

EĐİTİMDE

YANSIMALAR

AREL KOLEJİ

SAYI: 39

2016

İÇİNDEKİLER

Index

BİREYSEL FARKLILIKLAR VE EĞİTİM	2
MİZAH DUYGUSUNUN GELİŞİMİ	5
YARATICILIK VE ÇOCUK	9
ÇOCUK DÜŞLERİ	12
ÇOCUK VE ERGENLERDE YAS KAVRAMI	15
DİSKALKULİ	20
İKİZLERİM BÜYÜYOR	22
XYZ KUŞAKLARI	25
SINAVLARDA NELERE DİKKAT EDİLMELİ	28
ÇOCUKLARDA DUYGUSAL ZEKA GELİŞİMİ	32

Yeniden Merhaba,

AREL ailesi olarak her yeni eğitim- öğretim yılı içerisinde iki sayı olarak çıkarılan "Eğitimde Yansımalar" dergisini sizlerle paylaşmaktan mutluyuz.

Hedefimiz; duyarlı, kendine güvenen, yaratıcı düşünen, araştıran- sorgulayan, bilgili, dönüşümlü düşünen, ilkeli, meraklı, dengeli, riski göze alabilen, açık görüşlü, iletişim becerilerini geliştirip sağlıklı ilişkiler kurabilen bireyler yetiştirmektir.

Hedeflerimizi gerçekleştirirken siz velilerimizin desteği ve okulumuzla kuracağımız güven dolu işbirliğimiz bizler için çok önemli. Eğitimde Yansımalar dergisinin bu sayısında öğrenciler ve siz velilerimizle yaptığımız görüşmeler ışığında gerekli gördüğümüz konularla ilgili daha derinlemesine bilgileri sizlerle paylaşmayı amaçladık.

Keyifle okumanızı diliyor, sevgi ve saygılarımızı sunuyoruz.

AREL Koleji
Rehberlik Bölümü

AREL Koleji Yayın Kurulu: Rehberlik Bölümü
Merkez Mahallesi, Selahattin Pınar Sokak, No:3, 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 web: www.arel.k12.tr
Eğitimde Yansımalar Dergisi - Sayı: 39 - 2016

Kaynaklar:

- Akyüz, Y., 1989, Türk Eğitim Tarihi, Ankara Üniversitesi Basımevi, 3. baskı, Ankara.
- Başar, H., 2001, Sınıf Yönetimi, Pegem Yayıncılık, Ankara. Başaran, İ. E., 1993,
- Eğitim Yönetimi. Gül Yayınevi, Ankara.
- Kuzgun, Y. Eğitimde bireysel farklılıklar Makale.

BİREYSEL FARKLILIKLAR VE EĞİTİM

Eğitim, bireyler arasındaki farklılıklara duyarlı olabildiği ölçüde başarılı olur ve ancak insan doğasının zenginliklerine bu yolla erişilebilir, toplumda çeşitlilik bu yolla sağlanabilir. Her öğrenci; farklı yeteneğe, zekaya, ilgiye, öğrenme biçimine, ön bilgilere ve farklı motivasyonlara sahiptir. Bütün öğrencilerin aynı özelliklere sahip olduğunu varsaymak, öğrencinin öznel doğasını yani özgünlüğünü ortaya çıkarma açısından büyük sorunları beraberinde getirir. Bu yönden problemleri, üstün yönleri, zayıflıkları, başarı ve başarısızlıklarıyla her öğrencinin ayrı bir dünya olduğunu bilmek ve bunları keşfetmeye çalışmak gerekir.

Okul çocuğun psikososyal gelişimini sağlama ve olumlu yönde geliştirme adına iki yönde öğrenciye gelişim imkanı sunar: Bunlardan birincisi çocuğun toplumsal bir birey olarak yaşamasını sağlayıcı sosyal davranışları, normları ve ortak değerleri çocuğa öğretmektir. İkincisi ise her bireyin kendine özgü, farklılığını keşfetmesini sağlayıcı çalışmalar yapmaktır.

Eğitimde Dikkate Alınması Gereken Hususlar:

Bireydeki Nitelik Farklılıkları:

Hiçbir çocuğun kişiliğini oluşturan nitelikleri aynı derecede değildir. Örneğin; bir çocuğun kelime anlama ve muhakeme gücü bakımından niteliği vasatken mekan ilişkileri, analitik düşünme niteliği ortalamanın çok üzerinde sayılabilir.

Bireydeki Cinsiyet Farkları:

Kızlar fizyolojik bakımdan erkeklerden bir yaş ilerde dirler. Gerek bedensel, gerek sosyal yönden erkeklerden çok daha çabuk olgunlaşırlar. İlkokul çağlarında yapılan değerlendirmelerde kızlar her ne kadar başarılı olsalar da ergenlikte bu durum ortadan kalkar ve erkekler daha başarılı olmaya başlarlar. Ergenlik sonrası yapılan çalışmalarda ise kızlar dil konusunda başarı sağlarken erkekler daha çok sayı ve mekanik konularında başarı gösterirler.

Çocukların Tanınması Gereken Farklı Yönleri

Aşağıda belirtilen konularda yapılan çalışmalar bize onlarla ilgili pek çok bilgiyi toplamamızı sağlayabilir. Çocukları tanımamız gereken konulardan birkaçı şöyledir:

- Zeka ve yetenekler, ilgiler, gereksinimler, Öğrenme stilleri vb.

Zeka ve Yetenekler:

Zeka ölçümleri ile onların zeka düzeylerini, sayısal veya sözel zeka puanlarını öğrenebiliriz (Bu ölçüm alan uzmanı kişiler tarafından yapılabilir.) Ayrıca çocuğun çoklu zeka alanlarından hangilerinde daha yeterli veya hangilerinin ön planda olduğunu öğrenebiliriz. Bu zeka alanlarını şöyle sıralayabiliriz:

Zeka Alanları:

Sözel - Dilsel Zekâ: Dili hem sözlü hem de yazılı etkin bir şekilde kullanma.

Mantıksal Matematiksel Zeka: Rakamları etkin kullanma ve ortaya çıkan sonuçları iyi bir nedene bağlama.

Görsel - Uzamsal Zekâ: Biçime, şekle, boşluğa, renge ve çizgiye duyarlılık.

Müzikal - Ritmik Zekâ: Ritme, sesin yüksekliğine ve melodiye duyarlılık.

Bedensel - Kinestetik Zekâ: Düşünce ve duygularını ifade etmek için vücut dilini kullanabilme.

Kişiler arası - Sosyal Zekâ: Diğer insanları tanıma, onlarla ortak çalışabilme, kişiler arası problemleri çözme.

İçsel - Öze dönük Zekâ: Bireyin kendini, kuvvetli ve zayıf taraflarını, ruh halini, niyet ve isteklerini anlayabilmesi.

Doğa Zekâsı:

Doğal çevreye ve kaynaklarına ilgi duyar. Bitki ve hayvan türleriyle ilgilenir. Bu tanımlamalar zekanın bir boyutta olmadığı, aksine her bireyin farklı derecelerde, çeşitli zekalara sahip olduğunu göstermektedir. Böylece her öğrencinin bireysel farklılıklarına

değer veren ve bunları güçlendiren programlar hazırlayabilme olanağı sağlanır. Gardner'a göre: "Bütün çocuklar bu zekâ türlerine çeşitli düzeylerde sahip olarak doğarlar veya bu zekâ türlerinden bazılarını daha çok eğilimleri olabilir." Sonuçta bu bilgi onları zeki veya daha az zeki tanımlamalarla ayırmamamızı her çocuğu kendi yeterlilikleri ile kabul etmemizi sağlar.

İlgiler:

Eğer o bir nesne ya da etkinlikle sürekli uğraşıyorsa ve bundan haz duyuyor ve uzun süre bir bağlanma hali yaşıyorsa ilgiden söz edilebilir. Ancak ilgilerin geçici olup olmadığına dikkat edilmelidir. Çocukların yetenekleri ile birlikte ilgi alanlarının da bilinmesi gerekir. Kısacası ilgi alanları yetenekleri ile desteklenmelidir.

Gereksinimler:

İyi bakım alma, beslenme, sevgi ve şefkat, güven duyma yetişkin ve bakım veren desteği almanın yanı sıra, çocuğun yaratıcılığı destekleyici ortamda olması, kendini tanıması, ve diğer çocuklarla birlikte olması, oyun oynaması ve özgür olabilmesi eğitim sürecine olumlu katkı sağlayan temel gereksinimleridir.

Öğrenme Stilleri:

Öğrenme stili; Her bir öğrencinin yeni ve zor bilgiyi öğrenmeye hazırlanırken, öğrenirken ve hatırlarken farklı ve kendilerine özgü yollar kullanmasıdır. Öğrenme stillerimiz doğuştan var olan karakteristik özelliğimizdir. Yaşamımızın her anında ve her boyutunda davranışlarımızı etkiler. Yürürken, yatarken, otururken, konuşurken, oynarken, yazarken bizi etkiler ve bu özelliğimize göre bu eylemleri yaparız. Üç çeşit öğrenme stili vardır: görsel, işitsel, kinestetik (hareketsel). Çoğunlukla biri ağırlıklı olmak üzere çocuk her üç öğrenme stiline de sahip olabilir. Bir öğrenme stili bir diğerinden iyi veya kötü değildir. Herkes yaşamı boyunca tüm stilleri kullanmakta ancak bir tanesini daha fazla tercih etmektedir.

Bireysel Farklılıkların Rehberlik Açısından Önemi:

Bireysel farklılıklar sadece zeka ile sınırlı bir konu değildir. Tüm özelliklerinin bireysel farklılıklar çerçevesinde değerlendirilmesi gerekmektedir. Burada konu daha özel eğitime gereksinim duyma durumu açısından ele alınmaktadır. Özel eğitim gereksinimi olan öğrencileri maddeler halinde şöyle sıralayabiliriz:

- Zihinsel engellilik
- Üstün yeteneklilik
- Öğrenme bozuklukları
- Duyusal bozukluklar (görme, işitme)
- Psikolojik ve sosyal problemler
- Duygusal problemler
- Fiziksel bozukluklar
- Genel sağlık problemleri

Bunlara ilişkin eğitimin yapısı ve niteliği farklılık göstermektedir.

Neden Bireysel Farklılıkları Bilmeliyiz?

On yaşındaki Ezgi, arkadaşları arasında çok popüler bir çocuk değil, fakat resim derslerinde çok başarılı. O, çizmekten hoşlanan dikkat çekici bir sanatçı. Ahmet matematik derslerinde biraz zorlanan sekiz yaşında neşeli bir çocuk. Çok nazik ve saygılı. Büyüdüğünde doktor olmak istiyor. Elifcan, dördüncü sınıfta ve sınıf arkadaşlarından ileride bir gelişimi var. Aynı zamanda voleybol takımının yıldızı. Ancak annesi arkadaşları ile oynarken öfkesini kontrol etmekte güçlük çektiğini fark etmiş. Özgür, hareketli bir beşinci sınıf öğrencisi, sosyal etkinliklerde çok başarılı. Onun idare edebileceğinden daha fazla arkadaşı var. Okul başarısı ise ortanın biraz üstünde.

Daha bir çok çocuk özelliği sıralayabiliriz. Hepsinin yetiştirilebilecek, cesaretlendirilebilecek kendilerine has ilgi alanları, üstünlükleri, becerileri ve yetenekleri vardır. Onların bu farklılıklarını bilmek bizlerin önemli görevlerinden biridir. Çünkü ancak fark edebildiğimiz ve ortamını, programını hazırladığımız özellikleri geliştirebiliriz. Daha önce de söz ettiğimiz gibi; hayata etkin katılmak için fark yaratmak gerekmektedir. Bu da ancak farklılıklarımızı bilmek ve geliştirmekle mümkün olmaktadır.

Okullarında öğrenci velisi ile öğretmenin sık sık görüşmesi, çocuk hakkında bilgi alış verişinde bulunulması, çocuğun tanınması, ilgi ve isteklerinin bilinmesi, arkadaş grubu hakkında görüşülmesi, evdeki tavır ve davranışlarının konuşulması, okuldaki durumu hakkında bilgi verilmesi, başarı ve başarısızlığının nedenlerinin bilinmesi gibi konuların görüşülerek çocuğa yardım noktasında en uygun yöntemin seçilmesi gerekmektedir.

Kaynaklar:

- Çocuk ve Ergen Gelişimi, Mary J. Gander/ Harry W. Gardiner (Yayıma hazırlayan: Prof.Dr. Bekir Onur), 2001
- www.personapsikoloji.com/makale/cocuklardamizah.php
- Eğitim ve Öğretim Araştırmaları Dergisi, Kasım 2012, Cilt1, Sayı 4

MİZAH DUYGUSUNUN GELİŞİMİ

Kelime anlamı olarak mizah; eğlendirme, güldürme ve bir kimsenin davranışına incitmeden takılma amacını güden olaydır. Mizah; gerçeğin bazı görüşlerinin gülünç, alışılmamış özelliklerini vurgulayan sanat türüdür. Komik olan bir şeye gülme yeteneğine de "mizah anlayışı" denir.

Mizah; hayatın her alanını kapsayan, saçma ve uyumsuz düşünce, olay ve durumların zihin tarafından keşfedildiği ve kişinin hoşça vakit geçirmesine katkıda bulunan her şey olarak tanımlanmaktadır. Daha geniş anlamda gülme, insanın kendi toplumsal ortamındaki bir nedenin etkisiyle aldığı hazzın dışı vurulmasıdır.

İnsanların neden güldüğünü araştıran çalışmalarının sonucunda dört temel kuram ortaya konulmuştur. Bunlar; üstünlük kuramı, rahatlama kuramı, psikoanalitik kuram ve uyumsuzluk kuramıdır.

Üstünlük Kuramı: Bu kurama göre gülme, rakibi saf dışı bırakmaktan duyulan hazzın, çirkinlik ve bedensel kusurların kendisinde olmamasından dolayı duyulan mutluluğun sonucunda oluşmaktadır.

Rahatlama Kuramı: Gülme, herhangi bir nedenle insanın içinde biriken sinirsel enerjinin boşaltılması sonucu oluşur. Gülme yoluyla gereksiz enerjiden kurtulan insan rahatlamaktadır.

Psikanalitik Kuram: Her insanda saldırı, cinsellik isteği vardır. Birey açıkça ifade edemeyeceği bu istekleri mizah yoluyla ifade edilebilir. Böylece birey gerginlik yaratan enerjisinden toplumca kabul edilebilir bir yolla kurtulmuş olur.

Uyumsuzluk Kuramı: Kişilerin zihninde olay, kavram ve durumlara ilişkin düşünceler bulunmaktadır. Bunların aksine bir durum söz konusu olduğunda, kişi şaşırır ve bu şaşkınlık gülmeye yol açar. Yani kişinin zihnindeki kavramla, karşılaştığı kavram birbirinden farklı ise gülme oluşur.

Mizaha ilişkin çoğu kuram, bir kimsenin beklediği ve gerçekte karşılaşılan arasındaki bir çelişki olarak tanımlanan uyumsuzluğun her türlü mizah için gerekli olduğunu ileri sürmektedir. Uyumsuzluk çocukların zihninde bir "problem" yaratır. Çocuklar bu problemi anladıklarında ve bilişsel süreçleri kullandıklarında, yaratılan mizahın keyfine varabilirler.

Paul E. McGhee; mizah gelişim kuramını Piaget'in bilişsel gelişim kuramına dayandırarak açıklamaktadır. Buna göre mizahi tepkinin oluşabilmesi için çocuğun Piaget'nin bilişsel gelişim kuramındaki işlem öncesi evreye girmesi gerekmektedir. Mizahi tepki için tutarsızlığın ya da uyumsuzluğun algılanması bir ön koşuldur. McGhee, mizah gelişimini beş evreye ayırmıştır:

1.Evre: Bağlanılan figüre gülme (6 ay- 12/15 ay).

Bebeğin anne ve babası onun hayatının en önemli parçasıdır. Anne babalar da bebek için duygusal açıdan önemli ve temel ihtiyaçlarını karşılayan kişilerdir. Bu nedenle bebeklerin ilk mizah tepkileri, ebeveynleriyle olan deneyimleri sonucunda ortaya çıkmaktadır. Örneğin; 6-7 ay bir bebek, annesinin süt gelmeyen biberonu ağzına alarak onu kontrol etmesine ya da penguen gibi yürüyen babasına gülebilir.

2.Evre: Nesnelere karşı tutarsız davranışlar (12/15ay-3-4-5 yaş).

Çocuklar; bir nesneyi, başka bir nesnenin yerine kullanmaya başlarlar. Örneğin, on sekiz aylık bir çocuğun bir oyuncak küpü sanki telefonmuş gibi kulağına götürdükten sonra telefonu kapatarak gülmesi ya da ayakkabılarını eline giyerek "Bak ayakkabılarımı giydim." demesi bu evrede görülebilmektedir.

3.Evre: Nesnelere, olayların, insanların tutarsız olarak adlandırılması (2-3-4 yaş).

Dil gelişiminin hızlanmasının etkisiyle çocuklar nesne, insan ve olaylara farklı isimler vermekten hoşlanırlar. İnsanlara, nesnelere ve beden bölümlerine farklı adlar vererek gülerler. Bilerek yanlış ad takılmasını komik bulurlar. Örneğin; kediye köpek, ayakkabıya çorap diyerek gülebilmektedirler.

4.Evre: Kavramsal tutarsızlık (3-5 yaş).

- Çocuklar bu evrede kelimelerin sesleriyle(anlamlarıyla değil) oynamaktan hoşlanırlar. Örneğin; saç, kaç, taç gibi kelime kombinasyonları üreterek buna gülerler.

- Çocuklar bu evrede, yanlış olduğunu bildikleri halde kelimeleri

saçma şekillerde bir araya getirmekten keyif alırlar. Örneğin; ayakkabı çorbası, kitap suyu demeleri

- Bu evrede çocuklar insan, hayvan ya da nesnelere ait olmayan özellikler eklemekten, var olan özelliklerini çıkartmaktan, bilinen şeylerin boyutunu, rengini, şeklini değiştirmekten hoşlanırlar. Abartılı özelliklere sahip durum, nesne ve insanlara, tutarsız ya da imkânsız davranışlara gülerler. Örneğin; köpek başına sahip bir insan, kuyruğu olmayan bir kedi, kare kafalı bir insan, büyük kulaklar, paten kayan bir inek olması

- Bu evrede çocuklar bir kişinin karşı cins olarak isimlendirilmesine gülerler. Ahmet'e Ayşe diye seslenme annenin baba diyerek çağrılması bu evrede görülebilir.

5.Evre: Çoklu anlamlar ve yetişkin türü mizahın başlaması (espriler ve bilmeceler) (6/7 yaş ve sonrası).

7-8 yaş gibi çocuklarda dil gelişimi oldukça ilerlemiş olur. Okuma yazma da öğrenildiğinden, mizah tarzları çeşitlenmeye başlar.

Tekerlemeler bu dönemde çocuklar için komik bulunur. Bu dönemde çocuklar bilişsel yeteneklerinin artmasıyla beraber daha ince esprilerden hoşlanmaya başlar.

Çocukların belli yaşlarda güldükleri şeyler bilişsel gelişimlerine göre değişiklik gösterir. Üç yaşındaki bir çocuk, sakal, gözlük ve kocaman bir burun takarak karşısına çıkan babasından korkarken dokuz yaşındaki kardeşi için babasının bu hali oldukça komiktir. Bu fark, büyük çocuğun somut işlem düzeyine ulaşmış ve babasını önceki haliyle düşünebiliyor olmasından kaynaklanır. Büyük çocuk maskenin babasını değiştirmedeğinin farkına varabilir.

Orta çocuklukta gelişmekte olan düşünme yeteneğinin örneklerinden biri, çocukların mizahın değerini anlamasıdır. Örneğin; madde korunumunu henüz elde etmiş birinci sınıf öğrencileri, aynı pizzanın altıya veya sekize bölündüğünde miktarının değişeceğini ima eden bir fıkra duyduklarında bunu komik bulmaktadırlar. Çünkü bu fıkra onlar için uygun olan orta düzeyde bir zorlamaya yol açmaktadır.

İki-sekiz haftalık bir bebek, tanıdığı yüzleri gördüğünde ya da tanıdığı bir sesi duyduğunda gülümser. Gülümseme kendini iyi hissettiğinin bir işareti olarak alınır. Bu sosyal gülümseme, anne ile çocuk arasındaki ilişkide çok önemli rol oynar.

7-8 yaş gibi çocuklarda dil gelişimi oldukça ilerlemiş olur. Okuma yazma da öğrenildiğinden, mizah tarzları çeşitlenmeye başlar. Kelimeler ve anlamları öğrenildiğinden kelimeler içeren oyunlar oynar ve eğlenceli hale getirirler. Aynı kelimenin farklı anlamlarıyla ilgilenirler. Bilmeceler bu dönemde eğlenceli bulunur, arkadaşlarına ve aile üyelerine haftalarca sorabilirler. 7 yaş çocuğuna sıra dışılık içeren karikatürler artık komik gelmez. Çocuklar öyle bir şeyin mümkün olamayacağı şeklinde bir açıklama getirerek bu tür şeylere gülmezler.

Ergenlik öncesinde çocuklar gerçek hayat hikâyelerindeki mizahtan hoşlanırlar. Çocuklar, başkaları hakkında konuşmaktan zevk alır ve onların hatalarından espri çıkarmaktan hoşlanırlar.

Ergenlik sırasında mizah, agresyon ve cinsellik içeren bir hal alır. Cinsellik içeren konular ortada bir şaka olmasa da gülmeyi teşvik eder. Bu agresif ve cinsel şakalar ergenin kendi gelişimsel endişesini yansıtır. Çocuklar yaşanan felaketler konusunda da şaka yapmakta hızlıdırlar. Bunun endişe verici durumun etkisini azaltmakta kullanıldığı söylenebilir. Ergen kendi hayatından kaynaklanan kaygı verici durumla mizah sayesinde başa çıkabilir.

Mizah yaparak kaygıyı kontrol edebilir. Gelişimsel durumlarla ya da yaşanan felaketlerle ilgili mizah yapmak ergenin o durum hakkında kontrol sahibi gibi hissetmesini sağlar.

Mizah duygusunun geliştirilmesi ve kendini mutlu edebilme başarısı çeşitli sosyal yeterlilikleri beraberinde getirir. Pozitif mizah duygusu ve olumlu düşünebilme, olumlu sosyal yeterliliklere neden olurken, negatif mizah duygusu ve kendini kötü hissetme olumsuz sosyal yeterlilik duygusuna neden olur.

Annesi destekleyici, onaylayıcı ve koruyucu olan, çatışma ve korkudan uzak yetişen 3-5 yaş arası çocuklarda mizah anlayışının gelişiminin iyi olduğu gözlenmiştir. Aynı özelliklere sahip ortamdaki 6-11 yaş arası çocuklarda ise bu durum ters etki yapmaktadır. Bu durum okul öncesi çocuklara karşı sergilenen koruyucu, kollayıcı tutumun onların mizah anlayışının oluşmasına katkıda bulunduğunu, okul çocuğunun ise bunun için özgürlüğü ihtiyaç duyduğunu göstermektedir.

Mizah anlayışı gelişmiş çocuklar zekâ testlerinde her zaman yüksek puanlar almasalar da erken dil gelişimi sergilemektedirler. Bu çocuklar daha mutlu ve iyimserdir, öz güvenleri yüksektir, değişikliklere uyum sağlamakta zorlanmazlar. Ayrıca mizahı anlayan ve paylaşan çocuklar, yaşlıları arasında kabul görülür ve sevilir. Fakat en önemlisi mizah anlayışı gelişmiş çocuklar hayattaki eğlenceleri kaçırmazlar.

Ebeveynler neler yapabilir?

Çocukların mizah anlayışını geliştirmek için asla erken değildir. Gıdıklanmaktan hoşlanan bebeklerini bu şekilde güldüren ve onun gülmeye ile mutlu olan, eğlenen aile üyeleri, çocuğun mizahını geliştirmek için temelleri atar. İlerleyen zamanlarda da çocuğun gelişimsel özellikleri göz önüne alınarak onu desteklemeye devam edilmeli, hangi yaşta neyi komik bulduğunun farkına varılmalıdır. Çocukla bolca vakit geçirilmeli ve çocuğun gülmek için aileye verdiği fırsatlar değerlendirilmelidir. Yaptığı esprilere gülünmeli ve böylece espri yapması yüreklendirilmelidir. Çocuk için mizaha açık bir ortam oluşturulmalı ve her alanda olduğu gibi mizah alanında da model olunmalıdır. Kendisinin de yetişkinler gibi komik olabileceğini bilmek çocuk için önemlidir. Ebeveynler mizahı aile olarak deneyimlemeye ortam sağlayabilirler. Böylece çocuk mizahın doğasını aile içinde yaşamış ve öğrenmiş olur. Espriyi ifade ederken hassas olunması ve sosyal sorumluluk bilincine sahip olunması gerektiğini öğrenir.

Bunların yanı sıra çocuğun yetkin bir mizah anlayışına sahip olmasını amaçladığımız için ona bazı sınırlar koymamız gerekir. Mizahı kullanırken sosyal olabilmeyi ve diğerlerini kırmamayı öğrenmeli ve hangi tür şakayı nerede yapması gerektiğini bilmelidir.

Ailede mizah içerikli filmler, kitaplar ya da hikâyeler seçilirken ilk önce bunun ailenin en genç bireyi için uygun olup olmadığına bakılmalıdır.

- Arık, A., Yaratıcılık. Ankara : Kültür ve Turizm Bakanlığı Yayınları, 790. 1987.
- Barron, F., Creative Person and Creative Process. New York: Holt, Rinehart and Winston, 1969.

YARATICILIK VE ÇOCUK

Yaratıcılık üzerine düşünme şansınız oldu mu hiç? Sizce yaratıcılık nedir? Doğuştan sahip olunan gizli bir güç müdür? Ya da gelişme potansiyeli sonsuz olan ve keşfedilmeyi bekleyen sağ beyindeki bir elmas mıdır? Yaratıcılık ile zekâ arasındaki ilişki nedir? Zeki insanların yaratıcı olduğunu söylemek sizce ne kadar doğru? Yaratıcı düşünmeyi engelleyen şeyler nelerdir? Yaratıcılık nasıl geliştirilir?

Evet, bu yazımızda tüm bu soruların cevabını bulabilirsiniz. İlk olarak yaratıcığın ne olup ne olmadığı üzerine konuşalım isterseniz. Yaratıcılık, insanoğlunun doğuştan sahip olduğu ve gelişim konusunda sınırlanmayan yönüdür. Zekâ ile yaratıcılık arasında doğrudan bir bağlantı yoktur yani zeki insanların daha yaratıcı olduğunu düşünmek bizi yanıltacaktır. Size şöyle bir gerçekten bahsetmek istiyorum: Zekâ düzeyleri farklı olan iki çocuk aynı başarıyı sağlayabilir. Nasıl mı? Tabii ki yaratıcılıkla.

Yaratıcılıkla ilgili birçok tanım vardır. Fakat herkesin kabul ettiği bir tanıma ulaşmak güçtür. Belli başlı, kabul gören tanımlar ele alındığında ise, yaratıcılık; bilgi, hayal gücü ve değerlendirmenin bir işlevidir. (Akt: Clark, 2002). Çağımızda en çok üzerinde durulan düşünme yeteneği olan yaratıcı düşünme becerisi, birçok farklı düşünme yeteneğinin bileşimini içermektedir. Yaratıcılık her ne kadar doğuştan getirilen bir özellik olsa da geliştirilmesi için gereken bazı yetenekler vardır. Biraz da bunları inceleyelim.

Yaratıcı düşünme yetenekleri akıcılık, esneklik, özgünlük, zenginleştirme, aktarım, probleme duyarlılık, problemi tanımlama, görselleştirme ve analogik düşünme olarak tanımlanabilmektedir. Buna göre;

Akıcılık: Açık uçlu bir soruna ilişkin, sözel veya sözel olmayan birçok fikir üretme yeteneğidir.

Esneklik: Soruna farklı açılardan yaklaşma, farklı kategorilerde düşünce üretme veya sorunu farklı bakış açılarıyla görebilme yeteneğidir.

Özgünlük: Orijinal fikirler üretme, eylemde ve düşüncede diğer insanlardan farklı olma, düşünmede esnek veya alışılmadık dışında değildir.

Zenginleştirme: Geliştirme, ayrıntılandırma, süsleme ve bir düşünceyi tamamlama yeteneğidir.

Aktarım: Gerçek yaratıcılıktır. Bir nesne veya fikri uyarlayarak, birleştirerek veya kullanımını değiştirerek, yerine başka bir şey koyarak yeni anlamlarını, uygulamalarını, adaptasyonlarını göreyek başka bir şeye çevirmez.

Problemlere Duyarlılık: Problem bulma, zorlukları tespit etme, eksik bilgiyi bulma ve sorular sorma yeteneklerinden oluşur. Albert Einstein, yaratıcı insanların müthiş birer problem bulucu olduğunu vurgulamıştır.

Problemi Tanımlama: Probleme duyarlılık göstermeyle ilişkilidir, gerçek problemi tanımlama yeteneğini, problemin önemli ve önemsiz kısımlarını ayırmayı, problemi netleştirmeyi ve basitleştirmeyi, problemi alt problemlere ayırmayı, alternatif problem tanımlarını düşünmeyi ve bir problemi daha geniş bir biçimde tanımlamayı içermektedir.

Görselleştirme: Hayal kurma, nesnelere, fikirleri, olayları vb. aklın gözünden görmeyi, zihinsel olarak imge ve fikirleri yönlendirmeyi içermektedir. Görselleştirme önemli ve karmaşık bir yetenektir. Örneğin; yaratıcı yazma, zihinsel imgeler arasında ve yazı arasında bir öne bir arkaya gitmeyi gerektirir. Ayrıca imgelem diğer duyularda da gerçekleşir, sadece görsel olarak gerçekleşmez. Hem Mozart hem de Beethoven bestelerini önce hayal etmişlerdir.

Analojik veya Metaforik Düşünme: Fikirleri bir bağlamdan alıp başka bir bağlamda kullanma yeteneğidir. Ya da bir probleme uygun bir çözümü almayı içerir. Ya da bir durumla başka bir durum arasında benzerlikleri, bağlantıları, görmeyi içerir. Analojik düşünme bilim ve icatlarda yeni fikirler bulmak için yaygın olarak kullanılan etkili bir tekniktir (Davis, 2006: 240-243).

Yukarıda da belirtildiği gibi aslında hepimiz yaratıcı düşünme becerisiyle doğarız ancak eğitim sisteminin bazı gereklilikleri sebebiyle bu nadide özelliğimizi zamanla köreltiriz. Bireyin en yaratıcı olduğu yaş aralığı 7-8 yaş civarındadır. Lakin çocuklarımız bu yaş aralığında okula gitmektedirler. Bu dönemdeki çocuklar matematikti türkçeydi hayat bilgisiydi derken mantık çerçevesi kapsamında sol beyinlerini fazlasıyla kullanırlar.

Peki ya sağ beyin? O ne yapıyor bu esnada? Üzülerek söylüyorum ama gerçek şu ki yalnızlığına terk ediliyor. Tabii ki sağ beyinini yalnızlığa terk etmeyen çocuklar da var. Genel popülasyona göre davranış farklılıkları gösteren çocuklarımız bunlar. Halk arasında yaramaz, yerinde duramayan, okul ortamında farklı davranışlar sergileyen ve farklı görüşlere sahip olan, var olan düzeni eleştiren, zaman zaman sisteme aykırı davranışlarda bulunan çocuklardan bahsediyorum. Alicanlar, Egeler, Ayşeler vb...

Peki, ama bu Alicanların, Egelerin, Ayşelerin suçu ne? Tabii ki diğerlerinden yani genel popülasyondan farklı düşünceleri, sağ beyinlerini daha çok kullanmaları. Evet, yanlış duymadınız sınıfın haylaz, yaramaz diye nitelendirilen çocuklarından bahsediyorum; keşfedilmeyi ve anlaşılmayı bekleyenlerden. Dersin akışını esprilerle bozan, işleyişi sorgulayan, eleştiren, güneşi maviye boyayan, domuzun kafasını, atın bacağını, zürafanın boynunu, aslanın yelesini bir hayvanda birleştirip yeni bir hayvan resmeden çocuklardan bahsediyorum.

Yaratıcı çocukların davranışları öğretmenlerin gözlem notlarına

şöyle yansıyabilir. "Bu çocuk biraz tuhaf. Dersi de dinlemiyor, sürekli kendini ispatlama çabası içerisinde susturamıyoruz. Dersin akışını bozan espriler yapıyor, konuyla alakasız sorular soruyor! Resim çizmeyi bile beceremiyor." Bu cümleleri duymak bizi şaşırtmadı.

Sanırım öğretmenimizin de biz ebeveynlerin de çocuklarımızı anlayabilmek adına biraz olsun yaratıcı düşünmeye ihtiyacımız var. Peki, ama yetişkinler olarak neden yaratıcı düşünmüyoruz? Nasıl yaratıcı düşünebiliriz? Gelin biraz da bunun üzerinde duralım, yaratıcı düşünmemize engel olan şeyler neler?

Aslında yukarıda yaratıcı düşünme yeteneklerinden bahsetmiştim. Bu yetenekleri kullanmamak ya da tam tersini uygulamak yaratıcı düşünmemizi engelleyen şeylerdir.

Yaratıcı düşüncenin önündeki engellerden ilki mantıklı düşünmeye çalışmaktır. (Esneklik yeteneğine aykırılık) Genelde bize mantıklı olmamız gerektiği söylenir! Sağ beyne inen bir darbe daha. Nedir bu mantık hayranlığı, insan bazen özgürce saçmalayabilmeli. Saçmala azıcık, mantık mantık nereye kadar!

Mantıkla beraber bizi engelleyen başka şeyler de var tabii. Bunlardan bir ikincisi de eleştirilmekten korkmak. Peki ya hiç düşündünüz mü insanoğlu neden eleştirilmekten korkar? Cevap basit, hatalarımız ile yüzleşmekten korktuğumuz ve kendimizi kusursuz görmek istediğimiz için. Aslında herkes kusursuz olmadığını bilir ve bu yüzden de eleştirilmeye gelemiz. Yapmamız gereken şey bu durumla yüzleşmeyi kabul etmektir. İnsan eleştirilmediği sürece yol alamaz, yeni fikirler üretmez, derin düşünemez. Bu durum yaratıcı düşünmemizi engeller, olaylara sığ bakmamıza neden olur, farklı bakış açıları kazanamayız.

(Akıcılık, esneklik, özgünlük yeteneğine aykırılık) Bir diğeri ise tek cevap aramak ve odağı sabit tutmak, tek çözüme odaklanmak yani koverjant düşünmek. (Akıcılık, esneklik yeteneğine aykırılık)

Yaratıcı düşünebilmek için öncelikle kendi kendimize oluşturduğumuz engellerimizi ortadan kaldırmamız gerekir. Unutmayın herkes yaratıcı düşünebilir, yaratıcılıkta sınır yoktur, uçsuz bucaksız bir deniz misalidir, yaratıcılık bize dayatılanın aksine, düşüncede sınır tanımamak esnek olmak, bolca saçmalamak kimsenin düşünmediğini düşünebilmek yani orijinal olabilmektir.

O zaman yaratıcı olmak için ne yapıyoruz? Eleştirilmekten ve hata yapmaktan korkmuyoruz, mantık aramıyoruz, koverjant değil diverjant düşünüyoruz ve bolca saçmalıyoruz, düşünmeyi durdurmuyoruz, akıcılığı sağlıyoruz. Beyin jimnastiği yapıp hücrelerimizi koruyoruz. Hiçbir problemi çözümsüz görmüyoruz, A yolunu denedin olmadı B yoluna geç, o da olmadı C ye... Farklı bakış açıları geliştir kendine, kimsenin bakmadığı yerden bakmaya çalış, problemin çözümü için tek bir cevap arama, diverjant düşün!

Kendine güven, paylaşmaktan çekinme. Yaratıcılık bize lütfedilen eşi bulunmaz bir özellik, bizi özgün kılan, diğerlerinden ayıran trait bir yapı.

Anne Babaya Öneriler

Çocuğa gerçek ilgi, saygı ve kabulün gösterilmesi: Çocuklarda yeterliliğin ve yaratıcılığın gelişmesinde en önemli faktör anne ve babaların onlara yeterli derecede destek ve şefkat göstermeleridir. Başarılı çocuklar kendilerine, ilgi alanlarına ve arzularına saygı gösteren anne-babalara sahip olanlardır.

Sebatkâr bir tutumun anne-babalar tarafından çocuklara aşılması: Scott'ın Fitzwater'dan aktardığına göre, çocukların başarılı ve üretken olabilmeleri için, anne babalar;

- Rüyaların bir gün gerçek olabileceğine inanma
- Hedefe yönelik olma
- Azmin anlamından haberdar olma
- Gelişme ve değişmeye devam etme gibi özellikleri, tutumlarıyla ve sözleriyle çocuğa iletmelidirler.

Çocuğa özgürlük tanıma: Scott'ın Simon'dan (1985) aktardığına göre, çocuğun ileride yaratıcı bir yetişkin olması için, ilk önce kendisine güven duyması ve bağımsız bir kişilik geliştirmesi gerekir. Anne-babalar çocuklara bağımsız olma özgürlüğünü vermelidir. Yalnız anne-babalar bağımsızlığın dozunu iyi ayarlamalı ve onları kaldıramayacakları yükümlülükler altına sokmamalıdır.

Zenginleştirilmiş öğrenme çevresi: Böyle bir çevrede oyuna önem verilir, çünkü oyun çocukların yaratıcı potansiyelini arttıran biliş ve davranışa ilişkin süreçleri harekete geçirmektedir. Böyle bir çevrenin başka bir özelliği de birçok yaratıcı yetişkin örneğiyle dolu olmasıdır. Böyle örneklerin varlığı çocuğun çeşitli alanlarda yeni beceriler ve davranış şekilleriyle yüz yüze gelmesini sağlar. Böyle bir çevre aynı zamanda geniş ilgi dağılımına cevap verecek malzemelere sahiptir. Okuma kitapları, sanat malzemeleri vb gibi. Böylece düşüncelere ve çeşitli ilgilere verilen önem, çocukların çevrelerini keşfedip deneyler yapmasını teşvik edecektir.

Kaynaklar:

- www.biltek.tubitak.gov.tr/gelisim/psikoloji/ruyalar.htm
- Selçuk Budak, Psikoloji Sözlüğü, Bilim ve Sanat Yayınları, Ankara 2005
- Pam Spurr PhD., Çeviri Gökçen Ezber ,Çocuk Düşleri, Bilge Kültür Sanat, İstanbul 2002

ÇOCUK DÜŞLERİ

Rüya kavramı her zaman insanların ilgisini çekmiş ve onlara gizemli gelmiştir. Görülen rüyaları anlamlandırmaya gerçeklikle ilgisini kurmaya çalışmışızdır. Hele çocuklarımızın gördükleri düşleri anlamak ebeveynler için her zaman ilgi çekici olmuştur. Çocuk düşlerinin üzerinde durmadan önce rüya kavramına değinmekte yarar vardır.

Rüya kavramını çok farklı şekillerde tanımlamak mümkündür. Örneğin sıklıkla REM (aktif uyku dönemi rüya ile ilişkili dönem) uykusu sırasında, ancak diğer zamanlarda da gözlenen öykümsü imajlar, hisler, algılar dizisi ya da uyku sırasındaki zihinsel etkinlikler; uykuda kurulan hayaller; bilinç dışının uyku sırasındaki sembolik dışavurumları şeklinde ifade edilebilir. Nasıl tanımlanırsa tanımlansın, rüyalar bir bilmece olarak gizemini korur. Rüyalar hakkında bilinen yüzeysel gerçekler:

- Rüyalar çoğunlukla REM döneminde görülür.
- Birçok canlı türünde rüya olgusu gözlenebilmektedir.
- Dışarıdan verilen uyarıcılarla rüyalar tetiklenebilir.
- Kişinin o gün veya yakın zamanda yaşadıklarıyla yakından ilişkilidir.
- Rüya sırasında yaşananlar, o anda rüya değil de gerçekmiş gibi algılanır ve yaşanır.

Günümüzde ayrıca rüyalarla öğrenme arasında önemli bir ilişki olduğu bilinmektedir. Bu da rüyaların, gün içinde öğrenilen ve yaşanan yeni bilgileri, yaşantıları eski bilgilerle ve yaşantılarla bütünleştirme, bellek sistemine entegre etme gibi bir işlevi bulunabileceğini düşündürmektedir.

Rüya Konusuna Yaklaşımlar

Psikodinamik Görüş: Freud rüyaların, bilinçaltımızdaki düşünce, his ve isteklerin su yüzüne çıkabildiği bir pencere olduklarını düşünüyor. Çocukluğumuza kadar uzanan ve bilinçaltımıza ittiğimiz, bastırdığımız ve kökeninde cinsel arzularla öfke barındıran bu his ve isteklerle rüyalarımız yoluyla yüzleşebiliyoruz.

Freud rüyaları ikiye ayırıyor:

1) Gizil anlamlı rüyalar: Bu rüyalar sembolik anlamlar taşıyor ki Freud'a göre psikolojik yorumların bu rüyalar üzerinden yapılması gerekiyor.

2) Görünür içerikli rüyalar: Bu rüyalarsa günlük hayatımızda duyduğumuz, yaşadığımız olaylarla bağlantılı olarak gördüğümüz rüyaları oluşturuyor.

Psikodinamik görüşe göre, uyandığımız zaman rüyalarımızı unutuyor olmamızın nedeni bu rüyaların bizde kaygı uyandıran niteliklere sahip olmasıdır. Haliyle uyanırken onları bastırma eğiliminde oluyoruz.

Bilişsel Görüş: Bilişsel görüş, rüyaların uyanırken aklımızı kurcalayan kaygı ve düşünceleri içeren zihinsel işleyişlerin bir sonucu olduğunu düşünüyor. Diğer

bir deyişle, rüyaların yalnızca bir düşünce biçimi olduğunu savunuyor. Öyle ki, rüyaların bazen gün içinde çözümünü bulamadığımız kimi soru ve sorunlara çözümler üretebileceğimiz dönemler olduğunu öne sürüyor.

Bilişsel görüşe göre, rüyalar zihinsel gelişimle ilişki içerisindedir. Yetişkinlerin rüyaları, çocuklarınkilere oranla daha karmaşıktır.

Biyolojik görüş: Biyolojik görüşe göre; uyku, belleğin güçlendirilmesinde çok önemlidir. Öğrenilen yeni bilgiler uyku sırasında yeniden işlenip yorumlanıyor. Bu görüşe göre, REM dışı uyku sırasında bu yeni bilgiler yeniden gözden geçirilirken REM sırasında da eski bellek silinerek yeniden yapılandırılıyor.

Çocuk Düşleri

Düşleri genel olarak üç ana gruba ayırabiliriz: gerçekliğe dayanan olumlu gelişim düşleri, yaratıcı - fantastik düşler ve rahatsız edici nitelikler taşıyan düşler ve kabuslar.

Gerçekliğe Dayanan Düşler: Genellikle çocuğumuzun yaşamış olduğu olumlu bir deneyimi yansıtırlar ya da ulaştıkları gelişim düzeyini gösterirler. Gerçek olayların yeniden yaşandığı "anımsama" düşlerinden, insanların, yerlerin ve durumun gerçek olduğu, fakat öykünün çocukların zihni tarafından oluşturulduğu düşlere kadar birçok düşü kapsar. Çocuğunuzun hangi deneyimlerde daha çok etkilendiğini anlamanıza yardımcı olur.

Fantastik Düşler: Çocuğunuzun gelişmekte olan benliğine ilişkin bilgiler edinmenizi sağlar. Çocuğunuzun yarattığı fantastik serüvenler, onun yeni gelişmeye başlayan yaratıcılığının ürünü olabilir ve buradaki her bir simge daha derin anlamlar içerebilir. Çocuğunuzun düşünüyü incelerken onun yeni oluşan yaratıcılığı ile ilgili bilgiler elde edebilir ve destekleyebilirsiniz. Örneğin; çocuğunuz her gördüğü fantastik düşte uzayı ve gök cisimlerini tanımlıyorsa belki de onun ilgi alanı yeni keşifler yapmak olabilir.

Kâbuslar: Tartışılmaz biçimde korkutucudur ve çocukların psikolojisinde birçok soruna neden olur, fakat rahatsız edici unsurlar içeren hemen her düşün, bu gibi olumsuz sonuçlar doğurması son derece doğaldır. Çocuklar tanımlamakta büyük güçlük çektikleri sorunlar yaşarlar. Çocuk bu sorunları nasıl çözeceğini bilemediğinden veya kendisini güçsüz hissettiğinden ya da ifade etmeyi beceremediğinden sorunu baskılar. Bu durum kâbus görmelerine neden olabilir. Ancak kâbuslarda kimi zaman öyle imgelerle karşılıklı ki bu imgeler, çocuğu yaşadığı sorunun etkilerinden koruma görevi gösterir. Yani gerçek sorunun üstünü örter.

Çocuğunuzun Düşlerini Yorumlamak

Çocuğunuz size düşünüyü anlattığında onu ilgiyle dinleyin. Bu onu size düşlerini anlatması yönünde desteleyecektir. Düşlerin hepsi yukarıda belirttiğimiz üç düş türüne girmeyebilir. Bazıları yalnızca eğlendiricidir. Anlamın yer almadığı ya da aşırı derecede gizlendiği düşleri yorumlamak için çok uğraşmayın. Düşü dinledikten sonra bazı temel sorular yönelterek gördüğü düşün türünü imgelerin arkasındaki olayları ve duyguları belirlemeye çalışın.

Temel Sorular:

Ayrıntı: Çocuğunuz hangi temel ayrıntıları anımsıyor?

Tanımlama: Çocuğunuz gördüğü düşte; belli kişileri, yerleri ya da duyguları tanımlayabiliyor mu?

Duygular: Düşün genelinde baskın olan duygu neydi?

Eylem: Çocuğunuz düşünde aktif ya da çekingen bir rol mü üstlendi?

Anlam: Çocuğunuz gördüğü düşü nasıl anlamlandırıyor?

Konuyu biraz daha somutlaştırmak için bir örnek üzerinden devam etmek yararlı olacaktır. Gerçekliğe dayanan, olumlu gelişim düşlerine ait bir örnekle devam edelim: Ayşe 4 yaşında, rüyasında gördüklerini şöyle dile getiriyor. "Çok güneşli bir yerdedim ve bir çitten bakıyordum. Çit tahtadandı ve üzerinde kıymıklar vardı. Çitin arkasındaki bahçede bir sürü çiçek vardı. Hepsi en sevdiğim renklerdeydi. Kocamandırlar hatta ismini bilmediğim renklerde de çiçekler vardı. Çiçeklerin etrafında arı aileleri uçuyordu. Çiçekleri koklamak istedim ama çitleri aşamadım. Arı ailelerinin bir kısmı uçup gitti onlara el salladım. Adlarını sormak istedim." Ayşe arı aileleri ile konuşmak istemiş, çiçeklerin renklerinden çok etkilenmiş ancak çitlerin kıymıklı olması o tarafa geçmesini engellemiştir.

Çocukların doğal merak duygusu, bebeklikten başlar ve duyularının (görme, dokunma, işitme ve koku) gelişimine kadar sürer. Yürümeye ve konuşmaya başlayan bir çocuk 3-5 yaşlarına kadar durmadan "neden" sorularını sorabilir. Bu devrede ebeveynler farkında olmadan çocuklarının bu son derece yaratıcı olabilecek merak ve ilgilerini köreltebilmektedir. Çocukların sorularını engellemek ve ilgisiz davranmamak gerekir. O an çocuğun sorusuna cevap verecek vaktiniz yoksa başka bir zaman belirlemeli ve mutlaka sorduğu soruya cevap verilmelidir. Ayşe de dikenli çitleri aşamayıp arıların adlarını soramamakla ebeveynlerinin sorularına yeterli cevaplar vermediğini anlatmak istemektedir.

Temel soruları kullanarak çocuğunuzun etkin hale getirebilir olumsuz yansımaları olumluya çevirebilirsiniz. Örnek üzerinden açıklarsak,

-En sevdiğin renkler hangileri? İstersen renkli kitaplarına bir bakalım ve bana adlarını bilmediğin renkleri göster, ne dersin?

-Sence arılar dost canlısı olabilir mi? Sence onların da aileleri var mıdır?

-Kıymıklarla kaplı bir çitin üzerinden bakmak nasıl bir duyguydu?

-Arılarla birlikte sen de gökyüzüne uçmak ister miydin?

Ayrıca bu soruların cevapları üzerinde dururken onunla resim yaparak bu süreci güzel bir etkinliğe de dönüştürebilirsiniz.

Kaynaklar:

- BİLDİK, Tezan. Ölüm, Kayıp, Yas ve Patolojik Yas. İzmir: Ege Üniv. Ege Tıp Dergisi. 2013:52(4).
- KIVILCIM, M., D.G. Doğan. Çocuk ve Ölüm. Malatya: İnönü Üniv. Turgut Özal Tıp Merkezi Dergisi.2014:21 (1).
- YÖRÜKOĞLU, Atalay. Çocuk Ruh Sağlığı. İstanbul: Özgür Yayıncılık. (24.Basım), 2000.
- WALSH, Huber M. Introducing the Young Child to the Social World, New York. Macmillan Pub., 1980.

ÇOCUK VE ERGENLERDE YAS KAVRAMI

Her birey yaşamın doğal gidişi içinde birçok kayıp ya da kayıp tehdidi ile karşılaşabilir. Sevdiği birinin ölümü kişi için kaçınılmaz bir durumdur ve her yaşta baş edilmesi güç bir yaşam olayıdır. Kaybı yaşayan bir çocuk ya da ergen olduğunda ise bu durumun anlamlandırılması, kavranması ve kabullenilmesi daha da zor olmaktadır. Çünkü çocuk özellikle ebeveynini kaybettiğinde hem duygusal, hem de ekonomik açıdan zorlanacaktır. Ölüm yoluyla kayıptan söz edildiğinde yas ve üzüntü çok farklı şekillerde ortaya çıkmaktadır. Ölüm, bir sona eriş olması ve geri dönüşmezliği nedeniyle bireyin yaşadığı en acı veren bir somut kayıptır. Birey böyle bir kaybın ardından kendisini, güven üssü

ve bağlanma kaynaklarını yok eden; terk edilme, suçluluk, öfke gibi karmaşık duygularla belirli bir anlamsızlık ve boşluk içinde yalnız ve çaresiz hissedebilir. Yaşamın her döneminde bireyler, bir ayrılık ve kaybın ardından normal yas süreci ile yüz yüze kalır. Yas, kayıp yaşayan bireyin yaşamının her alanını ilgilendiren çok boyutlu zor bir süreçtir. Ancak, bir hastalık değildir. Kayba karşı gelişen doğal bir tepkidir.

Literatürde sevilen birinin kaybının ardından yaşanan süreci farklı düzeylerde (bireysel, toplumsal ve duruma özgü) yansıtan üç farklı kavram vardır. Bunların sıklıkla birbirinin yerine kullanıldığı gözlenmektedir ancak kavramsal olarak birbirlerinden farklıdır. Yas, "bizim için çok fazla önemi olan birisini sonsuza dek kaybettiğimizde hissettiğimiz üzüntüden doğan duygular" olarak tanımlanabilir. Kayıp sonrası yaşanan üzüntü, bireyin kayıp nedeniyle yaşadığı duygusal sıkıntı durumudur. Yas ise, üzüntüyü de içine alan içsel ve dışsal tepkileri kapsayan bir süreçtir. Yas tepkileri; uyku, yeme sorunları gibi fiziksel, kızgınlık, öfke, suçluluk, endişe gibi duygusal ve diğer aile üyelerinin bakımı, arkadaş ve akrabalarla olan ilişkilerin sürüp sürmemesi gibi sosyal tepki biçimlerinde kendisini gösterebilir. Matem, kaybın kültürel yanını temsil eder ve bilinçli ya da bilinçsiz kültürel tepkileri içerir. Yas aslında ölen kişiyle olan ilişkiler doğrultusunda tamamlanmamış planları, istekleri, hayalleri ve fantezileri içerir. Matem süreci kaybedilen kişiye yeniden ulaşmaya çalışma, üzüntü ve yeniden yapılanma aşamalarından oluşmaktadır.

Yas Tepkileri

Yas, kaybın ardından gelişen doğal bir tepkidir. Zorlayıcı ve stresli bir süreçtir ancak bir hastalık değildir. Yas süreci bireysel ve kendine özgü bir süreçtir. Bu nedenle her birey için farklı bir deneyimdir ve gösterilen tepkiler bireyseldir. Bireyin tepkileri, sakin bir kabulden, ciddi kriz tepkisine kadar değişebilir. Bazıları, tepkilerini açık bir şekilde ortaya koyarken, bazıları ise rahatsızlıklarını saklarlar. Sevilen birinin kaybı sonrasında gelişen yas tepkileri her bireyde farklı olmakla beraber, bir dizi ortak bedensel, bilişsel, duygusal ve davranışsal tepkiler görülür.

Çocuklar ile yetişkinlerin yas tepkileri arasında çok belirgin farklılıklar olmamakla beraber çocukların yas davranışlarını erişkinlerden farklı kılan bazı özellikler bulunmaktadır. Genel olarak çocuklarda yas tepkileri sözel ifadelerden çok fiziksel ve davranışsal alanlarda gözlemlenir. Her çocuğun ölümü anlaması ve yas tepkisi farklıdır. Çocuklarda yas tepkilerinin görünümünde, süresinde ve yoğunluğunda da belirgin farklar vardır. Çocuğun yası nasıl yaşadığı, ölümü nasıl algıladığına bağlıdır. Çocuklar da yetişkinler gibi kayıplar karşısında tek tip tepki göstermezler. Çocukların yas davranışları dalgalıdır, üzüntüleri gün içinde artıp azalma gösterebilir. Kızgınlık, üzüntü veya konfüzyonun ardından normal davranış sergileyebilirler. Çocuklarda yas süreci düşünülenin aksine daha uzun sürer. Ölümü izleyen kayıp sürecini onlar tekrar tekrar yaşarlar. Çocuklarda yas tepkilerinin bazıları hemen, bazıları ise sonradan ortaya çıkabilmektedir. Konsantrasyon bozukluğu, uygunsuz ve saldırgan davranış, öfke nöbetleri ve sosyal geri çekilmeler gibi davranışlar gözlemlenebilir. Fakat genel olarak çocukta yas tepkisi, erişkinden farklı olarak duygusal veya sosyal alanlardan çok baş ağrısı, karın ağrısı, uyku sorunları gibi psikosomatik yakınmalar ve fiziksel belirtilerle kendini göstermektedir.

Yas sürecinin tamamlanmasıyla birey bazı değişikliklere uğramaktadır. Kişinin hissettikleri ve yaşadıkları, yaşam biçimini yeniden düzenlemesini sağlar.

Yas sürecinin tamamlanması 4 süreci kapsamaktadır. Bunlar:

1. Kaybın gerçekliğini kabul etmek: Kayıp yaşayan bireyin, kaybedilen kişinin "öldüğü ve asla geri dönmeyeceği" gerçeğiyle tam anlamıyla yüzleşmesidir. Yas tutan birey, bilişsel olarak ölümün "sona erme" ve geri dönülemezliğini kavrayabilir. Ancak, duygusal anlamda tam olarak kabullenme ve içselleştirme zaman alan bir süreçtir.
2. Yas ile oluşan acı üzerinde çalışmak ve duyguları ifade etmek: Sevilen birinin kaybı sonucu oluşan acı, hem fiziksel hem de duygusal bir acıdır. Bu acıyı kabullenmek ve yaşamak önemli bir görevdir. Bireyin kayba bağlı acısını bastıran ya da engelleyen her şey yas sürecinin uzamasına neden olur. Sonuçta, bedensel belirtiler ya da anormal davranışlar kendini gösterir ve bireyin yaşam kalitesi bozulur.

3. Ölen kişinin bulunmadığı bir çevreye uyum sağlamak: Kayıp yaşayan bireyler, kaybın üzerinden belli bir zaman geçene kadar ölenin kendi yaşamlarındaki rollerinin farkında değildir. Bu nedenle; yas tutan birey, ölenin hayatında üstlendiği rollerin kaybına ve bunun kendi benlik duygusunda yarattığı değişikliğe de uyum sağlaması gerekir.

4. Duygusal anlamda ölen kişi ile ilişkileri yeniden düzenlemek ve yaşama devam etmek: Yas tutan birey, ölene yönelik uygun bir anı formasyonu oluşturarak yas sürecinin gelecek yaşam planlarını ve etkinliklerini olumsuz şekilde örselemesini engellemek zorundadır. Yani ölen kişi ile ilişkisini sonlandırmaktan ziyade, ölene ait anı ve düşüncelerini duygusal dünyasında uygun bir yere yerleştirip geride kalan yaşamını sürdürebilmesidir. Bu aşama yasinin tamamlanmasında en zorlanılan görevdir.

Kayıpla başa çıkmada, ölen kişinin kimliği ve rolü, yas tutan kişinin yaşı ve cinsiyeti, kaybın şekli ve nedenleri, kayıp sonrası ortamın koşulları, yastaki kişinin kaybedilen kişiyle ilişkisi gibi nedenlere bağlı olabilir. Yaşanan kayıplardan sonra bazı bireyler yaslarını tamamlamayı sürdürülebilir veya uzatabilirler. Yas sürecinin uzaması olumsuz bazı davranış kalıplarını da beraberinde getirebilir. Bazen de kayıp duygusu yok sayılarak reddedilir ve bir başka zaman yaşanmak üzere ertelenebilir. Yok sayma veya erteleme kişiyi kısa bir süre için koruyor görünse de sonrasında daha büyük ve uzun süre acı çekmesine sebep olabilmektedir. Sağlıklı bir şekilde başa çıkılarak süreç tamamlanıyor ve birey yeniden yakın çevresi, dış dünya ile ilişkiler ve bağlar kurabiliyorsa umut ve uyum sağlanmış olmaktadır. Ancak birey sağlıksız yollarla bu süreci aşamıyor ve saplanıp kalıyorsa bu noktada profesyonel yardım alması gerektiği söylenebilir.

Ölüm Olayının Çocuklar Üzerine Etkisi

Ölümden elbette hem yetişkinler hem de çocuklar etkilenmektedir. Ancak çocukların daha fazla etkilendikleri bir gerçektir. Dolayısıyla sevilen aile bireylerinden ya da yakınlarından herhangi birinin ölümü durumunda, çocuklar ya ölüm gerçeğini tamamen reddetme, ya ölümü değişik tarzda (örneğin, bir gün geri döneceği şeklinde) yorumlama yoluna giderler yahut da ölümü gerçek olarak kabul ederler. Ancak hangi tür yorumu kabul ederlerse etsinler, psikolog ve psikiyatristlere göre çocuklar ölüm olayından derin bir şekilde etkilenirler ve bazı durumlarda bu etkiler yaşam boyu devam edebilir.

Bununla beraber çocukluk döneminde çocukların acı ve kederlerini etkileyen daha pek çok faktör de vardır. Bunlardan birincisi, çocuğun yaşı, cinsiyeti, gelişim seviyesi, bilişsel durumu, kişilik yapısı, duygusal olgunluk seviyesi ve bireysel hayat tecrübesi gibi bireysel farklılıklardır.

İkincisi, duygusal desteğin niteliği ve niceliği, ailenin iletişim şekilleri, ailenin dini ve kültürel uygulamaları, çocuğun toplumsal baskılara karşı maruz kalma durumu gibi çevresel faktörler ve ölen kişiye olan yakınlık, ölen kişinin yaşı ve ölüm şekli, ölüm anında ve ölüm sonrası geride kalan kişinin bu süreçlere olan katılımı gibi durumsal faktörlerdir. Tüm bunlar hem çocukların hem de genç ve yetişkinlerin ölüm olayına bakışlarını ve ondan etkilenmelerini farklı ve değişik şekillerde etkileyecektir. Gelişimsel dönemlere göre yas tepkileri Tablo-1’de sunulmuştur:

Tablo-1. Çocuk ve Ergenlerin Ölüm Karşısındaki Tepkileri

Yaş	İnanç	Normal Yaş Tepkileri	Komplike Yas Belirtileri
Bebeklik	Ölüm kavramı yoktur. Ancak bakım verenin yokluğunun farkındadır.	Çocuk kaybettiği ebeveynini arayabilir, çağıırabilir, ağlayabilir, başkası tarafından rahatlatılmayı reddedebilir. Uyuşukluk ile birlikte duygusal içe çekilme, üzgün yüz ifadesi, yaşına uygun etkinliklere katılmaya isteksizlik, yeme ve uyku sorunları görülebilir.	Kısıtlanmış duygular, bakım veren kişiyi anımsatan her şeye karşı aşırı duyarlılık, ayrılık kaygısı, bağılılığın kopması, daha önce kazandığı gelişimsel özelliklerin kaybı.
(3-6 yaş)	Ölüm geçici ya da kademeli, geri dönülebilir ve nihai olmayan bir durum olarak görülür. Büyüsel düşünme hâkimdir.	Yoğun emosyonlar ile baş edemez. Sürekli ölen kişiyi bulmaya çalışırlar. Yaşam rutininin değişmesinden ve yakınlarının yaş sürecinden etkilenirler. Sıklıkla geçici olarak enürezis, enkoprezis, bebeksi konuşma, parmak emme, kardeş ya da ebeveyni ile uyumak isteme, yeme ve uyku alışkanlıklarında değişme görülür.	Sık ağlama, öfke patlamaları regresyon, yatak ıslatma, yapışma davranışı, uyku sorunları ve yaşıt ilişkilerinde sorunlar.
(6-9 yaş)	Ölümü kendi suçu olarak görür. Ölümü bir cezalandırılma gibi algılar. Ölümün bir sona erme ya da yaşam işlevlerinin durması olduğunu kavrayışı kademeli olarak gelişir. Yedi yaşlarında ölümün kaçınılmaz ve herkesin başına gelebilecek bir durum olduğunu kavramaya başlarlar.	Büyüsel düşüncenin bazı yönleri hâkimdir. Bu yaş grubunda ölümü bir ruh, hayalet, ya da melek gibi düşünebilir. Ölenin davranışlarını taklit edebilirler.	Okulda odaklanmada güçlük, okul reddi, bedensel belirtiler; özkıyım düşünceleri; regresif davranışlar.
(9-12 yaş)	Ölüm bilişsel olarak farkına varılır. Ölümün bir son olduğu algılanır.	Ölümün nasıl ve neden olduğuna ilişkin sorular. Ölümün mekanizmasına ilişkin meraklar. Duygusal tepkileri endişe, utanç, suçluluk, üzüntü ve öfke olarak yansır. Sıklıkla erkekler saldırganlık ve yıkıcı davranışlar ile yas tepkileri gösterir. Kızlar ise bağlanma davranışında ve yapışmada artma biçimindedir.	Terk edilme korkusu, kendisinin ve diğerlerinin öleceği korkusu.
Ergenlik (12 yaş ve üstü)	Ölüm geri dönülmezdir. Ölüm mutlak bir gerçektir ancak kendileri için uzak bir gelecekte olacağına inanır.	Yakın çevresinde bir ölüm olayı yaşandığında suçluluk, kızgınlık veya sorumluluk duyabilirler. Geride kalanların duygusal bağımlılıkları ve kederinden kendini bunalmış hissedebilirler.	Duygudurum dalgalanmaları, sürekli öfke, düşük okul başarısı, okul reddi, ısrarlı depresyon, sosyal geri çekilme/ izolasyon, madde kötüye kullanımı ve cinsel davranış.

Bebeklik dönemi: Doğumdan üç yaşa kadar olan dönemde ölüm kavramı gelişmemiştir. Bu dönemdeki çocuk bakım verenin yokluğunun farkındadır. Kayba karşı verilen tepkiler sık ağlama, daha uyuşuk ve ilgisiz görünme ile uyku ve beslenme alışkanlıklarında belirgin değişimler biçimindedir. Ayrıca çocuğun bakım vereni çevrede araştırdığı ya da geri dönmesini bekler bir hali olduğu gözlemlenir. İki ya da üç yaşındaki çocuklar ölüm ile uykuda olmak arasında bir benzerlik kurabilirler. Bakım vereni üzüntü ya da keder içinde gördüklerinde, bu durumları anlamasalar ya da böyle hissetmeseler bile sıklıkla taklit ederler.

Okul öncesi dönem: Ölümün bir sona erme ya da yaşam işlevlerinin durması olduğunu kavrayamazlar. Ölüm hakkında birçok soru sorarlar: Eğer annem öldüyse, nasıl nefes alıyor? Mezarda olan birinin nasıl cennette olabileceğini anlayamaz. Ölen birinin “uykuda” olduğunu söylerseniz; niçin tekrar uyanmadığını sorar. Birinin uykuda olması, onun ölümü anlamına gelir.

Bu evrede büyüsel düşünce hâkimdir. Ben-merkezcidirler. Bu nedenle, “Kendileri ya da başkalarına olanlara düşünceleri ya da eylemleri neden olabilir.” diye düşünebilir. Oyunlarına “ölü” olmayı ya da başkalarını öldürmeyi katarlar. Bu oyunların sonunda her şey normale döner. Niçin şu anda aynısı olmamaktadır? Bir ölümün geniş kapsamlı sonuçlarını anlamaktan çok uzaktırlar. Bir ölüm haberine olan uygunsuz tepkilerini açıklar. Örneğin, bir ölüm haberini duyan bir çocuk dışarı çıkıp oyun oynamak için izin isteyebilir. Kayıp duygusu yaşarlar ve sürekli ölen kişiyi bulmaya çalışırlar. Yaşadıkları kayıp duygusunun hayatlarının rutinine değişmesine ve etraftakilerin yaşadığı yas sürecinden etkilenmelerine bağlı olduğu düşünülmektedir. Bu dönemde kazanılmış becerilerde gerileme, artan bağımlılık davranışları, sık ağlama, öfke patlamaları ve yaşıt ilişkilerinde sorunları yas tepkileri arasındadır.

Okul çağı dönemi: Ölümün bir sona erme ya da yaşam işlevlerinin durması olduğunu kavrayışı kademeli olarak gelişir. Yedi yaşlarında ölümün kaçınılmaz ve herkesin başına gelebilecek bir durum olduğunu kavramaya başlarlar. On yaş ve üzerindeki çocukların “kendilerinin ölebileceği” fikrini kavrayabildiği gözlenmektedir. Ölüm somut bir nedene (yaşlılık, kaza vb.) bağlıdır. Bu yaş grubunun daha küçük olanları ölümü bir ruh, hayalet, ya da melek gibi düşünebilir. Ölenin görülebilir ya da duyulabilir olduğunu varsayarlar. Adalet/adaletsizlik duygusu ile uğraşı başlar. Sözel iletişim becerileri geliştiğinden duygularını daha rahat anlatabilirler. Çocuğun ölümle ilgili soruları anlayabileceği şekilde mutlaka yanıtlanmalıdır. 5-7 yaşları arasındaki çocukların uykuya dalmakla ilgili korkuları olurken; daha büyük çocuklar kâbuslar gördüklerini ifade etmektedirler. Sekiz yaşından başlayarak çocuklarda baş ağrısı gibi fiziksel belirtilerin arttığı rapor edilmiştir. Regresyon ve davranış problemleri, ayrılık anksiyetesi semptomları, dikkat sorunları, akademik başarıda düşme, ölen kişinin bazı davranışlarını taklit etme, yaratıkların gelip onu alacağından korkar, ruh, ceset, hayalet gibi kelimeler onu korkutur.

Ergenlik dönemi: Bu evreden itibaren ölüm kavramı daha soyut hale gelir. Kaybın uzun vadeli sonuçlarını görebilir. Ölümün evrensel ve kaçınılmaz olarak algıladıkları için bunun kendilerinin başına da gelebileceğini kavrarlar. Ölüm kavramı geçmiş deneyimlerinden ve o zaman ölüme ilişkin kendilerine yapılan açıklamalardan etkilenir. Bilişsel kapasiteleri ölümün hayatlarında yaratacağı uzun dönem değişiklikleri algılayabilecek düzeydedir. Okul çağı çocuklarından daha farklı tepkiler verirler. Yakın çevresinde bir ölüm olayı yaşandığında suçluluk, kızgınlık veya sorumluluk duyabilirler. Aile ve arkadaş aktivitelerinden uzaklaşma, dikkat sorunları, akademik başarıda düşme, yaşamın anlamını sorgulama, kendi ölümlülüklerini çeşitli riskli davranışlarla test etme, aile içinde sorumlulukları artabilir ve erişkin gibi davranmak zorunda kalabilirler.

Çocuklarla ölüm üzerine konuşulurken bilinmesi gereken en önemli şeylerden ilki, çocukların bu konuda neyi bildikleri, diğeri ise neyi bilmedikleridir. Eğer korkulan rahatsızlıkları ve yanlış bilgileri varsa, gerekli bilgiler verilerek korku, endişe ve şaşkınlıkları giderebilmek mümkündür. Konuşmak her zaman bütün sorunları çözmeyebilir ancak sınırlı da olsa anlamalarını sağlayabilir. Çocuklarla ölüm üzerine konuşulurken söylenecekler “çocuğun yaşına” ve “çocuğun geçmiş yaşam deneyimlerine” bağlı olarak belirlenebilir. Ayrıca bireysel farklılıklar göz önüne alındığında deneyimler, inançlar, duygular ve durumlar farklılaşabilir.

Ebeveyn Neler Yapmalı, Nelerden Kaçınmalıdır?

Ölüm kavramı üzerinde konuşurken ebeveyn olabildiğince açık, sade ve basit bir şekilde konuya yaklaşmalıdır. Özellikle okul öncesi dönemdeki çocuk için uzun ve karmaşık cevaplar sıkıcı ve anlaşılmaz olabilir. Çocuklara verilen cevaplar bir sonraki soru soruluncaya kadar onları idare edebilir. Bazen tekrar aynı soruları sorabilirler. Deneyimleri arttıkça soruları da değişikliğe uğrayabilir. Bazen çocuklar ölüm kavramının arkasındaki duygusal süreçlerle de ilgilenirler. “Neden biri öldüğünde diğer insanlar ağlıyor?” gibi. Bazen çocuklar alışılmadık ani sorular da sorabilirler “Anne, sen ne zaman öleceksin?” gibi. Burada çocuğun endişesinin giderilmesi çok önemlidir. Ölüm kavramı tam olarak anlaşılmadığından, çocuk tarafından bu durum ayrılık gibi algılanabilir ve çocuk kısa sürede de olsa ebeveyninden ayrı kalmak istemeyebilir.

1) Yaşayan ebeveyn için çocuğa babasını veya annesini kaybettiğini söylemek oldukça zor bir görevdir. Genelde bu görevi aile içinde çocukla iletişimi ve etkileşimi iyi olan, soğukkanlı bireylerin üstlendiği görülmektedir. Ancak en doğru olan, çocuğa bu durumun geciktirmeden, sakın ve anlayabileceği bir şekilde, hayatta kalan ebeveyni tarafından açıklanmasıdır.

2) Ancak beklenmedik ölümlerde, küçük çocuğun alıştırılması uygun olur. Ağır hasta olduğu, hastanede yattığı, doktorların onu (anne ya da babayı) iyileştirmek için çalıştıkları söylenerek zaman kazanılabilir. Gerçek, çocuktan uzun süre de gizlenmemelidir.

3) Çocuklara kaybın ardından gündelik hayatındaki değişimlerin ne olacağı açık bir dille anlatılması gereklidir. Geride kalan ebeveyn ve diğer aile yakınlarının bu yaşam değişimlerine ilişkin çocuğun kaygılarını azaltmalıdır.

4) Normal yas sürecinde çocukların suçluluk duygularına kapılması olağandır. Bu nedenle, bu ölümün onun davranışlarından bağımsız olduğu ve sorumlu olmadığı özellikle vurgulanmalıdır.

5) Çocuk, ölüm sonrası dönemde başka bir kente gönderilmemeli yaşayan anne babaya yakın ve çocuğun çok iyi tanıdığı bir akraba yanında kısa bir süre tutulmalıdır. En sık rastlanan yanlış tutumlardan biri çocuğu eğlendirmeye çalışmaktır. Bu tutum, yanlış havayı gören ve sezen bir çocuk için büsbütün akıl karıştırıcıdır.

6) Geride kalanların kaybın ardından gelişen kendi duygularını paylaşması çok önemlidir. Böylelikle, çocuğun yas tepkilerini anlamlandırması kolaylaşır. Çocukların acı ve kederini paylaşmaları hem bilişsel hem de duygusal açıdan gereklidir. Çocuklar bu gibi durumlarda çok farklı duygular tecrübe edebilirler. Bunlar arasında korku, kaygı, suçluluk duygusu, kızgınlık, kederlilik, ferahlık (relief), yalnızlık ve terkedilmişlik duyguları yaşayabilirler. Daha önce de belirttiğimiz gibi, herhangi bir yakınının kaybı anında çocuğun acı ve kederini bastırmak ya da acılarını ortaya koymaktan sakındırmak, hayatının daha sonraki dönemlerinde ciddi duygusal ve fiziki reaksiyonlar geliştirmesine neden olabilir.

7) Çocuğun yetişkinler gibi bir yas tepkisi göstermediği unutulmamalı, üzgün görünmediği için suçlamaktan kesin olarak kaçınılmalıdır.

8) Çocuk, ölümü yâdsıma davranışı içine girmişse, bekleyin ve anlayışla davranın. Bu durum birkaç haftadan çok sürmez genellikle. Taşkınlık etse bile, yaralayıcı sözlerden kaçının.

9) Çocuğun soru sormasını destekleyin.

10) Ölümün bir uyku olduğu söylenen çocuk, ölen kişinin bir gün kalkıp geri döneceğine inanır. Oysa böyle bir davranışla yetişkinler belki kabullenilmesi zor olan bir hususun öğrenilmesini sadece geciktirmektedirler. Dolayısıyla onları bir beklenti içine soktuklarından onların kaygılanmasına neden olmaktadır. Buna ilave olarak, böyle bir izahı duyan çocuk, kendisi yatağa gittiğinde korkar ve kaygı duyabilir. Çocuklardan bazıları da ölen kişinin uykudan kalkamayacağı gibi, kendilerinin de kalkamayacaklarından korkup kaygıya kapılabilirler.

11) Çocuğa "Annen ya da baban Allah'ın sevgili kulu olduğu için erken öldü!" biçiminde açıklamalardan kaçının. Ölümü sevimli ve aranacak bir şey gibi göstermeye çabalamayın. Ancak sevdiği kişiyle bir gün öte dünyada buluşmak umudunu da kırmayın. Yanıtlayamadığınız soruları olursa açıkça bilmediğinizi söyleyin.

12) Çocuğa, yetişkinlerin ölen yakınları için, onun uzun bir seyahate çıktığını söyleyerek çocukları avutma yoluna gitmeleridir. Bu da hem çocukluk yıllarında hem de muhtemelen ileriki yıllarda çocuğun psikolojik yapısını bozabilir.

13) Bazen de büyükler ölen bir kişinin bir hastalıktan dolayı öldüğünü ileri sürerler. Örneğin "Anneannen hastalıktan dolayı öldü" demek, belki birçok yetişkin için son derece normal bir ifadedir. Ancak uzmanlar, ölümün bu tür izahının çocukların zihin sağlığı açısından zararlı olabileceğini ileri sürmektedirler. Her ne kadar ölümü bu yolla açıklamak oldukça doğal olsa da, böyle bir izahın çocuklar açısından bazı psikolojik rahatsızlıklara neden olabileceğini de göz ardı etmemek gerekir.

Sevilen birinin kaybı sonrasında çocukların yoğun duygular ile baş edebilmesi güçtür. Çocuk ve ergenlerde gelişim dönemleri ile uyumlu yas tepkileri gelişir. Kimi yatak ıslatma, parmak emme vb. regresif belirtiler sergilerken, kimi de öfke patlamaları ve riskli davranışlar gösterebilir. Ayrıca, çocukların ölüm kavramını anlamaları bilişsel gelişim düzeyine göre değişmektedir. Yas süresince çocukların soruları yanıtlanırken bu özelliklerine dikkat etmek gerekir. Hatalı algıları veya duruma uygun olmayan yorumları doğru biçimde düzeltilmelidir.

Kaynaklar:

- Akin, A., Sezer, S.(2010). Diskalkuli: Matematik öğrenme bozukluğu. Bilim ve Akıl Aydınlığından Eğitim dergisi.
- Vassaf, B.H.(2011). Öğrenme yetersizlikleri.
- www.akademidisleksi.com

DİSKALKULİ

Matematik ve aritmetiğin simgelerinin ne zaman kullanılmaya başlandığı kesin olarak bilinmemekle beraber, insanın ta ilk zamanlardan beri bir nicelik düşüncesine sahip olduğu fakat sayı, kavram ve simgelerinin daha sonra geliştiği sanılmaktadır.

Çocuk okula başlamadan, toplama öğrenmeden çok önce her günkü deneyimlerinin sonucu olarak sayı ya da nicelik düşünce ve duyusu edinir. Sayısal simgeler bu duyuyu üzerine kurular.

Bu duyuyu geliştirmeden aritmetik gerçekleri ve simgeleri çocuk için anlamsızdır.

Piaget çocuğa sayı düşüncesinin, sayı duyusunun öğretilmeyeceğini ve çocuk belli bir olgunluğa varmadan ona matematik kavramlarını aşlamaya uğraşmanın boş olduğunu ve ezbercilikle sonuçlanacağını söyler.

Sayı duyusu çocukta birinci yaş içinde, çevresindeki nesnelere ellemesi ile başlar. Çocuk top, çakıl taşları, bilye, kap kacak, kutu, makara gibi şeylerle oynadıkça, boy, nicelik, sayı, biçim gibi matematiksel varlıkların simgelerini bilmeden öğrenmeye, ayırt etmeye başlar.

Matematik çocukların çoğuna zor gelir. Bunun birçok nedeni vardır. Bunlar arasında kötü eğitim yöntemleri, çocuğun gelişme düzeyi, zihni yetenek yoksunluğu ve merkezi sinir sisteminin çalışmadığı aksaklıklar sayılabilir. Bu aksaklıklara bağlı olarak ortaya çıkan öğrenme güçlüğüne diskalkuli denir.

Peki Nedir Diskalkuli?

Diskalkuli aritmetik beceriler kazanma yeteneğini etkileyen bir durumdur. Diskalkulik öğrenenler rakamlar, basit işlemler, problemler ve problemlerle ilgili sezgileri kullanmada ve anlamada güçlük çekerler. Onlar doğru yöntemi kullanıp doğru yanıtı verseler bile, kendilerine güvenmeden mekanik olarak soruları cevaplarlar.

Diskalkuliyle ilgili daha birçok tanımlama yapılmakla birlikte en genel anlamda diskalkuli, matematiksel ilişkileri kavrama ve hesaplamada, sayısal sembolleri tanıma, kullanma ve yazmada açığa çıkan bozukluk ve yetersizliktir.

Psikoloji ve diğer bilimlerin diskalkulinin kökenlerini genel olarak karakterize edememektedir. Bu nedenle akraba evliliğinden genetik faktörlere, kan uyumsuzluğundan hamileyken çektirilen röntgene, ilaç, sigara, alkol ve kahve kullanımına, anne-çocuk ilişkisindeki problemlere kadar pek çok şey diskalkuliye sebep olabilir.

Şimdiye kadar yapılan ve literatürde yer alan çalışmalar göz önüne alındığında diskalkulik bireylerin ortak özellikleri ya da diskalkulinin belirtileri aşağıdaki gibi özetlenebilir:

- Belleğin zayıf çalışması sebebiyle yapılan hatalı hesaplamalar,
- Temel matematik becerileri içeren işlemlerin oldukça yavaş ve zor çözülmesi,
- Toplama ve çarpma işlemlerinin değişme özelliğini tanımadaki yetersizlik,
- Matematik problemlerinde kullanılan adım ve işlemleri sergilemede zorlanma,
- Özellikle dikkatsizlik yüzünden yapılan hataların çok olması,
- Görsel ve mekânsal işleyiş ile ilgili problemler,
- İşlemlerde sürekli on parmak kullanma,
- Sayıları kıyaslamada zorlanma, negatif ve pozitif sayıları ayırt edememe,
- Para üstü verirken şaşırma,
- Gün, hafta, ay, mevsimler vb. kavramları anlamada güçlük çekme,
- Zamanı anlatmada, yer ve yönü bulmada zorlanma,
- Stratejik planlamada beceri eksikliği (örn: satranç),
- Matematikteki genel kavramları anlayamama ve hatırlayamama.

Diskalkulik bir öğrenci alışveriş yaparken parayı hesaplamada güçlük çekmesi nedeniyle arkadaşları ve öğretmenleri tarafından şaşkınlıkla karşılanmakta hatta alay konusu olmaktadır. Bu tip öğrenciler toplumun yaklaşım tarzı nedeniyle zekâsında sorun olduğunu düşünür ve kendisini suçlar, zamanla matematiği yapamayacağını düşünür ve matematiğin üstüne gitmez. İyi yönlendirilse belki de matematikte çok büyük başarıları imza atabilecek bir öğrencinin yanlış yaklaşımlar yüzünden matematikle olan ilişkisi kopuyabilir.

Bir öğrenciye diskalkuli tanısı konmuşsa, bu öğrenciyi sınıfa dâhil edilebilmemizi sağlayacak pratik yöntemler ve öğretim tasarımları mevcuttur.

Matematiksel Problem Çözme Becerilerini Geliştirmek İçin,

- Birçok adımda çözülebilecek problemler küçük ve kullanışlı

adımlara ayrılmalı,

- Sorudaki çeşitli bölümleri vurgulamak için renkli kalem kullanılmalı ve

- Problemlerin çözümünde şekiller ve tablolar çizilmeli. Tablolardaki farklı sütun ve satırları betimlemek için de bu yerler renklendirilmelidir.

Genel Öğretim Tasarımları İçinse,

- Öğrencilerin kısa süreli belleklerinde kolayca geri çağrılmayan çeşitli temel kavramları hatırlatmak için sınıfın duvarlarına öğrencilerin bu kavramları hatırlamasını sağlayacak büyük posterler asılmalı,

- Öğrenciyi derste çıkmaza sokmamak için öğrencinin hızına uygun bir şekilde ders işlenmeli,

- Farklı problemlerin ayırt edilebilmesini göstermek için renkli kalemler kullanılmalı,

- Matematiksel kavram ve adımlar öğretilirken bellek destekleyici ipuçları verilmeli,

- Öğrencilerin öğrenme becerileri organize edilmeli ve zaman ayarlanmalı,

- Diyagramlar kullanılmalı ve matematiksel kavramlar çizilmelidir.

Aileye Öneriler:

1. Öğrencinin öğrenmesine ket vurabilecek uyaranların azaltılması ve çevreden arındırılması gerekmektedir. (Çocuğun ders çalıştığı odadaki parlak dikkat çekici uyaranların kaldırılması...)

2. Çocuğa çalışma becerilerini kullanmasını sağlayıcı ev egzersizleri yaptırılması gerekir. (Günlük hazırlık ve temizlik işlerine katılma...)

3. Özel öğrenme güçlüğü gösteren çocuklar başarısızlık beklentisi yaşadıklarından onlara evde birtakım sorumluluklar verilip başarıları ödüllendirilmelidir.

4. Öğrenme güçlüğü gösteren çocuğun olumsuz davranışlarını azaltmak için davranış değiştirme tekniklerinden yararlanılır. (Olumsuz davranışını ve söylediği olumsuz şeyleri önemsememek...)

5. Fizyolojik ya da nörolojik kaynaklı özel öğrenme güçlükleri olabileceği göz önünde bulundurularak çocuğun doktor tarafından muayene edilmesi sağlanabilir.

6. Öğrenme güçlüğü gösteren çocukların yaşadıkları görsel ve işitsel problemleri en aza indirmek adına çocukların bu alanlardaki algı yeteneğini geliştirmeye yönelik çalışmalar yapılabilir.

Gelişimsel olarak çocuğunuzun zekâsında herhangi bir kusur yoktur. Yalnızca diğer öğrenenlerden farklı olarak matematiği öğrenirken sizin ona daha çok zaman harcamanız gerekecektir. Önemli olan sizin iyi bir ekip olmanızdır. Böylece çocuğunuz matematik korkusuyla tanışmayacak ve matematik başarıları sürekli yükselecektir.

Kaynaklar:

- Dr. Gülnihal Şarman, İlknur Okay, Ferda Maden Yıldırım, Çoğullarla A'dan Z'ye Yaşam, Remzi Kitabevi
- Derya Coşkun Deniz, Doğum Öncesi ve Sonrası İkizlerle Hayat, Destek Yayınları
- www.agape.com.tr
- www.bebek.com

İKİZLERİM BÜYÜYOR

Çocuk sahibi olmak anne babalar için oldukça önemli bir karardır. Pek çok çift çocuk sahibi olmak ve bir çocuğun sorumluluğunu alabilmek için henüz hazır olmadıklarını düşünüp bunun için doğru zamanı beklemektedirler. Pekî, ya beklenen çocuğun aslında ikiz olduğunu öğrenmek... İşte o zaman işler biraz daha değişecektir.

Aynı anda iki bebeğin aileye katılması ise durumun heyecan boyutunu beklenenin üzerine yükseltebilir. Dünyaya geldiklerinde ikiz bebeklere nasıl davranılması gerektiği konusu aile için doğumdan önce önem kazanmaya başlar. Öncelikle, fiziksel bakım için yeterli imkânları tam ve zamanında sağlayabilme, her iki bebeğin de ihtiyaçlarını sağlayacak biçimde planlanma, her iki bebeğe sağlıklı gelişimleri için ihtiyaç duyacakları özel ilgi ve alanın verilmesi... gibi noktalar aile için endişe konusudur.

İkiz çocuklar "tek yumurta" ve "çift yumurta" ikizleri olarak dünyaya gelirler.

Tek yumurta ikizleri; döllenmiş yumurtanın kendi içinde ikiye bölünmesi ile oluşur. Bu nedenle aynı cinsiyete sahiptirler ve birbirlerine çok benzerler.

Yapılan araştırmalar tek yumurta ikizlerinin aynı zekâ seviyesine sahip olma ihtimallerinin oldukça yüksek olduğunu göstermiştir.

Çift yumurta ikizlerinde durum biraz daha farklıdır. Çift yumurta ikizleri; ikiz olmayan kardeşlerden daha fazla birbirlerine benzemezler. Farklı tip ve karaktere sahiptirler. Tek yumurta ikizlerinde görülen; ilk çocukluk dönemindeki davranış ve hareketlerin benzerliği çift yumurta ikizlerinde çok daha azdır. Yaşları ilerledikçe ikizler arasındaki ilk çocukluk döneminden gelen benzerlik azalmaya başlar. Bunun nedeni çevresel etkenlerin gelişimde önem kazanmasıdır. Anne-babanın tutum ve beklentileri, farklı sosyal ortamlar ikiz çocukların deneyimlerini ve gelişimlerini etkiler.

İkiz ebeveynleri, ikizlerle ilgili mutlaka okumalı ve neler yapabilecekleri onları bu süreçte nasıl desteklemeleri gerektiğiyle ilgili bilgi sahibi olmalıdırlar. Tek çocuk ebeveynlerine oranla ikiz ebeveynlerinin sorumluluk ve görev paylaşımları daha yoğun olmalı ve baba mutlaka ikizlerin bakımıyla ilgili anneye destek olmalıdır. İkizlerde anne baba sevgisi bölündüğü için ilgi ve sevgiyi almaya ihtiyaçları daha yoğundur. Bu sebeple anne ve babanın görev paylaşımı bu anlamda çok önemlidir.

Öncelikle bilinmesi gereken ister tek yumurta ikizi olsun ister çift yumurta ikizi olsun çocukların her zaman birbirlerinden farklı bireyler olduklarını unutmamak gerekmektedir. Bu anlamda da onların bireyselliklerini desteklemek için biz yetişkinlere oldukça önemli görevler düşmektedir.

Öncelikle çocuklar anne baba tarafından iyi tanınmalı ve ayrı birey oldukları unutulmamalıdır.

Bireyselleşmeleri, sosyalleşmeleri adına neler yapılabilir;

- **İkiz çocuklar için kullanılan hitap şekli oldukça önemlidir.**

“İkizler” diye söz etmek yerine her birinin adıyla seslenmek oldukça önemlidir. Bu sayede çevrenizdekiler de onlardan “ikizler” yerine birbirinden bağımsız ayrı bireyler olarak söz etmeyi öğreneceklerdir. Bireyselleşme için farklı isimlerle seslenmek çocuklarda kişilik gelişimi için önemlidir.

- **İsim seçiminde nelere dikkat edilmelidir?**

İkizlere sesleri birbirinden çok farklı olan isimler verilmelidir.

- **Farklı kıyafetleri giydirmek ve farklı oyuncaklar almakla işe başlanabilir.**

Genellikle anne babalar ikizlerine adil davranmak adına aynı oyuncaktan iki tane ya da aynı kıyafetten iki tane almayı doğru bulurlar fakat bütün bunlara gerek yoktur. Çünkü her zaman ikizlere adil davranmak mümkün olmayacaktır.

- **Farklı sınıflarda eğitim almaları önemlidir.**

Aynı sınıfta bir arada eğitim almak çocukların bireyselleşmesinin önünü kesecek bir davranıştır. Bu şekilde biri diğerinin gölgesinde kalacak veya arkadaşları için onlar ikiz olduğu için zaman zaman bir kişi gibi kabul görecektir. Fakat farklı sınıflarda kendilerini gösterme imkânları bulacaklardır. Bu anlamda sadece ebeveynlere değil okula da pek çok görev düşmektedir. Aileler aynı sınıfta eğitim almaları için kimi zaman ısrar etseler de okul bu anlamda bilinçli olmalıdır. Aileyi ayrı sınıflarda eğitim almanın çocuğun bireysel gelişimine olacak katkısı hakkında ikna etmelidirler.

- **İkizlerin yetenekleri keşfedilmelidir.**

İkiz olmalarına, aynı anda dünyaya gelmelerine rağmen onların farklı ilgi ve yetenekleri oldukları unutulmamalıdır. Biri resimde çok başarılıyken diğeri sporda daha iyi olabilir. Bunu doğru tespit edip yönlendirmemizi ve alınabilecek desteği bu şekilde ayarlayabiliriz. İlgi alanları aynı olursa, ikisi de sporla ilgileniyorsa, o zaman bu durumda da onları zorlamadan isteklerine kulak vermemiz gerekmektedir. Sonuçta ortak isteklere sahip olabilirler.

- **Çocuklar ebeveyn tarafından paylaşılmamalıdır.**

Pek çok ikiz ebeveynin gerek birbirlerine destek, olmak gerekse çocuklarla daha fazla ilgilenebilmek adına çocukları kendi aralarında paylaştıkları görülmektedir. Fakat bu durum çocukların diğerebeveyni birbirlerinden kıskanmalarına sebep olmaktadır. Bu durum da ikizler arasındaki rekabeti tetiklemektedir. Unutulmamalı ki ikizlerin bir anne ve bir babası vardır bu sebeple yapılan etkinlikler hep bir arada yapılmalıdır. İkizlerden birinin sadece annenin gözetiminde olması babayla ilgili mahrumiyete sebep olacak ve bu durumda da diğere ikiz kardeşiyle babayı paylaşmak istemeyecektir. Sağlıklı olan işbirliği içinde ikizlerin sorumluluklarını beraber alabilmektir. Bu konuda da babalara çok fazla görev düşmektedir. İkizlerin bakımı konusunda anneye destek olmaları işlerin yolunda gitmesi için faydalı olacaktır.

- **Uykuya geçiş sürecinde neler yapılmalıdır?**

Aynı anda uyumaları ya da aynı sürede uyumaları ikiz de olsalar mümkün değildir. Tek yumurta ikizlerinin uykuya dalma davranışı daha benzer olsa da çift yumurta ikizlerinde durum tam tersi olabilmektedir. Uyuyacakları oda söz konusu olduğunda ise ikizlerin aynı odada ayrı yataklarda yatmalarında sakınca yoktur. Fakat imkânlar elveriyorsa ayrı odalarda yatmaları ikizler için daha sağlıklı olacaktır. Nedeni ise biri ağlayarak uyandığında diğerinin de uykusu bölünecek ve bu durumda diğere de huzursuz olacaktır.

• **İkizlerle ilgili önemli konulardan biri de oyun oynama şekilleridir.**

Çocuklar oyun aracılığıyla pek çok şeyi öğrenirler. Fakat konu ikizler olduğunda anne babanın rolü bu anlamda oldukça önemlidir. İkizler oyun oynarken kendilerini ifade etmelerine ve oyunu kendilerinin kurup kurallarını da kendilerinin oluşturmasına fırsat verilmelidir.

Çocukların hangi oyuncağın kime ait olduğunu bilmeye ihtiyaçları vardır. Paylaşmanın temel koşulunun önce sahip olmak olduğunun unutulmaması gerekir. Eğer sahip oldukları her ikisine birden ait olursa çocuklar zaman içinde kendilerini ayrı bağımsız bir bireyler olarak algılamakta da zorlanırlar.

Sonrasında yaşanabilecek kriz durumlarında ise anlaşmazlık bastırılmamalı. Direkt müdahalede bulunulmamalı. Sorunu çözmek adına taraf tutulmamalı. Çocuklardan herhangi biri eleştirilmemelidir. Öncelikle kendi çözümlerini kendilerinin bulması için fırsat tanınmalı. Sonrasında ise yaşadıkları sorunla

ilgili davranışsal ve duygusal problemler konusunda onlarla konuşabilirsiniz.

• **Dış görünüşü aynı olan ikizler için ne yapılmalı?**

Öncelikle onların fiziksel olarak birbirlerinin aynı olsalar da aslında ayrı ayrı bireyler oldukları unutulmamalıdır. Kıyaslama yapılmamalıdır. Olabildiğince farklılıklarına dikkat çekilmelidir. Bireyselleşmeleri anlamında daha titiz davranılmalıdır.

İkizlerin ikili ilişki içinde olası problemlerle başa çıkmaları konusunda belki de pek çoğumuza göre daha başarılı oldukları söylenebilir. Onların karşı karşıya kaldıkları güçlü bireyselleşme ve kendi başına kalabilme güçlüğüdür. Bu konuda anne babaların çocuklarına verebilecekleri en büyük destek onları bir bütün olarak görmemek ve onlara aynı bütünün parçası şeklinde davranmamaktır. Çocuklarının bireysel farklılıklarının anne baba tarafından fark edilerek bu anlamda ikizlere destek olmaları önemlidir.

Kaynaklar:

- Akdemir,A., Konakay, G., Demirkaya,H., ve diğerleri. (2013). Y kuşağının kariyer algısı, kariyer değişimi ve liderlik tarzı beklentilerinin araştırılması . Ekonomi ve yönetim araştırmaları dergisi.
- Deneçli, C., Deneçli,S. (2012). Nabza göre şerbet, kuşağa göre etkinlik: eğlencenin pazarlanması ve kuşaklar. Pi dergisi, 2012/2.
- Mengi,Z.(2012). İş başarısındaki kuşak farkı.
- Okan-Yolbulan, E., Yalman,N. (2013). Türkiye’de tartışmalı reklamlar: Kuşaklar arası karşılaştırma. H.Ü.İktisadi ve İdari Bilimler Fakültesi dergisi.
- Tokabaş, E., (2012). Kuşak kuşak teknoloji ve sosyal hayat.
- Twenge, J. M., Campbell. S. M.,Hoffman. B. J. ve Lance. C. E. (2010) Generational Differences in Work Values: Leisure and Extrinsic Values Increasing, Social and Intrinsic Values Decreasing. Journal of Management.

XYZ KUŞAKLARI

Bugün iş ortamları dışında günlük yaşam konuşmalarımıza bile sızmış bir kavram var: XYZ kuşakları. Günlük hayatta bile kullanır olduğumuz bu kavrama yakından bakalım.

Dünya genelinde genç kuşaklar X, Y, Z kuşakları olarak adlandırılıyor. X kuşağı yeniliklere adapte olmaya çalışırken, bir yandan sabırla iş hayatlarında kademe atlıyor; Y kuşağı iş hayatında hemen yönetici olmayı, para harcamak için çalışmayı tercih ediyor, kendi görüşlerinden asla vazgeçmiyor; Z kuşağı ise artık sokakta birdirbir oynamıyor, tabletleriyle sosyalleşiyor.

X Kuşağı (1965-1980)

Batı toplumlarında 1960'lar ve 1970'ler arasında doğan ve demografik olarak benzer özellikleri gösteren insanların oluşturdukları ortak gruptur. Bu kuşak kanaatkâr ve gerçekçi bir kuşaktır.

X kuşağı çok stresli işlerden uzak durmaya çalışan, işi sadeleştiren ve yaşamak için yaptığı işten keyif alan bir kuşaktır. X kuşağındakiler değişen dünya koşullarına yetişebilmek için büyük bir çaba harcamaktadırlar. Ancak bu büyük değişim ve yarış bu kuşaktakiler üzerinde yetişememek, çağa ayak uyduramamak gibi bir izlenim yarattığı içindir ki kendilerini dışlanmış hissetmektedirler. X kuşağını diğer kuşaklardan farklılaştıran ise X kuşağının mal, mülk edinme ve alışveriş ile ilgili kaygı içinde bulunmasıdır. X kuşağı küçük yaşlardan itibaren alışveriş merkezleri ile karşılaşan ilk kuşaktır. Bu kuşak bireyleri ev ve okul dışında en fazla zamanlarını alışveriş merkezlerinde geçirmektedir. Bu nedenle de alışveriş merkezlerinde bu kadar zaman harcayan bu bireylerin amaçlarının para kazanıp ürün satın alma olması da şaşırtıcı olmamaktadır. X kuşağı ciddi bir televizyon izleyici kitlesi olup kablolu televizyonla tanışan ilk kuşak olma özelliğini de taşımaktadır. Çok sayıda reklama maruz kalmasıyla birlikte alışveriş ve para ile ilgili kaygıları bu kuşak bireylerinin pazarlama ve tanıtımlara ilişkin tutumlarını etkilemiştir. X kuşağı, kuşaklar içinde medyayı kavrayan ve en fazla tüketim odaklı olan kuşaktır.

İş hayatı açısından bakıldığında işyerlerine bağlı, kabul edilebilirlikleri yüksek ve aynı işte yıllar boyu çalışabilecek olmaları bu kuşağı oluşturan insanların benzer özellikleri arasında sayılmaktadır. Toplumsal sorunlara karşı duyarlı, iş motivasyonları yüksek, otoriteye saygılıdır. X kuşağı insanları kendi sorunlarını kendileri çözmeye alışmıştır ve bu nedenle de kendilerine güvenleri ve iş yapabilirlikleri daha yüksektir.

Y Kuşağı

Y kuşağına ait üyeler, teknolojiye büyük gelişmelerin gerçekleştiği bir döneme denk gelmektedirler. Y kuşağı üyeleri kişisel bilgisayarlar, cep telefonları ve internet ile büyümüş bir kuşaktır. Bu kuşak bireyleri özel hayatlarına, gittiği partilere ya da giydiği kıyafetlere özen gösteren, topluluktan uzak bir gruptur. Bu kuşak diğer kuşaklara göre oldukça farklıdır. Yaklaşık %25 kadarının anne ve babası ayırıcıdır ve dört kişiden üç tanesinin annesi çalışmaktadır. Y kuşağı temsilcilerinin temel değerleri; iyimserlik, vatandaşlık görevi, kendinden emin olma, başarı, ahlak ve farklı olmak gibi kelimelerle belirlenmiştir. Y kuşağındakiler okulda ve evde teknolojiyle büyüyen bir kuşak oldukları için teknolojiyle ailelerinden daha fazla konfor sağladıkları öne sürülmüştür. Y kuşağı diğer kuşaklar ile karşılaştırıldığında onların daha az televizyon izledikleri görülmektedir. Müzik, alışveriş, spor ve televizyon diğer kuşaklara göre daha az ilgilerini çekmektedir. Televizyonun aksine internet bu kuşak temsilcilerinin kontrol

edebildiği bir şeydir. Y kuşağı ile bu kuşak ebeveynlerinin arasındaki teknoloji bilgisinin yarattığı boşluk, bu kuşakta yer alan bireylerin daha önceki kuşaklara göre daha güçlü ve etkin bir grup olmalarına imkân sağlamaktadır. Bu durum bireylerin daha bağımsız olmasına ve çoğu çalışanın girişimci olabileceği yeni bir iş kültürü oluşmasına olanak vermektedir.

Onlar, hızla adapte olmaya, değişime ve kendilerini gösterme fırsatlarına, yaratıcılığa heveslidirler. Evrensel bakışa yatkındır. Aynı anda birçok iş ve paralel kariyer, aynı anda bile bir işin pek çok alanında çalışabilme, değişik seçeneklere yönelme, yaratma halleri vardır.

İşleri ile kendilerini ifade etmek, çoklu iş yürütmek, her şeyi anlamaya çalışmak, aktif katılım, sorumluluk almak, yüksek esnek iş ortamı ve giyim-kuşam-prestij unsurlarına düşkünlük, ekip çalışması, her şeyi geçici görmek, sürekli öğrenmek, işte eğlence ve tutku arayışı, beklentilerini anında ve şimdi gerçekleştirmek eğilimi, yetki arzusu, iş ve özel yaşam arasında denge kurmak belirgin özellikleridir. Terfi olanakları ararlar. Kendileri uygun bulunduğu zaman geri bildirim yaparlar ve almak isterler. Eleştiriye tahammülü en az kuşaktır.

Y kuşağı, internet teknolojisinden yararlanarak otoriter bir yönetim tarzını ve iş yerinde çalışma zorunluluğunu ortadan kaldırarak esnek bir çalışma ortamı yaratmıştır. Facebook gibi iletişim ve eğlence için kullandıkları network ağlarını, yaptıkları iş için bir bilgi ve yetenek havuzuna dönüştürmüşlerdir. Y kuşağı bencil, sadakat duygusu zayıf ve hıza düşkün bir nesildir. Önceki kuşakların aksine saygı kavramı bu kuşak için büyük ölçüde değişmiştir. Talepleri karşılanmadığı sürece kolayca çalıştıkları işi değiştirebilirler. Bu kuşağın temsilcileri, kurumsal yapılar içindeki mekanizmaları çok fazla benimsememekte ve hatta mümkün olduğunca uzak kalmayı tercih etmekte; sadece "benimle ilgili ne var?" kısmını alıp kendilerine çizdikleri görev ve rol içinde ilerlemektedirler. 2000'li yıllarda iş hayatına atılan Y kuşağının on yıl sonra yönetici konumuna gelecekleri düşünülmektedir. Y kuşağı ile birlikte geleneksel etkileşim, iletişim ve motivasyon araçlarının hepsi sorgulanmış ve bu kuşağın karakteristik özellik ve beklentilerinin ortaya çıkardığı örgüt yapıları ve yönetim biçimleri bugün çağdaş yönetim teknikleri adı altında toplanmıştır.

Z Kuşağı

2000 yılından sonra doğanların yer aldığı kuşağa Z kuşağı adı verilmektedir. Bu kuşak tamamen teknolojik bir çağda doğduklarından teknolojik bir hayat içinde yaşamaktadırlar. Bu nedenle bu kuşağın çocuklarına "Kuşak I", "İnternet Kuşağı", "Next Generation" ya da "İGen" adları verilmektedir. Bir diğer adları ise "Instant Online (Her daim online)" kuşağıdır.

Z kuşağındakiler metinleri konuşmaya, bilgisayarı kitaba tercih etmektedirler. Dışarıda çok vakit harcamayan bu kuşak bireyleri çevrimiçi iletişimi tercih etmekte ve cep telefonsuz bir yaşamı hayal bile edememektedirler. Teknolojisiz ve terörsüz bir yaşamdan haberdar değildirler, anlık sonuç isterler. Ekonomik depresyon içinde büyüyen bu kuşak büyük bir ekonomik baskı altında iş yaşamına adım atacaktır.

Kuşakların karşılaştırılması

Üç kuşağın ayırt edilmesinde doğdukları dönem dışında, kuşağın belli başlı özellikleri ve değerleri de bize yardımcı olabilmektedir. Bu özellikler aşağıda tablolaştırılmış şekilde sunulmaktadır:

Bu tablodan yola çıkarak iş ortamında bir arada bulunan X ve Y kuşaklarının yaptıkları iş ve buldukları iş ortamından

beklentileri, kendilerine verilen geridönütlerin hızı ve içeriği, üstlerine davranışları ve teknoloji ile ilişkileri göz önünde bulundurulduğunda birbirinden farklı beklentiler içinde olduklarından ara sıra çatışma yaşadıkları görülebilmektedir.

10 yıl içinde Y kuşağının yönetici konuma geçecek olmasıyla iş ortamlarının daha teknoloji odaklı, daha hızlı olacak olmasıyla X kuşağının zaten yaşadığı zorlukların daha da ileri düzeye geleceği öngörülebilir bir gerçektir. Z kuşağının şu anda muamma olması, iş hayatına girmeleriyle dengeleri ne yönde değiştirebilecekleri ise bilinmemektedir. Y kuşağının teknoloji odaklı bir gelişim yaşaması sebebiyle, X kuşağı gibi zorluk çekmeyeceği düşünülmekte ancak yine de çatışma yaşanmayacağına garantisizdir. Üç kuşağın bir arada çalışacağı süreçte ne olacağını ise gelecekte yaşayarak göreceğiz.

	X Kuşağı	Y Kuşağı	Z Kuşağı
Özellikleri ve Değerleri	<ul style="list-style-type: none">- Sadakat duyguları değişken- Otoriteye saygılı- Topluma duyarlı- İş motivasyonları yüksek- Kanaatkâr- Kaygılı- Teknolojiyle ilişkisi düşük	<ul style="list-style-type: none">- Sadakat duyguları az- Otoriteyi zor kabullenen- Bağımsızlığına düşkün- Çok sık iş değiştiren- Bireyci- Teknolojiyle büyüyen	<ul style="list-style-type: none">- İşbirlikçi- Yaratıcı- Teknoloji ile doğan

Kaynaklar:

- BALTAŞ, Acar. Üstün Başarı. İstanbul: Remzi Kitabevi, 2000.

SINAVLARDA NELERE DİKKAT EDİLMELİ

Sınavlar hayatımızı belirleyen, geleceğimize yön veren en önemli faktörlerden biridir. Sınavlara hazırlanırken her yıl milyonlarca öğrenci ve onlarla birlikte veliler, öğretmenler, okullar ve kurs merkezleri bu sürecin içerisinde yer alıyor.

Sınava hazırlık sürecini planlı ve verimli değerlendiren öğrenciler doğal olarak amaçlarına ulaşacaklardır. Dileğimiz hepimizin beklentilerinin gerçekleşmesidir.

TEOG, YGS ve LYS test tekniğine dayalı sınavlardır. Bu sınavlarda başarılı olmak test çözme becerisi kazanmayı gerektirir. Test tekniğine dayalı sınavlarda başarısızlığın nedeni genellikle bilgi eksikliğinden değil, sorulara yaklaşım tarzından kaynaklanır. Test tecrübesi sınav sonucunu etkileyen en önemli etkenlerdendir. Test çözme tekniğini iyi bilmek istenen sonucun alınmasını büyük oranda sağlayacaktır. Bilgiyi pekiştirme, bilgiyi yorumlama ve hızı ölçen test tekniğini bilen ve mantığına uygun çalışan istediği sonucu alıyor.

Sınavdan önce çözülen yüzlerce hatta binlerce sorunun oluşturduğu bilgi birikimi adayın sınavda başarılı olmasını sağlar. Çünkü çözülen her soru gerçek sınav öncesi adaya tecrübe kazandıracaktır. Aday bu bilgi birikimiyle sorulara nasıl yaklaşacağını ve soruları nasıl çözeceğini, hangi yöntemleri kullanacağını, ne kadar süre ayıracağını ve nelere dikkat edeceğini öğrenir. Bu nedenle öğrencilerimizin sınavlarda başarılı olabilmesi, istediği, amaçladığı okul, üniversite ve bölümü kazanabilmesi için aşağıdaki önerilerimizi dikkatli bir şekilde okuyup sınavlarda uygulamasının faydalı olacağını düşünüyorum.

Ancak bildiğiniz gibi bir maratonda koşmak kadar onu bitirmek de önemlidir. Başarıyı yakalamada, son bir hafta, hatta son gün yapacaklarımız, bütün bir sene yaptıklarımız kadar önemlidir.

Sınava Birkaç Hafta Kala

- Tekrarlarınızı fazla ayrıntıya girmeden, konuların ana temalarını ve kavramalarını özümseyecek şekilde yapın.
- Kesinlikle yeni bir konu öğrenmeye çalışmayın; bu kafa karışıklığından ve daha önce öğrendikleriniz üzerinde bozucu bir etki yapmaktan başka bir işe yaramaz.
- Yeni bir konu çalışmak yerine bol bol test çözün.
- Her gün kendinize bir deneme sınavı uygulayın ve bu sınavları uygularken zamanlamaya dikkat edin.
- Sınava gireceğiniz okulu sınavdan bir kaç gün önce mutlaka görün. Mümkünse sınav salonunuza da girin.

- Sınavdaki başarınızın tek seçeneğiniz olmadığını kabul edin. Sonuca değil sürece odaklanın.
- Zihninizde, sınava ilişkin olumlu düşünceler oluşturun. Geçmişteki başarısızlıklarınızı değil başarılarınızı vurgulayın.
- Beslenme düzeninizi değiştirmeyin, alışık olduğunuz türden besinleri alışageldiğiniz saatlerde tüketmeye devam edin.
- Uyku düzeninizde herhangi bir değişiklik yapmayın. Günde en az 7–8 saat uyuyup alışık olduğunuz saatlerde yatıp kalkmaya çalışın.
- Çok ağır ve yorucu spor yapmayın, bunun yerine açık havada kısa yürüyüşler ya da hafif egzersizler yapmayı yeğleyin.

- Sizi rahatlatacak ve eğlendirecek türden aktivitelerde bulunun. Mesela, sinemaya gidekseniz korku veya gerilim türünden filmler izlemeyin.

Sınavdan Bir Gün Önce

- Heyecan ve kaygı duymanızın normal olduğunu, sınava girecek herkesin benzer kaygılar taşıyabileceğini düşünün.
- Sınavla ilgili hazırlıklarınızı tamamladığınızı ve bu sınavı başarmak istediğinizi düşünün.
- Sınavdan önceki günü sakın ve huzurlu bir ortamda sınav dışındaki konuları konuşarak, sevdiğiniz işlerle uğraşarak geçirin. Sınavla ilgili konuşma ve değerlendirmelerden kaçının.

• Yemeğinizi evinizde yiyin. Alışık olmadığınız gıdalar almamaya, çay, kahve gibi gerginlik oluşturan içecekleri fazla tüketmemeye özen gösterin. Doktor tavsiyesi haricinde, uyarıcı veya sakinleştirici ilaçlar kullanmayın.

• Sınav için gerekli belgelerinizi, sınav sabahı telaş yaşamamak için önceden hazırlayın.

• Sınava giderken giyeceklerinizi, akşamdan hazırlayın. Kıyafetlerinizin rahat ve hava koşullarına uygun olmasına özen gösterin. Binaların içi serin olabilir; üzerinize rahatça giyip çıkarabileceğiniz bir parça giysinin yanınızda olmasına dikkat ediniz.

• Normal uyku düzeninizi değiştirmeyin. Uyumakta zorluk çekiyorsanız, ılık bir duş alın.

• Sınav hakkında olumsuz düşünmekten kaçının. Uyuyamayacağınızı düşünseniz bile, bir gecelik tedirgin uykunun sınav performansınızı olumsuz yönde etkilemeyeceğini düşünün.

• Telaşa kapılmadan, sakin bir şekilde son hazırlıklarınızı gözden geçirin.

Sınav Günü

• Sağlıklı ve doyurucu bir kahvaltı yapın. Çünkü sınavda yorgunluk ve dikkatsizlik yaşamamak için enerjiye ihtiyacınız olacaktır.

• Sınavın başlayış saatini, sınav yerine gidiş süresini ve sabah hazırlıklarınızı düşünerek zamanı planlayın.

• Minimum yarım saat önce sınav yerinizde olacak biçimde evden çıkın.

• Evden çıkmadan önce, sınav için gerekli belge ve araçlarınızı kontrol edin ve yanınıza almayı unutmayın.

• “Matematikten şu kadar, Türkçeden bu kadar soru yapmalıyım.” gibi koşullar üretmeyin.

• Koşullar, sınavda sizi tehdit edebilir. Bunun yerine “Önce sayısalda başlayıp soruları seçerek yanıtlayacağım.” gibi stratejiler oluşturun.

• Diğer adaylarla sınavla ilgili konuşmalar yapmaktan kaçının. Sınavdan önceki dakikalarınızı sakin geçirin.

• Sınavdan önce tüm fiziksel ihtiyaçlarınızı karşılayın. Her şeye rağmen sınav sırasında sizi rahatsız eden ve dikkatinizi dağıtan bir durumla karşılaşsanız, sınav gözetmeninden yardım isteyin.

Sınava Başlarken

• Sınav gözetmeninin açıklamalarını dikkatle dinleyin.

• Cevap kâğıdınızın adınıza düzenlenmiş olup olmadığını kontrol edin. Cevap kâğıdına yazılıp kodlanması gereken bilgileri dikkatlice yazıp kodlayın.

• Soru kitapçığının kapağındaki adı, soyadı ve T.C. kimlik no. bölümlerini doldurun.

• Soru kitapçığının sayfalarını inceleyin, eksik ya da hatalı sayfa

olup olmadığına dikkat edin.

• Soru kitapçıkları dağıtıldığında kitapçık türüne dikkat edin ve kitapçık türünü veya kitapçık numarasını cevap kâğıdındaki ilgili yere kodlayın.

• Sınava Giriş ve Kimlik Belgesini teslim etmeyi unutmayın.

• Cevap kâğıdınızı imzalamayı unutmayın. Başvuru belgesinde kullandığınız imzanın aynısı olmasına özen gösterin.

• Daha önceki deneyimlerinize dayanarak belirlemiş olduğunuz sınav taktiklerini ve zaman planını uygulayın.

• “Kendime güveniyorum ve bu sınavı başaracağım.” deyip güçlü olduğunuz bölümden yanıtlamaya başlayın.

Sınavda

1- Soruları Hızla Gözden Geçirin

Bir bölüme başlamadan önce, o bölümü 30 saniyede hızla gözden geçirin. Bu işlem o bölümdeki test sorularının genel yapısını görmene, testin yapısındaki ve soru sayısındaki değişikliklere karşı kendinizi yeniden düzenlemenizi sağlayacaktır.

2- Soruyu İyi Anlayın

Her sorunun kendine has bir mantığı vardır. Test çözerken kendi mantığınızla değil sorunun mantığına göre hareket etmelisiniz.

Soru kökü anlaşılmadan cevabı düşünmeye çalışmak hızı düşürür. Zaman kazanmak için soruyu okumadan cevap şıklarına sıçramak sizi yanıltır.

3- Emin Olmadığınız Soruları İşaretlemeyin

YGS / LYS bütün soruları cevaplama zorunluluğu olan bir sınav değildir. Emin olduğunuz cevapları sorgulamadan işaretleyin; ancak cevabı konusunda tereddüt ettiğiniz soruları gelişigüzel cevaplandırmak şansınızı artırmayacaktır. (Biliyorsunuz 4 yanlış 1 doğruyu götürür.)

4- Kolay Sorularda Bocalamayın

Bazı sorular size çok kolay gelir ve cevabın böyle kolay bir şık olamayacağını düşünürsünüz. Oysa bazen böyle kolay sorular sormak da bu işin tekniğinin bir parçasıdır.

5- Cevabına O An Ulaşamadığınız Sorulara Takılmayın

Bir soruda belli bir süre geçtiği halde çözüme ulaşamazsanız soruyla inatlaşmayın, hatırlatıcı işaretler koyup tekrar aynı soruya dönmek şartıyla soruyu bırakın. “Buna Turlama Tekniği” diyoruz. Bu yöntem testteki her soruyu incelemenize yardımcı olur. Cevaplandırılmayan soruları soru kitapçığında bir işaret veya simge ile simgelenmek o soruların ikinci turda daha kolay bulunmasını sağlar. İki şık arasında kaldığınız zaman; öncelikle soru cümlesini tekrar okuyun, sonra iki şıktan size en kuvvetli geleni okuyarak metne geçin. Eğer metinde seçtiğiniz şıkkı destekleyen bir veri görebiliyorsanız, işaretlemenizi yapın; ancak hala tereddüt ediyorsanız, soruyu işaretlemeyin.

6- Uzun Sorular Sizi Korkutmasın

Soru kökünün veya soru metninin uzun oluşu sizin için daha fazla ipucu anlamına gelir. Bu nedenle uzun metinli sorular daha kolay çözülebilen sorular olarak algılanmalıdır.

7- Önce Soru Kökünü Sonra Paragrafı Okuyun

Paragraf tipli sorularda genellikle paragraftan önce soru kökünün okunması paragrafın ikinci kez okunması zorunluluğunu önler.

8- Doğru Seçeneği Hemen Göremiyorsanız Yanıtları Eleyin

Öncelikle soru kökünü okuyarak soruyu çözmeye başlayın, bu size zaman kazandıracaktır. Daha sonra kesinlikle cevap olamayacak seçenekler tespit edilerek elenir. Böylece daha az seçenek arasından sonuca ulaşmanız daha kolay olacaktır.

9- Soru Köklerine Dikkat Edin

Sınavda bazı soru kökleri "hangisi değildir" gibi olumsuz olarak verilmektedir. Ancak; İnsan psikolojisi soru içindeki ifadeleri olumlu yönde algılamaya eğilimli olduğundan bu tip soruları yanlış cevaplandırma ihtimali yüksektir. Soru köklerini acele etmeden, dikkatlice okuyun.

10- Altı Çizili İfadelere Dikkat Edin

Soru formlarında **altı çizili** veya **kalin** yazı karakterli ifadelere dikkat edin.

11- Sorulara Ön Yargıyla Yaklaşmayın

TEOG, YGS ve LYS' de karşılaşacağınız soruların büyük çoğunluğu analiz gerektirecek sorulardır. Eğer üzerinde zaman harcanmaması gerektiğini düşünerek soruları otomatik olarak atlarsanız çok az soru cevaplayarak testin sonuna varırsınız. Ancak bazı sorular, çok uzun ve karmaşık görünseler de aslında bazı küçük bilgilerin doğru kullanılması halinde rahatlıkla çözülebilecek sorulardır.

12- Çözüme Hangi Testten Başlamak Daha Doğrudur?

- Testlerin çözüm sırası öğrenciden öğrenciye farklılık gösterir. Önemli olan, öğrenci için zamanlama ve verim açısından en uygun çözüm sırasını, yıl içerisinde yaptığı test çözümü çalışmaları ile bulmasıdır.
- Genel ilke, en başarılı olunan dersten başlamaktır.
- En başarılı olunan testten başlamak, sınavın başında, her öğrencide belirli bir düzeyde bulunan sınav kaygısının da kontrol altına alınmasına yardımcı olacaktır. Bu nedenle hangi testi çözüyorsanız zihinsel içeriğinizin de o konunun sınırları içinde olması gerekir.

13- Geçen Zamanla Aşırı İlgilenmeyin

Sınav esnasında zaman sizin kontrolünüzde olmalı, dikkatinizi yapabildiğiniz sorulara verin, yapamadıklarınıza veya o an zihninizi meşgul edebilecek olumsuzluklara değil. Bu nedenle hangi testi çözüyorsanız, zihin içeriğinizin de o konunun sınırları içinde olması gerekir.

14. Kodlama Hatalarına Karşı Uyanık Olun

- Soruyu kitapçık üzerinde çözmüş olmak o soruyla olan işinizin bittiği anlamına gelmez. Soruyu doğru çözmek kadar optik forma doğru kodlamak da önemlidir.
- Kodlamayı her sorudan sonra ya da bir sayfayla işiniz bittikten sonra, 4-5 soruyu birden işaretleyerek yapabilirsiniz. Bu asla bir zaman kaybı değildir. Çünkü kodlama için geçen süre bir ölçüde dinlenme sürenizdir. Bu zaman dilimi içinde bir soru ile olan zihinsel bağınızı koparır ve bir başka soruya geçmek için zamanın geldiğini düşünürsünüz. Bu bilinç dışı bir faaliyettir.
- Zaman kazanacağım diye kodlamayı sona bırakmak, sınav sonrası yorgunluk ve dikkat dağılmasının fazlalığı sebebiyle hatalı veya eksik kodlama riskini artırır, kaydırma yapmanıza yol açar. Her yıl % 0,5 adayın kaydırma hataları nedeniyle mağdur olduğunu unutmayın.
- Ayrıca sınavın ilerleyen diliminde boş bir cevap kâğıdı görmek yerine dolu bir cevap kâğıdı görmek, kendinize olan güvenin artmasını sağlar.
- Yanıtlarınızı tamamladıktan sonra, cevap kâğıdında kodlamanız ve doldu gereken yerleri bir kez daha kontrol edin. Zamanınız varsa boş bıraktığınız ve yanıtından tam emin olmadığınız sorulara bir kez daha göz atın.
- Sınavda size verilen süreyi sonuna kadar kullanın.

Sınav Girecek Olan Gencin Annesi ve Babası Olarak Neleri Yapmalısınız?

- Çocuğunuzdan beklentilerinizi gerçekçi kılın. Bunun için çocuklarınızın bireysel yeteneklerini ve farklılıklarını iyi tanıyıp neyi başarıp neyi başaramayacağını doğru değerlendirmeniz yetecektir.
- Çocuklarınız neleri iyi başarıyorsa onları bu konuda desteklemek, neleri yapamayacaklarını söyleyip yargılamaktan çok daha iyidir.
- Çocuklarınızı kendi istekleriniz ve beklentileriniz doğrultusunda zorlamayın. Çocuklarınızın herkesten farklı bir kişiliğe ve potansiyele sahip olduğunu unutmayınız.
- Çocuğunuzun kaygılarını sizinle paylaşmasına fırsat verin, onu teşvik edin.
- Samimi olun, bu konuda zorlanmayın. Sınav sonuçları dâhil hiçbir şey sizi çocuğunuzun sevmekten alıkoyamaz. Onu sevdiğinizi ve sevmeye devam edeceğinizi hep söyleyin. Bu ona iyi gelecektir.
- Çocuğunuz sizin için değerli ve önemlidir. Ona güvendiğinizi, elinden geleni yaptığını inandığınızı söyleyin.
- Sizden neler beklediğini, ona nasıl yardımcı olabileceğinizi öğrenin.

**Sınavlarda Başarılı Olmak İçin Sadece Bilgi Yetmez,
Çünkü TEOG, YGS ve LYS Aynı Zamanda
Bir Taktik Sınavıdır.**

Kaynaklar:

- John Gottman, Raising an Emotionally Intelligent Child – Çeviri Zeynep Polat

ÇOCUKLARDA DUYGUSAL ZEKA GELİŞİMİ

Duygusal zekâ, kişinin kendi duygularını anlaması, başkalarının duygularına empati beslemesi ve duygularını yaşamı zenginleştirecek biçimde düzenleyebilme yetisidir. Duygusal zekâ gelişiminde başarısızlık problemlere yol açar. Duygusal zekâ, iletişim yeteneği ve duygularla ilgilenme yeteneğini kapsar. Doğuştan değildir ve çocukların içinde geliştirilebilir.

Duygusal zekâ bir çok şekilde geliştirilebilir. Örnek olarak dikkatlice dizayn edilmiş oyun ve oyuncaklar buna yardımcı olabilirler. Oyun çok uzun zamandır çocukluğun en önemli faaliyeti olarak görülmüştür ve tek eğitimsel tecrübe olarak kabul edilmiştir. İyi seçilmiş oyun, duygusal zekâ eğitimi açısından da çocuğun gelişiminde önemli rol oynar.

Duygular, korkutucu ve aşırı olabilir, dolayısıyla daha küçük yaşlardaki çocuklar için oyunlar ve oyuncaklar seçilirken çok dikkatli olunmalıdır. Özellikle düzensiz oyunlar için daha özenli olunmalıdır. Oyun ve oyuncaklar güvenlik ve dayanıklılık esaslarına göre kontrol edilmeli ve, çocukta yaratabilecek potansiyel korkuya karşı da gözlenmelidir. Hatta günlük hayatta çok popüler olan oyuncak bebekler bile duygusal konularla alakalı olarak çok korkutucu olabilirler. Bu sebeple duygusal zekâ eğitimi için seçilen oyuncaklar kriterlere uymalıdır.

Uygun çalışma ve oyunlar, çocuğun duygularını belirlemesine, duygularını düzgün bir biçimde ifade etmesine, diğer insanların kendi duyguları hakkında neler söylemeye çalıştıklarını duymasına ve anlamasına yardımcı olur. Bu üç yetenek, çocuklarda duygusal gelişiminin temelini oluşturur. İlk defa 1990 yılında Psikolog Peter Salovey ve Psikolog John Mayer tarafından kullanılmış, daha sonra Psikolog Daniel Goleman geliştirmiştir.

Daniel Goleman'a göre, duyguları ilk öğrendiğimiz yer aile ortamıdır. İçinde büyüdüğümüz aile, ebeveynlerimizin yaptıkları bizlere kendimiz hakkında nasıl hissetmemiz gerektiğini, hislerimizi nasıl yorumlayacağımızı, nasıl davranacağımızı, korkularımızı ya da umutlarımızı nasıl ifade edeceğimizi öğretmektedir. Bu süreçte önemli olan ebeveynlerin çocuklara neler söylediği ya da nasıl davrandığından ziyade, kendi aralarında, duygusal sıkıntılar yaşadığında, eşler arasındaki ilişkilerinde kendi duygularıyla nasıl başa çıktıklarıdır. Aslında herhangi bir değişiklik ya da müdahalede bulunmaksızın yaşamımıza devam ettiğimiz sürece, ebeveynlerimizden öğrendiğimiz, dolayısıyla çocuklarımıza da aktardığımız bir dizi beceri söz konusu olmaktadır.

Duygusal Zekâyı Belirleyen Ebeveynlik Tazları:

John Gottman, Duygusal zekâyâ ilişkin bilimsel literatürde çok kilit bir isim; ailelerin çocukların duygusal zekâlarını yükseltmeleri konusunda kapsamlı çalışmalar yapan bir araştırmacıdır. Aynı zamanda "Duygusal Zekâyı Yüksek Çocuklar Yetiştirmek – Raising Emotionally Intelligent Children" kitabının da yazarıdır. Duygusal tepkiler açısından aileleri John Gottman'ın yaptığı araştırmaya dayanarak şu şekilde sınıflandırabiliyoruz:

Duygularla Başa Çıkma Konusunda Çocuklarına Yol Göstermeyenler:

Duyguları Yok Sayan Aileler: Çocuklarının negatif duygularını görmezden gelirler, ciddiye almazlar ve önemsizleştirirler.

Duyguları Reddeden Aileler: Çocukları negatif duygu ifade ettiklerinde onları eleştirirler, azarlarlar ve cezalandırırlar.

Aşırı Hoşgörölü Aileler: Çocuklarının duygularını kabul ederler, çocuklarıyla empati kurarlar. Fakat onların davranışlarını yönlendirme ve sınır koyma konusunda yetersiz kalırlar.

Duygusal Zekâyı Yükselten Aileler

Duygu Koçluğu Yapan Aileler: Çocuklarının duygularıyla yakından ilgilenen ebeveynlere "Duygu Koçları" diyoruz. Söz konusu ebeveynler çocuklarına hayatın iniş ve çıkışlarıyla başa çıkma stratejileri öğretirler, çocuklarının öfke, korku ya da üzüntülerini ifade etmelerine karşı çıkmazlar ve çocuklarının olumsuz duygularını görmezden gelmezler. Negatif duyguları ifade etmeyi hayatın bir parçası olarak görürler, duygusal anları kendi avantajlarına çevirip çocuklarına önemli hayat dersleri vermek ve onlarla yakınlaşmak için kullanırlar.

Duygusal Zekânın Yüksek Olması Neyi Sağlar?

- Duygusal zekâyı yüksek çocuklar fiziksel olarak daha sağlıklı olurlar.
- Duygusal zekâ yükseldikçe akademik başarı artar.
- Duygusal zekâyı yüksek çocuklar arkadaşlarıyla daha iyi anlaşırırlar, davranış problemleri azalır ve şiddete daha az eğilimli olurlar.
- Duygusal zekânın yüksek olması, çocukların psikolojik açıdan daha sağlıklı olmasını sağlar.
- Duygusal zekâyı yüksek çocuklar, aile içi kavgalardan ya da boşanmanın yıkıcı etkilerinden korunurlar.
- Duygusal zekâ yüksek çocuklar, ebeveynleri ile daha yakın ilişkiler kurar; ebeveynlerine daha saygılı ve samimi davranırlar.
- Duygusal zekâyı yüksek çocuklar problem çözmede daha başarılı, stres yaratan yaşam olayları karşısında daha dayanıklıdır.
- Duygusal zekâyı yüksek çocuklar riskli davranış ve alışkanlıklardan uzak dururlar.
- Duygusal zekâyı yüksek çocukların ailelerine ve onların değerlerine gösterdikleri uyum çok yüksek, disipline ilişkin sorunlar yaşama olasılıkları çok düşüktür
- Duygusal zekâyı yüksek çocuklar daha mutlu olan, olumlu duyguları yoğun deneyimleyen çocuklardır.

Duygusal Zekâ ve Boşanma

Araştırma sonuçları duygu koçluğunun, çocukları aile içi problemlerden ve boşanmanın yıkıcı etkilerinden koruduğunu gösterir. Bilindiği üzere günümüzde evliliklerin neredeyse yarısı boşanma ile sonuçlanmaktadır. Bu durum da bildiğiniz gibi pek çok araştırma sonucuna göre, birtakım riskleri beraberinde getirir: okul başarısızlığı, diğer çocuklar tarafından reddedilme, depresyon, sağlık problemleri ve davranış problemleri. Bugün iyi biliyoruz ki, bu sonuçlar ancak duyguların yok sayıldığı, reddedildiği ya da aşırı müsamaha ile çocukların yetiştirildiği aileler için geçerlidir. Yapılan tüm araştırmalar, ebeveynleri sürekli kavga eden çocukların sosyal, akademik ya da psikolojik açılardan zorluklar yaşadıklarını; çatışma içinde büyüyen çocukların bağışıklık sistemlerinin çok düşük olduğunu ve kolay hastalandıklarını da göstermektedir. Çocuğunuz mutsuz bir evde büyümemelidir. Boşanma, duygusal farkındalığı yüksek ve olumlu-olumsuz duygularla iyi başa çıkabilen ebeveynler arasında gerçekleştiğinde, yani duygusal zekânın yüksek olduğu bir evde gerçekleştiğinde, çocuklar için yıkıcı değil, doğal bir yaşam deneyimi haline gelmektedir.

PEKİ DUYGUSAL ZEKÂYI NASIL YÜKSELTECEĞİZ?

1. Olay ve durumlar karşısında çocuğum ne hissediyor, diye düşünün.
2. Duygularını fark edin ve onaylayın.
3. Kendini ifade etmesine yardım edin.
4. Problem çözme öğretin.

Feuerstein, yetersiz öğrenmenin en önemli sorununun pasiflik olduğunu vurgular.

Zekâ olguları elde etmek değil olguların nasıl elde edileceğini öğrenmekle gelişir.

Feuerstein'in zekânın zenginleştirilmesiyle ilgili önerilerinden yola çıkarak, anne babaların şu soruları kendilerine sormaları ve yanıtların "evet" olması durumunda gerçekten çocuklarının gelişimi için çaba gösterdikleri söylenebilir:

- Çocuğunuzun etkinliklerde aktif olmasını sağlıyor musunuz?
- Öğrenmesi gerekenleri birçok kez tekrar ediyor musunuz?
- Aktif araştırma ve keşif için çocuğunuzun cesaretlendiriyor musunuz?
- Çocuğunuzun neden-sonuç arasında bağlantı kurabilmesi için ona yardımcı oluyor musunuz?
- Bağırılmaya, fiziksel cezalar uygulamamaya özen gösteriyor musunuz?

Unutmayın, duygu koçluğu yapan aileler tüm duyguları kabul ederler ancak tüm davranışları kabul etmezler. Duygusal zekâyını yükseltmeniz demek, çocuğunuza sınır da koymanız; ancak bunu yaparken, duygular konusunda da çocuğunuza koçluk vermeniz demektir.

AREL OYUN GRUBU

AREL Anaokulu Oyun Gruplarına katılın. Çocuğunuzdaki Gelişiminin Farkına Varın!

Arac ve bebeklere çocuklarıyla beraber tanıştırmak üzere AREL Oyun Grupları çocuklara eğitici, gelişim ve eğlence bir ortam sağlar. Araçları kullanarak çocuklar kendi gelişimlerini öğrenir, meraklı ve aktif davranışları geliştirirler. Çocuklar oyun gruplarında bir yandan eğlenirken ve

oyunlarına öğrenirken, bir yandan da dilini, duygusal ve sosyal gelişimlerini destekleyen etkinliklerle bir arada eğlence ve gelişim bir ortamda bulabilirler. Çocuklar meraklı, dikkatli, özgüvenli ve öğrenen AREL sınıf ortamı için de öğrenme öğrenme fırsatları sunarlar.

AREL oyun grupları çocuklar için **UYUN GELİŞİM VE EĞİTİM** gruplarıdır.
Eğilim ve gelişimini **Erkenlik dönemi** dönemi dönemi öğreniriz.

AREL Oyun Grubu

AREL Anaokulu, İstanbul İsmail Paşa Mahallesi, Nispetiye/Beşiktaş
Eğilim ve Gelişim Grubu - 0212 250 00 00 - www.arel.com.tr

