
Ana Dil Eğitiminde
Kültürler Arası Yeter-
liliğin Geliştirilmesi

Didaktik Öneriler
Ana Dil Eğitimi İçin Ders Materyalleri

4

Ana Dil Eğitiminde
Kültürlerarası Yeter-
liliğin Geliştirilmesi
Zeliha Aktaş

Hüsniye Göktaş, Rolf Gollob, Basil Schader
ve Wiltrud Weidinger’in katkılarıyla

Ana Dil Eğitimi İçin Ders Materyalleri

Didaktik Öneriler 4

2

“Ana Dil Eğitimi İçin Ders Materyalleri” Serisi (HSU; İsviçre’de
HSK: Unterricht in Heimatlicher Sprache und Kultur – Ana
Dil Eğitimi ve Kültürü Dersi); Didaktik Öneriler 4.

PH Zürih Uluslararası Eğitim Projeleri Merkezi (IPE– Internati-
onal Projects in Education) tarafından yayınlanmıştır.

Yönetim: Basil Schader

Yazar:	 Zeliha Aktaş; katkı yapanlar Rolf Gollob, Basil Schader ve
Wiltrud Weidinger (tamamı PH Zürih)

HSU adına Editör:	 Hüsniye Göktaş, Zürih

Deneme Öğretmenleri:	 Nexhat Maloku, Zürih (Arnavut Dili ve Kültürü Öğretmeni)
Hüsniye Göktaş, Zürih (Türk Dili ve Kültürü Öğretmeni)
Dragana Dimitrijević, Zürih (Sırp Dili ve Kültürü Öğretmeni)
Elisa Aeschimann-Ferreira ve
Raquel Rocha (Portekiz Dili ve Kültürü Öğretmeni)
Hazir Mehmeti, Viyana
Rifat Hamiti, Düsseldorf

Resimlemeler,
Genel Görsel Tasarım ve
Uygulama:	

Barbara Müller, Erlenbach

Almanca aslından çeviren: Nezih Pala

Baskı:

“Ana Dil Eğitimi İçin Ders Materyalleri“ serisi İsviçre Kültür
Dairesi‘nin (BAK) katkılarıyla hazırlanmaktadır.

Bu proje Avrupa Birliği Komisyonu’nun kısmi katkılarıy-
la finanse edilmiştir. Yayının içeriğine ilişkin sorumluluk
tamamen yazar(lar)a aittir; AB Komisyonu hiçbir biçimde
kitapta verilen bilgilerin başka şekillerde kullanımına ilişkin
sorumluluk üstlenmez.

Önsöz: “Ana Dil Eğitimi İçin Ders Materyalleri”
Serisi 7

Giriş

1 Ana Dil Eğitiminde Kültürlerarası Yeterliliğin Geliştirilmesi:
Gerekçelendirme ve Önem 8

2 El Kitabının Amacı ve Yapısı 8

3 Ana Dil Derslerinde Beceri Odaklı Yaklaşım 9

4 Yaşam Dünyası Kavramının Esas Alınması 9

Bölüm 1: Kültür ve Kimlik – Aynı Olmakla
Birlikte Farklı! (Zeliha Aktaş)

1.1 Ben Buyum 14

1.2 Dâhili Bakış Açısı – Harici Bakış Açısı 15

1.3 Ben ve Diğerleri 18

1.4 Bırakın Uçayım 19

1.5 Bütünleşmek – Dışlanmak 21

1.6 Kişisel Kimlik Molekülü 22

1.7 Birlikten Güç Doğar 23

Bölüm 2: Göç Hikâyeleri –
Sınıfımızdaki Dünya (Zeliha Aktaş)

2.1 Rüzgârda Savrulanlar 28

2.2 Sınıfımdaki Göç Hikâyeleri 29

2.3 Güç Kaynağım Olarak Göç Biyografim 30

2.4 Memleketlerim – Otobiyografik Anlatımlar 31

2.5 Dün – Bugün – Yarın 32

2.6 Tarih Yazıyorum! 34

2.7 Proje Günleri İçin Üç Fikir 35

İçindekiler

1

2

Dillerimiz – Birden Fazla Dil Konuşuyoruz!
(Basil Schader)

3.1 Dil Silüetleri 40

3.2 İki veya Çok Dilli Kompozisyon Projeleri 41

3.3 Dilsel-Biyografik Konular 42

3.4 Elektronik Medya Araçlarının Farklı Dillerde Kullanımı 43

3.5 Dilimizde ve Başka Dillerde Lehçeler 44

3.6 Kültürlerarası Konularda Yazışma 45

3.7 Dil Kullanımı: Bağlama Göre Değişiklik Gösterir! 46

Bölüm 4: Kültürlerarası İletişim – İnsanların
Birbiriyle İyi Geçinmesi (Zeliha Aktaş)

4.1 Bir Tuhaflık Var 50

4.2 Konuşarak Yol Göstermek 52

4.3 Aktif Bir Şekilde Dinlemek 53

4.4 Misafirlik 55

4.5 Kritik Durumlarda Nasıl Davranırım? 57

4.6 Anlam Yükleme 59

4.7 İletişimi Engelleyen Etmenler 61

Bölüm 5: Çatışmalar – Birlikte Çözüm Aramak
(Wiltrud Weidinger)

5.1 Her Şey Yolunda! Gerçekten Mi? 66

5.2 Hayır Demeye Cesaretim Var 67

5.3 Olumsuz Davranışların Olumlu Sebepleri Olabilir Mi? 68

5.4 Böyle Yaparız! 68

5.5 Sakin Kalmak veya Akıllı Olan Alttan Alır 69

3

4

5

5.6 Çatışma Termometrem 70

5.7 6 Adımda Sorun Çözümü / Akran Çatışmaları 71

Bölüm 6: Demokrasi ve Çocuk Hakları –
Biz De Varız! (Rolf Gollob)

6.1 Çiçek Demeti 76

6.2 Herkes Farklı – Herkes Eşit 77

6.3 Sihirbaz Olsam 78

6.4 Balon Turu 79

6.5 Sınıfta Haklar, Sorumluluklar ve Kurallar 81

6.6 İnsan Hakları Posteri 82

6.7 Azınlıklar 83

Beceri Alanlarına Göre Ders
Önerileri Özeti 85

Kaynakça 86

6

6

Açıklamalar, Kısaltmalar

Ana Dil: 	 Aile ortamında öğrenilen ilk dil. Bazı çocuklar
evde iki ana diliyle yetişirler.

Okul Dili:	 Göç edilen ülkedeki okulun eğitim ve öğretim
dili. Buna ek olarak o bölgede konuşulan yerel
lehçe de olabilir.

Kısaltmalar: Ö = Öğrenci

Açıklayıcı Bilgiler ve İşaretler
Sınıf ortamında ders işleme tarzı, uygun sınıf veya seviye ve önerilen etkin-
likler için gereken süreye ilişkin işaretler:

TÇ = Tekli Çalışma

İÇ = İkili Çalışma

KG = Küçük Grup

BS = Bütün Sınıf

Etkinlik genelde ….sınıftan ….sınıfa kadar (örne-
ğin 2.– 4. Sınıflar) yapılabilir. Dikkat: Öğrencilerin
seviyesine göre değişebilir!

Örnek: 20 dk. etkinlik süresi yaklaşık 20 dakika.
(Verilen süre yaklaşık süredir. Öğretmen, sınıfta-
ki öğrencilerin seviyesine göre etkinlik süresini
değiştirebilir.)

20 dk.

2.–4. Sınıflar

7

“Ana Dil Eğitimi İçin Ders Materyalleri“
Serisinin Önsözü

Ana dil eğitimi dersi, (HSU: herkunfts- oder mutter-
sprachlicher Unterricht; (Ana Dil Eğitimi Dersi); İsviç-
re’de HSK dersi: Kurse in Heimatlicher Sprache und
Kultur, Ana Dil Eğitimi ve Kültürü Dersi), öğrencilerin
kimlik ve dil gelişimi açısından önemli bir rol oynadığı
gibi, değerli bir toplumsal kaynak olan çok dilliliğinin
gelişimi açısından da önem taşımaktadır. Bu yaklaşım
İsviçre’de, uzun zamandan beri, ilgili mevzuatta, bilim
dünyasında ve dil eğitiminde uygulanan genel ilkeler
çerçevesinde kabul görmektedir. Buna rağmen ana dil
eğitimi dersi, diğer derslere kıyasla, daha zor şartlarda
sağlanabilmektedir. Bunun çeşitli nedenleri vardır:

• Ana dil eğitimi dersi, çoğu yerde, kurumsal ve mali
açıdan yeterince güçlü bir zemine oturtulamamış-
tır. İsviçre’de ana dil eğitimi veren öğretmenlerin
ücretleri genelde köken ülkeler ve hatta ebeveyn-
ler tarafından karşılanmaktadır.

• Ana dil eğitimi dersi, çoğunlukla öğretim progra-
mında öngörülen diğer derslerle uyumlu biçimde
bütünleştirilememektedir. Sınıf ve branş öğret-
menleri ile ana dil eğitimi öğretmenleri arasındaki
iletişim ve işbirliği genelde çok zayıftır.

• Ana dil eğitimi dersi haftada sadece 2 saat oldu-
ğu için sürekliliğe dayalı verimli bir öğrenme süreci
zorlaşmaktadır.

• Ana dil eğitimi dersi zorunlu değildir ve isteyen öğ-
renciler katılmaktadır. Bu nedenle dersin bağlayıcı-
lığı yok denecek kadar düşük düzeydedir.

• Ana dil eğitimi dersine, genelde, 1. sınıftan 9. sı-
nıfa kadar farklı sınıf seviyelerinde olan öğrenciler
aynı sınıf ortamında katılmaktadır. Bu, öğretmenin
farklı sınıf seviyelerine göre farklı ders işleme yön-
temlerini aynı sınıf ortamı içinde uyguladığı yüksek
didaktik beceri gerektiren bir ders biçimidir.

• Ana dil eğitimi dersi alan öğrenciler arasında ana
dil hâkimiyeti bakımından büyük farklılıklar görü-
lebilmektedir. Bazı öğrenciler, ana dilnde standart
dil ile yerel ağız veya lehçeyi ev ve aile ortamda
iyi düzeyde öğrenirken, diğerleri ana dilni sadece
belirli bir yerel ağız veya lehçeyle öğrenmiş olabi-
lirler. İkinci veya üçüncü nesil öğrenciler arasında,
yaşadıkları ülkenin dil (örneğin Almanca) güçlü ve
hâkim dil haline gelerek ana dilleri, sadece yerel
ağız veya lehçeyle ve aile ortamında kullanılan keli-
me dağarcığıyla sınırlı kalabilmektedir.

• Ana dil eğitimi veren öğretmenler, köken ülkeler-
de genelde iyi bir temel öğretmenlik eğitimi alarak
İsviçre’ye gelmektedirler. Ancak yeni ülkede, farklı
sınıf seviyelerinden gelen öğrencilerle aynı sınıf or-
tamında ders yapmanın özelliklerine ve zorlukları-
na yeterince hazır olmayabilirler. Ayrıca, öğretmen-
lerin göç edilen ülkede katılabilecekleri meslek içi
eğitim kursları da yeterince yaygın değildir.

“Ana Dil Eğitimi Dersi için Ders Materyalleri“ dizisinin
amacı, bu dersi veren öğretmenlere, yaptıkları önemli
ve zor görevlerinde yardımcı olmak ve ana dil eğitimi-
nin en yüksek nitelikte verilmesine katkı sağlamaktır.
Elinizde tuttuğunuz el kitabı, bir yandan, Batı ve Kuzey
Avrupa’da göç alan ülkelerde uygulanan güncel pe-
dagojik ve didaktik ilkeleri benimserken (bkz. mevcut
cilt), diğer yandan, “Didaktik Öneriler”, derste uygula-
maya dönük pratik ve somut etkinlikleri ele almaktadır.
Bu çerçevede, öğrencilerin dil yeterliliklerini ve özellikle
yazma becerilerini geliştirmeleri öncelikli amaçtır. El ki-
tabında uygulanan didaktik ilkeler ve öneriler, öğren-
cilerin diğer derslerden ve öğrenme araçlarından alışık
oldukları yöntem ve teknikler arasından seçilmiştir.
Böylece, ana dil dersi ile diğer dersler arasında olabildi-
ğince iyi bir uyum ve yakınlaşma sağlanmaktadır. Öte
yandan, yurtdışından gelen öğretmenler, öğrencilerin
alışık oldukları güncel didaktik yaklaşım ve yöntemleri
kullanarak, bir anlamda uygulamalı meslek içi eğitim-
le de tanışma fırsatı bulacaklardır. Nihayet, iki dilli ve
iki kültürlü öğrencilerin eğitim süreçlerine eşit partner
olarak katılacak olan ana dil eğitimi öğretmenlerin eği-
timci kimliklerinin bu yaklaşımla güçleneceği düşünü-
lebilir.

	 “Ana Dil Eğitimi İçin Ders Materyalleri” serisi, Zürih
Öğretmen Eğitimi Üniversitesi (PH Zürich) Uluslararası
Eğitim Projeleri Merkezi (IPE) tarafından yayınlanmak-
tadır. Bu seri, İsviçre ve diğer Batı Avrupa ülkelerindeki
eğitim bilim uzmanları ile köken ülkelerdeki eğitim bi-
lim uzmanlarıyla yakın bir işbirliği içinde hazırlanmıştır.
Böylece, el kitabında ele alınan bilgi, öneri ve etkinlik-
lerin, ana dil eğitimi dersinin gerçek ihtiyaçlarına ce-
vap verecek nitelikte işlevsel ve uygulanabilir olmaları
sağlanmaktadır.

8

1. Ana Dil Eğitiminde Kültürlerarası
Yeterliliğin Geliştirilmesi:
Gerekçelendirme ve Önem

Göç ülkelerinde (ve birçok başka ülkede) çocuklar ve
gençler kültürel ve dilsel bakımdan son derece hete-
rojen bağlamlarda yetişmektedir. Bu çeşitlilik kendisini
bilhassa, birden fazla dilin konuşulduğu ve kültürün
temsil edildiği, göçmen kökenli öğrenci oranının %30,
%40, %50 veya daha fazla olduğu sınıflara rastlama-
nın artık olağan olduğu okulların yaşam koşullarında
göstermektedir. Ana dil dersi (HSU) sınıfları, okulların
kurumsal bağlamı içerisinde istisnai bir durum teşkil
etmektedir. Bahse konu sınıflarda öğrencilerin lehçe-
leri ve kısmen de olsa mensup oldukları milliyetler ba-
kımından (örn. Arapça konuşmakla birlikte farklı Arap
ülkelerinden gelen öğrenciler) farklılıklar mevcut olma-
sına rağmen Arapça, Türkçe veya Arnavutça ana dil
dersinden söz edebiliriz.

	 Çocukları ve gençleri toplumsal hayata, yani bizim
durumumuzda çok kültürlü ve çok dilli topluma hazır-
lamak okulların başlıca görevlerinden biridir. Bu görev
gerek ana dil dersi gerekse diğer dersler için geçerlidir.
Eğitim müfredatıyla örtüşmesi suretiyle diğer derslerde
daha ziyade göç ülkesiyle ilgili içerikler ve konular işle-
nirken, ana dil derslerinde daha ziyade a) köken ülke,
köken ülke kültürü ve dili ile b) göç ülkesindeki yaşam-
la ilgili içerikler ve konular işlenmektedir.

	 Fakat öğretim faaliyetine ilişkin görevlerin layıkıyla
yerine getirilebilmesi için her iki ders türü çerçevesin-
de de, çok kültürlü ve çok dilli toplumlardaki yaşama
dönük vazgeçilemez bir öneme sahip olan bir dizi be-
cerinin oluşturulmasına etkin biçimde katkıda bulunul-
malıdır. Bu becerilere örnek olarak çatışma yönetimi
becerisi ve hoşgörü, başka kültürlere ve yaşam biçimle-
rine yönelik ilgi duyma ve (reddetme yerine) benimse-
me becerileri ile kişinin kendi değerleri, normları ve rol
tasavvurlarını gözden geçirmeye hazır olması gösterile-
bilir.

	 Göçmen ailelere mensup olan çocuk ve gençlerde
kültürlerarası etkileşim becerilerine ilişkin önemli bir
boyut daha söz konusudur: köken ülke ile göç ülke
kültürleri içerisinde veya bu kültürler arasında oryan-
tasyon becerisi. Kültürler ile kültürlerin kısmen birbi-
rinden farklı norm ve değer yargılarından kaynaklanan
gerilim alanından gelişmeyi engelleyici önemli çatış-
malar doğabilmektedir. Ana dil dersi öğretmenleri, her
iki kültürel çevreye ilişkin olarak diğer öğretmenlere
kıyasla çok daha fazla aşina olduklarından dolayı bu
hususta önemli katkılar sağlayabilirler. Ana dil dersleri
çerçevesinde altı farklı konu alanında (aşağıya bakınız)
nasıl katkılar sağlanabileceği bu kitapta yer verilen ders
önerilerinde gösterilmektedir. Söz konusu önerilerin

Giriş

uygulanmasının, uyarlanmasının ve geliştirilmesinin
sürükleyici, uyarıcı ve öğretici derslere sevk etmesi ha-
linde bu kitap amacına ulaşmış olacaktır.

2. El Kitabının Amacı ve Yapısı

Bu el kitabıyla ana dil derslerine katılan öğrenciler ile
bu dersleri veren öğretmenlerin kültürlerarası yeterli-
liklerin geliştirilmesi hususunda örnek konular vasıta-
sıyla desteklenmesi öngörülmektedir. Söz konusu kül-
türlerarası yeterliliklerin çocuklara ve gençlere, kendi
yaşam koşulları ve toplumsal şartlar ile yüzleşmeleri
ve bunların üstesinden gelmeleri hususunda mukte-
dir kılması öngörülmektedir. Çocukların ve gençlerin
çeşitliliğin hakim olduğu, çoğu zaman çelişkili durum-
ların yaşandığı ve belirsizliğin bulunduğu bir toplum-
da uygun biçimde iletişim kurabilmeleri, beklentilerini
dile getirebilmeleri ve çatışma unsurları içeren durum-
ları yönetebilmeleri bakımından çok kültürlü ve çok
dilli kimliklerinin güçlendirilmesi önemli bir kaynak
teşkil edebilir.

	 Bu el kitabında, eşit biçimde yapılandırılmış olan
altı bölüm bulunmaktadır. Kısa bir giriş kısmıyla başla-
yan her bir bölümde, farklı beceri alanlarıyla ilgili olan
yedi adet somut ders önerisi bulunmaktadır (aşağıya
bakınız; El kitabının sonunda yer alan özet ile kıyasla-
yınız). Ders önerileri belirli sınıflara yahut kademelere
göre tasnif edilmiş olmakla birlikte, neredeyse tamamı
gerekli uyarlamalar yapılması koşuluyla bir alt veya bir
üst kademede uygulanabilir.

	 Altı bölümde işlenecek olan konuların belirlenme-
si sürecinde, çocuk ve gençlerin gerçek çevreleri ve
yaşam dünyaları başlıca bir ölçüt teşkil etmiştir. Ders
önerileri, öğrencileri davranış olanakları ve öz yeterli-
likleri hususunda en uygun ve özgün biçimde destekle-
yebilmek amacıyla, hem çatışma potansiyellerini hem
de fırsat ve kaynakları sorunsallaştıracak ve kültür-
lerarası öğrenimi tüm düzeylere yönelik genel bir gö-
rev olarak destekleyecek şekilde tasarlanmıştır. Örgün
eğitim dersleri veya başka ana dil dersi gruplarıyla iş-
birliği içerisinde çalışılması tasarlanan ve arzulanan bir
durum teşkil etmektedir.

9

Bahse konu altı bölüm şunlardır (parantez içerisindeki
kısımlarda başlıca teşvik ve destek alanları belirtilmiş-
tir):

1 Kültür ve Kimlik: Aynı Olmakla Birlikte Farklı!
(Kimlik gelişiminin desteklenmesi).

2 Göç Hikâyeleri: Sınıfımızdaki Dünya (Biyografik
öğrenim).

3 Dillerimiz: Birden fazla Dil Konuşuyoruz! (Çok dil-
liliğin bir kaynak olduğu bilincinin geliştirilmesi).

4 Kültürlerarası İletişim – İnsanların Birbiriyle İyi
Geçinmesi (İletişim beceresi).

5 Çatışmalar: Birlikte Çözüm Aramak (Çatışma yö-
netimi ve çatışmaları çözme becerisi).

6 Demokrasi ve Çocuk Hakları: Biz De Varız! (Ada-
let anlayışı, demokrasi kavramı)

Bu konuların büyük bir kısmı öğrencilerin kişisel de-
neyimlerini, yaşantılarını ve hayata bakış açılarını esas
almaktadır. Bu hususların derslerde işlenmesi öğret-
menin hassas yaklaşımı ve ketumiyeti ile güven ve ka-
bullenme tarafından biçimlendirilmiş bir sınıf ortamı
gerektirmektedir. Bu önemli koşullar yerine getirilme-
diği takdirde öğrencilerin kendilerini derse açmaması
ve yukarıda bahsedilen hedeflere ulaşılmaması veya
sadece kısmen ulaşılması riski yüksek olur.

3. Ana Dil Derslerinde Beceri Odaklı
Yaklaşım

Çağdaş eğitim biliminde önemli bir prensip teşkil eden
beceri odaklı yaklaşım ilkesi “Temel İlkeler ve Yakla-
şımlar” başlıklı el kitabının 2’nci, 5’inci ve 9’uncu bö-
lümlerinde ayrıntılı biçimde ele alınmıştır. El kitabımı-
zın konusu bakımından merkezi bir öneme sahip olan
üç beceri bulunmaktadır:

a) Kabul etme becerisiyle genişletilmiş olan algılama
becerisi: Burada söz konusu olan husus, kişinin
harici ve dâhili dünyayı tüm duyularla algılaması-
na, içsel imgeler geliştirmesine ve kendisini iletişim
süreçlerinin bir parçası olarak algılamasına yöne-
lik duyusal-duygusal becerisinin bilişsel gelişimidir.
Öğrencilerin duyguları ve öğrenme biçimleri ciddi-
ye alınmakta ve kabul edilmektedir.

b) Düşünme becerisi çerçevesinde söz konusu olan
husus, dil veya soyutlaştırıcı kavramlar yardımıyla
büyük kapsamlı bağlamlar tesis etmeye, sorunsal-
laştırmaya ve üzerinde düşünmeye yönelik bilişsel
becerinin geliştirilmesidir.

c) (İletişimsel) Eylem becerisi çerçevesinde söz konusu
olan mesele, kişilerin algılanan ve üzerinde düşü-
nülen hususları iletişimsel eylemler vasıtasıyla kendi
yaşam dünyalarında ifade etmeleridir. Bu suretle
kişiler yaşadığı dünyaya nüfuz edebilir, yeni ifade
biçimleri ve yeni eylem perspektifleri geliştirebilirler.

Holzbrecher (1999/2009; kaynakçaya bakınız) kültür-
lerarası yeterliliklerde söz konusu olan hususun, çocuk
ve gençlerin öz yeterlilik deneyimi edinebilmeleri ama-
cıyla öznel düzlem ile yaşam dünyası ve toplumsal
hayatı ihtiva eden düzlemi birbiriyle ilişkilendirmek
olduğunu ifade etmektedir. Yeni algılama, düşünme
ve eylem modellerinin geliştirilmesini mümkün kılan
husus bu dördüncü kategoridir.

4. Yaşam Dünyası Kavramının Esas
Alınması

Eğitim bilimi ile okullardaki derslerin öğrencilerin ger-
çek yaşam koşullarını esas almasının ne kadar önemli
olduğu husus “Temel İlkeler ve Yaklaşımlar” başlıklı el
kitabının, başta 5 A.4 ve 3 A.2.3 sayılı bölümleri olmak
üzere birçok yerinde irdelenmiştir. Elbette ki gerçek
yaşam dünyasının esas alınması prensibi, bilhassa kül-
türlerarasılık ve kültürlerarası yeterlilikler bakımından
da başlıca bir rol oynamaktadır. Bu husus çok kültürlü
toplumun dilsel boyutları için de geçerlidir: Çok dillilik
- çeşitli diller içerisinde, bu dillerle birlikte ve diller ara-
sında sürdürülen yaşam – üzerinde durulması ve takdir
edilmesi gereken yaşanılan bir gerçekliktir (Bu konuda
“Dillerimiz” başlıklı 3’üncü bölümü inceleyiniz).

	 Ana dil dersine katılan çocuklar, kendi yaşam dün-
yalarının birer öznesi olarak her zaman bir toplumun
da üyesidirler. Bu çocuklar toplumun birer üyesi olarak
da öznel bir düzlemde, yaşadıkları koşullar düzlemin-
de ve toplumsal bir düzlemde hareket etmektedir. Bir-
çok kültürlerarası uyuşma ve etkileşim durumu ile söz
konusu düzlemler birbiriyle ilişki içerisinde bulunmak-
tadır. Bu durumlar kültürlerarası öğrenmeyi, kimlik sü-
reçleriyle yüzleşmeyi ve toplumsal çerçeve koşullarını
gerekli kılmaktadır. Aynı zamanda da insanların ken-
dilerini eylem kabiliyetine ve öz yeterliliğe sahip olan
özneler olarak tecrübe etmesini mümkün kılmaktadır.
Bu önemli ilke aşağıdaki bölümde ayrıntılı bir şekilde
izah edilecektir.

10

Öznelerin ve yaşam dünyalarının esas alınması

Çocuklar ve gençler farklı bağlam ve ortamlarda ha-
reket etmektedir: Ailede, okulda, boş zamanlarında,
akrabalar arasında, komşularla birlikte, akranlarıyla
(arkadaş çevresi) vs. Bu sosyal bağlamların her biri,
kendi değer ve normlarına sahip olan küçük bir yaşam
dünyası teşkil etmektedir. Eğitim bilimsel bir ilke ola-
rak yaşam dünyasının esas alınması demek, çocuğun
önbilgileri, görüşleri, çeşitli rolleri ve içsel imgeleriyle
birlikte mevcut zaman ve mekân içerisinde bir özne
olarak esas alınması demektir.

	 Çocuklar kendilerini eylem kabiliyetine ve öz ye-
terliliğe sahip olan özneler olarak algılayabilmesi,
kendileri ve yaşam dünyalarının biçimlendirilmesiyle
ilgili sorumluluk üstlenebilmeleri için, kendi kimlikle-
ri ile kendilerine ve başkalarına ilişkin tasavvurlarıyla
yüzleşmek zorundadır. Bu çerçevede kendilerine ve
başkalarına yönelik algılama becerisi ile iç dirençlere
ve başka meydan okumalara ilişkin bir duyarlılık geliş-
tirmelidirler. Yaşam dünyasının esas alınması aynı za-
manda da çocukların ve gençlerin yakın çevrelerinde
birer aktör olarak zamansal, mekânsal ve sosyal ola-
rak yapılandırılmış olan yaşam dünyalarını esas alan
tecrübeler edinmesi anlamına gelmektedir. Ana dil
derslerine katılan öğrenciler ile yapılan çalışmalarda
ise en az iki türlü kültürel ve etnik arka plan dikkate
alınmalıdır. Bunlar: göç ülkesinin arka planı ile köken
ülkenin arka planıdır. Göç ülkesine ilişkin kültürel ve
etnik koşullar mekânsal olarak erişilebilir mesafededir.
Köken ülkedeki yaşam dünyası ise potansiyel olarak
erişilebilir bir menzilde bulunmaktadır. Zira öğrenciler
köken ülke de, örneğin oradaki akrabalarının yanında,
kaynak olarak yararlanabilecekleri deneyimler edine-
bileceklerinden eminler.

	 Yaşam dünyası kavramı mekânsal boyutun yanın-
da bir de zamansal boyuta sahiptir. Bu çerçevede iki
husus arasında fark gözetilmelidir, bunlar a) öznel, an
itibarıyla yaşanılan algılar ve edinilen deneyimler ile b)
daha büyük, tarihsel köklere sahip toplumsal yapıla-
ra sosyal bakımdan entegrasyondur. Yaşam dünyasını
esas alan bir ders bu bağlamda her iki boyutla da iliş-
kili olup, biyografik öğrenim ilkesine dayanmaktadır.
Böyle bir ders çerçevesinde, şimdiki zamanda tecrü-
be edinilen öz yeterliliğin bireye, gelecekte de eylem
kabiliyetine sahip olabilmek ve kimlik tasavvurlarını
gerçekleştirebilmek için perspektifler açması hususu
ciddiye alınmaktadır. Yaşam dünyaları aynı zamanda
tarihsel kökleri bulunan alanlar meydana getirdiği için,
geçmişle bağlantılı biyografik göç deneyimleri, yeterli-
likler ve kaynaklar da içerirler. Bunlar, erken yaşta edi-
nilen deneyimlerin önemli birer kaynak teşkil ettiğine
ilişkin olarak çocuklarda bilinç oluşmasını sağladıkları
için çocukların öz yeterliliklerini geliştirebilir.

	 Yaşam dünyası kavramı çerçevesinde mekânsal ve
zamansal boyutun yanında üçüncü bir boyut olarak
bir de sosyal boyut mevcuttur. Sosyal boyut sayesin-
de çocuklar her sosyal yaşam dünyasında, gerçekliği
yorumlama ve bu gerçeklik içerisinde uygun biçimde
davranma imkânı tanıyan bir etkileşim sistemi içerisin-

de entegre olmuş demektir. Çocuklar her sosyal yaşam
dünyasında farklı bir bilgi birikimine, farklı yorumlama
modellerine ve çoğu zaman spesifik dilsel alışkanlıkla-
ra sahip olup, eylem ve etkileşim durumlarında bunlar-
dan yararlanmaktadır. İsviçre’de yaşayan Türk kökenli
ana dil dersi öğrencileri bu manada örneğin sadece
(homojen olduğu varsayılan) Türk ve İsviçreli kültürü-
ne sahip olmakla kalmayıp, ayrıca aile kültürüne, okul
kültürüne, spesifik bir Türk-İsviçreli göç kültürüne, dil
ve akran kültürüne, boş zaman kültürüne, yemek kül-
türüne, müzik kültürüne vs. kültürlere sahiptir. Söz ko-
nusu sosyal yaşam dünyalarında geçerli olan farklı de-
ğerler ve normlar kısmen de olsa birbiriyle çelişmekte
ve birbirlerini göreceleştirmektedir. Farklı yorumlama
ve eylem biçimlerine sahip olan farklı yaşam dünyaları-
nın birbiriyle çatışması sonucunda ortaya çoğu zaman
gerginlikler de çıkabilmektedir. Örn. ebeveynler hala
köken ülkenin değerler sistemini yoğun biçimde esas
alırken, çocuklarının göç ülkesindeki arkadaşlarından
öğrendikleri normları temsil etmelerinden kaynakla-
nan çatışmalar klasiktir.

	 Ana dil dersinin bu çerçevede önemli bir arabulu-
culuk rolünü üstlenmesi öngörülmekte ve gerekmek-
tedir. Ana dil dersinin bunu gerçekleştirmesi, kültür-
lerarasılık prensibini esas alması ve gerek öğrencilerin
muhtelif yaşam dünyalarını gerekse bu yaşam dünya-
ları içerisinde ve arasında gerçekleşen yönelimleri cid-
diye alması ve üzerinde durmasıyla mümkündür. Bu
suretle yeni eylem olanakları ve perspektifleri geliştiri-
lebilir, çocukların ve gençlerin kendi hayatlarının tasa-
rımcıları olarak sahip oldukları kimlik ve oynadıkları rol
itibariyle güçlendirilebilir.

11

Bölüm 1:
Kültür ve Kimlik –
Aynı Olmakla Birlikte Farklı!

1

13

Gerek ilk ve orta öğretim kurumunun gerekse ana dil derslerinin amacı,
bütün öğrencilerin kimlik gelişimine destek olmaktır. Öz kimliğin geliştiril-
mesi ve bu kimlikle yüzleşme, bireyin kendisi ve çevresiyle ömür boyunca
devam eden gergin bir diyalog sürdürmesini gerektirmektedir. Çok kültürlü
ve çok dilli bağlamlarda öğrenciler kendi kimliklerini savunmaları ve öz
yeterliliklerini tecrübe etmeleri söz konusu olduğunda, yaşam dünyalarının
çokluğu, sosyoekonomik bakımdan eşit olmayan yaşam koşulları ve farklı
değer yargıları sebebiyle özel bir yük altında bulunmaktadır. Ana dil dersi
öğrencileri bu çerçevede ne azınlık statülerinden ve kültürel kökenlerinden
kaçınabilir ne de kültürel özelliklerini inkâr edebilirler. Kendileri ile yaşam
dünyaları arasında mütemadiyen devam eden müzakere süreçleri içerisinde
bir taraftan toplum tarafından kabul görmeye, diğer taraftan da dışlanmış
olma deneyimleri üzerinde durabilecek ve kimliklerinden emin olabilecekleri
güven ve özdeşleşme mekânlarına ihtiyaç duymaktadırlar.

	 Öğrencilerin muhtelif deneyimleri üzerine düşünmesi ve bunların üs-
tesinden gelmesi hususunda ana dil dersleri vasıtasıyla yardımcı olunabilir.
Böylece ana dil dersleriyle, okul ve toplumdaki kültürel çeşitlilikle müna-
sebetlerde açıklık ve hoşgörünün geliştirilmesine yönelik önemli bir katkı
sağlanabilir. Bu sürecin başarıya ulaşması halinde öğrenciler, öz yeterlilik
ve dayanışma deneyimleri edinmeleri, güçlü yönlerini ve kişisel becerilerini
keşfetmeleri hususunda desteklenmektedir. Öğrenciler bu esnada etnik ve
çok dilli yeterlilik ve potansiyellerini (çift) kültürel kimliklerinin bir parçası
olarak algılamayı ve takdir etmeyi öğrenirler. Sahip oldukları çeşitli aidiyetler
ve kültürel arka planlar ile yüzleşir, ortak yönlerinin ve farklılıklarının bilinci-
ne varır ve benzersizliklerini ve bireyselliklerini keşfederler. Grup içerisindeki
bireylerin ortak yönleri ve farklılıkları sebebiyle ulusaşırı aidiyetlerini, küresel
dünya toplumunun doğal bir hali olarak tanırlar. Farklı sosyal ve kültürel
kişilik yapılarından bağımsız olarak bütün öğrencilerin kimliklerinin tanın-
ması ve takdir edilmesi, sınıf içerisindeki ortak yaşam ve öğrenim süreçlerini
destekler.

	 Kitabın devamında verilmiş olan dokuz adet ders önerisi algılama,
düşünme ve eylem becerilerinin ana dil dersi çerçevesinde geliştirilmesi-
ne yönelik bir katkı sağlamaktadır. Önerilerin çıkış noktasını her seferinde
öğrencilerin kimlik deneyimleri, kaynakları ve potansiyelleri oluşturmaktadır.
Elbette öğretmenin şahsına ve başkalarına ilişkin farkındalığı da önemli bir
rol oynamakta olup, öğretmen bu farkındalığı dersin hazırlanması ve uygu-
lanmasında kaynak olarak kullanmaktadır.

	 Hangi bölümde hangi becerinin ön planda olduğu, kitabın sonunda yer
alan özet tablodan görülebilir. Sınıf ve kademe gruplandırmaları geniş bir
çerçevede ele alınmıştır; önerilerin çoğu hafif uyarlamalar yapılmak suretiyle
bir üst veya alt kademe için de kullanılabilir.

Giriş

1

14

Süreç:

•	 Öğrencilere, üzerinde ağaç silüeti bulunan bir çalışma kâğıdı verilir.
Ağacın mecazi anlamda kendilerini temsil ettiği söylenir. Ağacın parçaları
aşağıdaki kategorilere tekabül eder (bu durumun konuşulması, örneklen-
dirilmesi ve tahtaya yazılması gerekmektedir):

–– Kökler: Temel gereksinimler. Yaşamak için nelere ihtiyacım var? Kökle-
rim nereye dayanıyor? (Aile, gıda, konut, vs.).

–– Dallar: Beceriler/Güçlü yönler. Neler yapabiliyorum? Güçlü yönlerin
nedir?

–– Yapraklar: İlgi alanları/hobiler. Hobilerin nedir? Nelere ilgi duyuyorum?

–– Çiçekler veya meyveler: Arzular/hayaller. Neler arzu ediyorum? Hangi
hayallerim var?

–– Gövde: İsim/lakap.

•	 Öğrenciler ağacın ilgili parçalarına kendileri için uygun olan hususları
yazar. (Yaşı küçük öğrencilere öğretmen ve öğrencilerden biri yardımcı
olur). Akabinde çalışma kâğıdını renkli kalemlerle boyayabilirler.

•	 Yapılan çalışma hakkında sınıf olarak fikir yürütülmesi ve tartışılması: Her
öğrenci kendi ağacını ve dolayısıyla kendi kişiliğini tanıtır. Tanıtma cüm-
lelerine ne şekilde başlanılabileceğini gösteren birkaç örneğin (örn. “...
gibi becerilerim var.”, “... ilgi duyuyorum”) tahtaya yazılması uygun olur.
Çalışmanın sonunda ortak yönler ve farklılıklar - bunlar cinsiyet ve yaş ile
de ilgili olabilir – hakkında tartışılabilir.

Hedef
Öğrencilerin kendilerini bir ağaç simgesi vasıtasıyla daha iyi tanıması. Sahip
oldukları becerilerini, ilgi alanlarını ve ihtiyaçlarını algılayan öğrenciler bu
suretle ne kadar önemli ve benzersiz olduklarını öğrenirler. Buna dayanarak
kendilerini başkalarıyla kıyaslayabilir, ortak yönlerini ve farklılıklarını keşfede-
bilirler.

Ben Buyum1.1

Materyal:
Üzerinde ağaç silüeti bulunan
çalışma kâğıdı.

30–45 dk.1.–6. Sınıflar

15

Hedef

Öğrenciler şahısları ile ilgili olarak sahip oldukları ve başkalarının sahip
olduğu algı hakkında düşünmesi. Öğrenciler, öz imge ile harici imgenin
birbirinden farklı olabileceğini ve harici imgenin, kendimiz hakkında daha
fazla bilgi edinme ve kişisel gelişim gösterme hususunda yardımcı olabi-
leceğini öğrenir. Öğrenciler harici imgenin bilincinde olmanın, öz imgenin
bilincinde olmak kadar önemli olduğunu ve her iki imgenin de birbirlerini
karşılıklı olarak etkilediğini fark ederler. Bu suretle kendi üzerine düşünme
ve eleştiri becerileri teşvik edilir.

Ek bilgiler:

•	 	Bu çalışma son derece kişisel, hatta belki de üzücü hususların idrak
edilmesine yol açabileceğinden dolayı öğretmen eşliğinde gerçekleştiril-
melidir. Öğrenciler grubun huzurunda sadece istedikleri kadar paylaşımda
bulunmalıdır; her hususu itiraf etmeleri gibi bir amaç bulunmamaktadır.

•	 	Kaynakça: “Jetzt bist du dran!” isimli grup oyunu; Begleitheft für Lehre-
rinnen / (…). Demokratie-Training für Schüler/innen der Klassenstufe 5
bis 7. Link: http://www.gesichtzeigen.de/wp-content/uploads/2008/06/
begleit_gesell_05.pdf

Süreç:

•	 Her öğrenciye, kişi silüetinin bulunduğu bir çalışma kâğıdı ve sözlü çalış-
ma talimatı verilir: Her bir öğrencinin silüetin içine, kendilerine ilişkin sıfat
veya kısa cümleler (öz algı) yazması gerekmektedir. Bu safhada öğren-
cilerin sahip oldukları güçlü ve zayıf yönlerini, arzularını, hayallerini vs.
düşünmesi gerekmektedir. Bunların bazı örnekler vasıtasıyla somutlaştı-
rılması gerekmektedir. Silüetin içinin doldurulması için yaklaşık olarak 10
dakikalık bir süreye ihtiyaç vardır.

•	 Akabinde öğrenciler ikili gruplar oluşturarak silüetlerini karşılıklı olarak
değişir. Öğrenciler, diğer öğrenciyi ne şekilde gördüklerini (dış algı; öz algı
çerçevesinde değinilen hususlara değinilmelidir) yine diğer öğrencinin
çalışma kâğıdına kısa sözler veya cümleler ile not eder.

•	 Yapılan çalışma hakkında sınıf olarak fikir yürütülmesi ve tartışılması: Öz
imge ile dış imge ne kadar örtüşüyor? Beni şaşırtan hususlar nelerdir?
Beni sevindiren hususlar nelerdir? Neler öğrendim veya nelerin farkına
vardım? Şahsıma ilişkin dış algıya rağmen veya dış algı sebebiyle neleri
muhafaza etmek ve neleri değiştirmek istiyorum?

•	 Tartışılabilecek başka hususlar: Şahsına ilişkin dış algıyı sınıf arkadaşı-
nın görüşleri vasıtasıyla öğrenmiş bulunuyoruz. Fakat beni “dışarıdan”
algılayan ve değerlendiren başka birçok kişi daha var. Bu kişiler kimlerdir?
Şahsıma ilişkin bu algıları nasıl tecrübe ediyorum, bu algılar bende nasıl
duygulara yol açıyor? (Bu aşamada ayrıca söz konusu olan husus, kişinin
çevresindeki kültürel çeşitliliği algılaması ve bu çeşitliliğin şahsı üzerindeki
rolü ve etkisi hakkında düşünmesidir.)

Üst sınıflar için bu çalışma genişletilebilir (örn. daha ayrıntılı bir kategori
listesinin hazırlanması; bir yerine iki öğrencinin dış algısına başvurulması).
Silüet resmi yerine belirli hususlara ilişkin çizelgeler de hazırlanabilir (“Sosyal
davranışlarım” veya “öğrenci olarak davranışlarım” gibi hususlara ilişkin
olarak 1’den 10’a kadar puan verilebilecek olan çizgiler.). Bu çizelgeler
üzerine, öz algı ile dış algı için farklı renklerde çarpı işaretleri çizilir. Bunun
dışında, çeşitli kişilerle yapılan ve öz algı ile dış algının üzerinde durulduğu
röportajlar yapılabilir.

Dâhili Bakış Açısı – Harici Bakış Açısı1.2

Materyal:
Kişi silüeti (3.2’deki çalışma
kağıdı ile kıyaslayınız).

1

30–45 dk.2.–9. Sınıflar

Dâhili Bakış Açısı – Harici Bakış Açısı
Öğrencilere Yönelik Çalışma KâğıdıÇK

Dâhili Bakış Açısı – Harici Bakış Açısı
Öğrencilere Yönelik Çalışma KâğıdıÇK

18

Hedef

Ek bilgiler:

•	 Oto analiz ve dış analiz çalışmaları grup içerisinde güçlü bir güven orta-
mının bulunmasını ve öğretmenlerin duyarlı davranmasını gerektirmek-
tedir. İnsanların hangi alanlarda (sosyal beceriler, okul hayatında sahip
oldukları güçlü yönler, güçlü karakter özellikleri) güçlü olabileceklerinin
öncelikle örnekler vasıtasıyla gösterilmesi uygun olur. Bu çalışma cinsiyete
göre ayrılan gruplarda da gerçekleştirilebilecek olup, çalışmanın akabinde
kızlar ve erkeklerin güçlü yönleri üzerinde tartışılmalıdır.

•	 Kaynakça: Methodensammlung Lernort Stadion. Politische Bildung an
Lernzentren in Fußballstadien. Bundesliga Vakfı ile işbirliği içerisinde Ro-
bert Bosch Vakfı. Kapitel 3: Identität. Link: http://www.bosch-stiftung.de/
content/language1/downloads/Methodensammlung_mit_Lernkarten.pdf

Süreç:

•	 	Öğrenciler ikili gruplar oluşturur. Her çocuğa, üzerinde hedef tahtası bu-
lunan iki adet çalışma kâğıdı verilir; çocuk kâğıtlardan birine kendi adını,
diğerine ise grubundaki öteki çocuğun adını yazar.

•	 Öğrenciler ilk başta kendi hedef tahtalarının üzerine beş adet güçlü yönle-
rini yazar. Öğrenciler ilgili güçlü yönlerinin ne kadar önemli olduğunu dü-
şünüyorlarsa, hedef tahtası merkezinin o kadar yakınına not etmelidirler.

•	 Akabinde aynı çalışmayı grup arkadaşları için yapmalıdırlar. Daha sonra
çalışmada elde edilen sonuçlar kıyaslanmalıdır.

•	 Yapılan çalışma hakkında sınıf olarak fikir yürütülmesi ve tartışılması:
Çalışmada nasıl deneyimler edindiniz? Kendi algınız ile partnerinizin algısı
arasında büyük farklar var mıydı? Güçlü bir özelliğin belirleyici etmeni
nedir? Güçlü yönlerinizi geliştirmek için yapabilecekleriniz var mıdır? Zayıf
yönleri güçlü yönlere dönüştürmek mümkün müdür?

•	 Çalışmayı değerlendirme aşamasında öncelikle farklı güçlü yönlerin ve
potansiyellerin çeşitliliği üzerinde durulmalı, daha sonra da, “Hangi zayıf
yönlerimizin üstesinden gelmek istiyoruz, bu hususta nasıl bir desteğe
ihtiyacımız var?” sorusu irdelenmelidir.

İsim:

Bu çalışma vasıtasıyla öğrenciler kendi kimliklerini yakından irdelemeye ve
kimlikleri hakkında fikir yürütmeye teşvik edilmektedir. Bu çalışma vasıta-
sıyla öğrencilerin kimliklerinin, özgüvenlerinin ve oto analiz becerilerinin
güçlendirilmesine katkı sağlanmaktadır. Bu çalışma, kişinin güçlü yönleri ile
başkalarının güçlü yönlerini algılayabilmesini teşvik etmektedir.

Ben ve Diğerleri1.3

Materyal:
Üzerinde hedef tahtası bulunan çalışma
kâğıdı (öğrenci başına iki kağıt).

İsim:

30–45 dk.2.–9. Sınıflar

19

Hedef

Bırakın Uçayım!1.4

takriben iki ders Ek bilgiler:

Sahip olunan çok kültürlü kimliğin irdelendiği çalışma, iki-üç hafta süreli bir
projeye dönüştürülmesi mümkün olup, bu proje çerçevesinde uçurtmanın
belirli kısımları veya yüzeyleri ayrıntılı biçimde ele alınabilir. Bu süreçte irde-
lenecek hususlar öğrencilerin sınıflarına göre uyarlanır. Bu proje örgün eği-
tim derslerine giren öğretmenler ile birlikte düzenlenmek veya ebeveynleri
dâhil etmek için de uygundur. Projenin sonunda uçurtmaların gerçekten
uçurtulması güzel bir kapanış olur. Ancak bunun için sürece ayrı bir aşama
ilave edilerek uçurtmaların şekilleri uygun bir kâğıda aktarılmalı ve uçabile-
cek bir gövde yapılmalıdır.

Süreç:

•	 Projenin başında öğretmen uçurtmayı ve unsurlarını, kimliği simgele-
yen imge olarak tanıtır. Öğretmen, nihai ürüne örnek olması amacıyla
kâğıttan kesilerek çıkartılmış bir uçurtmayı gösterir ve çalışma kâğıdını
izah eder. Uçurtmanın çizilmiş olduğu bu çalışma kâğıdında, uçurtmanın
parçalarının neleri temsil ettiği yazar. Her bir parça aile, okul, arkadaşlık
ve komşuluk gibi bir yaşam dünyasını ve kısmi kimliği temsil eder; her
kısmi kimlik ve yaşam dünyasıyla bağlantılı olan bir de rol vardır - biri-
nin kızı, oğlu, arkadaşı, akrabası vs. Bütün kısmi kimliklerin ve rollerin
toplamı kişiliğimi ve kimliğini oluşturur. Öğrencilerin aşağıdaki işlemleri
anlayabilmesi için bu çerçevede açıklayıcı bir konuşma yapılmalıdır.

•	 Öğrenciler ilk olarak uçurtmanın ortasındaki gülen yüzü süslerler (sima
çizer ve fotoğraf yapıştırır). Gülen yüzün çevresine kendilerine ilişkin en
önemli bilgileri kelimeler halinde yazarlar (yaş, sınıf, kardeş durumu, dili,
birkaç özellik...).

•	 Akabinde uçurtmanın diğer parçalarına yazı yazarlar. Çalışma kâğıdında-
ki açıklamalar uyarınca her bölüme ilişkin açıklamalarda bulunurlar. Göç
ülkesindeki yaşam dünyaları için uçurtmanın ön yüzünün ve köken ülke-
deki yaşam dünyaları için uçurtmanın arka yüzünün kullanılması uygun
olur. Altı adet üçgenin yeterli olmaması halinde bunlar (veya bunlardan
bazıları) yarıya bölünebilir.

•	 Bir sonraki adımda çeşitli ve eşzamanlı aidiyetler veya kısmi kimlikler
üzerinde durulur ve irdelenir. Öğretmen bu amaçla olası kısmi kimlikler
ve rollere çağrıda bulunur (örn. “kuzen”, “sporcu”, “öğrenci”, “dernek
üyesi”). Uçurtmasında bunlara ilişkin açıklama bulunan öğrenciler ayağa
kalkarak görüşlerini ifade eder.

•	 Bu aşamadan önce veya sonra uçurtmalar dörtlü gruplar halinde tanıtılıp
izah edilebilir. Öğretmen bu çerçevede sorular ortaya atıp yazı tahtasına
not edebilir, örneğin: Kimliğimi belirleyen unsurlar nelerdir? En önemli
kimlik unsurlarım nelerdir? Kendimi hangi gruplara ait hissediyorum?
Kısmi kimliklerim/yaşam dünyalarım sebebiyle hangi güçlü özelliklere ve
kaynaklara sahibim? Benim için önemli olan nedir? Hangi inanç, norm
ve tasavvurlara sahibim?

•	 Çeşitli kimlik unsurlarının sahip olduğu etkinin etkinliğin sonunda yapı-
lacak bir tartışmada görüşülüp tartışılması öngörülmektedir. Ancak bu
tartışmanın çerçevesi öğrencilerin yaş grubuna göre belirlenmelidir; tar-
tışma etkinliği aşağıdaki türden soruların etrafında biçimlendirilmelidir:

Öğrenciler “uçurtma” simgesi vasıtasıyla, tüm aidiyetleri ve rolleriyle
birlikte kendi kültürel kimlikleri hakkında fikir yürütürler. Sadece iki kültür
yahut ülke arasında durmakla kalmayıp, önemli ve değerli ulusaşırı ve çift
kültürlü potansiyel ve aidiyetlere sahip olduklarını görürler.

Materyal:
Uçurtmalı ve açıklamalı
çalışma kâğıdı; çift taraflı
örnek uçurtma; uçurtmanın
kuyruğu için kâğıt şerit;
ip ve renkli kalemler.

1

4.–9. Sınıflar

20

Uçurtma çizimi,
altında veya yanında
açıklamalar

–– Sizin için hangi kimlik unsurları, hangi sebepten dolayı bilhassa önem-
lidir?

–– Sizin için hangi kimlik unsurları, hangi sebepten dolayı hiç önemli
değildir?

–– Özellikle (veya sadece) köken ülkenizde önemli olan kimlik unsurları
ve rolleri var mıdır?

–– Kimlik unsurları arasında bir hiyerarşi mevcut mudur?

–– Siz kendinizi özdeşleştiremeseniz de, size dışarıdan, yani toplum tara-
fından yüklenilen kimlik unsurları var mıdır?

–– Dillerin kimliğin için nasıl bir rol oynamaktadır?

–– Uçurtma simgesi içerisinde özellikle çok yer kaplayan rol unsurları
nelerdir, özellikle az yer kaplayan rol unsurları nelerdir?

–– Özellikle sevdiğin veya daha ziyade sevmediğin roller var mıdır?

–– Bu roller arasında çatışmalar ve çelişkiler var mıdır ya da bu roller bir-
birini tamamlamakta mıdır?

–– Şahsın ve grubun hakkında yeni bir şey öğrendin mi?

Ortada gülen yüz:
Ben Buyum Beni özel
kılan unsurlar nelerdir?
(Kısa profil.)

Rüzgâr, hava: Bütün çerçeve koşul-
larıyla birlikte içerisinde yaşadığım
toplum. Toplumun benden beklenti-
leri nelerdir? Toplumdan beklentilerim
nedir, toplumdan ne istiyorum?

İki adet uçurtma kuyruğu:
Değer yargılarım, dinim, dünya
görüşlerim. Benim için önemli
olan nedir? Hangi inanç, norm
ve tasavvurlara sahibim?

Ortada üç uçurtma ipi:
Becerilerim, güçlü yönlerim,
kaynaklarım, dillerim,
ilgi alanlarım ve hobilerim.
Neler yapabiliyorum?
Güçlü yönlerim nedir?

Altı adet üçgen: Bulundu-
ğum yerler, durumlar ve
yaşam dünyaları. Kendimi
hangi gruplara ait hissedi-
yorum? Bu gruplarda hangi
rollere sahibim?

Uzun uçurtma kuyruğu:
Köklerim, ailem, kökenim,
geçmişim. Nereden geliyorum?
Beni ben yapan kişi
veya olaylar nelerdir?

Ortada uçurtma ipi: Gelece-
ğe ilişkin dilek ve hayallerim.

21

Hedef
Öğrencilerin bir rol oyunu çerçevesinde insanların bilinçli veya bilinçsiz bir
şekilde gruplardan nasıl dışlandıklarını öğrenmesi. Dışlanmış olmakla bağ-
lantılı duyguların işlenmesi ve davranış olanaklarının irdelenmesi öğrencile-
rin sosyal ve eylemsel yeterliliklerini teşvik eder.

Ek bilgiler:

•	 Öğrencilerin rol oyunları hususunda deneyimli olması yararlı olur. Önemli
kurallar: Oyun esnasında yorum yapılmamalıdır! Oyundan sonra yorum
yapılabilir.

•	 Kaynak: http://www.fippev.de/t3/fileadmin/fippev/userdaten/PDF/Anti-Bi-
as-Ordner/Diskriminierung_Antibias_in_der_Schule.pdf

Süreç:

•	 Öğrencilere verilecek bilgi: Rol oyunu çerçevesinde, dört kişinin hararetli
bir şekilde tartıştığı ve beşinci kişinin tartışmadan dışlandığı bir durum
canlandırılmalıdır (yukarıda verilen örneğe bakınız. Başka örnekler:
“Deniz Tatili” konulu 4 kart, “Dağ Tatili” konulu 1 kart; “Öğretmenlerle
Başım Belada” konulu 4 kart, “Okulda Olumlu Deneyimler” konulu bir
kart.)

•	 Birer kart verilen beş gönüllü öğrenci konu hakkında sohbete başlar (biri-
nin sürekli olarak başka bir konudan söz ettiği elbette kısa bir süre sonra
anlaşılacaktır). Bu beş öğrenci mekânın ortasında bulunan bir çemberde
oturur, diğer öğrenciler de onları çevreler. Bir rol oyunu azami 10 dakika
sürer. Yeterince zaman olması halinde oyun başka bir kart setiyle tekrar-
lanabilir.

•	 Oyundan sonra sınıfın tamamıyla aşağıdaki türden sorular irdelenir ve
tartışılır:

–– Oyuncular kendilerini oyun esnasında nasıl hissetti, şimdi nasıl hissedi-
yorlar?

–– Gözlemciler neler gördü?

–– Daha genel dışlama mekanizmaları ve motifleri ile olan ilgi: oyunu-
muzda neden dışlama eylemi gerçekleşti ve dışlamanın yaşandığı
başka hangi durumları biliyorsunuz? İnsanların üzülmesine yol açan
dışlama eylemi nasıl önlenebilir?

Materyal:
Beş rol kartının olduğu
kart setinde dördü eşit
biri farklıdır.

Bütünleşmek - Dışlanmak1.5

1

Boş zamanlarında futbol oynamaya bayılıyorsun. Arkadaşlarınla birlikte bu hobi hakkında sohbet et.

Sanat ve müzikle ilgile-niyorsun. Arkadaşlarına hobin hakkında söz et.

Örnek:
Dört kartta

Boş zamanlarında futbol
oynamaya bayılıyorsun.
Arkadaşlarınla birlikte bu
hobi hakkında sohbet et.

Boş zamanlarında futbol
oynamaya bayılıyorsun.
Arkadaşlarınla birlikte bu
hobi hakkında sohbet et.

Boş zamanlarında futbol

oynamaya bayılıyorsun.

Arkadaşlarınla birlikte bu

hobi hakkında sohbet et.

60 dk.4.–9. Sınıflar

22

Hedef

Kişisel Kimlik Molekülü1.6

Ek bilgiler:

Kaynak: «A World of Difference»; Institute Training Manual, ©1994 An-
ti-Defamation League.

Süreç:

•	 Öğrencilere “Kişisel Kimlik Molekülüm” başlıklı çalışma kâğıdı verilir, ça-
lışmanın amacı anlatılır. Sınıf olarak yapılan kısa bir görüşme çerçevesinde
ve sonra da bireysel olarak, kendilerini ait hissettikleri gruplar hakkında
düşünürler.

•	 Akabinde merkezdeki daireye isimlerini ve çevre dairelere, kendilerini ait
hissettikleri grupların isimlerini yazarlar (aile, okul, boş zamanlar; memle-
ketteki akrabalar, sohbet/chat grupları, Facebook-arkadaşları vs.).

•	 İkinci bir adımda öğretmen, grup aidiyetlerini görünür kılmak amacıyla
bir “ayağa kalkma çalışması” yaptırır. Bu çalışma çerçevesinde öğretmen
çeşitli grupların isimlerini söyler (“Futbol takımı”, “Memleketteki akra-
balar” vs.). Söz konusu grupları not etmiş olan öğrenciler ayağa kalkarak
kısa bir yorumda bulunur. Akabinde çalışma kâğıtlarında yer almakla
birlikte, ismi söylenmeyen kategoriler de zikredilir.

•	 	Üçüncü bir adımda öğrenciler (mümkün mertebe normalde çok fazla
görüşmedikleri öğrencilerle) iki kişilik takımlar oluşturur. Her takım kendi
içerisinde, hangi grupların ve aidiyetlerin kendilerini bilhassa etkilediğini,
çeşitli kişilerin, kişisel veya siyasi olayların kendilerine nasıl nüfuz ettiğini
ve çeşitli yaşam dünyalarının (aile, boş zamanlar, milli kültür ve gelenek-
ler) kendilerinde nasıl izler bıraktığını tartışır. Bu grubun bir üyesi olmanın
özel anlam ve önemi nedir? Bu grubun bir üyesi olmayı kolay veya zor
kılan husus veya hususlar nedir? İkili tartışmaların hangi çerçevede ger-
çekleşeceği önceden izah edilmelidir.

•	 Çalışmanın son safhasında sınıfın tamamıyla aşağıdaki türden sorular
irdelenir ve tartışılır. Genel çerçeve:

–– İki kişilik takımınız içerisinde tartıştığınız en önemli hususlar nelerdi?

–– Kendisi hakkında yeni ve şaşırtıcı bir husus öğrenen biri var mı?

–– “Ayağa kalkma çalışması” veya ikili tartışma etkinliğinde ilginç bir
husus fark eden var mı (örn. cinsiyete veya yaşa bağlı davranış biçimi
olarak)?

–– Hangi grup aidiyetleri sorunlu veya üzücü olarak tecrübe edilebilir?

–– Sizce hangi grup aidiyetleri toplumda kabul görüyor, hangileri görmü-
yor?

Öğrencilerin kendi kültürel kimlikleri hakkında fikir yürütmesi, sahip olduk-
ları ortak yönler ile farklılıklarının farkına varması. Öğrenciler sahip olduk-
ları muhtelif grup aidiyetlerini, azınlık ve çoğunluk gruplarına aidiyetlerini
ve bu aidiyetlerle bağlantılı deneyimleri idrak etmesi.

Materyal:
Kimlik molekülü çalışma kâğıdı
(aşağıya bakınız).

–– Dışlamanın yaşandığı ve toplumuza özgü olan durumlar toplanabilir;
bu durumların değiştirilmesine yönelik stratejilere ilişkin tartışmalar.

45–90 dk.4.–9. Sınıflar

23

Hedef

Birlikten Güç Doğar1.7

Ek bilgiler:

Kaynak: Schilling, Dianne (1993): Miteinander klarkommen. Toleranz, Res-
pekt und Kooperation trainieren. Mülheim an der Ruhr: Verlag an der Ruhr.

Süreç:

•	 6–12 öğrencilik gruplar oluşturulur. Her öğrenciye bir dal veya çubuk ve-
rilir. Öğretmen, çubukların öğrencileri temsil ettiğini izah eder ve öğren-
cilerden, ellerindeki çubukların birey olarak sahip oldukları bütün güçlü
özelliklere, kırılganlıklara ve duygulara sahip olduklarını hayal etmelerini
ister. Öğretmen, insanların hayatlarında maruz kaldığı baskı ve stresin, in-
sanların eğilmesine ve bazen de kırılmasına yol açabileceğini anlatır. Şim-
di öğrencilerin bu durumu çubukları kırarak pratikte göstermesi istenir.

•	 Öğretmen, bütün çubuklar kırıldıktan sonra bazı öğrencilerden çubuk-
larını göstermelerini ve çubuğu kırmak için ne kadar güç (az, orta veya
çok fazla) kullanmak zorunda kaldıklarından bahsetmelerini ister. Bazı
öğrenciler çubukları kolayca kırabilirken, başka öğrencilerin daha fazla
çaba sarf etmek zorunda kaldığı görülecektir.

Öğrencilerin, kolektif güç ilkesi sayesinde karşılıklı bağımlılık halinin, kendi
kimliğinden vazgeçmek anlamına gelmediğini öğrenmesi. Grup desteği
alan bir bireyin elde ettiği avantajlar göz önüne serilir.

Materyal:
Ağaç dalları veya tahta çubuklar
(yaklaşık olarak 5 mm çapında,
takriben 30–40 cm uzunluğunda,
öğrenci başına iki adet), ip,
küçük kâğıt etiketler.

1

•	 Son sorunun işlenebilmesi için ilk etapta çeşitli toplumsal grup aidiyetleri
hakkında görüşülebilir (zengin-fakir; yabancı-yerli; kadın-erkek, Hristi-
yan-Müslüman; heteroseksüel-homoseksüel vs.). Akabinde bahse konu
grup aidiyetlerinin toplumsal avantaj ve dezavantajları ile bu aidiyetlerin
toplumda kabul görme oranları bir çizelge vasıtasıyla görselleştirilip,
tartışılabilir.

İsim

Öfke Hayal

Korku Köken

Kardeşler

Yaş

Ebeveynlerin
mesleği

İnanç Ana dil

Meslek
tercihi

Hobiler

Maddi
durum

Okul

Cinsiyet

Kişisel kimlik molekülüm

30 dk.7.–9. Sınıflar

24

•	 Akabinde yapılacak sohbette insanların da aynı çubuklar gibi, hayatın
getirdiği baskılara farklı ölçülerde direnebildiği anlatılacak. Bir kişinin ne
kadar strese dayanabildiği, omuzlarındaki yükün ne kadar etkin biçim-
de üstesinden gelebildiğine bağlıdır. Yükün çok fazla olması halinde en
güçlü kişi de kırılabilir.

•	 Şimdi diğer çubuk veya dallarla birlikte birer tane de etiket dağıtılır. Her
öğrenci adını etikete yazıp bunu çubuk üzerinde sabitler. Şimdi çubuklar
toplanır ve birbirine bağlanarak demet haline getirilir. Akabinde öğret-
men çeşitli öğrencilerden, böyle bir demeti elleriyle kırmasını ister. Güçlü
kişilerin de bunu yapmakta fazlasıyla zorlanacağı görülecektir.

•	 Çalışmadan sonra sınıfın tamamıyla aşağıdaki türden hususlar irdelenip
ve tartışılabilir:

–– Bu çalışmanın bizimle ne ilgisi vardır, ne tür çıkarımlarda bulunabiliriz?

–– Kişisel kimlik ile grup kimliği arasındaki fark nedir?

–– Grup içerisinde çalışmanın nasıl avantajları vardır?

–– Bir kişi bir gruba üye olduğunda o kişinin kişisel kimliğine ne olur?

–– Bir grup bir kişiye hayatın zorluklarının üstesinden gelebilmesi ve bir
görevi yerine getirebilmesi için hangi zamanlarda ve hangi alanlar-
da yardımcı olabilir; hangi zamanlarda ve hangi alanlarda yardımcı
olamaz?

25

Bölüm 2:
Göç Hikâyeleri –
Sınıfımızdaki Dünya

2

27

Ana dil dersi öğrencileri de bütün diğer çocuklar gibi eşsiz bir hayat hikâye-
sine sahiptir. Onları tek kültürlü biçimde yetişen “yerli” çocuk ve gençler-
den farklı kılan ve eşsizliklerine katkı sağlayan husus, (başka etmenlerin de
yanında) göçmenlik geçmişleridir – bizzat göç etmiş olmaları veya göç eden
ebeveyn veya büyük ebeveynlerin çocukları veya torunları olarak büyümüş
olmalar fark etmez. Göçmenlik geçmişi toplumda gerekli değeri görmeme-
sine rağmen her iki durumda da bu gençlerin varlıklarına etki eden başlıca
bir kaynak teşkil etmektedir.

	 Göçmenlik geçmişi, köken kültür ve farklı kültürler arasında sürdürülen
hayat ana dil dersi çerçevesinde başlıca konuları oluşturmaktadır. Kişilerin
kendi göçmenlik geçmişleriyle yüzleşmeleri suretiyle göç sürecinin insan-
ların hayat hikâyesi üzerindeki etkisi ortaya konulmakta ve öğrenciler, göç
ülkesinde karşılaşmak durumunda oldukları zorluklara karşı duyarlı hale
getirilmektedir. Diğer taraftan öğrenciler kendi özel kaynaklarının farkına
varmakta ve bu kaynakları günlük hayat içerisinde nasıl kullanabileceklerini
öğrenmektedir. Öğrenciler göç sürecini ailevi geçmişlerinin bir parçası olarak
tanımakta ve kendileri ile ebeveynleri ve büyük ebeveynlerinin başarıları ve
tecrübelerine saygı ve takdirle yaklaşmaktadır.

	 Öğrencilerin, kültürel çeşitliliği bilinçli bir şekilde deneyimlemek ve gö-
rünür kılmak amacıyla kendi göçmenlik geçmişlerinin yanında farklı kültü-
rel çevrelere mensup başka öğrenci ve insanların göçmenlik geçmişlerini
incelemeleri öngörülmektedir. Öğrenciler, yabancı göç hikâyelerinin analiz
edilmesi suretiyle hem kendi geçmişlerini tekrar gözden geçirebilir hem de
başka insanlara anlayışla yaklaşabilirler. Bahse konu biyografik öğrenim sü-
reci öğrencilerin, göçün çeşitli sebepleri ve sonuçlarını tanımalarına ve farklı
kültürel çevrelere mensup insanlarla birlikte yaşamanın doğurduğu fırsat ve
sorunlar hakkında bilgi edinmelerini mümkün kılmaktadır. Öğrenciler, göç
hikâyeleri ile farklı düzlemlerde yüzleşmek suretiyle aynı zamanda göç olgu-
suna yönelik toplumsal, siyasi ve ekonomik yaklaşımları idrak etmeyi ve bu
hususta strateji ve eylem olanakları geliştirmeyi öğrenmektedir. Kültürel ve
dilsel çeşitliliğe karşı hoşgörü ve saygı geliştiren öğrenciler bu sayede kendi
kültürlerarası yeterliliklerini de geliştirmektedir.

	 Aşağıdaki yedi adet ders önerisinin temelini öğrencilerin kimlik deneyim-
leri, kaynakları ve potansiyelleri oluşturmaktadır. Elbette öğretmenin şahsına
ve başkalarına ilişkin farkındalığı da önemli bir rol oynamakta olup, öğret-
men bu farkındalığı dersin hazırlanması sürecinde kaynak olarak kullanabil-
mektedir.

	 Sınıf ve kademe gruplandırmaları geniş bir çerçevede ele alınmıştır; öne-
rilerin çoğu gerekli uyarlamaların yapılması suretiyle başka sınıflar için de
kullanılabilir.

	 Üç adet ders önerisi (2.7a–c), bilhassa proje günleri veya proje haftaları
çerçevesinde örgün eğitim dersleri ile ilgili işbirliği projeleri olarak kullanıla-
bilecek daha kapsamlı öneriler teşkil etmektedir.

Giriş

2

28

Hedef

Süreç:

•	 Sınıfta haritalar (köken ülke veya ülkeler, göç ülkesi, Avrupa ve dünya
haritası) açılır. Alternatif olarak üzerlerine ülke isimleri yazılmış olan kâğıt
şeritler sınıfın duvarlarına tutturulabilir. Ayrıca dört ana coğrafi yön de
kullanılabilir. Sınıfın ortasına, okulun bulunduğu yerin adının yazılı olduğu
bir levha konulur.

•	 Öğretmen öğrencilerden, haritalar vasıtasıyla önce doğdukları ülkenin,
sonra anne ve/veya babalarının doğduğu ülkenin ve son olarak da en
uzaktaki büyük ebeveynlerinin doğduğu ülkenin yanında durmalarını
ister.

•	 Öğrenciler ortaklaşa yapılan bu başlangıçtan sonra, önemli kişi, akraba ve
kardeşlerden oluşan ilişki ağlarını ilgili diller, şehirler ve ülkelerle birlikte
A4 boyutunda bir kâğıda çizmek suretiyle kendi göç geçmişleri üzerinde
çalışmaya devam eder. “Kişisel Kimlik Molekülü” bölümünde yer alan
tasvir (bakınız 1.6) şablon olarak kullanılabilecek olup, görselin ortasın-
daki daire bulunulan yeri ve dış daireler diğer ülkeleri temsil eder. Yakın
daireler, öğrencilerin ebeveynlerinin, kardeşlerinin ve büyük ebeveynleri-
nin yaşadığı ve ziyaret ettikleri ülkeler için kullanılır. Kişilerin isimleri ilgili
dairelerin içine yazılır. İsimlerde kullanılan yazı büyüklüğü kişilerin sahip
olduğu önem derecesini de gösterebilir. Daha uzaktaki daireler, öğrenci-
lerin daha önce hiç görmemiş olduğu veya çok fazla tanımadıkları akra-
balar için kullanılır. Daha büyük öğrenciler bu şablonu kullanmak yerine
Avrupa veya dünya haritası çizebilir veya kopyalayabilir ve ilişki ağlarını
bu harita üzerine kaydedebilirler.

•	 Bazı çizimlerin sınıfa sunulması ve sınıf huzurunda üzerinde tartışılması.
Kökenlere, göçün sebeplerine ve başka hususlara ilişkin olarak sınıfça
yapılacak bir değerlendirme etkinliğinde 2.7a sayılı bölümün soruları
kullanılabilir.

•	 Çalışmayı uzatma olanakları: Öğrencilerin ebeveynleri ile göçmenlik
geçmişlerine ilişkin röportaj yapması (bakınız 2.3); uzak bir akrabalarına
“Aile içi araştırmalar” konulu bir mektup yazmaları.

Öğrencilerin, farklı kişiler, diller ve mekânlardan oluşan kişisel ağlarının
canlandırılması suretiyle kendi göçmenlik geçmişlerinin bilincine varması
ve göçü olağan ve doğal bir olgu olarak algılaması.

Rüzgârda Savrulanlar2.1

Materyal:
Ülke veya bölgelerin yazılabilmesine
yönelik haritalar veya büyük kağıt
şeritler, boş kağıt şeritleri;
“Kişisel Kimlik Molekülü” başlıklı
ve 1.6 sayılı çalışmanın grafiği.

90 dk.1.–9. Sınıflar

29

Ek bilgiler:

Öğretmen proje başlamadan 1–2 hafta önce, evlerinde bilgi edinebilme-
leri ve belki de kendileri için önem arz eden bir nesneyi (örn. Hatıra eşya)
yanlarına alabilmeleri için öğrencileri bilgilendirir. Bu proje, ebeveynler ile
yapılacak röportajlara ve mahalledeki yabancı göç hikayelerinin araştırılma-
sına yönelik iyi bir hazırlık çalışması teşkil etmektedir (bakınız 2.3, 2.7a ve
b). Örgün eğitim dersleri ile ortak çalışmalarda bulunmak için uygundur.

Süreç:

•	 	Öğretmen öğrencileri proje hakkında bilgilendirir. Röportajlarda ne tür
soruların yöneltilebileceği hususu görüşülür ve örneklendirilir. Röportaj-
larda işlenebilecek konu alanları: Göçün sebebi ve zamanı, köken ülke ile
olan ilişkiler, göç ülkesinde yaşam, geleceğe dönük beklentiler vs. 2.7a
bölümündeki sorularla da kıyaslayınız.

•	 Soruların sorulma biçimi de görüşülmeli ve örneklendirilmelidir (sadece
“evet” veya “hayır” ile cevaplandırılabilecek dar kapsamlı sorular yönel-
tilmemelidir; kişinin anlatmasını teşvik eden sorular çok daha verimlidir!).

•	 Öğrenciler yaş bakımından homojen veya karışık dörtlü (veya ikili) gruplar
oluşturur ve röportaj için 4–6 soruluk bir katalog hazırlar. Bu sorulardan
önce isim, yaş, memleket ve doğum yeri tespit ve not edilmelidir.

•	 İki öğrenci, yukarıda belirlenen hususlarda birbirleriyle göç konusunda
röportaj yaparlar. Röportajın beş ile on dakika arasında sürmesi öngörül-
mektedir. Akabinde roller değiştirilir.

•	 Yeterince süreye sahip olunması halinde öğrenciler röportaj yapacakları
kişiye ilişkin bir poster hazırlayabilir ve daha sonra bu kişiyi söz konusu
posteri kullanarak tanıtabilirler. Posterler üzerinde çalışılmaya devam
edilmesi amacıyla “Haftanın Göç Hikâyesi” başlığıyla askıya asılabilir veya
ebeveyn etkinliğinde sergilenebilir.

•	 Öğretmen tarafından yönetilecek kapanış tartışmasında, üzerinde muta-
bık kalınan konu alanları (göç sebepleri vs.) birbiriyle kıyaslanarak incele-
nebilir. Genel çerçeve: Ne tür ortak yönler veya farklılıklar tespit ettiniz?
İnsanlar neden göç eder; en sık rastlanan göç sebepleri nelerdir? Siz veya
(büyük) ebeveynleriniz göç etmeseydi şimdi nerede, hangi şartlarda ve
hangi kimlikte olurdunuz? (konuya ilişkin metin)

2

Hedef
Öğrencilerin bir röportaj projesi çerçevesinde öğrenci arkadaşlarının göç-
menlik geçmişlerini araştırması. Ortak yönler ve farklılıklar kullanılarak göç
olgusunun kişilerin hayat hikâyelerine etkisi ortaya konulur.

Sınıfımdaki Göç Hikâyeleri2.2

Materyal:
Röportaj sorularının yer aldığı
çalışma kâğıdı (sınıfça hazırlanır),
A3 boyutunda kâğıtlar kullanılabilir.

90 dk.3.–9. Sınıflar

30

Öğrencilerin nereden güç aldıklarını, hangi kaynaklardan beslendiklerini
ve göçmenlik geçmişlerinin nasıl bir kaynak işlevi gördüğünü öğrenmesi.

Ek bilgiler:

Öğretmen, yanlış anlaşılmaları önlemek amacıyla önceden ebeveynlerle
görüşüp etkinliğin hedefi (kaynaklara ilişkin olumlu bilinçlendirme) hakkın-
da bilgilendirebilir. Etkinlik, örgün eğitim dersleri ile işbirliği projesi olarak
kullanılmak için de uygundur.

Süreç:

•	 Öğretmen öğrencileri bilgilendirir: Öğrencilerin ebeveynleri, kardeşleri,
tanıdıkları ve akrabaları ile bunların öğrencilerde gördüğü ve takdir ettiği
kaynaklar hakkında röportaj yapması öngörülmektedir.

•	 Bu röportajlarda kullanılacak sorular sınıfça veya gruplar halinde belirle-
nir. Örnekler: Benin hangi yönümü/yönlerimi seviyorsun? Benim hangi
yönüme/yönlerime değer veriyorsun? Benim hangi yönümü/yönlerimi ha-
valı buluyorsun? Benim hangi yönüme/yönlerime hayranlık duyuyorsun?
Benim hangi yönümü/yönlerimi seviyorsun?

•	 Birlikte soru formu hazırlanır; bu form 2-3 farklı versiyonda hazırlanabilir.
Her öğrencinin en az üç soru formu doldurtması gerekir.

•	 Öğrenciler soru formlarını doldurmaları için ilgili kişilere dağıtır veya
formları o kişilerle birlikte doldurur. Köken ülkelerdeki akrabalarla soru
formları telefon vasıtasıyla (Skype!) da doldurulabilir.

•	 Soru formları bir sonraki hafta değerlendirilir (her öğrenci kendi soru
formlarını veya bir öğrenci arkadaşının soru formunu değerlendirir): De-
ğerlendirme önce kısa sözlerle yapılır; akabinde güneş resmi olarak (güç
ve enerjinin simgesi olarak güneş; aşağıdaki resme bakınız). Öğrenciler
bunun için kâğıdın sağ kenarına güneş resmi çizer ve üzerine isimlerini
yazarlar. Çeşitli kalınlıkta ve renkte okların uçları güneşi gösterir; bu okla-
rın üzerine soru formlarında yer alan ifadeler yazılır (örn. “dayanıklılığına
hayranım”). Oklar, güneşin (bu durumda söz konusu olan çocuğun) gü-
cünü nereden aldığını gösterir. Her ok bir güç ve takdir kaynağını simge-
ler. Her okun üzerinde, ilgili ifadenin sahibi olan kişinin adı da yazar.

•	 Öğrenciler gruplar halinde güneşlerini ve kişisel güç kaynaklarını tanıtır;
bunlar akabinde örn. bir ebeveyn etkinliği sırasında sergilenebilir.

•	 Sınıfça yapılacak nihai bir değerlendirmeye yönelik öneriler:

–– Bu güç kaynakları ile göçmenlik geçmişim arasında nasıl bir ilişki
vardır?

–– Beni besleyen başka hangi güç kaynaklarına sahibim?

–– Hayatım süresince güç kaynaklarım nasıl değişmiştir?

–– Güç kaynaklarımla neler yapabilirim?

Güç Kaynağım Olarak
Göç Biyografim2.3

Materyal:
Şablon olarak kullanılacak bir
güneş resmi (aşağıya bakınız);
kâğıt, renkler.

Hedef

45–90 dk.2.–9. Sınıflar

31

Materyal:
Öğrencilere ilişkin kişisel portreler,
aile fotoğrafları, ebeveynlere ve aile
bireylerine ilişkin fotoğraflar,
akraba ve arkadaşlarla çekilmiş olan
fotoğraflar vs.; Dünya haritasının A3
boyutunda fotokopileri (sadece
Avrupa haritası da olabilir).

2

“Dayanıklılığına hayranım”

Anne

Göçmen kökenli çocuk ve gençlerin memlekete ve kişisel kimliğe ilişkin
soruları cevaplaması bazen zor olabilir. “Memleketlerim” başlıklı çalışma-
da sahip oldukları ilişkilerin göç olgusundan kaynaklanan coğrafi yayılma
sahasını gösterecek olan öğrenciler, otobiyografik anlatım vasıtasıyla
göç biyografilerinin belirli kişi, mekân ve olaylardan nasıl etkilendiğini ve
etkilenmekte olduğunu algılamaları öngörülmektedir. Bu çalışma öğ-
rencilerin “memleket” meselesini yaratıcı bir şekilde işlemelerine imkân
sağlamaktadır.

Süreç

•	 Çalışmadan bir hafta önce öğrencilerden kendilerine ait bir fotoğraf
(veya çizim) ile aile bireylerine, arkadaşlarına ve tanıdıklarına ilişkin resim-
ler getirmeleri istenir.

•	 Çalışmanın başında bir çember oluşturarak yerde oturan öğrencilere A3
boyutunda bir kâğıda kopyalanmış olan ve üzerinde ülke isimleri yazılı
bulunan bir dünya (veya Avrupa) haritası verilir. Öğrenciler ilk önce, tek
başına görüldükleri fotoğrafı bulundukları yere yapıştırır. İkinci aşamada
ise herhangi bir şekilde ilişki içerisinde bulundukları ülke, şehir ve başka
yerleri renkli daireler içine almaları ve icabında yazıyla tanımlamaları ge-
rekmektedir. Akabinde resimleri ile daire içine aldıkları ülke veya şehirleri
renkli birer çizgi vasıtasıyla birbirine bağlamaları gerekmektedir.

•	 Öğrenciler bireysel çalışmalar çerçevesinde ilgili ülke veya yerlerle hangi
aile bireyleri veya kişilerle ilişki içerisinde bulunduklarını düşünür ve ilgili
kişinin resmini ilgili yere yapıştırır.

•	 Çalışmanın son aşamasında bu kişiyle yaşadıkları ortak bir anıyı hatırlar
ve anılarını bir cümleyle çizdikleri bağlantı hattına yazarlar (doğum günü
kutlaması, hediyeleşme, ev ödevlerine yardım etme, hikâye anlatma,
yazı yazmayı öğretme, vs.). Olumsuz anılara da yer verilmelidir. Olumsuz
anılara ilişkin cümlelere eksi işaretiyle başlanmalıdır.

Memleketlerim –
Otobiyografik Anlatımlar2.4

Hedef

Örnek
Güneş Resmi

45–90 dk.4.–9. Sınıflar

32

Hedef

•	 Öğrenciler 4’lü gruplarda birbirlerine görselleştirilmiş göç biyografilerini
anlatırlar ve çeşitli kişi, yer ve olayları yorumlarlar.

•	 Sınıf içerisinde nihai değerlendirme; işlenebilecek soru ve konular:

–– “Memleket” senin için ne anlama gelmektedir? “Memleket” neresi-
dir, neden?

–– “Memleket” kavramı sende öncelikle neleri çağrıştırmaktadır? (ikamet
ettiğin yer, doğduğun yer, aile, arkadaşlar, vs.)

–– “Memleket” olarak nitelediğin birden fazla yer var mı? Varsa, hangi
yerler ve hangi sebepten dolayı?

–– Kendini ikamet ettiğin yerin yerlisi olarak hissetmek senin için ne ka-
dar önemlidir (1’den 5’e kadar uzanan bir çizelge üzerinde)?

–– Yaşamakta olduğun ülkeyi memleket edinmek için ne yapabilirsin?

–– Burayı da memleket edinirsen kültürel köklerini yitirir misin?

•	 Çalışmayı genişletme olanakları: Memleket konusuna ilişkin olarak çeşitli
kişilerle röportaj yapılması.

Dün – Bugün – Yarın2.5

Kaynakça:

Gudjons, Herbert; Birgit Wagener-Gudjons; Marianne Pieper (2008):
Auf meinen Spuren. Übungen zur Biografiearbeit. Bad Heilbrunn:
Klinkhardt.

Süreç

Öğrencilere (sınıfça yapılacak bir giriş ve bilgilendirme konuşması sonrasında)
kendileriyle ilgili olarak cevaplamaları gereken aşağıdaki soruların yer aldığı
bir kâğıt verilir:

a)	 8 yaşındayken:

	 Başlıca ilgi alanlarımdan biri …

	 Bir sorun, bir zorluk …

	 Bir ümit, bir arzu …

b)	 Şimdiki hayatım:

c)	 10 yıl sonra:

Öğrencilerin bir zaman çizelgesi vasıtasıyla göç biyografilerine ilişkin genel
bir izlenim edinmesi. Bu sayede öğrenciler bir taraftan göç olgusunun ha-
yat hikâyeleri üzerindeki etkileri düşünme imkânı bulurken diğer taraftan
da bu suretle kendi ilgi alanları, arzuları ve ümitleriyle yüzleşebilirler.

Materyal:
Zaman veya yaşam çizelgesi için A3
boyutunda kâğıt (aşağıya bakınız).

90 dk.4.–9. Sınıflar

33

2

•	 Çalışmanın ikinci aşamasında öğrenciler A3 boyutundaki bir kâğıda
0’dan (=doğum) başlayıp 25’e kadar uzanan bir zaman veya yaşam
çizelgesi çizerler. Öğrenciler bireysel çalışmalar çerçevesinde, bu zaman
çizelgesine hangi önemli olayları not etmek istediklerini düşünürler.
Olumsuz olarak algılanan olaylar çizelgenin alt kısmına, olumlu olarak
algılanan olaylar ise üst kısmına not edilir. Geçiş dönemleri (okula baş-
lama, göç, çalışma hayatına başlama, belki aile kurma, emigrasyon) için
simgeler oluşturulabilir.

•	 Zaman ve yaşam çizelgelerinin bulunduğu kâğıtlar askıya asılır, incele-
nir, yorumlanır ve tartışılır. Bu çerçevede izlenimler paylaşılır ve sorular
cevaplanır.

•	 Konu üzerinde sınıfça fikir yürütülmesi; bu çerçevede kullanılabilecek
konu ve sorular:

–– Bu işi yaparken hangi duyguları hissediyorsunuz?

–– Özgeçmişlerinizde hangi ortak yönler ve farklılıklar mevcut?

–– Bu ortak yönler ve farklılıklar nereye dayandırılabilir?
(Cinsiyet, yaş, göçmenlik geçmişi, vs.)

–– Özellikle olumsuz/olumlu olarak nitelendirilen olaylar hangileridir?
Neden?

–– Geçmiş, şimdiki zaman ve gelecek arasında nasıl bir ilişki
bulunmaktadır?

10 200

‘nin yaşam çizelgesi
Örnek
Zaman veya Yaşam
Çizelgesi

34

Ek bilgiler:

Bu çalışmada hatırlanıp anlatılacak olan sahnelerin rol oyunları çerçevesin-
de canlandırılması da mümkündür. Her bir sahnenin sonunda gözlemciler
oyunculara içerik ve canlandırma biçimine yönelik yorumlarda bulunur.

Süreç:

•	 Çalışmanın başlangıcında öğretmen, göçmenlik geçmişinden dolayı sahip
olduğu çift kültürlü-çift dilli yeterlilikleri kaynak olarak nasıl kullanabil-
diğini gösteren bir örnek verir. Akabinde öğrenciler konuya ilişkin başka
örnekler vermeye devam eder. Mesela: “Çeviri yapabildiğim için havaala-
nında birisinin polisle iletişim kurabilmesine yardımcı oldum”; “İki kişinin
dinim hakkında yürüttükleri tartışmaya katılmaya cesaret ettim, çünkü
o dinin bir mensubuyum”; “Farklı kültürel çevrelere mensup iki kişinin
arasındaki bir yanlış anlamanın farkına vardığımda olaya müdahil olarak,
sorunun çözülmesine yardımcı oldum”.

•	 Akabinde öğrenciler yaşadıkları (veya çevrelerindeki kişilerin yaşadığı)
başka olayları hatırlayıp bunları kâğıt şeritlere yazar.

•	 Kâğıt şeritler öğrenci meclisinde veya iki-üç sınıf grubunda okunur ve
yorumlanır. Bu şeritler “Göç Kaynaklarım” başlıklı bir postere yapıştırılır ve
icabında başka kâğıt şeritler ilave edilir. Örnekler: “Birden fazla dil konuş-
tuğum için arabuluculuk yapabiliyorum”, “İki farklı ülkeden insanlarla
iletişim kurabiliyorum”, “İkamet ettiğim birden fazla yer olduğu için hem
burada hem orada arkadaşlarım var”, “İki misli bayramı kutlayabiliyorum:
Atalarımın kültürel ve dini bayramları ile burada kutlanan bayramlar!”;
“Herkes tarafından bilinmeyen hikâyeler biliyorum” vs.

•	 Çalışmayı genişletme/sürdürme olanakları (ev ödevi olarak kullanılmak
için uygundur): “Fotoğrafik Otoportre”: Öğrenciler önemli buldukları 10
mekânda cep telefonlarını kullanarak kendi resimlerini çekmeli. Çekilen
fotoğraflardan hareketle özdeşleşme mekânları tespit edilir ve posterler
vasıtasıyla kaynaklar görünür hale getirilir.

Hedef
Öğrencilerin, göçmenlik geçmişlerinden ve çift kültürlü-çift dilli yeterlilikle-
rinden güç alan kaynaklarının farkına varması. Öğrencilere, bu kaynakları
günlük hayatları içerisinde ne şekilde kullanabilecekleri ve bu kaynaklar-
dan nasıl yararlanabileceklerinin öğretilmesi.

Tarih Yazıyorum!2.6

Materyal:
Kâğıt şeritler,
afiş kağıdı

30–60 dk.1.–9. Sınıflar

35

Hedef

2

Proje Günleri İçin Üç Fikir2.7

Süreç:

•	 Proje en az iki aşamadan oluşur (örn. bir proje haftası içerisindeki iki
yarım gün). Projenin birinci aşamasında ailenin göç geçmişine ilişkin so-
rular derlenir ve bir soru formu haline getirilir (Soru örnekleri için aşağıya
bakınız). Öğrenciler bu soruları önce bireysel olarak cevaplar. Akabinde
küçük gruplar halinde fikir alış verişinde bulunulur.

•	 Ev ödevi olarak da ebeveynler, büyük ebeveynler veya başka akrabalarla
röportaj yapılır. Sorulara verilen cevaplar yazıya dökülür ve okula getirilir.

•	 Projenin ikinci aşamasında elde edilen sonuçlar belgelenir ve değerlendi-
rilir. Bu amaçla posterler hazırlanıp, daha sonra sergilenebilir, tartışılabilir
ve birbiriyle kıyaslanabilir. Önemli hususlar: Göçün sebepleri; Dünya veya
Avrupa haritası üzerinde görselleştirilmesi; Göçün aile üzerindeki eko-
nomik, kültürel ve dilsel etkileri. Posterlere resimler, nesneler ve grafikler
eklenebilir.

•	 Röportaj sorularına örnekler:

–– Kişinin göçmenlik geçmişine ilişkin sorular (Nerede doğdun?) Buraya
ne zaman geldin? Buraya geldiğinde kaç yaşındaydın? Akrabalarınla
ilişkilerin ne düzeyde? Bu ilişkileri sürdürmek için neler yapıyorsun?
Ebeveynlerin, kardeşlerinle nasıl konuşuyorsun? vs.

–– Ebeveynlerin/Büyük ebeveynlerin/komşuların göçmenlik geçmişine
ilişkin sorular (Nerede doğdular; şimdi nerede yaşıyorlar?) Neden
buraya geldiler? Ebeveynlerinin/Büyük ebeveynlerinin memleketi hak-
kında ailende nasıl söz ediliyor? Aile içerisinde kutladığınız özel günler
nelerdir; kutlamalara kimler katılır; kutlamalarda neler yenilir? Kendi-
lerini hangi gruplara, dernekler, kurum ve kuruluşlara ait hissediyorlar.
Köken ülke ve göç ülkelerinde kimlerle ilişki içerisinde bulunuyorlar?
Göç etme kararlarını bugün nasıl değerlendiriyorlar? Gerçekleşen ve
gerçekleşmeyen hayalleri nelerdir?

Göç, kültürel ve dilsel çeşitlilik (Bu bağlamda Bölüm 3’e bakınız) gibi
konular gerek köken ülkelerde gerekse göç ülkelerinde çok günceldir. Bu
konulara ilişkin bilinç, duyarlılık ve yeterliliklerin edinilmesi, hiç şüphesiz ki
büyük öneme sahip olan öncelikli bir hedeftir. Aşağıdaki öneriler bu çerçe-
vede başvurulacak çeşitli yöntemler teşkil etmektedir.

Ön açıklama:

Aşağıdaki öneriler daha uzun bir çalışma süresi gerektireceği için özellikle
proje günleri için uygun olacaktır. Haftada iki-üç saatlik ders süresine sahip
olunan geleneksel ana dil dersleri çerçevesinde proje günleri veya günlük
projelerin düzenlenmesine çok sık rastlanmaz. Fakat aşağıdaki öneriler ana
dil dersi ile örgün eğitim dersleri veya çeşitli ana dil dersi grupları arasında
gerek proje günleri gerekse ilgili okulun proje haftası içerisindeki belirli
günler çerçevesinde yapılacak işbirliği projelerinde kullanılmak için fazlasıyla
uygundur. Aşağıdaki önerilerin kullanılabileceği başka fırsatlar, bazı ana dil
dersi sağlayıcıları tarafından yapıldığı gibi tatil veya yaz kurslarıdır.

2.7a	
Ailemin Göç Geçmişi

Proje günü4.–9. Sınıflar

36

Süreç:

•	 Öğretmen sınıfı bilgilendirir: Mahallede yapılacak söyleşi ve röportajlar
kullanılmak suretiyle kültürel çeşitlilik ile göçün sebeplerinin, kişinin ailesi
ile etnik grubunu aşan daha geniş bir bağlamda idrak edilmesi ve üzerin-
de düşünülmesi öngörülmektedir. Bu proje vasıtasıyla, 2.7a sayılı öneri en
uygun biçimde sürdürülür.

•	 Mahalledeki komşular ve başka insanlarla yapılacak röportajlarda kulla-
nılacak sorular öğrenci meclisinde veya gruplar içerisinde derlenir. 2.7a
sayılı projede kullanılan röportaj soruları burada dayanak olarak kullanılır.
Bu sorulara kişilerin köken ülkesine, diline ve göç tarihine ilişkin bilgiler
eklenir.

•	 Değerlendirme süreci 2.7a sayılı projedeki gibi gerçekleştirilir.

 Süreç:

•	 2.7b sayılı projedeki röportajların gerçekçi bir devamı olarak çeşitli
kültürel çevrelere mensup göçmenler (örn. öğretmen veya öğrencilerin
çevresindeki tanıdık, akraba veya komşular) göç hikâyelerini paylaşmaları
için derse davet edilir. Öncesinde öğretmen öğrencilerle birlikte bir göç
biyografisinin önemli aşamalarını ve boyutlarını görüşebilir ve köken, göç
sebebi, göç süreci, göç ülkesine varış ve kişinin bugünkü durumu gibi
hususları içeren bir çizelge geliştirebilir.

•	 Misafir hikâyesini anlatırken öğrenciler çizelgelerine notlar alır. Ülkelerin,
göç edilen dönemde içerisinde bulundukları koşullar bir ev ödevine konu
edilebilir veya bu hususta aydınlatıcı temel oluşturan bir metin okunabilir.

•	 Belirtilen hususların ve karşılaştırma yapmak amacıyla öğrencilerle göç
geçmişleri ve sebeplerinin ele alındığı bir kapanış tartışması yapılır.

2.7b	
Mahallemizdeki
Kültürel Çeşitlilik

2.7c	
Göç Hepimizi
İlgilendirir!

Proje günü4.–9. Sınıflar

Proje günü4.–9. Sınıflar

37

Bölüm 3:
Dillerimiz –
Birden Fazla Dil Konuşuyoruz!

3

39

İnsanların çok kültürlü bağlamlarda hareket edebilmesi ve farklı kültürel
çevrelere mensup başka insanlarla önyargısız ve başarılı etkileşimde buluna-
bilmesi kültürlerarası, bütünleştirici veya kapsayıcı pedagojinin öncelikli bir
amacıdır. Elbette insanların bu çerçevede kendi kimliklerini muhafaza ede-
bilmeleri ve asimilasyon baskısına maruz kalmadan geliştirebilmeleri gerekir.

	 Çok kültürlü toplumların dil ile ilgili boyutu göç ülkelerindeki her okul ve
sınıfta bir gerçeklik olan çok dilliliktir. Kişinin söz konusu çok dillilik olgusu-
na ilgi ve açıklıkla yaklaşması ve bu esnada kendi diline (veya kendi dilleri ve
lehçelerine) değer verip onu muhafaza etmesi, en önemli ve vazgeçilemez
kültürlerarası yeterlilikler arasında bulunmaktadır.

	 Ana dil dersi bu bağlamda bir katkıda bulunabilir, bulunması da öngö-
rülmektedir. Elbette ki ana dil dersi birinci dil üzerinde odaklanmaktadır. Fa-
kat bu durum, öğrencilerin birinci dil haricinde sahip oldukları potansiyel ve
kaynakların ihmal edilmesi veya dikkate alınmaması anlamına gelmemelidir.
(Elbette ki aynı durum örgün eğitim dersleri için de geçerlidir: örgün eğitim
dersleri de bu anlamda öğrencilerin potansiyellerini ve yaşam dünyalarını ele
almalı ve bunlardan yararlanmalıdır.)

	 Aşağıdaki dokuz adet öneri çerçevesinde, öğrencilerin çift veya çok
dilliliği ile toplumun çok dilliliğinin heyecanlı ve ilginç çalışma etkinlikle-
rinde nasıl kullanılabileceğine ilişkin basit yöntemler gösterilmektedir. Ana
dil dersi öğrencilerinin doğrudan kullanılabilir potansiyelleri ne kadar çok
esas alınırsa bu projeler de o kadar teşvik edici olur. Bu bağlamda çoğu
zaman yaratıcı tasarım imkânları da doğmaktadır. Özellikle de başka dillerle
karşılaştırma yapıldığında kişinin kendi dilinin karakteristik özellikleri ortaya
konulabilmektedir. Hangi kısmi becerilerin ön planda olduğu (algılama,
düşünme ve eylem becerileri) kitabın sonunda yer alan özet tablodan görü-
lebilir. Sınıf ve kademe gruplandırmaları geniş bir çerçevede ele alınmıştır;
projelerin çoğu yaşa uygun uyarlamaların yapılması suretiyle başka sınıflar
için de kullanılabilir.

	 Son olarak önemli bir açıklama: Birinci dil bakımından ana dil dersin-
de, okuma-yazma becerilerinin teşvik edilmesi ön planda yer almaktadır
(Standart dil ile bu dildeki okuma ve yazma becerilerinin aktarılması). Birçok
öğrenci birinci dillerini ebeveynlerinin evinde, sadece lehçeli olarak ve bazen
de çok kısıtlı bir kelime dağarcığı ile kullandıkları için böyle bir yöntemin iz-
lenmesi makuldür. Bununla birlikte kitabın bu bölümünde yer verilen bütün
dil projelerine lehçelerin (birinci dil ile göç ülkesinin dilinde), gruba özgü
dilsel kodların veya dilsel kullanım biçimlerinin dâhil edilmesi öngörülmekte-
dir.

Giriş

3

40

Hedef

Dil Silüetleri3.1

Ek bilgiler:

Bu proje, 3.5 sayılı bölümde işlenen dilsel-biyografik konulara giriş yapılması
için son derece uygundur.

Süreç:

•	 Öğretmen ayrıntılı olmakla birlikte çok uzun sürmeyen bir giriş yapar:
Hepimiz farklı dillerin içerisinde ve arasında yetişiyoruz: Kendi dilimiz,
okulda konuşulan dil, komşuların dili, müzik sektöründe ve reklamlarda
kullanılan İngilizce vs. Birinci dil ile göç ülkesi dilinin lehçeleri ve stan-
dart biçimi de dil olarak değerlendirilmelidir. Bu dillerden bazılarını çok
seviyor, bazılarından çok hoşlanmıyoruz. Dillerle olan bu ilişkilerimizi
görselleştirmek için ilgili diller, insan vücudunun belirli bölgeleriyle eşleş-
tirilebilir.

•	 Her bir çocuğa üzerinde bir kız veya erkek silüetinin bulunduğu A4 boyu-
tunda bir kâğıt verilir. Görev: Kağıdın üst kısmında boya kalemleri kullanı-
larak renklerin sahip oldukları anlamlarına ilişkin açıklama yapılması (örn.
kırmızı = lehçeli ana dil; mavi = standart ana dil; yeşil = göç ülkesinin dili
(lehçesi), ..., mor = bir komşunun dili olarak Tamilce vs.)

Bütün yaş grupları için uygun olan bu proje, öğrencilerin kendi dilsel
çevrelerinin farkına varmaları ve çeşitli dillerle olan ilişkileri hakkında fikir
yürütmeleri için (düşünme becerisi) yardımcı olur. Aynı zamanda verimli ve
öğretmen için de aydınlatıcı tartışmalar yaşanmasına vesile olur.

Materyal:
Her bir çocuk için, üzerinde
bir kız veya erkek silüetinin
bulunduğu A4 kâğıt;
renkli kalemler.

•	 Dilsel silüet üzerinde yer alan ve belirli bir dilin uygun düştüğü bölgelerin
ilgili renge boyanması (örn. ana dil/lehçe için kalp; yaptığım işte yardım-
cı olabileceğinden dolayı eğitim dili Fransızca için eller, vs.) Çevredeki
bazı diller silüet içerisine değil, silüetin dışına yazılır (örn. çoğu zaman
duymakla birlikte, özel bir ilişki içerisinde bulunmadığım komşu ailenin
kullandığı dil). Önemli: Çocuklara fazla somut önerilerde bulunulmamalı
veya kurallar koyulmamalıdır! Her öğrenci silüetleri sınıf içerisinde tek
başına sessizce doldurmalıdır.

•	 Yaklaşık olarak 10–15 dakika sonra öğrenciler bir araya (sınıfın tamamı
veya üç grup halinde) gelir ve resimlerini birbirlerine izah eder: Belirli
bir dili belirli bir yere yerleştirmemin sebebi nedir, hangi dilin benim için
hangi anlamı vardır, bu neden böyledir?

30 dk.1.–9. Sınıflar

41

3

Farklı uygulama olanağı

Dil konusuna ağırlık verilen otoportre veya kişisel profil (birinci dilim, başka
hangi dilleri bildiğim, çevremde hangi diller konuşulduğu vs.).

Kaynakça

Dil portresinin “mucidi” Prof. Hans-Jürgen Krumm (Wien) tarafından kale-
me alınan ayrıntılı bilgiler http://www.akdaf.ch/html/rundbrief/rbpdfs/61_
Mehrsprachigkeit_Sprachenportraits.pdf

Hedef

İki veya Çok Dilli Kompozisyon
Projeleri3.2

Ek bilgiler:

•	 Projenin birinci dilde gerçekleştirilmesi (bazı öğrenciler göç ülkesinin dilini
daha rahat kullanabilse de) ana dil dersinde önceliklidir. İkinci dil ve göç
ülkesinin dilinde yapılacak çalışma ikinci bir aşamada yapılır.

•	 Örgün eğitim dersleri ile yapılacak bir işbirliği bu projeler çerçevesinde
son derece verimli ve anlamlı olur. Bu çalışma çerçevesinde oluşturulan iki
dilli metinler çok dilli çalışmalarda kullanılmak için son derece uygundur;
“Ana Dilde Yazılı Anlatım Becerisinin Geliştirilmesi” kitabındaki 21 ve 22
numaralı önerilere bakınız.

Süreç:

•	 Sınıfın iki veya çok dilli kompozisyon projesi hakkında bilgilendirilme-
si; kompozisyonun konusu, metin türü ve oluşturulmak istenen ürün
hakkında ortak fikir alış verişinde bulunulması. Öğrenciler, sahip oldukları
yeterliliklerin iki dilde kullanımının söz konusu olduğunu kavramalıdır.

•	 Olası konu ve ürünü:

–– Alt Kademe: İki dilli bir resimli kitabın tasarlanması (birinci dilde
hazırlanan metnin alta, ikinci dilde hazırlanan metnin üste yazılması).
Resimler ya çocuklar tarafından bizzat çizilir (kendilerinin uyduracağı
veya öğretmenin okuyacağı bir hikâye çerçevesinde) ya da öğretmen
yapıştırmalık şablonlar (örn. resimli bir hikaye) dağıtır. Farklı uygulama
olanağı: “Mini-Book” tasarlanması; “Ana Dilde Yazılı Anlatım Bece-
risinin Geliştirilmesi”, başlıklı kitabın 21.2 ve 22.4 sayılı bölümlerine
bakınız; Link: http://www.minibooks.ch

–– Alt ve Orta Kademe: Belirli bir konuya veya edebi türe ilişkin iki dilli
şiirlerin (örn. “Elfchen-Gedichte”, “Ana Dilde Yazılı Anlatım Becerisinin
Geliştirilmesi” başlıklı kitabın 21.1 sayılı bölümüne bakınız). Oluş-
turulan metinler akabinde renkli kâğıtlar üzerinde güzel bir şekilde
biçimlendirilip ciltlenebilir.

–– Orta Kademe: İki dilli bir macera kitabının tasarlanması (“Ana Dilde
Yazılı Anlatım Becerisinin Geliştirilmesi” başlıklı kitabın 21.2 sayılı
bölümüne bakınız).

İki veya çok dilli kompozisyon projeleri çerçevesinde ana dil dersi öğrenci-
lerinin sahip oldukları çift dilli kaynak ve potansiyellerinin farkına varması
ve verimli biçimde kullanması. Bu çerçevede birinci dil ile ilgili olarak olu-
şacak fırsatlarda yazma becerisi desteklenebilir. Proje çerçevesinde cazip
metinlerin ortaya çıkması öğrencilerin motivasyonunu yükseltir.

Materyal:
Projeye göre değişir.

30–60 dk.3.–9. Sınıflar

42

Hedef

Dilsel-Biyografik Konular3.3
İki farklı dil içerisinde ve arasında geçirilen yetişme süreciyle yüzleşme sa-
yesinde öğrencilerin düşünme becerisi ile kendi hayat hikâyeleri ve kişisel
yeterliliklerine ilişkin bilgilerini geliştirmesi. Çalışmada doğrudan kişisel
deneyim ve hatıraların kullanılması konuyu daha cazip hale getirir.

Ek bilgiler:

•	 Genelde gerek birinci dil gerekse göç ülkesi dilinin hem lehçeleri hem de
standart biçimi mevcuttur. Elbette ki bütün türlerin konu edinilmesi ön-
görülmektedir. (Çoğu ana dil dersi öğrencisi en çok birinci dilin standart
biçimiyle sıkıntı yaşamaktadır).

•	 Konu çerçevesinde öğrencilerin yaşına uygun çeşitli sorulara cevap ara-
ması mümkündür. Çeşitli kademe gruplarının paralel olarak farklı sorula-
rın cevaplandırılması üzerinde çalışması ve akabinde birbirlerine sonuçla-
rını takdim etmeleri mümkündür.

•	 Normal şartlarda proje iki haftaya yayılır (ilk hafta konuya giriş, ikinci
hafta uygulama). “Dil Silüetleri” bu çerçevede güzel bir giriş imkânı sağ-
lamaktadır, 3.1’e bakınız.

Süreç:

•	 Öğretmen proje hakkında bilgi verir, işlenecek soruları ayrıntılı biçimde
izah eder (yaş grubu başına bir soru olabilir, yukarıdaki kısma bakınız)
ve çalışmaya yönelik açık ve net görevlendirmelerde bulunur (örn. talep
edilen bilgilerin bir sonraki haftaya kadar temin edilmesi ve konuya ilişkin
notların derse getirilmesi). Kullanılabilecek soruların yer aldığı bir liste
aşağıda bulunmaktadır.

•	 Verilen görevlerde elde edilen sonuçlar ertesi hafta derlenir, icabında bir
afişe yazılır ve sınıfta sergilenir. Bir sonraki aşamada isteğe göre yazılı
bir metin hazırlanabilir veya öğrencilerin, projede edindikleri izlenimleri
görüştükleri bir tartışma etkinliği düzenlenebilir.

–– Orta ve Üst Kademe: İki dilli derleme (yemek tarifleri, el işleri tarifleri,
fıkralar, bulmacalar, vs.). Defter veya klasörde toplanması, icabında
çoğaltılıp süslenmesi.

–– Orta ve Üst Kademe: kitap kapağı ve kapak metninin tasarlanması (iki
dilli olarak veya paralel olarak ana dilde ve eğitim dilinde); Bakınız:
http://www.sikjm.ch/literale-foerderung/abgeschlossene-projekte/
mein-buchumschlag/ ve http://www.sikjm.ch/medias/sikjm/literale-fo-
erderung/projekte/mein-buchumschlag-didaktische-anregungen.pdf

–– Orta ve Üst Kademe: İki veya çok dilli bir fotoromanın, öğrencilerin
çekmiş olduğu fotoğraflar ve yazmış oldukları konuşma baloncukları
kullanılarak hazırlanması. Fotoromanın bilgisayar ortamında hazırlan-
ması uygun olur. “Ana Dilde Yazılı Anlatım Becerisinin Geliştirilmesi”
başlıklı kitabın 22.3 sayılı bölümüne bakınız.

–– Orta ve Üst Kademe: İki dilli öğrenci gazetesi (duvar gazetesi, A4 bo-
yutunda ciltsiz gazete, elektronik gazete).

Materyal:
Çalışma şekline göre değişebilir
(Afiş için A2 boyutunda kâğıt).

30–45 dk.2.–9. Sınıflar

43

3

•	 Olası sorular:

–– Bütün kademeler: Birinci ve ikinci dilde kullandığım ilk kelime ve
cümleler (evde sorulmalı!); Birinci ve ikinci dilde tecrübe edilen komik
hatalı kullanımlar (yanlış anlaşılan ve kullanılan kelime ve/veya cümle-
ler); birinci ve ikinci dilin öğrenim sürecinde önemli kişiler.

–– Orta ve Üst Kademe: İkinci dili öğrenirken özellikle hangi hususlarda
sıkıntı yaşadım? Neler öğrenmiştim, hangi stratejilerim vardı/var? Hala
zorlandığım hususlar nedir ve bu sorunu nasıl çözerim? Farklı uygula-
ma olanağı: Komik yanlış anlaşılmaların skeç olarak canlandırılması.

–– Orta ve Üst Kademe: Birinci dilde başarılı olduğum ve zorluk yaşadı-
ğım hususlar nelerdir?

–– Orta ve Üst Kademe: Birinci ve ikinci dilde lehçe ve standart dil: Nere-
lerde hangi biçimi kullanıyorum; biçimlere ilişkin olarak nasıl duygusal
bağlara sahibim; standart dilin öğrenilmesini gerekli kılan hususlar
nelerdir (özellikle de birinci dilde ne işe yarar)?

–– Orta ve Üst Kademe: İki farklı dilin içerisinde ve arasında yetişmek:
Tek dilli yetişen çocuklara kıyasla sahip olunan avantajlar/yaşanan so-
runlar nelerdir? – Kendi çocuklarımı da aynı şekilde iki dilli yetiştirecek
miyim, neden (neden değil)?

–– Orta ve Üst Kademe: Farklı bir dilin konuşulduğu ülkeye göç eden
ebeveyn veya büyük ebeveynlerin yaşadıkları tecrübeler: Neler ya-
şadılar, ne tür zorluklar yaşadılar, nasıl tepki verdiler? Bu çerçevede
röportaj soruları hazırlanabilir ve röportajın bazı bölümlerine ilişkin ses
kaydı alınabilir.

–– Üst Kademe: Diller çoğu zaman birbirinden farklı itibara sahip olurlar.
Birinci dilimiz nasıl bir itibara sahiptir; bu hususta nasıl deneyimler
edindim?

Hedef

Elektronik Medya Araçlarının Farklı
Dillerde Kullanımı3.4

Ek bilgiler:

•	 Okulda çok dilli olarak kullanılmaları mümkün olan elektronik medya
araçları arasında bilhassa şunlar bulunmaktadır: Bilgisayar (metin işleme
ve biçimlendirme; bilgi temini amaçlı internet kullanımı; e-posta; sosyal
ağlar (Facebook, Chatrooms vs.) ile yazılı ve sözlü iletişim ve bilgi temini
amaçlı Skype), SMS için cep telefonu, bilgisayar türü işlevler için akıllı
telefon.

•	 Ana dil dersinde ön planda olan husus, elektronik medya araçlarının ana
dilde kullanılmasıdır; bunun yanında bu medya araçları elbette ki baş-
ka projeler çerçevesinde de kullanılabilir (örneğin bu bölümde yer alan
3.3–3.6 numaralı öneriler için).

Medya araçlarının ve özellikle de elektronik medya araçlarının kullanım
yeterliliği, modern dünyanın kilit yeterlilikleri arasında bulunmaktadır.
Çok dilli bir ortamda bu yeterlilik elbette ki birden fazla dille ilgili olarak
oluşturulup geliştirilmelidir. Ana dil dersinin bu çerçevede fırsatlardan
yararlanması öngörülmekte ve gerekmektedir.

Materyal:
İnternet erişimine açık bilgisayar
(okulda veya evde), cep
telefonu/akıllı telefon.

10–90 dk.5.–9. Sınıflar

44

•	 İnternette aratılan kavramların doğru biçimde yazılması önemlidir. Ke-
limenin yazımı hususunda emin olunmaması halinde önce sözlük veya
çeviri yazılımı kullanılmalıdır.

•	 Okulda bilgisayar bulunmaması halinde görevler, evde yapılabilecek şe-
kilde verilmelidir. Her çocuğun bir bilgisayar kullanabilmesi için grupların
oluşturulması gerekli olabilir.

Kullanım imkânları ve örnekleri:

•	 Ana dilde kaleme alınmış olan bir metnin (şiir, hikâye) veya kitabın bilgisa-
yarda biçimlendirilmesi (güzel bir metin tasarımı, görseller; internet erişimi
olmadan da yapılabilir).

•	 Öğrencilerin ana dillerinde hizmet veren önemli arama motorları veya bilgi
kaynakları (Wikipedia vs.). hakkında bilgilendirilmesi; bazı örneklere ilişkin
uygulamaların yapılması.

•	 Öğrencilerin ana dillerinde hazırlanmış olan internet sitelerinden bilgi
temin edilmesi (örn. tarihi bir konu, tarım, şiirler/masallar hakkında, vs.).
Konunun öğrenciler ile birlikte planlanması, internet araştırmasında elde
edilen sonuçların ders materyalleri olarak kullanılması gerekmektedir.

•	 Köken ülkeden (akrabalardan, arkadaşlardan) bilgi temin edilmesine yöne-
lik olarak e-posta, Skype, SMS araçlarının kullanılması.

•	 Köken ülkede bulunan bir sınıfla iletişime geçilmesi; 3.6’ya bakınız.

•	 Çeviri yazılımlarının denenmesi (örn. google’de entegre edilmiş olan çeviri
uygulaması): Göç ülkesinin dilinde kaleme alınmış olan kısa bir metnin
uygulamaya girilerek ana dile çevrilmesi: Nasıl bir sonuç alınıyor, oluşan
hatalar nasıl açıklanabilir, vs. Aynı deneme ana dil-göç ülkesi dili istikame-
tinde de yapılır.

Hedef

Dilimizde ve Başka
Dillerde Lehçeler3.5

Süreç:

•	 Öğretmen olabildiğince ağır bir lehçe kullanarak, bugünkü dil dersinde
özel bir konunun işleneceğini ifade edebilir. Hangi konular işlenebilir?

•	 Tartışma: Öğrencilerin tahminleri, birinci dildeki lehçe veya lehçeler ile
edinilen deneyimler: Kimler, ne zaman ve nerede lehçe kullanır; lehçeler-
de kullanılan ne tür tipik kelimeler biliyorsunuz (Kelimelerin yazı tahtasın-
da derlenmesi), farklı bölgelerin lehçeleri arasında nasıl farklılıklar vardır
(haritada gösterilmeli!); farklı lehçeler arasında yaşanan iletişim sorunları
vs.

•	 Öğrencilerin ertesi hafta lehçelerin yer aldığı ses kayıtları getirmekle
görevlendirilmesi (büyük ebeveynler vs, sesler icabında telefon/skype
vasıtasıyla kaydedilebilir). Lehçelere ilişkin ses kayıtları internet üzerinde
de mevcut olabilir (İtalyanca örnekler: http://www.yougulp.it/dialetto):
Öğrencilerin yanlarında getirdikleri ses kayıtlarının harita üzerinde belir-
lenmesi.

Çoğu dilde standart dil veya yazılı dilin yanında, bilhassa sözlü kullanıma
yönelik bir dizi lehçe bulunmaktadır. Öğrencilerin konuya ilişkin algısının
güçlendirilmesi, dile ilişkin bilgi ve farkındalıklarının geliştirilmesi öngörül-
mektedir.

Materyal:
Harita kullanılabilir.

45 dk.5.–9. Sınıflar

45

3

Hedef

Kültürlerarası Konularda
Yazışma3.6

Kültürler içerisinde, kültürlerle birlikte ve kültürler arasındaki hayatla ilgili
sorular ana dil dersi öğrencileri için özellikle uygundur. “Yazışma” projesi-
nin hedefi, farklı kültürel çevrelere mensup insanlarla bu sorular hakkında
fikir alışverişinde bulunulması ve bu suretle kişisel bakış açısının genişle-
tilmesidir. Bu proje aynı zamanda öğrencilerin yazma ve medya araçları
kullanma becerilerini desteklemektedir.

Süreç:

•	 Öğretmen, ‘kültürlerarası birlikte yaşam’ konusuna ilişkin güncel bir
soru yöneltmek suretiyle öğrencileri, başka kültürel çevrelere mensup
insanların bakış açıları hakkında bilgi edinmeye ve bunlar hakkında fikir
yürütmeye teşvik eder. Bunun elektronik ortamda yapılacak yazışmalar
(E-posta, icabında SMS) suretiyle gerçekleştirilmesi öngörülmektedir. Kul-
lanılabilecek konular/sorular: Yabancı düşmanlığı hususunda edinilen ki-
şisel tecrübeler – “Yabancıların” siyasi sistem içerisindeki konumu – Ana
dil dersinin eğitim sistemi içerisindeki konumu – Romanlar gibi azınlıkla-
rın yeri ve itibarı – Güncel siyasi gündemde olan bir hususun tartışılması.

•	 İşlenecek olan konu ve yazışmaların yapılabileceği olası muhataplar ve
bağlamlar sınıfça tartışılarak belirlenir. Sınıfça yapılacak yazışma örnek-
leri: Köken ülkede bulunan bir sınıf – Göç ülkesinin başka bir şehrinde
bulunan bir ana dil dersi sınıfı – Başka bir göç ülkesinde bulunan bir ana
dil dersi sınıfı – Başka bir dil grubunda bulunan bir ana dil dersi sınıfı.

•	 Standart dilin ele alınması: Standart diller ile lehçeler arasındaki farklar
nelerdir; standart dil nerelerde kullanılır (yazılı kullanım, TV- haberlerin-
de vs.)? Kısa bir metin parçası hem standart dil hem de lehçede kaleme
alınıp birbiriyle kıyaslanabilir. Standart dilde zor olan hususlar nelerdir?

•	 Dilimizde lehçe nasıl bir itibara sahiptir; nerelerde duyulabilir, kimler
kullanır (kullanmaz)?

•	 Göç ülkesindeki lehçeler ve standart dil: Öğrenciler bu hususta neler
bilmektedir; dilin hangi türü hangi zaman kullanılır; lehçe burada nasıl bir
itibara sahiptir?

•	 Tartışma: Birinci ve ikinci dilin lehçe ve standart biçimiyle sahip olduğum
duygusal bağ; lehçe ve standart dilin pratik yararlarına ilişkin değerlendir-
melerim.

45 dk.5.–9. Sınıflar

46

Hedef

Dil Kullanımı:
Bağlama Göre Değişiklik Gösterir!3.7

Süreç:

•	 Konuya giriş olanakları:

–– İlgi çekici bir tartışma konusunun açılması (örn. “siz” ve “sen” keli-
meleri ana dilimizde ve yaşadığımız ülkenin dilinde nasıl kullanılmak-
tadır?).

–– İletişim esnasında meydana gelebilecek bir yanlış anlaşılmanın örnek-
lendirilmesi (Siz/Sen ihlali; muhatap kişiye çok fazla yaklaşılması, çok
sesli konuşulması, çok fazla resmi/gayri resmi selamlama).

–– Öğretmenin yazılı olmayan iletişim kurallarından birini bilerek ihlal
etmesi halinde de (öğrenciye karşı fazla resmi veya fazla laubali bir dil
kullanılması; muhatap kişiyle çok uzak mesafeden konuşulması, çok
düşük veya yüksek sesle konuşulması...) konuya iyi bir giriş yapılabilir.

•	 İşlenen konu hakkında tartışma yürütülmesi; iletişimin sağlanabilmesi için
(dil bilgisel bakımdan anlaşılır olmanın yanında) dikkate alınması gereken
yazılı olmayan normların idrak edilmesi.

•	 Dilin gruba özgü kullanımı ile dil dışı unsurların (fiziksel temas, konuşma
sesi, beden dili, konuşma mesafesi, vs.) yer aldığı deneylerin yapılması:
Arkadaşlar – otorite sahibi kişiler –büyük ebeveynler – kardeşler vs. ile
kurulacak iletişim çerçevesinde kullanılabilecek “uygun” unsurlar neler-
dir? Neler, hangi sebepten dolayı yersiz olur? Bu sorular lehçe ve standart
dil kullanımı bakımından da ele alınmalıdır.

•	 Siz/Sen kullanımı, ses seviyesi, konuşma mesafesi, fiziksel temas, selam-
laşma esnasında tokalaşma/öpüşme vs. bakımından köken kültür ile göç
ülkesinde geçerli olan normların karşılaştırılması. Hangi hususlarda önem-
li farklar söz konusudur? Ülkeye yeni göç etmiş olan birisine neler tavsiye
edersiniz? (İcabında yazılı kontrol listesi hazırlayınız.)

•	 Beden dili: Köken kültürümüzde ve yaşadığımız ülkede kullanılan (veya
tabu olan) hareketler nelerdir; hangi hareketler “uluslararasıdır”?

Gerek dilsel gerekse beden dili, mimik, karşımızdakiyle konuşurken araya
koyduğumuz mesafe vb. hususlar bakımından, içerisinde bulunulan durum
veya sosyal ortama uygun davranışlar sergilemek, eylem ve iletişim bece-
risinin bir parçasıdır. Bu husustaki kuralların çoğu yazılı olmayan, kültüre
özgü kurallardan ibarettir. Bu kurallar hakkında düşünmek ve onları kullan-
mak suretiyle denemeler yapmak sosyal ve iletişimsel becerileri güçlendirir.

(Yazışmaların yapılacağı muhatapların temininde köken ülkenin eğitim
bakanlığı yardımcı olabilir.) Bireysel yazışmalar için: Akrabalar, arkadaşlar,
aynı ve farklı dil gruplarına mensup tanıdıklar. Aynı meselenin, farklı bağ-
lamlarda bulunan muhataplara sunulması ilginç sonuçlar alınmasına yol
açar. Elbette ki siyasetçiler veya kurumlardan da yazılı görüş rica edilebilir.

•	 Çalışmanın sonunda elde edilecek sonuçların birbiriyle karşılaştırılabilmesi
amacıyla yazışma ölçütleri belirlenir (örn. bir dizi ortak soru).

•	 Yeterli miktarda cevap alındığında bu cevaplar değerlendirilir, sınıflandırı-
lır, takdim edilir (örn. bir afiş vasıtasıyla) ve tartışılır.

20–45 dk.3.–9. Sınıflar

47

Bölüm 4:
Kültürlerarası İletişim – İnsanların
Birbiriyle İyi Geçinmesi

4

49

İletişim kurduğumuzda bilgi alışverişinden fazlasını da yaparız. İletişim es-
nasında her zaman, muhatap olduğumuz kişi ile sahip olduğumuz ilişkinin
türüne ilişkin sinyaller de göndeririz. Ayrıca içerik veya ilişki düzlemine ilişkin
iletişim kurma tarzınız her zaman kültürel etkilerin altında da bulunmakta-
dır. Bunları örneğin ses seviyesini, beden dilini, iletişim kurulan kişi ile olan
yakınlık veya uzaklığı, fiziksel teması, iletişim sürecinin başında ve sonun-
daki ‘ritüel’ unsurları (hal hatır sorulması vs.), meramını hangi açıklıkta dile
getirebileceğiniz hususlar gibi konular etkilemektedir. Bütün bunlar kültüre
özgü hususlardır. Mensubu olunan kültürel çevre içerisinde bu hususların
farkına varılmasa da, kültürlerarası iletişim süreçlerinde, yani başka bir
kültüre mensup kişilerle sürdürülen iletişim süreçlerinde bu hususlar yanlış
yorumlamalara, belirsizliklere ve yanlış anlaşılmalara yol açabilir. İletişim sü-
recinin çoğu zaman güç asimetrileri ve ötekiye ilişkin basmakalıp imgelerin
etkisi altında bulunması da göç bağlamı içerisinde etkili olabilir. Kültürlera-
rası iletişime yönelik olarak bilinçli ve fark gözeten bir yaklaşım sergilenmesi,
bu yaklaşım tarzının, çok kültürlü ve çok dilli bağlamlarda kendinden emin
bir eylem becerisi kazandırması bakımından önem arz etmektedir.

	 Kültürlerarası iletişim becerisinin tesis edilmesine yönelik olarak okulda
önemli katkıların sağlanması öngörülmekte ve gerekmektedir. Bu durum
hem kültürel bakımdan heterojen sınıflardaki örgün eğitim dersleri hem
de dilsel ve kültürel bakımdan homojen grup içerisindeki ana dil dersleri
için geçerlidir. Bu bölümde ana dil dersi çerçevesinde, kültürlerarası iletişim
süreçlerine yönelik duyarlılık ve yeterliliğin nasıl geliştirilebileceğine ilişkin
öneri ve örnekler verilmektedir. Öğrenciler çeşitli çalışmalar, uygulamalar
ve rol oyunları vasıtasıyla iletişim süreçlerini algılar, kendi iletişim davranış-
ları hakkında fikir yürütür, kültürlerarası iletişim bağlamında mevcut olan
tuzaklar hakkında bilgi edinir sahip oldukları iletişim becerilerini geliştirmeye
yönelik stratejiler geliştirirler. Bu bağlamda her gün iki farklı kültürel çevre
içerisinde ve arasında hareket etmek, uyum sağlamak ve iletişim kurmak
zorunda olan öğrencilerin sahip oldukları kaynak ve tecrübeler elbette ki
önemli bir rol oynamaktadır.

Giriş

4

50

Hedef

Bir Tuhaflık Var4.1

Ek bilgiler:

Kaynak: Interkulturelles Training. Materialien und Übungen für den Einsatz
in der Jugendarbeit im Sport. Link: http://old.dsj.de/uploads/media/interkul-
turelles_training_2015.pdf

Süreç:

•	 İkili gruplar oluşturulur (Ö1 ve Ö2). Bütün Ö1’ler sınıfta kalır, bütün
Ö2’ler başka bir sınıfa gider veya koridora çıkar.

•	 Sınıfta kalan öğrenciler (Ö1 grubu), hakkında birkaç dakika boyunca
konuşabilecekleri bir konu tespit etmelidir (yaşadıkları bir olay, kitap,
film, tatil, vs.). Her Ö1 daha sonra 5 dakika boyunca bir Ö2 ile sohbet
edecektir.

•	 Öğretmen Ö2 grubuna oynama kılavuzunun bulunduğu kâğıdı verir
ve oyun kurallarını herkes anlayana kadar izah eder. Şimdi Ö2’ler sınıfa
döner.

•	 Sohbeti, sınıfta kalmış olan öğrenciler (Ö1 grubu) başlatır. Sohbet takri-
ben 5 dakika boyunca devam ettikten sonra öğretmen araya girer.

•	 Sınıfın tamamıyla oynanan oyuna ilişkin olarak aşağıdaki türden sorular
irdelenir ve tartışılır: Neler oldu? Sohbetin kalitesi nasıldı? Kendinizi nasıl
hissettiniz? Partneriniz hakkında ne düşündünüz?

•	 Akabinde genellemede bulunulur: Farklı iletişim tarzlarıyla ilgili olarak
daha önce benzer tecrübeler yaşamış veya çevrenizde gözlemlemiş miydi-
niz? Köken kültürünüz ile yaşamakta olduğunuz ülkenin kültürü arasında
hangi farklar var (örn. selamlama, ses seviyesi, konuşmacılar arasında
mesafe, tabirler vs.; bölüm 3.7 ile de kıyaslayınız)?

İletişimsel davranışlardaki kültüre özgü farklılıklar hakkında fikir yürü-
tebilmek, kültürlerarası yeterliliğin önemli bir bileşenidir. Bu çalışmada
farklı kültürel çevrelere mensup insanların farklı beden dili, mimik, el kol
hareketleri vs. kullanarak iletişim kurmalarının hangi tepkilere, duygulara
ve değerlendirmelere yol açabileceği gösterilmektedir.

Materyal:
Oynama kılavuzunun fotokopisi
(aşağıya bakınız).

30 dk.3.–9. Sınıflar

Oyun Kılavuzu
Öğrencilere Yönelik Çalışma KâğıdıÇK

Oyun kılavuzu

Daha sonra bir çocukla
sohbet ettiğinde 1, 4 ve 5
numaralı kurallara riayet et.

2 numaralı kuralda, 2a veya
2b numaralı kuralı mı seçece-
ğine karar vermelisin, 3 için
aynısı geçerli.

Sohbetin başında,
ellerini üç kez birbirine
çarpmak suretiyle
muhatabını selamlarsın.

a)
Sohbet esnasında sürekli
olarak yere bakmalısın.

b)
Sohbet esnasında hiçbir
zaman muhatabının yüzüne
bakmazsın.

Muhatabın konuştuğunda
her zaman gözlerini kapat-
malısın.

Konuşmadan ve cevap
vermeden önce her
zaman on saniye
beklemelisin; cümleler
arasında her zaman beş
saniye ara vermelisin.

3

4

5

2

1

b)
Sohbet esnasında
muhatabının çok yakı-
nında durmalı ve arada
bir elini koluna veya
omzuna koymalısın.

... Ara ...

a)
Sohbet esnasında
muhatabın ile kendi
aranda her zaman en
az iki metre mesafe
bırakmalısın.

En az 2 metre

3x

52

Hedef

Konuşarak Yol Göstermek4.2

Ek bilgiler:

4.2, 4.3 ve 4.7’nin kaynağı: Schilling, Dianne (1993): Miteinander klarkom-
men. Toleranz, Respekt und Kooperation trainieren. Mülheim an der Ruhr:
Verlag an der Ruhr.

Süreç:

•	 Öğretmen konuya ilişkin açıklamada bulunmaksızın öğrencilerden uçak
pisti yapımında yardımcı olmalarını ister. Sandalyeler, sıralar vs. yardımıyla
6–8 metre uzunluğunda ve 1,5–2 metre genişliğinde bir uçak pisti yapılır.
Akabinde pist üzerinde 6–8 nesne (Kitap, kâğıt, kalem, vs.) dağıtılır.

•	 Bu aşamada öğretmen öğrencilere, uçağını piste indirmesi öngörülen bir
pilotu ve havaalanının kontrol kulesinde görevli olup pilota talimat veren
hava trafik kontrolörü oynamak isteyen olup olmadığını sorar.

•	 Pilot ve hava trafik kontrolörü karşılıklı olarak pistin iki ayrı ucuna geçer.
Öğretmen pilotun gözlerini bağlar ve fırtına çıktığını anlatır. Yıldırım
düşmesi sonucunda uçak ile kontrol kulesi arasındaki telsiz bağlantısı tek
taraflı olarak kopmuştur: Pilot, hava trafik kontrolörünü duyabiliyor fakat
sinyal gönderemiyor. Ayrıca fırtına pisti tahrip etmiş bulunuyor; pistin her
tarafına nesneler dağılmış durumda. Şimdi pilot uçağı zarar vermeden
indirmeye çalışmalıdır. Hiçbir şey göremediği için de bütünüyle hava trafik
kontrolörünün talimatlarına güvenmek zorundadır. Pilotun pist üzerinde
dağılmış bulunan nesnelerden birine dokunması halinde uçak düşmüş
sayılır.

•	 Hava trafik kontrolörü ve pilottan meydana gelen birden fazla takım uça-
ğı güvenli bir şekilde indirmeye çalışır. Her denemeden sonra karşılaşılan
zorluklar kısaca tartışılır.

•	 Öğrenci meclisinde yapılacak kapanış tartışmasına yönelik öneriler: Pilot-
lar kendini nasıl hissettiler? “Körlüklerini” dengelemek için neler denedi-
ler? Hava trafik kontrolörleri kendini nasıl hissettiler? Pilotları olabildiğin-
ce doğru yönlendirebilmek için neler yaptılar?

	 Transfer: Daha önce olabildiğince açık ve net ifade veya talimatlar kullan-
manın önemli olduğu durumlar yaşadınız mı? Farklı kültürler ve dillerle
bağlantılı olarak bu türden nasıl durumlar yaşanabilir?

	 Genelleme: Açık ve kesin mesajları nasıl aktarabiliriz? İletişimde dil ne
kadar önemlidir? İletişim üzerinde etkili olan ve geliştirilmesine yardımcı
olabilecek olan başka hangi unsurlar vardır?

Çok kültürlü bağlamlarda birlikte yaşamak ve çalışabilmek için açık ve
etkin bir iletişim merkezi öneme sahiptir. 4.2 sayılı çalışma öğrencilerin
açık ve etkin bir iletişim kurabilmesini desteklemektedir. Öğrenciler aynı
zamanda, açık ve kesin olmayan iletişim hallerinde oluşabilecek sorunları
tasvir etmeyi ve çözüm stratejileri hakkında düşünmeyi öğrenir.

Materyal:
Sınıfta bulunan nesneler.

40 dk.1.–9. Sınıflar

53

4

Hedef

Aktif Bir Şekilde Dinlemek4.3

Süreç:

•	 Öğretmen öğrencilere, iletişim kavramından ne anladıklarını sorar ve
iletişim süreçlerine ilişkin örnekler toplar. Yazı tahtasına basit bir diyag-
ram çizer (Verici D Alıcı) ve izah eder: “İletişimi, verici ve alıcı konumun-
da bulunan iki kişi arasında oynanan bir Ping-Pong oyunu olarak hayal
edebiliriz. Bu iki kişi birbiriyle iyi anlaşmak istiyorsa mümkün mertebe
açık ve net bir iletişim kurabilmelidir. Vericinin mesajını olabildiğince açık
ve net bir şekilde ifade etmesi bunun bir parçasıdır. Kelime mesajına çoğu
zaman dilsel olmayan sinyaller eşlik eder, örneğin gülümseme, kaşları
çatma veya el-kol hareketleri. Başarılı bir iletişim için alıcının dikkatlice
dinlemesi ve verilen mesajı yanlış yorumlamaması da gerekmektedir.”

•	 Bu aşamada iyi bir alıcının, vericinin mesajlarına ilgi duyduğunu ve
gerçekten dinlediğini nasıl gösterebileceğine ilişkin fikirler yazı tahtasına
not edilir. Akabinde öğretmen çalışma kâğıdını dağıtır, kağıtta yer alan
önerileri tartışır ve icabında genişletir.

•	 Aktif dinleme çalışmalarında bulunmak amacıyla üç kişilik gruplar oluştu-
rulur. Birinci turda birinci öğrenci (Ö1) verici ve Ö2 alıcı, yani aktif dinle-
yici olur. Ö3’ün Ö2’yi dinlerken gözlemlemesi ve edindiği izlenimleri aka-
binde grupla paylaşması öngörülmektedir. Her öğrenci her rolü bir kere
oynayabilmesi için toplam üç tur yapılır. Verici rolündeki öğrenciler için
öğretmen aşağıdaki gibi konu önerilerinde bulunur: “Yardıma ihtiyacım
varken”, “Daha iyi yapmak istediklerim”, “Çözmek istediğim bir sorun”.
Verici rolünü üstlenen öğrenciler bir konu seçer ve alıcıların cevap vere-
bilmesi için konuşurken ara verirler. Çalışmanın ne zaman başlayacağını
öğretmen belirtir ve 3 dakika sonra turu sonlandırır. Gözlemcilerin rapor
vermek için bir dakika süresi vardır. Akabinde roller değiştirilir. Çalışmanın
sonunda ise çalışma kâğıdı bireysel olarak doldurulur.

•	 Yapılan çalışma hakkında sınıf olarak fikir yürütülmesi ve tartışılması:
Aktif dinleyici olarak kendini nasıl hissettin? Gözlemci olarak kendini
nasıl hissettin? Verici rolünü oynadığında: Birinin seni dikkatle dinlemesi
sana neler hissettirdi? Aktif dinleyici rolünü oynadığında: En kolay olan
ve en zor olan husus neydi? Gözlemciden neler öğrendin? İyi bir dinleyici
olmak neden önemlidir? İyi bir dinleyici olmayı başardığın bir durumu
hatırla! İyi bir dinleyici olduğun için olumlu tepkiler alman sebebiyle gu-
rurlandığın bir örnek ver.

Bu çalışma vasıtasıyla öğrencilerin aktif dinleme becerilerinin desteklenme-
si hedeflenmektedir. Aktif dinleme, iletişim süreçlerinin ve kültürlerarası
eylem becerisinin başlıca bir bileşenidir. Öğrencilerin, kültürlerarası iletişim
süreçleri içerisinde sahip oldukları dinleyici rolüne ilişkin ilgisi ve bilinci
simülasyon çalışmaları vasıtasıyla güçlendirilmektedir.

Materyal:
“İyi bir dinleyici olarak …”
başlıklı çalışma kâğıdının
fotokopileri (aşağıya bakınız).

40 dk.4.–9. Sınıflar

İyi Bir Dinleyici Miyim? Öğrencilere Yönelik Çalışma KâğıdıÇK

•	 … konuşmacıya bakarsın;

•	 … konuşmacının gözlerine bakarsın;

•	 … rahat ama dikkatli olursun;

•	 … dikkatlice dinler ve konuşmacının ne söylemek istediğini
	 düşünürsün;

•	 … konuşmacının sözünü kesmez ve kıpırdanıp durmazsın;

•	 … sadece konuşmacı ara verdiği zaman cevap verirsin;

•	 … konuşmacının hissettiklerini hissetmeye çalışırsın;

•	 … konuşmacının dinlediğini görmesi için başını sallar,
	 “hmmm” der veya söylediklerini kısaca özetlersin.

İyi bir dinleyici
olarak ...

Dinleyici olarak zayıf
yönlerin nelerdir?

Dinleyici olarak güçlü
yönlerin nelerdir?

Daha iyi bir dinleyici olmak
için neler yapabilirsin?

55

Hedef

Misafirlik4.4

Ek bilgiler:

•	 	Öğrencilerden, iki-üç hafta boyunca kendilerini veya başkalarını iletişim
halindeki davranışlarını gözlemlemeleri ve örnek toplamaları istenerek,
sözel olmayan iletişim süreçlerine ilişkin hassasiyet geliştirilebilir.

•	 Kaynak: Interkulturelles Training (Bakınız 4.1).

Süreç:

•	 	İki kişilik gruplar oluşturulur. Öğrencilerden biri ev sahibi, diğeri misafir
olur. Her öğrenciye grup içerisinde oynayacağı role ilişkin talimat verilir
(aşağıya bakınız). Ev sahipleri hazırlık amacıyla sınıfta beklerken, misafir-
ler yan sınıfa veya koridora geçer. Öğrenciler oyuna hazırlanmak amacıy-
la, çalışma kâğıdındaki maddeleri konuşmaksızın nasıl hayata geçirebile-
ceğini düşünür.

•	 Yaklaşık olarak on dakika sonra karşılaşma başar. Oyunda konuşmak
yasaktır. Oyun on dakika sürer. Oyundan sonra öğretmen bazı çiftlerden,
deneyimleri hakkında bahsetmesini ister.

•	 Yapılan çalışma hakkında sınıf olarak fikir yürütülmesi ve tartışılması.
İşlenebilecek soru ve konular:

–– Neler işe yaradı; neden? Hangi duygulara sebep oldu?

–– Neler işe yaramadı; neden? Hangi duygulara sebep oldu?

–– Misafirler ev sahibinin davranışını çözebildi mi?

–– Belirli beklentilerin yerine getirilmemesi ne tür duygulara sebep oldu?

–– Beklentiler nelerle ilgiliydi?

–– Genelleme: Gerçek hayatta çeşitli beklentilerin mevcut olduğu benzer
durumlarla nerelerde karşılaşılır? Bu bağlamda şimdiye kadar neler
yaşadınız, nasıl davrandınız?

–– Özellikle de kültürel farklılıklarla ilgili olabilecek farklı beklentilerin
olduğu durumlara örnek verebilir misiniz?

Öğrencilerin sözel olmayan bir simülasyon oyunu çerçevesinde, farklı bek-
lentilere sahip olan birbirine yabancı kişilerin karşılaşmasını canlandırması.
Akabinde yapılacak olan analiz çalışması ile öğrencilerin düşünme bece-
rilerini geliştirmesi ve kültürlerarası iletişim süreçlerine ilişkin deneyimler
edinmesi öngörülmektedir.

Materyal:
Ev sahibi ve misafirlere
yönelik rol talimatları
(aşağıya bakınız).

4

30–45 dk.4.–9. Sınıflar

Ev sahiplerinin davranışları:

•	 “evet” cevabını bildirmek icin gozlerini oynatacaklar.

•	 “hayır” cevabını bildirmek için dillerini uzatacaklar.

•	 Bir şey göstermek istediklerini elleriyle değil, göstermek istedikleri
şeye ısrarla bakarak yapacaklar.

Ev sahiplerinin misafirlere yönelik beklentileri:
Misafirler ...

•	 … ayakkabılarını çıkarmalı.

•	 … öncelikle ellerini yıkamalı.

•	 … ev sahiplerine küçük bir madeni para hediye etmeli.

•	 … ev sahiplerine sandalye getirmeli.

•	 … sandalyenin yanında bağdaş kurmalı.

Ev sahibine yönelik
rol talimatı

Misafirlere yönelik
rol talimatı

Rol Talimatları
Öğrencilere Yönelik Çalışma KâğıdıÇK

Misafirlerin ev sahiplerine yönelik beklentileri:
Ev sahipleri...

•	 … selamlamada bulunmak için eğilmeli.

•	 … dişlerini göstermeli.

•	 … telefon numaralarını vermeli.

•	 … misafire kişisel bir eşya vermeli.

•	 … isimlerini bir kağıdın üzerine yazmalı.

•	 … misafire bir sandalye teklif etmeli.





57

4

Hedef

Kritik Durumlarda Nasıl
Davranırım?4.5

Süreç:

•	 Konuya giriş: Kritik durumlarda sergilediğimiz davranışlarımız hakkında
fikir yürüteceğiz. “Kritik durumlar” kavramının açıklanması (örn. duygu-
sal bakımdan yük teşkil eden bir durum, aile içi ve dışı ihtilaflar, düşman-
lıklar). Sınıfta somut örneklerin toplanması.

•	 Öğretmen soru formunu dağıtır (aşağıya bakınız). Öğrencilerin bireysel
çalışmalar çerçevesinde her ifadeyi dikkatlice okumaları ve kritik durum-
larda söz konusu davranışı hangi sıklıkta sergilediklerini düşünmelidir.
Bunun için 1’den 4’e kadar uzanan bir skala kullanılır (1 = Bu davranışı
asla sergilemiyorum veya nadiren bu şekilde davranıyorum; 2 = Bazen
böyle davranıyorum; 3 = sık; 4 = çok sık).

•	 Yaklaşık olarak on dakika sonra sorular öğrenci meclisinde tartışılır. Bu
çerçevede özellikle de kız öğrenci ile erkek öğrenciler arasındaki farklılık-
lara dikkat edilir.

•	 Son olarak bütün sınıf, stratejileri çeşitli kategorilere ayırmaya çalışır (örn.
sorundan kaçınmak, destek aramak, sorunun doğrudan üzerine git-
mek, olumsuz duygular göstermek). Öğrenciler, ilgili stratejinin görülme
sıklığını ve kız öğrenci ile oğlan öğrencilere dağılımını ortaya koymak için
cevapları kategorize eder.

Öğrenciler yaşam dünyaları içerisinde her zaman, kültürlerarası bağlama
da sahip olabilen kritik iletişim süreçlerine dahil olurlar. Bu çalışma öğren-
cilerin bunun için ihtiyaç duyacağı eylem becerilerini geliştirmelerine yar-
dımcı olur ve empati yeteneklerini destekler. Çalışmanın bir başka hedefi
ise, cinsiyetlere özgü stratejiler ortaya koymaktır.

Materyal:
Soru formu, büyük kâğıtlar
veya kağıt tahtalar (Flipchart).

45 dk.4.–9. Sınıflar

1 2 3 4

Kendimi geri çeker ve yalnız kalmak isterim.

Başka şeyler düşünürüm.

Stresimi yüksek sesli müzik dinleyerek, yemek
yiyerek, spor yaparak azaltmaya çalışırım.

Deşarj olmaya çalışırım.

Başka şeylerle meşgul olarak olayı unutmaya
çalışırım.

Birinden yardım isterim.

Sorundan başka bir şeyi düşünemem.

Kendime kızar/sinirlenirim. Keşke daha rahat/
sakin tepki verebilsem!

Bekleyip görmeyi tercih ederim.

Sorunu hemen çözmeye çalışırım.

Her şeyi olduğu gibi bırakırım.

Çeşitli çözüm yolları düşünürüm.

Sorunun her boyutu hakkında düşünürüm.

Başka insanlarda dayanışma ve destek ararım.

Sorunu hemen çözerim.

Sorunu bastırabildiğim yere kadar bastırırım.

Soru formu: Kritik durumlarda nasıl
davranmalıyım?
Öğrencilere Yönelik Çalışma Kâğıdı

ÇK

1 = Asla böyle
davranmam veya çok
nadiren böyle davranırım

2 = Bazen böyle
davranırım

3 = Çoğu zaman
böyle davranırım

4 = Çok sıklıkla böyle
davranırım

Uygun olanı lütfen işaretleyin

59

Hedef

Anlam Yükleme4.6

Ek bilgiler:

•	 Diyalog örneği elbette ki öğrencilerin kendi hayatlarında yaşadıkları
bir örnekle değiştirilebilir. Fakat bu örnek bizim örneğimize benzer bir
şekilde hazırlanmalıdır.

•	 Kaynak: Triandis (1972), Thomas Alexander ve diğerleri (Yayımcı) (2003):
Handbuch interkulturelle Kommunikation und Kooperation, Bd. 1.
Göttingen: Vandenhoeck & Ruprecht.

Süreç:

•	 Öğretmen öncelikle anlam yüklemenin (Attribution) ne demek olduğu-
nu izah eder (Tanım: İnsanların kendilerine ve başkalarına yükledikleri
ve isnat ettikleri her şey, örn. etnik klişeler veya rol klişeleri veya başka
yorumlar). Öğrencilerin bu hususta sahip oldukları deneyimlerin ele alına-
cağı bir tartışma.

•	 Öğretmen, diyaloğun iki düzlemde tartışılması gerektiği hususunda bilgi
verir: 1. Gerçekten konuşulanlar düzleminde, 2. dile getirilmeyen yorum-
lar ve yüklemeler düzleminde. Bağlam: Uluslararası bir şirketin Amerikalı
yöneticisi ile Yunanlı çalışanı arasında geçen diyalog. Olay Yunanistan’da
gerçekleşiyor. Yunanlı çalışan, görevini uzun yıllardır başarıyla yerine geti-
ren bir personel. Amerikalı yönetici ise kısa bir süre önce şirketin Yunanis-
tan ofisinin müdürü olarak atanmış.

•	 Yaşanan diyaloğun bir fotokopisi öğrencilere verilir; fakat fotokopinin sağ
kısmında yer alan yükleme bölümü öğretmen tarafından katlanmış olup,
görülmemelidir. Rolleri aralarında paylaşmak suretiyle diyaloğu okuyan
öğrenciler, iletişimde yaşanan aksaklıkların sebeplerini küçük gruplar
halinde tartışır.

•	 Akabinde kâğıdın katlanmış olan kısmını açar ve sağ kısımda yer alan
yüklemeleri okur. Bu yüklemelerin nasıl meydana gelmiş olabileceğini
ikili gruplar halinde tartışırlar.

•	 Yapılan çalışma hakkında sınıf olarak fikir yürütülmesi ve tartışılması:

–– İletişim sürecinin başarısızlıkla sonuçlanmasının başlıca sebepleri
nedir?

–– Diyalog halinde bulunan iki kişinin davranışlarını hangi değerler,
davranış şemaları ve kültürel yaklaşımlar belirlemiş olabilir?

–– Koşullara yapıcı bir şekilde yaklaşılabilmesi için hangi adım atılabilir?
(Bu noktada kültürlerarası iletişim stratejileri derlenmelidir.)

–– Öğrenciler buna benzer nasıl tecrübeler yaşamıştır?

Öğrenciler, düşünme ve yorumlama modellerinin iletişim süreçlerimiz
üzerindeki etkisine ilişkin farkındalıklarını geliştirir. Kültürel esaslı anlam
yüklemeler sebebiyle yaşanan başarısız bir iletişim süreci çıkış noktasını
teşkil etmektedir.

Materyal:
Diyalog fotokopileri
(aşağıya bakınız).

4

45 dk.7.–9. Sınıflar

Davranışlar/söylenenler Anlam yükleme:
Atıf/yorum/düşünce

Amerikalı: Bu raporu tamamlamak için
ne kadar süreye ihtiyacın var?

Amerikalı: Katılmasını rica ediyorum; karara
dahil olmasını istiyorum.

Yunanlı: Bilmiyorum. Ne kadar süreye
ihtiyacım olması gerekiyor?

Yunanlı:

Amerikalı:

Bu da ne demek şimdi? Patron
odur: Neden bana net bir talimat
vermiyor?

Sorumluluk almayı reddediyor.

Amerikalı: Ne kadar süreceğini en iyi sen
tahmin edebilirsin.

Amerikalı:

Yunanlı:

Davranışlarının sorumluluğunu
üstlenmesi gerekir.

Bu nasıl bir saçmalıktır böyle!
En iyisi ona bir cevap vereyim.

Yunanlı: Tamam, on gün. Amerikalı: Doğru bir süre tahmininde
bulunmaktan aciz. Bu tahmin
bütünüyle gerçek dışı.

Amerikalı: 15 daha iyi olur. İşi 15 günde
tamamlamayı kabul ediyor musun?

Amerikalı:

Yunanlı:

Ona bir anlaşma teklif ediyorum.

Tamam, 15 gün istiyor, patron o.

Aslında bu rapor için 30 iş gününe ihtiyaç var.
Yani Yunanlı çalışan gece gündüz çalışır fakat 15.
günün sonunda bir güne daha ihtiyaç duyar.

Amerikalı: Rapor nerede? Amerikalı:

Yunanlı:

Anlaşmaya uymasını kontrol
ediyorum.

Raporu istiyor.

Yunanlı: Yarın bitecek. Her ikisi: Rapor henüz bitmedi.

Amerikalı: Ama bugün biteceği hususunda
anlaşmıştık.

Amerikalı:

Yunanlı:

Anlaşmalara uyması gerektiğini
öğretmeliyim.

Aptal ve beceriksiz patron! Bana
hatalı talimat vermekle kalmayıp,
30 günlük bir işi 16 günde tamam-
lamış olmamı bile takdir etmiyor.

Yunanlı çalışan istifasını sunuyor.
Amerikalı patron şaşkın.

Yunanlı: Böyle bir insan için çalışamam.

Yeni Amerikalı yönetici ve
Yunanlı çalışanı
Öğrencilere Yönelik Çalışma Kağıdı “Diyalog”

ÇK

Hedef

61

İletişimi Engelleyen Etmenler4.7

Süreç:

•	 Öğretmen çalışma başlamadan önce yazı tahtasına iletişimi engelleyen
etmenlerin yer aldığı bir liste yazar (Çalışma kâğıdında yer alan koyu
renkli kavramlara bakınız).

•	 Hazırlanan liste sınıfça incelenip yorumlanır. Öğrencilerden bir başlık
düşünmeleri istenir. Uygun bir başlık bulunamaması halinde öğretmen
“İletişimi Engelleyen Etmenler” önerir. İcap etmesi halinde ilgili maddeler,
her bir öğrencinin bir sohbeti veya başka bir iletişim sürecini engelleme
potansiyeli düşünülerek kontrol edilir. Öğrenciler bu hususta muhtemelen
kişisel tecrübelere sahip olacaktır.

•	 Bu aşamada, belirtilen davranış biçimlerinin ne tür etkilerde bulunabile-
ceği hususunun bir rol oyunu çerçevesinde tecrübe edilmesi ve somut-
laştırması gerekir. İki farklı role ihtiyaç vardır: Normal bir sohbette (örn.
okul veya hobiler hakkında) bulunmak isteyen bir kişi (A rolü) ile iletişim
sürecini konuşmacının sözünü keserek, yersiz sorular sorarak ve buna
benzer davranışlarda bulunarak mütemadiyen rahatsız eden bir kişi (B
rolü). Şayet öğrencilerin yanlış anlama ihtimali yoksa birinci turda A rolü
öğretmen tarafından üstlenebilir.

•	 Rol oyununun süresi 5 dakika ile sınırlıdır. B rolü sohbeti yönlendirmek
ve akamete uğratmak istiyor; A rolü ise her seferinde birlikte sürdürmeye
çalışıyor.

•	 Kısa tartışma/fikir yürütme/analiz; akabinde aynı oyunun farklı öğrenciler-
le 2–3 kez daha oynanması.

•	 Nihai değerlendirme: B rolünü oynayan öğrenciler kendilerini nasıl hisset-
ti? A rolünü oynayan öğrenciler kendilerini nasıl hissetti? Sizce kültüre,
cinsiyete veya yaş grubuna özgü iletişim şemaları veya iletişimi engelle-
yen etmenler var mıdır? İletişim sürecine zarar vermek isteyen bir kişinin
olduğu durumlarda hangi stratejileri uyguluyorsunuz?

•	 Konunun pekiştirilmesi için “İletişimi Engelleyen Etmenler” başlıklı çalış-
ma kağıdı okunabilir.

Öğrencilerin, iletişimi engelleyen etmenler ile sıkıntılı iletişim süreçlerinde
nasıl davranılabileceği hakkında bilgi edinmesi ve bunları anlatması. Öğ-
rencilerin stratejiler geliştirip iletişimsel eylem becerilerini güçlendirmesi.

Materyal:
Hazır hale getirilmiş bir yazı
tahtası; “İletişimi Engelleyen
Etmenler” başlıklı çalışma
kâğıdının fotokopileri.

4

45–60 dk.7.–9. Sınıflar

İletişimi Engelleyen Etmenler Bu iş böyle yapılır/yapılmasa
daha iyi olur!

Konuşmacının sözünü kesme:

Konuşmacının sözünün kesilmesi bir iletişim sürecini akamete
uğratabilecek en yaygın sebep olsa gerek. Sözü kesilen kişi,
karşısındaki kişinin kendisini dinlemediği ve ciddiye almadığı
hissine kapılır..

Karşındaki kişi konuşurken, örneğin
kendine ve yaşadıklarına ilişkin yorumlarda
bulunarak sürekli sözünü kes.

İstenmediği halde tavsiyelerde bulunma:

Hiç kimse istemediği halde kendisine tavsiyede bulunulma-
sından hoşlanmaz. Örneğin: “Senin yerinde olsam …” veya
“Bana sorarsan …” çoğu zaman tahrik edici bir etkiye sahip
olur. Bu tür ifadeler şu anlama gelir: “Senden üstünüm”.
İstenmediği halde verilen tavsiyeler, karşında bulunan kişinin
kendini çaresiz ve aptal hissetmesine yol açabilir.

Gereksiz yere çok sayıda tavsiyede bulun.
Şu ifadeler çok uygundur: “Senin yerinde
olsam …”, “Bence şöyle yapmalısın: …”,
“Şöyle yapsan daha iyi olur: …”, “Bana
sorarsan …” vs.

Değerlendirmede bulunma:

Karşındaki kişiye, sahip olduğu fikir ve duyguların yanlış ol-
duğunu söylersen, bunları daha iyi bildiğin izlenimi yaratırsın.
Böyle bir davranış çoğu zaman diğer kişinin savunma pozis-
yonu almasına veya kendini yaralanmış hissetmesine yol açar.
Yaptığın değerlendirmeyi bütünüyle kişisel görüşün olarak
ifade etmen ise uygun olur.

Karşındaki kişiyi ve söylediği her şeyi değer-
lendir. Değerlendirmede bulunma örnekleri:
“… çok daha iyi olur”, “Objektif olarak
bakıldığında bu saçmalık …”, “Böyle kesin-
likle olmaz …” vs.

Yorumlama:

Karşısındaki kişinin ifadelerini sürekli olarak yorumlayan ve
analiz eden kişiler, meseleyi daha iyi bildiği ve muhatabını
ciddiye almadığı izlenimi yaratır.

Karşındaki kişinin söylediği her şeyi ana-
liz et. Örneğin şu şekilde: “Şöyle-böyle
olduğunu düşünüyor ama yanılıyorsun ….”,
“Nasıl davranacağını bilmiyorsun işte” vs.

Hükmetme:

Her zaman daha iyi veya daha ilginç bir şeyler anlatmak
isteyen biriyle sohbet etmek insanın motivasyonunu düşürür.
Sohbete hükmetmeye çalışan kişinin muhatabı kısa bir süre
içerisinde ya hayal kırıklığına uğrayarak geri çekilecek ya da
agresif tepkiler verecektir.

Sohbeti kendi kontrolün altına al ve her şeyi
daha iyi bildiğini ortaya koy: “Hayır, o öyle
değil böyle ...”, “Ben çok daha heyecanlı
bir şey yaşadım”.

Yersiz sorular sorma:

Önce dinlemek yerine sürekli soru soran kişiler, karşılarındaki
kişiyi savunma pozisyonuna iterler. Çok fazla soru sorman ha-
linde karşındaki kişinin dikkatini dağıtır, güvensizlik ve kontrol
izlenimi yaratırsın.

Tahrik edici bir üslupla soru üstüne soru sor:
“Neden oraya girdin?”, “Kiminle buluş-
tun?”, “Bu da ne demek?” vs.

Sorgulama, suçlama, itiraz etme:

Karşısındaki kişinin söylediği her şeyi sorgulayan ve fikirlerini
küçümseyen kişiler, ortak ve eşit bir iletişim sürecinin tesis
edilmesini imkânsız kılar.

Karşındaki kişiye sürekli itiraz et ve ne kadar
yanlış düşündüğünü söyle: “Haksızsın”,
“Mümkün değil”, vs.

Eleştirme, hakaret etme, aşağılama:

Olumsuz, alaycı, kötü niyetli veya iğneleyici yorumlar ukala
izlenimi yaratır ve moral bozucu bir etkide bulunur. Hiç kimse
hakarete uğradığı ve küçümsendiği bir sohbeti sürdürmek
istemez.

İğneleyici ve olumsuz ifadeler kullan, örn.:
“Süper akıllı olduğunu düşünüyorsun her-
halde”, “Sen zaten ne zaman insanlardan
anladın ki” vs.

İletişim Engelleyicisi
Öğrencilere Yönelik Çalışma KâğıdıÇK

63

3

Bölüm 5:
Çatışmalar –
Birlikte Çözüm Aramak

5

65

Genelde örgün eğitim derslerinin ve özelde ana dil eğitimi derslerinin
hedefi, bütün çocukları ve gençleri kendi hikayeleri, özellikleri, yetenekleri
ve özellikleri ile birlikte sınıf ve okul içerisindeki ortak bir gerçekliğe dahil
etmektir. Verimli bir işbirliğini mümkün kılan kural ve davranış biçimlerinin
geliştirilmesi önemlidir. Bu çerçevede gerek dersler gerekse öğretmen, orta-
ya çıkan anlaşmazlık hallerini algılamak, üzerinde durmak ve olası sorunlara
yönelik yaklaşım biçimleri tespit etmekle yükümlüdür.

	 Okuldaki günlük hayat içerisinde ister istemez çatışmalar yaşanmakta-
dır. Böyle çatışma halleri, birey veya grupların menfaatleri, başka birey veya
grupların menfaatleriyle karşı karşıya geldiği zamanlarda yaşanır. Bunun
sebebi işbirliğindeki uyumsuzluklar veya birbiriyle çatışan ön yargılar ve
görüşler olabilir.

	 Çok kültürlü örgün eğitim sınıflarına kıyasla ana dil eğitimi sınıflarının
özelliği, dilsel ve köken kültür bakımından homojen olmalarıdır. Fakat ana
dil derslerinde de önemli olan husus, göç ülkesinin çok kültürlü topluluk
ve toplumunu gerçek ve doğal olarak görmektir. Ortaya çıkan çatışma
hallerinin üzerinde düşünülmüş ve rasyonel bir yaklaşım tarzı çerçevesinde
çözülmesi sadece bu şekilde mümkündür. Her öğrenci belirli bir etnik gruba
mensup olsa da her şeyden önce daha büyük başka bir grubun parçasıdır.
Dolayısıyla çatışma hallerinin çözümü kişilerin etnik grup mensubiyetlerini
değil, gerçek çok kültürlü topluluk ve topluma aidiyetlerini esas almalıdır.
Kültürlerarası yeterliliğin geliştirilmesine yönelik olarak ana dil dersi önemli
katkılar sağlayabilir.

	 Çatışma hallerine dikkat çekmek ve öğrencilerin algılama, düşünme ve
eylem becerilerini geliştirmek öğretmenin görevleri arasında bulunmakta-
dır. Buradaki hedef, çatışma yönetimi ve çözümüne yönelik olarak, bütün
tarafların işbirliği ve ruh sağlığı için anlam ifade eden stratejiler geliştirilmesi
ve denenmesidir. Elbette ki çatışmalara getirilen çözümler, yeni ayrımcılıkla-
ra yol açmamalı, ön yargıları pekiştirmemeli, çatışmanın tarafları arasındaki
görüş ayrılıklarını derinleştirmemelidir. Burada söz konusu olan husus asla
sadece sınıfın anlık uyum ve ahengi değildir; bu durumlar toplum içerisinde-
ki hayata hazırlık amacıyla kullanılmak için son derece uygundur. Konunun
sahip olduğu önem düşünüldüğünde ana dil dersi öğretmeni ile örgün eği-
tim öğretmenleri arasında işbirliğine gidilmesi son derece uygun olacaktır.

	 Çeşitli kademelere hitap eden aşağıdaki dokuz adet ders önerisiyle öğ-
rencilere algılama, düşünme ve eylem becerileri çerçevesinde sosyal yeter-
lilikleri ile çatışma yeterliliklerini nasıl geliştirebilecekleri gösterilmesi amaç-
lanmaktadır. Hangi kısmi becerilerin ön planda olduğu kitabın sonunda
yer alan özet tablodan görülebilir. Yaşa ve sınıfa uygun çalışmalara yönelik
öneriler geniş kapsamlı olup, uyarlanabilecek tavsiyeler olarak görülmelidir.
Adı geçen becerilerin, düşüncelerin ve davranış biçimlerinin geliştirilmesi
çerçevesinde yine öğrenim ve davranış süreçlerinin ölçülü ve düşünceli ara-
bulucu, eğitmen ve refakatçisi olarak görev alacak olan öğretmenin rolü bu
bağlamda son derece önemlidir.

Giriş

5

66

Hedef
Öğrencilerin, sınıfta meydana gelen çatışmalara ve okuldaki ortaklaşa
yaşama yönelik bir anlayış geliştirmesi. Durum analizinde bulunuyor ve
çatışmaları çeşitli çatışma türlerine göre tasnif ediyorlar.

Süreç:

•	 Öğretmen “Her şey yolunda! Gerçekten mi?” başlığını yazı tahtasına
veya kağıt tahtaya yazar. Öğrenciler, grupları veya sınıflarında doğru
bulmadıkları hususları düşünür. Öğretmenin öncelikle çeşitli zorluklara
dikkat çekmesi önemlidir:

–– Başka öğrencilerle işbirliğinde yaşanan sorunlar.

–– Kız ve erkek öğrenciler arasında yaşanan sorunlar.

–– Nesnelerin paylaşımında yaşanan sorunlar (örn. çalışma alanı ve
materyallerin paylaşılması).

–– Başkalarıyla olan arkadaşlık ilişkilerinde yaşanan sorunlar.

•	 Öğrenciler sorunları ve yaşadıkları çatışmaları küçük kağıt şeritlere yazıp,
bunları yazı tahtasına veya kağıt tahtaya yapıştırır. Bütün şeritler yapıştırıl-
dıktan sonra öğrenciler bir çember oluşturarak oturur.

•	 Akabinde öğretmen, iki farklı çatışma ve sorun türünün mevcut oldu-
ğunu izah eder: Bireysel ve ortak çatışma ve sorunlar. Bu durum ör-
neklendirilerek izah edilmelidir (sınıfta çok fazla gürültü olması = ortak
sorun; sırada yeterince yer olmaması = bireysel sorun, vs.). Şimdi kağıt
şeritler gözden geçirilerek kategorilere göre dağıtılır. Öğretmen bunun
için üzerlerinde “ortak sorunlar” ve “bireysel sorunlar” başlıkları yazılı
olan iki büyük kağıt hazırlamıştır. Bütün sorunlar tasnif edildikten sonra,
“sorunlardan hangileri kolayca çözülebilir, bu nasıl yapılabilir?” sorusu
sınıf olarak işlenir. Çalışma, kolayca çözülebilecek sorunların derlenmesiy-
le son bulur.

Her Şey Yolunda!
Gerçekten Mi?5.1

Materyal:
Kağıt tahta (Flipchart),
iki adet büyük kağıt (A2),
kağıt şeritler.

Kişisel
Sorunlar:

Ortak
Sorunlar:

Ev ödevlerimiz çok fazla.

 Sınavlarda verilen süre çok az.

Markus her defasında bana sor-
madan boya kalemlerimi alıyor.

Erkekler futbol oynarken
katılmamıza izin vermiyor.

Saçlarımın rengi kırmızı diye
benimle dalga geçiyorlar.

30–45 dk.1.–9. Sınıflar

67

Öğrencilerin, sözel çatışma çözümü ile kurallara riayetin, çatışma yöne-
timinde başarılı stratejiler teşkil ettiğini öğrenmesi. Öğrencilerin, günlük
hayat içerisinde karşılaşabilecekleri yaşlarına uygun senaryolar çerçevesin-
de doğru biçimde tartışmayı çalışması ve öğrenmesi (İletişim becerisi).

5

Hayır Demeye Cesaretim Var5.2
Hedef

Materyal:
Yok, oyuna bağlı olarak
kullanılabilir.

Hayır!

Süreç:

•	 Öğretmen tipik bir çatışma durumu hazırlar ve izah eder. Akabinde bu
durum rol oyunu şeklinde iki-üç kez canlandırılır. Örnek: Bir çocuk, oyun-
cak yapı taşları kullanarak kule yapar. Başka bir çocuk, kuleyi yapan ço-
cuğu itmek ve rahatsız etmek suretiyle kızdırır. Birinci çocuk, ihtiyaçlarını
diğer çocuğa açık ve net biçimde söylemek suretiyle tepki verir. “Yapma,
tek başıma oynamak istiyorum” veya: “Beni kızdırmanı istemiyorum”.
Çocukların bu ihtiyaçlarını kendinden emin bir ses tonuyla ve cesaretle
ifade etmesi gerekir.

•	 Bu oyun senaryosu vasıtasıyla öğrenciler, ihtiyaçlarını dile getirmeye
yönelik net ifadeler öğrenirler. Çocuklar bu ifade biçimlerini daha sonra
gerçek hayatta hatırlayabilir ve ihtiyaçlarını açık ve net bir şekilde ifade
edebilecek durumda olurlar.

•	 Başka oyun ve öğrenme senaryolarına örnekler: Yapboz oyunu oynarken
rahatsız edilme, vestiyerde yaşanabilecek sorunlu durumlar (kişilerin elin-
den bir şeylerin alınması veya bir çocuğa yer kalmaması), el işleri köşesin-
de yapılan çalışmalarda çatışma yaşanması.

•	 Öğrenciler başlangıçta çekingen davrandıktan sonra genelde canlanacak-
tır. Bu oyun sayesinde bir taraftan, yaşanması muhtemel senaryolar strese
maruz kalınmadan canlandırılmakta ve farklı durumlarda sergilenebilecek
doğru davranışlar çalışılmaktadır. Diğer taraftan ise bu oyun, biriken stres
ve olumsuz duyguları azaltmaya yaramaktadır.

30 dk.1.–3. Sınıflar

68

Hedef

Hedef

Olumsuz Davranışların Olumlu
Sebepleri Olabilir Mi?5.3

Süreç:

•	 Öğrenciler üçlü veya dörtlü gruplar halinde oturur. Her gruba, bir kişinin
olumsuz davranışlarda bulunduğu bir veya iki kısa senaryo verilir. (Örnek:
bir çocuğun başka bir çocuktan tehdit yoluyla cep harçlığını isteme-
si.) Önemli olan, senaryonun öğrencilerin yaşına ve yaşam dünyalarına
uygun olmasıdır. Akabinde, olumsuz davranışa yol açan güdü ve sebep-
lerin neler olabileceği hususu küçük grup içerisinde tartışılır. Sergilenen
davranışın altında hangi duygu ve arzular yatabilir? Cevaplar küçük grup
içerisinde not edilir.

•	 Akabinde her grup kendi senaryolarını ve olumsuz davranışa yol açmış
olabilecek sebepleri öğrenci meclisi içerisinde takdim eder.

•	 Grupta veya öğrenci meclisinde konu üzerinde fikir yürütülmesine yöne-
lik sorular:

–– Sizin de böyle duygu veya arzularınız var mı?
–– Böyle duygulara kapıldığınızda ne yapıyorsunuz?
–– Böyle davranan insanlar tanıyor musunuz?

Öğrencilerin kısa senaryolar vasıtasıyla çatışmacı davranışların olası sebep-
lerine ilişkin fikir edinmesi. Öğrencilerin, hangi duygu ve arzuların açıkça
olumsuz davranışlara yol açabileceğini sezinleme yeteneğine kavuşması.
Öğrenciler bu çalışma çerçevesinde algılama ve düşünme becerilerini geliş-
tirecektir.

Materyal:
Kısa senaryo değerlendirmesi
(öğretmen önceden birkaç senaryo
belirlemelidir).

Böyle Yaparız!5.4

Süreç:

•	 Öğrenciler üçlü veya dörtlü gruplara bölünür. Öğretmen, olası sorun veya
çatışma hallerinin yazılı olduğu kağıtlar veya liste sunar (5.1 sayılı bölüm
ile de karşılaştırınız; hem bireysel hem de kolektif sorun veya çatışma hal-
leri kullanılabilir). Her grup, birlikte işlemek istediği iki çatışma hali seçer
(zamanın kısıtlı olması halinde sadece bir çatışma hali seçilmelidir).

•	 Akabinde gruplar, seçmiş oldukları iki çatışma halinin çözümüne yönelik
fikirler üzerinde tartışır. Öğrenciler fikirlerini ve çözüm yollarını yazı veya
çizim olarak kaydeder ve bunları kullanarak, çeşitli çözüm olanaklarının
görülebildiği bir poster hazırlar. Grup olarak tercih ettikleri çatışma çözü-
münün altını çizer ve renkli kalemle işaretlerler.

•	 Çalışma, bütün çatışma çözüm önerilerinin öğrenci meclisi içerisinde
takdim edilmesi ve tartışılmasıyla son bulur.

Öğrencilerin çatışma çözüm stratejileri hakkında düşünmesi (düşünme
becerisi). Farklı bakış açıları, kişilikler ve davranış biçimlerine ilişkin bir
anlayış geliştirmesi. Tercih ettikleri ve genelde uyguladıkları çatışma çözüm
stratejileri hakkında fikir yürütmeleri.

Materyal:
Çeşitli çatışma hallerinin
(öğretmen tarafından hazırlanmış
olmalıdır) yazılı olduğu liste veya
kağıtlar, kağıt tahta veya poster.

30–45 dk.4.–9. Sınıflar

30 dk.1.–9. Sınıflar

69

Phh ...

Sakin kal –
görmezden

gel!

5

Hedef

Sakin Kalmak veya Akıllı
Olan Alttan Alır 5.5

Öğrencilerin küçük rol oyunları çerçevesinde, “Beni tahrik edemezsin!”
şiarı uyarınca çatışmadan uzak durmasını öğrenmesi. İkinci bir adımda,
tahrik sonucunda ortaya çıkan çatışma hallerinden “Hiçbir kavgaya girmek
zorunda değilim, dönüp gidebilirim” şiarı uyarınca uzak durmayı öğrenme-
si (iletişim becerisi).

Materyal:
Yazı tahtası veya afiş.

Süreç:

•	 Öğretmen, öğrencilerin farklı kavga senaryolarından bahsetmesini ister.
Bunun üzerine öğrenciler, kendilerini hedef alan tahriklere ve “kavga tek-
liflerine” nasıl tepki verebileceklerinden ve başka hangi stratejilerin uygu-
lanabileceğinden söz eder. Öğretmen, öğrenciler tarafından dile getirilen
olasılıkları kartlara veya bir afiş üzerine not eder (yazarak veya çizerek).

•	 Akabinde öğretmen, “Sakin kalmak” stratejisine uygun olan cevapları
belirler ve bu çözüm yollarının canlandırılmasını (rol oyunu şeklinde) ister.
Her canlandırmada aşağıdaki dört harekete yer verilmelidir: Kolları göğüs
hizasında çaprazlayarak birleştirmek, omuzları yukarı doğru çekmek,
“Phh”diyerek sırtını dönmek. Bütün öğrenciler bu senaryoyu partnerle-
riyle birlikte oynar. Öğretmen yazı tahtasına veya afişe şöyle yazar: “Sakin
kal – görmezden gel!”.

•	 Öğretmen ikinci adımda, hangi durumlarda yukarıdaki gibi bir görmez-
den gelmenin yeterli olmayacağını sorar. Akabinde, not edilmiş olan çö-
züm yolları arasından, “Akıllı Olan Alttan Alır” stratejisine uygun olanları
seçer. Belirlenen çözüm yollarına ilişkin küçük rol oyunları canlandırılır ve
üzerinde tartışılır. Ev ödevi olarak bütün öğrencilerden, her iki öneriyi de
somut örnekler üzerinde denemeleri istenir. Bir sonraki derste edinilen
deneyimler paylaşılır ve üzerinde tartışılır.

45 dk.1.–6. Sınıflar

70

Örnek senaryolar:
Okunabilecek şekilde
hazırlanmış senaryolar
ve sıcaklık gösteren
kartlar

Hedef

Çatışma Termometrem5.6

Süreç:

•	 Öğretmen konuyu izah eder ve termometre şeklindeki üç adet sıcaklık
kartını yere koyar. 100°, sıcak bir çatışma yaşandığı anlamına gelir. 50°,
yaşananların bir çatışma olabileceği fakat bu olası çatışmanın henüz çok
önemli olmadığı anlamına gelir. 0°, yaşanan durumun çatışma olarak
algılanmadığı anlamına gelir.

•	 Şimdi öğretmen, çeşitli çatışma hallerinin yazılı olduğu kartları okur.
Öğrenciler her seferinde, çatışmanın şiddetine ilişkin öznel değerlen-
dirmelerine uygun düşen termometrenin hizasında durur. Daha sonra,
ilgili termometreyi neden seçtiklerini kısaca izah ederler. Öğrencilerin bu
açıklamalarının yorumlanmaması gerekmektedir; önemli olan kişisel bakış
açıları ile her öğrencinin çatışmayı ne şekilde tecrübe ettiğidir.

•	 Akabinde “çatışma” kavramı tartışılır ve izah edilir. Mümkün olması ha-
linde ortak bir tanım hazırlanır ve not edilir.

Öğrencilerin, ne tür çatışma hallerine daha hassas tepki verdiklerini öğren-
mesi. Başka öğrencilerle kendilerini kıyaslamak suretiyle, çatışmaları öznel
bir şekilde tecrübe edip algıladıklarını öğrenmesi. Önemli olan, bir şeyin
doğru veya yanlış olması değil, bir kişinin bir durumu ne şekilde yaşadığı-
dır.

Materyal:
Üzerlerinden sıcaklık derecelerinin
(0°, 50°, 100°) yazılı olduğu kartlar,
çatışma senaryoları (aşağıya bakınız).

Bir öğrencinin okul bahçe-
sinde başka bir öğrenciye
çelme takması.

Bir öğrencinin başka bir
kız öğrenciye “paçoz”
diyerek hakaret etmesi.

Bir öğrencinin başka bir
öğrenciyi tehdit ederek
ceketini istemesi.

Bir arkadaşının sana para
borcu olması.

Bir kız öğrenci, en sevdiği
arkadaşlarının yer aldığı
bir liste hazırlar.

Bir kız öğrencinin başka
bir öğrenciye “Kokuyorsun”
demesi.

Bir kız öğrencinin tenef-
füste başka bir öğrencinin
cep telefonunu izinsiz
bir şekilde alarak oyun
oynaması.

Bir öğrencinin, yaşı küçük
bir öğrenciyi dövmesini
engellemek amacıyla başka
bir öğrenciyi yere itmesi.

Sen oyun oynamak istiyor-
sun. Fakat arkadaşın kitap
okumak istiyor.

İki öğrenci bir öğretmen
hakkında tartışıyor.

100º

0º

50º

30–45 dk.4.–9. Sınıflar

71

5

Hedef
Öğrencilerin çatışma çözümüne yönelik bir teknik öğrenmesi. Öğrenci-
lerin, çatışma çözümünün öğrenilebilecek olan yetenek ve becerilerle de
ilgili olduğunu öğrenmesi.

Süreç:

•	 Öğretmen gerçekçi bir çatışma senaryosu tasvir eder (Aşağıdaki örneklere
bakınız). Çatışma senaryosunun, bir rol oyunu çerçevesinde canlandırıl-
ması. Öğrenciler, çatışmanın ne şekilde çözülebileceğini birlikte tartışır. Bu
aşamada “6 Adımda Sorun Çözümü” modelinin belirli adımlarını tasvir
ediyor olabilirler.

•	 Öğrencilere “6 Adımda Sorun Çözümü” başlıklı çalışma kağıdı verilir.
Öğrenciler çalışma kağıdını okuduktan sonra, ebeveynler ile çocuklar
veya akran grubu içerisinde yaşanan çatışmalara ilişkin örnekler toplanır.
Örnekler:

–– Kız/erkek belirli bir lokale gitmek istiyor fakat ebeveynleri, ders çalış-
masını ve özellikle de o lokale gitmemesini söylüyor.

–– Bir öğrenci, şivesinden veya konuşma bozukluğundan dolayı başka bir
öğrenciyle alay ediyor.

–– Kız/erkek başka bir erkek/kızla tanışıyor fakat erkeğin/kızın ebeveynle-
ri, diğer çocuğun kökeninden dolayı arkadaşlık yapmalarını istemiyor
(örn. çocuk farklı bir millete veya etnik gruba mensup olduğu için).

–– Bazı gençler teneffüs esnasında belirli bir müzik dinlemek istiyorlar.
Başka öğrenciler ise farklı bir parça dinlemek istedikleri için buna karşı
çıkıyor.

–– Bazı öğrenciler, başka bir öğrencinin kökeni, dini veya milliyeti ile ilgili
önyargılı oldukları için o öğrencinin yanında oturmak istemiyor.

•	 Daha ayrıntılı bir analize tabi tutulacak olan bir çatışma senaryosu seçilir
(2–3 grup için 2–3 çatışma senaryosu).

•	 Birinci aşamada çatışmanın her bir tarafı bir araya gelerek 6 adım planı
uyarınca takınacakları tavrı tartışır (örn. bütün “ebeveynler”, belirli bir
müzik parçası dinlemek isteyen bütün gençler, belirli bir yerde oturmak
istemeyen bütün öğrenciler vs.). Akabinde grupları içerisinde bulunan
karşı tarafla buluşarak 6 adım planına göre müzakere etmeye başlarlar.
Belirli bir süre sonra (15–20 dakika) öğretmen müzakereleri durdurur
ve öğrencileri öğrenci meclisinde toplar. Çalışmada edinilen deneyimler
bütün sınıfla paylaşılır.

•	 Ek bilgiler: Her bir gruba eşlik eden ve 6 adım planı çerçevesinde yol
gösteren kolaylaştırıcıların (mediatör) belirlenmesi uygun olur. Bu yöntem
ikinci bir turda da kullanılabilir.

•	 Çalışma kağıdı fotokopi örneği “6 adımda sorun çözümü” bir sonraki
sayfaya bakınız.

6 Adımda Sorun Çözümü/
Akran Çatışmaları5.7

Materyal:
“6 Adımda Sorun Çözümü”
başlıklı çalışma kağıdı.

60 dk.6.–9. Sınıflar

72

1. İhtiyaçların belirlenmesi.

Nelere ihtiyacın var?
Tam olarak ne istiyorsun?

Çatışmaya dahil olan her kişinin bu soruyu,
başkalarını suçlamadan veya kınamadan cevapla-
ması gerekiyor.

2. Sorunu tam olarak tasvir et.

Sence bu durumda sorun nedir? Bütün öğrenciler sorunu ve sebeplerini kendi
bakış açılarına göre tasvir edebilir. Çatışmanın
tarafları, diğer grupların görüşlerini kabullenme-
ye hazır olmalıdır.

3. Çeşitli çözüm yolları ara.

Bu çatışmanın olası çözüm yolları
ne olabilir?

Sorulara bütün öğrenciler cevap verebilir. Verilen
cevaplar, yorum ve değerlendirme eklemeden
not edilmesi gerekir. Çalışmanın amacı, olabildi-
ğince çok çözüm yolu bulmaktır.

4. Çözüm yollarını değerlendir.

Çeşitli çözüm yolları seni ne kadar
tatmin ederdi?

Çatışma tarafları çeşitli çözüm yollarını değer-
lendirir ve hangi çözüm yollarını kabul edilebilir
bulduğunu, hangilerini kabul edemeyeceği ve
kararlarının gerekçelerini açıklar.

5. Hangisinin en iyi çözüm olduğuna karar ver.

Bu çözümü kabul ediyor musun?
Sorun çözüldü mü?

Çatışma taraflarının çözümü kabul ettikleri an-
laşılmalıdır. Çözüm bulma yolunda sarf ettikleri
çabalar takdir edilmelidir.

6. Çözümün ne şekilde uygulandığını incele.

Çatışma ortamı hakkında tekrar
konuşup, sorunun gerçekten
çözüldüğünden emin olalım.

Çözümü değerlendirmeye yönelik bir plan geliş-
tirilir. Çatışmanın türüne ve çatışma taraflarının
yaşına göre bu değerlendirme bir kaç dakika/saat
içerisinde veya bir sonraki derste yapılabilir.

“6 Adımda Sorun Çözümü”
(Çalışma kağıdı)

Öğrencilere Yönelik Çalışma Kâğıdı

ÇK

73

Bölüm 6:
Demokrasi ve Çocuk Hakları–
Biz De Varız!

6

75

Modern toplumların gelişmesi, önemli bir soruya cevap aranmasına yol
açmaktadır. Bu soru, özgürlük hakkının otomatik olarak çoğulcu, açık ve
seküler toplumların gelişimini de destekliyor olmasıyla ilgilidir. Bu gelişme
bireyselleştirilmiş bir yaşam tarzının giderek gelişmesini teşvik eder. Soru:
Çoğulcu toplumların, temel değerleri bakımından bütün vatandaşlar için
bağlayıcı olan asgari bir uzlaşıda buluşması nasıl mümkün olabilir? Böyle
bir uzlaşının mevcut olmaması halinde toplum, bağlayıcı anlaşmalara sahip
olmayan bireylerden meydana gelir ve dağılma tehlikesiyle karşı karşıya olur.

	 Gerek demokratik esaslar gerekse insan ve çocuk hakları neredeyse
bütün devletlerde tanınmakta ve yürürlüktedir. Bunlar vatandaşların birbi-
riyle iletişim halinde kalmasına yardımcı olmaktadır. Bu esas ve haklar ayrıca
siyasi, ekonomik ve kültürel sistemlerin dünya çapında modernleştirilmesine
katkıda bulunmuştur. Ayrıca demokratik esaslar ile insan ve çocuk hakla-
rının varlığı asla doğal bir olaymış gibi algılanmamalıdır. Her nesil bu esas
ve hakların geliştirilmesine katkıda bulunmalı, bu esas ve haklarla ilişkili
prensiplere gelecekte de riayet edilmesi için sürekli müzakere ve mücadele
etmelidir.

	 Çocuk haklarının dayandığı insan hakları köklü bir geleneğe sahiptir.
İnsan haklarına öncülük eden paralel özelliklere sahip olan unsurları semavi
dinlerde ve birçok felsefi akımda görülebilir. Modern insan hakları aydınlan-
ma çağında ilk kez ortaya konulmuş olup, Amerikan ve Fransız devrimlerine
ilham vermiştir. Bu haklar günümüzde modern demokrasilerin temel kanun-
ları olarak yazılı veya yazılı olmayan anayasalarında yer almaktadır. İnsan
hakları, toplum içerisindeki zayıf bireyleri güçlü bireylere karşı korumak için
en başından itibaren büyük önem arz etmekteydi. İşte çocuk hakları da
bundan dolayı bu kadar önemlidir: Reşit olmayan çocuklar, yürütme erki
karşısındaki hukuki statüleri en zayıf olan gruptur.

	 Aşağıdaki ders modelleri öğretmen ve öğrencilere, demokrasiyi okul ha-
yatı içerisinde hayata geçirme ve çocuk haklarını doğrudan keşfetme imkânı
tanımaktadır.

Ek bilgiler:

Ders modellerinin kaynağı: Gollob, Rolf; Peter Krapf; Wiltrud Weidinger
(editors) (2008): Teaching democracy. A collection of models for democratic
citizenship and human rights education. Straßburg: Council of Europe.

Giriş

6

76

Bu çalışma vasıtasıyla grupların bağlılık duygusu ve grup üyelerinin kendi-
lerine olan saygısı teşvik edilmektedir. Öğrencilerin, grup içerisindeki her
bireyin eşsiz olduğunu, aynı zamanda da grubun toplam gücüne katkı
sağladığını öğrenmesi ve takdir etmesi amaçlanmaktadır.

Süreç:

•	 Her öğrenciye, üzerine resmini yapıştıracağı yuvarlak bir kağıt parçası
verilir.

•	 Her öğrenci altı adet çiçek yaprağı alarak yaprakların üzerine,

–– öğretmenin kendisiyle ilgili olarak söyleyebileceği (örn. “çalışkan”
veya “sportif”)

–– ailesinden bir erkeğin kendisiyle ilgili olarak söyleyebileceği,

–– ailesinden bir kadının/kızın kendisiyle ilgili olarak söyleyebileceği,

–– öğrencinin kendisiyle ilgili olarak söyleyebileceği,

–– bir arkadaşının kendisiyle ilgili olarak söyleyebileceği,

–– sınıfında, okulunda veya topluluğunda kendisiyle ilgili olarak söyleye-
bileceği bir veya iki olumlu kelime yazar.

•	 Öğrenci çiçek yapraklarını vesikalık fotoğrafının çevresine yapıştırarak bu
şekilde çiçekleri şekillendirir.

•	 Çiçekler büyük bir kağıdın üzerine yapıştırılır.

•	 Akabinde öğrenciler her çiçeğe bir dal ve yapraklar çizmek suretiyle renkli
bir çiçek demeti oluşturur. Kurdele de eklendiği zaman çiçek demeti daha
hoş görünür!

•	 Öğrenci meclisi; öğrenciler daire içerisine oturarak çiçek demetlerini
yorumlar. Bu şekilde aynı zamanda çiçek demetinin sembolik anlamını
idrak ederler: Ne kadar çok çiçek eksik olursa demet de o kadar eksik
olur (topluluk); her çiçek farklıdır ve demete eşsiz bir katkıda bulunur
(bireysellik, insanlık onuru); her çiçek/her fotoğraf aynı önem ve değere
sahiptir (eşitlik).

Çiçek Demeti6.1
Hedef

Materyal:
Her öğrencinin vesikalık resmi
(azami 4 x 4 cm; çizilmiş otoportre
de olabilir). Çiçeklerin iç kısmında
kullanılmak üzere takriben 6 cm
çapında dairelerin kesildiği sarı
veya turuncu renkli kağıt. Çiçek
yaprakları için kesilerek kullanılacak
farklı renkte kağıtlar, farklı renklerde
keçeli kalem veya renkli kalemler,
büyük ebatlı kağıtlar (A1, kağıt
tahta boyutunda), tutkal.

çalışkan neşeli

dürüst

yardımseversp
or

tif

dü
ze

nli

30–45 dk.1.–3. Sınıflar

77

6

Öğrencilerin birbirlerini grup içerisinde daha iyi tanımaları ve kabullenme-
leri. Öğrencilerin farkında olmadıkları ortak yönlerini keşfetmeleri.

Süreç:

•	 Sınıf (veya sınıfın masa bulunmayan boş bir yeri) bir hat vasıtasıyla
(tebeşir veya ip) ortadan ikiye bölünür. Çalışmanın başlangıcında sınıfın
tamamı hattın bir tarafında durur.

•	 Şimdi öğretmen bir dizi özelliği (aşağıya bakınız) sırasıyla saymaya başlar.
Bir özelliği telaffuz ettiği zaman, bu özelliğe sahip olan çocuklar hattın
diğer tarafına geçer.

•	 Kişisel özelliklerin yer aldığı liste elbette ki öğrencilerin yaşına ve sınıfın
durumuna uygun bir şekilde hazırlanmış olmalıdır. Örnek özellikler:

	 Hattın diğer tarafına geçecek kişiler ...

–– bugün kot pantolon giyenler,

–– ana dillerinin özel bir lehçesi hakkında bilgi sahibi olan veya bu
lehçeyi konuşabilenler,

–– sınıfın yaş ortalamasından büyük yahut küçük olanlar,

–– ebeveynlerinin köken ülkesinde doğanlar,

–– öğrenciliklerinin bir dönemini bu ülkede geçirmiş olanlar,

–– düzenli olarak gazete okuyanlar,

–– bugüne kadar ayrımcı davranışlara maruz kalmış olanlar,

–– fiziksel veya ruhsal engelleri bulunan arkadaşları olanlar,

–– başka gruplara mensup insanlara karşı ön yargıları olanlar.

•	 Öğrenciler aşağıdaki hususları tartışır:

–– Daha önce ortak yönlere sahip olmadığını düşündüğü bir öğrenciyle
aynı grupta olan biri var mıydı?

–– Büyük bir gruba mensup olmak nasıl bir duygu?

–– Yalnız veya neredeyse yalnız olmak nasıl bir duygu?

–– Aşağıdaki şıklarda yer alan deneyimlerin benzerlerini daha önce
nerelerde yaşadınız: a) Çoğunluğa mensup olmak, b) yalnızlık ve ait
olmama duygusu?

Çalışmanın genişletilmesi

İkinci veya üçüncü bir tura yönelik olarak özelliklerin öğrenciler tarafından
belirlenmesi de mümkündür. Bununla birlikte öğretmen, hassas veya ayrımcı
özellikleri veto etme hakkını saklı tutmalıdır.

Herkes Farklı – Herkes Eşit6.2

Materyal:
Bir parça tebeşir veya ip.

Hedef

30–45 dk.2.–6. Sınıflar

78

Hedef

Süreç:

•	 Öğrenciler kendilerini bir sihirbaz yerine koyabilecek şekilde zihnen hazır-
lamalıdır. Konuya örneklendirerek ve teşvik ederek giriş yapılması özellikle
de genç öğrenciler için önemli ve ilham vericidir.

•	 Öğretmen yazı tahtasında veya kâğıt tahtada yazan şu cümleyi okur:
“Büyük bir sihirbaz olsaydım kadınların, erkeklerin ve çocukların bir
daha asla savaşın acılarını çekmek zorunda kalmamalarını sağlardım. Bu
amaçla ...

–– ... karar verirdim.
–– ... yasaklardım.
–– ... olmasını sağlardım.
–– ... son verirdim.
–– ... yapmaya devam ederdim.
–– ... unuturdum.

•	 Öğrenciler tek başlarına veya ikili gruplar halinde bu cümlelerden birini
veya birden fazlasını yazılı olarak tamamlar.

•	 Cümle başlangıçlarının (ve başlangıç metninin) çalışma kâğıdı olarak ha-
zırlanması ve dağıtılması çalışmanın daha rahat gerçekleştirilmesini sağlar
(cümlelerin tamamlanması için çalışma kâğıdında elbette ki yeterince boş
yer mevcut olmalıdır). Bu şekilde, çalışma kâğıdını başka bir çalışma veya
ev ödevi çerçevesinde tamamlama görevi verilebilir.

•	 Verilen cevaplar sınıf içerisinde okunur ve tartışılır. Bu amaçla sandalyele-
rin daire şeklinde yerleştirilmesi uygun olur. Yapılan sunumlardan sonra
soru sorulabilmesi ve yorum yapılabilmesi amacıyla kısaca vakit ayrılması
uygun olur.

•	 Son oturum/özet: Birden fazla veya çok sayıda öğrenci tarafından dile
getirilen husus var mı? Arzu edilen “sihirbazlık” veya hayallerin bazılarını
gerçekleştirmek için neler yapabiliriz?

Farklı yaklaşımlar:

•	 “Mimar olsaydım ...”: Öğrenciler okullarının veya yaşadıkları şehrin nasıl
olabileceğini veya nasıl olması gerektiğini hayal eder.

•	 “Demokratik olarak seçilen bir siyasetçi olsaydım (Veya: Devlet Başkanı,
Adalet Bakanı, vs.) ... şunları yapardım.”

Öğrencilerin, yaratıcı ve hayal gücü gerektiren hayaller kurmaya teşvik 	
edilmesi. Öğrencilerin bu çalışma sayesinde, hayal kurmayan insanların 	
sürekli olarak pasif bir şekilde statükoyla yetinmek zorunda olacağını anla-
ması öngörülmektedir.

Sihirbaz Olsam6.3

Materyal:
Cümle başında kullanılabilecek
sözlerin hazırlanarak yazı tahtasına
veya kâğıt tahtaya yazılması (aşağıya
bakınız), icabında çalışma kâğıdı
olarak çoğaltılması.

30 dk.2.–6. Sınıflar

79

Hedef
Öğrencilerin insan haklarının önemi ve evrenselliğini idrak etmesi. Öğren-
cilerin, bazı insan haklarının başka hakların içinde yer almakla birlikte, yine
de vazgeçilemez olduğunu anlaması.
Öğrencilerin, insan haklarının dokunulamaz olduğunu ve keyfi bir şekilde
iptal edilemeyeceğini kavraması.

Ek bilgiler:

•	 Bu çalışma, insan haklarının işleneceği bir dersin başlangıç aşamasında
veya konunun pekiştirilmesi amacıyla böyle bir dersin sonunda uygulana-
bilir.

•	 Sıcak hava balonunun ağırlıkları veya yükleri aşağıda yazılı bulunan insan
haklarından oluşabilir. Bununla birlikte farklı insan haklarından oluşan
bir liste de kullanılabilecek olup, çeşitli internet sitelerinde mevcut olan
eksiksiz listenin incelenmesi uygun olur.

Süreç:

•	 Öğrenciler beşli veya altılı gruplar oluşturur. Her gruba bir afiş ve keçeli
kalemler verilir. Şimdi öğrenciler bu afişe, denizin veya bir yerleşim yerinin
üzerinde (örn. okulun ve köken ülkenin başkentinin üzerinde) uçmakta
olan bir sıcak hava balonu çizer. Balona ağırlık yapan ve on tane insan
hakkını simgeleyen kum torbası afişe yapıştırılır (aşağıdaki listeye bakınız).

•	 Şimdi oyun başlayabilir. Öğrenciler, “insan hakları balonuyla” yolculuk
yaptıklarını hayal etmelidir. Balon alçalmaya başlayınca yolcular balonun
düşmesini engellemek için iki-üç tane kum torbası atmak zorunda kalır.

•	 Öğrenciler, kum torbalarıyla simgelenen insan haklarını öncelik sırasına
koymalıdır. Bu sıralamada aşağıdaki ölçütler belirleyici olmalıdır: İlgili in-
san hakkı, başka bir hakkın içinde yer almakta mıdır? İlgili insan hakkı bir
demokrasi ve kişisel ihtiyaçlarımız için özel bir öneme sahip midir?

•	 Balon her şeye rağmen alçalmaya devam ettiği için yine bir – iki tane
kum torbası daha doğrusu insan hakkı atılması gerekir. Toplam dört – beş
tane kum torbası atıldıktan sonra balon güvenli bir şekilde iniş yapar.

Balon Turu6.4

Materyal:
Kâğıt ve kalemler, büyük
ebatlı kâğıtlar; insan veya
çocuk haklarının yer aldığı
bir liste (aşağıya bakınız).

6

45 dk.4.–6. Sınıflar

80

•	 Konunun sınıf olarak görüşülmesi. Her grup hazırladığı listesini tanıtır ve
öncelik sıralamalarını yorumlar. Akabinde listeler karşılaştırılabilir. Listeler
arasında nasıl farklar vardır? Gruplarda yapılan çalışmalar da değerlen-
dirilmelidir. Hangi hususlarda uzlaşma sağlanması zor oldu, neden öyle
oldu? Belirli insan haklarına öncelik tanınmasındaki zorluk nedir?

•	 İşleyen bir anayasanın olduğu bir düzende bu insan haklarından her
birinin askıya alınması demokrasiye büyük zarar verirdi. İnsan hakları
doğal ve dolayısıyla da dokunulamaz haklardır. Bu sebeple hayal edilen
balon yolculuğu, asla gerçekleşmemesini dilediğimiz bir durumun simü-
lasyonuydu. Çalışmanın sonunda bu hususun bir kez daha vurgulanması
gerekir.

•	 Bu haklardan hangilerinin köken ülke veya göç ülkesinin anayasasında
bulunduğu ve nasıl bir koruma altında oldukları araştırılmak suretiyle bu
çalışma üst kademe sınıflarda geliştirilebilir.

İnsan hakları örnekleri
" Seçme ve seçilme hakkı

" Özel mülkiyet hakkı

" Kadın - erkek eşitliği

" Temiz ve sağlıklı çevre hakkı

" Sağlıklı gıda ve temiz suya erişim hakkı

" Eğitim hakkı

" Düşünce, vicdan ve din özgürlüğü hakkı

" Bütün vatandaşlar için kıyafet ve ikametgâh hakkı

" Kimsenin müdahale edemeyeceği özel hayat hakkı.

" Hareket etme özgürlüğü hakkı

81

Hedef
Öğrencilerin, kuralların demokratik ve uzlaşma odaklı bir şekilde hazırlanıp
kararlaştırılabileceği bir yöntem öğrenmesi. Öğrenciler bu çalışma çerçeve-
sinde, sağladıkları katkıların önemli olduğunu ve karar süreçlerine katılma
olanaklarına sahip olduklarını öğrenir. Kendilerine olan saygısı ve bağımsız-
lığı güçlendirilen öğrenciler, sınıf topluluğuna aktif katılım deneyimi edinir.

Süreç:

•	 Sınıf 4–5 kişilik gruplara bölünür. Her grup kendi içerisinden bir sözcü
belirler.

•	 Her gruba, üç bölüme ayrılmış olan bir kâğıt (A2 veya A3) verilir. Öğren-
ciler kâğıttaki üst bölüme, bir sınıftaki bütün öğrenciler ile öğretmenin
sahip olması gerektiğini düşündükleri hakları yazar. Her öneriye bir sayı
tahsis edilir.

•	 Öğrenciler hazırladıkları çalışmayı başka bir gruba devreder.

•	 Her grup, bir önceki grup tarafından hazırlanan haklar listesini inceler
ve aşağıdaki sorulara cevap arar: Üst bölümdeki haklara gerçekten saygı
gösterilmesi için ne tür sorumluluk ve yükümlülüklere sahibiz? Neler yap-
malıyız? Nasıl davranmalıyız? Örnek: “Herkes dinlenilme hakkına sahip-
tir.” – “Dolayısıyla başkalarını dinleme sorumluluğu veya yükümlülüğüne
sahibiz.”

•	 Şimdi öğrenciler orta kısımda yer alan bölüme uygun sorumluluk veya
yükümlülükleri yazar. Bu sorumluluk veya yükümlülüklerin yanına da, üst
bölümde yer alan ve ilgili oldukları haklara verilen sayıyı yazarlar.

•	 Öğretmenin açıklamaları: Sorumluluklar kurallar gerektirir. Bu durum, bi-
linen sınıf ve okul kuralları vasıtasıyla örneklendirilebilir. Bu kurallar olum-
lu bir şekilde ifade edilmiş olmalı (“Bunu yapma” yerine “Bunu yap”),
somut olmalı ve arzu edilen davranış biçimini tasvir etmelidir. Dinlenilme
hakkına ilişkin örnek: Karşımızdaki kişiyi dinleme sorumluluğumuz var;
buna ilişkin kural: başkaları konuşurken sakince dinle.

•	 Öğrenciler hazırladıkları kâğıtları bir sonraki gruba devreder. Gruplar,
kendilerinden önceki iki grubun tüm yazdıklarını inceler ve akabinde en
fazla beş adet kuralda mutabık kalır. Bu beş adet kural alt kısımda bulu-
nan bölüme yazılır.

•	 Öğrenci meclisi: Grup sözcüleri, grup olarak belirledikleri kuralları sınıfa
açıklar. Akabinde sınıf olarak, grup listeleri karşılaştırıldığında birbiriyle
örtüşen ve tekrarlanan kurallar olup olmadığı tartışılır. Hangi kuralların
iptal edileceği veya birleştirileceği hususunda demokratik bir uzlaşmaya
varılır.

Sınıfta Haklar, Sorumluluklar
ve Kurallar6.5

Materyal:
Büyük ebatlı, en az üç adet
eşit büyüklükte alana bölünen
kâğıtlar (en az A3).

6

Haklar: Sorumluluk: Kurallar:

45 dk.4.–6. Sınıflar

82

Öğrencilerin belirli insan haklarını yakından incelemesi ve bu süreçte yara-
tıcı beceriler geliştirmesi.

Süreç:

•	 Öğrenciler dört kişilik gruplar oluşturur.

•	 Öğretmen her gruba, insan hakları sözleşmesinden bir madde verir (Ya
da: öğrenciler, hangi maddeyi işlemek istediklerine kendileri karar verebi-
lir).

•	 Her grup “kendi” insan haklarına ilişkin bir afiş hazırlar. Afiş aşağıdaki
unsurları içermelidir:

•	 Grubun seçtiği insan hakkını tanımlayan başlık.

•	 Avrupa İnsan Hakları Sözleşmesi veya İnsan Hakları Evrensel Bildirisinin
ilgili maddesinin metni.

•	 İlgili insan hakkını simgeleyen (Örn. hareket etme özgürlüğü için bir
tekerlek, ifade özgürlüğü için bir ağız ve dudaklar) bir resim (simge,
piktogram).

•	 Üst sınıflar için: İlgili insan hakkının aşağıdaki hususlarla ilgili bir analizi:

–– ilgili hakka ihtiyaç duyan veya bu hakkın kendileri için büyük önem
ifade ettiği kişiler;

–– ilgili insan hakkının içeriği (Hakkın koruma altına aldığı yahut garanti
ettiği hususlar);

–– uygulanmasına yahut kabul ettirilmesine yönelik araçlar;

–– ilgili insan hakkının ihlaline ilişkin örnekler.

•	 Çalışmanın sonunda öğrenciler hazırladıkları afişleri sınıfa tanıtarak konu
hakkında tartışır.

İnsan Hakları Posteri6.6

Materyal:
Büyük ebatlı kâğıtlar, keçeli
kalemler, makas, tutkal, eski
gazete ve dergiler, resimler ve
fotoğraflar; Avrupa İnsan Hakları
Sözleşmesinin veya İnsan Hakları
Evrensel Bildirisinin metni (her
iki metinde internet üzerinden
sorunsuzca tedarik edilebilir).

Hedef

•	 Kuralların oylanması. Her öğrenciye dört oyun taşı veya renkli nokta
etiketleri verilir. Öğrenci bunları, sınıfında geçerli olmasını düşündüğü
kurallar için verebilir. Öğrenciler oyun taşlarını diledikleri gibi dağıtabi-
lirler (hepsini bir kurala verebilir veya 2, 3 veya 4 kurala paylaştırabilir).
Oylamanın sonunda, en çok tercih edilen dört adet kural sınıfta uygulan-
maya başlanır. Bu kuralların yer aldığı bir afiş hazırlanır, bütün öğrenciler
tarafından imzalanır ve sınıfta görülebilen bir yere asılır.

45 dk.4.–9. Sınıflar

83

Hedef
Öğrencilerin dışlanma duygusunun, sadece bir toplumun “dışlanmış” üye-
lerinin bir kişiyi nasıl gördüğüyle değil, kişinin kendi grubu içerisinde kabul
görmesiyle de ilgili olduğunu idrak etmesi.

Ek bilgiler:

Bu çalışma çerçevesinde bir tür rol oyunu oynanacaktır. Klişelerin oluş-
maması için çalışmanın başlangıcında öğrencilerin kimi veya hangi grubu
canlandıracaklarını bilmemelidir.
Oyun süresi ve kurallarına ilişkin çerçeve koşulları açık, net ve anlaşılır biçim-
de izah edilmelidir. Bu çerçeve içerisinde öğrencilere geniş bir hareket alanı
sağlanmalıdır.

Süreç:

•	 	Sınıf dört kişilik gruplara bölünür.

•	 	Her gruba olumlu kartlardan oluşan bir set (aşağıya bakınız), bir kalem
ve “duygular” başlıklı büyük bir kâğıt verilir. Her grup, grubun yorum ve
tepkilerini kâğıda not eden bir kişi belirler. (Alternatif: Her öğrenci kendi
yorum ve tepkilerini not eder.)

•	 Öğretmen, öğrencilerin bu çalışmada kendilerini değil, bir azınlık grubu-
nun üyelerini canlandıracaklarını açıklar. Öğrenciler ilk aşamada ellerin-
deki olumlu kartları kullanarak, mensubu oldukları grubun güçlü yönleri
ve nitelikleri ile bu grubun bir üyesi olarak kendilerini nasıl hissettiklerini
düşünmelidir. Öğrencilerin konuya ilişkin cevapları grup içerisinde tartışılır
ve “duygular” başlıklı kâğıda not edilir.

•	 Bir sonraki aşamada her gruba bu sefer olumsuz kartlar ile “tepkiler”
başlıklı kâğıt verilir. Bu sefer cevaplanması gereken soru şudur: Olumsuz
kartlarda yazılı olan olumsuz deneyimleri yaşasanız, mensubu olduğunuz
grubun bir üyesi olarak nasıl davranırdınız? Öğrencilerin konuya ilişkin
cevapları “tepkiler” başlıklı kâğıda not edilir.

•	 Öğrenci meclisinde:

–– Her grup, “duygular” başlıklı kâğıda not ettikleri duygulardan söz
eder. Konuya ilişkin aydınlatıcı açıklamalar yapılır, yorumlara ilişkin kısa
tartışmalar yürütülür.

–– Aynı işlem “tepkiler” başlıklı kâğıt için de yapılır. Sınıfın yapıcı eylem-
leri, cebri eylemleri, gruplar arasındaki ve grup içerisinde farklılıkları
tespit edebilmelidir.

–– Grup içerisindeki çalışmaların değerlendirilmesi: Nerede ve hangi se-
beplerden dolayı sorunlar yaşandı; kendiniz ve diğerleri hakkında neler
öğrendiniz?

–– Soru/öneri: Canlandırdığınız azınlık grubu ile tanıyor olabileceğiniz
başka gruplar arasında bir ilişki tesis edebilir misiniz?

•	 Nihai değerlendirme: Kartlarda tanımlanan insanlar hangi grubu temsil
ediyor olabilir? (Çözüm: Kartlardaki insanlar Roman idi)

Azınlıklar6.7

Materyal:
Her bir grup için olumlu ve olumsuz
kartlar içeren setler (aşağıya bakınız;
önceden kesilip hazırlanmalıdır);
her bir grup için iki adet büyük
ebatlı kâğıt (A3 veya A2);
kağıtlardan birinde “duygular”,
diğerinde ise “tepkiler” yazar.

6

45 dk.7.–9. Sınıflar

84

Evlerimiz, diğer insanların evleri
gibi değil. Evlerimiz çok özel ve
biz onları çok seviyoruz. Gele-
neklerimize bağlıyız.

Televizyon ve basında hakkımız-
da söylenenler gerçekleri yan-
sıtmıyor. Bizim bir sorun teşkil
ettiğimiz söyleniyor. Meseleye
ilişkin kendi görüşlerimizi açıkla-
ma imkânı vermiyorlar.

Bizler becerikliyiz ve birçok yete-
neğimiz var. Birçok farklı el işi ve
zanaat icra edebiliyoruz. Yap-
tıklarımızla yaşadığımız ülkeye
önemli katkılar sağlıyoruz.

Bazı insanlar bize kötü davranı-
yor ve hakkımızda kötü konu-
şuyor. Bazen bize sebepsiz yere
saldıranlar oluyor. Çok da uzak
olmayan bir geçmişte binlerce-
miz katledilmişti.

Halkımız geçmişte birçok kahra-
manlık yapmıştır. Tarihimizi yad
etmekten keyif alıyoruz.

Genelde şebeke suyumuz olmaz;
çöpümüz toplanmaz.

Son derece bağımsızız. Kendi
işlerimizi kendimiz görmeyi sevi-
yoruz. Kimseye borcumuz yok.

Hasta olduğumuzda bazı doktor-
lar bizi tedavi etmek istemiyor.
Sosyal yardımlardan yararlan-
makta zorlanıyoruz.

Birbirimize hikâyeler anlatmak
ve birlikte şarkılar söylemek için
toplanmayı seviyoruz. Toplu-
luğumuzu güçlendirmeyi ve
desteklemeyi önemli buluyoruz.
(Geniş) ailemiz bizim için en
güvenilir kurumdur.

İnsanlar yakınlarında olmamızı
istemiyor. Bazı insanlar, bu halk
grubuna mensup olduğumuz için
bize iş vermek istemiyor.

Belirli bir yerde durduğumuz için
bazen polis ve yerel makamlarla
sorun yaşıyoruz.

Ailemizin ve dostlarımızın ya-
kınlarında yaşamaya çalışıyoruz.
Topluluğumuz içerisindeki yaşlı
insanlarla yakından ilgileniyo-
ruz. Çocuklarımızı her şeyden
daha çok seviyoruz.

Olumlu (sol) ve olumsuz
(sağ) kartların yer aldığı
set.

%

85

Beceri Alanlarına Göre Ders Önerileri Özeti

Algılama Becerisi
odaklı ders önerileri:

1.1 Ben Buyum * 1.3 Ben ve Diğerleri

2.1 Rüzgârda Savrulanlar * 2.4 Memleketlerim –
Otobiyografik Anlatımlar *

2.7a Ailemin Göç Geçmişi **

3.2 İki veya Çok Dilli
Kompozisyon Projeleri **

3.5 Dilimizde ve Başka Dillerde
Lehçeler *

4.3 Aktif Bir Şekilde Dinlemek **

5.1 Her şey Yolunda!
Gerçekten Mi? **

5.3 Olumsuz Davranışların Olum-
lu Sebepleri Olabilir Mi? *

5.6 Çatışma Termometrem *

6.1 Çiçek Demeti ** 6.4 Balon Turu 6.6 İnsan Hakları Posteri *

1.2 Dâhili Bakış Açısı –
Harici Bakış Açısı *

1.4 Bırakın Uçayım ** 1.6 Kişisel Kimlik Molekülü *

2.2 Sınıfımdaki Göç Hikâyeleri ** 2.5 Dün – Bugün – Yarın 2.7b Mahallemizdeki Kültürel
Çeşitlilik **

3.1 Dil Silüetleri 3.3 Dilsel-Biyografik Konular 3.6 Kültürlerarası Konularda
Yazışma

4.1 Bir Tuhaflık Var ** 4.4 Misafirlik * 4.6 Anlam Yükleme **

5.4 Böyle Yaparız! **

6.2 Herkes Farklı – Herkes Eşit * 6.7 Azınlıklar

1.5 Bütünleşmek – Dışlanmak 1.7 Birlikten Güç Doğar

2.3 Güç Kaynağım Olarak Göç
Biyografim *

2.6 Tarih Yazıyorum! 2.7c Göç Hepimizi İlgilendirir **

3.4 Elektronik Medya Araçlarının
Farklı Dillerde Kullanımı *

3.7 Dil Kullanımı: Bağlama Göre
Değişiklik Gösterir! *

4.2 Konuşarak Yol Göstermek ** 4.4 Misafirlik * 4.6 Anlam Yükleme **

5.4 Böyle Yaparız! ** 5.5 Sakin Kalmak veya
Akıllı Olan Alttan Alır *

5.7 6 Adımda Sorun Çözümü /
Akran Çatışmaları **

6.2 Herkes Farklı – Herkes Eşit * 6.7 Azınlıklar

Düşünme Becerisi
odaklı ders önerileri:

İletişimsel Eylem Becerisi
odaklı ders önerileri:

Açıklamalar: * = uygun / ** = örgün eğitim dersleriyle işbirliği için çok uygun.

86

Alle anders, alle gleich (1998): Education pack. 		
	 Ideen, Quellen, Methoden und Aktivitäten für die 	
	 informelle interkulturelle pädagogische Arbeit. 		
	 Straßburg: Council of Europe.
Auernheimer, Georg (2013): Interkulturelle
	 Kompetenz und pädagogische Professionalität. 	
	 Wiesbaden: Springer.
Brander, Patricia et al. (2012): Compass. Manual for 	
	 human rights education with young people. 		
	 Straßburg: Council of Europe.
Çocuk hakları broşürü: https://www.stadt-zuerich.ch/	
	 ssd/de/index/volksschule/publikationen_broschue	
	 ren/kinderrechte.html
Gudjons, Herbert; Birgit Wagener-Gudjons; Marianne 	
	 Pieper (2008): Auf meinen Spuren. Übungen zur 	
	 Biografiearbeit. Bad Heilbrunn: Klinkhardt.
Gollob, Rolf; Peter Krapf; Wiltrud Weidinger (eds.) 	
	 (2010): Growing up in democracy. Lesson plans for 	
	 primary level on democratic citizenship and human 	
	 rights. Straßburg: Council of Europe.
Gollob, Rolf; Peter Krapf; Wiltrud Weidinger (eds.) 	
	 (2008): Teaching democracy. A collection of models 	
	 for democratic citizenship and human 			
	 rights education. Straßburg: Council of Europe.
Gollob, Rolf; Peter Krapf (eds.) (2007): Exploring 		
	 Children’s Rights. Nine short projects for primary 	
	 level. Straßburg: Council of Europe.
Gollob, Rolf et al. (2007): Politik und Demokratie – 	
	 leben und lernen. Politische Bildung in der Schule. 	
	 Grundlagen für die Aus- und Weiterbildung. Bern: 	
	 Schulverlag.
Heringer, Hans Jürgen (2012): Interkulturelle Kompe-	
	 tenz. Ein Arbeitsbuch mit interaktiver CD und 		
	 Lösungsvorschlägen. Tübingen und Basel:
	 A. Francke Verlag.
Holzbrecher, Alfred (1999): Subjektorientierte Didaktik. 	
	 Lernen als Suchprozess und Arbeit an Widerstän-	
	 den. Die Deutsche Schule. Zeitschrift für Erziehungs-
	 wissenschaft, Bildungspolitik und pädagogische 	
	 Praxis, 5. Beiheft, S. 141–168.
Jennewein, Engelbert et al. (2011): Gefühle zeigen – 	
	 Gewalt vermeiden. Soziales Lernen und konstruk-
	 tive Konfliktbearbeitung. Donauwörth: Auer.
Landesinstitut für Lehrerbildung und Schulentwicklung
 	 (LI): Trainingshandbuch Lernförderliche Gruppen-
	 entwicklung. Link: http://li.hamburg.de/content		
	 blob/	3567428/data/download-pdf-trainingshand-	
	 buch	lernfoerderliche-gruppenentwicklung.pdf
 Losche, Helga (2005): Interkulturelle Kommunikation. 	
	 Sammlung praktischer Spiele und Übungen.
	 Augsburg: ZIEL.
Menschenrechte und Menschenrechtsbildung, Link: 	
	 http://www.humanrights.ch oder: http://www.phlu.	
	 ch/dienstleistung/zentrum-menschenrechtsbildung

PH Zürih çok dillilik veri bankası: http://www.phzh.ch/	
	 de/ipe/Projekte-und-Mandate/Europaweite-Projekte/
	 Datenbank_Mehrsprachigkeit-EU-Projekt_Amuse/	
	 Datenbank-Mehrsprachigkeit
Schader, Basil (2013): Sprachenvielfalt als Chance.
	 Das Handbuch. Hintergründe und 101 praktische 	
	 Vorschläge für den Unterricht in mehrsprachigen 	
	 Klassen. Zürich: Orell Füssli Verlag.
UNICEF, Praxisbuch Kinderrechte (2010): Eine Werk-	
	 statt für Kinder von 8 bis 12 Jahren. Link: http://	
	 www.unicef.be/kids/IMG/pdf/praxis-buch_kinder-	
	 rechte_komplett.pdf
Website «Schule mehrsprachig» des österreichischen 	
	 Bundesministeriums für Bildung und Frauen: http://	
	 www.schule-mehrsprachig.at
Website des Projekts Marille: Mehrheitssprachen-
	 unterricht als Basis für plurilinguale Erziehung: 		
	 http://marille.ecml.at/Practiceexamples/Examples-	
	 frommajoritylanguageclassrooms/tabid/1847/
	 language/de-DE/Default.aspx

Kaynakça

87

Notlar, deneyimler, diğer fikirler:

„Ana Dil Eğitimi İçin Ders Materyalleri“ serisi Almanca, İngilizce, Arnavutça, Boşnakça/Hırvatça/
Sırpça, Portekizce ve Türkçe dillerinde Zürih Öğretmen Eğitimi Üniversitesi (PH Zürih)
Uluslararası Eğitim Projeleri Merkezi (IPE) tarafından yayınlanmaktadır.

D
er

s
ve

 Ç
al

ış
m

a
Ki

ta
bı

:

Te
m

el
 İl

ke
le

r

ve
 Y

ak
la

şı
m

la
r

D
id

ak
tik

 Ö
ne

ril
er

 1
:

A
na

 D
ild

e
Ya

zı
lı

A
nl

at
ım

Be
ce

ris
in

in
 G

el
iş

tir
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 5
:

Ö
ğr

en
m

e
St

ra
te

jil
er

in
in

 v
e

Te
kn

ik
le

rin
in

 Ö
ğr

et
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 2
:

A
na

 D
ild

e
O

ku
m

a

Be
ce

ris
in

in
 G

el
iş

tir
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 3
:

A
na

 D
ild

e
Sö

zl
ü

A
nl

at
ım

Be
ce

ris
in

in
 G

el
iş

tir
ilm

es
i

D
id

ak
tik

 Ö
ne

ril
er

 4
:

A
na

 D
il

Eğ
iti

m
in

de
 K

ül
tü

rle
r

A
ra

sı
 Y

et
er

lil
iğ

in
 G

el
iş

tir
ilm

es
i

Temel İlkeler ve
Yaklaşımlar

Ana Dil Eğitimi İçin Ders Materyalleri

Ders ve Çalışma Kitabı

Ana Dil Eğitiminin Özellikleri ve Zorlukları

Göç Alan Ülkelerde Pedagoji, Didaktik ve
Yöntembiliminin Temelleri

Ana Dil Eğitimine ve Dersin Planlanmasına
İlişkin Somut Örnekler ve Uygulamalar

Ana Dilde Okuma
Becerisinin
Geliştirilmesi

Ana Dil Eğitimi İçin Ders Materyalleri

2Didaktik Öneriler

Ana Dilde Sözlü
Anlatım Becerisinin
Geliştirilmesi

Didaktik Öneriler
Ana Dil Eğitimi İçin Ders Materyalleri

3

Öğrenme Stratejileri-
nin ve Tekniklerinin
Öğretilmesi

Didaktik Öneriler
Ana Dil Eğitimi İçin Ders Materyalleri

5
Ana Dil Eğitimi İçin Ders Materyalleri

1

Ana Dilde Yazılı
Anlatım Becerisinin
Geliştirilmesi

Didaktik Öneriler

“Ana Dil Eğitimi İçin Ders Materyalleri” serisi, ana dil eğitiminin niteliğini yükseltmeyi, diğer
derslerle daha iyi bir uyum ve yakınlaşma sağlamayı amaçlayan bir dizi kitaptan oluşmaktadır.
Bu seri, ana dil eğitimi veren öğretmenler ile ileride bu dersi verecek öğretmen adayları için
hazırlanmış olduğu gibi, hem köken ülkeler hem de göç edilen ülke yetkili kurum görevlileri
de bu kitaplardan yararlanabilirler.

Temel İlkeler Kitabı (El ve Çalışma Kitabı – Temel İlkeler ve Yaklaşımlar), Batı ve Kuzey Avrupa
ülkelerinde uygulanan güncel pedagojik, didaktik ve metodolojik ilke ve yaklaşımlar doğrultu-
sunda hazırlanmıştır.

Didaktik Öneriler başlıklı kitaplarda, ana dil dersinin farklı bileşenleri (ana dilde yazılı anlatım
becerisinin geliştirilmesi vs. gibi) konusunda somut öneri ve etkinliklere yer verilmiştir.
Bu serinin tüm kitapları ana dil eğitimi veren öğretmenlerle yakın işbirliği içinde hazırlanmış
olup etkinliklerin somut ve uygulama odaklı olmalarına en başından itibaren özel önem
atfedilmiştir.

Ana Dil Eğitimi İçin Ders Materyalleri serisi şu kitaplardan oluşmaktadır:

Ana Dil Eğitiminde
Kültürler Arası Yeter-
liliğin Geliştirilmesi

Didaktik Öneriler
Ana Dil Eğitimi İçin Ders Materyalleri

4

