynleri sizin okulunuzu seçmeleri konusunda, daha sonrasında ise çocuklarının iyi eğitim aldıkları
konusunda nasıl ikna ediyorsunuz?
Suriye’den ya da Irak’tan ülkenize sığınan mültecilerin gençlerine ve çocuklarına pedagojik ve eğitim-öğretim
anlamında özel okulları ve devlet okulları olarak destek veriyor musunuz?
Az önce interaktif öğrenmeden söz ettik. Öğrencilerin kendilerini geliştirdikleri özelliklerini ailelerine
gösterebilecekleri bir çalışma uyguluyor musunuz?

Özel okullar olarak uygulamamız gereken önemli noktaları
bizimle paylaşır mısınız?
Özel okullar ve resmi kurumlar arasında ne gibi farklılıklar var?
Özel okullardaki ücretler konusunda bilgi verebilir misiniz?
Kimlerin çocukları özel okullara gidiyor?
Okulunuzu gezerken dikkatimizi çeken bir konu da okulunuzdaki
çocukların her alanda kendilerini geliştirme imkanını bula-
bilmeleri. Bizim ülkemizde çocukların tek bir ortamda bu
kadar çeşitlilikle karşılama imkanları yok.

*

*

*

*
*
*

*

*
*

*

*

*

*
*
*

SLOVENYA OKUL TEMSİLCİLERİ TOPLANTISI

Haber

4

Haber

5

İlk defa 10 yıl önce İstanbul Kültür Sanat Vakfı (İKSV) ve PACE Çocuk Sanat Merkezi işbirliğiyle tasarladığımız ve Koç Holding desteği
ile hayata geçirdiğimiz Çocuklar ve Gençler İçin Eğitim Programlarını, 14. İstanbul Bienal’inde 2 ayrı mekanda gerçekleştiriyoruz.
Galata Özel Rum İlköğretim Okulu ve Büyükada olmak üzere 2 farklı mekânda uygulanan bu eğitim programında genel hede�erimiz
çocuklar ve gençlerdeki müze/sergi kültürünü yerleştirmek/geliştirmek, sanata ve özellikle günümüz sanatına (Güncel Sanata) olan
ilgiyi artırmak, çocuklara farklı şekillerde öğrenebilecekleri ve akılda kalıcı bir tecrübe yaşatmak, çocukları temel sanat terimleri ve
kavramları ile tanıştırmak, bilgilerini tazelemek, yapılacak aktiviteler ile çocuklara Bienal mekanını gezerken öğrendiklerini pratiğe
dönüştürme fırsatı yaratmak. Aktivitelerimize 8-18 yaş arası çocuklarımız katılabiliyor. Eğitim programımızı 8-11 yaş, 12-14 yaş,
15-18 olmak üzere 3 farklı yaş grubuna yönelik hazırladık.

2 saat süren atölyelerde çocuklar ve gençler, 8-11, 12-14 ve 15-18 yaş grupları olmak üzere 3 farklı yaş aralığında 25’er kişilik gruplar
halinde ve PACE Çocuk Sanat Merkezi eğitmenleri eşliğinde 14. İstanbul Bienali’ni gezebiliyorlar. Eğitim programı, isteğe bağlı
olarak, hem Türkçe hem de İngilizce olarak uygulanabiliyor.

2 saatlik zaman diliminde gerçekleştirdiğimiz eğitim programımız 3 ana bölümden oluşuyor. İlk olarak Bienal’in kelime anlamından
(Bienal: iki yılda bir) yola çıkarak İstanbul’un en önemli uluslararası sanat etkinliği olduğunu konuşuyoruz. Bu seneki Bienal’in
konsepti olan “Tuzlu Su” kavramının onlar açısından ne anlama geldiğini sorgulayarak eğitime devam ediyoruz. Tuzlu Su
kavramının her sanatçı tarafından nasıl farklı algılandığını ise birlikte eserleri keşfederek ve inceleyerek anlıyoruz. Bu süreç cevap
aramaktan çok yaratıcı sorular sormak ve farklı düşünce yapılarını keşfetmek açısından çok önemli. Yaratıcı gezi sonrasında ise
çocuklarımız için kurduğumuz atölyeye geçerek 5 farklı materyali bir arada kullandığımız 3 boyutlu çalışmalar ortaya çıkarıyoruz.

Rezervasyon: E-Posta: cocuk@iksv.org / children@iksv.org / Telefon : 0 (212) 334 07 45 / Cep Telefonu : 0 (549) 795 14 32

14. İSTANBUL BİENALİ ÇOCUKLAR VE GENÇLER İÇİN
EĞİTİM PROGRAMLARI HAKKINDA GENEL BİLGİ

Yazı

6

Küçük Adamdan Büyük Öğretiler

Mina AKÇEN
Ste. Pulcherie Fransız Lisesi / Türk Müdür Başyardımcısı

Dünyaya geldiğimiz ilk anlardan itibaren çevremizde olup
bitenler, duyduğumuz sesler, bilinçli ya da yarı bilinçli
algımıza ve duyularımıza hitap eden tüm uyaranlar aslında
gelecekte şekillenecek kişiliğimizin ilk tohumlarıdır.

Hayal dünyası işte o dönemde yavaş yavaş gelişmeye başlar.
İmgeler o hayal dünyasının içinde birbirinden farklı anlamlar
içerirken gerçekleri de ifade eden boyutlar taşır dünyamızda.

Milli Eğitim Bakanlığı'mızın 100 Temel Eser listesinde yer alan,
Fransız yazar Saint-Exupéry'nin ''Küçük Prens'' 'inde dediği
gibi; Büyüklerin sadece bir şapka diye algıladığı oysa ki bir �li
yutan boa yılanının resmedildiği imge altı yaşındaki bir
çocuğun hayal dünyasının ne denli derin olduğunun, buna bir
de çok yetenekli olmasa da resim yapmaktan aldığı key� de
katarsak hayal dünyasının yaşına oranla ne denli derin olduğunu
fark ederiz.

Bir de üzerine büyük adamların coğrafyayla, tarihle, hesap
kitapla, dilbilgisiyle ilgilenmesini söylemeleri zamanla yaratıcı
gerçeğe dönüşebilecek hayallerinin ilk adımda kırılması diye
tanımlanabilir. Sonuç, o çocuğun ilk ve son resmi �li yutan boa
yılanı olarak kalır ve unutulup gider. Yıllar sonra bir koyun
çizmesi istendiğinde de yıllar öncesinde yaşadığı olumsuz
deneyim bir anda hafızasında tazelenerek atacağı adıma
engel olabilir.

''Büyükler sayılardan hoşlanır” der, altı yaşındaki çocuk, yeni
bir dosttan söz ederseniz sizi kesinlikle özü üzerine sorgulamazlar;
''Sesi nasıldır ? Hangi oyunları sever ? Kelebek koleksiyonu
yapar mı ? diye sormazlar. “Yaşını, kaç kardeşi, olduğunu, kaç
kilo geldiğini ve babasının ne iş yaptığını sorarlar daha çok.''

Oysa biz eğitimciler her çocuk ayrı bir dünyadır deriz ve bu
görüşten yola çıkarak her birinin kendi içinde ayrı ayrı düşünüp
değerlendirilmesi gerektiğini vurgularız, o halde onları tanıma
anlama ve kazanımlarını takip etme aşamasında ciddi bir
yüzde oranının bu bağlamda ele alıp yönlendirmelerimizde
tek düze ve tek tip yaklaşımlardan uzak durmaya ciddi özen
göstermemiz gerekmez mi?

Ve bir başka gerçeğimiz daha vardır eğitim dünyamızda
''aidiyet duygusu'' 'nu gençlerimize özünde hissettirmek, zira,
kurumu kurumsal yapan, öğretimi gerçek bir eğitime uyarla-
yarak bağlılık hissini pekiştiren, birebir yaşayıp, içinde aktif

oldukça baha çok benimseyen ve benimsedikçe de daha çok
emek verip başarıyı daha da keyi�e yakalayan öğrencilerle
çalışmak bizi de daha memnun ve istekli kılmaz mı?

Aynı ''Tilki'' 'nin ''Sadece evcilleştirdiğin kişiyi anlayabilirsin,
insanlarınsa hiç bir şeyi anlayacak vakitleri yok, her şeyi
dükkandan hazır alırlar...'' dediği gibi satın almayı değil
dostlukları, deneyimleri, ilime, bilime ve hayata dair her türlü
öğretiyi gayret göstererek elde etme öğretisi kazanımların en
başında gelmeli.

Çünkü yetiştirdiğimiz gülü diğerlerinden farklı kılan ona
verdiğimiz emek, ayırdığımız zamandır. Eşsiz ya da sıradan
olduğu ancak verilen emekle belirginleşir. Zira o verilen
emeğin içinde sevgi vardır, dostluk, içtenlik, mutluluk, özen,
sorumluluk ve yararlılık saklıdır, insanı insan yapan ve hayata
bağlayan en temel değerler olarak...

Bir başka bölümde ise : '' İnsan ancak yüreğiyle baktığı zaman
doğruyu görebilir. Gerçeğin mayası gözle görülmez'' der
Küçük Prens. Materyalist bir bakış açısıyla ve ben diliyle, elde
ettikçe mutlu olduğunu zanneden bir toplumsal anlayışa
doğru adım adım ilerlerken bu anlayışın hakimiyetine ancak
yüreğiyle bakabilen ve biz dili kullanabilen bireyler yetiştire-
bilirsek ''dur'' diyebiliriz.

Ve ''sorgulayan gençler yetiştirme'' adeta bir slogan, eğitimdeki
hede�erimizin ayrılmaz bir parçası haline geldi. Analitik bakış
açısıyla düşünen, soran sorgulayan bireyler olarak yaşamda
yerini almak çok güzel ve olması gereken, pekiyi ama bu
bağlamda kendisini de sorgulayan, karşısındakini yargılama-
dan önce en zoru olsa bile kendini yargılamayı bilen bireyler
yetiştirmek de hede�erimiz arasında yer alırsa eğitim daha da
etkin ve tamamlayıcı olmaz mı ?

Bir taraftan farklı yaş gruplarıyla aynı dünyayı paylaşan eğitim
dünyasının üyeleri olarak, diğer taraftan da sağduyu, cesaret-
lendirme, hoşgörü ile olabildiğince doğru ölçül3erde çizilmiş
bir çerçevenin içinde istikrar, denge ve adalet ilkelerini bir
bütün olarak eğitim hayatına geçirmek, Küçük Prens'in o saf
ama bir o kadar da düşündüren ve mesaj veren felsefesine bizi
olabildiğince yakınlaştırır ve yaklaştırır.

Kısacası içimizdeki çocuğu kaybetmeden, geleceğini şekillendirme
sorumluluğuna sahip olduğumuz paydaşımızın dünyasından
uzaklaşmadan, paylaşımlarımızda karşılılık ilkesini hep merkezde
tutarak inşa edelim toplumumuzun geleceğini.

Haber

7

Üyesi olduğumuz Avrupa Birliği Ulusal Özel Okullar Birlikleri Derneği (European Community National Association
of Independent Schools-ECNAIS) tarafından 19-21 Kasım 2015 tarihlerinde Bulgaristan Sofya’da “Başarı
Anahtarı olan Yeni Öğrenim Yaklaşımları” konulu konferans düzenlenecektir.

Konferansa katılmak isteyen üyelerimiz detaylı bilgi ve kayıt şartlarına http://www.ecnais.org/event-registration
adresinden ulaşabilirler.

ECNAIS Seminar/ MCM
So�a, Bulgaria

Central Park Hotel So�a, 106 Vitosha Blvd, So�a 1463
Thursday 19 October to Saturday 21 October 2015

New approaches to learning as keys to success

INTRODUCTION TO THE THEME

The freedom of education in Europe is historically based on two pillars, which are not equally recognized in the di�erent European
countries.

The most well known is the respect for the fundamental right of minorities to raise and educate their children according to their
own cultural and historical heritage.

This is strongly connected to the right of self organization and self-governance as proven concepts of strengthening the civil
society.
In countries where there is also room for pedagogical entrepreneurship as expression of the other aspect of the freedom of educa-
tion - the right to choose for an alternative approach in education - innovation of education can more easily open doors for new
approaches to learning.

The representative associations of independent schools in each European country are working hard to convince the public
opinion and the national politicians, of the added value of their schools to the national educational system.

This is not only necessary to guarantee the availability of a fair share of the public funds for private schools. It will also make the
people aware of important changes which can improve the outcome of education tremendously.

One of these paradigm’s changes, is the shift of the main activity from teaching to students and pupils’ own learning.

In this seminar we will learn how the Bulgarian independent schools are dealing with these changes and how their politicians
judge about the role of private schools in the Bulgarian society.

Representatives of associations of independent schools in neighboring countries are re�ecting on the Bulgarian case, and our
Norwegian key speaker contributes to highlight the ongoing transition process after the shift from teaching to learning.

The seminar will lead to a better picture of new approaches to learning as keys for success and will give you concrete examples of
how your colleagues within ECNAIS are dealing with political resistance and future challenges in their own situation.

ECNAIS KONFERANSI
19-21 Kasım 2015, Sofya- Bulgaristan

Haber

8

ECNAIS Seminar / MCM So�a, Bulgaria
Central Park Hotel So�a, 106 Vitosha Blvd, So�a 1463

Thursday 19 October to Saturday 21 October 2015
New approaches to learning as keys to success

Thursday 19 November 2015

08.45 – 09.15 Welcome and registration

09.15 – 10.00 O�cial opening of the seminar
 Milka SLAVCHEVA, Chairman Bulgarian Association of Private
 Schools (BAPS)
 Simon STEEN, Chairman ECNAIS
 Mayor of city of So�a

10.00 – 10.45 Bulgarian independent Education
 Prof. Sergei IGNATOV – former minister of education –
 “Situation in Bulgaria”
 Dialogue with audience included

10.45 – 11.15 Co�ee-break

11.15 – 13.00 Prof. Silvia NIKOLAEVA – Educational University of So�a –
 “Informal education in Bulgaria”
 Dialogue with audience included

 Prof. Mariana BANCHEVA – Institution for progressive
 Education – “New changes in Education in Bulgaria
 Dialogue with audience included

13.00- 14.30 Lunch

14.30 – 16.00 Keynote speaker: “Polyphonic Classrooms”
 Prof. Olga DYSTHE - University of Bergen, Norway
 Each student in the polyphonic classrooms is seen and heard, has a
 voice, receive professional con�dence, is committed, learn to
 express insight - both in writing and orally, is in dialogue with other
 students, is in dialogue with the teacher, is in dialogue with the text
 / substance.
 Dialogue with audience included

16.00 – 16.30 Co�ee-break

16.30 – 17.30 Presentation of the schools (which we will visit the following day)

18.30 Cocktail/aperitif

19.30 Dinner at the hotel restaurant

Friday 20 November 2015

09.00 – 12.00 School visits (lunch included)

14.00 – 15.30 Neighbouring countries re�ections and considerations with dialogue included
 * Former Yugoslav Republic of Macedonia (FYROM)
 * Greece
 * Rumania
 * Ukraine

15.30 – 16.00 Co�ee-break

16.00 – 17.30 Activating key issues and exchange from personal perspective in small groups

17.30 Closure of the seminar

19.30 Dinner

Saturday 21 November 2015

09.00 – 12.00 Formal Management
 Committee Meeting
 (open for members only)

12.00 -13.30 Lunch (MCM)

Derneğimiz tarafından Finlandiya Büyükelçiliği işbirliği ile 8 Ekim 2015 tarihinde Helsinki Üniversitesi Rektör
Yardımcısı Prof. Dr. Hannele Niemi’nin konuşmacı olduğu “Finlandiya’da Öğrenci ve Öğretmenler Yaşamboyu
Öğrenenlerdir” konulu seminer gerçekleştirildi.

Üyemiz Ste. Pulcherie Fransız Lisesi’nin ev sahipliğinde düzenlenen seminerin açılış konuşmaları okul müdürü
Alexandre Abellan ve Derneğimiz eş başkanı Yusuf Tavukçuoğlu tarafından yapılan gerçekleştirildi. Seminere
katkılarından dolayı Finlandiya Büyükelçiliği’ne, üyemiz Ste. Pulcherie Fransız Lisesi’ne ve Prof. Dr. Niemi’ye
teşekkürlerimizi sunuyoruz.

göre 10 dakika ile bir buçuk saat arasında değişiyor verilen ödev. Okuldan sonra ve hafta sonları dershane ve
ders alma diye bir oluşum yok, gençlerin sosyalleşmesi için zamanları oluyor. Buna rağmen OECD’nin yaptığı
PISA gibi sınavlarda hep en başarılı ülkeler arasındalar. Son yıllarda Uzak Doğu ülkeleri, özellikle Singapur ve
Kore’de en başarılı ülkeler arasında Finlandiya ile yarışıyor. Onlardan farkları öğrenciye ders dışı yüklenmeden
bu başarıyı yakalayabilmiş olmaları.

Mesleki Eğitim ile akademik eğitim arasında bir uçurum yaratılmamış. 1960’larda böyle bir ayırım yaratan
sistemden vaz geçmişler. Artık herkes kendi istediğini seçebiliyor ve aralarda geçiş serbest.

Sistemdeki başarının mimarı öğretmenler ve öğretmen eğitim sistemi. Öğretmenlik en saygın mesleklerden.
Öğretmen eğitimi 5 yıl, hepsi Master derecesiyle mezun oluyorlar. En yüksek puanlarla ve mülakatla kabul ediliyorlar.
Ancak mesleğe adanmış hissedenler bu işe seçiliyor. Maaşları yüksek ve de onlara güveniliyor, hiç bir denetim
mekanizması yok. Okullar yerel yönetimlere bağlı. Merkezden ana hatlarıyla gelen genel programı her okul ve
öğretmen yerel şartlara uygun olarak kendine göre şekillendirebiliyor.

Bize ne önerirsiniz sorusuna cevabı, hiç bir programın kusursuz olmadığı ve herkesin programını kendine özgü
yaratması gerektiği, aynı modeli kopyalamanın işe yaramayacağı yönündeydi. Finlandiya gibi 5milyonluk bir
ülkenin şartlarıyla Türkiye’nin aynı olamayacağını, ama bir şey yapılmak isteniyorsa sistemin bütün olarak ele
alınması gerektiğini, parça parça değiştirmelerin işe yaramayacağına inandığını söyledi. Kısacası işimizin çok
zor olduğunu bir kez daha anladık.

Akademik Danışmanımız Dr. Jale ONUR’un seminere ilişkin notları:

Prof. Niemi öncelikle Finlandiya’da eğitime çok eşitlikçi yaklaşıldığını, herkesi eğitime
dahil etmek, istedikleri alanda yaşam boyu öğrenme fırsatları yaratmaya çalıştıklarını
anlattı. Her şeyin okulda öğrenilmediğini ve yaşam deneyiminin çok önemli olduğunu
düşünmekteler. Finlandiya’da çocuklar okula 6 yaşında başlıyor, ama o yıl
sosyalleşmeyi öğreniyorlar ve oyunlarla geçiyor. Esas eğitimleri 7 yaşında başlıyor.
Zorunlu eğitim 9 yıl. Çocukları herhangi bir yeteneğine göre ayırmıyorlar, herkes aynı
temel eğitimden geçiyor. Dersi derste öğrenme önemli, ödev çok az veriliyor. Yaşına

Haber

9

YAŞAMBOYU ÖĞRENME SEMİNERİ

Yazı

10

Necla KARATEKİN
Minik Tırtıl Anaokulu Kurucusu

Bir kelime kararını,
Bir duygu hayatını,
Bir insan seni değiştirebilir...

Bilim adamları diyor ki “İnsan kişiliğinin % 80’ni 6 yaşına kadar
tamamlanıyor”. O zaman ne yapalım? "7'sinde neyse 70'inde
de odur" deyip insanları 7 yaşındaki hallerine göre mi değer-
lendirelim? Öyleyse ilkokul öğretmenleri birinci sınıfın sonunda
bir yazı yazsın ömür boyu referans niyetine o yazıyı gösterelim.

Sevgili dostlar, zaman akarken biz �ziksel olarak değişirken,
çeşitli yaşam döngülerinden geçerken, daha önce hiç yaşamamış
olduğumuz tecrübeleri deneyimlerken olduğumuz gibi kalmamız
mümkün mü? Sizin hayatınıza da dokunmuş muhakkak bir el,
bir mısra, bir kelebek yok mu?

Eğitimdeki prangalarımız ne müfredat, ne koşullar ne de
başka bir şey, sadece kendimiziz. Arayışı bitmeyen, her dem
üreten, işini aşkla yapan eğitimcilere ihtiyacımız var. Her insan
değişir. Önyargılarımızdan kurtulup insanlara güvendiğimizde
işte asıl değişim de bu noktada başlar.

Bununla ilgili size bir hikaye anlatacağım:

Bir varmış, bir yokmuş. Çok da özelliği olmayan sıradan bir kız
yaşarmış. Sıradan işlerini yapıp sıradan günlerini yaşarmış. Gel
zaman git zaman lisedeyken bir öğretmeni dersi anlatırken
kız, öğretmeninin ne kadar da sıradan olmadığını fark etmiş.
Ders anlatırken o öğretmen devleşirmiş de devleşirmiş. Bu
öğretmen o sıradan kız için çok sıra dışıymış. Sadece o kız için
değil, diğer öğrenciler için de böyleymiş.

Bir ders önce sıkılan dersin bitmesini dört gözle bekleyen,
kontrolden çıkmış tekerlek gibi son sürat yuvarlanıp giden, ne
tehdidin ne ödülün kaale bile alınmadığı, Rıfat Ilgaz'a ilham
kaynağı olduğu bile düşünülecek bu sınıfa Melahat Hoca
geldi mi her şey değişirmiş. Ne bağırır ne çağırırmış Melahat
Öğretmen. 40 dakika boyunca müthiş bir ortamda dersini
anlatır gidermiş.

Başlamış kız düşünmeye...

Bu öğretmen çok mu güzel? Hayır.
Bu öğretmen çok mu güzel giyiniyor? Hayır.
Teknoloji mi? Kara tahtadan başka bir şey de yok.
Şirin mi? Hayır, aksine mesafeli.
Eee nedir peki bu öğretmeni sıra dışı, diğer öğretmenleri sıradan
yapan.

Başlamış kız öğretmeni incelemeye ve sıradan kız o gün şöyle
düşünmüş: 'Öğretmen olursam böyle bir öğretmen olacağım,
yok öğretmen değil de başka bir mesleği seçersem de onun
gibi işimi iyi yapacağım." demiş. Gel zaman git zaman sıradan
kız üniversiteyi kazanmış. Hem de öğretmenliği hem de o
hayran olduğu öğretmenin branşını. Çok severek okumuş.
Orada da işini aşkla keyi�e yapan hocaları olmuş. Hepsinden
bir şeyler öğrenmiş. Mezun olmuş, öğretmenliğe başlamış.
Ama öyle bir ortamla karşılaşmış ki öğrencilerin ve öğretmenlerin
mecburiyetten bulundukları bir açık hapishanede hissetmiş kendini.

Birinci yılın sonunda öğretmenlik yapmamaya karar vermiş.
Sonra birden lisedeki öğretmeni aklına gelmiş. O, sadece
kendisine değil, sınıfındaki her arkadaşının hayatına dokunmuş
biriydi. O da başka çocukların hayatına dokunabilirdi. “O
zaman hata kim de ya da nerede?” diye düşünmüş. Birden
bahaneler ürettiğini görmüş. Yok bu nesil çok şımarıkmış, yok
aile yapısı değişmiş, yok müfredat çok ağırmış mış mış mış....

At gözlüklerini çıkarmış. “Ben de sıra dışı olabilirim” demiş.
Bunu dedikten sonra girdiği her sınıfta farklı bir etki bırakarak
dersten çıkmaya çabalamış. Başta kolay olmamış tabi. Ama
zamanla o da farklı olmaya başlamış. Bunu fark ettikçe gücü
daha da artıyormuş. Yeni sıra dışı öğretmenlerle tanışmış.
Hepsinin ortak özelliği erdemli olmak, her daim üretmek,
çalışmakmış. Ona göre bu öğretmenler sanatkarmış.

Anlattığımız kız şimdi ne mi yapıyor? Öğretmenlik yapmıyor
ama eğitimin içinde. Hayallerini gerçekleştirmiş, tecrübelerini
paylaşıyor olmanın mutluluğuyla dopdolu. Her yıl yeni takım
arkadaşları oluyor. Tecrübeli ya da tecrübesiz... Onlarla büyük
bir değişim yolculuğuna çıkacak olmanın heyecanıyla yolun
başında onlara kapıyı açtığında kocaman bir "MERHABA!"
diyor.

Artık biliyor ki insan hangi yaşta olursa olsun iyiye doğru
değişebilir. O nedenle her sene sonunda öğrencisinden
velisine, öğretmeninden personeline göstermiş oldukları
değişim onu artık hiç şaşırtmıyormuş. İnsana inanmanın,
değişimi başlattığını biliyormuş artık. O nedenle önyargısız
yaklaşırmış küçükten büyüğe her insana...

Şimdi de o başka öğrencilerin ve öğretmenlerin masalında yer
alıyormuş. Sonra da onlar başkalarının masallarının kahra-
manı olacakmış. Ta ki dünya değişene kadar bu böyle sürüp
gidecekmiş.

Değişim Seninle Başlar

Yazı

12

Son ay içinde katıldığım bazı eğitim
etkinliklerinden notlar:

Dr. Jale ONUR
Akademik Danışman

ECER-2015 Education and Transition, (Eğitim ve Değişim Konferansı)
Macaristan

Dünya Eğitim Araştırmaları Derneği (WERA) tarafından 7-11
Eylül tarihlerinde Budapeşte’de Cornivius Üniversitesi’nde
düzenlenen ECER 2015 dört gün süren, Avrupa’da 40 ülkeden
3000 araştırmacı eğitimciyi bir araya getiren ve araştırmalarını
paylaşma platform yaratan bir konferans.

Sharon Todd’un ele aldığı konu öğrencileri bekleyen geleceğin
belirsizliği karşısında yaratılan politika ve ders programları
reformlarının sını�arı test merkezlerine dönüştürerek öğrencileri
okuldan uzaklaştırdığı ve eğitimin insani yanının yok olmasıyla ilgiliydi.

Ana konuşmaların dışında network çalıştayları ve poster sunumları
yapıldı. Bilkent Üniversitesi’nden Yard. Doç. Armağan Ateşkan
ile birlikte biz de Eğitim Programlarında Inovasyon grubunda
Uluslararası Bakalorya Organizasyonu için yaptığımız araştırmanın
sonuçlarını paylaştığımız “Uluslararası lise programlarının
üniversite öğrencilerinin yüksek öğretimdeki başarısına etkisi”
ve Program Tasarımları’na ilişkin grupta ise “Uluslararası Diploma
Programı ile Milli Eğitim Programının örtüşme boyutları”nı ele
aldığımız iki değişik çalıştay yaptık.

Araştırmacıları bir araya getiren bu çok geniş kapsamlı konferansın
en büyük özelliğini araştırma türlerine göre networkler
oluşturması ve araştırmacıların birbiriyle temas halinde kalıp
projeler yaratması için iş birliği zemini hazırlaması olarak
gözlemledim.

Katıldığım ikinci Konferans 6 Ekim’de Hollanda’nın başkenti
Amsterdam’da CBE Grup Akademika Business College
tarafından her yıl düzenlenen Making Shift Happen (Değişimi
Gerçekleştirmek) konferanslar dizisinin bu yıl ki The Future of
Learning (Eğitimin Geleceği) temalı konferansıydı. Maker
Hareketiyle ilgili Tony Wagner, Gary Stager, Sylvia Martinez
gibi ünlü isimlerin davet edildiği konferansın ev sahipliğini
geçen yıl TÖZOK Antalya Konferansımızda izlediğimiz Marga-
ret de Witt yaptı.

Sugata Mitra ‘Bulutta Okul’ adlı sunumunda ünlü “Hole in the
Wall” proje- araştırmasının devamı niteliğindeki çalışmayı
anlattı. Araştırma verilerine göre gelecekte öğretmenlerin
görevi içeriği anlatma değil öğrencileri konuya kendileri
öğrenmeleri, internet üzerinden araştırmaya motive etme ve
gerekli becerileri edinme için soru ve zemin hazırlama olacak
gibi görünüyor. Araştırmasının sonuçlanmasına henüz bir yıl
varmış. Kendisiyle yaptığım görüşmede sonuçları Komplikasyon
Teorisi (Complexity Theory) ile mi açıklamaya çalıştığını
sorduğumda aldığım cevap evet oldu.

Bu ay sonunda Lahey, Hollanda’da bu teoriyle ilgili tam
günlük bir çalıştaya katılacağım. Sizinle gelecek sayımızda o
çalıştayla ilgili izlenimlerimi yine aktarmaya çalışırım.

Ana Konuşmacılar olarak Michael W. Apple (Wisconsin Üniversitesi,
ABD), Tamas Kozma (Debrecen Üniversitesi, Macaristan), Irem
Siraj (Londra Üniversitesi, İngiltere) ve Sharon Todd (Stokholm
Üniversitesi, İsveç)’u dinleme fırsatı bulduk.

Michael Apple toplumu eğitimin değiştirip değiştiremeyeceği
konusunu ele aldı. Esas etmenin ekonomi olduğunu, eğitimin
ekonomik durumu yansıttığı, ya da eğitimde değişimin önemli
ekonomik değişimler olduğu takdirde mümkün olduğu tezi
üzerinde durdu.

Haber

13

Genç Başarı Eğitim Vakfı, "özgüveni" ve "yapabilme duygusu’ yüksek, birey olarak yetkinlikleri gelişmiş, istihdam edilebilen/istih-
dam yaratacak yeni nesiller kazandırmak için çalışan bir sivil toplum kuruluşudur.

Genç Başarı Eğitim Vakfı İlk-ortaokul ve lise öğrencileri için Girişimcilik, Finansal Okur-Yazarlık ve İş Gücüne Etkin Katılım Becerileri
olmak üzere üç odaklı "yaparak öğrenme" programları tasarlamakta ve iş dünyası gönüllülerinin destekleriyle bu programları
okullarda uygulamaktadır.

Vakıf, Amerika’da 1919 yılında kurulan ‘Junior Achievement/Genç Başarı’ organizasyonuna bağlı olarak, 1999 yılında Türkiye’de
kurulmuştur. Genç Başarı Avrupa (JA EUROPE) merkezine bağlı olarak faaliyet gösteren Genç Başarı Eğitim Vakfı, kar amacı gütmeyen bir
sivil toplum kuruluşudur.

Dünya çapında 123 üye ülkede faaliyet gösteren Uluslararası Genç Başarı organizasyonu içinde yer alan özel sektör gönüllüleri
öğrencilere, uygulanan programlar aracılığıyla destek olarak, onların iş dünyasını yakından tanımalarını ve anlamalarını sağlamaktadırlar.

Dünya çapında Uluslararası Genç Başarı yapılanması dahilinde 400.000’i aşkın öğretmene ve gönüllüye ulaşılmış ve yapılan
programlara 10 milyonun üstüne öğrenci dahil olmuştur.

Bu etkileşim alanı her yıl artmakta, bununla birlikte, öğrencilerin gelişen ve değişen iş dünyası dinamiklerine hazırlanmalarını
kolaylaştırmak ve bu yönde yaptıkları çalışmaların verimliliğini arttırmak amacıyla uygulanan programlar geliştirilmekte ve yeni
programlar oluşturulmaktadır.

Haber

14

ÖĞRENCİLER İŞ DÜNYASI GÖNÜLLÜLERİ İLE ÇALIŞYOR
Tüm Genç Başarı Programları uygulamalıdır ve "hayat boyu öğrenme" esasına dayanmaktadır. Eğitimci eğitimlerimize katılan
öğretmenlerimiz ve gönüllülerimiz eşliğinde yürütülen bu programlar gençlere gelecekte alacakları roller açısından modeller
sunmaktadır. Diğer taraftan öğrencilerle yapılan bu birebir ilişki iş insanlarına gelecek ile ilgili iş programlarını oluşturmalarında
önemli katkı sağlamaktadır.

İş dünyası ile öğrenciler arasında bir köprü oluşturarak programları uygulamak ve bu programlar yolu ile gençlerin;

- İş Yönetimi ve Ekonomi kavramlarını anlamalarını ve yorumlamalarını,
 - Girişimciliğin önemini kavramalarını,
- Günün ekonomik koşullarına uyum gösterebilmelerini,
- Ekonomiyi ve küreselleşmeyi anlamanın kendi gelecekleri üzerindeki etkilerini fark edebilmelerini,
- Meslek seçimlerini bilinçli yaparak, iş dünyası için hazır insan kaynağı olarak yetişmelerini ve eğitilmelerini amaçlamaktadır.

Genç Başarı’nın girişimcilik, iş yönetimi ve uygulamalı ekonomi programları İlköğretim ve Ortaöğretim düzeyindeki öğrencilere
yöneliktir.

GENÇLERİMİZ İÇİN ODAK
KONULARIMIZ;

GİRİŞİMCİLİK

FİNANSAL OKUR - YAZARLIK

İŞ GÜCÜNE ETKİN KATILIM

Haber

15

Genç Başarı Eğitimi Vakfı, kurulduğu günden bugüne kadar Türkiye genelinde 940 okulda 3.800’ün üzerinde öğretmen ve
1.450 İş dünyası gönüllüsünün mentorluğunda 75.000’in üzerinde öğrenciye ulaşmıştır.

Geçtiğimiz Eğitim - Öğretim döneminde ise Türkiye genelinde 8 ilde Genç Başarı programları hedef yaş gruplarına başarı
ile uygulanmıştır. Şirket Programı ve İnovasyon Kampları ile 324 okuldan 3208 lise öğrencisinin iş dünyası ile tanışması,
kariyer planlarını şekillendirmesinin yanı sıra gerçek bir şirket yönetim tecrübesinin içinde kişisel ve profesyonel gelişim-
lerine olumlu yönde katkı sağlanmıştır.

İlkokullarda ise 351 öğrencimiz 48 iş dünyası gönüllüsünün desteği ile �nansal karar alma yetkinliklerini geliştirmiş, ilk
defa iş kurma deneyimi yaşayarak, bireysel ve takım halinde hareket ederek karar alma ve kararlarını uygulayarak sonuca
ulaşma deneyimi yaşamıştır.

2014 -2015 EĞİTİM DÖNEMİ GENÇ BAŞARI ETKİSİ

GENÇ BAŞARI DÜNYASINA BAKIŞ

AKILLI PARA YÖNETİMİ 9-10 YAŞ

Çocuklarda “Tasarruf Kültürü”, “Birikim”, “Harcama”, “Paylaşma”, “Maliyet ve Fiyat
Araştırması” ve “Bilinçli Tüketim” kavramlarının gelişmesini amaçlayan, oyunlaştırılmış
bir “Finansal Okur yazarlık” eğitim programıdır.

Dünya’da 7 yıldır, 40 ülkede başarıyla uygulanmaktadır. İlkokul 4. sınıf öğrencilerine
uygulanan program, toplam 6 ders saati ve haftada 1 ders olmak üzere toplamda
6 hafta sürmektedir.

Para nasıl harcanır?
Para nasıl biriktirilir?
Para nasıl paylaşılır?
Akıllı bir tüketici nasıl olunur?

Haber

16

Programın amacı, öğrencilerde �nansal okur-yazarlık oranını yükseltmek, tasarrufu sevdirmek, tasarruf kültürünü yaygınlaştırmak
ve onların bilinçli birer tüketici olarak büyümelerini sağlamaktır.

Şirket Programı, dünyada 1936 yılından beri uygulanmaktadır. Öğrenciler "eğitimci eğitimine" katılmış olan gönüllü öğretmenleri
ve iş dünyasından gönüllü danışmanlar eşliğinde Mini Şirketler kurarlar.

Öğrenciler, ürün veya hizmet üretmek, üretim veya hizmet aşamalarında iş planı, üretim, �nans ve pazarlama raporu oluşturmak,
sattıkları hisse senetlerinin kayıtlarını tutmak, şirket içindeki kişisel olanakları ve sorumlulukları belirlemek, üretim ve denetim
sağlamak, satış stratejilerini belirlemek, ürünlerini pazarlamak gibi sorumlulukları vardır. Program gerçek bir deneyim sunar. Ayrıca
bu program devamında öğrenci şirketleri Ulusalarası Yarışmalara ve Fuarlara katılabilmektedirler. Bu program yaklaşık 12-26 hafta
sürmekte ve bu da bir eğitim-öğretim yılına eş gelmektedir.

Bu program sürecine dahil olarak gönüllü eğitimleri ve öğretmenler eğitimi yapılmaktadır.

Genç Başarı Eğitim Vakfı İş dünyası gönüllüleri aracılığıyla öğrenciler ve reel sektörü buluşturucu, birleştirici bir özel misyon üstlen-
mekte gönüllülerimiz ise Şirket Programı süresince öğrencilerin okullarda kuracakları şirketlerde öğrencilere mentorluk yapmak-
tadır.

Genç Başarı Eğitim Vakfı’nın uyguladığı Şirket Programı’nın �nal ayağı ise Ticaret Fuarı organizasyonudur.

Şirket Programı Ticaret Fuarı
Şirket Programı sonunda, öğrencilerin ürettikleri ürün ve hizmetleri sergileyebilecekleri Ticaret Fuarı düzenlenmektedir. Fuara
katılan şirketler farklı kategorilerde birbirleriyle yarışırlar. İş Dünyası temsilcilerinden oluşan Jüri tarafından farklı kategorilerde
birinci seçilen şirketlere ödül verilmektedir. En iyi şirket ise Avrupa Yılın Şirketi Yarışması’na katılmaya hak kazanmaktadır.

Mayıs 2015’te düzenlenen Ticaret Fuarı’na, 80 Genç Başarı Şirketi katılmış ve 2015 Yılın Şirketi ödülünü İMMİB Erkan Avcı Mesleki ve
Teknik Anadolu Lisesi’nde kurulan “Yansıma Genç Başarı Şirketi” kazanmıştır. Yansıma Genç Başarı Şirketi 28-31 Temmuzda Berlin'de
düzenlenen Avrupa Yılın Şirketi Yarışması’nda katılan üye ülkeler arasında ülkemizi temsil etmiştir.

AKILLI PARA YÖNETİMİ 16-18 YAŞ

Öğrencilerin Bakışıyla Genç Başarı Şirket Programı ®

Haber

17

AVRUPA YILIN ŞİRKET YARIŞMASI

Genç Başarı Avrupa içerisinde yer alan 39 farklı ülkeden gelen ülke birincilerinin katılımı ile her yıl Genç Başarı Avrupa üyesi bir
ülkede Avrupa Yılın Şirketi Yarışması düzenlenmektedir. (Europe Company Of The Year Competition). Yarışma özel tasarlanmış üç
farklı aşamadan oluşmaktadır;

Sahne Sunumu
Genç Başarı Avrupa üye ülke temsilcilerinin ve jürinin izlediği ortalama 500 kişilik bir topluluğun önünde dört dakikalık süreçte
gerçekleşen Sahne Sunumu ile yarışma başlamaktadır.

Jüri Özel Mülakatı
Tüm takımlar, jüri üyeleri ile şirketlerinin bir yeni girişim olarak profesyonel bir biçimde değerlendirildiği özel grup mülakat
gerçekleştirirler.

Uluslararası Ticaret Fuarı
Yarışmanın son günü ise tüm ülkeler, İstanbul Ticaret Fuarı’nda olduğu şekilde stantlarını kurar ve müşterilerine ürün satarken bir
yandan da stantları dolaşan ve şirketleri birebir sıcak diyaloglarında da inceleyerek sorularını yönelten jüriler ile ikinci bir mülakatın
olduğu Uluslararası Ticaret Fuarı’na katılım gösterirler.

Haber

18

GENÇ BAŞARI İNOVASYON KAMPLARI
İnovasyon Kampı Etkinlikleri, Türkiye dahil 13 Avrupa ülkesinde, ortaöğretim okullarında okuyan öğrencisi 15-18 yaş grubuna
yönelik düzenlenmektedir. Etkinlik öğrencilerin girişimcilik ve yaratıcılık özelliklerini ortaya çıkarmalarını amaçlamaktadır.
Haftasonu bir gün süren etkinlikte farklı okullardan gelen öğrenciler, karma gruplardan takım oluşturarak, belirlenen soruna çözüm
önerisi üreterek özel sektör temsilcilerinden oluşan jüri üyelerine sunarlar. Etkinlik boyunca, iş dünyası gönüllüleri takımları ziyaret
ederek �kirleri ve önerileri ile öğrencilere destek olurlar. Jüri tarafından birinci seçilen takıma özel tasarlanan ve iş dünyası ile öğren-
cileri buluşturan ödüller sunulur.

GENÇ BAŞARI ULUSLARARASI TİCARET FUARLARI
Genç Başarı Avrupa üyesi farklı ülkeler her yıl eğitim öğretim dönemi içerisinde diğer üye ülkelerin Genç Başarı Şirketlerinin katılım
gösterdiği Ticaret Fuarları düzenlemektedir.

Bu fuarlara Şirket Programı’nı uygulamakta olan tüm okullar Genç Başarı Türkiye’nin onayı ile katılım gösterebilmektedir.

Bu fuarlara katılım ile kurulan Genç Başarı şirketleri üyesi öğrenciler, uluslararası ticari deneyimlerini geliştirmekte ve yeni bir iş ağı
yaratma şansına erişebilmektedirler.

BUGÜN LİDER BENİM (LEADERS FOR A DAY)
Bugün Lider Benim Programı’na katılım gösteren öğrenciler, üst düzey yöneticiler ile bir günlük vizyonlarını geliştiren bir iş deneyi-
mi yaşamaktadırlar. Her bir öğrenci bir üst düzey yönetici ile beraber gün boyunca planlanan toplantılara katılım gösterir, yaptıkları
çalışmaları takip eder ve tüm karar alma süreçlerini gözlemler.

GENÇ BAŞARI İLETİŞİM için;
Saray Mah. Ömer Faik Atakan Cad. No:3 Yılmaz Plaza Ümraniye
info@gencbasari.org - 0216 524 63 29
www.gencbasari.org
www.3xgencbasari.com

Genç Başarı Şirket Programı’na katılan öğrencilerle yapılan anket sonuçlarına göre öğrenciler bu program sayesinde Finans,
Pazarlama, Satış ve Şirket yönetimi alanlarında gelişirken, kariyer seçenekleri hakkında daha net bir bakış açısı kazandıklarını ve
geleceğe hazırlandılkarı süreçte karar alma yetenkelerinin geliştiğini paylaşmışlardır. Tüm bu yetkinliklerinin artması ile beraber
bireysel hareket etme, bireysel karar alma yönelimi yerine takım ile hareket edebilme ve takım üyesi olma yetisinde %22’lik oranla
en büyük değişimi yaşadıklarını belirtmişlerdir.

Makale

19

Boğaziçi Üniversitesi Barış Eğitimi Uygulama ve Araştırma
Merkezi'nin çalışmaları, örgün ve yaygın eğitim ortamlarda
barış kültürünün yaygınlaşmasına ve barışçıl yaklaşımların
bireylerde ve toplumsal yaşam alanlarında yerleşmesine
katkıda bulunmayı amaçlamaktadır.

ÖOD’nin 2015 Antalya Konferansı kapsamında gösterilen bir
videoda öğrencilere “Nasıl bir öğretmen isterdiniz” diye
sorulduğunda: “güzel, iyi, anlayışlı, mutlu, bağırmayan, kızmayan,
suratı asık olmayan, arkadaş gibi, şefkatl bir öğretmen
isterdik” gibi yanıtlar verildi. Yanıtların temelinde öğrencilerin
barışcıl bir öğrenme ortamı kurabilen, mutlu ve kendisiyle
barışık öğretmenlere ihtiyaçları sezilmektedir. Böyle bir
öğretmen olmak o kadar kolay mı?

Barış yapmak kolay değildir. Barış, sabır ve çalışma gerektiriyor.
Eğitimciler olarak dünyayı bir anda değiştiremesek de kendimizi
değiştirebiliriz ve etrafımızı da etkileyerek toplumsal dönüşüm
yolunda bir rol oynayabiliriz. “Dünyayı barışçıl yapabiliriz”
diyemesek de en azından kendi çevremizi etkileyebiliriz” (Mardin 2015).

Dünya geçmişinde mutlak evrensel barışın sürekli aranmasına
rağmen bu tür yaklaşımların aslında bir yanılgı olduğunu
söyleyen yazar ve düşünür Umberto Eco, barışın günümüzdeki
durumunu şöyle yorumlamaktadır: “Postmodern savaşlar çağında
evrensel, büyük barışlar öngörmek artık mümkün değilse de,
küçük barışlar için çaba harcamak daima mümkündür. Bir dizi
küçük barış, (...) kesintisiz büyük savaşı besleyen gerilimleri
azaltmaya katkıda bulunabilir“ (Eco, 2005, s. 39-40). Artık
günümüzde sorunların veya uzlaşmazlıkların tümden çözümünden
bahsetmek yerine sorunların veya çatışmaların dönüşmesinden
söz edilmektedir. Eleştirel Pedagoji yaklaşımının kuramcısı
Paolo Freire bu yaklaşımdan ‘ilişki - iletişim modeli’ olarak söz
etmektedir. Modelin temelinde: ‘diyalog yoluyla farkındalığa
geçiş’ süreci bulunur. Barışçıl eğitim ortamlarının kurulmasında
bu yaratıcı güncel modelden esinlenilmiştir (Vartanyan 2012, s. 87).

Araştırmalarda barış kültüründe dil ve iletişim odaklı sorun
dönüştürme yöntemlerinin önemi sürekli vurgulanmaktadır.
Olayların dönüştürülmesi sürecinde bireylerarası iletişim ve
yorumlama becerileri kritik rol oynamaktadır. Sosyal öğrenme
ortamlarında anlık olayların şiddet eğilimli uzlaşmazlıklara
dönüşmeden çözülmesi tercih edilen yoldur. Söz konusu
ortamlarda sıklıkla karşılaşılan anlaşmazlıklar, bireylerin
(özellikle çocukların) incitildikleri, haksızlığa, hatta şiddete
maruz kaldıklarını hissettikleri durumlarda ve yaşanan
durumlar karşısında tepkisel davranışlar veya ifadelerle
duygularını çevreye iletmeleri ile fark edilir. Çözüm arayışi
içerisinde olan çocuk ve çevresinde kolaylaştırıcı rolünde olan
kişilerin kendilerini ve karşısındakilerini barış dilleri ile donatacak
yöntemler araması gerekir. Belirli bir kavramsal çerçevesine
dayanan ve kolaylaştırıcılara yönelik hazırlanan BEUAM barış
eğitim programları bu alanda yaklaşım önerileri ve destekleyici
yöntem örnekleri içermektedir (Pınar ve Acar, 2013; Pınar ve
Göl-Güven, 2013).

Örneğin, önyargı çevredeki yetişkinlerden öğrenilen bir davranıştır.
Önce kendi içimize sonra karşımızdakine bakmalıyız. Karşımızda
farklı hikâyesi olan kişilerden farklı şeyler öğrenebiliriz. Yeter
ki karşımızdakini etkin olarak dinlemeye, onun deneyimlerini
ve varolma pratiklerini anlamaya açık olalım.

Barış Eğitimi çalışmalarının bir parçası olan ve okul öncesinden
itibaren kullanılan Kimlikli Bebekler yaklaşımında bebeğin
kimliği ve öyküsü oluşturularak farklılıklara karşı saygı ve
empati geliştirmek amacıyla çocuk gruplarıyla paylaşılır.
Gruptaki ilişkiler bütünsel olarak harekete geçer. Çocuklar
bebeğin öyküsünü dinleyip empati duymaya başlar.
Bebeğinin kimliğini ve farklılığını kabul edip, kendilerinin de
farklı olduğunu, farklılıklara saygı duyulması gerektiğini
anlamak için çok iyi bir yöntemdir.

Barış Kültürü ve
Demokratik Yurttaş Eğitimi

Maggie Pınar , Aylin Vartanyan
Boğaziçi Üniversitesi Barış Eğitimi Uygulama ve Araştırma Merkezi

Barış Eğitimi Nedir?
 Barış eğitimi çalışmalarının kurucusu Johan Galtung'a göre:
“Barışçıl bir ortamda şiddet bilinci, insan haklarına, bütün
normlara, doğaya ve canlılara saygı, sevgi, eşitlik ve paylaşım
olmalıdır” (Galtung 2008). Yine Galtung’a göre: "Barış, sadece
savaşın yokluğu değil, kişilerin öncelikle kendileriyle barışık
olmalarından başlayarak tüm çevreleriyle olumlu ilişki
kurabilme sanatıdır." (Galtung 2004). Galtung’un görüşüne
göre barış eğitimi: temelde empati duymayı ve anlaşma-
zlıklara şiddet içermeyen, yaratıcı çözümler bulabilmek için
gereken becerileri öğretir.

Barış eğitiminin hede�: empati kurmabilme, ön yargıların,
korkuların farkında olabilme, kendimizi tanıyabilmedir.
Eleştirel düşünme, sorgulama, empati ile dinleme ve şiddetsiz
iletişim kurabilme, öfke yönetimi ve çoklu kimliğimizin farkına
varabilmeyi içerir. Ayrıca atılgan davranabilme (kendini
güvenli bir şekilde ifade edebilmek) ve a�edebilmek gibi
becerilerin bireyde geliştirilmesidir. Eğitim modelimiz, ‘İlişki –
iletişim’ temelli, insan haklarının dikkate alındığı, demokratik
öğrenme ortamlarının inşa edilmesine fırsat tanıyan barışçıl
eğitim modelidir.

Barış Eğitimi: Kuramsal Çerçevesi ve Kökenleri
Geniş bir kuramsal çerçeveye sahip olan barış eğitiminin
güncel tanımı: “Değişimi kolaylaştırma yaklaşımları”’dır. (Bajaj
ve Chiu, 2009, ss. 441-455). Konu uzmanı Reardon’a göre barış
eğitiminin temel pedagojik yaklaşımı: ”Öğrenme sürecinde
birbirileriyle etkileşerek barış kültürünün gelişmesine elverişli
bilinç, tutum ve becerilerini bireylere kazandırmaktır”
(Reardon, 1999, s. 17). Mevcut süregelen uygulamalarda,
ekolojik farkındalık, geniş toplumsal - kültürel bakış açıları
oluşturma, küresel paydaşlık, etkili sorun yönetimi, toplumsal
cinsiyetçiliğe karşı duyarlılık gibi hede�eri olan, özünde insan
hakları ve demokratik vatandaşlık amaçlı farklı alanların kesiştiği
barış eğitim modelleri bulunmaktadır. Burada sunulan modelde
ise yukardaki alanları dikkate alarak deneysel oyun ve sanat
ile barış farkındalığı ve sorunları şiddetsiz yolla dönüştürme
yaklaşımları üzerinde durulmuştur.

Barışı geliştirme ve şiddetle baş etme konularında mevcut
eğitim modellerinde belirli toplumsal yaklaşımların varlığı
fark edilebilir: Bunlar:- 1. Barışı Muhafaza Etme; 2. Barışı
Sağlama; ve 3. Barışı Yapılandırma olarak sıralanabilir. Bu
yaklaşımlara tek tek baktığımızda, uzman görüşüne göre –
‘Barışı Muhafaza Etme‘- yaklaşımının şiddeti kontrol altında
tutma ve otoriteye sorgusuz destek yaklaşımı olduğu görülür.
Bu yaklaşım, sıkı disiplin ve ceza sistemleriyle huzuru sağlamayı
amaçlar. Alanda yapılan araştırmalara göre bu yaklaşımın
uzun vadede okul içi şiddeti azaltmayan bir yaklaşım olduğu
görülmüştür.

İkinci yaklaşım ise suçlama ve ceza yerine çatışma çözme,
yönetme, müzakere ve diyalog alanı yaratma yollarıyla ‘Barışı
Sağlama’ yaklaşımıdır. (Örn. öğrenci komisyonları, akran
arabuluculuk sistemi ile). Kurum veya topluluk bütününde
tutarlı biçimde uygulama gerektiren bir yaklaşımdır. ‘Barışı
Yapılandırma’ yaklaşımı ise, çalışılan ortamda demokratik alanı
kapsayıcı biçimde yaygınlaştıran, haksızlıkları ve katılımcılığa
engel olan unsurları gözeten, sürece odaklı, onarıcı ve diyalog
esaslı bir yaklaşımdır. (Vartanyan, 2012, s. 87)

Farklı toplumlarda ve hedef kitlelerine yönelik uygulanan
barış eğitim modellerinden güncel olanların en önemli ortak
noktası: sosyal-duygusal becerileri geliştirmeye yönelik
uygulamalara öncelik vermeleridir. Araştırmalara göre Barış
Eğitiminde ortak hedef: ”Bireylerin, çevresi ile olumlu
etkileşim geliştirecek sosyal ve duygusal beceriler ile donatıl-
ması” olarak görülmektedir (Andersson, Hing ve Messina,
2011, s.5). Bireylerarası beceri gelişimi yaklaşımının barış
eğitim modellerinin tasarımında iki maddede nasıl ele
alındığı görülebilir: 1. Gelişimsel yaklaşım; 2. Vatandaşlığa
Hazırlık.

1. Gelişimsel yaklaşım: ”Yaşanan olaylar ve sorunların karşısında
bireylerin duyguları, düşünceleri, tutum, hak ve sorumlulukların
ifade edilmesi; karşıdakilerin davranışlarına saygı yaklaşımı,
iletişim becerileri ile yaşanan sorunlara anlık çözümlerin
aranması; önleyici davranışların pekiştirilmesini içermektedir”
(Andersson, Hinge ve Messina, 2011; Caballo, 1987).

2. Vatandaşlığa hazırlık: ”Karmaşık yapısıyla demokratik toplumda
gençlerin yer alması ve katkıda bulunmasına yönelik hazırlık
çalışmalarıdır” (Zwaans, van der Veen, Volman, ten Dam, 2008,
ss. 2118–2131). Grup içerisinde birlikte hareket etme,
farklılıklara karşı olumlu tutum geliştirme gibi davranışlara
odaklanır.

‘Demokratik yurttaş’ kimdir?
“Eleştirel boyutta özdeğerlendirme (yansıtma) yapabilmek
gelişmiş sosyal becerilerinin en önemli göstergelerinden
biridir” (Zwaans v.d., 2008). İki yaklaşımın ortak ögeleri topluma
katılım, katkı, eleştirel düşünme ve özeleştiri becerileri
geliştirme olduğu görülmektedir. Her aşamasında yansıtma
yöntemlerinin yaşa uyumlu olarak uygulanması güncel
programların en önemli yönlerinden biri kabul edilmektedir.
”Sosyal becerileri gelişmiş olan birey, topluma katkıda bulun-
abilme yeterliliğine erişmiş olanıdır” (ten Dam ve Volman,
2003).

‘Geleceğin öğretmeni’, öncelikle ‘demokratik insan’ olarak,
kendi hak ve sorumluluklarını bilen, katılımcıdir. Çocuk haklarını
bilen ve insan onuruna saygılı biridir. Ayrımcılık yapmadan
insanlara eşit davranan, söz hakkı veren ve saygıyla dinleyen
biri olmalıdır. Ayrıca eleştirel düşünce kapasitesi gelişmiş ve
anlaşmazlıklara şiddetsiz çözümler üretebilen bir kişidir.

Gelecekteki eğitim nasıl olmalıdır? Dijital çağda çocuklarımızı
sadece bilgiyle donatan bir eğitim yerine öğrenen kişinin
eleştirel düşünce ve sorgulama becerilerini geliştirerek doğru
bilgiyi seçebilmesini kolaylaştırmaktır.

 ‘Barış eğitimi nasıl yapılandırmalı?
”Çalışılan ortamda demokratik alanı kapsayıcı biçimde yaygın-
laştıran, haksızlıkları ve katılımcılığa engel olan unsurları
gözeten, sürece odaklı, onarıcı, diyalog esaslı yaklaşımlar
yoluyla” yapılandırılır (Verwood, 2010, ss. 285-288).

Eğitim programımız, erken eğitimden başlayarak barışı inşa
etme, İnsan Hakları / Demokratik Yurttaşlık Eğitimine (İHE/DE)
alt yapı çerçevesini oluşturma amacıyla tasarlanmıştır. Program
evrensel IHE/DE amaçları doğrultusunda uygun öğrenme
ortamlarının ve bireylerarası ilişkilerinin inşa edilmesine yönelik
geliştirilen farklı oyun ve sanat deneyimlerini içermektedir.

Makale

20

Makale

21

Uygulama sırasında bireylerarası ilişkilerde sık yaşanan
zedelenme veya kopma durumları, ilişki bağlarının onarılmasına,
yeniden kurulmasına odaklanan deneyimlerine de önem
verilmektedir. Program deneyimleri tüm katılımcıların (çocuk
veya yetişkin) ortak ihtiyaçları ve beceri düzeyleri göz önünde
bulundurularak aşamalı olarak uygulandığı takdirde programın
amaçlarına ulaşması sağlanabilir. Uygulama sürecinin her
aşamasında grup geliştirme yöntemleri, oyun, drama, canlandırma,
sanatsal deneyim, öykü, sorunsal sorgulama ve yansıtma gibi
programın eğitimsel yöntemleri kullanılır.

Geliştirilmesi hede�enen barış ortamının en önemli özelliği,
bireylerin görsel, uzamsal, hareketle algılama, anlama ve
yorumlamaya fırsat veren inşa edici bir ortam olmasıdır.
Kolaylaştırıcıların birlikte çalıştıkları yetişkinler ve eğitmekte
oldukları çocuklarının bu alandaki bireysel ihtiyaçlarına karşı
duyarlı olmaları beklenir. Ayrıca, kolaylaştırıcı olarak, bireylerarası
tüm paylaşımlarda yargısız duruşlarıyla tüm katılımcıların
dinlenmesi, duyulmasını sağlamaları barış ortamın oluşmasında
en büyük katkıları olacaktır. Barış eğitimin temel aracı iletişim
ve bireylerarası etkileşimdir. Barış dili farklı bir dildir. Barış
eğitiminde yeni bir dil öğrenir gibi barışcıl etkileşim yaklaşımları
edinilebilir. Dili içselleştirilebilir. Böylece insan hakları gözeten
barışçıl öğrenme ortamlar geliştirilebilir.

Dışavurumcu sanat ve İmge tiyatrosu çalışmasının demokratik
vatandaşlık ve haklar bazlı eğitim anlayışına katkısı nedir? -
Çatışmaları dönüştürmenin ve demokratik vatandaşlık eğitiminin
vazgeçilmezi olan eşitlerin diyaloğu yaklaşımını okul ortamlarına
yerleştirmenin en verimli yollarından biri sanat yoluyla
diyalog alanlarını genişletmekten geçer. Karşılıklı verimli bir
diyaloğa ulaşabilmek için kişinin kendi özüyle kurduğu bağ
da çok önemli bir rol oynar. Dışavurumcu Sanat çalışmaları bu
bağı güçlendiren ve çatışmaların yarattığı karmaşa bulutunu
dağıtmamıza destek olan çalışmalardır. Diyalog kurabilmenin
yolu insanın kendi karmaşalarına ayna tutma cesaretiyle başlar.

Eğitimcilerin bu bağlamda sağlayabilecekleri en önemli katkı
bu içsel ve kişiler-gruplar-arası diyalog alanlarını açmak için
fırsatlar yaratmak ve sanat çalışmaları üzerinden ortaya çıkan
paylaşımlara yargılamadan ve tavsiye vermeden etkin bir
tanıklık yapmaktır. Barış eğitimi, Demokratik Vatandaşlık ve
İnsan Hakları eğitimi herkesin �krini, duygularını ve yansıtmalarını
çekinmeden paylaşabileceği ve dinlenebileceği barışcıl bir
ortamı yaratmaktan geçer. Sanat yapılan alanda farklı bakış
açılarına, etnik kimliklere, niteliklere vs. sahip kişiler bir sanat
eserini ortaya çıkarmak için yan yana geldiklerinde tek
amaçları ortak bir eser üretmektir. Bu bağlamda farklılıklar
kişileri ötekileştiren ve ayrıştıran değil sanatsal üretimi zengin-
leştirici unsurlar olarak karşımıza çıkar. Sanat, eğitimcilere,
idarecilere, öğretmen ve öğrencilere yeni ifade alanları
geliştirme imkânı verir. Sanat alanında bir üretim söz konusu
olduğunda kafamızdaki “ötekileştiren” kalıplardan sıyrılıp
karşımızdaki kişilere sahici ve ön tasarlamalardan arınmış bir
yaklaşım imkanı bulmamız mümkün olmaktadır. Sanatsal
üretim süreci çatışmalarla başa çıkmada çok önemli bir nitelik
olan esnek düşünebilmeyi ve beklenmedik gelişmeler
karşısında sağlam kalabilmeyi destekler. Bu süreç birbirine
karşıt �kirlerin yaratıcılığın vazgeçilmezi olduğunu da hatırlatır.
(Vartanyan, 2014).

Barış Eğitimi Programının amacı nedir?
Program okul öncesinden ilköğretimde İnsan Hakları ve
Demokrasi (İHE/D) Eğitimine barışcıl yöntemlerle alt yapı
oluşturma amacıyla tasarlanmıştır. IHE/DE amaçları doğrul-
tusunda uygun öğrenme ortamlarının oluşturulması ve
bireyler arası ilişkilerinin inşa edilmesi yaklaşımlarını içermek-
tedir. Uygulama sırasında bireylerarası bağların oluşturulması,
geliştirilmesi ve onarılmasına odaklanan deneyimlerine de
önem verilmektedir.

Programdan nasıl faydalanır?
Barış kültürünün oluşmasında, sorunların aşılması ve
dönüştürülmesi sürecinde bireylerarası iletişim ve yorumlama
becerileri kritik bir rol oynar. Anlık olayların şiddet eğilimli
uzlaşmazlıklara dönüşmeden çözülmesi, rehber rolünde olan
kişilerin kendini ve karşıdakileri barış dilleri ile donatacak
dönüştürücü yöntemleri aramasını gerektirir. Programda, ilgili
konularda sürece destekleyici yaklaşım önerileri ile yöntem
örnekleri sunulmaktadır.

Belirli hede�ere yönelik tasarlanmış modüllerle amacımız,
ilişki odaklı sorunsal yaklaşımı, dışavurumcu yöntemlerle
örnekleyen bir dizi deneyimlerden yola çıkarak kolaylaştırıcı
rolü alacak olan öğretmenlerimizin kendi çalışma ortamlarında
hede�enen konulara barış yaklaşımı ile odaklanmasını sağlamaktır.
Böylece kendi çalışma ortamlarında eğitim paydaşlarıyla
birlikte dönüştürücü dil ve davranışları konusunda araştırma,
sorgulama sürecinin başlatılmasına destek olmaktır. Deneyim
örnekleri tüm katılımcıların (çocuk veya yetişkin) ihtiyaçları ve
beceri düzeyleri göz önünde bulundurularak uygulanır.

Kolaylaştırıcı olarak nelere dikkat edilir?
Birlikte çalıştıkları yetişkinler ve katılımcıların, sadece bilişsel
değil, sosyal ve duygusal yönden, görsel, uzamsal, hareketle
algılama, anlama ve yorumlama ihtiyaçlarına karşı kolaylaştırıcının
duyarlı olması beklenir. Hede�enen barış ortamının en önemli
özelliği, ilişkileri inşa edici bir ortam olmasıdır. Bireylerarası
tüm paylaşımlarda yargısız duruşlarıyla katılımcıların dinlen-
mesi, duyulmasını sağlamaları, barış ortamının oluşmasında
kolaylaştırıcının en büyük katkısı olacaktır.

Program deneyimleri, bireylerarası sorunları algılama, anlama
ve aşarak dönüştürme sürecini takip eder. Bireylerde ‘öz
bağlantı kurma’ yöntemi, barışçıl öğrenme ortamlarının
altyapısını oluşturur. Bu süreç, bireylerin empati ile dinleme
ve şiddetten arındırılmış ifade biçimlerini kullanmaya odaklanan,
sorun çözme yaklaşımını kapsayıcı demokratik yurttaşlığa
dönüştüren bir süreçtir. Burada sunulan örnek deneyimlerden
yola çıkarak kolaylaştırıcıdan program hede�erine, hedef
kitlesine uygun uygulamaların geliştirilmesi ve çalışma
ortamına uygun hale dönüştürülmesi beklenir.

Kolaylaştırıcı olarak öğretmen uygulamada her deneyim
öncesinde grubun gelişim düzeyine göre karşılaşabileceği her
türlü sorunsalın ve yansıtma ihtiyacının tespit edilmesi, grup
güven-ilişki seviyesine duyarlı olunması, ona göre uygun
deneyimlerin seçilmesi, kapsayıcı ifade biçimlerinin tercih
edilmesi, sorun durumların ele alınmasında bireysel riske
duyarlı olunması, ihtiyaç doğrultusunda güven onarıcı deneyimlerine
dönülmesi, yansıtma bölümlerinde katılımcıların düşünme

Makale

22

süresi ihtiyacına duyarlı olunması, beden dilinin, ses tonunun,
kullanılan dilin olumlu, yapıcı ve tutarlı olması, ‘bilgi kaynağı
olma’ endişesine kapılmadan kolaylaştırıcı rolü üstlenmesi,
öğrenme ve onarma sürecine güvenilmesine dikkat edilir.

Barışı hede�eyen bir toplumda 21. yy. öğretmenlerinin
kolaylaştırıcı rolleri, öncelikle gençleri çeşitli konularda
bilgilendirmek yerine onların hızla değişen dünyaya uyum
sağlayabilen, yaşamın zorluklarıyla başa çıkabilen, sorumluluk
alan, eleştirel düşünen ve doğru kararlar veren, duygusal
zekâsı gelişmiş kişiler olarak yetiştirmelerinin önemi bu
çalışalarla teyit edilmektedir.

Barış Eğitim Programı: İçerik ve Yöntem Örnekleri
• Olumlu ilişkiler, bireylerarası bağ oluşturma; şiddetsiz
 İletişim yaklaşımı, çatışma dönüştürme
• Demokratik süreçte kimlik ve ötekileştirme; çocuk haklarına
 eleştirel bakış; önyargı;
• İnsan haklarına geçiş; mutluluk; empati; çoklu kimlik bilinci;
• Farklılıklara karşı duyarlılık;
• Çatışma dönüştürme ve uzlaşma; özgün çözümleme yöntemleri;
• Dışavurumcu sanat yaklaşımı, ifade alanlarını genişletme;
 uygulamada süreç yönetimi;
• Deneyimleme, oyun, sorunsal sorgulama, mim, canlandırma,
 betimleme; öykü, simgesel nesne kullanımı (örn.Kimlikli
 bebekler yaklaşımı), paylaşım ve yansıma

Barışçıl Okuldan Toplumsal Barışa Demokratik Yurttaş Eğitimi
Barışçıl Okuldan Toplumsal Barışa Demokratik Yurttaş Eğitimi
Projesi, 2013-2015 yılları arasında Boğaziçi Üniversitesi Barış
Eğitimi Uygulama ve Araştırma Merkezi (BEUAM)’in Yüksek
Öğrenimde Rehberliği Tanıtma ve Rehber Yetiştirme (YÖRET)
Vakfı ile gerçekleştirilen ortaklaşa çalışmasıdır. Proje sürecinde
uygulanan Demokratik Yurttaş Eğitimi, Barış Eğitim Programı
geliştiren ve program kolaylaştırıcılığını yürüten ekip: Ebru
Aktan, Mine Göl-Güven, Nur Mardin, Maggie Pınar, Jennifer
Sertel, Aylin Vartanyan, Kayhan Yıldırım tarafından hazırlanmıştır.

Barış eğitiminin en temel hede�eri arasında duygusal zekâyı
ve eleştirel düşünceyi geliştirmek bulunur. Barış Eğitimi
kapsamında duygusal zekanın gelişmesinin önemi ve İnsan
Hakları ve Demokrasi (İHE/D) Eğitimindeki etkisi ile ilgili,
2012-2015 yılları arasında, Samsun, Konya ve İstanbul’da 40’a
yakın okulda çeşitli araştırma ve uygulama projeler dahilinde
BUEAM tarafından gerçekleştirilen kapsamlı değerlendirme
çalışmaları sonucunda, bu tür eğitimden sonra duygusal
zekâda, liderlikte, çözüm üretmede gelişim tespit edilmiştir.

Yaklaşık iki yıl boyunca yürütülen çalışmaların sonucunda
katılımcı rehber öğretmenler ve PDR öğrencilerinin programı
ölçme-değerlendirme aşamasında odak grup çalışmalarında
paylaştıkları geri dönütleri de programın olumlu etkilerini
desteklemektedir. Katılımcıların çoğunluğu interaktif çalışma-
ların önemini vurgularken, son zamanlarda eğitim alanında
sıkça kullanılan "empati"nin tam olarak ne anlama geldiğini
deneyimleyerek "önyargıların aşılmaz duvarlarına karşı" nasıl
duracakları konusunda farkındalık kazandıklarını belirtmişleridir.
Barış eğitimi modüllerinin üzerinde özellikle durduğu etkin
dinleme ve iletişim kurma, katılımcı ve yaşayarak öğrenme
modeli, ifade alanlarını genişleterek öfkeyle değil keyi�e

öğrenme yaklaşımnın olumlu etkileri sadece rehber öğretmenler
ve öğrenciler tarafından değil, rehber öğretmenler üzerinden
bu eğitimlere katılma fırsatı bulan veliler tarafından da paylaşılmıştır.

Boğaziçi Üniversitesi Barış Eğitimi Uygulama ve
Araştırma Merkezi (BEUAM):
Boğaziçi Üniversitesi Rektörlüğü’ne bağlı olarak 2007’den bu
yana faaliyetlerini sürdüren Merkez, özellikle öğretmen, öğrenci,
genç, sivil toplum örgüt üyelerine yönelik insan hakları,
demokratik ortam, yapıcı ve şiddetsiz çatışma dönüştürme
yaklaşımlarını içeren, barış eğitimi uygulamaları ve araştırma-
ları, barış ve medya seminerleri, konferans ve çalıştayları düzen-
lemektedir. Boğaziçi Üniversitesi’nde, Eğitim Bilimleri Bölümü’nde
Merkez’in girişimiyle “Çatışma Çözümü” ve “Barış Eğitimi”
dersleri seçmeli ders olarak verilmektedir. BEUAM projelerini
yerel ve uluslararası akademik kurumlar, Sivil Toplum Kuruluşları
ve resmi kurumlar ile işbirliği içinde sürdürmektedir.
Kaynakça
 Andersson I., Hinge H. ve Messina C. (2011). Peace Education: Cunningham P.

(Ed.), CiCe Erasmus Academic Network http://cice.londonmet.ac.uk/fms/MRSite/Re-

search/cice/pubs/guidelines/guidelines-13.pdf

 Bajaj, M. ve Chiu B. (2009). Education for Sustainable Development as Peace

Education: Peace and Change. Information Age Publishing, Inc., Charlotte, North

Carolina, USA.

 Boal, Augusto. (2004). Ezilenlerin Tiyatrosu. İstanbul: Boğaziçi Üniversitesi Yayınevi.

 Brown, B. (1998). Unlearning Discrimination in the Early Years. Trentham, Oakhill, UK.

 Caballo, V. (1987). Teoría, evaluación y entrenamiento de las habilidades sociales.

Valencia: (in Peace Education (2011)

 CSEFEL (2014). Center on the Social and Emotional Foundations for Early

Leaning. The Turtle Technique. http://csefel.vanderbilt.edu.

 Eco, Umberto. (2005). Barış ve Savaş Üzerine Tanımlar. Barret-Ducrocq,F . (ed).

Evrensel Kültürler Akademisi: Barışı Hayal Etmek, (ss 35-40), İstanbul: Metis Yayıncılık

 Freire; Paolo. (2013). Ezilenlerin Pedagojisi. İstanbul: Ayrıntı Yayınları.

 Galtung,Johan. (2004). Transcend and Transform. Northampton: Pluto Press &

Transcend University Press.

 Galtung,Johan. (2008). 50 Years and 100 Peace and Con�ict Perspectives. Bergen:

Transcend University Press

 Göl-Güven, M. ve Pınar, M. (Eds.) (2010). Lions Quest Yaşam Becerileri Eğitim

Programı Okul öncesi Öğretmen Rehber Kitabı, İstanbul: TLV Boğaziçi Üniversitesi.

 Kurt, G. ve Sertel, M. J. (2006). Winpeace Barış Eğitimi Barış Bireyde Başlar. Boğaziçi

Üniversitesi, İstanbul.

 Pınar, M. (2012). Okul Öncesi Öğrenme Ortamında Barış Kültürü Oluşturma:

Şiddetsiz İletişim Eğitim Yaklaşımları ve Etkinlikleri. Aktan Acar E. ve Karadeniz G.

(Eds). Çocukluk Dönemine Derinlemesine Bakış, (ss.103-121), Ankara: Özgünkök.

 Pınar, M. ve Acar, E. (2013). Okulöncesinde Barış Dili: Değişen Sistem İçinde Dijital

Çağda Okul Öncesi Eğitimi ve Eğitmenleri (sorunlar ve öneriler). Sempozyum

Bildirileri: Türkiye Özel Okullar Birliği Derneği.

 Pınar, M. ve Göl-Güven M. (2013). Barış Kültürünün Eğitim Ekolojisindeki Yeri. Barış

Kültürü ve Eğitim Çalıştayı. Işın Özdemir (Ed). YEKÜV.

 Pınar, M. ve Vartanyan. A. (2014). Dışavurumcu Sanat ile Sorun Dönüştürme

Çalıştayı. Okul Öncesi ve İlk öğretim Eğitimi Sempozyum Bildirileri (yayında): Türkiye

Özel Okullar Birliği Derneği

 Reardon, B. (1999). Peace Education: A review and projection: Peace Education

Reports, School of Education, Malmoe University, Sweden, August No:17.

 Rosenberg, M. (2011). Şiddetsiz iletişim: Bir Yaşam Dili. (çev. V. Alevi). İstanbul: Remzi.

 Simmonds, J. (2011). Seeing Red, New Society Publishers, MN: Minneapolis.

ten Dam, G. ve Volman, M. (2003). Life jacket and art of living. Social competence and

the reproduction of inequality in education. Curriculum Inquiry, 33(2), 117–137.

 Vartanyan, A. (2012). Anestezi’den Estetik Uyanışa: Eğitim Ortamlarında Barış

Kültürünü Oluşturma. Barış Kültürü ve Eğitim Çalıştayı (Ed). Işın Özdemir, YEKÜV.

 Vartanyan, A. (2014). YÖRET-BEUAM Barış Eğitim Çalıştayı:

Verwood, R. (2010). Arts-based educational research, University of British Columbia,

Vancouver, BC, Canada.

 Zwaans, A., van der Veen, I., Volman, M., ve ten Dam, G. (2008). Social competence

as an educational goal: The role of the ethnic composition and the urban

environment of the school. Teaching and Teacher Education, 24, 2118–2131.

Makale

23

Yrd. Doç. Dr. M.Sencer ÇORLU
Bilkent Üniversitesi

Matematik bir işe yaradığı zaman da, bir işe yaramadığı zaman
da sevilmesini arzu ettiğimiz bir disiplindir. Okul matematiği
ise öğrenilmesi zevkli ve gerekli olan bir çok farklı bilgi ve
beceriyi içerir. Matematik öğrenmek için sınıfımıza gelen
öğrencilerimiz farklı inanç ve değerleri de beraberinde getirirler.

Bazı öğrencilerimiz için matematik yapmak sanata eşdeğer
kişisel deneyimlerinin üzerinde bir yücelikte olabilir. Bu
öğrencilerimiz yurt dışı üniversitelerde matematikçi olarak
yetişmeleri için desteklenmeli ve takdir edilmelidirler. Çünkü
ülkemizin, hayatını matematiğin güzelliğine samimiyetle
adayacak çok daha fazla matematikçiye ihtiyacı bulunmaktadır.

Matematik dersi, en az bu öğrencilerimiz kadar matematik
dersinden zevk almasını istediğimiz diğer öğrencilerimiz için
de hayatlarında kullandıkları bilgi ve becerileri geliştirmelerine
yardımcı olmak zorundadır. Bu öğrencilerimiz üniversite seviyesinde
matematik öğretmenliği, mühendislik, doktorluk, ya da �zik,
kimya, biyoloji okumak isteyebilirler. Bazıları ise arkeoloji,
sanat, ve sosyal bilimler gibi alanları tercih edeceklerdir.
Matematik eğitimini okul seviyesinde öğrencilerimizin farklı
inanç, değer, ilgi ve tercihlerine saygı duyarak yürütmek ise
matematik öğretmenlerimizin görevidir. Her öğrencinin tüm
okul matematiği konularını ve becerilerini öğrenme hakkı
vardır ve bu haktan mahrum bırakılamaz (Corlu, 2015).

Bugün okullarımızda yürütülen matematik eğitiminde, öğrencilerin
matematiksel ilişkileri ezberlemeleri beklentisi yaygındır. Örneğin,
“dikdörtgenin alanı, eni ile boyunun çarpımına eşittir”. (bakınız Şekil 1).

Bu yaygın beklenti yüzlerce benzer örneğin sınıf içinde
çözülmesi ya da ödev olarak verilmesi ile desteklenir.
Örneğin, “aşağıdaki soruları yanıtlayınız”. (bakınız Şekil 2)

Çağdaş matematik eğitimi ise, kavramsal anlamaya (geçmiş
deneyimlerin kullanılmasına) vurgu yapar. Örneğin, “Eni 4
metre, boyu 8 metre olan bir dikdörtgenin içine eni ve boyu
1 metre olan karelerden kaç tane sığar?” (bakınız Şekil 3).

Çağdaş matematik eğitimi aynı zamanda gerçek yaşam
örnekleri ile desteklenir. Örneğin, “Ahmet Bey kısa kenarı
1000m., uzun kenarı ise 1500m. olan dikdörtgen biçimindeki
tarlasını bütün çocuklarına kare biçiminde tarlalar düşecek
şekilde paylaştırmıştır. Buna göre Ahmet beyin en az kaç çocuğu
vardır?” (Bayazit, 2013, s. 1908).

Çağdaş matematik eğitimi tümevarımsal öğretmenlik yöntem-
lerinin kullanılmasını salık verir ve genellemeler ile değişkenler
arası ilişkilerin öğrenciler tarafından fark edilmesinin önemini
vurgular. Örneğin, “ilk şekilde mavi ile gösterilen havuzun alanı
ile, çevresine yerleştirilen yeşil seramiklerin oluşturduğu alan
arasında nasıl bir ilişki vardır?” (bakınız Şekil 4).

*

*

*

*

*

FeTeMM – STEM Eğitimi Nedir?
Geleceğin Matematik Sınıflarında Hangi

Yaklaşımları Zorunlu Kılar?

en

şekil 1boy

1Matematik eğitimi doçenti ve Bilkent Üniversitesi Eğitim Bilimleri Enstitüsü öğretim üyesi. Dr Çorlu, Texas A&M University Aggie-STEM Center’da tamamladığı
doktora çalışmaları öncesinde Irmak Okulları ve MEF Uluslararası Okulu da dahil olmak üzere Türkiye ve yurtdışında özel okullarda öğretmenlik yapmıştır.
Başlıca uzmanlık alanı matematik öğretmen eğitimi olan Çorlu'nun, 20’nin üzerinde makalesi akademik dergilerde yayımlanmıştır. Ayrıca, KUYEB-ESTP ve
TURJE dergilerinin alan editörlüklerini ve öğretmenlere yönelik aktivite örnekleri içeren FeTeMM eğitimi kitap serisinin editörlüğünü yapmaktadır.

Örneğin, “Şekil 6’da görülen fotoğraf, Google Earth programından
2012 yılında elde edilmiştir. Bu program vasıtasıyla geçmiş
yıllarda Kuzey Kutup Bölgesi’ndeki buz kütlesinin kapladığı
alanı görebilmekteyiz. Turuncu ile sınırlanan alan 1972 yılındaki
görünümü temsil etmektedir. Kuzey Kutup Bölgesi’ndeki buz
kütlesinin yıllar boyunca azalışını matematiksel metotları
kullanarak ve toplumu ikna edici şekilde gösteriniz. Sebepler-
ini araştırınız ve tartışınız.”

Yukarıdaki örnek problemin farklı sınıf seviyelerinde matematik
dersinde uygulanışı gözlemlendiğinde, ilköğretim seviyesinde
kavramsal anlamayı pekiştirici uygulamaların yoğunluk
kazandığı farkedildi. Ayrıca öğrenciler basit alan formüllerini
de kullandılar. Ortaokul seviyesinde, basit alan formüllerine
ilaveten sinüs kuralı kullanıldı. Ancak özellikle kara ve deniz
mili arasındaki farkın, sınıf içinde tartışılması ve sonucunda
öğrencilerin farklı geometrilerin varlığını farketmeleri ilgi
çekici bir gözlem olarak kaydedildi. Lise seviyesinde Heron ve
Pick formülleri kullanıldı. Monte Carlo ve olasılık yöntemlerinin
kullanılmasının daha isabetli bir alan tahmini vereceğini öne
süren öğrenciler ile öğretmenleri, yöntemler arasındaki
farklılıkları tartıştılar. Buna ilaveten bazı öğrenciler sadece
1972 ve 2012 değil, yıllık değişimi regresyon modelleri ile
modellemeye ve alandaki küçülmenin nedenlerini arşiv
kayıtlarını inceleyerek belirlemeye çalıştılar.

Proje tabanlı öğrenme, hesaplamalı düşünme, matematiksel
modelleme, ya da bilimsel sorgulama yaklaşımlarından faydalanan
FeTeMM – STEM eğitimi uygulamalarını içeren daha fazla
örnek için ABD’li öğretmen ve Türk öğretmen adaylarının
hazırladıkları ders planlarını içeren kitaplar bulunmaktadır.
FeTeMM – STEM eğitimini bir okul kültürü haline getirmek için
ise okul içindeki bilgi birikiminin zümrelerarası toplantı ve
paylaşımlarla etkili şekilde kullanılmasının ve uzun dönemli
hizmet içi eğitimlerin gerekli olduğu varsayılmalıdır.

Kaynaklar:
Bayazit, I. (2013). İlköğretim 7. ve 8. sınıf öğrencilerinin gerçek-yaşam
problemlerini çözerken sergiledikleri yaklaşımlar ve kullandıkları strateji ve
modellerin incelenmesi. Kuram ve Uygulamada Eğitim Bilimleri, 13(3),
1903-1927.

Corlu, M. S. (2015). The pursuit of democracy in mathematics and mathemat-
ics education. In P. Ernest & B. Shirminan (Eds.), Critical mathematics
education. Information Age Publishing.

Corlu, M. S., Capraro, R. M., & Capraro, M. M. (2014). Introducing STEM
education: Implications for educating our teachers in the age of innovation.
Education and Science, 39(171), 74-85.

Çağdaş matematik eğitimi aynı zamanda değişkenler arası
ilişkilerin farklı şekillerde gösterilebileceğini, farklı gösterimler
arasında geçişlerin önemini, ve hangi gösterimin hangi
şartlarda en iyi gösterim olduğunun tartışılmasını gerektirir.
Örneğin, “y = 4x + 4 sembolik olarak gösterilen değişkenler
arası ilişkiyi tablo ve gra�k yöntemi ile gösteriniz. Bu farklı
gösterimlerden hangisi yukarıdaki havuz alanı-çevresi problemi
için en uygundur?” (bakınız Şekil 5).

FeTeMM –STEM eğitimi ile sınıf içinde matematik yapması
gereken kişinin öğrenci olduğu; sonrasında ise, matematik
öğretiminde diğer branşların yüzeysel kullanımı değil, öğrenci
ve öğretmenin ilgi alanları çerçevesinde bütünleştirilmesi
savunulur. Kısaca, yurt içi ve yurt dışındaki uzmanların farklı
yorumlarına rağmen, FeTeMM – STEM eğitimi, 21.yy’in
değişen şartları ile birlikte günlük hayatımızın da değiştiğini
varsayar (Corlu, Capraro, & Capraro, 2014). Matematik dersinin
bu yeni bilgi temelli hayat içerisinde kullanılan bilgi ve becerileri
geliştirmesi gerektiğine inanılır.

FeTeMM – STEM eğitimi yaklaşımı çağdaş matematik eğitimi
yorumları ve uygulamalarına ilave olarak hangi yaklaşımları
zorunlu kılar?

*

*

Makale

24

Makale

25

Yrd. Doç. Dr. Hatice ERGİN
İstanbul Üniversitesi

Olumlu becerilerin gelişmesi ve istenmeyen davranışların
önlenmesinde arkadaşlık ilişkileri çocuğun yaşamında önemli
bir yere sahiptir. Bazen ailenin kazandırmakta zorlandığı
birçok davranışı çocuk, akran etkisi ile çok daha kısa sürede
kazanılabilir. Okullarda birçok istenmeyen davranış arkadaş
ilişkileri yolu ile önlenebilir, değiştirilebilir.

Genel olarak akranlarla kurulan ilişkiler aracılığıyla çocuklar,
sosyal beceriler kazanırlar, sosyal değerler hakkında ölçütler
oluştururlar, duygusal destek sağlarken aynı zamanda kendilerine
yönelik akranları tarafından sunulan sosyal destekten faydalanırlar.
Akranlar, davranışı pekiştirir, davranışlar için modeller oluştururlar.
(Murray ve Greenberg, 2006; Wicks-Nelson ve Israel, 1997).

Bireysel farklılıkların rahatlıkla gözlenebildiği okul ortamlarında
da bazı öğrencilerin çekingen ve içe kapanık, bazılarının
saldırgan ve kavgacı oldukları, arkadaş edinmede güçlük
çektikleri, grup etkinliklerine katılmadıkları, sınıfta söz alıp
konuşmadıkları, yaptıkları işte güçlük çekmelerine karşın
yardım istemedikleri gözlenmektedir. Bu becerilerde yetersiz
olan öğrencilerin yanı sıra arkadaşlarıyla oynayan, işbirliği
yapan, eşyalarını paylaşan öğrenciler de bulunmaktadır.
Öğretmenleri ve anne babaları tarafından sosyal yönden
yeterli bulunan bu çocuklar, okulda ve toplumsal yaşamda da
başarılı ve uyumlu olarak tanımlanmaktadırlar (Çifci ve Sucuoğlu,
2003).

Akranlarla kurulan etkileşim onlara, işbirliğini, destek almayı,
kişilerarası ilişkiler geliştirmeyi kazandırırken, bu ilişkilerin
kurulmasında yaşanabilecek uzun süreli zorluklar çocuğun
gelecek yaşantısında sorunlarla karşılaşmasında ve bu sorunların
bazı durumlarda daha yoğunlaşarak davranışsal ya da
duygusal problemlerin ortaya çıkmasında belirleyici rol
oynayabilir (Parker, Rubin, Erath, Wojslawowicz & Buskirk, 2005).

Literatür genel olarak, zayıf akran ilişkilerine sahip çocukların
daha sonraki dönemlerde karşılaşılabilecek zorluklar konusunda
daha fazla risk taşıdıklarını göstermektedir. Özellikle reddedilen
çocuklar ve akranlarına saldırganlık gösterenler açısından bu
riskler daha belirgindir. Ancak son dönemde yapılan çalışmalarda,
çocukluk çağında utangaç olan bireylerin ilerleyen yıllarda da
bu özelliğinin devam edebileceği yönünde riskler taşıdıkları
öne sürülmektedir (Kagan, 1990).

Aile içinde her istediği gerçekleştirilen ya da her istediğini
elde eden çocukların akran ilişkilerinde güçlükler yaşadıkları
gözlenmektedir. Çünkü bu çocuklar; öğretmenlerinden, arkadaşlarından
ve diğer bireylerden de aynı davranışları beklerler. İstekleri
gerçekleşmediği zaman karşısındaki bireye karşı saldırgan
davranışlar gösterebilirler, daha bencil yaklaşabilirler ve
bunun sonucunda yaşıtları tarafından daha fazla reddedilebilirler.
Ne yazık ki günümüzde sınırsız alınan oyuncaklar, televizyon
ve bilgisayar karşısında geçen sınırsız zamanlar, onlara verilen
sınırsız özgürlükler, onların sorumluluklarını sınırsız bir şekilde
onların yerine yapmaya çalışan yetişkinler bu davranışların
pekişmesine neden olmaktadır.

Otoriter, koruyucu, ilgisiz vb. olumsuz anne-baba ve öğretmen
tutumuna maruz kalan çocukların da akran ilişkilerinde
güçlükler yaşadıkları görülmektedir. Akranlar arasındaki
sosyal konumun, öğretmenin tutumu ya da anne baba
tutumları ile ilişkili olabileceği öne sürülmektedir. Örneğin,
popüler çocukların anne babalarının genellikle demokratik
tutum gösterdikleri, reddedilen çocukların ebeveynlerinin ise
kısıtlayıcı-otoriter tutuma sahip oldukları bildirilmiştir
(Dekovic ve Janssens, 1992). Yine demokratik ebeveyn
tutumu gösteren ailelerden gelen çocukların daha özgeci
davrandıkları görülmektedir. Bu noktalar dikkate alındığında,
anne baba ile kurulan etkileşimin akranlarla kurulan iletişim
üzerinde etkili olduğu öne sürülebilirken, anne babaların

Hangi Çocuklar Arkadaş
İlişkilerinde Daha Fazla
Güçlük Yaşamaktadır?

Makale

26

çocuklarına yönelik tutumları üzerinde de çocuğun kişilik
özelliklerinin etkisi olabileceği öne sürülmektedir (Wicks-Nelson
ve Israel, 1997).

Diğerlerinin duygularını anlamada, empati kurmada, kendi
duygularını düzenlemede, duygularını kontrol etmede ve
duygularını uygun şekilde ifade etmede güçlük yaşayan
çocukların akran ilişkilerinde problemler yaşadıkları bilinmektedir.
Bohnert, Crnic, & Lim, (2003) tarafından yapılan araştırmaların
sonucunda; iletişim becerileri gelişmiş çocukların, yaşıtları
tarafından daha kolay kabul edildiği, sosyal mesafeyi daha
kolay ayarlayabildikleri tespit edilmiştir. Bazı çocukların
arkadaşlarının niyetlerini yanlış anlayabildiği için saldırgan bir
tutum sergileyebilidikleri görülmektedir. Duyguları sözle
ifade edebilme, çocukların duygularını başarılı ve uygun bir
şekilde düzenlemelerinin bir yolu olarak kabul edilmektedir.
Çünkü araştırmalar daha fazla saldırganlık gösteren çocukların
duyguları düzenlemede daha fazla güçlük yaşadıklarını
ortaya koymaktadır. Ayrıca, araştırmalar saldırgan çocukların,
olmayanlara göre kızgınlık duygusunu sözel olarak daha az
ifade ettiklerini, belirli bir duygunun nedenlerini tanımlamada
daha az duyarlı olduklarını ve deneyimlerden daha az
yararlandıklarını ortaya koymaktadır.

Sorular sorma, davranışının sonuçlarını kabul etme, ikilem ile
başa çıkma, selamlaşma, davranışının sorumluluğunu alma,
hatalarla başarılı şekilde baş etme, kendini takdir etme,
arkadaş edinme, akranları ile işbirliği kurma gibi sosyal becer-
ileri akranlarına göre daha az gelişmiş çocukların da akran
ilişkilerinde güçlükler yaşadıkları ve bu güçlüklerle başa
çıkmada zorlandıkları görülmektedir.

Fiziksel gelişimleri akranlarına göre daha az gelişmiş olan,
daha ufak görünen çocuklar, özellikle ergenlik döneminde
akran ilişkilerinde zorluklarla karşılaşmaktadırlar. Çocuğun
itici bir �ziksel görünüşe sahip olması ya da �ziksel bir
engelinin olması da onun akran ilişkilerinde reddedilmesine
yol açabilmektedir. Ayrıca çocuğun �ziksel görünüşü de
çocuğun sosyal açıdan güçlükler yaşamasına neden olabilir.
Çocuğun saçları bakımsız olduğunda, üzeri kirli, dağınık
olduğunda da akranları tarafından reddedilme riski taşımaktadır.
Ancak diğer yandan çocuğun �ziksel görünüşünün dışında
pek çok olumlu özelliği olduğunu hissettirmek, karakterinin
iyi olmasının �ziksel görünüşünün iyi olmasından daha
önemli olduğunu vurgulamak gerekebilir.

Sosyo-ekonomik ve kültürel açıdan akranlarından farklı
ortamda yetişmiş, farklı ahlaki değerlere sahip olan çocuklar
da akran ilişkilerinde zorluklar yaşamaktadırlar. Özellikle ergenlik
döneminde konuşması, ilgileri akranlarından farklılaştıkça
çocuğun grubun dışında kalma ihtimali artmaktadır.

Bilişsel gelişimi akranlarına göre daha geri olan çocuklar,
akranları ile iletişim kurmada, onları anlamada, uygun beden
dilini kullanmada güçlükler yaşadıkları için akranları
tarafından reddedilen çocuklar olabilmektedir.

Bazı çocuklar ise zamanlarının çoğunu yetişkinlerle birlikte ev
ortamında geçirdiği için akranları ile nasıl etkileşime gireceklerini
bilemezler. Çocuğun arkadaşlık ihtiyacını yetişkinler karşılamaya
çalışırlar. Ancak çocuk anaokuluna ya da ilkokula başladığında
diğer çocuklardan uzak durma, çekinme veya onları ısırma

vb. davranışlar gösterebilirler. Parkta oyun oynarken diğer
çocuklar geldiğinde ebeveyninin yanına gelip, ne yapacağını
bilmez bir şekilde yardım isteyebilirler.

Prematüre doğan ve bu nedenle uzun süre evden dışarı
çıkarılmayan ve eve başka çocukların kabul edilmediği bir
ortamda büyüyen, benzer şekilde kronik bir hastalığı olduğu
için akranlarından uzak kalan çocukların da akranları ile nasıl
etkileşime gireceğini bilemeyen çocuklar oldukları görülmektedir.

Bir gruba ait olma gereksinimini olumlu davranışları ile değil
de olumsuz davranışları yoluyla gidermeye çalışan çocuklar
da akran ilişkilerinde güçlük yaşayan çocuklardır. Çünkü bu
çocuklar olumlu davranışları ile bir gruba ait olmayı, onların
dikkatini çekmeyi başaramazlar. Bu nedenle de olumsuz
davranışlar göstererek arkadaşlarının ve yetişkinlerin dikkatini
çekmeye çalışırlar. Arkadaşları ise olumsuz davranışlarından
dolayı bu çocuklardan korkabilirler, çekinebilirler ve uzak
durabilirler. Bazen de bu çocuklar kendilerine benzer
özellikler taşıyan çocukları da etrafında toplayarak adeta bir
çete oluşturabilirler.

Çocuğun kişilik özellikleri akran ilişkilerini etkileyen faktörlerden
biri olarak kabul edilmektedir. Örneğin, sosyal olarak becerikli,
yardımsever, arkadaşcanlısı ve düşünceli olan çocukların
genellikle kabul gören çocuklar oldukları gözlenmiştir (Dunn
ve McGuire, 1992). Peki hangi davranışlara sahip olan çocuklar
arkadaş edinmede güçlükler yaşamaktadırlar.

• Kişisel sırlarını çok çabuk paylaşan
• Başka arkadaşlarının sırlarını birbirlerine söyleyen
• Baskın davranan, bir şey isterken rica etmek yerine emir veren
• Herkesten iyi olduğunu düşünen
• "Her şeyi bilirim" havasına bürünen
• Kavgaya karışan
• Hep birinci olmayı isteyen
• Dalga geçen
• Diğer çocukların kendisine taktığını düşünen
• Çevredekileri rahatsız edecek sesler çıkaran
• İstediğini elde etmek için yalan söyleyen
• Eleştiren
• Başkaları konuşurken lafa karışan
• Kendisi değil de arkadaşları kazandığında sinirlenen
• Sakınmadan konuşan
• Başkalarını dışlayan arkadaşlıklar kuran
• Arkadaşlığı hızlandırıp, karşıdakinin paniğe kapılmasına
 neden olan
• Yanlış şeyler söyleyen
• Diğer çocukların iğreneceği şeyler yapan (örneğın, burun
 karıştırmak, yemek yerken tuhaf sesler çıkarmak)
• Uygunsuz gruplara girmeye çalışan
• Çok fazla konuşan
• Paylaşmaktan kaçınan
• Uzlaşmaya yanaşmayan (hep kendi istediklerinin olması
 için inatlaşan)
• Arkadaşlarının hatalarını unutmayan ya da onları bu hatalarından
 dolayı a�etmeyen
• Arkadaşlarının dedikodusunu yapan (McEwan, 1998).

Makale

27

Bu tür davranışlar ne yazık ki çocuğun arkadaşları tarafından
tercih edilmemesine, ona güvenilmemesine, sevilmemesine
ve arkadaşsız kalmasına yol açabilir. Yukarıda sıralanan
özellikler çocuğumuzda varsa ona mutlaka yardım etmemiz
gerekiyor demektir.

Ailenin kırsal, izole bir bölgede yaşaması, ailenin sık sık
taşınması, civarda az çocuğun bulunması, ailenin uzun süreli
tatillere gitmesi, ailenin kültür veya dile ait farklılığının bulunması,
çocukla akran grubu arasında giyiniş, davranış veya diğer
farklılıkların bulunması etkili olmaktadır (Yavuzer, 2000).

Yapılan araştırmalarda ortaya konan genel bulgu, davranış
bozuklukları yaşayan çocukların, akranları tarafından davranış
bozuklukları göstermeyen akranlarına göre daha az kabul
gördükleri yönündedir. Bu yapı incelendiğinde, davranış
bozuklukları gösteren çocukların, genellikle diğer bireyleri
rahatsız eden saldırgan davranış örüntüleri sergiledikleri, bu
davranış örüntülerinin de akran reddine neden olduğu
bulunurken, karşılaşılan akran reddi sonrasında davranış
bozukluğu olan çocukların saldırgan davranışlarında artış
olduğu tespit edilmiştir (Farmer, 2000; Farmer ve Hollowell,
1994; Guevremont ve Dumas, 1994; Akt. Kaner, 2005).

Hiperaktivite ve dikkat eksikliği olan çocukların yaklaşık
yüzde ellisinde akran ilişkilerinde sorunlar olduğu rapor
edilmiştir (Guevremont & Dumas, 1994). Hiperaktivite ve
dikkat eksikliği tanısı almış olan çocuklar, genellikle akranları
tarafından olumlu karşılanmayan gürültücü, sinir bozucu,
güvenilmez olma gibi özellikler ile grup içinde ön plana
çıkarlar. Bu özelliklerden dolayı genellikle akranları tarafından
reddedilme riskini taşırlar (Parker & diğ., 2005).

Öğrenme güçlüğü ve dikkatini yoğunlaştıramama güçlüğü
çeken çocuklar, sosyal ipuçlarını iyi değerlendiremediklerinden
ve sosyal normlara uygun davranışlarda bulunamadıklarından
dolayı olan akran ilişkilerinde zorluklar yaşarlar (McEwan, 1996).

Otizm, Asperger, Rett bozukluğu gibi durumlarda ise çocuklar
akranları ile sosyal işlevlerindeki zayı�ığa bağlı olarak etkin
biçimde etkileşime giremezler. Diğer bireylerin düşünce ve
duygulanımlarını farketme ve sosyal etkileşimlerini bu ilgiler
doğrultusunda sürdürme konusunda yetersizlik yaşarlar.
Özellikle, Asperger sendromunda çocukların diğer bireylere
yönelik saldırganlık içerebilen tavırlarının ardında sosyal
bağlamdaki niyetleri algılayamama, ipuçlarını değerlendirememe
ve uygun sorun çözme stratejilerini kullanamama sayılabilir
(Carothers & Taylor, 2004).

Kaygı bozuklukları yaşayan çocuklarda, özellikle gelişimsel
olarak ortaya çıkan sosyal kaygı sorunları zayıf akran
etkileşimleri ile ilişkili bulunmuştur (Rubin & Burgess, 2001).
Öncelikle bir çocuğun/öğrencinin akran ilişkilerinde niçin güçlük
yaşadığı belirlenmeli ardından akran ilişkilerini geliştirmek
üzere bireysel ve grup çalışmaları yolu ile öğrenciye gereksinimi
olan sosyal beceriler kazandırılmalı, gerekli müdahalelerde
bulunulmalıdır.

Kaynakça

Bohnert, A.M., Crnic, K.A. & Lim, K.G. (2003). Emotional Competence and
Aggressive Behavior in School-Age Children. Journal of Abnormal Child
Psychology, 31(1), 79-91.

Carothers,D. E., & Taylor, R. L. (2004). Social cognitive processing in
elementary school children with Asperger syndrome. Education and
Training in Developmental Disabilities, 39, 177–187.

Çifci, İ., & Sucuoğlu, B., (2003). Sosyal Beceri Öğretimi. Ankara: Kök
Yayıncılık.

Dekovic M & Janssens JM. (1992). Parents' child: Rearing style and child's
sociometric status." Developmental Psychology. 28(5): 925-932.

Dunn, J., & McGuire, S. (1992). Sibling and peer relationships in
childhood. Journal of Child Psychology and Psychiatry, 33, 67-105

Guevremont, D. C., & Dumas, M. C. (1994). Peer relationship problems
and disruptive behavior disorders. Journal of Emotional and Behavior
Disorders, 2, 164–172.

Kagan, S. (1990). The structural approach to cooperative learning.
Educational Leadership, 48, 12-15.

Kaner, S. (2005). Duygusal ve davranış bozuklukları olan çocuklar
(229-259). A. Ataman (Ed). Özel gereksinimli çocuklar ve özel eğitime
giriş. Ankara: Gündüz Eğitim ve Yayıncılık

McEwan, E.K. (1998). Kimse Beni Sevmiyor (Çev:Şerife Küçükal).
İstanbul:HYB Yayıncılık.

Murray, C., & Greenberg, M. T. (2006). Examining the importance of social
relationships and social contexts in the lives of children with high-inci-
dence disabilities. The Journal of Special Education, 39(4), 220-233.

Parker, J. G., Rubin, K. H., Erath, S. A., Wojslawowicz, J. C. ve Buskirk, A. A.
(2005) Peer relationships, child development, and adjustment: A
developmental psychopathology perspective. 420- 495. Wiley:NY.

Rubin, K.H. & Burgess, K. (2001). Social withdrawal. In M.W. Vasey & M.R.
Dadds (Eds.), The developmental psychopathology of anxiety. (pp.
407-434). Oxford, UK: Oxford University Press.

Wicks-Nelson R. & Israel, A. C. (1997). Behavior disorders of childhood.
Prentice- Hall: USA.

Yavuzer, H. (2000). Eğitim ve Gelişim Özellikleriyle Okul Çağı Çocuğu.
İstanbul:Remzi Kitabevi.

Haber

28

Dünya ve Türkiye’deki dönüşümü doğru yorumlayabilmek, her şeyin olağanüstü bir hızla değiştiği, geliştiği bilgi çağına ayak
uydurabilmek ve hatta bu gelişimi daha da ileriye taşıyabilmek için; bilgi donanımı yüksek, araştıran, sorgulayan nesiller
yetiştirmemiz gerekiyor. Böyle nesiller yetiştirebilmek “bilgiyi değil öğrenmeyi öğreten” öğretmenlerimizin sayısının artmasıyla
mümkün olabilir. Öğretmen Akademisi Vakfı kurulduğu günden beri, bu misyonla hareket ediyor: Gelecekte fark yaratacak bireyleri
eğitecek, geliştirecek, hayata hazırlayacak, değişimi sağlayacak, bunu başarabildikleri için de her zaman fark yaratan öğretmenler
olarak hatırlanacak öğretmenlere, bu çabalarında destek olmak.

Öğretmenlerin ve ülkede eğitim sorumluluğunu üstlenmiş tüm bireylerin gelişimine destek sağlayacak faaliyetlerde bulunmayı,
öğretmenlerin toplumun gözünde hak ettikleri konuma ve değere ulaşmalarına katkı sağlamayı misyon edinen Öğretmen Akademisi
Vakfı, ülkemizde öğretmenlerin gelişimini odağına alan ilk ve en etkin sivil toplum kuruluşu olarak, bugüne kadar yüz binin
üzerinde öğretmene yüz yüze eğitim olanağı sağladı.

Anaokulu, ilköğretim, ortaöğretim ve lise düzeyinde görev alan öğretmen ve yöneticilerin, kişisel, mesleki ve sosyal gelişimlerine
yönelik eğitim programları düzenleyen Öğretmen Akademisi Vakfı olarak, bugün geldiğimiz noktada, öğretmenlerin ihtiyaçları ve
gelişimi konusunda geniş bir tecrübeye sahibiz. Türkiye’nin dört bir köşesinde görev yapan öğretmenlere süratli ve etkin bir şekilde
ulaşabiliyoruz. Milli Eğitim Müdürlükleriyle yürüttüğümüz protokoller sayesinde, başvuruda bulunan tüm okullara hizmet götüre-
biliyoruz.

İmza attığımız, parçası olduğumuz başarılı projeler aracılığıyla edindiğimiz bilgi ve deneyimlerimizi paylaşmak bizim için önemli.
Eğitim alanında sorumluluk üstlenmiş tüm paydaşlarla, öğretmenlerin daha başarılı ve daha mutlu bireyler olması adına, birlikte ve
birbirimizden öğrenerek, sürekli gelişimi sağlayarak çalışmaya devam ediyoruz.

Eğitim kalitesinin yükseltilmesi, bir çok paydaşın katkı ve desteği ile sağlanabilecek, uzun soluklu bir süreç. 2016 yılı stratejik
hede�erimiz doğrultusunda; öğretmenlerimizin birikim ve becerilerini artırmaya yönelik yeni programlar tasarlamak ve bu
programları yaygınlaştırarak daha fazla öğretmene ulaşabilmek adına; yurtiçi ve yurtdışından özel ve resmi kurum ve kuruluşlarla iş
birlikleri gerçekleştirmeyi diliyoruz.

Öğretmen Akademisi Vakfı olarak, Türkiye’nin, dünyanın olağanüstü bir hızla değiştiği bu bilgi çağına ayak uydurabilmesi için
öğretmenlerimizin yanında olmaya ve üzerimize düşeni yapmaya devam edeceğiz.

Her Zaman Öğretmenlerin Yanında...

Selman Behmuaras
Öğretmen Akademisi Vakfı Genel Müdürü

Öğretmen Akademisi Vakfı’nın devam eden eğitim projeleri “Öğrenen Lider Öğretmen”, “Lise Öğrenen Lider Öğretmen”
“Çözüm Odaklı İletişim”, “EYGEP - Eğitim Yöneticilerini Geliştirme Programı”, “Öğretmenin Kimyası”,
Yaratıcı Çocuk, Yaratıcı Beyin” ve “Etiketsiz Eğitim”dir.

Eğitim içerikleri hakkında daha fazla bilgi almak ve eğitim talebi başvurusunda bulunmak için:
www.orav.org.tr
info@orav.org.tr

Elgiz HENDEN
Eğitim Danışmanı

Öğrenmeye Giden Yol Sosyal ve
Duygusal Becerilerden Geçiyor...
Şöyle bir kendi öğrencilik yıllarınıza gidin, hangi öğretmeninizi
minnetle anımsıyor, “bugünkü ben olmamda emeği büyük”
diyorsunuz? Müfredat neyse onu size kelimesi kelimesine
öğreten öğretmeninizin mi, gözlerinizin içine bakan, sizi
konuya dahil eden, o günkü ruh halinizi ya da duygularınızı
anlayıp ona göre davranan, takım çalışmasına, düşünmeye,
potansiyelinizi ortaya çıkarmaya teşvik eden öğretmeninizin
mi? Neden hepimiz Ölü Ozanlar Derneği �lminde, o ciddi,
disiplinli ve akademik saygınlığı yüksek yatılı okula gelen yeni
İngilizce öğretmeninin, öğrencilerine ders kitaplarını yırttırıp,
onları kalıplaşmış düşünce şekillerinden uzaklaşmaya ve
geleceğe yönelik hayatlarını şekillendirmeye teşvik edişini
hayran hayran seyrettik? En önemlisi, bizler bunu sını�arımız-
da, okullarımızda ne kadar uygulayabiliyoruz?

Size, kitapları yırttırın demiyorum… Sosyal duygusal öğrenmenin
öneminden bahsediyorum çünkü sosyal duygusal öğrenme,
“okullar öğrencilere entelektüel bilgi ve �ziksel becerilerin ötesini
de öğretmeli, sosyal ve duygusal becerilerini geliştirme fırsatı
vermeli” diyor.

Kimi öğrenci okula, bazı sosyal becerileri, en küçük sosyal
topluluk olan ailede edinmiş olarak geliyor. Kimi ise duygularıyla
baş etme, öfke yönetimi, dinleme becerileri, paylaşma ve
işbirliği gibi sosyal becerileri kazanmadan öğrenci sıralarına
oturuyor. Kazanılmamış bu sosyal beceriler ve duygu yönetim
becerileri de hem sınıf hem de okul ortamında kişiler arası
çatışmalara, anlaşmazlıklara sebep oluyor. Bu becerileri
okulda da kazanamazlarsa, hayatlarının geri kalanında sosyal
ilişkilerinde problem yaşayan birer bireye dönüşecekler…

Sosyal Duygusal Öğrenme’de 5 ana beceriden bahsedilir:

• Kendini tanıma: Kendi duygularını ve düşüncelerini analiz
edebilme, bu duygular sonucu davranışlarını yönetebilme
becerisidir. Bu becerileri kazandığında öğrenci kendi
sınırlarını, güçlü yönlerini, geliştirmeye açık alanlarını bilir,
ona göre davranır. Bu, öz güveni geliştirir, hayata olumlu
bakmaya teşvik eder.

• Kendini yönetme: Farklı koşullar altında duygularını,
düşüncelerini doğru biçimde düzenleyebilme, stresi
yönetme, dürtüsel davranışları kontrol edebilme, kendi
kendini motive edebilme becerileri hedef belirleyip bu
hedefe doğru ilerlerken kullanacakları en önemli beceril-
erden.

• Sosyal farkındalık: Kendisi dışındakilerin de farkında olma,
onların ne düşündüğü ve ne hissettiği ile ilgili olmanın
ötesinde onlarla empati kurabilme becerileri, sosyal ve etik
kuralları anlamalarını ve toplumda yer bulmalarını sağlar.

• Sosyal ilişki becerileri: Sağlıklı ve tara�arın karşılıklı olarak
fayda gördükleri bir ilişki kurabilmek için kişinin açık bir
iletişim kurmayı, dinlemeyi, ekip çalışmasını ve düşüncesini
savunmayı bilmesi gerekir.

• Karar verme becerisi: Yapıcı, durumu gerçekçi olarak
değerlendirerek, başkalarının önceliklerini ve ahlaki kuralları
dikkate alarak seçim yapma becerisidir.

Makale

29

Makale

30

Öğrencilerin, yetişkin birer birey olduklarında sosyal hayat-
larında ya da işlerinde hem mutlu hem başarılı olabilmeleri
için bu sosyal duygusal beceriler belki de akademik bilgiden
de önemli. Öğrencilerimizi hayata hazırlarken, onların okuldan
“bütünüyle hazır” ayrılmalarını nasıl sağlayacağız? “Ben” bilinci
oluşturmalarını, duygularını yönetmeyi, iletişim kurmayı ve
sorunları şiddete başvurmadan çözmeyi nasıl öğreteceğiz?
İşte sizlere �kir vermesi açısından birkaç öneri:

Öğrencinizi iyi tanıyın:
Öğrencilerinizi bu 5 alanda besleyebilmeniz için, öncelikle
onları, yaş, cinsiyet ya da karakter özelliklerini çok iyi bilmelisiniz.
Ne düşünür, ne hisseder, kuvvetli yönleri ne, kiminle arkadaşlık
yapar bilmelisiniz ki ona doğru desteği verebilin.

Oyuna dayalı, eğlenceli öğretme:
Araştırmalar oyunun ya da eğlenceli aktivitelerin sosyal ve
duygusal gelişimi desteklediğini gösteriyor. Örneğin anaokulunda
ya da ilkokulun ilk sını�arında çocukların sıraya geçmesi,
kendi sırasının gelmesini beklemesi, yemekten sonra tabağını
ya da tepsisini ilgili alana götürmesi için şarkı ya da tekerleme-
leri kullanabilirsiniz. Daha büyük yaş grupları için de onları
kazanmasını istediğiniz beceriyle ilgili internet araştırmasına,
�lm seyretmeye ya da oyun oynamaya yönlendirebilirsiniz! Bir
taşla iki kuş, onlar eğlenir, eğlenirken öğrenirler!

“Empati” önemli
Evet siz öğrencinizle empati kurmalısınız, ancak ona da empati
kurmayı öğretmelisiniz. Çünkü insan ilişkilerinin belki de
temeli empati. Başkalarının davranışlarına anlam vermeleri,
onları anlayabilmeleri ve sonrasında iletişim kurabilmeleri için
empatiyi öğrenmeliler. Bunun için öğrencinizden okuduğu
kitaptaki kişiyi daha da iyi anlamaya çabalamasını isteyebilir,
kahramanın duyguları, düşünceleri hakkında konuşabilirsiniz.
Drama ya da kukla çalışmaları da empati becerisinin gelişmesini
destekliyor. Empatik davranarak öğrencinize model olmanız
da çok önemli.

Sorun varsa, çözüm de var
Diyelim iki öğrenciniz bir konuda anlaşamadı, kolaylıkla
otoritenizi kullanıp araya girip sorunu çözebilirsiniz, değil mi?
Ama yapmayın, çünkü uzun vadede, problem neyse kendilerinin
çözebilmesi onların problem çözebilme ve uzlaşma beceriler-
ini geliştirecek. Tabi bırakın birbirlerini yesinler demiyorum,
siz çözen değil yönlendiren olmalısınız! Örneğin en öndeki
sıraya oturma konusunda çatışma yaşıyorlar; “1 gün sen, 1
gün sen otur” diye çözümü söyleyen siz olmayın. Onlara ne
yapacaklarını söylemek yerine doğru soruları sorarak, onların
ortak bir yol bulması için yönlendirin.

Duygular…
Duygularımızı teşhis ederek, doğru ifade edebilmek belki de
negatif duygularımızı dönüştürebilmemizin en önemli anahtarı.
O zaman öğrencilerimizi duygularını doğru analiz ve ifade
etmeye nasıl teşvik edebiliriz? Dersin başında ya da sonunda
minicik bir sohbet olabilir: “O dersi nasıl buldular? Hangi
kısmını beğendiler, hangi kısmında sıkıldılar? Sıkılmalarının
sebebi konunun ilgilerini çekmemesi mi, yoksa kendi ruh
halleri mi? Daha eğlenceli hale nasıl gelir?”

Hedef belirle… İleri!
Hede�miz olmadan, ne yöne gideceğimizi nasıl bilebiliriz?
Öğrencilerinizin o ay için, o hafta için, o gün için hede�er
belirlemesini ve bu hedefe giden aksiyon planları geliştirmesini
sağlayabilirsiniz. Mutlaka belirli aralıklarla hede� ile ilgili
durum değerlendirmesi yapmayı, gerekirse hede�eri küçültmeleri
ya da parçalara bölmeleri için yönlendirmeyi unutmayın.
Ulaştıkları her hedef, büyük küçük fark etmez onları daha fazla
çabalamaya teşvik edecek, özgüvenlerini geliştirecektir.
Hede�erine ulaşmaya çalışırken, ister istemez kendilerini
değerlendirecek, güçlü-zayıf yönlerini belirleyecek, önlerine
çıkan engelleri aşmaya çalışacak, problem çözme becerileri
kazanacaklardır.

Farklılıklara saygı duymayı öğretin:
Sınıfınızda gözlük takan çocuklar olabilir, kulak cihazı
kullananlar olabilir, hiperaktif çocuk olabilir, farklı kültürlerde
yetişmiş çocuklar olabilir, alışkanlıkları gelenekleri farklı
çocuklar olabilir... Kendisi gibi olmadığını gören çocuklar
dalga geçmeye ya da dışlamaya eğilimli olabilirler. Öğrencilerinize
her bireyin farklı olabileceğini, önemli olanın bu zenginlik
içinde birbirimize saygı duyarak yaşamak olduğunu öğretin.
Bunu yaparken doğrudan öğretmek yerine dolaylı öğretimi
ve eğitimi tercih edin.

Öğrencilerinize ilişkilerde alma-verme dengesini öğretin:
"Sadece ben" değil, "biz" diyebilmenin güzelliğini öğretin.
Birlikte sosyal projeler yapabilir, vermenin ne kadar mutluluk
verici olabileceğini öğretebilirsiniz. Senenin başında sınıfınızla
birlikte o yılkı amacınızı gösterecek ortak bir cümle belirleyin
ve bunu gerçekleştirmek için sınıfınızla birlikte çalışın.

En iyi öğretmenler “öğrenmeyi” bırakmazlar:
Devir hız devri, her geçen gün yeni metotlar, yepyeni
kolaylıklar çıkıyor. Gözünüz kulağınız hep açık olsun. “Öğrendim
ben, zaten uyguladığım metotlarla sosyal açıdan gelişiyorlar”
demek kadar yanlış bir şey olamaz. Öğrenmek sonsuz bir
yolculuk… Hep daha iyisi, daha fazlası mutlaka var. Sosyal
medyada ilgili gruplara üye olun, yeni çıkan kaynakları okuyun,
katılabileceğiniz eğitimlere katılın. Başarılı uygulamalar
öğrenebileceğiniz sitelere üye olun, araştırın, gelişin. Siz geliştikçe
kullandığınız yöntemler gelişecek etrafınızdakiler daha da
aydınlanacak...

Mutlu ve hayata
“bütünüyle hazır”
öğrenciler için…

Makale

31

Çocuğum okula gitmek istemiyor:
Anne ve Babalara Öneriler

Doç. Dr. Muhittin ÇALIŞKAN
Necmettin Erbakan Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Eğitim Bilimleri Bölümü

İnsanlara sıkıntı veren ve birden fazla çözüm yolu olan her
durum bir problemdir. Günlük yaşamın her alanında çok farklı
problemlerle karşılaşırız. Ailede, iş yerinde, okulda, komşuluk
ilişkilerimizde…Söz konusu okul olunca çok fazla problem
bizi bekler. Okulda karşılaşılan bir probleme kafa yormak, onu
çözmeye çalışmak, ilgililere somut önerilerde bulunabilmek
en büyük hayalim. Bu nedenle okulda karşılaşılan bir problem
seçip onu çözmek için kafa yormaya karar verdim. Uzunca bir
problem listesi oluştu. Bu listeden “okul reddi”ni seçtim. Yani
okula gitmek istemeyen çocuklar. Anne babaları çok üzen ve
yoran, öğretmenler için güç ve her yıl yinelenen bir durum
olması, uzunca bir problem listesinden okul reddini seçmeme
yetti. Tahmin ediyorum ki, bu problemi çözmek, daha
doğrusu çözmeye çalışmak, uzunca bir zaman alacak. Bu
nedenle bu yazıda bugüne kadar araştıklarımdan elde ettiğim
bilgileri paylaşacağım. 2016 Eylül’e kadar da eklemeler
yapmayı düşünüyorum. Bu şekilde daha somut öneriler
getirebileceğimi ümit ediyorum.

Bu yazıda öncelikle okul reddini tanımlamaya çalışacağım.
Sonra okul reddinin nedenlerini ve belirtilerini sıralayacağım.
En son ailelere ve öğretmenlere önerilerde bulunmaya çalışacağım.

Okul korkusu bir hastalık olarak nitelendirilmektedir. - Okula
gitme korkusu, ilk kez, 1941’de okul fobisi olarak tanımlanmıştır.
Daha sonra, okul fobisi yerine okul reddi kavramı kullanılmıştır.
Okul reddi; çocuklara, ailelere, okul personeline stres yaşatan
ciddi bir problemdir. Çoğunlukla kaygı ve depresyon ile
birlikte görülen psikiyatrik rahatsızlıklarla ilişkilendirilir. 2
Tanımlar incelendiğinde kaygı ve depresyonun ortak kavramlar
olduğu görülür. Bu durumda, okul reddini, “bir çocuğun
endişe ve depresyon nedeni ile okula gitmek istememesi”
olarak tanımlayabiliriz. Okul reddini, okuldan kaçmadan
(devamsızlık) ayırmamız gerekir. Okul reddeden çocuklar,
okuldan kaçan çocuklardan farklıdır. Okuldan kaçan çocuklar;
okula gitmekten korkmazlar2, okul reddi olan çocuklarda
görülen �ziksel ve ruhsal belirtileri göstermezler. Okul reddi
olan çocuklar; okula gitmek istemediklerini ya da gitmediklerini
ailelerinden saklamazlar, okul devamsızlığında ise aileler
çocukların bu durumunu genellikle bilmezler.

Bir çocuk okula gitmeyi neden reddeder, neden endişe duyar?
Endişenin nedeni, genellikle, anneden ya da anne yerine
geçen kişiden ayrılma korkusudur.1 Okula başlama; doğumdan
sonra anneden ikinci kopuştur3, ilk resmi ayrılıktır ve bağlan-
manın niteliğini test eder.1 Bununla birlikte okul reddinin
diğer sebepleri şöyle sıralanabilir: Okulda başka çocukların
kötü davranışlarına maruz kalmak, okuldaki rutinleri yerine
getirememe, öğretmenle yaşanan olumsuz bir olay, öğretmenle
ve akranla ilişkilerde sorun yaşama, sınav kaygısı, akademik
işlerde başarılı olamayacağı düşüncesi. Sebepler incelendiğinde
okul reddinin herhangi bir dönemde de ortaya çıkabileceği
anlaşılmaktadır. Yani çocuk okula güle oynaya gider, dönem
ortasında gitmek istemeyebilir. Ya da dördüncü sınıfa kadar
hiçbir sorun yok iken dördüncü sınıfta okula gitmek istemeyebilir.
Sonradan ortaya çıkan okul reddinin nedeni okulda yaşanan
olumsuz yaşantılardır. İlk kez okula gidecek, daha önce hiç
okul yaşantısı olmayan bir çocukta görülen okul reddinin
nedeni ise anne ya da anne yerine geçen kişiden ayrılma
korkusudur.

Bu yazı okul öncesi eğitim kurumlarına ya da ilkokula yeni
başlayacak çocuklarda görülen okul reddi üzerinedir. Yani
hedef kitle, okula ilk defa adım atacak öğrenciler ve onların
ebeveynleri ve öğretmenleridir. Bu durumda, hedef kitleye
göre sınırlandırırsak, buraya kadar anlattıklarımızı tek cümle
ile şu şekilde özetleyebiliriz: Okul reddi, bir çocuğun endişe
ve depresyon nedeni ile okula gitmek istememesidir ve
nedeni anneden ayrılma korkusudur.

Çoğu zaman, ebeveyn olarak, söylemlerimiz ve davranışlarımız
okul reddinin nedeni olabilir. Örneğin, “Anne, çocuğa, o okula
başladığında kendisinin bütün onu bekleyeceğini, bunu
yaparken onu çok özleyeceğini, birlikte ne kadar güzel zaman
geçirdiklerini anlatmaya başladığında ve bunu uzunca bir
zaman sürdürdüğünde, çocuk okula başlamayı adeta annesine
ihanet etmekle eşanlamlı tutmaya başlar ve okula gitmek
istemeyebilir”.1 Okul günü yaklaştıkça, çoğu zaman, biz
anne-babalar çocuğumuzu düşünürüz ve endişeleniriz.
Acaba ne yapacak, aç mı kalacak, arkadaşları olacak mı, çok
mu üzülecek, düşer mi, merdivenden iterler mi....Daha sonra
aynı endişeleri çocuğumuzun da yaşadığını düşünerek onu

Makale

32

okula hazırlamaya çalışırız. “Koşmazsan düşmezsin, tuvaletin
geldiğinde öğretmenine söyle olur mu, acıkırsan beslenme
çantanda yiyecekler olacak vb. Ayrıca şu tür konuşmalarla da
onları okula hazırladığımızı düşünürüz: Çok heyecanlı ve
mutlu olduğumuzu ifade eden bir ses tonuyla “okullar açılıyor,
az kaldı, 20 gün kaldı, benim kızım/oğlum okula gidecek,
gideceksin değil mi, aferin”. Her gün aynı şeyi tekrar ediyoruz:
“ 19 gün kaldı,...,…”, “15 gün kaldı,…”. Aslında böyle yaparak
kendi endişelerimizi çocuğumuza yüklüyor olabiliriz. Onlara
şöyle bir mesaj verdiğimiz söylenebilir: “Bak çocuğum, okula
başlayacaksın, bu senin için zor bir görev, sen farkında değilsin
ama okula başlamak kolay bir şey değil, ben korkuyorum, sen
de kork”. Bu şekilde, belki de, okula başlamayı dert bile etmeyen
çocuğumuzu günlerce öncesinden endişelendiriyoruz. Çocuğu-
muzda “okulun zor bir yer olduğu” düşüncesini oluşturuyoruz.

Okula gitmek istemeyen çocuklarda bazı �ziksel belirtiler
görülebilir. Örneğin; hızlı kalp atışı, kas gerilmesi, ağlama,
nefes almada zorluk, baş ağrısı ve mide bulantısı bunlardan
bazılarıdır. Bu belirtiler sabah çocuk okula gideceği zaman
gözlemlenirken, çocuk evde kalacağını öğrendiğinde ve evde
geçirdiği zamanlarda görülmez.

Okul reddini tanımladıktan ve sebeplerinden ve belirtilerinden
kısaca bahsettikten sonra bazı önerilerde bulunabiliriz.
Bunlar:

Soysal, Ş. ve Bodur, Ş. (2004). Bir büyüme masalı : Okul korkusu. Sürekli Tıp Eğitim Dergisi, 13 (6), 234-236.
Fremont, W. P. (2013). School refusal in children and adolescents. Family Doctor, 1 (4), 18-19.
Sarp, N. (1995). Öğretmenlerin ilkokula başlayan çocuklarda gözledikleri sorunlar ve bu sorunlara yaklaşımları. Kriz Dergisi, 3 (1-2), 129-132.
Kearney, C. A. (2002). Case study of the assessment and treatment of a youth with malfunction school refusal behavior. Clinical Case Studies, 1, 67–80.

Kendi endişelerimizi çocuğumuza yükleyecek, onda okulun
zor bir yer olduğu düşüncesini uyandıracak konuşmalar
yapmaktan uzak durmak faydalı olabilir.

Mümkünse, okul açılmadan önce, zaman zaman okula
gelip bahçede oyun oynatılabilir.

Öğretmenlerin soruna çözüm yaklaşımları genellikle özel
ilgi ve anneyi sınıfa kabul etme şeklindedir.3 Çocuk kendini
rahat hissedinceye kadar annenin sınıfta oturmasına izin
verilebilir. Ancak bu çözüm en son çare olarak denenmelidir.
Çünkü diğer öğrenciler de annelerini isteyebilirler.

Okula gitmek istemeyen çocuk okuldan uzak kalmamalıdır.
Eğer sınıfa girmek istemiyorsa ilk günler okul bahçesinde
ya da uygun başka bir yerde anne ya da babası ile durabilir.

Okul bahçesinin dışında, hemen okula yakın bir yerde, onu
beklediğimizi söylemek bazen etkili olabiliyor.

Okula gidileceği gün ve bir gün öncesi aile bireylerinin
sıradan bir günmüş gibi davranmaları önemlidir.1

Bağımlı olduğu ebeveyn yerine diğer ebeveynin okula
götürmesi ya da okul servisi ile okula gitmesi faydalı olabilir.1

a .

b .

c .

d .

e .

f .

g.

MON TWE WED THU FRI SAT SUN

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30 31

COLLEGE TURKEY
TÜRKİYE’NİN İLK VE TEK ÖZEL OKULLAR FUARI

 EĞİTİM İLE İLGİLENEN HERKES İLE EĞİTİM DÜNYASI İLE İLGİLİ HERŞEYİ
 TEK BİR PLATFORMDA BULUŞTURMAK ÜZERE YOLA ÇIKIYOR!

Türkel Fuarcılık A.Ş. tarafından organize edilecek olan COLLEGE TURKEY Türkiye Özel Okullar Tanıtım Günleri Fuarı, 13-15 Mayıs
2016 tarihleri arasında, İstanbul Kongre Merkezi’nde gerçekleşecektir.

UNICEF’in “Tarımda Çocuk İşçiliği” konulu Sosyal Sorumluluk Projesi’ne destek veren COLLEGE TURKEY, Türkiye’nin ilk ve
tek Özel Okullar Fuarı “Geleceğiniz İçin” sloganıyla Türkiye’de özel eğitim veren kurum ve kuruluşların, tüm yönlerini ve sundukları
hizmet kalitelerini tanıtmaları ve kaliteli eğitim olanaklarını araştıran veli ve öğrencileri bir araya getirmeyi amaçlamaktadır.

Fuar süresince Unicef işbirliğiyle “Çocuk Hakları” konulu seminer ile ziyaretçilerle buluşacaktır.

Bunun yanı sıra, “Geleceğin Okullarında Öğretmen Olmak” , “OECD Raporuna Genel Bakış ve “Dünyada Türkiye’nin Eğitimde
Bulunduğu Yer ve Özel Okullar Haritası”, “Özel Okullar ve Devlet Teşvik Desteği” konulu seminerlerle okulların, yöneticilerin,
eğitimcilerin, velilerin ve öğrencilerin akıllarında ki birçok soruya cevap bulabilecekleri bir platform oluşturulacaktır.

Bu fuarda, yer alan kurumlar kendilerini daha yakından tanıtma imkânı bulup, farkındalıklarını ortaya koymada önemli bir fırsat
yakalayacaklardır.

Bu platform, birçok nedenden dolayı devlet okullarında eğitimini sürdüren ve eğitime başlayacak öğrencilerin ailelerini Milli
Eğitim Bakanlığı’nın sağladığı “Eğitim Destek Teşviki” konusunda ve özel okulların sağladığı avantajları görebilecekleri bir
etkinliğe ev sahipliği yapacaktır.

COLLEGE TURKEY, özel okullarda okuyan öğrenci sayısını kademeli olarak arttırmaya yönelik bir zemin oluşturacaktır. Velilerin
fuara katılan okullar ile yapacakları görüşmelerle çocukların daha kaliteli eğitim almaları için verecekleri bu önemli kararda da etkili
olacaktır.

Bu özel organizasyon, en son teknoloji ve alt yapıya uygun olarak tasarlanmış, ihtiyaçlara cevap verecek nitelikte ve prestijli bir
merkez olan İstanbul Kongre Merkezi’nde (ICC Istanbul Congress Center) düzenlenecektir. Fuar alanı, şehrin iki yakasını
birleştirecek bir noktada olup, metro, metrobüs, füniküler ve Marmaray hattından kolaylıkla ve kısa sürede ulaşılabilecek bir
konumdadır. Ayrıca tünel bağlantıları ile özel araçlarla da kolaylıkla ulaşılabilmektedir.

COLLEGE TURKEY, 13 Mayıs Cuma günü başlayıp, 3 gün boyunca 10.00 – 18.00 saatleri arasında ücretsiz olarak ziyaretçilere açık
olacaktır.

Haber

34

Yazı

35

Bilgi Çağında Kitap Okumak

Sezin PAKSOY
Özel Çağ Anadolu Lisesi 11/A Sınıfı Öğrencisi

Bilgi Çağını yaşadığımız bu dönemde bilimin ilerlemesi pek
çok alanda olduğu gibi eğitimde de bir dizi değişim ve
gelişimi beraberinde getirmiştir. Eski yöntem ve tekniklere
göre öğrenim sürecinde sürekli dinleyen, öğretmen merkezli
eğitim modeli, yerini; aktif, katılımcı, ezberlemeyen, eleştirel
düşünebilen, bilgiler arası transferi yapabilen öğrenci modeline
bırakmıştır. Yeni dünyada bilgi çağını yakalayabilmenin ve
belirttiğim özelliklere sahip olmanın koşullarından biri de
“kitap okuma alışkanlığı” kazanmaktır.

Her çağda ya da her dönemde bilgiye ulaşmanın tek yolu
okumaktır. Derslerde öğretmenlerimizin sık sık vurguladığı’’
bilgi çağı insanı olmak ‘’ne yazık ki biz gençlerin teknolojik
gelişmeleri ve kitle iletişim araçlarını bu kadar etkin ve yanlış
kullanmamız sonucu giderek zorlaşmaktadır. Bilgiye en kolay
ve hızlı ulaşabildiğimiz bilgisayarları oyun makinesi, haber
alma ve bilgi erişim cihazı televizyonları sadece eğlence aracı
gibi görmek ve başında saatlerce vakit geçirmek, kullanma
amacından sapmaktır. Zamanın bu kadar kıymetli olduğu,
bilginin hızla eskidiği ve yenilendiği günümüzde biz gençlerin
çok daha bilinçli olması gerekir. Çünkü ülkelerin gelişmişlik
düzeyleri hala kitap okuma oranlarıyla ölçülmektedir. ‘’Bilgi
artık parmaklarınızın ucunda’’ sloganıyla hayatımıza giren
internete, ‘’Bilgi artık kitapların yüreğinde’’ sloganıyla karşılık
vermenin zamanı gelmiştir.

Bir kitap sevdalısının bilişim teknolojisine savaşı gibi algılanmasın
sözlerim. Elbette ki ben ve pek çok arkadaşım performans ve
proje ödevlerimizde interneti kullanıyoruz. Bilgiye hızlı ve
kolay ulaşmada tek adresin internet olduğunun da farkındayız
ama sadece araç olarak kullanılması gerektiğinin de bilincindeyiz.
Çağımızın bilgisayar başında salt bilgiyle donanmış insana
değil, elde ettiği bilgileri yaşamsal yararına kullanan insanlara
ihtiyacı var.

 ‘’Kitaplar; radyo, televizyon ve bilgisayarlardan çok daha etkili
öğretme araçlarıdır. Bizlere bilmediğimiz evrenin kapılarını
açar, kişinin kendisini, çevresini ve dünyayı doğru algılamasını
sağlar. Okuyan bir beynin anlama oranı hiç kitap okumayan
bir insana göre %60 daha fazladır.’’gibi yadsınamayan
gerçekleri bilmeyenimiz ya da kabul etmeyenimiz yoktur, peki
neden bunların doğruluğu bilinir de uygulanmaz? Neden
bazılarımız okumayı hala bir boş zaman uğraşı olarak görür?

Bilim adamları bireyin okuma alışkanlığı kazanmasında
anne-babalar, öğretmenler, arkadaşlar gibi pek çok etmenin

varlığından söz ederler. Gerçekten de ilk okuma eylemi aile
ortamında görerek başlar. Yoğun bir günün ardından yorgunluğun
televizyon karşısında atılmadığı bir aile, doğru kitapları
tavsiye eden ve size yol gösteren öğretmenler ve sizlere
kitapların en iyi arkadaş olduğunu hatırlatan, ezber bozduran
arkadaşlar…hepsi bir puzzle’ın parçalarıdır. Bizlere düşen ise
parçaları birleştirmektir.

Bilgi çağının beklentilerini; okumayı, yeme- içme-uyuma gibi
günlük ihtiyaçlarından ayırmayan, bilgide seçici, sorgulayan,
araştıran öğrenci modeli karşılar ,gökkuşağına bakan ama
renklerini göremeyen gençler değil.

Günümüzde üzerinde önemle durmamız gereken bir başka
husus da arkadaşlarımız arasında hızla yayılan e-kitap çılgınlığıdır.
Dijital ortamda kitap okuyan gençler; e-kitaplara daha çabuk
ve kolay ulaşılabildiğinden, maliyetinden, yayıncılara sağladığı
kolaylıklardan, basım-dağıtım masra�arının olmadığından
her şeyden önemlisi de ağaç kesiminin önüne geçildiğinden
bahsederler ve bireye göre değişen pek çok kullanma nedeni
sıralarlar. Oysa uzun vadede en büyük faydası kütüphanelerdeki
eski eserlerin ileriki kuşaklara aktarılması için dijital ortamda
depolanmasıdır.

Peki neden e-kitap değil de kitap? Çünkü dokunmalı insan
kitaplara, ilk açmalı şöyle herhangi bir sayfasını, koklamalı, çekmeli
kokusunu içine. Varlığını ve ona ait olduğunu duyumsamalı
içinde. İşte belki de bazılarımıza romantik ya da nostaljik gelebilecek
yaklaşımlar yüzünden elimde olmalı kitaplar benim. Beğendiğim
cümlelerin altını çizmeliyim mesela. Notlar almalıyım ufak ufak.
Sonra belki beş ya da on yıl sonra elime geçtiğinde notlarıma
bakarak o zamanlar neleri önemsemişim, oysa şu sayfada ne
güzel özetlemiş yaşamın amacını, diyebilmeliyim. Görebilmeliyim
kendi gelişim seyrimi.

Kitap okumak öyle bir hazdır ki, onun mutluluğuna erişen
insan Hugo’nun “Okuma ihtiyacı barut gibidir, bir kere
tutuşunca artık sönmez.” sözlerini doğrulatır bizlere. Okumak
bir tutku olmuştur onlar için. Kitaplarda bulurlar hayatın
anlamını. Okudukları her kitap bilinmeyene yapılan yolculuk-
tur, bilinmeyene açılan kapıdır.

Unutulmamalıdır ki ister enformasyon çağı olsun adı, isterse
bilgi çağı, aslolan insandır: okuyan, yeni bilgiler üreten,
hayalleriyle yeni dünyalara açılan…

Yazı

36

Okullarda Teknoloji Entegrasyonu
Laptop / Tablet Kullanımına Geçişte İlk Adımlar

Metin FERHATOĞLU
Özel Amerikan Robert Lisesi Teknoloji Direktörü

Teknolojinin gün geçtikçe hayatımızda daha fazla yer ettiği(
aldığı) bir gerçek. Bu gerçeklik artık okullarımızda da yer
etmeye başladı. Teknolojinin müfredata entegrasyonu, doğru
ve sorumlu kullanımıyla öğrencilerimizin 21. yüzyıl beceriler-
ini kazanmalarına katkısı olmakta ve klasik sınıf ortamındaki
öğrenme deneyimlerini duvarların dışına taşıyıp öğrencilerin
kendi öğrenmelerine sahip çıktıkları bir dünyaya doğru kapı
açmaktadır.

Dünya çapında bilinen eğitimci Alan November Nisan 2015
tarihinde düzenlenen EdTechIst Uluslararası Eğitim Teknolojil-
eri Konferansı’nda öğrencilere kendi potansiyellerini keşfet-
meleri ve öğrenmelerine sahip çıkmaları konusunda biz
eğitimcilerin aileler ile birlikte fırsatlar yaratmamızın önemini
vurgulamıştı. Teknoloji , bu noktada öğrencilerimizin doğru
bilgiye ulaşımını ve öğrenmesini, öğrenmeyi sınıf dışına da
taşımasını sağlamakta yararlı bir araç olmaktadır.

İlk Adım:
Okuldaki tüm paydaşları içinde bulunduran bir komitenin
kurulması, programın sağlıklı bir şekilde oluşturulmasında ilk
adımdır. Laptop / tablet projesinin bir IT projesi olmadığı,
okulun vizyonu çerçevesinde eğitimi desteklemek için
yapılacak bir proje olarak görülmesi başarı kriterlerinin
başında gelmektedir. Bu komiteye okul müdürünün aktif
olarak başkanlık etmesi, laptop / tablet programının tüm okul
tabanına yayılmasında çok önemlidir.
Okul paydaşları şemada belirtilmiştir:

Laptop / tablet kullanımındaki diğer adımlara geçmeden
önce komite olarak kendimize sormamız gereken temel
sorulara değinelim:

Okulumuzda gerçekten böyle bir programa ihtiyaç var
mı?

Okullarımız bu geçiş için gerçekten hazır mı? Öğretmenlerim-
iz ve öğrencilerimiz bu konuda ne düşünüyor? Gerekli
kaynakları sağlayabilecek miyiz? Okulumuzun ağ (network)
altyapısı bu kadar öğrenciye eş zamanlı hizmet verebilecek
durumda mı? İnternet bağlantı hızımız yeterli olacak mı?
Öğretmen ve öğrencilerimiz dijital dünyanın getirdikleri ve
gerekliliklerinin farkında mı? Sınıf yönetimi, öğrenci-öğret-
men etkileşimi, öğretim yöntemleri nasıl bir değişim içine
girecek? Velilere düşen rol nedir?

Bu komitenin bulguları tüm yönetim ve öğretmenlerle paylaşılmalı,
onların da geri bildirimleri alınarak kararlar verilmeli.

Laptop/tablet programına başlamaya nasıl karar vereceğiz?

Veri toplamanın ve değerlendirmenin en hızlı yolu, online
olarak hazırlanan ve tüm okul topluluğuna gönderilen
anketlerdir. Dakikalar içinde hazırlanan bir anket kolaylıkla
paylaşılabilir. Anketlerin yapılıp verilerin toplanması yanında
bunların hızlı ve pratik bir şekilde değerlendirilmesi ve
sonuçların paylaşılıyor olması da çok önemli.

...
Teknoloji, sadece öğrencilerimizin elindeki defter, kitap ve
kalemin yerine tablet vermek olarak görülürse başarısızlığa
mahkumdur. Asıl olan , teknolojiyi araç olarak kullanıp öğren-
ci temel becerilerini geliştirmek, öğrencilerin farklı becerileri
de keşfetmesini sağlamaktır. Bunu da geniş bir çerçevede
entegrasyon planı yaparak elde edebiliriz.

Birçok okulda başarıyla sonuçlanan ve devam eden bu teknoloji
entegrasyonu adımlarına bir göz atalım:

Laptop / tablet programını başlatmaya karar verdik. Peki
sonra?

Tüm bu çalışmaların sonucunda okul topluluğu programın
başlatılmasında hem�kirse, bir sonraki adım programı hayata
geçirmek. Nerede olursanız olun bir projeyi hayata geçirmek
istiyorsanız, o projenin hedef/hede�erini okul vizyonuna
uygun ve onu destekler hale getirmeniz gerekir.

Laptop / tablet programı ile müfredat ve sını�arımızdaki
eğitim değişecek ve çeşitlilik kazanacak. Aynı şekilde
öğretmenlerin ders işleme yöntemleri ve öğrencilerimizin
öğrenme yöntem ve hızları da değişime uğrayacak. Bu bakım-
dan programın uygulanması yıllara yayılarak yapılabilir.
Böylece öğretmen ve öğrenciler başta olmak üzere herkes
programa ve getireceklerine daha kolay uyum sağlayabilir.
Sürekli olarak program izlenip öğretmen ve öğrencilerden
alıncak geri bildirimlerle sürece iyileştirmelerin yapılması
programın başarısına katkıda bulunur.

Eğitime teknoloji entegrasyonu ile ilgili çalışmak isteyen
gönüllü öğretmenlerden oluşur.Her branştan öğretmenler,
kütüphane, rehberlik ve IT çalışanlarından birer kişi yer alır.
TLE’nin Görev Tanımı:

* Laptop / tablet programının okulda sürdürülmesi ile ilgili çalışır.
* Laptop / tablet programı uygulamasını inceler, tartışır ve
 önerilerde bulunur.
* Tüm okulu temsil eden bir bakış açısı sunar.
* Okul yönetim kuruluna düzenli olarak çalışmalarını raporlar.
 TLE şu ana konu başlıklarında, alt gruplar halinde çalışır:
* Politika ve Prosedürler
* Öğrenci Teknoloji Becerileri
* Sosyal Medya ve Dijital Vatandaşlık
* Veli Eğitim Programı
* Profesyonel Gelişim Programı

II) Öğretmenlerin profesyonel gelişiminde süreklilik ve
çeşitliliğinin sağlanması

OKULUN TEKNOLOJİ ENTEGRASYONU & ÖĞRETİM
VİZYONU ANA TAŞLARI

Laptop /tablet programının başarılı şekilde hayata geçip
devamının sağlanabilmesi için gerekli en önemli beş etken
nelerdir?

I) Laptop / tablet programının yönetimini
gerçekleştirecek olan öğretmen teknoloji liderlik
ekibinin başlatılması (TLE)

Yazı

37

Teknoloji komitesi zümre başkanları ile birlikte öğretmenlerin
profesyonel gelişim ihtiyaçlarına yönelik planlama yaparlar.
Öğretmen profesyonel gelişim programlarının sürekli olması
başarı açısından mutlaka gereklidir. Okul içinde düzenlenen
grup eğitimleri, birebir eğitimler, yurtiçi ve yurtdışı eğitimleri,
okul gezileri, bölüm içi ve bölümler arası öğretmenler arası
paylaşımlar öğretmenlerin profesyonel gelişimi için çok önemlidir.
Öğretmenler aynı zamanda sosyal medyayı (Twitter) kullanarak
Kişisel Gelişim Ağlarını (PLN) oluşturmalıdırlar.

Öğrenme ortamları öğrenci merkezli olup 21. yüzyıl beceriler-
ini destekleyecek biçimde olması gereklidir. Öğretmenin rolü
de anlatan yerine rehberlik eden, paylaşan olmalıdır. Mobil
masalar ve iskemleler buna olanak sağlayacaktır. Aynı zamanda
öğrencilerin sıkça kullandıkları kütüphane, kantin vb alanlarda
da öğrencilerin birlikte ve yalnız çalışmalarına olanak sağlayabilecek
mobil ve ergonomik mobilyaların sağlanması önem taşır.

Laptop / tablet programının başarılı bir şekilde sürdürülebilmesi
için programın en başından itibaren proaktif bir teknik destek
sistemine sahip olması gereklidir.

Öğrenciler dersleri kapsamında cihazlarını kullanacakları için
sorun yaşadıklarında mutlaka yedek bir cihaz kendilerine
sağlanmalı, sorunlu cihaz servise alınmalıdır. Cihaz okula ait ise
sigorta işlemleri de hemen teknik destek merkezi tarafından
başlatılmalıdır.

Yedek cihaz sayısı dünya standartlarına göre %4,5-5 arası
olmalıdır. Öğrenciler için aynı zamanda yedek şarj cihazları da
barındırılmalıdır.

Teknik destek merkezi öğrencilere yazılım ve donanım konularında
hizmet vermelidir.

Laptop / tablet programlarında öğrencilerin birbirlerine destek
olup yardımcı olmaları programın özellikler sınıf içerisindeki
başarısını ileriye götürecektir.

Öğrenci Teknoloji Ekibi öğrenciler için bir liderlik programıdır.
Aldıkları ek bilgi ve eğitimlerle hem sınıf arkadaşlarına örnek
bir model oluşturup, aynı zamanda sınıf içerisinde ve dışarısında
da arkadaşlarına, öğretmenlerine ve okulun tümüne destek
olurlar.

Sınıf içerisinde cihazlar ile ilgili yaşanabilecek yazılımsal veya
donanımsal sorunlara bu ekibin parçası olan öğrenciler
müdahale edebilirler. Böylece öğretmenin konsantrasyonu
bozulmaz ve ders akışı da bölünmez.

Öğrenci Teknoloji Ekibi öğrencileri aldıkları “Teknolojik ilk
yardım” eğitimi doğrultusunda arkadaşlarının cihazlarına el
sürmeden, kendilerine tarif ederek problemin hızlıca giderilmesine
yardımcı olurlar. Eğer sorun 2 dakika içinde giderilemiyorsa öğrenci
teknik destek merkezine yönlendirilmelidir. Sınıf büyüklüğüne
göre her şubede en az bir öğrenci bu ekibin parçası olmalıdır.
Sayı arttıkça verim de artacaktır. Öğrenci Teknoloji Ekibi
normal bilgisayar derslerinin dışında okul sonrası ve hafta sonları
ek serti�kalı eğitimler alırlar. Bu ekibin parçası olan öğrenciler
çalışmalarının karşılığında topluma hizmet proje kredisi
kazanabilirler.

Bu adımlar ışığında okullarınızda teknoloji entegrasyonunu
gerçekleştirebilirsiniz. Ancak tek bir doğru model, plan ya da
örnek yoktur. Birçok okulu gezip öğretmen, öğrenci ve yöneticilerden
bilgi alıp onların tecrübelerinden istifade ederek, kendi
okulunuzun vizyon ve kültürünü de göz önüne alarak kendi
başarı modelinizi inşa edebilirsiniz. Bunun yanında akademik
araştırmaları takip etmek de önemli olacaktır.

Laptop / tablet programınızı hayata geçirdikten sonra sürekli
olarak geri bildirimler alınması ve programın değerlendirilmesi,
programın başarısı ve sürekliliği için büyük önem taşır. Bu
bağlamda üçüncü bir gözden destek alınması da önerilen
uygulamalardan biridir.

Öğretmen, öğrenci, veli ve yöneticilerimizle çıktığımız bu
öğrenme yolculuğunda daha çok paylaşımlarda bulunmak
dileğiyle.

III) Sını�arda ve okul genelinde yeni öğrenme
ortamlarının yaratılması

IV) Sınıf içinde ve dışında öğretmen ve öğrencilere çok
hızlı teknik destek sağlanması. Yedekli ve
ölçeklendirilebilir bir ağ(network) altyapısının kurulması.

V) Öğrencilerden oluşan Öğrenci Teknoloji Ekibinin
kurulması

Yazı

38

39

Derneğimiz tarafından Elazığ ve çevre illerdeki özel okullarımızın sorunlarının görüşülmesi amacıyla 7 Kasım 2015
tarihinde üyemiz Özel Bilgem Okulları’nın ev sahipliğinde kurucular toplantısı yapılacaktır. Toplantıda, Yönetim
Kurulumuzun çalışmaları, Bakanlıkla yapılan görüşmeler ve özel okullarımızın yaşadığı sıkıntılar görüşülecektir.

Toplantının ardından resmi ve özel okul öğretmenlerinin katılımıyla gazeteci-yazar-akademisyen Dr. Özgür Bolat’ın
konuşmacı olacağı “21. Yüzyıl Öğretmeni Nasıl Olmalı?” konulu seminer de gerçekleştirilecektir.

Toplantı ve seminerimize ev sahipliği yapacak olan üyemiz Özel Bilgem Okulları kurucu temsilcisi Oya Düşmez’e ve
konuşmacımız Dr. Özgür Bolat’a katkıları için teşekkür ediyoruz.

Seminerin içeriği;

• Başarı, mutluluk getirir mi?

• Övgü neden zararlıdır? Övmek yerine ne yapılmalıdır?

• Zeki çocuklar neden öğrenemez?

• Çocuğa ödül vermek onlara nasıl zarar verir?

• Rekabet neden motivasyonu düşürür?

• Ceza neden işe yaramaz? Yerine ne yapılmalıdır?

• Çocuklarda sorumluluk duygusu nasıl geliştirilir?

• Neden çocuklar teknolojiye bağımlıdır?

• Ben dili neden zararlıdır?

• Gerçek sevgi nedir ve çocuklar gerçekten nasıl sevilir?

Dr. Özgür Bolat, Boğaziçi Üniversitesi Eğitim Fakültesinden mezun oldu. Bir yıl New York Üniversitesi’nde öğrenme

psikolojisi eğitimi aldı. Fulbright ve Türk Eğitim Vakfı bursu ile Harvard Üniversitesi Eğitim Fakültesi’nde yüksek lisans

yaptı. Türkiye’ye dönüşünde Boğaziçi Üniversitesi’nde iki yıl öğretim üyeliği yaptı. Aynı zamanda TEVİTÖL’de öğretmenlik

yaptı. Doktora derecesini Cambridge Üniversitesi Eğitim Fakültesinden aldı. 2007-2008 yılını MIT Sloan School of

Management’ta liderlik alanında dersler alarak ve araştırma yaparak geçirdi. 2007 yılında Yeni Zelanda’da yapılan

uluslararası bir konferansta ‘En İyi Genç Araştırmacı’ ödülünü aldı. Özgür Bolat, şu anda okullara öğrenme, liderlik, ve

kültür değişimi konusunda danışmanlık, Hürriyet’te köşe yazarlığı, TEV’de danışmanlık ve Bahçeşehir Üniversitesinde

öğretim üyeliği yapmaktadır. Aynı zamanda ÖRAV, FODER, TEVİTÖL ve Para Durumu Vakı�arında yönetim kurulu

üyesidir. Özgür Bolat, 2008’de okullarda Öğretmen Liderliği Projesini başlatmıştır. Proje 100’den fazla devlet okulunda

ve özel okulda uygulanmaktadır.

ELAZIĞ KURUCULAR TOPLANTISI VE SEMİNER

Dr. Özgür BOLAT’ın Özgeçmişi

Haber

Yazı

40

Eğitimde Hassas Noktalar

Oya DÜŞMEZ
Özel Bilgem Okulları Genel Müdürü

Tüm dersler belirli bir amaca hizmet eder, konuyu bu yönüyle
ele almak gerekir. Örneğin matematik; akademik zekayı
geliştirmemize, felsefe; düşünmeyi öğrenmemize, Türkçe ve
edebiyat; kültürümüzü ve kültürleri öğrenmemize imkan
tanırken, tarih; millet olma bilincini kazandırır.

Sevgi ve bilgiyi paylaşmaktan çekinmeyiniz, biliniz ki her ikisi
de paylaştıkça çoğalacaktır. Bu düşünce doğrultusunda,
okullarda yaratılacak aile ortamı içerisinde hem sevgi, hem de
bilgi paylaşmalıdır. Paylaşılan bu ikilinin de ülkemizin geleceğine
ciddi anlamda katkı sağlayacağına inanıyorum.

Eğitim geleceğe bir yatırımdır, çocuklarımızı ve gençlerimizi
geleceğe hazırlamaktır. Bu yönüyle eğitimin sonuçlarını kısa
zamanda görmek mümkün değildir. Bunu derslerden veya
sınavlardan alınan not anlamında söylemiyorum. Yetiştirdiğimiz
gençlerin Türkiye’nin geleceğinde üstleneceği herhangi bir
konumda topluma sağlayacağı katkı yönüyle söylüyorum. Bu
kapsamda gençlerimizin ufkunun genişletilmesi, geleceğe
hazırlanması, bilgiye nasıl ulaşılabileceklerinin, topluma ve
çevreye nasıl katkı sağlayabileceklerinin öğretilmesi gerekiyor.

Tüm okullar, kendilerini eğitim ordusunun önemli bir parçası
olarak görmelidir. Ulu önder Mustafa Kemal ATATÜRK’ün de
belirttiği gibi; “Toplumu gerçek amacına, gerçek mutluluğuna
ulaştırmak için iki orduya gerek vardır. Biri vatanın hayatını

kurtaran asker ordusu, diğeri ulusun geleceğini yoğuran
bilim ordusudur. Bu ordulardan her ikisi de aynı derece
gerekli, kıymetlidir, her ikisi de hayatidir. Ancak bilim
ordusunun kıymet ve kutsallığını anlatmak için şunu
söyleyeyim ki, bilim ordusu, ölen ve öldüren birinci
orduya, niçin ölüp, niçin öldürdüğünü öğreten ordudur.”

Güzel Türkiye’mizin yer aldığı coğrafya bir yandan güzelliğini
ve zenginliğini bize sunmakta, diğer yandan da çevresinde
yaşanan olumsuz gelişmelerle mücadele edebilmemiz için
güçlü olmamızı zorunlu kılmaktadır.

Unutmayalım ki, “Gelecek; bilgiyi üreten, yayan ve uygu-
layanların olacaktır.” Takip eden değil, takip edilen bir
Türkiye olmamız ancak bugün iyi yetiştirilmiş bir nesil ile elde
edilebilecektir. Bilgiye nasıl ulaşabileceğini bilen, bugünkü
bilgi kirliliği içerisindeki doğru bilgiyi ayıklayabilen, analiz ve
sentez ile faydalı olan yenilerini üreten nesillere ihtiyacımız
vardır. Toplumumuzda buna katkı sağlayabilecek iki kurum
vardır. Bunlardan biri aile, diğeri ise okuldur. Her ikisi de
toplumumuzda kutsal sayılan mekanlardır.

Bilindiği üzere, eğitim-öğretim olgusunun içerisinde; eğitilen,
eğiten ve eğitim ortamı üçlüsü vardır. Bunlardan birinin
eksikliği veya yetersizliği eğitimi olumsuz yönde etkiler.
Eğitilenin hazır bulunuşluğunda ailenin önemi büyüktür.
Hamur ailede mayalanır, okulda ise pişirilir.

Eğitim kurumları olarak en iyi eğitimi verme gayretlerimizi
sürdürmeliyiz. Eğiten konumundaki öğretmenin yeterliliğin-
den, eğitim ortamının ihtiyaçlara uygun olarak hazırlanması-
na kadar birçok gerekli altyapının mükemmel seviyeye çıkarıl-
ması tüm okulların öncelikleri arasında olmalıdır.

Öğretmenin Rolü
Eğitim süreci içerisinde; öğrencinin hazır bulunuşluluğunun,
sahip oldukları niteliklerin, okulun ortam ve olanaklarının,
ailenin ve sosyo-ekonomik etkenlerin önemi büyüktür. Fakat
bu süreç içerisindeki en önemli etken öğretmendir. Etkili bir
öğretmen, öğrencilerin eğitim-öğretim etkinliklerine ilişkin
düşünce ve tutumlarını denemelerine olanak sağlayan,

verimliliklerini ve performanslarını artırabilecek düşünce ve
davranış kazanmaları yönünde onları yönlendiren kişidir.

Öğretmenlerimizin konusunda yeterli bilgi, beceri ve davranışlarla
donatılmış olması yanında, öğretmenlik mesleğini sevmesi,
mesleğinin öneminin bilincinde olması gerekir. Öğretmen
bilgisiyle, konuşmasıyla, davranışlarıyla ve giyinmesiyle rol
model olabilmelidir.

Öğretmen kitaptaki bilgileri aynen aktaran değil, bilgilerin
öğrenilmesine rehberlik eden kişidir. Bilgiye nasıl ulaşılacağını
öğreten kişidir. Bugün bazı özel statüdeki bilgiler hariç olmak
üzere, neredeyse ulaşılamayacak bilgi yok gibidir. İnternetin
gelişi ile birlikte insanoğlunun o güne kadar sahip olduğu
bilginin ilk on yılda ikiye katlandığı söylenmektedir.

Türkçe’yi doğru ve etkin kullanarak iletişim becerilerinin
geliştirilmesi de önemlidir. Bir toplumu ulus yapan en önemli
değerler arasında dil ve kültür gelir. Güzel Türkçe’mizin korunması
ve doğru kullanılması konusunda öğretmenlerimize ciddi
görevler düşmektedir.

Ekmek bedeni, kitap beyni doyurur. Okumanın özendirilmesi
ve okuma alışkanlığının kazandırılması önemli bir konudur.
Okullarda bu konu yaygınlaştırılmaya çalışılmalıdır. Başarılı
liderlere baktığımızda çok kitap okuyan kişiler olarak dikkat
çekerler. Atatürk, Türk Tarihinde en çok kitap okuyan
liderlerden birisidir. Timur ve Fatih Sultan Mehmet’in de çok
kitap okudukları bilinmektedir. Atatürk’ün tespit edilebilen
okuduğu kitap sayısı 4.000’in üzerindedir. Kütüphanesinde
13.000 civarında kitap olduğu tespit edilmiştir. En çok tarih,
sosyal bilimler,edebiyat, ve dil bilimi konularında okumuştur.
Bu yönle bakıldığında, Atatürk’ün başarısının sırlarından birini
görmek mümkündür.

Öğrenciliği biten öğretmenin, öğretmenliği de biter. Sahip
olduğumuz bugünkü bilgiyi, üzerine bir şey katmadan yarın
da kullanırsak gelişim sağlanamaz. Sürekli gelişim eğitim
kadroları için olmazsa olmazlar arasındadır.

Yaşam Boyu Öğrenme
Bilgi ve iletişim olarak bilinen bilişim teknolojilerinde çok hızlı
bir değişim yaşanmaktadır. Günümüzde; eğitim anlayışı,
eğitim politikaları ve eğitim yöntemlerinde hızlı değişimler
yaşanmaktadır. Eskiden “kişilerde kalıcı bir davranış değişikliği
yaratmak” olarak tanımlanan eğitim, artık “kişilerde var olan
yeteneklerin tespiti ve geliştirilmesi” olarak tanımlanmaya
başlamıştır. Eski zamanların en değerli insan tipini oluşturan
“çok bilen insan” yerini “bilgiyi gerektiğinde nerde, nasıl
bulabileceğini bilen insan”a bırakmıştır.

Yaşamda kullanılmayan bilgi, uzun süreli belleklerde yer
kaplamaktan öteye gidemez, uygulama alanına aktarılması
gerekir. Zaten yapılan bilimsel çalışmalarda bunu destekliyor.
İnsanlar;

• Okuduklarının yüzde onunu,
• Duyduklarının yüzde yirmisini,
• Gördüklerinin yüzde otuzunu,
• Hem görüp hem duyduklarının yüzde ellisini,

Bilginin büyük bir süratle üretildiği, üretilen bilginin hızla
tüketilerek teknoloji ve bilimsel gelişim olarak insanlığın
hizmetine sunulduğu çağımızda, başarıyı ancak yaşam boyu
öğrenmeyi ilke edinmiş bireyler yakalayabilmektedir.

Gelecekte Başarı
Gelecekte başarı; sürekli öğrenme ve öğrendiklerini
analiz/sentez yoluyla ayrıştıran ve hede�eri doğrultusunda
kullananların olacaktır. Bu nedenle; sürekli öğrenmemiz,
düşünmemiz, gelişen teknoloji, ulusal ve uluslar arası olaylar
konusunda farkındalığımızı artırmamız önemlidir. Büyük
Türkiye’mizi İnsani Gelişme Endeksinde de dünyanın sayılı
ülkelerinden biri olarak görmek istiyorsak, hepimizin eğitim
alanında gayret göstermesi ve katkı sağlaması önemlidir.

Eğitim meşalemizin her geçen gün daha parlak bir şekilde
yanması dileklerimle…

• Görüp duyup söylediklerinin yüzde seksenini,
• Görüp duyup söyleyip dokunduklarının/uyguladıklarının
 yüzde doksanını hatırlıyorlar.

Bu bilinç ve anlayışın tüm okullarımızda yaygınlaştırılarak,
kalıcı öğrenmenin oluşturulmasına ve bilgi okuryazarlığı
ötesinde öğrenmenin öğrenilmesine ihtiyaç duymaktayız.

Yazı

41

Bilginin büyük bir süratle
üretildiği, üretilen bilginin
hızla tüketilerek teknoloji
ve bilimsel gelişim olarak
insanlığın hizmetine
sunulduğu çağımızda,
başarıyı ancak yaşam
boyu öğrenmeyi ilke
edinmiş bireyler
yakalayabilmektedir.

Dr. Yusuf EKİNCİ
Türkiye Özel Okullar Derneği Yüksek İstişare Konseyi Başkanı

Ahilik ve Hoşgörü
İnsanın herhangi farklı bir dini inanç ve düşünceyi benimsemesi,
başkalarıyla barış ve huzur içinde yaşamasına engel değildir.
Dini inanç ve yorumlardaki farklılıklar, inanç ve �kir dünyasının
zenginliğini gösterir. İnsanları birbirinden farklı kılan din, dil,
cinsiyet ve ırk gibi bazı özellikler vardır. Hoşgörü, bu özelliklere
sahip olan insanların bir arada birbirlerinin farklılıklarına saygı
duyarak barış içerisinde yaşama becerisi kazanmalarına katkıda
bulunur. Bu duyarlılık, bilgi ve iletişimle gelişir. Düşünce, vicdan
ve inanç özgürlüğü de hoşgörü kültürünün zenginleşerek
beslenmesini sağlar.

Birlikte yaşama ve hoşgörü kültürü, insanların benimsemiş
oldukları inançlarından ödün vermeleri anlamına gelmez.
Hoşgörü kültürü, kişinin kendi inançlarını yaşamakta özgür
olması ve başkasının da kendine ait inançlarını yaşamasını
kabul etmeyi gerektirir. Dini farklılıkları ve kültürel çeşitlilikleri
kabul etmek, toplumların bir arada yaşamalarını garanti altına
almaktır.

Bir kavram olarak ahîlik, İslâm dünyasında Abbasi halifesi Nâsır
Li-dînillâh tarafından kurumlaştırılan “fütüvvet” kurumunun,
Anadolu’da 13. yüzyıldan itibaren millî ve yerli unsurlarla
donanmış şeklidir.

Ahîlik, Türk esnafının hayat anlayışına ve dünya görüşüne
uygun olması sebebiyle daha çok esnaf arasında gelişmiş
olmakla birlikte esnaf dışından da çeşitli meslek erbabını
bünyesinde barındıran, ahî Evran-ı Velî önderliğinde Anadolu’da
güç ve önem kazanan, Anadolu dışında Balkanlar, Orta Doğu
ve Kafkaslara kadar yayılan sivil bir yapılanmanın adıdır.

Türk Fütüvvet Hareketi olarak da nitelendirilen ahîlik, 13.
yüzyılda kurulup 20. yüzyıla kadar Anadolu’nun bütün şehir
ve köylerinde yaşayan Türk toplumunda varlığını kesintisiz bir
biçimde sürdürmüştür. Anadolu’da yaşayan Türk insanının
birlik ve beraberliğini, refah ve düzenini sağlayacak ve halkın
maddî ve manevî ihtiyaçlarına cevap verebilecek tarzda
örgütlenmiştir.

Ahîlik, amaç ve çalışma tarzı bakımından topluma hizmet
sevdası ve aşkıyla bir tür özel yönetmelik sayılabilecek ahî

şecerenâme ve fütüvvetnâmeleri ile belirlenmiştir. İş, meslek,
ahlâk disiplini ve şeyh, usta, kalfa, çırak, yamak hiyerarşisi
doğrultusunda çalışmayı bir tür ibadet kabul eden, sınaî,
ticarî, askerî, ekonomik, toplumsal, eğitsel ve kültürel
faaliyetlerde bulunan bir sivil toplum kuruluşudur.

Ahîlik, bir yandan tek tek fertlerin ahlâkî erdemler bakımından
donanımlarını sağlayan, onları iyi birer birey yapmayı amaçlayan,
öte yandan da bireylerin oluşturduğu aileden millete ve hatta
topyekûn insanlık âlemine varıncaya kadar bütün toplumsal
yapıların huzurlu, müre�eh, barış ve esenlik içinde yaşamalarını
hede�eyen bir insanlık kurumudur.

Ahîliğin sosyal ve kültürel cephesi daha çok ahlâkla ilgilidir.
Ahîlik prensipleri bireysel değil, toplumsaldır. Çekemezlik ve
dedikodudan kaçınmak, cömert, şefkatli ve merhametli
olmak, herkese iyilik yapmak ve iyiliklerini istemek vs. gibi
onlarca prensip, esasta bireysel olmaktan ziyade içtimaî, yani
toplum hayatını düzene sokucu nitelikte kurallardır. Fakat bu
toplumsal oluşta ne kişi topluma, ne de toplum kişiye
ezdirilmiştir. Ahîlikteki sosyal dayanışma ruhu sayesinde,
devletin hiç bir tesiri olmadan; şehir esnafı ve halkı, kendi
kendisini idare etmiş, bu süreçte en küçük bir olumsuzluk,
yolsuzluk ve toplumun örf, âdet ve törelerine aykırı harekete
fırsat verilmemiştir.

Ahîlik örgütünün vizyonunu belirleyen temel prensipler
şunlardır:

Ailevî, toplumsal ve meslekî hayatta kin, gıybet, dedikodu,
çekememezlik, kıskançlık vb. kötü huylardan uzaklaşmak. İyi
huy, güzel ahlak ve helal kazanç sahibi olmak. Sözünün
arkasında durmak, sevgi ve saygıda kusur etmemek, şefkatli,
merhametli, adaletli, faziletli, i�etli ve dürüst olmak, nefsinin
esiri olmamak, gözü, gönlü ve kalbi tok olmak, cömert ve
kerem sahibi olmak, muhtaç olanlara yardım etmek, alçak
gönüllü olmak, kibir ve gururdan kaçınmak, dünya hayatına
esir olmamak, düzenli olarak ibadetini yapmak. Hataları yüze
vurmamak ve a�etmek, ayıp ve kusurları örtmek, sır tutmak,
sırrı açığa vurmamak, iyiliği teşvik etmek, kötülükten alıkoymak,
herkese iyilik yapmak ve iyiliklerini istemek, yapılan iyilik ve

Makale

42

Makale

43

yardımı başa kakmamak. Toplumsal sorumluluğu kabullenmek,
hizmette kusur etmemek, doğruluk ve dürüstlükten ayrılmamak,
insanların işlerini içten ve güler yüzle yapmak, iyi komşu
olmak, kötü komşunun cahîlliğine ve sergilediği kötü
davranışlarına sabretmek, iyilerle dost olmak ve kötülerden
uzak durmak, hak ölçüsüne riayet etmek, hakka, hukuka
uymak, ortak yaşama uyum sağlamak. Yaratılanı Yaratan’dan
dolayı hoş görmek. Fakirlerle dost olmaktan, onlarla oturup
kalkmaktan rahatsız olmamak. Zenginlere, sadece malından
mülkünden dolayı itibar etmemek, çalışmak, çalışmayı bir
ibadet olarak görmek. Hak ve adaletten ayrılmamak ve hakkı
söylemekten korkmamak. Buyruğu altında ve hizmetinde
olanları korumak ve gözetmek, hata ve kusuru daima
kendinde aramak, kötü söz ve hareketlerden sakınmak, içi,
dışı, özü, sözü bir olmak, gelmeyene gitmek, dost ve akrabayı
ziyaret etmek, ailesine, çevresine, dost ve arkadaşlarına karşı
tatlı dilli, güler yüzlü, güvenilir ve samimi olmak. Allah için
sevmek, her konuda onun emir ve yasaklarına uymak, kötü
söz ve hareketlerden sakınmak, kötülük ve kendini bilmezliğe
iyilikle karşılık vermek, bela ve kötülüklere sabırlı olmak,
düşmana düşmanın silahıyla karşılık vermek, âlimlerle dost
olmak, cahîllik ve cahîllerden kaçmak, bilime, bilgiye ve
yeterliliğe önem vermek, örf, âdet ve törelere saygı duymak.

Vizyonunun gerektirdiği biçimde misyonunu da belirlemiş
olmaları ve bunu tavizsiz uygulamaları sebebiyledir ki ahîlik,
ahlakı güzel, insanı ve diğer canlıları Yaratan’dan ötürü seven,
ibadetini yapan, zekatını veren, anne, baba ve büyüklere
ihsan ve itaatte bulunan, komşusunu yardımda kusur etmeyen,
cömert olan, sağ elinin verdiğini sol eli görmeyen, başa
kakmayan, işinde, sanatında ve mesleğinde hile yapmayan,
doğruluk ve dürüstlükten ayrılmayan, işini sözüne uygun bir
biçimde gerçekleştiren, doğrulukla çalışan, sır saklamasını
bilen, ahde vefalı, yalan, gıybet ve riyadan uzak duran, helal
kazançtan ayrılmayan, yarın ölecekmiş gibi ahîret, hiç ölmeyecekmiş
gibi dünya için çalışan, her türlü haramdan uzak duran, halka
ihsan eden, kötülüğe iyilikle karşılık veren, hata ve kusurları
bağışlayan, hastaları ziyaret ederek onların hal ve hatırını
soran, kimsenin hakkını yemeyen, işçisinin emeğinin karşılığını
alın teri soğumadan veren kişilerin oluşturduğu bir kurum
olarak tarihe adını yazdırmış ve asırlarca insanımız ve dünya
insanlığının hizmetinde olmuştur.

Ahilik kültürü, sanat, ticaret ve diğer mesleki alanlarda
dayanışmaya dayalı, güzel ahlakı, yardımlaşmayı, sevgi, saygı
ve hoşgörüyü öne çıkarır. Ahiliğin gayesi; zenginle fakir,
üretici ile tüketici, emek ile sermaye, halk ile devlet arasında
iyi ilişkiler kurarak sosyal adaleti gerçekleştirmek ve ahlaklı bir
toplum düzeni meydana getirmektir.

Ahilik, toplumda yaşayan fertleri birbirine yakınlaştırmak ve
aralarında dayanışma kurulmasını sağlamaktır. Din, dil, ırk ve
cinsiyet farkı gözetmeyen, herkese eşit imkânlar sunan bir
anlayışın simgesidir.

Ahîlikte toplum bir bütün olarak kabul edilir. İnsanlar mesleklerine,
renklerine, mevkilerine ve servetlerine göre ayrılmazlar. Her
fert, toplumun bir parçası olarak görülür. Bir insanın rahatsızlığı
kademeli olarak bütün toplumu etkiler. Komşusu açken tok
yatanın ağır bir dille suçlandığı bu düşünce sisteminde, sını�ı

bir toplum yapısı kesinlikle reddedilmiştir. Bu sebeple
“dayanışmacı” bir toplum yapısı benimsenmiştir. Teşkilat,
yalnız üyelerini değil, toplumun bütün fertlerini düşünmek ve
yapısını buna göre ayarlamak zorundaydı. Nitekim ahî’nin
kazancının, geçiminden arta kalanını bütünüyle muhtaçlara
yardımda kullanılması ahlak kaidesi haline getirilmişti. Bu
birliklerde “can ve mal beraberliği” olarak ifade edilen dayanışma
duygusunun son derece ileriye götürüldüğü görülmektedir.
Öyle ki bu dayanışmayı bozacağı endişesiyle sermaye artırımı
ve aşırı kazanç arzusu kesinlikle engellenmiştir.

Herkesin çalışmasını istemek, işsize iş bulmak, herkesi bir
meslek sahibi yapmak, yoksul ve sakatlara yardım etmek
aslında bir devlet görevidir. Ama bu görevler ahî birliklerince
yapılmaktaydı ve bu görevleri yapmaları için onları zorlayan
kendi ahlak ve sorumluluk anlayışları dışında hiçbir kuvvet
yoktu.

Ayrıca devletin denetimi dışında faaliyetlerini devam ettirmelerine
rağmen her zaman sosyal adalet ve huzurun sağlanması
hususunda gayret gösteriyor, ordunun ihtiyacı olduğu zaman
lazım olan vası�ı işgücünü temin ederek onun emrine veriyorlardı.
Ahî birliklerinin bu faaliyetleri Türk toplumundaki gönüllülüğe
bağlı devlet - millet işbirliğine açık bir örnek teşkil eder.

Bu insan anlayışı ile ve çatışmacı değil dayanışmacı, kavgacı
değil uzlaşmacı bir düşünce ile geliştirilen ahîliğin eğitim
sisteminin karakteristik özelliklerini şu şekilde sıralamak
mümkündür.

Bu eğitim sisteminde;

İnsan bir bütün olarak ele alınmış, ona yalnız mesleki bilgi
değil dinî, ahlaki ve içtimai bilgiler de birlikte verilmiştir.

İş başında yapılan eğitimin, iş dışında yapılan eğitimle bütün-
leşmesi sağlanmıştır.

Eğitim belirli bir noktada tamamlanan değil, ömür boyu süren
bir faaliyet olarak ele alınmıştır.

Köylere kadar varan geniş bir teşkilat kurulmuştur.

Derslerin yetkili kişiler tarafından verilmesi esası benimsenmiş
ve uygulanmıştır.

Sistem, ahîlik prensiplerine uymayı kabul eden herkese açıktır.
Eğitimden herkes ücretsiz olarak faydalanır.

Maddelemiş olduğumuz bu prensiplerin ışığında, ahilik
düşüncesinde hoşgörü kavramı merkezdedir.

Toplumda geliştirilecek hoşgörü anlayışına bakacak olursak,
her zaman ve her toplumda genel geçerliliği olan bazı
kurallara uyularak hoşgörü geliştirilebilir. Bu kuralları şu
şekilde özetlemek mümkündür:

1 .Toplumdaki herkese düşüncelerini serbestçe açıklayabilme
 fırsatı tanıma.

2. Temel hak ve hürriyetlere karşılıklı olarak saygı göstermeyi
 prensip haline getirme.

3. Karşıdaki insanı dikkatli ve önyargısız bir şekilde dinleme,
 görüşleri paylaşılmasa bile kendini onun yerine koyarak
 duygu ve düşüncelerini anlamaya çalışma.

4. Kendi görüş ve düşüncelerini önyargısız olarak ortaya
 koyma.

5. Üzerinde görüş birliği bulunmayan konularla ilgili problemlerin
 çözümünde tüm tekli�eri ciddiyetle değerlendirme.

6. Düşünce ve uygulamalarda ortak paydalar aramaya çalışma.

İnsanlar arası ilişkilerin karşılıklı anlayış, saygı, tolerans ve
yardımlaşma temeline dayalı olarak gerçekleşebilmesi için
ailede, okulda, sokakta, işyerinde, çalışma hayatında, kısacası
insanın olduğu her yerde hoşgörü kültürünün geliştirilmesi
gerekir. Hoşgörü, öncelikle eğitimle kazandırılabilecek bir
anlayıştır. Eğitimde, kişinin doğuştan sahip olduğu yeteneklerini
olumlu ve dengeli bir şekilde geliştirmek, kültürel değerleri
korumak ve bu değerlerin devamını sağlamak, temeli sevgi ve
hoşgörüye dayalı bir eğitim anlayışı ile gerçekleştirilebilir.
Hoşgörü ilkesi doğrultusunda eğitilen fertler daha hür ve
daha barış yanlısıdırlar. Hoşgörü anlayışından yoksun bir
eğitim anlayışıyla yetişen fertlerin ise taassuba, suça ve
şiddete eğilimleri daha fazladır.

Toplumdaki her kişi, yaratılış özelliği, kişilik yapısı, hayatı ve
karşılaştığı olayları değerlendiriş şekli itibarıyla ortak inanç ve
değerlere sahip olduğu gibi, diğerlerinden farklı vası�ara da
sahiptirler. İşte kişilerin ortak paydasını oluşturan bu değerleri
yetişmekte olan nesle kazandırmak öncelikle eğitimin görevidir.

Eğitimin amacı olan, iyi insan iyi vatandaş, iyi üretici yetiştirilmesini
kendi döneminde başarı ile gerçekleştiren ahî birlikleri;
eğitim, istihdam üretim üçlüsünü en mükemmel şekilde
kurmuştu. Ahîlik; eğitimi, hayat boyu süren bir faaliyet olarak
düşünmüş ve mesleki eğitim ile genel eğitimi birbirini
tamamlayan unsurlar olarak ele almış ve uygulamıştır.

Ahî birlikleri; Müslüman Türklerin ekonomik, sosyal ve kültürel
hayatlarında köklü değişikliklerin olduğu bir dönemde
parçalanan aşiret bağlarının yerine yerleşik hayat tarzına
uygun koruyucu değerler meydana getirmek, Bizanslılara
karşı Müslüman Türklerin haklarını korumak ve toplumda
huzurun sağlanmasına yardımcı olmak amacıyla kurulmuştur.
Bu teşkilat islam inancıyla Türk geleneklerinin kaynaştırılmasından
meydana gelen orijinal bir sentezdir.

Her ülkede eğitim felsefesi ve sistemi; o ülkenin ekonomik,
sosyal ve kültürel yapısı ile sınırlanır ve tayin edilir. Bir ülkeden
başka ülkeye eğitim felsefesi ve sistemi ithal ve ihraç
edilemez. Bunun için her millet; tarihinden, ekonomik, sosyal
ve kültürel geçmişinden ilham alarak çağın gereklerine uygun
bir millî eğitim politikası tespit etmek ve buna göre bir eğitim

sistemi belirlemek zorundadır. Her ülkede Müslüman – Türk’e
has bir eğitim anlayışı geliştirerek kendi sistemini kuran ahî
birliklerinin bu yönüyle incelenmesi gerekir. Sistem incelendiğinde
bunun bir gönül işi, bir gönüllülük işi olduğu ortaya çıkar.

Osmanlı devleti’nin kuruluşunda da rol oynayan ahî birlikleri,
Müslüman-Türk toplumunun ekonomik, sosyal ve kültürel
hayatını tanzim eden kurumlardan biri olarak devlet desteği
olmaksızın, varlığını devam ettirmiştir. Bu gerçek, ahîliğin çok
sağlam temeller üzerine kurulduğunu ispat eder. Şüphesiz, bu
düşüncenin en önemli tarafı “insan”a bakış tarzıdır.

Ahîlik, insanı en yüce varlık olarak kabul eden ve her şeyi onun
dünya ve ahîret mutluluğu için düzenleyen bir düşünce
sistemidir. Bu sistemde, diğer her şey bu amaca hizmet eden
birer araçtır. Bu düşünce, diğer sistemler tarafından da kabul
ediliyor gibi görünür. Ancak birçok sistem uygulamada insanı
bazı amaçları gerçekleştirecek birer araç durumuna düşürmektedir.
Makinenin bir dişlisinden farkı kalmayan insanların da mutluluk-
larından bahsedilemez. Nitekim o sistemlerin insanları mutlu
etmek için alıyor göründükleri tedbirler de, aslında onların
görevlerini daha iyi yapmaları içindir.

Yaratılanı Yaradan’dan ötürü sevme anlayışına dayanarak
incitmeme ve incinmemeyi prensip haline getiren tasavvu�
yorumlar, birlikte yaşama ve hoşgörü kültürünün gelişip
yayılmasına büyük katkı sağlamıştır. Hoca Ahmet Yesevi,
Mevlana, Yunus Emre ve Hacı Bektaşı Veli gibi şahsiyetler,
birlikte yaşama ve hoşgörü kültürünü toplumun bütün
katmanlarına ulaştırmışlardır.

11. yüzyıl şairlerindenYusuf Has Hacip, Kutadgu Bilig isimli
eserinde, “İnsanın gönlü incedir, o bir sırça saraya benzer, ona
çok dikkat et, kaba söz söyleme kırılır.” diyerek birlikte
yaşamanın ve hoşgörü kültürünün en önemli şartının gönül
incitmemek olduğunu belirtmiştir.

Geriye bakıp kendi kendimizi düşündüğümüz zaman
görüyoruz ki Hoca Ahmet yesevi ile orta Asya’da başlayan ve
daha sonra Ahî Evran , Hacı Bektaş-ı Veli, Mevlana, Yunus ile
devam eden çizgi bugün dünyanın dikkatini çekiyor. Bu
çizginin içerisinde bugün insanlığın aradığı çok önemli değerler
var. Bu büyük değerlerin başında; hak, adalet, sevgi, hoşgörü,
şefkat gibi insanı insan yapan kurumlar gelmektedir. Bunu
bizim ecdadımız sadece söylemiş değil; uygulamış, yaşamış ve
bir büyük toplum olma vasfını kazanmıştır.

Bizim aradığımız iyi ahlaktır, bizim değil; dünyanın aradığı iyi
ahlaktır. İyi ahlak dediğimiz şey güzel şeylerin üstüne oturuyor.
Bizim toplumumuz bunu çarşısına pazarına hâkim kıldığı için,
insanlar kendi aralarında, kendi kendilerini kontrol edecek
mekanizmaları meydana çıkardıkları için, adeta kendi kendine
oto kontrol getirmiş bir toplumu meydana getirdikleri için
huzur bulmuşlardır.

Hoşgörü kültürünün en önemli temsilcilerinden biri olan
Mevlana’ya da değinecek olursak, Mevlana birlikte yaşamanın
ve hoşgörü kültürünün temel felsefesini şu veciz ifadeleriyle
dile getirmiştir:

Makale

44

Cömertlik yardım etmekte akarsu gibi ol
Şefkat ve merhamette güneş gibi ol
Başkalarının kusurunu örtmekte gece gibi ol
Hiddet ve asabiyette ölü gibi ol
Tevazu ve alçakgönüllülükte toprak gibi ol
Hoşgörülü olmada deniz gibi ol
Ya olduğun gibi görün, ya da göründüğün gibi ol
Bir sevgi ve hoşgörü şairi Yunus Emre ;
“Ben gelmedim dava için
 Benim işim sevgi için
 Dostun evi gönüllerdir
 Gönüller yapmaya geldim.”

diyerek toplumsal barışın, birlikte yaşama ve hoşgörü kültürünün
sevgi temeline dayalı olduğunu belirtmiştir.

Nasıl ki gökkuşağında yer alan renkler, dünyamıza bir zenginlik
ve güzellik katıyorsa hoşgörü de �kir dünyamıza bir zenginlik
ve güzellik katar.

Eski yıllara da bakacak olursak; 1980’li yıllardan itibaren
dünyada meydana gelen gelişmeler, ahî1ik prensiplerine
daha olumlu yaklaşılan bir ortam meydana getirmiştir. Mesela
1970’li yıllardaki işçi-işveren sendikaları arasındaki gerginlik,
bugün yerini yumuşamaya ve işbirliğine bırakma sürecine
girmiştir. Bu kuruluşların birbirinin düşmanı olduğunu telkin
eden görüşler eskisi gibi itibar görmemektedir. Kısaca,
sendikalaşma hareketinde yavaş da olsa ahîliğin prensiplerine
doğru bir yaklaşım vardır.

1071 Malazgirt Savaşı’ndan sonra Türkler Anadolu’ya yerleşmeye
başladılar. Türk savaşçılarının savaşçı ruhlarına uygun alanlar
aramaları ve Türklerin daha iyi bir yerleşim yeri arama çabaları
sonucunda, 1255 yıllarına kadar doğal bir oluşum içerisinde
geçiş yapıldı. Bu yıldan sonra gittikçe artan Moğol
saldırılarının etkisiyle göç bir mecburiyet hâline geldi. İlk
göçlerde çoğunlukla savaşçı ve hayvan yetiştiriciler gelmesine
rağmen, Moğol saldırısından kaçıp gelenler zengin tüccar ve
sanatkarlardı.

Moğol saldırısı çok ani ve kanlı olmuştu. Bu yüzden bu
olaydan sonra göç edenler bulundukları yerlerden daha
güvenli yerlere ulaşmak için çok kısa bir zaman içerisinde,
bütün maddi manevi varlıklarını da alarak Anadolu’ya geldiler.
Sonra sanat ve ticaretlerini Anadolu’da sürdürmek için gayret
ettiler. Fakat burada Bizanslı meslektaşlarıyla rekabet etmek
zorundaydılar. Birlik içinde olmaları gerekiyordu, aynı zamanda
dayanışma ruhunu korumalıydılar. Bu dayanışma önce derici-
lik alanında gerçekleşti. Çünkü atlı ve göçebe bir ulusun en
çok ihtiyaç duyduğu şeyler, yemeni, çizme, at eğerleri, yular
gibi deriden üretilen eşyalardı. Bunun için, bunların yapılacağı
derilerin hazırlanması, yani işlenmesi gerekiyordu (Seyfeli
2000: 20).

Bu arada ilk yerleşimden on - on beş yıl sonra Anadolu da
Moğol saldırısına uğradı. Anadolu halkı pek çok haksızlığa ve
zulme maruz kaldı. Bu olayların yaşandığı Anadolu’da halk
artık canından bezmiş durumdayken devreye ahî Evran, Baba
İlyas, Hacı Bektaş, Mevlana Celaleddin Rumi gibi Türk
büyükleri girdi. Bu insanlar halkın maneviyatını yükseltmek,
millî duygularını ayakta tutmak için çok çaba sarf ettiler.

“Baba İlyas, yönetime karşı kritikleriyle, Mevlana, Konya’da
saray ve yöneticilerine ahlak ve hoşgörü telkinleriyle, Hacı
Bektaş, köylü ve göçebe halk arasına girerek onların her tür
davranış ve gerekleri ile, dilleriyle, şiirleriyle, müzikleriyle,
ahlaklarıyla ilgilenerek, ahî Evran, esnaf ve sanatkarları bir
birlik altında toplayarak, sanat ve ticaret ahlakını, üretici ve
tüketici çıkarlarını güven altına almak suretiyle bu kötü politik
ve ekonomik atmosfer içinde onlara yaşama ve direnme gücü
verdiler.” (Çağatay 1974: 83)

Ahîlik teşkilatına giren esnaf ve sanatkarlar, mesleki, dini ve
ahlaki eğitimin dışında askerî talim ve terbiye de görüyorlardı.
Gerektiğinde savaşlara da katılıyorlardı.

Ahî birliklerini meydana getiren temel yaklaşım; köklü kültür
değişmelerinin ortaya çıktığı bir dönemde, birbirine karşı
çatışmacı tavır alan grupları uzlaştırmak, zayı�ayan aşiret
bağlarının yerine yerleşik hayat tarzına uygun koruyucu
değerler meydana getirmek, Bizans’a karşı Müslüman-Türk
menfaatlerini korumak ve toplum huzurunun teminine
yardımcı olmak amacındadır.. Ahîlik esas itibarı ile İslam
inancıyla Türk örf ve adetlerini kaynaştıran bir düşünce
sistemi, bir sentezdir.

Bu sentezin tabii bir neticesi olarak hiçbir şey eşre�mahlûkat
kabul edilen insandan daha kıymetli olamaz. İnsanların dünya
ve ahîrette huzur içinde olmalarını sağlamak, zengin ile fakir,
üretici ile tüketici, emek ile sermaye, millet ile devlet, kısaca
toplumun bütün fert ve müesseseleri arasında iyi münasebetler
kurmak ahîliğin temel gayesidir. Ahî kültüründe işçi-işveren
münasebetlerinin şekil almasını da bu ulvi gayenin ve
felsefenin şüphesiz, tesirleri olmuştur. Ahî teşkilatının iktisadi
kaygıların ötesinde, içtimai bir öz taşıması, işçi ile işveren
arasında daima manevi değerlerin hâkim olduğu, karşılıklı
sevgi ve saygıya dayalı münasebetleri pekiştirmiştir. Toplum-
da yer alan bütün müesseseler arasında iyi münasebetler
kurmak, herkesin hak ve hukuk kuralları çerçevesinde huzur
içinde yaşamasını temin etmek, topluma iyi ve güzel ahlaklı
insanlar kazandırabilmek için sayısız düzenlemelerle vücuda
getirilen ahî teşkilatı yüzyıllar boyunca ayakta kalabilmiş,
sürekli gelişmiş ve yaygınlaşabilmişse bunun en önemli
sebeplerinden biri de Müslüman Türk esnafının tabiatında
zaten var olan dürüstlük, hoşgörü, saygı ve sevgi kavramlarıdır.

Ahîlik insanları renklerine, dillerine, mesleklerine, servetlerine,
şöhret ve mevkilerine göre tasnif etmeyen bir düşünce
sistemidir. Ancak ahî teşkilatına girebilmenin bazı temel
şartları vardır. Gençlerin ahîliğe kabulüne çok önem verilmiştir.
Ahi teşkilatına kabul edilecek kişinin en küçük bir şüphe
uyandırması ahîliğe kabulünü engellerdi. Teşkilata girmek
isteyenin ahlak ve terbiyesi üzerinde yapılan incelemeler
olumlu olursa durum zaviyede değerlendirilir, uygun
bulunursa bir törenle söz konusu kişi üyeliğe kabul edilirdi.

Mesleki eğitimi genel eğitimle bütünlük içinde ele alıp bir
ömür boyu devam edecek bir faaliyet olarak uygulamaya
koymak ahî eğitim sisteminin en çarpıcı özelliğidir.Bu eğitim
sistemi de hoşgörü merkezlidir. Hatta eğitimin temeline
indiğimizde de görüyoruz ki usta-çırak ilişkisinde de hoşgörü
egemendir.

Makale

45

20. yüzyıl eğitimciler arasında çok ciddi görüş ayrılıklarına
sahne olmuştur. Anlaşılıyor ki eğitim konusundaki tartışmalar
21. yüzyılda da devam edecektir. Başlatılan tartışmalar, bugün
halâ birçok gelişmekte olan ülkenin gündemindedir. Ancak,
son yıllarda, eğitimdeki genel eğilimler ahîliğin yüzyıllar
ötesine ışık tutan bir düşünce olduğunu ortaya koymuştur. Bu
eğilimleri kısaca şöyle özetlemek mümkündür.

Hızla değişen dünyamızda, bilgilerin önceki yüzyıllara göre
daha da artması ve gelişmesi, insan ruhunun daha yararlı ve
güçlü hale getirilmesi çabalarını geliştirmiştir. Bunun
sonucunda, eğitimin gücüne inanan ülkeler, vatandaşları için
eğitimi temel bir hak olarak görmüşler ve kabul etmişlerdir.

Nihayet 1960’lı yıllarda başlayan “Hayat Boyu Eğitim” kavramı
üzerindeki eğilim UNESCO’nun 1970 yılını “Eğitim Yılı” olarak
kabul etmesiyle daha da önem kazanmış ve bu münasebetle
hazırlanan tasarı şu ilkeleri ortaya koymuştur:

Dünya sürekli bir gelişmenin içindedir.

Eğitim okulla bitmez, bütün hayat boyu sürer.

Okullarda öğrenilen bilgiler, bir süre sonra yetmemeye başlar.

İşte ahîlik, eğitimi hayat boyu devam eden bir hadise olarak
kabul etmek suretiyle, yüzyıllar ötesine ışık tutmuştur. Ahî
zaviyelerinde kırk yaşın üstündeki insanlara da okumu-yazma
öğretilmiştir. Hatta, bunlar arasında divan yazacak kadar
olgunluğa ulaşanlar dahî vardır. Ahî birlikleri üyelerini öğrenci
veya eğitici olarak, sürekli bir eğitim ortamında tutuyordu.

Öğretecek bir şeyleri bulunan herkesten eğitici olarak faydalanmak
ve her fırsatta eğitim yaptırmak, bu teşkilatın önemli bir
özelliğidir. Eğitim sadece kişiyi geliştiren bir faaliyet olarak
değil, aynı zamanda onu işyerine, büyüklerine ve topluma
saygı duyup gönülden bağlanmasını sağlayan bir araç olarak
da görülmekteydi.

Eğitimin önemini bir düşünür şöyle ifade etmektedir: Eski
zamanlarda üç atlı bir çölden geçiyordu.Kurumuş bir nehir
yatağından geçerken gaipten bir ses geldi: “durunuz!”. Hemen
atlarını durdurdular. Ses daha sonra atlarından inmelerini
söyledi: “ yerden bir avuç taş alarak ceplerinize koyunuz ve
yolunuza devam ediniz.” ses daha sonra dedi ki: “emrettiğim
gibi yaptınız. Yarın güneş doğduğu zaman hem memnun
olacaksınız hem müteessir.” ne diyeceklerini bilmeyen atlılar
yollarına devam ettiler. Ertesi sabah güneş yükseldiği zaman,
ellerini ceplerine sokan bu üç atlı ceplerindeki taşların elmas,
pırlanta, inci ve diğer kıymetli taşlara dönmüş olduğunu
gördüler. Seviniyorlardı çünkü sesin emri üzerine taşları
ceplerine koymuşlardı; müteessirdiler çünkü daha fazla taş
almamışlardı. İşte eğitimin hikayesi bu- lh. Adolfson

Ahilik örgütü; kardeşlik, yardımseverlik, hoşgörülülük,
dürüstlük gibi temel ahlaki ve insani değerleri prensip olarak
kabul etmiş, toplumda sosyal ve ekonomik denge sağlamaya
çalışmıştır. Ahiliğin Türkleşme ve İslamlaşmada, toplum ahlakı
ve dayanışma duygusunun gelişmesinde, hoşgörü ve kardeşlik

kültürünün oluşmasında, toplumsal hukuk düzeninin kurulmasında,
üretimin denetlenmesinde, ticaret ve tarımın koordinasyonunda
ve siyasal örgütlenmenin oluşumunda büyük etkisi ve önemi
vardır.

Ahilik, bir meslek örgütü olmasının yanı sıra, teşkilata giriş
kuralları, töreleri ve sırları olan bir tasavvuf kurumudur.
Ahilikte temel ilke, örgüte üye olanların mutlak eşitliğidir.
Üyelerin hepsi birbirinin kardeşidir. Ancak, aşama bakımından
küçükten büyüğe doğru sonsuz bir saygı vardır. Üyelik için
kişinin, örgüt bünyesinden birisi tarafından önerilmesi
gerekir. Küçültücü işlerle uğraşanlar, çevresinde olumsuz
tanınanlar, örgüte kötü söz getirebileceği düşünülenler Ahi
olamazlar.

Örgüte giriş özel bir törenle ile olur. Törende Ahi adayına şed
(kuşak) kuşanılır ve tüm insanlara karşı sevgi dolu, saygılı
olması, doğruluktan ayrılmaması öğütlenir. Üyelerden kesin
bağlılık ve örgüte karşı sonsuz itaat istenir. Ahilikte bilgi
edinme, sabır, ruhun arındırılması, sadakat, dostluk, hoşgörü
gibi özelliklerin kazandırıldığı aşamalardan geçilir. Üçü açık,
üçü kapalı diye nitelenen altı iyi ahlak ve insanlık kuralı
benimsetilirdi. Bunlardan kapalı olan üçü:

Eline dikkat et: Hırsızlık, barbarlık ve kötülük etmemek için.

Diline dikkat et: Yalan söylememek, dedikodu, küfür ve hakaret
yapmamak için.

Beline dikkat et: Başkalarının namusuna ve onuruna dokun-
mamak için.

Açık olan üç şey:

Eli açık olacak: Düşkünlere yardım için.

Kapısı açık olacak: Konuk veya bir şey istemeye gelenler için.
Sofrası açık olacak: Yoksullara, muhtaçlara yemek yedirmeleri için.

Ahîler kız çocuklarına da şu üç öğüdü verirler ve üç şeyi
benimsetirlerdi:

İşine dikkatli ol: Evinin, ailenin işini ihmal etme.

Aşına dikkatli ol: İyi yemek pişir.

Eşine dikkatli ol: İdareli ol ve kocana sahip olmasını bil.

Yerleşik hayata geçen bir toplumun insanlarını yardımlaşma
duygusu altında toplayarak teşkilatlanmalarını sağlayan Ahi
kuruluşlarında ihtiyaç, ticaretten önce gelirdi. Bunun yanında
yapılan faaliyetlerde kâra değil helal kazanca önem verilirdi.
Osmanlı’da Ahiler, çapulculuğu önlemek, can ve mal güvenliğini
sağlamak ve ticaret ahlakını kurmak gibi hayırlı vazifeler
yapmıştır. Ahilik, aynı zamanda sosyal hayat kadar ekonomik
hayatı da yönlendiren ve günümüz koşullarında bile birçok
ülkede gerçekleştirilememiş, adaletli, verimli ve son derece
güzel bir sistemi Türk toplumuna kazandırmış bir kültürdür.

Makale

46

Birlikte ve barış içinde yaşamak, günümüzün küresel mesele-
lerinden biridir. Günümüz dünyası ekonomik açıdan gelişmiş
olmasına rağmen insana, etik değerlere ve hoşgörüye gerek-
en önemi vermemektedir. Oysa ki dünyamızın insanlığa
hizmet edecek diyaloglara yakınlaşmalara ve hoşgörüye çok
ihtiyacı vardır .Ahilik teşkilatının temelini attığı hoşgörü
kültürünün devamını sağlamak insanlığın elindedir. Bu
konulardaki çalışmalar, sadece tarihçiler ve edebiyatçıların işi
olarak görülmemelidir. Eğitimciler, ekonomistler, tarihçiler,
ilahiyatçılar, edebiyatçılar, sosyologlar, yöneticiler ve diğer
alan uzmanları; Türk-İslam medeniyetinin kuruluş yıllarını
kendi uzmanlık alanları yönüyle inceleyerek Türk toplumunun
dinamiklerini ortaya çıkartıp geleceğe ışık tutmalıdır. Bu tür
çalışmaların bizi taklitçilikten kurtarıp insanlığa hizmet
edecek potansiyelimizi harekete geçireceğine inanıyorum.

Yazımı Ahilik yemini ile noktalamak istiyorum.

AHİLİK YEMİNİ

Çalışmayı ibadet sayan bir anlayışla;

• Hakkın rızasını gözeterek, halka hizmet edeceğime
• Ahiliğin temel değerleri olan cömertlik, doğruluk, dürüstlük,
 hoşgörü, güven, sevgi, sabır, dostluk, fedakarlık, adalet,
 kanaatkarlık ilkelerine ve komşuluk hukukuna uyacağıma
• Elime, belime, dilime, gözüme sahip çıkıp, günahlardan
 sakınacağıma
• Ölçü ve tartıda, doğrulukta sapmayacağıma
• Müşteri velinimetimdir düşüncesi ile onlara güler yüzlü
 davranacağıma
• Hayatımın her döneminde kul hakkını gözetip, kimseye
 haksızlık yapmayacağıma
• Mesleki eğitim ve kurallara bağlı kalacağıma
• Helalinden kazanıp, haram lokma yemeyeceğime ve Ahi
 esnafında olması gerekli ahlaki değerlere bağlı kalacağıma
• Namusum, şerefim ve bütün mukaddesatım üzerine and
 içerim

Kaynakça

 Ahîlik Araştırma Dergisi, Cilt: 1, Sayı: 1, 2004 (Yaz).

 Ahîlik Araştırma Dergisi, Cilt: 1, Sayı: 2, 2005 (Kış).

 (Gazi Üniversitesi, ahîlik Kültürünü Araştırma Merkezi).

 Ahîlik ve Esnaf Konferanslar ve Seminer, Metinler Tartışmalar, İstanbul Esnaf ve

Sanatkârlar Dernekleri Birliği Yayınları: 186.

 AKDAĞ, Mustafa: Türkiye’nin İktisadi ve İçtimai Tarihi, Tekin Yayınevi, Ankara 1979.

 AKDAĞ, Mustafa: Türk Halkının Dirlik Düzenlik Kavgası, Bilgi Yayınevi, Ankara 1975.

 ANADOL, Cemal: Türk İslam Medeniyetinde ahîlik Kültürü ve Fütüvvetnameler,

Kültür Bakanlığı Halk Kültürünü Araştırma ve Geliştirme Genel Müdürlüğü Yayınları

150, Gelenek Görenek ve İnançlar Dizisi 10, Ankara 1991.

 AYDIN, Rıza: ahîlik İnsanı Üstün Tutan Sistemin Adıdır, Bursa Defteri, Eylül 1999.

 AYIK, Muhsin: Gök Sofrası ahîlik.

 BARDAKOĞLU, Ali: İslam Hukukunda İşçi ve İşveren Münasebeti, İlmî Tartışmalar

Dizisi 2, Ensar Neşriyat.

 BATTUTA, İbn-i: İbniBatuta Seyahatnamesinden Seçmeler, MEB Basımevi, İstanbul 1971.

 BAYRAKTAR, M.Faruk: İslam Eğitiminde Öğretmen-Öğrenci Münasebetleri,

Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, İstanbul 1984.

 BAYRAM, Mikail: Anadolu Selçukluları Zamanından ahî Teşkilatının Kuruluş ve

Gelişmesi, Kelime 8/86 Ayrı Basım.

 BORAN, Merih: ahî Emir Ahmet, Kültür Bakanlığı Halk Kültürünü Araştırma ve

Geliştirme Genel Müdürlüğü Yayınları 151, Gelenek Görenek ve İnançlar Dizisi 11,

Ankara 1991.

 ÇAĞATAY, Neşet: Ahlakla Sanatın Bütünleştiği Türk Kurumu ahîlik Nedir? TESk Yayın No: 40.

 ÇAĞATAY, Neşet: Anadolu Türklerinin Ekonomik Yaşamları Üzerine Gözlemler,

(Bu Alandan ahîliğin Etkileri) TTK Basımevi, Ankara 1988.

 ÇAĞATAY, Neşet: Bir Türk Kurumu Olarak ahîlik, Ankara Üniversitesi İlahiyat

Fakültesi Yayınları, Ankara 1974.

 ÇAĞATAY, Neşet: Fütüvvetçilikleahîliğin Ayrıntıları, Türk Tarih Kurumu Basımevi,

Ankara, 1976. xxx

 İlhami ÇİÇEK, Atatürk Üniversitesi Basılmamış Lisans Tezi

 DEBBAĞOĞLU, Ahmet: İslam İktisadına Giriş, Hareket Yayınları, İstanbul 1979

 Dr. Abdel-Rahman AhmedSalem (Osmanlı Hoşgörüsü, Timaş Yayınları, İstanbul,

2012, Bölüm İki, sf. 67-68-72.)

 EKİNCİ, Yusuf: ahîlik ve Meslek Eğitimi, MEB Yayınları, İstanbul 1989

 EVLİYAOLU, Gökhan: Türk İktisat Tarihi, Hareket Yayınları İstanbul 1972

ERGEZER, Bahattin: Ortaöğretimde Ders Geçme ve Kredi Uygulaması, Ocak

yayınları, Ankara 1995, 16.

 ERSÖZ, Mehmet: Türk Kültür Araştırmaları, Kutluğ Yayınları, İstanbul 1977

 FAYDA, Mustafa: Anadolu ahî Teşkilatı, A İlahiyat Fakültesi Basılmamış Lisans

Tezi, Ankara 1966

 GÖLPINARLI, Abdülbaki: “BurgazîFütüvvetnamesi”, İstanbul Üniversitesi İktisat

Fakültesi Mecmuası, 1953.

 GÜLLÜLÜ, Sabahattin: ahî Birlikleri, Ötüken Yayınları, İstanbul 1977

 GÜL, Kemal Vehbi: Anadolu’nun Türkleştirilmesi ve İslamlaştırılması, Toker

Yayınları, İstanbul 1971

 GÜRATA, Mithat: Unutulan Adetlerimiz ve Loncalar, Tisa Matbaacılık, Ankara 1975

 GÜNGÖR, Erol: Kültür Değişmeleri ve Milliyetçilik, Töre-Devlet Yayınları, Ankara 1980

 HACİP,Has Yusuf, Kutadgu Bilig(Neş. Reşit Rahmeti Arat), S.146.

 İLHAN, Atilla: Hangi Batı, Bilgi Yayınevi, Ankara 1972

 Atalay, Besim, KAŞGARLI, MAHMUT: Divanü Lügat-it Türk, Türk Dil Kurumu Yayınları,

KARA, Mustafa: Tekkeler ve Zaviyeler, Dergah Yayınları, İstanbul 1980

 KOCATÜRK, Sadettin, Esnaf ve Sanatkârların Sosyo-ekonomik Meselelerinin

Tartışıldığı Panel Tebliğleri Türkiye Esnaf ve Sanatkârlar Konfederasyonu Yayınları,

No. 5. “Fütüvvet ve ahîlik” s 29.

 KÖPRÜLÜ, Fuad: Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri, Ötüken

Yayınevi, İstanbul 1981

 KÖPRÜLÜ, Fuat: Türk Edebiyatında İlk Mutasavvı�ar, Diyanet İşleri Başkanlığı

Yayınları, Ankara 1981

 MERİÇ, Cemil: Kırk Ambar, Ötüken Yayınları, İstanbul 1980

 MUALLİMOĞLU, Nejat: Bütün Yönleriyle Komünizm, Muallimoğlu Yayınları,

İstanbul, 1978, 11.

 ÖZKAYA, Remzi: Dünden Bugüne Ahilik, Çırak Eğitim ve Öğretim Vakfı, Ankara 2011.

 SCHUMACHER, E.F.: Küçük Güzeldir, Cep Kitapları A.Ş., İstanbul 1989

 SEYFELİ, Erol, TÜKO-1 Yayını 3, Haziran 2000 Ank., s.20

 SOYKUT, Re�k: Orta Yol ahîlik, Güneş Matbaacılık, Ankara 1971

 TABAKOGLU, Ahmet: “Sosyal ve İktisadi Yönleriyle ahîlik” Türk Kültür ve ahîlik, ahîlik

Araştırma ve Kültür Vakfı Yayını, İstanbul, 1986.

 TAN, Nail, Günümüzün Görgü Kurallarıyla ahîlerin Görgü Kurallarının Karşılaştırıl-

ması, Sayı:707, Kasım 1995, 55-57.

 TARİM, Cevat Hakkı: Tarihte Kırşehir-Gülşehir, Yeniçağ Matbaası, İstanbul 1984

 TARSUS, İlhan: ahîlik, Çalışma Bakanlığı Yayını, Ankara 1972

 TheErnst&YoungQualityImprovementConsultingGroup, 1992.

 TURAN, Osman: Selçuklular ve İslamiyet, Turan Neşriyat Yurdu, İstanbul 1971

 TURAN, Osman: Türk Cihan Hakimiyeti Mefkuresi Tarihi, Nakış Yayınevi, İstanbul

 TURHAN, Mümtaz: Kültür Değişmeleri, Milli Eğitim Basımevi, İstanbul 1971

 TÜRKDOĞAN, Orhan: Türk Tarihinin Sosyolojisi, Hasret Yayınları,1981.

 ÖLÇER, Ali Necdat: Nüfus Sorunu ve Toplum Sağlığının Ekonomik Analizi, Hacettepe

Üniversitesi Yayınları, Ankara 1979

 ÖGEL, Bahattin: Türk Kültür Tarihine Giriş, Kültür Bakanlığı Yayınları Ankara 1978

 ÖGEL, Bahattin: Türklerde Devlet Anlayışı, Başbakanlık Basımevi, Ankara1982

 PARMAKSIZOĞLU, İsmet: Türklerde Devlet Anlayışı, Başbakanlık Basımevi, Ankara 1982

 TURAL, Sadık, Kültürel Kimliğimiz Üzerine Düşünceler, KTB Yayınları, s. 88-106

 UZUNÇARŞILI, İ.Hakkı: Osmanlı Tarihi, Türk Tarih Kurumu Basımevi, Ankara 1972

 ÜLGENER, F. Sabri: İktisadi Çözülmenin Ahlak ve Zihniyet Dünyası, Der Yayınları, İstanbul 1981

 ÜÇCAN, Fikret: Önce İnsan, BİAR ve Konrad-AdenauerStiftung Yayını, Ankara 1992

 WILLIAM, Ouchi, Teori I. ilgi Yayıncılık, İstanbul 1987, s. 37http://dergi.teskomb.org.tr/269/index2.asp?dp=s2

Makale

47

Yazı

48

Oyunbaz Öğretmenler

Nur ŞATIROĞLU
Eğitim Danışmanı

Montaigne 16. yy’da yaşamıştır. Görüyoruz ki, sadece günümüzde
değil, yüzyıllardır eğitim, üzerine en çok tartışılan ve daha iyi
düzeye getirilmeye çalışılan alandır. Çünkü toplumların
varlığını sürdürmesi, toplumlararası yarışta yer edinebilmesi
için en fazla önem verilmesi gereken konudur.

Bugün dünyada eğitim konusunda geliştirilmeye çalışılan
uygulama, bildiğimiz şeyleri öğretmektense öğrencilere nasıl
öğrenecekleri konusunda yol gösterici olmaktır. Günümüzde
“Okul” un misyonunu sosyal beceriler ve davranış kontrolü,
bilişsel ve akademik çalışmalar, hayal gücü ve yaratıcılık diye
üç başlık altında toplayabiliriz. İçinde bulunduğumuz zamanda,
anne babalar yoğun çalışmakta ve hızlı yaşam temposu ile

çocuklarına ayırdıkları zaman azalmaktadır. Bunun sonucunda
sosyal becerilerin gelişimi ve davranış kontrolü daha çok
okuldan beklenmektedir. Bilişsel ve akademik çalışmalar, okulun
temel görevi olarak görülmekte ve sistemdeki zorunluluklar
gereği daha fazla yer ayrılmaktadır. Bunların yanında sosyal
etkinliklere, hayal gücü ve yaratıcılık gelişimine çok az hatta
hiç zaman ayırılamamaktadır. Oysa eğitimin amacının
yetenek ve becerileri ortaya çıkarıp, yaşama katmak
olduğu bilinmektedir. Bu da yaratıcılık ve hayal gücü ile
yakından ilişkilidir.

Yaşadığımız yüzyılda eğitimcilerin eğlenceli ve zevkli eğitim
ortamı tasarlamaları beklenmektedir. Ayrıca öğrencilerin
farklılıklarını kabul eden, destekleyen, üst düzey düşünme
becerilerini geliştiren ve hayata hazırlayan, hatta öğrencilerin
hayatın kendisini deneyimlemelerini sağlayan öğrenme
ortamları hede�enmektedir.

Bu hede�ere ulaşmak için günümüzde eğitimciler olarak
soracağımız sorular: Nasıl öğrenirim? Diğerleri nasıl öğrenir?
Merak, ilgi ve istek nasıl uyandırılabilir? Yeni, farklı, alışılmışın
dışında ne yapabilirim? Öğrencilerin öğrendiklerini yansıtmalarını
nasıl sağlarım? Öğrencileri bütünüyle nasıl değerlendiririm?
Soruları olmalıdır.

Yapılan çalışmalarda öğretmenlerin de eğlenceli ve zevkli
eğitim ortamı beklediği görülmektedir. Örneğin; 2015 yaz
hizmet içi eğitim programı kapsamında, Yenilikçi Öğrenme
Merkezi ekibi ile gerçekleştirdiğimiz öğretmen eğitimlerinde
ve yaptığım diğer yetişkin eğitimlerinde de katılımcıların
beklentilerinin; aktif olmak, eğlenceli, uygulamaya dair
sunumlar olan öğrenme ortamlarında bulunmak, yeni ve
farklı tekniklerle karşılaşmak, öğretmen merkezli eğitim
almamak olduğu görülmüştür. Bu beklenti analizine dayanarak
şunu ifade edebiliriz ki öğrencilerin içinde bulundukları
öğrenme yolcuğunda, nasıl bir öğrenme ortamı, sistem ve
hizmet sunduğumuzu sorgulamak daha adil olacaktır. Kısaca:
Oyun ile zenginleştirilmiş eğlenceli öğrenme ve uygulamalı
eğitim tüm öğrenenlerin isteği olarak karşımıza çıkmaktadır.
Konfüçyüs’ün dediği gibi: “İşitirsem unuturum, görürsem
hatırlarım, yaparsam öğrenirim. ”Bunun için de eğitimin kilit

“Eğitim hakkında

tek bildiğim şu:

İnsanoğlunun şimdiye

kadar karşılaştığı en

büyük ve en önemli

güçlük, çocukların

nasıl yetiştirilmesi

gerektiği meselesidir.”

diyor Montaigne.

noktası olan öğretmenlerin; ders planını tasarlarken hangi
oyunları kullanacaklarını, farklı hangi tekniklerle dersi zengin-
leştirebileceklerini, hangi materyaller ile ilgi çekebileceklerini
de tasarlamış olmaları son derece önem taşımaktadır.

Okulda öğretmenler oyunbaz olabilse, nasıl olurdu?
Oyun; yaratıcılığın, problem çözme becerilerinin, dil ve sosyal
becerilerin gelişiminde doğrudan etkilidir. “Oyunbaz Öğretmen”
tamlaması da bu nedenle tercih edilmiştir. Oyunbaz sıfatı Türk
Dil Kurumu’na göre; ilk olarak oyun oynamayı seven, ikinci
olarak düzenbaz, hileci anlamına gelmektedir. Burada “Oyunbaz
Öğretmen” de oyun oynamayı seven öğretmen anlamında
kullanılmıştır.

“Oyunbazlık pozitif bir duygu durumudur. Oyunbaz davranış,
neşe, cıvıl cıvıllık, sevinç, eğlenceli olma, şen şakraklık, iyi
huyluluk, keyi�ilik, esprili olma, hayat doluluk, canlılık, gibi
sözcüklerle anlaşılır. Yeni davranış ve düşünce biçimleri çoğunlukla
oyundan, özellikle oyunbaz oyundan türer. Yaratıcılığın
güdüleyicisidir. “(P. Bateson& P. Martin, Oyun, Oyunbazlık, Yaratıcılık
ve İnovasyon)

İngiltere Parlamentosu Bilim ve Teknoloji Dairesi (UK Parliamentary
O�ce of Science and Teknology) tarafından hazırlanan bir
rapora göre; oyun, keşif gibi doğal etkinlikler aracılığıyla
duygusal, zihinsel ve sosyal becerilerin, öz yeterlilik duygusunun
gelişimini teşvik eden okulların, kalıcı sosyal ve eğitsel yararlar
sağladığı sonucuna ulaşılmıştır. (Post 2000) (P. Bateson& P.
Martin, Oyun, Oyunbazlık, Yaratıcılık ve İnovasyon) Yetişkinlerin
yaşama karşı daha oyunbaz bir yaklaşımı bilinçli olarak
benimsemeleri onlara çok şey kazandıracaktır.

Peki, biz yaratıcı toplum çağına geçerken yaratıcı düşünen
bireylerin yetişmesi için ne yapacağız? Yaratıcı düşünme
becerisinin gelişimi, bireyin içinde bulunduğu yaratıcı
kültür etkisi ile gerçekleşir. Çocuklar ve gençler modelleme
ile birçok beceriyi edindikleri için yaratıcı düşünebilen eğitimciler
ile bu becerilerini geliştirebilirler.

Küçük yaşlardan yaratıcı düşünme becerisinin gelişimi
bireylerin akıl yürütme, analiz, sentez, değerlendirme
süreçlerinden oluşan eleştirel düşünme becerisinin gelişimine
de katkı sağlamaktadır. Soran, sorgulayan, çözüm yolları
üreten, deneyen, değerlendiren ve geliştiren kısaca; üreten
bireyler yetişecektir.

Örneklendirecek olursak, penisilinin antibakteriyel özelliklerini
bulan kişi olan Fleming, “Mikroplarla oynuyorum. Kuralları
çiğnemek ve daha önce kimsenin düşünmediği bir şeyi
bulabilmek çok güzel bir şey.” demiştir. Mozart’ın muzipliği ve
şakaları müziğine yansımıştır. Nükleer Fizikçi Feynman, �zikle
uğraşırken eğlendiğini çünkü oyun oynadığını söylemiştir.
“Oyunbaz tavır her zaman için araştırmanın ayırt edici niteliği
olmuştur” der. (P. Bateson& P.Martin, Oyun, Oyunbazlık,
Yaratıcılık ve İnovasyon)

Hayal gücü ve yaratıcı düşünme becerisini geliştirme amacına
ulaşmak için okul içinde oyunbaz öğretmenler ve yöneticiler
bulunması önemli rol oynayacaktır.

Yukarda sorduğumuz gibi öğretmenler oyunbaz olabilirse,
işinden daha fazla zevk alan ve kendini geliştiren bir
öğretmen pro�li ile karşılaşılacaktır. Öğrenciler ise okula
gelmeyi daha çok sevecek, daha fazla kalıcı öğrenebilecek,
farklılıklara daha çok saygı duyacak, olay ve sorunlara
farklı çözümler üretebilecektir. Okullarımızdaki eğitim, daha
fazla gelişim ve üretim odaklı olacaktır.

Eğitim ortamında yaratıcı öğrencileri yetiştiren yaratıcı
öğretmenler ve yöneticiler olarak odağımızda; diğer alanlar
kadar yaratıcı düşüncenin ve buna yönelik tutumların farkında
olmak ve bunu olumlu hale çevirmek olmalıdır.

Yaratıcı öğrenciler, yaratıcı öğretmenler ve yaratıcı okul;
küreselleşen dünyada var olmak için toplumun ihtiyaç
duyduğu değer ve tutumları geliştirebilecektir.

Yazı

49

Kuantum Bilgisayarları Sıfır ve
Birlerin Dünyasında Yeni Bir Çağ

Yazı

50

Kubilay AYTEK
TED Ankara Koleji Vakfı Özel Lisesi 11-K sınıfı

Bilgi çağında yaşıyoruz. Haliyle çağımızın en büyük gereksinimlerin-
den biri de doğru bilgiye olabildiğince hızlı ulaşmak. Bizim bu
ihtiyacımızı karşılayan, bunun yanı sıra daha birçok şekilde
hayatımızı kolaylaştıran ve hatta boş zamanlarımızda bile bizi
kendine kenetleyen bilgisayarlarımız günlük hayatımızın
vazgeçilmez bir parçası. Çok uzak değil, günümüzden yarım
asır önce odalara sığmayan bilgisayarlar artık cebimize dahi
sığacak büyüklükte. Öyleyse bundan yarım asır sonra bilgisayarlar
neye benzeyecek? Ne kadar geleceği tahmin etmek imkansız
olsa da kuantum bilgisayarlar önümüzdeki 20 yıl içerisinde
evimizi ve o�simizi işgal edecek gibi görünüyor. Kısaca şu
anda kullandığımız bilgisayarların çalışma prensibine bir
değinelim. Bilgisayarlar 0 ve 1 birlerden oluşmuş kodlar
sayesinde bilgiyi kaydeden makinelerdir. Bu kodu oluşturan 0
veya 1 olabilen her bir birime bit denir. Yani üç bitlik bir
bilgisayarda sekiz farklı işlem yapılabilir (000, 001, 011, 010,
100, 101, 110, 111). Bilgisayarda işlemleri yapan ise çekirdektir. Bir
çekirdekli bir bilgisayar aynı anda bir işlem yapabilirken iki
çekirdekli bir bilgisayar iki işlem yapar. Çekirdeğin işlem
yapma hızı da ghz ile ifade edilir (3,0Ghz hızında bir bilgisayarın
her bir çekirdeği saniyede 3 milyon işlem yapar.) Peki, bu
kuantum bilgisayar neyin nesidir? Normal bilgisayarlardan
farkı nedir? Kuantum bilgisayarlar nanoteknoloji, süper iletkenler
ve kuantum elektroniğinin yardımıyla normal bilgisayarlardan
farklı bir kodlama ve bilgi depolama sistemi kullanan gelişmiş
bilgisayarlardır. Kuantum bilgisayarlar bitler yerine kubitler
kullanır. Kubitler bilgileri 0,1 veya bunların süperpozisyonu
şeklinde depolarlar. Daha anlaşılır bir dil kullanırsak kubitler
hem 0, hem 1, hem de aynı anda 0 ve1 olabilirler. Bu da klasik
bilgisayarlarla kıyaslandıklarında her kubit ile katlanarak artan
devasa bir olası- lık farkı yaratır. Bu olasılık farkı da kuantum
bilgisayara inanılmaz bir bilgi depolama özelliği ve işlem hızı
verir.

Devrim niteliğinde olan kuantum bilgisayarların da kusurları
var tabi. Kubitlerin elektronlarlar olması bir İlk bilgisayar
ENIAC. 18 logos’15/Fizik F kuantum bilgisayarın yapılmasını
çok zorlaştırıyor.

Bu kadar küçük boyutlarda bir sistem çok hassas oluyor,
dışarıdan gelen en küçük bir etkide çökme noktasına geliyor.
İşte bu yüzden bir kuantum bilgisayar radyasyondan ve
manyetik alanlardan soyutlanarak, vakumlanmış bir alanda
ancak 0 kelvine çok yakın bir sıcaklıkta çalışabiliyor. Hal böyle
olunca bir kuantum bilgisayarı üretmek için son teknolojinin
bile yıllarca gece gündüz çalışması gerekiyor. Zahmetli
sürecin sonunda çıkan bilgisayar ise bir odaya zar zor sığan,
�yatı ise on milyon dolardan aşağı gelmeyen bir kuantum bilgisayar.

Fiyattan söz açılmışken kuantum bilgisayar daha tamamlanıp
satış aşamasına dahi gelemedi. Şu anda kuantum bilgisayar
projesi laboratuvarlardaki birkaç prototip ve ne zaman
geleceği belli olmayan bir avuç siparişten ibaret. Kuan tum
bilgisayar üretme konusunda çok iddialı olan D-Wave �rması
bir kuantum bilgisayar üretmeye çok yaklaşmış olsa da bunu
bir iki yıl içerisinde ancak hayata geçirebilecek gibi görünüyor.

Günümüz süper bilgisayarlarıyla günlerce süren bir işlemi 270
milisaniyede çözebilen bu teknoloji harikalarının ilk müşterileri
Google gibi arama motorları ve teknoloji devleri olacak. Hatta
Google 10 yıl içerisinde bir futbol sahası büyüklüğündeki ana
bilgisayarının yerine kuantum bilgisayarları kullanmayı, böylece
arama motorlarında bir devrim yapmayı bile düşünüyor.
Bunların yanı sıra kuantum bilgisayarların yardımıyla kendi
kodunu kendi yazan yapay zekalardan tutun insanlardan
daha çevik asimolar üretmeyi hayal eden çılgın bilim insanları
da yok değil.

Unutmamak lazım ki teknoloji bir mucize olabileceği kadar bir
yıkım aracına da dönüştürülebilir. Bu sadece teknolojiyi elinde
tutanın ve dece teknolojiyi elinde tutanın vereceği bir
karardır. Şu anda kuantum bilgisayarları geliştiren bilim
insanlarına göre kuantum bilgisayar dünya üzerindeki her
şifreyi saniyeler içerisinde kırabilir. Her devletin sırlarına
kolayca erişebilir. Kuantum bilgisayarın böyle bir güce sahip
olması, kuantum bilgisayar projesinin çok eleştiri toplamasına
sebep oluyor ama görünen o ki bu eleştiriler araş- tırmaların
hızını hiç kesmiyor. Biz de geleceğin bize sunacaklarını sabırsızlıkla
beklemeye devam ediyoruz.

Sorunlarla Başetmenin Yollarını
Çocuklara Nasıl ve Neden
Öğretmeliyiz?

Bilge AYGÜN
Psikolog

KÖTÜMSER, rüzgardan şikayet eder.
İYİMSER, değişmesini umar,
AKILLI, yelken açar.
Sorunlar karşısında her zaman alternatif çözümler vardır.
Ancak sorunlar karşısında değişik çözümleri bulamayan
çocuklar çaresizlik duyguları ile ketlenirler.

Çocuk dünyasının muhtemel sorun alanları şu şekilde olabilir:

- Bir arkadaşın alay etmesi
- Sınıf içinde söz almaktan çekinme
- Ödevlerini zamanında yetiştirememek
- Arkadaşsız kalmak
- Haksızlıklarla nasıl baş edeceğini bilememek

Üstesinden gelinmesi gereken bir çok “sorun” yetişkinlerin
olduğu gibi büyümekte olan çocukların da sık sık karşısına
çıkar. Sorunla karşılaşmak bir çok çocuğu adeta durdurur.
Düşüncelerini toparlayamayan, sorunla nasıl baş edeceğini
bilemeyen çocuk “sorunla yaşamayı” tercih eder ve sorunla
yaşamaya çalışır.

Sorun ne olursa olsun “sorunla yaşamaya çalışmak” çocuğun
günlük yaşantısında aksamalara sebep olur. Duygusal anlam-
da olumsuz yönde etkilenen çocuk çoğunlukla dillendire-
mediği “sorunuyla” düşüncelerinde uğraşır. Bu uğraş onun
rutin ilgilenmesi gereken diğer işlerinin (dersler, öğrenme,
sosyal ilişkiler v.s.) kalitesinde değişime sebep olabilir. Sık sık
arkadaşları tarafından “dışlanan”, “oyunlara dahil edilmeyen”
bir çocuğun bu sorun karşısında çaresiz kaldığında bir süre
sonra konsantrasyon süresinin kısaldığı bu sebeple yeni
bilgileri daha yavaş kavrayabildiği buna bağlı olarak da ders
başarısının düştüğü görülebilir.

Çocuklar “sorun çözme yolları” hakkında bilgilenmelidir. Sorunlar
hayatın bir parçasıdır. Her sorun karşısında yapılabilecek,
denenebilecek çözüm yolları vardır. Asıl mesele bu çözüm

yollarının nasıl bulunabileceği ve nasıl uygulanabileceği
konusunda çocuğa yardımcı olabilmektir. Denemekten
vazgeçmeyen, motivasyonu yüksek çocuk sorunlarını da
çözebilen çocuktur.

Zorluklar, zamanında yapmamız gerekip de yapmadığımız
kolay şeylerin birikiminden oluşur. Henry Ford

İster ders çalışma olsun ister okul sorumlulukları olsun, ister
sosyal ilişkiler de olsun her yaşta çocukların karşılaşabilecekleri
sorunlar vardır. Bu sorunların üstesinden gelebilmek için bazı
becerilerin öğretilmesi gerekir. Peki bu beceriler nasıl
gelişecek, çocuklar sorunları ile nasıl mücadele edecekler?
Aslında böyle bir durumla baş etmeyi çocuğa öğretmenin tek
bir yolu yok. Her çocuk farklı bir şekilde öğrenecektir, herkes
kendi tarzıyla öğrenecektir. Anne babanın yapacağı tek şey,
çocuklara deneyim için fırsat vermektir. Yani önce çocuk onu
zorlayan bir durumla baş başa kalacak sonra bu durum
karşısında kendi çözümlerini bulmaya çalışacak. Elbette her
zor durum çocuğun altından kalkabileceği kadar basit
olamayabilir böyle durumlarda ebeveynin desteği gerekebilir.
Anne baba destek verirken şunlara dikkat edilebilir.

Bu zor durumu tümüyle üstlenip, çocuğun yerine yapmaya
çalışmamalıdır. (Ödev söz konusu olduğunda bazen anneler
bu zor bir ödev diyerek ödevi çocuğun yerine yapmaya
çalışabiliyorlar, yada arkadaşlıkla ilgili herhangi bir olumsuzluk
yaşandığında bu defa da çocuğun arkadaşlık sorununu
çözmeye çalışıyorlar, diğer anneyle görüşmek gibi…)

Zor durum karşısında çocuğa ne yapacağını adım adım
söyleyerek yaptırmamak, çocuğa düşünmesi için fırsat
vermek çok önemlidir. Onun yerine ben yapmıyorum ki
sadece ne yapması gerektiğini söylüyorum, diyerek kendinizi
avutmanın da bir anlamı yok, çünkü bu defa da düşünme
tembeli çocuklar yetiştirmiş oluyoruz.

*

*

Yazı

51

Sorun Çözme Aşamaları
Sorun ne olursa olsun, her sorunun çözüme kavuşması için
sorun çözme aşamaları şu şekildedir:

1. Sorunun tanımlanması, anlatılması
Sorunu doğru tanımlamak için gerekli bir diğer beceri de
çocuğun duygularını tanıma ve ifade edebiliyor olmasıdır.

Her yaşın kendine özgü bazı zorlukları vardır. Bu zorluklar
yaşlarına uygun olması nedeniyle çocuk rahatlıkla üstesinden
gelebilir. Hangilerinin yaşına uygun olduğunu hangilerinin
uygun olmadığını her anne baba bilmelidir. Örn: Yatağını
toplamak 4. Sınıf öğrencisine çok zor gelebilir ancak bu o
yaştaki bir çocuğun yapabileceği bir sorumluluk olduğu
için anne-baba bu işi çocuğun yerine yapmamalıdır.

Çocuklara zorluklarla karşılaştıklarında neler yapabilecekleri
hakkında doğru bilgiler vermek önemlidir. Bazı konularda
bu sana ait bir sorumluluk, senin yapman gerekiyor tavrını
koymak gerekirken bazı konularda yaptığının sonucuna
katlanmasına izin vermek gerekebilir. Bazen de yaşanılan
zorluğu aşması için, onu anlayarak ve destekleyerek,
sorununun çözümünü kendisi bulması konusunda cesaret-
lendirmek gerekecektir.

Paylaşımcı ve açık olun. Çocuğunuz kendini zor bir durumda
hissettiğinde en güvendiği kişiden yardım isteyecektir.
Böyle durumda sizin onu anlamanız ve rahatlatmanız hem
ilişkinizi kuvvetlendirecek hem de onu daha donanımlı
hale getirecektir. Ancak çocuğunuzun yardım talebini
yanlış değerlendirmemek gerekir. Yardım istemek, benim
yerime sen yap demek değildir. Her sorunun cevabını
bilemezsiniz. Ama iyi bir dinleyici olup, ona onu anladığınızı
hissettirebilirsiniz. Daha sonra sorun olan konuda birlikte
beyin fırtınası yaparak çözümü bulması konusunda
yardımcı olabilirsiniz. Eğer çocuğunuz çok da iyi bir çözüm
bulamadıysa yapılacak birkaç küçük şey vardır;

Çocuğunuzun bulduğu çözümü uygulamasını ve sonucunu
görmesini sağlayın. Tabi ki ona ciddi bir zarar gelmeye-
ceğinden emin olduğumuz durumlar için.

Küçük yönlendirmelerle(çeşitli sorularla, neden, nasıl?,
başka daha uygun bir yol olabilir mi?, her iki tarafında
mutlu olabilmesi için daha başka ne yapılabilir?, bu çözüm
adil mi?, bu çözüm yapılabilir mi? Bu çözüm yerine daha
başka ne gibi çözümler düşünülebilir? Gibi..)en doğru
çözümü bulması için cesaretlendirin.

Her şeye rağmen zorlanıyorsa birkaç çözüm yolu içinden
en uygun olanı seçmesini sağlayın. Önemli olan çocuğun
sorun çözme sürecinin bir parçası olabilmesidir. Çözümlerin
hazır olarak ona sunulmamasıdır.

Herhangi bir zorluğun altından kalkamadığında cezalandır-
mayın, eleştirmeyin. Çocukların her zaman biz yetişkinler
kadar çok yönlü düşünemediklerini unutmamak gerekir.

2. Çözüm yollarının düşünülmesi(beyin fırtınası)
Sorunun ortadan kalması için gerekli çözüm yollarının hepsi
düşünülür ve listelenir. Bu listeleme yapılırken bulunan
çözüm yolunun mantıklı veya mantıksız olması önemli
değildir. Önemli olan bu konuda çok �kir üretebilmektir.

Unutmayınız…

Bir sorunun pek çok çözüm yolu olabilir ancak her çocuğun
gerektiğinde,

• Yapmak istemediği şeylerde “Hayır” deme hakkının olduğunu
• Bir haksızlığa uğradığında yardım isteyebileceğini
• Duygusal ve fiziksel zararlardan kendini koruma sorumlu
 luğunun olduğunu(tehlikeli ortamlardan kaçınma, herhangi
 bir saldırıda nasıl davranacağını bilme gibi)

 bilmesi gerekir.

3. Belirlenen çözüm yollarından uygun olan bir tanesinin
seçilmesi.
Seçim yapılırken iki kritere dikkat edilir. Çözüm yolu uygulanabilir
olmalıdır. Çözüm yolu başka birine �ziksel veya duygusal zarar
vermemelidir, herkes için en uygun olan çözüm yolu seçilmelidir.
Sonrasında bu çözüm yolunun uygulanması kalır. Bu yolla
sorunu çözebilen çocuk bir süre sonra bu aşamaları tek başına
yapmaya başlayacaktır. Böylece sorunla karşılaştığında her
zaman yapabileceği bir şeyler olduğunun farkında olacaktır
ve sorunlar motivasyonu azaltan bir engel olmaktan çıkacaktır.

Sorunlara Bakış Açınızı Gözden Geçirin
Çoğu zaman “sorun çıkmasın” istenir. “Amman key�miz
kaçmasın”, “hiç ağlamasın”, “hiç kimse onu üzmesin”, “hiç yanlış
yapmasın”… “hiç” leri çoğaltmak mümkün. Anne-babanın
çocuğuna duyduğu sonsuz sevgi bazen onu her zaman
“mutlu” etme çabasına dönüşebilir. Gerçekleşme ihtimali
olmayan, gerçekleştiğinde tela�si olmayan pek çok soruna yol
açabilecek “mutlu çocuk yetiştirme” arzusu pek çok anne
babayı agresif yapar. Çocuğunu mutsuz eden, ağlatan her
kişiye karşı mücadeleye girerek onları değiştirmeye çalışır.
Gerçekten çok zor bir iş, yel değirmenleri ile savaşmak gibi…
Çocuğunun mutlu olmasını istemenin yanlış bir yanı yok
elbette ama bunun için onun hayatından “sorunları” çıkartmaya
adıyorsak kendimizi, bu bakış açısının sağlıksız olduğunu da
bilmek gerek. Çünkü sorunlar çoğu zaman bir fırsattır. Yada
sorunlar fırsatlara dönüşürse anlamlıdır.

Pratikte iyi hissettirmeyen duyguları(kızgın, üzgün, suçlu,
korku, endişe vb.) yaşamadan bir hayat süremeyiz. Bu gerçek,
çocuklar içinde geçerlidir. Daniel Goleman “duygusal zeka”
kitabında bu konuda yapılmış bazı araştırmalardan bahsetmiştir.
Yetişme çağında olumsuz duyguları yaşamasına fırsat verilmeyen
kişilerin yetişkinlikte özgüvensiz oldukları ve sorun çözme
becerilerinde zorlandıkları belirtilmektedir.

Özetle sorunlar, yeni deneyimler kazanmak için fırsattır.
Çocukların kendilerini mutsuz eden deneyimlerden sonra bu
olay sayesinde kazandıklarına dikkati çekmek yetişkinin
elindedir.

*

*

*

-

-

-

-

Yazı

52

