

OKULUMU

SEVİYORUM

AREL EĞİTİM KURUMLARI

AYLIK ANASINIFI DERGİSİ

SAYI: 93

2013


İÇİNDEKİLER

ÇOCUK EĞİTİMİNDE ANNE BABANIN FİKİR AYRILIĞI	2
KIYASLANAN ÇOCUK MUTSUZ OLUR	4
OKUL ÖNCESİ DÖNEMDE ÇOCUĞUNUZ GERÇEKTEN KOCAMAN BİR ÇOCUK MU?	7
OKUL ÖNCESİ DÖNEMDE ZİHİNSEL GELİŞİM	9
ÖĞRENME GÜÇLÜĞÜ	12
UTANGAÇ ÇOCUK	15


AREL Eğitim Kurumları

Merkez Mah. Hacı Arif Bey Sk. No. 1, 34197 Yenibosna - Bahçelievler / İstanbul

Tel: (0212) 550 49 30 (pbx) - 630 35 05 (4 hat) Faks: (0212) 550 77 82

e-posta: arel@arel.k12.tr

Okulumu Seviyorum Dergisi - 2013

Yayın Kurulu: Rehberlik Servisi


ÇOCUK EĞİTİMİNDE ANNE BABANIN FİKİR AYRILIĞI

KAYNAK

- www.agape.com.tr
- www.edebياهو.com


Annenin ve babanın çocuğun hayatında doldurulamaz önemli yerleri vardır. Bu nedenle çocuğun eğitimi söz konusu olduğunda ortak atılan adımlar çok önemlidir. Bu yüzden çocuğun eğitiminde sadece tek bir ebeveyni sorumlu kılmak anlamsızdır.

İster kız ister erkek çocuğu olsun hiç fark etmez anne ve babanın çocukla ilgili alınacak kararlar konusunda hemfikir olmaları aynı zamanda birbirlerine destek olmaları gerekmektedir.

Anne ve babanın çocuk eğitimi konusunda fikir ayrılıkları yaşaması oldukça normaldir, fakat önemli olan alınacak kararlar konusunda bunu çocuğa dengeli yansıtmaktır. Bunun için öncelikle anne ve baba arasında çocukla ilgili yaşanan fikir ayrılıkları anne ve baba tarafından değerlendirilip sonrasında ortak bir uzlaşım doğrultusunda çocukla paylaşılmalıdır.

Olumlu çocuk yetiştirmenin ilk şartı, olumlu anne baba olmaktır. Bu yüzden çocuğumuzla olan ilişkimizde ve ona karşı verilen tepkilerimizde dikkatli olmalıyız. Çocuklar sözlerden ziyade davranışlardan etkilenirler. Öyleyse davranışlarımızda hep samimi ve dürüst olmalıyız.

Anne ve baba olarak temel olarak nelere dikkat etmeliyiz:

Öncelikle çocuğumuzu tanımalıyız.

Yetenekleri olumlu yönde işlenen her insan mutlu olur. Mutlu olan her insan da başarılı bir yol tutturur, fakat başarılı olan her insan mutlu değildir. Çocuklarımızın mutluluğu bizce her şeyden daha önemli olmalıdır.

Çocuğumuzu elde etmeliyiz.

Bunun sırrı ise (Kabul-Onay-Değerinin bilinmesi) kabul, onay ve değerinin başkalarınınca bilinmesi, içini kemiren açlıkların, susuzlukların en şiddetlisidir.

Eğer size değer verir ve sizi yüceltirse beni daha çok sever ve yaptıklarımı onaylar-sınız. Hatta size değer verdiğim için bana minnettar kalırsınız. Bir insanın kendisini değersiz hissetmesine neden olursanız çok büyük bir çöküntüye uğramasına yol açarsınız. Bir insana yapılan kaba davranışlar, onun benlik duygusunun incinmesine ve kendini değersiz hissetmesine neden olur.

Çocuğumuza değer verdiğinizi göstermeliyiz.

Birisi bizi "fark ederse" bize karşı büyük iltifatta bulunmuş olur. Bize önemimizi kabul ettiğini göstermiş olur. Bu durum, moralimizi büyük ölçüde yükseltir. Biz de daha dost, daha uyumlu olur ve daha çok çalışırız.

Dikkat ettiyseniz küçük çocuklar dayanılmaz bir fark edilme arzusu duyar. "Bak anne, bak!" ve "Baba, gel de bana bak!" bütün anne-babaların duyduğu tanıdık cümlelerdir. Ancak çocuklar fark edilmeyi genellikle daha dolambaçlı yollarla ararlar. Yemek yemeyi reddetme, kafasını duvara vurma, bir şeyleri kırıp-dökme, kardeşine vurma gibi.

Fakat en başta da söylediğim gibi bunların hepsini yaparken ortak bir tutum ve tavırla daha öncesinde kendi içimizde değerlendirip uzlaşarak ortak tepkilerde bulunmalıyız. Anne baba arasında bu kopukluğu hissedilen çocuk bocalayacak ve nasıl davranacağına karar veremeyecektir.


KIYASLANAN ÇOCUK MUTSUZ OLUR

KAYNAK

- meb.gov.tr
- Çocuğunuzun Kullanma Kılavuzu Var mı?, Yılmaz Kösmen, Babil Yayınları, 2006

Her anne baba çocuğunu sever. Bazıları sevgilerini açıkça ifade ederken bazıları da sevgilerini kendi içlerinde yaşamayı tercih ederler. Aileler aynı zamanda çocuklarının başarılı olmasını isterler. Başarı değerlendirirken de kendilerine göre bazı kriterler belirlerler. Bu kriterler genellikle yakınlarındaki iyi örneklerle göre belirlenir. Çocuklar kardeşleriyle, iyi öğrenci olan arkadaşlarıyla, anne-babasına yardım eden kuzenleriyle karşılaştırılırlar. Onlar gibi olmadıkları için anne-babaları tarafından suçlanırlar.

Çocuklar her yaşta kıyaslamaya tabi tutulabilmektedir. Dört yaşındaki çocuk tuvalet eğitimi konusunda, ilkokul birinci sınıfa başlayan çocuk okumaya geçme konusunda, lisedeki genç aldığı not, kazandığı üniversite konusunda başkalarıyla kıyaslanmaktadır. Çoğunlukla aileler bunu kötü niyetle yapmamakta, çocuklarını teşvik edip cesaretlendirdiklerini düşünmektedirler. Fakat çocukları üzerinde yarattıkları etki genellikle bu şekilde olmamaktadır.


Başarı, güzellik, anne-babaya yardım, hızlı ve girişken olmak gibi pek çok özellik kıyaslanma sebebi olabilir. Bunlar bazı ailelerde adeta alışkanlık haline gelmiş davranış kalıplarıdır. Kıyaslama sadece anne-baba tarafından değil başka aile ve akraba üyeleri veya tanıdıklar tarafından da yapılmaktadır. Başkalarıyla kıyaslanma çocukların ruh dünyasında derin yaralar açar ve büyük komplekslere zemin teşkil edebilir. Özellikle kardeşler arasında sık yapılan kıyaslamalar, aşağılık kompleksine sebep olur. Çocuklar kıyaslanmadan kendi kişilik özelliklerine göre takdir edilmelidir.

Çocuğa güzel örnekler vermek önemlidir. Ancak güzel örnekler vermek kıyaslamak demek değildir. Sadece çocuklar ve gençler değil yetişkinler de başkalarıyla kıyaslandıklarında kendilerini kötü hissederler. Her insan yaratılıştan gelen özellikler, yetiştirme şartları gibi pek çok yönden farklılıklara sahiptir. Her birey eşsizdir. Kıyaslama durumunda kişi anlaşılmadığı duygusuna kapılır ve kendisini yalnız hisseder. Anlaşılmama duygusu o andaki ruh haline bağlı olarak kızgınlığa, öfkeye ve küskünlüğe de yol açabilir.

Kıyaslamaların büyük bir kısmı kardeşlerle yapılmaktadır. Kardeşler aslında birbirine pek çok yönden benzer. Bununla beraber, hem yaratılıştan gelen pek çok farklı özelliğe sahiptirler, hem de anne karnında ve doğum sonrası geçirilen kazalar, hastalıklar ailenin kişiliğinin oluşum dönemindeki sosyoekonomik durumu, anne-babanın yetiştirme metoduyla kendi kişilik özelliklerinin etkileşimi, anne-babanın tecrübesi, doğum sırası gibi pek çok farklılıktan etkilenirler. Unutulmaması gereken en önemli şey, her ne kadar aynı aileye doğmuş olsa da, aynı evde büyümüş olsa da yine de kardeşlerin doğduğu ve büyüdüğü ortamların birbirlerinden çok farklı olduğudur. Birbirine en çok benzeyen tek yumurta ikizlerinin bile pek çok farklı özelliğe sahip olduğu bilinmektedir.

“Bak kardeşin ne kadar düzenli, sen niye bu kadar dağınıksın? Kardeşin ne kadar bakımlı, sen neden o kadar bakımlı değilsin? Bak ablan çok akli başında, sen neden o kadar yaramazsın? Sen de onun gibi ol” şeklindeki kıyaslama ve suçlamalar, örnek olmak düşüncesiyle, olumsuz etkileri düşünülmeden yapılır. Kıyaslama yerine güzel örnek sunulmalı.

Aile büyüklerinin hayatından örnekler anlatılması etkili bir metottur. Fakat bunu kıyaslamadan, ‘Sen neden şu şekilde davranmıyorsun?’ gibi ifadeler kullanmadan yapmak gerekir.

Kıyaslama yerine empati göstermek, çocuk ve gencin olumsuz bir durum karşısında çektiği zorluğu, duygularını anladığını ifade etmek çok önemlidir. Suçlama yapmadan benzer duyguları yaşayan ve çözebilen birisi örnek verilebilir.

Çocuk ve gencin hayatın akışı içinde büyüklerle bire bir diyalog içinde olması, birlikte gezmek, yemek yapmak, bahçe düzenlemek gibi pek çok şey yakınlaşma fırsatı verir. Tabii bir ortamda büyüklerin güzel davranışlar içeren hikâyelerini anlatmak örnek açısından daha etkili olur.

Çocuğa güzel özellikleri olan arkadaşlarla tanışma fırsatı vermek de yararlıdır. Fakat onlarla da kıyaslamamalı, onlar gibi olması söylenmemeli, sadece güzel huy ve davranışları olan kişiler yeri gelince takdir edilmelidir. Her insan kendi kişiliği ile, kendi duygularıyla vardır. Kimse kimseye benzemek, her alanda iyi olmak zorunda değildir.

Çocuğun başkalarıyla kıyaslanması ona "Annem babam beni anlamıyor, beni sevmiyor. İyi davranan çocuklarla ilgileniyor." mesajını verir. Kendisinin yetersiz olduğuna inanmaya başlar. İçine kapanabilir. Her çocuk kendi değerleriyle kabul edilmelidir. Çocukların birbirleri gibi olmaları istendiğinde onların kabiliyet, beceri ve kişilikleri hiçe sayılmaktadır.

Kıyaslama aynı zamanda şartlı sevginin ifadesidir. Çocuğa başkaları gibi olursa sevileceği mesajı verilmiş olur. Çocukların birbirleri ile kıyaslanmaları anne ve babaya olan güveni de azaltacaktır. Başkalarıyla kıyaslanmak "Beni beğenmiyor, beni sevmiyor, bana güvenmiyor" gibi mesajlar içerdiğinden çocuk da anne-babaya olan güvenini kaybedecektir.

Çocuklarla iletişim kurarken onların da yetişkinler gibi kendilerine has birtakım özellikleri olduğunu, onların da birey olarak kendilerini ifade etmeye çalıştıklarını unutmayın. Yapılacak olumsuz kıyaslamalar onların kendilerini ifade etme, kendilerini gerçekleştirme isteklerini baltalayacak, benlik algıları düşük bireyler olmalarına sebep olacaktır.


OKUL ÖNCESİ DÖNEMDE ÇOCUĞUNUZ: GERÇEKTEN "KOCAMAN" BİR ÇOCUK MU?

KAYNAK

• Ana Babalık Sanatı, Robin Goldstein, Özgür Yayınları, 2006

Anne babalar çocuklarına sık sık "kocaman" olduklarını hatırlatırlar. Kocaman bir çocuk gibi davranmalarını isterler. "Artık kocaman bir çocuk oldun, ortalığı karıştırmamalısın." "Sen büyük bir çocuksun, oyuncak değil kitap almalısın."

Okul öncesi dönemde yeni bir kardeşi olan çocuk, ister istemez evin büyük çocuğu ünvanını alacaktır. Bu sebeple ailesinden ve çevresinden artık büyüdüğüne dair geri bildirimler almaya başlayan çocuktan beklenti de gitgide yükselmeye başlayacaktır. "Sen evin büyük çocuğusun, oyuncaklarını kardeşine vermelisin." "Kocaman çocuk oldun, bu nasıl bir konuşma?" "Kendini korumalısın, artık kocaman bir çocuksun. Bak kardeşine nasıl da koruyor kendini." gibi birtakım ifadeler çoğunlukla çocuktan yaşından fazla beklenti içinde bulunulduğunun göstergesidir.

Kimi zaman bu beklentiler çocuğun kardeşi olmasa da aynı şekilde şekillenebilmekte, anne-babalar çocukları ile konuşurken kendileri gibi bir yetişkinle konuştuklarını düşünmekte, ondan da buna uygun yanıtlar alabilmeyi beklemektedirler. Bu beklenti çoğu zaman gerçekleştirmemekte, anne-babalar da çocuklarını karşılarına alıp doğru düzgün konuşmadıklarından, sözlerini

dinletemediklerinden şikâyet etmektedirler. Aslında burada yaşanan iletişim kopukluğundan başka bir şey değildir. Ne anne-baba çocuğun yaşına inip ona hitap edebilmektedir, ne de çocuk anne-babasının yaşına çıkıp onlara derdini anlatabilmektedir.

Okul öncesi dönemdeki çocuğunuz kendisinden küçük bir kardeşe sahip de olsa yine de "kocaman" değildir. Kendi başının çaresine bakması, kendisini tehlikelerden koruması, zaman zaman kardeşine bakması gibi sorumlulukları tek başına alamayacak kadar küçüktür. Her şeyden önce okul öncesi çocuğun içinde bulunduğu zihinsel, sosyal, duygusal, fiziksel gelişim özellikleri onu yetişkinlerden ayırmaktadır. Aileler özellikle zihinsel becerileri yaşlıtlarına göre gelişmiş çocukların aynı gelişmişliği sosyal duygusal alanda da göstereceğine dair yanlış bir beklenti içinde olabilmektedirler. Aynı durum fiziksel gelişimi hızlı çocuklar için de geçerlidir. Çocuğunuzun davranışlarını değerlendirirken içinde bulunduğu yaş grubunu dikkate almanız çok önemlidir. Okul öncesi çocuğu alışverişte size zorluk yaşatacak, konuşurken sözünüzü kesecek, her dediğinizi harfiyen uygulamayacak, sizinle inatlaşacak ve dediğini yaptırmak isteyecektir.


Bütün bunlar okul öncesi çocuğun zaman içerisinde yavaş yavaş azaltacağı ve dengeleyeceği özellikleridir. Bu gerçekleri göz ardı etmeden iletişime geçmek, beklenti seviyesini buna göre ayarlıyor olmak önemlidir.

Anne babalar çocuklarını “kocaman çocuk” diye nitelerken aslında onda büyüme sorumluluğu yaratmaya çalışırlar. Buna uymayan bir davranış sergilediğinde de onu küçük çocuklara benzeterek utandırıp, o davranışı değiştirmek isterler. Aslında bütün çocuklar içlerinde büyümeye yönelik bir istek barındırırlar. Özellikle okul öncesi dönemde çocuğunuz sorumluluk almaktan hoşlanacak, bir şeyleri kendi başına başarabildiğinde çok mutlu olacak ve güven kazanacaktır. “Kocaman” bir çocuk gibi davranmadığı zaman anne babasını hoşnut edemediğini düşünerek kendini kötü bir çocuk sanacaktır. Bu da beraberinde suçluluk duygusunu getirecektir. Dolayısıyla daha büyük olmaya kıskırtmak, ona yardım etmeyecek, sadece kendini yetersiz görmesine, kendini beğenmemesine yol açacaktır.

Çocuğunuzun olması gerektiği kadar büyümediğini düşünüyorsanız nedenini anlamaya çalışın. Genellikle bebek gibi konuşmasının ya da daha küçük çocuklara

özgü oyuncaklarla oynamasının nedeni yeni bir kardeşin gelmesi ya da yeni bir okula başlamak olabilir. Her çocuk kendi hızıyla gelişim gösterdiği için çocuğunuz sadece sizin görmek istediğiniz davranış değişikliklerine bedensel açıdan henüz hazır olmayabilir. Yaradılışı gereği başka çocuklardan daha çok ağlıyor ya da başkalarından daha çok yakınlığa ve güvenliğe gerek duyuyor olabilir. Çocuklar büyürken savaşımlar verirler. Her ileri adım için genellikle daha önceki davranışa doğru kısa bir geri adım vardır.

Okul öncesi çocuğun en önemli ihtiyacı hemen büyümek değil, emin adımlarla, bulunduğu gelişim basamağının gereklerini yerine getirerek ilerlemektir. Bu adımlar doğru atıldığında, yani onu doğru desteklediğinizde bir şeyleri başarma fırsatı yakalayan çocuğunuzun güven duygusu da aynı şekilde gelişecek, çocuğunuz bulunduğu yaşın tadını çıkararak olması gerektiği hızda büyüyecektir.

Tüm çocuklarda bağımsız olma ve daha büyüklerle öykünme, onları taklit etme dürtüsü baskındır. Çocuğunuzun olduğu gibi kabul eder ve ona baskı yapmadan sabırla beklerseniz, onun kendiliğinden “daha büyük” biri gibi davrandığını göreceksiniz.

OKUL ÖNCESİ DÖNEMDE ZİHİNSEL GELİŞİM

KAYNAK

- Papali, D.&Wendoks S.; Human Development (1992)
- www.acevokuloncesi.org

Zihinsel Gelişim, çevremizdeki dünya ile etkileşimi ve onu anlamayı sağlayan “bilgi”nin kazanılıp kullanılmasına yardım eden, gözlemlenemeyen tüm süreçleri içerir. Bu süreçler: Algılama, kavram oluşturma, dili kazanma, hafızaya yerleştirme, hatırlama, düşünme ve problem çözme olup, bu süreçler zihinsel gelişimin alanlarıdır.

Zihinsel gelişim diğer gelişim alanlarıyla da ilgilidir. Özellikle duygu, motivasyon ve kişilik özellikleri zihinsel gelişimi etkiler. Mesela çok kaygılı olan, kendine fazla güvenmeyen ve başarısızlıktan korkan bir çocuk, benzer zihinsel olgunluk düzeyinde fakat göreceli olarak daha az kaygılı olan çocuğa oranla, problem çözmeye zorluk çekebilir.

Doğumdan 2 yaşa kadar süren bebeklik dönemindeki zihinsel gelişim:

Bebekler ilk iki yıl boyunca dış dünyayı duyuları ve hareketleriyle tanırlar. Yenidoğanlar gelişen motor hareketleri ve duyuları yoluyla kendileri ve dünya hakkında bilgilenirler. Bu dönemde bebekler, dış dünya ile yoğun bir etkileşime girerler ve duyu organları yoluyla aldıkları bilgileri düzenlerler. Ayrıca bu dönemde bebekler, nesne sürekliliğini kazanırlar ve nedenselliği anlamaya başlarlar. Nesne sürekliliği, bebeğin görüş alanının dışında olan herhangi bir kişinin veya nesnenin varlığını sürdürdüğünü (var olmaya devam ettiğini) bebeğin kavramasıdır. Bu kavram, çocukların diğer nesne ve insanlardan ayrı, bağımsız olarak var olduklarının farkına varmaları açısından önemlidir. Ayrıca nesne sürekliliği, anne odadan ayrıldığında, bebeğin onun var olmaya devam ettiğini ve geri döneceğini bilerek kendini güvende hissetmesini sağlar. Nesne eksikliği zamanı, uzayı ve nesnelere dolu bir dünyayı anlamak için önemli bir kavramdır. Bebeklerin bu dönemdeki bir diğer önemli kazanımları da, belirli olayların belirli bazı olaylara sebep olması anlamına gelen nedenselliklerdir.

Böylece bebekler, hareketleri ve faaliyetleri sonucu bazı olayların ortaya çıkmasına sebep olduklarını veya olabileceklerini anlamaya başlarlar. Mesela elektrik düğmesiyle oynarlar, ışığı açıp kapatırlar ve ışığın yanıp sönmeye hoşlarına gider.

18-24 ay:

Bu ayların en önemli özelliği bebeklerde düşünmenin başlamasıdır. Bebekler yaklaşık olarak 18.ay civarında sembollerle, simgelerle düşünebilmeyi başarırlar. Olayları artık zihinlerinde hayal edebilirler ve böylece herhangi bir olayı kabul etmeden önce o olay hakkında düşünebilirler. Artık, olayların sebeplerini, sonuçlarını, etkilerini az da olsa anlayabildikleri için, problem çözmeye, zahmetli bir yol olan deneme yanılma yolunu kullanmazlar. Artık bebek, zihninden deneme yanılma yapar. Zihinsel semboller sayesinde akıyla çözüm yollarını bulur, zihninden seçenekleri değerlendirir ve o anda kendisini amaçladığı sonuca götürecek yeni yollar keşfeder. Mesela, yüksekte duran oyuncağını alabilmek için üst üste koyduğu yastıkların üstüne çıkar ve oyuncağına ulaşmaya çalışır veya kanepe- nin altına kaçan topunu dışarıya çekmek için oyuncak tırmığından yararlanır.


Bu örnekler artık bebeklerin düşünebildiklerini, kendilerini çeşitli sonuçlara götürecek plan ve düşünceler geliştirebildiklerini göstermektedir.

Bu aylardaki zihinsel gelişim sayesinde bebek, dili bir iletişim aracı olarak daha anlamlı bir şekilde kullanır.

Etkilendikleri kişi ya da nesne önlerinde olmasa da davranışlarını sonradan taklit edebilirler. Misafirliğe gelen yaramaz bir çocuğun davranışlarını misafirler gittikten sonra taklit edebilirler. Ayrıca, bebek bu aylarda, aile üyelerini de sık sık oyunlarında taklit eder.

Bu aylarda, nesne sürekliliği tamamen gelişmiştir. Bebek bir nesnenin bir yerden başka bir yere taşındığını görürse, nesneyi son saklanılan yerde arayacaktır. Ayrıca, saklandığını görmediği nesnelere, oyuncaklar için de arama yapacaktır. Yani bebek, yastığının arkasına oyuncağın saklandığını görmese de oyuncağın ararken yastığının arkasına da bakacaktır.

İlk Çocukluk Dönemindeki Zihinsel Gelişim:

Bebeklik dönemi, bebeğin nesne sürekliliğini kazandığı yaklaşık 24 ay civarında biter ve ardından 6 yaşına kadar sürecek olan ilk çocukluk dönemi denen okul öncesi dönem başlar. Bu dönem bebeklik döneminin ötesinde önemli bir adımdır çünkü artık çocuk sadece hareketlerle, hissederek ve yaparak değil, sembollerle düşünür ve hareketlerine bunu yansıtarak öğrenir. Sembol: Kişinin bilinçli veya bilinçsizce anlam atfettiği zihinsel bir tasvirdir. Semboller; nesnelere, olaylar, kişiler gerçekte önümüzde olmasa bile onlar hakkında düşünmemizi sağlar. En önemli sembol ve belki de düşünme için en önemli olan ilk önce konuşulan ve sonra da yazılan kelimedir. Nesnelere için semboller bilmek onlar hakkında düşünebilmeye, niteliklerini birleştirip onları hatırlamaya ve diğer insanlarla onlar hakkında konuşabilmeye yardım eder. Çocuklar 2 yaşından itibaren zihinsel sembollerini kullanarak şu anda var olmayan nesne, olay ve insanlar hakkında düşünebilirler. Sembolik düşünme gerçek anlamda 2 ve 6 yaş arasında gelişir ve ancak bu dönemde tam anlamıyla sembolik düşünmeden bahsedilebilir.

İlk Çocukluk Döneminde Düşünme Nasıl Gelişir?

Bu dönemdeki düşünme, son çocuklukta (7-11 yaş) düşünmeye kıyasla basit ve tam gelişmemiş bir düzeydedir. Henüz tam anlamıyla gerçek olanı hayal olandan

ayırılmaz. Henüz düşünmesi tamamiyle mantıksal olmasa da bir parça mantık içerir. Genel anlamda olaylar ve nesnelere arasındaki temel işlevsel ilişkileri anlarlar. Mesela 3 yaşındaki bir çocuk ipi çektiğinde perdenin açılacağını ve elektrik düğmesine bastığında ışığın yanacağını bilir. Henüz bir olayın başka bir olaya nasıl yol açtığını tamamiyle anlamasa bile, olaylar arasında bir bağlantı olduğunu fark eder.

Ayrıca, okul öncesi çocuğu, genel, bütün olanı hesaba katmadan bir ayrıntıdan veya bir parçadan başka bir ayrıntıya veya parçaya gider. Bu çeşit bir düşünme, okul öncesi çocuğun, gerçekte aralarında bir ilişki bulunmayan olaylar arasında sebep-sonuç ilişkisi kurmasına neden olur. Mesela çocuk şöyle düşünür: "Kardeşim hakkında kötü düşüncelerim vardı. Kardeşim hastalandı. Bu yüzden kardeşimi hasta yapan benim."

Burada kötü düşünceler ve kardeşin hastalığı aynı zamanda ortaya çıkmıştır ve okul öncesi çocuğu kötü düşüncelerinin kardeşinin hastalığına sebep olduğuna mantıksız bir şekilde inanmıştır.

Dikkati Odaklama

Okul öncesi dönemdeki çocuklar olayın sadece bir yönüne, görünüşüne dikkat ederler (odaklanırlar) ve geri kalanıyla ilgilenmezler ve sıklıkla mantıksız sonuçlara ulaşırlar. Olayın değişik yönlerine dikkatlerini kaydırmazlar. Ayrıca herhangi bir olayın aynı zamanda birkaç görünüşü, değişik yönleri olabileceğini düşünemezler. Henüz korunum prensibini anlayamazlar. Dolayısıyla herhangi bir nesnenin şeklinin değişmesinin etkisi altında kalırlar. Bir çocuğa 2 benzer bardak gösterilir, her ikisi de kısa ve geniş olup, içlerinde aynı miktarda su vardır. Daha sonra çocuğun gözü önünde bardaklardan birindeki su uzun ve ince olan üçüncü bir bardağa boşaltılır.

Çocuğa her iki bardakta da aynı miktarda su olup olmadığı veya birinin daha fazla su içerip içermediği sorulur. Çocuk uzun bardağın daha fazla su içerdiğini söyler. Neden böyle olduğu sorulduğunda ise bardağın yüksekliğini gösterir ve "Bu daha büyük" der. Bu dönem çocukları yükseklik ve genişliği aynı anda dikkate alamazlar. Olayların sadece görünüşüne, bir yönüne dikkat ederler, odaklanırlar ve böylece ne olup bittiğini tam anlamıyla anlayamazlar.

Mantıklarında hatalar vardır çünkü düşünceleri “gördüklerine” bağlıdır; eğer bir bardak daha büyük görünüyorsa, bu bardağın daha büyük olduğunu düşünürler.

Ben Merkezilik:

Okul öncesi çocuğunun bir diğer özelliği de ben merkeziliktir. Yani olayları bir başkasının bakış açısından (görüş açısından) görebilmede yetersizlidir. Okul öncesi çocukları farklı bakış açılarını hayal edemezler. Çocuk, karşısındaki bir kişinin bir nesneye, bir olaya kendi bulunduğu konumdan farklı bir noktadan bakabileceğini, farklı bakış açılarının, farklı algısal ve fikrî sonuçları olabileceğini düşünemez. Çocuğun konuşma biçimi, ifadesi de ben merkeziliğinin etkisi altındadır. Mesela bir olayı anlatırken “o, ona, onunla vurdu” derken, karşısındaki kişinin “o” ların ne olduğunu bilmediğini düşünemez.

Ben merkezilik bencilik değildir, fakat çocuğun olayları kendine yönelik anlaması veya çocuğun olayları kendini merkeze koyarak anlamasıdır. Ben merkezilik, ufak çocuğun sınırlı olan düşünme kapasitesinin temelini oluşturur.

Ben merkezilik, ayrıca dikkati odaklamanın bir çeşididir. Bu çocuklar kendi bakış açlarına o kadar çok odaklanmışlardır ki aynı anda bir başkasının bakış açısını anlayamazlar. 3 yaşındaki çocuklar, dünyayı ve kendi bedenlerini birbirinden ayırt edemeyen yeni doğanlar kadar ben merkezci değildirler. Fakat küçük çocuklar halen daha kendilerini dünyanın merkezinde görürler. Çocukların bu yetersizlikleri, onların gerçek olanla, kafalarında olup biteni birbirinden ayırmalarını engeller. Ayrıca sebep-sonuç ilişkisinde kafaları karışır. Mesela çocuk kız kardeşi hakkındaki kötü düşüncelerinin kız kardeşinin hastalanmasına sebep olduğunu düşündüğünde, ben merkezci bir şekilde düşünüyor demektir.

Sınıflama Yapabilme Özelliği:

Okul öncesi çocuklarının bir başka özelliği de çocukların 2 kritere göre (renk ve büyüklük) nesnelere sınıflama yapabilmeleridir. Çocuklarda sınıflama yapabilme özelliği yaklaşık olarak 2 yaşında başlar. Çocuklar 2,5 yaşından 5 yaşına kadar parçaları bir model, şekil veya desen oluşturmak amacıyla gruplar veya değişebilen bir kritere göre gruplar. Mesela kırmızı bir kareye mavi bir tane eklerler çünkü ikisi de karedir. Sonra gruba kırmızı bir üçgen eklerler çünkü üçgen, kırmızı kare gibi kırmızı renktedir.

Zihinsel Gelişimi Desteklemek için Neler Yapılabilir?

Çocuklarla konuşurken konuşmalarınızda çeşitli kavramların geçmesine özen gösterin. (Aşağı, yukarı, dolu, boş...)

- Hayallerini kullanabileceği etkinlikler oluşturun.
- Beraber deneyler yapın. (TÜBİTAK kitaplarına başvurabilirsiniz.)
- Kolay bir tekerlemeyi veya şiiri günlük olarak çocuğunuzla beraber tekrarlayarak öğrenmesini sağlayın.
- Her sabah onunla yeni gün hakkında konuşun, o gün için neler planladığını sizinle konuşmasına izin verin.
- Çocuğunuza her gün kitap okuyun ve sonrasında okuduklarınız hakkında tartışın.
- Çocuğunuza çeşitli konular hakkında fikrini sorun. (Bana bugün ne pişirmemi tavsiye edersin?)
- Onunla beraber sayı sayın. Her fırsatta sayılarla ilgili sorular sorun. (Elinde kaç tane sakız var?)
- Beraber resim yapın ve yaptıklarınız hakkında konuşarak fikirlerinizi paylaşın.
- Beraber müzik dinleyin ve ona müzik dinlerken neler hissettiğini sorun.
- Günlük işleri beraber yapın. Böylece çocuğunuza hem sorumluluk almayı hem de yardımlaşmayı öğretmiş olursunuz.
- Kolay bulmacalar veya zeka oyunları alın ve ona bu oyunlarla nasıl oynaması gerektiğini gösterin.
- Ona karışık halde bulunan nesnelere verin ve ayırmasını isteyin.
- Beraber yemek pişirebilirsiniz. Hangi yemeği yapacağınız hakkında konuşun, sonra onunla birlikte alışveriş yapın, yemeği yapmadan önce çocuğunuz için şekillerden oluşmuş bir tarif listesi hazırlayın. (Mesela kaşık ve şeker şekli çizin ve yanına da 2 sayısını yazın, bu pişireceğiniz şeye 2 kaşık şeker konulması gerektiğini anlatsın.)
- Lego veya bloklarla oynamasına yardımcı olun, çünkü bu oyuncaklar çocukların yer-yön kavramını öğrenmelerine destek olur.
- Karşılaştırma yeteneğini geliştirmesi için onlara çeşitli oyunlar alın. (Çeşitli kart oyunları, tombala gibi...)

ÖĞRENME GÜÇLÜĞÜ

KAYNAK

Davis RD (1996) The gift of Dyslexia
Frahman – Diggory S (1984) Learning Disabilities
Korkmazla Ü, Sürücü (1999) Öğrenme Güçlüğü – Ben Hasta Değilim
Thompson S (1996) Nonverbal Learning Disorders

Öğrenme; bilginin kazanılması olarak tanımlanabilir. Çevreden ve bireyin kendisinden kaynaklanabilen öğrenme güçlükleri ise bilgi kazanılırken öğrenmede güçlükle karşılaşılması uğraması ile ortaya çıkan sorunlardır. Bireysel nedenler arasında zihinsel özürler, gelişimsel bozukluklar, duysal özürler, duygusal sorunlar, kronik hastalıklar, nörolojik özürler, ortopedik özürler, dikkat eksikliği, hiperaktivite, disleksi sayılabilir. Çevreden kaynaklanan nedenler ise aile içi çatışmalar, tutarsız bakım veren-çocuk ilişkisi, okul değişimi, kardeş doğumu, ekonomik ve sosyal yetersizlikler, olarak sıralayabiliriz.

Öğrenme sorunları da pek çok sorun ya da hastalık gibi çok erken fark edilebilir. Öğrenme sorunlarını erken yaşta tanımada ve müdehalede, okul öncesi eğitim veren kurumlarda çalışan eğitimcilerin ve çocuk doktorlarının çok önemli rolleri vardır. Unutmamak gerekir ki öğrenmede gelişimsel evrelerin oldukça önemli yeri vardır.

Piaget, bütün çocukların algılamadan simgesel öğrenmeye doğru bazı belirli sıralı basamaklardan

geçerek öğrendiğinin üzerinde durmuştur. Örneğin seslerin üretimi ilerideki okuma becerileri için önemli bir ilk basamaktır. Bu nedenle öğrenme güçlüklerini tanıyabilmek ve anlayabilmek için öğrenmenin gelişim aşamalarını iyi bilmek gerekmektedir.

Öğrenme, Piaget'nin kuramına dayanarak 5 gelişimsel aşama olarak ele alınabilir:

1. Algısal Öğrenme Aşaması: Duyma, tat, koklama, dokunma-hareket, ve görme duyarlarının kullanımını içerir. Uyarılara uygun tepkide bulunabilmek bu dönemde öğrenilir.

2. Ayırdedici-Birleştirici Öğrenme Aşaması: Nesnel arasındaki benzerlik ve farklılıkları ayırt etme, bağlantılar kurabilme öğrenilir. Sıralama, eşleme, sınıflandırma becerileri kazanılır.

3. Özümleme Aşaması: Çocuk önceki süreçleri özümlemeler ve kullanmak istediği zaman için öğrendiklerini kendisinin bir parçası haline getirir.


4.Uyum Aşaması: Özümlediği bilgiyi kullanmak ve yeni durumlara aktarabilmek bu aşamada gerçekleşir.

5.Sembolik Öğrenme Aşaması: Öğrendiklerini sembollerle gösterebilmek aşamasıdır. Sembol sistemini öğrenerek okuma-yazma ve aritmetik becerilerin kazanıldığı aşamadır.

“Özel öğrenme güçlüğü” olan bir çocuk, bu aşamalardan sağlıklı olarak geçememiş ve yaşlıları gibi okuma-yazma, aritmetik öğrenme olgunluğuna erişememiş olan çocuktur.

Öğrenme bozukluğu zekası normal ya da normalin üstünde olan ve beklenen akademik becerileri kazanmayan çocuklar için kullanılır. “Öğrenme Bozukluğu” herhangi bir duysal, nörolojik, fiziksel, kültürel, ruhsal soruna bağlı olmayan okuma, yazma, matematik, kendini ifade etme, mekanda yönelme alanlarında birinde ya da çoğunda güçlük çeken çocukları kapsar. Bu terim ilk kez 1962 yılında Kirk tarafından kullanılmıştır. Kirk’e göre “Öğrenme bozukluğu, serebral, duysal ya da davranışsal bozukluktan kaynaklanan konuşma, dil, okuma, yazma, aritmetik ve diğer okul becerilerinden birinin ya da birden çoğunun gelişiminde gecikme, bozukluk veya geriliktir.” Bu durum zeka geriliği, duysal kusurun ya da kültürel faktörlerin bir sonucu kesinlikle değildir.

İngiliz Disleksi Derneği, 1977 yılında, öğrenme bozukluğunu-disleksi’yi öğrenmenin pek çok alanının etkilendiği karmaşık nörolojik bir durum olarak ele alıp okuma, yazma, sayı, nota, motor fonksiyon, organizasyon becerilerinin olumsuz etkilendiği bir sorun olarak tanımlamasıyla, farklı bir sembol sistemi olan “NOTA ÖĞRENME” güçlüklerine de dikkat çekmiştir.

Literatürdeki tüm bilgilere dayanarak Öğrenme Bozukluğu;

- Normal ya da normalin üzerinde zekaya sahip – IQ>85
- Primer psikişik bir hastalığı olmayan
- Belirgin bir beyin patolojisi olmayan
- Duyusal özrü olmayan
- Dinleme, konuşma, okuma, yazma, akıl yürütme ile matematik becerilerin kazanılmasında ve kullanılmasında fark edilir önemli güçlükleri olan

◦ Kendini idare etme, soysal algılama ve iletişim sorunları olan

◦ Standart eğitime rağmen yaşına ve zekasına uygun okul başarısı gösteremeyen bireylerdeki durum olarak tanımlanabilir.

Görülme Sıklığı:

Epidemiyolojik araştırmaların kısıtlı olması nedeni ile öğrenme bozukluğunun kesin görülme sıklığı bilinememektedir. Literatürde bu sıklığın okula devam eden çocuk nüfusunun %1 (Çin) ile %33 ’ü (Venezüella) arasında değiştiği bildirilmektedir. Erkeklerde kızlara oranla 3-10 kat daha fazla görülmektedir.

Nedeni:

Öğrenme bozukluğunun nedeni –etiyojisi henüz tam olarak bilinmemektedir. Yaygın olarak kabul edilen görüşe göre öğrenme bozukluğu çeşitli genetik ve yapısal etmenlere bağlı olarak ortaya çıkan biyolojik temele dayalı bir işlevsel bozukluktur.

Belirtiler:

Tekrar yinelemek gerekirse “öğrenme bozukluğu” gelişimsel bir sorundur ve bireyin doğumu ile başlar. Eğitim sürecinde edinilen bir durum değildir. Okul öncesi yıllarda çocuklar akademik beceriye temel oluşturabilecek birçok bilgi ve beceri edinirler. Fakat öğrenme bozukluğu riski taşıyan çocuklar için çeşitli alanlarda bu dönemde öğrenme sorunu yaşamaktadırlar. Bu nedenle öğrenme bozuklukları da pek çok sorun ya da hastalık gibi çok erken fark edilebilir.

Genellikle anneler, çocukları yaşlılarından ya da diğer çocuklarından farklı gelişıyorlarsa erken fark edebilmektedir. Ancak ülkemizde yapılan bir çalışmada öğrenme bozukluğu tanısı almış çocukların ailelerinin sorunu fark ettikleri yaşla, tanının konulduğu yaş arasında ciddi fark görülümüştür. Ailelerin bir kısmı beklemeyi tercih ettiğinden, bir kısmı da nereden yardım alacağını bilemediğinden soruna müdahale gecikebilmektedir.

Okul öncesi dönemde “öğrenme bozukluğu” tanısı koymak güç olduğundan öğrenme bozukluğu riski terimi daha sık tercih edilmektedir. “Öğrenme bozukluğu” açısından erken belirti kabul edilen risk faktörleri şu şekilde sıralanabilir:

1.Dil Alanı:

- Dil gelişiminde gecikme
- Kelimeleri doğru telaffuz etmekte güçlük
- Yetersiz sözcük dağarcığı
- Sözcük bulmada ve isimlendirmede güçlük
- Temel sözcükleri karıştırmak
- Sözcük-hece çevirmek (mavi yerine vami, sifon yerine fison gibi)
- Harf-ses ilişkisini öğrenmede güçlük
- Kafiyeyle sözcüklerde güçlük

2.Motor Beceriler:

- Çizim ve kopyalamaya karşı isteksizlik
- Düğme ilikleme, makas kullanma gibi becerilerde güçlük
- Çatal-kaşık kullanmakta, ayakkabı bağlamakta güçlük
- Geometrik şekilleri çizmede güçlük
- Kalemli hatalı tutmak

3.Dikkat-Hareket Alanı:

- Dikkat gerektiren oyunları reddetmek
- Dikkat ve konsantrasyon güçlükleri
- Bir işi sürdürmede güçlük
- Koordinasyon güçlüğü (bisiklet sürmek, ip atlamada güçlük gibi.)
- Plan yapamamak
- Düşünmeden harekete geçmek

4.Algısal Alan:

- Benzer semboller ayırt etme güçlüğü
- Benzerlik-farklılık kavramının gelişmesinde yaşanan güçlükler
- Figür-zemin ayırma güçlükleri
- Sözel yönergeleri karıştırma
- Uyarınları sınıflandırma, gruplandırma ve sıralama güçlükleri
- Yön karıştırmak (Kitabı ters tutma, ayakkabıları ters giyme gibi.)

- Mekanı kullanma güçlükleri

5.Diğer Alanlar:

- Renk, sayı, önce-sonra, ön-arka gibi kavramları öğrenmede güçlük
- Rutini izlemekte güçlük
- Yaşlılarıyla ilişkide güçlük
- El tercihinde gecikme
- Özel Eğitim Terapi Teknikleri

“Öğrenme bozukluğu” nedeni ile sorun yaşayan çocuklarda bilişsel – cognitive hazırlık henüz tamamlanmamıştır. Bu çocuklar okuma, yazma ve matematikte zorluk çekerler ancak zeka düzeylerinde herhangi bir sorun olmadığı da unutulmamalıdır. Özellikle öğrenme bozukluğunun bilinmediği toplumlarda “anlaşılamama” sorunu ile hem aile hem de çocuk karşı karşıya kalabilmektedir. Okuyamadıkları ya da yazamadıkları için zeka düzeylerinde kuşku duyulur. Aileler paniğe kapılır; öğretmen öğretememenin sıkıntısını duyar. Hatta bazen anne-baba ya da öğretmen çocuğun kendilerini delirtmek için böyle davrandığını düşünürler. Oysaki görme engelli bir çocuğa engeli olmayan çocuğun okuduğu yöntemler oku-yaz demekle, öğrenme bozukluğu olan bir çocuktan bunu beklemek aynı şeydir.

Günümüzde yapılan çalışmalarda “öğrenme bozukluğu” tedavisinde ilaçların etkili olmadığı görülmüştür. “Öğrenme bozukluğu” olan çocuk ve gençlerin eğitimi mutlaka özel eğitim ve psikoterapi yöntemlerinin kullanıldığı Bireyselleştirilmiş Eğitim Programı – BEP ile verilmelidir. Terapinin amacı her çocuğa ihtiyacı doğrultusunda öğrenme deneyimleri sağlamaktır. Bu terapinin başarısı vakanın çok iyi değerlendirilmesine bağlıdır. Doğru tanı, problemin iyi tanımlanması ile yakından ilgilidir. Psiko-pedagojik inceleme sonuçları vakanın hem yetersiz hem de güçlü olduğu yanları ortaya çıkarır ve hangi tekniklerin kullanılacağına karar verilmesini sağlar.

Erken tanı bu çocukların gelecekte alacakları eğitimi tespiti açısından çok önemlidir. Bu konuda çocuğa yardımcı ve destek olunmalıdır.

Bu da veli-öğretmen-psikolojik danışman işbirliği ile olmalıdır.

UTANGAÇ ÇOCUK

KAYNAK

- www.isikseli.com
- Utangaç Çocuk, Female Dergisi, Temmuz 2011 sayısı
- www.bizimsaglik.com
- www.ForumPaylas.net
- www.bebekkokusu.com

Utangaç çocuklar, alışılmadık ortamlardan hoşlanmayan çocuklardır. Yaşıtları bile olsa “yabancı” olarak algılandıkları kişilerden çekinirler. Kendilerini büyüteç altına alınmış gibi hissederler ve kusurlarının ortaya döküleceğini, mutlaka rezil olmalarına yol açacak bir pot kıracaklarını düşünürler.

Belirli gelişim evrelerinde utangaçlık tezahür eder. İlk olarak 8-9 ay civarı bebek yabancılarından korkmaya başlar. Bu, insan hayatında, bu çekingenliğin ilk örneğidir. Çocuk bu evrede yabancıyı ve tanıdığını ayırt eder.


2-5 yaş gurubu çocuklar, birey olduklarını ve kendine özgün kişiliği olduğunu yavaş yavaş fark etmeye başlarlar. Tanımadıkları yaşlılarına karşı çoğu zaman çekingen olmazlar. Fakat tanımadıkları yetişkinlere karşı utangaçlık en sık bu yaş gurubunda görülür. Tanıdıkları yetişkine beklenmedik bir durumda ya da ortamda rastlarsa çekingen davranışlar sergileyebilir. Örneğin, kreş öğretmeniyle çarşıda karşılaşan çocuk, annesinin arkasına saklanıp selam vermeyebilir, çünkü öğretmenin yeri ona göre kreştir.

İlkokul çocuğu bireysel farklılıkları idrak eder ve toplum kurallarını öğrenir. Bu yaş döneminde çocuk ilgi odağı olmak istemez ve başkalarından farklı olduğunu göstermemeye çalışır. Çocuğun bu ruh hali, özgüvende eksiklik ve çekingenlik oluşturabilmektedir. Gelişim evrelerinde olan çekingenlikler, zamanla kendiliğinden geçecektir.

Utangaçlık ve ayrılık anksiyetesini birbiriyile karıştırmamak gerekir. Her iki durumda çocuk annenin arkasına saklanır, geri durur ve konuşmaz; ancak temeldeki sorun farklıdır. Ayrılık anksiyetesi yaşayan çocuk anneden ayrılmaktan korkar, utangaç çocuk ise başkasıyla olan ilişkiden korkar.

Çocuk evde yakınlarıyla çok rahat konuşurken, okul gibi belirli ortamda hiç konuşmuyorsa selektif mutizm (seçici konuşmamazlık) söz konusudur. Selektif mutizm (seçici konuşmamazlık) olan çocuk yabancı ortamlardan ya da yabancıardan aşırı korktuğu için yani aşırı çekingenlik nedeniyle konuşmaz ve beden diliyle isteğini bildirir. Genellikle 3-5 yaş arası ve kız çocuklarında daha sık rastlanır. Bu çocuklarda dil gelişiminde sorun yoktur ve çocuklar depresif değildir. Çocuk bir aydan daha uzun sürede ortama alışamayıp konuşmayı reddediyorsa çocuğa selektif mutizm (seçici konuşmamazlık) tanısı koyulur. Bu sorun kendiliğinden geçmez ve bekledikçe sorun ciddileşir, burada ailenin mutlaka bir uzmandan yardım alması gerekir. Sosyal ortamlara girmeleri için ısrar ettiğinizde, hasta gibi olurlar. Mideleri bulanır, karınları ağrır. Yabancı ortama alışana kadar bu durum devam eder; ama yaşam bu, "Yabancı" ortamlar ve insanlar hep olacaktır. Utangaç çocuklar, sosyal ortam içinde duygu ve düşüncelerini dile getiremedikleri gibi, haklarını da arayamazlar.

Güvenlikli ortamlarına döndüklerinde iyice incinmiş ve kendilerince değersizliği artmış bir benlik duygusuna sarılırlar. Ana, baba ve diğer yakınların konuya yönelik belki iyi niyetli, fakat yanlış tutumları çocuk için bir çözüm getirmez. Yüreklendirici, cesaret verici yönlendirmeler çocuktaki güvensizlik engeline takılır; çünkü kendilerine inançları yoktur. Alay etmeler, takılmalar ise değersizlik duygularını beslemekten başka işe yaramaz.

Utangaçlık doğal bir duygu olmasına rağmen, çocuğun günlük yaşamı üzerindeki bozucu etkileri ile bir soruna dönüşebilmektedir. Utangaçlık bu yönüyle çocuğun sosyal ve kültürel gelişimini yavaşlatır ya da durdurur. Yaşlılarıyla olan iletişimlerine bakıldığında ise çocuk oyunları ve yüzme, dans, futbol, satranç gibi etkinliklerden uzak durmasına neden olur.

Ailesi ve çevresinin etkisiyle çekingen ve utangaç bir yapıya sahip olan çocuklar ileride yeterince sosyalleşemiyor ve bu durum onların başarılarını büyük ölçüde olumsuz etkiliyor.

Çocuğun bireyselleşmesini sağlayacak olan anne ya da ona bakan kişidir. Bazı ebeveynler çocuk büyüdüğü halde bunu görmekte zorlanır ve ona bebek gibi muameleye devam ederler. Bu da o çocukta özgüven eksikliğine neden olur. Bu da onların başarılarını olumsuz etkiler.

Çocuğun sosyalleşmesi ve dış dünyada uyumu öğrenmesi çekingen olması ihtimalini azaltıyor. Utanma duygusu ise dozunda öğrenmesi gerekir. Utangaç bir çocuk yetiştirmemek için yasaklamalar belirli bir düzeyde olması gerekiyor.

Bu sorunun oluşmasında pek çok nedenden söz ediyor bilim adamları. Genetik yatkınlık, kişilik yapısı, ana babanın çocuk yetiştirme tutumları, sosyal yaşam yetersizliği ve çekingen anne babalar gibi nedenler; fakat nedeni ne olursa olsun, utangaçlık bir hastalık değildir. Doğru adımların atılması ile çocuğun gündelik hayatının ve sosyal kültürel gelişiminin yoluna girmesi de mümkündür.

İlk adımımız durumu doğru tanımlamak olmalıdır. Çocuğun gerçekten utangaç bir çocuk olup olmadığını değişik ortamlardaki davranışlarını gözleyerek anlamak mümkündür.

Bu ortamlar:

Ev: Aile üyeleri ile beraber iken kendini güvende hisseder. Bunun yanında, ailenin utangaçlığına yönelik yanlış bir tutumu varsa çocuk bunu yansıtır. Sorumluluk verildiğinde ya da ön plana çıkması gerektiğinde panikler. Davranışlarının bütün gözler tarafından takip edildiğini ve değerlendirildiğini düşünerek hata yapmamak için aşırı dikkat eder. Yutkunarak ve yere bakarak konuşur. Huzursuz ve mutsuzdur. Yalnız kalmayı tercih eder. Çok çabuk sinirlenir.

Okul: Ders hakkında gerekse bile soru sormaz, bilse bile cevap vermez. Öğretmen derse kaldırmak istediğinde aşırı kaygılanır. Sınıftaki bütün gözlerin üstüne dikileceğinden korkar. Haksızlığa uğradığında hakkını aramaz. İstemediği halde, otoriteye boyun eğer. Okul gezilerine katılmamak için, hastalık gibi çeşitli bahaneler bulur. Tek başına ya da tek bir arkadaşla zamanını geçirir, gruba katılmaz. Teneffüsleri sevmez.

Sosyal yaşam: Katılmak zorunda kaldığı etkinlikler ona sıkıntı verir ve bir an önce bitmesini ister. Herkes eğlenirken, dakikaları sayar. Grupla konuşacak konu bulmakta sıkıntı çeker ve sessiz kalır. Onunla konuşmak için çabalayan arkadaşları olduğunda - hele karşı cinsten iseler - yüzü kızarır, sesi titrer. Bir hata yapmamak için çok dikkat eder. Bu da onu arkadaşlarının yanında zor duruma sokar. En önemlisi, her hangi bir etkinliğe katılma teklifini düşünmeden geri çevirir.

NE YAPMALI?

Çocuğa "birey" olduđu öğretilmeli

Çocuklara, aile içinde "birey" olmalarının öğretilmesini büyük önem taşımaktadır. Çocuğun ev içerisinde yemeğini kendi yemesine, yalnız başına uyumasına, tuvalete yalnız gitmesine engel vardır; ebeveyn sürekli yanındadır ve buna fırsat bırakmamaktadır. Yuva yaşına geldiğinde ebeveyn çocuğu bir an bile bırakmaz, evde, parkta her yerde peşindedir. Bu şekilde özerklik kazanamayan çocuk ebeveynne "yapışık" bir çocuk haline gelir, kendi işlerini kendi yapar duruma gelemmez. Öncelikle aile içerisinde "birey" olmak çocuğa öğretilmelidir.

Özgüveni artırılmalı

Utangaç çocuklar sıklıkla kendileri hakkında olumsuz düşüncelere sahiptir ve insanlar tarafından kabul edilmediklerini düşünebilirler. Onların becerilerini keşfetmelerine ve geliştirmelerine rehberlik edin. Kendini iyi hisseden, özgüvenli çocuklar nadiren utangaçlık hissederler.

Çocuğa şans tanınmalı

Ebeveynlerin, çocuğa, yaşına göre yapabileceği etkinlikler konusunda şans tanıyarak onu cesaretlendirmesi gerekir. Aile içerisinde destek alarak, onurlandırılarak yetişen bir çocuğun özgüveni artar ve bunu dış dünyaya da yansıtır. Aşırı korumacı aileler çocukların özgüvenlerine ket vurmaktadırlar. Aynı zamanda ebeveynler çocuğun sosyalleşmesine olanak tanımalıdırlar. Ev dışı yeni ortamlar çocuğun diğerleriyle karşılaşp iletişim kurması için fırsat sunmaktadır. Bu sayede çocuk ebeveynler dışında birilerine kendini ifade etmeye çalışır, onların neler yaptığını gözlemler, taklit eder. Yaşam olaylarıyla başa çıkmayı öğrenir. Artık kurallara karşı uyum sağlama, dürtülerine karşı koyma durumundadır; aksi takdirde yaptırımlarla karşılaşacaktır.

Çocuğun özelliklerini tanıyıp bir bütün olarak kabul edilmeli

Onun tüm ilgi alanlarına ve duygularına hassas olmak ve kabul edici (daha az eleştirel) yaklaşım onun özgüvenini arttırmak açısından ilk adımlardan biridir.

Sosyal becerileri geliştirilmeli

Onun sosyal ilişkilerde yaşadığı zorlukların nedenlerini araştırın. Uygun "sosyal beceri sözcükleri", "sosyal beceri

yöntemleri" konusunda yol gösterin. Küçük yaşlardan itibaren sosyal ortamlara (spor kulübü, dans okulu, tiyatro vs.) girmesini ve sosyal becerilerini geliştirme fırsatı bulmasını sağlayın.

Yeni ortamlara alışması/ısınması için fırsat verilmeli

Tehdit edici olarak algıladığı bir ortama girerken aşırı zorlayıcı olmamaya dikkat edin, oraya alışabilmesi için zaman verin ve olumlu özelliklerine (çocuğa ve ortama ait) dikkat çekin.

Bütün bunlar dışında:

- Çocuğa çekingen ya da utangaç olduğu söylenerek, etiketlenmemeli.
- Çocuğu yeni ve bilmediği ortama ya da insanlara hazırlanmalı. Önceden nereye gidileceği ve orada kimler olacağı açıklanmalı.
- Çocuk çekingen kaldığında ısrar edilmemeli, zorlanmamalı, kızılmamalı ve çok fazla üstünde durulmamalı. Temkinli bir yapıda olduğu kabul edilip ortama alışması için zaman verilmeli.
- Ebeveynin çekingen davranışları, çocuğun çekingenliğini arttıracaktır. Sizin yabancıyla rahat iletişime geçmeniz, çocuk için önemli bir model olacaktır.
- Çocuk meraklandırılarak ve cesaretlendirilerek desteklenmeli. Ona eğlenceli gezilerinizden ve edindiğiniz arkadaşlıklardan bahsedebilir, kendisinin nereye gitmek istediğini sorabilirsiniz.
- Çocuğun güvenli ortamda sürekli yeni deneyimler edinmesi sağlanmalı. Bu sayede ne kadar çok yabancı kişiyle birlikte ve yabancı ortamlarda bulunursa çekingenliği bir o kadar azalacaktır.
- Çocuk aşırı korunmamalı ve gereğinden fazla yardım edilmemeli. Küçük korku ya da fröstrasyonlarla baş etmeyi öğrenmesi için fırsat verilmeli.

ARELLİ'yim çünkü...

Yetenekli olduğumu düşünüyorum.
AREL'de bize her türlü imkan sağlıyor.
Elif Polat 5-A

ARELİ sevişimin en önemli nedenini burada gösterilen ilgi.
Sibel Bek 6-B

En iyi özel okul.
Berk Naz Özbek 1-A

ARELİ olursanız, yeni atölyeler görüp seramik yaparsınız. ARELİ olursanız yemek kulübünde yemek yaparsınız.
Nehir Karahan 2-C

Geleceğinizde birçok atölyelere ulaşabilmek için.
Eren Can 3-B

Yataybol, basketbol ve futbol oynamağı seviyorum.
Zeynep Dündar 1-A

Öğretmenlerimin iyi ders veriyor ve iyi öğreniyorum. Öğretmenler ve hocalar çok mutlu bu okula.
Gökçe Karahan 2-C

Harika bir okul.
Kaan Bayraktaroğlu 5-A

İyi bir öğretmenimle öğrencilerimle beraber çalışıyorum.
Yıldız Torun 6-A

Başarıya giden yolda öğretmenlerimizin katkılarıyla bir oluruzayız.
Öğrenci Canak 5-A

Spor için uygun alanları yapmak için yarı olimpik yüzme havuzu ve iyi bir İngilizce eğitimi var.
Zeynep Canak 6-A

Başarıya giden yolda öğretmenlerimizin katkılarıyla bir oluruzayız.
Öğrenci Canak 5-A

ARELİ olmamın nedeni olmam. ARELİ olınca çok eğlenim olurm. Ayşe Canak 2-C

Okul dışında işi pek var mı ve dersimizi pek eğlenerek yapıyoruz.
Nehir Karahan 2-C

2013-2014 Eğitim Yılında Yeni Binaımızda Hizmetinizdeyiz

Sizin de ARELLİ olmak için birçok nedeniniz var.


