

p e d a g o g d r .
A D E M G Ü N E Ş çocuk neyi neden yapar? - 1

çocuk davranışları anlama rehberi

© Fikir ve Sanat Eserleri Yasası gereğince bu eserin yayın hakkı anlaşmalı
olarak Nesil Basım Yayın Gıda Tic. ve San. A.Ş.’ye aittir. İzinsiz, kısmen ya da

tamamen çoğaltılıp yayınlanamaz.

 çocuk neyi neden yapar? - 1
p e d a g o g d r .

A D E M G Ü N E Ş

Yayın Yönetmeni:

Proje Sorumlusu:

Editör:

İç Tasarım:

Kapak Tasarımı:

ISBN:

Yayıncı Sertifika No:

Matbaa Sertifika No:

Baskı Tarihi:

Baskı Cilt:

Ekrem Altıntepe

Özlem Gölcü Candemir

Rahime Sönmez

Said Demirtaş

Nesil Grafik

978-605-162-315-3

12403

12531

Mart 2016

İmak Ofset Basım Yayın

Ticaret ve Sanayi Ltd. Şti.

Atatürk Caddesi Göl Sok. No: 1
Yenibosna/Bahçelievler-İstanbul
Tel: +90 (212) 656 49 97

çocuk davranışları anlama rehberi

Sanayi Cad., Bilge Sk., No: 2 Yenibosna
34196 Bahçelievler / İstanbul

Tel: (0212) 551 32 25
Faks: (0212) 551 26 59

www.nesilyayinlari.com
nesil@nesilyayinlari.com

p e d a g o g d r .
A D E M G Ü N E Ş çocuk neyi neden yapar? - 1

çocuk davranışları anlama rehberi

Pe d a g o g D r. A D E M G Ü N E Ş

1969’da Ankara’da doğdu.
İlk, orta ve lise eğitimini Türkiye’de tamamladı. Rotterdam Üniversitesi Pedagoji
Bölümü’nden mezun oldu.
Hollanda’da yaşadığı yıllarda Alternatif Eğitim Sistemleri’ni ve çocuk eğitimi model-
lerini inceledi. Amerika’da “Bağlanma Terapisi” eğitimi aldı.
Güneş'in çocuk eğitimine bakış açısı, İngiliz Bristol Üniversitesi ve Alman Bochum
Üniversitesi'nde araştırma konusu oluşturmuştur.
Pedagojinin kültürden bağımsız olamayacağını dile getiren Güneş, Anadolu Peda-
gojisi değerlerinin altını çizmekte, ‘çocuğa karşı duyarlılığın artmasının o toplumdaki
bireylerin iyi oluşuna katkı sağlayacağını’ öngörmektedir.
Yayınlanmış pek çok eseri bulunan Adem Güneş’e Türkiye Çocuk Zirvesi tarafından
“Çocuk Dostu Ödülü” ve Medya Etik Konseyi tarafından “Aile ve Çocuk Programları
Medya Etik Ödülü” verilmiştir. Ayrıca Çanakkale Onsekiz Mart Üniversitesi Senatosu
tarafından “Fahri Doktora Unvanı” verildi.
Burç FM’de 6 yıl boyunca “Çocuk Deyip Geçmeyin” adında radyo programı yaptı.
Halen Fatih Üniversitesi Öğretim Görevlisi olan Adem Güneş, haftalık Aksiyon dergi-
sinde köşe yazarlığı yapmaktadır. Çocuk sorunlarına yönelik Pedagojik Danışmanlık
yapan Güneş, aynı zamanda Aile Danışmanı’dır.
Adem Güneş, evli ve dört çocuk babasıdır.

www.ademgunes.com
e-posta: ademgunes@gmail.com

 @Adem_Gunes

YAYINLANMIŞ ESERLERİ

Türkçe:
•	 Ergenlik Döneminde 100 Temel Kural
•	 7-14 Yaş Dönemi Çocuk Eğitiminde 100 Temel Kural
•	 0-6 Yaş Dönemi Çocuk Eğitiminde 100 Temel Kural
•	 Çocuk Eğitiminde 100 Temel Kural
•	 Çocuk Neyi Neden Yapar?
•	 Çocuk Deyip Geçmeyin
•	 Tutunma Çabası Aidiyet
•	 Güvenli Bağlanma
•	 Nezaket ve Zarafet İçin Mahremiyet Eğitimi
•	 Doğal Ebeveynlik
•	 Çocukluk Sırrı
•	 Çocuk Eğitiminde Doğru Bilinen Yanlışlar
•	 Çocuk Eğitiminde Pozitif İletişim
•	 Annelik Sanatı
•	 Tatil Sürecinde Çocuk Eğitimi
•	 Rahat Bırakın Beni / Sosyal Fobi (Gençlik Terapi Hikâyeleri-1)
•	 Bilmezsen Korkarsın Tabi / Korku (Çocuk Terapi Hikâyeleri-1)

İngilizce:
•	 The Wonder of Childhood
•	 The Education of Privacy for Childeren

5

İçindekiler

Teşekkür. . 11

Önsöz. . 13

Çocuklarda Yeme Alışkanlığı. . 15

Gelişimsel İhtiyaçlara Gelince. . 18

Temel İhtiyaçlar Nelerdir? . . 19

Yeme Problemi. . 21

3Z Formülü Nedir?. . 22

Çocuğa Damak Tadı Sunmak Gerekir mi?. . 25

Televizyon İzlerken Çocuğa Yemek Yedirmek Doğru mu? 26

Ödül ve Ceza ile Yemek Yedirsek Olmaz mı?. . 26

Çocuklarda Uyku Düzeni. . 33

Hangi Sebeplerle Çocuk Uykuya Direnir?. . 34

Anne-Babanın Uyku Düzeni Çocuğa Tesir Eder mi? 37

Çocuklar Neden Gece Ağlayarak Uyanır?. . 37

Gece Terörü Yaşayan Çocuklara Nasıl Davranılmalı?. 39

Sallayarak Uyutmak Doğru Bir Yöntem mi? . . 39

Çocuklarda Dil Gelişimi. . 45

Gecikmiş Konuşma Nedir?. . 46

Konuşma Gecikmesinde Anne-Babanın Rolü Nedir? 46

Çocuğun Yanlış Söylediği Kelimeyi Düzeltmek Doğru mu? 47

6

ÇOCUK NEYI NEDEN YAPAR? - 1

Televizyon İzlemek Çocuğun Dil Öğrenimini Hızlandırır mı? 48

Çocuğun Konuşmasının Gecikmesi Ne Anlama Gelir?. 49

İkinci Dil Öğrenimi Nasıl Olmalıdır?. . 49

Çocuklarda Kaba ve Çirkin Sözler. . 55

Çocuklar Küfür İçeren Kelimeler Kullandığında

Ceza Verilmeli mi? . . 56

Olumsuz Söz Kullanan Çocuklara Nasıl Yaklaşmalı?. 56

Çocuklarda Hırçınlık ve Bağırtılar. . 63

Anne-Baba Ne Yapmalı? . . 64

Çocuğu Bağırmaya İten En Önemli Sebep Sindirilmesi mi?. 64

Bağırmak Anne-Babadan Kalıtımla mı Geçer,

Sonradan mı Öğrenilir? . . 65

Adım Adım Tuvalet Eğitimi. . 69

Tuvalet Eğitiminde Püf Noktalar Neler?. . 72

Anne Nasıl Davranmalı?. . 73

Tuvalet Alışkanlığı Kazanamayan Çocuk İçin

Ne Zaman Pedagoga Başvurulur?. . 73

Çocuklarda Parmak Emme. . 81

Parmak Emme Alışkanlığına Nasıl Son Verilir?.82

Parmak Emme, Duygusal Yoksunluktan Kaynaklanıyorsa

Ne Yapılmalı? . . 83

Çocuk ve Sütten Kesilme Süreci. . 89

Bu Dönemin Özellikleri Nelerdir?. . 90

Çocuğun Damak Zevkinin Gelişmesi, Emme Alışkanlığının

Kesilmesinde Etkili Olur mu? . . 91

Emme Alışkanlığı Nasıl Bıraktırılır?. . 91

Çocuklarda Tırnak Yeme. . 99

Tırnak Yiyen Çocuğa Nasıl Yaklaşılmalı? . . 100

Tırnak Yemek, Alışkanlığa Dönüştüğünde Ne Yapılabilir? 101

Çocuklarda Korkular. . 105

Çocukluk Dönemi Korkuları Nelerdir? . . 106

İçindekiler

7

Kardeş Kıskançlığı. . 113

Kardeş Kıskançlığını Hangi Davranışlar Tetikler? 113

Anne-Baba Ne Yapmalı? . . 115

Kardeşler Arası Çatışmalar Bazen Faydalıdır da... 116

Kardeş Kavgalarında Ne Zaman Müdahale Edilmelidir?. 116

Çocuklar ve İçe Kapanıklık. 125

Çocuk Duyarlı mı, Ezilmiş mi?. . 126

İçe Kapanıklığın Sebepleri Nelerdir?. . 127

Anne-Baba Ne Yapmalı? . . 128

Çocuk ve Yalan. . 135

7 Yaşından Önce Söylenenler Yalan mı?. . 136

Çocukları Yalan Söylemeye Sevk Eden Nedir?. 136

Yalan Nasıl Alışkanlığa Dönüşür? . . 138

Anne-Babalar Ne Yapmalı?. . 138

İzinsiz Eşya Getirme . . 145

7 Yaşından Küçük Çocukların Anne-Babaları Ne Yapmalı? 146

Çocukları İzinsiz Eşya Almaya İten Nedir?. . 147

İzinsiz Eşya Almanın Alışkanlığa Dönüşmemesi İçin

Neye Dikkat Edilmeli?. . 148

Hareketli Çocuklar. . 155

Çocuğun Hiperaktif Olup Olmadığını Nasıl Anlarız? 158

Üstün Zekâlı Çocuklar ile Hiperaktifler Nasıl Ayrılır?. 159

Hiperaktivite Nasıl Tedavi Edilir?. . 159

Hareketli Çocuk Aynı Zamanda Dikkati Dağınık Çocuk mudur?. . . 160

Çocuklarda İnatçılık. . 167

Çocukla İnatlaşılırsa Ne Olur?. . 168

‘İnat Döneminin’ Kalıcı Hale Gelmemesi İçin

Neye Dikkat Edilmeli?. . 169

Çocuk Her Şeyi İnatla Yaptırmayı Öğrendiyse,

Çıkış Yolu Nasıl Olmalı?. . 170

Hırçınlık ve Vurma Alışkanlığı. . 177

Her Vurma Şiddet midir?. . 177

8

ÇOCUK NEYI NEDEN YAPAR? - 1

Çocuklarda Tik’ler . . 183

Hangi Sorunlar Tiki Tetikler?. . 184

Kimlerde Daha Sık Görülür? . . 184

Anne-Baba Ne Yapmalı? . . 184

Tik Başka Sorunları da Tetikler mi?. . 185

Teknoloji Bağımlılığı. . 189

Teknoloji Bağımlılığı Neden Çok Çabuk Yayılıyor?. 190

Anne-Baba Ne Yapabilir?. . 191

‘Bilgiye Ulaşma Kültürü’ Nasıl Oluşturulur?. . 193

Çocuk İnternet Bağımlısı Olduysa Ne Yapılmalı? 194

Çocuklarda Kendini Tatmin Etme . . 201

Çocuklar Neden Kendini Tatmine Yönelir? . . 202

Kendi Kendine Geçer mi? . . 203

Çözüm Nedir?. . 203

Sevgili Babama...

11

TEŞEKKÜR

Bu eserin ortaya çıkmasının en önemli teşvikçisi
kıymetli dostum Ekrem Altıntepe Beyefendi’ye,

Kitabın derlenip toparlanmasında, ete kemiğe bü-
rünmesinde rol oynayan değerli editörüm Rahime
Sönmez Hanımefendi’ye,

Kitabın her aşamasında emeği olan, tecrübe ve bi-
rikimlerini bu eserde de ortaya koyan Özlem Gölcü
Candemir Hanımefendi’ye,

Ve her eser bir ekip çalışmasının ürünüdür. Bu ça-
lışmada, mizanpajından baskı aşamasına kadar kat-
kısı olan tüm Nesil Yayınları çalışanlarına teşekkür
etmeyi bir borç bilirim...

13

ÖNSÖZ

Bir gün sanatçı bir dostum “Kitap okumaya hiç
vaktim yok... Şöyle pratik çocuk eğitimi kitabı yazsa-
nız da beş-on dakikalık fırsatlarda göz atarak bir şey-
ler öğrensek” demişti.

Çocuk eğitimi ‘şöyle bir göz atarak’ öğrenilecek
şey değildir aslında. Ancak, birçok anne-baba maale-
sef yoğun koşturmacalar içinde detaylı kitap okuma-
ya fırsat bulamıyor.

İşte bu kitap temel pedagojik bilgileri içermesine
rağmen, kısa ve öz olarak ele alındı. Ele alınan baş-
lıklar hemen hemen bütün anne-babaların sorunları
arasındaydı. Ki bilhassa da sıklıkla karşılaşılan bu so-
runlardan seçmeye çalıştık konuları.

Her konu bitiminde, soru-yorumlara da yer verildi
ki, konunun anlaşılmasında kolaylık olsun.

Çocuk eğitimine dair ‘sıkça sorulan sorulara’ ce-
vap vermeye çalıştığımız bu kitap, ebeveynlerin başu-
cu kitabı olmayı hak ediyor.

Uzman Pedagog Adem Güneş
İstanbul, 2014

15

İhtiyaçların bir kısmı doğuş
tandır.

Bebeğin dünyaya geldiği
andan itibaren kendini göste-
rir; ki bunlar, ‘temel’ ihtiyaç-
lardır.

Doğan her çocukta şaşmaz
bir aynılık içindedir, fıtrîdir.
Bu ihtiyaçlar, onun yetişkin ol-
ma serüveninin temelini teşkil
eder. Fıtrî ihtiyaçların karşı
lanmaması, insanın yaşama
devam edemeyeceği anlamına gelir; ölüm ile sonuç-
lanır.

İhtiyaçların diğer bir kısmı ise, doğuşta yoktur, an-
cak yaş ilerledikçe ortaya çıkar; ki bunlar ‘gelişimsel

çocuklarda yeme alışkanlığı

16

ÇOCUK NEYI NEDEN YAPAR? - 1

ihtiyaçlar’dır. Gelişimsel ihtiyaçlar, çocuğun mizacın-
dan mizacına farklı zamanlarda ortaya çıksa da, o ih-
tiyacın varlığı yine fıtrîdir.

İhtiyaçların bir kısmı, yaşamın devam eden dö-
nemlerinde, zorunlu olmadığı halde kişinin alışkan-
lıklarının birikimi ile oluşan ihtiyaçlardır, ki bunları
da ‘eklenmiş ihtiyaçlar’ veya ‘ihtiyaca dönüşmüş alış-
kanlıklar’ olarak adlandırıyoruz. Sondan başlayarak
birer örnek vermek gerekirse:

Sigara, bir ihtiyaç değildir. Eğer kişi, bir süre siga-
ra kullanırsa, bu, ihtiyaca ‘dönüşmüş alışkanlık ha
li’ni alır. Başlangıçta ihtiyacı olmadığı halde, kişinin
alışkanlığının devamı ile ihtiyaçlar listesine eklenen
bir ihtiyacıdır artık.

Cips yemek, kola içmek, alkol kullanmak bir ihti-
yaç değildir. Fakat kişi bunlara devam ettiğinde hiç de
ihtiyacı olmayan işleri kendinde ihtiyaç haline dönüş-
türmüş olur.

Listemizi çoğaltabiliriz... Şiddet insanın bir ihtiya-
cı değildir, ancak şiddet kullanarak kardeşinin oyun-
caklarını elde etmeyi öğrenmiş bir çocuk için artık
şiddet bir ihtiyaca dönüşmüştür.

Veya televizyon seyretmek, internet ile meşgul ol-
mak, bilgisayar kullanmak bir ihtiyaç değildir, çocuk
bu teknolojik gereçlerle uğraşmayı yoğunlaştırdığın-
da, bu yoğunlaşma bir süre sonra onun ihtiyaç liste-
sine eklenmiş olacaktır.

Hangi tür ihtiyaç olursa olsun, giderilmemiş ihti-
yaçlar kişiye ‘duygusal gerilim’ verir. Bu gerilim de
kimi zaman saldırganlığa, kimi zaman şiddete yönel-
tir. Bu açıdan bakıldığında, saldırgan davranışların
birçoğu, ihtiyacın önündeki engelleri kaldırmak için
masum davranışlardır.

Çocuklarda
saldırgan

davranışların
birçoğu,

ihtiyacın
önündeki
engelleri

kaldırmak
için masum

davranışlardır.

çocuklarda yeme alışkanlığı

17

Örneğin, televizyon seyretmeyi alışkanlık haline
getirmiş bir çocuk için televizyon bir süre sonra onun
ihtiyacı halini alır. Başlangıçta böylesi bir ihtiyacı yok-
ken sonradan gelişen bu ihtiyaç artık çocuğun kişi-
liğinin bir parçası olmuştur. Kişiliğin bir parçası ha-
lini almış bu ihtiyaç karşılanmazsa, insanda gerilim
oluşur. Bu gerilim televizyonu seyretmeye engel olan
durumu ortadan kaldırmak için kişiyi saldırganlığa
iter. Televizyon seyretmeyi alışkanlığa dönüştüren
çocuğun annesi “Çok televizyon seyrediyorsun” diye
kapatacak olsa, çocuk tepki gösterir, saldırgan dav-
ranışlara girişir, ortalığı birbirine katar. Aslında ço-
cuğun bu davranışı gayet masumdur, zira çocuğun
bünyesine bir süredir giren televizyon sinyalleri, ses
ve ışık efektleri onda bir ihtiyaca dönüşmüş ve çocuk
bu ihtiyacını karşılamak için mücadeleye girişmiştir.

Bu genel kuralı, bütün çocuk davranışlarında göz-
lemleyebiliriz.

O yüzden ebeveynler çocuklarına bir imkân sunar-
ken, sunulan bu imkânın çocuğun gelişiminin bir ge-
reği olup olmadığını hesaba katarak davranmalıdır.

Cips yemek çocuk için bir ihtiyaç olmadığı halde,
çocuğunu kırmamak için cips almaya başlayan bir
ebeveyn, bir süre sonra alışkanlık halini aldırdığı bu
ihtiyacı kesmeye çalıştığında çocuğunun şiddeti ile
karşı karşıya kalacaktır.

Konuyu izah için verilen yukarıdaki örnekler olum-
suz ihtiyaçlardan oluşsa da, bazı davranışlar vardır ki
olumlu ihtiyaç halini alabilir.

Örneğin, çocuk başlangıçta temizlik ihtiyacı duy-
maz. Ancak, temizliği ve tertibi aile içinde ‘aidiyet duy-
gusu ile’ kazanan çocuklarda temizlik, tertip, düzen,
nezaket bir süre sonra onun ihtiyacı haline gelebilir.

Kişiliğin bir
parçası haline
dönüşmüş
bir ihtiyaç
karşılanmazsa,
insanda bir
gerilim hali
oluşur.

18

ÇOCUK NEYI NEDEN YAPAR? - 1

Elleri temiz olmadığında yemeğe oturan çocuk,
temizlik ihtiyacını gidermediği için bundan rahatsız
olur. Odası tertip ve düzen içinde değilse bundan ra-
hatsız olur. Hatta odasının tertiplenmesine birisi en-
gel olursa, ona karşı tepki gösterir. Düzeni sağlama-
ya devam ettirme çabasına girişir.

Gelişimsel ihtiyaçlara gelince

Bu ihtiyaç türü, doğuştan değildir, ancak çocuğun ya-
şı ilerledikçe, belli dönemlere eriştikçe ‘fıtrî’ olarak
ortaya çıkar. Giderilmediği takdirde, yine duygularda
gerilim oluşturur, bu ihtiyacı karşılamak için kişi bir
çaba içerisine girer.

Örneğin, çocuklar 4 yaş civarına geldiklerinde, ar-
kadaş grupları içinde yer almak, kendi yaşıtları ile
birlikte olmak ister. Bu çocuğun ‘fıtrî’ bir ihtiyacıdır.
Doğduğu anda böyle bir ihtiyaç yokken, 4 yaşlarına
doğru geldiğinde çocuğun duygularında bu tarz bir
‘ihtiyaç uyanması’ gerçekleşir. Böylece çocuk her yaş
döneminde tedrici olarak kendini yetişkin olma serü-
venine doğru taşıyacaktır. Dikkat edilirse, bu yaşlar-
da çocuklar artık evde sıkıldığını ifade etmeye, parkta
oynamaya, “Benim de kardeşim olsun” demeye baş-
lar. Bu söz ve davranışlar, onun içinde yeni bir ihtiyaç
uyanışının sinyalleridir.

Yine 4 yaş civarında çocuklar büyük bir merak için-
dedir, eşyayı tanımaya gayret eder, ebeveynine bit-
mek bilmez bir yoğunlukta “Bu ne?” diye sorular so-
rar. Bu sorular çocuğun ‘gelişimsel ihtiyacıdır’ ve
belli bir yaş dönemini kapsar. Bu yaş döneminde ço-
cuğun sorduğu sorulara cevap verilirse, çocuk gelişi-
mini sürdürmeye devam eder. Kendisinin dahi bilme-

Gelişimsel
ihtiyaçlar,

çocuğun yaşı
ilerledikçe,

belli dönemlere
eriştikçe ‘fıtrî’
olarak ortaya

çıkar.

çocuklarda yeme alışkanlığı

19

diği bir merak hissi ile oluşan bu sorularına cevaplar
bulamazsa, hırçınlaşır hırçınlaşır, ebeveynine vur-
maya başlar...

Her çocukta yaklaşık ay-
nı yaş dönemlerinde or-
taya çıkan ‘gelişimsel
ihtiyaçlar’ın genel yaş
ortalamasından erken
baş göstermesi de,
çok geç kalması da
bir sorundur.

Örneğin 4 yaşında
sosyalleşme ihtiyacının uyanmasını beklediğimiz bir
çocuk, 7 yaşına geldiği halde hâlâ çevresi ile iletişime
geçmeye yanaşmıyor, hep annesi ile vakit geçirme-
ye çalışıyorsa, bu bir sorundur. Çözülmesi gerekir. Ya
da çocuk 2 yaşından itibaren annesi ile gerçekleşecek
olan bağlanma sürecini yaşamadan, anneyi terk etme-
ye, ona ihtiyaç duymadan başka yerlerde gece yatılı
kalmayı arzu ediyorsa, bu da bir sorundur.

Temel ihtiyaçlar nelerdir?

Çocuğun doğumu ile başlayan ve her çocukta baş-
langıçtan itibaren aynı olan ihtiyaçlardır. Örneğin, ço-
cuğun güvene ihtiyacı vardır, doğduğu andan itiba-
ren annesi ile birlikte olabildiği kadar güven duygusu
gelişir. Eğer anneden erken ayrılırsa kaygılanır, ge-
rilir ve ağlamaya başlar. Çocuğun bu ağıtları, temel
bir ihtiyacı olan güven duygusunun engellendiğini, bu
engeli kaldırmak için mücadeleye girdiğini gösterir.
Anneden erken ayrılan bir çocuk tekrar annesi ile bu-
luşursa, ağıtlar diner. Çünkü temel ihtiyacı gideril-

20

ÇOCUK NEYI NEDEN YAPAR? - 1

meye devam edecektir.
Bunun gibi, ‘yeme’ temel bir ihtiyaçtır.
Bu ihtiyaç giderilmezse çocuk gerilir, ihtiyacın gi-

derilmesi için yoğun çaba içerisine girer; ağlamak,
tepinmek, kendini sıkmak, saldırmak açlık ihtiyacını
giderme çabasıdır.

Yukarıdaki ön bilgilerden sonra çocuğun ‘yemek
yeme’ davranışına biraz daha yakından bakabiliriz.

Yemek yemek
temel bir

ihtiyaçtır,
ebeveynler

bu temel
ihtiyacı yanlış
davranışlarla

sorunlu hale
getirmemelidir.

çocuklarda yeme alışkanlığı

21

Yeme problemi
Yemek temel ihtiyaçtır ve giderilmediği takdirde

gerilime sebep olur. Bu ihtiyaç insanı iki şekilde ge-
rer: Birincisi ‘açlık’tır. Vücut yemeğe ihtiyaç duydu-
ğunda mide asidi salgılanır,
salgılanan bu asit kişiye ‘acı’
vererek, midede bir yanma
hissi oluşturur ve kişiyi yemek
yemeye ‘zorlar.’ Kişi istese de
istemese de midesindeki bu
yanma hissini durdurmak için
yemek yemek zorunda kalır.
Yoksa acı içinde kıvranacaktır.

Eğer yemeğin birinci iti-
ci gücü olan midedeki yanma
hissi, herhangi bir sebepten
dolayı oluşmuyorsa, yemek
gibi hayatî bir ihtiyacın gideril-
mesi için ikinci itici güç daha
yerleştirilmiştir insan bedeni-
ne, işte o ‘damak tadıdır.’ Meyvelerin, sebzelerin, şe-
kerlemelerin, tatlıların damakta oluşturduğu lezzetin
arzu edilmesiyle insan yiyeceğe doğru yönelir.

Temel bir ihtiyaç olan yeme, çocuğu bu iki kıskaç
arasında tutarak yaşamın devam etmesini sağlar.

Çocukta, fizyolojik bir sorun yoksa, sistemin mü-
kemmel çalışması beklenir. Acıktıkça acı duyan ço-
cuk acısını bastırmak için yemeğe yönelir, yemek on-
da damak tadı oluşturur, oluşan damak tadı çocuğun
bir sonraki yeme ihtiyacının temelidir.

Peki, yeme problemi olan çocuklar da nereden çı-
kıyor?

22

ÇOCUK NEYI NEDEN YAPAR? - 1

Bu sorunun cevabını yukarıdaki bilgiler arasında
bulacağız.

Şöyle ki; fizyolojik bir rahatsızlık yoksa çocuğun aç-
lık hissinin oluşmasını beklemek, çocuğun yemek ye-
mesi için ön şarttır. Henüz midesinde acı verici bir asit
salgılama işlemi yoksa, yani çocuk aç değilken yemek
yemeye zorlanırsa, böylesi bir zorlama çocuğun yeme-
ğe karşı tepkisinin oluşmasında en büyük etkendir.

Ondandır ki uzmanlar, “Bırakın yemesin” diye tav-
siye ediyorlar. Bu söz “İlgilenmeyin” anlamını içer-
mez; aksine, acıkmanın bir ihtiyaç haline gelmesini
bekleyin tavsiyesidir.

Yeme alışkanlığında bir ebeveynin en çok dikkat ede-
ceği şey, sisteminin zarar görmemesini sağlamaktır.
Ne ağız tadı kaçmalı, ne de mide yanmaları takip edil-
meden çocuğa yemek yedirmeye çalışılmalıdır.

Yeme alışkanlığı bozukluğuna derli toplu olarak
bakacak olursak; 3Z formülü ebeveynler için oldukça
yol göstericidir.

3Z formülü nedir?

Yeme alışkanlığında şu 3Z önemlidir:

(1) Zorlama var mı?

Yemek zorla yedirilmez. O bir ihtiyaçtır, ihtiyacın oluş-
tuğu sırada giderilmesi esastır. Çocuğa yemek yeme-
si noktasında zorlama yapılıyorsa, bu, çocukta karşıt
tepkiye neden olur. Yemek, uyku ve tuvalet alışkanlığı
aslında kendiliğinden ve fıtrî olarak oluşur. Bunun yanı
sıra her insanın yemek yerken aldığı bir tat vardır. Bu
tat, ancak sakin ve yavaş yenildiğinde hissedilir. Eğer

Çocuk aç
değilken

yemek yemeye
zorlanırsa,

yemeğe karşı
tepki verir.

çocuklarda yeme alışkanlığı

23

çocuğa hızlı yemesi konusunda bir zorlama varsa, “Ye-
meğini çabuk bitir” diye bir baskı yapılıyorsa, çocuk ye-
meğin bir diğer motivasyon kaynağı olan damak tadını
alamaz ki... Zira acele yemek, damak tadının alınma-
masının en büyük sebebidir. Aslında böylesi bir zorla-
yıcılıkla anne-baba çocuğun tat almaktan kaynaklanan
ihtiyaç oluşturan sistemini zarara uğratmaktadır.

(2) Zaman uygun mu?

İçinde bulunulan zaman yemek yemeğe uygun bir za-
man mıdır? Örneğin, sabahın erken saati çocukla-
rın yemek yemeyi hiç sevmedikleri bir zaman dilimi-
dir. Henüz uyku mahmurluğunu üzerinden atamamış
bir çocuğun önüne yiyecek-içecek koymak ve “Hadi,
çabuk ye; okula yetişeceğiz” demek, o çocuğun yeme
sistemini zarara uğratır. Çocuk için yemek, acıktığı za-
mandır. Acıkan çocuğu bekletmek, onun yeme ihtiyacı-
nı bastırmasına neden olur ki, böylece çocuk artık acık-
tığında açlığını duymamayı bir alışkanlık haline getirir.
Yemek yemeden saatler geçirebilen bir çocuğun dav-
ranışı, midedeki acıyı bastırmayı öğrenmiş olmasının
sonucudur. Bu yüzden erken yaşta çocuğu öğüne alış-
tırmak yanlış bir davranıştır. Çocuklar 4 yaşına kadar
öğün ile değil, ihtiyaç ile yemek yemelidir. Ancak dört
yaşından sonra adım adım öğün sistemine geçmelidir.

Çocuğun ihtiyacı olmadığı abur cubur yemesi, bir
sonraki öğün saati geldiğinde yemek yememesi anla
mına geleceği için, öğün aralarında abur cubur yen-
memesine özen gösterilmelidir. Özellikle yemekten
önceki 1 saat diliminde sağlıklı da olsa yiyecek tüke-
tilmemesi gerekir ki, ana öğün için açlık oluşsun.

Açken çocuğu
bekletmek,
yeme ihtiyacını
bastırır.

24

ÇOCUK NEYI NEDEN YAPAR? - 1

(3) Zemin müsait mi?

Zemin ile kastedilen, çocuğun o andaki ruh halinin ye-
mek yemek için müsait olup olmamasıdır. Mesela az

önce annesi tarafından ba-
ğırıp azarlanan bir çocuk,
az sonra “Hadi otur yemeği-
ni ye” diye sofraya davet
edilse, çocuğun yemek ye-
meye tepkili olması kaçınıl-
mazdır. Veyahut arkadaşla-
rı ile oyunun en heyecanlı
yerindeyken, oyuna dalmış
olan çocuğun yemeğe davet
edildiğinde, yemek yeme-
mesi gayet doğaldır.

Bunun yanı sıra, önem-
li bir ayrıntıdan daha bah-
sedecek olursak; çocukta

yeme düzeni, ancak yeme kültürünün bir sonucu-
dur. Sadece karın doyurmaya odaklanmış yemeler,
çocuğun bir süre sonra yeme düzeni oluşturmasının
önündeki en büyük engel olur. Çocuğun ailesiyle bir-
likte oturduğu yemekte, sohbet etmeyi, kendini ifade
etmeyi, konuşmayı gerçekleştirmesi gerekir. Çocuk,
yemeği ailesi ile buluşup keyif aldığı bir ortam ola-
rak tanımalıdır. Kısa süreli bir araya gelmeler ve her-
kesin karnını doyurup kalkması şeklinde oluşturulan
yemek atmosferi çocuk gelişimine uygun değildir.

Dahası, yemek sırasında çocuğun sorguya çekilmesi,
sürekli eleştirilmesi, ebeveynin kendi paylaşımlarını
yapması gerekirken, “Okulda bugün ne oldu? Anlat hadi”
denilmesi yeme zemininin uygun olmadığının işaretidir.

çocuklarda yeme alışkanlığı

25

Ayrıca, yemek masasının göze hitap etmesi, yiye-
cekler yan yana sıralanırken renk uyumuna dikkat
edilmesi; mesela, salata tabağı hazırlanırken kulla-
nılan malzemenin damak zevkine uygun seçilmesi,
renk uyumuna özen gösterilmesi yeme alışkanlığının
keyifli bir hale dönüşmesine neden olur.

Çocuğa damak tadı sunmak gerekir mi?

Ebeveynler çocuklarının her tattan besin almalarını ar-
zu ederler. Damak tadı oluşturmadan, öylece çocukla-
rının kendi kendilerine yemesini temin etmeye çalışır-
lar. Ancak burada küçük bir ayrıntıya dikkat edilmezse,
böylesi bir istek çoğu defa hayal kırıklığı ile sonuçlanır.

Şöyle ki, çocuğun damak tadının anne sütünden
başlamak üzere en az uyarandan çok uyarana doğru
adım adım gerçekleşmesi gerekir. Bu şu anlama gelir;
eğer çocuk tadı, tuzu, lezzeti çok olan yiyeceklerle er-
ken yaşta tanışırsa, örneğin, damak tadı az olan sebze
yemeklerine ilgi göstermeyecektir. Anne sütünün tat
oranını sıfır kabul edip, azalan tat oranı ile tat sınırı
artırılmalıdır. Burada bir ayrıntıdan daha bahsetmek
gerekir ki; insan gıdalarının kendine has bir tat sınırı
vardır. Bu sınır aşıldığında da çocuklarda yeme bozuk-
lukları görülür. Örneğin cipsler; aşırı yağ, tuz, baha-
rat ve uyaranı çok kimyasal katkı maddeleri barındırır.
Çocuk damağı, bu kadar çok uyaran ile tanışırsa, onun
için sebze yemeği itici hale gelecektir.

Çocuğa yemek alışkanlığının kazandırılması için, da-
mak tadını uyaran gıdaların adım adım tercih edilmesi
önemlidir. Ancak bu uyaran hiçbir zaman doğal gıdala-
rın sahip olduğu tat eşiğinin ötesine geçmemelidir.

Aşırı tat, tuz ve
acı gıdalarla
tat sınırı
aşılmış yemeğe
alıştırılan
çocuklarda yeme
bozuklukları
sık görülür.

26

ÇOCUK NEYI NEDEN YAPAR? - 1

Televizyon izlerken çocuğa yemek yedirmek
doğru mu?

Çocuğu televizyonla oyalayarak yemek yedirmek çöp
kovasına atık çöpler atmak gibidir. Çocuğa televizyon
izlerken yemek yedirmek onun damak tadını duyama-
masına neden olur. Damak tadı ise çocuğun yemek ye-
mesi için itici bir güçtür. Bu gücü devreden çıkartmak
demek, çocuğun yemeğe karşı tepki vermesi demektir.

Çocuk acıktığını hissediyor ve damak tadını alabili-
yorsa yemeğe karşı ilgili olur.

Ödül ve ceza ile yemek yedirsek olmaz mı?

Çocuğun sevdiği bir şey, ‘yemek yeme’si adına kulla-
nılırsa, bu doğru bir davranış olmaz. “Yemeğini yer-
sen, sana çikolata vereceğim” denilirse, çocuk o çok
istediği şeye erişmek için yemeğin lezzetini kaçırır.
Hızlı yer ki istediği şey gerçekleşsin.

Böylesi yöntemlerle ebeveynler çocuklarının o an-
lık yemek sorununu çözdüklerinde rahatlıyorlar. Hal-
buki, yemek yeme alışkanlığına anlık çözümlerle yak-
laşmamak gerekir.

“Yemeğini yersen, parka çıkartacağım seni.”
“Yemeğini yersen, oyun oynamana izin vereceğim”

gibi koşullandırıcı sözler yanlıştır.
Cezaya gelince; çocuğa “Yemezsen kızarım sana”

demek, “Yemeğini yemezsen, kardeşin yer” diye tehdit
oluşturmak, çocuk terbiyesinde kullanılabilecek yön-
temler değildir. Zorlamalar ile çocuğun anlık yemek
yemesi sağlanmış olsa bile; uzun vadeli bakıldığında
yemekten bıkmanın ve yemeğe karşı olumsuz duygular
beslemenin bu davranışlarla oluştuğu da bir gerçektir.

Yeme sorunları
anlık bulunan

çözümlerle
çözülmemelidir.

27

✓ Çocuğum yemek yemiyor, ne yapmam lazım?

Tek zorlandığım nokta, çocuğuma yemek yedir-
mek. 10 aylıktan sonra çocuğumun iştahı azaldı. Bir
ara tamamen kesildi. Bu aralar diş de çıkartıyor. Ne-
deninin bu olduğunu düşündük ama; aç kalması, faz-
la yememesi beni çok üzüyor. Gelişimi normal, fakat
bana hep aç gibi geliyor. Zorla yemek yediriyorum.
Ne yapmam lazım?

Yemek konusunda baskı yapılan çocuklar, ye-
mek yemez!

Satır arasında “Çocuğumun gelişimi normal ama,
sanki bana açmış gibi geliyor” diyorsunuz. Bundan
dolayı çocuğunuzun üzerine çok gidiyor olabilir mi-
siniz? Belki de çocuğunuz üzerine düşülmesinden
dolayı tepki gösteriyordur. Size bir sır vereyim; an-
ne-babalar çocukları için iki konuda gereksiz yere
heyecana kapılıyorlar: Bunlardan biri, çocukların uy-
kusu, diğeri de yemek yemesidir. Bunlar siz isteme-
seniz de çocuğun bünyesinin bir ihtiyacıdır. Eğer siz
bu ihtiyacı baskıya dönüştürürseniz, çocuğunuzun
davranışlarını yönetmeye kalkarsanız; işi iyice çık-
maza sokarsınız. Biraz bekleyin; çocuğunuzun geli-
şimi yolunda gidiyorsa, acıkmasına fırsat verin ki ye-
meğini acıktığında yesin. Merak etmeyin, kimse aç
kalmaz.

Soru-Yorum ?

28

ÇOCUK NEYI NEDEN YAPAR? - 1

✓ Çocuğuma sağlıklı yiyecekler yedireyim diye uğra-
şırken...

Eşim ve ben yediklerimizle içtiklerimizin katkı
maddesiz ve doğal olması hususunda dikkat ediyo-
ruz. Kızımıza da çikolata, dondurma tarzı hiçbir şeyi
yedirmiyoruz. Olabildiğince evde kendimiz yapmaya
çalışıyoruz. Başka çocuklarla bir araya geldiğinde,
çocukların elindeki abur cubura bakıyor. Bu benim
içimi çok yaralıyor. Yeri geliyor o da yemek istiyor. Bu
durumda ne yapacağımızı bilemiyoruz. Görüyorum;
canı çekiyor, tadını merak ediyor, ama vicdanım da
yedirmeye el vermiyor. İki vicdan azabı arasında sı-
kışıp kalmış durumdayız. Bize bir tavsiyeniz olursa,
çok seviniriz.

Doğal gıdalar tercih ediyorsanız, bu alışkanlığı-
nızdan vazgeçmeyin.

Çocuğunuza sağlıklı bir yaşam sunma çabanız
takdir edilecek bir davranış. Keşke doğal yaşam bu
kadar zor olmasa da, her anne-baba çocuğunu doğal
gıdalarla büyütse. Zira çocuğun tükettiği gıdalar, on-
ların fiziksel gelişimine katkı sağladığı gibi ruh du-
rumunu da etkiliyor. Gelişen teknoloji bize toprak-
tan doğal olarak çıkan değil, sentetik yöntemlerle
üretilmiş gıdaları sunuyor. Siz en doğal besinlerle
çocuğunuzu beslemek için çaba sarf ederken, konu
komşunun içerisinde bol katkı maddeleri ile tatlan-
dırılmış, renklendirilmiş yiyecekler çocukların ilgi-
sini çekiyor. Karşısındakine bakıyor, ağzı sulanıyor.
Bir yandan canı çekiyor yemek istiyor, diğer yandan
da onu en sağlıklı şekilde yetiştirmek isteyen bir
ebeveynin koruyuculuğu arasında kalıyor. Ama size
şunu tavsiye edeyim, eğer böyle bir yola girdiyseniz
ve çocuğunuzun sağlığı için doğal gıdalar tercih edi-
yorsanız; bu alışkanlığınızdan vazgeçmeyin, kararlı

çocuklarda yeme alışkanlığı

29

✓

olun. Doğal gıdalarla beslenmek sadece biraz zah-
metli ve zaman alır. Ama bu yorgunluğunuza değer.
Eğer sevecen bir kararlılık içinde ve alternatiflerini
de sunarak çocuğunuzu bu yolda yürütürseniz, siz-
den sonrakilere güzel bir miras bırakmış olursunuz.

Yemek yedirirken çok sıkıntı çekiyoruz, bize bir çö-
züm söyler misiniz?

Ben çalışan bir anneyim. Oğlum doğduktan 6 ay
sonra işe geri dönmem gerekti. Her ne kadar çalışı-
yor olsam da 2 yaşına kadar anne sütü verdim. Sütü
keseli 2 hafta oldu, fakat hâlâ öğünlerini yemiyor. Su
dışında başka hiçbir içecek almıyor, süt de dâhil...
Doktora götürdüm, vitamin ve kan şurubu verdi. On-
ları da belli süre alıyor, yemek yemeye başlıyor ama
sonra hem yemek yemeyi hem de ilaçları içmeyi red-
dediyor. Gündüz anneanne bakıyor, o da aynı durum-
dan muzdarip. Açıkçası ne yapacağımızı bilemiyoruz.

İş yerinizden izin alın ve çocuğunuza annesini
geri verin...

Muhtemelen çalışan bir anne olmanın zorluğu-
nu yaşıyorsunuz. Henüz ayrılma dönemi gelmeden
çocuklar annelerinden ayrı kalmaya başladıklarında
canları sıkılır, duygu durumları değişir, huzursuz-
lanırlar. Bu huzursuzluğun ilk uğrak yeri de yemek
olur maalesef. Bu durum bir bağlanma problemini
işaret ediyor. Eğer çocuğunuzun beslenmesi ilaç ile
desteklenmesi gereken bir noktaya gelmiş ise, bir
süreliğine işinize ara vermenizi ve oğlunuzla ‘yeni-
den bağlanma’ sürecine girmenizi tavsiye ederim.
Onun yanında olun. Onunla kaliteli vakit geçirin. Gö-
receksiniz sizinle olmanın keyfi onun iştahını da aça-
caktır.

30

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

✓ “Yemek yemezsen üzülürüm” diyorum; bu, yanlış
mı?

Oğlum 2,5 yaşında ve yemek yememe sorunu var.
Ek besinlere geçtiğimizden beri normal bir şekilde
yemek yemiyor. Biz de yemeyince, “Yemezsen üzü-
lürüm, ağlarım ya da yemezsen kaldırıyorum” dedi-
ğimizde, dayanamayıp yemek istiyor. İçimden bir ses
ona haksızlık ettiğimi, onu incittiğimi söylüyor. Sanki
ona baskı yapıyormuşum gibi geliyor. Böylesi bir tu-
tum oğlumun kişilik gelişimine zarar verir mi?

Çocuğunuzu kendi duygularınızla tehdit etme-
yin.

Hiç lafı uzatmadan söyleyeyim; böyle davrana-
rak çocuğunuzun benliğine zarar verirsiniz. Zayıflar
içsel gücü. Çocuğunuz bir süre sonra direnme gü-
cünü ve iradesini başka alanlarda da kullanmakta
zorluk çekebilir. Hiçbir anne-baba kendi duygula-
rını kullanarak bir davranış kazandırmaya çalışma-
malıdır. Yemek yemeyen bir çocuğun durumu mu
daha kötüdür, anne-babasının tehditleri ile yemek
yiyen çocuğun durumu mu? Çocuk aç kalsın, ama
kişiliğine zarar verecek böylesi bir durum yaşama-
sın daha iyi!

Çocuğum akranlarına göre çok kilolu.

Herkes yemek yemeyen çocuktan şikâyet eder.
Ben de kızım çok yemek yiyor diye, endişeliyim. Kı-
zım 11 yaşında olmasına rağmen yaşıtlarından 10 ki-
lo fazlası var. Yemekten uzak tutamıyorum. Tatlı ye-
meden duramıyor. Diyet yapalım dedik, yaşı henüz
küçük olduğu için uygulayamıyor, ne yapacağımızı
şaşırdık. Annesi de kilolu acaba annesine çekmiş
olabilir mi?

çocuklarda yeme alışkanlığı

31

Annenin yemek alışkanlığı, çocuğun da yemek
düzenini etkiler.

Öncelikle bir hekimle görüşüp, kızınızın kilo al-
masının bir fizyolojik sebebi olup olmadığına bakın.
Belki bu kilolar hormonal yapıda bir bozukluğun ha-
bercisidir. Belki de şeker gibi bir hastalığı vardır da
fark edememişsinizdir. Psikolojik faktörlerden önce
fizyolojik tetkikler yapılmalıdır. Eğer hiçbir şey çık-
maz ise, genetik olma durumunu bir tarafa bırakıp,
psikolojik etkenlere bakmak lazım.

İlk olarak çocuğunuzun yemekten keyif aldığını
düşünebilirsiniz. Bu keyif alma hali ne zamanlar olu-
şuyor bunu bir liste halinde yazın. Örneğin okuldan
geldiğinde doğrudan çikolataya yöneliyor mu? Veya
akşam yatmadan önce mutlaka birşeyler atıştırdığını
mı görüyorsunuz? (Bu takdirde evde bir yeme düze-
ninin olmadığını düşünebilirsiniz) Ya da, canı sıkıldı-
ğında mı yemeğe yönleniyor? (O zaman canını sıkan
etkenleri azaltarak yeme alışkanlığının değişmesine
destek olabilirsiniz.) Yahut, genellikle sağlıklı gıda-
lar yerine damak tadı yüksek, kimyasal gıdaları mı
tercih ediyor? (Cips, şekerleme, gazlı içecekler vs.)

Böylesi bir durumda yapacağınız şey; kimyasal
içerikli gıdaları tek tek, doğal gıdalar ile yer değiş-
tirmeye çalışmanız. Her bir gıdaya karşı adım adım
doğal gıdalar tercih etmeniz. Örneğin, şeker tüke-
ten çocuklar için, evde hazırlanmış dondurmalar ve-
ya şekeri yüksek olan gıdalar; kiraz, muz, kayısı vs.,
tuzlu ve acılı cipsleri tercih eden çocuklar için evde
hazırlanmış patates kızartması gibi adım adım be-
sinlerin yer değiştirilmesidir. Çocuğu doğrudan di-
yete başlatmak, alternatifsiz bırakarak zararlı gıda-
lardan geri bırakmak doğru olmaz.

Son olarak, eğer anne de kilolu ise, genetik ola-
rak anneye çektiğini değil, anne ile birlikte yeme

32

ÇOCUK NEYI NEDEN YAPAR? - 1

alışkanlığının düzensizliğine ve sağlıksızlığına dik-
kat edin.

Zira annesi kilolu çocukların kilolu olma ihtima-
linin yüksek olması, annenin kendi yemek düzenini
çocuğa da aktarmış olmasından kaynaklanır.

33

Uyku, direnilmesi zor bir ih-
tiyaç halidir. Öyle ki, açlığa da-
yanılır, uykusuzluğa direnile-
mez!

İster çocuk olsun ister ye-
tişkin, uykusuzluğa tahammül
edemez.

Böyle olduğu halde birçok
ebeveyn çocuklarının geç uyu-
duklarından, sabah uyanma-
dıklarından yakınır. Burada
bilinmesi gereken en önemli
ayrıntı; ebeveynler çocuklarını uyutmaya zorladıkça
çocuklarının direnecekleridir. Zira zorla uyku olmaz!

Ebeveynler uykuya zorlamak yerine uyku zemini
hazırlamalılar.

çocuklarda uyku düzeni

34

ÇOCUK NEYI NEDEN YAPAR? - 1

Uyku zemini hazırlayabilmenin ön şartı, çocuğun
gün içinde duygusal doyumsamalar yaşamış olma-
sıdır. Birçok çocuk günün son bulmasını istemediği
gibi, anne-babasıyla biraz daha vakit geçirmek ister.
Bunun sebebi, gün içinde onlarla yeterince duygusal
yakınlık kuramamış olmalarıdır. Çocuk ruhsal doyu-
ma erişmedikçe, uykuya direnecek, bu ihtiyacını kar-
şılamak için ebeveynini zorlayacaktır.

Günümüz çocuklarının ebeveynlerine ulaşmasına
engel olan birçok faktör var; geç saatlere kadar ebe-
veynlerin çalışması, televizyon alışkanlığı, akıllı tele-
fonlar, işin eve getirilmesi gibi birçok faktör çocuğun
anne-babası ile ruhsal doyuma erişmesine engel fak-
törlerdir.

Bunun yanı sıra, çocuğu ile gün boyu birlikte olduğu
halde, çocuğuna yetemeyen, onun duygularına erişe-
meyen anne-babaların çocukları da aynı durumdadır.
Bir türlü günlerini bitirip yatağa uzanmak istemezler.

Çocuğun uykuya direnci sadece bu olumsuzluklar-
dan kaynaklanmaz. Örneğin yaşama sevinci ile dolu
olan, cıvıl cıvıl bir mizaca sahip çocuklar da günü son-
landırmak istemezler. Bu çocukları yatağa zorlamak
yerine, yatak odasında son saatleri geçirmek, onların
uykuya dalmaları için kolaylaştırıcı bir faktör olur. Ay-
rıca bu cılvıl cıvıl çocuklar ebeveynleri yatmadan ken-
dileri de yatmazlar. Çocuklu anne-babalar, günlerini
sonlandırmayı, istirahate çekilmeyi bilmelidir ki, ço-
cuklar da istirahate çekilebilsin.

Hangi sebeplerle çocuk uykuya direnir?

Genel olarak baktığımızda uyku sorununu şu başlık-
lar altında toplayabiliriz:

Çocuk güncel
yaşamda

ebeveyni ile
duygusal
doyuma

erişmedikçe,
uykuya karşı

direnç gösterir.

çocuklarda uyku düzeni

35

(1) Uykusu gelmediği halde, anne çocuğu uyutmaya ça-
lışırsa, çocuk uykuya direnir

Çocuk, uykusu geldiğinde, uyur. Erken ya da geç uyu-
ması için zorlanan çocuk, bu baskı karşısında direnç
gösterir. Aslında, çocuk rahat bırakıldığında, gün
içinde zaten yorulacak ve o yorgunluğun etkisiyle de
uykuya dalacaktır. Uyku, vaktinde olursa keyif verir,
dinlendirir.

(2) Anlatacakları olan çocuk uyumak istemez

Çocuklar, gündüz yaşadıklarını anne-babalarına an-
latmaktan keyif alırlar. Zaten her şeylerini dolu do-
lu paylaşacakları başka da kimseleri yoktur hayatla-
rında. Ne eşleri vardır, ne de iş arkadaşları... Böylesi
fırsat veren ve yavrusunun içindeki kelimelerin bo-
şalmasına yardımcı olan anne-babanın çocuğu uyku-
ya daha rahat geçer. Etkin bir dinleme ile çocuğunun
kelimelerinin boşalmasına destek vermemiş bir ebe-
veynin çocuğu uykuya karşı direnç gösterir.

(3) Uykudan korkma durumu

Yenidoğanlar uykudan korkar. Uyku bebeklerin da-
ha önce tecrübesinin olmadığı bir ruhsal değişikliktir.
Bebekler iç dünyalarında oluşan bu ‘uyku’ haline ya-
bancıdırlar. Uyku hali onları kaygılandırır. Kendilerini
bırakmak istemez, ayakta kalmak için çaba sarf eder-
ler. Çocuğun yabancılık hissettiği bu duygular annenin
çocuğun yanına uzanması ve ona güven vermesi ile ko-
laylıkla aşılabilir. Yenidoğanlar, uyuma esnasında an-
neleriyle teselli buluyorsa korkudan kurtulurlar.

Erken ya da geç
uyuması için
zorlanan çocuk,
uykusu olsa da
uyumamak için
direnç gösterir.

36

ÇOCUK NEYI NEDEN YAPAR? - 1

(4) Çocuğun fiziksel durumu uykuya geçiş için önemli

Her türlü ihtiyacı giderildiği halde, yatağa yatırıldığın-
da ağlayan çocuğun ihtiyacı tamamen bitmiş demek
değildir. Çocuğun gün içinde hareketliliğinden kay-
naklanan eklem ağrıları, kas ağrıları, boyun ve kol
ağrıları onun kaliteli uykusuna tesir eder. Sızılar uy-
kuya dalmayı zorlaştırır. Bunun yanı sıra küçük ço-
cuklarda, kemik ve eklem yerlerinde uzama varsa, ki
eklem yerlerindeki uzamalar, midedeki gazlar, diş çı-
kartmalar, açlık gibi fizyolojik etkenler de uykuya ge-
çişi zorlaştırır.

(5) Yalnızlık ve karanlık korkusu

Günümüz çocuklarının birçoğunun çok yoğun bir şe-
kilde gece korkuları yaşadıkları bir gerçektir. Gün
içinde seyrettikleri filmlerdeki şiddet, haber prog-
ramlarında duydukları felaketler, ölümler, dünyanın
yaşanmaz bir yer olduğu iması ile yapılan program-
lar... Hırsızlıklar, cinler, şeytanlar çocuğun uykuya
girmesine engel olur. Hiçbir çocuk yok ki, bir ölüm
sahnesini televizyonda izlesin de, gece korkusuzca
yatağa girebilsin. Bu ancak duyarsızlaşmaya başla-
yan bir çocuk davranışıdır. Böylesi bir ruha sahip ço-
cuk belki doğrudan korkularından bahsetmese de,
içindeki âlem onun yalnız yatmasına engel olabilir.

Bunun yanı sıra, anne yatağından erken ayrılan, yi-
ne 2 yıl boyunca emme refleksinin devam ettiği sü-
reçte anneden ayrılan çocukların da 6-7 yaşından
sonra yalnız yatmaya karşı direnç gösterdikleri de bir
gerçektir.

Uyumamak
üzere ağlayan
çocukların ya

duygusal ya da
fiziksel ihtiyacı

giderilmemiştir.

çocuklarda uyku düzeni

37

Anne-babanın uyku düzeni çocuğa tesir eder
mi?

Hiçbir çocuk evde yaşamın devam ettiğini bile bile
uyumaya razı olamaz. Bu noktada dikkat edi-
lecek hususları şöyle sıralayacak olursak:

(1) Anne-babaların uyku saatleri ne kadar
düzenli ise, çocuğun da uyku düzeni o kadar
sağlıklı olacaktır.

(2) Okul çağındaki çocuklar, anne-
babasıyla iletişimini yarıda bırakıp
uyumaya gitmek istemezler. Ebe-
veynler, çocukları ile birlikte istira-
hate çekilmelidir. Gerekirse eşleri
ile baş başa kaldıkları saati oturma
odasında değil; kendi odalarında
geçirmelidirler.

(3) Anne-babasıyla coşku içerisin-
de iletişim kuran çocuk hemen uyu-
mak istemez. Uykuya dalmadan önce özel
olarak ilgilenilen, masallar, hikâyeler anla-
tılan veya okunan, hatta kendisiyle sohbet
edilen çocuğun kendisini uykuya teslim et-
mesi kolaylaşır.

Çocuklar neden gece ağlayarak uyanır?

4 yaşından önceki dönemde çocuk gece kalkıp bağı-
rarak ağlıyorsa, anne-baba yanına gittiği halde çocu-
ğu teselli edemiyorsa, aksine çocuk daha da hırçınla-
şıyorsa, buna gece terörü diyoruz. Sorunun kaynağını
bulmada aşağıdaki sorular rehberlik edebilir:

38

ÇOCUK NEYI NEDEN YAPAR? - 1

(1) Anne ile çocuk bağlanması nasıl?

Gece terörünün en büyük sebebi, anne ile kopmadır.
Çocuk annesiyle yakınlığında bir sorun yaşarsa, ge-
ce kâbusla uyanır. Çocuk kendisini annesinden uzak
hissediyorsa, duygusal bir bütünlük kurmada zorla-
nıyorsa, gece terörü görülür.

(2) Çocuk yalnız yatmaya kademeli olarak alıştırıldı mı?

2 yaşına kadar annesinin yanında aynı yatakta, ten
tene, göz göze yatan çocuk, annesinin kokusunu her
an hisseder; böylece güvenle kendisini yatağa bıra-
kabilir. Emme dönemi tamamlanıp, çocuk annesinin
yatağından kademeli şekilde ayrılırsa—2-4 dört yaş
aralığını kendi yatağında, ama annesine yakın ve yi-
ne annesiyle aynı odada geçirdiyse—bir sonraki adım
olan çocuğun kendi odasına geçişi, kolay olur. 3,5-4
yaşına geldiğinde rahatlıkla odasında kendi başına
yatabilir. Bu süreç doğru yönetilmezse, çocuk erken
yaşta anne yatağından uzaklaştırılırsa, bu durum ge-
ce terörüne sebep olabilir.

(3) Televizyon çocuğun yaşamında nerede duruyor?

Çocuk gün içinde ne yaşıyorsa gece rüyasındadır. Sa-
kin, huzurlu bir gün geçiren çocuğun dinlenmesi de o
denli sakin olacaktır. Televizyon seyreden bir çocuk,
yoğun dürtü alıyor demektir. Televizyon hem ses,
hem ışık, hem de yaydığı radyasyon ile çocuğa bitmek
bilmez bir dürtü verir. Çocuk böylesi bir dürtüselliği
bırakıp uykuya daldığında, gündüz aldığı tüm dürtüle-
rin tesirini yaşayacaktır. Anti parantez; televizyonda

Çocuk annesinin
yatağından

kademeli şekilde
ayrılırsa kendi
odasına geçişi,

daha kolay olur.

çocuklarda uyku düzeni

39

seyrettiği programların içeriğinin çocuğa uygun ol-
maması ayrı bir sorun! Uygun olan programlar bile
yukarıda saydığımız sebeplerden dolayı gece terörü-
ne sebep olabilir. Bu itibarla, 4 yaşından küçük ço-
cukların televizyon izlemeleri doğru değildir. 4-6 yaş
aralığındaki çocuklar ise 15’er dakikayı geçmemek
koşulu ile günlük iki çocuk programı izleyebilirler.

Gece terörü yaşayan çocuklara nasıl
davranılmalı?

Gece terörü yaşayan çocuk zorla uyandırılmaz. To-
kat atılıp kendisine getirilmez. Gece terörü yaşayan
çocuklarda böylesi davranışlar çocuğun ruh sağlığını
tehlikeye atabilir. Ani uyanmak, korkuya bağlı travma
oluşturabilir.

Gece terörü yaşayan çocuğun kendisinin uyanması-
nı beklemek gerekir. Uyandıktan sonra ona sarılmak,
teselli etmek, onun korkudan arınması ve uykuya daha
rahat dalabilmesi için yanında bulunmak gerekir.

Ve en önemli kalıcı çözüm ise; anne-çocuk bağlan-
masının gerçekleştirilmesidir.

Sallayarak uyutmak doğru bir yöntem mi?

Sallayarak uyutmak çocuğu sersemleştirir. Çocuğun
sallama sırasında algı gücü düşer. Bu sırada hipnoz
oluyor gibi kendini kaybeden çocuk uykuya geçer.

Zaten sallayarak uyutulmaya alışan çocuklar, bir
süre sonra normal uykuya geçmekte zorlanırlar.

Ancak, hızlı olmamak kaydı ile, ve çocuğun başı
değil, fakat bütün vücudu çok hafif, ritmik şekilde pış-
pışlanırsa bunda bir mahsur yoktur.

Gece teröründe
çözüm,
anne-çocuk
bağlanmasıdır.

40

✓

✓ Çocuğumu kendi başına uyumaya nasıl alıştırabi-
lirim?

7 aylık bir kızım var. Gece uykuya ilk geçişi eme-
rek oluyor. Geceleri uyandığında da hep emmek is-
tiyor. Artık kendi kendine uyumasını istiyoruz. Oku-
duğum bazı dergilerde “Ağlatarak uyku alışkanlığı
kazandırabilirsiniz” deniyor. Bu yöntemi denedim,
ama çok ağlıyor, yine de uyumuyor. Kendi başına
uyumaya nasıl alıştırabilirim?

Ağlatarak uyutmak, anne-çocuk bağını zedeler.
7 aylık bir çocuğun yeri annesinin yanıdır. Onu

kendinizden ayırmayın, ağlatarak uyutmaya çalış-
mayın. Çocuk ağladıkça, annesini yanına çağırır. An-
ne bu çağrılara karşılık vermezse, çocuk ile anne
arasındaki duygusal bağ zarara uğramaya başlar.
Çocuğun güveni azalır, ki bir çocuk ile anne arasın-
daki en önemli şey, güven hissidir.

Ses ile uyutmak doğru mu?

10,5 aylık oğlum radyo gibi bir ses eşliğinde uyu-
maya alıştı; sorun olur mu?

Dışarıdaki sesleri takip eden çocuğun, derin uy-
kuya geçmesi zor olur.

Çocuk eğer dışarıdan gelen birtakım seslerle
uyumaya alışırsa, o zaman derin uykuya dalmada
güçlük çeker. Zihni her an dışarısıyla etkileşim içe-
risinde olan çocuk, kendi içerisinde derinleşip, REM

Soru-Yorum?

çocuklarda uyku düzeni

41

✓

dediğimiz, derin uykuya dalmakta zorluk çeker. Oysa
o derin uyku kişiyi dinlendirir, rahatlatır. Uyku, insan
ruhunun en önemli besin kaynağıdır.

Uykuda eksik kalan kişi hırçın, agresif ve huzur-
suzdur.

Tavsiyem; çocuğu sessiz ve ışıktan arınmış bir
odada yatırın.

Kızım gece yarısı uykusunda ağlamaya başlıyor,
kendisini yerlere atıyor. Uyandıramıyoruz. Ne ya-
palım?

Biri 40 günlük, diğeri 21 aylık iki kızım var. Bü-
yük kızımda akşamları uyku rutini oluşturdum, saat
9.30’da yatıyor. Anne sütünden erken kestiğim için
onu kucağıma alıp öpe koklaya uyutuyorum. Yakla-
şık 4 saat sonra uykusunda ağlamaya başlıyor, bazen
kendisini yerlere atıyor, uyandıramıyoruz. Kucağımı-
za gelmiyor, sakinleştiremiyoruz. Ne tavsiye edersi-
niz?

Gece uyanmaları duygusal yoksunluktan ola-
bilir.

İki çocuğunuz arasındaki yaş farkı çok az. Büyük
kızınız henüz duygusal ve ruhsal gelişim dönemi-
ni tamamlamadan küçüğünüz dünyaya gelmiş. An-
ne sütünden yoksun kalmış. Muhtemelen siz küçük
kardeşi ile ilgilenirken büyük ilgisiz kalıyor.

Gece uyanmalar ve çılgınca ağlamalar çocuğun iç
düzeninin henüz oturmadığının bir işaretidir—eğer
fizyolojik bir neden yoksa,—bu yaştaki gece ağlama-
ları anne-çocuk bağlanmasındaki soruna işarettir.

Size tavsiyem; doğal bir anne olmaya çalışın. Ço-
cuklarınızın ikisini de yanınıza alın ve onlarla uyu-
yun. Büyük kızınızı ihmal etmeyin. Eğer doğal bir
anne olur, çocuklarınızın duygularını anlayabilir ve

42

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

vaktinde karşılık verebilirseniz, birçok sorun kendi-
liğinden çözülecektir.

Oğlum gece yatağından kalkıp yanımıza geliyor.
Niye böyle oluyor?

Oğlum (7 yaşında), gece uyanıp yatağından kalkıp
yanımıza geliyor. Ve yanımızda yatıyor. Oğlum ne za-
man bu huyundan vazgeçecek? Niye böyle oluyor?

Çocuğunuzu yanınıza almayın, ama onun yata-
ğında yatın.

Anne yatağından erken ayrılmış çocukların, ge-
nellikle 6-7 yaş civarında, değişik bahanelerle yeni-
den ebeveyn yatağına döndüklerini gözlemliyoruz.
Bir bakıma, çocukluk yıllarında doyumsayamamış
olduğu hisleri alma çabasıdır, diyebiliriz buna. Eğer
bu cümleler size tanıdık geliyorsa, çocuğunuzun bu
ihtiyacını karşılamayı hedef edinin. Ancak çocuğunu-
zu yanınıza almayın, onun yatağına siz gidin, 6 hafta
kadar bir süre kendinizi ona verin; anne duygusuna
doysun! Bu süre en çok 6 hafta olabilir.

Eğer çocuğunuz zayıf benlik yapısından değil de,
korku veya hastalıktan dolayı yanınıza geliyorsa,
onu anlayışla kabul edin. Yatağınıza almayın, ama
onun teselliye ihtiyacı olduğunu düşünerek, onun
uyuması için yanına geçin. Uyuyuncaya kadar ya-
nında kalıp kendi yatağınıza dönün. Eğer her iki du-
rumda da sorunu sükûnetle geçirirseniz, bir alış-
kanlık veya duygusal yoksunluk oluşmadan çözmüş
olursunuz.

Anne yatağından kovulan, annenin reddedişi ile
odasına kırgın dönen çocuklarda duygusal yoksun-
luklar oluşacağını unutmayın!..

çocuklarda uyku düzeni

43

✓ Bebekle aynı odada yatmak, aile mahremiyetine
uygun mu?

Ben yurt dışında yaşıyorum. Hem buradaki uz-
manların tavsiyesi, hem de okuduğum kitapların
etkisiyle, kızım 6 aylık olmasına rağmen odasını
ayırdık. Kızım geceleri çok sık uyanıyor, sebebi bu
olabilir mi? Ayrıca aile mahremiyeti konusu da eşim-
le kafamızı karıştırıyor. Çocuğun anne-babasıyla ay-
nı odada bulunması sakıncalı değil mi?

Eşler çocuk sahibi olmanın sorumluluğu içinde
olmalı.

Kızınızı 6 aylıkken yanınızdan ayırırsanız, anne ile
güvenli bağın oluşmasını zora sokmuş olursunuz.
Yurt dışında böylesi bir çocuk modeli çok da kötü sa-
yılmadığı için onlar bunu uyguluyorlar. Her kültürde
çocuk yetiştirmedeki hedef farklı olacağı için baş-
ka bir kültürün tarzını almak size uygun olmayabi-
lir. Yurt dışında genellikle, bireysel çocuk yetiştirme
tarzında bir model uyguladıkları için ebeveynler ço-
cuklarını daha erken yaşta yanlarından ayırt etmeye
çalışıyorlar.

Eğer bireysel bir çocuk yetiştirmek istiyorsanız, o
takdirde bu tarz bir uygulamayı seçebilirsiniz. Eğer
bireysel değil, kollektif bir çocuk olsun diye çabanız
varsa sizinle uzun yıllar devam edecek bir bağın ol-
masını ve kopmamasını arzu ediyorsanız, o takirde
çocuğunuzun ilk iki yıl sizden kopmamasına gayret
sarf edin. Yani çocuğun ilk 2 yıl anne ile bağlanma
sürecinin tamamlanmasını beklemelisiniz.

Çocuğun ebeveynin yatağında iki yıl yatmasıyla
‘mahremiyet’ ile ilgili endişenize katılırım.

Zira bir ebeveyn çocuğu uyukuda dahi olsa ken-
di özel yaşamını bir başkasının yanında sergilemeyi
arzu etmez. Çocuğunuzla birlikte uyumanızdaki kas-

44

ÇOCUK NEYI NEDEN YAPAR? - 1

tımız da bu değil zaten. Çocuğunuzu bir süreliğine
yanınızdan uzaklaştırabilir, uyurken ayrı odaya ko-
yabilir, daha sonra yanınıza tekrar alabilirsiniz. Veya
evin her tarafının size ait olduğunu da unutmayın...

45

Çocuklarda dil ‘edinimi’ doğ
dukları andan itibaren başlar.

Daha birkaç günlük çocuk,
işittiği her bir sesi, hafızasına
kaydeder. Benzer sesler duy-
dukça kendi de o sesleri çı-
kartmak için çaba harcar.

Çocuğun dil ediniminde iki
hafızası vardır. Birincisi; pasif
hafıza ki, her duyulan sözcük
buraya kaydolur. Pasif hafıza-
ya kaydolan sözcükler 6 ay bo-
yunca kullanılmaya devam edilirse, bu kayıtlar ‘aktif
hafıza’ya aktarılır. Aktif hafıza, çocuğun tekrar etme-
ye dönük hafızası demektir. Örneğin çocuk, sürekli
olarak ‘anne’ kelimesini duyuyorsa, babası kendisine

çocuklarda dil gelişimi

46

ÇOCUK NEYI NEDEN YAPAR? - 1

her yakınlaştığında anlaşılır bir sesle “baba” diyorsa,
çocuk bu sözcükleri 6 ay boyunca duyduğunda artık
kullanılmak üzere aktif hafızasına aktarır.

Bu nedenle, çocuğun ilk kullanacağı sözcükler en
çok duyduğu sözcükler olacaktır.

Dil öğrenme, işitmenin bir devamı olduğu için, uz-
manlar anne-babalara “Çocuklarınızla bol bol konu-
şun” diye tavsiyelerde bulunur. Çocukla ne kadar çok
konuşulursa, kelimeler ne kadar düzgün bir şekilde
telaffuz edilirse, konuşma o derece güzel olur.

Gecikmiş konuşma nedir?

Gecikmiş konuşma, çocuğun konuşmaya başlama
yaşının kendi yaşıtlarından geride olmasıdır. Gecik-
miş konuşmanın birçok sebebi olabilir:

(1) Fiziksel sebepler;
• Doğum öncesi veya doğum sırasında beyinde ve-

ya sinir sisteminde oluşan bir sorun.
 • Ağız, damak ve dudak yapısındaki bozukluk.
• Dilin işlevselliğinin çeşitli fizyolojik sebeplerle

zorlanarak yerine getirilmesi.
(2) Birinci maddede sıraladığımız aksaklıklar yok-

sa, o takdirde çocuğun sağlıklı olmayan bir iletişim or-
tamında bulunuyor olması. Televizyonun çok kullanıl-
ması, suskun aile yapısı, monoton anne-baba modeli,
kardeşsiz ev, şiddet ve zorlamaların bulunduğu ev, vb.
çocuğun konuşmasını geciktiren faktörler arasındadır.

Konuşma gecikmesinde anne-babanın rolü
nedir?

Dil öğrenmenin en yoğun olduğu dönem 0-2 yaştır.

Dil öğrenme,
işitmenin

devamıdır.

çocuklarda dil gelişimi

47

Çocuk bu dönemde sezgi gücünü kullanarak, tıpkı
emici bir sünger gibi etraftaki olayları, insanları, ses-
leri emer.

Anne-babasının duygularını hissettiği bu dönem-
de, çocuğun duygularının varolduğu düşünülmeden;
hafife alınır, gülünür, bir de konuşma çabası ile dalga
geçilirse, çocuk bundan etkilenir. Zira konuşmanın
ön şartı yankılanmaktır. Çocuk kendi hislerinin kar-
şı tarafta yankılandığını hissederse ancak o zaman
cıvıldamaya devam eder. Eğer çocuk durgunken ye-
tişkinler onu güldürmeye çalışıyorsa, çocuk ağlarken
yetişkinler “pış pış” yapıp gülüyorlar ve çocuğun so-
rununu anlamak yerine onu güldürmeye çalışıyorlar-
sa, çocuk duygularının yankısını yetişkinde bulamaz.
Bu durum çocuğun cesaretinin kırılmasına, içe ka-
panmasına ve konuşmasının gecikmesine sebep olur.

Dahası, çocuğun yaşadığı ortamda yüksek sesle
konuşanlar, hızlı konuşanlar, bağırtı ve çağırtılar var-
sa, böylesi bir iletişim ortamında zarara uğradığı gibi,
konuşmayı öğrenmesi de gecikir.

Çocuğun yanlış söylediği kelimeyi düzeltmek
doğru mu?

İki yaşına gelen bir çocuk normalde konuşmaya he-
ves eder. İçsel bir motivasyonu vardır. İradî olarak çı-
kardığı her bir hece, her bir ses onu heyecanlandırır.
İşte bu dönem, oldukça önemlidir.

Çocuk konuşmaya başladığı sırada kendi kullandı-
ğı kelimeler ile anne-babasının kullandığı kelimeler
arasındaki farklılıkları algılamaya gayret eder. Bu ol-
dukça şaşılacak bir dönemdir.

Yoğun bir enerji ve istekle anne-babasının dudak-

Konuşma
çabasıyla
dalga geçilen
çocuklarda
konuşma
bozuklukları
daha sık görülür.

48

ÇOCUK NEYI NEDEN YAPAR? - 1

larına bakarak, kendi çıkartmış olduğu hatalı kelime-
leri adım adım düzeltmeye çalışır.

Çocuk ilk heceleri çıkartırken, “koltuk” yerine “go
gu” diyebilir. Çocuğun yanındaki yetişkin sözcüğü
gülmeden, hafife almadan, sükûnet içinde yavaş ve
çocuğa yakın bir mesafede “koltuk” diye tekrar eder-
se, çocuğun dil öğrenme süreci kalitelenir.

Buradaki ince ayrıntı, çocuğa kendi çıkarttığı bir
sözcüğü doğru olarak telaffuz etmesine yardımcı ol
maktır. Onu yeni yeni kelimeler öğretmek için zor
lamak değildir. Daha ona henüz anlamlandıramadığı
sözcükleri söylettirmek için baskı yapmak değildir.

Dolayısıyla özellikle 0-2 yaş ve devam eden 2-4 yaş
döneminde çocuğun çok ciddi olarak çaba sarf etti-
ği konuşma öğrenimine ebeveynler de aynı ciddiyet
içinde yaklaşmalıdır.

Televizyon izlemek çocuğun dil öğrenimini
hızlandırır mı?

Hayır!..
Yapılan çalışmalar göstermektedir ki, yoğun te-

levizyon seyreden çocukların konuşmaları kendi ak-
ranlarından daha da geride kalmaktadır.

Televizyon karşısında bulunan çocuk her ne kadar
televizyondan gelen sesleri duyuyor olsa da, kendi-
si televizyonla konuşamaz. Bu sebeple iletişimin en
önemli ikinci unsuru olan ‘karşı iletişimi’ gerçekleş-
tiremez.

Bu da dil gelişimini ilerletmek yerine, geriletir.
Duymak pasif hafızayı geliştirir, konuşacak birinin
olması ve çocuğun o kişi ile konuşması aktif hafızayı
geliştirir.

Televizyon,
dil gelişimini

ilerletmek
yerine,

geriletir.
İletişim diyalog

halinde olursa
dil gelişimine
katkı sağlar,
ki televizyon
monolog bir

iletişim
aracıdır.

çocuklarda dil gelişimi

49

Çocuğun konuşmasının gecikmesi ne anlama
gelir?

Eğer çocuk içinde biriktirdiği negatif ya da pozitif his-
leri sözel olarak dışarı çıkartamıyorsa, bu noktada
sorunlar başlar. Kendini ifa-
de edemeyen çocuk agresif-
tir, hırçındır, duygusal ve
mızmızdır.

Çocuğun konuşması ge-
cikir ve konuşmak istemez-
se, yahut kelimeleri tam çı-
kartamaz ve anne-baba da
ciddiyetle çocuğun yanında
yer almazsa, çocuk içerisin-
de çıkartamadığı duygula-
rın verdiği öfke ile, hırçınlık
sergileyebilir. Kendisini yere
atar, iletişim kuramaz, kar-
şısındakine tokat atar, ısırır, itekler... Yani, sözel ile-
tişimi yerine getiremediğinden, fiziksel iletişime geç-
me ihtiyacı belirir.

İkinci dil öğrenimi nasıl olmalıdır?

Çocukların ilk 2 yılı ana dilin yerleşmesi dönemidir.
Pedagojik olarak ikinci dil öğreniminin, ana dilin, bu
temel atma döneminden sonra olması tercih edilme-
lidir.

Çocuğuna ikinci dil öğretmek isteyen ebeveynlerin
dikkat edecekleri hususlar şunlar:

(1) Anne ve baba iki ayrı dil kullanabiliyorsa bu bü-
yük bir avantajdır. Çocuğun önce hangi dilin anadi-

50

ÇOCUK NEYI NEDEN YAPAR? - 1

li olacağı aile içinde tespit edilir. Çocuk ilk 6 ay ana
dilini duymalıdır. Böylece pasif hafızada ana dile ait
fonetik bir alt yapı oluşturulur. Daha sonra diğer ebe-
veyn devreye girer. Diğer ebeveyn sadece ikinci bir dil
ile hitap eder çocuğa. Asla diğer ebeveynin dilini kul-
lanmaz. Bu durumda, her iki ebeveyn de çocuğa ay-
rı dil ile hitap etmiş olur. Çocuk bir süre sonra hangi
ebeveyni ile karşılaşırsa, o ebeveynin dili ile konuş-
maya başlayacaktır. Hatta öyle ki çocuk iki dil konuş-
tuğunun farkına bile varmadan, iki ayrı dili öğrenir.

(2) İki dil öğrenecek olan çocuklarda ana dilin an-
nenin konuştuğu dil olması, dil öğrenme sürecini
olumlu etkiler.

(3) Çocuk 4 yaşından sonra üçüncü bir dil konuşan
kişi ile de birlikte olursa, hiç zorlanmadan bu dilin de
alt yapısını oluşturur. İletişimin güçlülüğü nispetinde
de bu dili de zorlanmadan öğrenir.

(4) Çocuğun yanında farklı bir dile sahip olan bir
bakıcının olması dil öğrenimini kolaylaştırır. Dile
önem veren aileler kişileri tercih ederken başka bir
dil konuşan bakıcıları tercih edebilirler. Ama unut-
mamalı ki, hiçbir bakıcı anne kadar çocuğa duygusal
destek olamaz.

(5) İkinci dil öğrenirken dikkat edilecek en önem-
li şey, çocukta fonetik karmaşa oluşturmamaktır.
Fonetik karmaşa; çocuğun dil öğrendiği kişinin tek
dil yerine iki dilde konuşmasıdır. Örneğin anne hem
Türkçe, hem de İngilizce konuşursa çocukta bu bir
fonetik karmaşaya yol açabilir. Çocuğun öğreneceği
her bir dil, sadece bir şahısla olmalıdır.

İki dil öğrenecek
olan çocuklarda

ana dilin
annenin

konuştuğu
dil olması,

öğrenilecek
yabancı dilin

de babanın
dili olması çift
dil öğrenmeye

katkı sağlar.

51

✓

✓ Çocuğum hâlâ konuşamıyor. Ne yapmam lazım?

Oğlum (2,5 yaşında), 10-12 kelime dışında konuş-
muyor. “Bu araba, bu otobüs” dışında, hiç cümle ku-
ramıyor. İstediği şeyi “Bu bu” diye işaretle gösteri-
yor. Oğlum tüm gününü benimle geçiriyor. Herhangi
bir yakınımızın olmadığı bir şehirde yaşıyoruz. Acaba
bu sorun yalnız olmamızdan dolayı olabilir mi?

Çocuklar konuşmayı duyarak öğrenir.
Etrafınızda kimseniz yoksa ve çocuk günlük ya-

şamda devamlı konuşan birilerini görmüyorsa, duy-
muyorsa konuşmada gecikmeye rastlanır. Yapmanız
gereken şey; çocuğunuzla bol bol konuşmak, yatma-
dan önce kitap okumak. Ayrıca, onun konuşmasını
da teşvik etmek için “Bu bu” diye istediği şeyleri, siz
‘ismen söyleyin.’ “Bardak mı istiyorsun?”, ya da “Su
mu istiyorsun?” gibi cümleler kurarak onun söyle-
mek istediklerini dillendirin. Çocuğun etrafında ne
kadar çok konuşulursa, o kadar iyi bir dil gelişimi
yaşayacaktır.

Oğlum, “Ben ben ben ben su istiyorum” şeklinde
konuşuyor, bu bir kekemelik midir, düzelir mi?

Oğlum 3 yaşında ve konuşması sırasında, bazen
cümlenin en başındaki kelimeyi tekrar ediyor. Acaba
oğlum neden böyle yapıyor?

Çocuğunuza rahat rahat konuşacak kadar za-
man vermezseniz, çocuk takıntılar yaşayabilir.

Soru-Yorum ?

52

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

3 yaş çocuklarında çok sık rastladığımız bir du-
rumdur bu. Çocuklar 3 yaş döneminde kelimeleri de-
ğil, ama heceleri tekrar ederler. Bu bir kekemelik
değildir. Kekemelikte daha çok hecede takılmalar
vardır. Örneğin “baba” diyecek olan çocuk “b..b…b”
diye ilk heceyi söyleyemez. Üç yaş dönemindeki ta-
kılmalarda ise çocuk heceleri tekrar eder; “ba b aba
ba…” diye.

Böylesi bir durum geçicidir, endişe etmeyin. Ço-
cuğun üzerinde baskı oluşturmayın. Sakin ve sükûnet
içinde olun, kendiliğinden geçer.

Oğlum ünlü harflerle başlayan kelimeleri söyler-
ken çok zorlanıyor. Ne yapalım?

3,5 yaşında bir oğlumuz var. Tırnaklarını yediği
için doktora götürmüştük. Vitamin değerlerine bak-
mak için kan alırlarken, çok korktu ve ağladı. Eve
geldiğimizde de konuşurken kekelemeye başladı.
Ünlü harflerle başlayan kelimeleri söylerken çok
zorlanıyor ve kekeliyor. Daha önce böyle bir proble-
mimiz yoktu. Ne yapmalıyız?

Kekemelik bir defa başlarsa, arkası hızlı bir şe-
kilde gelir.

Çocuğunuzda korkuya bağlı bir kekemelik başla-
mış olabilir. Neden bunu söylüyorum, çünkü siz tır-
naklarını yiyen bir çocuğun kekemeliğinden bahse-
diyorsunuz. Tırnak yemek, ürküntünün sonucudur.
Eğer bir çocukta ürküntü ile birlikte kekemelik baş-
lamışsa, böylesi çocukların uzman desteği ile soru-
nu aşmaya ihtiyacı vardır. Ancak, yaşı itibarıyla bakıl-
dığında bir uzman desteği alabilecek yaşta değil. Bu
sorunu siz kendi gayretlerinizle çözmelisiniz. Sakin
olun, onu kaygılandırmadan dinleyin, heyecanlanıp
kekelediğinde onu zorlamayın, konuşmasını düzelt-

çocuklarda dil gelişimi

53

✓

✓

meye çalışmayın. Sabırla ve sükûnet içinde geçecek,
belki bir yıl içinde konuşmasını tekrar düzene kavuş-
turmasını bekleyin.

Bu dönem oldukça önemlidir, çocuk hassastır,
konuşmasının bozukluğuna vurgu yaparsanız sorun
daha da büyür. Eğer 5 yaşına kadar sorun çözülmez-
se, bu yaştan sonra bir uzman desteği almanızı öne-
ririm.

Oğlum arkadaşı gibi anormal konuşmaya başladı.
Lütfen bizi yönlendirir misiniz?

Oğlum (4 yaşında), bu yaşa kadar konuşması ga-
yet düzgün olan bir çocuktu. Lakin bir arkadaşı konu-
şurken takılıyor ve ağzını yamultuyor. Onunla tanış-
tıktan sonra oğlum da onun gibi konuşmaya başladı.
Ben aşırı tepki vermek istemiyorum, ama eşim bunu
çok büyütüyor. Ne yapmalıyız, önemsemezsek kalıcı
olur mu?

Çocuk arkadaşını taklit edeyim derken, kendi
konuşmasını şaşırabilir.

Çocuğunuzun dile karşı duyarlı olduğu bir dö-
nemde böylesi bir arkadaş edinmesi ilerisi için so-
run olur. Bir süre bu arkadaşlığa ara verdirmenizi
tavsiye ederim.

Kızım yabancılarla konuşmaya çekiniyor. Neden?

Kızım (4,5 yaşında), mimiklerle iletişim kuruyor.
Bazen açılıyor, konuşuyor; ama çoğunlukla konuş-
mamayı tercih ediyor. Bu, selektif mutizm mi?

Çocuğun fıtratında çekingenlik varsa, kendisini
güvende hissettikten sonra konuşmaya başlar.

Seçici konuşmamada (selektif mutizm), çocuk
birincil derecede yakınları haricinde kimse ile ‘as-

54

ÇOCUK NEYI NEDEN YAPAR? - 1

la’ konuşmaz. Çekingenlik ayrı bir şey, seçici konuş-
mamazlık daha farklıdır. Sizin tarif ettiğiniz durum,
çekingenlikten kaynaklanan konuşmamadır. Zira
seçici konuşmamazlıkta çocuk, bazen konuşup ba-
zen sessizliği tercih etmez; aksine konuşmadıkları
ile asla konuşmaz. 4,5 yaşındaki bir çocuk baskı, zor-
lama ve şiddet ortamında değilse ve aşırı televizyon
seyretmiyorsa genellikle fıtrattan kaynaklanan bir
çekingenlik yaşıyordur.

55

Çocuk yetişkinliğe doğru
yolculuk yaparken, farklı kişi-
ler, farklı davranışlar ve fark-
lı alışkanlıklarla tanışacaktır.
Çocuk olmanın da gereği ola-
rak, her karşılaştığı yeniliği
pratiğe geçirmekten de büyük
bir haz duyacaktır.

Çocuğun yeni kelimeler öğ-
renmekten çok mutlu olduğu
okul öncesi dönemde, zaman
zaman ‘argo’ kelimeler veya
‘çirkin/küfür/kaba’ içerikli ke-
limeler de kendi kelime dağarcığına dokunuverir. Pa-
nik yapmamak gerekir, çünkü çocuk kullandığı argo
veya kötü sözlerin içeriğini bilerek değil, yeni yeni du-
yuyor olmanın heyecanı ile kullanır.

çocuklarda kaba ve
çirkin sözler

56

ÇOCUK NEYI NEDEN YAPAR? - 1

Çocuklar küfür içeren kelimeler
kullandığında ceza verilmeli mi?

Çocuk terbiyesi konusunda aileden aldığı yöntemler-
le mücadele eden bir anne—belki de yaygın bir gele-
nek olan—küfreden çocuğunun ağzına biber sürerek,
ceza vererek bu anormal davranıştan vazgeçirmeye
çalışabilir. Evet, çocuk ceza aldıktan sonra bu davra-
nıştan vazgeçebilir, fakat ceza bir başka yanlış davra-
nışı tetikler.

Kaba ve argo kelimeler kullanan çocuğu bu alış-
kanlıktan uzaklaştırmak için onur kırıcı yaklaşım-
larda bulunmak çözüm değildir. Kızmak, azarlamak,
dövmek gibi pedagojik olmayan yöntemler genelde
bu kelimelerin kullanımını önlemez, aksine arkadaş-
ları arasında daha bir yaygın kullanmaya yöneltir.

Çocuklar aldıkları cezanın duygusal tesiri ile bir
başka yanlış davranışa doğru yönlenirler. Bu nedenle,
anormal davranış sergileyen çocuklara karşı, müm-
kün olduğunca akılcı çözümler bulunmalıdır. Ceza bir
çözüm değil, bir başka sorunun başlangıcıdır!

Olumsuz söz kullanan çocuklara nasıl
yaklaşmalı?

(1) Kötü sözleri nereden edindiğini bulun.
“Çocuk, istemeden de olsa öğrendiği kötü sözleri
acaba nereden duyuyor?”

Bu soru, kötü sözle mücadele etmek için ilk adım
olmalıdır. Ebeveyn bir yandan çocuğun net ve düzgün
kelimeler kullanmasını teşvik ettiği halde, diğer yan-
dan da çocuk birilerinden argo kelimeleri öğrenmeye
devam ediyorsa, ebeveynin çabası boşa gider. Anne-

Kaba ve argo
kelimeler
kullanan

çocuğa kızmak,
azarlamak,

dövmek çözüm
değildir.

Bunun verdiği
tepkisellik

sorunu daha
derinleştirir.

çocuklarda kaba ve çirkin sözler

57

babalar, kötü kelimelerin çıkış yerini bir dedektif gibi
takip etmeli ve kaynağının kime dayandığını bulma-
lıdır. Çocuk öncelikle bu kişiden bir süreliğine uzak-
laşmalıdır.

Daha sonra ikinci adıma geçilir, ikinci adım
hikâyeler ile çocuğa farkındalık kazandırma aşama-
sıdır. Şöyle ki;

(2) Çocuğa anlatılacak olan hikâye, çocuğa mesaj
verir.
Gece yatarken çocuğa okunacak olan hikâyenin kah-
ramanı kötü söz söyleyen bir çocuk olarak seçilir.
Kahraman çocuk, kötü bir söz söylediğinde, annesi
bu sözün kötü bir söz olduğunu, bu sözü kullanmanın
doğru olmayacağını anlatır. Böylece çocuk kendi kul-
landığı kelimenin kötü bir söz olduğunu ‘direkt’ değil,
‘indirekt’ olarak öğrenir. Böylece incinmemiş, kendi-
ni savunmaya gerek duymamış, kırılmamış olur. Bu
durum çocuğun tepkiselleşmesini önleyeceği gibi,
aynı zamanda başka yaşamlarda da benzer sözlerin
söylenmesinin doğru olmadığını öğrenir.

Hikâye ile çocuğa rehberlik yapılırken, asla çocuk
ile hikâye kahramanı bütünleştirilip “Sakın sen de bu
çocuk gibi yapma!” denmemelidir. Çocuk hikâyede
geçen mesajı kendi algısı ile algılamalıdır. Böylece
düzeltmeler daha kolay olur.

(3) Çocuğun kullandığı çirkin sözlere, alternatif
kelimeler öğretilebilir.

Çocuk, kızgınlık anında, üzüntü anında hangi ke-
limeyi kullanacağını bilirse, argo kelimelere başvur-
mak zorunda kalmaz. Bu sebeple, çocuk hangi duy-
gu anında hangi argo kelimeyi kullanıyorsa, o duygu
anında kullanabileceği alternatif kelimeleri öğren-
melidir. Örneğin, “salak” kelimesini kullandığı bir

Çocuk, kızgınlık
ve üzüntü
anında hangi
kelimeyi
kullanacağını
bilirse, argo
kelimelere
başvurmak
zorunda
kalmaz.

58

ÇOCUK NEYI NEDEN YAPAR? - 1

duygu durumu varsa, bu kelime yerine, “Sana çok
kızdım,” ifadesi öğretilebilir. “Pis anne, kötü baba”
diyorsa, alternatif olarak “Şu an çok üzgünüm,” “Si-
nirlendim,” diye kendini ifade etmesi öğretilirse, ço-
cuk duygusunu ifade ettiği sözleri bırakmakta zor-
lanmayacaktır. Ve bu kelimeleri kullanabilmesi için,
kelimelerin zaman zaman kullanılarak ona yardımcı
olunması gerekir.

Anne-babalar,
çocukların
kullandığı

kaba ve çirkin
söze değil, bu

sözün nereden
öğrenildiğine

odaklanmalıdır.

59

✓ Oğlum küfrediyor. Ne yapmam lazım?

Oğlum 5 yaşında. Bize ve çevresindeki herkese
rahatlıkla küfrediyor. Ne yapmam lazım?

Çocuk küfrü o anki duygularını ifade eden bir ke-
lime olarak kullanır.

Çocuk küfrün anlamını bilerek kastî olarak yap-
maz. Çocuk küfretmek, hakaret etmek kastı ile kö-
tü kelime kullanmaz. Olsa olsa, anlamını tam bil-
meden, olumsuz duygularını bu kelimelerle ifade
eder. Arada bir o öğrendiği kelimeler ile o kelimele-
rin doğru olmadığını, zamanını, zeminini, ortamını iyi
hazırlayarak bir konuşma yapın. Çocukla tam etkile-
şim içerisindeyken, ona içten hitap edin:

“Ahmet sana bir şey söyleyebilir miyim, az önce
bir şey söyledin ya bana. Aslında o kelime çok doğ-
ru bir kelime değil. İstersen sinirlendiğin zaman o
kelime yerine ‘Anne ben şu anda sinirlendim’ de
ya da ‘Anne ben şu anda kızgınım’ diye söyle” diye-
rek; çocuğun kullanmaması gerekli olan kelimeyi
sükûnet içerisinde ve kullanması lazım gelen ke-
limeyi de yine sükûnet içerisinde bir-iki dakikalık
etkileşim içerisinde sunsanız ona çok daha fayda-
sı olur.

Soru-Yorum ?

60

ÇOCUK NEYI NEDEN YAPAR? - 1

✓ Çocuğumun küfürleri karşısında ne yapmam gere-
kiyor?

Çalışan bir anneyim. Bebeğime annemler bakı-
yor. Babam çok baskıcıydı, sorunlu bir çocukluk ge-
çirdik. Çocuğuma olumsuz şeylerle ve kötü sözlerle
sevgi gösteriyor. Küfrediyor. Çocuğum da o küfürle-
ri ara ara bize söylüyor. Babama öyle konuşmaması
gerektiğini söylememize rağmen pek işe yaramıyor.
Ne yapacağımı bilemiyorum. Çocuğumun küfürleri
karşısında nasıl bir tutum gösterebilirim?

Kaba kelimelerin kullanılmasının doğru olmadı-
ğını çocukla konuşmak gerekir.

Öncelikle şunu söyleyelim; dedelerin, ebelerin ve
ninelerin torun sevgisi genellikle başka olur. Dede-
lerin, ninelerin şefkat damarı fazladır, şefkat üzeri-
ne torunlarını severler. Genellikle içlerinde şiddeti
öldürmüşlerdir. Hatta şiddetin içerisinde bile şefkat
vardır.

Dolayısıyla çocuk bunu hisseder. Yani bir dedenin
kendi torununu “Namussuz, şerefsiz seni, şimdi ya-
kalarım seni deli çocuk” diye sevmesi, her ne kadar
çocuğun duygusal olarak beslenmesini sağlasa da,
kötü sözler öğrenmesini de beraberinde getirir.

Çocuk dedesinden bunca kötü söz duyduğunda o
sözleri kötü söz olarak değil, sevgi sözü olarak öğ-
renir.

Eğer çocuk böyle, aile büyüklerinden sevgi içe-
rikli kötü söz duyuyor ise, kendisi ile konuşmak ge-
rekir.

“Ama dedem de böyle söylüyor” derse, “Evet oğ-
lum/kızım deden öyle söylüyor. Çünkü önceki baba-
lar, önceki dedeler bunun doğru olacağını zannedi-
yorlardı, ama kötü sözler söylemek doğru değildir.
Deden herkese karşı bunu kullanıyor. Dedenin onu

çocuklarda kaba ve çirkin sözler

61

kullanıyor olması bizim de bunu kullanacağımız an-
lamına gelmiyor” denilebilir.

Anne-baba olarak bu kelimeleri kullanmadığı-
nızı söyleyebilir, onun da kullanmaması gerektiğini
sükûnet içerisinde aktarabilirsiniz. Çocuğun her da-
im, her hafta bu kelimeleri edinmemesi için müca-
dele içerisinde olmanız lazım. Yoksa duygusal olarak
bir problem teşkil etmez bu. Edep olarak problem
yaşar.

63

Çocuk içinde biriktirdi-
ği negatif ya da pozitif hisle-
ri sözel olarak dışarı çıkarta-
mıyorsa bu noktada sorunlar
başlar.

Kendini ifade edemeyen ço-
cuk agresiftir, hırçındır, duy-
gusal ve mızmızdır.

“Gözünün üzerinde kaşın
var” dense; ya ağlamaya, ya
da saldırmaya hazırdır. Konu-
şarak kendini ifade edemeyen çocuk, ağlamayı ya da
bağırmayı bir çıkış yolu olarak görür.

çocuklarda hırçınlık ve
bağırtılar

64

ÇOCUK NEYI NEDEN YAPAR? - 1

Anne-baba ne yapmalı?

Çocuk kendini olduğu gibi kabul eden bir ebeveyn ya-
nında değilse, içinde yaşadıklarını dışa vuramıyorsa
veya kendini dışa vurduğu kadarlık kısmıyla dahi cid-
diye alınmıyorsa, böylesi bir çocuk, düdüklü tencere-
nin ısınması ve patlamaya hazırlanması gibi bir du-
rumdadır.

Çocuk konuşuyor, anne gözünü televizyondan ayır-
mıyor ise veya çocuk heyecanla okulda başından ge-
çen olayları anlatırken, baba elindeki gazeteden bir
dakika dahi uzaklaşamıyor ve çocuğu ile göz göze
gelmiyor ise, o takdirde böylesi bir konuşma çocu-
ğun içinde kaynayan ateşin boşalmasını değil, daha
da kaynamasını sağlayacaktır.

Çocuk ancak kendini ifade edecek bir anlayış-
ta olan ebeveyn yanında, kendisini ifade eder, içinde
patlayacak sorunları taşımaz.

Çocuğu bağırmaya iten en önemli sebep
sindirilmesi mi?

Bazı durumlarda erken çocukluk yıllarında şiddete
maruz kalınması agresifleşmeye ve bağırtı ile kendini
savunmaya neden olabilir.

• Ebeveynin çocuğun yanlışlarına tahammül gös-
termemesi,

• ya da çocuğunu başka çocukların baskısına karşı
daha güçlü kılmak için sert davranması,

• “Çocuğum onlar gibi olmasın” hezeyanı ile baskı
yapması, birçok çocuğun yaşadığı olumsuz tecrübe-
lerdir.

Halbuki baskı ve zorlamalar çocuğu agresif yaptığı

Çocuk ancak
kendini

varolduğu hali
ile kabul eden bir
ebeveyn yanında

sakindir.

çocuklarda hırçınlık ve bağırtılar

65

gibi; savunma çabasına, intikam alma duygusuna se-
bep olur ki, böylesi çocukların da bağırtı ile konuştu-
ğunu görüyoruz.

Bir çocuk düşünün ki, evde devamlı terslenmiş ve
azarlanmış, kendini ne zaman ifade etmeye kalksa,
hafife alınmış ve dalga geçilmiş... Böylesi bir çocuk
devamlı öfkeli, saldırgan, sağa-sola bağırıp çağırarak
huzursuzluğunu dile getiren bir çocuktur.

Bağırmak anne-babadan kalıtımla mı geçer,
sonradan mı öğrenilir?

Hiçbir davranış genetik olarak anne-babadan çocu-
ğa geçmez. Bağırarak konuşma davranışı da. Her ne
kadar yüksek sesle konuşan, sorunlarını bağırtı-gü-
rültü ile halleden ebeveynlerin bağırtılı gürültülü ço-
cukları olsa da, bu genetik değil, öğrenilmiş bir dav-
ranıştır.

Çocuğun yanında yüksek sesle konuşmak ve bağır-
mak, ona bağırarak konuşmayı öğretmek demektir.

Mademki konuşmak öğrenilen bir davranıştır, o
halde konuşamamak da öğrenilememiş bir davra-
nıştır. Bir başka ifadeyle kimle, nasıl ve hangi ses
tonuyla konuşacağı konusunda aile içinde olumsuz
örnekleri görmüş bir çocuk, çevresi ile konuşurken
üzerindeki psikolojinin tesiri ile konuşacaktır; kendisi
farkında olmasa bile...

Çocuğun
yanında yüksek
sesle konuşmak
ve bağırmak,
ona bağırarak
konuşmayı
öğretir.

66

✓

✓

Kızım büyük-küçük herkese bağırıyor. Bu halinden
nasıl kurtulabilir?

13 yaşındaki kızımla sorunlar yaşıyoruz. Büyük-
küçük herkese bağırıyor. Bu hallerinden nasıl kur-
tulabilir?

Çocuk kaygı duyarsa, bağırır çağırır.
Bir çocuk kaygılı olduğu zaman, problemleri çöz-

mede yetersizlik yaşadığı zaman hırçınlaşır. Bağırır,
sağa-sola saldırır... Huzur içindeki bir ergenden, sa-
ğa-sola saldırması beklenmez.

Aile içindeki kaliteli iletişim, gençlerin bu davra-
nışlarını doğrudan etkiler. Sorunlar karşısında aile
içinde çözümler nasıl aranıyorsa, çocuk da sosyal
yaşamda sorunlarını öyle çözmeye gayret eder.

Mesela çözülmeyen problemler karşısında çocu-
ğun annesi bağırıyor, çağırıyor, ağlıyor, kendine veya
çevresine zarar veriyorsa, böylesi bir çocuk ebevey-
ninden gördüğü bu davranışı problem çözme yönte-
mi olarak öğrenir.

Kızınızın problemini çözmek için önce kendini-
zi, çevrenizi yoklayın, böylesi örnekler göreceksiniz
mutlaka!..

Kızım, ne yapacağına karar veremediği gibi, bir de
bağırıp ağlıyor. Ne yapmalıyım?

27 aylık (ikincisi yolda) kızım birden hırçınlaşıyor
ve ne istediğini bilmiyor. Babaannesi alt katta otu-

Soru-Yorum?

çocuklarda hırçınlık ve bağırtılar

67

ruyor. “Babaanneme gideceğim” diye bağırıyor. Ka-
pıyı açıyorum, merdivenin ortasında “Anneme gide-
ceğim” diye ağlıyor. Ne yukarı geliyor, ne aşağıya
iniyor ve birçok şeyde böyle davranıyor. Gece kalkıp
ağlamaya başlıyor. Acayip bir kararsızlığı var, nasıl
davranacağımızı şaşırıyoruz. Birkaç aydır gebelikten
dolayı ilgilenemedim, bundan dolayı mı acaba diye
düşünüyorum. Ne yapmalıyım?

İlgisiz kalan çocuk, ne yapacağını şaşırır.
Bağlanma dönemi olan 0-2 yaş döneminde çocuk

sadece bir kişi ile ihtiyaçlarını gidermelidir. Eğer bu
dönemde çocuk bir anneye, bir babaanneye gider-
se, biraz anne ile, biraz da başkaları ile vakit geçirir
ise bu durum “çoklu bağlanma sendromu” dediğimiz
bir davranış bozukluğuna yol açabilir. Böylesi çocuk-
lar bir de duygusal yoksunluk yaşarlarsa kime gide-
ceklerini şaşırırlar. Kimin kendisini teselli etmesi
gerektiğini bilemezler. Anneye gitse annesi kardeşi
ile meşgul. Babaanneye gitse, o da çabuk canı sıkı-
lıyor. Çocuk iki yetişkin arasında duygusal boşluğa
düşmüş gibi hırçınlaşabilir. Çocuğunuzun yaşı henüz
küçük, eğer bir bağlanma sorunu yaşadığını düşü-
nüyorsanız, yeniden bağlanmaya çalışın çocuğunuz-
la. Ona özel ilgi gösterin. Gerekirse yatağına birlikte
uzanın. Vaktinizi daha kaliteli geçirerek ona duygu-
sal destek olmaya çalışın.

69

Tuvalet eğitimi özellikle
annelerin en can sıkıcı konu-
sudur.

Bilinmesi gereken birkaç
noktaya dikkat edildiğinde,
tuvalet eğitimi can sıkıcı ol-
maktan çıkıp, çok keyif verici
birkaç günlük eğitime dönü-
şebilir.

Küçük bir çocuk için alt ıs-
latmanın bir haz ve keyif ha-
li olduğunu gözden kaçırma-
mak en önemli husustur.

Çocuk sıkışmış, zorda kalmış ve idrar yolu tam da
dolu olduğu bir sırada rahatlamak için bırakır ken-
dini.

adım adım tuvalet eğitimi

70

ÇOCUK NEYI NEDEN YAPAR? - 1

Bu sırada da haz alır ve rahatlar.
Birçok çocuk vardır ki, bu rahatlama anında an-

ne-babasının karşısına geçer ve onların yanında al-
tını ıslatır. Mademki alt ıslatmak haz ve keyif verici
bir durumdur, o halde anneler bilmelidir ki, tuvalet
alışkanlığı kazandırmaya çalışılan bir çocuktan as-
lında istenilen şey, bu hazzın elinden alınmasıdır. Bu
nedenle, çocuklar altını ıslatırken aldıkları haz kar-
şısında anne-babalarının neden kızdığını, neden he-
men telaşa kapıldığını anlamakta zorluk çekerler.

İşte bu nedenle, çocuklarda tuvalet alışkanlığı
başlayabilmesinin temel şartlarından biri, çocuğun
bu haz duygusunu terk edebilecek bir yaşta olması-
dır. Bu yaş ise, çocuktan çocuğa fark etmekle birlikte
yaklaşık 18-24 ay arasında değişmektedir.

Bununla birlikte, çocuğun tuvalet alışkanlığına
başlayabilmesi için, idrar yollarındaki kaslarının ye-
terli olgunluğa ulaşmış olması gerekir ki, çocuk bu
kasları kontrol edebiliyor olsun. Bunun için de yaş
aralığı yine 18-24 ay diyebiliriz.

Bu iki temel şart yerine gelmiş olmasına rağmen,
bazı çocukların tuvalet alışkanlığını hâlâ kazanamıyor
olmalarının genelde üç temel sebebi vardır:

• Çocuğun anne-babasından gelen genetik bir alt
ıslatma problemi varsa, muhtemelen bu ailedeki ço-
cuk da altını ıslatacaktır. (Bazen bir ailede 3 çocuktan
ikisi bu genetik durumdan etkilenmez ve tuvalet alış-
kanlığını erken yaşta kazanabilir, ama bir çocuk anne-
babasından birinin alt ıslatma problemini taşıyabilir.)

• Çocuğun uykusu çok derindir ve altını ıslattığını
fark etmiyordur.

• Çocuk aile içinde rahat değildir. Kendisini psiko-
lojik bir baskı altında hissediyordur.

İdrar
yollarındaki

kasları kullanma
becerisi

gözlemlenen
çocuklarda

tuvalet eğitimi
başlayabilir.

adım adım tuvalet eğitimi

71

Yukarıda saydığımız tüm şartlar yerine gelmişse
ve herhangi bir sorun yoksa, o takdirde izlenilecek
yol şudur:

(1) Çocuğun haz aldığı alt ıslatma durumunun as-
lında rahatsız edici olduğunu kendisinin de anlaması
gerekir. Bunun için ilk adım, çocuğun ıslaklığı hisset-
mesini sağlayacak olan bir giyecekle,—en iyi tercih-
lerden biri alıştırma külotu—gündüzlerini geçirme-
sidir. Çünkü çocuklar gündüzleri pahalı ve kaliteli
bezlerin emiciliği ile ne altını ıslattığını hissediyor, ne
de ıslanmış olan altlarından rahatsız oluyor.

(2) Tuvalet alışkanlığında önce büyük tuvalet, gün-
düz saatinde alıştırılmalıdır. Genellikle çocukların
büyük tuvaletini yapacağını ebeveynleri anlar.

Çocuk için büyük tuvalet aslında bir zorlamadır. Bu
zorlama esnasında eğer çocuğa tuvaletini daha rahat
yapacağı bir yer gösterilir, öğretilirse çok kolay geçiş
sağlanabilir. Bunun için büyük tuvalet alışkanlığın-
da lazımlık kullanmak güzel bir yöntemdir. Çocuk ne
zaman ki, büyük tuvaletini yapmaya çalışıyorsa, anne
çocuğunu lazımlığa (lazımlık tuvalette olmalı) davet
ederse, çocuk oturarak ve daha rahat olarak tuvaleti-
ni yapmayı öğrenir.

(3) Çocuğa tuvalet alışkanlığı gündüz saatlerinde
kazandırıldıktan sonra, aynı usul geceye alınmalıdır.

(4) Çocuk büyük tuvaletine gündüz alıştığında aynı
zamanda gece de altına kaçırmaz.

(5) Küçük tuvalete alışırken de, çocuk ıslaklığı his-
sedecek şekilde serbest bırakılır. (Artık bez bağlan-
maz. Alıştırma külotu tercih edilebilir.) Çocuğun bu
ıslaklığı anladığı gözlemlendiğinde, tuvalete davet
edilir. Çişini bırakıp tutmayı öğrendiğini fark eden ço-
cuk, tuvalete gitmeyi de öğrenmiş olacaktır.

Tuvalet
eğitiminin ilk
adımı çocuğun
ıslaklığı
hissetmesini
sağlamaktır.

72

ÇOCUK NEYI NEDEN YAPAR? - 1

Gündüz çişini tuvalete yapmayı öğrenen çocuk, bir
süre sonra gece de altına yapmayacaktır. Bu süre
zarfında gece de çocuk bezle bağlanmaz. Yatak ko-
ruyucu kullanılarak çocuğun bu dönemdeki geçişine
yardımcı olunur.

Tuvalet eğitiminde püf noktalar neler?

• Tuvalet eğitimine çocuk öncelikle zihnen hazırlan-
malı.

• Tuvalet alışkanlığı kazandırılmadan önceki aylar-
da, tuvalet tanıtılır, zaten meraklı olan çocuk sorar.

• Büyük tuvaletini yaptığında bez değişimi sırasın-
da, oğlum/kızım kakasını yapmış diyerek, adlandır-
malar yapılır.

• Tuvalet kullanımında sifon sesi öğretilir. Birçok
çocuğun sifon sesinden korkarak tuvalet eğitimini
sonlandırdığını unutmayın.

• Çocukların tuvalet boşluğundan korkacağını
unutmayın. Çocuğun rahat oturması için tuvalet apa-
ratı almayı ihmal etmeyin.

• Çocuğun tuvalet eğitimine hazır olduğunu kendi-
si hissettirir. Daha önce yürüyerek çişini yapan çocuk,
artık durarak ve ıkınarak tuvaletini yapmaya başla-
mıştır. Ve rahatsız olur.

• Çocuğun durup tuvaletini yaptığını gördüğünüz-
de panik yapmayın; sadece “İstersen tuvalete yapabi-
lirsin, gel tuvalete gidelim” demeniz yeterlidir.

Bu söz çocuk tam tuvaletini yaptığı sırada değil,
yapmak üzere olduğunu hissettiğiniz sırada veya bi-
tirdikten sonra söylenmelidir.

Çocuk tuvaletini bitirse bile, biraz tuvalete oturup
kalkması bir kazançtır, boş kalkmasın diye çocuğu

Tuvalet
eğitiminin neden

gerektiğini
anlaması,

çocuğun bu
alışkanlığı

kazanmasını
kolaylaştırır.

adım adım tuvalet eğitimi

73

dakikalarca tuvalette oturtmak tuvalet eğitimini zo-
ra sokar.

• Eğer çocuk tuvalete kakasını yaparsa, kakasına
bakmamalıdır. Zira birçok çocuğun
kakasına bakarken korktuğu
ve bir daha kaka yapmayı bı-
raktığı bilinen bir so-
rundur.

• Çocuğun geni-
tal bölgelerinde bir
rahatsızlık var-
sa kaka veya çiş
yaparken zor-
lanıyorsa, asla
zorlamamalı, çocuğun kabız olduğu döneme tuva-
let alışkanlığı denk getirilmemelidir.

Anne nasıl davranmalı?

Yukarıda sıraladığımız püf noktalar sabır içinde ta-
kip edilirse, tebessüm ve hoşgörü annenin yüzünden
eksik olmazsa, sürecin çok kolay şekilde atlatılaca-
ğı görülecektir. Anne eğer çocuğunun bu döneminde
sinirli, kızgın veya çocuğunu küçük düşürücü tavırlar
içinde olursa, çocuk panik ve korku içine girer ve tu-
valet alışkanlığını kazanamaz.

Tuvalet alışkanlığı kazanamayan çocuk için
ne zaman pedagoga başvurulur?

Çocuk 3-4 yaşına gelmiş ve hâlâ tuvalet alışkanlığı ka-
zanamamışsa, bir pedagog ile görüşülmesi gerekir.

74

✓ Tuvalet alışkanlığını nasıl kazandırabiliriz?

Bir kız çocuğumuz var; 2,5 yaşında. Çocuğumuza
halası bakıyor. Ona tuvalet alışkanlığı kazandırmaya
çalışıyoruz. Ama evde takibini tam yapamıyoruz. Tu-
valet alışkanlığını nasıl kazandırabiliriz?

Çocuğunu rahatsız etmeyen, tuvalet alışkanlığı-
nı kolayca kazandırır.

Tuvalet alışkanlığı çok kolay kazandırılabilir; ama
çoğu defa anne-babalar panik yaptıkları için ve bir
an önce bir şeyler olsun diye bekledikleri için zorluk
yaşıyorlar. Tuvalet alışkanlığında dikkat edilmesi ge-
reken şey: çocuğu rahatsız etmemektir. Yani çocuğu
kontrol altına almaya çalışmamaktır. “Çişin var mı,
tuvalete gidecek misin, gel bakayım oraya yapma,
bak sakın altına yapma” gibi sözler çocuğun kendi
bedenini dinlemesine, kendi idrar torbasının doldu-
ğunu hissetmesine engel olur. Çocuk panik yapar.
Dolayısıyla tuvalet alışkanlığının en önemli kısmı,
çocuğun kendi bedenini dinlemesine izin vermektir.
Sıklıkla sorulduğu için, çocuk kendi bedenini hisset-
mektense, bir süre sonra bakılıyor ki, yanındaki ye-
tişkinin ihtiyacına cevap vermeye çalışıyor.

Alıştırma külotları ile “Altım ıslanıyor, ben altı-
ma yapıyorum” hissi oluştuğunda, altının ıslandığı-
nı kendisi hisseder. Kendi bedenindeki değişiklikleri
bilir. Anne-babaysa sadece o sırada rehberlik yapar.
Çocuk gözlerini kısmaya başladığında, azcık ıkınma-
ya başladığında, hiç aceleye getirmeden denilir ki:

Soru-Yorum?

adım adım tuvalet eğitimi

75

✓

“Tuvaletin var galiba. Hadi gel istersen tuvalete
gidelim.”

“Yok gelmiyorum,” derse, panik haline girmekten
sakınarak ve “Tamam gelmeyebilirsin” denilir. Yok-
sa kolundan tutup “Tuvaletini mi yapıyorsun, gel bu-
raya” diye azarlamakla yol alınmaz.

Oğlum ıslaklıktan hiç rahatsız olmuyor. Ne yapma-
lıyım?

Tuvalet eğitimi konusundaki yaklaşımınızı bili-
yorum. Fakat 2,5 yaşındaki oğlumla hâlâ başarıya
ulaşamadık. Dediğiniz yöntemleri uyguladım, ama
ıslaklıktan hiç rahatsız olmuyor. ”Oğlum tuvaletin
gelince söyler misin?” diyorum, ”Söylemem” diyor.
Tuvaletini yapıp yanıma geliyor ve ”Ben tuvaletimi
yapmadım anne” diyor. Sürekli bir inkâr var. “Hadi
gel tuvalete götüreyim” şeklindeki tekliflerimi çoğu
zaman reddediyor. Tüm bunlara rağmen sorun nedir
bulamıyorum. Endişelenmeli miyim?

Tuvalet alışkanlığında çocuğa “Tuvaletin var
mı?” diye sormak bir baskıdır.

Mesajınızdan anladığım kadarı ile tavsiyelerimizin
birinci kısmını yapmış, fakat asıl önemli olan ikinci kı-
sımda takılmışsınız gibi hissettim. Evet, çocuk ıslaklık-
tan rahatsız olduğunda, bu ıslaklığa sebep olan şeyin
‘çişi’ olduğunu anlamaya başlar, böylece kas kullanı-
mını geliştirir. Buraya kadar doğru. Ancak kas kullanı-
mını yapabilmesi için, çocuğun tamamen ‘güven’ içinde
olması gerekir. Halbuki mesajınıza baktığımda, çocu-
ğunuzun sizinle mücadele içinde olduğunu görüyorum.

”Oğlum tuvaletin gelince söyler misin?” diye sor-
duğunuzda, oğlunuz neden, ”Söylemem” diyor? Ne-
den kendisini savunmak, size karşı cepheleşmek is-
tiyor? İşte kilit nokta burası.

76

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

Bakın bir de; “Tuvaletini yapıp yanıma geliyor ve
”Ben tuvaletimi yapmadım anne” diyor. Sürekli bir
inkâr var” diyorsunuz. Eğer bir çocuk kendini ‘koşul-
suz bir güven’ duygusu içinde hissediyor olsa, annesi
ile arasında hiçbir endişe duymadan iletişim içinde
oluyor olsa, bu konuşmaları duymuyor olurduk.

İncecik bir nokta var ki, o noktayı yakalamalısınız.
Sizin oğlunuza; “Oğlum tuvaletin gelince söyler mi-
sin?” diye sormanız bile bazen bir baskı, bir tedirgin-
lik olarak algılanabilir çocuk tarafından.

Tavsiyem, çocuğunuzla bu süreçte koşulsuzluk
ilişkisi içerisine girin ve bakışınıza, duruşunuza, keli-
melerinize dikkat edin. “Çocuğunuz acaba tüm bun-
ları kendi üzerine bir baskı olarak algılıyor olabilir
mi?” sorusunun cevabını bulmaya çalışın.

Oğlum kakasını görünce, öğürüyor. Tuvalete git-
mesi için ne yapmalıyız?

4 yaşındaki oğlumun büyük tuvalet eğitiminde so-
run yaşıyoruz. Kakası gelince bir kenara çöküp baş-
lıyor ıkınmaya. Tuvalete götürdüğümüzde ise yap-
mıyor. Çok nadir yaptığında da kakasını görünce
öğürüyor. Ne yapmalıyız?

Çocuğunuz tuvaletten mi korkuyor, kakasından
mı tiksiniyor?

Öncelikle şu sorunun cevabını bulmaya çalışın:
Çocuğunuz tuvaletten mi korkuyor, kakasından mı
tiksiniyor?

Eğer tuvaletten korkuyor ise, bu durumda geçiş
dönemi için bir lazımlık kullanabilirsiniz. Eğer kaka-
sından tiksiniyor ise, kakasına bakmaması için ko-
nuşmalısınız. Kakasını yapsın ve kalksın. (Yine bu-
rada da lazımlık kullanabilirsiniz). Sizin buradaki
göreviniz, çocuğunuzdaki kök problemi bulmanızdır.

adım adım tuvalet eğitimi

77

✓

✓

Çocuğumuz gece ve gündüz olmak üzere hâlâ altını
ıslatıyor. Ne yapmalıyız?

5 yaşında erkek çocuğumuz gece ve gündüz ol-
mak üzere hâlâ altını ıslatıyor. Hatta çoğu zaman tu-
valetinin olup olmadığını soruyoruz, ama bize söyle-
meyip altına yapmayı tercih ediyor. Acaba bu sıkıntıyı
nasıl giderebiliriz?

“Bak sakın bir daha altına yapma, tamam mı oğ-
lum?” demek bile bir baskıdır.

Öncelikle çocuğunuzun idrar yollarının normal
çalışıp çalışmadığını ve kas sisteminin işlevlerini
tam olarak yerine getirip getirmediğini bilmelisiniz.
Bunun için bir hekim ile görüşmekte fayda vardır.
Eğer çocuğunuzun fizyolojik bir sorunu yoksa, ikinci
olarak bu durumun genetik olup olmadığına dikkat
edin. Acaba ailede alt ıslatma sorunu yaşamış olan
büyükler var mı? Var ise, o da genetik olarak bunu
uyguluyordur. Bunun çözümü çok yok, sabır gerekir.

Eğer bu iki sebep de yoksa, psikolojik nedenlerle
çocuğunuz altını ıslatıyordur. Bunun için ise çocuğu-
nuzu ya bir uzmana götürün veya çocuğunuzun üze-
rinde psikolojik baskı var mı diye kendinizi gözden
geçirin. Bazen çocuklara “Bak sakın bir daha altına
yapma tamam mı oğlum?” demek bile bir baskıdır.
Kendinizi gözden geçirmenizi tavsiye ederim.

Çocuğum gece-gündüz çiş kaçırıyor. Yardımcı olur
musunuz?

9 yaşında bir kızım var. Geceleri ve gündüzleri,
okul da dâhil, çişini kaçırıyor. Gündüz okulda çişi-
ni kaçırdığının farkında olmadığını söylüyor. Okul-
da tam gün eğitim görüyor ve bu problem artık sos-
yal bir problem haline dönüştü. Geceleri çiş yaptığı

78

ÇOCUK NEYI NEDEN YAPAR? - 1

için asla kızmıyorum. Çünkü elinde değil. Ben de 14
yaşıma kadar geceleri yapıyordum. Onu bu konuda
anlıyorum ve üzerine gitmiyorum. Fakat gündüzle-
ri düzeltemiyorum. Hafta sonları gündüzleri evde de
kaçırıyor. Tuvalete gitmesi için uyarıyorum, ancak
bana aldırış etmiyor. “Çişim yok” dedikten bir süre
sonra kontrol ediyorum, altına kaçırmış oluyor ve pis
kokuyor. Bu sebeple tartışma yaşıyoruz.

Ayrıca kızımın asosyal bir yapısı var. Sessiz, sa-
kin, arkadaşlarıyla iyi anlaşan, fakat hep alttan alan
bir kız. Ona ulaşamıyorum. Yardımcı olursanız çok
sevinirim.

Dikkat yoğunluğu fazla olan ve yaşama sevinciy-
le dolu olan çocuklar, tuvalete gitmeyi ihmal eder-
ler.

Geceleri çiş kaçırma olayı irsî olabilir. Siz de 14
yaşına kadar altınızı ıslattıysanız, geceleri çok prob-
lem edinmeyin. Muhtemel ki sizden geçen bir kalıt-
sallıktır. Genellikle genetik olan alt ıslatmalar 9, 11
veya bu yaşlarda kesilir. Ancak gündüz çiş kaçırma-
nın iki temel nedeni vardır:

Birincisi fizyolojik, diğeri ise psikolojiktir. Size
tavsiyem önce bir hekimle görüşmeniz. İdrar yolla-
rında bir sorun olup olmadığına bakın. Eğer sorun
yoksa, o zaman psikolojik olup olmadığına yoğunlaş-
mak gerekir.

Bir çocuğun yaşamındaki baskı ve zorlamalar ge-
nellikle psikolojik sorunların kaynaklarıdır. Böyle bir
durum sözkonusuysa, çocuk idrar yollarındaki ha
reketlenmeyi, idrar torbasının dolduğunu hissede-
mez. Eğer böyle bir durum da yoksa, o takdirde kızı-
nızın tuvalet alışkanlığı yarım kalmış olabilir. Yani ne
zamana kadar bekleyeceğini ve ne zamandan sonra
tuvalete gideceğini bilmiyor ve tam öğrenmemiş ola-
bilir. Bunu kazanmak için de, birkaç hafta bol su içi-

adım adım tuvalet eğitimi

79

✓

rerek, sıvı tüketimini artırıp, tuvalete gitmesini zorla
da olsa sağlamak gerekir.

Son olarak da şunu söyleyeyim, ‘konsantrasyon
başarısı ve yoğunluğu kurabilen ve yaşama sevinci
dolu dolu olan çocuklarda gündüz tuvalete yetişeme
me sorunu sık sık görülür.’ Belki de çocuğunuz yo-
ğunlaştığı bir konudan kopamadığından dolayı—ki
bu iyi bir özellik—tuvalete gitmeyi ihmal ediyordur.
Bunun çözümü de çocuğunuzla saat üzerinden bir
anlaşma sağlamanızla mümkündür. Her saat başı
tuvalete gitmesini tembihleyin.

Eğer bütün bunlar bir çare olmuyorsa, bir uzman-
la daha yakından görüşüp size has çözüm önerileri
üretmesini sağlayabilirsiniz.

12 yaşındaki oğlum büyük tuvaletini altına kaçırı-
yor. Ne yapmalıyım?

Oğlum 12 yaşında ama hâlâ tuvalet ihtiyacını,
özellikle de büyük tuvalet ihtiyacını kendi hallede-
miyor. Her gün iç çamaşırını kirli bir biçimde çıka-
rıyor. Benim açımdan sorun teşkil eden şey; tuva-
let ihtiyacı olduğunda bunu yapmanın kendisine zor
gelmesi ya da dışarıdayken ertelemesi sonucu ça-
maşırına geçirmesidir. Devamlı bu şekilde ve zaman
zaman öyle bir hale geliyor ki oğlumun çamaşırını
çöpe atmak zorunda kalıyorum. Sizce bu durumun
boyutu nedir?

Çocuğunuzun kendini baskı altında hissetmesi-
nin sebebini bulursanız, sorunu çözersiniz.

Bu yaştaki çocukların vücutlarında (genellikle)
üzerlerinde hissettikleri baskının sonucunda bir he-
yecan, bir sıcaklık, bir hararet oluşur. Oluşan bu ha-
raret ve sıcaklık kakalarının dış kısmının erimesine
neden olur. Eriyen bu dış kısım çocuk farkına var-

80

ÇOCUK NEYI NEDEN YAPAR? - 1

madan sanki ishalmiş gibi dışarı doğru çıkar. Çocuk
bunu fark etmeyebilir ya da geç fark eder.

Bir hekim ile görüşün ve fizyolojik bir sebebi yok-
sa; böylesi bir durumun (genellikle) psikolojik nede-
ni yukarıda izah ettiğim gibidir.

Çözüm için çocuğunuzun kendini neden sıktığını
ve kendini bir baskı altında hissedip hissetmediğini
öğrenip, bu baskılardan uzaklaşmasını sağlamalısı-
nız.

81

0-2 yaş, emme refleksinin
zirve olduğu bir dönemdir. Ço-
cuk normalde 2 sene boyunca
devam eden emme refleksi-
ne karşılık olan anne göğsü-
nü bulamadıysa, başka bir şey
emmek zorundadır. Elini ağ-
zına alır, parmağını emmeye
alışır. Ağzına emzik verilse,
emziğe alışır. Eğer çocuk an-
ne sütünü erken dönemde bı-
raktıysa, o takdirde yeni em-
diği şeyi ileriki yaşlara doğru bir alışkanlık olarak
götürür.

Şayet parmak yeme, tırnak emme gibi istem dışı
hareketler, ileriki yaş dönemine;—yani ikinci çocuk-

çocuklarda parmak emme

82

ÇOCUK NEYI NEDEN YAPAR? - 1

luk dönemi dediğimiz 4 yaşından sonraki döneme—
denk geldiyse, çocukta duygusal bir yoksunluk olup
olmadığına bakılır. Çocuğun üzerinde herhangi bir
baskı varsa, çocukta ruhen dengede olmayan bir şey-
ler mevcutsa, çocuk huzursuz bir atmosferdeyse, an-
ne-babasıyla iletişimde sorunlar yaşıyorsa, kaygı ve
korku içinde bırakılıyorsa çocuk parmağını ağzına so-
karak, kendisini güvende hissetmek ister. Nasıl ki bir
bebek kaygılandığında anne göğsünü emerek güven
hisseder ve rahatlar, tıpkı onun gibi bir çocuk da kay-
gılandığında ağzına elini götürerek annesinden aldığı
o güveni tekrar hissetmeye çalışır.

Parmak emme alışkanlığına nasıl son verilir?

Çocuğa dünyaya geldiğinde dudaklarını bir vantuz gi-
bi çekmek üzere emici bir kuvvet verilmiştir. Bu iç-
sel enerjiyle birlikte çocukların dudakları kıpır kıpır-
dır. 24 aylık bu dönemde çocuğun ağzına ne verilirse,
onu emmeye çalışır. Ve bir süre sonra emdiği o şeye
alışır. Şayet parmağını ağzına götürüp emmeye alış-
tıysa, bu dönemdeki emme refleksinden kaynakla-
nan bu durumun, duygusal yoksunlukla bir bağlantısı
yoktur. O sebeple 4 yaşına kadar olan parmak em-
mede alışkanlığın sonlandırılmasına dikkat edilmesi
yeterli olur:

• Henüz bebeklik döneminin içindeyken, ilk aylar-
da, bebeğin eline eldiven takılarak, birkaç hafta bo-
yunca elini ağzına götürmemesi sağlanır. Aynı za-
manda anne, bebeğin ağlamaları sırasında bebeğinin
ihtiyaçlarını giderip, tensel teması sağlarsa, bu dav-
ranış, alışkanlığa dönüşmeden son bulur.

• Yoğun bir şekilde parmak emmeye alışan bir ço-

Çocuk üzerinde
baskı varsa,

huzursuz bir
atmosferdeyse,
kaygı ve korku

içindeyse
parmağını

ağzına sokarak
kendisini
güvende
hisseder.

çocuklarda parmak emme

83

cuk sözkonusuysa, fizyolojik olarak sağlığının bozul-
maması için gerek ağız yapısına, gerek damak yapı-
sına, gerekse parmak şekline zarar gelmemesi için,
çocuk parmağı yerine, emziği emmeye alıştırılır. Par-
makla emzik yer değiştirdiğinde; yani çocuk emziğe
alıştıktan bir süre sonra da emzik bıraktırılır.

• Parmak emme alışkanlığı çok yoğun değilse, o
takdirde de, çocuğun elini ağzına götürmesine engel
olacak, alışkanlığını unutturacak bir şeyler sunulma-
sı yeterlidir. Bu alışkanlık iradî olarak değil de çocu-
ğa meşguliyetler sunularak olmalıdır. Parmakları, eli
meşgul edilen çocuk, elini ağzına götürecek fırsatı
bulamayınca, emmeyi unutacaktır.

Parmak emme, duygusal yoksunluktan
kaynaklanıyorsa ne yapılmalı?

Çocuğun 0-4 yaştan sonraki dönemde duygusal yok-
sunluktan dolayı parmağını emiyor oluşu, aslında
anne-babaya bir sinyaldir. Çocuk, bir şey kaybettiği-
ni hissediyor ve kaybettiği şeyi alamayacağından do-
layı endişeleniyorsa, bu kaygıyla baş edebilmek için,
kendini emniyette hissetmek ister ve güven bağının
kurulmasında en büyük yardımcı olan emme refleksi
devreye girer. Çocuk annesinin göğsüne yaklaştığı gi-
bi, parmağına yaklaşır.

İlk olarak ebeveyn, “Acaba çocuğumu bu kaygıya
ne itti? Nasıl bir değişiklik oldu da çocuk kendisini
güvende hissetmiyor?” diye çocuğun ortamına dikkat
eder, kendisini sorgularsa, sorunun kaynağını bul-
ması kolaylaşır.

Aslında, çocuk ile anne arasında bir bağlanma so-
runu olduğu zamanlarda çocuk parmak emmeye yö-

4 yaşından
sonraki parmak
emmeler,
duygusal
yoksunluğun
işaretidir.

84

ÇOCUK NEYI NEDEN YAPAR? - 1

nelir. Annenin böylesi bir durumda çocuğuyla arasın-
daki bağı gözden geçirmesi yerinde olur.

“Anne çocuğuna kendisini bırakabiliyor mu?”
Bırakamıyorsa, o bağda problem var demektir.
Bu bağın oluşumu, 2 yıl boyunca annenin bebe-

ğiyle koyun koyuna, ten tene yatıyor olmasıyla, altını
değiştirmesiyle, gece bebeği ağladığında kendini ona
vermesiyle, vb. gerçekleşir. Böylesi bir ilgilenmeyle
çocuk, anneyi kendisine bağlarken aslında kendisi de
anneye bağlanır. Ama anne kendisini çocuğuna bıra-
kamıyorsa, çocuk kendisini zorda hissettiğinde elini
ağzına alıp kendini emniyette hissetmeye çalışıyor
olabilir. Ama bu emniyet duygusunun, aslında, anne-
den alınıyor olması gerekir. O bağın tekrar tesis edil-
mesiyle, anne kendisini çocuğa bağlamalıdır.

Anne çocukla birlikte yatarken kendisini ona bıra
kırsa, çocuğuyla ten temasını sağlarsa, uyuduğu za-
man çocuğunu seyrederken ruhunun çocuğuna doğru
aktığını hissederse, anne o bağı yeniden tesis edebi-
lir. Çocukla o bağ kuruldukça, çocuk da anneye yöne-
lecek ve parmağını ağzından çekecektir.

Çocuk ile anne
arasında bir

bağlanma
sorunu

olduğunda
çocuk parmak

emmeye yönelir.

85

✓ Kızım parmağını emerek uyuyor. Nasıl vazgeçire-
bilirim?

3,5 yaşında bir kızım var. Doğduğundan beri par-
mağını emiyor ve saçıyla oynuyor. Özellikle uyurken
ısrarla emmek istiyor, başka türlü uyuyamıyor. Vaz-
geçirmek için ne yapılmalı?

3,5 yaşındaki çocuk emme alışkanlığıyla parmak
emer.

Kızınız, doğduğundan beri parmağını emiyorsa,
demek ki bu alışkanlığı emme refleksinin yoğun ol-
duğu ilk 2 yılda oluşmuş. Bu durum çocuğunuzun
ruhsal bir problemini değil, edindiği bir davranışı
işaret eder. Eğer çocuğunuz emme dönemini geç-
tikten sonra bu alışkanlığa başlasa idi, o takdirde
acaba duygusal bir sorun var mı, diye düşünmemiz
gerekirdi. Siz kendi içinizde şu sorunun cevabını ver-
meye çalışın:

“Çocuğunuzu yeterince emzirdiniz mi?”
Eğer yeterince emzirdiğiniz halde, yani 2 yıl em-

zirdiğiniz halde, parmağını da emmişse, o takdirde
bu alışkanlıktan vazgeçirmeniz daha kolay olur. An-
cak 2 yıl emzirmediniz, emmeyi erken bıraktıysa-
nız; o takdirde biraz zorlanabilirsiniz. Zira çocuğu-
nuz, böylesi bir durumda, anne ile bağını parmağını
emerek kurduğunu hayal etmiştir. Onun için parmak
artık anne duygusu ile özdeştiği için çözümde biraz
zorlanabilirsiniz.

Her halükârda, çocuğunuza parmağını emmek

Soru-Yorum ?

86

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

yerine, alternatif bir emme aracı temin etmelisiniz.
Bu, emzik olabileceği gibi; temiz, küçük, hafif tatlan-
dırılmış bir bez de olabilir. Bu esnada çocuğunuzla
oldukça yakın olun. Çocuğunuz sizden anne duygu-
sunu daha derin almaya başladığında parmağında
hissettiği anne duygusu zayıflayacak ve böylece bı-
rakması daha kolay olacaktır.

İkinci yöntem ise; onu devamlı meşgul tutmaya
çalışın. Gündüz de akşam da eliyle bir şeyler yap-
masını, eline oyuncaklar almasını sağlamaya gayret
edin. Yani çocuğunuzdaki bu alışkanlığı unutturmaya
çalışın. Bir psikolojik rahatsızlıktan bahsetmiyorsu-
nuz onun için endişeli olmayın.

Oğlum parmağını emmeye başladı. Ne yapabili-
rim?

5 yaşındaki oğlum, kardeşi 22 günlük olunca, par-
mak emmeye başladı. Parmak emmeyi nasıl bırak-
tırabiliriz?

Çocukta duygusal yoksunluklar başlarsa, par-
mak emme görülebilir.

Sizin ilk başta düşüneceğiniz şey şu:
“Çocuğum şu anda beni kaybettiğini düşünüyor ve

beni yeniden kazanmak için de cesareti yok, toparla-
yamıyor kendisini!”

Bu noktada nerelerde boşluk oluştuğunu bul-
mak için kendinizi bir seyredin: Acaba bebekle ilgi-
lenirken, cıvıldaşırken büyük birazcık dışarı da mı
kalıyor? Ya da büyük, bebeğe elini dokundururken
“Oğlum dokunma şu anda ayağını çıkartırsın” mı di-
yorsunuz? Veyahut eve her gelenler “Ooo maşallah
maşallah, ne kadar da tatlıymış” diye ilk olarak be-
beğe mi yöneliyor?

Evin içerisindeki bu ve buna benzer tüm anormal-

çocuklarda parmak emme

87

likler çocuğun dışlanmasına sebep olur. Dışlandığı-
nı hisseden çocuk ise, sevgiyi kaybettiğini düşünerek
hemen elini ağzına götürür.

Çözüm, çocuğun elini ağzına sokmamasını sağla-
mada değil, onu bu davranışa iten nedenlerin orta-
dan kaldırılmasındadır. Yansıyan problemi değil, kök
problemi çözmeniz lazım. Büyük çocuğunuza, eski
ortamını geri verin. Eskisi gibi değerli olduğunu his-
settirin ona.

Bir de evinizde suni davranışların olup olmadığı-
nı kontrol edin. Çünkü suni davranışlar kıskançlığın
en büyük sebebidir. Siz annesiniz. Bir anne, bebeği-
ne nasıl yaklaşır? Bebeğini sever değil mi? Ama bü-
yük alınacak diye, bebeğinizi sevmiyorsanız, onunla
çok ilgilenmeyip, öylesine yatağına yatırıyorsanız, bu
tahmininizin aksine, büyüğünü rahatsız eder.

Ya da şöyle söylüyorsanız; “Oğlum onu değil, ben
seni daha çok seviyorum. Sen benim ilk göz ağrım-
sın.” Oğlunuz bu ifadeyle düşünür ki, “Demek ki an-
nemin kendi çocuklarından birini tercih etme özelli-
ği var. Kendi çocuklarından birini sevmeme gibi bir
yeteneği var. O zaman benim de sevgiyi kardeşim gi-
bi kaybetmemem lazım, kendimi sevdirmem lazım.”
Bu da onu kaygıya iter.

Ya da bazı anneler, hastaneden gelirken yanların-
da bir de oyuncak getiriyorlar. Bunu büyük kardeşe
verip, “Bunu sana kardeşin aldı” diyorlar. Daha yürü-
yemeyen, konuşamayan bir bebeğin kendisine hedi-
ye alamayacağını düşünemez mi büyük çocuk?

Tüm bu suni davranışlar çocukta anormal davra-
nışları tetikler. Yapılacak olan şey, bebeği sevmek,
okşamaktır. Ama önceki sevgilerden hiç azalmamış
vaziyette de büyüğü sevmeye devam etmektir. Eğer
birisinin sevgisini azaltırsa anne, diğeri kaygıya ka-
pılır!

89

Annelerin en çok zorlan-
dıkları konulardan bir diğeri
de sütten kesmedir. Anne ile
bebek arasında, emzirme dö-
neminde büyük bir ilişki baş-
lar. Bu ilişkinin adı ‘güvenli
bağlanma’dır. Annesini doya
doya emen, her ihtiyaç duydu-
ğunda annesini yanında bulan
ve annesiyle sarmaş dolaş ya-
tan bir çocuk ancak annesine
doyar.

Bu güvenli bağ, güvenli ayrılma ile son bulduğu
takdirde çocuk bir sonraki dönem olan aidiyet döne-
mine sorunsuz olarak adım atabilir.

çocuk ve sütten kesilme süreci

90

ÇOCUK NEYI NEDEN YAPAR? - 1

Emme dönemi, yani çocuklarda emme refleksinin
olduğu dönem, 24 aydır.

Çocuk emme refleksinin azalmaya başladığı 20’nci
ayından itibaren emişlerini hızlandırır ve daha sık
emmeye başlar. Bu sık emmeler, birçok anneyi kay-
gılandırır “Bu çocuk nasıl olacak da bu kadar çok
emerken bırakacak?” diye...

Halbuki kaygıya gerek yoktur; zira bu emişler veda
emişleridir. Çocuk 24 ayı bulduğunda emme gücünü
kaybeder. Artık o zamandan sonra sadece alışkanlık-
tan dolayı emmek ister, ihtiyaçtan dolayı değil. Öyle
ise, çocuğun sütten kesilmesi aslında onu bir alış-
kanlıktan kurtarmak anlamındadır, ihtiyacını kesmek
değil.

Bu dönemin özellikleri nelerdir?

(1) Çocukların ortalama olarak 20 aylıktan itibaren
emme reflekslerinde azalma olur. Bu durum çocuğu
tedirgin eder. Huzursuzluk hissettiği için, yoğun bir
şekilde annesine yönelir. Çocuğun her beş dakikada
bir, her yarım saatte bir, özellikle geceleri anneyi em-
meyi istemesi, aslında emmeyi bırakıyor olduğunun
işaretidir.

(2) 24. aydan sonra, artık dudaklarındaki kıpırtı
biter.

(3) Bazı bebekler 1-2 haftada, bazıları 3-4 haftada
anne sütünü bırakabilirler. Bu, anne-çocuk arasında-
ki güvenli bağlanma ile ilgilidir. Anne ne kadar gü-
venle çocuğuna bağlanmışsa sütten kesme o kadar
kolay olur.

(4) Sütün bırakılması için en çok 6 aylık bir süre
vardır. Normal şartlar altında çocuk 1-2 haftada ke-

Çocuklarda
emme refleksi

24 aydır.

çocuk ve sütten kesilme süreci

91

silir. 30 aydan daha uzun süren sütten kesmeler ba-
şarısız kabul edilir ve bağımlılık riskini taşır.

Çocuğun damak zevkinin gelişmesi, emme
alışkanlığının kesilmesinde etkili olur mu?

(1) Annenin özellikle 24. aydan sonra çocuktaki da-
mak tadını geliştirici, çocuğun keyif alacağı, zevkle
yiyeceği, damak tadını farklılaştıracak yemekler sun-
ması çocuğu yemek yemeye yönlendirecektir.

(2) Çocuğun gece uyanmalarının azalması için, bu
dönemde yatmadan önce inek sütü verilebilir. Zira
süt tokluk hissi verir.

(3) Çocuğun karnı doysun diye, yemek yedirerek
yatırmak doğru değildir. Çünkü yedirilen yemek, mi-
dede sindirilmeye başladığında, asitler mideye tekrar
açlık hissi verir ve çocuk süt almak için tekrar anneye
yönelir.

Emme alışkanlığı nasıl bıraktırılır?

Çocuk, 24 ay boyunca anne göğsüne bağlandığı için,
şayet tiksindirilerek bu bağın koparılması sağlanırsa,
çocukla kurulmuş olan güven bağı zarar görür. Ço-
cuk huzursuz, agresif olur. Bu bağın zarar görmeme-
si adına; çocuk, anne göğsünden kademeli olarak ay-
rılır.

Önce gündüz vakitlerinde anne sütü bırakılır.
Bunun için anne çocuğunun emme aralıklarını

tespit etmelidir. Kaç saatte bir içiyor olduğunu tes-
pit etmelidir. Bu süre ne kadar uzarsa çocuk o kadar
huzursuzlaşır. Tespit edilen bu zaman aralıkları azar
azar genişletilmelidir.

Çocuk, anne
göğsünden
kademeli olarak
ayrılmalıdır.

92

ÇOCUK NEYI NEDEN YAPAR? - 1

İlk aralık çocuğun dayanabildiği saat dilimidir. O
aralık geldiğinde, çocuk anneye yönelir, anne de bir
sonraki emme saatini çocuğa hatırlatarak, süt geldi-
ğinde vereceğini söyler. Ve bu zaman dilimini çocu-
ğuyla bütünleşerek geçirir.

Bu esnada çocuk, annemden süt ememeyeceğim,
diye endişeye kapılmamalıdır. Her seferinde çocuğa
güven ve emniyet yaşatılarak emme aralıkları açılır.
Süt emme zamanı geldiğinde, çocuğa bu zaman ha-
tırlatılır ve çocuk emmeye davet edilir.

Mesela bugün 2 saat ara ile emdiyse, önümüzde-
ki hafta 2 saat daha aralıkla anne sütü verilir. Diğer
haftalar da böyle devam edilir. Bu arada çocuk ısrarla
emmek isterse, annenin yapacağı şey, çocuğunu ku-
cağına almak, sevmek, öpmek, okşamak ve “Süt ge-
lince vereceğim” diyerek tam vaktini beklemek ve va-
kit gelince çağırıp vermektir.

Ayrıca aralıklar arttıkça anne çerezlerle, meyve-
lerle, evde yapılan türlü türlü atıştırmalıklarla çocu-
ğun ağzını meşgul ettiğinde ve çocuk kaygı yaşamadı-
ğı takdirde, eskisi kadar anneye yönelmez.

Zamanla çocuk bir sabah bir de akşam yatarken
anne sütü alacak duruma gelir. Buna da alışınca sıra
sabahki emzirme saatine gelir, o da bırakılınca, bir
hafta daha akşamları verilir. Geceleri ise sırayla de-
vam sütü, su ve anne göğsü verilir. Son aralıkta, sa-
dece gece uykuya dalarken anne sütü verilir ve birkaç
hafta içinde bu da son bulur.

Altını çizmekte fayda var; bu dönemde çocukta hiç-
bir şekilde kaygı uyandırılmazsa ve çocuğun duygusal
ihtiyaçları mutlaka anne tarafından karşılanırsa; an-
nenin ihtiyaçlarını her zaman karşılayacağından emin
olan çocuk alışkanlığından rahatlıkla vazgeçer. Yal-

Annesinin
ihtiyaçlarını
karşılayaca
ğından emin

olan çocuk,
24. aydan

sonra emme
alışkanlığından

zorluk
çıkarmadan

vazgeçer.

çocuk ve sütten kesilme süreci

93

nız, sütün bırakılması çocuğu üzeceğinden dolayı, on-
da birtakım davranış değişiklikleri görülebilir. Çünkü
anne göğsünün anlamı, güven ve emniyettir. Bunun
da teselli kaynağı çocuğun hâlâ anne ile yatarak uyu-
masıdır.

Anne göğsünün
anlamı, güven
ve emniyettir.

94

✓ Oğlum 5 aylıkken anne sütünü bıraktı. Emme reflek
sini 2 yaşına kadar doyuramazsak, sorun olur mu?

Oğlum doğumdan hemen sonra 2 hafta kadar yo-
ğun bakımda kaldığı için emme sürecimiz sağlık-
lı başlayamadı. 5 ayına kadar biberon ve anne sütü
şeklinde devam ederken yaklaşık 5 aylıkken kendi
isteği ile anne sütü almayı bıraktı. Şimdi 9 aylık oldu.
Çocuk doktorumuz “Artık biberon da vermeyin” de-
di. Eğer emme refleksini 2 yaşına kadar doyuramaz-
sam sonraki dönemlerde parmak emme, tırnak ye-
me, vb. sorunlarla karşılaşır diye endişe ediyorum.
Yalancı emzik kullanıyoruz. Ne yapmamızı tavsiye
edersiniz?

Çocuk, 24 ay boyunca anneyi emerek, duygusal
gelişimini tamamlar.

Çocuklarda 24 ay boyunca devam eden emme
refleksi vardır. Bu dönemde eğer çocuk anneyi
emer ise hem çocuk duygusal gelişimini tamamlar,
hem de kendi fiziksel sağlığı için kazanımlar elde
eder. Ancak emme refleksi döneminde çocuk eğer
dudaklarında bir karşılık bulamıyor, anne göğsünü
tutamıyor veya yapay emzik kullanamıyorsa, o tak-
dirde parmak emmeye başlayabilir, ilerleyen tarih-
lerde ise bu durum tırnak yemeye dönüşebilir.

Biraz zahmetli olsa da, size tekrar anne göğsü-
ne alıştırmanızı tavsiye ederim. Bebeğinizde henüz
bu refleksler varken, yeniden size tutunmasını sağ-
lamaya çalışın. Eğer bunu sağlayamazsanız, o tak-

Soru-Yorum?

çocuk ve sütten kesilme süreci

95

✓

dirde damak ve dudak yapısını bozmayan bir emzik
verebilirsiniz.

Çocuğumu sütten kesmek için birkaç gün başka
yere bırakayım mı?

20 aylık kız çocuğu annesiyim. Kızım anne sütüne
düşkünlüğünden dolayı geceleri çok uyanıyor ve hiç-
bir zaman emmeden uyutamıyorum. 2 yaşına kadar
emzirmeyi düşünüyorum. Fakat nasıl bıraktıracağı-
mı bilmiyorum. Anne sütünden ayırmak için babaan-
ne ya da anneannede birkaç gün kalmasının çocuğun
üzerinde geleceğe yönelik olumsuz etkisi olur mu?
Siz nasıl bir yöntem önerirsiniz?

Sakın ola ki, çocuğunuzu sütten kesmek için bir-
kaç günlüğüne de olsa yanınızdan ayırmayın.

Sakın ola ki, sütten kesmek için birkaç günlüğü-
ne de olsa çocuğunuzu yanınızdan ayırmayın. Bu ço-
cuk için ciddi bir güven kaybı olur. Şu an yaşadığınız
dönem milyonlarca anneninkiyle aynıdır. Korkmayın,
her çocuk sütten kesileceği sıralar anne sütüne da-
ha düşkün olur ve gece sabaha kadar anneyi emer.
Belki bu satırları okuyan diğer anneler de buna şu an
şahitlik ediyor ve “Evet bizimki de öyle, gece sabaha
kadar emiyor” diyordur.

Endişe etmeyin, çocuğunuzu terk etmeyin. Ço-
cuğunuzdaki emme refleksinin kaybolmasına kadar
beklerseniz, göreceksiniz ki, çocuğunuzun meme-
den kesilmesi endişe ettiğiniz gibi zor geçmeyecek.
Çocuğunuzun emmeden kesilmesinin en temel şartı
“Anneden güven duygusunu alıyor olması ve duygu-
sal yoksunluk yaşamıyor olması”dır. Eğer çocuğu-
nuza duygusal yoksunluk yaşatıyorsanız ve onu ih-
mal ediyorsanız, o takdirde çocuğunuzun sizi terk
etmesi zor olur.

96

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

✓

Çocuğum emmeyi bıraksın diye, göğsüme bant ya-
pıştırdım. Bu doğru olur mu?

Oğlum emmeyi bıraksın diye, göğsüme bant ya-
pıştırdım. “Çok emdin, meme yara oldu, iyileşince
vereceğim” dedim. İlk gördüğünde çok üzüldü, ağ-
ladı, “İyi olacak anne, ben öpeceğim iyi olacak, geçe-
cek; sonra içinden süt çıkacak, ben azıcık emeceğim”
diye ağladı. Ertesi gün de, ben “Yara olmuş” deyince
ısrar etmedi, sadece “Geçecek anne, geçecek” diye
mızırdandı. Ben “Tamam” deyince sustu. Ama yön-
temin doğruluğundan hiç emin değilim. Zaten bunu
çaresizlikten ve daha masum olduğunu düşünerek
yaptım, fakat gönlüm hiç rahat değil...

Güven hissinin kaynağı olan anne göğsünün çir-
kin gösterilmesi doğru olmaz.

Oğlunuzun 24 ay boyunca teselli kaynağı ve güven
hissini aldığı anne göğsünü böyle çirkin ve tiksindi-
rici göstermek, çocuk açısından doğru olmaz. Yapa-
cağınız şey çok basit: Günlük emme saat aralıklarını
açarak emzirin.

Kızım emzik emiyor, bu alışkanlığı nasıl bıraktıra-
biliriz?

3,5 yaşında bir kız çocuğu annesiyim. Kızım em-
zik emiyor, ona bu alışkanlığı bıraktırmak istiyorum.
Sizce çocuğuma zarar vermeden ve en kolay şekilde
emziği nasıl bıraktırabilirim?

Çocuk kurnazlığı öğrendi ise asıl tehlike budur.
Kızınız 3,5 yaşında olduğuna göre emme duygu-

sunu artık bırakmış durumda. Dolayısıyla kızınızın
emzik emmesi bir ihtiyaçtan dolayı olamaz; alışkan-
lıktan dolayıdır. Bu alışkanlığı terk etmesi için yapa-
cağınız şey, onun ağzını devamlı bir şeylerle meş-

çocuk ve sütten kesilme süreci

97

gul tutmak ve emziği istediği zamanlar vermemektir.
Ağlıyor olsa da vermeyin. Ancak burada dikkat ede-
ceğiniz şey şu; kızınıza emzik vermediğinizde o biraz
kızacak, hırçınlaşacak ve alışkanlığın kendisini dür-
tüklemesi ile tatsızlık çıkartacaktır. Bu anlarda kızı-
nızı kucağınıza alın ve sevgi gösterilerinde bulunun.
Bu, onu oyalama şeklinde değil, ama sevgi verme
şeklinde olsun. “Canım kızım, tamam kızım... Seni
seviyorum kızım...” diyerek, ama aşırıya kaçmamak
şartı ile onu teselli edici bir tutum sergilemeniz ve
kesinlikle emziği vermemeniz gerekir.

Başlangıçta biraz sorun olsa da birkaç gün içinde
bu sorunu aşacağınıza inanıyorum. Endişe etmeyin,
yapacağı hırçınlıklar sadece iktidar mücadelesi ola-
caktır. Siz duygusal ezikliğini kucağınızla giderdiği-
niz müddetçe sorun olmaz.

99

Bir çocuğun tırnağını ya da
parmağını emmesi eğer 2 yaş
öncesindeki döneme denk ge-
liyorsa, bu, emme döneminde-
ki eksikliğin gideriliyor oldu-
ğu anlamına gelir. Eğer çocuk
2 yaşından önce anne sütünü
bırakmışsa, emme refleksini
tamamlayamadığından dolayı
elini ağzına götürür. Veyahut
taklit döneminin gereği ola-
rak, çocuğun yanında tırnak
yiyen bir yetişkin varsa, çocuk da tırnaklarını yemeğe
başlayabilir. Hatta elini keyifli bir şekilde ağzına alı-
yorsa, bu da bir alışkanlığın belirtisidir.

Ancak emme dönemini tamamlamış olan bir ço-

çocuklarda tırnak yeme

100

ÇOCUK NEYI NEDEN YAPAR? - 1

cukta tırnak yeme, güven yoksunluğunun dışa vuru-
mu olarak ortaya çıkar. Bu dönemde, yetişkinlerin
baskıcı tutumu da, çocuğun elini ağzına götürmesinin
sebebi olur.

Tırnak yiyen çocuğa nasıl yaklaşılmalı?

Tırnak yeme davranışı, (genelde 4 yaş sonrasında) ço-
cuğun duygu dünyasında yaşanan bir kök problemin
dışa yansımasıdır. Şayet sadece çocuğun dışa yansı-
yan bu davranışı çözülmeye çalışılırsa, problem şekil
değiştirerek yeniden ortaya çıkabilir. Tırnaklarını ye-
mesin diye eli bantlanan, eline acı biber, oje sürülen
çocuk, hâlâ baskı altındaysa, ruhunda kaygı varsa,
tırnaklarını yemeye ara verse de, bu sefer altını ıslat-
maya başlayabilir. Bu sebeple çocuğun duygu dünya-
sında varolan problemin tespiti, problemin çözülmesi
için en önemli adımdır:

(1) Çocukla anne arasında bir bağlanma sorunu
olduğu zamanlarda, çocuk parmak emmeye yönelir.
Annenin böylesi bir şeyde öncelikle çocuğuna bağ-
lanması gerekmektedir. Anne kendisini çocuğuna bı-
raktıkça, çocuk da anneye doğru yönelir. Kucağına
geldikçe, annesiyle sevgi iletişimi kurdukça elini ağ-
zından çekecektir.

(2) Çocuk kendisini baskı altında hissediyor ve
kendisini duygularını ifade edemiyor olarak görüyor-
sa, o takdirde ilk başvuracağı yer tırnağıdır. Çocuk
tırnağını yerken, aynı zamanda da çekingen bir tavır
sergiliyorsa, bulunduğu ortamda kendisini güvensiz
hissediyor demektir. Bu durumda, anne-babanın ve-
yahut çocuğun yanında bulunan yetişkinin ses tonun-
dan hitap şekline kadar dikkat edeceği husus, çocu-

Emme dönemini
tamamlamış

olan bir
çocukta tırnak

yeme, güven
yoksunluğunun

dışa vurumu
olarak ortaya

çıkar.

çocuklarda tırnak yeme

101

ğun benliğini ezecek bir durum olup olmadığdır.
Çocuk birinin karşısında ezilmediğini, güvensizlik

yaşamadığını, hatta karşısındakine söz geçirebildiği-
ni yavaş yavaş fark ederse, işte o zaman elini ağzına
almaktan vazgeçer. Kendisini güvende ve emniyette
hisseder.

Tırnak yemek, alışkanlığa dönüştüğünde ne
yapılabilir?

• Erken dönemden itibaren gelen bir alışkanlıksa:
Şayet çocuk erken dönemde, tırnak yemeye başla-

mış ve bunu devam ettirmişse, örneğin 3 yaşından iti-
baren tırnaklarını yiyorsa ve yemenin keyfine vardıy-
sa, kendisini bu şekilde meşgul etmeyi öğrendiyse ve
evde de çocuğu endişeye sevk edecek bir baskı orta-
mı bulunmuyorsa, bu bir alışkanlık bozukluğu olarak
karşımıza çıkar.

Bu durumda, mümkün olduğunca konuşarak “Kı-
zım/oğlum elini ağzına koyma” diye ona farkındalık
kazandırılarak, alışkanlıktan vazgeçirmeye çalışılabi-
linir.

Çocuk sosyal
yaşamda kendi
gibi olmayı
becerdiğini ve bu
haliyle kimseler
tarafından
eleştirilmediğini
fark ettiğinde
tırnak yemeyi
kendiliğinden
bırakır.

102

✓ Oğlum 3 yıldır tırnaklarını yiyor. Ne yapmamız la-
zım?

5,5 yaşındaki oğlum 3 yıldır tırnaklarını yiyor. Ço-
cuk doktorumuzun “Yapacak pek bir şey yok” deme-
sine rağmen, eşim oğlumuzu “Elini ağzından çek” di-
ye uyarmadan edemiyor. Kardeşi 2,5 yaşında. Siz ne
dersiniz bu konuda?

Çocuk evin içinde kendini ifade edemiyorsa, tır-
naklarını yemeye başlayabilir.

Kardeşi 2,5 yaşında olduğuna göre, bu durum
kardeşiyle birlikte oluşan bir şey değil. Doktorunuz
belki fizyolojik olarak yapacak bir şey olmadığını
söylemiş olabilir, ama pedagojik olarak yapacak bir
şey var:

Çocuk tırnak yiyor ise rahat değildir. İçinde çö-
zemediği bir şeyler vardır. Çoğu defa da bu kendi-
ni ifade edememekten kaynaklanan bir şeydir. Eğer
anne-babasının karşısında rahat duramıyor, onlara
duygularını ifade edemiyor, dünyasını olduğu gibi dı-
şa vuramıyor, bir şeyleri anlatmakta zorluk çekiyor
ise, o takdirde çocuklar bir de bakıyorsunuz ki tır-
naklarını yemeye başlıyor.

Öyle hassastır ki çocukların bu dönemlerdeki ruh
dünyası. Örneğin çocuğun babasının cüssesinden
korkması, ürkmesi bile tırnak yemesine sebep ola-
bilir. Babanın buyurucu bir ses tonuyla çocuğa “Gel
bakayım” demesi, anneyle sesini yükselterek konuş-
ması bile çocuğun tırnak yemesine sebep olabilir.

Soru-Yorum?

çocuklarda tırnak yeme

103

✓

Evin içindeki ortama dikkat edildiği, çocuğun ken-
dini ifade etmesine fırsat verildiği takdirde, çocuk
‘tırnak yeme’den vazgeçebilir, fakat alışkanlığın ge-
tirdiği bir bozukluk devam edebilir. Bu noktada bir
uzmandan yardım alınırsa, çocuk bu davranışından
vazgeçecektir.

6. sınıfa giden oğlum, tırnaklarını yiyor. Çözümü
var mı?

6, 8 ve 11. sınıfa giden çocuklarımdan, en küçüğü
tırnaklarını yiyor. Ne tavsiye edersiniz?

Çözüm bulunamadıysa, uzman yardımı almakta
fayda var.

Tırnak yeme alışkanlığı, çocuklarda bir duygusal
yoksunluğun işaretidir çoğu defa. Bunu mutlaka bir
uzmanla görüşmekte fayda vardır. Yahut çözülebili-
yorsa gencin ‘neyden etkilendiğinin’ bulunması la-
zım. Küçük bir tüyo vermek gerekirse, 6. ve 8. sınıfta-
ki çocuklar arasında muhtemelen anne dengeyi tam
kuramadı. Çünkü büyük hâlâ emme dönemindeyken,
küçük dünyaya gelmiş.

Anne hangisine nasıl davranacağını çok kestire-
mediğinden dolayı muhtemel ki küçük çocuk ezilmiş
olabilir. Duygularına tam karşılık bulamamış olabi-
lir. Bu konuya yoğunlaşmakta fayda var. İki çocuğun
yaş aralığı 2 yaş olduğu için bunu söylüyoruz.

Çocuğun içinde neler yolunda gitmiyor? Yansı-
yan değil, kök problem üzerinde durmak gerekir.
Sükûnet içerisinde yol alınırsa, anne-baba da çö-
züm bulabilir. Ancak bu noktada gerekli çözüm el-
de edilemiyorsa, bir uzmandan destek alınması iyi
olur.

104

ÇOCUK NEYI NEDEN YAPAR? - 1

✓ Kızım tırnak diplerini ve dudaklarını yoluyor. Nasıl
vazgeçirebilirim?

7,5 yaşındaki kızım, kardeşi doğduktan sonra tır-
nak diplerini ve dudaklarını yoluyor. Nasıl vazgeçi-
rebilirim?

Çocuğun iç dünyasını bozan şey ortadan kalk-
mazsa, sorun devam eder.

Çocuğun bundan vazgeçebilmesi için, öncelikle
buna sebep olan şeyin ortadan kalkması lazımdır.
Yani eğer çocuk, tırnak diplerini yiyor ve dudaklarını
yoluyorsa, muhtemelen birtakım duygusal problem-
ler yaşıyor anlamını çıkartabilirsiniz. Çocuğunuzun
yaşadığı duygusal problemler çözülmedikçe, bu alış-
kanlığından vazgeçiremezsiniz.

Size göre bu, kardeşinin dünyaya gelmesi olsa
da, daha derin olarak baktığınızda, sizin doğumdan
sonra kızınızdan ilginizi azaltmanız, kızınızın da bu
azalan ilgiden kendini dışlanmış hissetmesi olabilir.
Ya da başka bir hisse kapılıyor olabilir. Öncelikle bu-
nu kızınızla konuşup, bebeğinizin küçük olduğunu,
onunla biraz fazla vakit geçirmek zorunda olduğu-
nuzu, bunun da bir süre alacağını ifade edin...

Bir başka deyişle, kızınızla oldukça şeffaf ve doğal
olun; onun duygularını anlamaya çalışın. İkna etme
amacı gütmeyin, ona hak verin, onun da size yardım-
cı olmasını rica edin. Böylesi durumlarda çocukla iş-
birliği yaparak yeni kardeşe bakmak, çocuğun dış-
lanmışlığından kaynaklanan duygusal sorunların
çözülmesinde oldukça yardımcıdır...

105

Korku, her insanda potan-
siyel olarak varolan, yaşamın
devamlılığı için gerekli olan is-
temsiz savunma davranışıdır.

Korku, insanın yaşam ile
uyum sağlamasını, sosyal ha-
yat içinde yer almasını sağla-
yan, doğal bir duygu durumu-
dur.

Sorun olan korkular, bu do-
ğal sınırların aşılmış olması-
dır. Bir başka deyişle ‘korku
eşiğinin’ yükselmiş olması halidir.

Normal şartlarda kendi odasında uyuyabilecek
yaşta olan bir çocuğun odasından korkması ve an-
ne-babasının yanına gelmek istemesi, korku eşiğinin

çocuklarda korkular

106

ÇOCUK NEYI NEDEN YAPAR? - 1

yükselmesi anlamına gelir. Ancak her davranış bo-
zukluğunda olduğu gibi, bunda da çocuğun içinde bu-
lunduğu yaş dönemi etkilidir. Çocuklar belli yaşlarda,
yaşlarının gereği olan korkular yaşarlar.

Bu dönemlere denk gelen korkular hariç olmak
üzere, çocuğun normal şartlarda korkuya karşı daya-
nıklılığının olması gerekir.

Çocukluk dönemi korkuları nelerdir?

Çocukluk dönemlerini korku duygu durumu açısın-
dan inceleyecek olursak:

Henüz konuşma çağına gelmemiş bebekler, için-
de bulundukları dünyayı yeterince tanımadıklarından
dolayı, birtakım korkular yaşarlar. Özellikle tanıma-
dıkları seslere karşı oldukça duyarlı ve ürkektirler.
Bu dönemde annenin bebeğinin yanında bulunması
oldukça önemlidir. Çocuk tanımadığı seslerden ürk-
tüğünde annesine sığınabiliyor ve onun teselli edici
davranışları ile karşılaşıyorsa, duygu dünyası güçle-
nir. Korkuya direnç kazanır.

5 yaş döneminde ise çocuklarda doğal bir korku
dönemi başlar. Bu dönemde çocuklar, hayal dünya-
larında canlandırdıkları çizgi film karakterlerinden,
anne-babalarından duydukları ölümcül hikâyelerden,
anlam veremedikleri cin, şeytan ve melek gibi var-
lıklar ile ilgili zihinlerinde canlandırdıkları görüntü-
lerden korkarlar... Bu soyut kavramların ne kadar
hayatın içinde olduklarını tam kavrayamadıkları için
özellikle gece korkuları yaşarlar. Bunlar dönemsel
korkulardır ve endişe edecek bir durum yoktur.

Böylesi durumla karşı karşıya kalan ebeveynler,
sakin olmalı, çocuklarının sordukları sorulara yaşına

Çocuklar belli
yaşlarda,

duygusal ve
zihinsel

gelişimin bir
gereği olarak

korku dönemi
yaşayabilir. Bu

normaldir.

çocuklarda korkular

107

uygun cevaplar vermelidir. Kendisinin bir cinle veya
şeytanla somut olarak karşılaşma ihtimali olmayan
çocuklara cinlerden bahsetmek onların ruh sağlığı
için iyi değildir.

5-6 yaş döneminde dönemsel yaşanan bu korkula-
rın haricinde çocuk günlük yaşamda izlediği filmlerin,
çevresindeki olumsuzlukların, deprem, yangın, anne-
babanın ayrılma ihtimali gibi daha somut olaylardan
korkmaya başlayabilir. Zaman zaman gelip geçen bu
korkularda ebeveyn tutumu önemlidir. Ebeveyn ne
kadar soğukkanlı ve gerçekçi olursa çocuğun bu kor-
kuları atlatması o kadar kolay olur.

Gerçekçi ve
soğukkanlı
bir ebeveynin
yanındaki çocuk,
korkularını daha
kolay; duygusal
ve kaygılı bir
ebeveynin
yanındaki çocuk
ise bu dönemi
daha zor atlatır.

108

✓ Kızım yüksek sesle korkutulmuş. Şimdi bütün ses-
lerden korkuyor. Ne yapmalıyız?

8 aylık bir kızım var. 2 gün önce bir beyefendi art-
niyeti olmamakla birlikte aniden kızımın üstüne yak-
laşıp yüksek sesle “boh” diyerek korkutmuş.

Aynı gün kucağımdayken, öksürdüğümde korku-
sundan ne yapacağını şaşırdı. Çığlık çığlığa titreye-
rek ağladı. Kapı açıldığında bile aynı tepkiyi veriyor.
Bugün oyun oynarken, önce alçak sesle, sonra hafif
yükselterek ilk korktuğu andaki gibi sesler çıkarma-
ya çalıştım. Gülerek bu şekilde oynadık biraz. Neler
yapmamı tavsiye edersiniz?

Çocuk annesine baktıkça korkusunu yener.
Bazen beklenmedik kişiler, beklenmedik sakar-

lıklar yaparken çocuğun ruh dünyasını incitebiliyor-
lar. Keşke herkes çocukluk sırrını öğrense de, ço-
cuklar böylesi kırık dökük günler geçirmeseler bu
en hassas yıllarında. Burada yapabileceğiniz çok şey
yok. Korkularından sizin sükûnetiniz ile sıyrılmasını
beklemeniz gerekecek. Örneğin sizin öksürmeniz-
den, birisinin yüksek sesle gülmesinden korkuyorsa,
siz sakin durun, simanız her şeyin yolunda olduğu-
nun işaretini versin. Yapacağınız şey bundan ibaret.
Böylesi bir durumda kalan çocuklar genelde başka
seslerden de korkabilirler.

Kapı gıcırdadı, korktu ve ağladı diyelim, siz eğer o
gıcırdamadan korkmaz, tepki vermez, her şeyin yo-
lunda olduğu hissiyatını çocuğunuza hissettirseniz,

Soru-Yorum?

çocuklarda korkular

109

✓

bu korkular çocuğunuzun içinde yer edinmeden çı-
kıp gidecektir. Şu an çocuğunuzun yaşadığı şey te-
dirginliktir. Tedirginliğin kızınızı tedirgin etmemesi
için, tedirgin olduğu şeylere karşı hiç kimsenin tedir-
ginlik duymuyor, tepki vermiyor, hatta ilgilenmiyor
olduğunu görmesi gerekir.

Kızım sudan çok korkuyor. Suyu nasıl sevdirebiliriz?

Kızım 2,5 yaşında ve küçüklüğünden itibaren su-
dan çok korkuyor. Banyo yaptırırken oyalansın diye
oyuncak veriyorum, ama oyuncağının da ıslanmasını
istemiyor. Çok sıkıntı çekiyorum, ne yapmamı öne-
rirsiniz?

Bebeklere banyo yaptırmanın inceliği vardır.
Çocuklar suyu çok sevdikleri halde—doğru bir şe-

kilde yaklaşılmazsa—banyo yapmaktan hiç hoşlan-
mazlar. Çünkü birçok anne-baba çocuklarına banyo
yaptırırken tepeden aşağı su döküyor ve çocuklarına
yeterince hareket alanı bırakmıyorlar. Suya giren ço-
cuğun kontrolü çocuğun kendisinde olmalıdır. Eğer
anne-baba su altındaki çocuğun kontrolünü kendi
ellerine almaya kalkarlarsa, çocuk kontrolün kay-
bolmasından korkar, yoksa sudan değil.

Çocuklar en çok baştan aşağı su dökülmesinden
ve suyun yüzüne doğru akıyor olmasından rahatsız
olurlar. Bunun için, çocuğunuzu banyo yaptırırken
başını en sona bırakın. Önce bedenini yıkayın. Ba-
şına su dökerken de başının arka tarafından usulca
dökün, yüzüne su gelmesin. Artık banyodan korkar
vaziyete geldi ise, endişelenmeyin korkusunu atın-
caya kadar bir süre başını yıkamayın. Daha sonra ise
başını kendisinin yıkamasına izin verin. Kendi üze-
rine suyu dökerken kendi kontrolünü eline alan ço-
cuk, aynı zamanda cesaret de kazanacaktır. Çocu-

110

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

✓

ğun banyoya alıştırıldığı dönem, mutlak surette tam
bir banyo yapması anlamına gelmez. Bu zorunlu ol-
duğu dönem değildir. Önce çocuk yavaş yavaş banyo-
ya alışır, sonra gerçek bir temizlik için banyo yapım
aşamasına geçilir.

Oğlum berbere gitmiyor. Saçını keselim dediğimiz-
de “Hayır” diyor ağlıyor. Saçını nasıl kesebiliriz?

Oğlum 33 aylık. Saçını hiç kesmedik. Saçını ta-
ratmak istemiyor. Saçını keselim dediğimizde “Ha-
yır” diyor, ağlıyor. Saçını ne şekilde kesmemiz uygun
olur?

Çocuklar saç kestirmekten değil, başlarını tes-
lim etmekten korkarlar.

Çocuklar saç kestirmekten değil, başlarını teslim
etmekten korkarlar. Bu çok normal. O yüzden ken-
disinden emin olduğu biri kessin; örneğin siz kesin.
Eğer sizden de çekiniyorsa, o zaman kendi eline ve-
rin önce kendi kendini tıraş etmeye kalksın, sonra siz
devam ettirin. Biraz empati kurarsanız çocuğunuzun
saç tıraşından neden korktuğunu anlayabilirsiniz.

Düşünün; başınızın üzerinde bir kesici makine
ve biri sizin başınızı tutarak o makine ile bir şeyler
yapıyor. Siz de korkarsınız değil mi? O yüzden biraz
anlayışlı olun. Makineyi eline verin, oynamasını sağ-
layın. Kendi saçına sürsün, az da olsa kessin. Sonra
hem siz tutun makineyi, hem de oğlunuzla birlikte
saç kesmeye çalışın. Böylece kendini daha emniyet-
te hissedecektir.

Babaannesi oğlumu “Allah seni taş eder” diye kor-
kutmuş. Oğluma ne desem, doğru olur?

5 yaşında bir oğlum var. Yaz tatilinde babaanne-

çocuklarda korkular

111

si bakıyor, ben çalışıyorum. Bir akşam almaya gitti-
ğimde, bana, “Anne ben yaramazlık yaparsam, ba-
baannemi üzersem Allah beni taş eder di mi?” dedi.
“Hayır oğlum, Allah kimseyi taş etmez. O bizi çok se-
ver. Sadece birbirimizi üzdüğümüzde O da üzülür”
dedim. O da “Ama babaannem beni üzersen, Allah
seni taş eder” dedi. “Yok annecim, sen yanlış anla-
mışsın” dedim. Ama o günden beri kafamı kurcaladı.
Oğluma bu konuda daha ne diyebilirim? Kayınvali-
demle de uygun bir dille konuşup Allah’ı kötü olarak
tanıtmamalarını isteyeceğim.

Allah ile çocuğu korkutmaya çalışmak doğru de-
ğildir.

Kayınvalidenizin bu şekilde söylemesi çok iyi ol-
mamış, ama çok önemsemeyin. Zira, eğer sizin oğ-
lunuzla iletişiminiz ve anne-oğul ilişkiniz iyi ise, ço-
cuk babaanneye değil, annenin söylediğine bakar.
Siz kayınvalidenizin “Allah seni taş eder” diye sözü-
nü düzeltmeye çalışırken kayınvalidenizi savunmuş,
oğlunuzun doğru anladığı bir söz konusunda oğlunu-
zu kendisinden şüphe eder duruma düşürmüşsünüz.

Sizin “Oğlum sen yanlış anlamışsın” demenize
gerek yok, oğlunuz gayet doğru anlamış. Gidip kayın-
validenizle mutlaka konuşun ve çocuğunuza asla ya-
lan söylemeyin, doğru söyleyin. Örneğin; oğlunuza;
“Oğlum, babaannen bazen sizin koşturmacalarınız-
dan ve yaramazlıklarınızdan bunalıyor, sizi durdura-
bilmek için böylesi şeyler söylüyor. Babaannenin bu
sözü doğru değil, seni durdurabilmek için söylemiş,
boş ver, önemseme” diyebilirsiniz.

113

Kıskançlık duygusu, her in-
sanın yaradılışında vardır. Bu
duygunun varlığı, kişinin ge-
lişiminde etkili olduğu kadar,
aşırı uyarılmış olması halinde
de yaşamı zora sokar. Hele ki
bu bir çocuksa daha da zorla-
şır yaşam...

Kardeş kıskançlığını
hangi davranışlar
tetikler?

Kıskançlığı anormal hale getiren anne-baba tu-
tumlarıdır veya çocuğun dışarıda gördüğü manza-
ralardır. Mesela 7 yaşındaki bir çocuğun kardeşini

kardeş kıskançlığı

114

ÇOCUK NEYI NEDEN YAPAR? - 1

kıskanıyor olması normal değildir. Bu durumda an-
ne-babanın kendi tutumlarını gözden geçirmesinde
fayda vardır:

(1) Anne-babalar çocuklarına eşit davrandığında,
kardeşler arasında kıskançlık tetiklenir. Asıl olan şey
çocuklara eşit değil, adaletli davranmaktır. Zira her
çocuk, diğerinden farklı fıtratta yaratıldığı gibi, dün-
yaya önce ve sonra gelişleri de farklıdır. Ayırt etme-
den ikisine de aynı muamelede bulunmak, birini diğe-
rine karşı ezmiş olmak manasına gelebilir.

(2) Anne-babasının kendisine adil davranmadığını
hisseden çocuk, anne-babasına karşı güvenini yitirir-
se, kıskançlığın asıl tetikçisi ‘güvensizlik’ olur.

(3) Büyük kardeşe önceden sahip olduğu statünün
kaybolmadığı gösterilmezse, yeni kardeşi dünyaya
geldiğinde büyük çocuk panikler ve annesinin kardeşi
ile daha çok ilgilendiğini ve kendisinin artık daha az
sevildiğini zannederse kaygılanır. Bu, çocuğun küçük
kardeşine yönelik ‘şiddet,’ ‘kıskançlık’ ve ‘zarara uğ-
ratma’ eğilimini artırır.

(4) Çocuklar arası yaş farkı, kıskançlıkta rol oy-
nayan faktörlerdendir. Bir çocuk, 3 yaşındayken ye-
ni bir kardeşe sahip olursa, muhtemel ki, iki kardeş
arasında kıskançlık yaşanır. Zira 3 yaşındaki bir ço-
cuk ‘ben-merkezci’dir. Paylaşmayı sevmez. Dikkat-
lerin başka birinin üzerinde yoğunlaşmasından hoş-
nut olmaz.

(7) Bir kardeşin, aileden birine benzetiliyor olması
ve bunun dile getirilmesi, diğer kardeşin kendini dış-
lanmış hissetmesine sebep olabilir. Bu his de, kıs-
kançlığın tetikçisidir.

(8) Ebeveynin doğal olmayan davranışları kıskanç-
lığa sebep olur. Örneğin kardeşi dünyaya gelen bir ço-

Kıskançlığı
anormal hale

getiren
en önemli

sebep
anne-baba

tutumlarıdır.

kardeş kıskançlığı

115

cuğun annesi hastaneden gelirken yanında bir hediye
ile gelir ve “Bunu sana kardeşin hediye olarak getirdi”
derse, çocuk bir bebeğin hediye alıp getiremeyeceğini
bilecek yaşta ise, bu duruma şaşırır. Doğal iletişimin
kaybolduğu böylesi bir anda çocuk kendi başına neler
geleceğinin kaygısını duymaya başlar. Anne-babaya
güveni sarsılır. Kardeş kıskançlığını oluşturmak iste-
meyen ebeveynler kardeşler arası ilişkilerde gerçek-
çi olmalı, doğal olmalı. Yapmacık davranışlar çocuğu
kaygılandırır, kaygı kıskançlığa sebep olur.

Anne-baba ne yapmalı?

Çocuk kardeşi doğduğunda, başlangıçta tedirgin ol-
sa bile, anne-baba doğal davranışlar sergilerse, filiz
veren kıskançlık ebeveynin doğal davranışları ile yok
olur gider. Ebeveynin çocuğun kaygılı davranışlarını
telaşa vermeden, sükûnet içinde dinlemesi ve doğal
davranmaya devam etmesi, çocukta kaygıların yersiz
olduğu izlenimini uyandırır. Yani çocuk her şeyin yo-
lunda olduğunu düşünmeye başlarsa kıskançlık oluş
madan sönmüş olur. Örneğin kardeşi dünyaya gelen
çocuk artık eskisi kadar anne-babası tarafından se-
vilmeyeceğini düşünmeye başlarsa bu kıskançlık için
yetecek bir düşüncedir. Ancak anne-baba kendi istif-
lerini hiç bozmadan hem yeni kardeşi sever, hem de
kıskançlık başlayacak olan çocuğun kendisini de sev-
meye devam ederse, çocuğun kıskançlık davranışla-
rından etkilenmeden anne-baba yaşamlarına devam
ederlerse, çocuk normalleşir.

Aslolan çocuğun anne-baba ve evdeki bireylerin
sevgisini kaybedeceğine dair kaygılanmamasıdır.

Kardeş
kıskançlığını
oluşturmak
istemeyen
ebeveynler
kardeşler arası
ilişkilerde
gerçekçi ve
doğal olmalı.

116

ÇOCUK NEYI NEDEN YAPAR? - 1

Kardeşler arası çatışmalar bazen faydalıdır
da...

• Kardeşler itişip kakışırken birbirlerinin sınırla-
rını test ederler. Bu da onlara kendi özgürlüklerinin
sınırlarının nereye kadar olduğunun tecrübesini ka-
zandırır. Bu, yetişkinlik yılları için önemli bir artı de-
ğer olur.

• Biri düşer, diğeri karşılık verir, daha sonra ken-
di aralarında problemleri çocukça çözer ve oyun oy-
namaya devam ederler... Çocuksu çatışmalar iletişim
yeteneklerini geliştirdiği gibi, problem çözme beceri-
lerini de artırır, genişletir. Çocuklar kavga etse de kin
tutmazlar. Böylece kavganın kindarlık olmayacağının
tecrübesini elde ederler. Çocukluğunda hiç çatışma-
mış, kavga etmemiş kişiler, yetişkinlik yıllarında ya-
şayacakları çatışmaları oldukça abartır, duygularını
tekrar toparlamakta zorluk çekerler.

• Paylaşmayı, sabrı, beklemeyi kardeşler birbirleri
ile çatışarak öğrenir.

Kardeş kavgalarında ne zaman müdahale
edilmelidir?

Kavgalardaki sınır, çocuklardan birinin ‘sinmesi,
ezilmesi’ ve kendini savunamaz hale gelmesi hali-
ni alıyorsa, burada müdahale edilmelidir. Buradaki
ezilme, fizik zoru olabileceği gibi, söz ile de olabilir.
Aşağılama, küçük düşürme, alaya alma gibi davranış-
lar müdahaleyi gerektirir, asla taviz verilmemelidir.

Müdahale tarzı nasıl olmalı, diye değerlendire-
cek olursak:

Ebeveynler kardeş kavgalarına genellikle baskı ve

Belirli bir
düzeyde,
kardeşler

arasındaki
çatışmalar

iletişim
yeteneklerini

geliştirir,
problem çözme

becerilerini
artırır.

kardeş kıskançlığı

117

zorlama ile müdahalede bulunuyorlar. Halbuki baskı,
zorlama, tehdit ile kardeşler arasına girmek, kardeş-
lerin birbiri ile yaşaya-
cağı olumsuzluktan da-
ha çok yıkıcı olur.

• “Niye kavga ettiniz
bakayım? Gel buraya ne
yapıyorsun şimdi sen?
Sen çekil bakayım ke-
nara!” tarzındaki ifade-
ler oldukça yanlıştır.

Doğru müdahale;
(1) Eğer sözel bir

aşağılama, argo konuş-
ma, alaya alma varsa

Ebeveyn böylesi bir
sözü duyduğunda asla taviz vermeden; “Kardeşine
bu şekilde konuşman doğru değil. Bu söz, aşağılayı-
cı bir sözdür. Bir daha bu sözü kullanma!” diyerek,
durumu net ifade etmelidir. Bu konuda asla taviz ve-
rilmez. Yeniden kullanmaya kalkarsa, ebeveyn biraz
daha ciddi ve kararlı bir duruş ile “Bu sözü bir daha
kullanma, bu söz doğru bir söz değil” diye net ifade
etmeye devam etmelidir.

Ebeveynin ses tonu baskı oluşturucu değil, fakat
kararlı tonda, vurgulayıcı olmalıdır. Bu kararlılığı vü-
cut dili de desteklemelidir. Vücut dili kızgın, sert ve
saldırgan değil, ama dik ve kararlı duruş içinde olma-
lıdır. Çocuğun yüzüne parmak sallayarak değil, eller
göğüs hizasında kelebek şeklinde bağlanarak ifade
edilmelidir. Ebeveynin bu duruşu, “Bu konuda diyalo-
ga kapalıyım, itiraz kabul etmeden bu davranışı yap-
manı istiyorum” olarak algılanır.

118

ÇOCUK NEYI NEDEN YAPAR? - 1

(2) Eğer kavga fiziksel bir şekle dönüşmüşse
Önce çocuklar ayırt edilip sakince bir yere otur-

tulmalıdır. Ebeveyn de çocukların arasında bir ye-
re oturmalıdır. Çocuklar fiziksel olarak ayrıldıkları
halde sözel olarak hâlâ bir şeyler söylüyorlar ise, bu
sözler aşağılama ifade etmedikçe istedikleri kadar
birbirlerine kızmalarına, tepki vermelerine izin ve-
rilmelidir. Çocuklar birbirlerine kızgınlıklarını ifade
ederek boşaldıktan sonra; “Evet, öğrenmek istiyo-
rum, ne oldu burada?” diye bir soru ile başlanılır ko-
nuşmaya.

Çocukların ikisi aynı anda konuşursa, kendini ifa-
de etmekte zorluk çeken çocuğa izin verilir. Diğerine
“Bir dakika, önce ben kardeşini dinlemek istiyorum,
daha sonra seni dinleyeceğim” diyerek el ile de “Dur”
işareti gösterilerek, diğer çocuk durdurulur. Kardeşi
konuşurken müdahale etmek istese de “Bir dakika,
kardeşinin konuşması henüz bitmedi, bittiğinde se-
ni de dinleyeceğim” diyerek biri konuşurken diğerine
izin verilmemelidir. Konuşmasını tam olarak bitiren
kardeşten sonra, “Şimdi de sen anlatır mısın, ne oldu
burada?” denilerek diğer kardeşe dönülür.

Burada dikkat edilecek olan şey, bir kardeşin an-
lattığı olayı, diğerine dönüp “Öyle mi, sen mi başlat-
tın?” gibi sorguya dönüştürmeden devam etmektir.
Birinin söylediği doğrunun hesabı diğerinden sorul-
maz.

(3) Kardeş kavgasında asıl olan şey doğru veya
yanlışın kimde olduğunu bulmak değil, hangi davra
nışta olduğuna karar vermektir.

Dolayısı ile, bir kavgada çocuklardan biri hiçbir
zaman mutlak haklı olamaz, her ikisinde de yan-
lış davranışlar olabilir. Çocuklardan her ikisinde de

Kardeş
kavgasında

asıl olan kimin
haksız ya da

haklı olduğunu
bulmak değil;

hangi davranışın
doğru olup

olmadığına
karar vermektir.

kardeş kıskançlığı

119

hangi davranışın yanlış olduğu ifade edildikten son-
ra, “Ben olsaydım kavga etmek yerine, şöyle çözüm
bulurdum” denilerek çocuklara yol gösterici olun-
malı.

Bu yol göstericilikten sonra da çocukların bu tar-
tışma veya kavgada hangi davranışları güzel idi ise,
onlardan da bahsetmeli. Örneğin; “Kardeşin sana tü-
kürdüğü halde sen ona tükürmedin, bu güzel bir dav-
ranıştı aferin Ahmet” diyerek doğru davranışlara da
vurgu yapılmalıdır.

Ebeveynler,
kardeşler
arasında yol
gösterici olmalı.

120

✓

✓

Kardeşi olacağını nasıl ve ne zaman paylaşmalıyım?

3,5 yaşında bir oğlum var. 4 yaşını bitirince nasip-
se kardeşi dünyaya gelecek, henüz haberi yok. Bunu
onunla nasıl ve ne zaman paylaşmalıyım?

Çevremdekiler oğlumun üzerinde baskı kuruyor.
“Kardeşin olsun ister misin? Kız mı olsun, erkek
mi?” gibi sorularla onu tedirgin ediyorlar.

7. aylara doğru haber verin.
Hamileliğiniz dışarıdan fark edilinceye kadar kar-

deşi geleceğini çocuğunuza haber vermeyin. 7. aya
doğru söyleyin. Haber verirken de “Bir kardeşin ol-
sun ister miydin?” diye sorduğunuzda, “Evet ister-
dim” diye cevap aldığınızda “Allah sana bir kardeş
gönderiyor inşallah” diyerek bir-iki ay sonra kardeşi
olacağının haberini verin.

Çevrenizdekilerin sorularına gelince; bir çocuğa
“Kardeş ister misin?” “Kız mı istersin, erkek mi?” diye
sormak, çocuğu kaygılandırır. Çünkü bir kardeşin olma-
sı, bir insanın yaşamını çok etkileyen bir şeydir. Ve bunu,
çocuk, kalbinde hisseder. “Kardeşim gelse neyi değişe-
ceğim? Annemi mi kaybedeceğim? Sevgiyi mi kaybede-
ceğim, her şey ona yönelirse” diye korkar. Dolayısıyla bu
türlü soruları çocuktan uzak tutmaya çalışın.

Kızım, kardeşi olduktan sonra çok değişti. Ne ya-
pabilirim?

3,5 yaşındaki kızım kardeşi olduktan sonra söz

Soru-Yorum?

kardeş kıskançlığı

121

✓

dinlemez oldu. Altına kaçırmalar başladı, ayrıca
asabî. Sizden duyduğum kadarıyla kızıma ilgim hiç
azalmadı, fakat kızım çok değişti. Ne yapmam ge-
rekiyor?

Kızınız kendisini kardeşinin kardeşi gibi değil,
annesinin kızı gibi hissetmeli.

Kardeşinin olmasıyla birlikte kızınız kaygıya ka-
pılmış olabilir. Bu durum sevgiyi kaybedecek olma-
sından ve annesinin başkasını sevecek kaygısından
kaynaklanıyor olmalı ki, bu çok normal bir kaygı-
dır aslında. Özellikle yaşı itibarıyla zaten yoğun ola-
rak kıskançlık yaşayacağı bir dönemde. Bu yüzden
endişe etmeyin. Yapacağınız şey çok basit: Kızınızı,
kardeşinin kardeşi gibi değil, annesinin kızı gibi his-
setmesini sağlayın. Kızınızla birlikte bebeğe bakın.
Böylece kardeşine, kendisine ortak değil; annesi ile
birlikte baktığı biri olarak bağlansın.

Ayrıca 3,5 yaşındaki bir çocuk sevgisini kendin-
den küçük insanlara karşı nasıl göstereceğini bile-
mez, bu bilgi ancak görerek ve zaman içinde tecrübe
edilerek oluşur. Eğer, sabırla bu öğrenme sürecini
devam ettirir ve kızınızın benliğini kaygıya düşür-
meden, dışlamadan, incitmeden sürdürebilirseniz,
bir süre sonra kardeşler arasında güzel bir iletişim
başlayacaktır.

Üç kız kardeş, birbirlerine kırıcı ve kaba davranı-
yorlar. Ne tavsiye edersiniz?

9, 7 ve 2 yaşında üç kız annesiyim. Arkadaşlarına
veya kardeşleri yaşındaki bebeklere çok iyi davra-
nırlarken birbirlerine veya küçük kardeşlerine kırıcı
ve kaba davranıyorlar. Birbirlerini daha çok sevip iyi
davranmaları gerektiğini anlatıyorum, ama hiç etkili
olamıyorum. Ne tavsiye edersiniz?

122

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

Kardeş kavgalarında büyük çocuğa hak ettiği
değer verilmeli.

Kızlarınız arasındaki çatışmaların çözüm noktası,
büyük ve küçük kardeşin abla ve kardeş olarak sizin
tarafınızdan ayırt edilmiş olmasıdır. Siz her ne kadar
ikisini kardeş olarak görseniz de onlardan biri abla-
dır ve ablaya ayrıcalıklı davranmak küçük kardeşe
de bir ablaya nasıl davranılması gerektiği konusun-
da yardımcı olmak gerekir. Kardeş kavgalarında ge-
nellikle büyük çocuğa hak ettiği değer verilmemişse,
küçük çocuk onu rezil etmekte geç kalmaz. Büyük
çocuk da büyüklüğün gereğini yapamaz.

Bir de, aile toplantılarınıza başlayın ki, çocuklar
böylesi problemlerle karşılaştıklarında sorunları
nasıl çözebileceklerini aile toplantılarında öğrensin-
ler.

Çocuklardan birine bir şey alındığında öbürüne de
almak şart mı?

Bir arkadaşımın 7 yaşında bir oğlu, 2 yaşında da
bir kızı var. Oğlu, doğduğundan beri kardeşini kıska-
nıyor. Birine hediye almak istediğimde “Acaba diğeri
kıskanır mı?” diye düşünüyorum, ki ikisine de almaz-
sam birbirlerini kıskanıyorlar. Ne yapmak lazım?

Çocuk kardeşini kendisine rakip görmemeli, ona
alınınca kendisine de alınmak zorunda olduğu inti-
bası uyandırılmamalıdır.

7 yaşındaki çocuğun kıskançlık dönemini normal-
de atlatmış olması gerekirdi. Eğer bu yaşta kendi-
sinde bir kıskançlık hali görülüyorsa, bu durumda
anne-baba tutumlarına bakmak gerekir. 2 yaşındaki
kızları da kıskanmaya başladı ise, demek ki ev or-
tamında kıskançlığı körükleyecek bir şeyler oluyor.
Örneğin kıza ne alınırsa oğlana da o alınmaya çalışı-

kardeş kıskançlığı

123

✓

lıyorsa, bu davranış bile bazen kıskançlığı körükler.
Çocuk kardeşini kendisine rakip görmemeli, ona alı-
nınca kendisine de alınmak zorunda olduğu intiba-
sı uyandırılmamalıdır. Bazen ona, bazen de diğerine
alınmalıdır. İkisinin de çok sevdiği şeyler alınacak-
sa o zaman aynı anda ikisine de alınmalıdır. Yoksa
“Ona aldık diye öbürüne de alacağız” diye bir beklenti
oluşturmak oldukça yanlıştır.

İkinci çocuklar neden ilk çocuktan daha problemli
oluyor?

Genelde anne-babalar ilk çocukları ile daha
uyumlu gibi duruyor, inatlaşmalar daha az oluyor.
Daha nazik ve özenli davranılıyor çocuklara. İlkinin
anneyle uyumu daha iyiyken, ikinciler hırçın ve daha
asabi oluyor. Bu uyumda mı bir sorun var, yoksa kar-
deşler arası bir problemden mi kaynaklanıyor?

Anne-babalar her çocuğun fıtratına uygun anne-
babalık yapmalı.

İkinci çocuklar daha problemli oluyor diye genel-
leme yapmak doğru değil. Ancak bilinen bir gerçek
var ki, ilk çocuklar daha özenilen çocuklar olur ge-
nelde. Hem yanlışların daha çok yapıldığı, hem de
sevginin ilk tadıldığı çocuklardır ilk çocuklar.

İlk çocuklar genellikle anne-babalık hevesi ve
heyecanı ile daha titiz yetiştirilmeye gayret ediliyor.
Hatta öyle ki, birçok anne-baba ilk çocuklarının üze-
rine başka bir çocuğa anne-babalık yapamayacakla-
rını düşündükleri için, ikinci çocuk sendromu yaşı-
yorlar. Kardeş istemekte zorluk çekiyorlar.

İkinci çocuk dünyaya geldiğinde de, birinci çocuk-
ta nasıl anne-babalık yaptılarsa ikincisinde de aynı
şekilde anne-babalık yapmaya çalışıyorlar. Halbuki
ikinci çocuğun fıtratı birinciden daha farklıdır.

124

ÇOCUK NEYI NEDEN YAPAR? - 1

Eğer birinci çocuğa davrandığı gibi davranırsa
anne-baba problem çıkar. Yeni çocuk için anne-ba-
balar duygu dünyalarını sınıflamalı, yeni bir insanla
karşı karşıya kaldıklarını hatırlarına getirmelidir.

125

Bir çocuk mizacına uygun
bir yaşam sürüyorsa, sükûnet
içindedir ve genellikle sosyal-
dir. Böylesi bir çocuk olaylara
birdenbire atılmaz, reaksiyon
göstermez. Önce etrafını göz-
ler, çevresini tanır, kendisini
emniyette hissettikten sonra
ortama dâhil olur.

Öte yandan aşırı sosyal,
atak, girişken olduğu söylenen
çocukların bir kısmı reaksiyo-
ner çocuklardır. Kendilerini savunmak zorunda bıra-
kıldıkları için empati duygularından yoksunlardır. An-
ne-babalar genellikle koşan, iten, gülen, hakkını söke
söke almaya çalışan, ağlayan, bağıran böylesi çocuk-

çocuklar ve içe kapanıklık

126

ÇOCUK NEYI NEDEN YAPAR? - 1

ların dışadönük olduklarını zannederler. Halbuki bir
çocuğun kişiliği hakkında hareketlilik, ya da sessizlik
tek başına bir veri değildir hiçbir zaman.

Çocuk duyarlı mı, ezilmiş mi?

Çocuk 4-5 yaşındayken anne-babası tarafından tam
gözlemlenemeyebilir. Yaşamın içerisine yeni yeni
atıldığından dolayı, çocuk yeni bir sosyal alana girdi-
ğinde, dışarıyı iyice gözlemler. Gözlem sırasında da
genellikle anne-babasından güç alır, kimi zaman ye-
ni girdiği çevreye karşı sessiz kalır, ortamı tanımaya
çalışır, kimi zaman ise kendini güvende hissettiğinde
birden arkadaşlarının oyununa kendini atıverir. Kü-
çük yaşlarda çocuklardaki atılganlık ve çekingenlik
analizlerini ancak iyi bir gözlemci yapabilir.

Örneğin 4 yaşında duyarlı bir çocuk, bir misafir
gelse, odaya girmeden önce onları seyreder. Onlarla
hemen irtibata geçmez. Daha sonra anne-babasının
yanına gelir, kendisini emniyette hissettiğinde de or-
tama dâhil olur. Bu, bir duyarlı çocuk davranışıdır. Bu
çocuğa, asosyal, denilmez. Sosyal alandan kendisini
çekiyor, denilmez. Aksine emniyet içerisinde kendi-
sini adım adım sosyal ortama sokan bir çocuk davra-
nışıdır bu.

Bunun yanı sıra bir de, eli ağzında, tırnaklarını
yer vaziyetiyle, başını omuzlarının arasına saklamış,
konuşmaya dahi adım atmayan, kenarda saklanan
çocuklar vardır. İşte böylesi çocuklar, incinmişlik-
ten, ezilmişlikten kaynaklanan bir içe kapanıklığa
sahiptir.

Mizacına
uygun bir

yaşam süren
çocuk, sükûnet

içindedir ve
sosyaldir.

çocuklar ve içe kapanıklık

127

İçe kapanıklığın sebepleri nelerdir?

(1) Annesinden duygusal olarak beslenemeyen ço-
cuk, içe kapanık olur.

Annesi devamlı yanında bulunduğu halde annesin-
den yeteri kadar ilgi ve sevgi alamayan çocuklarda
‘kaygılı bağlanma’ dediğimiz bir davranış bozukluğu
ortaya çıkmaktadır. Çocuğun yanında her ne kadar
anne bulunsa da çocuk annesinden yeteri kadar ‘duy-
gusal beslenme’ gerçekleştiremiyorsa, bu çocuklar
içe kapanık, korkak ve çekingen olur, dikkat dağınık-
lığı yaşar, kimi zaman duygusal yoksunluktan hırçın-
lık gösterir. Mesela bir çocuk, sevgi için annesinin
peşinde geziyor olsa ve anne de bir türlü meşguliye-
tinden kopamıyor olsa; böylesi bir atmosferi yaşayan
çocuk yaşama kaygılı başlar ve bu durum kendini ya-
şamın her anında hissettirir.

(2) Hırçın bir annenin çocuğu, genellikle içe ka-
panık olur.

Annenin hırçın ve sinirli olması, babanın çocukla
yeterince yakınlık kuramaması, saygın bir ilişki içinde
olunmaması, ötesinde evdeki baskı ve şiddet ortamı
çocuğun sinmesine ve ezilmesine sebep olur. Ezilen
bir çocuk da çoğunlukla içe kapanık olur.

(3) Aile içinde kendisini yeterince ifade edeme-
yen çocuk, içe kapanık olur.

Kendisini olduğu gibi sergileyemeyen, incitileceği,
kızılacağı, eleştirileceği, sevgiyi kaybedeceği için ve-
ya anlaşılmayacağı için anne-babasıyla ruhsal bir ile-
tişim gerçekleştiremeyen çocuk, içine kapanık olur.
Çocukla ne kadar ruhsal iletişim kurulursa, çocuğun
sorduğu soruya zamanında cevap verilirse, çocuk ko-
nuştuğunda ne kadar can kulağıyla dinlenirse, o ço-

Annesinden
duygusal olarak
beslenemeyen
çocuk; ya
agresif olur,
çatışmacıdır ya
da içe dönük ve
mutsuzdur.

128

ÇOCUK NEYI NEDEN YAPAR? - 1

cuk, kendisini ifade etmekte sıkıntı yaşamaz, endişe
etmez. Rahat diyalog kuran çocuk, kaygısız olan ço-
cuktur.

(4) Erken çocukluk döneminde çocuğa “Hayır”
denilirse, çocuk kendisini iletişime kapatır.

Erken çocukluk döneminde, çocukla kurulan ile-
tişimde ‘hayır’ kelimesini kullanmak çocuğu hırs-
landırır, sinirlendirir. Ötesinde; çocuğun agresif bir
tutum içine girmesini sağlar. İletişim kapılarının ka-
panmasına sebep olur. Kurulan diyaloglarda konuş-
ma isteği azalır ve içe kapanmaya doğru giden bir
süreç izlenir.

Anne-baba ne yapmalı?

(1) Çocuk olduğu haliyle kabul görürse, kendi gibi
olur.

İçe kapanık çocukların ortak özellikleri, duygu ve
düşüncelerini başkalarıyla rahatça paylaşamamala-
rıdır. Kolay arkadaş edinemedikleri için, genellikle
yalnız oynamayı tercih ederler. Yeni durumlara alış-
makta zorlanırlar. Böylesi sinmiş, ezik bir çocuğun
kendini bulması, dirilmesi annenin elindedir.

Çocuk erken çocukluk döneminde duygularında
özgür bırakılırsa, düşmesine, kalkmasına izin verilir-
se, varolduğu haliyle kabul görürse, anne eski hali-
ni bırakıp, çocuğunda kaygı yerine güven uyandırırsa,
işte çocuk orada dirilir.

Annesinin kendisini aşırı korumadığını gördükçe,
kendisini azarlamadığını, kızmadığını, baskı yapma-
dığını fark ettikçe kendisini bırakır. Böyle böyle kay-
bedilen güven bağı, yeniden tesis edilir ve çocuk ol-
duğu gibi olur.

İçe kapanık
çocukların

ortak özellikleri,
duygu ve

düşüncelerini
başkalarıyla

paylaşamama
larıdır.

çocuklar ve içe kapanıklık

129

(2) Kaybedilen güven bağı yeniden kurulursa, ço-
cuk yaşama sevincini yeniden kazanır.

Çocuk ebeveyni ile bağını kaybettikçe
mutsuzlaşır, huzursuzlaşır. Çoğu defa ca-
nı sıkılır, yapacak iş arar. Devamlı dışarı
çıkmak ister, bir oyalanma arar kendisi-
ne. Bu davranışlar ebeveyni ile güvenli bir
bağın eksikliğinin de işaretçisi olabi-
lir. Eğer çocuk ebeveyni ile yeniden
bağlanmaya başlar ise, yüzü gülme-
ye, huzurlu olmaya, neşeli ve yaşama
sevinci ile dolu dolu olmaya başlar.
(Bkz. Güvenli Bağlanma, Timaş Ya-
yınları, 2014.)

(3) Çocuğun sosyalleşme-
si için hayata katılımı sağla-
nır.

Çocukta alışkanlık bozukluğu olarak içe kapanma
devam ediyorsa, o takdirde, sosyalleşmesi için adım
atılır. Kursa götürülebilir. Arkadaş edindirmek için
evde çay partisi düzenlenebilir, evde drama oyunları
oynanır...

(4) Kendisini ifade etmesine izin verilen çocuk,
iletişim kurmaya başlar.

İçe kapanık çocuklar, akıllı-uslu olarak görüldüğü
için, toplum tarafından onaylanan, sevilen çocuklar-
dır. Bu durum onaylandıkça, çocuk bu hal üzere se-
vildiğini hissettikçe daha çok içe kapanır. Ancak çocu-
ğa emniyet hissi verilirse, çocuk kendini ifade etmeye
başlayacaktır. Bu da onun duygularını, düşüncelerini
daha rahat karşı tarafa aktarmasını sağlayacaktır.

130

✓
Kızımız insanların olduğu bir yere (okul, misafir-
lik, vs.) gidince, sürekli annesine yapışık hareket
ediyor. Ne yapmamız lazım?

7 yaşındaki büyük kızımız hamdolsun her konu-
da başarılı, fakat bir konu var ki ciddi anlamda bizi
yoruyor. Özellikle birlikte insanların olduğu bir yere
(okul, misafirlik, vs.) gidince sürekli annesine yapı-
şık hareket ediyor, annesinin arkasına saklanıyor ve
insanların kendisine bakmasından utandığını söy-
lüyor. Yine başka bir odada yaşıtlarıyla oynarken en
ufak problemde gelip annesine veya bana şikâyetini
bildiriyor, “Falan çocuk bana vurdu, kolumu acıttı,
vs.” diye... Bu konular herkesin de dikkatini çekiyor.
2 yaşındaki kızımızda böyle bir sorun yoktu, aynı du-
rum onda da ortaya çıkmaya başladı. Sizce nasıl dav-
ranmamız ve kızımıza ne dememiz gerekir? Bir pe-
dagoga gitmeye gerek var mı?

Aşırı sevgi, çocuğun kendi dünyasını açığa çıkar-
masına izin vermez.

Tarif ettiğiniz durum, genellikle çok fazla anne-
baba koruyuculuğu yaşamış olup kendi yetenekle-
rini geliştirememiş çocuklarda görünen bir durum-
dur. Bazen anne-babanın çocuklarına duyduğu sevgi
o kadar aşırıya gidiyor ki, çocuklarının her şeyini dü-
zen içinde götürmeye çalışırlarken çocuklar kendi
dünyalarını oluşturamıyorlar. Başka bir deyişle ‘na-
sıl olsa her şeyi anne-baba düşündüğü için’ çocuklar
yaşama atılmak yerine, anne-babaya sarılmayı alış-

Soru-Yorum?

çocuklar ve içe kapanıklık

131

✓

kanlık haline getiriyorlar. Anladığım kadarı ile siz de
çizgiyi aşmış ve çocuğunuza duyduğunuz muhabbet-
le onun gelişimini engellemişsiniz. Yapacağınız şey,
çizginizin nerede bittiğini iyice anlamaya çalışmak-
tır. Çocuğunuzun her yardım çağrısına cevap vermek
yerine kendisinin yapabilmesi için imkânlar tanıyın.
Yoksa yaşam, hem siz, hem de kızınız için bir süre
sonra çekilmez olabilir.

Oğlumun sıkılgan ve içe kapanık bir ruh hali var.
Bu sorunun nasıl üstesinden geliriz?

Biz çocuğumuzla ilgilenen bir aileyiz. Teşhisimize
göre çok korumacı davrandığımızdan dolayı çocuğu-
muzda özgüven eksikliği var gibi görünüyor. Kuzen-
lerine karşı “Aman dövme, aman yapma” diye sınır-
landırmamızın da etkisiyle en ufak şeylerde suçluluk
duygusuna kapılıp “Ben bir şey yapmadım” diyor. As-
lında biz suçlamıyoruz. Daha bir fiske bile vurmadık.

Çok saygılı, ama bir o kadar da hassas. Daha sos-
yal olması için ev okulu programlarına da gönderdik.
Epey bir aşama kaydettik. Belki de evdeki tek çocuk
olmasının etkisiyle sıkılgan ve içe kapanık bir ruh ha-
li var. Ne yaparak bu sorunun üstesinden gelebiliriz?
Çocuğumuz 9 yaşında, bu konuda yardımcı olursanız
seviniriz.

Aşırı korunan çocuk, sosyal yaşamdan korkan
çocuk oluyor.

Genelde tek çocuklarda ve çok korumacı ailelerin
çocuklarında güvensizlikler oluyor ve sosyal yaşam-
da girişkenlikte geri kalıyorlar. Yapacağınız ilk şey,
çocuğunuzun yanlış yapa yapa doğruları bulmasını
sağlamanızdır. Bırakın düşe kalka büyüsün. Onun
düşmesine izin vermez iseniz, düşmekten korkan
bir çocuğunuz olur. Sizden yardım istedikçe, ken-

132

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

di yapabileceği işleri kendisinin yapmasını sağlayın.
Onu teşvik edici olun, ama yaşamını kolaylaştırıcı ol-
mayın. Bir de artık oğlunuzun kendine uygun bir-iki
arkadaş ile olabilmeyi öğrenmesi gerekir. Komşu
veya akraba çocuklarından bir-iki kişiyi çocuğunu-
za yaklaştırmaya, onları ortak bir dostluk zemininde
buluşturup kenara çekilmeye çalışın. Sosyal yaşama
ne kadar girebilirse, siz de başlangıçta ne kadar ya-
nında yer alabilirseniz ve sonra adım adım oğlunuz
hissetmeden geri çekilebilirseniz, çocuğunuz sosyal
yaşamda varolabilme keyfini yaşayarak orada kal-
maya devam edecektir.

Kızım bir misafirliğe gittiğinde de hemen ortama
alışmıyor.

3 yaşında bir kızım var. Geçen hafta kızım ve an-
nesiyle AVM’ye gittik. Sosyalleşmesi için yarım saat
oyun parkına girmesini istedim. Buraya kadar her şey
normaldi. Benim dikkatimi çeken olay, kızımın oyun
parkındaki ufak toplardan oluşan havuzun başında-
ki merdivenlerde yaklaşık 15-20 dakika oturması ve
diğer çocukları izlemesi idi. Yani birden dalmadı, 15-
20 dakikadan sonra alıştı ve oynamaya başladı, zıpla-
dı, hopladı. Kızım bir misafirliğe gittiğinde de hemen
ortama alışmıyor, belli bir zamandan sonra alışıyor.
Nedeni ne olabilir?

Bazı çocuklar tanımadığı çocuklarla hemen oyu-
na dalmaz, biraz bekler.

Bu durum anormal bir davranış değil, hatta ar-
zu edilen bir davranıştır. Kızınızın kendisini güvende
hissettiği ve içinde bulunduğu ortamı algıladığı za-
man oyuna dâhil olması, onun ileride güçlü bir ka-
raktere sahip olacağının işaretidir. Bu durumunu
değiştirmeyin ve “Haydi kızım sen de oyna” diyerek

çocuklar ve içe kapanıklık

133

✓

zorlamayın. Kızınız ne zaman içsel sürecini tamam-
larsa, o zaman oyuna dâhil olur.

Çocuğum parkta yalnız oynamıyor. Ne yapmalı-
yım?

2,5 yaşında oğlum, parkta akranlarıyla oynayaca-
ğı zaman, anne gel, diye beni yanına çağırıyor. Bi-
ri ona bir şey yapacağı, söyleyeceği zaman, kendisi
engel olmak yerine, anne sen söyle, diyor. Parktaki
çocuklar biraz daha sert, çekip oyuncağı elinden ala-
biliyorlar. Oğlum mücadele etmek yerine beni tercih
ediyor. Ne yapmam lazım?

Endişe etmeyin çocuğunuza destek olun.
2,5 yaş, çocuğunuzdan sosyallik beklemek için

erken bir yaş. Bu yaş döneminde çocuğunuzun siz-
den yardım beklemesi gayet normal. Siz bir yandan
ona destek olurken, diğer yandan da “Sen de şöyle
söyle istersen” diyerek, onun bir yanını da kendi işini
kendi görebilecek bir vaziyete getirmeye gayret edin.

135

İnsanın üç farklı dünyası
vardır: (1) Uyku ve rüya dün-
yası, (2) Hayal dünyası, (3)
Gerçek dünya. Sağlıklı bir ye-
tişkinde, bu üç dünya birbirin-
den net ve kesin çizgilerle ay-
rılmıştır. Hiçbir yetişkin hayal
kurduğu bir şeyi, gerçekmiş
gibi anlatmaz. Oysa ilk 7 yaş
dönemindeki çocuklar bu üç
dünyayı birbirinden ayırt ede-
mez. Onlar için rüya ile gerçek
arasında bir fark yoktur. Ya da hayal dünyası, tıpkı
gerçek dünya gibidir.

Çocuk, oyun esnasında, bebeğinin saçını tararken,
oyuncak arabası ile oynarken, birçok hayal kurar ve

çocuk ve yalan

136

ÇOCUK NEYI NEDEN YAPAR? - 1

kurduğu hayallere gerçekmiş gibi kendisi de inanır.
Bu, çocuğun sağlıklı bir süreç içinde geliştiğinin işa-
retidir. Fakat yedi yaşından sonra çocuk gerçek ol-
mayan şeyler söylüyorsa, işte o zaman tehlike çanları
çalıyor demektir.

7 yaşından önce söylenenler yalan mı?

Henüz yedi yaş dönemine gelmemiş, olaylara soyut
boyutta bakan bir çocuğun yalan söylemesi—ki as-
lında söyledikleri yalan değil, başka dünyaya ait göz-
lemlerini aktarmasıdır—gayet normaldir. Yapılması
gereken en önemli şey, çocuğun anlattıklarını ‘ses-
sizce’ ve ‘can kulağı ile dinlemek’tir.

Halbuki birçok anne-baba, çocuklarının kendi ken-
dilerine konuşmasının sakıncalı olabileceğini zanne-
derek, çocuklarını susturmaya çalışır. Anlattıklarının
yalan olduğunu düşünerek, “Bizim oğlan/kız çok ya-
lancı oldu” diye endişeye kapılır.

Çocuğun ufuk dünyasındaki gelişimini, “Söyle ba-
kim; neden yalan söylüyorsun?” gibi sözlerle kırmak
yerine, abartarak dile getirdiklerine ‘gülmeden’ ve
‘hafife almadan’ kulak vermek yeterli olur.

Çünkü oyun ve hayal dünyası olmadan çocuk, ço-
cuk değildir ve kendini geliştiremez!

Çocukları yalan söylemeye sevk eden nedir?

Yalan, insan fıtratının değil; korkunun, kaygının ürü-
nüdür. İnsanın özünde yalan söylemek yoktur. Buna
göre hiçbir çocuğun yalan söylemeyeceğini varsaya-
biliriz. Bir psikolog yetişkine baktığında, yetişkinin
yalan söylüyor olmasını kişilik bozukluğu olarak algı-

Yalan, insan
fıtratının değil;

korkunun,
kaygının

ürünüdür.

çocuk ve yalan

137

layabilir. Ancak pedagojik olarak bakıldığında; ergen-
lik öncesinde yalan söylemek zorunda bırakılan ço-
cuk kendini yetişkin baskısından korumaya çalışan,
onurlu bir çocuktur.

Ve (7 yaşından sonraki dönemde) bir çocuk yalana
başvuruyorsa, altında yatan pek çok sebep vardır:

• Çocuğun benliği üzerinde birtakım baskılar var-
sa, çocuk yalan söyler.

• Kişiliğine bir saldırı olduğunu düşünen çocuk,
yalan söyler.

• Duygularının tahrip edileceğinden endişe eden
çocuk, yalan söyler.

• Hesap verilmesi lazım gelen bir şey olduğunu
hisseden çocukta kaygı oluşur. Bu kaygı, çocuğu ya-
lana götürür.

• Çocuk çoğu defa, sevgiyi kaybedecek olma ihti-
maline karşı yalan söyler.

• “Aslan oğlum/kızım sınavda en yükseğini alır”
tarzındaki suni ve negatif tetiklemelerle motive
edilen çocuk, ailesinin gözündeki değerini düşür-
memek adına, başarısızlıklarını gizlemek için yalan
söyler.

• Çocuk, babasının kaşlarını çattırmamak, kendi-
sini terslettirmemek ve anne-babasını mutsuz etme-
mek için yalan söylemeye yönelir.

• Üstüne gidilen, “Hani, nerede, bulurum yalanını”
denilerek, yalanı deşelenen çocuk, zarara uğrama-
mak için yalan söyler.

• Psikolojik ve fiziksel şiddet gören, ceza alan ço-
cuk yalan söyler.

• Çocuk gerektiğinden fazla ilgi ve alâka altında
ise; anne-baba çocuğunun gözüne bakarak her şe-
yi ona göre ayarlamaya çalışıyor ve çocuğa yaşama

Çocuğun
benliği üzerinde
birtakım
baskılar varsa,
çocuk yalan
söyler.

138

ÇOCUK NEYI NEDEN YAPAR? - 1

hakkı vermiyorsa, sevgi ve şefkatte neredeyse tapı-
nacak vaziyete geldiyse, o çocuk da yalan söyler...

Yalan nasıl alışkanlığa dönüşür?

Anne-baba çocuğunun yalanını yakalar, “Neden yalan
söylüyorsun?” diye ceza verirse, çocuk, bir dahaki se-
fere yakalanmamak için ‘daha akıllı yalan söylemek’
zorunda hisseder kendisini ve plan yapar, kurnazca
yalanlara başvurmak için fırsat kollar. Yani, yalanı ya-
kalanmak üzere peşinden gidilen çocuk, yalan söyle-
mekte ustalık kazanır.

Zaten çocuk yalanın ne kadar çok işe yaradığını bir
kere keşfederse, o takdirde yalandan vazgeçmesi çok
zor olur. Yalan öyle bir girdaptır ki, o girdabın içerisi-
ne girildiği zaman bir daha çıkılması çok zordur. Çün-
kü yalan ile birçok konunun çözüldüğü hissine kapı-
lırsa çocuk, yalan artık onun gelecek yaşantısında bir
ihtiyaç halini alabilir. Ve böylesi bir konumdaki çocuk,
çok defa yalana öyle alışır ki, söylediği yalana bazen
unutarak kendi bile inanır.

Anne-babalar ne yapmalı?

Yalan söyleyen çocuğun bizzat kendisine ve yalan dav-
ranışına odaklanmak yerine, yalan söylemesine neden
olan ‘kaygı-baskı’nın ne olduğunu bulmaya çalışmak
gerekir. Anne-babanın bu noktadaki görevi, “Bu çocuk
kendi üzerinde nasıl bir baskı hissediyor da şu anda ya-
lana başvuruyor? Ben ne yaptım acaba?” diyebilmektir.

Zira yapılan baskı ve kaygı ortadan kaldırıldığında,
yalan söyleme eğiliminin de ortadan kalkacağı görü-
lecektir.

Yalanı
yakalanmak

üzere peşinden
gidilen çocuk,

yalan
söylemekte

ustalık kazanır.

çocuk ve yalan

139

Bir çocuğun her koşulda doğruyu söyleyebilmesi-
nin anahtarı ‘güven’dir. Çocuk her ne olursa olsun,
anne-babası tarafından zarara uğramayacağını bili-
yorsa, anne-babasına sonsuz ‘güven’ duygusu devam
ediyorsa, o çocuğun yalan söylemesi ihtimal dâhilinde
değildir!

Çocuğun her
koşulda doğruyu
söyleyebilme
sinin anahtarı
‘güven’dir.

140

✓ Oğlum neden yalan söylüyor olabilir?

Oğlum, geçen gün okulda arkadaşının kalemi-
ni almış. Bana, “Öğretmenim verdi bu kalemi” dedi.
Birkaç gün önce, kalem alın bana, diye tutturmuştu.
Arkadaşının annesiyle konuşunca, gerçekleri öğren-
dim. Oğlum neden yalan söylüyor?

Kendisini baskı altında hisseden çocuk, yalan
söyler.

Çocuğa ihtiyacı olduğu halde kalem alınmıyor,
okulda da öğretmen illa o kalemin getirilmesini is-
tiyorsa, anne-baba da çocuğa, “Şimdi alırız, yarın
alırız” diye uygulamada gecikmeye sebep oluyorsa,
çocuk da kalemi olması adına kendince bir çözüm
bulmuş olabilir.

Arkadaşının kalemini alarak ihtiyacını gidermeye
çalışan çocuğa, anne evde sorsa, “Bu kalem kimin?”
diye, bu çocuğun annesine “Arkadaşımdan bu kale-
mi izinsiz aldım” diyebilmesi için, annesi tarafından
ne duygusal, ne de psikolojik baskı altında tutuluyor
olması lazım.

Eğer çocuk annesinden gelecek bir şiddet veya
tepkiyle karşılaşacağını tahmin ederse, o takdirde
kendisini koruyabilmek için yalan söyleyecektir.

Böylesi bir durum varsa sizden korkuyor de-
mektir. İzinsiz aldığını söylediği zaman vereceğiniz
tepkiden çekiniyor demektir. O takdirde, çocuğun
yalan söylememesi için üstünde baskı olmama-
sı lazım. Çocuk bugün kalem için yalan söylemeye

Soru-Yorum?

çocuk ve yalan

141

✓

başlarsa, yarın daha kötü şeyler için de yalan söy-
leyebilir.

Kızım, karnem yırtıldı, diye yalan söyledi, ne yap-
mamız lazım?

Kızım karne günü, “Baba, karneler dağıtıldığında
arkadaşım karneme bakmak için elimden çekti, ben
de vermek istemeyince yırtıldı” diye yalan söyledi.
Oysa biz onu hep dersleri konusunda, “Sen yaparsın
kızım, matematikte senin gibi başaralı bir çocuk da-
ha var mı?” gibi sözlerle motive etmeye çalıştık. Niye
yalan söyledi bize?

Yalan, insan fıtratının değil, korkunun ürünüdür.
“Sen yaparsın kızım, matematikte senin gibi ba-

şaralı bir çocuk daha var mı?” ifadeniz, aslında pek
çok şeyi açıklıyor. Çocuğun dersleri adım adım ta-
kip edilerek, çocuğa suni tetiklemelerle, negatif te-
tiklemelerle, duygu tahribi yapıldığı takdirde, ço-
cuk bir süre sonra bu baskıya dayanamaz ve yalan
söyler. Böylesi motive cümleleri çocuğun içerisinde
bir zehir tesiri oluşturabilir. İnsan başarılı da olur,
başarısız da. “Aslan oğlum/aslan kızım yaparsın,
edersin!” demek güzel de; ya yapamazsa? O zaman
ne olacak?

Kendi istekleriniz yerine geldiğinde yahut yüksek
not aldığında kızınızın karşısında sevgi gösterilerin-
de bulunuyorsanız, aslında çocuğunuzu yalana teş-
vik etmiş oluyorsunuz demektir. Çünkü böylesi ifa-
delerle beklentiler içerisinde bırakılmış bir çocuk
derslerinden düşük not aldığında babasının karşısı-
na çıkıp “Babacığım ben zayıf aldım” diyebilir mi? Di-
yemez. Neden? “Babam akşam aslan kızım diyordu,
bugün nasıl zayıf aldığımı söyleyeceğim?” diyerek,
babasının yüz ifadesini düşünür, annesinin üzüntü-

142

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

sünü aklına getirir. Ve çocuk kendisine zarar verdir-
memek, babasının kaşlarını çattırmamak, kendisini
terslettirmemek ve anne-babasını mutsuz etmemek
için yalan söylemeye yönelir. Çocuk anne-babasının
sevgi ve ilgisini, suni tetiklemeleri kaybetmemek için
maske takmak zorunda kalır.

Kaldı ki, çocukların karnelerindeki başarı da ba-
şarısızlıklar da sadece çocukların kendisine ait de-
ğildir. O başarıda öğretmenin payının olduğu gi-
bi, başarısızlıkta da öğretmen yetersizliğini hesaba
katmak gerekir. Aynı zamanda bir anne-baba olarak
çocuğunuza yeterince rehberlik edip edemediğinizi
sorgulamadan, ‘suçu’ sadece çocuğa yüklemek, so-
runu büyütmekten başka bir işe yaramaz...

Çocuğuma “Müslümanlar yalan söylemez” dedi-
ğimde, bana “O zaman ben Müslüman değilim!”
diye cevap verdi. Ne yapmam lazım?

Yalan konusunda hassas bir anneyim. 4 yaşında-
ki oğlum, “Benim öğretmenim dün bana ne söyledi,
biliyor musun?” dediğinde, “Oğlum senin öğretme-
nin yok ki. Niye yalan söylüyorsun. Yalan söylemek
günah. Müslümanlar yalan söylemez” dedim. O da
bana “Ben Müslüman değilim!” diyerek cevap verdi.
Ne yapmam lazım?

Çocuk din ile korkutulmamalıdır.
Aslına baktığınızda, çocuklar yalan konusunda

hassastırlar ve yalan söylemezler. Anne-baba çocu-
ğunun üzerine ne kadar giderse, onu o kadar yalana
teşvik etmiş olur. Yine hassas olunduğu kadar çocuk
kendini saklama ihtiyacı hissedebilir. 4 yaşındaki bir
çocuk yalanı ne bilsin, doğruyu ne bilsin? Bu dönem
sadece cıvıltı dönemidir, çocuk hayal ettiğini de söy-
ler, aklına geleni de. Bu yalan değil, gelişimin, ço-

çocuk ve yalan

143

cuğun ufkunun açık olduğunun bir işaretidir, ufkunu
daraltmayın!

4 yaşındaki bir çocuğun ifadelerini, hele ki bir de
bu yalanı dinsel bir öğeyle ilişkilendirmek, “Yalan
söylemek günahtır” demek, hem ona haksızlık olur,
hem de dinî değerlerden soğutur.

Anne-babaların genelde yaptıkları yanlıştan biri de
işte bu. “Erken yaşta öğreteyim de alışmasın” düşün-
cesi çocuğun duygusal ve ahlakî gelişiminin nasıl ol-
duğunu bilmeden yapılırsa, hüsranla sonuçlanabilir.

4 yaş döneminde çocuk hayal kurabildiği kadar
gelişim gösterir, hayallerini bozmamak gerekir.

Örneğin çocuk “Benim öğretmenim bana ne dedi
biliyor musun?” dediğinde, anne-babası “Oğlum se-
nin öğretmenin mi var, sen daha okula bile gitmiyor-
sun” derse, çocuk kurduğu hayalden utanır, aslında
o, gerçekte bir öğretmenini değil, kurduğu hayalin
tesirindeki öğretmenini anlatacakken, susar, mah-
cup olur ve kalır...

Bu dönemde çocuğunuzun anlattıklarını onayla-
mayın “Evet senin öğretmenini ben de tanıyorum” di-
ye karşılık vermeyin belki, ama onu aktif bir şekilde
tebessümle dinleyin; bu yeter.

145

7 yaş grubundan küçük ço-
cuklar için başkasının malı
diye bir şey yoktur. Çocuğun
çevresindeki her şey, çocu-
ğundur. Üçüncü bir şahsa ait
bir şey yoktur. O yüzden çocuk,
okuldaki oyuncakları, arkada-
şının eşyalarını çok rahatlık-
la alır, cebine koyar ve getirir.
Çocuk okuldan alıp getirdiği
oyuncağı ne çalma niyeti ile
alır, ne de başkasının malına
el koyma niyeti ile cebine koyar.

7 yaşından sonraki dönemde ise, evden alınan ha-
bersiz eşya veya para, çocuğun ihtiyacını karşılamak
için başvurduğu bir yoldur. Bu bir uyum ve davranış

izinsiz eşya getirme

146

ÇOCUK NEYI NEDEN YAPAR? - 1

bozukluğu olarak değerlendirilir. Şayet çocuk ergen-
lik döneminde bunu yapıyorsa, işte asıl tehlikeli dö-
nem budur.

Kişilik bozuklukları içinde yer alan ‘çalma has-
talığı’ ile çocukluk döneminde görülen davranış bo-
zukluğu arasında fark vardır. ‘Çalma hastalığı’ yetiş-
kinlerde görülür ve kişinin içindeki acıyı, mutsuzluğu
bertaraf etmek için heyecan verici bir davranış içeri-
sine kendisini sürüklemesi ve sahip olamadığı değe-
ri, sevgiyi bir şeyleri çalarak gidermeye çalışmasıdır.

7 yaşından küçük çocukların anne-babaları
ne yapmalı?

Başkasının eşyasını alıp getirme davranışı bulunan
çocuğa paniğe kapılarak, “Sen hırsızlık mı yaptın?”
şeklinde yaklaşılırsa, bu yaklaşım, tüm dünyanın
kendisi için yaratıldığını düşünen çocuğun ufkunun
daralmasına sebep olur.

Dahası 7 yaşından küçük çocuk, hafızasına ekledi-
ği her kelimenin somut bir karşılığını arar ve örnek-
lendirme metodu ile her kelimeyi, bir eşya ile özdeş-
leştirir. Böylelikle, pasif kelime hazinesine kaydolan,
“Sen hırsız mısın?” cümlesinde geçen, ‘hırsız’ ile ’ben’
kelimeleri birleşecek ve çocuk, ileriki yaşlarda ne za-
man ‘hırsız’ kelimesini duysa, kendisini hatırlayacak,
yüzü kızaracak ve belki de kendini savunacaktır.

Bunun yerine, çocuğa, elindeki oyuncağın aslında
başka birine ait olduğu, belki de o oyuncağın sahibi-
nin, oyuncağını arıyor olabileceği ve eğer bulamaz ise
çok üzülebileceği anlatılmalıdır. Çocuğu eşyası kay-
bolan kişiye empati duydurmalıdır.

‘Çalma hastalığı’
ile çocukluk
döneminde

görülen izinsiz
eşya alma aynı

şey değildir.

izinsiz eşya getirme

147

Çocukları izinsiz eşya almaya iten nedir?

(1) 7 yaşından sonraki dönemde, genellikle sosyal
çevresiyle iletişime kapalı çocuklarda, kendisine ait
olmayan eşyayı alma görülebilir. Dolayısıyla içine
kapanık, yalnız çocukların sosyalleşmesi için deste-
ğe ihtiyaçları vardır. Arkadaşlarıyla, konu-komşuy-
la ortamlar oluşturulursa; mesela birlikte sinemaya
gitmek, evde doğum günü partisi düzenlemek, çay
partisi vermek gibi etkinliklerle, çocuğun yeni çev-
re edinmesi sağlanırsa, çocuk o çevrelerle duygusal
bağ ve empati kurmaya başladıkça, içindeki duygusal
boşluk dolar. Çocuğun sosyalleşmesi desteklendik-
çe, bu problemden de kurtulması kolaylaşır.

(2) Yapılan araştırmalar, çocuğu izinsiz eşya alma-
ya iten en önemli sebebin sevgi yoksunluğu olduğunu
göstermektedir. Anne-babanın ilgisizliği, yeni bir kar-
deşin eve gelişi, akranlar arası kıyaslamalar, çocuğu,
içindeki yoksunluğu telafi etmeye yönlendirmektedir.
Bu yöntemle pek çok çocuğun, ailesinin ilgisini üzeri-
ne çekmeye çalıştığı görülebiliyor. Hatta annenin ço-
cuğun elindeki oyuncağı kızarak da olsa “Bunu nere-
den aldın?” diye sorması bile, bazen çocuk için annesi
ile konuşması anlamına geldiğinden dolayı da çocuk
başkasının eşyasını alabiliyor.

(3) Diğer önemli bir sebep de, düzenli harçlık ala-
mamaktır. Çocuğun bir ihtiyacı varsa ve anne-baba-
sından korktuğu için bunu dile getiremiyorsa, öte-
sinde anne-babasının bu ihtiyacını karşılamayacağını
düşünüyorsa veya söyleyeceği sırada anne-babasının
üzüleceğini sanıyorsa, o zaman bu ihtiyacın gideril-
mesi için kendi başının çaresine bakabiliyor ve ihti-
yacı olan eşyayı izinsiz alıyor. Bu bir çalma hastalığı

Çocuğu izinsiz
eşya almaya
iten en önemli
sebeplerden biri,
ilgisizliktir.

148

ÇOCUK NEYI NEDEN YAPAR? - 1

değildir, ancak heyecanı yaşattığı ve çocuğu ikiyüzlü
yaptığı için oldukça tehlikeli bir eylemdir.

(4) Bazen de çocuk kızgınlık, düşmanlık, kırgınlık,
yoksunluk, kıskançlık duygularının dışa vurum şekli
olarak bir başkasının eşyasını izinsiz alır.

(5) Çocuğa kişilik haklarına saygı gösterilmesi ge-
rektiği küçük yaşlardan itibaren öğretilir ise, çocuğun
özel eşyalarına saygı gösterilir, izinsiz alınmaz ise,
çocuk da başkalarının eşyalarına saygı göstermeyi,
izinsiz almamayı doğal şekilde öğrenecektir. Aksi ol-
duğunda, çocuk sınırlarının nerede başlayıp bittiğini
bilemediğinden başkasının eşyasına saygı gösterme-
yi öğrenemez ve dilediğinde de izinsiz alma yaklaşı-
mında bulunabilir.

(6) Aşırı baskı altındaki ve otoriter ailelerin çocuk-
larında da bazen izinsiz eşya alımı görülmektedir.

(7) Olumsuz arkadaş gruplarına uyarak da baş-
kasının mülkündeki eşyayı alma eylemi görülebilir.
Özellikle ergenlerde üstünlük duygusu elde etmek
amacıyla, tehlikeli bir durumun üstesinden gelme,
heyecan yaşama gibi duygularla da bu davranış ya-
pılmaktadır. Zaten en tehlikelisi de budur. Zira önüne
geçilmezse, yetişkinliğe doğru hastalık olarak taşı-
nan, bu heyecana bağımlı hale gelmeyle ortaya çıkan
kleptomani görülür.

İzinsiz eşya almanın alışkanlığa
dönüşmemesi için neye dikkat edilmeli?

Anne-babalar, çocuklarının izinsiz eşya alımını kabul
etmekte zorlanırlar. Çünkü bu bir hırsızlık-eşya aşır-
ma-çalma gözüyle değerlendirilir. Ayıp ve büyük bir
suç olarak da görüldüğü için genellikle çocuklar ceza-

Çocuğun kişilik
haklarına saygı

gösterilirse, o da
başkalarınınkine

göstermeyi
öğrenir.

izinsiz eşya getirme

149

landırılır. Çocuğuna şiddet uygulayarak birçok proble-
mi çözebilecek zannında olan anne-babalar var. Çocuk
eğer yanlış yoldaysa, tokat atıla-
rak, dövülerek, hakaret edi-
lerek, aşağılanarak geriye
döneceği düşünülüyorsa,
evet döner. Çocuk bir
daha belki hırsızlık yap-
maz, ama bu sefer gidip
daha ağırını yapabi-
lir. Anne-babasının
karşısına iffetsizlik
ile çıkabilir. Böylesi bir
durumla karşı karşıya ge-
lindiğinde, yapılacak olan şey çocuğa şefkat dolu dav-
ranmaktır.

Bir çocuk kendini değerli hissediyorsa bu türlü
davranışlar içerisine giremez. Onun boynuna ip takıl-
sa da, ayaklarına zincir vurulsa da, “Hayır ben bunu
kendime yakıştıramam, ben bunu yapamam” diyerek
direnç gösterir.

Ne kadar ahlak dışı davranış varsa, ne kadar kültür
dışı davranış varsa, ne kadar toplumun hoş görme-
diği davranış varsa, kendisini değersiz, aşağılanmış
hisseden kişilerin bu davranışları yaptığını görürüz.

Zaten çocuk kızgın bir anne-babanın karşısında
yaptığı bir şeyi söyleyemez. Ötesinde, çocuğa hesa-
bını veremeyeceği sorular sorulursa, çocuk batağın
içine iyice batar. Bu sebeple,

• bu durumu çocuğun yüzüne vurmayın.
• ortaya çıkartmak için özel çaba sarf etmeyin.
• şüphelendiğinizi her halinizden belli etmeyin.
• duyurucu laflar söylemeyin.

150

ÇOCUK NEYI NEDEN YAPAR? - 1

Çocuk sözlerle ve ötesinde cezalarla, kendisini
aşağılanmış hissederse, artık her türlü aşağılık dav-
ranışı yapmaktan çekinmez. Korkulan şey de tam ola-
rak budur. Ve bu, çocuğu alışkanlık kazanmaya götü-
ren en kritik noktadır.

Bir insan utanmasından dolayı, birisinin onu ayıp-
lamasından dolayı, birisinin onu dövecek olmasından
dolayı davranışından vazgeçmez. Bir insanın aşırma
eyleminde bulunmaması için içerisinde temel değer-
lerin oluşmuş olması lazımdır. Bu ister manevî de-
ğerler olsun, ister etik, ister ahlak değerleri, ister
toplumsal kabul edilmiş değerler olsun; vakti zama-
nında bunların yerleşmiş olması lazım ki, insanın içe-
risinde bir utanma hissi, yaptığı yanlış davranışlara
karşı bir mahcubiyet hissi oluşsun.

Çocuğu anlamaya çalışarak, yeniden diyalog kura-
rak ve onun içindeki yalnızlığını hissederek bir birlik-
telik oluşturulursa, ancak o zaman sorunun içinden
çıkılabilir. Yoksa utandırılarak hırsızlıktan vazgeçme-
yecektir. Yani ‘izinsiz eşya almanın’ yanlış olduğunu,
kendisine yakıştırılamadığını hissettiği zaman, o dav-
ranışı bir daha tekrarlamayacaktır.

Yetişkinlik
döneminde

çalma,
bir kişilik

probleminin
habercisidir.

151

✓

✓

Kızım arkadaşlarının eşyalarını izinsiz alıyor. Ne
yapmam lazım?

4 yaşındaki kızım, misafirliğe gittiğimizde, arka-
daşlarının oyuncaklarından bir-iki tanesini cebine
koyup eve getiriyor. Ben de evde sorunca, bunlar ki-
min deyince, benim diyor. Ne yapmam lazım?

Çocuğunuza eşyaların başkasına ait olduğunu
empati kurdurarak öğretin.

Çocuklar bu yaşlarda eşyaların başkalarına ait
olacağını bilmezler. “Neden bu onunki, benim ol-
sun” derler. Bu gelişim dönemi içinde gayet normal
bir çocuk davranışıdır. İlerleyen yaş dönemlerinde
her eşyanın bir sahibi olduğunu ve kendi eşyaları-
nın da sahibinin kendi olduğunu öğrenecektir. Ama
3-4 yaşlarında çocuklar beğendiği eşyayı yanların-
da taşımaktan keyif alabilirler. Bu, endişe edecek
bir durum değildir. Yapacağınız şey ona sükûnetle
o eşyanın sahibinin başkası olduğunu, kendisinin de
eşyaları olduğunu, bu eşyaları da başka biri alıp gö-
türse buna kendisinin de hoşlanmayacağı şeklinde
empati kurdurarak izah edilmeli, sorun konuşarak
halledilmelidir.

Oğlum evden izinsiz para alıyor. Bize yardımcı olur
musunuz?

Oğlum 10 yaşında, evden para aşırdığını fark ettik.
Ne yapacağımızı bilemiyoruz. Eşim, “Hiçbir şeyinizi

Soru-Yorum ?

152

ÇOCUK NEYI NEDEN YAPAR? - 1

eksik etmedim, bu çocuk nasıl olur da evden para
çalar!” diye âdeta sinir küpü. Şimdilik ben kendisini
çocuğa kızmasın diye frenliyorum. Ama ben de ne
yapacağımı bilemiyorum. Yardımcı olur musunuz?

Çalma hastalığı küçük yaşlarda oluşmaz. Endi-
şelenmeyin!

Genellikle çocuklar ihtiyacını alır evden. Eğer an-
ne-babalarından da korkuyorlarsa ya da vermiyor ol-
duğunu zannediyorlarsa o zaman izinsiz almaya çalı-
şırlar. Eğer baba para verirken bir sürü laf söylüyor
ve arkasından nerede harcadığının hesabını sorarak,
“Daha dün verdim, niye biriktirmiyorsun?” diyorsa,
çocuk da para isteyeceği sırada hesap vereceğini,
babasının harçlığı kendisine azıcık azıcık vereceğini
düşünüyorsa, kendi başının çaresine bakar.

Ya da evin içerisinde maddî problemle ilgili birta-
kım şeyleri anne-baba kendi arasında konuşuyorsa,
çocuk da arkadaş ortamında arkadaşlarıyla birbirle-
rine cüzi miktarda bir şeyleri ısmarlama alışkanlı-
ğı edinmişse; fakat cebinde bu miktar yoksa, söyle-
yeceği sırada sizin üzüleceğinizi düşünüyorsa, işte o
zaman hiç olmadık bir şey yapar. Evin bir tarafında
duran parayı alır, cebine koyar.

İşte bu bir çalma hastalığı değildir, ancak heyeca-
nı yaşattığı ve kendisini ikiyüzlü yaptığı için sonraki
günler adına oldukça tehlikeli bir eylemdir.

Sizin yapacağınız şey şu; korkutmadan, incitme-
den, çocuğunuza arkadaşlarıyla ne yaptığını sormak.
Çocuk arkadaş ortamındayken herkesin bir şeyler
ısmarladığını ancak kendisinin ısmarlayamadığını
söylerse, orada tedbir alınmaya çalışılmalı. Çocuğun
cebinde eğer harçlık eksik olursa, bu çocuğu böylesi
bir eyleme yönlendirir.

Ötesinde, çocukluk döneminde başlayan bu he-
yecan tatmalar ileriki yıllarda da çocuğu bu heyeca-

izinsiz eşya getirme

153

✓

na bağımlı hale getirirse, yetişkin olduğunda klepto-
maniye (çalma hastalığına) doğru yönelmiş olur. İşte
tehlike asıl buradadır.

15 yaşındaki kızımın hırsızlık huyu var. Nasıl bir te-
davi önerirsiniz?

15 yaşında lise birinci sınıfa giden bir kızım var.
Öğretmenleri bugüne kadar gözlemleyip de bir şey
söylemediler. Ben 6 yaşından beri fark ettim, ama
kesin emin olamadım. Bu yıl liseye gidince, ergen-
lik de işin içine girince bizi ve kendini perişan etti.
Derslerinin hepsi ‘1’ geldi. Biz dindar ve bilinçli bir
aileyiz. Kendisi de o şekilde yetişti. Fakat öze ineme-
di. Hırsızlık huyu var. Bu beni çok hüsrana uğrattı.
Bu çirkin huylarını kendisiyle konuşmalı mıyım? Ko-
nuşabilirsem eğer nasıl konuşmalıyım? Ne gibi bir
tedavi tavsiye edersiniz?

Çocuğun içinde gizlediği ikinci kişiliğin yok ol-
ması için kendini güven ortamında hissetmesi ge-
rekir.

Çocukluk yıllarında her şey yolunda gidiyor gi-
bi görünse de, bir süre sonra işlerin hiç de yolunda
gitmediğine anne-babalar büyük bir hüsranla şahit
olunca yürekler yanıyor, kollar kırık olsa da yen için-
de saklanmaya çalışılıyor.

Size şu andan itibaren tavsiyem; belki zaman kay-
bı gibi görünse de kızınıza güven duygusunu yeniden
yaşatmaya çalışın. O sizi aldatsa da tebessüm edin ve
ona güvendiğinizi gösterin. Yalanlarını yüzüne vur-
mayın. İzinsiz aldığı eşyaları yüzüne vurmayın.

Zira şu an kızınız içine doğru ikinci bir kişi oluş-
turmaya başlamış ki, siz bu süreci durdurmayı ba-
şarmalısınız. Çocuğun içinde gizlediği bu ikinci kişili-
ğin yok olması için çocuğun kendini güven ortamında

154

ÇOCUK NEYI NEDEN YAPAR? - 1

hissetmesi gerekir. Güvensizlik, baskı, zorlama ve
cezalandırmalar çocuğunuzun içinde oluşturduğu
ikinci kişiliği iyice benimsemesine neden olur. Eğer
yeni yeni yanlışlar yapmadan bu zor süreçten çık-
mak istiyorsanız, bir uzmanla görüşmenizi tavsiye
ederim.

155

Çocukta huzursuzluk ha-
li varsa, bu huzursuzluk fiziğe
de yansır. Çocuğun eklemle-
rine yansır. Eli-kolu hızlanır,
omuzları kımıldamaya başlar,
ayakları kımıldamaya başlar,
sağa-sola doğru sallanmaya
başlar... Öncelikle bu huzur-
suzluğa sebep olan unsurların
tek tek tespit edilmesi gerekir:

(1) Çocukta ihtiyaçtan kay-
naklanan bir hareketlilik gö-
rülür.

Hareket, çocuğun ihtiyacıdır. Fıtratından kaynak-
lanan hareketlilik ile, çocuk fizikî gelişimini tamam-
lar. Eğer çocuktaki bu ihtiyaç haline engel olunursa,

hareketli çocuklar

156

ÇOCUK NEYI NEDEN YAPAR? - 1

çocuk elini, kolunu, parmaklarını vücuduyla uyum
içinde kullanmayı beceremez ve sakar olur.

(2) Çocuğa ‘ekstra dürtü’ veren bir ortam sunu-
lursa, çocuk hareketlenir.

Çocuk ekstra dürtü oluşturulduğunda, aslında bir
yere koşmuyor, kendinden kaçıyordur.

• Azar işiten, baskı ve zorlama altında kalan çocuk,
üzerindeki baskıları hissetmemek için hareketlenir.

• Şiddet gören çocuk, hareketlenir. Ne yazık ki bu-
gün hiperaktif olarak görülen çocukların önemli bir
kısmı şiddet mağduru olan çocuklardır.

• Tahammülsüz bir anne-babanın çocuğu hare-
ketli olur. “Oğlum/kızım dursana yerinde!” dendikçe,
ses tonu yükseldikçe çocuk hareketlenir.

• Çocuk kendisini hissetmeyen anneyi hissetmeye
başladığı sırada, bu hissediş çocuğa acı vereceği için,
çocuk kendisini sağa-sola atmaya başlar. İçerisinde
annesinin kendisiyle ilgilenmediğini hissetmeye baş-
layınca, annesinin kendisine karşı sanki sevgi duyma-
dığını hissetmeye başlayınca, bu sevgisizliği duyma-
mak için hareketlenir. Dursa, ilgisizlik hissi kendisini
rahatsız edeceğinden dolayı, bir dakika bile kendisiy-
le baş başa kalmayı arzu etmez.

• Yaşının üzerinde beklenti oluşturulan çocuk, ha-
reketlenir.

• Çocuk tükettiği gıdaların verdiği dürtülerle hare-
ketlenebilir. Teknoloji gıdası olarak adlandırılan suni
gıdalar, konserve ürünler, kimyasal katkı maddeleri
(E ürünleri), katkı ile tatlandırılmış cips, şekerleme,
çikolata, sıkıştırılmış gaz ilave edilmiş ve boya katıl-
mış içeceklerden uzak durulmasını tavsiye ediyoruz.

Gıdalardaki kimyasal katkı maddeleri, gıdaların
raf ömrünü uzatmak veya gıdalara renk vermek gi-

Çocuğa
‘ekstra dürtü’

veren bir ortam
sunulursa,

çocuk
hareketlenir.

hareketli çocuklar

157

bi amaçlarla kullanılırken, çocuklara verdiği yan et-
kiler sebebiyle kimi ülkelerde yasaklanıyor. Örneğin,
‘tartazin’ isimli E102 numaralı gıda renklendiricisi
Finlandiya, Norveç ve Avusturya’da; unlu gıda, pasta,
tatlı, çerez, dondurma, içecek, konserve balık, hazır
çorba ve bazı şurupları renklendiren E110 gıda boyası
Norveç’te yasaklandı.

Bu maddeler, sadece çocuğun zihinsel yapısına
‘dürtü’ verip onun davranışlarını anormalleştirmekle
kalmıyor, aynı zamanda fiziksel sağlığa verdiği zarar-
larla da kullanılmak istenmiyor.

• Annenin hamileliği esnasında yaşadığı olumsuz
olaylar, hamilelikte sigara, alkol kullanımı, ana rah-
mindeki sorunlar, çocuğun 32 haftadan önce doğması
da çocuğun hiperaktif olma riskini artırır.

• Anne-babanın kendisini her an bir şey ile meşgul
etmeye çalışıyor olması ve bu hızlılıkla duyarsızlaş-
mış olması, çocuğa da yansır. Duyarsız bir annenin
çocuğunun hiperaktif olabileceği akıldan çıkarılma-
malıdır.

• Televizyondan gelen ses, ışık, görüntü efektleri
çocuğun içerisinde dürtüler uyandırır. Çocuk o dür-
tülerin tesiriyle televizyondaki çizgi filmi bıraktığında,
âdeta boşalmış bir yay gibi fırlar. Bir o yana, bir bu
yana koşturur.

• Yetişkin yoruldukça dinlenme ihtiyacı hisseder-
ken, çocukta bu tam tersidir. Çocuk yoruldukça, yorul-
dukça daha çok hareketlenir, sanki dinlenmemek için,
kendisini bırakmamak için ekstra bir enerji yüklenir
çocuğa. Bu sebeple çocuğun erken saatte yatması ve
uyku saatini, uyku düzenini bozmaması gerekir.

• Çocuğun biyolojik ritmi bozulmuşsa, bozulmuş
olan o ritim de çocuğa dürtü verir ve çocuğu hızlandırır.

Çocuğun
biyolojik ritmi
bozulmuşsa,
bozulmuş olan
o ritim de
çocuğa dürtü
verir ve çocuğu
hızlandırır.

158

ÇOCUK NEYI NEDEN YAPAR? - 1

• Çocuğun eşya ile kurduğu iletişim de bir dürtü
kaynağıdır. Çocuğun eşyadan dürtü almaması eşya-
nın simetri halinde bulunmasıyla mümkündür. Eşya
hem duruş şekliyle hem düzeniyle hem de rengiyle
çocuğa tesir eder.

• Çocuk eşyaya nüfuz ettikçe yavaşlar. Çocuğun
uzun süre oynayabileceği, bağ kurabileceği bir-iki
oyuncağının olması yeterlidir.

Çocuğun hiperaktif olup olmadığını nasıl
anlarız?

Psikolojinin bugün ulaştığı nokta itibarıyla konulan
teşhislerin daha çok ihtimal hesapları üzerine olduğu
görülmektedir. Bir çocuğun hiperaktif olduğunu söy-
leyebilmek için ilk olarak üzerinde ‘ekstra dürtü’ olup
olmadığına bakmak gerekir. Çocuğun etrafta koşuş-
turmasına ve annesini yormasına hiperaktiflik demek
doğru bir yaklaşım tarzı olmaz. 4-5 yaşındaki nor-
mal bir çocuk, içinde bulunduğu dünyayı öğrenmek
için bitmek tükenmek bilmeyen bir enerji ile merak
duygusunun peşinden gider. Bu yüzden de dikkati da-
ğınıktır. Zihninde yüzlerce düşünce vardır. Davranış
bozukluğu olan hiperaktivite olsa, çocuk ne televiz-
yona bakabilir ne de arkadaşları ile oyunlar oynaya-
bilir... Zira;

• hiperaktif çocuk her an hareket halindedir.
• normal koşullarda, 6 yaşındaki bir çocuk 20 da-

kika boyunca bir konuya odaklanabilirken, hiperaktif
olan çocuğun her an dikkati dağınıktır.

• hiperaktif olan bir çocuk hırçındır. Çevresiyle
uyumsuzdur. Arkadaş edinmekte zorluk çeker.

Duygusal
yoksunluk

yaşayan
çocuklar,

hiperaktif gibi,
hızlı hareket

etmeye başlarlar.

hareketli çocuklar

159

Üstün zekâlı çocuklar ile hiperaktifler nasıl
ayrılır?

Çocuğun normal hali zaten coşku dolu, heyecanlı, kı-
pır kıpırdır. Ve üstün zekâlı çocukların
bir çoğu da hızlıdır. Fakat çevre tara-
fından anlaşılamayan bu çocuklar, ha-
reketliliklerinden dolayı ‘hiperaktif’
olarak görülür. Dahası, öğretilmeye ça-
lışılan konular çocuğun dikkatini çek-
miyorsa, çocuk ilgi göstermez. Bu da
anne-baba-öğretmen tarafından çoğu
zaman, dikkat eksikliği olarak yorum-
lanır.

Çocuğun içindeki merak, dikkatini
yoğunlaştırdığı şeyler, hatta içindeki
enerjiye karşılık gelen yetenek keş-
fedilmedikçe, pek çok çocuk hiperaktif
olarak etiketlenmeye devam edecek.

Hiperaktivite nasıl tedavi edilir?

Ülkemizdeki çoğu çocuğa, dikkatini derslere yoğun-
laştıramıyor, öğretmenini dinlemiyor, derslerini ya-
pamıyor; yani okuldaki arkadaşları gibi öğrenemi-
yor diye “Dikkat Eksikliği ve Hiperaktivite Bozukluğu
(DEHB)” teşhisi konuluyor ve ilaçlı tedavi uygulanıyor.
Avrupa’da, DEHB için ilaçsız psikoterapi yöntemleri
kullanılırken, ülkemizde genellikle, uyarıcı özelliğe
sahip ilaçlar veriliyor.

Bir pedagog olarak küçük yaşta çocukların beyin
ve sinir sistemi üzerinde tesiri olan ilaçlar kullanıl-
masını doğru bulmuyorum.

160

ÇOCUK NEYI NEDEN YAPAR? - 1

Çocuğun hareketliliğine sebep olan faktörleri bu-
lup çıkartmadan çocuğa ilaç vermek, o çocuğa yapı-
lacak en büyük haksızlıktır.

Çocuğun hızlanmasını sağlayan kök faktörlere ba-
kıp onları gidermedikten sonra çocuğu yavaşlatmaya
çalışmak doğru olmaz.

Hareketli çocuk aynı zamanda dikkati dağınık
çocuk mudur?

Çocuk hareketlenmeye başladığında beraberinde bir
sorun daha çıkar: dikkat dağınıklığı. Çocuk hareket-
lendiği için gözü bir sağda, bir solda, bir aşağıda, bir
yukarıdadır. Dolayısıyla dikkatini bir şeye yoğunlaştı-
ramadığı için, dikkat dağınıklığı görülür. Ve dikkat da-
ğınıklığı da beraberinde öğrenme güçlüğünü getirir.
Bu durumda da çocuğun sükûnete ve sekineye ihtiya-
cı vardır ki, yavaşlayarak yoğunlaşabilsin.

Pratik birkaç uygulamadan bahsedecek olursak;
(1) Çocuk anne veya babasıyla, yerde sırt üstü uza-

nır. Gözler kapatılır. Sakin bir ses tonuyla çocuğa so-
rulur: “Oğlum/kızım evimizde kaç tane kapı var? Ha-
yalinden bir sayar mısın?”

Çocuk saymaya başlar: “Bir, iki, üç...”
Çocuk, acele acele sayıyorsa, çocuğa, “Kapat göz-

lerini, yavaşça hayal ederek say” denilir.
“1, giriş kapısı; 2, mutfak kapısı...” gibi, çocuğun

bildiği bir mekânda süreç takip ettirilerek, dikkat top-
lama ve yavaşlama egzersizi yaptırılır.

Veyahut yine gözler kapalı şekilde, hayalen evin dı-
şına çıkılır.

“Oğlum/kızım, şimdi evin dışına çıkıp karşıdan yü-
rüyoruz, karşıya geçtik, şimdi sağa dön, orada bir

Çocuk
hareketlenmeye

başladığında
beraberinde

bir sorun daha
çıkar: dikkat

eksikliği.

hareketli çocuklar

161

market vardı. Marketin oradan sokağa doğru dönüyo-
ruz, orada ne var?”

“Okul!”
“Evet harika, oradaki serinliği hissederek devam

edelim...” diyerek, böyle böyle çocuk sekineye doğru
götürülür.

(2) Dokunma duyusuyla ilgili egzersizler yapılabi-
lir. Çocuğun dokunduğu yerleri iyice hissetmesi sağ-
lanır. Mesela, ikişerli şekilde, aynı kumaşın parçaları
avuç içi büyüklüğünde kesilir. Beş farklı kumaş türü
olsun: kadife, kot, keten, pamuklu, yün. Bu kumaş-
larla şöyle bir oyun kurulabilir:

“Kapıyoruz gözlerimizi, parmaklarını al, dokun ba-
kalım. Kumaş parçalarını ayırt edeceğiz.”

Çocuğa tek tek kumaş parçaları verilir. Bir kot, bir
keten örneğin. Kotu da, keteni de parmaklarıyla yok-
lasın. Eğer aynıysa bir tarafa koysun, değilse başka
bir tarafa.

Böylelikle çocuğun dokunma duyusunu işlevsel ha-
le getirerek ruhen bir derinleşme oluşur.

(4) 10 tane aynı büyüklükteki tüpün içine, ikişerli
şekilde pamuk konulur. İki tanesine lavanta, iki ta-
nesine kolonya, iki tanesine gül... Kapakların ortası-
na dışarıya koku vermesi için delik açılır. Çocuğun bu
kokuları ayırt etmesi istenir:

“Kapa gözlerini oğlum/kızım kokla, hangisi hangisi?”
Kokuların karıştırılmaması için de her bir tüpten

sonra kahve koklatılır. Aynı tüpler bir tarafa, farklı
tüpler başka bir tarafa konularak, bu duyu da böylesi
egzersizlerle işlevselleştirilir.

Bu ve benzer egzersizlerle bütün duyular işlevsel
hale gelmeye başladıkça, çocuk da dinginliğe erişe-
cektir.

Dikkat eksikliği
öğrenme
güçlüğünü
oluşturur.

162

✓

✓
5 yaşındaki kızım, anaokulundaki öğretmenini din-
lemiyor. Sınıfın içinde dolaşıyor. Ne yapmamız la-
zım?

5 yaşındaki bir çocuk sırada oturmaz.
Endişe edecek bir durum yok. 5 yaşında bir çocuk

6 saat boyunca anaokulunda bir öğretmeni dikkat-
lice dinleyemez. Canı sıkılınca dolaşır. O dönemde
bir verimlilik saati vardır. O da 1 veya en fazla 1,5
saattir. O saat diliminde dikkatini yoğunlaştırır ve
öğrenir. Aksi halde, çocuğun karşısında habire et-
kinlik yapmak, hoplayıp zıplayarak dikkatini çekmek
gerekir.

Bir tiyatro seyreder gibi sadece öğretmenine dik-
kat ettirerek, çocuk habire yönlendirilerek, yönerge-
ler verilerek akşama kadar saat doldurulabilir, ama
öğretmen de çok yorulur, çocuk da...

Benim oğlum hiperaktif mi?

Oğlum ders çalışmak için on dakika bile masanın
başında oturamıyor. Sıkılıyorum, diyor. Ne yapma-
mız lazım?

Çocuğun, sıkılıyorum, bunalıyorum, dediği şey,
içindeki duygu yoksunluklarındandır.

Bu çocuğu masanın başında on dakika bile tutma-
yan şey nedir acaba? Öncelikle kendinize bir sorun:
“Çocuğum niye böyle hareketli?”

Çocuğunuzun fıtratından kaynaklanan bir hare-

Soru-Yorum?

hareketli çocuklar

163

ketliliği varsa, ayrı. Fakat, normalde çocuklar, din-
ginlik ister, sessizlik ister. Eşinizle istişare edin,
“Acaba karı-koca olarak çocuğumuza dingin bir ev
ortamı veremiyor muyuz?” diye.

Çocuğunuzdaki hareketlilik veya sizin tabirinizle
hiperaktivite, aslında dışarıya yansıyan problemdir.
Kök probleme inildiğinde, çocuğu hareketliliğe iten
sebebin ortaya çıkarılması gerekir. Bir anne olarak
çocuğunuzla ne kadar ilgileniyorsunuz? Anne ken-
disine göre yemek yapıyor, kendisine göre sabahın
erken vaktinde kalkıyor, çocuğunu okula hazırlıyor...
Ama bütün bunlar aslına bakıldığında ilgilenmek ol-
muyor.

Çocuk kendisiyle ilgilenilmediğini hissetmeye
başladıkça, annesinin kendisine karşı sanki sev-
gi duymadığını hissettikçe, bu ilgisizliği duymamak
için sağa-sola atar kendini. İlgisizlik hissi kendisini
rahatsız edeceğinden dolayı çocuk bir dakika kendi-
siyle baş başa kalmayı arzu etmez.

Bu minvalde baktığımızda, çocuğun kendisiyle
baş başa kaldığı sırada “Bunalıyorum, sıkılıyorum,
canım sıkılıyor” dediği şey, içindeki duygusal yok-
sunluklarıdır, sevgi yoksunluklarıdır.

Bir çocuğun en iyi terapisti annesidir, babasıdır.
Bir çocuğun en iyi ilacı da anne-babasıdır. İlgilen-
mek, bir annenin kendisini ruhen çocuğuna verebil-
mesi demektir. Bir babanın evin içerisinde dingin bir
ruh ile varolabilmesi demektir. Anne çocuğuna ru-
hen kendisini bırakabilir, sükûnetle dokunabilirse,
verilecek olan en sakinleştirici ilaçtan daha tesirli
olur bu. Sakin bir annenin, sakin bir anda çocuğuna
“Oğlum/kızım” diye hitap etmesi kadar sakinleştirici
bir ilaç yoktur.

164

ÇOCUK NEYI NEDEN YAPAR? - 1

✓
1. sınıfa giden oğlum, sınıfta kendini tam anlamıyla
derse vermiyor. Sürekli hareket halinde. Ne yap-
mam lazım?

Çok zeki bir çocuk olmasına karşın, dikkatini der-
se veremediği için sınıfta ders yapmıyor. Niçin yap-
madığını sorduğumda da yetiştiremediğini söylüyor
ve bana kızıyor. Yerinde duramıyor, sürekli hareket
halinde. Ayrıca çok sinirli; kızınca da karşı taraf-
la kavgaya başlıyor. Ona kavganın kötü bir davra-
nış olduğunu, böyle davranırsa kimsenin onu arka-
daş olarak istemeyeceğini söylüyorum. Biriyle kavga
edecek diye oğlumu gönül rahatlığıyla dışarı bile
gönderemiyorum.

“Kavga yaparsan, kimse seninle arkadaş olmaz”
derseniz, çocuğunuzun benliğini zedelersiniz.

“Kavga yaparsan kimse seninle arkadaş olmaz”
derseniz, çocuk daha çok yara almış olur ve başka
bir zamanda bu yaranın tesiri ile dokunsanız yine
kavga yapar. Mesajınızdan anladığım kadarı ile oğ-
lunuzu tam anlamıyorsunuz. Sizin birtakım istekle-
riniz var, ama oğlunuz bu istekleri yerine getirmekte
acemilik çekiyor. Henüz 7 yaşındaki bir çocuk tabii ki
derslere kendisini tam veremeyebilir, kaldı ki oğlu-
nuz bunun sebebini de izah etmiş, ama bunu siz çok
ciddiye almamışsınız.

Oğlunuz “Öğretmen çok hızlı, yetiştiremiyo-
rum” diye söylemiş, sizce bu söz önemli değil mi?
Bence oğlunuzu daha dikkatli dinleyin ve dinledi-
ğiniz sorunlara çözüm üretmeye çalışın. Bir anne-
nin görevi çocuğunun sorunlarına çözüm üretmek
değil mi?

hareketli çocuklar

165

✓ Kızım 2 yaşındayken çok hareketli ve meraklıydı.
Şimdiyse dikkati dağınık. Ne yapacağız?

4 yaşında bir kızım var. Kızım 2 yaşındayken çok
hareketli ve meraklıydı. Çocukla ilgili bir programda,
“yaramazlık anında çocuğun dikkatini başka bir ta-
rafa çevirin” denmişti. Biz de maalesef bu tavsiyeye
uyduk. Şimdi kızım dikkatini uzun süre toplayamıyor,
gözünün önündeki şeyleri görmüyor, hemen sıkılı-
yor. Ne tavsiye edersiniz?

“Dikkatini başka yöne çekin” diye aldığınız tavsi-
ye, dikkat dağınıklığına neden olabilir.

Maalesef yanlış tavsiyeler sonucunda çocukları-
mız bir süre sonra sorunlu çocuk durumuna düşüyor,
tıpkı sizin kızınızda olduğu gibi. “Dikkatini başka yöne
çekin” diye aldığınız tavsiye, kızınızda dikkat yetersiz-
liğine neden olmuş olabilir. Şimdi ne yapmalısınız?

Kendinize ve kızınıza bir süre zaman verin. Kızı-
nızın dikkatini verip keyifli uğraşlar yaptığı alanlar-
da müdahale etmeyin. Örneğin oyun oynuyor, oyuna
dalmış gitmiş, bu durumda ona asla müdahale et-
meyin, yapılacak işler şişiyor olsa da kızınızın bir şe-
ye dikkatini yoğunlaştırdığını gördüğünüzde ona mü-
dahale etmeyin.

Bunun yanı sıra, evinizin içini mümkün olduğu ka-
dar gürültüsüz ve sessiz halde tutmaya çalışın, tele-
vizyon hiç açık durmasın, radyo devamlı açık olma-
sın, bilgisayar açık olmasın vb. Yani kızınızın dikkati
ne bir müzikte ne de TV’de olsun. Evinizde mümkün
olduğunca sessiz bir atmosfer oluşturun.

Bir diğer önemli husus da, kızınızın aynı anda iki
iş ile meşgul olmasının önüne geçin. “Ne ile meş-
gulsen onunla meşgul ol” diyerek aynı anda iki şeyle
uğraşmasının önüne geçin. Bir işi bitirmeden diğeri-
ne başlatmayın...

167

Her gelişim döneminin ken-
dine özgü davranışları vardır.
Çocuk 2 yaşından sonra anor-
malleşmez, normalleşir. 2 ya-
şına kadar bütün ihtiyaçlarını
annesiyle gideren bir çocuk,
annesiyle ruhsal bir sekine dö-
nemi yaşadıktan sonra, sanki
bir uykudan uyanır ve insan ol-
ma yolunda adımlar, “Ben ya-
pacağım” demeye başlar.

Anne-babası ne yaparsa onu
yapma isteği ile dolu olan çocuğun içindeki buyurucu iç
kılavuz, itici bir güç gibidir. Anne-babası ayakta durdu-
ğu için o kılavuz onu ayakta durmaya iter, anne-baba-
sı gibi konuşabilmek için konuşmaya başlar. Ebeveyn

çocuklarda inatçılık

168

ÇOCUK NEYI NEDEN YAPAR? - 1

de bu dönemin özelliğini bilirse, çocuğunun benlik ge-
lişimini keyifle izler. Zira çocuğun amacı, ebeveynini
çileden çıkarmak değil, ‘dediğim dedik’ tavırlarla an-
ne-babasını bunaltmak değil, kendi varlığını kabul et-
tirmektir. Anne-babasına, onlardan farklı bir birey ol-
duğunu göstermektir.

Bu sebeple, ‘ben gelişim’ döneminde, çocuğun
yapmak istediği şeylere izin verilirse, kişilik gelişi-
minde olumlu tesirler oluşur. Çaba sarf ettiği şeye
karşı engel çıkarılırsa, o buyurucu iç kılavuzun yol
göstericiliğine karşı “Hayır, yapma, dokunma” deni-
lirse, çocuk anormal davranmaya başlar. Bu engelle-
me sonucunda, agresif olur. Engeli aşmak için de her
şeyi yapabilir. İter, ısırır, tükürür, tekme atar, kendini
yere atar, saçlarını çeker... Şayet bu kısır döngünün
içine girilirse, böylesi bir çocukla baş edilemez.

Bu sebeple çocuk ne yapmak istiyorsa, ‘yapabilir-
lik sınırı’ içinde izin verilmelidir.

Çocukla inatlaşılırsa ne olur?

Çocuklarda görülen bütün anormal davranışların te-
melinde çocukluğunun ‘engellenmesi’ vardır. Engel-
leme, fıtratın önüne geçmedir. Doğal akışın gecikti-
rilmesidir. Çocuk, yaşamda engellerle karşılaştıkça
güçlenir, ancak engellendikçe agresifleşir. Örneğin,
hiçbir çocuk başlangıçta saldırgan değildir. Ancak,
duygusal gelişimi aksarsa saldırganlaşır, hırçınla-
şır. Erken yaşta çocuğun içinde uyanan hırçınlık his-
si, onun öfke kontrol sisteminin bozulmasına neden
olur. Öfke, irade gelişiminden önce uyarılırsa, irade
öfkeyi kontrol edemez hale gelir.

Duygusal gelişimini doğal bir şekilde sürdüren,

‘Ben gelişim’
döneminde,

çocuğun
yapmak istediği

şeylere izin
verilirse, kişilik

gelişiminde
olumlu tesirler

oluşur.

çocuklarda inatçılık

169

engellenmemiş çocukların iradeleri, henüz uyarıl-
mamış öfkelerinden, daha güçlüdür. Yapılan bütün
pedagojik araştırmalar gösteriyor ki, duygusal geli-
şimi engellenen, ebeveyni ile güvenli bağ kuramayan
çocukların iradeleri zayıf oluyor. Dahası engellenen,
müdahale edilen, yasakları çok olan bir çocuk ısrar-
cıdır ve anne-baba çocukla inatlaşırsa, bu gelişim dö-
neminin sonunda çocuk ısrarcılığı bir davranış kalıbı
olarak öğrenebilir.

Çocuk engellendikçe, çocuğa “Dokunma, hayır onu
istemiyorum,” “Hayır bu böyle olacak,” “Sen şuraya
oturacaksın” dendikçe hem çocuk hırçınlaşır, hem de
anne-baba tesir gücünü kaybeder. İleriki dönemlerde
sözünü dinletemez.

Ölüm, yaralanma, kimyasal ilaçlara bulaşma, iç-
me gibi tehlikeli şeyler olmadığı sürece çocuğun bu
dönemi sükûnetle izlenirse, çocuk evin içinde özgür
şekilde istediklerini yapabilirse, 3 yaşına geldiğinde
duygusal olarak çok güçlü bir benlik yapısına sahip
olur. Zaten 4-5 yaşından sonra çocukta empati gücü
gelişir. Sosyal gelişim dönemiyle beraber, başka bir
dönüşüm geçirerek bir insan haline gelir. Artık yeni
yetenekler kazanarak, konuşarak problemleri çöz-
meyi öğrenecek ve isteklerini ifade edebilecektir.
Mesela, anne kızına/oğluna, ”Kızım/oğlum ağlayarak
su istiyorsun, istersen bir de ağlamadan iste” dese ve
ağlamadığı zaman da su verse, çocuk kelimelerin gü-
cünü keşfeder.

‘İnat döneminin’ kalıcı hale gelmemesi için
neye dikkat edilmeli?

Çocuk engelleri şiddetle aşmayı alışkanlık haline

Çocuk, yaşamda
engellerle
karşılaştıkça
güçlenir;
engellendikçe
agresifleşir.

170

ÇOCUK NEYI NEDEN YAPAR? - 1

getirmeye başlarsa, bu, ileriki dönem için davranış
bozukluğuna sebep olur. Çocuk annesinden bir şey
istediğinde, annesi vermiyor, ötesinde de o şeye ulaş-
masına engel koyuyorsa, çocuk kendisini yere atar,
duvarlara vurur, çırpınır... Anne bu hırçınlık halleriyle
baş edemeyeceğini anlayarak, “Tamam, ne istersen
vereyim” derse, o takdirde çocuğa yenik düşmüş olur.
Çocuk da bir problem çözümü olarak bu yöntemi öğ-
renmiş olur. Bağırdığında, tükürdüğünde, ısırdığında,
vurduğunda istediklerini elde ettiğini anlar ve ister
okulda, ister kreşte, ister parkta, ister akrabalarının
arasında, her nerede olursa bu yolu kullanarak en-
gelleri aşmayı dener. Çünkü evde bu yöntemi kullan-
dığında işe yaradığını görerek tecrübe etmiştir.

Çocuk her şeyi inatla yaptırmayı öğrendiyse,
çıkış yolu nasıl olmalı?

Çocuk anne-babayla inatlaşmaya başladıysa, onlara
güç gösterisinde bulunduysa, o çocuk inatlaşmayla
yenilemez. Anne-baba inatla karşılık verirse, çocu-
ğunu sindirmiş olur. Ayrıca çocuğunu irade kullanı-
mında yeteneksiz bırakır.

İnat eden bir çocuk karşısında annenin duruşu
sükûnet olursa, çocukla dürtüselliğe, inatlaşmaya gi-
rilmezse, o takdirde çocuğun inadı kırılabilir. Çocu-
ğu mahcup etmeden, ezmeden, çocuğa ezici bir bakış
sergilemeden duyarsız bir sabır içinde olan anne, ço-
cuğundaki inadı kırabilir. Annesinin sakin kalabildiği-
ni gören çocuk, kendisini güvende hisseder ve o em-
niyet hissiyle annesiyle yeniden uyumu yakalar.

“Oğlum/kızım bir bardak su getirir misin?” diyen
anneye çocuk, “Hayır getirmeyeceğim, bana ne!” diye

Çocuk
engelleri şiddet

kullanarak
aşmayı

alışkanlık
hali getirmeye

başlarsa, bu,
ileriki dönem
için davranış
bozukluğuna

sebep olur.

çocuklarda inatçılık

171

karşılık veriyorsa, anne duyarsız bir sabır içinde dav-
ranarak, gidip suyunu kendisi almalıdır. Fakat
genellikle anneler çocuklarıyla inatlaşıyor.
Çocuk “Getirmem” diyor, anne de “Getire-
ceksin” deyip karşısında bağırıyor. Çocuk
“Hayırrrr” deyip diğer odaya kaçıyor, anne
de peşinden koşuyor. Oysa çocuk çocuk-
tur, anne ise bir yetişkindir. Anne,
böylesi bir diyaloga girmemelidir.

Çocuk bir şeyi inatla yaptır-
maya çalıştığı sırada, bir otorite
olarak babayı karşısında bulur-
sa, o davranışın bir daha yapıl-
maması gerektiğini fark eder.

Baba o dik ve kararlı duru-
şuyla, çocuğun kararlı durma-
sını sağlayacak otoritenin kayna-
ğıdır. Çocuğun ellerinden tutabilir,
göz göze gelebilir ve “Bu davranışı
yapman doğru değil” diyerek, çocuğa engel olur. Bu;
korkutma, ürkütme şeklinde değil, kararlılık göste-
rilerek yapılır. Çocuk o sırada ağlarsa, bu duygusal
yoksunluktan değil, iktidar mücadelesinden dolayı-
dır. O takdirde ağlamasında bir sakınca yoktur.

172

✓

✓ Kızım son zamanlarda beni ısırmaya başladı. Nasıl
vazgeçirebiliriz?

Ben 15 aylık bir kız bebek annesiyim. Kızım son
zamanlarda beni ısırmaya başladı. Babasını da na-
diren ısırıyor. Geçtiğimiz haftalarda sınavım vardı,
ona çalışırken bu durum yoğunlaştı. İlgi istediğinden
yaptığını düşünüyorum, ama emin değilim. Bundan
vazgeçirmek için ne yapmalıyım?

İlgisiz kalan çocuk annesini ısırır, vurur, oyun-
cağını atar...

Eğer bir anne olarak “İlgi istediği için ısırıyor” diye
düşünüyorsanız, bu düşünce doğru olabilir. Çünkü
çocukların ilgisiz kaldıklarında karşı tarafa zarar ve-
rerek onların ilgisini çekmeye çalıştıklarını biliyoruz.
İlgisiz kalan çocuk anne-babasını ısırır, vurur, etrafı
dağıtır, oyuncaklarını fırlatır. Bütün bunlar ilgi ihti-
yacından kaynaklanabilir.

Oğlum çok sinirli, kafasını yere vuruyor. Neden?

Oğlum (16 aylık) çok sinirli. İstekleri olmadığın-
da kendini yere atıyor. Kafasını bilerek yere vuruyor.
Hatta yatakta ve çekyatın üzerinde ise inip yere vu-
ruyor. Kendi kendine oynarken bile sinirlenebiliyor;
kendine, yüzüne, her yere vuruyor. Yanında ufak bir
bebek olsa ona vuruyor, ısırmak istiyor. Uyurken bile
onu ellesek ağlıyor ve yatağın içinde kendini oradan
oraya atıyor. Doğduğundan beri beraber yatıyoruz ve

Soru-Yorum?

çocuklarda inatçılık

173

✓

anne-baba olarak onunla çok ilgileniyoruz. Evimizde
bir huzursuzluk yok, sevgi dolu bir aileyiz. Oğlum ni-
ye böyle sinirli?

Ağlayarak problem çözemeyeceğini görmesi
lazım.

Eğer Anadolu Pedagojisi’nin unsurlarını yerine
getiriyor; oğlunuzla yatıyor, onu emziriyor, istekleri-
ni yeterince yerine getiriyor ve gün içinde de onunla
birlikte oluyorsanız, onunla ruhsal temas kurduğu-
nuz halde bunları yapıyorsa endişe etmeyin; bu bir
iktidar mücadelesidir.

İsteklerini yerine getirmek için ağlıyor olmasına
boyun eğmeyin, duyarsız bir sabır içinde oğlunuzun
yanında sakin oturun. O ne yaparsa yapsın elinizi da-
hi uzatmayın, ama onu kabullenici haliniz hep devam
etsin. Eğer ağlamaları biter ya da yanınıza gelmek
isterse, onu hiç incitmeden, itmeden kucağınıza alın.
Ağlayarak ya da başını yerlere vurarak problem çö-
zemeyeceğini görmesi gerekir.

3 yaşındaki kızım inatçı, agresif, hırçın davranıyor.
Ne yapmalıyız?

Kızımız devamlı ağlıyor. Çok hırçın. Doğduğundan
beri böyle. Ne yapacağımızı şaşırdık. Ne yapmamız
lazım?

Onur savaşı veren çocuk hırçındır, agresiftir.
Eğer çocuğun fizyolojisinde birtakım sıkıntı-

lar yoksa, yani ağlama ve bağırmalarının nedeni;
kas ağrıları, baş ağrıları, birtakım gerginlikler, fi-
zik sistemindeki ağrılar nedeniyle değilse, o takdir-
de anne-baba olarak başınızı elinizin arasına alıp,
“Çocuğumuzun gergin atmosferinde, bağırma ve ağ-
lamalarında tesirim ne kadardır?” diye düşünmeniz
lazım. Çünkü pedagoji der ki: Hiçbir çocuk doğuşta,

174

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

başlangıçta, davranış problemleriyle dünyaya gel-
mez. Eğer çocuk ağlıyor, bağırıyor, hırçınlık yapıyor-
sa o çocuk muhtemel ki bir onur savaşı veriyordur.

Acaba kızınız neye karşı bir onur savaşı veriyor?
Kendisini baskı altında tutmak isteyen ebeveynine

karşı bir onur savaşı veriyor. Ve eğer anne-baba, ço-
cuğu baskı altında tuttuğunu fark etmez ve çocuğun
üstünde devamlı bir güç gösterisinde bulunmaya ça-
lışır ve çocuk da bu güç gösterisinin altında ezilme-
ye başlar ise, hırçınlıklar, agresif tutumlar çocuğun
onur mücadelesi, kişilik mücadelesi artarak devam
eder. Dokundurmaz artık çocuk.

Gece kaldırmaya çalışırsınız, hırçınca bağırır.
Gündüz üstünü çıkarmaya çalışırsınız bağırır. Ayak-
kabısını giydirmeye çalışırsınız bağırır. Çünkü baskı-
lar veya beklentiler, çocuğu bunaltmış vaziyete geti-
rebilir. Burada annenin yapacağı şey, “Acaba benim
çocuğumdan çok mu beklentim var? Çocuğumun
üzerine çok mu gidiyorum? Çocuk bu kadar hırçın,
agresif olduysa acaba ona tesir eden faktörler neler-
dir?” diye düşünmektir.

Çocuklarımın her dediğini yapıyorum. Sorun ne-
rede?

Benim biri 5 yaşında, diğeri 1. sınıfa giden iki oğ-
lum var. Büyük oğlum dikkatini 5 dakikadan fazla
odaklayamıyor. İkisi de sürekli dışarıda oynamak is-
tiyor. Onları her gün parka götürmeme rağmen hiç-
bir şeyden memnun olmuyorlar. Eve geldiğimizde yi-
ne dışarı çıkmak istiyorlar. İnat ediyorlar.

Derslerini zorla yaptırıyorum. Büyük oğlum oku-
la başlayalı aşırı derecede kıskançlık oluştu. Okul-
da kendini öğretmenine fazla ifade edemiyor. Küçük
oğlum ise her şeye ağlıyor. İnatçı. Dediğini yapıyo-

çocuklarda inatçılık

175

rum, ama yapsam da yapmasam da ağlıyor. Babası
da ben de ilgili bireyleriz. Bize ne tavsiye edersiniz?

Çocuklara aşırı düşkünlük onları mutsuz ve
memnuniyetsiz bireylere dönüştürür.

Çocuklarınıza çok düşmüş olmakla, acaba onla-
rı bağımlı hale getirmiş olabilir misiniz? Mesajını-
zı okuduğumda çocuklarınızın iradesini geliştirmek
için onlara fırsatlar vermek yerine, onlar adına her
şeyi hep sizin yapmış olduğunuzu anlıyorum.

Eğer öyle ise, bırakın çocuklarınızı sırtınızda ta-
şımayı, atın gökyüzüne... Uçmasını öğrenmeliler,
korkmayın düşmezler.

177

Her vurma şiddet midir?

Çocuklar genellikle kendileri-
ni ifade edemediklerinde vur-
ma davranışı gösterirler. Ar-
zu ettikleri şeye erişememek,
anne-babayı kendine yönelte-
memek, içlerinde sevgi ihti-
yacı kaldığı halde ebeveynine
ulaşamamak çocukların vur-
ma davranışlarının ortaya çık-
masında etkilidir.

Bunun yanı sıra, çocuk bir
başkasından da vurma davranışını görerek öğren-
mişse bunu kendinde bir alışkanlık haline getirebilir.
Zira, çocuklar genellikle böylesi davranışları çabuk
öğrenirler.

hırçınlık ve
vurma alışkanlığı

178

ÇOCUK NEYI NEDEN YAPAR? - 1

Çocuk anne-baba tartışmaları ve kavgalarına da
şahit oluyorsa, böylesi çocuklar da vurma davranışı
sergilerler.

Bunun yanı sıra, izlediği filmler de vurma davra-
nışını öğretebilir çocuğa. Evde televizyon izleniyor ve
televizyondan şiddet bulaşıyor olabilir.

Çocuk bazen iletişime geçmek için de vurabilir.
Vurmak, itmek, saç çekmek, anne-babasının elbisesini
çekmek, yüzü tırmıklamak, ısırmak gibi tepkiler olabi-
lir. Hatta bunlar, anne-babayla iletişime geçmenin de
aslında bir yolu ve yöntemidir. Böylesi bir durumda,
çocuğa şiddet bulaştığını söylemek doğru olmaz.

“Çocuk acaba vurarak benimle iletişime mi geç-
meye çalışıyor?” deyip, vurmasına gerek kalmadan,
çocuk anne-babanın yanına geldiğinde, anne-baba
onunla ilgilendiğini gösterirse, onun bu davranışları-
nın önüne geçilir.

Çocuklar
genellikle

kendilerini ifade
edemediklerinde
vurma davranışı

gösterirler.

179

✓

✓

2,5 yaşındaki oğlum, herkesi dövüyor. Yardımcı
olur musunuz?

Ben sinirli bir anneyim. Oğlum da kendi yaşıtı ol-
sun olmasın herkesi dövüyor. Yakınlarımla bir araya
gelince kimsenin yanına gitmiyoruz. Bu sebeple ba-
na yardımcı olursanız sevinirim.

Sinirli annenin çocuğu, başkalarına şiddet uy-
gular.

Çocuğunuza davranış kazandırmaya çalışırken
sinirli olur, sabırlı davranmaya çalışır, onu zorlar
veya acele ettirirseniz çocuğa istediğiniz davranışı
edindiremezsiniz.

Unutmayın ki sinirli bir annenin çocuğu, kendi
hırsını da başka çocuklardan çıkartır. Kendinizi re-
habilite etmeden, çocuğunuzun hallerini düzeltme-
niz mümkün değildir.

Kızım, kardeşine vuruyor. Ne yapmam lazım?

4 yaşındaki kızım, anaokuluna gidiyor. Ve 7 aylık
kardeşine vuruyor. Ben de biraz sinirli bir anneyim.
Ve bazen kızıma vurabiliyorum. Ne yapmam lazım?

Şiddet uygulayan her çocuğun arkasında şiddete
meyilli bir yetişkin vardır.

Biz uzmanlar olarak şiddet uygulayan her çocu-
ğun arkasında şiddete meyilli yetişkinlere rastlıyo-
ruz. Çocuğun kardeşine şiddet uygulaması, prob-
lemin görünen ve yansıyan kısmıdır. Görünmeyen

Soru-Yorum ?

180

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

kısmında ise sizin çocuğunuza uyguladığınız şidde-
ti bulabilirsiniz. Bir başka deyişle, çocuğunuz size
bakarak problem çözmeyi şiddet ile öğreniyor diye-
biliriz. Bu oldukça yanlış bir çocuk yetiştirme tarzı.
Çocuk şiddeti hiçbir zaman bir problem çözme tar-
zı olarak öğrenmemeli; ne sizden, ne de başka ye-
tişkinlerden. Sizin küçük çocuğunuzu korumak için
kullandığınız şiddet, çocuğunuza bir problem karşı-
sında nasıl çözüm üretildiğinin örneğini gösteriyor.

Önce siz bu alışkanlığınızı bırakın ki, çocuğunuz
da bıraksın.

Bırakamıyor ve siz öfkeli bir anne olmaya devam
ediyorsanız, önce tedaviye kendinizden başlamanız
daha doğru olur.

Oğlum neden kendine zarar veriyor?

Oğlum (5 yaşında) kendine zarar veriyor. Mese-
la kendini tokatlıyor, boş şişeyi durmadan kafasına
çarpıyor. Bu çocuk bana ne demek istiyor? Ne yap-
mam gerekir?

Bir arkadaşı var. Oğlumun ahlakını bozuyor. On-
dan öğrendiği küfürleri arkadaşlarına söylüyor. O
çocuğu sevdiği için kötülemek istemiyorum, ama
onunla beraber olsun hiç istemiyorum. Ne yapayım
acaba?

Şiddet gören kişi, şiddet uygular.
Anladığım kadarı ile oğlunuz şiddeti öğrenmiş.

Bunu nereden öğrendiğini bilmeden çözüm üretmek
sonuca götürmez. Örneğin anaokulundaki arkadaşı
şiddeti ruhunda barındıran bir çocuk ise, bu çocukla
yan yana durduğu, oynadığı ve onunla duygusal ile-
tişimini devam ettirdiği takdirde oğlunuz da o çocuk
gibi olacaktır.

Çünkü şiddet bulaşıcıdır; şiddet gören, kendisi-

hırçınlık ve vurma alışkanlığı

181

✓

ne şiddet uygulanan bir kişi, kendi vücuduna şiddet
virüsü girmiş gibi şiddet uygulayan biri olur. Acaba
aileniz içinde şiddet mesajları var mı? Problem çöz-
mek için aile içinde şiddet kullanılıyor mu? Duygusal
olarak ne durumdasınız, bunlara bakın. 5 yaşındaki
bir çocuğun kafasına şişe vurarak kendini ifade et-
meye çalışması sorunun büyük olduğunu gösteriyor.

Çocuğunuz kimden şiddet öğreniyorsa, o kişi ile
iletişimini zayıflatın. Eğer şiddet birinden öğrenil-
mişse, çocuk böylesi kişi ile iletişimini zayıflatırsa
bir süre sonra unutur. Bu isterse televizyonda bir
çizgi film olsun, isterse kendi akrabaları fark etmez.
Şiddetin kendine uğradığı yerden çocuk uzaklaştırıl-
malıdır.

Oğlum sinirlenince eşyaları fırlatacak kadar ileri
gidiyor. Ona nasıl yaklaşabilirim?

Oğlum (11 yaşında) enerjik, duygusal, aşırı mer-
hametli bir çocuk. Yalnız, sinirlendiğinde gözü bir
şey görmüyor. İki ablası var, onlara saldıracak ve
eşyaları fırlatacak kadar ileri gidiyor.

Sonra yaptıklarından pişmanlık duyduğunu, ne-
deninin de ne olduğunu bilmediğini söylüyor. Bu iniş
ve çıkışlarının sebebini tahmin edebiliyorum. Stresli
bir hamilelik ve evlilik geçirmemden dolayıdır. Oğ-
lum sinirlendiği anda ona nasıl yaklaşabilirim?

Şu an yapmanız gereken şey, hiçbir şey yap-
mamak.

Oğlunuzun bu kadar öfkeli ve öfkesine yenik dü-
şüyor olmasının sebebini görebilmeniz ne kadar
güzel! Eğer oğlunuzun üzerindeki bu davranışla-
rın geçmişteki olumsuz tesirlerden kaynaklandığı-
nı görüyorsanız, şu an yapacağınız şey süreci geriye
doğru çevirmenizdir. Yani, önceki olduğunuzun tam

182

ÇOCUK NEYI NEDEN YAPAR? - 1

tersi oranda sevgi ve şefkat hissi ile dolmanız gere-
kir. Oğlunuzu olduğu hali ile kabul eder ve ne kadar
sükûnet içinde onun tepkilerini karşılarsanız, o da
adım adım sakinleşecektir.

183

Tik istemsiz kas kasılma-
sıdır. Çocuğun istemeden bir
kasının sürekli olarak aynı pe-
riyot ve aynı zaman dilimi içe-
risinde kasılıp bırakılıyor ol-
masıdır.

Bir insanın üzerinde bas-
kılar artmaya başladığında,
bu insandaki ilk fiziksel reak-
siyonların göz kırpmalar, kaş
kaldırmalar, dudak ısırmalar
gibi kafasıyla, vücuduyla alâ
kalı birtakım fizyolojik tepkiler olduğu görülür. Ne
kadar baskı artar ve çocuk ne kadar işin içerisinden
çıkamaz ise kaşı, gözü, dudakları, vs. o kadar çok ha-
reket etmeye başlar.

çocuklarda tik’ler

184

ÇOCUK NEYI NEDEN YAPAR? - 1

Hangi sorunlar tiki tetikler?

Fizyolojik herhangi bir sebep yoksa genellikle psiko-
lojik sebepler çocuğun kendini baskı altında hisset-
mesine ve gergin olmasına neden olur. Tiklerin kay-
nağı gerginliktir. Ruhsal gerginliğin fiziğe yansıması
sonucu, fizik kasılmaya başlar.

Çocuk, kendisini pek çok sebeple baskı altında
hissedebilir. Genel olarak gözlenen sorunlar, aile içi
başta olmak üzere diğer çevresel stres faktörleridir.
Baskıcı anne-baba tutumu, kardeş kıskançlığı, korku
ve kaygılar, okul sorunları...

Kimlerde daha sık görülür?

Nadiren de olsa, 6-7 yaş çocuğunda, sıklıkla da er-
genliğin başlarında 11-13 yaşlarında görülür. Araştır-
malara göre, kızlara oranla erkeklerde görülme ora-
nı daha fazladır. Kolay kaygılanan ve üzülmeye meyilli
olan çocuklarda daha sık görülür. Yaşanan gerginliğe
göre kimi zaman birden fazla tik görülebildiği gibi, ki-
mi zaman da tiklerin birinin bitip, diğerinin başladığı
da gözlemlenmektedir.

Hangi tip tikler görülür dersek; tikler, ikiye ayrılır.
Motor tikler, genellikle yüz ve boyun kaslarında gö-
rülür: kaşların kaldırılması, gözleri kırpıştırma, başın
oynatılması, parmakları çıtırdatma gibi. Vokal tikler
de burun çekme ve boğaz temizleme gibi olabilir.

Anne-baba ne yapmalı?

Çocuğu gerginliğe iten sebep bulunmadıkça, tik de
ortadan kalkmayacaktır. Bu noktada anne-babaya

Tik’lerin
kaynağı

gerginliktir.

çocuklarda tik’ler

185

düşen çocuğu baskı altında tutan şeylerin ortaya çı-
karılmasına yardımcı olmaktır:

Acaba birtakım şeyler isterken, çocuğun yapabile-
ceğinden fazlasını mı istedik?

Başarısını överken, başarısızlığını dillendirirken
çocuğun naif yapısında bir gerginlik mi oluşturdu?

Eşimle aramızdaki diyaloglar, çocuğu geriyor mu?
Okulda öğretmeniyle mi bir sorun yaşıyor?
Verilen ödevler mi canını sıkıyor?
Bu ve benzer baskılar çocuğun üzerinden kalkma

dıkça, çocuk anne-babasıyla tam bir uyum içine gir-
medikçe kaslardaki o gerginlik devam eder. Daha da
ileri bir aşamayı belirtmekte fayda var, şayet ruh sü
kûneti yakalarsa, kendisini bırakır. Kendisini emni-
yette ve güvende hissettiğinde, kaslardaki o gerginlik
ortadan kalkar.

Başka bir ifade ile, çocuk anne-babası tarafın-
dan ne kadar koşulsuz kabul görür, koşulsuz sevi-
lir ve “Her koşulda yanındayız” mesajını alırsa, ruhu
rahatlar ve hissettiği o gerginlik kendisini güven ve
emniyet duygusunun verdiği huzura bırakır.

Tik başka sorunları da tetikler mi?

Tik öyle bir şeydir ki, vücudun bir yerinde başladığın-
da, farklı yerlerde gezinmeye de başlar. Bir tik, diğer
bir tiki tetikleyebilir.

Tikler çocuğu sosyal çekingenliğe itebilir. Çünkü
tiklerinden kendi de rahatsız olan çocuk sosyal alan-
lardan uzaklaşmaya başlar. Arkadaşları tarafından
alay konusu olmamak için tikini bastırmaya çalışan
çocukta doğal olarak içine kapanıklık görülür.

Çoğu defa tiklerini bastırmak isteyen çocuklar

Çocuğu
gerginliğe
iten sebep
bulunmadıkça,
tik de ortadan
kalkmayacaktır.

186

ÇOCUK NEYI NEDEN YAPAR? - 1

üzerlerinde yeni baskılar oluşturarak tiklerini artı-
rırlar.

Müdahale edilmediği takdirde de tikler kronik se-
yir gösterebilir. O nedenle tik her ne sebeple başla-
dıysa, sorunun kaynağına inilip, çözüm için gecikme-
mekte fayda vardır.

Müdahale
edilmediği

takdirde tikler
kronik seyir
gösterebilir.

187

✓ Oğlumda burun silme, saç düzeltme gibi tikler
başladı. Geçmesi için ne yapabilirim?

Benim oğlum 3,5 yaşında. Ben çalışan bir anne-
yim. Oğluma anneanne ve babaanne bakıyor. Son bir
aydır oğlumda burun silme, saç düzeltme şeklinde
tik başladı. Grip olmuştu, ondan sonra bu şekilde de-
vam etti. Birkaç kez uyardım ama, yanlış olduğunu
düşünerek şimdi ses çıkarmıyorum. Acaba ne yapa-
bilirim?

Çocukta duygusal yoksunluklar tiklere de dönü-
şür, davranış bozukluklarına da.

Çocuk bir taraftan annesini kaybetmiş, bir taraf-
tan bazen anneanneyi bazen babaanneyi buluyor. Bu
şekilde kimseye bağlanamıyor ise çocukta duygusal
yoksunluklar oluşur. Ve oluşmuş olan bu duygusal
yoksunluklar çoğu defa tiklere de dönüşebilir; hır-
çınlıklara da, kekemeliklere de dönüşebilir. Bu nok-
tada tavsiyem şu:

Öncelikle akşam çocuğunuzla birlikte yatmaya
çalışın. Siz kendi yatağınıza alarak değil, onun yata-
ğına uzanarak ve tensel temas sağlayarak, sanki ço-
cuğunuzu yeni dünyaya getirmiş gibi onunla sarmaş
dolaş olarak, ona ruhen sükûn halini, keyif halini ak-
şamları yaşatın.

Gündüzleri de bir ebeveyne teslim edin. Bu ya an-
neniz ya da kayınvalideniz olsun. Çocuğunuza da tik-
leri sırasında çok ikazda bulunmayın. Siz annelik ref-
leksiyle bunun yanlış olduğunu anlamışsınız zaten.

Soru-Yorum ?

188

ÇOCUK NEYI NEDEN YAPAR? - 1

Çocuğa ne kadar “Yapma” denilse, “Çek elini bur-
nundan, çek elini kaşından, çek elini gözünden” de-
nilse, bu davranışlar o kadar kalıcı hale gelir.

Eğer 6 aylık süreç içerisinde geçmez ise bir uz-
man yönlendirmesi almanızı tavsiye ederim.

189

Alkol ve uyuşturucu gibi
madde bağımlılıklarının ya-
nında bilgisayar, cep telefonu,
internet gibi teknolojik gereç-
lerin de bağımlılığa dönüştüğü
bir yüzyılda yaşıyoruz.

Özellikle, aile içi iletişimin
zayıf olduğu ortamlarda yeti-
şen çocukların böylesi bağım-
lılığa düşme riskinin oldukça
yüksek olduğunu görüyoruz.
Aile içinde bir bireyin, tekno-
lojik gereçlerden birine bağımlılık kazanması ailenin
diğer bireylerini anında etkiliyor. Örneğin, anne/ba-
banın evde bulunduğu saatlerde akıllı cep telefonu ile
oynamasının, aile içi iletişimi zayıflattığını ve bu duru-

teknoloji bağımlılığı

190

ÇOCUK NEYI NEDEN YAPAR? - 1

mun ailenin diğer üyelerine iki yoldan sirayet ettiğini
gözlemliyoruz:

(1) İletişimi zayıflayan aile bireylerinin kendini
meşgul etmek için oyalanma aracı olarak bilgisayar,
internet ve oyuna yönelmesi.

(2) Ebeveynin bu davranışı ile çocuğa örnek olarak
bağımlılık yapıcı araçları daha cazip göstermesi. Böy-
lece çocuğun rol model olarak anne-babasının terci-
hini taklit etmesi.

Evlerde başköşelerde oturan televizyonu da unut-
mamak lazım. Kontrolsüz televizyon kullanma davra-
nışı olan evlerde çocukların televizyona yöneldiklerini
gördüğümüz gibi, televizyondan boş kalan vakitlerde
de can sıkıntısı yaşadıklarını biliyoruz.

Teknoloji bağımlılığı neden çok çabuk
yayılıyor?

Yapılan araştırmalarda, çocukların iletişim araçlarıy-
la geçirdikleri zaman diliminin ortalama olarak gün-
lük 5-6 saat olduğunu görüyoruz.1

Teknoloji kullanımının böylesine bir bağımlılığa
dönüşmesinin ardında yatan önemli birkaç sebebi sı-
ralayacak olursak:

• Bir çocuk, anne-babasından kendi duygularına
karşılık alamıyorsa, anne-babasıyla diyalog kura-
mıyorsa, iletişimi kopmuşsa kendisini aile içinden
soyutlar. Aile içinden kendini duygusal olarak so-
yutlayan çocuğun en kolay soyutlama aracı tekno-
lojik gereçlerdir. Çünkü bunlar zahmetsiz ve eğlen
celidir.

1 http://www.bilgesam.org/tr/images/stories/rapor/cocuklardailetisimaraclari.pdf

Teknolojik
gereçler, zayıf
aile bağı olan

çocuklarda daha
çok bağımlılık
yapmaktadır.

teknoloji bağımlılığı

191

• Evde 24 saat açık olacak şekilde teknolojinin kul-
lanılıyor olması, bağımlılık riskini artırır. Aile içi ileti-
şim güçlü olsa da, çocuk, bulduğu boşluklarda her an
açık olan internete yönelebilir. Bundandır ki sınırsız
internet paketleri aile içi iletişime önem veren aile-
lerde risk oluşturur. İnternet, bir süre kullanıldığında
kotasının dolacak olması, aile içi iletişime psikolojik
olarak katkı sağlar.

• Teknolojik aletlerin bireysel kullanım içinde ol-
ması, her odada bir tv, bilgisiyar, internet olması ile-
tişim araçlarının başında geçen süreyi arttırır.

İhtiyaç olmadığı halde sürekli açık olan televizyon,
bilgisayar, kullanılmadığı halde ortalıkta bulunan cep
telefonu bu bağımlılık riskini artırır.

• Duyarsızlık sürecindeki çocuk internet ve tele-
vizyona karşı aşırı bağımlılık taşır.

Anne-baba ne yapabilir?

(1) Teknoloji, bir oyun değil bilgiye ulaşma aracı ola-
rak tanımlanmalı.

Dünkü aile yapıları, bugünkü aile yapılarından çok
daha farklı. Dün internet diye bir şey yok idi. Şu an-
ki anne-babalar kendi çocukluk yıllarında kendi an-
ne-babalarından bu risk yönetimini görmediler. Ama
şimdi bu riskleri yönetmeleri gerekiyor. Dolayısıy-
la, internet kullanma kültürünün, başka bir deyişle,
‘bilgiye ulaşma kültürü’nün ailenin içerisinde terbiye
metodu olarak kullanılması şart.

(2) Aile içi iletişimin artırılması.
Günümüzde bilgisayar, televizyon ve internet an-

ne-babadan çok daha cazip ve keyif vericidir. Anne-
baba çocuğunu evin içinde mutlu edebiliyor, ona se-

Teknoloji, bir
oyun değil
bilgiye ulaşma
aracı olarak
tanımlan
malıdır.

192

ÇOCUK NEYI NEDEN YAPAR? - 1

vildiğini hissettirebiliyor mu? Çocuğuna evde keyifli
bir hal yaşatabiliyor mu?

Bu sorulara verilecek cevap “Evet” olduğu oranda,
çocuk ailesinden kopmaz.

Böylesi bir bağımlık olan ailede, ilk yapılacak şey-
lerden biri, aile içi iletişimi artıracak fırsatlar oluştur-
mak olmalıdır.

(2) Aile toplantıları sihirli bir değnek gibidir.
Aile toplantısı pek çok sorunun çözüme kavuştu-

ğu yerdir. Aile içi iletişimin güçlenmesine katkı sağ-
layan davranışlardan biri aile toplantılarıdır. Bu top-
lantılar kendi başına iletişim ortamı olduğu gibi, aynı
zamanda aile içi sorunların vaktinde fark edilmesini
de sağlayacağı için, teknoloji bağımlılığı olan ailele-
rin çözüm için aile toplantıları kültürü oluşturmasın-
da fayda vardır.

(3) Teknolojinin nasıl kullanılması gerektiğini evin-
de öğrenen çocuğa, bağımlılığın kapısı kapalı olur.

Anne-baba teknolojinin nimetleriyle barışık, ama
kontrollü kullanımına izin verirse, çocuklar neyi, na-
sıl kullanmaları gerektiğini öğrenir. Aksi halde, gü-
nümüz artık teknolojik aletlerin dünyası. Teknolojiye
karşı duramayacağımız bir çağda yaşıyorsak, bu ça-
ğın getirdikleriyle nasıl başa çıkılacağını bilmek de bu
yüzyılın getirdiği bir ödev.

(4) Evde ‘sosyal kontrol mekanizması’ kurulursa,
çocuğun iradesi dıştan desteklenmiş olur.

• Çocuğun kullandığı bilgisayar ekranının ebevey-
nin göreceği şekilde olması, çocuğun girip çıkacağı
yerleri sınırlandırabilir.

• İnternet filtreleme programları vasıtasıyla çocu-
ğun hangi sitelere girip çıktığı internet geçmiş rapor-
larına bakılarak tespit edilebilir.

Çocuk teknoloji
ile düşman değil,

onunla dost
yetiştirilmelidir.

teknoloji bağımlılığı

193

• İnternet kotaları kullanılarak çocuğun olmayan
iradesi sosyal yapıdan aldığı destekle ayakta
tutulabilir.

‘Bilgiye ulaşma kültürü’ nasıl
oluşturulur?

Çocukların inter-
neti kullanmaları-
nı bir ihtiyaç halin-
de olacağıyla ilgili evin
içerisinde bir kültür, bir
ahlak geliştirilmesi lazım.

• İnternet bir oyun aracı de-
ğildir. Bilgi kaynağıdır.

• İnternet arkadaşlarla sohbet etme aracı değildir.
Haberleşme gerecidir.

• İnternet sosyalleşmek için kullanılabilecek bir
yer değildir.

• Bilgisayar sadece ihtiyaç giderici bir araçtır. İh-
tiyaç olmadığı halde ihtiyaca dönüşmüş bir davranış
olmamalıdır.

Bu kuralların çocuk tarafından anlaşılması sağlan-
malıdır. Mesela, susayınca ne yapılır? Su ile susuzluk
ihtiyacı giderilir. Bir şey öğrenme ihtiyacı doğduğunda
da bilgisayarın başına geçilir ve bilgi edinince kalkılır.

Çocuğa bu alışkanlığın kazandırılması için yapı-
lacak olan sınırlı teknoloji kullanımını sağlamaktır.
Flash diskler ile internet kullanıldığı takdirde, evde
bilgi ihtiyacını giderecek olan kişi, diski alıp ihtiyacı
kadar kullanır ve tekrar yerine bırakır. Böylece evde-
ki herkes kontrollü ve bilinçli şekilde internet kulla-
nıcısı haline gelir.

194

ÇOCUK NEYI NEDEN YAPAR? - 1

Şayet rastgele evin içerisine internet alınıp “İstedi-
ğimizi yapalım” gibi bir anlayışla internet kullandırıl-
maya başlanırsa, çocukta bağımlılığın kapısı aralan-
mış olur.

O sebeple bir ailenin sloganı “Kullan, işini hallet,
çık” olursa, çocuk anne-babasına “Biraz internet oy-
nayabilir miyim?” dediğinde, anne-baba “Oğlum/kı-
zım, o oyun değil ki” diyebilir. “İnternet ihtiyacım var
kullanayım mı?” dediğinde anne-baba, çocuğa “Ne
için kullanacaksın interneti?” diye sormalıdır. Çocuk
da “Öğretmenim ödev verdi” dediğinde, “Hangi konu-
da ödev verdi?” denilerek, ödev konusu öğrenilip “Ta-
mam oğlum kullan, ödevini yap ve çık” denilmelidir.

Çocuk internet bağımlısı olduysa ne
yapılmalı?

• Çocuk 12 yaşından büyükse:
Aile içindeki iletişimi kaliteli hale getirerek gen-

ci internet bağımlılığından kurtarmayı denemek ge-
rekir. Bunun yanında aile toplantıları başlatmak ve
çocuğun bu toplantılarda kendisini ifade etmesini
sağlamak gerekir. Bu toplantılarda internet kullanı-
mındaki artış konusunda neler yapılması gerektiği
kendisine de sorularak çözüme adım adım gidilme-
lidir.

Aile toplantısında konuşma esnasında çocuk, gün-
de bir veya iki saat kullanarak çıkacağını belirtirse,
bu teklif değerlendirilir. Ve interneti kullanmaktaki
amacın çocuğun bilgiye erişimini kolaylaştırıcı oldu-
ğu ve bu doğrultuda kullanabileceği iyi aksettirilirse,
kesinlikle oyun için kullanılamayacağı belirtilirse, ço-
cuğun teklifi kabul edilir.

İnternet
kullanımında

ailenin sloganı,
“Kullan, işini

hallet, çık”
olmalı.

teknoloji bağımlılığı

195

Şayet bilgisayarda oyun oynamak istiyorsa, CD alı-
nıp CD’deki oyunlardan oynayabileceği ilave edilebilir.

Konuşmanın ardından çocuk yeniden sınırsız in-
ternet kullanımına devam ederse, bir sonraki aile
toplantısında, “Bu işi beceremedik, yapamadık, söz
verdiğimiz halde hâlâ internetin arkasından kalka-
mıyoruz. Fırsat vermiştik geçtiğimiz hafta, ama yapa-
mıyoruz galiba. Bir interneti kaldıralım bakalım evin
içerisinden” denilip, internet tamamen sökülür.

• 12 yaşından küçük ise:
12 yaşından küçük çocukta bağımlılık sözkonusuy-

sa, evdeki ortamın babanın otoritesiyle, kararlı duru-
şuyla koyduğu kurala uyacak hale getirilmesi gerekir.

Unutmamak gerekir ki 4-7 yaş arasındaki çocuk-
larda haz kesilirse, şiddet başlar. O yüzden çocuğun
başlangıçta kesemeyeceği hazlarla meşgul edilme-
mesi lazım. Oyun, internet, tv çocuğa bir haz kayna-
ğı oluşturmuşsa, bu hazların kesilmesi çocuğun elde
ettiği birtakım kazanımların elinden alınmış olması
anlamına gelir. Bu da çocuğun kendini yerlere atma-
sına, kapıları tekmelemesine sebep olabilir.

Bu noktada babanın çocuk ne kadar ağlarsa ağ-
lasın, otoritesini gösterip, “Ne kadar ağlıyorsan ağla
sevgili oğlum/kızım internet seninle ilgili bir şey de-
ğil. İnterneti kullanmayacağız” demelidir. Ve aile için-
de kimse interneti kullanmamalıdır.

 4-7 yaş
arasındaki
çocuklarda
internet, tv gibi
haz kaynakları
kesildiğinde,
bunların yerine
bir etkinlik
oluşturulamaz
ise çocukta bir
şiddet eğilimi
başlar.

196

✓

✓

Kızım iPad’le oynuyor. Bırakalım oynasın mı?

6 yaşındaki kızım, babası akşam eve gelince, he-
men iPad ver, diye tutturuyor. Babası dikkat ve zekâ
geliştirici oyunlar yüklemiş. Bir saat oynadıktan son-
ra bırakıyor. Bu konuda ne yapalım?

Kızınızı teknoloji düşmanı yetiştirmeyin.
Aslına baktığınızda teknolojinin insanı çeken yan-

ları oldukça çok. Bizler bile bir yetişkin olarak ken-
dimizi teknolojiye kaptırmamak için özel çaba har-
camıyor muyuz? Çok cazip bir dünya var iPad’ların
içinde; bunu kabul etmek gerek. Ancak siz diyorsu-
nuz ki 1 saat kullandıktan sonra bırakıyor. Bu ne gü-
zel! Siz tamamen kızınızdan iPad’ı kesmek yerine,
bu alışkanlığını korumaya çalışın. Çocuklardan tek-
nolojik gereçleri tamamen kaldırmak yerine, onunla
belli zaman aralıklarında bir arada olmasını sağla-
manız daha doğru. Ki bunu sizin kızınız sağlamışsa,
bırakın öyle kalsın.

Kızım kendi videolarını seyretmekten hoşlanıyor.
Bu, doğru olur mu?

3 yaşındaki kızımın görüntülerini telefona kayde-
diyoruz. O da kendi görüntülerini izlemeyi çok sevi-
yor. Uyanır uyanmaz veya canı sıkıldığında hemen
telefonu istiyor, açıyor ve kendi görüntülerini izliyor.
Bunun bir sakıncası olur mu?

Soru-Yorum?

teknoloji bağımlılığı

197

✓

Kendini seyretmesinde bir sakınca yok.
Kızınızın kendi görüntülerini seyretmesinde bir

sakınca yok, aksine onun gelişmesine de katkı sağ-
lar. Kendi varlığını görür. Kendi davranışlarını, jest
ve mimiklerini nasıl kullandığını görmüş olur. Böyle-
ce kendi farkındalığını kazanmasına sebep olur. Ga-
yet güzel, aşırıya kaçmamak üzere bu davranışında
hiçbir sakınca yok.

Bilgisayarda oyun oynamayı kısıtladık. Bu, çocuk-
larımızı duyarsızlaştırır mı?

İki erkek çocuğumuz (15 ve 11 yaşlarında) var. Ev-
deki bilgisayar, oyun aracı bazen de çocukların öde-
vi için kullanılıyor. Şimdiye kadar bilgisayarda oyun
oynamayı kısıtladık. Hafta sonları 1,5 bazen 2 saat
oynamalarına izin veriyoruz. Bu davranışımız doğ-
ru mu? Çocukları kısıtlama ile duyarsızlaştırır mıyız
acaba? Zaten çocuklarımızı yanlış davranışlarımız-
dan dolayı duyarsızlaştırdığımızı düşünüyorum. Aca-
ba duyarsız çocukları bu saatten sonra duyarlı hale
getirebilir miyiz?

Çocuklar kısıtlandıkça değil, kısıtlanmalara
karşı tepki veremedikçe duyarsızlaşmaya başlar.

Eğer çok kısa bir çözüm isterseniz, size şuna dik-
kat çekmenizi öneririm: Bir ebeveyn olarak bilgisa-
yardan daha cazip bir aile ortamı oluşturmadıkça
çocuğu bu alışkanlığından vazgeçirmekte zorluk çe-
kersiniz. Önce çocuğunuza iletişimi yüksek bir aile
ortamı sunun, sonra bilgisayar bağımlılığından ko-
parmaya çalışın. Mümkün olduğunca kendi yaşları-
na göre çocukların sınırlarını genişletmeye çalışın.
Geçmiş dönemlerdeki duyarsızlaşmalar ise ‘anne-
nin’ çocuklarla daha yakın iletişim içine girmesi ile
aşılabilecek bir problemdir. Çocuk anne ile ne kadar

198

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

‘duyusal bir iletişim’ içine girebilirse, sorun o kadar
kolay aşılabilir. Çocuk eğitiminde hiçbir zaman geç
kaldık denilemez, yeter ki çocuk yetişkinliğe girme-
miş olsun.

Oğlum televizyon bağımlısı. Ne yapmalıyım?

Oğlum (3,5 yaşında) yaklaşık 6 aydır; sabah 8.00
gibi çocuk kanalını açıyor, gece 11.00’e kadar izliyor.
Önceleri izlememesi için parka götürüyor, evde oyna-
tıyordum, ama yenidoğan kızımla birlikte oğlumla ye-
terince ilgilenemiyorum. İkna yoluyla da TV’yi kapamı-
yor, çünkü evde oyalanmıyor. Oyuncaklarıyla da kısa
süreli oynayıp TV’ye geri dönüyor. Ne yapmalıyım?

Televizyonu yaşamınızdan bir defa ve tam ola-
rak çıkartın.

3,5 yaşındaki bir çocuk aklî olarak veya ikna yolu
ile televizyon bağımlılığından vazgeçemez. Bu yaş-
taki çocuklar daha çok duyguları ile hareket ederler.
Bu yaş dönemindeki çocukların teknoloji bağımlılığı
ikna ile değil, ‘kararlı’ bir duruş ile gerçekleşir. Eğer
çocuğunuz duygusal olarak televizyona bağlandı ise,
o takdirde onun oradan kopması, ona nasihatler ver-
mek şeklinde olmamalıdır. Televizyonu yaşamınız-
dan ‘bir defa ve tam olarak’ çıkartın. Çocuk umut et-
tiği sürece sizi zorlar, umutlar tükenince çırpınışlar
da biter. Eğer gerçekten çocuğunuzun bu bağımlı-
lığından kurtulmasını istiyorsanız, televizyonu yaşa-
mınızdan bir defa ve keskin olarak çıkartın.

Eğer siz de televizyon bağımlısı iseniz ve yaşamı-
nızdan televizyonu çıkartamıyorsanız, söyleyecek bir
sözüm yok. Bu arada, televizyonun evinizden çıkması
ile oluşacak olan boşluğu sizin annelik yeteneğinizle
doldurmanız gerekir. Eğer sadece televizyonu kaldırır,
fakat çocuğunuza alternatif bir şeyler sunamaz iseniz,

teknoloji bağımlılığı

199

✓

✓

o zaman çocuğunuza eziyet etmiş olursunuz. Ayrıca
çocuğunuz televizyonun kalkması ile bir süre belki ağ-
lar ve size karşı tepki gösterebilir, bu ağlayışlar iktidar
mücadelesidir, bu ağlayışlara teslim olmayın.

Çizgi filmleri kötülüyorum, acaba yanlış mı yapı-
yorum?

Oğlumuz (5,5 yaşında), abuk sabuk çizgi filmle-
ri seyrediyor. Çocukların böylesi çizgi filmleri hiç
mi seyretmemeleri gerekiyor, yoksa bunları belirli
oranlarda mı seyretmeliler? Ben bu tür çizgi filmleri
kötülüyorum, acaba yanlış mı yapıyorum?

Abuk sabuk çizgi filmler, çocuğunuzu abuk sa-
buk yapar.

Çizgi filmleri kötülemekle çocuğunuzun gözünde
sıkıcı bir ebeveyn görünüşü sergilersiniz. Zira siz ne
kadar kötüleseniz de çocuklar bunu seyretmekten
keyif alıyor, bu bir gerçek. Sizin konuşmalarınız ço-
cuğun hisleri ile çatışırsa, çocuk sizin konuşmaları-
nızı bir süre sonra bunaltıcı bulur. Böylesi konuşma-
lara bu yaşta gerek yok, yapacağınız şey çocuğunuza
iyi bir aile ortamı sunmak, böylesi yönelişlere ihtiyaç
duyurmamaktır.

Kızım, komşuda TV izliyor. Ne yapmam lazım?

Yaklaşık 1 yıldır evimizde TV yok, ama komşumun
evinde var. Ve komşumla çok sık görüşüyoruz. Kızım
orada TV izliyor. İzlerken sanki hipnoz oluyor, ses-
lensek bizi duymuyor, müzik çıktığında oynamaya
başlıyor. Başkasının evinde fazla müdahale de ede-
miyorum, ama bu beni çok rahatsız ediyor. Utanarak
söylüyorum ki, ben de TV’ye çok düşkünüm. Başka
evlerde ben de izliyorum. Ne yapmam lazım?

200

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

Çocuğun başka evlerde TV izlemesi sorun değil,
endişe etmeyin.

Çocuğunuzun başka evlerde TV izlemesi sorun
değil, endişe etmeyin. Zira siz aile içinde aldığınız
kuralları başka ailelere de uygulatamazsınız. Bu çok
yorucu ve sıkıcı olur. Önemli olan, yaşamını geçirdiği
evde sükûnetin ve sessizliğin hâkim olmasıdır.

Kızım arkdaşlarının arasında kendini ezik hissediyor.

13 yaşında kızım var. Evimizde televizyon yok. Ar-
kadaşları okulda izledikleri dizilerden konuşurken,
kızım o dizilere, yarışma programlarına yabancı ka-
lıyor. Ve arkadaşlarıyla ortak bir şey paylaşamadığı
için mutsuz. Dışlandığını söylüyor. Bize, TV alın, diye
ısrar ediyor. Ne yapmalıyız?

Televizyon ezikliği kaldırmaz.
Çocukların kendi arasında dizilerde gördükleri

sahneleri konuşmaları, popüler sanatçıları taklit et-
meleri oldukça yaygın bir davranış. Özellikle tam da
ergenlik öncesi dönemdeki çocuklar, hayran oldukları
sanatçıları taklit edeyim derken kendi yaşından büyük
birini taklit etmenin ‘komikliğine’ de düşüyorlar.

İşte kızınızda belki de eksik bıraktığınız taraf bu!
Bir çocuk, arkadaşlarının evdeki zamanını ailesi ile
birlikte olmak, onlarla konuşup, eğlenceli dakikalar
geçirmek yerine televizyonla harcadığını duyduğun-
da bu, onu ezik hale getirmez, arkadaşları adına üzü-
lür. Eğer kızınızla evinizde aile olmanın keyfini yaşa-
yarak saatlerinizi dolduruyorsanız, böylesi bir çocuk
arkadaşlarının kendi aileleri ile kuramadıkları bağ-
ları fark ettiğinde onlar adına üzüntü duyar. Kızınıza,
aile olmanın keyfini yaşatırsanız, bu keyfi yaşayama-
yan kendi arkadaşlarına karşı eziklik değil, daha bil-
gili bir duruş sergileyecektir.

201

Henüz ön ergenliğe eriş-
memiş bir çocuğun kendi be-
denine yönelmesini cinsel tat-
min olarak göremeyiz.

Genellikle erken yaşlar-
da, bir şekli ile çocuklar kendi
bedenlerini keşfedebiliyorlar.
Cinsellik olmayan, fakat tıpkı
bir tatlı kaşınma şeklinde ken-
di genital bölgelerine yoğun-
laşabiliyorlar. Günümüzde ol-
dukça sık rastlanılan bu çocuk
davranışını, cinsellikle bağdaştırmak çocuğa yapıla-
cak bir haksızlık olur.

Ancak çözümlenmesi gereken bir davranıştır.
Özellikle ergenlik öncesine kadar çocuğun bu davra-

çocuklarda kendini
tatmin etme

202

ÇOCUK NEYI NEDEN YAPAR? - 1

nışına sebep olan ihtiyaçları ortadan kaldırmak gere-
kir ki, ergenlik dönemindeki cinsel duygular ile iç içe
girmesin.

Yapılacak en büyük yanlış çocuğun bu davranışını
nazara vermek, dikkate vermek, ayıplamak, kızmak,
utandırmaktır. Böylesi bir durumda çocuk engel ola-
madığı bu davranışını ebeveyninden gizli devam eder
ki, bu da sorunu başka boyutlara taşıyacaktır.

Çocuklar neden kendini tatmine yönelir?

Gerek erkek, gerekse kız çocuklarda görülen bu dav-
ranış sapmasına, genelde 3-6 yaş döneminde rast-
lansa da, 1 yaşından itibaren de görülebilmektedir.

Karşılaştığım vakalara dayanarak söyleyebilirim
ki, en belirgin sebep çocuğun anne ile bağlanmasın-
daki problemlerden kaynaklanmaktadır.

Çocuk anne ile kuramadığı bağı, bir şekli ile kendi-
ni oyalayarak, kendini meşgul ederek gidermeye ça-
lışmaktadır. Çocuğun bu oyalanma şekillerine şu yol-
larla eriştiğini gözlemliyoruz:

(1) Çocuğun kullandığı iç çamaşırlarının dar, ger-
gin, küçük olması dolayısı ile genital bölgede oluşan
baskı, bir süre sonra çocuğu uyarabilmektedir. Ço-
cuğun kullandığı iç çamaşırların daha rahat olması-
na dikkat edilmeli, keten benzeri sert kumaşlar yeri-
ne yumuşak kumaşlar tercih edilmelidir. Kalitesizliği
nedeni ile ucuz çamaşırlardan uzak durulmalıdır.

(2) Çamaşır yıkamada kullanılan detarjan ve kim-
yasal madde atıkları, çocuğu uyarabilmektedir. Böy-
lesi durumlarda doğal temizlik malzemeleri tercih
edilmelidir.

(3) Çocuğun genital bölge sağlık durumunun kont-

Kendini
tatminde en

belirgin sebep,
çocuğun anne
ile bağlanma

sındaki
problemlerdir.

çocuklarda kendini tatmin etme

203

rolü gerekebilir. Bir mantar veya bakteriyel üreme
olup olmadığına bakılmalıdır. Birçok çocuğun idrar
yolları enfeksiyonlarında, bakteriyel üremenin ver-
diği kaşıntı ile böylesi bir davranışı edindikleri bili-
nen bir durumdur. Ayrıca çocuğun genital bölgesin-
de kullanılması zorunlu kremlerin, pomatların da bu
davranışa sebep olabileceğini hatırdan çıkartmamak
gerekir. Kremin kullanılışına, sürme şekline dikkat
edilmelidir.

(4) Çocukla oyun oynarken genital bölgesi bir yere
temas etmemelidir. Diz üstünde zıplatmalardan, kol-
tuk kenarında oturarak ve top üzerinde sürünerek oy-
nanan oyunlardan uzak durulmalıdır.

(5) Çocuklar sevilirken, genital bölgeleri öpülerek,
koklanarak, vurularak sevilmemelidir. Bu davranış-
lar çocuğun mahremiyet eğitimine zarar verdiği gibi,
genital uyarılmalara da sebep olabilir.

Kendi kendine geçer mi?

Hayır!..
Günümüzde pek çok uzman, böylesi bir durumun

‘kendine kendine geçeceği’ni dile getirse de, zama-
nında tedbir alınmazsa, ergenlik dönemine doğru bir
alışkanlık bozukluğuyla devam eden bu davranış, ye-
tişkinlik döneminin cinsel haz kaynaklı kendini tatmin
etme davranışına dönüşebilir. Bu dönüşüm, kişide
vazgeçilmez bir yaşam tarzı halini alabilir.

Çözüm nedir?

En önemli adım: Anne ile çocuk arasındaki güven
bağıdır.

Çocuk
mastürbasyonu
vaktinde
önlenmez ise
kalıcılık
gösterir.

204

ÇOCUK NEYI NEDEN YAPAR? - 1

Böylesi davranış sergileyen çocukların iyi edicisi,
anne-çocuk bağının yeniden tesis edilmesidir.

Yaklaşık 6 ayı bulacak olan bir ‘davranış unutma
süreci’ ile çocuklarda bu alışkanlığın terki sağlana-
bilir.

• Bu altı ayın ilk 6 haftası anne-çocuğun duygula-
rında ve davranışlarında tamamen özgür bırakılma-
sı, hiçbir davranışının yasaklanmaması, kızılmaması,
cezalandırılmaması dönemidir.

Çocuk bu dönemde alabildiğince özgür olmalı,
duygularını dilediği gibi yaşayabilmelidir. Rahat ol-
malıdır.

Bu dönemde çocuk, anormal davranışlar sergile-
yebilir; ama sabırlı olmalı. Anne-babalar hiç bekle-
medikleri ölçüde çocuklarının aşırıya gittiğini, sınırla-
rı aştığını görse de, bunun geçici bir dönem olduğunu
unutmamalı. Bastırdığı duyguları rahatça dışa vura-
cağı bu dönem, çocuğun anne ile yeniden bağlanma-
sına da zemin hazırlar.

• Bu dönemde anne ile çocuk 6 hafta birlikte yatmalı.
Çocukla anne arasında bağ oluşturulmalıdır. Bu

bağ, sadece çocuğun anneye bağı değil, annenin de
çocuğuna yeniden bağlanması dönemidir. Ne zaman
ki anne, çocuğuna doyasıya ve içten bir hisle yeniden
bağlanmaya başlarsa, çocuk da anneden keyif alma-
ya başlayacaktır.

İşte çocuğun anneden keyif almaya başladığı bu
an, önceki keyif aldığı davranışı da terk etmeye baş-
layacağının gücünü oluşturur.

• Anne çocukla açık olarak konuşmalı, ‘bu davra-
nışın yanlış olduğunu, canının sıkıldığı zamanlarda
kendi yanına gelebileceğini, kendisi ile güzel oyunlar
oynayabileceğini’ ifade etmelidir.

Böylesi bir
alışkanlığın

terki, 6 ayı
bulan, ‘haz

değiştirme ve
davranış
unutma
süreci’ni
kapsar.

çocuklarda kendini tatmin etme

205

Çocuğa açılan bu kapı da onun bu davranışla baş
etmesinde kolaylık sağlayacaktır. Artık çocuk içinden
gelen bir dürtü ile genital bölgesine yöneleceğinde
anne ile kendi arasında oluşturacağı bir özel kelime
ile (Örneğin; “Anne benim canım sıkıldı yine”) diyerek
anneden yardım istemelidir. Bu sözü duyan anne, bü-
tün işini gücünü bırakarak çocuğunun bu yardım tale-
bine duygusal destek vererek ve zaman ayırarak kar-
şılık vermelidir.

Uzunca ve zahmetlice bir çözüm sürecini gerekti-
ren bu sorunun profesyonel destek ile çözülmesi da-
ha elverişlidir.

Özetle söyleyecek olursak; bu davranış anne ile
çocuk arasında yeniden bağlanma ile çözülebilecek
bir sorundur. Sorunun çözümünü zamana bırakmak
veya kendiliğinden geçer demek sorunun derinleş-
mesine sebep olabilir!..

Sorunun
çözümü, anne ile
çocuk arasındaki
yeniden
bağlanmayla
gerçekleşir.

206

✓

✓

Oğlum, mindere çıkıp kendini tatmin ediyor. Ne
yapmalıyım?

Oğlum, 2 yaşında. Mindere çıkıp, kendi kendine
sürtünüyor. Terliyor. Yastığı elinden alınca, sinirleni-
yor. Ona baktığımızı hissedince de sinirleniyor. 2 ya-
şındaki bir çocuğun böyle bir davranışı sergilemesi
normal mi? Kimseyle bu durumu paylaşamıyorum.
Ne olur yardım edin?

Çocuğunuzla birlikte yatın.
Evet, çocuklar henüz 1 yaşında da olsa bu davra-

nışı edinebiliyorlar. Sizin için çözümü kolay bir yaş
dönemindesiniz. Yapacağınız ilk iş, çocuğunuzla ba-
ğınızı kuvvetlendirmek, onunla duygusal iletişiminizi
ve paylaşımlarınızı artırmak olacaktır. Bağlanmanızı
artıracak bir faktör de onunla 6 hafta birlikte yatma-
nız, ona tensel temas kurarak kendinize bağlamanız
olmalıdır. Yukarıda saydığımız yanlış davranışlar da
var ise, bu davranışlardan da vazgeçmelisiniz.

Kızım sert cisimlerin kenarında kendini tatmin et-
me amaçlı hareketler yapıyor. Ne yapmamız lazım?

Kızım 4,5 yaşında, yaklaşık 15 aylıktan sonra sert
cisimlerin kenarında durup kendini tatmin etmeye
çalışıyor. İlk başladığı dönemde çocuk psikiyatrisine
sorduk; “Dikkatini farklı yönlere çekin” denmişti. Bu
durum zamanla azaldı, ama bitmedi. Arada sırada
biz yokken, özellikle dikkatimizi çekmeden yapıyor.

Soru-Yorum?

çocuklarda kendini tatmin etme

207

✓

Biz de görünce bunun yanlış olduğunu söylüyoruz.
Bu konuda bize ne tavsiye edebilirsiniz?

Dikkat dağıtmak, ayrı bir problemi de doğurur.
Evet; çocuğunuz bu davranışı ortaya koyduğunda

dikkatini dağıtmak, onu başka şeylerle meşgul et-
mek bir bakıma çözüm olsa da, hem yeterli olmaz
hem de ileride başka problemleri oluşturur. Genel-
de bilmeliyiz ki, çocukta bir davranıştan vazgeçirmek
için dikkat dağıtmak, onda ilerleyen yıllarda dikkat
dağınıklığı oluşmasına da sebep olur!

Çocuk yoğunlaştığı bir konu içinde iken başka bir
konuyu onun önüne sürmek, çocuğun aynı anda iki
yer ile ilgilenmesi anlamına gelir, ki bunu çocuğunu-
za alıştırmanızı tavsiye etmem. Bu davranıştan vaz-
geçirmenin en temel yolu, yukarıda da izah ettiğim
gibi, ‘yeniden bağlanma süreci’ yaşamanızdır.

Kızım kendini tatmin ediyor. Nasıl davranacağımızı
bilmiyoruz. Bunu atlatabilir miyiz?

Durumu ilk fark ettiğimizde kızım 4 yaşındaydı.
Şimdi ise 7 yaşında. O zaman psikologa gittiğimizde;
bu durumun normal olduğunu, geçeceğini ve mü-
dahale etmememiz gerektiğini söyledi. Biz bu du-
rumdan oldukça rahatsız olduğumuz için onu yalnız
bırakmamaya çalışıyoruz. Ama yalnız kalınca gizli
şekilde yapıyor. Bunu atlatabilir miyiz?

Yedi yaş ilerlemiş bir yaştır.
4 yaşından 7 yaşına kadar geçen 3 sene olduk-

ça uzun bir zamandır. Bu kadar uzun bir zaman bir
davranışı yapması, o davranıştan keyif alma hali ya-
şamasa da artık ona alışması anlamına gelir. Siz bir
yandan çocuğunuzu kendinize yeniden bağlayarak
bu davranışı unutturmayı, bir yandan da edindiği bir
alışkanlığı ile mücadelesini gerçekleştirmelisiniz.

208

ÇOCUK NEYI NEDEN YAPAR? - 1

✓

Sorunun daha da büyümemesi için bir uzman deste-
ği almanızı öneririm.

Oğlum banyoda çok uzun kalıyor. Ne yapmamız la-
zım?

Oğlum 15 yaşında. Banyo ve tuvalete girdiğinde
çok uzun süre kalıyor. Bir keresinde kapı aralığından
içeriyi gördüm. Beynimden vurulmuşa döndüm... Ya-
kıştıramadım oğluma ve bunu kendimize ihanet gi-
bi kabul ettim. Nerede yanlış yaptım da çocuğum bu
duruma geldi bilemiyorum. Ne yapmalıyım?

Bu durum, ergen çocuğun yardım talebiyle çö-
zülebilir.

15 yaşında bir çocuğun kendi bedenine yönelme-
si, daha önceki yaşlardaki çocuk davranışları gibi de-
ğildir. Bunun çözümü de anne-çocuk bağlanması ile
giderilmez. Böylesi bir durum, ancak çocuğun ken-
disinin de yaptığı davranıştan rahatsız olması ve bir
yardım talebinde bulunması ile birebir uzman ile gö-
rüşerek çözümünü gerektirir.

Bir pedagog ile elde edilecek çözümde ise:
• çocuğun önce birkaç gün kendini tutabilmesi,

kendi bedenine yönelmemesi;
• daha sonra bu aralığı açarak, haftalık olarak

kendine yönelmemesi;
• daha sonra, birkaç hafta bu davranışı yapma-

ması şeklinde, sürdürülecek bir çalışmayı gerektirir.
Bu arada çocuğunuzun cinsel haz kaynaklarının

neler olduğunu da tespit etmek gerekir ki, o kaynak-
lardan uzaklaşması sağlanabilsin. Ve süreç başarıya
ulaşsın.

Bütün bunları bir ebeveyn olarak sizin takibiniz
zor olacağı için, uzman desteğine ihtiyacınızın oldu-
ğunu söylemeliyim.

	Çocuk neyi neden yapar?-1: Çocuk davranışları anlama rehberi
	İçindekiler
	TEŞEKKÜR
	ÖNSÖZ
	Çocuklarda yeme alışkanlığı
	Gelişimsel ihtiyaçlara gelince
	Temel ihtiyaçlar nelerdir?
	Yeme problemi
	3Z formülü nedir?
	Çocuğa damak tadı sunmak gerekir mi?
	Televizyon izlerken çocuğa yemek yedirmekdoğru mu
	Ödül ve ceza ile yemek yedirsek olmaz mı?

	Çocuklarda uyku düzeni
	Hangi sebeplerle çocuk uykuya direnir?
	Anne-babanın uyku düzeni çocuğa tesir edermi?
	Çocuklar neden gece ağlayarak uyanır?
	Gece terörü yaşayan çocuklara nasıl davranılmalı?
	Sallayarak uyutmak doğru bir yöntem mi?

	Çocuklarda dil gelişimi
	Gecikmiş konuşma nedir?
	Konuşma gecikmesinde anne-babanın rolü nedir?
	Çocuğun yanlış söylediği kelimeyi düzeltmek doğru mu?
	Televizyon izlemek çocuğun dil öğrenimini hızlandırır mı?
	Çocuğun konuşmasının gecikmesi ne anlama gelir?
	İkinci dil öğrenimi nasıl olmalıdır?

	Çocuklarda kaba ve çirkin sözler
	Çocuklar küfür içeren kelimeler kullandığında ceza verilmeli mi?
	Olumsuz söz kullanan çocuklara nasıl yaklaşmalı?

	Çocuklarda hırçınlık ve bağırtılar
	Anne-baba ne yapmalı?
	Çocuğu bağırmaya iten en önemli sebep sindirilmesi mi?
	Bağırmak anne-babadan kalıtımla mı geçer, sonradan mı öğrenilir?

	Adım adım tuvalet eğitimi
	Tuvalet eğitiminde püf noktalar neler?
	Anne nasıl davranmalı?
	Tuvalet alışkanlığı kazanamayan çocuk için ne zaman pedagoga başvurulur?

	Çocuklarda parmak emme
	Parmak emme alışkanlığına nasıl son verilir?
	Parmak emme, duygusal yoksunluktan kaynaklanıyorsa ne yapılmalı?

	Çocuk ve sütten kesilme süreci
	Bu dönemin özellikleri nelerdir?
	Çocuğun damak zevkinin gelişmesi, emmealışkanlığının kesilmesinde etkili olur mu?
	Emme alışkanlığı nasıl bıraktırılır?

	Çocuklarda tırnak yeme
	Tırnak yiyen çocuğa nasıl yaklaşılmalı?
	Tırnak yemek, alışkanlığa dönüştüğünde ne yapılabilir?

	Çocuklarda korkular
	Çocukluk dönemi korkuları nelerdir?

	Kardeş kıskançlığı
	Kardeş kıskançlığını hangi davranışlar tetikler?
	Anne-baba ne yapmalı?
	Kardeş kavgalarında ne zaman müdahale edilmelidir?

	Çocuklar ve içe kapanıklık
	Çocuk duyarlı mı, ezilmiş mi?
	İçe kapanıklığın sebepleri nelerdir?
	Anne-baba ne yapmalı?

	Çocuk ve yalan
	7 yaşından önce söylenenler yalan mı?
	Çocukları yalan söylemeye sevk eden nedir?
	Yalan nasıl alışkanlığa dönüşür?
	Anne-babalar ne yapmalı?

	İzinsiz eşya getirme
	7 yaşından küçük çocukların anne-babaları ne yapmalı?
	Çocukları izinsiz eşya almaya iten nedir?
	İzinsiz eşya almanın alışkanlığa dönüşmemesi için neye dikkat edilmeli?

	Hareketli çocuklar
	Çocuğun hiperaktif olup olmadığını nasıl anlarız?
	Üstün zekâlı çocuklar ile hiperaktifler nasıl ayrılır?
	Hiperaktivite nasıl tedavi edilir?
	Hareketli çocuk aynı zamanda dikkati dağınık çocuk mudur?

	Çocuklarda inatçılık
	Çocukla inatlaşılırsa ne olur?
	‘İnat döneminin’ kalıcı hale gelmemesi için neye dikkat edilmeli?
	Çocuk her şeyi inatla yaptırmayı öğrendiyse, çıkış yolu nasıl olmalı?

	Hırçınlık ve vurma alışkanlığı
	Her vurma şiddet midir?

	Çocuklarda tik’ler
	Hangi sorunlar tiki tetikler?
	Kimlerde daha sık görülür?
	Anne-baba ne yapmalı?
	Tik başka sorunları da tetikler mi?

	Teknoloji bağımlılığı
	Teknoloji bağımlılığı neden çok çabuk yayılıyor?
	Anne-baba ne yapabilir?
	‘Bilgiye ulaşma kültürü’ nasıl oluşturulur?
	Çocuk internet bağımlısı olduysa ne yapılmalı?

	Çocuklarda kendini tatmin etme
	Çocuklar neden kendini tatmine yönelir?
	Kendi kendine geçer mi?
	Çözüm nedir?

