

MAYIS 2015 | SAYI 3

IQ PLUS MAGAZİN

Butik Eğitim Merkezi

www.iqplusegitim.com

[f](#) [t](#) [g+](#) [i](#) iqplusbutikegitimmerkezi

İmtiyaz Sahibi
Özel Çağdaş Yöntem
Dersanesi Eğitim ve Ticaret
Ltd. Şti. Adına Sahibi
Meral KANTARCIOĞLU

Sorumlu Yazı İşleri Müdürü
Neslihan AKSOY

Genel Koordinatör
Umur YILMAZ

Editör
Tuğba ÖZKİREMİT

Haber Müdürü
İsmail GÜLLERDEN

Görsel Yönetmen
Belgin ŞENER

Basım Tarihi
01.04.2015

İletişim Adresi
MİTHATPAŞA CD.NO:1021
GÜZELYALI, İZMİR, TÜRKİYE
0 (232) 247 77 90 - 95
www.iqplusegitim.com

Yayın Türü: "Iq Plus"
Dergisi Tüm Türkiye' de
dağıtılmaktadır.
Basın Kanununa göre yerel süreli
yayındır ve T.C yasalarına uygun
olarak yayınlanmaktadır.
Dergimizde yayınlanan yazıların
sorumluluğu
yazarına aittir.

Grafik Tasarım
Fikr-i Hayal
0 232 445 50 88
www.fikrihayal.com.tr

Kurucu' nun Sözü

Merhaba,

Bu sayımızda sizlerle bu yılki sloganımız ile ilgili söyleşmek istiyorum. Bundan sonra, IQ PLUS ailesi olarak her yıl, IQ Magazinde sizlerle yeni bir slogan paylaşacağız. Önümüzdeki yıllarda, genellikle sosyal içerikli olacak yılın sloganını, sizlerin de önerilerini alarak, hatta küçük bir yarışma sonucunda belirlemek niyetindeyiz. Bu yılki sloganımız şöyle: **"Eğitim para kazanmak için değil, mutlu olmak içindir."**

Evet, biz bir eğitim kurumu olduğumuz için, eğitimle ilgili bir slogan ürettik, bildiğimiz işte ahkam keselim dedik. Çocuklarımızın, anaokulu ile başlayan, ilköğretim, lise ve üniversite ile süren, uzun eğitim yaşamları boyunca alacakları eğitim sonucunda, elbette iyi birer meslek sahibi olmalarını, çok para kazanıp refah içinde yaşamlarını sürdürmelerini arzu ederiz. Ama onları eğitirken tek amacımız bu olmamalı. Onlara iyi insan olmayı, mutlu olmayı, başkalarını da mutlu etmeyi öğretmek asıl amacımız olmalı. Onları, doğayı, hayvanları ve insanları seven, koruyan, sevgi dolu bireyler olarak eğitmeliyiz.

Amaç, sadece para kazanmak olsa, iyi bir eğitim için harcayacağımız ciddi miktarlardaki parayı çocuğumuzun geleceği için biriktirip, onun hayata varlıklı biri olarak başlamasını sağlayabiliriz. Oysa biz anne-babalar, çocuklarımızın komple bir eğitim almasını, iyi bir mesleğe yönelmenin yanısıra, spor, sanat ve edebiyatla ilgili, sosyal, toplumsal olaylara ve doğaya duyarlı, analitik düşünebilen, hobileri olan, kendiyile ve dünyayla barışık bireyler olarak yetişmesini isteriz.

İşte bu nedenlerle, aslında hepimiz biliyoruz ki:

EĞİTİM PARA KAZANMAK İÇİN DEĞİL, MUTLU OLMAK İÇİNDİR.

Mutlulukla kalın...

Meral KANTARCIOĞLU

Kurucu

UNIVERSITY
YOUNG
COLLEGE

BACHELOR
excitement CEREMONY

STUDENTS
COLLEGE
CEREMONY *excitement*

HAPPY
ACHIEVEMENT GRAD
SCHOOL EDUCATION **CERTIFICATE**

academic
CERTIFICATE
DEGREE **SCHOOL**

CERTIFICATE **DEGREE** COLLEGE

BUTIK

ACHIEVEMENT GRAD *celebration*

IQ PLUS

EGITIM
SCHOOL

college

DEGREE

HAPPY

SUCCESSFUL

EDUCATION

SCHOOL

ACHIEVEMENT GRAD

DEGREE

SCHOOL EDUCATION

excitement CEREMONY

DEGREE COLLEGE

UNIVERSITY

excitement

BACHELOR

YOUNG

academic

HAPPY

SUCCESSFUL
UNIVERSITY

GRAD

SCHOOL

EDUCATION

CERTIFICATE

excitement

excitement

academic
STUDENTS

college ACHIEVEMENT GRAD

UNIVERSITY **SCHOOL** EDUCATION **CERTIFICATE**

EDUCATION

HAPPY
SCHOOL

BACHELOR

SCHOOL

CEREMONY

excitement

STUDENTS

college ACHIEVEMENT GRAD

UNIVERSITY **SCHOOL** EDUCATION **CERTIFICATE**

Başarılı Öğretmenlerin Farklı Yaptığı 25 Farklı Davranış:

Bir öğrenciye, onu okulda başarılı yapan şeyin ne olduğunu sorduğunuzda, size muhteşem yeni bir kitap ya da harika bir eğitim filmi serisinden bahsetmeyecektir. Alacağınız yanıt çoğunlukla şu olacaktır: "Hep öğretmenim Bay Jones sayesinde. Çünkü o benden hiç vazgeçmedi."

Çocukların başarılı bir eğitimden alıp hayatlarına taşıdıkları şey; genellikle kendilerine, yaptıklarına tutku ve ilham aşılayan bir öğretmenle kurdukları ilişkidir. Başarıyı ölçmek kolay değil. Akademi dünyasında eğitimciler, öğrenmeyi nasıl ölçmeleri gerektiğini sürekli olarak yeniden değerlendiriyorlar. Ancak sorulması gereken ilk ve en önemli soru şu olmalıdır: Öğretmenler öğrencilerine ulaşmayı başarabiliyorlar mı?

İşte başarılı eğitimcilerin yaptığı 25 farklı davranış;

1. Başarılı öğretmenlerin net hedefleri vardır.

Yeni bir yere doğru yol alıyorsanız, doğru yolda olduğunuzu nasıl anlarsınız? Yol işaretlerini ve bir harita (bugünlerde daha çok GPS) kullanırsınız. Eğitim dünyasında, öğrencileriniz için koyduğunuz hedefler sizin varış noktanız üzerindeki yol işaretleriniz gibi iş görür. Planınız ise haritanızdır. Bir plan yapmak derslerinizde yaratıcılığın eksik olduğu anlamına gelmez, aksine bu plan size yaratıcılık için dilediğiniz gibi kullanabileceğiniz bir çerçeve verir.

2. Başarılı öğretmenlerin bir amaç duygusu vardır.

Her iş günümüz "destansı" güzellikte geçmez. Bazen hayat sıradan ve sıkıcıdır. Büyük resmi görebilen ve bir amaç duygusu olan öğretmenler, zor ve sıkıcı günlerin üstesinden gelebilirler çünkü onların gözleri yolun sonuna odaklanmıştır.

3. Başarılı öğretmenler anında geribildirim almadan yaşayabilirler.

Bir ders planı hakkında saatlerce ter döküp de, öğrencilerinizden küçücük bir gülümseme ya da "Çok güzel bir derstir!" gibi bir övgü almadan dersi bitirmek kadar kötü bir şey yoktur. Çok fazla şey vermek ve anında sonuçlarını görememek çok zordur. Anlık hazlardan medet uman öğretmenler kısa sürede tükenir ve hayal kırıklığına uğrar. Öğrenmek, ilişkiler ve eğitim oldukça dağınık bir uğraştır. Daha çok bir bahçeye bakmaya benzer. Bitkiler büyürken bolca zamana ve bolca kire ihtiyaç duyar.

4. Başarılı öğretmenler öğrencilerini ne zaman dinlemeleri gerektiğini ve ne zaman görmezden gelmeleri gerektiğini bilirler.

Öğrenci geribildirimini doğru okumak önemlidir. Öğrencilerini hiç dinlemeyen bir öğretmen eninde sonunda başarısız olacaktır. Öğrencilerini sürekli dinleyen bir öğretmen de eninde sonunda başarısız olacaktır. Ne zaman dinleyip karşındakinin fikrini uygulamak gerektiğini bilmek ve ne zaman "Hayır, böyle yapıyoruz. Çünkü ben öğretmenim ve uzun vadedeki büyük resmi görebiliyorum" diyeceğini bilmek kolay bir iş değildir.

5. Başarılı öğretmenler olumlu davranışları olan insanlardır.

Negatif enerji yaratıcılığı öldürür ve hata yapma korkusunun oluşması için harika bir zemin hazırlar. İyi öğretmenlerin iyimser ve neşeli bir ruh halleri, canlılıkları ve enerjileri vardır. Anlık başarısızlık ya da terslikleri geçmişte bırakıp nihai hedefe odaklanırlar. Pozitif olmak yaratıcılığı besler.

6. Başarılı öğretmenler öğrencilerinin başarılı olmasını bekler.

Bu, anne babalar için de geçerlidir. Öğrencilerin kendilerine inanacak birilerine ihtiyaçları vardır. Kendi yeteneklerini görebilecek daha bilge ve yaşlı insanlara gereksinim duyarlar. Başarılı öğretmenler çıtayı yüksek tutar ve sonra hata yapmanın normal olduğu bir ortam yaratırlar. Bu öğrenciler kendilerinden beklenen hedeflere ulaşana kadar denemekten vazgeçmemeleri için onları motive eder.

7. Başarılı öğretmenlerin mizah duygusu gelişmiştir.

Mizah ve zeka, kalıcı bir izlenim yaratır. Stresi ve gerilimi azaltır. İnsanlara içinde oldukları duruma farklı bir açıdan bakma şansı verir. Eğer 1000 öğrenciye en sevdikleri öğretmen hakkında sorular sorsanız, bahse girerim yüzde 95'i komik ve biraz çatlaktır.

8. Başarılı öğretmenler içtenlikle övgüde bulunurlar.

Evet öğrencilerin cesaretlendirilmeye ihtiyacı var, ama gerçek bir cesaretlendirmeye. Eğer yapabileceklerinin sadece yüzde 50'sini yaptıklarını bildiğiniz halde onları övüyorsanız, bu onlara iyilik olmaz. Hiçbir övgünün ve takdirin olmadığı bir ortam yaratın demek istemiyorum, ancak övgülerinizi mantıklı bir şekilde kullandığınız için değerli olduğu bir ortam yaratmalısınız.

9. Başarılı öğretmenler risk almayı bilir.

Bilge bir söz vardır: "Biraz fazla ileri gidenler, birinin ne kadar ileri gidebileceğini bilen kişilerdir." Riske girmek, başarı formülünün bir parçasıdır. Öğrencileriniz, sizin sınıfta yeni bir şeyler denediğinizi görmeye ihtiyaç duyarlar. Kendi risklerinizi alırken hatalarla nasıl baş ettiğinizi yakından izleyeceklerdir. İnanın bu, öğrettikleriniz kadar önemli ve değerlidir.

10. Başarılı öğretmenler tutarlıdır.

Tutarlılık, "yapışıp kalmak" ile karıştırılmamalıdır. Tutarlılık, yapacağım dediğiniz şeyi yapmanız ve ruh halinize göre kurallarınızı değiştirmemenizdir. Böylece öğrencileriniz ihtiyaç duyduğunda size güvenebilirler. Çağın gerisinde kalmış öğretim metotlarına takılıp kalan öğretmenler tutarlılıklarıyla böbürlenebilirler, ancak bu zekice maskelenmiş bir inattan başka bir şey değildir.

11. Başarılı öğretmenler derin düşünür.

Takılıp kalmış ve inatçı bir öğretmen olmayı önlemek için, başarılı öğretmenler eğitim yöntemleri, yöntemlerinin sunumu ve öğrencileriyle nasıl bağ kurdukları üzerinde uzun uzun düşünürler. Derin düşünce, biraz anlayış ve kararlılıkla güçlendirilebilen zayıflıkları ortaya çıkarmak için gereklidir.

12. Başarılı öğretmenler kendi akıl hocalarını kendileri arayıp bulur.

Eğer çevrelerinde destek alabilecekleri kendilerinden daha bilge ve yaşlı kişiler yoksa, derin düşünen öğretmenlerin cesaretleri kolayca kırılabilir. Bir akıl hocasına sahip olmak için asla çok yaşlı ya da çok bilge olamazsınız. Akıl hocaları, "Evet, düşüncelerin doğru" ya da "Hayır, yanlış yapıyorsun çünkü.." diyen ses olabilir. Akıl hocaları, insanlara farklı bir bakış açısı sağlar.

13. Başarılı öğretmenler anne babalarla iletişim kurar.

Anne babalar ile öğretmenler arasındaki işbirliği bir öğrencinin başarısı için kesinlikle hayati değer taşır. Mutlaka açık bir iletişim yolu yaratın ki anne babalar size endişeleriyle gelebilsinler ve aynı şekilde siz de onlara gidebilirsiniz. Bir öğretmen ve anne baba "birleşik bir cephe" oluşturursa, öğrencilerinizin kaybetme şansı çok düşük olur.

14. Başarılı öğretmenler işlerinden zevk alır.

İşini seven öğretmenleri hemen fark edersiniz. Sanki bulaşıcı bir enerji yayıyorlar. Konu, çok zor bir matematik işlemi bile olsa, mutlaka canlıdır. Eğer işinizi ya da konunuzu sevmiyorsanız, bu öğretmenize de yansır. Neden motivasyonunuzun düşük olduğunu ve kendinizi sönmük hissettiğinizi anlamaya çalışın. Belki de konuyla hiçbir ilgisi yoktur ve bu his sadece beklentilerinizden kaynaklanıyordur. Beklentilerinizi yeniden ayarlayın. Belki de öğretme sevginizin tekrar geri gelecektir.

15. Başarılı öğretmenler öğrencilerinin ihtiyaçlarına adapte olur.

Sınıflar sürekli gelişen dinamik organizmalar gibidir. Gününe, sınıf mevcuduna ya da kim bilir ayın durumuna bağlı olarak öğrencilerinize uyum sağlamak için planlarınızı ya da programınızı değiştirmek zorunda kalabilirsiniz. Çocuklar büyüdükçe ve değiştikçe, öğretme yöntemlerinizi de değiştirmek zorunda kalabilirsiniz. Eğer hedefiniz bir müfredatı ya da yöntemi uygulamaksa, onu değiştirmek zorunda kalmak size kişisel bir hakaret gibi gelebilir. Öğrencileriniz ve hedefleriniz arasında bağ kurun, böylece zaman ilerledikçe değişimler yapmak konusunda sorun yaşamazsınız.

16. Başarılı öğretmenler sınıftaki değişimleri sıcak karşılar.

Bu bir önceki öneri ile bağlantılı, ancak ondan bir parça farklı. Hiç evinizden ya da yatak odanızdan çok sıkılıp tekrar yeni gibi hissetmek için her şeyi baştan düzenlediğiniz oldu mu? Değişim beyni heyecan ve macera ile ateşler. Öğrencilerinizi de harekete geçirmek için bazen sınıfınızı değiştirin. Masaların yerini değiştirmek ya da rutinleri bozmak gibi basit değişiklikler, uzun bir yılın ortasında yeni bir hayatı içinize çekmenizi sağlayabilir.

17. Başarılı öğretmenler yeni araçlar keşfetmeye zaman ayırır.

Gelişmiş teknolojiler sayesinde sınıfınıza ve ders programınıza harika işlevler katmak için yepyeni kaynaklar ve araçlar var. Şüphesiz öğrencileriniz (sizden çok daha genç oldukları için) muhtemelen sizin daha elinizi bile deydirmedikleriniz teknolojileri zaten kullanıyorlardır. Sınıfa teknolojiyi getirmekten çekinmeyin. Öğrencileriniz teknolojinin her yerde olduğu bir dünyada büyüyor olacak. Onlara güzel bir fırsat verin ve teknolojiyi sınıfınızda kullanın.

18. Başarılı öğretmenler öğrencilerine duygusal destek verir.

İçinde yaşadığımız dönem, öğrencilerin bilgiden çok duygusal desteğe ihtiyaç duyduğu bir dönem. Öğrencilerinizle duygusal düzeyde bir bağ kurmak, sizin tavsiyelerinizi daha fazla dinlemelerini ve bu öğütleri kalplerinde hissetmelerini sağlar. Öğrenciler öğretmenlere ihtiyaç duydukları kadar akıl hocalarına da ihtiyaç duyarlar.

19. Başarılı öğretmenler bilinmeyen karşısında rahattır.

Sınıf bütçenizin geleceğini, öğrencilerinizin anne babalarının katılımlarının düzeyini ya da verdiğiniz tüm emeklerin sonucunu bilmediğiniz bir ortamda ders vermek zordur. Daha felsefi bir açıdan bakarsak, şu soruyu sorabiliriz: Elinizde her şeyin cevabı yokken ne kadar rahatsızsınız? İyi öğretmenler, bilinmeyenlerle dolu bir ortamda bile öğretmeye devam edebilirler.

20. Başarılı öğretmenler anne babalar tarafından tehdit edilmiş hissetmez.

Maalesef bazen öğretmenler ve anne babalar birbirilerini tehdit ederler. Kendini güvensiz hissedenden bir öğretmen, aileleri tehdit olarak görecektir. Bir öğretmenin hatasını yüzüne vurmak için bekleyen çok sayıda aşırı müdahil helikopter anne babalar olsa da, çoğu aile çocuğu için en iyi olanı ister. Başarılı öğretmenler yetenekleri konusunda kendilerinden emindir ve anne babalar sınıfa gelip fikirlerini belirtmek istediklerinde tehdit edilmiş hissetmezler. Ayrıca iyi öğretmenler, anne babaların tavsiyelerini izlemek zorunda olmadıklarını bilirler!

21. Başarılı öğretmenler sınıfa eğlence getirir.

Aşırı ciddi olmayın. Bazı günlerde hedef "eğlence" olmalıdır. Öğrenciler sizin insani tarafınızı görür ve hissederse, bu, güven ve saygının temelini atar. Eğlence ve eğitim, birbirini dışlayan şeyler değildir. Mizahı kullanmak en sıradan konuyu bile ilginç hale getirebilir.

22. Başarılı öğretmenler bütünsel öğretir.

Öğrenme vakum yoluyla gerçekleşmez. Depresyon, endişe ve zihinsel stres, öğrenme süreci üzerinde ciddi bir etkiye sahiptir. Eğitimcilerin ve eğitim modellerinin bir kişiyi bütün olarak ele alması çok önemlidir. Matematik ile ilgili en komik ve en yenilikçi dersi veriyor olabilirsiniz, ama eğer karşınızdaki öğrenci anne babasının boşanacağını yeni öğrendiyse, ona hiçbir şey öğretemezsiniz.

23. Başarılı öğretmenler asla öğrenmeyi bırakmaz.

İyi öğretmenler programları içinde kendi öğrenmeleri için de zaman yaratırlar. Bu sadece belli bir konu hakkındaki bilginizi artırmaz, aynı zamanda sizi tekrar öğrenci konumuna getirir. Her zaman öğreten durumda olduğunuz için kolayca unutabileceğiniz öğrenme süreci hakkında bir bakış açısı kazandıracaktır.

24. Başarılı öğretmenler kalıpları yıkar.

Bunlar kişisel kalıplar da olabilir. Mesela kendinize "Bunu asla yapamam" diyor olabilirsiniz. Belki de kendinize, "Asla öğrencilerin birbirine not vermesine izin veren bir öğretmen olmayacağım" diye sözler veriyor olabilirsiniz. Bu konuda çocukken kötü bir deneyim yaşadınız belki de. Bazen büyümenin önündeki en büyük engel kendimiz oluruz. Öğretme yöntemlerinizin içinde kalıplarınız var mı? İyi öğretmenler onları ne zaman kırmaları gerektiğini bilirler.

25. Başarılı öğretmenler kendi konularında uzmanlardır.

İyi öğretmenler işlerini çok iyi bilmeye ihtiyaç duyarlar. Eğitim metodolojisine ek olarak kendi konularınızı da çok iyi bilmelisiniz. Öğrenmeyi asla bırakmayın. Başarılı öğretmenler, meraklı kalmaya devam ederler.

HAWKING'TEN DÜNYAYI TEDİRGİN EDEN UYARI: YAPAY ZEKA, İNSANLIĞIN SONUNU GETİRECEK !

Hawking, BBC'ye yaptığı açıklamada, düşünen makineler yapmak için harcanan çabaların insanın varlığına tehdit oluşturduğunu belirtti. Şimdiye kadar geliştirilen ilkel yapay zeka türlerinin son derece yararlı olduğuna işaret eden Hawking; "Ancak insana yetişebilecek ya da insanın zekasını geçebilecek bir şey yaratmak, çok ciddi sonuçlara yol açabilir. Yapay zeka, kendi kendini geliştirmeye devam edebilir ve hatta kendini yeniden biçimlendirebilir. Son derece yavaş bir biyolojik evrimle sınırlı olan insanlar, bu tür bir güçle yarışamaz. Yapay zeka, yeryüzünde insan ırkının sonunu getirebilir" dedi.

Evrenin kökenleri ve kara deliklerle ilgili kitaplarıyla dünya çapında tanınan Hawking, insanların yaptığı bazı işlerin akıllı makinelere devredilmesinin de milyonlarca kişinin işsiz kalmasına yol açarak farklı bir krize yol açabileceğine de işaret etti.

İnternetin tehlikelerine de değinen Hawking, internet şirketlerinin, ifade özgürlüğü ve özel hayatın korunması ilkelerinden ödün vermeden, internetin oluşturduğu tehditleri ortadan kaldırmanın bir yolunu bulması gerektiğine dikkat çekti. Cambridge Üniversitesi'nde öğrenciyken yakalandığı motor nöron hastalığı Amyotrofik Lateral Skleroz (ALS) nedeniyle hareket edemeyen ve konuşamayan Hawking, iletişim kurabilmek için bilgisayar teknolojilerinden yararlanıyor.

Hawking'in "Zamanın Kısa Tarihi" adlı kitabı, dünya genelinde 10 milyondan fazla satmıştı. ALS, beyin ile omurilikte bulunan ve kasları kontrol eden sinir hücrelerine zarar veriyor. Henüz tedavisi bulunmayan ALS'ye yakalanan hastaların sadece çok küçük bir kısmı, 10 yıldan uzun süre yaşıyor.

48 SAATTE TOKYO :

TAPINAKLAR / KULELER / ALIŞVERİŞ /SUŞİ

Japonya'nın kalabalık, ışıl ışıl başkenti başınızı döndürebilir..

NEDEN GİTMELİ: Tokyo, inanılması güç bir yer. Bu çok boyutlu metropolün aklı gelecekte, ayakları ise sınırsız geçmişe basıyor. Baş döndürücü kentte; hızlı, teknoloji meraklısı bir kültürle gelenekler birbirine sınırsız sarılmış durumda. Japon nüfusu giderek yaşlanırken, sanki ülkenin tüm gençleri bu yüksek enerjili kente akın etmiş. Politikadan finansa, sanattan moda ya da ülkenin tüm toplumsal enerji kaynakları da birbiri ile Tokyo'da keşif ediyor.

NE YAPMALI: Roppongi'nin "Sanat üçgeni" rahatlıkla bir haftanızı alabilir. National Art Center (Nact.jp), Suntory Museum of Art (suntory.com/sma) ve Mori Art Museum (mori.art.museum) hepsi birbirine birkaç dakikalık yürüyüş mesafesinde. Popüler bölgeleri Shibuya ve Harajuku'da ise - özellikle kostümlü oyun kalabalığı ortaya çıktığında-eksantrik tarzlara hazır olun. Kelepire konmak için kentin öğrenci bölgesi Ueno'daki Ameyoko

Pazarı'ndan iyisini bulamazsınız. Onun birkaç metro durağı doğusundaki eski Edo Mahallesi Asakusa'da etkileyici bir etkileyici bir atmosfere sahip Sensoji Tapınağı bulunuyor. Nefes kesici bir manzara için dünyanın en yüksek kulesi Tokyo Skytree (tokto-skytree.jp) rakip tanımazken, varolan en büyük balık pazarı Tsukji (tsukji-market-or.jp) kaçırılmayacak bir Tokyo tecrübesi sunuyor. Üç yıllık yenilenmenin ardından geçen yıl nisanda yeniden açılan Japonya'nın Milli Kabuki Tiyatrosu Kabuki-za'yı (kabuki-bito.jp) ziyaret edin. Kabuki'nin buz gibi temposu ve yapmacık performans stili, dünya metropollerinde en çağdaş olarak kabul edilen Tokyo'nun çığırın gürültüsünün ortasında geleneksel Japon kültürünü deneyimlemek için harika bir fırsat.

NEREDE KALMALI: Shibuya'daki Granbell Hotel'de iki dekor tarzından birini seçebilirsiniz. Parlak ve sanatsal veya sıcak ve sessiz otel, Tokyo'nun Champs-Elysees'si Omotesando'nun lüks butiklerine yakın mesafede bulunuyor. www.Granbellhotel.jp

Gate Otel: Asakusa'nın kalbinde yer alıyor. Eğer geleneksel Japon Hanı Ryokan'da kalmanın nereye benzediğini öğrenmek istiyorsanız, Asakusa'daki Ryokan Kamogawa'nın (f-kamogawa.jp) geleneksel Japon döşegi ve minderleri futon ve tatami'li ekonomik ve konforlu odalarında kalın. www.gate-otel.jp

The Palace Hotel Tokyo: Kraliyet Sarayı'na bakıyor. Üç yıllık renovasyon sürecinden sonra 2012'de açılan otelin bünyesinde Evian Spa da hizmet veriyor. www.palacehoteltokyo.com

Shinagawa Prince Hotel: Yüksek ışıklı binasında misafirlerini ağırlayan otel, hem geniş hem konforlu... www.princehotels.com

NEREDE YEMELİ: Tokyo'da yok, yok. Shinjuku'nun işadamlarıyla ayakta omuz omuza yenilen kızgın udon kaselelerinden tutun da birden çok Japon yemeğinden oluşan geleneksel "kaiseki" 'nin seyreltilmiş dünyasına birçok farklı yemek deneyimi sunan mekan bir arada bulunuyor. Tokyo'nun ünlü suşisinin dilerseniz çeşit çeşit suşinin uzun bir barda yürüyen bant üzerinde misafirlerin önünde döndüğü geleneksel kaiten'de, dilerseniz de üç michelin yıldızlı restoranlarda deneyebilirsiniz. Michelin yıldızlı restoranlar arasında en iyisi Sushi Sawada'dır. Kentte, Hokkaido'nun tereyağlı mısırından fukucha'ya veya ünlü Japon usulü çorba noodle çorbası ramen'in her çeşidini bulabilirsiniz. Tokyo İstasyonu'ndaki Ramen Caddesi bu yemeği tatmanız için ideal bir nokta olabilir. Tsukishima, iştah açıcı kalın pancake okonomiyaki'si ile ünlü. Osaka kökenli olanlar da var ancak Tokyo'nun kendi ağır tatlı versiyonu olan monjayaki'yi muhakkak deneyin. Nefis karabuğday soba noodle'ı bir diğer tavsiye. Nihon Bashi'deki Michelin yıldızlı Muto bu yemeği adeta bir sanat eserine dönüştürüyor. Ayrıca Ginza'daki Bar High Five, kokteyllerde bir efsane. En şöhretli ürünü ise viski ve toz yeşil çay matcha ile harmanlanmış "ceremony".

! SON DAKİKA

Mutfak alışverişi yapmak istiyorsanız bonmarşe Takashimaya'nın (takashimaya.co.jp) Shinjuku şubesinde bodrum katında yer alan yemek reyonuna uğrayın. Takashimaya'nın yan komşusu Tokyu Hands'de (tokyo-hands.co.jp) ise sadece Japon yapımı hediyelik eşya satılmakta...

! İPUCU

Tokyo'ya varın varmaz kendinize tren, metro ve otobüslerde geçerli Suica karttan edinin. Bu karta para yükleyerek alışverişlerinizde dahi kullanabilirsiniz.

! SEYAHAT BİLGİLERİ

Para birimi Japon yeni. Yerel saat ise Türkiye'ninkinden altı saat ileride. Vize istemiyor.

! ULAŞIM

Türk Hava Yolları'nın İstanbul'dan direkt, Emirates'in Dubai, Qatar Airways'in Doha ve Malaysia Aielines'in Kuala Lumpur aktarmalı Tokyo uçuşu var.

Daha fazla bilgi edinmek için:

www.gotokyo.org ve [Japan National Tourism Organisation \(www.seejapan.co.uk\)](http://www.seejapan.co.uk) etkinlikler, görülmesi gereken yerler ve yerel kültürle ilgili pratik bilgiler sunuyor.

HOLLAND TESTİ NEDİR ?

Holland Mesleki Tercih Envanteri:

Eğitim hayatında ve meslek seçiminde, profesyonel hazırlanmış ölçüm testlerinin çok önemi vardır. Bu testler, uzun yıllara dayanan bilimsel yaşamışlıklar ile oluşmuştur. Sonuçlarının doğru okunması ile de büyük faydalar sağlamaktadır. Holland testi gibi, kişisel eğilimleri, mesleki mutluluk faktörlerini, çocukluktan gelen tespit ve ortamları ölçen testler, neredeyse sıfır yanılma ile sonuca götürmektedir.

John Holland, insanların kişilik özellikleri ve ilgi alanları doğrultusunda altı grupta toplanabileceği sonucuna ulaşmış ve tipoloji kuramı olarak bilinen kuramı geliştirmiştir. Holland'ın temel hipotezi; kişiliklerine uygun olan meslekler seçen kişilerin daha mutlu ve başarılı olacağıdır. Holland'a göre kişilik tipleri 6'ya ayrılır ve bu kişilik tiplerine uygun 6 tane meslek grubu yaratılır. Holland'a göre insanlar Realistic, Investigative, Artistic, Social, Enterprising, and Conventional (RIASEC) yani sırasıyla Mekanik , Araştırmacı , Sanatkar , Yardımsever , Girişimci ve Resmi olmak üzere 6 kategoride yer almaktadırlar. Milyonlarca insan bu testi kullanarak kariyer tercihlerini yapmışlardır.

KİŞİLİK TİPİ	BELİRGİN ÖZELLİKLERİ	BASKIN TALEPLER ETKİNLİKLER	TİPİK MESLEKLER
GERÇEKÇİ	Sabırlı ve hoşgörülü, pratik, maddeci, erkeksi, antisosyal, uyumlu, içten, doğal, sabırlı, iç görüleri ve başarıma güdüleri fazla.	*Kas etkinliği, motor koordinasyonu gerektiren işler *Açık havadaki işler, mekanik, sistematik çalışmalar *Nesneler, eşyalar, makineler ve hayvanlarla ilgili etkinlikler	Otomobil tamircisi-her çeşit araç teknisyeni , elektrikçi, mühendis, ziraat ile ilgili meslekler, beden eğitimi öğretmeni
ARAŞTIRICI	Entelektüel, analitik düşünce yapısına sahip, rasyonel, eleştirel, titiz, sabırlı, yöntemci, bağımsız, popüler olmaktan hoşlanmayan	*Analitik gözlem yapma *Sistematik deneysel çalışma *Fiziksel, biyolojik ve kültürel olguları araştırma	Biyolog, genetikçi, matematikçi, kimyager, fizikçi, astronom, antropolog, tıp teknisyeni
ARTİSTİK	Heyecan ve coşkuları dengesiz, hayalci, fevri, karmaşık, sezgileri güçlü, bağımsız, duygusal, uyumlu olmayan, duyarlı ve etkileyici	*Estetik faaliyetler yapar *Tutkulu, bağımsız, sistematik olmayan aktiviteler *Sanatsal etkinlik ve ürünler yaratma *Bağımsız yaratıcı çalışmalar	Yazar, ressam, aktör, tiyatro sanatçısı, müzisyen, kompozitör, dekoratör ve mimar
SOSYAL	Yardımsever, sorumluluk sahibi, sosyal işbirliğine yatkın, empatik, arkadaş canlısı, içten, sabırlı, nazik, anlayışlı	*İnsanlarla birlikteliği saptayan aktiviteler *Başkalarını eğiterek geliştirmek, yardım etmek *Başkalarını ikna etme, yönlendirme	Sosyal hizmet uzmanı, rehabilitasyon danışmanı, psikolog, psikolojik danışman, halkla ilişkiler uzmanı, üniversite öğretim üyesi, öğretmen
GİRİŞİMCİ	Dışa dönük, enerjik, kendine güvenli, atılgan, fevri, ikna yeteneği yüksek, sabırsız, meraklı, maceracı, iyimser, sosyal, konuşkan	*Başkalarını ikna etmeye yönelik faaliyetler *Sosyal eğlendirici etkinlikler *Organize edilmiş çalışmalar	Satıcı, pazarlamacı, komisyoncu, menajer, politikacı, avukat
GELENEKSEL	Dikkatli, titiz, itaatkar, tutarlı, esnek olmayan, düzenli, sabırlı, vicdanlı, özdenetimli, hayal gücünden yoksun, dengeli	*Sistemli kurallara bağlı aktiviteler *Nesnelerle ilgili sistematik çalışmalar *Kayıt tutma, hesaplama, kontrol işlemleri, veri işleme makineleri kullanma	Banka veznedarı, kütüphaneci, daktilograf, postacı, muhasebeci, kitapçı, finans elemanı

Iq plus Butik Eğitim Merkezi'nde; mesleki eğilim testlerini yaptırmanız mümkündür. Lütfen randevu alınız.

TARİHİN GELMİŞ GEÇMİŞ EN BÜYÜK ARKEOLOJİK KEŞFİ URFA'DA

1995' ten bu yana kazıları devam eden "Dünyanın En Eski Tapınağı Göbekli Tepe" den çıkan eserlerin fotoğraflarından oluşan Göbekli Tepe Sergisi ziyarete açıldı.

2014 Şubat'ta İstanbullularla buluşacak olan sergi 12 bin yıl önceki geçmişi günümüze taşıyor. Kazı alanında bulunan eserlerin seramik baskılı fotoğraflarından meydana gelen sergide eserler orjinallerini birebir yansıtabilecek şekilde basıldı. Toplam 25 eserin yer aldığı proje, Türkiye'nin tanıtımı için de büyük önem taşıyor. Bugüne kadar yapılan en önemli arkeolojik keşif olarak nitelendirilen ve insanlık tarihini değiştirecek çok önemli bulguları barındıran Göbekli Tepe'de M.Ö. 10 bin yıllarına yani Cilalı Taş Devri'ne ait eserler bulunuyor. İnsanlığın doğduğu yer olarak gösterilen Göbekli Tepe, UNESCO Dünya Mirası Geçici Listesi'ne de alındı.

EKO SAYFA

- Bir poşetin doğada kendiliğinden yok olması için 1000 yıl gerekiyor...
- Evde 8 saat stand by konumunda bırakılan TV, DVD,müzik seti gibi elektronik cihazlar yılda 450 kilogram karbondioksitin atmosfere yayılmasına sebep oluyor...
- 1 ton kağıt için 17 ağaç, 17 ağaç içinse 70 metrekare ormanlık alan heba ediliyor.
- Kişisel araçlar, her yıl 2 TON karbon salınımına neden oluyor...
- Ortalama 1 ağaç, yılda 12 kilogram karbondioksiti absorbe ediyor..
- Isı yalıtımı yaptırmak %50'ye yakın tasarruf sağlıyor...
- Standart ampulü tasarruflu ampulle değiştirmek yılda 75 kilogram karbondioksit salınımını engelliyor.
- Evden çıkan çöplerin sadece yarısı geri dönüştürülerek yılda 1.200 kilogram karbondioksit tasarrufu sağlanabiliyor.

ŞAŞIRTAN BİLGİLER VE BİLİMİN EĞLENCELİ HALİ

» BU GEZEGENDE 1 YIL SADECE 8,5 SAAT SÜRÜYOR !

ABD'deki Massachusetts Teknoloji Enstitüsü (MIT)'den bilim adamları Dünya boyutlarında yeni bir gezegenin keşfedildiğini açıkladı. Gezegenin en ilginç özelliği ise 1 yılın sadece 8,5 saat sürmesi. Şimdiye kadar keşfedilen en kısa yörünge sürelerinden birisine sahip olan Kepler 78b isimli gezegenin yüzey sıcaklığı 2760 derecenin üzerinde. Bağlı bulunduğu yıldızla çok yakın olan ve bu yüzden çok da sıcak olan Kepler 78b radyasyon kombinasyonlarından yansıyan ışınlar sayesinde bilim insanlarının dikkatini çekti. Dünya ile aynı boyutlarda, aynı demir ve kaya oranına sahip Kepler 78b'nin yörüngesinin içeri doğru küçüleceği, yani gezegenin eninde sonunda yıldız ile birleşeceği tespit edilmiş.

» TUVALDE ZİRVE YAŞI 42

Hollanda'daki Erasmus Üniversitesi'nden ekonomist P.H. Frances'in yaptığı araştırmaya göre, sanatçılar yaratıcılıklarının zirvesine ömürlerinin yüzde 62'sine gelmeden hemen önce ulaşıyor ve bu ortalama 42 yaşa denk düşüyor. 19. ve 20. yüzyıllarda yaşamış 221 tanınmış ressamla ilişkin veriyi inceleyen Frances, çok erken yaşlarda bir başyapıtı imza atan kimi yaratıcı dehaler dışında, ressamların ustalık eserlerinin çoğunu ömürlerinin yaklaşık yüzde 62'sini yaşarken ortaya koyduğunu belirledi.

Ressamların günümüzde en pahalıya satılan eserlerinin hangi yaşta tamamladığına bakılan araştırmada, sanatçıların çoğunun kendi iç seslerini bulabilmek için uzun süren deneme-yanılma dönemlerinden geçtiği görülüyor.

» BİLİNER EN BÜYÜK ASAL SAYI ŞUBAT 2013'TE MISSOURI ÜNİVERSİTESİ'NDE KEŞFEDİLDİ.

"2 üzeri 57.885.161 eksi 1" olarak tanımlanan sayının 17 milyon 425 bin 170 haneli olduğu belirtildi.

» KISA KISA

- ** Denize kıyısı olmayan ülkeler arasında yüzölçümü en büyük olan Moğolistan'dır.
- ** Bir kurbağanın ağız uzun süre açık kalırsa boğulur.
- ** Dünyanın en çok elektrik üreten ve tüketen ülkesi Çin'dir.
- ** Da Vinci'nin ünlü Mona Lisa tablosunun sergilendiği Paris'teki Louvre Müzesi her yıl yaklaşık 500,000 Mona Lisa konulu ürün satıyor.
- ** Bir hörgüçlü deve, normalde günde 30-50 kilo besin alabilirken, zor şartlarda günde sadece 2 kg kuru otları bir ay boyunca yaşayabilmektedir.
- ** Erkeklerin tırnakları kadınlarınkine göre daha hızlı uzar.
- ** Bir hafta boyunca doğada, elektronik aletlerden uzak yaşamak, biyolojik saatimizi güneşin doğuşu ve batışına uyumlu hale getirmektedir.
- ** Ünlü saat markalarının çoğu reklamlarında saati 10.10 olarak gösterir.
- ** 2022 Dünya Kupası Katar'ın Lusail şehrinde yapılacak. İşin ilginç tarafı ise Lusail şehrinin henüz yeni yapılıyor olması!
- ** Kargalar insan yüzünü belleklerinde tutabilir ve kin duygusu beslerler.
- ** Çin'de 80 bin kişinin yaşayabileceği, otomobil girmeyen bir şehir kuruluyor. Şehir aynı büyüklükteki bir şehirden %48 az enerji ve %58 az su tüketecek.
- ** Dünyanın en derin yüzme havuzu Belçika'nın başkenti Brüksel'de bulunuyor. Tam 33 metre derinliğinde!
- ** Bugünkü röntgen ışınlarını (X ray) keşfeden bilim adamının adı Wilhelm Röntgen'dir.
- ** Dünya bugünkü gibi ağaçlarla kaplı olmadan önce büyük mantarlarla kaplıydı.
- ** 2011'de arkeologlar bir Roma çiftinin iskeletlerini buldu.Çift tam 1500 yıldır elele tutuşuyordu.

UNESCO NEDİR ?

UNESCO kelimesi, İngilizce United Nations Educational, Scientific and Cultural Organization kelimelerinin baş harfleri alınarak oluşturulmuştur. Türkçe sırasıyla; Eğitim, Bilim ve Kültür Organizasyonu olan UNESCO'ya günümüzde üye olan devletlerin sayısı 195'tir.

Zamanın ruhu gibi mekanın da bir ruhu var mıdır?

1945 yılı Kasım ayında Londra'da 44 ülkenin temsilcilerinin katıldıkları bir toplantıda bu konu mutlaka gündeme gelmiş olmalı. Hatta temsilcilerden biri; eğitim, bilim, kültür, iletişim ve enformasyon yoluyla küresel barışın tesisine nasıl katkıda bulunabiliriz? diye sormuş da olmalı. İkinci Dünya Savaşı'nın o dehşetengiz atmosferinden sıyrılmak, tekrardan iyinin ve güzelin peşinden koşmak amacıyla fakirliğin ortadan kaldırılmasına, sürdürülebilir kalkınmaya, paylaşılan ortak değerlere atıf yapan ve toplumlar arası diyaloga dayanan bir dünyanın varlığına duyulan ihtiyaç belki de tüm insanlık tarihinde en çok o an, o gün bu kadar hayati öneme sahip olmuştu. Bu kapsamda 1946 senesinde BM bünyesinde çalışmalarına başlayan UNESCO, ideal dünyanın görünümünü yaratmak isteyen bir avuç idealistin uğraşları sonucu ortaya çıktı.

Ülkemizde 20 Mayıs 1946 tarihinde yürürlüğe giren bir kanunla kabul edilen UNESCO, kurulduğu tarihten bu yana insanlık tarihinin en nadide güzelliklerini ortaya çıkarmak ve tanıtmakla meşgul.

2011 yılı sonu itibarıyla dünya genelinde UNESCO Dünya Miras Listesi'ne kayıtlı 963 kültürel ve doğal varlık bulunmakta olup, bunların 725 tanesi kültürel, 183 tanesi doğal, 28 tanesi ise karma varlık olarak yer alıyor. Türkiye'den UNESCO Dünya Kültür Mirası Listesi'ne 11 doğal ve anıtsal eser dahil edildi. Bu eserler: İstanbul'un Tarihi Alanları, Divriği Ulu Camii ve Darüşşifası, Hattuşaş, Nemrut Dağı, Xanthos-Letoon, Safranbolu Şehri, Truva Antik Kenti, Edirne Selimiye Camii, Çatalhöyük Neolitik Kenti, Göreme Milli Parkı ve Kapadokya, Pamukkale-Hierapolis.

İstanbul'daki Tarihi Yerler (1985)

İstanbul, 1985 tarihinde UNESCO Dünya Mirası Listesi'ne sahip olduğu çok sayıdaki güzellik nedeniyle tek başına eklenemedi. Zat-ı şahaneleri dört ana bölüm olarak dahil edilmeyi ancak kabul edebildiler. Bunlar: Hipodrom, Ayasofya, Aya İrini, Küçük Ayasofya Camisi ve Topkapı Sarayı'nı içine alan Arkeolojik Park; Süleymaniye Camisi ve çevresini içine alan Süleymaniye Koruma Alanı; Zeyrek Camisi ve çevresini içine alan Zeyrek Koruma Alanı ve Tarihi Surlar Koruma Alanı. Şairin deyişle Şehirlerin Padişahı, UNESCO'nun vazgeçilmezleri arasında olmayı sürdürüyor.

Kapadokya ve Göreme Milli Parkı (1985)

Adıyaman'ın Kahta İlçesi'nde 2.150 metre yüksekliğindeki Nemrut Dağı yamaçlarında hükümdarlık yapmış olan Kommagene Kralı I. Antiochos'un tanrılara ve atalarına minnettarlığını göstermek için yaptırdığı mezarı, anıtsal heykelleri ve benzersiz manzarası ile Helenistik Dönemin en görkemli kalıntılarında biri olan Kapadokya, her sene yüzbinlerce yerli ve yabancı turiste ev sahipliği yapmakta ve onları büyülemeye devam edeceği benzemekte.

Hattuşaş: Hitit Başkenti (1986)

Hattuşaş (Çorum, Boğazköy), Hitit İmparatorluğunun başkenti olarak Anadolu'da yüzyıllar boyu çok önemli bir merkez oldu. Üstelik şehrin dört yüz yıldan uzun bir süre hüküm süren olan bir uygarlığın başkenti olarak bugün de heybetini koruyor olması hiç şaşırtıcı değil. Antik mimarinin en saf halinin bir yansıması olan Hattuşaş, uçsuz bucaksız coğrafyası, sıra sıra yükselen burç ve surları, tapınakları ve saraylarıyla UNESCO Kültür Mirası Listesi'nin nadide örneklerinden biri olarak 1986 yılında listeye dahil oldu.

Pamukkale ve Hierapolis Milli Parkı (1988)

Çaldağ'ın güney eteklerinden gelen kalsiyum oksit içeren suların oluşturduğu görkemli beyaz travertenler ve

geç Helenistik ve erken Hristiyanlık dönemlerine ait kalıntılar içeren Hierapolis arkeolojik kenti, antik çağlardan bugüne kadar ulaşan en çarpıcı merkezlerden biri olmasının yanında UNESCO Kültür Mirası Listesi'nin vazgeçilmezi olmayı da kolaylıkla başarıyor.

Eski kaynaklara göre metal ve taş işlemeciliği, dokuma kumaşları ile ünlü olan kent, Büyük Konstantin Dönemi'nde Frigya bölgesinin başkentliğini yapmış, Bizans döneminde de Piskoposluk merkezi olarak cazibesini sürdürmüştü.

Truva (Antik Şehir) (1998)

Dünyadaki en ünlü antik kentlerden birisi olan Truva, kesintisiz olarak üç bin yıldan fazla bir zaman çeşitli medeniyetlere ev sahipliği yaptı ve bulunduğu coğrafi konum nedeniyle burada hüküm süren uygarlıkların diğer bölgelerle ticari ve kültürel bağlantıları açısından daima çok önemli bir rol üstlendi. Filmlere ve efsanelere konu olan kent, 1998 tarihinde UNESCO Dünya Kültür Mirası Listesi'ne girmekte de bir beis görmedi.

İnsanlığın ölümsüzlük duygusuyla ya da başka bir motivasyon kaynağıyla inşa ettiği anıtsal eserlerde ya da tabiat ananın zarif bir dokunuşuyla rengini

bulan doğal bir atmosferin ortaya çıkardığı ruhta, bizi cezbeden bir şeyler olmalı. Bu büyü yalnızca bir yere ait olma hissiyatının değil, geçmişle bugün arasında kurduğumuz ortak hafızanın da bir ürünü olacak. Yoksa tarih, en büyük medeniyetlerin unutulma kaygısıyla inşa ettikleri o unutulmaz eserlerin kısa bir özeti değilse, ne olabilir?

UNESCO Somut Olmayan Kültürel Miras Listesi

- ▲ Meddahlık (2003)
- ▲ Mevlevi Sema Törenleri (2005)
- ▲ Geleneksel Sohbet Toplantıları (2010)
- ▲ Kırkpınar Yağlı Güreş Festivali (2010)
- ▲ Alevi-Bektaşî Ritüeli, Semah (2010)
- ▲ Tören Keşkeği Geleneği (2011)
- ▲ Mesir Macunu Festivali (2012)
- ▲ Âşıklık (2009)
- ▲ Karagöz (2009)
- ▲ Nevruz (2009)

Türkiye'deki Dünya Mirasları

- ▲ Kapadokya ve Göreme Milli Parkı (1985)
- ▲ Divriği Ulu Camii ve Darüşşifası (1985)
- ▲ İstanbul'daki Tarihi Yerler (1985)
- ▲ Hattuşaş: Hitit Başkenti (1986)
- ▲ Nemrut Dağı (1987)
- ▲ Pamukkale ve Hierapolis Milli Parkı (1988)
- ▲ Ksantos-Letoon (1988)
- ▲ Tarihi Safranbolu Şehri (1994)
- ▲ Truva (antik şehir) (1998)
- ▲ Selimiye Camii ve Külliyesi (Edirne) (2011)
- ▲ Neolitik Dönem Çatalhöyük Kalıntıları (Konya) (2012)

ERGENLER VE AKRANLAR

Akran ilişkileri, ortak bir ergen kültürü oluşturarak ergeni risklerden koruyabilir. Ergenliğe geçişle birlikte akranlar, arkadaşlar ve arkadaşlıklar çocukluktakinden farklılaşmaya ve ana babalar için de farklı bir önem taşımaya başlar. Bu değişimi yaratan iki önemli olgudan söz edilebilir. İlk olarak bu gelişim döneminde akranların cazibesi artmakta ve ergen onlarla daha fazla vakit geçirmek istemektedir. İkinci olarak, ergenin bu isteğini kolaylaştıracak biçimde anne baba veya öğretmen gözetiminin olmadığı zaman dilimleri giderek daha da artmaktadır.

Ergenin akranlarla birlikte olmak istemesinin ve arkadaşların vazgeçilmez olmasının bazı gelişimsel nedenleri vardır. Bütün ergenler aşağı yukarı aynı süreçlerden geçtikleri ve ortak deneyimlere sahip oldukları için ergenlerde paylaşım ve birlikte olma isteği yüksektir. Esasen ergenin akran grupları içinde bulunmasının ve arkadaşlara sahip olmasının pek çok yararı vardır: Arkadaşlar, anne ve babadan daha nesnel değerlendirmeler yaptıkları için ergenin kendini tanımasına yardımcı olurlar, kararlarına destek verirler, davranışları ve başarıları için standart sağlarlar. Ayrıca akran ilişkileri, farklı rol ve kimlikleri deneyimleme imkânı sağladığı gibi genellikle suç içermeyen kurumsallaşmış davranış kalıpları yani ortak bir ergen kültürü oluşturarak da ergeni risklerden koruyabilir. Tüm bunlar genci sağlıklı bir yetişkin olmaya hazırlayan unsurlardır. Bununla birlikte önemli olan nokta, gencin kimlerle birlikte olduğudur. Bu noktada, ergenin hareketlerinin yetişkinler tarafından ne ölçüde izlendiği ve akran ilişkilerinin çocukluktan itibaren nasıl yönetildiği önem kazanmaktadır. Günümüzde çocuklar, okuldan eve genellikle, çalışan anne babalarından daha önce gelmektedirler. Eğer okul sonrası bir etkinlikte yetişkin gözetiminde değilse uzunca bir zaman dilimini evde ya da dışarda kendi başlarına veya akranlarla birlikte geçirmektedirler. Bu süre genellikle denetimsiz geçen bir süredir ve anne babalar, çocuklarının ister gerçek ister sanal ortamda olsun "yanlış" gruplar içine girmelerinden ve beklentilerine ters davranışlar geliştirmelerinden endişe etmektedirler. Bu nedenle ana babalar, ergenliğe adım atmakta, dolayısıyla aileden uzaklaşmakta olan ergenlerin; doğru akranlarla bir arada olmasını sağlamak ya da yanlış arkadaşlarla birlikte olmasını baştan önlemek için bazı stratejiler kullanırlar. Örneğin, ergenliğin ilk yıllarında ergenin arkadaşları ya da birlikte dolaştığı akranlar hakkında daha fazla bilgi edinmeye çalışırlar ve arkadaşlıklar konusunda kendi değerlerini ve beklentilerini ergene aktarırlar.

Ana babalar, ergenin arkadaşlarından memnunsalysa kurduğu ilişkileri desteklerler; onaylamıyorsa da akranlarla ilişkilerini önleyebilmek ya da sonlandırmak için bu arkadaşlarla ilişkisinin olası sonuçlarını anlatarak ergeni ikna etmeye ya da yasaklayarak engel olmaya çalışırlar. Çocuğunun arkadaş ilişkilerini düzenlemede kendine güvenen anne babalar genellikle çocuklarına erken yaşlardan itibaren rehberlik ederek ve beğendikleri arkadaşlıklarını destekleyerek onu yanlış ilişkilerden koruyabilmektedirler. Çocuğuyla daha yakın bir iletişim içinde olan sıcak ve destekleyici ana babaların ergene bu konuyla ilgili değer ve standartlarını daha kolay aktarabildiği ve bu gençlerin akran baskısına daha kolay direnebildiği görülmüştür. Oysa çocuğunun akran ilişkilerini yönetmede kendini daha yetersiz hisseden ana babalar, onun yanlış gruplarla bir arada olmasından daha fazla endişe duymakta ve bu endişe belli bir eşiği aştığında harekete geçmektedirler. Böyle bir durumda genellikle ergene rehberlik etme ya da yol göstermeye çalışma işe yaramadığı için ana babalar yasaklama yoluna gitmekte ancak yasaklama, tam tersi bir etki yaratarak ergenin onaylanmayan akranlarla ilişki kurma olasılığını azaltmak yerine arttırmaktadır.

Ergenin, antisosyal davranışları ve riskli alışkanlıkları olan gruplara katılmasında veya onlarla arkadaşlık etmesinde ana babanın ergenin hareket ve davranışlarını izlemede yetersiz kalmasının ve ergenin arkadaşlık konusundaki bilgi, beceri ve değerlerindeki eksikliğin yanı sıra başka unsurların da önemli olduğu gösterilmiştir. Örneğin gencin bulunduğu ortamların ne kadar güvenli olduğu, sağlığı ve gelişimi için risk taşıyan maddelere ve etkinliklere ne ölçüde kolay ulaşabildiği önemli çevresel etkenlerdir. Ergenlerin kendilerine benzer özelliklere sahip akranlarla birlikte olmayı tercih ettikleri de bilinmektedir. Dolayısıyla gencin mizaç özellikleri de önemli bir rol oynayabilmektedir. Örneğin çocukluktan itibaren anne babanın kurallarına uymamakta direnen, kendini kontrol etmede zorluk çeken dürtüsel çocukların antisosyal özel likleri olan akran gruplarıyla bir arada olma olasılıkları daha yüksek olabilmektedir. Kendine güveni ve kendine verdiği değer daha zayıf olan ergenler ise akran baskısına ve yönlendirmesine daha açık oldukları ve kolaylıkla uyma eğilimi gösterdikleri için yanlış gruplar içinde yer alabilmektedirler.

Sonuç olarak, ergenin hangi akran gruplarına maruz kalacağı, kimlerle arkadaşlık kuracağı ve bu arkadaşlıkların ergen üzerindeki etkileri, çok fazla sayıda faktörün bir arada ele alınmasıyla anlaşılabilir. Ergenlerin bu türden istenmeyen gruplar içinde yer almalarının önlenmesine yönelik ya da bu konuda bir müdahale içeren uygulamaların başarılı olması için tüm etkili faktörlerin doğru olarak saptanması ve birlikte dikkate alınması önemlidir.

ARTIK KARIYER LİSEDE BAŞLIYOR

YGA ULUSLAR ARASI LİDERLİK OKULU

"Arayışı içinde olduğum bir hayalin ete kemiğe bürünmüş hali, YGA."

Doğan Cüceloğlu,
Psikolog ve İletişim Uzmanı

YGA LİDERLERİN ÖVDÜĞÜ
LİDERLİK OKULU

Hüsnü Özyeğin
PIBA Holding
YKB

Güler Sabancı
Sabancı Holding
YKB

Süreyya Ciliz
Türktel - CEO

Muhtar Kent
The Coca Cola Company
YKB B-CEO

Norbert Klein
BSH - CEO

Mehmet Toner
Harvard B MIT
Bilim Adams

SON BAŞVURU
6 HAZİRAN

BAŞVURULARI İÇİN
YGA.ORG.TR

"Dünyayı değiştireceğine inanacak kadar idealist,
Hayalinin önündeki engelleri görecektir kadar da gerçekçi.

Engelleri kaldırmayı deneyecek kadar cesur,
Sıradışı hayal ortakları ile çalışabilecek kadar da uyumlu.

Kendine yapabileceği en büyük yardımın da
Başkalarına yardım etmek olduğunu bilen bir bencilseniz.

Sosyal sorumluluk sahibi ve başarılı,
Sizi tanınmaktan onur duyarız."

YGA NEDİR?

Hayali

YGA'nın hayali geleceğin liderlerini keşfetmek ve onları sosyal bilinçli birer lider olarak sahada yetiştirmektir.

Öz Bilgi

YGA 2000 yılında Türkiye'de kurulan uluslararası bir liderlik okuludur. YGA Liderlik Programı, Lütfi Kırdar Kongre Sarayı'nda gerçekleşen YGA Zirvesi ile başlar. Zirveye, her yıl YGA'ya internet üzerinden başvuran 50 bin aday arasından seçilen 2 bin üniversite öğrencisi katılır. Adayların zirve sonrası doldurdıkları başvuru formları, çokuluslu firmaların üst düzey yöneticilerinden oluşan YGA Danışma Kurulu tarafından dikkatle incelenir. Seçilen 1000 lider adayıyla yüz yüze mülakatlar yapılır. 4 aşamalı mülakat sonucunda, YGA liderlik atölyelerinde görev alacak 250 YGA'lı lider keşfedilir ve yetiştirilir. 45 ildeki dezavantajlı ortaöğretim okullarında kurulan 100 YGA liderlik atölyesinde, YGA'lılar, her hafta geleceğin sosyal bilinçli liderlerini yetiştirmek için gönüllü görev alır. Harvard'ın "Global Partner" ı olduğu programdan her yıl, 100 bin ilköğretim öğrencisi arasından seçilen 3 bin yıldız mezun olur.

YGA Liderlik Okulu, çokuluslu firmaların dünya başkanlarının, yönetim kurulu üyelerinin, bilim insanı, sanatçı ve akademisyenlerin sosyal bilinçli lider olma yolunda tecrübelerini katılımcılarla paylaştığı yoğun bir eğitim programıdır. Liderlik Okulu'nu üstün başarıyla tamamlayanlar; New York, Washington ve Boston'da gerçekleştirilen 2 haftalık YGA Amerika Liderlik Kampı'na katılma hakkı kazanır. YGA'lı liderler, Liderlik Programında Güler Sabancı, Hüsnü Özyeğin, İlber Ortaylı, İzzet Garip, Bill Drayton, Ahmet Bozer, Ali Koç, Süreyya Ciliv, Çetin Yüceuluğ, Norbert Klein, Ümran Beba, Conor Pierce gibi 500'ün üzerinde değerli YGA konuşmacısının başarı hikayeleri ile beslenip, vizyonlarını genişletirler. Lider Yetiştirme Programını başarıyla tamamlayan YGA'lılar, liderlik becerilerini; daha iyi bir dünya için birlikte kurdukları hayalleri sosyal sorumluluk projelerine dönüştürüp hayata geçirirken geliştirirler. Nobel Barış Ödülü'ne aday gösterilen Bill Drayton, en başarılı uluslararası sivil toplum örgütlerini davet ettiği toplantıda, YGA'yı şöyle tanıttı: "Pek çok liderlik programına katıldım, dünyanın farklı ülkelerinde sivil toplum örgütleri ve projeleriyle tanıştım. Hayatımda ilk defa gençlerin liderlik kabiliyetlerinin, kendi ürettikleri sosyal sorumluk projelerini hayata geçirirken geliştirdiklerini görüyorum. YGA'nın sıradışı liderlik programı bu yüzden beni çok etkiledi."

YGA'lı liderlerin ürettiği ve hayata geçirdiği sosyal sorumluluk projelerinden bazıları: Dünyanın en prestijli ödülü GSMA'de dünya birincisi olan ve 150.000 engelliye ulaşan Hayal Ortağım; Anadolu'nun dezavantajlı bölgelerinde yer alan ilköğretim okullarında geleceğin liderlerini keşfeden ve yetiştiren Oku Düşün Paylaş ve Anadolu Liderlerini Keşfediyor, Koç, Robert, Üsküdar Amerikan, TED, Galatasaray, İstanbul Erkek gibi Türkiye'nin en iyi liselerinden seçilen genç liderlerin katılmaya hak kazandığı Sosyal Girişimcilik Programı. YGA Amerika Liderlik Kampının ardından hayat boyu devam edecek Lider Gelişim Programı başlar. Program kapsamında YGA mezunları ayda bir Türkiye'nin farklı şehirlerinde Lider Gelişim seanslarında bir araya gelirler ve kendi ürettikleri projelere danışmanlık verirler. YGA'nın tüm projeleri Microsoft, Turkcell, Arçelik, Unilever, Yapı Kredi gibi 50 stratejik hayal ortağının destekleri ve YGA gönüllülerinin zamanlarını, enerjilerini, bilgilerini vakfetmeleriyle hayata geçmektedir.

YGA Değerleri

Dünyayı değiştireceğine inanacak kadar idealist, hayalinin önündeki engelleri görece kadar da gerçekçi. Engelleri kaldırmayı deneyecek kadar cesur, sıra dışı hayal ortakları ile birlikte başaracak kadar da uyumlu. Kendine yapabileceği en büyük yardımın, başkalarına yardım etmek olduğunu bilen bir ben-cilseniz, egosu küçük, kalbi büyük, zihni berrak, elleri hızlı, çift kanatlı bir lider olmayı hayal ediyorsanız, sizi tanımaktan onur duyarız.

Birlikte Başarmayı Başaran YGA'lılar;

- ▶ YGA'lılar birlikte tartışır, birlikte keşfeder, birlikte karar verir, birlikte hayata geçirirler.
- ▶ Özgeçmişe değil özgeleceğe bakar.
- ▶ Pozitif sorgular, kat üstüne kat çıkar.
- ▶ Bensizdir, krediyi kimin aldığı önemsemez.
- ▶ İç enerjisi yüksektir, dış faktörlerden etkilenip umutsuzluğa düşmez.
- ▶ Geri değil ileri besler, ekip arkadaşlarının gelişimlerini sağlar.

İlköğretim

7. ve 8. sınıf öğrencilerine özel olarak tasarlanan Yıldızlar Liderlik Programı, geleceğin lider adaylarının, donanımlı ve vicdani zekâsı yüksek çift kanatlı birer lider olarak yetişmesini amaçlar.

Lise

Sosyal Girişimcilik Programı, geleceğin sosyal girişimcilerini keşfetmek ve onlara ileride kendi sosyal girişimlerini hayata geçirebilecek donanımı kazandırmak amacı ile lise öğrencilerine özel olarak tasarlanmış bir liderlik programıdır.

Üniversite

YGA Liderlik Okulu, geleceğin liderlerini keşfetmeyi ve onların sahada sorumluluk alırken sosyal bilinçli birer lider olarak yetişmesini amaçlayan, üniversite öğrencilerine özel bir liderlik programıdır.

Genç Profesyonel

YGA Liderlik Atölyesi şirket gönüllülerinin liderlik yetkinliklerini ve birlikte başarmayı başarma kabiliyetlerini geliştirmeyi amaçlar.

<http://www.yga.org.tr/>

KİTAP BİLİMSEL DEVRİMLERİN YAPISI

TAVSİYE: THOMAS S. KUHN

Thomas S. Kuhn'un; bilim tarihi üzerine bir analizidir. Yayınlanması bilimsel bilginin sosyolojisi alanında bir kilometre taşı olmuş, çokça tartışılmış, paradigma ve paradigma kayması) kavramlarını popülerleştirmiştir. Kuhn kitabının kaynağını 1947'de Harvard Üniversitesi'nde lisans üstü öğrencisiyken beşeri bilimler öğrencilerine verdiği bilim tarihi odaklı bir lisans dersi için yaptığı çalışmalara dayandırır. Kitabı oluşturan metin ise ilk defa, International Encyclopedia of Unified Science'in içerisinde bir monografi olarak yayınlanmış ve kitap formatında ilk kez 1962 yılında basılmıştır. Kuhn'un tarih ve bilim felsefesine yaklaşımı, "Belli bir dönemde ne tür fikirler düşünülebilirdi, ne tür fikri seçenekler ve stratejiler mümkündü?" gibi kavramsal sorulara odaklanarak açıklanır. Kuhn, bilimsel kuramın evriminin, olguların basitçe biriktirilmesinden değil, değişken fikri ortamlar ve olasılıklar kümesinden çıktığını iddia eder.

Kitap Hakkında Bir Değerlendirme...

"Toplumların başlangıcından bu yana, en ilkel uygarlık bile, "İnsan, Doğa ve Evren" üzerine bir söylem ortaya koymuş ve bunlara yönelik eylemlerini belirleyen bir bilgi yığını yaratmıştır. Böylece bilme ve anlama kaygısının daha ilk başta ortaya çıktığını ve bu bilgilerin düşünüş biçimi bakımından zamansal olarak bir farklılık taşımadığını görmekteyiz. Ancak yine de bu durum, bilimin insanlığın ilk ortaya çıkmasıyla birlikte kendini gösterdiği ve bilimsel etkinliğin insan doğasının bir niteliği olduğu, zaten bilimin hep var olduğu anlamına gelmez. Çünkü her bilgi sisteminin bilimsel olması zorunluluğu olmadığı gibi, bilimsel olma hedef ve amacı gütmeyen bilgi sistemleri de vardır. Bu anlamda bilim, karşımıza "belirli niteliklere sahip bir bilgi" olarak çıkmakta ve farklılığını da bilgiyi ortaya koyarken dayandığı temel ilke, teknik ve izlediği yöntemden almaktadır.

Buradan hareketle, bilginin kültür öğeleri içerisinde konumu itibarıyla en genel kavramsal yapı olduğu anlaşılmakta ve bu bağlamda, bilim, felsefe, sanat ve dinin de bu kavramsal yapının altında yer alan birer bilgi alanları olduğu görülmektedir. Dolayısıyla, bu alanların her birinin "kendine özgü" birer

bilgi yığını olduğu açıktır. Buradaki "kendine özgülüğü" ve farklılığı yaratan da, üretilen bilginin kaynağı, değeri ve elde edilmiş yöntemidir. Hakkında yapılan tartışmalara bakıldığında, bilimin, tarihsel süreç içerisinde kendisini ön plana çıkarmayı başardığı ve haklı bir unvan elde ettiği anlaşılmaktadır. Gerçekte "bilimin doğası/niteliği", yüzyıllarca bilim adamları, filozoflar, tarihçiler ve diğer ilgili gruplar tarafından yönlendirilen bir tartışma konusu olmuştur. Genel bir konsensüs ortaya çıkmamışsa da, farklı bilim kavramları güçlü destekçiler bulmuştur. Öyle ki, bilimin ne olduğu ve nasıl tanımlanması gerektiği konusunda ortaya çıkmış olan çok çeşitli düşüncelerden bazıları, belirli dönemlerde bilim toplulukları tarafından ön plana çıkarılmıştır, tıpkı August Comte'un (1798-1857) yaptığı ayrıntılı çalışmaları ivme kazanan pozitivistimin ve daha sonra da yeni pozitivistimin etkin olması gibi.

Yirminci yüzyılın başlarında bilimi anlama ve açıklama çabalarını yoğun olarak gösteren, Moritz Schlick (1882-1936), Rudolf Carnap (1891-1970), Carl Hempel (1905-1997), Ernest Nagel (1901-1985) ve Hans Reichenbach (1891-1953) gibi yeni pozitivist anlayışa bağlı bilim ve düşünce adamları, 1922 yılında "Viyana Çevresi" adıyla bir okul oluşturmuş ve yeni bilimsel gelişmeleri de kapsayacak şekilde, bir yaklaşım gerçekleştirmişlerdir. Aynı zamanda, mantıkçı pozitivism veya ampirizm adıyla da anılan bu yaklaşım, 1960'lardan itibaren felsefi çalışmalarda büyük bir dönüşüme yol açmıştır. Felsefede bu anlamda ikinci büyük dönüşümü ise Thomas Samuel Kuhn'un (1922-1996) ünlü Bilimsel Devrimlerin Yapısı, (1962) adlı kitabıyla gerçekleştirmiştir."

DÜNYANIN EN PRESTİJLİ ÜNİVERSİTE DEĞERLENDİRME KURUMLARINDAN BİRİ OLAN İNGİLİZ TIMES HIGHER EDUCATION (THE) İLE THOMSON REUTERS, DÜNYANIN EN İYİ 100 ÜNİVERSİTESİNİ SEÇTİ.

İngiltere'de yüksek öğrenimle ilgili yayınlanan "Times Higher Education (THE)" isimli haftalık derginin "BRICS Ülkeleri ve Gelişmekte Olan Ekonomilerdeki En İyi Üniversiteler" listesinde, Türkiye'den 8 üniversite yer aldı. Derginin bu yıl ikinci kez yayınladığı sıralamaya göre, dünyanın gelişen 17 ekonomisinden üniversiteler ile Brezilya, Rusya, Hindistan, Çin ve Güney Afrika'dan oluşan BRICS ülkelerinin üniversitelerinin de yer aldığı sıralamada liste başını Çin'in Pekin Üniversitesi çekerken, yine Çin'deki Tsinghua Üniversitesi ikinci sırada yer aldı. Geçen yıl listede dokuzuncu sırada bulunan Orta Doğu Teknik Üniversitesi (ODTÜ) ise bu yıl üçüncü sıraya yerleşti.

En iyi 100 üniversite sıralamasında ODTÜ'yü takiben Türkiye'den Boğaziçi Üniversitesi 7'inci, İstanbul Teknik Üniversitesi (İTÜ) 8'inci, Sabancı Üniversitesi 15'inci, Bilkent Üniversitesi 19'uncu, Koç Üniversitesi 29'uncu, İstanbul Üniversitesi 51'inci ve Hacettepe Üniversitesi 82'nci sırada yer aldı. Sabancı Üniversitesi ayrıca listeye ilk kez girmiş oldu.

Times Higher Education Dergisi Editörü Phil Baty, Türkiye'nin listedeki yeriyle ilgili: "Türkiye bu yıl en güçlü performans sergileyen ülkeler arasında yerini aldı. Türkiye'de son 10 yılda araştırmaya yönelik büyük harcamaların artmasının bu sıralamada etkisi olurken, üniversitelere tahsis edilen fonun paylaşılmasındaki rekabetin yükselişe geçmesi de standartların yukarıya çekilmesine yardımcı oldu" dedi.

Çin Pekin Üniversitesi

İstanbul Teknik Üniversitesi

Boğaziçi Üniversitesi

BİR ÜNİVERSİTE: ODTÜ

ODTÜ'NÜN MİSYONU

Orta Doğu Teknik Üniversitesi, öğretim, araştırma ve toplum hizmetleri etkinliklerini evrensel standartlarda yürüterek, toplumumuzun ve insanlığın sosyal, kültürel, ekonomik, bilimsel ve teknolojik gelişimi için bilgiye ulaşmayı, üretmeyi, bilgiyi uygulamayı, yaymayı ve bu bilgilerle donatılmış bireyler yetiştirmeyi amaç edinmiştir.

ODTÜ'NÜN TEMEL İLKELERİ

1. Bilimsel Yaklaşım

Bir üniversitenin bilimsel misyonunun, var olan bilginin anlaşılmasının sağlanması ve yeni bilgi üretilmesi olduğunu koşulsuz kabul eder. Bu kapsamda bilginin üretilmesi ve paylaşılması süreçlerinde her türlü kısıtlamaya karşı çıkar. Bilimin ve gerçeği aramanın rahatça yapılabildiği, yaratıcılığın ifade edilebildiği ve öğrencilerin kendilerini geliştirebilecekleri bir ortam oluşturur.

2. Akademik Özgürlük

Bilginin nasıl ve kime, kim tarafından öğretileceğinin salt akademik gerekçelerle belirlenmesi hakkını yaşamsal görür. Kalıplaşmış düşünce ve fikirlere bilimsel yaklaşımların gerektirdiği ölçüde karşı çıkar. Dürüst sorgulamayı ve yasal protestoyu hak kabul eder. Bu haklarını kullananların yasalar tarafından korunduğu toplum içinde sesini duyurur.

3. Disiplinlerarası Yaklaşım

Disiplinlerarası eğitim ve araştırmayı özendirir. Öğretim üyelerinin bağlı oldukları akademik birimleri dışında çeşitli merkez ve enstitüler altında öbekleşerek tanımlanan eğitim programları ve araştırma projelerinde ortak çalışmalar yapmasını sağlar.

4. Yaşam Boyu Eğitim

Kendi bünyesi içindeki mensuplarının, mezunlarının ve toplumun her kesiminden insanların sürekli gelişimi için yaşam boyu eğitimi özendirir ve bilimsel gelişim doğrultusunda yenilediği bilgileri aktarır. Ülkemiz insan kaynağının ODTÜ birikim ve kültüründen daha etkin ve verimli bir şekilde yararlanmasını sağlamak amacıyla etkili eğitim modelleri geliştirip uygulayarak örnek oluşturur.

5. Nitelikli İnsan Yetiştirme

Öğrencilerini insani ve ahlaki değerlere sahip ve bunlara saygılı, liderlik yetenekleri ile donatılmış, geniş görüşlü, sürekli öğrenme ve kendini yenileme alışkanlığı edinmiş bireyler olarak topluma kazandırmayı amaçlar. Mezunlarını ODTÜ'de kazandıkları bu yetenekleri kullanabilecekleri çalışma ortamlarına yönlendirir. Ülkemizin en kritik insan kaynağı gereksinimlerinden biri olan bilimadamlığını özendirir.

6. Öğrenciye Destek

Öğrencilerinin maddi zorluklar nedeniyle yüksek öğrenim hakkından yoksun kalmaması ve öğrenimini sürdürebilmesi için gerekli desteği sağlamayı görev bilir.

7. Toplumla İletişim

İşlevlerini, toplumun her kesimine yararlı olmak için ve çevresi ile yakın ilişki içerisinde sürdürmeyi arzular. Ülkemizin, bölgemizin ve uluslararası toplulukların sorunlarıyla yakından ilgilenir. Bu sorunlara çözümler üreterek kamuoyuna yayar. Bilimsel, kültürel ve sosyal konularda etkileşim sağlamada öncü rol oynar.

8. Katılımcı Yönetim

Hızlı değişim ve küreselleşmeye uyum sağlamak için tüm öğretim üyelerini, bölümlerini ve yöneticilerini gelecekle ilgili plan hazırlamaya, somut stratejiler üretmeye, bu stratejilerini hayata geçirmede sürekli ölçme ve değerlendirmeye teşvik eder. Bu amaçla, bilgiye dayalı, görev ve sorumlulukların akademik ve idari birimlere dağıtıldığı, demokratik, katılımcı, dinamik, esnek ve şeffaf bir yönetim biçimini benimser. Öncelikle insana saygı duyan, hoşgörülü anlayışı esas alır.

9. ODTÜ'de öğrenim dili İngilizce'dir.

ÖĞRENCİLER

2013-2014 akademik yılında yaklaşık **26,500'ü** aşkın öğrencinin kaydı yapılmıştır. Bu öğrencilerin yaklaşık yüzde otuz beşi yüksek lisans programlarına kaydolmuştur. Her yıl, **94** farklı ülkeden belirli bir akademik dereceye sahip **1,700'den** fazla öğrenci ODTÜ'ye devam etmektedir.

Birçok ülkeden lisans ve yüksek lisans öğrencileri "Özel Öğrenci" veya "Değişim Öğrencisi" olarak bir yarı yıl veya bir yıl boyunca ODTÜ'de öğrenim görmektedir. ODTÜ, halihazırda pek çok yabancı üniversite ile Öğrenci Değişim Programı faaliyetleri yürütmektedir.

AKADEMİK PROGRAMLAR

ODTÜ'de 3'ü uluslararası ortak program olmak üzere **40 lisans programının** yürütüldüğü **5 Fakülte, 104 yüksek lisans ve 66 doktora programının** yürütüldüğü **5 Enstitü**, İngilizce eğitimi veren **Yabancı Diller Yüksek Okulu** faaliyet göstermektedir. **ODTÜ Kuzey Kıbrıs Kampüsü'ne** bağlı **15 lisans programı** ve **3 yüksek lisans programı** yürütülmektedir.

AKADEMİK YIL

ODTÜ'de akademik yıl **iki yarıyıldan** oluşmaktadır. Akademik yılın birinci dönemi genellikle eylül ayının son haftasında başlamakta ve Ocak ayının ortasında tamamlanmaktadır. İkinci dönem, şubat ayının ortasında başlamakta ve Haziran ayının ortasında sona ermektedir. ODTÜ'de dönem derslerini içeren **yaz okulu** ve uluslararası öğrencilerin ilgilerine hitap edecek dersler içeren **Uluslararası Yaz Okulu** da bulunmaktadır.

ULUSLAR ARASI BAKIŞ AÇISI

ODTÜ'nün uluslararası perspektifi ile paralel olarak, fakülte üyelerinin **yüzde beşinden** fazlası yabancı ülkelere gelen ziyaretçilerden oluşmaktadır. Her yıl yaklaşık aynı oranda Türk fakülte üyesi yabancı üniversitelere veya araştırma merkezlerine misafir olarak veya araştırmacı olarak gitmektedir. ODTÜ'nün tam zamanlı fakülte üyelerinin yaklaşık **neredeyse tamamı** yurtdışında öğrenim görmüş veya doktora derecelerini yabancı bir üniversitede almışlardır.

YÜKSEK EĞİTİM STANDARTLARI

ODTÜ bölgesinde son derece saygı gören uluslararası bir araştırma üniversitesidir. 1,700'den fazla yabancı öğrencisi, eğitim ve araştırma alanlarında gerek derinlik gerekse alan olarak yaygın işbirlikleriyle uluslararası bağlantılar açısından Türk üniversitelerinin en önde gelenidir. Mühendislik Fakültesi'ndeki tüm lisans programları ODTÜ'nün isteği üzerine Amerika Birleşik Devletleri'nin akreditasyon kurumu olan **Accreditation Board for Engineering and Technology (ABET)** tarafından değerlendirilmiş ve akreditasyon almıştır (<http://www.abet.org>).

TÜRKİYE'DE ODTÜ

ODTÜ, Türkiye'nin rekabeti yüksek sayılı üniversitelerindedir. Her yıl ülke çapında yapılan Üniversite Giriş Sınavları'na giren en yüksek puanlı 1000 öğrencinin 1/3'ünden fazlası ODTÜ'yü tercih etmektedir. ODTÜ'de öğrenim görme talebi çok yüksek olduğundan, ODTÜ'nün pek çok bölümü, Üniversite Giriş Sınavı'na giren yaklaşık bir buçuk milyon öğrenciden sadece en üstteki **yüzde üçlük** dilime girebilenleri kabul etmektedir. ODTÜ öğrencilerinin **yüzde kırktan** fazlası yüksek lisansa devam etmektedir.

KAMPÜS

Kampüs alanı **45.000 dekar (4500 hektar)**, orman alanı ise **30.430 dekar (3043 hektar)** büyüklüğündedir ve Ankara'nın merkezinden 20 km uzaktaki **Eymir Gölü**'nü de içine almaktadır. ODTÜ öğrencileri, bu gölde yapılan kürek sporu faaliyetlerinden, balık avlama ve piknik olanaklarından ve çeşitli etkinliklerden yararlanabilirler. ODTÜ'nün ana kampüsünden ve şehirdeki belli merkezlerden buraya otobüs seferleri mevcuttur.

ODTÜ'DE YAŞAM

Ana kampusta **7000** öğrenci kapasiteli yerleşimler, alışveriş için çarşı, bankalar, postane ve yiyecek-içecek alınabilecek yerler mevcuttur. Kampusta ayrıca, çok çeşitli spor faaliyetlerini yürütebilmek için kapalı spor salonları, tenis kortları, futbol sahaları, koşu yolları, olimpik standartlarda kapalı yüzme havuzu, açık yüzme havuzu vs. bulunmaktadır. Kampüs dışında, kampüse 30 km uzaklıkta olan ODTÜ'nün Elmadağ tesisleri ve Bursa Uludağ'da, yazın tırmanma/dağcılık sporunun, kışın ise kayak sporunun yapılabileceği tesisler bulunmaktadır.

ODTÜ'DE ETKİNLİKLER

Ana kampusta **7000** öğrenci kapasiteli yerleşimler, alışveriş için çarşı, bankalar, postane ve yiyecek-içecek alınabilecek yerler mevcuttur. Kampusta ayrıca, çok çeşitli spor faaliyetlerini yürütebilmek için kapalı spor salonları, tenis kortları, futbol sahaları, koşu yolları, olimpik standartlarda kapalı yüzme havuzu, açık yüzme havuzu vs. bulunmaktadır. Kampüs dışında, kampüse 30 km uzaklıkta olan ODTÜ'nün Elmadağ tesisleri ve Bursa Uludağ'da, yazın tırmanma/dağcılık sporunun, kışın ise kayak sporunun yapılabileceği tesisler bulunmaktadır.

KİTAP İÇERİ GİRMEZ MİYDİNİZ? TAVSİYE: NESLİHAN ÖNDEROĞLU

NESLİHAN
ÖNDEROĞLU
İçeri girmez
miydiniz?

Alakarga Kitap, 120 sayfa Türk edebiyatında öykünün ciddi atılımlar yaptığı bir dönemden geçiyoruz. Genç öykücüler, bir yandan ustaların izinden giderken öte yandan özgün dünyalar kuruyorlar. Neslihan Önderoğlu'nun ilk kitabı "İçeri Girmez Miydiniz?" de buna örnek gösterilecek nitelikte.

2013 Haldun Taner Öykü Ödülü'nü kazanan kitapta Önderoğlu, yalın bir dille okuru öykülerin içine davet ediyor. Öyküler, oldukça güçlü ama gücünü bir gösteri nesnesi yapmaktan kaçınan bir anlatımla gündelik yaşamın, öylece üstüne basıp geçtiğimiz ayrıntılarına eğiliyor.

+ Haldun Taner Öykü Ödülü sizin için ne anlam ifade ediyor? Bu ödülün önemi nedir?

- Haldun Taner, kuşkusuz Türkiye'nin en önemli öykü ödülllerinden biri ve çok iyi bir jüri tarafından veriliyor. Bu anlamda yazdıklarınızın ciddi bir sınavdan geçtiğini düşündürüyor. Bu ödülü kazanmak, benim için yazdıklarımın taçlandırılması ve adımın Haldun Taner gibi Türk öykücülüğünün en önemli isimlerinden biriyle anılması demek.

+ Yazın hayatınıza öyküyle mi devam etmeyi planlıyorsunuz? Farklı türleri denemeyi düşünüyor musunuz?

- Bence çok az yazar kendisi için şu ya da bu kulvarda koşacağını planını yapabilir çünkü bütün edebi türleri iç içe görüyorum ben. Evet, şimdi kendimi en iyi ifade edebildiğim alan öykü ama ileride ne olacağını bilemeyiz.

+ Öykü yazmanın sizin için önemi nedir? Öykü hayatınızda nasıl bir yerde duruyor?

- Yazmak utançsız ve acısız bir varoluş hayaline tutunmaktır. Kendimi yazmaktan daha iyi ifade edebileceğim bir yaşam biçimi tanımlıyorum. Hayatın yazı ile düzeliş güzelleşebileceğine dair çocuksu bir inancım var. Öykü biçim olarak hayatı karşılayan bir şey, dar alanda çok şey anlatabilmek. Söylenenlerin değil asıl söylenemeyenlerin peşinde koşmak. Uykuyla uyanıklık arasında bir yerden anlatılan bir yaşam kesiti.

+ Kitabınızda yabancılaşma, yalnızlık gibi temalara ve zorlayıcı ruh hallerine yer veriyorsunuz. Sizi böyle bir konu işleme iten neydi?

- Öykülerin sonunu açık bırakmayı seviyorum. Değişik insanların hayatına misafir olmayı, onların ruh hallerine kulak kabartmayı. Bir lağım işçisinin de, estetik operasyonla kalça protezi taktıran kadının da bana söylediği şeyler var. Kitabın adı ise kitaptaki öykülerden birinin de adıdır. Ama aynı zamanda okuru kendi öykü evrenime de bir davettir.

+ Öyküye nasıl başladınız? Boğaziçi'nde işletme okuduktan sonra sizi edebiyata yöneltten neydi?

- Çok iyi bir okur olduğumu, iyi bir kitap keşfetmenin beni iyi bir öykü yazabilmekten çok daha fazla heyecanlandırıldığını söyleyebilirim.

+ Yakında çıkacak yeni bir kitabınız ya da projeniz var mı?

- İkinci öykü kitabım yakında çıkacak, ismi "Mevsim Normalleri". Ayrıca Sarnıç Öykü Dergisi'nin editörlüğünü yapıyorum ve Alakarga Sanat Yayınları adına editörlüğünü üstlendiğim bir Kış Öyküleri kitabını hazırlıyorum. Edebiyatımızın önemli öykücülerini bir araya getirecek bir çalışma bu.

BİR FENOMEN: MAVİ YOLCULUK

AZRA ERHAT'IN KALEMİ İLE...

“Mavi yolcu olmak ne demektir, diye sorarsanız, bu bir bilinç işidir, derim. Bu bilinç, insana bir ayrıcalık, bir üstünlük duygusu verir, ama mavi yolcuyu çevresinden ayırmaz; tam tersine bir çeşit sağtöre aşılayarak, bu ülküyü başkalarına da benimsetme hevesini verir. Bir mavi yolcu için en büyük başarı, kendisi bir mavi yolculuk düzenleyebilmek ve arkadaşlarına bir mavi gezi serüveni yaşatmaktır.”

Mavi Yolculuk ile ilgili kitap denilince akla ilk olarak Azra Erhat'ın “Mavi Yolculuk” isimli kitabı gelmeli. Mavi yolculuğu ilk yaşayanlardan Azra Erhat'ın kaleminden dökülenleri okurken, aynı havasını soluyabilirsiniz.

1950'li,60'lı yıllarda, güney illerimizin cennet köşeleri yeni yeni keşfedilirken, bir grup Türk aydını, tarih, coğrafya, edebiyat coşkusu ile yurt gezilerine çıkmışlardı.

Sabahattin Eyüboğlu, Halikarnas Balıkçısı gibi edebiyatımıza damgasını vurmuş bu aydınlar, mavi yolculuk gezilerini, yaşadıkları kentlere döndüklerinde, sanatsal ve düşünsel üretime dönüştürmüşlerdi. Mavi Yolculuk, bu gezileri aksatmadan sürdüren Azra Erhat'ın unutulmaz kitaplarından biri.

Azra Erhat (4 Haziran 1915- 6 Eylül 1982), Türk deneme ve inceleme yazarı, filolog, arkeolog, çevirmen ve düşünce kadını. Özellikle Eski Yunan klasiklerinden yaptığı çevirilerle tanınmıştır. A.Kadir ile birlikte gerçekleştirdiği İlyada ve Odissea çevirileri referans kabul edilir.

Azra Erhat'ın Diğer Eserleri:

- Mavi Anadolu (1960) (Gezi Yazısı)
- Mavi Yolculuk (1962) (Gezi Yazısı)
- İşte İnsan-Ecce Homo (1969) (Deneme)
- Mitoloji Sözlüğü (1972) (Mitoloji)
- Mektuplarla Halikarnas Balıkçısı (1976) (Mektup)
- Sevgi Yönetimi (1978) (Deneme)
- Karya'dan Pamfilya'ya Mavi Yolculuk (1979)
- Troya Masalları (1981) (Çocuk Masalı)
- Osmanlı Münevverinden Türk Aydınına (Eleştiri)
- Gülleyle'ya Anılar (Anı)
- Düşün Yazıları, Halikarnas Balıkçısı (Halikarnas Balıkçısı adına yayıma hazırlayan)

Mavi Yolculuk, Halikarnas Balıkçısı, Azra Erhat ve Sabahattin Eyüboğlu tarafından literatüre kazandırıldığı kabul edilen ve günümüzde özellikle turizmde kullanılan bir terimdir. İsmi kaynağı, Azra Erhat'ın ilk olarak 1957'de, daha sonra daha kapsamlı tarzda 1962 ve 1979'da yayınlanan aynı adlı kitaplarıdır. 1980'li yıllara kadar kendi teknesine sahip şanslı azınlık bir grup tarafından yapılan Mavi Yolculuk, bu tarihten sonra ülkemizde gelişen turizm kavramının içerisinde yerleşmeye başlamıştır. Sahil şeridimizde hızla artan tekne sayısı ile tekne kiralama fiyatlarının ekonomik ölçülere inmesi yerli ve yabancıların bu konseptte olan ilgisini arttırmıştır.

Günümüzde kiralık tekneler ile 5 - 15 günlük süreçte tekne üzerinde sahil şeridinde belirli bir rota izlenerek yapılan sakin, huzurlu ve doğa ile içiçe bir dinlenme tatili olarak yaşanmaktadır.

“Daha yirmi dört saat olmadı mavi yolculuktan döneli. Bakır tepsinin üstünde serili duruyor getirdiklerim. Odada bir deniz, bir yosun kokusu. Gökova'nın yellerine karışınca açıklık, sağlık solayan bu koku apartman odasının dört duvarı arasında can çekişiyor, ağlardan güverteye sıçrayan balıklar gibi keskin fırlayışlarla çevresini arıyor sanki.”

AİLEDE DEĞERLER BİLİNCİ

Zaman zaman şu tür cümleler kullandığımız olur: "Çevremizi koruyalım, yaşlılara yardım etmek gerekir, dürüstlük önemlidir, başkasının hakkını almamalı...". Bizleri bu ve benzeri şeyleri söylemeye ve böyle davranmaya iten şey, sahip olduğumuz değerlerdir. Değerler, ideal davranış biçimleri veya yaşam amaçları hakkındaki inançlarımız, davranışlarımıza yön gösteren standartlardır.

Yaşamımızda bizleri yönlendiren pek çok değer türü vardır: güzel-çirkin gibi estetik değerler, iyi-kötü gibi ahlaki değerler, sevap-günah gibi dini değerler, doğru-yanlış gibi mantıksal değerler. İnsanlar yaşamlarının her yerinde, her noktasında, çoğunlukla bilinçli olmasalar da, zihinlerindeki çeşitli değerleri davranışa dönüştürürler. Bu nedenle değerler, tutumlar ve davranışlarla yakından ilişkilidir, onlara yön verir. Bireylerin, grupların kültür değerleri hakkında bilgi edinerek, onların tutum ve davranışlarını büyük ölçüde önceden kestirebiliriz. Ayrıca bireylerin önemli problemlerini, o kişilerin benimsedikleri değerler hakkında güvenilir bilgileri dikkate almadan anlamak, değerlendirmek ve yorumlamak zordur.

İnsanın yaşamdaki temel amacı yarına kalmaktır. İnsanın yarına kalmasını istediği şey kendisi dahil, fark ettiği her şeydir. Öncelikle kendisi, mümkün olduğu kadar uzun süre hayatta kalmak ister, bunun için kaliteli yaşamı önemser. Sonra, genleri yarına kalsın, çocukları, torunları yaşasın ister. Değer verdiği şeyleri, inançları yarına kalsın ister. Bu varoluş çabası içinde kendisinden sonra gelenlere değerlerini bırakmak ister.

Değerler; sosyal yaşamı düzenler, bireyler arası bağlılığı artırır. Birlikte yaşayan insanların hangi değerleri merkez alacakları konusunda konuşmaları, fikir birliğine varmaları gerekir. Farklı değerlere sahip kişiler arasında veya kuşaklar arasında oluşan farklı değerlerden kaynaklanan çatışmalar ortaya çıkabilir. Ancak bu çatışmaları da "barışmak, uzlaşmak" gibi başka ortak evrensel değerler yardımıyla çözmek mümkündür. Değerler, bir yandan bilişsel süreçleri, bireysel tutum ve davranışları etkilerken, diğer yandan toplumun kültürel kalıplarıyla etkileşimde bulunur ve onları yansıtır. Değerler dinamikler; hem toplumdaki topluma, hem de zaman içinde değişir. Günümüzde geleneksel değerlerin yerini, toplumsal değişimin ve küreselleşmenin getirdiği bazı yeni değerler almaya başladı. Örneğin, itaatkârlık ve kanaatkârlık, artık eskisi kadar güçlü değerler değil. İtaatkârlığın yerini akılcılık ve sorgulama, kanaatkârlığın yerini ise girişimcilik ve rekabet almaya başladı. Değişimin tümüyle iyi veya kötü olduğunu söylemek mümkün değildir; çünkü iyi ve kötü şeklindeki yargılar da, aslında şu anki değerler sistemimizin bir ürünüdür. Teknolojinin gelişmesiyle birlikte küçülen dünyamızda artık geleneksel ve yerel değerler, yerini çoktan temel ve evrensel değerlere bıraktı. İnsani değerler ya da temel değerler dediğimiz özellikler, insanın biricikliği, özgür irade ve yaşam tarzı üzerine kurulmuştur. Sevgi, sorumluluk, doğru davranış, iç huzur, eşitlik, siddetten

kaçınma, insanlık onuru, hoşgörü, mutluluk, sabır, cesaret, paylaşma, saygı, merhamet, dürüstlük... vb. gibi temel insani değerler, insanın en iyi tarafını ortaya çıkarmayı ve onun kişiliğini bütünüyle geliştirerek, insani mükemmeliğe erişmesini sağlamayı amaçlamaktadır. Değerler her çağda üretim biçimiyle, yaşama ve düşünme biçimiyle karşılıklı ilişki içinde olmuştur. Her çağ, kendi değerlerini üretir ve aynı anda bu değerler de, o çağa şekil verir. Son yıllarda, bilgi çağında, yeni sayılabilecek birtakım değerler gelişti. Çevrecilik, insan hakları, verimlilik, toplam kalite... vb. Teknolojik gelişmeler de yeni değerler ortaya çıkarıyor, bunlardan biri bilgisayar etiği. Değişim kaçınılmaz; ancak hızlı değişim, bireylerin uyum sağlamasını zorlaştırabilir. Bu hızlı değişim, artık kuşaklar arasında değil, aile içinde bile çatışmalara yol açıyor.

Artık insanların sosyal çevresi aile ile sınırlı değil; televizyon, sinema, dergi, internet, reklamlar aracılığıyla bütün dünya, genç insanın sosyal çevresi olmuştur. Bu nedenle artık ailenin, çocukların değer sisteminin gelişmesindeki etkisi, eskiye göre daha azalmıştır.

Ergenlik döneminde, arkadaş çevresi önemli bir değer sistemi oluşturur. Eskiden aile içinde öğrenilen ve aktarılan değerler, küçülen dünyada artık sosyal çevreyle de oluşmaktadır. Aileler, değer sisteminin gelişmesinde çocukları üzerindeki etkileri azaldığı için, sahip oldukları değerleri, çocuklarına yeterince aktaramadıklarını hissetmektedirler. En çok sosyal alanda, gençlerin tutum ve davranışlarının kendi değerleriyle uyumunu gördüklerinde rahatsız olmaktadır. Bu durum, insanları toplumsal olarak değerler konusunda daha duyarlı hale getiriyor. Böylece değerler eğitimi daha programlı ve sistemli bir şekilde çocuklarına vermek istiyorlar. Bu noktada, önemli bir sosyal kurum olan okulların, bu konu üzerine eğilmelerinin önemi artıyor.

Değerler nasıl aktarılır?

Değerlerin öğrenilmesi, rol öğrenmesi şeklinde bir sosyal öğrenmedir. Herkesin toplum içinde bir konumu (kız, erkek, memur, evli, genç, yaşlı... vb.) ve bu konumu için toplumun uygun gördüğü rolleri vardır. Biz bulunduğumuz konumda, o konumdaki insanların neler yapması, neler düşünmesi, nelere değer vermesi gerektiği vb. hakkında bilgilere sahip oluruz. Bu da yaşamımızda küçük yaşlardan itibaren önce anne-babamızı, sonra da yaşımız büyüdükçe diğer önemseydiğimiz kişileri model olarak alma şeklinde kendini gösterir. Sahip olduğumuz değerler, arkasında toplum desteği olduğunda daha kalıcı hale gelir, fakat bu destek zayıflayınca değerler de değişmeye veya bozulmaya başlayabilir. Sonuç olarak değerler eğitimi en iyi yaşantıyla verilebilir.

Değer aktarımında, çocuk oyuncaklarının da önemli bir işlevi vardır. Bez bebek yapıp onu kucağına alan çocuk, farkına bile varmadan içinde yaşadığı toplumun "annelik değerlerini" de kazanmış olur. Bebeğini emzirerek doyurması, sallayarak uyutması, oynaması için yanına oturtması, yanlış bir şey yaptığını görerek azarlaması; bütün bunların temelinde çocuğun içinde yaşadığı toplumun "değerleri" yer almaktadır. Günümüzde bez bebeklerin yerini artık "Barbie bebek"ler almaktadır. "Barbie bebek", incecik, güzel, sarışın, özgüvenli, bağımsız, kendi başına yaşayan bir genç kızdır. Evli değildir, sadece erkek arkadaşı vardır. Üç katlı, çok modern, rahat ve şık bir evi vardır. Yemeklerini evinin verandasında yer, mutfak geniş ve moderndir. Evinin önünde hız yapabilen gösterişli bir spor arabası vardır. Gardrobu çok zengindir. Günün her saati için bir çok giysisi vardır. "Barbie bebek", çalışmamaktadır, eğitimi de belli değildir. Paranın nereden geldiği belli değildir, ama bebek olduğu için herhalde anne-babası, ona bu rahatı ve lüksü sağlamaktadır. Günümüzde genç kızlar, kendilerinin her şeyi olmasını bir zorunluluk, bunları ödemenin de ailelerinin görevi olduğunu düşünmüyorlar mı? Günümüzün tüketim toplumu değerleri, gerek reklamlarla, gerekse çeşitli filmlerle "Barbie bebek" tarzında bir yaşantıyı desteklemiyor mu? Erkek çocukların idol oyuncakları ise "Action Man" ya da "Power Rangers" olarak bilinen "Kötülerle Savaşan Güçlü Adam" modelidir. Bu oyuncaklarla oynanan oyunların temasında, biz "güçlü adamlar", onlar "kötü adamlarla" mücadele ederler. Elbette biz kazanıyoruz ve onlar "yok oluyorlar". Onları silahlarımızla "imha ediyoruz". Bu simgede de sosyal roller ve aktardığı değerler belirgin biçimde çizilmektedir. İyiler ve kötüler vardır; biz iyileriz; "onlar" kötüler, onlarla savaşmalıyız; görüşmek, konuşmak yasaktır; savaşı biz kazanırız; kazanmamız "kuraldır". Dünyayı, insanları, ilişkileri, olayları ve durumları böyle kesinleştirmek, bu kesinliği de "siyah-beyaz karşıtlığında vermek", erkek çocuk kişiliğinde fanatizm, saldırganlık, karşısındakiler hakkında önyargılar oluşturmak... vb. etkiler yapmaktadır. Aktarılan değerler de bunlarla ilgili olarak "düşmanlık", "savaş", "silahlar", "hep kendini iyi ve haklı görmek" gibi insanlık değerlerine aykırı nitelikler olarak aktarılmaktadır. Bu oyunlardaki "onlar", çocuk için, sırasında kendi arkadaşları,

öğretmeni, hatta kendi anne-babası bile olabilir. Çocuğun isteklerini yapmayan, ona kurallar koyan, yersiz ısrarlarını yerine getirmeyen herkes "onlar" sayılabilir. Böylece de "düşünmek", "karşısındakini anlamaya çalışmak", "birbiri ile konuşmak", "sorunları görüşerek çözümlenmek", "birbirini anlamak ve barışmak" davranış kodları olarak iletilmemektedir. Bu davranışlar zayıflık, güçsüz olmak olarak değerlendirilmekte ve çocukların değer sistemlerinde olumsuz olarak algılanarak, mutsuzluk ve başarısızlık olarak değer bulmaktadır.

Görülüyor ki, çocuğun hayatında model aldığı kişiler kadar, çocuk oyuncakları yoluyla iletilen sosyal roller, sosyal etkiler, sosyal davranışlar da değer sisteminin oluşmasında önemli rol oynamaktadırlar.

Okulda Değerler Eğitimi

Yeni yetişen bir insan için hangi davranışların doğru, hangi davranışların yanlış olduğu bir insanın yaşamını hangi temel değerlere yönlendirmesi gerektiği okul ders programlarında doğrudan ele alınan bir konu değildir. Sosyal ortam olan okullarda değerler, çocukların davranış ve tutumlarının sonucunda çevrelerinden gördükleri tepki ve yorumlarla gelişirler. Sınıf içinde oluşan ortak bir sosyal doku, çocukların değerlerini geliştirmesinde zemin oluşturur. Öğretmenler de öğrencilere sorumluluk vererek, olumlu ya da olumsuz pekiştiricilerle öğrencilerin değer sisteminin gelişimine yardımcı olurlar.

Değerler aynı zamanda öğretilebilir ve öğrenilebilen olgulardır. Günümüzde eğitim alanında da değerler eğitimi önemsenmekte, değerlerin çocuklara nasıl aktarılacağı konusunda çalışmalar yapılmaktadır. Sevgi, saygı, dürüstlük, paylaşma, işbirliği, hoşgörü, önyargısız yaklaşma, şiddetten kaçınma vb. konuları kapsayan eğitim programları geliştirilmeye başlanmıştır. Bu programlarla amaçlanan, çocukları bu kavramlarla erken yaşlarda tanıştırmak, kendi akran grubuyla birlikte çeşitli masal, hikâye ve grup etkinliklerinden de yararlanarak bu kavramlar konusunda düşündürmektir. Tabii, bu, daha çok bilişsel süreçlere hitap eden bir yaklaşımdır. Fakat değerler daha önce de değindiğimiz gibi yaşantıyla öğrenilir. Bu nedenle sadece bu tarz bir eğitimle değerleri öğretmemiz mümkün değildir. Yaşamın içinde uygulamalara da ihtiyaç vardır. Bu amaçla da geliştirilen değişik projeler vardır. Bu sene, okulumuzda uyguladığımız öğretmen asistanlığı programı, akran danışmanlığı ve toplumsal hizmet programı gibi. Bu tür çalışmalarla çocuklara kendilerinden başkalarına karşı duyarlı olmayı, önyargısız yaklaşmayı, hoşgörüyü, yardım etmeyi, sevgiyi ve saygıyı, sorunları iletişim yoluyla çözmeyi uygulayacak ortamlar yaratılmaya çalışılmıştır.

Aile Olarak Neler Yapılabilir?

Ergenlerin sorunlarının çoğu kez, ortaya çıkan bir olayla patlak verdiğini açıklayan araştırmalar, anne-babaların önce şok yaşadıklarını da belirtiyor. O zaman şu soruların önemi çok büyük: "Çocuklarınızı tanıyor musunuz?", "Ne ölçüde tanıyorsunuz?", "İç dünyalarını biliyor musunuz?". Hepimiz çocuklarımızı tanıdığımızı sanırız, ama nelerini tanırız, nelerini biliriz? Bir anne ya da baba çocuğunun hangi yemekleri sevdiğini, hangilerini sevmediğini çok iyi bilir de, çocuğunun hayal kırıklıklarını bilir mi; çocuğunun okulda hangi derslerde başarılı olduğunu bilir, ama gelecekte neler beklediğini bilir mi? Çocuklarımızın nelerini bildiğimizi şöyle bir aklımızdan geçirirsek; tutkularını, özlemlerini, korkularını, kaygılarını, kendisi hakkında neler hissettiğini bilip bilmediğimizi sorgulayabiliriz. Böyle bir sorgulamayı içtenlikle yaptığımız zaman, gerçekte çocuğumuzun iç dünyası hakkında çok az şey bildiğimizi hayretle görebiliriz. Bunun yine değişen toplum ve dünya koşulları içinde birçok nedeni var. Yeni teknolojiler ve eğlence endüstrisi aile yapısını değiştiriyor. Günümüzde gençler ve çocuklar daha çok yalnızlık içinde kalıyorlar; çünkü, evdeki televizyon, bilgisayar ve internet, giderek konuşma ortamını kaldırıyor. Bu durum aile içinde giderek artan yalnızlaşmaya ve birbirine yabancılaşmaya yol açabilmektedir. Artık ev içinde insanlar birbirleriyle ancak günlük gereksinimler için konuşmakta, duygu ve düşünce paylaşımı ortadan kalkmakta, böylece ortak yaşam değerleri de azalmaktadır. Aile içindeki ortak değerlerin yerini, pazar ekonomisi ve tüketim değerleri almaktadır. Yani içinde bulunduğumuz toplumsal ve ekonomik düzen koşulları da bunu desteklemektedir.

Peki ne yapabiliriz? Bu toplumsal ve ekonomik düzen koşullarını, teknolojiyi çocuklarımızda istediğimiz değerlerin oluşması için nasıl kullanabiliriz? Artık şirketler; vizyonlarının, misyonlarının ne olduğunu tesadüfe bırakmıyorlar; vizyon, misyon belirleme çalışmaları yapıyorlar. Aynı şey, değerler için de yapılmalıdır. Biz de daha kaliteli

yaşayabilmek için, aile toplantıları düzenleyerek ailemizin değerlerini belirleyebiliriz. Ailece düzenleyeceğimiz bir değerler toplantısında, ortada bir tartışma yokken, sakın bir ortamda, aile üyelerine ait ortak olan ve olmayan değerler üzerinde konuşabiliriz. Çocuğumuzla daha çok küçük yaşlardan başlayarak, seyrettiği bir çizgi film, film, reklam ya da oynadığı bir bilgisayar oyunu hakkında konuşabiliriz. Orada neler olduğunu, bu konuda ne düşündüğünü sorabilir, çevresindeki olayları nasıl algıladığını anlamaya çalışabiliriz. Gerçek dünya ve değerlerle, bu teknolojilerin sunduğu değerler arasındaki farkı, anlayabileceği bir dille ve örneklerle açıklamaya çalışabiliriz. Bu teknolojileri ya da oyuncakları tamamen yasaklayamayacağımıza göre, onları kendi değerlerimizi verme konusunda araç olarak kullanabiliriz. Değer aktarımı konusunda günümüz anne-babalarının geçmişteki anne-babalara göre işleri daha zor görülmektedir. Eskiden toplumun da desteklediği birçok değer, çocuklara yaşantıyla aktarılabilirken, artık sadece yaşantı yeterli olmamakta, anne-babaların bu konuyu bilinçli olarak çocuklarına aktarmaları için çaba sarfetmeleri gerekmektedir. Çünkü çocuğun üzerindeki tek etken artık sadece aile değildir, sadece okul ya da arkadaş çevresi de değildir. Çocuklarımız artık tüm dünyadaki değişimleri bizden daha önce fark edip, daha çabuk etkilenmektedirler. Dolayısıyla bizim de dünyayı, yeni trendleri takip edip çocuğumuzun bunlardan nasıl etkilendiğini araştırmamız gerekmektedir.

Unutmayın, hepimizi tek tek yöneten yaşamın temel değerleridir. Bu değerlerin çocuklarımızda gelişimini tesadüflere ya da sosyal çevreye bırakmayalım, bizzat etkin olalım.

KAYNAKÇA

- Atabek, E. *Hayatımız ve Değerlerimiz*, Cumhuriyet Kitapları, 1999.
- Dilmaç, B. *İnsanca Değerler Eğitimi*, Nobel Yayınları, 2002.
- Dökmen, Ü. *Varolmak, Gelişmek, Uzlaşmak*, Sistem Yayıncılık, 2002.
- Hart, G. M. *Value Clarification*, Charles c Thomas Publisher, 1978.
- Lemm, M., Potts, H., Welsford, P. *Values Strategies*, Acer, 1994.

İZMİR İŞ KADINLARI DERNEĞİ İZİKAD

İzmir İş Kadınları Derneği; çeşitli istihdam ve yetiştirme programları ile meslek edindirme programları düzenlemektedir. İzikad Akademi önderliğinde ve her ay düzenli olarak gerçekleştirilen bu Akademi Eğitimleri; İzmir'in gerek kültürel ve toplumsal yapısına, gerekse iş hayatına katkıda bulunmaktadır.

Cambridge English Passport Eğitim Merkezi de bünyesindeki sinema ve toplantı salonlarımızda İzmir İş Kadınları' nın eğitimlerine sponsor olmakta ve bu katkısının mutluluğunu yaşamaktadır.

**BÜYÜK
ÖDÜL
YURTDIŞI
DİL EĞİTİMİ**

GELECEĞİN İŞ KADINLARINI ARIYORUZ

İzmir İş Kadınları Derneği (İZİKAD) olarak Dış Ticaret, Girişimcilik, Satış ve Pazarlama, Sosyal Medya, İş Hayatında Yabancı Dil ve AB Projeleri Hazırlama Eğitimleri başta olmak

üzere sizlere tamamı ücretsiz olan ve gönüllük ilkesine dayanan eğitimler veriyor,

#geleceginiskadini

benim diyen tüm üniversite, yüksek lisans ve doktora öğrencisi Genç İş Kadını adaylarını iş hayatına hazırlıyoruz.

ÖDÜLLER

•Eğitimler sonunda 1. gelen projeye Ücretsiz Yurtdışı Dil Eğitimi

•Eğitim almaya hak kazanan tüm adaylara hazırladıkları

Proje Konularına göre İzmir'in önde gelen İş Kadınları tarafından Mentorluk

•Tüm adaylara Cambridge English Passport'tan YDS, TOEFL ve Genel İngilizce Hazırlık Kurslarında % 20 İndirim

BAŞVURU

www.izikad.org

***Bir ocuęa yapılabilecek
en buyk ktlk;
her istedięini alıp,
onu hayalsiz bırakmaktır..***

EĞİTİMDE YENİ BİR ÇATI: DOKUZ TIP MİZAÇ MODELİ: Prof.Dr. Ziya Selçuk (Gazi Üniversitesi Eğitim Fakültesi)

EĞİTİM YAKLAŞIMLARI HEP AYNI KALMIYOR. FARKINDALIKLAR ARTTIKÇA, ÇÖZÜM YOLLARI VE DAHA DA İYİYE GİDİŞ ARTIYOR. AŞAĞIDA PROF DR. ZİYA SELÇUK'A AİT BİR YAZI GÖRECEKSİNİZ. GERÇEKTEN DE HEMEN HEPİMİZ KİŞİLİK FARKININ NE DEMEK OLDUĞUNU BİLİRİZ. ÜSTELİK ÖĞRENCİLERE BUNU UYGULADIĞIMIZ ZAMAN ÖĞRENME STİLLERİNE KADAR İNEN BİR BİLİMSEL ÇALIŞMAYA YÖNELEBİLİYORUZ VELİ OLARAK BU ÇALIŞMALARINI BİLMEK DE ÇOCUKLARINIZA YAKLAŞIMINIZDA CİDDİ FARKLILIKLAR OLUŞTURACAKTIR. DENEYİN, GÖRECEKSİNİZ...

Eğitimde yeni bir çatı model doğuyor: Dokuz Tip Mizaç Modeli Prof. Dr. Ziya SELÇUK - Gazi Üniversitesi Eğitim Fakültesi

Öğrenciler açısından baktığımızda, bireysel farklılıkların öğrenme ve öğretme sürecindeki önemi tartışmasız kabul ettiğimiz bir gerçek.

Peki öğrencilerimizin bireysel farklılıklarını anlama yolunda:

- ◆ Öğrencimin bilgiye, okula bakışı nedir?
- ◆ Çalışma alışkanlıkları neler?
- ◆ Sorumluluklarını yerine getirme motivasyonu nedir?
- ◆ Sorun algısı ve sorun çözme yöntemi nedir?
- ◆ Temel yaşamsal işlevlerine (fiziksel, duygusal, düşünsel) dair motivasyon ve algı öncelikleri neler?

gibi pek çok sorunun cevabını bulabileceğimiz, öğrenciyi hem kısa sürede hem de kapsamlı bir biçimde tanımamıza yardımcı olacak bir model var mı?

Hizmet öncesi eğitimde psikolojik danışman ve rehber öğretmenlere alanlarıyla ilgili birçok kuramsal bilgi öğretiliyor ve rehber öğretmenlerden teorik olarak öğrendikleri bilgileri okulda uygulamaya geçirmeleri isteniyor. Ancak maalesef akademik temelli, pratik uygulamadan uzak teori ve modeller, rehber öğretmenin günlük yaşamda gözleyebileceği ve pratik uygulamaya dönüştürebileceği bir karşılık bulamıyor.

Bugün farklı teorilere dayanan birçok farklı yöntemle (test, gözlem, görüşme v.b.) elde ettiğimiz bilgiler ışığında parçacı bir anlayışla öğrencileri tanımaya çalışıyoruz. Ancak bu yöntemlerle elde ettiğimiz bilgiler öğrencinin günlük yaşamına somut katkılar sağlamıyor.

Çağdaş ihtiyaçlara cevap verebilecek, saygın bir rehberlik anlayışına sahip olmak istiyorsak perspektifimizi biraz daha genişletmeyi öneriyorum. Öyle bir rehberlik anlayışı düşünün ki, öğrencinin bireysel psikolojik ihtiyaçlarına karşılık verebilmenin ötesinde, içinde bulunduğu çevreyle olan etkileşimlerini de değerlendirebilsin. Öğrenci, öğretmen, akran grubu ve ebeveyni bir ekosistem olarak bütüncül bir biçimde ele alsın. Tüm ilişkileri yerli yerinde, rasyonel ve tutarlı bir biçimde haritalandırabilsin. Öğrenciyi kapsamlı bir biçimde tanımanın yanında, sistemdeki tüm alt unsurlarla bağlantılarını da yine aynı rasyonellikle ortaya koyabilsin. Bunun yanı sıra rehber öğretmenlere günlük uygulamalarında kullanabilecekleri bilimsel verilere dayanan, pratik, sürdürülebilir ve etkili bir yol haritası çizsin.

İşte tam da bu noktada öğrenciyi bütüncül bir biçimde değerlendiren, günlük yaşamında ona yardımcı olmak için ihtiyaç duyduğumuz bilgileri sağlayan, sistematik, çatı bir modele ihtiyacımız var. Yaklaşık bir buçuk yıl kadar önce, bu ihtiyacı karşılayabilecek, var olan yaklaşımların ötesinde bir çatı model olabilecek, kuramsal olarak çok güçlü ve kapsamlı, pratik olarak da uygulanabilir yeni bir modelle tanıştım: Dokuz Tip Mizaç Modeli.

Neden mizaç modeli?

Dokuz Tip Mizaç Modeli (DTMM); insanın doğuştan gelen, yaşam boyu değişmeyen yapısal özelliklerini ifade eden, psikolojik öğelerin temel çekirdeği olan mizaç (huy) kavramından yola çıkıyor. İnsanın yıllar geçse de değişmeyen mizaç özelliklerinden, yaşanan olaylar, eğitim, kültür, aile vb. dışsal faktörlerin etkisiyle değişebilen karakter ve kişilik özelliklerine kadar insanı bütüncül bir biçimde tanımayı mümkün kılıyor.

Dokuz Tip Mizaç Modeli, insanın doğuştan gelen ve yaşam boyu değişmeyen mizaç özelliklerini hiza taşı olarak ele alıyor. Karakter ve kişiliğin, mizaç özellikleri üzerinden geliştiğini öne sürüyor. Mizaç özelliklerimizi belirgin, sürekli, tutarlı ve kararlı bir biçimde sergileme tarzımızı karakter olarak isimlendiriyor. Kişiliğin ise, mizaç özellikleri üzerinden cinsiyet, yaş, zeka, genetik yapı, biyolojik özellikler vb. içsel faktörlerle, aile, eğitim, kültür, yaşanan olaylar, inanç vb. dışsal faktörlerin etkileşmesi sonucu oluştuğunu ifade ediyor. Bu yaklaşım sayesinde, mizaç yapısı çerçevesinde gelişen karakter ve kişilik özelliklerini de öngörebiliyor. Örneğin, mizacı bir elma çekirdeğine benzetelim. Eğer biz elimizdeki çekirdeğin bir elma tohumu olduğunu bilsek, o tohumdan yetişecek ağacın da bir elma ağacı olacağını öngörebiliriz.

Bireylerarası farklılıkları dokuz farklı mizaç tipiyle açıklayan model, aynı zamanda hiç kimsenin karşılaşacağı yaşam olayları birbiriyle aynı olamayacağından, kişilik düzeyinde her bireyin biricik olduğunu savunuyor. Örneğin, öğrencimizin mizacını elma çekirdeği olarak kabul edersek, o öğrencinin yeşil, kırmızı, sert, sulu, ekşi vb. nasıl bir meyve vereceğini bilemeyiz ancak o öğrencinin nasıl olursa olsun temelde bir elma ağacı olacağını bilebiliriz. Böylece mizacından sağlıklı bir kişilik geliştirebilmesi için ihtiyacı olan çevresel şartları ona uygun bir biçimde düzenleyebiliriz. Dokuz Tip Mizaç Modeli (DTMM), mizaç özelliklerinden yola çıkan yaklaşımı sayesinde hem öğrencinin olumlu potansiyellerini (örneğin, kendiliğinden geliştirebileceği beceriler, yetenek ve ilgi eğilimleri vb.) hem de olumsuzluğa açık riskli özelliklerini (örneğin, normal şartlarda geliştiremeyeceği ancak destekle geliştirebileceği beceriler, psikopatolojik yatkınlıklar vb.) öngörmemizi sağlıyor. Bu öngörü, uygun bir yaklaşımla problemin ortaya çıkmasını önleyebilmek anlamına geliyor. Bunun yanı sıra gündelik yaşamda çok açık bir şekilde gözlemleyebileceğimiz gibi, olağan-normal davranışlarımızın yanında stresli ve olağandan daha gevşediğimiz rahat davranışlar da sergileriz. İşte bu model normal şartların dışında, bireylerin stres altında ve rahatladıkları durumlarda nasıl bir davranış örüntüsü sergilediğini de bilimsel olarak tespit edebilmemizi sağlıyor.

Dokuz tip mizaç modeline göre mizaç tiplerinin özelliklerini çok kısaca şu şekilde özetleyebiliriz:

- ▶ Kusursuzluk ve düzen arayan mizaç tipindeki öğrenciler (DTM1): Mükemmeliyetçi, idealist, ciddi, disiplinli, detaycı, çalışkan, sorumluluk sahibi, doğrucu, titiz ve düzenlidirler. Sistematik, tanımlayıcı, planlayıcı, sınıflayıcı, kategorize edici bir bilişsel işleyişe sahiptirler. Hata ve eksiklere tahammül etmekte zorlanır, gergin, eleştirel, yargılayıcı, kızgın, katı olma özellikleri gösterirler.
- ▶ Sevgi ve ilgi arayan mizaç tipindeki öğrenciler (DTM2): Sevgi dolu, konuşkan, samimi, sıcakkanlı, dışadönük, çok duygusal ve duygularını mutlaka belli eden öğrencilerdir. İlişkilerine çok önem veren (ilişki odaklı) bu öğrenciler, sevgisini aşırı fedakarlık- vericilik- yardımseverlikle gösterir. Bekledikleri ilgi ve sevgiyi göremediklerinde ise çabuk alınıp kırılırlar.
- ▶ Başarı ve popüler bir imaj arayan mizaç tipindeki öğrenciler (DTM3): Başarı odaklı, hırslı, yarışmacı, dış görünümüne çok önem veren, popüler olana ilgi duyan öğrencilerdir. Hedeflerine çok kolay motive olur, başarılı oluncaya kadar durmaksızın çalışabilirler. Yenilgi ve başarısızlığı kabullenmekte zorlanırlar.
- ▶ Bireysellik ve özgünlük arayan mizaç tipindeki öğrenciler (DTM4): Yoğun duygusal, hassas, romantik, içe dönük, kendine özgü bir tarzı olan, farklı ve sıra dışı olana ilgi duyan, yaratıcı, sanatsal ve estetik bir bakış açısına sahip öğrencilerdir. Başkalarının duygularını aynı biçimde duyumsayabilen (empatik) bu öğrenciler, kolayca incinirler ancak incindiklerini belli etmeden anlaşılmayı beklerler.
- ▶ Bilgi ve uzmanlaşma arayan mizaç tipindeki öğrenciler (DTM5): İçe dönük, sessiz, yalnızlıktan hoşlanan, duygusallıktan uzak, mantıkçı öğrencilerdir. Bilgiye aşırı meraklı olan bu öğrenciler, çevrelerinde olan biteni karışmadan sessizce gözlemleyip anlamaya çalışırlar. Bir şey hakkındaki her şeyi bilip, uzmanlaşma eğilimindedirler. Soyutlayıcı ve kavramsallaştırıcı bir bilişsel işleyişe sahiptirler.
- ▶ Güven ve emniyet arayan mizaç tipindeki öğrenciler (DTM6): Kontrolcü, tedbirli, ketum, titiz, düzenli, içinde buldukları grubun en önünde ya da en gerisinde bulunup sivilmek istemeyen öğrencilerdir. İkircikli bir bilişsel işleyişe sahiptirler. Olumlu ve olumsuz ihtimalleri birarada düşünür, olumsuz ihtimale göre tedbir alma eğilimi gösterirler. Belirsizlik durumlarında karar vermekte zorlanır, bilgili, kendinden emin, güvendikleri bir otorite figürüne danışma ihtiyacı duyarlar.
- ▶ Keyif ve haz arayan mizaç tipindeki öğrenciler (DTM7): Dışadönük, çabuk ilişki kuran, neşeli, hayalci, iyimser, eğlenceye düşkün, yeniliğe ve deneyimlemeye meraklı, heyecan arayan, pratik öğrencilerdir. Çağrışımları hızlıdır ve akıllarında aynı anda birçok yeni fikir ve proje bulunur. Sıkıntıdan kaçınan ve çabuk sıkılan bu öğrenciler, tek bir işe veya konuya uzun süre odaklanmakta zorlanma, dağınık ve düzensiz olma özellikleri gösterirler.
- ▶ Güç ve hakimiyet arayan mizaç tipindeki öğrenciler (DTM8): Hükmedici, önder, her şart ve durumda en önde yer almak isteyen, cesur, dayanıklı, kendinden emin, açık sözlü ve cömert öğrencilerdir. Zayıflıktan hoşlanmayan, çabuk öfkelenen ve çok çabuk eyleme geçen bu öğrenciler, çabuk parlama, sert ve baskıcı olma özellikleri gösterirler.
- ▶ Huzur ve sükûnet arayan mizaç tipindeki öğrenciler (DTM9): Her zaman barış ve uzlaşmadan yana olan, sakin, arabulucu, çevresiyle uyumlu, bütünleşmeci, kabullenici ve esnek öğrencilerdir. Rahatına düşkün olan bu öğrenciler, yeme-içme, uyku, dinlenme gibi içgüdüsel ihtiyaçların tatminini önceler, rutin düzen içinde çalışmayı isterler. Tartışma ve kavga ortamlarından kaçınan bu öğrenciler, sorunları akışına bırakmaya ve ertelemeye eğilimlidirler. Hayır demekte zorlanır, öfkelerini pasif bir inatçılıkla gösterirler.

Dokuz Tip Mizaç Modeli'nin diğer kuram ve yaklaşımlardan farkı:

Bireysel farklılıkları tespit etmek ve eğitim uygulamalarına entegre etmek amacıyla olan Çoklu Zeka, Beş Faktör gibi birçok kuram ve yaklaşım bireysel farklılıkları tespit etmek adına bir sınıflama yapıyor. Hatta birçok kuram, gücünü bu aşamada tutarlı ve doğru bir sınıflama yapma ve bireyleri doğru tarif etmelerinden alıyor. Dokuz Tip Mizaç Modeli ise diğer yaklaşımlardan farklı olarak gücünü, bireyin en temel psikolojik yapıtaşı olan mizaç düzeyinde doğru ve tutarlı bir "bireyi tanıma sistemi" olabilmenin ötesinde, çevresiyle olan uyumunu da değerlendirme imkanı sunabilmesinden alıyor. Bu nedenle zeka, kişilik özellikleri, yetenek ve ilgiler gibi birçok farklı alanda sahip olduğumuz bilgi ve yöntemleri nasıl kullanacağımızla ilgili sistematik bir yol gösteren, çatı bir model olma özelliği taşıyor.

Mizaç tipleri, Dokuz Tip Mizaç Modeli'ne dayalı olarak Türk toplumuna uygun bir biçimde geliştirilen ve bilimsel geçerlik ve güvenilirliği ortaya konmuş Dokuz Tip Mizaç Ölçeği'yle belirleniyor. Dokuz Tip Mizaç Modeli, öğrencinin mizaç tipi tespit edildikten sonra, bireysel farklılıklarına uygun bir yaklaşım da sunuyor. Mizaç tiplerinin temel ruhsal ihtiyaçları, öğrencinin ders çalışma alışkanlıkları, motivasyonları, istenmeyen davranışların önlenmesi, yetenek ve ilgi eğilimlerine göre meslek yönlendirmeleri, mizaç tiplerine göre ebeveyn, öğretmen ve akran ilişkilerini değerlendirme gibi günlük yaşamda gözlenebilir birçok alanda uygulanabilir ve sürdürülebilir "aktif" bir yol gösterici görevi görüyor. Örneğin, her öğretmenin meslek yaşamında sık karşılaştığı, öğrenciler arasında devam eden çatışma yaşama durumunu ele alalım. Klasik yöntemler, bu öğrenciler arasındaki çatışmalara durumsal bir yaklaşım geliştirmekten öteye geçemiyor (Ne oldu, niçin anlayamıyorsunuz anlat bakalım. Şimdi de sen anlat. Arkadaşlar arasında olur böyle şeyler, şimdi öpüşüp barışın, bir daha da yapmayın oldu mu?) Oysa biz bugün biliyoruz ki, iyi bir okul durumsal krizleri çözen değil, riskleri yönetebilen okuldur. Bu noktada Dokuz Tip Mizaç Modeli, hangi öğrenciler arasında çatışma yaşama riskinin yüksek olduğunu öngörebilmemizi sağlıyor ve nasıl önlemler alınması gerektiğini açıklıyor. Pratik ve uygulanabilir önerilerde bulunuyor.

Dokuz Tip Mizaç Modeli, mizaç tipleri ve özelliklerini tespit etmenin ötesinde, mizaç yapılarından yola çıkarak öğretmen, akran ve ebeveyn arasındaki ilişkilerin psikolojik dinamiklerini açıklıyor. Öğrencilerin mizaç yapılarını temel alarak bireysel farklılıklara uygun, pratik ve uygulanabilir önerilerde bulunuyor. Bireyin mizaç yapısı üzerinden yaşamdaki temel arayışını, normal, stres ve rahat durumlarındaki davranışları, akademik ve ruhsal yönelimleri, doğal eğilimleri, olumsuzluğa açık riskleri ve kendi ekosistemindeki diğer unsurlarla ilişkilerini belirleyebilen bütüncül bir öğretim ve rehberlik yaklaşımı sağlıyor. Böylece, okula yeni bir sistem getirerek, tüm bu ilişkileri ve değişkenleri sistematik bir model üzerinden ele almak, okulun rehberlik sisteminden başlayarak akademik kalitesini yükseltmek, okulda barış ortamını sağlamak ve okulda eğitim dışındaki başka meselelere enerji harcanmasına gerek olmadan, eğitime odaklanabilen sağlıklı bir ortam yaratmak mümkün oluyor.

Sonuçta, diğer model ve önermeleri reddetmeyen hatta çatı model olabilecek sağlam önermelere sahip olan, psikolojinin temel kavramlarına hakim, bireysel farklılıklara en temel psikolojik öğemiz olan mizaçtan başlayarak tutarlı ve kapsamlı bir yaklaşım gösterebilen ve bireysel farklılıkları olağan durumlarla birlikte stres ve rahatlama durumlarında da tespit edebilen bir modelin, bilimsel kanıta dayalı temellere sahip olmasının yanı sıra uygulanabilir olması eğitim ve öğretim alanında çığır açabilir.

İZMİR MEV KOLEJİNDE, KURUMUMUZ UZMAN KLİNİK PSİKOLOĞU ÖZGE GÜNDOĞDU İLE TEKNOLOJİNİN ERGEN SOSYALEŞMESİNİ NASIL ETKİLEDİĞİNİ VE İNTERNET BAĞIMLILIĞININ ZARARLARINI KONUŞTUK..

Daha gerçekleşmesine bir hafta olan bir buluşma için çok önceden gerilim yaşamak, marketteki kasiyerle konuşma sırası gelmeden önce daha sırada beklerken elleri titremek, yolda bir tanıdığa rastlamaktan endişe etmek... Sosyal anksiyete bozukluğu olan insanlar için bu tür basit sosyal etkileşimler bile çok zorlayıcı olabiliyor. Sosyal anksiyetenin belirtileri genellikle ergenlik dönemi civarında ortaya çıkıyor. Yani insanların sosyal etkileşime ve akran grupları içindeki konumlarına çok daha fazla anlam yüklemeye başladıkları dönemde. Ancak bazı bilim insanları, daha fazla teknoloji erişiminin ergenler arasında sosyal anksiyeteyi artıracığından korkuyor. Özellikle de akıllı telefonların, tabletlerin ve bilgisayarların sınıfın içinde ve dışında, her zaman ve her yerde olmasından dolayı ve her ne kadar öğretmenler bu cihazları giderek daha fazla oranda öğrenme aracı olarak kullanmaya başlasa da onlar da sosyal anksiyete dalgasının yayılmasında bir rol oynuyorlar.

"Eğer 7/24 teknolojiye yapışık bir şekilde yaşıyorsak, bunun mutlaka sosyal beceriler üzerinde bir etkisi olacaktır. Bu çok doğal" diyor Kaliforniya Üniversitesi gazetecilik profesörü Tamyra Pierce. Teknoloji ve sosyal davranış arasındaki net ve açık bağlantı, bu aletleri destekleyen öğretmenlerin öğrencilerinin sosyal becerilerini asla göz ardı etmemesi gerektiğini gösteriyor.

Amerikan Anksiyete ve Depresyon Derneği'nin verilerine göre tahmini olarak 15 milyon Amerikalı, sosyal anksiyete bozukluğundan muzdarip ve belirtiler genellikle 13 yaş civarında ortaya çıkıyor. Utangaç olmanın ötesinde bir şey olan sosyal anksiyete,

insanların, çevresindekilerin yargılarından ve kendilerini incelemelerinden korkmalarına sebep oluyor. Sosyal anksiyetesi olan insanlarda genellikle depresyon gibi eş zamanlı bozukluklar da görülüyor. Sosyal anksiyete, kişinin hayatını, akademik performanstan özsaygıya kadar hemen her bakımdan etkiliyor. Çok şiddetli vakalarda ise sosyal anksiyete kişiyi aşırı güçsüzleştirerek, her türlü sosyal karşılaşmadan kaçmak amacıyla halka açık yerlerden uzaklaştırıp yatağa kadar düşmesine sebep olabiliyor. Ancak Washington Üniversitesi psikoloji profesörlerinden Thomas Rodebaugh'a göre hemen herkes az da olsa sosyal anksiyeteden muzdarip. "Aslında hiç sosyal anksiyete yaşamayan biri hakkında daha fazla endişelenmeliyiz" diyor Rodebaugh.

Sosyal anksiyete kişiden kişiye değişiyor. Dolayısıyla teknoloji ve sosyal anksiyete arasındaki ilişkinin bulanık olduğunu ve duruma göre çeşitlilik gösterdiğini söylemek yanlış olmaz. Örneğin sosyal anksiyete yaşayan bazı insanlar için teknoloji sosyal etkileşimi artırabilir. 2012 yılında yapılan bir çalışmaya göre özgüveni düşük olan ve akranlarıyla kendileri hakkında yüz yüze konuşmaya isteksiz olan kişiler, Facebook'tan kişisel bilgi paylaşma konusunda daha rahat hissedebiliyorlar. 2006 yılında yapılan başka bir çalışmaya göre ise sosyal medya bazı

insanların "topluluk ve bağlılık" duygularını güçlendirebiliyor. Pierce, karşı cinsle konuşma endişelerine rağmen duygularını teknoloji yoluyla ifade edebilen ergenleri hatırlatıyor. "Online olarak her şeyin iyi gittiğini hissettiklerinde, yüz yüze konuşmaya daha kolay devam edebiliyorlar" diyor Pierce. "Bu durumda anksiyete, teknoloji kullanımıyla azalıyor. Ancak bu bir 'istisnalar kaideyi bozmaz' durumudur." Ona göre bu durum bir istisna, çünkü Pierce, öğretmenlik hayatı boyunca sürekli internete bağlı yaşayan öğrencileri arasında sosyal anksiyete konusunda bir artışa şahitlik ettiğini söylüyor. "Bugün genç insanlar gözlerinizin içine bakamıyorlar, sizinle özel olarak konuşma konusunda endişe duyuyorlar."

Bu gözlemlerin ardından Pierce, teknoloji ve sosyal anksiyete arasındaki bağı ölçmek için 2009 yılında bir çalışmaya imza atmaya karar veriyor. Pierce bu çalışmada ergenlere, anlık mesajlaşma gibi "sosyal olarak interaktif olan teknolojileri" ne sıklıkta kullandıklarını sordu. Ardından insanlara yüz yüze konuşma konusunda kendilerini ne kadar rahat hissettiklerini değerlendirdi. Çalışmanın sonunda şöyle bir sonuca ulaştı: Öğrenciler online iletişim yöntemlerini ne kadar fazla kullanırlarsa, yüz yüze iletişimde o kadar fazla sosyal anksiyete belirtisi gösteriyorlardı. Ayrıca ergen kız öğrenciler, erkek akranlarına göre daha fazla anksiyete yaşıyorlardı.

Bu sonuçlar Pierce'ı bir "tavuk-yumurta" problemiyle baş başa bırakmıştı: "Acaba biriyle yüz yüze konuşma konusunda daha yüksek anksiyete duygusunu yaratan şey teknoloji kullanımı mıydı yoksa daha fazla sosyal medya kullanımına iten şey sosyal anksiyete miydi?" Öyle ya da böyle, Pierce yine de ergenlerin sosyal medyayı birebir ilişki kurmanın yerine koydukları bir "destek" olarak kullandıklarını iddia ediyor.

"Bence bu konuda çok daha fazla araştırma yapılması gerekiyor. Ancak ben cep telefonlarının aşırı kullanımı nedeniyle ergenlerin yüz yüze konuşmayı tercih etmediklerini gözlemliyorum. Bu onların sosyal becerilerinin gelişimine engel oluyor."

Psikolog Rodebaugh ise ergenler arasında görülen sosyal anksiyete hakkında teknolojiyi suçlama konusuna şüpheli yaklaşıyor. "Öğrencilerimin yaptığı bazı araştırmalardan gördüğüm şey şu: Eğer gelecekte bir gün görmeyi beklediğiniz insanlarla etkileşime geçmek için Facebook'a giren biriyeniz, onlarla gerçek hayatta da bir gün etkileşime geçiyorsunuz" diyor Rodebaugh. "Teknolojiyi bu şekilde kullanmanın negatif bir etkisi olduğuna dair hiçbir kanıt yok" diye ekliyor. Ancak yine de Rodebaugh'a göre ergenlik bir insanın sosyal gelişimindeki en önemli dönemlerden birisi ve bu yüzden sosyal anksiyete ve teknoloji arasındaki ilişkiyi araştırmayı planlayan araştırmacıların mutlaka incelemesi gereken bir dönem.

Pierce'in araştırmasını tamamladığı yıldan bu yana dijital iletişim çok daha yaygınlaştı. 2011 ve 2013 yılları arasında akıllı telefonu olan ergenlerin oranı yüzde 23'ten 37'e yükseldi. 2012'de ergenlerin yüzde 81'i sosyal medyanın bir çeşidini kullandı. Hem Pierce hem de Rodebaugh, sınıflarında daha fazla laptop ve akıllı telefon gördüklerini ekliyor. Mesaj ve Facebook bildirisi sesleri, öğrencilerin dikkatini dağıtıp onları yüz yüze etkileşimden kopararak dijital iletişimin sanal dünyasına sokuyor.

2013 yılında yapılan bir çalışma, ortalama bir insanın cep telefonunu günde 100 kereden fazla açtığını söylüyor. "Bir telefona bakmak birinin gözünün içine bakmaktan çok daha kolay" diyor bir blogger anne. Teknoloji, ergenler arasındaki sosyalleşmede giderek daha fazla oranda birincil araç olarak kullanılıyor. Ancak bunun sosyal anksiyete yaşayan insanların sayısı üzerinde bir etkisi olup olmadığı henüz net değil. Bu yüzden Pierce yakın bir zamanda çalışmasının yeni bir versiyonunu hayata geçirmeye hazırlanıyor.

Her şeye rağmen, teknoloji ve sosyal anksiyete arasındaki bağlantı netleşse de teknolojiyi sınıflarda tamamen yasaklamak pek de mümkün görünmüyor. Ancak Pierce'a göre yasaklamak zaten bir çözüm değil: "Sorun teknolojiyi kullanmak ya da kullanmamak değil, esas sorun nasıl kullanıldığı. Sosyal becerilerden de teknolojiden de vazgeçemeyiz. İkisi de hayatımızda olmalı. Bu dengeye geri dönmeliyiz."

IQ PLUS'TA “MÜNZARA GÜNLERİ” FIRTINASI

ÇOCUKLARLA KONUŞURKEN AİLELERİN YAPTIĞI 7 HATA

Çocukların kimlik oluşumunu ve duygusal gelişimini yetişkinlerin sözleri çok etkiliyor. Bir kelime bile verilen tüm mesajı değiştirebiliyor. Acaba yetişkinlerin sözleri çocukları nasıl etkiliyor? Hangi sözler olumlu, hangi sözler olumsuz mesaj veriyor?

1- SEN YAPAMAZSIN

Çocuk bir iş yapıyor ve çalışmasını annesine gösteriyor. Anne, "Bu olmamış." diyor. Çocuk "Ben beceriksizim." mesajını alıyor. Ama anne, "Bu henüz olmamış." dese, çocuk "Doğru yoldayım ve çalışarak yapabilirim." mesajını alacak. Böylece, çocuğun özgüveni gelişecek.

2- KONTROL SENDE DEĞİL

Çocuk babasına ödevini gösteriyor. Baba, "Burası açık değil. Anlamadım." diyor. Çocuk "Kontrol sende değil, bende." mesajını alıyor. Ama baba "Burada ne demek istedin?" dese, çocuk "Bu benim eserim. Yazar benim. Kontrol bende. Babama fikirlerimi anlatabilirim." mesajını alacak. Böylece çocuğun özbenliği gelişecek.

3- BENİM YARGILARIMA BAĞIMLISIN

Çocuk resim yapıyor ve heyecanla annesine gösteriyor. Anne, "Aferin! Çok güzel olmuş." diyor. Çocuk, "Annem beni yargılıyor." mesajını alıyor. Ama anne "Aferin, farklı renkler kullanmışsın." dese, çocuk "Annem beni yargılamıyor, gelişmeye yardımcı oluyor." mesajını alacak. Böylece çocuğun becerisi dolayısıyla özgüveni gelişecek.

4- SENİ ONAYLAMİYORUM

Çocuk evde masayı topluyor. Anne "Masayı çok güzel topladın." diyor. Çocuk "Ben ne yaparsam, annem beni yargılayacak. İyi ya da kötü olduğu konusunda yorum yapacak." mesajını alıyor. Ama anne "Masayı topladın." dese, çocuk "Annem beni yargılamıyor ama yaptığımı işi de görüyor." mesajını alacak. Böylece çocuk yargılanmamış, üstelik onaylanmış hissedecek.

5- SENİN SORUMLULUĞUN DEĞİL

Çocuk evde masayı topluyor. Anne "Teşekkür ederim. Masayı topladın." diyor. Çocuk "Masayı toplamak benim görevim veya sorumluluğum değil. Annem için yaptım." mesajını alıyor. Ama anne "Masayı topladın." dese, çocuk "Evdeki işler aynı zamanda benim de sorumluluğum." mesajını alacak. Zaten sorumluluğumuz olan işleri yaptığımız için kimsenin bize teşekkür etmesine gerek yok. Böylece çocuk sorumluluk almayı öğrenecek.

6- ÖDEV ÖNEMSİZDİR

Çocuk ödevini yapmıyor. Babası da "Ödevini yaparsan, bilgisayarla oynayabilirsin." diyor. Çocuk "Ödev bir koşul, yani gerçek amaca (bilgisayara) ulaşmak için bir araçtır, dolayısıyla önemsizdir." mesajını alıyor. Ama baba "Ödevini yaptıktan sonra, bilgisayarla oynayabilirsin." dese, çocuk "Zamanını planlamalısın." mesajını alacak. (Tabii ki ikinci cümle koşul da olabilir. Nasıl söylediğiniz önemli.) Böylece çocuk zamanını yönetmeyi öğrenecek.

7- OTORİTE BENDE

Çocuk ödevini yapmıyor. Anne, "Niçin ödevini yapmadın?" diye soruyor. Çocuk "Annemin görevi beni yargılamak ve kontrol etmek." Mesajını alıyor. Halbuki anne "Ödevini yapmama sebebin ne?" diye sorsa, çocuk "Annem bana rehberlik etmeye çalışıyor." mesajını alacak. Böylece çocuk ailesine güvenmeyi öğrenecek.

BİREY OLARAK ÇOCUK

Kısacası, ailelerin kullandığı cümleler çocuklara çok farklı mesajlar veriyor. Kullandığımız cümlelerle verdiğimiz mesajlara dikkat ederek, özgüven sahibi, becerilerini geliştirmeye önem veren, sorumluluk almayı, zamanını yönetmeyi bilen, ailesine güvenen çocuklar yetiştirmek mümkün.

IQ PLUS'TA ÖĞRENCİ TANIMA ÇALIŞMALARINA DETAYLI BİR BAKIŞ:

BİZ FARKLIYIZ!

IQ PLUS'TAN

HABERLER

» IQ PLUS'TA ÖĞRENCİ TANIMA ÇALIŞMALARI

Öğrencilerin kişilik özellikleri, psiko-sosyal gelişimleri, yetenekleri, ilgi alanları ve akademik gelişimleri dikkate alınarak gerçekleştirilen çalışmalardır. Kuruma yeni kayıt olan öğrenciler, rehberlik birimi tarafından tanıma testlerine tabi tutulur ve kurumu tanıma fırsatı bulurlar. Yıl içinde, çeşitli gözlem ve teknikler kullanılarak öğrencilerin kendileri ile ilgili farkındalık kazanmaları sağlanır. Öğrencilerin kendilerini tanımaları ve geliştirmeleri yönünde destekleyici çalışmalara yer verilir.

» AKADEMİK BAŞARI İZLEME

Öğrencileri; kişisel hedef belirleyebilme, zamanı planlayabilme ve yönetebilme, motivasyon, dikkat ve konsantrasyon, sınavlara hazırlanma gibi konularda desteklemeyi amaçlayan çalışmalardır. Bunlar;

- Öğrenme Stilleri Envanteri
- Gelişim Planlama testi
- Motivasyon toplantıları
- Sınav Sonuçlarının değerlendirilmesi
- Dikkat ve Konsantrasyon Grup Çalışmaları
- Etkili Ders Çalışma Seminerleri vb. çalışmalardır.

» KARIYER GELİŞİMİ PLANLAMA ÇALIŞMALARI

Öğrencilerin, kişisel kariyer gelişimleri planlama süreçlerinde kendilerini tanıma, güçlü yönlerini belirleme, meslekleri tanıma ve mesleki hedeflerini oluşturmaya yönelik çalışmalardır. Bunun bilincinde olan IQ PLUS, akademik takvim yılı içinde, muhtelif çalışmalar ile bu sürece destek olacak kademi bir süreç izler.

- Yetenek Testi
- Kendini Değerlendirme Envanteri
- Gelişim Planlama Testi Uygulamaları ve
- Meslek Tanıtım Günü Sosyal Alanda Lider Olan Kişilerle Söyleşi ve
- Üniversite ve Bölüm Tanıtım Çalışmaları vb.

» ÜNİVERSİTE HAZIRLIK ÇALIŞMALARINDA AŞAMALAR

Kurumumuzda üniversite hazırlık çalışması yapmakta olan öğrencilerimizin, yükseköğretim kurumlarında okuyabilme ve belirledikleri mesleki hedeflerine ulaşmalarına yardımcı olmak amacıyla çok boyutlu çalışmalar sürdürülmektedir.

- Sınav Sisteminin Tanıtımı,
- Öğrenci Başarı Gelişimlerinin Değerlendirilmesi,
- Motivasyon Toplantıları,
- Üniversiteye Hazırlık Çalışmalarında koordineli bilgi alışverişi (Ders öğretmeni-kurum yönetimi-kurum rehberlik birimi-kurum psikolojik danışmanı)
- Sınav başvuru tarihlerinde hazırlıklar
- Deneme Sınavlarına Yönelik Ders Çalışma Stratejilerinin Oluşturulması,
- Dikkat ve Konsantrasyon Becerisi Geliştirme Çalışmaları,
- Üniversite-Bölüm ve Tercihlerin Oluşturulması vb.

» VELİ KATILIM PROGRAMLARI

Bu yıl mesleki farkındalık seminer ve söyleşi günleri planlanmıştır. Mesleklerinde uzmanlıklarını tamamlamış ve yol göstermek konusunda etkili olan konuklarımız ile KARIYER GÜNLERİ gerçekleşecektir. Bu çalışmalarda konuklarımız, mesleki gelişim süreçlerini ve iş yaşamına yönelik deneyimlerini öğrencilerle paylaşacaklardır. Bu çalışmayla öğrencilerin; olumlu benlik algısı geliştirmelerine katkı sağlamak, eğitim kaynaklarını zenginleştirmek, aile-okul işbirliğini güçlendirmek hedeflenir.

- Bireysel Veli Görüşmeleri

Öğrencilerin gelişimlerini izlemek ve değerlendirmek amacıyla bireysel veli görüşmeleri yapılır. Öğrenciyi izleme amaçlı görüşmelerin dışında, sorun yaşandığı durumlarda ve ihtiyaç duyulduğunda velilerle işbirliği sağlamak amacıyla da görüşmeler yapılır.

- Veli Bilgilendirme Seminerleri

Öğrencilerin gelişim özellikleri dikkate alınarak velilerin ihtiyaç duydukları konularda verilen seminerlerdir. (Anne-Baba Tutumları, Temel Alışkanlıkları vb.)

- Aile Rehberi

Velilerimizin farklı konularda bilgilerinizi zenginleştirmek, anne baba olmak ve çocuk yetiştirmek konusunda yeni yaklaşımlardan onları haberdar etmek amacıyla hazırlanır.

ÖDEVLER VE ÖĞRENME STRATEJİLERİ

Çocuklarımız okula başladıklarında hem siz ana-babalar hem biz eğitimciler onların iyi birer öğrenci olmalarını bekler ve umut ederiz. Onlara iyi bir öğrenci olmanın gerektirdiği davranış ve alışkanlıkları kazandırmaya çalışırız. Çünkü biliriz ki; İlköğretim I. Kademe dönemi temel alışkanlıkların kazanıldığı, okula ve öğrenmeye yönelik tutumların şekillendiği bir dönemdir. Bu dönemde edinilen tutum ve alışkanlıklar onların tüm öğrenim yaşantılarını etkileyecek niteliktedir. Bu nedenle; şimdiden verimli ve düzenli ders çalışma alışkanlıkları edinmeleri, okula-öğrenmeye yönelik olumlu tutumlar geliştirmeleri ve öğrenmeyi öğrenen bireyler olmaları için neler yapılması gerektiği konusunda sizlere rehberlik edebileceğini düşündüğümüz bir broşür hazırladık.

Okul yaşantısı ile ilgili tutum ve alışkanlıkları diğer temel alışkanlıklardan (öz-bakım, uyku, beslenme vb.) ayrı düşünmek mümkün değildir. Bu nedenle:

- 1- Öncelikle çocuğun evde düzenli, disiplinli bir yaşam tarzının oluşması sağlanmalıdır.
- 2- Disiplin ve düzenin evdeki herkes için geçerli ve gerekli olduğu unutulmamalı ve bu konuda çocuğa örnek olunmalıdır.
- 3- Disiplinli ve düzenli bir yaşam tarzının oluşturulması amacıyla koyulan kuralların çocuğun özelliklerine (yaşına, kişilik yapısına vb.) uygun olmasına dikkat edilmelidir.
- 4- Tutarlı olmayan ve devamsızlık gösteren bir kuralın kalıcı olmayacağı unutulmamalıdır.
- 5- Kuralların nedenleri çocuğa anlatılmalı ve böylece kuralları gerekliliğine inanmaları sağlanmalıdır.
- 6- Kurallara uymasında aktif rol ve sorumluluk verilmeli, beklenen davranış açık bir dille belirtilmelidir. Kendinden beklenen davranışları yapması için yardım edilmelidir.
- 7- İstenen davranışlar gösterildiğinde hemen fark edilmeli ve pekiştirilmelidir. Beğenin, memnuniyetin ifade edilmesi, takdir ve teşvik, davranışın kalıcı olmasını sağlayan önemli unsurlardır.

Öğrencinin günlük yaşamında düzenli ve disiplinli olmasının, verimli ve düzenli ders çalışma alışkanlığı kazanmasında önemli bir işlevi bulunmaktadır. Bununla birlikte öğrencinin evdeki çalışma ortamına ilişkin bir takım önlemlerin alınması gerekmektedir.

1-Öncelikle çocuğun sürekli ders çalışacağı bir ortam (oda, masa, ders araç-gereçleri ile donatılmış) hazırlanmalı ve çocuğun sürekli bu ortamda çalışması sağlanmalıdır. Yatak, koltuk vb. yerlerden daha çok masa başında çalışma alışkanlığı kazandırılmalıdır.

2- Çalışma ortamının ışık, ısı, ses gibi fiziksel özellikleri uygun hale getirilmelidir.

3- Hazırlanan çalışma ortamı uyaran açısından gözden geçirilmeli, çocuğun dikkatini dağıtacak türdeki aşırı uyarandan (televizyon vb.) arındırılmalıdır.

4- Çalışmaya başlamadan önce gereksinim duyulan her türlü araç-gereç ve kaynak masada hazır bulundurulmalıdır.

5-Çocuğun günlük yaşamı (yemek, uyku, oyun, ders çalışma vb. etkinlikler) çocukla birlikte programlanmalı ve her gün aynı saatlerde ders çalışmasına özen gösterilmelidir.

6- Derse başlamadan önce çocukla ana-baba arasında olumlu, hoşnut edici yaşantıların geçmesine (küçük bir oyun, şakalaşma, sohbet vb.) dikkat edilmelidir. Çocuk gergin, sıkıntılı, enerjisini boşaltmamış ve duygusal bir doyunluk yaşamamış olarak zorla derse oturtulmamalıdır.

7-Çocuğun ders çalışırken planlama yapmasına özen gösterilmelidir. Öncelikle günlük plan yapılarak çocuğa planlı çalışma alışkanlığı kazandırılmalıdır. Planların çocuk tarafından yapılması ve çocuğun yaptığı planı göz önünde bir yerde tutması yararlı olmaktadır. Okula yeni başlayan çocukların da sözel olarak plan yapmasına (neler yapacağını gözden geçirmesine, sıralamasına ve sonra da uygulamasına) yardım edilmelidir.

8- Çocuk bağımsız çalışmaya yöreklendirilmelidir. Başlangıçta (ders çalışmaya başlamasına yardım amacıyla) yanında kalırsa bile daha sonra yanından ayrılarak çalışmayı kendi başına tamamlaması sağlanmalıdır. Çalışma bittikten sonra kontrol edilmeli (çalışma sırasında müdahale edilmemeli), geri bildirimde bulunduktan sonra (olumlu yönler için takdir, olumsuz yönler için yapıcı düzeltme) yeni bir göreve başlaması sağlanmalıdır. Çocuğun zaman içinde yarımsız ve kendi başına çalışmayı öğrenmesi hedeflenmelidir.

- 9-** Günlük planda yapılan zamanlamaya uyulması sağlanmalıdır. Yapılacak her bir çalışmaya ayrılacak zaman diliminin belirlenmesi ve bunun çocuğa bildirilmesi, çocuğun oyalanmadan, dikkatini toplayarak çalışmasına yardımcı olabilecektir. (Örneğin matematik dersinden yapacağı çalışma için, "Bu alıştırmalar senin en fazla 20 dakikayı alır. Bu sürede bitirmeye çalışmalısın" gibi bir yönerge verilebilir.)
- 10-** Çocuğun düzeyine göre belirlenecek bir çalışma süresinden sonra kısa bir mola verilmeli, ancak bu molalarda derse dönmeyi engelleyecek etkinliklerden (arkadaşla oyun oynama, televizyon izleme vb.) kaçınılmalıdır.
- 11-** Çalışmanın başındaki hazırlıkların, planlamanın ve çalışmanın sonundaki toplanma işlemlerinin (ertesi gün için çantanın hazırlanması dahil) çocuğun kendisi tarafından yapılması sağlanmalıdır.
- 12-** Okula yeni başlayan çocuklar için, yukarıda anılan tüm maddelerin uygulanması sırasında çocuğun aktif katılımının sağlanması ve her davranışın sözel olarak ifade edilmesi ("şimdi masamızı hazırlayalım,...", "şimdi başla,..", "çalışman bittiğine göre eşyalarını toplayabilirsin" gibi) istendik davranışların alışkanlık haline gelmesinde yararlı olabilecektir.
- 13-** Okulda "tam öğrenme"nin gerçekleşmesi öncelikle öğrenmeye "hazır oluş"la başlamaktadır. Hazır oluş, fiziksel ve ruhsal hazırlığı kapsamaktadır. Öğrencilerin okula zamanında, telaşsız bir şekilde, kahvaltısını yapmış ve hazırlıklı olarak gelmesi, aynı zamanda evden olumlu duygularla, mutlu ve motive olmuş bir şekilde ayrılması öğrenmenin gerçekleşmesi açısından oldukça önemlidir.

Özellikle birinci sınıfa başlayan öğrenciler için ödev yapma ve ders çalışma, kazanılması gereken yeni bir beceri olarak nitelenebilir. Birinci sınıfa başlayan öğrenciler için ödev yapma ve ders çalışma doğal bir gelişim ödevi (yürüme, konuşma gibi büyüme ve olgunlaşmaya bağlı olarak kendiliğinden gelişen) bir beceri değil, sonradan kazandırılması gereken (yüzme, bisiklete binme gibi) bir beceri niteliğindedir. Bu nedenle, ödev yapma ve ders çalışma becerisini kazandırmak için öğrenciye destek ve yardımda bulunulmalı, olumsuz geri bildirimler vermekten kaçınılmalı ve sürekli olumlu geri bildirimlerle yüreklendirilmelidir. Unutulmamalıdır ki ilköğretimin ilk üç yılı öğrencilerin bu anlamda beceri ve alışkanlıkları kazandıkları yıllardır. Öğrenciler bu alışkanlık ve becerileri kendiliğinden edinemezler, yetişkinlerin bilinçli yardımına ve rehberliğine gereksinim duyarlar.

Okulun belirlenen ödev politikasına göre ödev yapma ve ders çalışma birbirinden ayrı iki kavram olarak ele alınmaktadır. Okulumuzda öğrencilere okul yaşantısına başlamalarından itibaren ödev yapma sorumluluğu ve ders çalışma alışkanlığı kazandırmak amacıyla düzeylerine uygun ödevler verilmesi bir ilke olarak benimsenmiştir. Ödevler dersin ve konunun içeriğine göre ön hazırlık ya da pekiştirme niteliğinde olabilir. Uygulamalı derslerde (Beden Eğitimi, Resim, Müzik, İş Eğitimi vb.) ise, öğrencilerin birincil sorumluluğu malzemelerin eksiksiz olarak sınıfa getirilmesi ve sınıftaki uygulamalara katılmasıdır.

Bunun dışında ödevlerin kontrol edilmesi, ödevlerin ne şekilde yapıldığının izlenmesi, yanlış ya da eksik yapılan ödevlerin öğretmen gözetiminde ya da bağımsız çalışarak öğrenciye gün içinde tamamlatılması ve gerektiğinde gözlemlerin veliye yazılı olarak iletilmesi okulun ödev politikasını oluşturmaktadır.

Ders çalışma ise, ödevlerden farklı olarak öğrencinin kendi başına yürüteceği, öğrenilenlerin tekrarını ve kalıcı olmasını amaçlayan bağımsız bir çalışma olarak ele alınmaktadır.

***“Çocuklara ne düşünecekleri değil,
nasıl düşünecekleri öğretilmelidir”***

Margaret MEAD

Öğrencilerin kendi başlarına yürütecekleri çalışmaların (tekrar ve sınava hazırlanma gibi) amacına uygun olabilmesi için tüm derslere ilişkin kullanabilecekleri çeşitli öğrenme stratejileri aşağıda sunulmuştur:

Derse hazırlanma

- ▶ Okuma parçaları ya da konu önce sessiz, sonra sesli okunmalı
- ▶ Okunan parça ya da konu düzgün cümlelerle anlatılmalı
- ▶ Sözlükten bilinmeyen kelimeler bulunmalı
- ▶ Okunan parçaya ya da konuya ilişkin sorular cevaplanmalı
- ▶ Soruların cevaplanmasında zorluk çekiliyorsa, parça ya da konu yeniden okunmalı
- ▶ Okunan parça ya da konuyla ilgili yeni sorular üretilmeli
- ▶ İşlenecek konularla ilgili materyal (resim, yazı, makale, broşür, atlas, harita vb.) toplanmalı ve incelenmeli. Ayrıca koleksiyon yapılabilir; albüm ve deneyler hazırlanabilir.
- ▶ Ders araç gereçleri hazırlanmalı ve okula eksiksiz götürülmeli.

Çalışma sistemi

- ▶ Günlük çalışma planı hazırlanmalı
- ▶ Dikkatini vererek, düzgün ve anlamlı bir şekilde okumaya çalışılmalı
- ▶ Okunan konular düzgün bir biçimde anlatılmalı
- ▶ Konular anlaşılincaya kadar okunmalı
- ▶ Konu okunurken önemli kısımların altları çizilmeli
- ▶ Konuya çalışırken öğrenmeyi kolaylaştıracak şemalar oluşturulmalı, şekiller çizilmeli, derste öğrenilenler grafiklerle ve kısa notlarla özetlenmeli.
- ▶ Konuya çalışırken farklı kaynaklardan yararlanılmalı
- ▶ Konu ile ilgili sorular çıkarılmalı ve cevaplanmalı
- ▶ Sözlük, imla kılavuzu kullanılmalı
- ▶ Serbest okuma yapılmalı
- ▶ Derslere ilişkin testler çözülmeli
- ▶ Masa başında çalışılmalı
- ▶ Sınıfta yapılan çalışmalardaki adımlar izlenerek benzer işlem ve problemler çözülmeli.
- ▶ Anlaşılmayan yerler belirlenerek ertesi gün öğretmene sorulmalı

Beklenen aile desteği

- ▶ Çalışma mekanı hazırlanmalı
- ▶ Planlı ve düzenli çalışması için rehberlik edilmeli
- ▶ Ödevini yapma süresi belirlenmeli ve buna uyması sağlanmalı
- ▶ Ödevin yapılıp yapılmadığı kısa aralıklarla kontrol edilmeli
- ▶ Ödevle ilişkin geribildirimler verilmeli ("doğru", "hataların var" vb.)
- ▶ Konu ile ilgili birkaç soru sorarak öğrenip öğrenmediği kontrol edilmeli
- ▶ Takıldığı konularda öğrenci öğretmenine yönlendirilmeli
- ▶ Öğretmenle işbirliği içinde olunmalı
- ▶ Öğrencinin okula eksiksiz malzeme ile gelmesi sağlanmalı
- ▶ Kaynak bulmada öğrenciye rehberlik edilmeli

Sınavlara Hazırlanma

Öğrenme, yukarıdaki bölümde anıldığı gibi öğrencinin ders öncesi hazırlığına, motivasyonuna, ders içi tutum ve davranışlarına ve öğrenilenlerin günlük ve planlı bir çalışma ile pekiştirilmesine bağlı olarak gerçekleşmektedir. Bu şekilde bir çalışmadan sonra sınavda başarılı olmak için şunlar da yapılmalıdır:

- ▶ Ders kitap ve defterleri baştan sona gözden geçirilmeli
- ▶ Hatırlanan ve unutulmalar belirlenmeli
- ▶ Unutulan bölümler tekrar gözden geçirilmeli (okuma, kısa notlar alma, şekil-şema çizme vb.)
- ▶ Ünite başındaki ve sonundaki sorular tekrar cevaplanmalı
- ▶ Soru örnekleri çözülmeli

BİR TEMEL YAŞAM BECERİSİ: ÇALIŞMA ALIŞKANLIĞI

Hangi anne – baba çocuğunun eğitim yaşamında başarılı olmasını istemez? Hangi anne – baba (istisnalar hariç) ders çalışma ve başarılı olmaya ilişkin çocuğuyla sık sık konuşmak zorunda kalmamıştır? Bir düşünelim. Uyarılar, ikaz etmeler, hatırlatmalar, öğüt vermeler ne kadar işe yaramıştır? Uyarılan çocuklar, “haklısın anneciğim babacığim hemen çalışmaya başlıyorum” deyip bir daha hiç bir uyarıya gerek kalmaksızın çalışma alışkanlığı kazanmışlardır?

Gerçek Anlamda Çalışma Alışkanlığı Ne Demektir?

Öncelikle belirlemek isteriz ki “çok çalışmak” değildir. Çalışma alışkanlığı küçük yaşlarda (Anaokulu ve ilköğretim 1. – 3. sınıf düzeyinde) düzen kavramının ve özdenetim becerisinin kazanılması anlamına gelir. İlköğretim 4. – 5. sınıftan itibaren de karar verme ve verilen kararın sorumluluğunun üstlenilmesi becerisidir. Daha büyük sınıflarda ise yaşam planlaması demektir. Öyleyse çalışma alışkanlığı, düzen kavramının, özdenetim ve karar verme becerisinin kazanılması, kısacası yaşamın planlanması demektir.

Düzen kavramını nasıl oluşturabiliriz, karar verme ve verilen kararın sorumluluğunu üstlenme becerisini nasıl kazandırabiliriz?

1. İyi bir model olarak,
2. Aile içindeki her bireyin sorumluluklarını belirginleştirerek,
3. “Bu gün ne yapacaksın” sorusunu sorarak.

İyi Bir Model Olmak Ne Demektir?

Araştırmalar göstermiştir ki özellikle 5 – 8 yaş grubu çocukları, ailedeki huzursuzluğu huzursuzluk, çatışma ve şiddeti saldırganlık, düzensizlik ve karmaşayı düzensizlik (dağınıklık), hiç bir sorumluluk verilmiyorsa sorumsuzluk, kitap okuma alışkanlığı yoksa kitap okumaktan hoşlanmama, etkileşim yetersizliğini ise iletişimsizlik vb... olarak okula yansıtmaktadırlar. Kısacası çocuğun tutum ve davranışları aile yaşamının bir yansıması olarak ortaya çıkmaktadır.

Küçük yaş grubu çocukları için ailedeki eve geliş, evden çıkış, yemek, uyku, dinlenme, eğlenme saatleri çok önemlidir. Bu saatlerin düzenli olması, mümkün olduğunca aksatılmaması çocukta zaman kavramını pekiştirecektir. Özellikle anne – babanın planlı ve düzenli yaşam çabaları çocuklar için dikkatle izlenen bir durumdur.

Çocukların düzen ve plan kavramını kazanmalarında etkili olan faktörlerden biri de akşam eve dönüşten sonraki saatlerin ve hafta sonu günlerinin ailece nasıl değerlendirildiğidir. Akşam saatlerinin öylesine geçip gitmesi, televizyon karşısında zaman zaman sohbet ederek, zaman zaman TV programlarını izleyerek zaman geçirilmesi çocuğa okul dışındaki zamanın bu şekilde geçirmesi gerektiğini öğretir. Hafta sonlarının herhangi bir program olmadan gelişigüzel değerlendirilmesi de çocuğa hafta sonunda gelişigüzel davranılacağını öğretir. Okul ve iş dışındaki zamanların bu şekilde geçirileceğini öğrenen çocuktan gelecekte çalışma alışkanlığını kazanmış olmasını beklemek haksızlık değil midir?

İş ve okul dışındaki zamanlar ;

- a) Önceden planlanmış zaman dilimleri içinde geçirilmelidir,
- b) Yapılan plana mutlaka uyulmalıdır,
- c) Hobi ve kişisel gelişim için etkinliklere zaman ayrılmalıdır.

Aile İçindeki Bireylerin Sorumluluklarını Belirginleştirmek Ne Demektir?

“ Aile içinde herkesin sorumluluğu vardır, anne – baba çocuklarını iyi yetiştirmek, çocuklar da başarılı ve iyi bir insan olmak için sorumludurlar” düşüncesi sorumlulukların iyi anlaşılması için yeterli değildir. Bu nedenle sorumlulukların belirginleştirilmesine ihtiyaç vardır. Bunun için;

- a) Ailenizdeki her bireyin sorumluluklarının neler olduğunu belirlemek üzere “sorumluluklarımız” konulu bir toplantı yapınız. Anne – baba olarak önce kendi sorumluluklarınızdan söz ediniz (işteki sorumluluklarınız, eşinize karşı sorumluluklarınız, çocuklarınıza karşı sorumluluklarınız, yakın çevrenize karşı sorumluluklarınız vb...)
- b) Bu toplantıda çocuklarınızın da sorumluluklarını (evdeki, okuldaki, sınıftaki, arkadaşlarına, kardeşlerine karşı sorumlulukları vb...) belirlemesinde yardımcı olunuz.
- c) Sizin ve çocuğunuzun sorumluluklarını listeleyiniz ve herkesin görebileceği yere asınız.
- d) Her hafta sonu “sorumluluklarımız” konulu toplantıyı yineleyiniz, toplantıda yerine getirilmeyen ve getirilen sorumlulukları nedenleri ile birlikte ele alınız (her 3 birey için ayrı ayrı) . Listelere eklenecek yeni sorumluluklar varsa ilgili kişinin listesine ekleyiniz. Gündemden düşen sorumlulukları da listelerden çıkarınız.
- e) Anne – baba olarak o hafta içinde yerine getiremediğiniz sorumluluklarınız varsa, toplantıda mutlaka itiraf ediniz ve telafi etmek için neler yapacağınızı mutlaka söyleyiniz. Böylece çocuğunuzun yerine getiremediği sorumlulukları dile getirmesini teşvik etmiş olursunuz.
- f) Her hafta 15 – 20 dakikanızı ayırarak bu işlemleri ara vermeden tekrarlayınız.

“Bu Gün Ne Yapacaksın” Sorusu Ne Demektir?

İnsanların bir çoğu geçmiş yaşantıları ile gelecekte yaşayacaklarına inandıklarının arasında gidip gelmekten bu günü yaşayamazlar. Hatta bazıları o kadar ileri gitmişlerdir ki geçmişte yaşanan başarı ya da başarısızlıkları, olumlu ya da olumsuz deneyimleri düşünerek “yarın neler olabileceğini, neleri yapabileceğini hayal ederek” zamanlarını harcarlar. Kısacası geçmiş ve gelecek arasında savrulmaktan bu günü yaşayamazlar. Çocuklarımızın zamanlarını iyi değerlendirebilmeleri, günü yakalayabilmeleri için “bu gün ne yapacaksın?” sorusu çok önemli ve bir o kadar da stratejik bir sorudur. Hepimiz biliyoruz ki geçmişten yeniden yaşayamayız; o tedavülden kaldırılmış para gibidir. Gelecek, senet gibidir. Bu gün ise nakit para gibidir. Eğer geleceği değiştirmek ve kontrol altına almak istiyorsak “bu günü” değerlendirmemiz ve değişimi hayallerimizde değil “bu günde” gerçekleştirmemiz gerekir. Çünkü ancak “ bu gün” kontrolümüz altındadır ve bizler sadece kontrolümüzde olan şeyleri değiştirebiliriz.

Bu gün ne yapacağını planlayan çocuk aynı zamanda geleceğini de planlamaya başlamış demektir. Gününü planlama alışkanlığı kazanamayan çocuklar, yakın gelecekte görev ve sorumluluklarını erteleme, yarım bırakma, bunlardan vazgeçme gibi davranışlar sergilerler. Oysa planlama, çocuğun özdenetim becerisini kazanmasında “olmazsa olmaz” koşullardan bir tanesidir.

Çocuklarımızın bir gün öncesinden yarın ne yapacağını planlarını yapmasını teşvik etmemiz önemli bir adımdır. Planlamada her türlü kararı çocuğumuzun vermesini sağlamak planın uygulanmasını kolaylaştıracaktır. Bunu şu şekilde gerçekleştirebiliriz: “Yarın neler yapacağını belirle, ne zaman yapacağını belirle ve ne kadar zaman ayıracağını belirle. Bütün bunları belirlerken çok iyi düşün, çünkü planlamayı yaptıktan sonra değiştirme şansın yok. Planını oluştur ve bize bildir. Yardım istersen yardımcı olmaya hazırız. Biz de kendi planımızı seninle paylaşacağız.” Çocuk planını yaptıktan sonra gerçekten çok önemli gerekçeler yoksa mutlaka uyulması için gereken özeni gösteriniz ve kendi planınızı da titizlikle uygulayınız ve bundan çocuğunuzun haberdar olmasını sağlayınız. İlk planlamalar çok iyi düşünülmediği için bir miktar sıkıntı oluşturabilir. Bu da bir sonraki planlamanın daha dikkatle yapılmasını sağlayacaktır.

BİZ BİR AİLEYİZ

"iq plus butik eğitim"

"eğitimde artı puan"

SINAV KAPISINDA YANLARINDAYIZ..

"iq plus butik eğitim"

"eğitimde artı puan"

IQ PLUS'IN YEŞİL BAHÇESİ HEM EĞİTİM HEM SANAT YUVASI..

"iq plus butik eğitim"

KİMİ ZAMAN MÜZİK,
SINAV ÖNCESİ BİR MORAL
VEYA SINAV SONRASI
MUTLULUK KUTLAMALARI...

"eğitimde artı puan"

"eğitimde artı puan"

"eğitimde artı puan"

BİZ, BAŞARIYIZ !

“projelerimiz”

“projelerimiz”

iq plus'ta ders çalışmak
HUZURDUR

"eğitimde artı puan"

"eğitimde artı puan"

BAHAR TEMİZLİĞİ

BİZ YEŞİLE DOKUNUYORUZ..

VELİ SEMİNERLERİ DEVAM ETTİ..

“eğitimde artı puan”

IQ PLUS DİL AKADEMİSİ

GENEL İNGİLİZCE, KURUMSAL ÇÖZÜMLER, YDS, TOEFL
ve daha fazlası alanında uzman eğitmenler,
yıllardan gelen tecrübe ve son teknoloji
VIP sınıflar ile sizleri bekliyor..

www.cambridgeenglish.com.tr

Cumhuriyet Blv. No:36 Kapani İş Hanı Kat:6 Konak/İzmir
T: +90 232 482 07 18 • F: +90 232 445 26 31
info@cambridgeenglish.com.tr • www.cambridgeenglish.com.tr

 / cambridgeenglishpassport

AİLEDE DEĞERLER BİLİNCİ

**IQ PLUS'TA ÖĞRENCİ TANIMA
ÇALIŞMALARINA DETAYLI BİR BAKIŞ:**

48 SAATTE TOKYO

**EĞİTİMDE YENİ BİR ÇATI:
DOKUZ TİP MİZAÇ MODELİ**

BAŞARI, TESADÜFİ DEĞİLDİR.

iqplus

butik eğitim merkezi
eğitimde artı puan..

LYS-YGS HAZIRLIK

TEOG HAZIRLIK

ARA SINIFLARDA DESTEK

TÜRKİYE GENELİNDE
DENEME SINAVLARI

ÖZEL DERS PAKETLERİ

6 KİŞİLİK TEKNOLOJİK
DONANIMLI SINIFLAR

www.iqplusegitim.com

IQ PLUS BUTİK EĞİTİM MERKEZİ

iqplus
butik eğitim merkezi

0232-247 77 90
0232-247 77 95

Mithatpaşa Caddesi
No:1021 Güzelyalı / İZMİR

