

Sevgili esime

ve

Çocuklarım Mustafa, Halis, Kemal ve Levent' e hatıramdır . . .

Kişilik Gelişiminde
CEZASIZ EGİTİM

Pedagog Adem Güneş

TIMAŞYAYINLARII4212

Aile Eğitimi Dizisi 1 44

YAYlN YÖNETMENI

İhsan Sönmez

EDITÖR

Seval Akbıyık

KAPAK TASARIMI

Ravza Kızıltuğ

IÇ TASARlM

TamerTurp

1. BASKI

Mayıs 2017, İstanbul

ISBN

ISBN, 978-605-08-2508-4

911� !1 Jl !lti !Illi! IJ IJ�I! IJ ll

TIMAŞ YAYlNLARI

Cağaloğlu, Alemdar Mahallesi,
Alayköşkü Caddesi, No: 5, Fatih/İstanbul

Telefon: (0212) 511 24 24
P.K. 50 Sirkeci 1 İstanbul

timas.com.tr
timas@timas.com.rr

facebook.com/timasyayingrubu
rwirrer.com/rimasyayingrubu

Kültür Bakanlığı Yayıncılık
Sertifıka No: 12364

BASKI VE ClLT
Sistem Matbaacılık

Yılanlı Ayazma Sok. No: 8
Davutpaşa-Topkapı/İstanbul
Telefon: (0212) 482 ll Ol
Matbaa Sertifıka No: 16086

YAYlN HAKIARI
© Eserin her hakkı anlaşmalı olarak

Timaş Basım T icaret ve Sanayi Anonim Şirketi'ne aittir.
İzinsiz yayınlanamaz. Kaynak gösterilerek alıntı yapılabilir.

Kişilik Gelişiminde

CEZASIZ EGiTiM

Pedagog Adem Güneş

Yayına Hazırlayan: Psikolog Selma Şahin

Pedagog Adem Güneş

Adem Güneş ı 969'da Ankara'da doğdu.

İlk, orta ve lise eğitimini Türkiye'de tamamladıktan sonra Rotterdam Üniversitesi Pedagoji bölümünden me­
zun oldu. Yüksek lisansını Sosyoloji bölümünde yaptı. Doktora eğitiminde Sakarya Üniversitesi Rehberlik ve
Psikolojik Danışmanlık Bölümü'nde 'Bağlanma Terapisi' üzerine çalıştı. Süleyman Demirel Üniversitesi'nde
450 Saat Aile Danışmanlığı Eğitimi, Amerika'da "Bağlanma Terapisi" eğitimi aldı. WISC-R (WECHLER
Çocuklar İçin Zeka Ölçeği) GESEL, MET ROPOLİTAN, PEABODY, AGTE Tesderi Uygulama, Yorumlama
ve Raporlama eğitimleri aldı.

Adem Güneş, Uluslararası Aile Terapisi Derneği (IFTA-International Family T herapy Association), Amerikan
Psikologlar Derneği (APA- American Psychological Association), Oyun Terapisi Derneği (APT- Assodation for
Play T herapy) ve Amerikan Danışmanlar Derneği (ACA- American Counseling Association) üyesidir.

Hollanda'da da yaşadığı yıllarda Alternatif Eğitim sistemlerini inceledi.

Güneş'in Çocuk Eğitimi yaklaşımı, İngiliz Bristol Üniversitesi'nde araştırma konusu oldu.

Çeşitli dergilerde çocuk eğitimine dair yazılar kaleme aldı, ulusal radyo kanallarında çocuk eğitimi programları yaptı.

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (TÜBİTAK) tarafından yürütülen Çocuk Erken Tanı Uyarı
Sistemi (ÇETUS) projesinde yer aldı. TRT Çocuk ve Türk Telekom'da proje danışmanlığı yaptı.

Türkiye Çocuk Zirvesi tarafından Çocuk Dostu Ödülü, Medya Etik Konseyi tarafından Aile ve Çocuk Program­
ları Medya Etik Ödülü ve Çanakkale ı 8 Mart Üniversitesi Senatosu tarafından Fahri Doktora Unvanı verildi.

Yayınlanmış 20 Türkçe, 2 İngilizce eseri vardır. Çocuk Eğitimi alanında Türkiye'nin en çok satan yazarları
arasında yer almaktadır.

Pedagojik Danışman ve Aile Danışmanı olan Güneş halen Parents Türkiye, Mother&Baby, Aktüel Yaşam ve
Anadolu jet dergilerinde yazmaktadır.

Adem Güneş, "Çocuğa duyarlılığın artmasının bir toplumun psikolojik iyi oluşuna katkı sağlayacağını" vur­
gulamaktadır.

Adem Güneş evli ve dört çocuk babasıdır.

Yayınlanmış Eserleri:
Türkçe
Edinerek Öğrenme

Adım Adım Çocuklarda Cinsel Eğitim

Ergenlik Döneminde 100 Temel Kural

7-14 Yaş Dönemi Çocuk Eğitiminde 100 Temel Kural

0-6 Yaş Dönemi Çocuk Eğitiminde 1 00 Temel Kural

Çocuk Eğitiminde 100 Temel Kural

Çocuk Neyi Neden Yapar 2

Çocuk Neyi Neden Yapar

Çocuk Deyip Geçmeyin

Aile ile Bağlanma 1 Aidiyet

Güvenli Bağlanma

Mahremiyet Eğitimi

Doğal Ebeveynlik

Çocukluk Sırrı

Doğru Bilinen Yanlışlar

Pozitif Iletişim

Annelik Sanatı

Tatil Sürecinde Çocuk Eğitimi

Rahat Bırakın Beni

Bilmezsen Korkarsın Tabi

İngilizce
The Wonder of Childhood

T he Education of Privacy for Children

iCi NDEKiLER

BIRiNCI BÖLÜM 1 ÇOCUK EGITIMINDE CEZA 11

Çocuk Eğitiminde Ceza ... 13
ihtiyaç .. 29
ihtiyaçların Koşullu Giderilmesi . 35
Çocuğun Özgürlük ihtiyacı 45
His ve Duygu . 61
Edilgenlik Hisleri 71
Duyguların Yönetimi 77
His Bozukluğu 81
1. Gerçeklik . 85
2. Kendilik : 95
3. Dürtüsüzlük 109
iç Genişliği ... 117
Sevk Hisleri .. 123

IKINCI BÖLÜM 1 BENLIK ... 135
Benlik 137
Kişilik Bozukluğu 151

1. Evre: Tepkisellik . 152
2. Evre: Sessizlik . 153
3. Evre: Sahte Ben 155

Benin Yapısı 157
1. irade 157
2. Duyarlılık 158

1. Etken-Duyarlı Benlik 163
1. Merak ve Sığınma (0-2 Yasi. 175
2. Heves ve Savunma (2-4 Yaş) 193
3. istek ve Uyum (4-6 Yaş) 201

2. Etken-Duyarsız Benlik ... 221
1. Mimiksizlik 225
ll. Tiz Ses 226
lll-Oyalanma Davranışları 231
1. Hırslanarak Duyarsızlaşma 238
2. Hissizleşerek Duyarsızlaşma 242
Duyarsızlıkta Çözüm Önerisi 244

3. Edilgen-Duyarsız Benlik 251
Onarıcı Unsurlar 260

4. Edilgen-Duyarlı Benlik 265

ÖZETLE .. 279
Cezasız Eğitim Nasıl Olur? 283

1. Çocuk Eğitimi, Ebeveynin Onarımıyla Başlar 283
2. Mesafe Koymak Yerine Bağlanmak 284
3. Baskı Yerine Kararlılık 284
4. Sabır Yerine Genişlik ... 284
5. Yönetmek Yerine Eşlik Etmek 285
6. Mükemmeliyetçilik Yerine Doğallık 285
7. El Alem Yerine Kendilik 286
8. Öğrenme Yerine Edinme 287
9. ikaz Etmek Yerine Görmezden Gelmek: 287
1 O. Olgunlaştırmak Yerine Çocuklaşmak 288

Ceza bir aşağı lama davran ışıdır. . .

Aşağı lanarak eğitilen çocukların

sağl ık l ı bir kişi l ik geliştireceklerine inanmıyorum

Vay1na Haz1rlayan1n Notu

Belki bir çırpıda, belki birkaç haftada okuyacağınız bu
kitabın hazırlanısı yeni bir eğitim süreci oldu benim için . . .

Çocukluk yıllarının ne anlam ifade ettiğini ve yasam­
daki karşı l ığ ın ı ince ayrıntı larıyla yeniden gördüm . . .

insan ın yasarn boyu enerji kaynağı olacak çocukluk
yı l ları neden bu kadar önemliyd i?

Cocuğun mizacın ı bozmadan kendini gerçekleştire­
bilmesi ne demekti?

Kisi l ik gelisiminde hislerin, duyguların ve davran ısların
yeri neydi?

Cocuğun benlik yapı lanmas ında cezan ın etki leri
nelerdi?

iste bu kitapta sağlıklı bir kisil ik gelisim i iç in " Neden ve
nası l cezasız eğitim?" sorular ına yanıtlar bulabil irs iniz . . .

Okudukça; onarmanın, nası l da yara almaktan daha
zor olduğunu görebilirsiniz . . .

B u nedenle benzer soruları sizlerin de sormanız ı , bu
okumanın yaşamın ızda yen i pencereler açmas ın ı di­
lerim . . .

ince ayrıntılarıyla is iediğimiz b u kitap yolculuğu ve
uya ndırd ığ ı farkındalıklar için ise Adem Hoca m a te­
şekkür ederim . . .

Psikolog Selma $ahin
Cezasız
Eğitim

9

• • • •• ••

BIRINCI B OLUM
v• • •

ÇOCUK EGITIMINDE CEZA

v• • •

ÇOCUK EGITIMINDE CEZA

Yıl lar önce cezasız çocuk eğitiminin olmayacağına
inanıyordum.

Cocuğun neyin doğru neyin yanl ış olduğunu on la­
yabilmesi için ceza ve mükôfatın mükemmel bir eğitim
aracı olduğunu düsünüyordum.

Yasam hakkında yeterince bilgisi o lmayan çocuk,
yanl ış davran ıs ları cezalandır ı lmazsa, doğru ve yanl ısı
nasıl öğrenebilecekti ki . . .

El ine aldığı bir esyayı kırdığında, kardesini itip düsür­
düğünde, anne babasın ın sözünü dinlemediğinde sessiz
mi kal ınacakt ı . . . Karş ı l ık veri lmeyecek miydi . . . Tabi i ki
karsı l ı k verilecekti . . . Hem ceza olmazsa çocuk sorumsuz
olmaz mıydı . . .

Okulda ceza korkusu olmazsa hangi çocuk ödevini
yapardı ki . . . Ödevini yapmamış çocuklara ceza verilme­
yecekse ödevini yapanlar haksızl ığa uğramaz mıyd ı . . .
Ya da ne bileyim, ödevini yapanlar da bir süre sonra

Cezasız
Eğitim

13

ödev yapmaz h a le gelmez miydi . . .
H e m ceza korkusu olmasa öğretmen
s ın ıfı nasıl idare edebil irdi ki . . .

D a h a d a ötes inde, cocuk yan­
l ı s davra ndığ ında ceza la ndırı lmazsa
" büyüğe saygı "yı nası l öğrenecekti . . .
inanıyordum ki, çocuk bir yetişkin ta­
rafından cezalandır ı l ırken aslında kimin
büyük kimin küçük olduğunu da öğre­
niyordu . . . Yetişkinlerin saygıyı hak eden
büyüklüğünün, el inde tuttuğu cezalan­
dırma yetkisi i le daha da belirgin hale
geldiğini düsünüyordum .

Cocuğun, anne babasının veya öğretmeninin istediği
zaman, istediği gibi yanl ıs davranış iar ına ceza verebi­
leceğini bilirse yetiskinlere daha saygın davranacağını
düşünüyordu m.

Y ı l lar sonra hem babal ık tecrübelerim hem de uz­
manl ık gözlemleri m bunun böyle olmadığın ı gösterdi . . .
Cocuk, baskı ve zorlamalar kars ı s ında geçici o larak
isteni len davranıs ları ortaya koysa da , asl ında hiçbir sey
değismiyor, problemler içten içe daha da büyüyordu.

Zannediyordum ki, çocuk, elinde ceza yetkisi bulunan
yetiskine onu "büyük" olarak gördüğü için saygı duyu­
yor . . . Oysa, bu bir saygı i l iskisi değil , çocuğun kendini
bir zarar vericiden korumak için edilgen lesmesiydi. . .

Y ı l larca eğitimde cezanın gerekli l iğine inandım . . .

Aslında herkes cezayı savunmuyordu. Çok fazla sesi

Adem çıkmayan küçük bir grup, cezasız eğitimin olabileceğin­
Güneş den bahsediyordu . " Konusarak her türlü sorun halledi-

14

lebil ir" d iyorlard ı . Bense bu düsünceyi savunan kişi lerin Çocuğu
hayatın gerçeklerinden uzak olduğunu düsünüyordum. ceza ile

Evet, iyi insaniardı bun lar. Çocuklar üzü lmesin diye eğitmeye

çabal ıyorlardı belki. Ve hakl ıydı lar, çocukları üzmemek çal1şmamn

gerekird i . . . Fakat bir de hayatı n gerçekleri vardı . . . Pol- sonucu koca

yannacı l ık oynayarak çocuk eğitimi olmazdı . . . Hayatın bir hayal

kendine has zorlukları vardı . . . Büyüdükç e sorumlu luk kmkl1ğmdan
sahibi olması gerekecekti çocuğun . . . Eğitimde basan ibarettir
sağ lamalıyd ı . . . is hayatın a atı lacaktı. . . Orada bir sürü
acımasızlıkla karsı lasacaktı . . . El bebek gül bebek çocuk
yetistiri lmezdi ki . . .

Hem biz her seyi "iyi lik ve güzellikle" anlatmak isterken,
çocuk "Yapmıyorum! " d iye inat ederse ne olacaktı . . .
Örneğin, i lkokula giden bir çocuk cep telefonu isteyince
anne babası sadece konusarak bunun zararl ı bir sey
olduğunu nası l a nlatabil ir ki . . . O daha i lkokul çocuğu,
heves dolu . . . Ne laf anlar, ne söz din ler. . . Bazen kızmak
da gerekirdi , azarlamak da . . . Tamam, konusarak prob­
lemleri çözm'ek iyi bir sey . . . Ya çocuk, " Hayır, istiyorum!"
dediğinde ne olacaktı . . . Bütün isi gücü bırakıp, oturup
saatlerce çocukla mı konusacaktık . . .

Böyle düsünüyordum . . .

Eğitimde cezan ın olmaması gerektiğini savunan kişi­
leri gerçekçi bulmadığımda n dolayı onları hep sevdim
fakat it iraf etmek gerekirse, ne dediklerin i a nlamaya
pek gayret etmedim . . .

Y ı l lar geçtikçe yasama dair gözlemlerim arttı . . .

Kendi çocuklarımla tecrübelerim olusmaya başladı . . .

Yüzlerce mesleki kitap okudum . . . Cezasız
Eğitim

ıs

Ade m
Güneş

1 6

Kendisi de bir zamanlar anne baba olmuş yasl ı ların
ölmeden önceki son pişmanl ıkların ı dinledim . . .

Yüzlerce anne babanın çocuklarıyla yasadıkları so­
runlara çözüm bulmak için pedagojik danışmanl ıklarını
yaptım . . .

Bu ebeveynlerin çocukları i le yasadıkları sorunların
kökeninde neler yattığ ın ı an lamak ic in gece gündüz
çabaladım durdum . . .

Sonunda a nladım k i , çocuğun ceza i le eğiti lmeye
çalışı lmasının sonuçu koca bir hayal kırık l ığından ibaret­
mis . . . Ceza, çocuk küçükken bir ise yarıyor gibi görünse
de, yetişkinl ik yı l larında bin pişman l ığa yol açıyormus . . .

Mademki bu bir yanılsama; o halde neden bu kadar
çok insan çocuk eğitiminde ceza kullanıyor . . . Cezasız

eğitim olabileceğini duyduğunda "Sanmıyorum" diye Ceza ile
önyargıyla yaklaşıyor . . . Bu sorunun cevabı oldukça trajik yetiştiri/miş
asl ında . . .

Kendisi de ceza ile yetistiri lmis kişi lerin yetişkin lik yı l la­
rında cezasız eğitimin olabileceğine inanması neredey­
se imkônsızdı . . . Çünkü bu kişiler cezasız l ığı savunacak
olsa lar, i lk önce kendi anne babalarıyla çel isirlerdi . . .
Sanki onları suclar gibi hisseder . . . Onların yani ı s yaptığ ın ı
düşünmek zorunda kalırlard ı . . . Bu basit gibi görünen fikir
ayrı l ığ ı , öylesi bir domino tasın ı düşürmek olurdu ki, ucu
kişinin kendisine kadar gelecek ve " kendisinin iyi yetis­
tiri lmemis" olduğu gerçeğiyle yüzleştirecek bir etkiye
sahipti . . . Bu, onun bütün bir kişiliğini yeniden sorgulaması
anlamına gelirdi . . .

35 yaslarında bir anne, 9 yaslarındaki oğlunun tepki­
sel davranısları nedeniyle danışmanl ık a lmaya gelmişti.
Anneye göre, çocuk ödevlerin i vaktinde yapmıyor,
sorumlu lukların ı kendi iradesiyle yerine getirmiyord u .
Evde sürekli bir ikaz, uyarı v e kimi zaman da çatışma
ortamı vard ı .

Anneyi uzun uzun dinledim, neredeyse bıkmıstı ço­
cuğundan . Baskıcı bir a n n e olara k görülmekten d e
rahatsızdı . Sorunları n e kadar aile icin d e tutmaya çalıssa
da, es dost ile birlikte olunduğu sırc;ıda oğlunun anormal
davran ısları kendisini utandırıyor, sinirini bozuyordu.

"Artık oğluma ne nasihat kôr ediyor . . . Ne aldığı ce­
zalar . . . " dedi.

Anne anlatacakların ı a nlattı, içini boşalttı . . . Acaba
çocuğun dünyasında neler vardı? Bu sefer onu dinlemek
üzere anne babasını d ışarı a ld ım.

kişilerin

yetişkinlik

y11/armda

cezas1z

eğitimin

mümkün

olduğuna

inanmasi

neredeyse

imkanSIZdir

Cezasız
Eğitim

1 7

Ceza, alam

da vereni de

tükenmişliğe

düşürür

Ade m
Güneş

1 8

Çocuk, "Artık bıktım" diye söze başladı. "Annem her
se ye kızıyor, yapma diyor, her se ye karısıyor . . . Eğer onun
dediğini ya pmazsam hemen ' Ceza l ıs ın , git oda n a . '
Biraz gürültülü oynasam 'Gelmeyim yanına, karısmam
bak . ' Öğretmen bir mesaj gönderse ' Bugün televizyon
izlemeyeceksin . ' Ödevimi yapmasam ' Dışarı c ıkmak
yasak. ' B ıkt ım ya . . . bıktım . . . "

Anne cocuktan bıkmıs, cocuk anneden. iste cezanın
negatif sonuclarından biri yin e karş ımda duruyord u .
Zira ceza , a lanı d a vereni d e tükenmisliğe düsürürdü .

Ceza veren kişi, b i r süre sonra cezayla davra nıs ın ı
düzeltmeye c al ıştığı kişiyi sürekli yönetmek, yönlendirmek
ve kontrol etmek gibi ç ı lgınca bir kısır döngüye girdiğini
fark edemez. Böyle bir kıs ır döngüye ,giren kişi bir süre
sonra baskı ve kontrolü bıroksa sanki her sey rayından
cıkacakmıs gibi kaygı lanır. . .

Ps iko loji bize öğretti ki, insanoğlunun en a nlamsız
çabası , " bir baskasını kontrol a lt ında tutma çabası"d ır.
Çünkü insan , özgürlüğe yatkındır . . . Kontrol altında tutul­
maya cal ıs ı ldıkca hırcın lasır, agresiflesir, kişi l iği bozulur,
s ın ır dış ı davranış lara yönelir.

Çocuk eğitiminde doğru bakış acıs ı , çocuğu kontrol
a l tı nda tutmak, onu yönetmek deği l , onun kendisini
adım adım yönetebilmesine yardımcı o lmaktır. Çocu­
ğunu yönetmek üzere sürekli denetçi bir rol üstlenen
anne babalar, bir süre sonra bunun imkônsız olduğunu
fark edeceklerdir. . . Bu fark ed ise kadar gececek zaman,
cocuk i le ebeveyn iliskisini yıpratmakla kalacaktır. . .

Çocuğun özgürlük ihtiyac ı onun gelişimi icin mut­
lak şarttır; lüks değil , zorunlu luktur. Çocuğun bir sonraki
yas dönemine gecebilmek icin özgürlüğe ihtiyacı var-

dır. Onu kontrol a ltında tutmak; içinde bulunduğu yas
dönemine hapsetmek, duygusal ve zih insel gelisimini
engellemek demektir.

ı O yası na gelmis bir cocuğun hôlô yalnız başına bir
is yapamaması, sürekli anne ihtiyacını hissetmesi, yası­
na uygun problemleri çözmek yerine yardım arayısına
girmesi, özgürlüğünü n o ya da bu sebeple engellenmiş
olmasıyla i lgi l idir.

Çocuğunu çok seven, onu en iyi seki lde yetiştirmek
için var gücüyle cabalayan bir a n nenin 7 yasındaki
oğlu , oku lda a rkadaşlarıyla sorun yaşıyordu . Cocuk
oku la gitmemek için her sabah a nnesine yalvarıyor,
evden cıkmak bir türlü mümkün olmuyordu . Sorununu
tek başına cözemeyeceğini a nlayan bu anne, peda­
gojik danışmanl ık almaya karar vermişti .

Görünen oydu ki anne, cocuğuna çok bağlıydı. Co­
cuk o güne kadar annesiz bir sey yapmamış, özgürle­
sememis, annesinin gölgesinde yetismisti .

Annesiyle bas basa kaldığında, dıs dünyanın ne ka­
dar acımasız olduğu, insanlara çok güvenmemesi ve
kendi ayakları üzerinde güçlü ce durması gerektiği me­
sajın ı a l ıyordu. Bel l i ki bu anne, çocuğunu dıs dünyanın
sorun larından korumak istiyordu . Ancak kul landığı yön­
tem çocuğu güclendirmemis, özgürlestirmemis, aksine
içe kapanmasına yol acmıstı .

Çocuğunu korumak icin sürekli kol kanat gere n, bo­
sına bir sey gelecek diye kaygı tasıyan anne babaların
cocukları, güçlü gibi görünseler de derin kaygılar edin­
m işlerdir. Böylesi cocuklar sevgiyle büyüseler bi le, dıs
dünyaya karsı zayıf, güçsüz ve cekingendirler.

insanoğ­

lunun en

anlamsiz

çabasi, "bir

başkasim

kontrol

altmda

tutma

çabas1"d1r

Cezasız
Eğitim

19

Ade m
Güneş

20

Birçok anne baba koruyucu ebeveynliğin doğru ol­
madığını bilmesine rağmen, icindeki kaygılardan bir türlü
kurtu lamaz, cocukların ın gelis imi icin ihtiyac duyulan
özgür ortamı sağ layamaz . Çünkü cocuk luk dönemi
baskı alt ında ve kısıtlanmıs özgürlüklerle geçen kisiler,
yasadıkları ruhsal problemleri a ncak ebeveyn oldukla­
rında hissetmeye baslarlar.

Sıradanmış gibi görünse de bu sorunun kisinin farkın­
daligının artması veya eğitim seviyesinin yükselmesiyle
çözülmesi pek de mümkün değildir.

Cocukluk yı l larında başlayan duygusal problemleri
çözmek; bilmek ve öğrenmekle değil , yara lanmış duy­
guların onarı lmasıyla ve kaybedilen gercek kendiliğin
yeniden oluşturu lmasıyla mümkün olur.

Bazı anne babalar ise cocuğuna baskı yaptığ ın ın ,
onun gelisimi ic in ihtiyac duyduğu özgürlük a lan ın ı kı­
s ıt lad ığ ın ın farkında bile deği ld ir. Böylesi ebeveynler
her seyi cocukların ın iyiliği icin yaptıklarına inandıkları

için, onları incitseler de kızsalar da ceza verip odaya
kapatsalar da bunun yan lls o lduğunu d üsünm ezler.
Çünkü bütün bu can s ıkıcı çatısmaları çocukların ın iyiliği
için yaptıklarına inanmıslardır.

Birçok yetiskine çocuğun yanlls davranıslarını cezayla
düzeltmeye çal isma k, baslangıçta ise yarayan bir yön­
tem gibi gelir. Fakat yı l lar geçtikçe, bunun nelere mal
olduğunu görmek oldukça can sıkıcıdır.

Çocuğunun agresif ve öfkeli tavırları nedeniyle yar­
d ım almak isteyen bir a nne, bütün bu gerçekleri anlat­
t ığımda itiraz etti : " Eğer ceza yanl ls bir sey olsaydı, ben
kötü biri olurdum. Çünkü benim anne babam da beni
cezalandırırd ı . Ama ben kötü biri olmad ım, hatta iyi bir
insan olduğumu düsünüyorum" dedi.

Kendisine, "Zaten cezanın kiside olusturduğu en be­
lirgin bi l inçalt ı yanı lgıs ı , iyi bir insan olduğuna inanma
zorunluluğudur" dedim .

"Nasıl yani?" dedi .

"Çocuğunu ceza i le eğiten kisiler kendilerini iyi insan
olarak tanımlamak zorundadır" diye devam ettim.

iyice sasırarak, "Anlamadım" dedi.

"Söyle söyleyeyim, bütün ceza vericiler bunu o kisinin
iyiliği için yaptıklarına inan ırlar . . . Örneğin, ödevini yap­
mayan öğrencisine ceza veren öğretmen, bu tutumuyla
hem o çocuğu ödev yapmaya tesvik ettiğini hem de
ödevini yapan diğer çocukların hakkını o çocuğu ceza­
landırarak koruduğunu düsünür . . . Baskaların ın iyiliği için
çabalayan biri, kendisinin kötü olduğuna inanır mı hiç?

Ancak pedagojik farkındal iğ ı yüksek bir öğretmen
bunu fark eder. Sebep ne olursa olsun , ceza alan ço-

Çocuğunu

korumak

için sürekli

kol kanat

geren anne

babalarm

çocuklan

güçlü gibi

görünseler

de derin

kayg1lar

edinmiştir

Cezasız
Eğitim

2 1

Ceza verenin cuğun incindiğini , üzüldüğünü, yara landığını ve asağı­

niyeti ne landığını h isseder. Ödevini yapmam ıs öğrencinin ce­

olursa olsun, za landır ı lması , diğer öğrencileri ödev yapmaya tesvik

sonuçta etmek değil , "Eğer ödevinizi yapmazsanız basınıza bu

ceza çocuğu gelir" diye tehdit etmektir.

incitir ve Basarı l ı bir öğrenme, tehditle deği l saygın l ıkla ger-
aşağilar çekiesen eğitimdir. "

Ade m
Güneş

22

Kadın biraz durdu, düsündü.

"Asl ında doğru, hem de çok doğru. Peki neden biz
böyle düşünmüyoruz da yanlıs yapan bir çocuğu doğru
yola getirmek için hemen akl ımıza ceza vermek geli­
yor?" diye sordu.

Bu soru oldukça trajik b i r cevabı barındırıyordu as­
l ında . . .

" Eğer cezanın yani ı s bir sey olduğuna inanırsa k , kendi
anne babamızla ilgili inançlarımızia çatısırız da ondan"
dedim.

" Nası l yan i?" diye anlamaya ça lıstı anne.

"Söyle söyleyeyim , ceza veren in niyeti ne olursa
olsun , sonuçta ceza çocuğu incitir, asağı lar . . . Hiçbir
çocuk yoktur ki c eza landırı l ı rken kendini iyi h issetsin ,
doğru mu?"

"Doğru . . . "

" Peki, çocuğa ceza veren ve inciten kisi, onun anne
babası ve öğretmeni ise çocuk ne düsünür sizce?

Ne düsünür?

Asl .ında bir sey düsünemez, ki litlenir . . . Anne babasının
ceza vererek kötü bir sey yaptığ ına inanmak yerine,
incinse de asağı lansa da belirli bir yasa kadar sürekli

kendini suçlar . . . Ve böylelikle
bir bilinealtı bakısı geliştirir . . . Bu
bakısa göre, ceza vermenin
yanlısl ığı değil, karşıdaki kişinin
"sucluluğu" ön plandadır.

Size bir örnek vereyim :

Ortaokul birinci sınıf öğren­
cisini dövdüğü icin m a h ke­
meye çıkan öğretmenin ha­
berini okuyan birkaç yetişkinle
aynı ortamdaydım. Bu kişi ler;
"Ta m a m öğretmen h a ta l ı
o la bi l ir a m a k i m bil ir cocuk
da ne yapmıştır ki öğretmen
bu duruma gelmiştir?" d iye yorumluyorlardı haberi .

Siddeti yanl ış kabul etseler bi le yine de bunun hak
edilebileceğine dair inanışlar tasıyorlardı . Zira bu yorumu
yapan kişiler, kendileri de anne ba balarından ve sevdik­
lerinden zarara uğramış kişilerdi . Eğer aksini düşünecek
olsalar, anne babaların ın ve sevdiklerin in kendi lerine
şiddet uyguladığını kabul etmiş, incitilmislikleri ve asa­
ğı lanmısl ıkları karsısında onları suclamıs olacaklard ı . Ve
bu düşünce iclerinde tuhaf bir huzursuzluğa yol açacak,
belki kendi kişi l iklerini sorgulamaya baslayacaklardı . Bu
huzursuzluğu yasamak yerine cezayı normal lestirmek,
"Ne var ki bunda? Biz de ceza alarak büyüdü k" demek
daha kolaydı .

Çocukluğu bu sartlar alt ında geçen kişilerin zih insel
semaları , coc;uğun zarara uğra masına değil , davranı­
s ın düzelti lmesine odaklıd ır. B i r baska deyişle, duygusal
gelisime değil , davranıs gelisimine yöneliktir . . . "

Cezasız
Eğitim

23

Ade m
Güneş

24

Çocuğunun agresif davra nıs ları
için yardım a lmaya gelmis olan bu
anne, kendi davranısların ı sorgula­
maya baslamıstı . . . Bir süre sonra su
soruyu sord u : "Ceza vermek kötü
bir sey de olsa beni yanl ıs is ler yap­
makta n al ıkoyduğu icin yine de iyi
değil mi?"

Birçok yetiskin, bu anne gibi ceza­
nın yanlıs bir sey olduğunu kabul etse
de kendi geemisini sorgulamamak
için "Yanl ıs da olsa iyi bir sey olm us"
diye teselli bulmaya cal ıs ır .

H a l b u ki kisi doğru d avra n ıs la­
r ı . asagı lama ve ineitmeyle deği l ,
kendisine saygınca davranı lmasıyla
edinir . . . Birinde kisilik kaybı riski. diğe-
rinde cocuğun kendi gibi olmasın ın

keyfi vardır . . . Her iki durumda da çocuk doğru davranısı
edinm is o labil ir ancak birinde yara lanmıs bir benlik,
diğerinde saygın bir kisi l ik üzerinde duru lmalıdır.

Çocukların ın davran ıs ların ı d üzeltmek icin cezayı bir
a raç o larak kul lan a n yetiskin ler bir süre sonra baskı­
nın dozunu artırd ıkların ı ve siddete basvurdukların ı fark
edemezler.

Siddet. sadece çocuğa fiziksel olarak zarar vermek,
vurmak, dövmek degildir.

Siddet konusuyla üç bil im dal ı i lgilenir; t ıp, hukuk ve
psikoloji .

Siddetin tanımını t ıbba göre yapacak olursak, t ıbba
göre siddet, kisiye "fiziksel" olara k zarar verici müda-

halede bulunmaktır. T ıp, b ireyin s iddete maruz kal ıp Ceza,
kalmadığını doku zedelenmelerine bakarak anlamaya aşağtlama
çal ıs ır. T ıbba göre siddet, fiziksel bir eylemdir. O kulda içerdiği için
öğretmeninden siddet görmüs bir cocuk doktora gider, bir şiddet
fiziksel kontrolden geeerek siddete maruz kal ıp kalma- eylemidir
dığını raporlastırır.

Eğer öğretmen öğrencisine iz bırakmayacak sekilde
fiziksel müdahalede bulunmussa, tıp bu konuda yetersiz
kalır. Tıp, siddeti ispat edebilmek için somut zedelenme­
lere bakar. Ortada somut bir zedelenme yoksa bu da
hukukun konusu içinde yer a l ır. Öğretmen, öğrencisini
itti ve düsürdü ise, ya da vurdu fakat iz bırakmadı ise,
artık bu konu t ıbbın değil , hukukun i lgi alanındadır.

Huku k, iz bırakıp bırakmadığına bakmadan siddet
içerikli bütün davranısları arastırır, sahitleri dinler ve o ey­
lemin siddet olup olmadığına karar verir. Ancak çocuğa
fiziksel bir müdahalede bulunulmadığı halde ruhsal zarar
verilmisse bu da psikolojin in konusuna dahildir. Psiko loji ·
kisinin yasadığı ruhsal zarario i lgi lenir.

Bir öğretmen, öğrencisine hiçbir sekilde fiziksel mü­
dahalede bulunmadığı halde asağı lama davranısı ser­
gilediyse, psikolojik siddet söz konusudur.

Siddeti psikolojiye göre tanımlarsak her türlü asağı­
lama davra nısı siddettir. Duygusal zarara uğratıcı her
türlü eylem siddettir.

Siddetin tanımı t ıbba göre yapıl ırsa psikolojik siddet
dikkatlerden kaçar. Bu yüzde n s iddetten bahsedi le­
cekse eğer, c eza, asağı lama içerdiği icin bir s iddet
eylemidir.

Öde vi ni yapmamıs bir cQcuğun sınıf içinde arkadas­
larının gözünde küçük düşürülmesi, ceza değil bir psi-

Cezasız
Eğitim

25

itaat,

iç direncin

susmost ile

oluşan bir

"edilgen

davramş"ttr

Ade m
Güneş

26

kolöjik siddettir. Bir aşağı lama davranısıdır yani. . . Böylesi
bir öğretmen öğrencinin ödevini yapmasını sağiasa bile
sonuç değişmez. Bu, aşağı lama i le davranıs kazandır­
maktan baska bir şey değildir.

D erse geç kalan bir çocuğu arkadaş ların ın gözü
önünde sınıftan dışarı atmak veya arkadaşların ın önün­
de s ın ıftan dışarı atmak ve hesap sormak, ceza değil
siddettir.

Küçük kardesine vuran bir cocuğun kolundan tutulup
odaya kapatı lması, ceza değil siddettir.

Bütün bunları çocukların ın a normal davran ıs ların ı
nası l düzelteceğini sormaya gelen anne babolara an­
latıyorum. Birçok anne baba cezanın da bir şiddet türü
olduğunu kabul lenmekte zorluk çekiyor.

Çocuğunun hırçın davranısları nedeniyle danışmanlık
a lmaya gelen bir anneye de bütün bunları tek tek izah
etmistim.

Kadın, çocuğunun yanlış davranıslarını d üzeltmek için
sergi lediği baskın tutuma ceza değil "yaptırım" adın ı
vermişti . Yaptırım uygulamadaki amacını i se " Her yan­
I ıs davran ıs ın bir karş ı l ığ ı o lması gerekir" diye mantığa
bürümüstü. Bunu "onun iyiliği için" yaptığın ı , amacın ın
kötü olmadığını savunuyordu .

"Amacınızın iyi olması , çocuğunuzun asağı lanmısl ık
hissine engel olmaz . . . " dedim.

" Peki sorumlulukların ı yerine getirmese de mi bir kar­
ş ı l ığı hak etmez? " diye sordu .

" Evet, sorumluluğunu yerine getirmese de hiçbir ço­
cuk aşağı lanmayı hak etmez . . . Neden sorumlu luğunu
yerine getiremediğine odaklanı l ır . . .

Belki hata sizdedir . . . Evin
içinde kimse sorumlu ca dav­
ranmıyordur . . . Belki çocuğun
bir baska problemi vardır . . .
O ku lda taciz yas ıyord ur . . .
Böyle büyük bir problemi olan
çocuk nas ı l konsantre o lup
sorumlu lukların ı yerine geti­
rebilsin . . . Bunun gibi onlarca
olası l ığ ın düşünülmesi lazım­
ken neden sorunun kökeni­
ne inilmez ki . . . Hem sebep ne
olursa olsun, çocuğun uz sizin
bu baski ve zorlamaları n ız
karsısında tepkisel lesir, daha
çok söz dinlemez hale gelir . . .
Çözüm de üretememis olursunuz . . . "

Ceza alan kisi duygularını savunmak için tepkisellesir . . .
Agresiflesir . . .

Eğer çocuk, kendisini cezalandırana karsı h içbir sa­
vunma aracı kul lanamazsa, o takdirde " boyun eğici"
olur, cezalandıran kisiye itaat ederek edilgenlesir.

i taat, iç direncin susmas ı ile o lusan bir "edi lgen
davranıs"tır.

Örneğin, baskıcı ve isteklerinde kesinl ikle taviz verme­
yen bir öğretmen in sınıfındaki öğrenciler söz din lerler . . .
Ödevlerini vaktinde yapar, derslerine çal ışırlar . . . Bu ço­
cuklar başarı l ıdırlar da . . . Ancak, bu basan karşı l ığında
kaybettikleri sey, kisilikleridir. . .

Cezasız
Eğitim

27

• •

IHTIYAÇ

Yeni doğan bir bebeği yasama tutunduran sey nedir?

Onu heyecanla birtakım davranıslma iten güç ne­
reden gelmektedir?

Örneğin çocuğu ayağa kalkmaya yönlendiren, ko­
nusmak gibi oldukça karmasık bir davranısı s ıradan bir
seymis gibi kazandıran temel motivasyon nedir?

ihtiyac . . .

Peki , ihtiyaç nedir?

ihtiyaç, yokluğunda eksikliği duyulan, gideri ldiğinde
rahatlama hissi olusturan her seydir. Gelisimin temel itici
gücüdür.

Cocuğun her gelisim döneminde yeni yeni ihtiyaçları
olur.

Maria Montessori bunu "duyarl ı l ık dönemleri" diye
adlandırmaktadır. Cezasız

Eğitim

29

ihtiyaç,

yokluğun­

da eksikliği

duyulan,

giderildiğin­

de rahat­

lama hissi

oluşturan

davramşlar­

dlr

Montessori ' ye göre, çocuğun duygu d ünyasında
belirl i zamanlara bağlanmış " iç uyaranlar" vardır. Bu
uyara nlar va kti geldiğinde harekete geçer, bir "itici
güç" oluşturur.

ihtiyaçlar, "vaktinde, yeterince ve kosu lsuzca" gi­
deri ldiğinde ruhsal bir rahatlama, genişlik ha li oluşur.
Gideri lmeyen veya kosula bağlanan ihtiyaçlar çocu­
ğu gergin lestirir, huzursuzlastırır, ihtiyacını gidermek için
saldırgan tavırlar içine sokar.

Örneğin çocuğun 2-3 yas döneminde esyaya do­
kunmak gibi bir ihtiyacı belirir. Etrafındaki eşyaları tanı­
maya çalışır. Bu bazen bir masa olur, bazen bir bardak,
bazen vitrinde bir süs, bazen kapı kolu . . . Çocuk, esyaya
özgürce doku na bildiği ve esya ile bağ kurabildiği kadar
rahatlar. Güven duygusu edinir.

Farkındaliğı yüksek ebeveynler, çocuğun bu ihtiyacını
hisseder ve ihtiyacını engelsizce giderebilmesi için ona
yardımcı olurlar. Çocuğun vitrinde gördüğü ve merak
ettiği bir esyaya elini uzatmaması , esyayı almaması için
dikkatini dağıtmak yerine, tan ımak istediği her esyayı
emniyetiice çocuğun parmakları arasına verirler.

Farkındal iğ ı düşük ebeveynler, 2 yasındaki çocuğu­
nun evdeki çekmeeeleri karıştırmasına izin vermeyerek
onu agresiflestirdiklerini , as l ında çocuğun esyayı tanı­
mak üzere bir ihtiyaç halinde olduğunu göremezler . . .
Çocuğun gideremediği ihtiyaçlarından kaynaklanan
agresifliğini de "yaramazlık" veya "sımarıklık" zanneder­
ler. Ha lbuki çocuğun a macı ne ebeveyni kul lanmak,
ne de agresif tavırlario ortam ı germektir. O, sadece

Adem ihtiyacın ı giderme çabası içinde oldukça önemli isler
Güneş yapan saygın bir bireydir. -----

30

B i r b a s ka ö rnek
daha verecek olursak;
çocuklarda 3-4 yasları­
na doğru "düzene kar­
sı duyarlı l ık" oluşur . . . Bu
yas döneminde çocuk,
bir yerlere saklan maya,
bulduğu boşlukların içi­
ne girmeye yönelir . . .
Bu , kim i zam a n ko l­
tukların birbirine yakın
durduğu köseleri çadır
gibi kapatarak arkası­
na sa klan m a k . . . Kimi
zaman salondaki ma­
san ın a l t ına girip ora­
da kendince bir oyun
cıkarmak seklinde gö­
rü lür. Yetiskine anlam­
sız gelen bu davranıs ,
çocuk için giderilmesi gereken bir ihtiyactır. Bu yaştaki
çocuklar kendi lerini belirledikleri bir a lan ın iç ine giz­
leyerek ve o alan içinde düzen oluşturarak gelisimsel
ihtiyaclar ın ı tamamlarlar. Böylece çocuk, a lan içinde
düzene dair kazanımlar elde eder . . .

Farkındal iğı yüksek ebeveynler cocuklarında olusan
bu duyarl ı l ığı gözden kacırmaz, onları destekler . . . Ör­
neğin bu dönemde çocuklarına evde kuru labilecek
çadır a l ır, evei l ik alanları o luşturur, onların bir kelebek
gibi kendilerine koza oluşturmaya çal ıştıkları bu gelisim
dönemini desteklerler. Cezasız

Eğitim

3 1

Ad em
Güneş

32

Her gelisim döneminde farki ı iasan ihtiyaçlar ne ka­
dar kosulsuzca giderilirse çocuk o denli dingin, sa kin,
huzurlu olur.

3 yasındaki çocuğunun inatçı tutumu nedeniyle zor
günler yasayan bir anne pedagojik yardım almaya gel­
misti. Neler olduğunu sorduğumda, "Oğlum bu küçük
yasta öyle sinirli ki sormayın" diye dert yandı.

"Örneğin, su istiyor. Veriyorum , i l la ben tutacağım
diye bardağı elimden a lmaya çalışıyor. Cam bardak,
verirsem yere düsürüp kırar. Vermeyince de sinir oluyor.
Verdiğim suyu içmiyor, tekme tokat bana sald ırıyor.
Kayınvalidem aynı babasına çekmis diyor. O da kendi
oğlundan küçükken dayak yediğini söylüyor. "

Halbuki bu annenin, çocuğunun hırçınl igının nedenini
babasının çocukluk yı l larında ara masına gerek yoktu .

Cocuk, gelişimi gereği esyaya nüfuz etmek, kendi be­
cerileriyle yasama tutunmak isterken a nnesinin k�ygı­
ları nedeniyle engel leniyor, kendisini engel leyen kisiyle
mücadeleye girisiyordu .

Cocuğun mücadelesi annesini sevmediğinden veya
öfke bozukluğundan deği l , aksine, içsel yönelisinin kar­
s ı l ığ ın ı a larnamanın gergin liğindendir. Bu durumda ço­
cuğa bardağı vermek, kendi e l leriyle su içmesine yar­
dımcı olmak, hem fiziksel hem de duygusa l gelisimini
sürdürmesi acıs ından önemlidir . . .

ihtiyaçlar,

"vaktinde,

yeterince ve

koşulsuzca"

giderildiğin­

de ruhsal bir

rahatlama,

bir genişlik

hali oluşur

Cezasız
Eğitim

33

• •

IHTIVA ÇLARIN
• • •

KOŞULLU GIDERILMESI
Günümüzde birçok ebeveyn cocukların ın ihtiyaç­

ların ı b ir eğitim aracı olara k kul lanmaktan cekinmiyor.
Onlardan istedikleri davranıslar yerine geldiğinde co­
cuğun ihtiyacların ı giderip istemedikleri davranıslarda
kısıt la m ayı normal kabu l ediyorlar. Ha lbuki cocuğun
(özel l ikle) "gelisim ihtiyaçların ı" kosula bağl ı gidermek
"suistimaldir."

Pedagojide suistimal , bell i bir a maca erismek için
bireyin bir zafiyetini araç haline getirmektir.

Örneğin, yemek bir ihtiyaçtır, insanın zafiyet nokta­
sıdır. Çocuğun bu zafiyet noktas ından fayda lanarak
onu terbiye etmeye çal ısma k insanl ık dıs ı bir davranıstır.
Ondan isteni len devran ısı yapmayınca oc bırakmak,
istendiği gibi davranmaya beslayınca yemek vermek
doğru bir eğitim yöntemi olamaz. Su da cocuğun en
temel ihtiyacıdır, zayıf noktasıdır. Çocuğu susuz bıraka­
rak terbiye etmek kabu l edi lebilir bir terbiye yöntemi
değildir.

Cezasız
Eğitim

35

Ade m
Güneş

36

Çocuğun ihtiyacları sadece açl ık ve susuzluk değildir.
Çocuk, aynı zamanda "sevilmeye ve değer görmeye"
de ihtiyac duyar. Nası l ki çocuğu aç bırakarak terbiye
etmeye ca l ı smak doğru bir eğit im yöntemi deği lse,
sevgisiz bırakarak terbiye etmeye calısmak da doğru
değildir. Çocuğun ihtiyacları eğitimde araç olarak kulla­
nı lmaz. ihtiyaçlar kutsaldır ve cocuk ne yaparsa yapsın
kosulsuzca gideri lmesi gerekir.

Birçok anne baba, "Ben sevgiyi araç hal ine getir­
miyorum" diye bu satırları üzerine o lmayabilir. Halbuki
çocuğa küsmek, cocuk doğru davranıslar yaptığında
mutlu olup yan lls davranıslar yaptığ ında mutsuz olmak
sevgiyi araç haline getirmekten baska bir sey değildir.

Eğitimde duyguları araç hal inde kullanmak, bir süre
sonra bıkkınl ığa yol acar.

Nasıl mı?

ı O yı l l ık evli l iklerinde esinden o ldukça soğumus bir
hanımefendi durumlarını söyle özetliyordu : " Esim her­
hangi bir sebeple çatıstığ ımızda sorunu çözmek yeri­
ne gider yatardı . . . Küserdi adamcağız . . . Bense içeride
tek başıma kalakalırdım . Konuşmak icin yanına gitsem
tepki gösterir, konusmaz, s ırtın ı döner yatardı . .. i lk başta
çok zoruma gidiyordu bunlar, çok ağlıyordum . . . Anne­
me telefon ediyor, onun söyledikleriyle tesel l i olmçıya
cal ısıyordum. Sonra al ıst ım . . . Küsüp gittiğinde kendimi
kötü hissetmemeyi öğrendim. Bitmemiş işlerimi tamam­
lamaya veya televizyon seyretmeye yöneldim. Bir süre
sonra esirnden adım adım koptuğu mu hissettim. Onun
duyguları artık beni i lgi lendirmemeye baslamıstı . Sirndi
hiç umurumda değiL küsüyormus, küsmüyormus . . . Gidip
yatıyormus, üzülüyormus, beni etkilemiyor. Hatta onun
bu tutumunu zavallıca görüyorum artık."

Ese küsmek, onu yokluğunuza al ıstırmaktır . . .

Çocuğa küsmek, sevgisizliğe a l ıstırmaktır . . .

Bundandır ki cocuk ne yaparsa yapsın anne babalar
sevgiyi bir araç olarak kul lanma mal ıd ır.

Bazı anne babaların , "O zaman yanl ış davra nıs la­
rında hiç mi kızmayacağız . . . Neyin yanlış neyin doğru
olduğunu nası l öğrenecek?" dediğini d uyar gibi olu­
yorum. Bu düşünce oldukca trajiktir. Gümümüzde bir­
çok ebeveyn çocuğunu sevgiyle terbiye etmeye o
kadar al ışmıştır ki, el lerindeki bu aracı kaybettiklerinde
ne yapacakların ı sasırı rlar. Halbuki , cocuk eğitimi onu
sevgisiılikle pişman ederek davra nıs o luşturma deği l ,
çocukla "güvenli bağ" kurara k ve ona "tesir" ederek
gerçeklesen saygın bir yasa m tarzıd ır. Böylesi bir yasa m

Ceza,

değersizlik

hissi üzerine

kurgulanmiŞ

bir eğitim

yöntemidir

Cezasız
Eğitim

37

ihtiyaçlar

koşulsuzca

giderildiğin­

de ruhsal

rahatlama,

ardmda n

da ihtiyacmt

gideren

kişiye karşt

biryakm/tk

hissi gelişir

Ade m
Güneş

3 8

tarzı aynı zamanda çocuğa kendi değerini hissettirir . . .
Kendi değerini hissettikce cocuğun kisi l igi gelisir . . . iste
ta m da bu noktada cezan ın kisi l ik gelisimine nasıl da
olumsuz tesir ettiği karsımıza çıkıyor.

Çünkü ceza, değersizl ik hissi üzerine kurgulanmış bir
egitim yöntemidir. Ceza, çocuğa kendini değersiz h is­
settirir.

Okulda öğrencisine kızan, onu mimikleriyle asagı la­
yan, yanlls davranıslarında d ısa rı atan, tek ayak üstünde
tahta önünde bekleten öğretmen çocuğa kendini de­
ğersiz hissettiren ögretmendir. Çocuğun değer ihtiyacını
okul egitiminde araç haline getirmek de bir tür çocuk
suistimalidir, etik dısı bir davranıstır.

Birçok çocuğun agresif davran ıs ların ın kökeninde
değersizlik hissi yatmaktadır. Çocuk kendini değersiz his­
settikce öfkelenir, gerginl ik yasar . . . ihtiyaçlar kosulsuzca
giderildiğinde ruhsal rahatlama, ardından da ihtiyacın ı
gideren k i s iye kars ı b ir yakın l ık hissi gelisir. Çocuk, böyle­
ce kendini güvende hisseder. ihtiyacını gideren kisiye
baglanmaya baslar.

Çocuğun yetiskinin yanında kendini güvende hisset­
mesi oldukca önemlidir.

Yapılan bilimsel çalısmalarda ihtiyacları kosulsuzca gi­
derilen çocuk ile anne baba arasında "güvenli bir bağ"
olustugu görülüyor. Çocukla ebeveyn arasında olusan
bu bag, eğitimi kolaylastırıyor. Bu kolaylık, çocuğa baskı
kurmadan, ceza vermeye gerek kalmadan egitim sü­
recinin isiernesinde temel rol oynuyor . . . Aksi durumda,
yani ihtiyaçları kosul lu olarak giderilen cocuklarda ise
bir tepkisellik, inatcı l ık, huzursuzluk gelisiyor . . . Çocuk ile

ebeveyn arasında yasanan bu duruma, " bağlanma
bozukluğu" adı veriliyor.

Coc u kları i le güvenli bağlan a mayan, on ları tep­
kisel leştiren ebeveynler, farkında o lmadan su i ki kıs ır
döngüden birine girerler. Ya çocuğun tepkisel davra­
n ışiarına taviz vermemek icin onu bastırmak, sindirrnek
ve gerekirse hırpalamak . . . ya da cocuğun tepkisell iğine
yenik düsüp taviz vererek sorunu çözmeye cal ısmak . . .

Birinci durumdaki ebeveynler cocuklarını h ırc ınlastırır,
agresiflestirir ve aralarındaki bağı daha çok zarara uğra­
tırlar. Özellikle ergenlik döneminde cocuk, artık kendisine
baskı uygulayan ebeveynden rahatsız olur, içten ice
öfke geliştirir. . . kızgınl ık duyar . . . hırs biriktirir . . . bu içsel tepki
bir süre sonra cocuğun kendi kendine söylenmesine,
öfkesini d ısa vurmasına neden olur . . . Cocuğun ebevey­
nine duyduğu olumsuz hisleri dısa vurmaya başlaması

Cezasız
Eğitim

39

bağların kopmakta oldu­
ğunun işaretidir. icindeki
"anne baba" duygusu­
nu yitirmekte olduğunun
bir göstergesidir.

i kinc i d u ru md a ise,
cocuk s ın ırs ız las ır, e be­
veyniyle b ağ lar ın ı ko­
parmaz belki, a ncak bir
süre sonra söz din lemez
hale gelir.

8 yas ı n d a ki k ız ı n ı n
sü rek l i m ızmız l ığ ı n d a n
sikôyetci olan bir babay­
la karsı lasmıstım.

" Kızım bir şey isterken
bazen dudokların ı büzü­
yor ve ağlamaya başl ı­

yor. O a n öyle geriliyorum ki anlatamam. Düzgün keli­
melerle kendini ifade etmek yerine ağlaması sinirlerimi
bozuyor" demişti.

" Ne yapıyorsunuz böyle durumlarda?" diye sordum.

" Be lki yanl ış biliyorum ama parmağımı kaldırıp dik
bir durusla , 'Ağlama! Benimle ağlamadan konuş' diye
biraz kızıyorum . . . "

" Nası l yani. . . Ağladığı için üzülüyor musunuz, kızıyer
musunuz?"

"Gerçeği söylemek g erekirse, ağlayan insanları sev­
Adem mem. Örneğin esimin ağlamasından da hiç hoslanmam.
Güneş

40

Babasın ın vefat ettiği dönemde çok zayıftı, ağl ıyordu.
Ona bu sekilde destek olamayacağımı düşündüğüm
icin bir süre eve hiç gelmek istemedim. isieri mi bil inçli ola­
rak uzattım, bazen geciktim . Esim bunu hôlô bilmez ... "

"Zayıftı derken?"

"Ağlamak zayıf l ık değil mi? Onu kastediyorum."

Bu baba, ağlamanın zayıf l ık o lduğunu düşünüyor,
esini ve çocuğunu, zayıf yanlarıyle görmek istemiyordu.
Aslında bu adam ağlama devranısına değil, ağlamakla
ortaya çıkan duygulara tepkiliydi. Biri ağladığında sanki
kendi çocukluk yı l larında b estırd ığ ı d uygular ortaya
çıkacakmıs gibi bir huzursuzluk yaşıyordu. Kötü geçen
cocukluk yı l larında birçok acıs ını bastırmıs, hiç kimseye
ihtiyacı yokmus gibi yaşamayı öğrenmisti. Kendi deyimi
ile "duygl.)sal l ığı artık bir kenara itmisti . . . " S imdi ise o bir
baba idL Yıl larca bastırdığı duygulara, küçük kızı ağ­
layarak dokunmaya çal ışıyordu .. . Buna ihtiyacı vardı .
Zira çocuk, ebeveyni i le esduyum yapabil irse kendini
güvende hissederdi. Baba ise yı l larca bastırd ığ ı duy­
gu lma dokundurmamak için kızına, "Ağlama . . . Ağla­
yarak konusma" diye c ıkısıyordu. Asl ında bu babanın
bastırmaya cal ıstığı sey, kızın ın ağlamaları deği l , içinde
uyanmaya ramak ka lan kendi duyguları idi .. .

Cocukluk yı l larında ihtiyaç ları kosul lu biçimde gide­
ri lmis, duyguların ı doyasıya yasamasına izin veri lmemis
(bir baska deyisle, var o lusuna izin veri lmemiş) kisiler,
yetişkin l ik yı l larında ağlamayı zayıfl ık ve duygu sömü­
rüsü . . . Gülmeyi ciddiyetsizlik ve yı l ıs ık l ık olarak görürler.

Yetişkinlerin cocuklardan hissettikleri birçok rahatsız­
l ığın kökeni kendi cocukluk yı l larında gizlidir.

Yetişkinlerin

çocuklardan

hissettikleri

birçok

rahatSlZIIğin

kökeni kendi

çocukluk

y11/armda

gizlidir

Cezasız
Eğitim

4 1

Ade m
Güneş

42

Annesin in sevgisini kaza n a bi lmek için sürekli onun
pesinde gezinen küçük b i r kız ç ocuğunun isittiği, " Ne­
den pesimde gezip duruyorsun . Biraz rahat bırak beni !"
sözü çocuk için o ldukça derin bir hayal kırıkl ığıdır . . . Çok
yoğun duygularla yöneldiği annesinden soğuk bir durus
görmek ç ocuğa değersizlik hissettirir. Bu kız çocuğunun
büyüyüp anne olduğunda, çocuğunun sürekli kendisini
istemesine karsı (nedenini artık kendisinin de bilemedi­
ği) bir huzursuzluk duyması ç ocukluk yı l larında annesi
tarafından reddedilisinde gizl idir. ihtiyaç duyduklarında
anneleriyle bağ kuramamıs kisi ler, kendileriyle bağ kur­
maya çal ısan ç ocuklarına karsı tepkiseldirler.

Birçok a nnenin kendi çocuğunun "anne" diye ses­
lenmesinden rahatsızl ı k duyması , kendi annesine ula­
samadığı zamanlarda duyduğu acının "anne" sesi i le

yeniden can lanmasıd ı r. Bir baska deyiş le çocuğu n ,
annesi tarafından reddedildiği sırada hissettiği (ve ona
ulasamadığı icin sonradan bastırdığı) duyguların ın, kendi
çocuğu tarafından uyandır ı lmasıdır . .. Bastırmaya çal ış­
t ığı sey de çocuğunun mızırdanması değil , kendi içinde
yı l lardır bastırdığı "anne" ini ltisidir . . .

Cezasız
Eğitim

43

V

ÇOCUGUN
• • • • • • • •

OZGURLUK IHTIYACI
Birçok ebeveyn çocukların ı n e kadar erken eğitirlerse

o kadar iyi olacağını düsünür. Hayatın bir yarıs olduğuna
inanırlar, öne geçme çabası sergi lerler . . . Baska ların ın
çocukların ın kaç kelime, kaç hece öğrendiğine dikkat
edip kendi cocukların ın onlardan geri kalmaması icin
yoğun çaba harcarlar . . .

Halbuki çocuğun i l k 4 yıl ı eğitim çağı değil , özgürlük­
lerini doyasıya yasayarak kendini geliştirdiği cağdır . . . Bu
çağda çocuk, ihtiyaçların ı değisik yol larla haber verir
ve bunların giderilmesi icin ebeveyninden yardım ister . . .
Bu, kimi zaman ağlamak, kimi zaman da mızırdanmak
şeklindedir. Cocuğun ağlamalarına karsı l ık vermek, ona
taviz vermek değil , ihtiyaçların ı gidermektir. Hiçbir cocuk
sebepsiz ağlamaz, mızırdanmaz.

Bazı ebeveynler yeni doğan cocuklarını anne yata­
ğından erkenden ayırıp baska bir odaya al ırlar. Böylece
çocuğun bireysel var olusunu hazırladıklarını düşünürler.
Ha lbuki cocuğun anne yan ında yatmaya " ihtiyac ı "
vardır. Uyku eğitimi de nilerek a nne yatağından ayrı bir

Cezasız
Eğitim

45

Çocuğun ilk odaya tasınan çocukların sürekli ağlamaları , geri lme-
4 ytlt eğitim leri, h ırç ın lasma ları s ımarıkl ı ktan değil, gideremedikleri

çağ1 değil, ihtiyaçlar ından dolayıdır.

özgürlükle- Anne yanından erken dönemde ayrı l ıp ayrı bir odaya
rini doyastya konulan çocukların uzun uzun ağlamaların ın gün geç­

yaşayarak tikçe aza t ıp çocuğun sessizl iğe bürünmesi, bir başarı
kendini deği l , trajedidir. Ağlaman ın kesilmesi çocuğun art ık

geliştirdiği kendi başına uyumayı öğrendiğini değil, anne ihtiyac ın ı

çağtdtr bastırmayı öğrendiğini gösterir . . .

Duygusal ihtiyaç ların ı doyasıya gidermek yerine, er­
ken dönemde bastırmayı öğrenmiş çocuklar yetişkinlik
döneminde bastırdıkları duyguların yoksuniuğu içinde
yasamak zorunda ka lacaklardır . . .

Yaklaş ık 45 yaslarında bir baba 1 2 yasındaki oğlunun
okul basarısızl ığı nedeniyle danışmanl ık almaya gelmişti.
Bu baba, küçük yaşta karsı laştığı bütün zorlukları (kendi
deyimi i le) " tırnakları i le kazıyara k" asmıstı . . . H ayatın
zorluklarına göğüs gererek bu günlere gelmişti . . .

Ancak oğlu, kendisi gibi deği l , "tembeldi ! " Okulda
basarısızd ı . . . "Bütün ihtiyaçların ı karşı l ıyorum, ama olmu­
yor. Ya bu çocuğun zekôsında bir sey var, ya da ben
bir yerde yanl ış yapıyorum" diye düşünüyordu .

"Daha ne yapacağım? Seviyorum, oyun oynuyorum.
Ben babamdan bunların hiçbirini görmedim. Ama yine
de hayatı kendim kazandım, zorluklara göğüs gerebil­
dim. Oğlumun her şeyi olduğu halde başarısız, tembel,
i lgisiz biri olmasına tahammül edemiyorum" dedi.

Bu baba çocuğunun bütün maddi ihtiyaçların ı karsı l ı­

Adem yordu, doğru . . . Ancak duygusal ihtiyaçlarını gidermiyor,
Güneş giderdiğini "zannediyordu." Bir yanılsama içindeydi yani.

46

Kendi babası i le kendisini kıyas edip çocuğu icin yaptığı
" iyi l ikleri n l " onun duygusal ihtiyacların ı gidereceği ne
inan ıyordu.

"Seviyorum, i lgileniyorum " dediği seyler de kalitel i
birliktelikleri e olusan duygular değildi. Kıs ıt l ı zamanlarda
çocuğa sunulan " ikramlar"dı . . . Zaten bu ikra mlar da
sürekl i basa kakıl ıyordu . . .

"Cocuğunuzla hangi oyunları oynuyorsunuz? " diye
sorduğumda "Oynuyoruz iste vakit buldukca . . . Top oy­
nuyoruz . . . Ne bileyim, kosuyoruz, bazen güreşiyoruz iste . . .
Çok vaktim olmuyor ama el imden geleni yapıyorum"
diye cevap verdi.

Esi itiraz etti :

" Esi m çok yoğun bir insan . isıerini bizzat takip etmezse
rahatsız olur. O yüzden zihni sürekli dolu. Oğluyla birlikte
olduğu zamanlar zaten günde bes on dakikayı geç­
mez. O a nlarda da a kl ı hep baska islerle mesguldür.

Cezasız
Eğitim

47

Ade m
Güneş

48

Cocuk okulda arkadaşlarıyla
bir sorun yasasa, oturup bu so­
runun nası l cözüleceğini oğlu
i le uzun uzun konusma k yerine,
genel l ik le azarlar, kızar . . . co­
cuk da ağlayıp üzüldügünde
onun zayıf. güçsüz, duygusal
olduğunu söyler durur . . . " dedi.

Adam, esinin sözlerine al ın­
mıst ı : " Ben ona kızmıyorum . . .
Zay ı f o lma, diyorum . .. Ağla-
ma hemen, diyorum . . . Erkek
adam ol. güçlü ol. d iyorum . . .

Kendimden örnekler veriyorum . . . Ama yine de yarana­
mıyorum . . . Sükretmek yerine sikôyet etmek nankörlük . . . "

Bu baba, is hayatında son derece basarı l ıydı ancak
duygusal i l iski lerinde pek basarı l ı sayılmazdı .

Çocukluk yı l ların ı duyguların ı bastırmak geçiren kisiler
is hayatında ve sosyal i l iskilerde oldukça basarıl ı görü­
nürler. Ancak "yakın duygusal il işkileri" beceremezler.
Esieri ve ç ocuklarıyla derin bağlar kuramazlar.

Böylesi kisiler sürekli fedakôrl ık yaptıklarını söyler, ka­
bahati baskalarında ararlar. Duyarsız bir yasa m içinde
oldukların ı fark etmeleri de oldu kça zordur. Duygusal
kisileri zayıf. aciz ve zavallı olarak görürler. Halbuki böylesi
kişiler cocukluk yı l larında koşulsuzca sevilmemis kişilerdir.

On dört y ı l l ık evli l ik lerin i bitirmek üzere olan bir ç ift
ai le danışmanl ığ ı a lmak üzere yanıma gelmişti . " Ne­
dir sorun?" diye sorduğumda, kadıncağız, " Bıkt ım artık
hocam , eşimle an lasam ıyoruz .. . Cocuklar zarara uğ-

ramadan bu evli l iği nas ı l bitirebil iriz diye yard ım ın ıza
ihtiyacımız var" dedi.

Beyefendi el lerini göğsünün üzerinde bağlamış, tek
kası havaya kalkık halde esini din lerken birden patla­
dı. "Ayrı lacaksa zorla kapımda tutacak halim yok ya ,
defolsun gitsin . . . " deyiverdi birden.

Kadın bütün öfkesiyle, "Sen defol. . . Gidecek biri varsa
o sensin . . . " diye karsı l ık verince, müdahale etmek zo­
runda kald ım. Hanımefendiden izin isteyip beyefendi
ile bas basa görüşmeye başladık .

Çocukluk

ytllarmt

duygulartm

basttrarak

geçiren

kişiler iş

hayatmda

ve sosyal

ilişkilet:de

oldukça

"Gördünüz iste . . . Saygısız . . . N a n kör. . . " diye başladı başartlt

adam. görünürler

· "Siz, ' Defolsun gitsin ' deyince rahatsız oldu galiba . . . "
dedim.

"O her seyden rahatsız olur. Geçen gün çocuğa kız­
dım diye rahatsız oldu . Önceki gün h ızlı yemek yiyorum
diye rahatsız oldu. Bunlar bahane . . . Ayrı lmayı kofaya
koymuş, bahane arıyor. Ası l kendisine baksın , evde ne
is yapıyor ne güç .. . Bir gün görmedim ki evin içinde
düzen olsun. Esimi bırakacaksın , romantik olsun . Kustan
bahsetsin, kelebekten konuşsun . Müzik dinlesin . . . Aksam
yemeğinde masaya mu m koysun . . . Hayat ona güzel. . .
Hayatın bir de gerçek yanı var deyince fil m kopuyor . . .
Neymis efendim, romantik deği lmişim . . . "

" Nedir hayatın gerçek yanları ? "

" Her sey . . . Mesela para yoksa hiçbir sey olmaz . . . Ma­
saya mu m koymak değil marifet, o mu mu oraya koyabi-
lecek maddi güce sahip olmak ası l önemli olan . . . Esi me
bunlardan bahsedemezsin iz, ruhsuz olursunuz . . . Sorum-
luluk duygusu hiç yok .. . Saygı zaten yok .. . Zamanında

Cezasız
Eğitim

49

Birçok

çocuk

duygu

dünyasmda

yaşadtğt

biraz baskı kursaydım böyle saygısızca konusamazdı . . .
Özgür bırakınca sonuç böyle oluyor iste."

Adam tam bir hayal kırık l ığı içindeydi. O kadar çok
duygusal yatırı m yaptığı esinin boşanmak istemesi kar­
sıs ında asağı lanmıs hissediyordu kendini.

olumsuzluk- Hanımefendiyi davet ettim içeri, "Sorun nedir? " diye
lar nedeniyle sordum.

'davramş

bozukluk/art'

sergiler

Ade m
Güneş

so

" B ıkt ım art ık d uyarsızl ık larından . Beton g ibi adam,
duyarsız . . . h issiz . . . On dört yı ldır evliyiz, bir kere bile ağ­
ladığını görmedim."

"Ağlamak? N asıl yan i?"

"Duyguların ı yasayamıyor demek istedim . . . Sevincini
de üzüntüsünü de d ısa vurmaz . . . Biraz yanına yanasıp
s ımarıkl ık yapsam, kadınız sonuçta, buna ihtiyacımız
var . . . 'Sırası değil ' der, kenara çekilir . . . Elini tutup gözüne
baksa m, dur isim var der . . . "

" Daha somut bir örnek verebilir misiniz? "

"Geçen yı l bir ara canıma tak demişti. Yan komşu da
otururken arkadaslar esierinin kendilerine yaptıkları sürp­
rizlerden bahsediyorlardı . Kimisinin doğum gününde esi
kolye almış, kimisi a lyans . . . Esiyle en sorunlu zannettiğim
arkadasım bi le hem kendi doğum gününde hem ço­
cukların doğum gününde esinden kocaman çiçekler
a ld ığ ın ı söyleyince içim bir tuhaf oldu. Benim neyim
eksikti ki? Bu kadar zamandır evliyiz, bir kere bile çiçek
olmamıştı bana . . .

Aksam eve geldiğinde açt ım ağzımı yumdum gö­
zümü, söylendim durdum. Beni dinliyordu ama anlamı­
yordu, ' Ne bağınyersun ya? ! Bağıracağına ne istiyorsan
onu söylesene ı ' dedi, dondum kaldım.

Arkadaşlarımın esierinden gördükleri i lgileri anlattım ,
'Sevilmeye ihtiyacı m var' dedim . . .

' Daha nasıl seveceğim, sen kendine problem arıyor­
sun ! ' dedi, gitti içeri oturdu . . .

O gün hiç konusmadık. Ertesi gün esimin anne babası
misafir olarak gelmişti bize ... içeride oturuyorlardı ki kapı
çaldı. Esimin gelme saatiydi, kal ktım, açtım kapıyı. $asır­
dım, el inde çiçek vardı . . . Dünkü konusma etkili o lmustu
anlaşı lan . O sırada kayınvalidem de geldi kapıya . Esim
onu görünce birden neye uğradığın ı sasırdı, sanki elin­
de bir suç aleti varmıs da nereye koyacağın ı sasırmıs
gibi 'Gelirken çiçekçiye uğradım . . . Çiçek a ld ım .. . Al da
vazoya koy' dedi. So k geeirdi m . "

"Neden? :'

"Çiçek öyle mi verilir? Ben yı l larca iste bu adamla
yasadı m . Esine bir çiçek a lmayı bi lmeyen . . . Çiçek nası l
verilir becererneyen bir adamla yasadım bunca za- Cezasız

man." Eğitim ----
5 1

Çocuk, Beyefendi i le tekrar görüstüm. Esinin ineindiği olayı
duygu anlatırken sözümü kesti.

dünyasmda

bir iyilik hali

yaştyorsa

yemesi

düzenlidir,

uykusu

kalitelidir,

fizyolojik

gelişimi

yerindedir

Ade m
Güneş

52

"Hocam, iste durum bu. Ben d ışarıda el ôlemi sırtımda .
taşıyıp para kazanmak için kendimi harap edeyim, esi­
min anlattığ ı sey çiçek böcek . . . Çiçek öyle tutulmazmıs,
öyle verilmezmis . . . Bırakın Allah askına, ben de bunaldım
art ık, bosanacaksa bosansın, o da kurtu lsun ben de."

Beyefendi esini duyabilecek, esinin hislerini an iaya­
bilecek durumda değildi. Daha da ötesinde, esinin bir
çiçeğe yüklediği a nlam için "çiçek böcek derdinde"
diyecek kadar bu duyarl ı l ıktan uzaktı . . .

Bu a ileyle yaptığımız bireysel görüşmelerde de gör­
dük ki, beyefendi cocukluk yı l larında babasın ın baskıcı
tutumu karsısında duyarsızlasmıstı. . . Annesi i le güvenli bir
bağ kuramamıstı. .. Anne babası ile ihtiyaçlarını doyasıya
gidermek yerine, televizyon la kendini oyalamıs . . . Ken­
dini sürekli o ya da bu sekilde oyalayorak cocukluğunu
geçirmişti. $ imdi ise yı l lardır kul lanmadığı duygularına
ihtiyac duyan bir es le karş ı karşıya idi . Esi e l in i tutmak
istiyor, göz göze gelmek icin çaba harcıyordu . . .

Bütün bunlar cocukluk yı l larında olusan yaralard ı .

Cocukluk yı l larında ihtiyacların "vaktinde, yeterin­
ce ve kosu lsuzc a " gideri lmesi çocuğun içsel o lara k
rahatlamasını , kendini iyi h issetmesini , değerli l ik h issinin
oluşmasını sağlar. Kişinin kendiyle barısık olması, kendini
değerli görebilmesi ve duyguların ı yönetebilmesi ancak
bu iyi l ik hal inin sonucudur. Kendini iyi hissetmeyen kişinin
duyguların ı yönetmesi beklenemez, çevresiyle kuracağı
i l iskileri uyum içinde götürmesi düşünülemez.

Birçok cocuk, duygu dünyasında yasadığı olumsuz­
luklar nedeniyle "davranıs bozuklukları" sergiler. Ya anne
babasıyla c atısır ya kordesiyle aniaşamaz ya da okulda
öğrenme problemleri yasar. Bu cocuklardan kimisine
hiperaktif davranıs bozukluğu, kimisine dikkat dağı�ıkl ığı
etiketi yapıştınlarak tedavi icin çaba harcanır.

Halbuki cocuk, kendini iyi hissetmediği sürece sosyal
yasamda da sağl ıklı i l iskiler gelistiremez . . . a nne babası
i le uyum içinde olamaz . . . kordesi i le anlasamaz.

Eğer cocuk, duygu dünyasında bir iyi l ik hali yaşıyorsa
yemesi düzenl idir, uykusu ka litelidir, fizyolojik geliş imi
yerindedir. Bunun aksine, cocuk iç d ünyas ında hu­
zursuzluklar yaşıyorsa , yeme bozukluğu görülür, uyku
düzeni olusturamaz, ebeveyniyle uyumlu davra nıslar
sergi leyemez . . .

Eğer cocuk duygu dünyasında bir iyilik hali yaşıyorsa,
sosyal gelisi mi yerindedir. Sosyal ortamiara keyifli ce girer
cıkar, insanlarla keyiflice sohbet eder, kendi ile barısık

ı

olduğu için insanları değerli görüp on larla o lmaktan
mutlu olur . Dikkati dağın ık değildir, içinde kaygılar ba­
rındırmadığı icin öğrenmesi kolay olur.

Eğer cocuğun duygu d ünyas ında bir huzursuzluk
varsa, kendini iyi hissetmiyorsa, sosyal ortamlarda bulun­
maktan keyif a lmaz, insanlarla i letişimi sağl ıkl ı yürümez.
ic dünyasındaki huzursuzluk dışına yansır.

Yedi yaslarındaki kız cocukları icin bir a nne baba
gelmişti yanıma . Onlara göre sorun cocukların ın okul
basarısızl ığ ı idi . . . Çocuk sabahları vaktinde kalkmıyor,
okula istekli gitmiyor, öğretmenin verdiği {çok da fazla
olmayan) ödevleri yapmıyordu. ikinci s ınıfa gittiği halde

Çocuk duygu

dünyasmda

bir iyilik hali

yaştyorsa,

sosyal

gelişimi

yerindedir

Cezasız
Eğitim

53

okuma yazması arkadaşla­
rından oldukca geride idi.
Ancak benim gözüme bir
baska ayrıntı takı lmıstı . . . Co­
cuğun boyu yasıtionndan
daha kısa, ki losu da daha
azdı . Annesine, "Yemesin­
de de sorun var mı?" diye
sorduğumda, " O konuyu
hiç acmayın. Öyle inatçı ki
ne yaparsak yapal ım ye­
meği sevdiremedik" diye
cevap verdi.

Bu a nne baba ve ço­
c u kla hafta lar boyun c a

lll•ltiııı-�ı.:.��-.ılıibd-k görüstü m . Sorun c ok derin-
lerde gizliydi; cocuk "ken-

dini var edemiyordu." Yanl ls anlası lmasın , çocuklarına
baskı uygulayan bir a nne baba değildi ebeveynleri .
Aksine, kızların ın gelişimi iç in her seyi yapıyorlard ı . Bir
sey hariç . . . ihtiyacların " kosulsuzca " yerine getiri lmesi. . .

A nneye, "Cocuğunuzd a n istediğiniz davran ıs ları
yerine getirmesi ic in , baskı , zorlama veya ceza veri­
yor musunuz? ' d iye sorduğumda "Hayır, biz cocuğun
cezayla eğiti lmesine karşıyız, sevgiyle eğitmenin daha
doğru olduğunu düşünüyoruz" dedi.

Halbuki bu ai lede ihtiyaclar bell i koşullara bağlı ola­
rak gideriliyordu. Bu, kendi basına zaten ceza içerikli bir
yetişkin tutumuydu . Fakat anne babq bunu bilmiyordu .

Adem Örneğin, cocuğun anne babasından sevgi a labil­
Güneş mesi icin, sorumluluklarını yerine getirmesi gerekiyordu. ----

54

Odasını toplarsa, annesi i le iyi iliski gelistirebil iyor, ödevini
yaparsa babası ile mutlu oluyordu . . . Çocuğun duygusal
ihtiyaçları , ancak onda n beklenen davranıslar yerine
geldikce gideri l iyordu . . . iy i bir davranıs sergilediğinde
uzun süredir istediği oyuncaklar a l ın ıyor, övgüler yağ­
d ırı l ıyordu, olumsuz davra nıslar karsısı nda a nne baba
farkına varmasa da mutsuz ve gergin oluyorlardı . . .

Çocuğun kıs ır döngüsü böylece bas lam ıst ı . Anne
babasının kendisinden istediği davranıs ları yerine getir­
mediğinde onları mutsuz buluyor . . . Mutsuz olan anne ba­
basının yanında kendini mutsuz, değersiz hissediyordu . . .
Anne babası ancak kızları onların istediği davranıs ları
yerine getirdiğinde mutlu olu�or, cocuk da kendini mutlu
hissediyordu . . . Anne babanın terbiye aracı kendi duy­
guları idi . . . Belki yanl ıs davranısları s ı ras ında cocuklarını
odaya kapatmıyor, fakat yansıttıkları kötü duygularla
çocuğu kendi içinde daha derin bir yalnızlığa itiyorlard ı . . .

Çocuk, kendi duyguların ı yasamak yerine anne ba­
basının duygularını yaşamayı, onları mutlu ederek kendi
duygusal ihtiyaçlarını bastırmayı öğrenmisti. Bu durum
anne babaya keyif veriyordu. Kendilerini üzmemek icin
ca balayan bir cocukları olmustu a ncak bir sey yolunda
gitmediği ic in her sey raydan çıkıyordu ; çocuk anne
babas ın ın bu tutumu kars ıs ında "iç m otivasyonunu"
kaybediyor, dıs motivasyonlarla davranıs gelistiriyordu .

Halbuki gelisimin devamlı l ığı iç motivasyona bağlıdır.

Yani cocuğun damağı yemekten lezzet olmalıydı ki
yemek ona mutluluk versin. Çünkü damak tadı da bir
iç motivasyon a racıdır . . .

Bu cocuk, yemeği lezzet aldığı için değil, anne babası
istediği için ve onlar üzülmesin diye yiyordu . . . Yemeğin

Çocuk

kendini iyi

hissetmiyor­

sa, sosyal

ortamlarda

bulunmak­

tan keyif

almaz,

insanlarla

iletişimi

sağltklt

yürümez

Cezasız
Eğitim

ss

Gelişimin lezzetine odaklanmak yerine, anne babasını mutlu edip
devam/ıliğı iç kendisine iyi davra n malarına odaklanıyordu . . . Dıs mo­

motivasyona tivasyona odakl ı yemek yeme davranısı bir süre sonra

bağlidır çocuğu yormus, yemekten bıktırmıstı . .. Yediklerinden tat
almak bir tarafa, ciğneyip yu tma k onun icin bir zahmete
dönüsmüstü . . .

Ade m
Güneş

56

Ya da okulda yeni bir seyler öğrenmenin mutlulu­
ğunu yakalamak, bir sonraki öğrenmeye merak duy­
mak yerine, anne babası üzülmesin diye ders yapmaya
odaklanıyordu. Ha lbuki "öğrenme" heyecan verici bir
iç motivasyonla gerçekleşir. .. Yeni bir bilgi. içte kıpır kıpır
bir duyguya sebep olur . . . Cocuk bu heyecan verici iç
motivasyona odaklanmak yerine, anne babasının yü­
zündeki duygulara odaklan ıyar ve iç motivasyonunu
kaybediyordu . . . Bir süre sonra okul, öğrenmek, ders, yazı,
kitap hepsi kara bir dev gibi üzerine çöküp ka lmıstı . . .

Cocukların ı kendi duyguları i le terbiye etmeye ça­
l ısan bu anne baba, ona kendini değerli hissettirmek
yerine, (farkına bile varmadan) çocuğa kendi değerini
baskaların ın gözünde aramayı öğretiyorlard ı . . . Cocuk,
kendine iyi davranı ldığında değerli hissediyordu, kötü
davra nı ldığında değersiz . . . Ve " Kötü mü davranı lacak,
iyi mi d avranı lacak" d iye sürekli baskaların ın gözüne
bakmayı öğreniyordu .. . Ha lbuki , cocuk hangi hatayı
yaparsa yapsın, anne baba kendi duyguların ı terbiye
aracı olarak kul lanmamal ı , çocuğa değersizlik hisset­
tirme melidir. En kötü eğitim, ceza i le eğitimdir. Ceza
ile eğitimin en kötü biçimi de çocuğu duygularla ce­
zalandırmaktır . . . Mutsuz görünmek, sevgisiz bırakmak,
ilgilenmemek, küsmek, en kötü cezalandırma araçlarıdır.

Bütün bunları paylastığ ımda, a nne bir hayli üzüldü,
kendi cocukluğunu hatırladı ve "Aynı ben . . . " dedi. " Ben

de annem üzülmesin diye onun etrafında pervane olur­
dum. Bir dediğini iki etmezdim ki bana kızmasın . Eğer
onu üzersem annem hastalanıp ölür diye düsünüyor­
dum . . . Öyle söylüyordu annem; 'Senin yüzünden hasta
olacağım ' diyordu hep . . . "

Bu anne de kendi annesinden öğrenmisti, duygularını
bir terbiye aracı olarak kul lanmayı . . . Annesinden maruz
kaldığı sey, fiziksel olmasa da, psikolojik siddetti . . .

Çocukluk yı l larında psikolojik siddet mağduru olan
kisiler, yetişkinl ik yıl larında bir problemle karsı lastıkları nda
hemen bıkkınl ık yaşarlar . . . Yüzleri ası l ır . . . Mutsuz olurlar . . .

Bu durum, hayatındaki problemierin sanki ta çocuk­
luk yı l larından bu yana hiç bitmezcesine devam ettiği
yanı lgıs ın ın sonucudur. Çocukken anne babası i le ya­
şadığı problemler, okulda öğretmeninin baskın tutumu,
arkadasları tarafından dıslanmalar . . . Ve sonunda hôlô
bitmeyen problemler, çocuğunun yemek yememesi,
uyumaması, dersini yapmaması . . .

Normal sartlar a ltında insan , her bir problemi birbirin­
den bağımsız olarak düşünebilecek yetenege sahiptir.
Çocuğunun okul problemi ayrı, kredi kartı borcunun ge­
cikmesi ayrı bir problemdir . . . Aracının lastiginin patlaması
ayrı, çok sevdiği arkadası ile yasadığı güvensizlik ayrıdır.

Fakat problemlerle çocukluk yı l larında tanısmıs bir
kisinin bu problemleri birbirinden ayırt edecek yeteneği
gelismez. Yı l lar sonra da olsa, bütün problemierin hep
kendisini bulduğunu, her seyin üst üste geldiğini zan ne­
der. Her problemi, birbiriyle bütünlestirdiği için yeni bir
problem duymak istemez, duyduğu küçük bir o lumsuz­
luktan çok çabuk etkilenir. Bu durum kisiye kendini sürekli

"Öğrenme''

heyecan

verici bir iç

motivasyon­

la gerçekleşir

Cezasız
Eğitim

57

Ade m
Güneş

58

tükenmis ve yetersiz hissettirir. Yasarn enerjisini tüketir . . .
Sürekli yorgun ve depresif b i r hayata mecbur kı lar . . .

Böylesi bir kisi, örneğin es i i le tartıştığı s ı rada, "Ben
zaten ne zaman mutlu oldum ki ! " diye birdenbire her
se yi yıkar gee er . . .

Buradaki "zaten" kelimesi problemi n cocukluk yıl ların­
da başladığını isaret eden bilinealtı "frekans kelimesi"dir.
"Yeter," "bıktım ," "hep," "hiç," "zaten," "her zaman,"
"ne zaman," "hiçbir zaman" vb. frekans kelimeleridir.
Bu kelimelerin kul lanı lma sıkl ığı cocukluk yı l larındaki ze­
delenmisliklerin bugüne yansımasın ın işaretidir . . .

"Ne zaman islerim rast gitti ki . . . "

"Beni ne zaman aniadın ki. .. "

" Bir daha asla sana güvenmeyeceğim . . . "

"Yeter ya, bıktım bu hayattan . . . "
"Her zaman ben mi üzüleceğim . . . Bu nası l hayat . . . "

Bu gibi ifadeler, çocukluk yıl ların ın acı dolu günlerinin
bu güne yansımasıdır . . .

Cocukluk yı l larından baslayan ve bu günlere kadar
dip bir akıntı gibi gelen olumsuz duygulardan kurtu lmak
ancak kisinin kendini "özgürlestirmesi" ve " iç seslerini"
fark edip susturması i le mümkündür . . � Bunu fark etmek
çözüm için önemli bir adımdır. Ancak bazı durumlarda
kisi kendini fark etse de problem oldukça derin lerde ola­
bilir. Böyle durumlarda Bağlanma Terapisi veya Onarım
Terapisi i le çözüme ulası labilir.

Çocukluk

y11/armda

psikolojik

şiddet gören

kişiler, yetiş­

kin olduk­

larmda bir

problemle

karşiiaştikla­

rında hemen

b1kkml1k

yaşarlar

Cezasız
Eğitim

59

•

HIS VE DUYGU

Birçok kisi ruhsal durumunu tarif ederken hislerinden
bahseder. Ne "hissettiğini" söyleyerek iç dünyası hak­
kında bilgi verir.

"Bugün kendimi iyi hissediyorum."

"Ailemin yanında kendimi güvende hissediyorum."

" içimde anlamsız bir huzursuzluk hissediyorum."

" Kendimi gergin hissediyorum."

· " Kendimi değersiz hissediyorum."

" icimde sürekli bir telas, bir kaygı hissediyorum."

Psikolojik sorunların kökeni hislerdir. Kisinin yönetmekte
zorluk çektiği olumsuz hislerin artmasıd ır. Hislerin güç­
lenip duyguya dönüsmesi ve a rtık yönetilemez hale
gelmesidir.

" Kendimi mutsuz hissediyorum" diyen kisiye, "E o za­
man. mutlu h isset" demek kôr etmez. "Hayat ne güzel,
bak kuslar, kelebekler, çiçekler var, neden kendini mut-

Cezasız
Eğitim

6 1

Pedagojide

his;

ötekinin

bireyin

üzerine

b�rakttğt

''ruhsal

ha/''dir

Ade m
Güneş

62

suz hissediyorsun ki?" diye nasihat vermek de çözüm
değildir. Kücükken abisi taraf ından tacize uğratı lmış bir
çocuğun üzerindeki kötü hisleri atması "hayat ne güzel"
nasihat_i i le olacak sey değildir . . . O kendi yalnızl ığı icin­
de ürettiği yeni yeni düşüncelerin esiridir a rt ık . . . Onun
nasihate deği l , duygular ın ı onarmaya ihtiyacı vardır .
Duyg u ları n onarı lması da a kı l vermekle deği l , bizzat
duygulara , hislerle erismek ve iyi edici hisleri duygulara
aktarmakla mümkündür.

Bireyin zihnini yönetmesi oldukca somut ve kolaydır.
Masada duran cisim bir bardaksa bu bir bardaktır. Eğer
biri onun bardak değil sürahi olduğunu kanıtlarsa, düşün­
cesi değişir, o cisme a rtık bardak değil sürahi demeye
baslar . . . Ancak hisleri yönetmek icin fark etmek yeterli
değildir. Birçok kisi, icindeki hislerin neden kaynaklandı­
ğını bilir, bu hisleri tas ımaması gerektiğini de bilir ancak
hisleri n sarması k gibi bedenini sormasına engel olamaz.

Temizliğe dönük bir Obsesif Kompülsif Bozukluğu (Ta­
kıntı) olan kisi ellerini sürekli yıkamaması gerektiğini bi l ir . . .
y ıkadıkca el inin tahris o lduğunu görür . . . ama yine de
icindeki h islerden kurtulamaz, yeniden yeniden yıkar
durur . . .

insanın üzerine bulasmıs hislerden kurtulması oldukca
zordur. Esine güvenemeyen, çocuğunun basına bir sey

' geleceğini hisseden, insanların ç ıkarcı olduğunu düşü­
nen, kendini değersiz hisseden kişilerin üzerlerinde tası­
dığı hisleri bir kenara koyması çok kolay olmayacaktır.

Peki kisinin bütün yasamını böylesine altüst eden "his"
nedir, nası l bulasır insana?

Çocuğun kişi l ik gelisimini önemseyen her yetişkin ,
hissin ne olduğunu, insana nası l bulastığın ı , duyguya na-

sıl dönüstügünü, duyguya
dönüsen hislerden kurtul­
manın neden zor oldugu­
nu da önemsemelidir. . .

H issin ne oldugunu bil­
meyen kisi , kendisinin ne­
den taham mülsüz o ldu­
gunu da bi lmez . . . icinde
neden sürekli bir mutsuzluk
tasıdıg ın ı da . . .

H issin ne oldugunu bi­
lemeyen kisi, çocuk egiti­
mini de beceremez ... Ço­
cuğa verdiği bir cezan ın
onun hislerini nası l bozdugunu a nlayamaz . . .

Pedagojide his; ötekinin bireyin üzerine bıraktığı " ruh­
sal hal"dir. . .

"Geri zekôlı mısın oğlum sen?" denilen bir öğrencinin,
öğretmeninin öfkesini ince bir sezi olarak içinde d uy­
ması. .. bir yabancının karsıs ında kendini i lk defa tuhaf
hissetmesidir . . . Aynı çocuğu arkadasimın ın "Git . . . sen
bizimle oynama" diyerek itelemesi. . . sokakta itelenen
çocuğun ders ça lıstırı rken a n n esinden "Senin kadar
solak çocuk görmedim" cümlesini duymasıdır . . .

H i s , -d ı s d ü nyada yasa n a n d uyguları insan ın iç ine
aktaran sezi aracıdır . . . Çocuğun içinde bulunduğu d ün­
yanın nası l bir yer olduğuna dair gözlemlerini tasıyan,
ruhun kı lcal damarlarıdır . . .

H i s , çocuğun kendi dısındakilerin duyguların ı kendi
duyguları i le temasa geçiren bağdır.

Cezasız
Eğitim

63

Hisler

yoğunlaştl­

ğmda

duyguyu

oluşturur;

duygu,

his yoğun­

laşmasldlf

Bazen bir söz, bazen bir m imik, bazen duyars ız bir
bakıs, bazen derin bir nefes a lma veya gözlerin öfkeyle
kapanmasıyle çocuğun duygularına dokunu lur.

Birçok kisi duygu ile hissin aynı sey olduğunu düsünür.

Ha lbuki his , duygu öncesi o lusan ruhsal d urumun
adıd ır. H isler yoğunlaştığında duyguyu olusturur. Duygu,
his yoğunlasmasıdır.

"Bugün seni çok mutlu gördüm."

"Sen yanımda olduğunda kendimi iyi hissediyorum."

"Seni seviyorum."

"Geri zekôl ı mısın sen? "

"Saçmalama be ! "

"Cık d ısa rı, gözü m görmesin seni ! "

"Senin yüzünden hayattan bıktım" gibi mesajlar ço­
cuğun iç ine önce bir his o lara k dokunur. Aynı his ler
biriktiğinde, çoğaldığında, yoğunlosmaya başladığında
duyguya dönüşür.

Bir his d uyguya dönüstüğünde o hissin duygusunu
oluşturur.

Örneğ in , çocuk çevres inden sürekli "değersizl ik
h issi" sezin l iyorsa, bu his ler bir süre sonra "değersizl ik
duygusu"na dönüsür. Olusan bu duygu artık kendi ken­
dine "değersizlik hissi" ü retmeye baslar. Birey bir süre
sonra d ışarıdan değersizlik h issi a lmasa da duyguları­
n ın derin lerinde kendini değersiz h issetmesine engel
olamayacaktır.

Adem His, çocuğun gündelik yasamını etkilemez gibi gö­
Güneş rünür. Azarlanan , küçük düsürülen bir çocuk hemen -----

64

bozulmaz. Ancak içine ak­
tarı lan hisler bir anlam tasır
ve küçük küçük izler b ıra­
kır. Çocuğun edindiği h is­
ler duyguya dönüsmeden
onarı l ırsa yok olur gider.

H içbir cocuğun " G eri
zekôl ı m ıs ın sen ? " sözü i le
birdenbire kisiliği bozulmaz.
A n c a k o çok güvendiği
yetiskin in kendis ini asağ ı­
laması karsısında hissettiği
tuhaf duygu, baska ları ta­
rafından da pekistiri ldikçe,
hem kendi i le i lgi l i ve hem
de yasa m ha kkında a n-
lamlandırmaları olusur.

Kendis in in gercekten öyle o ldu ğ u n u zan neder.
Gercekten zekôsında bir problem olduğunu fark eder
(zanneder) . Bundandır ki cocuk kime ne kadar yakın­
sa yakınl ık i l iskisi kadar zarar görmeye yatkındır. Hiçbir
kimse, çocuğa kendi a nne babası kadar zarara vere­
mez. Sokakta karsı laştığı bir kisiden siddet görse hisleri
bozulmaz belki ancak kendi anne babasından i lgisizlik
görse değersizlik hissi edinir.

Çocuğun hislerini zarara uğratan iki u nsur vardır.

1 - Bağın kuvveti

2- Savunmasızl ık

Çocuk kimle ne kadar bağ kurduysa bağ kurduğu
kisinin kendisine yasatacağı olumsuz hisler o kadar derin
d uygulara dönüsür. Çocuğun babasından duyacağı bir

Cezasız
Eğitim

65

Çocukluk

çağmda

aklfet

yorumlama

devrede

değildir

sözle komşusundan duyacağı sözün içsel derinl iği aynı
değildir. Babasın ın hafif aşağı lar bir bakışı , çevresinden
isiteceği olumsuz sözlerden çok daha tesirli iz bırakır.

Çocuğu zarara uğratan ikinci unsur, kendisine olum­
suz his yasatan yetiskine kars ı savunmasız ka lmasıd ır.
Kendini savunmaya çalıstıkça yetişkinin baskın tavrı i le
karsı lasıp çaresiz kalmasıdır. Olumsuz his yaşadıkça de-
ği l , olumsuz hisleri yasadığı kisiye kars ı çaresiz kaldıkça
hisleri bozulur çocuğun . . .

Bu açıdan bakı ldığında, kişi l iğine tesir eden üç ye­
tişkin , çocuğun yaşamında oldukça önemlidir; a nne,
baba ve öğretmen . . .

Çocuğun ceza a ldığı b i r öğretmeni kars ıs ında his­
settiği asağı lanmayla değil. bu aşağı lamaya rağmen
ertesi gün aynı öğretmen le iyi i l iski kurmak zorunda kal­
masıyla kişi liği zarara uğrar. Çocuğun babasından isittiği
tek cümlel ik " Defol oda n a ! " sözünden çok, bu sözü
isittikten sonra aynı yemek masasına oturduğu sırada
hissettikleridir kişi l iğini zarara uğratan hisler . . .

His aktarımı , bazen çocukla yetişkin arasında "direkt"
il iski s ırasında olusur. Bazen de yetişkin lerin kendi arasın­
daki il iskinin çocuğa dolaylı yansımasıyla . . .

Esiyle tartı san b i r a nne; " Yeter, senden de bıktım ,
çocuğundan da" dese bu söz çocuğa dolaylı olarak
"değersizlik" hissi edindirir.

Veya aile içinde yetişkin lerin kendi ara larında "Ha­
yatta hiç kimseye güvenmeyeceksin" diye konusma­
ları , çocuğu direkt muhatap a lmasa da dolaylı olarak

Adem insanlara karsı "güvensizlik" hissi edinmesine neden olur.
Güneş

66

Annenin evde yasadığı gerginl ik . . . Babanın can sıkın­
tıs ı içindeki tavır ve davranışları . . . Öğretmen in gergin ve
agresif tavrı , direkt çocuğu muhatap a lmasa da onun
duygularına ulasan hislerini etkiler . . .

Çocukluk çağında akı lcı yorumlama devrede de­
ğildir. Bundandır ki çocukla birlikte yasayan yetişkinler
sadece sözel ifadelerin değil , aynı za manda yasadıkları
ruhsal ha lin de çocuğa his olarak aktarı ld ığın ı bi lmelidir.

Örneğin , çocuğa bir gerg in l i k a nında , " Beni de l i
etme" dense, bu söz çocuğun zihinsel filtrelerinde yo­
rumlanmadan direkt duygularına iner . . . Kendisinin anne
babas ına zarar verdiğini düsünür.

7 yasında okuma yazmayı yeni öğrenmiş bir kız ço­
cuğunun annesi yasadığı bir an ıyı su üzüntü lü ifadelerle
paylasmıstı :

" internet kul lan ırken esimin hangi sayfaları ziyaret
ettiğini takip etmek gibi kaygı l ı bir yan ım var. O gün
internette ' Ma l nas ı l . . . ' , ' Mal ma l . . . ' , ' Ma l yüzü . . . ' gibi
kelimelerin arandığın ı görünce beynimden vuru lmuso
döndüm. Çünkü önceki gün kızım ın beni çileden çı­
kardığı bir a nda öfkeme hakim olamamıs, birden ağ­
zımdan, ' Kızım sen mal mısı n? ' ifadesi çıkmıştı . . . O. an ,
yanlls yaptığımı kızımın bana bakıs ından a nladım ama
ağzımdan çıkmıştı bir kere . . . Özür di ledim gerçi sonra,
ama i s isten geçmişti . . . Ertesi gün gizlice internette ' ma l '
kelimesini araması canımı çok yaktı . . . "

Çocuğun filtresizce etraftan özümsediği tüm seziler
yasama ve kendine dair bir a lg ı o lusturur. Çocuğun
kendisiyle i lgi l i bu algıs ıno " Ben Algıs ı" , kendinin d ışa­
rıdon nası l göründüğü i le i lgi l i o lg ıya da "Sosyal Ben
Algıs ı" denir.

Çocuğun

kendisiyle

ilgili algtsma

"Ben AlgiSI';

kendinin

dtşandan

n asti

göründüğü

ile ilgili

algtya da

"Sosyal Ben

Algtst" denir

Cezasız
Eğitim

67

Ade m
Güneş

68

Cocuk bu iki a lgı ara­
c ı l ığ ıyla kendisinin sevi­
len, saygın, değerli olup
olmadığına dönük ola­
rak "temel duygusu"nu
olusturur. Kendisine say­
gın davran ı lmıs, çocuk­
luğu olumlu hislerle geç­
mis kisilerde "Değerli Ben
- Güvenli Yasam" temel
duygusu olusur. Olumsuz
hislerle geçmis çocukluk
yı l ları ise kiside "Değersiz
Ben - Güvensiz Yasam"
temel duygusunu olus­
'turur.

C ocuk luk y ı l ları nda
edinilen temel duygula-
rın değiştiri lmesi oldukça

zordur. Bu duygular sürekli kendi hislerin i üretir. Temel
duygusu değersizlik olan kisi, değer gördüğü bir ortamda
bul u nsa bile, içinde bir yerlerde yine de kendini değersiz
h isseder. Sanki birinin gel ip kendisini azarlayacağına
ve gerçek yüzünün ortaya C ıkacağına dair tuhaf bir
kaygı h isseder.

Cocukluk yıl ları değersizlik hissi içinde geç mis, s imdi iyi
bir evli l iği olan bir kadın; "Esimin beni sevdiğine bir türlü
inanas ım gelmiyor . . . N eyimi seviyor olabil ir ki . . . Kendi
kendime ' ihtiyacı olmasa sevmez' diye düsünüyorum . . . "
diye kendi temel değersizl ik duygusunu dile getirmisti.

Cocuğun kisi l ik gelisimini önemseyen yetiskinler ön­
celikle kendi duyguların ı onarmaları gerektiğini bilirler.

Çünkü çocukla sağl ıkl ı h is ol isverisinde bulunmanın far- Çocuğun
kındal ıgına sahiptirler. kişilik

Farkındal ıgı düşük yetişkin ler ise, çocuğun isittiği agır
sözlerin onu kuvvetlendirecegi, yasama hazırlayacağı
yanılgısı içindedirler.

Buraya kadar olan kısımda, çocuğun yetişkinlerden
edindiği "o lumsuz" hislerden bahsettik. Ancak çocuk
yetişkin in sadece negatif his lerinden d eği l , ayn ı za­
m anda "doğal olmayan " o lumlu his lerinden de " his
bozuklugu"na düsebilir . . .

Örneğin, bir annenin sürekli çocuğunun peşinden
kosması, "Acıktın mı Susadın mı . . . Üzgün müsün . . . Beni
seviyor musun .. . " diye sorgulaması i lgi l i bir ebeveyn tu­
tumu gibi görülse de, "abart ı l ı ve doğal olmayan bir
yaklaşım" olarak his bozukluğuna yol açar.

gelişimini

önemseyen

yetişkinler

öncelikle

kendi

duygulaf/m

onarmalart

gerektiğini

bilirler

Cezasız
Eğitim
69

• • • •

EDILGENLIK HISLERI

ihtiyaç ların kosulsuzca giderilmesi, kişi l ik gelişimi için
oldukça önemlidir. Özell ikle duygusal ihtiyaçlar bir ko­
sula bağlanmamalıdır.

Cocuk hangi davran ışı sergilerse sergi lesin ona yö­
nelik sevgi azaltı lmamal ı , sevgi i l işkisi bir egitim aracına
dönüstürü lmemelidir.

Sevginin eğitim aracı olarak kul lanı lması "edilgenlik
hisleri"n in oluşmasına sebep olur.

Edilgenlik hisleri çocuğu ebeveyn bagımi ısı yapar.

Erken dönemde başlayan ebeveyn bağımlı l ığı ilerle­
yen yıl larda çocuğun çevresiyle de bağıml ı l ık duyguları
icinde il is�i kurmasına neden olur.

Çocuğunun yanl ıs davra nısları s ıras ında "Artık seni
sevmeyecegim" diyen bir anne ... " Kardesine oyunca­
ğını vermezsen seni kucağıma olmayacağım" diyen bir
baba, edilgenlik hisleri geliştiren anne babadır. Cezasız

Eğitim
7 1

Ade m
Güneş

72

Sevgi al ışverisinin cocuk
eğitiminde araç haline ge­
tirilmesi gibi, doğal olmayan
veya abartı l ı sevgi gösterile­
ri de edilgenlik hislerine yol
a car . "Sen d ünya n ı n e n
güzel kızısın . . . Sensiz yasa­
yamam . . . Seni her şeyden
ç o k seviyoru m . . . " sözleri
veya sürekli "Seni seviyo­
rum .. . seni çok seviyorum .. . "
ifadeleri cocuğun sevgiyle
edilgen hale gelmesine yol
acar. Böylesi tutum içinde
olan ebeveynler cocukla­
rın ı kendilerine bağımlı hale
getirdikleri gibi, kendileri de
çocuklarına bağımlı olurlar.

K ızın ın kendis ine aş ırı bağıml ı o lduğundan sikôyet
eden bir a n ne bu durumu çözmek icin dan ışman lı k
a lmaya gelmişti . Görüşme sırasında aslında sadece co­
cuğun anneye değil , annenin de kızına bağımlı olduğu
ortaya çıkmıştı . Hatta annenin bağımlıl ığı kızın bağıml ı l ı ­
ğ ından daha fazlaydı . Bu durum hiç de şaşırtıcı değildi
asl ında, zira bir bağıml ı l ık i l iskisinde bağımlı olandan çok
bağıml ı olunan bağıml ıd ır.

7 yas ındaki bu kız çocuğu annesini üzmemek için
onun her dediğini yapıyor, annesi de kızına fazlasıyla ilgi
ve sevgi dolu davranıyordu. Cocuk annesinden aldığı
yoğun sevginin bağımiısı olmuş, baska kimseye ihtiyaç
duymuyordu . Adeta kendi duygularını değil, annesinin
duyguların ı yaşıyordu . Bu bir yandan annenin hoşuna

gidiyor, diğer yandan kızın ın sürekli kendine ihtiyaç duy­
masından yoruluyordu.

Birbiri iç ine geçmis bağıml ı l ı k i l iskisin in çözü m ü ol­
dukca zordur. Zira böylesi durumlarda cocuğun anne
bağıml ı l ığından kurtulmaya başlaması anneyi içten içe
huzursuz eder. Kendisine bağıml ı olan birin in bağıml ı l ık
davranıs ını bırakması, bağıml ı o lunan kiside değersizl ik
h issi uyandırır.

Yetişkinlerde bağımlı l ık, cocukluk yı l larında giderilme­
mis ihtiyaçların gideri lme çabasıdır. Cocuğuna bağıml ı
o lan bu kadın, asl ında cocukluk yı l lar ında eksik kalan
duyguları simdi çocuğu i le gidermeye çalışıyordu. Kendi
anne babasından değer görmemisti hic .. . ama simdi
kızın ın gözünde çok değerl i o lduğunu hissediyordu . . .
Kendisini hiç kimse kızı kadar karşı l ıksız sevmemisti . . . Kar-
ş ı l ıksız sevilmenin tadına doyamıyordu bu anne . . .

Cezasız
Eğitim

73

Sevginin

eğitim araet

olarak

kullamlmasi

"edilgenlik

hisleri"nin

oluşmasma

sebep olur

Ade m
Güneş

74

Böyle bir durumda psikoterapinin i lk zorluğu, çocuğun
annesine bağımlı l ığın ı bıraktığında annenin hissedeceği
yaln ızl ı k ve değersizl ik hissidir. Bu duyguları yasamak
istemeyen kisi, terapiye de karsı ç ıkar.

ikinc i zorlu k ise çocuğun iç inde kalan "edi lgenl ik
hisleri" nin çıkartı lmasına dönüktür. Uzunca yı l lar kendi
hisleri yerine annesine ait duygularla yaşamayı öğren­
miş çocuk, a nne bağıml ı l ığ ından kurtulduğunda tuhaf
bir huzursuzluk hisseder . . . Kaygı lanır . . . Kendini boslukta
hisseder . . .

Bu his, yıl larca baskaların ın d uygularına ortak olmanın
verdiği al ıskanlığın terki sırasında olusan "bosluk hissi" dir . . .

Edilgenliğin terki sürecinde yasanan bu bosluk hissi,
çocukta bazen "terk edi lmişl ik duygusu" bazen "de­
ğersizl ik duygusu" uyandırır . . .

Bağıml ı l ığ ın terki ve kendi o lma sürecinde yasanan
bu huzursuz edici duygular asl ında kisinin edilgenlesme-

sine neden olan hislerdir. Annesinin kendisini severken
"Seni öylesine seviyorum ki, yokluğuna dayanamam"
deyişi. . . Ya da "Sen benim b i r tanemsin . . . Senin yerini
kimse alamaz .. . Yokluğuna dayanamam ... " gibi sözlerle
edilgen hale getiri len kişiler, edilgenlikten kurtu lurken iç
sesleri çoğalır . . . Hangi sözlerle edilgen hale getirildilerse
o seslerin yoğun luğuyle b as basa kalır lar . . .

Yetişkinlerde

bağtmltil k,

çocuk

ytllarmda

giderilmemiş

ihtiyaçlarm

giderilme

çabastdtr

Cezasız
Eğitim

75

•• • •

DUYGULARlN VONEliMI

40 yaslarında, çocuğuna kars ı öfkeli davran ıs ların­
dan sikôyet eden bir anne yardım a lmaya gelmisti . Bu
annenin üç çocuğu i le ayrı ayrı problemleri vard ı . 1 4
yasındaki kızı artık kendisini dinlemiyordu, iliskileri epeyce
zarara uğramıs haldeydi. 9 yasındaki oğlu okui la i lgi l i

. sorumlulukların ı yerine getirmiyor, ödevlerini yapmıyor,
derslerine çal ısm ıyordu . . . Zorladıklarında da tepki ve
hırçın l ıkla cevap veriyordu. Büyük çocuklarla yasanan
bu çatısmacı durum 4 yasındaki en küçük kız çocuğu na

· yansıyor, anne yenemediği öfkesiyle ona da kötü dav­
ranıyor, sonra pisman oluyordu . Aksam kızı yattığında
onun masum yüzünü seyredip gün iç indeki o lumsuz
davra nısların ın ne kadar da yersiz o lduğunu düsünü­
yordu. Kadın, bu kısır döngüden çıkmak istiyor, ancak
kendi deyimiyle öfkesini yönetemiyordu.

Cocukluk yı l ların ı uzun uzun konustu ğu muz bu hanı­
mefendi aslında çok da kötü bir çocukluk geçirmediğini
söylüyordu: Cezasız

Eğitim

77

Çocukluk

y11/armda

zarara

uğrat1lm1ş

duygularm

onan/masi

mümkündür

Ade m
Güneş

78

" Herkes gibi geçti yani çocukluğum . . . Normal iste,
babam klasik çal ısan bir adam, annem ise is güc der­
dindeydi . . . "

"Annem is güç derdindeydi" derken, annesiyle ya­
kın o lmadığ ın ı söylüyordu as l ında. Bir baska deyis le,
duygusal ihtiyacları annesinin is i gücü "arasında" yok
olup gidiyordu.

Babası çok da kızgın bir adam değildi ancak " tepesi
attığ ında" orta l ığı birbirine katabil iyordu. i lkokul yı l ların ı
çok net an ımsamasa da üzerindeki eğitim baskı ların ı ,
" Normal iste . . . Ödevimi yapmadığım zamanlarda an­
nemin bağırmaların ı , öğretmenimin sınıf içinde ' Yine
mi? ! ' deyisini unutamam" diye tarif ediyordu. Asl ında,
önemsemiyor gibi anlattığı cocukluk yıl larında yasadığı
duygusal yoksunlukları gizlerneye çal ışıyordu.

Çocukluğunda yasadığı hisler konusulmaya başla­
dığında ise gözyasiarın ı tutamamıstı . O küçük bedenle
nası l da cırpınmıstı annesinin karşıs ında . . . Babasının ba-
ğırışları sırasında nasıl da kalbi atıyordu .. . Benliği saygınl ık
üzerine gel ismemis, h ı rpa lanmıs ve s ıradan lastırı lmıs . . .
" iste öyle herkes g ib i" d iye sıradan lastırd ığı cocuklu­
ğunda his bozukluğu yasamıs, yetişkin l ik yı l larına böyle
varmıstı . . . Kendini gerceklestiremeden, mevcut duy­
guların ın gücüyle kişiliğini oluşturamadan anne olmus,
durulmamıs duygu larla annel ik yapmaya çal ışıyordu.

" Öfkenizi neden yönetemiyorsunuz? " diye sordu­
ğumda verdiği cevap suydu:

" içimde kabaran bir seyler oluyor o anda, daralıyo­
rum. Kızmarnam gerektiğini bazen fark ediyorum ancak
yine de birden patlayıveriyorum. O an sanki içimden
bir canavar çıkıyor, sonra kendimden utanıyorum. Hele

ki ortan ca oğlumun m ızmız
tavırları, kalemi eline al ıp bir o
yana bir bu yana eğilip bükül­
mesi, ödevini yaparken ikide
bir masadan kalkıp tuvalete
gitmek istemesi duygularımı n
kabarmasına sebep oluyor. "

"Peki ben size nasıl yardım­
cı olabi l irim?"

Cevabı netti :

"Daha sakin ve duygula­
rın ı yönetebi len bir anne ol­
mak istiyorum."

Bu han ımefendi duyguların ın zarara uğratı lm ış yan­
larıyla annelik yapmaya çal ışıyor, zarara uğra mış duy­
guların ı ise yönetemiyordu . . .

Peki çocukluk yı l larında zarara uğratı lmış duyguların
onarı lması mümkün müydü?

Evet, duyguların onarı lması mümkündür. Bu , yo l ve
yönetimi öğrenildiğinde kişin in kendi kendini onarması
olabileceği gibi , psikolojik desteğin gerektiği durumlar
da olabilir.

Cezasız
Eğitim

79

e V

HIS BOZUKLUGU

Çocuk gelisim i dört ana basl ık a lt ında incelenir; fizik­
sel gelisim, sosyal gelisim, zihinsel gelis im ve duygusal
gelisi m .

Bu dört gelisim basamağın ın temelini "duygusal ge­
lisim" olusturur.

Örneğin, duygusal gelisim sosyal gel isimin temel itici
gücüdür.

Duygusal gelisimi sağlıkl ı o lan çocuğun, sosyal ge­
lisimi de sağl ıkl ıd ır. Duygusal gelisimi sağl ıksız i lerleyen
çocuğun sosyal gelisiminin olumlu olacağını düsünmek
hatadır. Çocuk anne babasın ın ya n ında kendini ne
kadar değerli hissederse, çevresi i le i l iskileri o denli ka­
liteli olur. Duygu larında olumsuz izler tasıyan çocuklar
i letisim kurmaktan kaçın ır, sosyal ortamlarda kendini
var edemez.

Duygusal gelisim, zihinsel gelisimin de temel gücüdür.
Çocuk kendini ne kadar iyi hissediyorsa zihni o kadar
durudur. Dikkati o kadar güçlüdür. Aile içinde tartışmalar

Cezasız
Eğitim
8 1

Çocuk anne yaşayan, eleştirel bir ortamda sürekli kendini savunmak
babas1mn zorunda kalan bir cocuğun kendini derslerine verebilme­

yanmda si, s ın ıfta yüksek bir dikkatle dersini takip etmesi zordur.

kendini ne

kadar değerli

hissederse,

çevresi ile

ilişkileri o

denli kaliteli

olur

Ade m
Güneş

82

Duygusal gelisimin motivasyonu "değerli l ik hissi"dir.

Cocuk, değerl i l ik h issini hiçbir kosula bağl ı olmadan
a l ı rsa , "değerlilik duygusu" oluşur.

Birçok anne baba çocuklarına değerl i l ik hissini ko­
sulsuzca vermek yerine, bu hissi bir terbiye aracına dö­
nüstürmüstür.

Çocuğa kosulsuzca ve her sart alt ında değer ver­
menin onu yoldan çıkaracağını (hatta bazı durumlarda
cocuğun kibirli o lacağın ı) zannederler.

Halbuki , değerlil ik hissini kendinde tanıyan bir birey,
baskasının da kendini değerli hissetmesinin önemini bilir.
Baskasının kendini nasıl iyi hissedeceği nin farkındalığına
erisir. Üstelik kibir, kendini değerli h isseden kişilerin de­
ğiL baskasını değersiz hisseden kişilerin bozukluğudur.
Bu bozukluk, ebeveynlerin kendi çocuklarına değerli l ik
hissini "abartı l ı" verirken, başkalarına değersizce dav­
ranmasıyla oluşur.

Ayrıca çocuk değerl i l ik h issi i le yoldan ç ıkmaz, ak­
s ine kendisine değer veren anne babasına güvenle
bağlanır.

Değer, çocuğun kendine ait öz malıdır. Bir yetişkinin
çocuğun kendisine ait olan bu öz malı , terbiye aracı
hal ine getirip belirli koşul lara bağlı olarak vermesi ço­
cuğa yapılabi lecek en büyük haksızl ıktır.

Cocuk, ancak kendini "gerçek değeriili k" içinde his­
settikce kendi gibi olur, "gerçek kendiliği"ni yapılandırır.
Değerli l ik hissini a raç olarak kul lan ıp onu bir başkası-

na muhtaç hale getirerek
terbiye etmeye çalışmak,
kitab ın i lerleyen kısımla­
r ında bahsedi lecek o lan
" kendi l ik bozuklugu"nun
temel sebebidir.

Egitimcilerin cocuğun
muhtaç oldugu değerlil ik
h issin i eğitimin bir parçası
haline getirmesi çocuğun
kişiliğini oluşturan duyguları
bozar.

Birçok öğretmen öğrencisini motive etmek icin ba­
şarı l ı öğrencilerine gülen yüzler, yı ldızlar, puanlar verir.
Kendini ögretmenin verdiği ödül le değerli gören ço­
cuklar, bu degeri kaybetmemek icin daha çok göze
girmeye, ögretmenin her dediğini yapmaya başlarlar.
Öğretmen açıs ından böylesi bir öğrenci oldukça keyif
verici olsa da, çocuğun geliştireceği benlik acıs ından
d urum o ldukça trajiktir. H iç kimsenin hiçbir çocuğa,
ceza ile kendini değersiz hissettirmeye hakkı olmadığı
gibi , yine hiç kimsenin hiçbir çocuğu ödül le edilgenleş­
tirmeye de hakkı yoktur. Çocuğun degeri öğretmeninin
sözünü dinlediği için değil, insan oldugundan dolayıdır.

Çocuğun kişil iği ödül ve ceza ile değil yetişkinin "do­
ğal davranışları" i le gelişir.

Doğal davran ış ın üç özell iği vardır:

Gerçeklik, kendilik ve dürtüsüzlük . . .

Cezasız
Eğitim

83

•

1. GERÇEKLIK

Çocukla yetişkin aras ında gerçeklesen i letis im ne
kadar gercek duygular barındırırsa cocugun yetişkinden
" his al ısı " o denl i pozitif olur. Gerçekçi duygular pozitif
olmasa da, duygunun gerçekliginin verdigi güven, co­
cuga pozitif yansır.

Babasının herhangi bir durum karsıs ındaki kararl ı l ıg ını
görmesi cocugun üzülmesine sebep olsa da benligi­
ne zarar vermez. Örnegin henüz yası uygun olmadıgı
halde cep telefonu isteyen cocuga kararl ı bir tutum
sergilemek ve bu isi n gercekten olamayacagını net bir
seki lde i fade etmek (cocuk üzülüp tepki gösterse bile)
benlige zarar vermez. Ama telefonu olması gereken bir
yastaki cocuga kızgınl ık, öfke veya kırgın l ık nedeniyle
telefon a lmamak gercekciligin d ışındadır ve bu tutum
cocugun kişi l igine zarar verir.

O halde, "Gerçeklik nedir?" sorusuna cevap verecek
olursak "gerçeklik" bir yetişkin davran ıs ın ın kökeninin
objektif degerler barındırmasıdır.

Cezasız
Eğitim

85

Yetişkinin, Gerçeklik, yetişkinin zarara ugramıs benliğiyle ortaya
yaşadtğt çıkan davranıs ları deği l , hasuna gitmeyen bir sonuc

hisleri dahi olsa samimi davranmasıdır.

objektifliğini Örneğin, oğlunun saç modeli hasuna gitmeyen bir
bozmadan, baba, çocuğun "Saclarım nası l olmus?" sorusuna " Ber­

sunileştir- bat" diye cevap verse, gerceklik d ıs ı davranmıs olur.
meden Halbuki aynı soruya , " Benim çok da begendigim bir

(üzerinde model olmasa da güzel görünüyor" diye cevap vermesi

herhangi bir gerceklik üzere yapı lan bir konusmadır.

aktlct işlem Bu baba çocuğunun sacın ın gercekten onun kafa
yapmadan) yapısına yakısmadıgını düsünüyorsa, konusma su seki lde

çocukla olabilir:
pay/aşmost

gerçekliktir

Ade m
Güneş

86

" Bil iyorsun bu pek de benim beğendiğim bir model
deği l . . . Objektif olarak değerlendirecek olursam saç-
larının üstü uzun kaldığı icin yüzüne uygun durmamıs ,
yanlar ise gayet güzel olmus. "

Bu cevap gerçekçil ik içerir. Çocuğun ihtiyacı olan
sey de gerçekçi bakıslardır.

Birçok çocuk, a nne b abasıy la g ideremediği bu
ihtiyacında n dolayı akra nlarıyla i l is kisini artırır, onlar ın
düşüncelerini a nne babasın ın düşüncelerinden daha
önemli bu lur.

Gerçeklik, bireyin ortaya koyduğu davranısların sa­
mimi olmasını sağlar.

Yetiskinin, duygularında yasadığı h isleri objektifligini
bozmadan, sunilestirmeden (üzerinde herhangi bir akılcı
is lem yapmadan) çocukla paylosması gercekliktir.

icten gelen hafif bir tebessüm, h issedi len hafif bir
hüzün veya mutlu luk, bazen gözlere yansıyan bir ıs ı lt ı ,
bazen de kisinin yerinde durarnayıp heyecanla sıcra-

ması içten geldiği gibi gerçekleşiyorsa, çocuk, anne
babasının bu tutumdan oldukça memnun olur. Kendini
güvende hisseder.

Birçok anne baba, çocukların ın yanında " itibarları­
nın" kaybolocağı kaygıs ı i le gerçek duyguların ı sergile­
mek yerine duygu ların ı g izler. Al ınan müjdeli bir haberi
sevinçle kars ı lamamak, heyeca na ortak olmadan sa­
kince beklemek yanl ıs ebeveyn tutumiarıd ır.

Düğünde, dernekte, sevinçte veya hüzünde duygu­
ları doyasıya yasama mak, bir süre sonra çocukla ebe­
veyn arasındaki his alışverisinin t ıkanmasına neden olur.
Çocuk ancak kendi duygularına eslik eden ebeveyn le
bağını devam ettirir. Ağır durma k, olgun davranmak,
heyecansız ka lmak bir süre sonra çocuğu yorar. Bun­
dandır k i birçok çocuk, anne babası oturma odasında
otururken baska odaya geçmeyi tercih eder.

1 6 yasındaki kızların ın sürekli kendi odasına kapan­
masın ı "asosya I l ik" olarak değerlendiren bir anne baba
yardım a lmaya gelmişti . Halbuki kızları oldukça sosyal ,
cıvı l cıvı l ve cana yakındı . Genç kız, ai le içindeki durumu
su çarpıcı cümlelerle özetlemisti:

" iceride otursam ne olacak ki . . . Ne konusabilirim ki
onlarla . . . Yarım saatte bir a ncak iki kelime ç ıkar anne
babamın ağzından . . . O da ya ' niye öyle oturuyorsun . . .
ödevini yaptın m ı . . . yine tırnakların ı yemişsin . . . ' gibi eleş­
tirilerdir ya da, ' ben senin yasındayken ' d iye başlayan
vaazlar . . . Ne yapayım, ben de odama çeki l iyoru m
WhatsApp' tan arkadaşlarımla sohbet ediyorum . . . "

Bu a nne babaya çocukların ın düşüncesini aktardı­
ğımda baba oldukça sinirlendi: Cezasız

Eğitim

87

" N e yapacakmısız, ç ıkıp oynayacak mıymısız . . . Ta­
bii, onun arkadasları gibi vurdumduymaz olsak bizi de
begenir!" diye karş ı l ık verdi .

Bu baba, kızların ın en cıvı l cıvı l o lduğu çağda, ona
yakın olmak, duygularına esl ik etmek yerine, baskın bir
durusla kız ın ı yönetmeyi tercih ediyordu. Baskın l ig ın ın
kökeni ise kendi beninin duyarsız yanlarıyla i lgi liydi .

Gercek duygularla ortaya çıkan davranıslar cocuğun
kendini güvende hissetmesini sağlar.

Yukarıdaki örnekte de oldugu gibi, birçok yetiskin,
cocuklarını terbiye edebilmek icin kendi duygularını bas­
tı rm ayı, gergin ve öfkeli görünmeyi marifet zannediyor.
Böylece cocukların ı kontrol a lt ında tutabi leceklerine
inan ıyorlar . . . Ha lbuki hiçbir cocuk kendi d uygularına
esl ik etmeyen bir a n ne b a ba i le (kişi l iğini zarara ug­
ratmadan) erdemli davranıs lar kazanamaz. Cocuğun
ebeveyn korkusuyla edindiği bütün erdemli davranıslar
bir " hic"ten ibarettir. Ebeveyn baskısı art ık kendisini çok
da etkilemeyen çocukların , kazandıkları erdemli dav­
ranıs ları tek tek bıraktıkları bir gerçektir.

Tam da bu noktada, küçük bir ayrıntıdan bahsedelim.
Bazı durumlarda, cocuk baskı ve zorlamalarla elde ettiği
olumlu davran ısları bütün bir ömrü boyunca sürdürebil ir.
Birçok ebeveyn, anne babasından ceza a larak, belki
de dayak yiyerek elde ettiği erdemli davranısları yetiş­
kin l ik yı l lar ına tasımıstır. Böylesi anne babalar, " Biz de
dayak yedik ama hiç de kötü insan olmadık" yanı lg ısı
içindedirler. Böyle yetiştiri lm is kisiler elde ettikleri olumlu
davranışlara rağmen, gercek benliklerinin yapısını kay-

Adem be ttiklerini bilmezler. Baskı ve zorlamayla olumlu davranıs
Güneş kazan mış kişiler, gergin, agresif ve tahammülsüzdürler. ----

88

Kazand ıkları olumlu davranış lara rağmen, kişi l iklerinin Gerçek
doğal yapısın ı kaybettiklerinin farkında değildirler. duygular/o

Duyguların ı bastırmayı becerebilen bu kişiler çevre­
leri tarafından da otoriter olarak görülürler. Çocuklar
onlar la bağ kurmaktan çekinir. Bu kisi, çocuğun kendi
anne babası da olsa böyledir. Zira çocuklar duyguların ı
okuyamadıkları kisilerden ürker, kendilerini sakınırlar.

Duyguların ı bastırmıs, gergin görünen bir babaya,
"Neden böyle duruyorsunuz, azıcık tebessüm etseniz"
dediğimde, " Ben azcık tebessüm etsem herkes c ıvıtır . . . "
diye karsı l ı k vermisti. Bu babanın "cıvıtır" derken kastet­
tiği sey, duyguların yasanır vaziyete gelmesidir.

Birçok ebeveyn, çocuğunun özgür duygularıyla ya­
sa masından kaygı duyar. Farkında olmadan kendilerini
katı tutarlar ki çocuk duyguların ı özgürce yasamasın . . .
Böyle b i r bakısa sahip anne babalar duyguların yö­
netilmesinin onların bastırı lması i le mümkün olduğuna
inanmışlardır. Halbuki, bastırı lan hisler kisinin yöneteme­
yeceği duygulara dönüsür. Duyguların yöneti lebi lmesi
ancak gerçekçi duyguların özgürce yasonabi ieceği
ortamlarda mümkündür.

Bir mağazanın kasasında anne baba ödeme yapıyor­
du, ben de onların hemen arkasındaydım. 4 çocukları
olan geleneksel bir aileye benziyordu. Çocuklar özgür
değil lerdi. Anne baban ın bakıs iarı a l tı nda hapisti ler.
Baba iki de bir dönüp çocuklarına baktığının ve gergin
bakısıyla onları hizaya getirdiğinin farkında değildi. Ço­
cuklar bu göz hapsinden sıkı lmıs olacaklar ki birbirlerine
vurarak sakalasıyorlard ı . . . Yaklas ık 1 3- 1 4 yaslarındaki
büyük kızları ise kenarda bir yerde daha sakince birbir­
lerine yanasmıs, el lerindeki teletona bakı p gülüsüyor­
lard ı . Bell i ki anne de bu tutumdan rahatsız olduğu için

ortaya çtkan

davramşlar

çocuğun

kendini

güvende

hissetmesini

sağlar

Cezasız
Eğitim

89

anneden de uzak duruyorlardı . iki kız kardesten küçük
o lan , a bias ın ın el indeki telefona bakarak " Kız, kapat
su mesaj ı , oğlan iyice manyaklastı, a nnem bir görürse
benim de basımı ya kacaksın . . . " diye. gü lerek ablasını
sakayla kenara itti . Muhtemelen bu anne baba, kız­
ların ın erkeklerle yazısmaların ı görselerdi büyük hayal
kırıkl ığı yasayacaklard ı .

Evli l ik lerinde yasadıkları huzursuzluk nedeniyle da­
n ı sman l ık a l maya gelen b i r ç iftle tan ısmıstım . Misafir
ağırlama konusunda bir hayli istekli olan 30 yaslarındaki
kad ın , misafir öncesinçie ve sonras ında evde sürekl i
huzursuzluk çıkarmakta, çocukların en küçük davranıs­
Ianna dahi tahammülsüzlük göstermekteydi . Misafirin
ağırlandığın ın ertesi günü neredeyse bir ruhsal çöküntü
yasayıp tükenmis bir vaziyette yatağa düsmekteydi .

Bu kad ın , misafir ağı rlayocağı günlerde ortaya ç ı ­
kan gerginl iği haricinde oldukça sakin görünümlüydü . . .
Sürekli çevresindeki insanlara iyi lik yapmak, onlara " iyi
görünmek" için çaba sarf ediyordu . Görünüste çevresi
tarafından çok takdir edi len bu kadın, çok yoruluyor,
günü bitirmekte zorlanıyordu . Dolayısıyla çevresinde­
kilere yansıtt ıgı pozitif d uyguların ı esi ve çocuklarına
gösteremiyordu .

Dikkatli bir gözlem yapı ldığ ında, kadın ın çevresine
yansıttıgı pozitif tutumun " bil inçli bir farkındal ıg ın" de­
ği l , kökeni çocukluk yı l larına uzanan "kaygıların" ürünü
olduğu an lası l ıyordu . . .

Bu anne, kendi annesinden iyil ik yaparak baskalarını
minnet alt ında b ırakmayı ve böylece iyi i l iski ler gelistir­

Adem me yi ögrenmisti. Sürekli bir vericilik içinde olmayı, herkes
Güneş memnun olsun , kimse kırı lmasın, gücenmesin diye çaba ----

90 harcamayı, "el ô lem"e mahcup olmamak için var gü-

cüyle çaba harcamayı a nnesin in çevresiyle . kurduğu
il iski lerden öğrenmisti .

Eve gelen misafirlere annesinin asırı i lgi gösterip on­
larla iliskisini doğall ığın ötesine taşıması, çocuğun doğa­
s ına islemisti. .. Yıl lar sonra evlenip kendi evi olduğunda
çevresi i le kuracağı iliskileri doğal duygularla değil askı n
duygularla gerçekleştirmenin " normal l iğine" inanmıstı .

Misafirlerine mahcup olmamak için sergilediği büyük
çaba, onu geriyor, çocuklarına karsı tahammülsüzles­
tiriyordu .

Misafirlere hazırl ık yaparken gerginl ikler yaşıyor, an­
cak misafirler geldiğinde gerginl ik kayboluyor, tam zıddı
bir pozitiflikte onlarla i lgi lenmeye koyuluyordu. Bu iki zıt
duygU aynı gün, aynı saatler içinde yaşan ıyordu . . . Bu
kadının duyguların ı kontrol edememesinin nedeni, iki

Cezasız
Eğitim

9 1

Suni zıt d uyguyu birbirine yakın zamanlar içinde yasamak
davramşlar- zorunda kalması idi. Birbirine oldukca uzak bu iki duygu

da süreklilik yoruyordu onu . . .

olmaz Duyguları dengeli degildi, iki uc arasında gidip ge-

Ade m
Güneş

92

liyordu. Yönetilmesi çok zor bir durumdu bu . . . Çözüm,
gerçekçi duygularla yasarnayı ögrenmek id i . . .

Kars ı lastıg ım 1 2 yaslarındaki bir cocuk, okulda ar­
kadaslarının kendisin i sevmedigini , sürekli dıs landıgın ı
söylüyordu. Bundan dolayı hiçbir arkadasıyla konusma k
istemiyor, baska çocukların kendisinden daha çok ter­
cih edildiğini düsünüyordu. Bu cocuğun arkadaslarıyla
yasadığı sorun a naliz edildiğinde, ailesinde edindiği bir
davranıs dikkat çekiyordu. Çocuk, anne babasından
süre kli verici l ik le iyi i l iski ler kurmayı öğrenmisti. Ancak
bu yöntem arkadasiarı nda islemiyordu. Arkadasiarına
yara nabi lmek icin sürekl i sevecen davran ıyor, kendi
esya ların ı kul land ırıyor fakat yine de beklediği i lgiyi gö­
remiyordu . Çocuk, a i lesinden öğrendiği asırı yakın l ık
kurma davranıs ını arkadaslarıyla da gerceklestirmeye
calısıyor, fakat onlar bu yakınl ıktan rahatsız oluyorlardı . . .
Zira bu yas grubundaki cocuklar asırı ilgiden rahatsız
olur, bu tavrı s ırnarıkça bulurlar . . .

Suni davranıs lard a sürekl i l ik o lm az. Zira gerçekl ik
içermeyen davra nıslar kisiye çok enerji kaybettirir, kisi
kaybolan enerjisiyle sürekli iyil ik hal i üzere bulunamaz.
Bundandır ki , çevresine karsı sürekli pozitif olmaya calı­
san kisiler aile içinde negatiftirler. Al ıngan ve sinirlidirler . . .
Halbuki kisi, gerçekçi duygularıyla davran ıslar olustursa,
böyle sık tükenmisl iğe d üsmez. Bundan dolayı dogal
davranıslarda bir duygusal sürekli l ik vardır.

Gerçekçi olmayan davranıslarda "normallik seviyesi"
kaybolduğundan, uc noktalarda mutluluk ve dibe vur-

muş mutsuzluklar yaşanır. Bu h ızlı duygusal degişikl ikler
kişiyi tük etir, kendiyle eeliskiye düşürür. .. Duyguların ı yö­
netememenin karamsarlığ ına kaptırıp iç huzursuzlugu
yaşatır . . . Birçok ki si anlam veremediği bu kara msarl ığ ın
sebebin i çevresindekilerde arar.

Esi ile psikolojik problemler yasadığı halde danışmanl ık
almak istemeyen bir hanımefendiyle sohbet ediyordu k.
" Ben psikolojik danışmanlığa falan çok inanan biri de­
ğil im" demişti.

"Çocuklar böyle o ldukça, esim bana kendimi de­
ğerli hissettirmedikçe, ai lemde ve çevremde bir sürü
huzursuzluk varken psikolojik danışman buna ne çözüm
üretebil ir ki?" diye düşünüyordu . . .

Asl ında bu hanımefendinin söyledikleri yabana atı­
lacak sözler değildi. Fakat bilmediği bir sey vard ı ; insa­
nın iyi oluşu içinde bu lunduğu durumun ona kendini
iyi hissettirmesiyle ilgil i deği l , kendi ic indeki iyil ik hal ini
sürdürebi lme gücünü elde etmesiyle i lgi l iydi.

iyi o lmak için çevresine m uhtaç hale gelmis kişiler
sürekli bir hayal kırık l ığı yaşayacaklarını bilmelidirler. Ki­
sinin iyi l ik hali kendi içinde gizliydi, bunu keşfetmek iyi
o lmanın başlangıcı idi .

Cezasız
Eğitim

93

• •

2. KENDILIK

Yetişkinin çocukla i l iskisinde " kendil ik hali" taş ıması ,
çocuğun kişi l ik gelisiminin temel faktörlerindendir.

Kendilik, kişinin duygularında baskalarının tesirini değil,
kendi hislerini barındırıyor olması halidir.

40 yaslarında bir beyefendi evli l iğ in in i lk yı l larında
esiyle yasadığı rahatsızl ıkları söyle an latıyordu:

"Evleneli henüz bir y ı l bile olmamıştı. Esimi e sürekl i tar­
tısıyorduk. Kendisi çalısmıyordu, ev hanımıydı. Gündüzleri
sürekli yatıyor, hep yorgun olduğunu bahane ederek ev
isierini aksatıyordu. Bütün gün evde olmasına rağmen
aksamları s ıkl ıkla dışarıdan yemek si paris ediyordu k. Eve
gel ip giden pizzacı lar, yemek servis leri aynı soka kta
oturduğumuz a nnemin de dikkatini çekmisti. B ir gün
benimle bu konuyu konustu.

'Oğlum, böyle aile hayatı o lmaz, kazandığın parayı
sokağa saçıyorsun. Haftanın üç-dört günü dışarıdan ye­
mek taşınıyor evinize' deyince ben, ' Ne yapalım anne . . .
Aç mı kala l ım' dedim . . . Annem, ' Oğlum, eğer karına

Cezasız
Eğitim

95

Yetişkinin

çocukla

ilişkisinde

'kendilik hali'

taş1mas1,

çocuğun

kişilik

gelişiminin

temel

faktörlerin­

dendir

Ade m
Güneş

96

sözünü geçiremiyorsan, aksamları ben getireyim yeme­
ğini , para nın kıymetini bil azıc ık ' deyince çok ağırıma
gitti . . . Birden ne diyeceğimi sasırd ım. Annem hakl ıydı . . .
Aksama kadar ne yapıyordu k i esi m evde . . . O an esime
karsı tuhaf bir rahatsızl ık hissettim içimde .. .

Bu his artık onun her hareketinin gözü me batması na
kadar ilerledi. Evi biraz dağın ık görsem, içimde bir hu-
zursuzluk duymaya baslad ım . . . Hasta'y'ım dese, duygu
sömürüsü yaptığını düsündüm . . . Aradan 5 yıl geçti. Bir de
kızımız oldu . Evdeki huzursuzluklar had safhaya çıkmıstı .
Esi m o gün çocuğu okula bıraktıktan sonra eve gelmis . . .
Mutfakta fena lasmıs , yere yığı lmıs kalmıs . . . Çocuğun
okuldan çıkma saati geldiğinde esime ulasamamıs lar.
Öğretmen beni aradı . Ben a nneme söyledim. Annem
söylene söylene telefonu kapattı . Çocuğu al ıp eve git­
tiğ inde, esimi mutfakta yere yığ ı lmıs halde görünce
kötü olmus.

Daha sonradan öğrendik, meğerse esim bulasıkları
yerlestirirken fenalasmıs, eli kolu uyusmus, yere yığıl ıp kal­
mıs. Felç geçirmis .. . Apar to par eve geldiğimde, yatağa
yatırmıslard ı , ağzı fi lan eği lmis, gözleri kocaman açı lmıs
bir haldeydi. Hiçbir yerini kımıldatamıyor, sessizce ağlıyor-
du sadece . . . Esimde narkolepsi diye bir hasta l ık varmıs,
bi lemedik . . . Bir tür yorgunluk hastal ığ ı imis bu . . . Uykusu
bozuk oluyormus böyle kisi lerin . Geceleri uyurken nefes
a lmakta zorluk çektiği oluyordu, sıkl ı kla uyanıyordu . . .
Bazen kara basan görüyordu . . . Bazen de gecenin bir
yarısında nefes nefese uyanıyordu .. . Netesi tıkanıyordu . . .
Doğru düzgün uyuduğunu hiç hatıriamam evlendiğimiz­
den beri . . . Gece uyuyamayı nca, gündüz yoruluyormus,
uzandığı koltukta öyle uyuyup kalıyormus . . .

Esi m uzunca bir süre teleli yasa d ı . An neme c ok öfke
duydum o dönemde, beni esime karsı gereksiz yere
deldurusa getirdiğini düsündüm."

Düsünce ve duygularında baska ların ın tesirini tasıyan
k isi gercek kendil iğe erişemez . . . Böylesi kisi ler, olayları
kendi hisleriyle değil, baskaların ın etkisiyle değerlendirir.

Gerek çevresinin gerekse de çocukluğunun olum­
suz h islerini duygularında tasıyan böyle kisiler olaylara
objektif bakamaz, sakinl iklerini koruyamazlar.

Kendilik bozukluğu olan kisilerin kisi l ik yapıları acele­
ci, tahammülsüz, kaygı l ı ve huzursuzdur. Objektiflik ve
sakinl ik ise "gerçek kendiliğin" en belirgin iki özel liğidir.

Gercek kendilik, kisinin "duygularında" baska larının
tesirin i barınd ırma ması, kendi mizac ına ait his ler tası­
masıd ır.

Burada ince bir ayrıntın ın altın ın çizi lmesi gerekir. Bir
önceki bölümde "gerçeklikten" bahsedilmisti. Gerçek­
l iğin, kisinin "davra nışlarında" içtenl ik tasıması olduğu
söylenmisti . Bir d avran ıs ın içtenl iğ in in o "davra nısı n "
kökenini duygulardan almasına bağ l ı o lduğunun altı
cizi lmisti . Duygusal kökeni olmayan davranısların sahte,
yapmacık olduğu belirtilmişti. Kendil ik ise, kişinin davra­
nısları na köken teskil eden duygular ındaki hislerin ken­
disine ait olması halidir. Duygularından başkalarına ait
hisler barındıran kisi gercek kendilik içinde değildir.

1 6 yasındaki oğlu ve esi aras ındaki dinmek bilmez
çatışmadan sikôyetçi olan bir anne sunları anlatmıstı :

" Esim aylardır oğlumuza öyle acımasız davran ıyor ki
cocuk neredeyse evin içinde nası l yürüyeceğini sasırd ı .
Yemeğe oturuyoruz, ' Ağzın ı sapırdatm a ! ' Kordesiyle

Kendilik,

kişinin

duygulann­

da

başkalarmm

tesirini

değil,

kendi

hislerini ba­

rmdmyor

olmasi

halidir

Cezasız
Eğitim

97

Düşünee ve

duygulafin­

da başkalafi­

mn tesirini

taşwan kişi

gerçek

kendiliğe

erişemez

Ade m
Güneş

98

saka lasıyor, ' Ne bi c im gü lüyorsun ı ' Koltuğa uzanıyor,
'Saygısız! O ne biçim yatıs öyle! '

Cocuk da artık tepki vermeye basladı . Simdiye kadar
cekindiği babasına karsı l ı k veriyor. Önceki gün kordesiy­
le odada tartışırlarken babası sinirle odaya girdi, 'Öküz
gibi ne bağırıyorsun ! ' deyince oğlum çok sinirlendi. Ba­
basını iterek odadan ç ıktı . Çıkarken de 'Sensin ' dedi . ..
Babası duydu bu lafı ... Kolunu tutmak istedi, tutturmadı,
savurdu babasının el ini . . . Kendini odaya kapattı . içeride
bas bas bağırmaya, ' Yeter ya! Yeter ya! Yeter! ' diye
duvarı yumruklamaya başladı . Dışarıda babası da ben
de sasakaldık. Sessiz sakin cocuk deliye döndü birden . . .
Aradan iki gün geçti, hôlô kızgınl ığı gecmedi ... Küs gi­
biler, konusmuyor babasıyla ... "

Anne cıktıktan sonra çocukla konustum. Kendini dıs
dünyaya kapatmıs olduğu her halinden belliydi . Yardım
eli uzatan bir uzmanla dahi görüşmeye isteksizdi.

" N ası ls ın?" diye sordum, cevap vermedi.

"Sana yardımcı olmak icin buradayım, evde neler
oluyor, anlatmak ister misin?" dedim , yine sesini çıkar­
madı .

" Babanla mı problemleriniz var?" dedim.

" Benim yok, onun var . . . " dedi.

" Nası l yani?"

" Ne bileyim . . . Benim her se y i m gözüne ta kılıyor artık
b a bamın . . . Mesela yürüyüsüme ta kılabi l ir, ' Ne biçim
yürüyorsun' diyebilir . . . Su icmem gözüne batabilir. .. Gül­
m e m hosuna gitmeyebil ir .. . Ben de ne yapacağımı
sasırd ım. Her an bir laf sokusturacak diye aynı odada
bile olmak istemiyorum ."

"Hep böyle miydi aranız? "

"Hayır . . . Önceden babam sürekli benimle oynamaya
cal ıs ır, birlikte olmak için hep bir çaba içinde olurdu.
Ortaoku ldan sonra koptu, l iseye baş lad ığ ımda iyice
tuhaflaştı adam ... " dedi ve kendi kendine güldü.

Daha sonra baba i le konustum.

"Oğlunuzla sürekli bir cat ı sma içinde olduğunuzu
düşünüyor musunuz?"

"Evet, ona karsı içimde inanı lmaz bir tepkisel l ik olus­
maya basladı. Kendimi durduramıyorum sanki . "

"Duygularınızı tarif eder misiniz?"

"Bilemiyorum . . . Her seyi a rt ık gözüme batıyor . . . Ör-
neğin bir su icisi var, kaba soba, lokur lokur içiyor . . . Bu
rahatsız edici bir sey . . . Yemeğe bir oturusu var, sanki
masaya a banıyor gibi. . . Yemek yiyisini tarif etmeyeyim
bile . . . Koca koca lokmaları ağzın ı açarak almasın ı mı
söyleyeyim, corba kôsesini tepesine dikisi ni mi söyleye­
yim, sofradan kalktıktan sonra yağl ı el leriyle kumandayı
a l ıp televizyon karsıs ına geçiş ini mi söyleyeyim . . . Her
sey abartı l ı , her sey laubali . . . Saygısız iste . . . Babası mı
var evde, a nnesi mi , hiç umurunda değil. Galiba artık
kaldıramıyorum."

"Ne zamandan beri her sey gözünüze batıyor? "

"Ben önceden oğlumla çok coskuluydum . . . Doğdu­
ğu i lk zamandan beri ona sürprizler yapmayı, taklitei l ik
oynamayı, keyifli vakit gecirmeyi çok seviyordum .. . Ki
biz, anne baba olarak, çocukluğunda sevgi i le yeti­
şen kisiler de değiliz yani. Ben babamdan görmediği m
se yi göstermeye calısıyordum . . . Ben zor sartlar altında
büyüdüm . Babam sürekli çal ısan biri id i . . . Annem ise,

Objektiflik

ve sakinlik

'gerçek

kendiliğin'

en belirgin

iki özelliğidir

Cezasız
Eğitim

99

Ebeveynler

kendi

duygular1m

onarmadtkça

çocuklarmt

gerçek

kendifiğe

eriştiremezler

Ade m
Güneş

1 00

öyle, kendi halinde bir kadındı . Ne sevildiğimizi h issettik
ne de evin içerisinde varl ığ ımız ı . .. Babamla hiç oyun
oynadığ ımı h atıri a m a m mesela, a n nemle de öyle . . .
Ben d e kendi kendime söz vermistim; babam gibi bir
baba olmayacaktım . . . Olmadım da, sürekli gezdirdim,
eğlendirdim . . . Esimle kendimize vakit ayırmadık, oğlumuz
mutlu olsun diye her a n onun icin bir şeyler planladık.
Dengeyi mi kacırdık ne? Ya da önceden daha çocuksu
görünüyordu gözü me, şimdi biraz daha büyüdü, ondan
mı acaba, bi lemiyorum .. . "

Evet, dengeyi kaçırmış görünüyordu bu baba. Duy­
guların ı an latırken, "Ailemden görmediğim şeyi göster­
meye çal ıştım" cümlesi oldukca önemliydi . Bu babanın
zihninde kendi babasında n kalan bir babalık m odeli
yoktu. Zihinsel şablonu olmadan babalık yapmaya çalı­
şıyordu. Neyin doğru, neyin yanlış olduğuna karar vere­
cek duygusal yeterli l iği de yoktu. Sevildiğini hissetmemis,
kendini değerli bulamamıştı a nne babasının yanında .
Benliği, doğal duygular barınd ırmak yerine baba ek­
sikliğinden kaynaklanan asırı l ı klara meylediyordu . Bu,
oğluna kura lsızca bir b a ba l ı k yapmayı bera berinde
getirmişti . Cocuk ne isterse al ınmış, ne dediyse yerine
getirilmişti . . .

Bu beyefendi, babası gibi olmamaya cal ısırken ken­
di gibi olmayı da beceremiyordu . . . ihtiyacından fazla
ilgi ve koruyucu tutum cocuğun kendini geliştirmesine
engel olmuştu. Her işin i yapan anne baba, her zorluğu
asan anne baba, kendisini ise hizmet edilmesi gereken
bir kişi olara k a lgı lamıstı cocuk . . . $imdi anne babanın
kendisinden istediği birtakım davranıslar zoruna gidiyor­
du. Küçük bir çocukken her sey sevimliydi, altını ısiatması

da, üstüne döktüğü yemek de . . . Ancak sirndi her sey Mükemme-
göze batıyordu. . . liyetçilik,

Ebeveynler, kendi duyguların ı onarmadıkça çocuk- her ne kadar

ların ı gerçek kendiliğe eristiremezler. kulağa hoş

Sadece asırı i lgi deği l , kaygı l ı , müke m meliyetçi bir
anne baba ile birl ikte yasamak da çocuğun kendi gibi
olmasının önüne geçer.

Birçok anne baba çocukların ın hiçbir seyini eksik et­
memek için çabalarken farkına varmadan mükemme­
liyetçi bir kişiliğe bürünür.

Mükemmeliyetçilik, her ne kadar ku lağa h os bir keli­
me gibi gelse de sorunlu bir kişiliği tanımlar. Kaygı düzeyi
yüksek bireylerde gör:ülür. Bu kişiler, kaygı ların ı azaıtobil­
mek için her seyi bilmek ve kontrol a ltında tutmak isterler.

Bunun için (örneğin) çocuklarının okuldaki her davra­
nışını, arkadasları ile yasadıkları her bir olayı, öğretmenin
söylediği her bir sözü dikkatlice takip ederek " kaygılarını
yenmeye" çalışırlar.

Asl ında anne babaların çocuklarıyla ilgili gelişmeleri
bilmek istemesi norma ldir. Ancak çocuğun bütün her
şeyini kontrol altına almak a normaldir.

Çocuklarıyla ilgil i her şeyin eksiksiz ve tam yapı lması,
baskalarının gözünde eleştiriye açık bir yan bırakılmama­
sı için çabalamak böylesi kişilerin en beli rgin özell iğidir.

Bu kisi ler çocukların ın gelisimin i engel lediklerini ve
kendilerine bağımlı hale getirdiklerini de kabul etmez­
ler. Bütün bu takipleri çocukların ın iyiliği için yaptıkların ı
söyler, karısmazlarsa çocukların ın hiçbir seyi yapama­
yacağına inanırlar.

bir kelime

gibi gelse

de sorunlu

bir kişiliği

tamm/ar

Cezasız
Eğitim

1 0 1

Ne kadar

kamÇIIamrsa

kamÇIIansm

hiçbir at

doğada

özgürce

koşan bir

att geçmeyi

başarama­

yacakttr

Ade m
Güneş

102

Okuma yazmaya henüz geeernemis bir i lkokul co­
cuğunun kendi gibi o lmayı becerernemis anne babası,
çocuğun bu durumdan oldukca rahatsız olur. Uta nır.
Bunun s ıradan bir durum olabileceğini, her çocuğun
öğrenme sekiinin farklı o ldugunu bilseler bile tesel l i ol­
mazlar. Çocukların ı elestirirler, daha çok çalısması için
baskı kura rlar. Ha lbuki, bir basan s ıras ında çocuğun
ödül lendirilmesi gibi, basarısızl ık s ıras ında elestiri lmesi,
asağı lan ması da sorunu cözmez. Ebeveynl ik görevi,
çocuğa bilgi aktarmak değil, ondaki merak duygusunu
gelistirmektir. {Bu konudaki ayrıntı lar "Cezos1z Eğitim-ll"
kitabında bulunabil ir.)

Maria Montessori çocuklar ın ı ceza ve mükôfat i le
egitmeye çal ısan anne babolara su örneği veriyor:

" Bazıları otların ı h ızl ı kosturabi lmek icin kamçı vurur,
bazı ları ise seker verir. Ancak n e kadar kamcı lanırsa
kamcı lans ın hiçbir at doğada özgü rce kosan bir at ı
geçmeyi basaramayacaktır."

Bir baska deyisle, ne kadar kamcılanırsa kamçı lansın
hiçbir çocuk, kendi gibi gelisen çocuğu geçemeye­
cektir.

Ç�cugu hırs landıran . . . h ı rs lan mıs çocukla basanlar
elde eden . . . elde edilen basarı lario övünen ebeveyn­
ler, çocukların ın gerçek kendiliklerini bozdukların ı fark
etmelidirler.

Üniversitede bir öğrencim dikkatimi çekiyordu. Yüzü
mazlum, omuzları ürkekce kal kık, kendini ifade etmekte
oldukca cekingen, arkadasları ile etki lesimi neredeyse
yok gibiydi . Dersleri can kulağıyla dinlediği halde onda
gördüğüm bu "ezik" hal beni etkiliyordu.

Bir gün dersleri hakkında konusmak icin ofisime gel­
misti. Ona, "Derslerinde oldukca basarıl ısın, tebrik ederim
seni" dedim. " Estagfuru l lah" diye karsı l ık verdi .

"Sınav kôgıtlarında görüyorum. Yazın da çok güzel,
önemsiyorsun ögrenmeyi . . . " dedigirnde bas ın ı iyice
önüne egdi. E l pe nce divan durur gibi egik bir vaziyete
geçti.

Ona kendi basanları hakkınd a söyledigim her cümle
bell i k i içinde rahatsız edici bir hisse dönüsüyordu. Göz­
lerini yere cevirmisti.

Sordum:

" Beni din liyor musun?"

" Evet hoc a m " dedi ama yere bakmaya devam
ediyordu.

" Neden bana bakmıyorsun?" diye sordum.

Durdu . . . Bekledi, sonra gözlerini kaldırdı ve belli be­
lirsiz baktı .

Çocugun siması karmakarıs ıktı. . . sevine ve utanc . . .
heyecan ve kayg ı . . . sanki içinde onlarca kisin in aynı
anda konustugu ve herkesin nasihat verdigi bir ev or­
tam ı gibiydi . . . Dürtü doluydu . . . Belki bir ses mütevazı
olmaya zorluyor. . . Bir diger ses utandırıyor .. . Bir baska ses
karsıs ında konusan hocasına saygı l ı olmayı fısı ld ıyordu . . .

Bu i l k basa bas görüsmemizdi ögrencimle, çok bir
sey konuşamadık belki ama kisi l igini yakından tanıma
tırsatım olmustu . . .

Aradan uzunca bir zaman geçti , anne babasıyla
kars ı last ım. Ç ocukları n ı n " mütevazı" görü nü m ü n ü n
aksine gergin bir anne babası vardı . Ç a y içip konus-

Cezasız
Eğitim

103

ma fırsatı o lusturduk . . . Çocukların ı nası l tanımladıkların ı
merak ediyordum. Annesi, "Çok terbiyel i , çok saygı l ı ,
co k sessiz sedasız bir cocuk" diye tanımladı . . . Babası ,
" Bugüne kadar beni de a nnesini de hiç üzmedi" diye
memnuniyetini belirtti . . .

Annesine döndüm. " N eden üzmedi k i oğlunuz sizi
hic . . . O cocuk olmadı mı, istekleri yok muydu, zorlamaları
mesela . . . " dedim.

Anne birden saskınca gözüme baktı :

"N iye ki, üzmesi mi gerekirdi . . . Anne babasını hiç üz­
meyen cocuk olmaz mı?"

" Ben rastlamadım. Çocukluğunu doyasıya yasayan
her cocuk mutlaka a nne babasıyla catısır. Anne baba
ona kendi s ın ırların ı hatıriatırken cocuk gelisiminin gereği
bir sonraki yas dönemine gecmek icin s ınırları zorlar. 2
yasındaki bir çocuğu henüz kendi basaramadığı icin
kucağın ızda tasıyarak merdivenlerden indirmeye ca­
l ıs ırs ınız, ' Hayır, ben kendim ineceğim ' der. 4 yasındaki
bir cocuğun basına bir sey gelmesin diye sokakta elini
tutmaya cal ıs ırs ın ız, tutturmaz, a l ı r basın ı gider. Kendi
ayakları i le kosmanın heyecanın ı yasamak ister. 6 ya­
s ındaki bir çocuğa kalem tutmayı, yazı yazmayı öğret­
meye calıssanız parmakları çabucak yorulur, 'Yazmak
istemiyorum . . . ' d iye kafasını masaya koyar. 8 yasındaki
bir cocuk ken disine iyi davra nmayan arkadas ları i le
atısır, öfkelenir, kavga eder. Bun lar cocu k gelisiminin
birer parçasıdır. Arkadasını itmemis cocuk olmaz . . . ola­
maz . . . ya da ne bi leyim itildiği icin tepki göstermeyen
cocuk . . . ' Ne itiyorsun be der' h içbir sey bi lmiyorsa . . .

Adem Anne babalar cocuklarının böylesi durumlarıyla karsılas­
Güneş tığında, canları s ıkı l ır, üzülürler, ki bu da anne babaların ----

104 gelisimidir. .. Çözüm üretmeleri g erekir, durağan kala-

mazlar . . . Çocuklu bir ai lenin
günlüğü böyledir. . . Yanı lıyor
muyum?" dedigirnde babası
söze karıstı .

" Va l l a a ç ı k söy le m e k
gerekirse sa kin durduğuna
bakmayın, bizim hanım biraz
sinir l i , biraz da mükemmeli­
yetcidir as l ında . Çocuğun
yanl ı s yapmas ına hiç f ırsat
vermedi . B izim oğlan ço­
cu k luğundan beri gözü nü
annesinin gözünden ayırma­
dı. Kızmasın, üzülmesin, sinir-
lenmesin diye sasırdı ka ldı çocukluğundan beri . .. Ben
esime bu tutumunun yanlıs olduğunu söylediğimde . . . "
diye devam edecekken, kadın söze girdi :

"$ imdi bütün suc bana mı ka ld ı? Sen ne zaman i l­
gi lendin çocukla? Hangi gün eve vaktinde geldin ? "
diyerek fitili ateslemeye cal ıstı .

Yan ımda tartışmaların ı a rzu etmedim. Durdurmak
zorunda kaldım. Aniası lan oydu ki, cocuğun bu " mü­
tevazı " görünen yan ı , kendil igini yaka lamış o lgun bir
kiş i l iğin ürünü deği ldi . Baskıcı bir anne babanın gücü
alt ında duygusal zayıfl ık yaşaya n, bunu da mütevazı
bir görünüm iç inde sürdürmeye çal ı san biri id i . Be lki
çevresindeki kişiler onu "ne kadar iyi bir cocuk" d iye
takdir ettikleri icin de bu " rolü" devam ettiriyordu.

Kendi iclerinde sorunlarını cözemeyen, sürekli birbirle­
rinden dürtü alan, aldı kları bu dürtüyle kendi gibi kalmayı
basaramayan sinirl i , öfkeli, mutsuz, kopuk iletisirnde olan
anne babalar çocuklarına kendi duyguları i le var olma

Cezasız
Eğitim

ı os

Gerçek

kendiliğe

erişmek

ancak kişinin

'dürtüsel'

yanlarmdan

kurtulmastyla

mümkündür

Ade m
Güneş

106

fırsatı vermezler. Böylesi çocuklar duygularında kendi
hislerini barındırmak yerine, a nne babasın ın h is lerini ta­
sırlar. Böylece kendi gibi o lmak yerine, beklendiği g ibi
olmaya baslarlar.

Birçok kisi " kendi g ibi o lma"nın , dürtü lerinden arın­
madari, icinden nası l geliyorsa öyle davranmak oldu­
ğunu düsünür. Çocuğu na öfkeliyse öfkesini yasama k . . .
Sinirli ise sinirini ortaya koymak . . . Kimsenin ne diyeceğini
umursamadan sınır d ısı yasamak zanneder .. . Ha lbuki
kendi gibi o lmak, bir huzur hal i içerir; zam a n zam a n
gergin likler yasansa da, sorunların çözümünde siddeti
kul lanmak, öfkeyi geldiği gibi, asağı lamaları bildiği g ibi
yansıtmak değildir . . . Aksine, kendini ve ötekini rahatsız
edici davranıslma sebep olan duyguların kökenini bulup
olumsuz hisleri onarmaya çal ısmak demektir.

Geemis yı l larda birikmis o lumsuz an ılar, söylemler,
yasarnı yan l ıs a n lamland ırmalar insan ın duygularına
ve davran ıslarına yön veriyorsa bu kendilik değil , dür­
tüsell iktir . . . Kendilik, baskaların ın "baskıları " i le dengede
durm a k değil , kendi his leri i le yasama tutunabi lmek,
kendi duygularını yöneterek dengede durabilmeyi be­
cerebi lmektir.

Gerçek kendi l iğe erismek a ncak kis inin " dürtüsel "
yanlarından kurtulması i le mümkündür.

Duygularında dürtüler barındıran, bilinçaltı sapmaları
bulunan bireyin kendi gibi olması neredeyse imkônsızdır.

Birçok yetiskin, çocuğun davranısların ı s ın ırlandırmak
icin ona baskaların ın gözünde nasıl göründüğünü gös­
termeye çabalar. Lokantada hızl ıca yemek yiyen ço­
cuğa, " Bak herkes sana bakıyor" d emekten kendini
alamaz ve böylece çocuğun davranısların ı s ın ırlandır-

mayı marifet zanneder. Bir öğretmenin, yazısı henüz
gel ismemis çocuğa daha güzel yazması için " Arka­
dasların görmesin böyle yazdığın ı , yoksa herkes sana
güler" demesi, ona kendini baskalarının aynasında zayıf
göstererek davranıs olusturma yanı lgısıdır.

Misafirlikte çocuksu davranıslar sergilemis bir çocuğa,
misafirl ik sonrası anne babasın ın, " Ne kadar görgüsüz
davrandın . Kim bilir senin hakkında sirndi ne konusuyor­
lardır" demesi baska bir acınası örnektir.

Kendini baskaların ın gözünde eksik, yanl ı s , hatal ı ,
görgüsüz görünmemek üzere kontrol eden kisiler gercek
kendiliğe erisemezler. Böylesi kisilerin ne kendilerinin, ne
de kendi yakınların ın hatalı davranıslarına tahammülleri
vardır. " Baskaları ne der" kaygısın ı sürekli iclerinde tasır­
lar. Kendilerini sürekli çevredeki insan lara karsı sorumlu
hissed erler.

Halbuki gerçek kendilik bireyin baskaları ne der diye
kendini s ınıriandırması değil, baskaları olmadan da kendi
sorumluluğunu tasıma becerisidir. Karanlıkta esnerken
bile ağzını kapatması, kisinin kendine duyduğu saygın ın
ürünüdür.

C oc u kluk y ı l larından it ibaren " Baskala rı ne der? "
diye s ın ı rlandırı lmıs kisi ler hem kendi içlerinde bunaltı
yasarlar, hem de yakın ların ı sürekli s ın ırlandırma gayreti
içine girerler.

Bir gün, 70 yaslarında, esi ve torun larıyla markette
al ısveris yapan yaslı bir beyefendi gözüme il ismisti. 6-7
yaslarındaki biri kız biri oğlan torunları " kendilerince" bir
sevinç içinde markette bir o yana bir bu yana kosuyor­
lardı . Dedeleri çocukların bu kosturmacasından rahatsız
o ldu. Bir iki defa "Ssisst, kosmayı n ! " d iye sesiense de

Gerçek

kendilik

bireyin

başkaları

ne der diye

kendini

smtrlandtr­

masl

değil,

başkaları

olmadan da

kendi

sorumlulu­

ğunu

taş1ma

becerisidir

Cezasız
Eğitim

107

Ade m
Güneş

108

cocuklar kosmaya devam etti ler. Gerilmeye baslamıstı
a d a m . . . Biraz sonra " Kız !" diye seslenip ayağını yere
vurdu. "Gelin buraya ! " diye cocukları azarladı . Dede­
nin ayağın ı yere vurup çağırması cocukları daha da
heyecanlandırd ı . Rafların arasında daha çok kosmaya
başladı lar. Tam dedelerinin yanından h ızla gececekken,
yasl ı adam ani bir hareketle oğlan çocuğunu yakasın­
dan tuttu, "Ne diyorum ben size? Kosmayın demiyor
muyum?" diyerek kol larından sarstı . Cocuk ağladı . . . Kız
da korktu . . . Kenarda öylece kalakaldı, annesinin yanına
s ığ ındı . Tam yanımda gerçeklesen bu olaya duyarsız
kalamadım. Dedenin yanına yaklasıp, "Keske sorsma­
sayd ın çocuğu, ne güzel oynuyordu" dedim. Adam,
"Si md i ben söylemesem biri tutar bir sey söyler. Asa b ı m ı
bozar . . . Kimse bir sey demeden bari ben durdurayım
dedim" diye karsı l ık verdi .

"Değisen ne var ki? Ha sen torununun yakasından tu­
tup silkmissin ha bir baskası . . . Belki senin yaptığın çocuğa
daha çok etkiler. Dedesisin, hayal kırıklığı olusturursun . . .
Bak, kız da etki lendi. Annesinin yanına s ığındı" dedim.
Bu konusmadan rahatsız olmus olacak ki , umursamaz
bir halde, "Bir sey olmaz, bir sey olmaz. . . " diyerek yoluna
devam etti .

Bu yaslı adam, cocukların zarar görmesine değil, biri­
nin çocuklara bir sey söylemesine odaklanmıstı. Amacı
çevreyi korumak deği l , cocukların çevreden laf isitmesi ni
önlemekti. Çevreden laf isitmeme kaygısı , onu çocuk­
lara karsı siddet ku l lanmaya itiyordu. iste kaygı , bireyin
böyle ic dürtülerini o lusturur.

•• •• •• • •

3. DURTUSUZLUK

Birçok ebeveyn, cocukların ın istenmeyen davra nıs­
ları karsıs ında kendini yönetmekte zorluk çeker. Bazen
siddete varocak derecede tepki gösterir. Bir süre sonra
asırı tepkisel l iğinden pisman olup kendine kızar.

Kavgo etmemeleri defa la rca söylenen kordesierin
yine sac basa kavgaya tutusmalarına tahammül ede­
meyen bir a nnenin sinir krizleri gecirmesi . . . cocukları
kol larından tutup odalara kapatması. . . onlardan nefret
eder gibi bağırıp çağırmas ı. . . sonra cocukların kapı
arkasında ic in ic in ağladıkların ı duyduğunda pisman
olup kendi de ağlaması çok da yabancısı o lunan bir
durum değildir asl ında . . .

Peki ebeveynleri böylesi tepkisellestiren sey nedir?
Pisman olacakları davranıs lam neden yönelirler? Ger­
cekten kendini yönetmek bu kadar zor mudur? Evet,
bas edi lmesi en zor sey insan ın bizzat kendisidir . . . Kisi,
belki çevresindeki onlarca insan ı parmağının ucunda
yönetebilir, ancak is kendine geldiğinde bu o kadar da

Cezasız
Eğitim

109

- -- -----

Dürtüler, kolay değildir. Kolay olmayan şey, cocukluk yı l larında
çocukluk edinilen dürtülerle baş edebilmektir.

yillarmda

edinilir,

yetişkinlik

yillannda

problem

haline

dönüşür

Ade m
Güneş

1 1 0

D ürtü ; " is temsiz d uygusa l kas ı lmadır ." Bir "savma"
davranısıd ır. Zarara uğratı lmış duyguların bir daha zarara
uğra mamak icin "tepkisel durma" hal idir.

Dürtü ler, cocukluk yıl larında edinil ir. Yetişkinl ik yı l larına
gelindiğinde caresizlik anlarında aç ığa cıkar. Kendini
baskı altında hisseden çocuğun, kendini savunamaması
i le duygularda olusan yaralardır.

Dürtü lerle yetişkin lik yı l larına erismis bir anne, asl ında
çok sakin görünse de, çocuğunun beklenmedik bir
anormal davranış ı karsısı nda birden cı ld ırabilir, bağırıp
cağırabilir, sacın ı basını yolabil ir . . . Çok halim selim bir
baba, çocuğunun kendisini din lemediği bir anda bir­
denbire elindeki telefonu ata bilir, öfke içinde çocuğu na
saidıra bilir.

isteyerek cocuk sahibi olmuş, 25 yasındaki bir anne,
kontrolünü kaybettiği bir anda 6 ayl ık cocuğunu nası l
tokatladığın ı gözyaşlarıyla anlatmıstı. "Bir türlü emmiyor,
uyumuyor, ne yaparsam yapayım hiçbir sey care etmi­
yordu. Esirnden yardım taleplerim o gece karşı l ıksız kal­
mıştı . Esi m her sey yolundaymış gibi sakin sakin uyurken
sanki içimden bir canavar ç ıktı . Esime söylenmelerim
yüksek sese dön üstü, 'Ya , birazc ık vicdan ya .. ! ' diye
bağırd ım."

Esinden karşı l ık alamayınca, " Dayanarnıyorum artık !"
diye bağır ıp çocuğunun surat ın ı s ıkmaya baslamıs . . .
Çocuk, annesinin öfkesinden korkup daha çok ağladı­
ğında kadın kendine gelmiş, çocuğunu göğsüne basıp
ağlamaya başlamış.

Bu anne çocuğunu sevmiyor değildi. Evliliği de prob­
lemli değildi . Yasadığı şey, icindeki dürtü leri yöneteme­
mekti. Çocukluk yı l larında anne babas ın ın i lgisizligi . . .
öğretmeninin onu sürekli cezayla aşağı laması . . . ders­
lerinin basarıl ı olmaması kendini sürekli kötü hissettirmis,
hiçbir ise yaramayan biri gibi algı lamasına yol açmıştı . . .
Derin lerde yer eden bu "hiçbir isi becerememe" halL
şimdi anneliğinde ortaya çıkıyordu . . . Kendini çocuğunun
karsısında yetersiz bir anne gibi hissetmesine yol açıyor . . .
Çocuğunu yönetemediginde, caresiz kaldığında da
saldırganlasıyordu.

Yıl lar önce verdiğim bir seminerde, dürtülerini yönete­
meyen ebeveynleri n çocuklarına verdikleri zararlardan
bahsetmişti m. Seminerden sonra bir beyefendi yanıma
yaklaştı . " Hocam, ben de gergin ve sinirl i b ir baba ile
büyüdüm. Annem de çok baskın biriydi. Söylediğin iz
olumsuz şeylerin hepsini yaşadım, ancak ben kötü bir
adam olmadım. Anlattıklarınıza göre bende de sorun
olması gerekmez miydi?" dedi.

Tebessüm ettim, "Bence de siz kötü bir baba olamaz­
sınız. Eğer öyle olsaydın ız cocuğunuz icin bir pedagoji
seminerine gelmezdiniz. insanın geçmişte edindiği olum­
suz hisler onu kötü biri yapmaz belki , fakat yetersiz bir
ebeveyn yapar" dedim. Yanımızda bizi din leyen esine
dönüp, " Esiniz cocuklarınızla hiç oynar mı?" diye sordum.

Hanımefendi şaşırdı , önce esinin gözüne baktı, istem­
sizce gü ldü, "Ya esim çocuklarla oynamayı pek sevmez
asl ında. Biraz oynayacak olsa s ıkı l ır, bırakır" dedi.

"Anlıyorum sizi" dedim, ikinci soruyu sordum, "Peki
esiniz çocuklarınızın ödevlerine yardımcı olur mu?" diye
sorunca sanki esinin açığın ı vermek istemezcesine, co-

insanm

geçmişte

edindiği

olumsuz

hisler onu

kötü biri

yapmaz

belki, fakat

yetersiz bir

ebeveyn

yapar

Cezasız
Eğitim

l l l

cuğunu suçlayarak, " Bizim oğlan çok hareketli. iki dakika
masada oturam az. Ya sağa ya sola kaykıl ır . Esim de
biraz sabırsız olduğu için bu duruma tahammül edemez.
Genelde ödevlerin i benimle yapar çocuklar" dedi.

Beyefendiye döndüm, " iste, çocukluk yıl larında yasa­
nan baskı lar insa na bunu yapar . . . Baskı gören kişi, anne
baba olduğunda çocuğu i le oynarken daralır, bu n al ır,
tahammülsüzlesir, dürtü ler basar içini , tepkisellesir . . . "

Çocukluk yı l larında sıkl ıkla ceza a lmış, baskı ve zorla­
malarla terbiye edilmiş kişilerin , yetiskin liğe eriştiklerinde
iç ieri karma karıs ı ktır, huzursuzdur . . . Bu huzursuzluğun
kaynağın ı eslerinde, çocuklarında, toplumda ararlar . . .
insan larla uyusamamaların ın sebebinin kendi dürtüsel
yanları o lduğunu göremezler.

Böyle bir kisi çocuğuyla oynayamaz örneğin . Oy­
nayamamas ın ın sebebini çocuğun u n sürekli yeni bir
seyler daha istemesi olarak gösterir . . . " istekleri bitmiyor,
bir oyun bitince diğer oyuna zorluyor" diyerek dürtüsel
yan ın ın çocukla uyumsuzluğunu g izlerneye çal ıs ır . . . Esi
i le uzun süreli d iyalog lma giremez, duygusal dengesini
koruyamaz. Bunun sebebini esinde arar, esinin hiçbir
seyden memnun olmadığın ı , sürekli sikôyet ettiğini söy­
ler. Yüzeysel yasar, duygusal olarak derin konu lar ko­
nusulduğunda sıkı l ır, daral ır . . . Çünkü yara ları duygusal
zemindedir. Bundan dolayı genis davranamaz. Esnek
değildir. Kural ları katıdır. Çiğnenen kural lar, patlama­
sına sebep olur. Kendince çizdiği davran ıs kal ıplarına
uyulduğunda ra hatlar. Çocukların ı yönetebildiği sürece
is ler yolundadır; yönetemedikçe duygusal patlamalar,

Adem acı içinde kıvran ı r gibi çatışmalar baslatır. Böylesi kisiler

Güneş esieriyle yakın i l iski kurmakta da zorluk çekerler . . . Ro­
---- mantik olamazlar . . .

1 1 2

30 yaslarında bir hanımefendi esiyle i lgi l i s ık ıntı larını
anlatıyordu:

" Esim asl ında çok iyi biri. Ancak çok gergin. Kendimi
onun karsıs ında rahat hissetmiyorum " demisti.

"Nasıl yani? Biraz daha açar mısınız? " diye sorduğum­
da, " Bir keresinde aksam yemeği için mu mlarla bezen­
mis bir masa hazırladım . O geceye uygun o lduğunu
düsündüğüm güzel bir kıyafet giydim. Los b i r ısıkla hafif
romantik bir müzik açtım ve esimi beklerneye koyuldu m .
Bir süre sonra geldi. Topuklu ayakkabılarımı giyip aynada
kıyafetimi düzelttim. Kapıyı 'Tarata ta tam ' diye açtım.
Esim birden sasırd ı . Heyecansız gözlerle baktı, ' Ne olu­
yor, hayırdır . . . ' dedi. Heyecan duyup eslik etmek yerine
öylece içeri girdi . . . Döndü masaya baktı . ' Hm m ' dedi.
Lavaboya elini yüzünü yıkamaya yöneldi. Ben kapının
arkasında öylece kalakaldım. Lavabodan çıktıktan son­
ra masaya oturduk, ' Neler hazırlamıssın bakal ım' diye
yemekleri tek tek tattı. Ben esime bir bütünlük içerisin­
de duygularımla bir ortam olusturmustum . . . Müzikle . . .
Mumlarla . . . Kıyafetimle . . . Onunsa, ' Neler hazırlamıssın
bakal ım' diye yemeğe yönelmesi canımı sıktı. Kendisine
bunları söylediğimde, birden sinirlendi , masaya vurdu,
'Ağız tadı i le bir yemek haram zaten bu evde ' dedi,
kalktı gitti. . . " diye anlattı.

Bu han ımefendinin esiyle de görüstüm . O geceyi
hatıriayıp hatırlamadığın ı sordum. Esi, "Ya hocam, size
de mi an lattı . . . " dedi ve devam etti: " Es im gördüğü
herkese bunu anlatıyor. Kendi açısından bakıyor olay­
lara. Ben yoğun bir adamım. Aksama kadar bir sürü
insanla uğrasıyorum. Dinlenmek için eve geliyorum, bir
de esimin böylesi duygusal , romantik, acayip seyleriyle
karsı las ıyorum. Ya yoruyor bu beni. .. Tamam, onu da

Cezasız
Eğitim

1 1 3

1

Ade m
Güneş

1 1 4

a nlıyorum . Elimden geldiğince esl ik etmeye ça lışıyo­
rum . Ancak, ' Ka pıda n girdikten sonra niye doğruca
lavaboya gittin . . . neden gözlerime bakmadın . . . neden
bana güzel bir söz söylemedin . . . neden hemen masaya
oturup yemekleri tattın . . . ' demesi yoruyor a rtık beni .
Öyle olunca sinirleniyorum dayanamıyorum."

Bu beyefendi esiyle iliskisini "Yoruyor beni" diye tanım­
lamıştı . Bu söz doğruydu. Yoruluyordu bu adam. Ancak
kendisini yoran sey esi değil. dürtüleri idi. Bir yandan gün­
delik yasamın yoğunluğu, diğer yandan duygularında
dinmek bilmeyen yoğunluk kendisini yönetememesine,
masaya yumruk vurup kalkmasına kadar sürüklemisti.

Halbuki bu beyefendi. duygu dünyasındaki dürtüleri
fark ed e bilse, dürtülerini sükunete erdirebilmek için esine
yakın lassa, kendini esine bırakabiise öfke ve gerginliği
azalacaktı . Bunu yapmak yerine, esiyle göz göze gel­
memeye, duygusal temas kurmamaya gayret ediyor­
du . Halbuki duygusal yakınl ık, bireyi ruhen ve bedenen
dinlendirir.

Birçok kisi ruhsal ve fiziksel rahatlamayı uyuyarak, tele­
vizyon seyrederek, telefonla uğraşarak elde edecekleri­
ni zanneder. Böylesi kisiler yı l larca bu sekilde yasadıkları
ve bir türlü rahatlayamadıkları halde, aynı davranısları
sürdürmekten de kendilerini olamazlar. Uyumak, bireyin
dürtülerinden geçici bir süre kurtulmayı sağlar ancak
gerçek bir huzura erdiremez. Televizyon veya telefonla
oyalanmak dürtülerini geçici bir süre duymamayı sağlar
fakat kisiyi gerçek bir dürtüsüzlüğe eristiremez. Fi lm bit­
tiğinde, televizyon kapandığında kisi hôlô huzursuzdur,
hôlô dürtüseldir . . .

Kisinin dürtüselliğinin azalması, bir tensel temas içinde
kendini yavasça, esine, çocuğu na, annesine, babasına
bırakmasıyle mümkündür.

40 yaslarında bağlanma terapisi a lmıs bir beyefen­
di , esiyle yeniden bağland ıktan sonra kendini söyle
tanımlıyordu :

" Esime karsı soğuk değildim belki ama kendimi de
tam bırakamıyordum bir türlü . Terapiye basladığım gün­
den bu yana duygularımda derinlesmeye bas ladım.
Fakat bu du rum artık beni ü rkütüyor çünkü içimdeki
duyguları bastırmakta zorluk çekiyorum."

Asl ında bu adam çocu kluk yıl larında yasadığı ceza,
siddet ve baskıyla duymamayı, h issetmemeyi öğren­
misti. Kendisini terbiye etmek için yetiskin lerin verdiği
cezalar ve o cezalarla hissettiği asağı lanmalara karsı
duyarsızl ık gelistirmeye çal ısmıstı . Ancak bunu tam da
becerememisti . Babası oldu kça baskın bir adamdı. Co­
cuk kendini duyarsızlastırmaya çal ısırken "Ne o, bana

Cezasız
Eğitim

1 1 5

Çocuğa kafa mı tutuyorsun . . . " diyerek üzerine daha çok gidiyor,
karşi sab1r onun savunma araciarını kırıyordu. Öğretmeni, oldukca

bir tür pasif disipl ini bir kadındı . Eğitim kusurların ı affetmiyor, yanl ıs

şiddettir; yapanı hemen cezalandırıyordu. Tahta önünde arka-

ebeveynler dasların ın karsısında tek ayak üstünde beklemek bu co­

çocuk/anna cuğun içten ice ağlamasına, öfke biriktirmesine sebep

k b 1 . olmuştu . Babası parmak sal layıp üzerine yürüdüğünde
arş1 sa Ir 1 _ . . .

1 d
w •1 caresız bır kalp carpıntısı h ıssedıyor, ogretmenı s ınıf ıcın-

o ma!I egi ,
. de onu utandırdıkca ağlayası geliyordu . . . Baskın ortama

gemşlerneyi

öğrenmelidir

Ade m
Güneş

1 1 6

kars ı savunmasız kalısı yı l lar sonra iç patlamaianna yol
acmıstı. Cocuğuna tahammülsüz, esine eleştirel davranı­
yordu. Esi i le bağlanmaya başladığında hissettiği "korku"
onun her a n hazır bekleyen savunma mekanizmaların ı
kul lanmamasından kaynaklanıyordu . Yı l larca kendini
savun a n bu mekanizmayı ku l lanmak yerine kendini
esine bırakmayı öğrenmek onda garip bir ürküntüye
yol acmıs, savunmasız kalmanın korkusunu hissettirmisti.

Kisi, cocukluk yı l larından bu yana refleks halinde kul­
lahdığı savunma araçların ı kul lanmayı bırakmadıkca,
dürtülerinden arınamaz. Savunmasızlık, dürtülerden kur­
tulmanın en güçlü aracıdır.

Birçok kisi, cocukluk yı l larında duygularında olusan
yaraları onarmak yerine, dürtü lerini bastırmayı dener.
Öfkelenmemek icin d is sı kar . . . yumruk sık ar. . . Duygularını
bastırıp sabırlı olmaya calısır . . . Halbuki çocuğa karsı sabır
bir tür pasif siddettir. Ebeveynler çocuklarına karsı sabırlı
olmayı değil , geniş lemeyi öğrenmelidir.

Dürtüsüzlük, duymamak üzere duyguları bastırmak­
la değil , iç genişliği i le elde edilir. ic genişliği cocukluk
yı l larında yasanan duygusal özgürlüğün sonucu olan
bir ruhsal kazan ımdır.

• • • v•

IÇ GENIŞLIGI

Parktc çocuğuyla oynayan bir anneyle karsılasmıstım.
Henüz 3 yaslarındaki kızıyi o keyifli ce oyun oynuyorlard ı .
Birbirlerine öylesine odaklanmıslard ı k i etrafta k i kimseyi
görmüyorlardı . Bir ara çocuk, su birikintisine doğru kos tu .
Üzerinde temiz bir kıyafet vardı . Cocuğun su birikintisine
kostuğunu gören parkteki bir baska kadın "Ay üstünü
kirletecek" diyerek çocuğun önüne geçti , engel oldu .
Bel l i k i çocuk bu engelleyici tavrı tanımıyordu, durdu,
kadına söyle b i r baktı, yürüyerek kadının yanından ge­
çerek tekrar su birikintisine doğru i lerledi. Anne, o lan
biteni sakin sakin seyrediyordu . Cocuk kendisini engel­
leyen kadın ı geçtikten sonra heyecanla suyun üstüne
zıpladı, çamurlu su etrafa sıçradı . Cocuğun annesi bu
duruma tepki vermedi . Diğer kadın , annenin bu sakin
duruşu karsıs ında öylece kalakaldı , ne yapacağını sa­
sırmısçasına, "Ay siz de çok genismissiniz, çocuğunuzun
üstü kirlenecek, tutsanıza" diye seslendi . Bel l i ki kadın
dürtüler içinde kıvranıyor, karsıs ında sakin duran a nne­
den de rahatsız oluyordu. Cocuğun annesi, sakinl iğini
bozmadan "Evde yedek kıyafetleri var, sorun yok, me-

Cezasız
Eğitim

1 1 7

iç genişliği,

insan

ruhunun

çocukluk

y11/armda

elde edilen

en önemli

kazamm1dlf

Ade m
Güneş

1 1 8

rak etmeyin" dedi. Bu cevap kadın ı iyice rahatsız etti,
belli belirsiz bir konusmayla "iyi l ik yapanda suç zaten"
diyerek gidip yerine oturdu . Cocuğun annesi, kızın ın
yanına geldi. suyun içinde birlikte zıplamaya başladılar.
Kadın, çocuğun a nnesinin sanki kendisine inat yapar
gibi suyun içinde zıpladığın ı görünce "Ay deli mi ne?"
diyerek parktan ayrı ld ı .

Kadın, dürtüsel yanıyla ne yapacağını sasırmıs hal­
de gergindi. Cocuğun annesi ise, çocuğuna özgür bir
ortam sunarak "iç genişl iği" yasatıyordu .

iç genişl iği, insan ruhunun çocukluk yı l larında elde
edilen en önemli kazan ımıdır. Bu kazanım duygularını
özgürce yasama imkôn ı bulmus çocukların yetişkinl ik
yı l larındaki duygu durumudur. Özgürlüğü sürekli kısıt­
lanmıs , baskı a lt ında çocukluk geçirmiş kisilerse iç dar­
l ığ ı yasarlar. Kaygı düzeyleri yüksektir. Öfkelerini kontrol
edemez, sıklıkla daralırlar. Yasadıkları sorunlar karsısında
nefes a lmakta zorluk çekerler.

Böylesi kisi ler, iç genişl iğine sahip kişi leri "sorumsuz,
kaygısız" o larak nitelerler.

Ha lbuki her insanın ruhu bütün bir evreni içine a la­
bilecek kadar genistir. Yeter ki çocukluk yı l larında bu
genisliğe erişmesine izin verilsin . . . Cocuk costukça, kos­
tukça, heyecan içinde duygularını yaşadıkça bu genis­
liğe erişecektir. Kısıtlandıkça, baskı ve cezalarla kendini
savunmak zorunda bırakı ldıkça ise ruhsal özgürlüğünü
kaybedecek . . . Ruhsal özgürlüğünü kaybettiği kadar iç
genişl iğini de yitirecektir.

Birçok anne baba çocuklarına özgür bir ortam sun­
duklarında onların s ımarık, söz dinlemez, sorumsuz ola­
cağını düsünür. Halbuki gözlemlerimiz özgür bir ortamda

"değerl ilik hissi" i le yetisen cocukların kendilerini daha
iyi yönetebildiklerini . dürtüleri karsıs ında edilgen olma­
d ıkların ı , öfkelerin i d a h a kolay kontrol edebi ldiklerin i
gösteriyor. Bunun aks ine, baskı n ortam larda yetisen
cocukların dürtülerine karsı edilgen olduklarını , öfkelerini
yönetmekte zorluk çektiklerini ve yasama karsı olumsuz
bakıs a cısına sahip olduklarını gözlemliyoruz.

Birçok ebeveyn ruhsal özgürlüğünü tamamen kay­
betmiş cocuklarından "terbiyeli", "akıllı-uslu" diye bahse­
der. Çevresi i le "uyumlu" oldukları icin memnun olurlar.
Ha lbuki ruhsal özgürlüğünü elde etmemis hiçbir cocuk
gerçek uyum içinde değildir.

Kendi cocukluk yı l ları kısıtlamalarla geçen bir beye­
fendi tanıyordum. Sürekli g ergin, öfkeli ve kaygıl ıydı .
Vücudu kası lmıs g ibi duruyordu. Mimikleri yoktu, siması
ağırdı . Esi onun bu halinden rahatsızdı . Tedavi olmasını ,
öfkesini yenmesini istiyordu . iki kızları vardı . Babanın, ço­
cuklarına karsı da ani tepkileri oluyor, onları kırıyordu. Ge­
nis değildi. Daracı k bir ruhla yaşıyordu. Bu öfkeli halinden
kurtulmak istiyor ancak beceremiyordu. Kendisine, bir
gün, "Ruhsal özgürlüğünü elde etmedikce iç genişliğine
erisemezsin" demistim. Bunun için birkaç tavsiyede de
bulunmustum. Bunlardan biri, "Lunaparka git kızlarınla . . .
Ne kadar kaygılansan da eğlence araciarına cesurca
bin . . . O araçlar içinde kendini kastığ ın ı h issettiğinde
bırak kendini. . . Özgürce bırak bütün bedenini, kasma . . .
"Kaygıya rağmen kendini bırakmak" ruhsal özgürlüğü
elde etmenin en önemli aracıdır" demistim. Yapaca­
ğını pek düşünmemistim ama yapmıs . . . Telefon etti bir
gün, "Hocam söylediklerinizi yaptım . . . Kalbim yerinden
ç ıkacak gibi oldu ama yaptım . . . Kaygıya rağ men ken­
dimi bıraktım . . . H ızla giden vagonlara bindim kızlarımla,

Cezasız
Eğitim

1 19

Ade m
Güneş

120

nası l da kasıyordum başlangıçta kendimi. .. Sonunda
gözlerimi kapattım, kollarımı özgürce açtım ve bıraktım
kendimi, kasmadım . . . Tuhaf bir genişlik hissettim içimde . . .
Rahatlama . . . Sanki yı l lardır üzerime sarı l ı duran dikenl i
tellerden kurtuldum gibi geldi bir an . . . "

Bu beyefendinin his leri çok tanıdıktı as l ında. Ruhsal
özgürlüğünü hissedemeyen kişi lerin beden leri diken li
teliere sarı l ı gibidir. K ımı ldadıkça batar, kaskatı kalır lar . . .

Aradan uzunca bir zaman geçtikten sonra yeniden
telefonlast ık. Baska tavsiyem o lup o lmadığ ın ı sordu .
"Rutin dışı davran ıslar yap" dedim.

"Her gün aynı şeyleri yapmak, kişiyi kal ıp içine a l ır,
ruhsal özgürlüğünü kaybettirir. Örneğin, her gün aynı
yoldan yürümek . . . her gün aynı saatte radyo açmak,

televizyon seyretmek . . . Aynaya sadece tıraş o lmak icin
bakmak rutin davranıs lardır ."

Güldü, "Aynaya baska ne icin bakıl ır" dedi.

" Kendine di l c ıkartmak icin bakı l ır" dedim.

Sasırd ı . . . Güldü . . .

" Kendime neden di l cıkartayım?" dedi.

"insan rutin dış ı davra nıs larda bulunursa , duygusal
uyan ış lar yaşar . . . Ouyars ız last ırd ığ ı yan ları cözü lü r . . .
Aynada kendine dil c ıkara n kişi, durduk yere tebes­
süm eder . . . bir daha dil çıkarır kendine .. . bir daha . . bir
daha . . . " dedim ve devam ettim. " Koltukların üzerinde
zıpla mesela . . . Cocuk ol, sokaklarda z ıp zıp zıpla, kork­
ma el ô lemden . . . Ayakkab ıların ı el ine a l , yal ın ayak
yürü cimenierin üzerinde . . . Ayağına tas bats ın, cimen
dokunsun, hisset senin de bir ayağın ın olduğunu, yer­
yüzünün ayaklarından soğuk ya da sıcak olduğunu . . . "
diye devam ettim.

Dikkatle dinliyordu telefonda anlatt ıklarımı , not al ı­
yordu sanırım.

Aradan bir süre geçtikten sonra bu beyefend iyle
karsılastı k. O gergin suratı gitmiş, tebessüm eden bir si ma
gelmişti yüzüne. Bedeni rahatlamıs gibiydi. Çocuklarıyla
bir bütünlük içinde yürüyordu . . .

"Hayırdır, bu ne hal?" diye sordum. Tebessüm etti,
"Kaygıya rağmen bırakmanın ne demek olduğunu an­
ladığımda içimin nasıl da genişlediğini gördüm . . . B ir de
rutin d ısı davran ıslar yapmaya baskıdığımda kendimi
cocuk gibi hissettim .. . Um urumda bi le olmadı insanlar,
çocuklarımla sal ıncakta sal landım . . . yolda yarış lar yap­
tık . . . ağaciara tırmandık . . . özgür bir ruhla yasamanın ne

Cezasız
Eğitim

1 2 1

Ade m
Güneş

122

demek olduğunu simdi an ladım . . . a ma çok ağladım,
çok" dedi .

Neden ağladığın ı sorduğumda, "Bilmiyorum , içim
genişledikçe, ruhsal özgürlüğümü hissettikce, kısıtlanmıs
cocukluğum geldi a kl ıma, yasayamadığım cocuklu­
ğum .. . kimseye kızmadım, kendime c ok ağladım . . . 45
yasında özgür bir cocuk oldum .. . Keske hayata bu duy­
gularla yeniden baslasaydım, çok zaman geçti, çok . . . "

Ruhsal özgürlüğünü elde etmemis bir- baban ın su
sözleri o ldukca dikkat çekici id i :

"Çocuklarımı çok seviyorum . Aksama kadar onları
gerçekten özlüyorum. Eve geldiğimde gördüğüm c ıvıltı
beni onlarla oynamaya itiyor. Ancak bu 1 O dakikadan
fazla sürmüyor. Yatıyoruz, yuvarlanıyoruz, boğusuyoruz,
sakalasıyoruz . . . Hepsi bu kadar. Biraz sonra onların bit­
mek bi lmez taleplerini durdurmasam istekleri devam
edecek diye buna lıyorum. Yanlarından bir an önce
kurtu lmaya çal ışıyorum."

Bu baba çocuklarıyla birlikte olmanın keyfini bi l ine
düzeyinde fark etmisti. Ancak iç genisliğini elde etme­
den çocuklarıyla birlikte olmaya çal ıstığı için, daral ıyor,
s ığdıramıyordu içine cocukların ın özgür ruhunu . . .

• •

SEVK HISLERI

Birçok anne baba cocukları d ünyaya geldiğinde
kaygı içindedir. " Nasıl doyuracağım? Nasıl uyutacağım?
Bu küçük cocuğun ihtiyacların ı nasıl fark edeceğim?"
diye dertlenir dururlar.

Halbuki bu kaygıların hepsi yersizdir. Zira cocuk dün­
yaya geldiğinde ne yapacağını bi lmez bir halde değil­
dir. Onun içinde "sevk hisleri" vardır. Çocuk, duygusal ve
fiziksel gelişimi icin neler yapması gerektiğinin semasını
tasır içinde. Bu sema sevk hisleri i le hayata geçirilir.

Birkaç örnek vermek gerekirse:

Henüz birkaç haftal ık bir bebeğin yanağına hafifçe
dokunulduğunda, bas , dokunu lan tarafa doğru dö­
ner. Bu, yetiskinlere sıradan bir davranıs gibi gelse de,
henüz dünyaya geleli birkaç hafta olan bir bebeğin
dokunulan tarafa dönmesi gerektiği hissi sevk hislerinin
yönlendirmesiyle olusan bir davran ıstır. Yana k temasın­
da bas çevirme, bebeğin yemek bulmasına yardımcı
olan eylemdir. Bebek anne göğsünde yatarken, anne

Cezasız
Eğitim

123

Çocuk, göğsünü n yanağa teması onun basın ı çevirerek karnın ı
duygusal doyurmasırıı sağlayacaktır.
ve fiziksel

gelişimi

için neler

yapmasi

gerektiğinin

şemasm1

içinde taş1r

Bir ayl ık bir bebek sırt üstü yatarken üzerine örtü ör­
terseniz, bası, kol ları ve ayakları harekete gecer, üze­
rindeki örtüden kurtulmaya çal ışır. Bunu başaramadı­
ğ ında huzursuz olur, ya kendi kendine anlamsız sesler
ç ıkarır (bu sesler yardım çağrı larıdır) ya da ağlamaya
baslar. Bu davra nıs, çocuğu boğulmaya karsı koruyan
sevk hislerinin ürünüdür. Bebeğin bası dışarıda kalacak
sekilde sadece vücudu örtü lürse, sevk hisleri bebeğin
bacağın ı , kolların ı ve basını harekete geçirmeyecek,
örtüden kurtarmaya çalısmayacaktır.

Bir ay l ık bebek henüz parmakların ı ve avuçların ı
ku l lanamaz. Ancak , bebeğin avuc içine parmağın ızı
dokundurursanız sevk hissini harekete geçirirsiniz, be­
bek henüz yeteneği olmadığı halde avucunu kapatır,
parmağın ızı tutar. Bu, heyecan vericidir. Zira çocuk bu
his sayesinde çevresiyle bağ kurmayı öğrenecek, bağ
kurduğu nesne sayısı arttıkça gülücükler içinde güven
duygusunu geliştirecektir.

Bebeği belinden tutup yere doğru alça lttığ ın ızda ,
sevk hisleri ona "düşmek üzere" olduğu h issini verecektir.
Bu his bebeği (henüz kolların ı kul lanmayı beceremiyor
olmasına rağmen) yerde bir sey tutmak ister gibi yere
doğru uzanmaya, kolların ı ve bacaklarını genişçe aç­
maya yöneltecektir. Sevk hisleri çocuğa "düşmek üze­
resin , bir seyler yap ve kendini koru" emri ni vermektedir.

Bebekler tensel temasa olumlu mimikler sergiler, te­
bessüm ederler. Bu tatlı mimikler yetiskini dokunmanın

Adem devamın ı getirmeye iter. Çocuğun dokunmalma karsı
Güneş sergilediği bu pozitif tavır, rahatlamayı sürdürmeye yö------

ıı4 n elik bir çağrıd ır. Ancak, ıs lak elle temas edildiğinde

cocuk kacınır, huzursuzluk duyar. Sevk hisleri ısı değisik- Bebekler
l iğine karsı çocuğu korumaya a lır, bu sayede hastal ık tensel
riskleri en aza iner.

Sevk hisleri sadece çocuğu yönlendirmez, anne bo­
boya da çocukla nasıl i l iski kurmaları gerektiğine dair
yol gösterir. Örneğin, bire ok anne baba, huzursuzlana n
bebeğinin hafif hafif sa l land ığ ında veya s ırtına ritmik
olarak dokunulduğunda sakin iestiğini tecrübe ederek
öğre nir. Anne babala ra, nas ı l sakin leseceğini öğre­
ten, cocuğun bizzat kendisidir. Uykusu geldiğinde, canı
acıdığ ında, kaygılandığında mızırdanmaya başlayan
cocuk, sırtında hissettiği pıs pıs lamalarla birden ra hatlar,
sakin lesir. Mızırdanmayı keser. Çocuk, anne babasına
öğrettiği bu m uhtesem yöntem sayesinde, bozu lan
biyolojik ritmini düzene koymaktadır.

O veya bu sebeple bir huzursuzluk yasayan cocuğun
ka lbi doğal ritmini kaybeder. O zaman cocuk kendini
hafif hafif sal iatara k veya s ırtına hafif ritmik dokunuşlar
yaptırorak biyolojik ritmi n i yeniden düzene koymaya
başlar. ic ritmini anne babasının sakin dokunuslarıyla
senkronize eder. Bu sadece cocuklarda değil , yetiş­
kin lerde de böyledir. Bir huzursuzluk halinde kalp atısı
h ızlan ır, biyolojik ritim bozulur, kisi normalden daha hızl ı
nefes almaya, h ızl ı hareket etmeye baslar. Böyle za­
manlarda kisiler genellikle kendilerini sakin lestirmek icin
parmaklarında kalem çevirir, el lerini masaya ritmik ola­
rak vurur, bacaklarını titretirler. Bu, organizmanın kendi
ritmini yeniden düzene koyma çabasıdır.

Biyolojik ritmi bozulan bir kisi kucağına bir bebek alsa,
onu sakince seyretse, biyolojik ritmi düzelir. Çocuk insan ı
iyi eder. Maria Montessori anaokuluna zaman zaman
bebek getirir, cocukların kucağına verirdi. Çocuklar ku-

temasa

olumlu

mimikler

sergiler,

tebessüm

ederler.

Bu tatlt

mimikler

yetişkin i

dokunmanm

devammt

getirmeye

iter

Cezasız
Eğitim

125

Bir yaşmda n caklarında titizl ikle tuttukları be bekle sakinlesirlerdi. Sevk
küçük hisleri sadece cocuğun kendisini değil , kendi dış ındaki

çocuklar, kişileri de etkileyen bir ruhsal yapıdır.

ac1kt1ğ1 Cocuğun sevk hisleri , ona bütün vücudunu denetim
zaman a ltında tutmayı emreder. Vücuttaki en küçük deği­

ağ/ar, ancak sikl igi takip eder ve bunu a n ne babaya huzursuzluk
bu ağlama gösterileriyle bild irir. örneğin vücut ısıs ı düsse-yükselse,

ae�kt1ğ1 kan basıncı degisse, vücudunun herhangi bir yerinde

için değil, ağrı olsa bebek rahatsızlanır ve a nne babasına bu du­

korktuğu rum u düzeltmesi icin yard ım ç ağrıs ı gönderir. Birçok

içindir anne baba çocuğunun ağ lamas ından rahatsız olsa
da, cocuğun bu davranış ı yolunda gitmeyen bir şeyler
oldugunu ebeveyne bildirmekten baska bir sey degildir.
Ebeveynin yapacağı sey, cocuğun ağlamalarından
rahatsız o lmak değil , "sevk hisleri "nin ne sinyol verdiğini
algı lamaya cal ısmaktır.

Ade m
Güneş

1 26

Bu arada ilginç bir ayrıntıdan bahsetmek istiyorum. Bir
yasından küçük çocuklar, acıktıgı zaman ağlar, ancak
bu ağlama acıktıg ı ic in deği l , korktugu içindir. Bütün
vücudu denetim altında tutan sevk hisleri, midenin bo­
sal ıp asit salgı laması ile acı duyar. Bu tanımadığı duygu
onu korkutur ve bebek ağlayara k yardım talebinde
bulunur. Cocuk her ayrı duygu durumuna göre ayrı bir
ağlamayla çevresindeki insanları egittigi için, çocuğun
bu korku dolu ağiayısı annede "çocugunun acıktıg ı "
hissini uyandırır. Emziri len çocuk karnı doydugu icin de­
ği l , acıs ı dindigi için a nnesine tebessüm eder. Acıs ın ı
dindiren anneye yakın l ık duyar ve baglanmaya başlar.

Bu acıdan bakı ldığında sevk hislerinin üç ayrı is ievi
oldugunu görüyoruz.

1 . Çocuğu ihtiyaçlarına yönlendirerek gelisimini sür­
dürmek,

2. Anne babaları cocuğun ihtiyacları hakkında eğit­
mek,

3. Çocukla anne baba arasında bağ kurdurmak.

Acıkan çocuğun annesinin sütünü aldığında acıs ının
dinmesi ve annesinden tesel li olması sevk hislerinin oy­
nadığı rolün büyüklüğüne en çarpıcı örnektir.

Yenidoğan ın anne yan ında yatma k istem esi, a n­
neden ayrı yatırı ldığında ağ laması, a nneyi eğitmeye
yöneliktir. Çocuğun a nneden ayrı kalması, sevk hisle­
rine "yolunda gitmeyen bir seyler"in olduğunu haber
vererek, anneye sinyol vermeye yöneltir. Anne, cocu­
ğun içinde gereekiesen bu ince yapı lanmayı hesaba
katmaz, çocuğunu yan ına o lmazsa , çocuk kendini
güvensiz hisseder. Cezasız

Eğitim

1 27

Ade m
Güneş

1 28

Sevk h is leri a n n e b a bayı
eğitirken aynı zamanda onları
terapi de eder. Ebeveynlerin
kend i ps ikolojik pro blemleri­
n i cocukların ın sevk his leriyle
onarmaları mümkündür. Söy­
le ki, sevk hisleri ince sezilere
sahiptir. Cocuk sevk hisleriyle
anne babasını ince ince sey­
reder, mimiklerin i okur, takip
eder . . . Eğer ebeveyn , çocu­
ğunun kendisine ince bir his le
tutunduğu bu a nlarda esdu­
yum yapar, çocuğunun hislerini
kendi duygu larına indirebilirse,

bu hisler yetişkin in duyguları n ı n enan lmasında güç lü
bir rol oyna r. Çocuğa konsan tre o lan, onun his lerin i
kendi h isleri g ib i yasayan kişi lerin sirnalarına bir rahat­
l ık ifadesinin ge lmesi, bu kisi lerin farkında olmadıkları
bir tebessümü yüzlerinde tas ımaları cocuğun yetiskine
ulasan sevk hislerinin sonucudur.

Gergin , öfkeli , s inirli bir insan ın kucağına bebek al­
ması , be bekle göz göze geldiğinde dudakların farkında
o lmadan tebessüm etmesi, bebek kucaktan ayrılsa
bile o kisin in tebessümüne bell i bir süre devam etmesi,
cocuğun sevk hislerinin iyi edici özel liğinin sonucudur.
Cocuk, anne babolara veri lmis büyük bir armağandır.
Onu terbiye etmek icin catı smalar yasamak yerine,
sevk hislerin i takip etmek huzurlu b i r ebeveyn cocuk
il iskisinin mutlak sartıdır.

Sevk hisleri sadece bebeklik döneminde değil, co­
cuğun bütün bir yaşamında içsel bir sema olarak kisi l ik

gelisimine katkı sağlar. Sevk hisleri o lmadan cocuğun Sevk his/eri,
gelişmesi imkansızdır. ad tm adtm

Örneğin, konusma gibi oldukca karmasık bir davra- çocuğu

nıs ın kaza nı lmasında hangi a nne baba " Cocuğuma 'mizacma'

konuşmayı ben öğrettim . Kars ıma aldım, ona -d- sesini uygun bir

çıkarabilmesi icin nasıl nefes alacağını . . . Aldığı netesi ses kişilik inşa

tellerine nası l çarptıracağın ı . .. Bu çarpmanın sonucun- etmeye
da olusan sesin ağız içi boşluğunda deforme olmadan yönlendirir
dil le nası l düzelti l ip damak desteği a l ınacağın ı . . . Ayn ı
anda dudak ve çene kasların ı nası l yöneteceğini ben
anlattım," diyebilir? H iç kimse.

Sevk hisleri çoğu zaman, cocuğun "an la msız" dav­
ranısların ın ardında gizlidir. Dışarıdan bakıldığında hiçbir
an lam ifade etmeyen davra n ıs lar m uhtemelen sevk
hisleri i le olusan davranıslardır. Bundan dolayı cocuklar
sıklıkla zarara uğrarim, "sım arıklı k" yaptıkları zannedilerek
engellenirler.

Örneğin, 3-4 yaslarında çocuklar daha önce yap­
madıkları bir davranısı sergilerneye baslarlar. Masa a lt­
larına girerek, gardırop içlerine saklanarak, delapiara
s ığmaya calısarak oyun oynamaya yönelirler. Bunca
cocuk neden birbirinden habersizce benzer davranısları
sergiler? Cocuğun bu anlamsız gibi görünen davranısının
bir açıklaması var mıdır?

Evet. Sevk his leri 3-4 yas larındaki cocukla rı kapal ı
a lanlar içine yönlendirir . . .

Peki neden? Çünkü cocuğun içinde bulunduğu yas
dönemi anneden güvenle ayrı lacağı ve sosyal çevreyle
bağlanacağı dönemdir. Bu yeni dönemde cocuğun
en çok ihtiyac duyacağı duygu, "bireysel var oluş" ve
"güven" duygusud ur. Sevk hisleri çocuğu, ihtiyacı olan

Cezasız
Eğitim

1 29

Sevk bu duyguları ed indirmek üzere, küçük bir alana yönlen­
hislerinin dirmekte, cocuk o alanın tek sahibi ve yöneti<:;isi olarak

birinci kendini güvende hissetmektedir.

görevi, Sevk hisleri böylece adım adım cocugun kendi " mi-
çocuğa insan zacına" ve "fıtratına" ait kisi l ik yapıs ını kurmaya calısır.

fttratmm

özelliklerini

kazandtr­

makttr

Ade m
Güneş

1 30

Peki fıtrat i le mizac arasındaki fark nedir?

Fıtrat; türünün özel ligini barındırmak demektir. Örne­
gin kuslar "Cik-cik" der. Kediler miyavlar. K us fıtratı kusu
uc urmaya, kedi fıtratı avionmaya yönelik bir sevk hissini
yürütür o canl ın ın içinde. Cocugun sevk hisleri de insan
degasın ın özell iklerini kazandırmaya sevk eder cocugu .

Sevk hislerinin birinci görevi, çocuğa insan fıtrat ın ın
özel l iklerini kazandırmaktır. Bu özel l ikler fiziksel oldugu
kadar (yürümek, konusmak, el lerini ku l lanarak yemek
yemek . . .) , duygusal özell iklerle de (sevmek, sevilmek, ait
o lmak, birlikte yasarken birey o lmak . . .) i lgil idir. Bunların
hepsi, ölçüsü kisiden kisiye fark etse de, insan dogasının
bir parcasıdır ve yoklugu halinde anormallik olusur. insan
dogasına ait bu özel l iklerin azl ık ve coklugu o insan ın
mizacın ı ifade eder.

Mizaç, bireyin tek ve biricik olan kendine has özell ik­
lerdir. Örnegin, insan dogası sosyal lesmeyi zorunlu kılsa
da herkes aynı derecede sosya ll ige ihtiyac duymaz.
Sevmek ve sevi lmek insan fıtrat ın ın özellikleri içinde yer
a lsa da, her insan aynı derecede sevme veya sevilme
ihtiyacı içinde degildir. iste bireyin sadece kendine has,
biricik özelliklerine mizac diyoruz.

Sevk hislerinin ikinci görevi, yaratılan cocugun miza­
cın ı ortaya cıkarmaktır. Sevk hisleri baskı a ltına al ınmaz,
engellenmez, yönetilmezse cocuk kendi mizacına göre
yapı lanmaya devam eder. Örnegin sevk hisleri bir co-

cuğu "doğayla" i lgi l i kı larken, baska bir çocukta ince
"t ın ı lara" karsı heyecan uyandırır . . . Bir cocuk sevk his­
lerinin yönlendirmesiyle, "sosyal lesmekten" büyük haz
a l ırken, bir diğeri "yalnızl ıktan" keyif a l ır. Cocuklardaki
bu bireysel farkl ı l ık mizaclarından kaynaklanmaktadır.
Bundandır ki, sevk hisleri bütün cocuklarda aynı davra­
nısları olustursa da, ayrıntı lara bakı ldığında hiçbir cocuk
birbiriyle aynı gelisim içinde değildir.

Sanatçı olacak bir cocuğun sevk hisleri , çocuğu bu
karmasık evrenin içinde kimi zaman kus sesine yoğun­
lastırıp sesteki ayrıntıları ruhsa l yapısın ın bir parçası haline
getirir, heyecan duyurur. .. kimi zaman kus, kimi zaman
çekirge sesinden haz a ld ırır . . . Kimi zam a n bir çamur
birikintisi üzerinde s ıcrarken suyun c ıkarttığ ı "slap" sesi
çocuğa büyük bir heyecan verir . . . Eğer cocuğun sevk
hisleri engellenmezse, i lerleyen yaslarda işitmedeki bu
ince detayları hayranl ık içinde yasamında kul lanmaya
başlayacaktır.

Ya da sporcu olacak bir cocuğun, bir kertenkelenin
hızlı hareketlerinden heyecan duyması, sürekli kosmak
istemesi, gökyüzündeki kuslar gibi kanatlarını açıp yeryü­
zünde uc maya cal ısması sevk hislerinin üründür. Böylesi
bir cocuk, hareketli olduğu icin bastırı lmayacak, ce­
zalandırı lmayacak, engellenmeyecek ve mizacından
baska alanlara yöneltilmeyecek olursa sevk hislerinin
olusturduğu iç motivasyon onun fiziksel gelisimini göz
kamaştırıcı sekilde gerceklestirecektir.

Sevk hisleriyle kendi mizacını yapılandıran cocuk yo­
rul maz, s ıkı lmaz, aksine haz al ır. iste bu haz, cocuğun
" iç motivasyon"udur.

Sevk hislerinin bir özell iği de çocuğu bir sahada ince
ayrıntıya odaklamasıdır.

Sevk

hislerinin

ikinci

görevi, bir

f1trat üzere

yaratilan

çocuğun

mizacmi

ortaya

Çikarmaktif

Cezasız
Eğitim

1 3 1

Çocuk

eğer sevk

hisleriyle bir

ilgi alanma

odaklamyar

ve saatlerce

s1k1/madan

onunla

meşgul

oluyorsa,

muhtemelen

o sahada

mizacma

ait özellikler

geliştiri­

yordur

Ade m
Güneş

132

Cocuk eğer sevk hisleriyle bir ilgi alan ına odaklanı­
yer ve saatlerce s ıkı lmadan kal ıyorsa, muhtemelen o
sahada mizacına ait özel likler gel istiriyordur.

Birçok anne baba, cocukların ın hangi a landa yete­
nek sahibi olduğunu bi lmek ister. Bunun icin tavsiyem,
onları gündelik yasam içinde gözlemlemeleri, sıkı lma­
dan saatlerce aynadıkları oyun ları bir uzman eşliğinde
analiz etmeleridir. Cocuğun sıkılmadan ve ince ayrıntıya
odaklanarak oynadığı oyunlar genel likle sevk hislerinin
yönlendirmesi ve bir iç motivasyonla gerçeklesen ey­
lemlerdir.

Burad a bir a yrıntın ı n daha a lt ın ı çizmek istiyorum .
Birçok anne baba, cocuğun "oyalanma davranısı "n ı
oyun zanneder. Ha lbuki , "oyun " baska , "oya lanma"
baska bir seydir.

Oyun, sevk hisleriyle gerçekleşen, cocuğun, gercek
yasamda yapamadığı davranıs ları "oyun" adında kü­
çültülmüş bir dünya içinde denemesidir.

Örneğin sevk his leri , erkek cocukları baba ları gibi
araba kul lanmaya yönlendirir. Ancak gercek yasam­
da bir cocuğun a raba kul lanması imkansızdır. Cocuk,
gelisimini devam ettirebilmek icin, kendine minyatür bir
dünya kurar ve orada araba kul lanır . . . Oyun, cocuğun
gündelik yaşamın ın devam ettiği a landır.

Oyalan ma ise, cocuğun yasadığı duygusal baskıları
bastırmak icin gereekiestirdiği bir savunma davranısıdır.
Örneğin , anne babas ı büyük bir tartışma içindeyken
bir cocuğun masa üstünde ara bası i le "oynaması" bir
oyalan ma davran ısıdır. Böylece cocuk içinde bulundu­
ğu gercek yasamın ağırlığından kopmakta, duygularını
bastırmaya çal ışmaktadır.

Oyun ile oyalanma davran ışı arasındaki önemli bir
fark da şudur: Cocuk oyalanma davranısında gerçek
yasamda n kopar, o anları yasayamaz. Oyunda ise hem
gercek yasamda var olmayı basarabilir, hem de hayal
ô leminde gezintiler yapabilir.

Olumsuz geçen cocukluk yı l ların ın hatırlanmaması
bundand ır. Kisi yasadığı o lumsuzluklar sırasında oya­
lanma davranıs larında bulunduysa, gerçeklikten kop­
tuğu her bir an onun gelecekte hatıriayamaya cağı an
olacaktır.

Dikkat eksikliği olduğu düşünülen birçok cocuk, as­
l ında gerçek yasamın baskıs ından kaçıp oya lanma
davranışiarına sığınma ktadır. Örneğin, baskın bir eğitim
ortamı, yüksek sesle konusan bir eğitimci, ceza korkusu
i le gereekiesen dersler, o ya da bu sekilde oyalanma
davranısları oluşturarak kişiyi gercek yasamın baskısın­
dan koparmaya itecektir. Bazı cocuklar el lerinde tut­
tukları bir kalemi oyalanma arac ına dönüştürür, onu
sallayorak kendini hipnotize eder g ib i gercek yasamda n
ç ıkar, hayal ôlemine girerler . . . Bazen, bacakların ı ritmik
bir seki lde sal layorak oyalanma devranıs ına girisir ve
kendini hipnotize edercesine gercek yasamda n kopar­
lar . . . Dikkat dağınıkiiğı olduğu düşünülen bu cocukların
ders ortamı daha saygın hale getiri ldiğinde dikkatierin
yeniden arttığı gözlemlenmektedir.

Cezasız
Eğitim

133

• • • •• ••

IKINCI B OLUM
•

BENLIK

- - � - --

•

BENLIK

Birinci bölümde cocuğun ruhsal yapısın ın ihtiyaçla­
rından bahsedildi. Sevk hislerinin önemi an latı ld ı .

Bu bölümde, cocuğun ruhsal yapısın ın kökenine ine­
ceğiz; kişiliğin özünden, benlikten bahsedeceğiz. Kişiliğin
nasıl oluştuğunu ele alacağız. Kişiliğin cocukluk yıl larında
nası l olusup gelistiğini adım adım gözlemleyeceğiz.

Kisi l iğin özüne inebilmek icin , kitabın birinci bölümün­
de tanımlanan, his ve duygu kavramiarına biraz daha
yakından bakmamız gerekecek.

His kavra mın ı , "ötekin in cocuğun üzerinde bıraktı­
ğı ruhsal hal" olarak tan ımlamıstık. Cocuğun isiteceği
"Senden daha geri zekal ıs ın ı görmedim" asağı laması. . .
"Bıktım artık senden" reddedisi. . . "Bir gün a l ıp basımı gi­
deceğim, o zaman görürsünüz" kaygısı. .. "Sen yine öde­
vini yapmadın değil mi?" suçlaması. .. Sınıfta "tembeller"
ve "çalışkanlar" diye ayrımcı l ık yasa ması . . . Anlatı lan bir
konuyu henüz tam anlayamadığında öğretmenden
isiteceği "Aksama kadar sana bunları anlatacak halim

Cezasız
Eğitim

137

Çocuğu

bozan dört

negatif

his vard1r;

değersiz/ik,

yetersiz/ik,

suçluluk ve

ürküntü

Ade m
Güneş

1 38

yok, git evde cal ıs . . . " yetersizl iği . . . Ya da, öğretmeninin
yan ına gelen bir cocuğun öğretmeninin göz ucuyla
bakısından hissettiği kaygı . . . Yanl ıs bir devra nısı karsı­
s ında babasın ın kasların ın catı lması , nefes a l ısverisinin
bozulması i le hissettiği korku ... Anne babasın ın kavgası
sırasında yasadığı ürküntü . . .

Çocuğun yetiskin lerle yasadığ ı bu durumlar onda
belli hisleri olusturur.

Asağı lan, reddedilen , i lgisizl iğe maruz kalan çocukta
değersizlik hissi . . .

Sorgulanan, denetlenen, takip edilen çocukta suc­
luluk hissi . . .

Kıyaslanan , basarısızl ığ ına vurgu yapılan çocukta
yetersizlik hissi . . .

Bunlara bozucu hisler veya negatif hisler diyeceğiz.

Bütün bu hislerden ayrı olarak bir de "ürküntü" vardır
ki, o da bir his o lmasına rağmen yukarıdaki hislerden
ayrı bir yapıya sahiptir. Yukarıdaki negatif hisler bir anda
cocuğun d uygu d ünyas ın ı zara ra uğratmaz. Ancak
uzunca süre yasonması ve cocuğun artık bu hisleri kendi
ruhsal hal i o larak üzerinde tasımaya baslamasıyla kisi l ik
sorunların ın temeli atı l ır. " Ürküntü "nün olusması icin yıl­
lara gerek yoktur. Ürküntü, bir defa ve yoğun siddette
yasanan korkunun eseridir; "yoğun bir korkunun duy­
gularda bıraktığı iz"dir . . . Ü rküntü, korkunun larvasıdır . . .
Örneğin, evde a nne babası kavga eden bi r cocuğun
annesinin mutfaktan bıcak al ıp "Öldüreceğim kendimi"
diyerek bağırması, cocuk için yoğun bir korku halidir . . .
Böylesi bir korkuyu yasayan çocukta "ürküntü" olusur .. .
Veya ödevini yapmayan bir cocuğun öğretmeninin
onu anne b abaya sikôyet etm esi i le evde yasanan

bir tart ı sma . . . Baban ın
bağırıp çocuğun üstüne
yürü mesi, tokatlaması . . .
El indeki telefonu duvara
tırlotması çocukta ürkün­
tü oluşturur. . .

Ürküntü olusan çocuk
için, b i r da haki sefere
yetişk in in çok fazla ba­
ğ ırıp çağırmasına gerek
yoktur; biraz kasların ı ca­
tarak, " Hadi git, ödevini
yap" demesi yeterlidir.
Böylesi anne babalar co­
cuklarında oluşturdukları
ürküntüye tutunarak on-
ları terbiye ettiklerini fark etmezler. Birçok kisin in "Ben
babamın bir bakıs ından korkard ım" dediği durumun
a lt ında yatan duygu, ürküntüdür. Cocuğun yasadığı
(bugün hatırladığı ya da hatırlamadığı) çocukluk yıl ları
travması i le olusan ürküntüye tutunan anne baba lar
çocuk ların ı sadece bakıs iarı i le istedikleri yöne sevk
edebilirler.

Çocuğu bozan dört negatif his vard ı r; değersizl ik,
yetersizlik, suçluluk ve ürküntü .

Hisler yoğunlastıkca duyguyu olusturur.

Duygu, his yoğunlasmasıdır. Cocuk çevresindeki ye­
tiskinlerden sürekli "değersizl ik hiss i" olusturan tavır ve
davranışlarla karsı lastıkça, "değersizlik duygusu" tasıma­
ya başlayacaktır. Sürekli suçlu hissettiri len çocuklarda
"suçluluk duygusu" . . . Sürekli yetersizliği hissettiri len ço­
cuklarda "yetersizlik duygusu" oluşacaktır.

Cezasız
Eğitim

1 39

Ade m
Güneş

140

Bir his duyguya dönüştüğünde, o duygu artık kendi
hissini üretir. Çocukta değersizlik duygusu oluştuysa artık
dışarıdan kendisine değersizce davranılmasa da, birileri
değer verse de, o yine de kendi içinde "değersiz" dir . . .
Derinlerde yatan değersizlik duygusu, kişinin değer gör­
düğü ortamlarda dahi kendi içinde varl ığını hissettire­
cek, sanki kendisinin bu değeri hak etmediğini düşündü­
rerek kendini ikiyüzlü zannettirecektir. Okulda (örneğin)
mate matik öğretmeninden süre kli basarısız, tembeL
ödevini yapmayan bir öğrenci hisleri edinen çocukta
"yetersizlik hissi" oluştuysa (asl ında matematikte basarı l ı
olabilecek potansiyeli tasıyar olsa bile) matematik ko­
nusu acı ld ığında cocuk kendini yetersiz hissedecektir . . .

Birçok anne baba, cocukların ı e leştirerek onları iyi
yola sevk edeceğine inan ır . . . E leştiri len cocuklarda
olusan hislerin duyguya dönüsüp kal ıcı hale geldiğini

göremezler . . . Çocukluğunda a n n e babasından de­
ğer görmemis kisinin yetiskinl ik yı l larında esinden sürekli
"değer" görmeye calısması bundandır. icindeki yaranın
acıs ın ı azaltmak icin çevresindeki insanlardan his a lma­
ya calısır. Halbuki çocuklukta olusan bu hislerin onarımı
çevreden al ınacak hislerle deği l , bireyin kendi hisleriyle
kendi d uyguların ı onarması yoluyla olacaktır.

Burada söz konusu olan sadece negatif duygular
değild ir. Eğer cocuk, çevresindeki lerden her zam a n
değer gördü , kendini saygın h issettiyse, bu çocukta
"değerli l ik" duygusu olusacaktır. Y ı l lar sonra kendisine
değeriice davranı lmasa da kendini değerli hissetmeye
devam edecektir. Çocuklukta içine armağan edilen
değerlil ik duygusu, ona kendini değerli hissettirecektir.

Kısaca özetleyecek olursak, ötekinin bireyin üzerinde
bıraktığ ı ruhsal hale his diyoruz . . . Hisler yoğunlaştığında
duyguyu olusturur . . . Duygu , artık h issini kendisi sürekli
üretir . . .

Duygular bir araya geldiğine, benliği olusturur . . .

Benlik, bireyin tasıdığı tüm duyguların b i r araya gel­
mesiyle olusan karmasık bir yapıdır. Onlarca duygu bir
arada bulunarak bu yapıyı olusturur. Benlik, pozitif ve
negatif duyguları aynı yapı içinde barındırır.

Kisinin hakim duyguları negatifse, bu kisinin " benliği"
sürekli negatif duygulardan beslenir. Hayata karamsar
bakar. Her olayın olumsuz yanını görür. Mutlu olsa da
içinde derin bir mutsuzluk vardır. Değer görse de ken­
disinin değersiz olduğunu hisseder . . . Her sey yolunda
gitse de bunun uzun sürmeyeceğini hisseder . . . Sevilse
de sevilmiyormus gibi hisseder . . . Güvenli bir yasa mı olsa
da güvensizlik hisseder . . . Güzel olsa da kendini çirkin

Kişilik,

bireyin

duygusal

ya mm

ifade eden

davramşlar

bütünüdür

Cezasız
Eğitim

141

Kişinin sahip hisseder . . . Becerikli olsa da derin bir yetersizliğin içinde
olduğu duy- kendini baska ları na göre beceriksiz h isseder. . .

gularm çoğu

pozitifse

'benliğin' ha­

kim duygusu

pozitiftir

Kisinin sahip olduğu duyguların çoğu pozitifse, " ben­
liğin " hakim duygusu pozitiftir . . . Zaman zaman insan­
larla güvensizlik, hayal kırıkl ığı yasasa da, kendini yine
de güvende hisseder . . . Genelle me yapmaz ... Kendini
değersiz hissettiği ortamlarda n çok etkilenmez, sürekli
bir değer arayısı içinde olmaz ... Takdir bekleyerek ra-
hatlama k yerine, kend i duyguların ın pozitif his leriyle
yasamını sürdürebilme becerisine sahiptir.

Negatif duygulardan olusan benlik, derin lerde duy­
duğu olumsuz hislerden kurtu lmak için sürekli çevresiy­
le etkilesim içinde olmaya ça lıs ır . . . Oldukça verici ve
"fedakôr"dır. Fedakôrlığı veya vericil iği, minnet duygusu
olusturup değer görme arayıs ındandır. Böylesi kisilerin
evlerine gelen misafirleri en mükemmel sekilde ağ ırla­
ma gayreti, misafirlere verdikleri değerden çok, onlara
değer vererek kendilerin i de değerli hissetme çabasın ın
sonucudur . . . Asağıda ben ana lizlerinde de görüleceği
üzere negatif duygulardan gelen hislerle yasayan kisiler
genel likle "edi lgen" bir benliğe sahiptirler.

Benl ik, kisiliği o lusturur.

Kişilik, bireyin duygusal yanını ifade eden davranıslar
bütünüdür. Kendini değerli h isseden kisinin ortaya koy­
duğu yardımsever davranışlar, esine ve çocuklarına em­
patik yaklasımı , onun kişi l iğinin ürünüdür. Bireyin kisi l iği,
ortaya koyduğu davranışlarla "sezinlenmeye" çalısı l ır. Ki­
silik, kendi yapısal özel liğini benliğin hakim hislerinden al ır,
kisinin hangi hislerle yasadığı ortaya koyduğu davranıs-

Adem larla gözlemlenir. Sürekli elestirel , öfkeli , kızgın ve hırsl ı bir
Güneş kisinin hakim duyguları " negatif"tir . . . Benliği, negatif duy------

ı4ı guların ürettiği his lerle doludur. Bu yapıdaki kişinin yüzü

tebessü m etmez, çabuk
sinirlenir, tahammülsüzdür.
Tahammülsüzlüğünün ne­
deni yasadığı olaylar de­
ği l , benl iğ in in o olaylara
ta h a m m ü l e d e bi lece k
"genişlikte" olmamasıdır.
Böylesi kis i ler yasadık ları
o lumsuzlu klar ın çevre le­
rinden kay n a kl a nd ığ ın ı
düşünürler. Çevrelerinde­
ki insan lar ın o nları an la­
madığ ın ı , b i r türlü değer
göremediklerini söylerler.
Ha lbuki ne kadar değer
görürse görsün benl iğine h a kim değersizl ik h issi kisiyi
yine de içten içe kusatacaktır.

Kisilik, arada bir sergilenen davranışlarla değil, sürek­
li l ik ve farkındal ıkla olusan davran ışlarla ölçülür. Arada
bir gülümseyen, arada bir m utlu olan birinin kisi l iğinin
pozitif duygulardan gelen hislerle oluştuğunu söylemek
zordur. Bununla birlikte, kisiliği ortaya koyan davranısların
insanın gerçek hislerinden kaynaklanması gerekir ki, o
davranısların kendi kişi l iğinin (benliğinden gelen duygu­
ların) ürünü olduğunu söyleyebilelim. içten gelmeden
edilen bir tebessüm, mecbur kal ınarak sergi lenen bir
yakınl ık, kökeni olmayan sevgi, yakınl ığı olmayan bir i lgi
o insan ın kisi l iğine ait davran ıs lar olarak kabul edilmez.
iste, bireyin kisi l iğine ait davran ıs ların " sürekli, iradi ve
farkındalıkla" yapılması hal ine de karakter adı verilir.

Karakter, bireyin içten gelen duygularla ortaya koy­
duğu kişil iğine ait farkındalıkla gerçekleştirdiği, sürekli ve

Cezasız
Eğitim

143

Sahte ben, iradi davra nıslord ır. Bireyin a l ıskan l ıkla ortaya koyduğu
çocuğun davra nıslar o bireyin karakteri olarak kabul edilmez.

davramşla- Bir çocuğun anne babasın ın baskısı olmadan ödev-
rmm kendi lerini sürekli olarak yapması o çocuğun "öğrenmeye

duygulafina dair karakteri" ni ortaya koyar.
ait

hislerden

değil,

çevresinin

kendinden

istediği

davramşlar­

dan

o/uşmas1dlf

Bir çocuğun sabah hevesle uyanması , okula g it­
mek iç in heyeca n duyması yine "öğrenmeye d air
karakteri" nin ürünüdür.

iste, çocuk eğitimde c ezan ın en büyük zararı , ço­
cuğun karakterin in oluşmasın ı engel lemesidir. Cocuk
yapacağı bir is i kendi "iç motivasyonu" ve kendi duy­
gularının kıpırtısı ile değil de, baskı, zorlama ve cezayla
yapıyorsa , bu çocuğun "öğrenmeye dair bir karakteri"
olusmus diyemeyiz.

Böylesi çocuklar kendi iç m otivasyonların ı b ırakıp
değersizl ik, güvensizlik, reddedilmişlik hissetmernek için
okula, ödeve ve iyi davran ıs lma yönelseler de, bu ço­
cukların benliği aynı pozitif yapıya sahiptir diyemeyiz.
Cocuğun güçlü bir karakter oluşturabilmesi için, d ıs mo­
tivasyon ların dürtüsüzlüğe bürünüp, kendi "değerlil ik"
hissiyle duyguların ı besieyebilmesi gerekir.

Bu açıdan bakıldığında, çocuğa verilen cezalar onun
basansını sağiasa da kisi l iğine ait duyguları bozacağı
için bu oldukça tehlikeli bir çocuk eğitimi yöntemidir.

Cocuk dıs etkenlerle (örneğin, ceza ve mükôfat i le)
gerçek kişiliğinden ne kadar uzaklasıyorsa o denli derin
bir içsel huzursuzluk yasıyer demektir. Cocuğun gerçek
kis i l iğini yasaması , onun kendi mizacıyla , kendi sevk

Adem hisleriyle var olması demektir.
Güneş

144

B i r ta k ı m d a v ra n ı s l a rı
baskı ve zorlamalar a lt ın­
da yapmak zorunda kalan
çocukta "sahte ben " olu­
şacaktır.

Sa h te ben , ç oc u ğ u n
davran ıs ların ın kendi d uy­
gularına ait hislerden değiL
çevresinin kendinden istedi­
ği davra nıslardan oluşma­
sıdır . Kişin in hissettiği g i bi
değiL ondan istendiği g ibi
davranmasıd ır. Mizacına ve
fıtratına göre yasaması de­
ğiL zarara uğramamak için
çevreye "uyum" sağlamak
zorunda ka lmasıdır. Sahte
benlik sahibi kişilerin ortaya
koyocağı olumlu davran ıs­
lar, o kişinin gerçek hislerini
tasımadığı için güven verici
degildir. Böylesi kişiler, ger­
çek hislerini görünmez hale
getirdikçe, bastırd ıkça çevrelerinde olumlu düşünceler
uyandırsalar da, göründükleri gibi olmadıkları a niası ldı­
ğında büyük hayal kırıkl ığı yasatırlar.

Sahte benle yasamaya al ısan kisL bir süre sonra ken­
di g erçek benligini (beraberinde kişi l iğini) kaybeder
ve sahte beninin ihtiyaç duyduğu duyguları aramaya
başlar. Birçok kişi sahte bir ben le yasamaya o den li
al ısmıstır kL uzun terapiler ve onarmalario elde edeceği
gerçek benliğiyle karsı laşmaya korkar. Olumsuz duygu-

Cezasız
Eğitim

145

larla yasamaya o denli al ısmıstır ki, kendini onarıp huzura
erdiğinde, a l ıskın olmadığı bu duygu ona kaygı verir.
Tan ımlayamadığı huzur duygusu, kaygıya sebep olur.
Bu, çocukluktan baslayan trajik öykünün yetiskinlikteki
en acı veren yanıdır.

Bir yan ı l sama o lara k kendi o lusturduğu sahte be­
nin ihtiyaçlarını baskalarından gidermek için çaba sarf
eden kisiler sadece kendi içlerinde bir kısır döngü bas­
latmaz, aynı zamanda olusturdukları gerçek dısı kisi l ikle
çevrelerindeki kisileri de yanı ltırlar. Adeta bir maskeyle
yasamaktadırlar. Bu maskeli yana a ldanan bir çevre
edinirler ve diğer kisiler sürekli onun maskeli yanını des­
tekleyip dururlar.

Adem Çocukluğu edilgen bir yapı içinde geç mis, çevresin­
Güneş deki iliskileri sürekli vericilikle olusturmus bir hanımefendi, -----

1 46

kendi mizacını yeniden bulması sıras ında çevresinden
gördüğü tepkileri söyle a nlatmıstı:

" Üzerimdeki sahte ben liğe ait hisleri bıraktığımda i lk
basta a nnem tepki gösterdi . Ç ü n kü annemle sürek­
li huzursuzluk yaşıyorduk, sürekli catısıyordum onunla .
Aslında annem çocukluğumda beni incitse de i lgisiz
bıroksa da artık iyi i l iski ler geliştirmek istiyor, bense sürekli
onun ig neleyici sözlerinden al ın ıyordum. Olmadık za­
manlarda olmadık seylere al ın ıp birbirimizle catısmaya
giriyorduk. Ne zaman kendi iç genişl igimi elde ettim, an­
nemin davranıslarını dürtüsüzce karsı lamaya başladım,
annem benim bu yeni ha lime al ı smakta zorluk çekti.
Kimi zaman ' Hasta mıs ın, iyi misin? ' diye sorgulamalar
yaptı. Kimi zaman ' Neden durgunsun .. . bana mı kırgın­
s ın? Geçen gün söyledigime mi al ındın? ' diye kendimi
huzurlu hissettigim yan larımı an lamiandırmaya calıstı .
Arkadaşlarımı ise hiç sormayın. Onlarla birlikteyken ne
kadar da vericiymisim, onları mutlu edebi lmek için ne
kadar çok enerji sarf ediyormusum . Sürekli bir gülme,
bir yı l ısma hal i tasıyormusum. Sahte benligimi bıraktıktan
sonra, sakinlestigimi, kendi gerçekçi hislerimi yasama­
ya bas ladıg ımı gören arkadaşları m , bu ha lime al ı s ık
olmadıkları icin , ' Ne o ldu? Kötü görünüyorsun. Esinle bir
problemin mi var? Yorgun musun? Sen önceden cıvı l
cıvı ld ın . $imdi sanki durgun gibisin ' demeye başladı lar.
Herkesin palyacosu olmusum, onlardan değer görmek
için cırpın ıp durmusum da haberim yokmus . . . "

iste bu durum, gercek kendilige erisecek olan kişinin
iki zorluk katmanıdır.

Birinci zorluk katmanı , sahte beninin davranıslarından
vazgeçmekle yasanır. Kisi kendiyle celisir.

Cezasız
Eğitim

147

Ade m
Güneş

148

i kinci zorluk ise çevresindeki kişilerin, sahte ben ile ya­
sayan kişileri eski halde tutma çabası sırasında yaşanır.
Çevredekilerin (belki de kendi olamGJmıs kişilerin) , sa hte
benlik tasıyan kişiden ald ıkları "sahte" pozitif duygular­
dan vazgeçmek istememeleri onarım sürecindeki kişiyi
'değişmeden kalmaya ' zorlar.

Çocuğun kişi l ik gelisiminde benliğin yapılanma süreci
su sekilde isler:

BENLiK

HiSLER

KIŞiLiK

C0
@
©
@

Ötekinin birey üzerinde bıraktığı ruhsal hal HiS'leri oluşturur. Hisler yoğunlaştığında
DUYGU'ya dönüşür. Bireyin içinde taşıdığı duygular bir bütün halini aldığında BENLİK orta­
ya çıkar. Bireyin hakim duygularından oluşan benliği o bireyin DAVRANIŞ'larına şekil verir.
Davranışlar bireyin KİŞİLİGİ'nin görünümüdür.

e e e V

KIŞILIK BOZUKLUGU

Kisi l igin tan ımı bir önceki bölümde yapı lmıstı . Peki
kisi l ik bozukluğu nedir?

Kis i l ik bozukluğunun gene l tan ımı söyledir: B ireyin
içinde bulunduğu sosyal ortamlarda " kendi l ik kimliği
duygusu i le var olamaması" ve "kisi ler arası uyumda
yetersizl ik /uyumsuzluk göstermesi" dir.

Bu tanımı biraz daha netlestirecek olursak; kişilik bo­
zukluğu, (ı) cocukluk döneminden baslamak üzere, (2)
bireyin benligini kendi sevk hisleri i le yapılandırama ması
(2) ve/Veya bireyin, benliğindeki duygulma ait hislerin
kendi fıtratına ve mizacına ait olmaması , (3) bireye ait
olmayan duygu ve h isierin olusturdugu, kaygı , gerginlik,
huzursuzlukla ortaya çıkan davranıs lardır. Öfke Kontrol
Bozukluğu, Dürtü Kontrol Bozukluğu, Kaygı Bozukluğu,
His Bozukluğu, Obsesif Kompülsif Bozukluk, Narsistik Kisilik
Bozukluğu, Bağıml ı Kisilik Bozukluğu, Haz Bozukluğu gibi
tanımlar kisil ik bozukluklarına örnektir.

Çocuklukta kisilik bozukluğu olmaz (kisi l ik bozukluğu
süreci anlamına gelen) "davranıs bozukluğu" olur. Taklit
ve a l ıskanlık bozuklukları hariç olmak üzere, duygusal

Cezasız
Eğitim

ı s ı

Taklit ve kökeni bulunan bütün davra nıs bozuklukları kisi l ik bo­
alişkaniik zukluğunun cocukluktaki parçasıd ır.

bozukluklafi Bir davranıs bozukluğunun kisi l ik bozukluğuna dönüş-
hariç olmak m esi üç evreden olu sur.

üzere,

duygusal

kökeni

bulunan

bütün

davramş

bozukluklafi

kişilik

bozuk­

luğunun

çocukluktaki

parças1d1r

1 . EVRE: TEPKiSELLiK

Cocuğun sevk hisleri engel lendiğinde ve/veya ihti­
yaçları vaktinde, yeterince ve kosulsuzca gideri lmedi­
ğinde önce tepkisel davranıs lar ortaya cıkar. Cocuk,
kimi zaman öfkeli, hırç ın , agresif, kimi zaman reddedici
olur. inatçı l ık ve tutturmaca içindedir. Sevecen yakla­
s ırnlara uyumlu bir is birliğiyle cevap vermez.

Cocuğun tepkisel davranıs ların ın kökeninde, sevgi­
sizl ik, reddedi lmisl ik, değersizl ik, yetersizlik, güvensizlik,
bağsızlık gibi olumsuz hisler vard ır. Cocuğun çevresine
karsı sergilediği tepkisell ik, bu olumsuz hisleri a lmamak
ic in geliştirdiği bir savunma ha lidir. Tepkisel l ik evresinde
bazı cocuklarda yı l ıs ıkl ık ve s ımarıkl ık gözlemlenebil ir.

a. Yıl ışıklık

Cocuğun ihtiyacı kadar sevgiyi hissedememesiyle or-
- taya çıkan sevilme çabasıdır. Cocuk kendisini reddeden

ebeveyninin dikkatini çekmek için; dokunmak, öpmek,
yalamak, vurup kaçmak, sürekli gü lrnek gibi anormal
davranıslar sergiler veya kolların ı kus gibi yapıp anne ba­
basının etrafında döner. Esasında ne yapacağını bilmez
bir halde ebeveyniyle yakınl ık kurmaya, onun red d edici
yanını bu sayede asmaya calısmaktadır. Cocuğun yıl ısık

Adem davran ısların ın kökeninde sevilme, değer görme ihtiva­
Güneş cı veya zarara uğrama korkusu vardır. Bu davranıs ları -----

1 52

gösteren çocuğa tensel temas
ve sevecenlikle yaklas ı lmal ıd ır.
C oc u k, e beveyninin kendis in i
gercek duygularıyla kabu l etti­
ğini hissettiğinde bu davranıs ları
bırakır.

b. Sımarıklık

S ımarıkl ık , ihtiyacından fazla
i lgi ve sevgiyle karsı lasan cocu­
ğ u n ne yapacağın ı bi lememe
hali i le ortaya koyduğu anormal
davra nıs lardır. S ımarık davran ıs­
larda yı l ıs ık davran ıslma benzer
anormallikler vardır. Vurup kaç­
ma, itme, tükürme, bas ve omuz­
larda g ezinme ve as ırı gü lme
bunların en belirginleridir. S ıma­
rık davra nış lar, cocuğun ihtiya­
cı kadar i lgi görmesiyle giderilir.
Çocuğun sevgi ihtiyacı olduğun­
da ebeveynine yaklosması takip edilerek, o anda ihti­
yacın ın gideri lmesi esastır. S ımarık l ık; cocuğun ihtiyac
d uyduğu zamanlar gözetilmeden, yetişkinin çocuğu
sevmek istediği zamanlarda gereekiestirdiği asırı sevgi
gösteri lerinin sonucudur.

2. EVRE: SESSiZLiK

Birinci evrede tepkisel lesen cocuk, hangi ç abayı
sergilerse sergilesin ebeveyninden karşı l ık bu lamadı­
ğında sessiz bir hayal kırıkl ığı yasar. Ebeveynine son kez

Cezasız
Eğitim

1 53

Ade m
Güneş

1 54

bakar ve onu terk eder. Kendi dünyası içinde "oyalan­
ma davra nısları "na girisir. Sessizlik evresindeki cocuklar
genel l ik le kendine yeterli ve a kı l l ı uslu görünürler. Bu
yüzden birçok yetiskin durumu fark edemez. Gazete­
lerin üçüncü sayfalarında rastlanan ergen suclarında
"Asl ında oldukca sessiz bir cocuktu" diye tarif edilen co­
cukları n yasadığı davranıs bozukluğu genellikle budur.
Sessizlik evresinin bazı cocuklarda duyarsızlık oluşturduğu
gözlemlenebilir.

Duyars1zl1k, sessizl ik evres indeki cocuğun yasadı­
ğ ı d uygusa l sorun ları kendini h issizlestirerek çözmeye
cal ısmasıdır . Cocu k böylece kendini güçlü tutmaya,
duygularına yenik düsmemeye gayret eder. Duyarsız­
l ık evresine girmis cocuğun, özell ikle ergen cocuğun,
yeniden d uyarl ı l ık kaza nması o ldu kca zordur. Birçok
kis i l ik bozukluğunun kökeninde duyarsızlıkla baslayan
davranıs bozuklukların ın olduğu unutulmamalıd ır. Co­
cuğun kendini duyarsızlastırması bazen nefret. öfke, hırs

i le olabildiği gibi, bazen oya­
l a n ma davra n ıs ları ve ası rı
müzik (özell ikle ritmi hızl ı mü­
zik) dinlemelerle de gerçek­
leşebil ir. Duyarsız l ık evresin­
de cocuğun e beveyn in in
bağla n m a tera pisi a lması
tavsiye olunur. Duyarsızl ıktan
çıkmanın en etkin yolu tensel
temastır.

3. EVRE: SAHTE BEN

Duygusal zarara uğrayan
çocuk birinci ve ikinci evreleri
geçtiği halde bütün çabaları
çözümsüz kaldığında veya
ne yaparsa yapsın yine de kendini zarara uğramaktan
koruyamadığında, duygu dünyası ikinci bir ben olusturur.
Çocuk artık yalancı bir kisilikle yasamaya baslar. ihti­
yaçların ı ve bunl�mn kars ı lanmadığın ı hissetmek yerine,
sanki her sey yolundaymıs gibi h issetmek yolunu seçer.
Çünkü o zaman kendini daha iyi hissediyordur. Olusan
bu yeni ben 'e sahte ben denir. Çocuk böylece olmadığı
gibi görünmeyi, zarara uğramamak icin içinde tasıdığı
duygulardan baska duygular sergilerneyi yetenek haline
getirir. Sahte ben üreten çocuklar, ya kendilerini hayal
dünyasına kaptırır, romantik bir yapıya bürünürler . . . ya
da içlerinde tasıd ıkları negatif hisleri duyarsız yanlarıy­
la bastırır, her sey normalmis gibi yaparak yasamaya
çal ısırlar . . . Böylesi cocukların ebeveynleri eğer çocuğa
güvenli bağlanma ve gercek kendil ikle yaklasırlarsa
sorunun çözülmesi muhtemeldir.

Cezasız
Eğitim

1 55

•

BENIN YAPISI

Çocuk benliği iki yapısal özel l iğe sahiptir; irade ve
duyarlı l ı k.

1 . i RADE

i rade; benliğin bir davran ışı sürekl i ve farkındal ıkla
yapabilme gücüne erismesidir. irade, önceki sayfç:ılarda
tanımı yapılan "karakter" in en belirgin itici gücüdür.

örneğin, kişinin sabah belirli saatlerde kalkıp ise, okula
gidebilmesi. .. Çatışmac ı bir ortamda kendini (bastırma­
dan) tutabilmesi . . . Uzun ve zor bir isi azimle tamamla­
yabilmesi. . . Karsılaştığı güçlükler karsıs ında direnç sahibi
o lmas ı , çocuk beninde ad ım a d ı m g elisen iradenin
ürünü davranıs lardır. Çocuğun güçlü bir iradesinin ol­
ması, onun hayata tutunmasını ve güçlükler karsısında
dirençli olmasını sağlar. Halk arasında "tembel, mıymıy"
diye anı lan çocuklar pedagojide iradesini ku l lanama­
yan çocuklardır.

Cezasız
Eğitim

157

irade; Cocuk kişi l igin in üzerinde yükseldigi ikinci deger ise
benliğin bir "duyarl ı l ı k"tır. . .

davramşt

sürekli ve

farkmdalikla 2. DUYARLIL IK

yapabilme Duyarl ı l ık, içsel sezis yetenegidir. Duygu ile zihnin birlik-
gücüne te çalısma becerisidir. Çocuk beninde his üretiminin de-

erişmesidir va m etmesi ve üreti len hislerin sadece cocugun kendi
hisleri olmasıyla meydana c ıkan kisi l ik özelligidir. Hassas,
vicdanl ı , merhametli diye tarif edilen duygu durumları
duyarl ı l ığ ın bir ürünüdür. Duyarl ı l ıg ın yok olması da asırı
olması da kişil ik bozukluguna sebep olur.

Ade m
Güneş ·

1 58

Cocuk beninin sahip oldugu hisler, onun yaşamla,
insanla ve kendi i le olan i l is kisini düzenleyecektir.

Duyarl ı l ığ ı zarara uğra tı lmamış ç ocuklar, örneğin
yağmurun yagıs ına karsı i lgi l idirler, heyecan duyarlar.
Duyarl ı l ığ ı zarara uğrat ı lm ış bir cocuksa yağ murdan
rahatsız olur, onu an lamsız bulur. Zarara uğratı lmamış
cocuk, çevresindeki canlı lara kars ı tebessüm edici bir
ilgi içindedir, merak duygusu ta sır. Karıncaları takip eder,
sinekierin kanadı ona heyecan verir. Kuşların yem yiyis­
leri, s ineapiarın ağaciara tırmanıs ı , köpeklerin gözleri­
nin güzelliği, hislerini kaybetmemis cocuklar icin cosku
uyandırıcıd ır.

Böylesi cocuklar insan iliskilerinde keyifli, arkadas can­
Iısı ve mutludurlar. insanlarla kaygıyla, güvensizlikle degil
yasama sevinciyle temas kurarlar. Uğradıkları güvensiz­
likleri hayatın tümüne yaygın lastırmazlar.

Sağl ıkl ı bir kişi l ik yapıs ından bahsedebilmek icin, co-
cuğun iradesinin gücünü duyarl ı l ıktan alması gerekir.

Eğer cocuk, ortaya koyduğu davranıs ın gücünü negatif Duyarlilik,
motivasyonlardan (hırs, öfke, nefret, korku, kaygı vb.) içsel seziş
alıyor, cezalandırı lma korkusu, zarara uğratı lma kaygısı yeteneğidir;
tasıd ığı icin birtakım davranıslar sergiliyorsa, bu cocuğun duygu
ortaya koyduğu davran ış lar, sağl ıkl ı bir benliğin ürünü ile zihnin
değildir. birlikte

Duyarl ı l ık, her çocukta doğuştan var olan değerlilik çalişma
hissiyle varl ığını devam ettiren bir ruhsal yetenektir. irade becerisidir
ise cocuğun merak, heves ve isteğinin desteklenmesiyle
sonradan gelisen bir yetenektir.

Bütün bu an latı lanlar acıs ından bakı ldığında cocuk
benliği iki eksen üzerinde su sekilde gösteri lebilir.

Cezasız
Eğitim

1 59

BEN ANALiZi

DUYARLI

EDİLGEN��--�-r���-+-+�--+-�-;--+--r�� ETKEN

DUYARSIZ

ŞEKİL-ı

ŞEKİL-ı
Çocuğun sahip olduğu kişiliği öğrenebilmemiz için benliğinin yapısını analiz etmemiz gerekir.
Yukarıdaki benlik skalasında görüldüğü üzere, çocuk benliğinin bir boyutu iradenin ürünü
olan ETKENLİGİ; diğer boyutu da DUYARLILIG I ifade eder. Çocuğun kişiliği bu iki eksen
üzerinde nereye denk geliyorsa orada gelişmektedir. Ayrıntıları ilerleyen sayfalarda
bulacaksınız.

Yukarıdaki benlik skalasında görüldüğü üzere, cocuk
benliğinin bir boyutu, iradenin ürünü olan ETKENLiGi;
diğer boyutu da DUYARLlLlGI ifade eder.

Gelisimi normal düzeyde devam eden benliğin, du­
yarl ı l ığ ı yönetebilecek kadar etken bir iradeye sahip
olması gerekir.

Benin hem duyarlı olmasına hem de o duyarl ı l ığı yö­
netebilecek bir irade barındırmas ına "etken-duyarl ı "
benlik ad ı verilir.

Gelişimi

normal

düzeyde

devam eden

benliğin

duyariiiiği

yönetebile­

cek kadar

etken bir

iradeye

sahip olmasi

gerekir

Cezasız
Eğitim

1 6 1

•

1. ETKEN-DUYARLI BENLIK

Hakim duygusu "değerli l ik hissi" o lan benl ik yapıs ı­
d ır. Etken-duyarlı benliğin en belirgin özelliği, etken liğin
duyarl ı l ıktan bir birim daha önde olmasıdır. Örneğin 3
birim değerinde bir duyarl ı l ığa sahip olan benlik, 4 birim
değerinde bir iradeye sahiptir. Bu bir birim farkl ı l ık, co­
cuğun duyarl ı l ığ ın ı yönetebilecek bir iradenin varl ığ ına
işarettir. Zarara uğratı lmamış çocuk beninde daima
etkenl ik d uyarl ı l ıktan öndedir. Etke n-duyarl ı benl iğin
oluşması için, çocuğun i lk 4 yasında güvenli bağlan­
ma ve güvenli ayrı lma süreelerinin sorunsuzca yason­
ması, ihtiyaçların ın vaktinde, yeterince ve kosulsuzca
giderilmesi, ai le içinde çocuğa saygın bir birey olarak
davranı lması , ceza ve mükôfatın davra nıs oluşturma
aracı olarak kul lanı lmaması gerekir.

Vitrinde duran bir süs eşyasın ın ne olduğunu kesfe­
d ememis ı , 5 yasındaki bir cocuğun onu kesfetrne k
icin annesinin yanına gitmesi, el inden tutup o n u vitrini n
yanına getirmeye calısması, henüz konusamıyor olsa da
üç bes bozuk ifadeyle kesfetme girisimini di l le destekle-

Cezasız
Eğitim

163

Zarara mesi ve bazı durumlarda annenin isteksiz davranması
uğrat1lmam1ş karsıs ında onu ite lemesi, tekme atması , vermesi icin

çocuk ıs ırması , cocuk iradesinin göz kamastırıcı etken ha linin

beninde sonucudur.

daima

etkenlik

duyarliliktan

öndedir

Çocuğunun ortaya koyduğu bu etken durusa, anne
daha güçlü bir etkenlikle karsı l ı k verir ve "Hayır, verme­
yeceği m" derse, çocuğun iradesi zarara uğrar. Çocuk,
annesinin çabasına karsı bir miktar daha etken durus
ortaya koyduğunda (ı . EVRE) anne, çocuğun çabasını
görmezden gelir, kendi dik durusunu devam ettirir ve
eviad ın ın kesit duyarl ı l ığ ına kars ı l ık vermezse (2. EVRE)
çocuğun iradesi kırılır. Çocuğun kırı lan iradesi, duyarl ı l ığı­
nı yönetemeyeceği icin de muhtemelen d udak büzme,
hassaslaşma ve ağlama davranısı ortaya cıkar (3. EVRE) .

Birçok anne baba, cocukların ın sımarık olmaması, laf
d inlemesi icin onların her istediğini yerine getirmernek
gerektiğine inanır. Halbuki yaklasık 4 yasına kadar, ço­
cukların her isteği, sevk hislerinin yönlendirmesiyle olusan
kisi lik gelisiminin bir parçasıdır.

Henüz ı yasındayken anne yatağından ayrı lmıs, gü­
venli " bağlanması zarara uğratı lmıs" bir kız çocuğunun
annesi çocuğunda karsı laştığı gece terörünü söyle an­
latıyordu:

"Gece kalkıyor, anlamsızca ağl ıyor. Ağlaması bitip az
da olsa kendine geldiğinde, teselli etmeye çalış ıyorum,
beni itiyor. 'Git' diye eliyle koluyla tekme atıyor (ı . EVRE) .
Sakince, 'Ta mam kızım ' deyip kenara cekildiğimde bu
sefer yenide n a ğl ıyor, ' Gel ' d iyor, sarı lmak istiyor (2.
EVRE) . Tekrar sarı ldığımda mesela su istediğini söylüyor.

Adem Babası su getirip verdiğinde, 'Sen verme, annem versin '
Güneş diye babas ın ı reddediyar (ı . EVRE) . Ben verdiğimde, ----

164 ' Hayır, sen verme, babam versin ' d iyor (2 .EVRE) . Bu

anlamsız inatlaşma bazen bir saati buluyor. Ertesi gün
ben de esim de ise gideceğimiz ha lde gece böyle
uğrasıyoruz. Sonunda kızıp bağırmaktan baska caremiz
kalmıyor bazen."

Bu an neyle yaptığ ımız uzun görüşmelerden a nlası­
l ıyordu ki, cocuğun anne yatağından erkenden ayrıl­
mas ı duygusal zayıflamayı beraberinde getirmişti. Bir
bağlanma problemi olusmustu. Gideremediği a n ne
ihtiyacı zaman zaman derin lerden uyanıyor, cocuk
kendisini reddettiğini düşündüğü annesine o lan i hti­
yacını i lk sarı lmalario gidermeye ça lış ırken, bir yandan
da annesine küs ve kırgın olduğu için onu reddediyor . . .
Reddedi len a n nenin kendin i uzaklaştırması çocuğu
daha çok rahatsız ediyor . . . Bu kıs ır döngü, etken liğin
duyarlı l ığı yönetememis olmasının bir iç karmasası olarak
karşımıza çıkıyordu.

Halbuki çocuğun yatağın ın ayrı lması ancak anne ile
bağını kopardığı sırada ol usacak duyarl ı l ığı yönete bile­
ceği iradeye sahip olduğunda gerçeklesmeliydi . Çocu­
ğun, anne yatağından ayrı lma ve tek basına yatabilme
iradesine sahip olduğu dönem iki yas dönemiydi. Sütten
kesi lmiş, tensel temas ve koşulsuz sevgiyle a n n esine
güvenle bağlanmış ve bu bağlanmanın oluşturduğu
güçle iki y ı l boyunca irade biriktirmiş, güvensizlik ve kaygı
yasatı lmamıs çocuğun anneden ayrı l ırken olusan du­
yarl ı l ığı yönetebildiğini görüyoruz.

Çocuk ilk i'ki yı l boyunca a nnesine güvenle bağla­
namamıs veya bir baska deyisle, güvenli bağlanmanın
ürünü olan iradesini gelistirememisse anne ya n ından
ayrı lmaya karsı duygusal zayıfl ık yasar.

Birçok anne baba çocuklarında olusan böylesi du­
yarl ı l ık ve ağlamaları on ları susturarak ve duyguların ı

Ağlamala­

rma karş1l1k

verilmemiş

çocuk, bir

süre sonra

ağlamayi

keser, "du­

yarllliğml

bastmr';

sevk hislerini

duymamay1

öğrenir

Cezasız
Eğitim

165

Ödevini

yapmamiŞ

bir çocuğun

öğretmenine

kendini ifade

etmek için

kurduğu

cümle/er,

iradesinin bir

ürünüdür

Ade m
Güneş

166

kullanmamasını öğütleyere k çözeceğini düsünür. Bu bir
bakıma doğrudur. Ne kadar ağiarsa ağlasın, ağla ma­
larına kars ı l ık veri lmezse, çocuk beninde adım adım o
ağlamaları yönetebilecek bir irade gelisir.

Ağlamalarına kars ı l ı k veri lmemis çocuk, bir süre son­
ra ağlamayı keser, "duyarl ı l ığ ın ı bastırır", sevk hislerini
duymamayı öğrenir.

Görün ürde çocuğun ağ lam ıyor olması , ağ lamayı
yönete bi lecek kadar irade sahibi olduğunu zan net­
tirse de, asl ı nda bu, çocuk duyguların ı bastırdığ ından
dolayı iradenin art ık o duyguyu yönetme ihtiyac ın ın
kalmamasıdır.

Vitrinde henüz kesfetmediği bir esyayı sürekli ve ısrarla
isteyen bir çocuğun annesinin onun ihtiyacın ı gider�
memesi, dik durusuyla çocuğun ağıtların ı görmezden
gelmesi ve defa larca ve defalarca ağlayan çocuğa
karsı l ık vermemesi, bir süre sonra o çocuğun ağla ma­
larının azal ıp isteğinden vazgeçmesiyle sonuçlanır.

Çocuğun ağlamaların ı ve ısrarın ı kesmesi, anne sözü
din ler ha le gelmesi veya terbiye olmasıyla i lgi l i deği l ,
duyarl ı l ığ ın ın bir ürünü olan mera k duygusunu yit.irmis
olmasıyla i lgil id ir. Bir baska deyisle bu, çocuğun mera kı
ile geliştireceği kişiliğinin zarara uğratılmasıdır.

Ödevini yapmam ıs bir çocuğun öğretmenine kendini
ifade etmek için kurduğu c ü mleler, iradesinin bir ürü­
nüdür. Kendini ifade etmeye çal ısan bir çocuğu din le­
meyerek, sözlerini ciddiye a lmayarak cezalandırmak,
o çocuğun duygularını yöneteceği iradesini kırmaktan
baska bir sey değildir.

Dikkat edilirse, fazlaca incitilmis, üzerinde yönetsel­
lik denemeleri yapı lmıs, cezalandırılmış çocuklar yı l ıs ık

davranıslar sergilerler. Gü lme­
ler, dalga geçmeler, arkadas­
larını hafife almalar, asırı duyar­
l ı lasmıs bir benin yanında zayıf
duran iradenin ürünü anormal
davranıslardır.

Bu nedenle çocuğun g eli­
simsel ihtiyaçların ın "vaktinde"
gideri lmesi iradenin gel isimin i
destekleyecegi gibi, "yeterin­
ce" gideri lmesi de destekle­
nen ira denin a rdından gelen
duyarl ı l ığın aynı boyutta devam
etmesini sağlar.

Örneğin, vitrinde merak edi­
len biblonun sadece yerinden
çıkarı lması , çocuğun eline ve-
rilmesi ve çocuğun meraklı gözlerle bibloyu incelemesi,
ihtiyac ın ı vaktinde gidermek an lamına gelir. Ancak
biblonun çocuk henüz sağın ı solunu, yumuşaklığ ın ı sert­
l iğini, ne ise yaradıgını keşfedemeden elinden al ınması,
ihtiyacın yeterince giderilmemesi ; iradenin gel işmesi
fakat duyarl ı l ığ ın desteklenmemesi anlamına gelir.

Böylesi çocuklar bir sonra ki sefere isteklerin i daha
sertçe (daha güçlü bir iradeyle) , daha ısrarlı biçimde
ortaya koyarlar. Duyarl ı l ığ ı aynı düzeyde gelistireme­
dikleri için yetiskini duygularından uzaklastırırlar. H ırçınl ık
ve agresiflik, ihtiyaçların vaktinde ve yeterince karsı lan­
mamasın ın bir sonucu oldugu gibi, ihtiyac ın vaktinde
giderilmis ancak yeterince kars ı lanamamıs olmasın ın
da bir sonucudur.

Cezasız
Eğitim

1 67

Gelişimsel

ihtiyaçlar

çocuğun

sevk hisleri

tarafmda n

oluşturulur

Ade m
Güneş

1 68

Abiasın ın kalemini mera k eden cocuğun annesinin
a biaya dönerek, " Bir ver, bir ver. El inde tutsun. Sonra
a l ırsın" demesi ihtiyacın vaktinde karsılanmasını sağlar
fakat hemen el inden a l ınması da yeterince karsı lan­
mamasına sebep olur. Bu durum, bir sonraki setere iki
kardesin çatışmasın ın zeminini oluşturur.

Cocukların ın gelisimsel i htiyaçlarını karsı larken anne
babaların en büyük tereddüdü "Ya alıs ırlarsa? Ya her
seyi isterlerse? Kontrolden cıkarlarsa?" kaygısıd ır.

Halbuki gelisimsel ihtiyaçlar çocuğun sevk hisleri ta­
rafından o luşturulur ve giderildikçe güçlü bir benlik ya­
pısının ve o benlikten elde edeceği güven duygusunun
zeminini o luşturur.

Ancak çocuğun ihtiyacı olmadığı halde ihtiyaç ha­
l ine getiri len şeyler aynı kategoride değerlendiri lemez.
Örneğin, cips yemek hiçbir cocuğun ihtiyacı değildir. Üç
yasındaki bir çocuğa cips yedirmek, bir baska deyisle
onun damak tadın ı baharat, tuz ve kimyasal larla asırı
derecede uyarmak, çocuğun ihtiyacı olmadığı halde
bunu bir ihtiyaç ha line getirmektir.

Bu çocuklar, cips kadar asırı uyaranı olmayan yiye­
cekleri bir süre sonra reddetmeye baslarlar. Örneğin
ıspanak, bu çocuklar icin oldukça lezzetsiz bir yemek
halini al ır. Süt içmek tatsız tuzsuz bir seye dönüşür.

ihtiyac olmadığı halde ihtiyaca dönüstürülen böylesi
durum larda ebeveyn bunu da vaktinde ve yeterince
gidermek icin market market dolasmayı, çocuğa do­
yasıya cips yedirmeyi, onun ihtiyacını gidermek olarak
düsünmemelidir.

S eker yemek hiçbir çocuğun ihtiyacı değildir. Erken
yasta tatl ı , çikolata ve sekerle tanıstırı lmıs bir cocuğun

sürekli olarak dolap içlerinde, mar­
ket raflarında tatlı bir şeyler aramas ı,
gelisimsel bir ihtiyaç deği l , ihtiyacı
o lmadığ ı halde ihtiyaca dönüştü­
rü lmüş anormal bir davran ıs ın yan­
s ımasıdır.

Bunun yanı sıra, cocuğun geliştir­
diği iradesine uygun olarak yapmak
istediği davranış lara enge l o lmak
onun iradesini zayıflatır, duyarl ı l ığ ını
artırı r. Genel l ikle böylesi çocuklar
"tembel" olarak nitelendirilir. Ha l­
buki, tembell ik doğuştan gelen bir
özell ik değil, irade kul lan ımı engel­
lenmiş cocuğun ben l i k yapıs ın ın
ürünüdür.

3 yaşına gelmis bir cocuk ayak-
kabıların ı kendi giyebileceği ha lde, annesi sürekli eğilip
ayakkabılarını giydiriyorsa, bu çocuğa iyi l ik etmek değiL
onun gelisecek iradesine engel olmak demektir.

2 yasındaki bir cocuğun merdivenleri tek basına inme
hevesi·karsısında acelesi olan bir babanın onu kucağına
al ıp hızla asağı indirmesi cocuğun geliştireceği iradeye
engel olmak demektir.

Yürüme cağındaki bir çocuğu gündelik isieri yetiştire­
bilme telasıyle cocuk ara basında gezdirmek cocuğun
geliştireceği iradeye engel olmak demektir.

Ağaca tırmanmaktan keyif a lacak 8 yasındaki bir
çocuğa "Ağaca çıkma, düsersin l " demek onun geli­
secek iradesine engel o lmak demektir. Cezasız

Eğitim

1 69

Ade m
Güneş

1 70

Okul öncesi çağdaki iki kardesin anlasamadıkları bir
konuda birbirlerini itip kakması karsısında anne baba­
nın bağ ırıp çağ ırarak araya girmesi ve iki çocuğu da
sindirmesi çocukların geliştireceği iradeye engel olmak
demektir.

Koridorda birbirleriyle sakalasan cocukların kosma­
s ına , cosmas ına " Gürültü yapıyorsunuz" diye öfkel i
davranmak, on ları cezalandırmak, çocukların coşku
i le geliştireceği iradeye engel olmak demektir.

Yazısı henüz güzellesmemis bir cocuğun defterini s ınıf
ortas ında kaldırıp a rkadasiarına göstermek, çocuğu
aşağılama k, iradesinin gelisimine engel olmak demektir.

Saygıyı baskı ve zorlamayla o luşturmaya çal ışmak
çocuğun iradesinin gelişmesine engel olmak demektir.

Annesine karşı kendini ifade etmeye çal ısan bir ço­
cuğu, "Konusma karşımda . . . Terbiyesizlik yapma . . . " diye

susturmak cocuğun gelistireceği iradeye engel o lmak Çocuğun
demektir. iradesini

Toplum içinde kendini ifade etme fırsatı bulmus bir
cocuğun yerine anne babasın ın konusması , cocuğun
gelistireceği iradeye e ngel olmak demektir.

Danısmanl ık görüsmelerine gelen bazı cocuklar se­
lamıma karsi l ık vermeyip kafasını cevirdiğinde, birçok
anne babanın "Bak sana söylüyor. Hadi cevap versene"
diye cocukların ı tesvik ettiklerini görüyorum. Ha lbuki
cocuk, ancak iradesi duyguların ı yönete bileceği sırada
iradi davranıs sergileyebilir. O anda iradesini sergileye­
meyen ve duyarl ı l ığ ın ı yönetmek icin zamana ihtiyacı
o lan çocuğu, " Hadi se lam versene" d iye iteklemek,
yetiskine yaklastırmaya cal ısmak, cocuğun gelistireceği
iradeye engel olmak demektir.

Bir devranısı olusturmak icin onun duygusal kökenierini
hazırlamak yerine, çocuğu d ıs motivasyon la yönetmeye
cal ısmak, iradesinin gelisimine engel o lmak demektir.

Okul öncesi çağda öğretmen sözü din leyen cocuk­
ların gü len yüzlerle mükôfatlandırı lması , yı ldız biriktirilip
ödül lendiri lmesi, o cocuğun kendi var o lus gücünün
engellenerek d ı s motivasyona al ıstırı lması ve iradesinin
kırı lması demektir.

Çocuklarına tuvalet a l ıskanl ığını gülen yüzleri e kazan­
dırmıs bazı anne baba ların i lerleyen yas larda yeniden
alt ıs iatma ve bir süre sonra durmasıyle karsı lasması, d ıs
motivasyona al ısmıs cocuğun kendi iç m otivasyonunu
kul lanmaya gecis asamasının sonucudur.

Kitabımızda buraya kadar anlatı lan ların büyük kısmı
asl ında cocuğun "etken ve duyarl ı " bir benliğe sahip
olması içindi . . .

ktran en

belirgin

yetişkin

davramşt,

ceza ve

mükôfat

ile kendi iç

motivasyo­

nunun

kaybettiril­

mesidir

Cezasız
Eğitim

1 7 1

Çocuk, Cocuğun iradesini kıran en belirgin yetiskin davranısı,
ancak ceza ve mükôfat i le kendi iç motivasyonunun kaybet-

iradesi

duygularint

yönetebi/e­

ceği s�rada

iradi

davramş

sergi/eye­

bilir

tiri lmesidir.

Böyle yetistiri len çocukların benliği, benlik skalasında
ya h ı rs la güçlendiri lmis irade ve onun kars i l ığ ında za­
yıflamıs bir duyarl ı l ığa . . . Ya da asırı d uyarl ı l ık sebebiyle
duyguların ı yönetemeyen ve duygusal zayıflığa düserek
iradesini kul lanamayan benl ik yapısına dönüsür.

Cocuğun iradesinin yetiskin tarafındon desteklenmesi
ve duyarl ı l ığının zarara uğratı lmamasıylo olusan "güvenli
ben", hayatla barıs ıktır. Doğayla bulusmaktan, hayvan­
larla tanısmaktan , insanlarla birlikte olmakta n keyif al ır.

Duygusal olarak zorda kaldığı dönemlerde imdadına
bir güçlü lüğe sahip olan iradesi yetisir. Kendini iradesinin
gücünde emniyette hisseder ve o zorluğu asar.

Bastırmadığı benliğinin ihtiyacı olan duygusal yakın­
losmalara karsı kendin i yönetebilen bir etkenliğe sahip
olduğundan dolayı duygusal i l iskilerinde kendini savun­
masızca bırakabil ir.

Duyarl ı l ığı ve etkenliği birbirini destekleyen bir benliğe
sahip kisiler, sosyal i l iskilerde kendini ezen ya da duygu­
larına zarar veren kisilere kars ı sezinleyici, durumu zarara
uğramadan yönetsel hale getirebilecek kisiliktedirler.

Güçlü ve etken kisi karsıs ında ezi lmek ve i l iskiyi edii­
gence yürütmek yerine, bir birey olarak var olus sergiler
ve gidecek gücü gösterirler. Çevrelerinden gelen dür­
tüsel lik leri etken bir durusla yönetebil irler.

Lise çağındaki çocuğunun sigara içtiğini duyup üzü­
Adem len bir babanın söylediği su cümleler, geçmisinde ya­
Güneş sadığı olumsuz tecrübelerin dısavurumu idi: ----

1 72

"Cantasında sigara yakaladı m. Kan beynime sıçradı ,
kendime hakim olamadım. Uykuda yakasına yapıstım .
Siddetle uyandırıp, ' Bu nedir? ' diye bağırmaya başla­
dım. Cocuk da sasırd ı , uykulu haliyle el imdeki sigarayı
gördü. ' Benim değil, arkadasımın ' diye yemin etti. Yalan
söyleyen bir cocuk değildir oğlum. Söylediğine inandım
ama öfkem dinmedi.

' Peki arkadasının sigarasın ın senin çantanda ne isi
var . . . ' diye sordum.

'Arkadasım cantasında tasırsa a nne babası yakalar
diye korkuyor da onun icin . . . ' dedi .

Gülsem mi ağlasam mı bi lemedim. ' Oğlum sen saf
mıs ın? Peki senin anne baban yakalarsa . . . ' d iye sor­
duğumda verecek cevabı yoktu . Gözüme bakakald ı . Cezasız

Eğitim

173

Etkenlik, Bizim oğlan böyle saftirik bir seye dönüstü . Bir kere-
sadece sinde de arkadasları onu deldurusa getirip öğretme­

çevredeki ninin kitab ın ın a rasından s ınav soru ların ın fotoğrafın ı

insanlarm cektirmisler."

yönetsel Bu cocuğu n davra n ıs ı , çevresindeki kişi lerin onun
tutumlan duyarl ı yanını rahatlıkla yönetebildiğinin çünkü cocuğun

karştsmda iradesinin yeterince gelismemis olduğunun bir göster-
onlarm gesiydi .

güdümüne Cocuğun g eemisini az ıc ık a na liz ettiğimizde, m ü­
girmemeyi kem meliyetci bir baba, sert mizacl ı bir anne ve kararlı
değil, aynt durus lar karsıs ında kendi iradesini kul lanamayan bir
zamanda cocuk resmi ç ıkıyordu.

kendi iç

dürtü/erini

yönetebil­

meyi de

beraberinde

getirir

1 O yasındaki kızın ın cüzdanından para caldığını fark
eden bir anne, kızının üstüne gidip bunu neden yaptığını
öğrenmeye çalıştığ ında karşıs ına çıkan tablo oldukca
trajikti. Okulda kendisin i gruba dahil etmeye� arkadasla­
rı bu çocuğa, "Eğer istediklerimizi yerine getirirsen seninle
de arkadas oluruz" d iye olmadık seyler yaptırıyordu.

Kimi zaman icecek almak icin annesinin cantasından
para aldırıyor, kimi zaman işlemediği suç icin " Bu yaptı"
dediklerinde sessiz kalmasın ı sağlıyorlord ı. Bu anne, ço­
cuğun sürekli kaybola n kalem, si lgi ve okul gereelerini
asl ında arkadasiarını kazanabilmek icin onlara verdiğini
çok sonradan öğrenmisti.

Etken li k, sadece ç evredeki insan ların yönetsel tu­
tumları karsısında onların güdümüne girmemeyi değil,
aynı za manda kendi iç dü rtü lerini yönetebi lmeyi de
beraberinde getirir.

Adem Benliğin etken bir yapı kazanmasında 0-6 yas dönemi
Güneş oldukca önemlidir. Bu dönem kendi içinde üce ayrı l ır:

1 74

0-2 yas; merak ve s ığ ınma·,

2-4 yas; heves ve savunma,

4-6 yas; istek ve uyum . . .

Benl iğin ihtiyacı olan "irade", duyarl ı l ığ ın ürünüdür.
Cocuğun duyarlı l ığ ı zarara uğratı lmad ıkca o duyarl ık
iradeyi doğurur. . . Bu aç ıdan bakı ld ığ ında cocuğun
iradesinin asağıdaki üç evrede oluştuğunu gözlemle­
yebiliriz.

1 . M ERAK VE S IG INMA (0-2 YAŞ)

Yeni doğan cocuğun iradesi henüz başlangıç nok­
tasındadır. Ancak duyarl ı l ığ ı oldukca yüksektir. Benl iğin
başlang ıçtaki yapısı tablodaki gibidir.

Benliğin

etken

biryapt

kazanma­

smda 0-6

yaş dönemi

oldukça

önemlidir

Cezasız
Eğitim

1 75

BEN ANALiZi

DUYARLI

DUYARSIZ

ŞEKİL-2

ŞEKİL-2
Sağlıklı bir ruhsal gelişim süreci yaşayan 0-2 yaş dönemindeki çocuklarda benliğin duyarlılığı
fazla, ancak iradesi zayıftır. (Duyarlılık seviyesi: 4, Etkenlik seviyesi: 1) Benliğin bu yapısına
baktığımızda çocuğun duygularını yönetebilecek kadar etken bir iradesinin olmadığı görüle­
cektir. Bundandır ki çocuğun ihtiyaçları vaktinde giderilmelidir. Henüz ihtiyaçlarını öte/eye­
bilecek bir iradesi, etkenliği yoktur. Bu yaşta, giderilmeyen ihtiyaçlar çocukta gerginliğe sebep
olur.

0-2 yas dönemindeki çocukta var olan yüksek duyar- Çocuğun
l ı l ık, onun iradesinin gelismesinde de rol oynayacaktır. duyarliflğt

Çocuğun duyarl ı l ığ ı sevk his lerin in devaml ı l ığ ına
bağlıdır . Sevk hisleri aktif çalıstı kça duyarl ı l ık çocuğun
iradesinin gelisiminde sürekli l iği sağlar. Sevk hisleri, ço­
cuğun yasarnı tanımasında rol oynadığı gibi iradesinin
gelismesinde de rol oynayacaktır.

Söyle ki; çocuk acıkmaya karsı asırı hassastır (DUYAR­
Ll LIK) . Acıktığında mızırdanır. Mızırdanan çocuğa yemek

1
verilir ve böylece açlık ihtiyacı gideri lmis olur. Bu sayede
çocuk çıkardığı bir sesin açl ık ihtiyacının gideri lmesinde
rol oynadığını öğrenir (iRADE) . Bu öğrenme, onun bir
sonra ki acıkmasında m ızırdanmayı bir "farkındalık la"
yapmasını sağlar. Böylece iradenin farkındal ık boyutu
gelisir. Böylece, açlığa karsı duyarlı l ık, i radenin olusma­
sında rol oynamıs olur.

Kakasını bezine yapan çocuk, ıs lakl ık hiss inden ra­
hatsızl ı k duyar, mızırdanır (DUYARLIL IK) . Çocuğun mızır­
danmasına karsı l ık veren a nne, altın ı degistirerek onu
rahatlatır (DUYARLILIK) . Çocuk mızırdanma i le gelen
rahatl ığı birbiriyle il iski lendirir, farkındal ık kazanır (iRA­
DE) . Çocuğun sahip olduğu duyarl ı l ık ve olusturduğu
farkındal ıklarla, adım adım iradesi olusmaya baslar.

0-2 yas döneminde kendini güvende hissettikçe ira­
desi dipten yukarı doğru adım adım gelisir.

Örneğin, ı yasındaki çocuk anne babasına baktığın­
da onları ayak üstünde yürür vaziyette görür (DUYARLI­
L lK) . Sevk hisleri , onun a nne babası gibi ayak üstünde
durması için içsel bir mücadele baslatır (iRADE) . Bu kutsal
mücadele, çocuk düsse de kalksa da yara lansa da
zedelense de dinrnek bilmez bir enerji i le varl ığını ortaya

sevk

hislerinin

devamlllt­

ğma

bağltd tr

Cezasız
Eğitim

1 77

Ade m
Güneş

178

koyar (iRADE) . Sonunda çocuk ayakta durmayı başarır
ve bir is başarmış olmanın keyfi ile etrafa tebessüm eder.

iste tam da bu sırada ayakta durmanın hazzı , ço­
cuğun içinde iradeye sunulan bir besin gibi tesir eder
(iRADE) . i radesi, keyifle bir is yapabilmenin hazzından
kaynaklanan gücü kendi iç inde yaşar. Cocuk, sadece
ayakta durmanın keyfiyle değil, aynı zamanda benliği­
nin üzerinde etkenlik kazanmış olmasının tuhaf hazzıyla
da tebessü m eder (iRADE) .

Ancak anne babası gibi yürümeye, ayağa kalkmaya
çal ısırken yürütecin içine konulsa, bacaklarına yapısmıs
yürütecin heyecan ıyle sağa sola kostursa , buradaki
gülücüklerinin sebebi yürümeyi yeni öğrenen çocuğun
tebessümünden farkl ıdır .

ikinci durumda çocuk, normalden hızlı gitmenin iç­
sel tuhafl ığ ıyla heyeca n duymakta, birinci durumda
ise benliğin in üzerinde uyanan iradenin hazzıyla keyif
yaşamaktadır.

Nası l yetişkin ler lu naparkta hız vagonlarına bindikle­
rinde normalden h ızlı giden bu vagonların içindeyken
heyecanla güler ve bağırırlarsa, iste bunun gibi henüz
emekleme cağındaki cocuğun yürütecle h ızl ı kosabii­
mesini sağlamak, aynı duyguların oluşturduğu heyeec­
nın ürünüdür. Yürütecteki cocuk, h ızlı hareket etmekten
kaynaklanan, tanımadığ ı bir duygunun heyecanıyle
gülmektedir.

Ya da henüz konusma cağında olmayan bir cocuk,
çevresindeki yetişkin lerin konuşmasında bir içerik oldu­
ğunu keşfettiğinde oldukca heyecanlanır (DUYARLILIK) .
Duyarl ı l ığın oluşturduğu kesit, çocuğu benzer bir dav­
ranıs yapmak üzere irad esini ku l lanmaya yönlen dirir
(iRADE) .

Cocuk, anne ba basın ın konusmasını seyrederek, cı­
kan sesle olusan davranısı titizlikle i l iski lendirmeye calıs ır
(DUYARL I LI K) . Örneğin , yüzlerce ses arasından " Gel"
sesini takip eden gelme davranısın ı fark ettiğinde kus gibi
çırpınarak heyecanlanır (DUYARLI LI K) . Bu kesit, cocuğun
duyarl ı l ığ ından kaynaklanan bir farkındalığ ın o lusma
kesfidir. iradeyi bir adım daha güçlendirir. Benzer kesitleri
yapmak icin kendisinde güc olusturur (iRADE) . Cocuk,
duyarl ı l ığ ında aynı heyecanı bir kere daha yasayabil­
mek icin yorulsa da gücünü kul lan mayı sürd ürmeye
calısır (iRADE) .

Her bir sesi onun ardından gelen davranışlarla ad ım
ad ım iliskilendirir (DUYARLI LI K) . H er bir i l iski lendirme ço­
cuğa yeni heyecanlar duyurur (DUYARLILIK) . Her yeni
h eyecan, bir sonraki kesti yapmak icin irad eye g ü c
verir (iRADE) .

Bir süre sonra cocuk, elde ettiği iradesinin etkenliği i le
kendi de denemeler yapmaya baslar. Oldukca yorucu

Duyariiiiğtn

oluşturduğu

keşif, çocuğu

benzer bir

davramş

yapmak

üzere

iradesini

kullanmaya

yönlendirir

Cezasız
Eğitim

179

Ade m
Güneş

ıso

ve karmasık o lan konusma sistemini çözebi lmesi icin
çok yoğun bir irade sergiler. Her bir sesi "aaa" layarak,
"uuu" layarak, " i i i" leyerek tek tek denemeye kalkar.
Bu çok çı lg ınca bir davranıstır fakat çocuğun duyar­
l ı l ığ ından kaynaklanan etkenlik böylesi bir çı lg ın l ık icin
cesaret o luşturur.

Konuşmak, insan yetenekleri içinde algoritması en
karmas ık eylemdir. S ıradan bir konusma s ıras ında in­
san organizmasında sunlar gerçekleşir; cigerler bir is­
koç mızıkasının hava doldurulup dışarıya veri lmesi gibi
önce nefes al ınarak hava i le doldurulur. Cigerlere dolan
hava, nefes borusundan hafif hafif ses tellerine üfürü lür.
Ses telleri metal tel değil, ince kastır, et parcasıdır yani .
Konusma sırasında bu ince kaslar gırtlagımızı kasarak,
gevseterek, s ıkorak önce a nlamsız sesiere dönüştürür.
Bu ses a ğ ız yuvarlag ına g irdiğinde dil ile yönetilerek

bir harfin sesi hal ini al ır. Aynı anda çenenin açı l ıp ka­
panması ve dudakların da esgüdüm halinde devreye
girmesiyle anlaml ı bir ses ağızdan dısarı ç ıkarı l ır.

Çocuk, yetişkinde gördüğü bu karmasık yapıyı için­
de duyduğu heyecanla onlarca, yüzlerce kere tekrar
ederek gerceklestirmeye ca l ıs ı r. ic inde duyduğu bu
heyecan ın ürünü olarak onlarca , yüzlerce kere ger­
çeklesen denemeler, iradesinin güçlenmesini sağlar.

Bir süre sonra çocuk, giriştiği bu mücadeleyi başarıyla
sonuçlandırdığında duyarl ı l ığından kaynaklanan etken­
l iğin gücünü bir çıt daha ileri tasır. Bunu yapabilmek için
i lk kelimeleri emir cümleleri olarak kullanmaktan keyif al ır.

Ağzından çıkan "ver" kelimesinin ardından yetişkinin
onun istediği seyi vermesi karşı l ığında derin bir heyecan
duyar (DUYARLIL IK) . Böylelikle, cıkardığı sesin ise yara­
dığın ı görür ve yapılandırdığı iradesiyle yetiskini yönet­
meye kalkar (iRADE) . "Ver . . . Al . . . Git . . . Gel. . . " (iRADE) .

Çocuk, çıkardığı her bir ses karsısında kendisine uyum
sağlayan bir yetişkinle birlikteyse, defalarca defalarca
güçlenir (iRADE) . Bir baska deyisle, etkenlik ska lasındaki
yerini duyarl ı l ığ ın seviyesine doğru yükseltir.

Çocuk sadece konusma k ve yürümekten kaynakla­
nan duyarl ı l ıkla iradesini geliştirmez.

0-2 yas döneminde cocuğun iradesini kuvvetlendiren
onlarca merak kaynağı vardır.

Merak duygusu, yok olmadığı sürece, doğumdan
ölüme kadar insan iradesinin en önemli yanıd ır.

Yeni doğan bir çocuk için, etrafında henüz ismini dahi
bi lmediği her bir sey kesfedilmeyi bekleyen meraklar

Heryeni

heyecan, bir

sonraki keşfi

yapmak için

iradeye güç

verir

Cezasız
Eğitim

ıs ı

BEN ANALiZi

DUYARLI

DUYARSIZ

ŞEKİL-3

ŞEKİL-3
Çocuğun başlangıçta var olan yüksek duyarlılığı onu birtakım davranışlar yapmaya sevk
edecektir. Çocuk bu davranışları yapmaya başladıkça etkenlik skalasındaki yeri bir derece ileri
gider. Böylece başlangıçta Duyarlık: 4, Etkenlik: 1 olan çocuğun benliği, bir derece güçlenerek
Duyarlılık: 4, Etkenlik: 2 haline dönüşecektir.

içerir. Yetişkinlerin heyecanını yitirdiği her bir esya cocuk
icin çok heyecan vericidir.

Bir bardağa su konulduğunda suyun dökülmemesi
tarifi imkônsız bir heyecan ve merak uyandırır (DUYAR­
Ll LI K) . Bundandır ki cocuklar sürekl i suyu el lerine a l ıp
yere dökerler (iRADE) . Suyun havada durmaması on lar
icin sasırt ıcı bir durumdur (DUYARLI LI K) . Bardağın içinde
duran su bardaktan c ıktıktan sonra n iye yere doğru
gitmektedir? (DUYARL IL IK)

Gece ve gündüzün oluşması da çokça merak uyan­
dıran bir durumdur. Bazen etrafta ki her seyin kaybolması
(karanl ık-gece) bazen de yeniden her seyin yerli yerine
gelmesi (aydınl ık-gündüz) cocuk icin heyecan vericidir
(DUYARLI LlK) . Yetiskine göre gece ve gündüz döngüsü
oldukca sıradan olsa da, cocuk odasın ın neden bazen
karanl ık bazen aydınl ık olduğunu 'öğrenmek icin kendi
içinde birçok bilgiyi yoklayacaktır (iRADE) .

Anne babasın ın elinde tuttuğu kumandanın üzerine
bası ldığında televizyonun acılması garip bir durumdur
(DUYARL I LIK) . Nereye bası ldığında (DUYARLI LI K) . . . Ne
tarafa dönüp basıldığında (DUYARLI L IK) . . . Hangi siddetle
bası ldığında (DUYARLI LI K) . . . Parmakla değil yere vurarak
bası ld ığ ında (DUYARLI LI K) . . . Bütün bu duyarl ı l ı klardan
olusan farkındal ıkla cocuğun kumandanın düğmesine
basması (iRADE) . Ve sonunda televizyonun açı lmas ı
(DUYARLI L I K) . . .

Birçok cocuğun gelisimin bu döneminde eline aldığı
cisimleri sağa sola attığını gözlemliyoruz. Anne babaları
oldukca rahatsız eden bu davranıs, cocuk için keşfedil­
mesi gereken bir sorunun anlamla ndırı lma asamasıdır
asl ında.

Cezasız
Eğitim

183

Çocuğun

merak

hisleri ile

gerçekleştir­

diği öğrenme

çaba/art

Yetiskine göre, yerde duran bir cisme yer cekimi gü­
cünden daha fazla bir güçle enerji verildiğinde cisim
belirli bir süre yerden yukarıda kalır, sonra asağı düser.
Örneğin ele a l ınan bir tas yer cekiminden daha güçlü
bir h ızla yukarı f ırlatı ld ığ ında bir süre havada kal ı r ve
asağı düser.

engellenmez Bu, yetiskin icin s ıradan bir bi lgidir. Ancak ne yer ce-
ve kimini. ne cisme verilecek gücü henüz tanımamıs olan 1

desteklenirse,

duyarlt/tktan

kaynaklanan

etkenfiği

geliştirilmiş

olur

yasındaki cocuğun el inde tuttuğu esyanın attığı sırada
bir süre havada kalması , ona tarifi imkansız heyecanlar
yasatır (DUYARLILIK) . Bu havada kal ıs ı n anlamını çöze­
bi lmek icin günlerce, haftalarca birçok cismi kaldırıp
atabil ir (iRADE) . Aynı konusma eyleminde olduğu gibi.
cocuk bu kesti yapıncaya kadar asl ında kendi iradesini
de bir taraftan güçlendirir.

Cocuğun duyarl ı l ığ ından kaynaklanan irade geli­
sim sürecini kesfedemeyen, onun sevk hisleriyle kendini
geliştirdiğini fark edemeyen yetişkinler, bu davranısları
s ımarıklı k, laf dinlemezlik, kuralsızl ık olara k görürler.

Cocuğun merak hisleri ile gereekiestirdiği tüm bu öğ­
renme çabaları anne babalar tarafından engellenmez
ve desteklenirse, cocuğun ic motivasyonu, bir baska
deyisle duyarl ı l ıktan kaynaklanan etkenliği gelistiri lmis
olur.

Cocuğun merak duygusu i le çevresindeki esyalara
yönelmesi. esya ile ruhsal bütünlük kazanması, onu tanı­
ması, kullanmayı öğrenmesi. esyaya nüfuz etmesi güven
duygusunu olusturur. Cocuğun benliğinde, etrafındaki
esyaya nüfuz ettikçe olusan bu güven duygusu, iradesini

Adem güçlendiren önemli etkenlerden biridir. Bundan dolayı
Güneş farkındal ığı yüksek ebeveynler evlerini cocuk merkezli ----

184 olarak döserler. Cocuğun merak içinde yöneldiği her

esyaya onlar da i lk defa görüyormus gibi cocuk gö­
zünden bakmaya calıs ırlar. Birlikte heyecanlanır, birlikte
kesfetmeye gayret ederler.

Henüz bu farkındaliğı gel ismemis ebeveynler, yani
cocukların ı engelledikçe, el lerine vurup cezalandırdık­
ca, cocuğun kesfetme duyarlı l ığına bu sert duruslarıyla
engel olan ebeveynler, aynı zamanda cocuklarında
esyayı yeterince tanıyorn a ma ktan kaynaklanan bir
güvensizlik oluştururlar. Bu güvensizlik, cocuğun ilerleyen
yas dönemlerinde o lusacak korku ların ı yönetebi lme
iradesinin eksik kalmasına da yol açacaktır.

Örneğin, esya i le yeterince tanısması engel lenmiş
cocuklar bir süre sonra tanımad ıkları esyaların arasın­
da karan l ı kta kaldıklarında gece korkuları yasarlar . . .
Pencerenin önünde duran ve henüz yeterince doku­
namadığı panda, cocuk için göz kırpmadan kendisini
seyreden korkunç bir varlığa dönüşebil ir . . . Yatak oda­
s ındaki perdenin desenini , dolabın üzerindeki süslerin
sertliğin i , yumuşakl ığ ın ı tan ıyam amıs cocuk icin onlar
birer korku kaynağına dönüşebilir.

Çocuk, esyaya nüfuz ettikçe ve esyayı dilediği gibi
yönetmeyi öğrendikçe derin bir güçlü lük ve bu güçlü­
lükle gelismis bir irade ortaya koyar.

Çocuğun m eraklı gözlerle ç evrede o lup bitenleri
seyretmesi, onu bir yandan kes if yapmaya zorlar. Diğer
yandan da keşfettiği seylerle tanıstığı yabancı duygular
ona kimi zaman korku, kaygı ve panik yasatır.

Elini uzattığı bir bardağı tutamayan cocuğun bar­
dağın yere düsüp kırı lma sesi karsıs ında yasadığı kaygı ,
s ığınma ihtiyacına yol açabil ir . . . El ini uzattığı bir del ikten
parmağını bir karıncanın ısırması gibi duyduğu acı hissi,

Çocuk,

eşya ya

nüfuz ettikçe

ve eşyay1

dilediği gibi

yönetmeyi

öğrendikçe

derin bir

güçlülük

ve bu

güçlülük/e

gelişmiş bir

irade ortaya

koyar

Cezasız
Eğitim

185

Her olumsuz

duygu

karşlSinda

Siğim/abi/e­

cek bir

limanmm

o/mas1,

merak

duygusuyla

gelişen

iradenin

'sürekliliğini'

sağlar

Ade m
Güneş

186

s ığınma ihtiyacına yol açabil ir . . . Sokakta karsı lastığı bir
köpeği m erak edip onun yan ına badi badi ad ımlar
atması kars ıs ında köpeğin "Vuuff" sesiyle havlaması ,
s ığ ınma ihtiyacına yol açabil ir . . .

Cocuğun merak duygusuyla yaptığı her kesit mutlaka
keyifle sonlanmayacağı icin yasayacağı her olumsuz
d uygu kars ıs ında s ığ ın ı labi lecek bir l imanın ın o lması ,
merak duygusuyla gelisen iradenin "sürekliliğini" sağlar.
S ığınma ihtiyacı olustuğunda anne babanın yapacağı
tek sey, kucak açıp güvenl i bir l iman olarak kendini
çocuğa sunmaktır.

Cocuk, anne babasının güvenli l imanında kırı lan ira­
desini cesaretle yeniden toplarken bir sonraki kesit icin
de güç edinir. Böylelikle kesfetme arzusu hiç dinmeden
devam eder ve her kesit cocuğun iradesini güçlendirir.

Ansızın h aviayan köpekten korkan bir cocuğun anne
babası, kucak açıp s ığınakl ı bir l iman olusturmak yerine
cocuğun korkusuna gü lerek kars ı l ık verir . . . "Korkma ,
korkma" d iye çocuğu havlayan köpeğe doğru iter . . .
Ya da cesur olsun diye, "Ne var bunda korkacak?" d iye
gayet soğukkanl ı dururlarsa . . . Cocuğun benliği irade
kazanımında güc toplamayı gerceklestiremeyeceği icin
bir sonraki kesfe doğru anormal duygular tasıyaca ktır.

Bu anormal lik bazı cocukları ilerleyen bölümlerde de
belirti leceği üzere "edilgenlesmeye" (bir baska deyisle
korkakça davranmaya) , bazı cocukları da görünürde
daha cesur olmaya fakat duyguların ı bastırmaya ite­
cektir.

Çocuğunun asırı duyarlı o lduğundan sikôyetci olan
bir baba, kendi cocukluk yı l larıyla çocuğunu söyle kı­
yasl ıyordu :

" Ben çocukken bir
seyden korkup ağ la­
yara k b a b a m a git­
sem , bi r de babam
kızac a k d iye korkar­
d ım. Onun için hiçbir
seyde n korku m yok.
Çivi çiviyi söker derler
ya, b a b a m d a kor­
kurn u n üstü ne g ide
gide benim korkula­
rım ı yok etmis. Su an
hiçbir seyden korkum
yok. Gece gider me­
zarlıkta yatarım. Ama
simdiki çocuklar sinekten, böcekten , karan l ı ktan kor­
kuyor. Esimi kaç defa ' Ya yüz verme su çocuğa. Yoksa
korkak olacak' diye ikaz ettiğim halde beni dinlemedi.
S imdi kız ım ız ı O yası nda , odas ında yaln ız yatam ıyor.
Arkadasları itelese kakalasa karsı l ık veremiyor. Yanl ıs bir
davranıs ında azıc ık kızacak olsam dudağı büzülüyor,
ağlamaya basl ıyor . . . "

Asl ında bu baba, kıyas ettiği kendi çocukluğundan
bir detayı gözden kaçırıyordu. Kendisi yasama karsı kor­
kusuzlasmamıs, cesur ve güçlü o lmam ıs, a ksine duyar­
sızlasmıstı . Korku anlarında sığınaklı bir l iman bulamamıs
olması küçük yasta hislerini bastırmasına sebep olmustu .
Su a n d a hissetmeyen yanın ı c esaret zannediyord u .
B u adamın çocukluk yı l larında yasadığı hissizliği v e bu
hissizliğin yetişkinl ik yıl larına nasıl yansıdığını bulmak zor
olmayacaktı . Cezasız

Eğitim

1 87

Ade m
Güneş

188

Esine dönüp sordum, "Sizce esiniz gerçekten cesur
mu?"

Han ımefendi tereddüt etmeden, "Evet, o ldukça"
dedi . "Ölümden bile korkmaz."

Bu sözleri duymak beyefendinin hoşuna gitti, kası ld ı .

Bu defa ikinci soruyu yöneltti m: "Sizce esiniz romantik
mi?"

Kadın güldü: "V al la doğruyu söylemek gerekirse hiç
de romantik değil . Hayatım, a l ınma ama bana biraz
sanki kaba soba gibi geliyorsun ... "

Esi bu sözlere al ınmamıştı, aksine " Erkek dediğin biraz
kaba soba olacak can ım. Kadın gibi mıy mıy olacak
hal i yok ya " diye gülerek karş ı l ık verdi .

Bu adam, çocukluk yı l larında sadece hislerini bastı­
rarak duyarsızl ıktan elde ettiği gücü kazanmamıs, aynı
zamanda kadın ve erkege dair a normal bir bakış da
edinmişti. Hassas, zarif ve ince olmayı "kadın kimliği" i le

özdeslestirmis, erkek olmayı ise "ser! ve kaba" bir kişi l ik Kaygt ve
yapısı i le eslestirmisti . korku

Çocuğuyla yasadığı problem de iste tam bu sert ve
kaba yapısın ın, kız çocuğunun sığ ınakl ı l iman arayısına
karş ı l ık verememesinden kaynaklan ıyordu . Cocuk ne
zaman s ığ ınma ihtiyacı duysa baba onu cesaretlendi­
rebilmek için yaln ız bırakıyor, sert davranıyor, asağılıyor;
böylel ikle kızın ı güçlendireceğini zannediyordu .

Ancak kızının mizacı, babasında gerçeklesen duyar­
sızlığa doğru değil, edilgenliğe doğru gidiyordu. Edilgen
ve aşırı duyarlı bu hal, çocukta her şeyden korkacak bir
sezinlemeyi oluşturuyor ve fakat korkularıyla baş edecek
iradesi de babası tarafından sürekli kın ldığı için çocuk
çaresizlik yaşıyordu .

0-2 yas döneminde çocuğun kaygı ve korku yasadığı
sırada güvenli bir limanının olması , onun kırı lan iradesini
onarmasını sağlamakla kalmaz, aynı zamanda çocu­
ğa duygusal bir yetenek de kazan dırır . Bu yetenek,
beraberinde mütevazı olmayı, korku ve kaygı sırasında
duyguların ı ifade edebilmeyi . . . Bu duyguları zayıfl ık, be­
cerisizlik ve küçüklük olarak değil insani durum olara k
semalandırmayı sağlar.

Yatıl ı okulda okuyan 1 4 yasında bir erkek çocuğunun
anne babası , çocukların ın yasadığı sorunlar nedeniyle
danışmanl ık almak istemislerdi. Sorun, yurtta ki arkadas­
larının çocuğa sürekli aşağı layıcı davranması , ezmesi,
a laya o lmasıyd ı . Arkadaşların ın bu tutumuna karşı ço­
cuk da onlarla çatısıyor, ancak grup halinde hareket
eden diğer çocuklarla baş edemiyordu . A nnesi son
olayı söyle anlattı :

yaşadtğt

strada

güvenli bir

liman mm

olmast,

çocuğa

duygusal bir

yetenek de

kazand mr

Cezasız
Eğitim

189

Ade m
Güneş

190

" O d a arkadas ları an­
l a s m ıs la r. Gecen in b i r
yarıs ın d a sessizce kalk ıp
bizim oğlan uyurken yüz­
lerine korkunç maskeler
takmıs lar. Sonra mas kel i
yüzleriy le oğ lumu sarsa­
rak uyandırmıslar. Yavrum,
gecenin bir yarıs ı o uyku
haliyle gözlerini açtığında
karsıs ında gördüğü tuhaf
kafaların saskınl ığıyla pa­
nik yapmıs, ayaklarıyla on­
ları tepmis . Çocuğun biri
yere düsüp kafasını carp­

mıs, diğerleri de gülüsüp kacısmıslar. Bu olaydan sonra
çenesinin zam a n zam a n titrediğini fark ettim. üstel ik
korkudan alt ın ı da ıs iatmış o gece. Sirndi de kocaman
cocuk zaman zaman a lt ına kacırıyor. Hafta sonunda
eve geldiğinde normalde odasında rahatlıkla yatabilen
oğlum , artık yalnız yatamaz oldu . "

O sırada babası söz a ld ı . Alaycı b i r tavırla, " Hem o
kadar korkmus hem de ne oldu diye sorduğumda hiç
korkmadığ ın ı söylemeye çal ış ıyor. Erkekl iğine de toz
kondurmuyor kerata" d iye övünüreesine güldü.

Anne durumu an latmaya devam edecekken, ba­
banın tavrı dikkatimi çekti . Can sıkıcı bir hadiseyi nası l
oluyordu da övüngen bir erkeklik vurgusuyla anlatmaya
cal ısıyordu?

Babanın tutumu, onun cocuğuna sığınakl ı bir l iman
olup olmadığını sorgulama mı gerektirdi. Anlatımlarından
gördüğüm sey hiç de yabancıs ı olmadığım "duyarsız

baba elinde edilgenleşmis çocuk beni" nden baska bir Yüzme
sey deği ldi . öğretirken

Babanın çocuğu eğitmek için kullandığı araç, onu
yasama hazırlamak üzere korkularına, kaygı ianna s ığı­
naklı l iman olmak deği l , çocuğu bas edemediği duy­
gularla bas basa bırakmaktı.

' Uzun süren görüsmemizin ardından baba biraz olsun
farkındal ık kazanmış olacak ki görüşmeyi su cümleyle
tamamladı :

"Ne bilel im hocam. B iz zamanında böyle görmedik
ki . . . Ben zannettim ki onun korkan yanlarını sahiplenirsem
cesareti kırı l ır . Eğer korkularıyla bas basa bırakı rsam, ki
benim babam da öyle yapmıstı, daha da güçlenir . . .
H atta h iç unutmam, b a b a m kara nl ıkta yatmaktan
korktuğum bir gün odamın kapıs ını kilitlemis, ne kadar
bağırırsam bağırayı m karsılı k vermemisti. $imdi anlıyorum
duygul arımın nerelerde zarara uğradığın ı . . . Baba mın
meshur deyimidir, 'Çivi çiviyi söker' der hep."

" Bu ne demek?" diye sordum kendisine.

" Bizim ailede korkan kisin in tedavisi korkusuyla bas
basa kalmasıdır. Böylelikle korkuların ı yenmeyi öğrene­
ceğini düsünürler. "

Benzer bir düsünceyi 40 yaslarında bir b a badan
da isitmistim. Kendi duyarsız yanın ı fark edemeyen bu
adam, babasının kendisine uyguladığı eğitim modelini
çocuğu na uygularnokta zorluk çekmis, oğlu kendisi gibi
duyarsızlosmak yerine üzerindeki zorlamalar karsıs ında
edi lgen lesmisti . Çocuğunu güçlendireceğini zanne­
derken edi lgenleştiren bu baba, çocukluk yı l larında
yasadığı durumlardan birin i söyle anlatmıst ı :

en önemli

metot

çocuğun

kendini

'stğmakll

bir limanm

yan mda'

hissetme­

sidir

Cezasız
Eğitim

1 9 1

Ade m
Güneş

192

" Bizim oğlan tembel. Biraz da korkak asl ında. Onu
yüzme öğretmek için havuza götürmüstüm. Kenarda
beklerken birden havuza ittim. Cocuk neredeyse bo­
guluyordu. Azıc ık kenarda bekleyeyim de korku ona
yüzmeyi öğretsin diye düşünürken çocuğun cigerleri
su doldu. Atlayıp kurtarmak zorunda kald ım. Etraftaki
insanlar da bana söylendiler. ' Sen ne biçim babasın,
çocuğun bağulurken kıl ın bile kıpırdamadı ' diye. Halbuki
ben bunu yüzme öğrensin diye yapmıştım."

" Nereden öğrendiniz yüzme ögretmenin bu meto-
dunu?" diye sordum.

Tebessüm etti, " Babamdan" diye cevap verdi .

" Nası l yan i?" diye sordum.

" Babam da beni yüzme öğretmek icin denize gö­
türmüstü . Bir yere kadar kucağında tasıdı , sonra ka ldır­
d ı beni, denize attı . Arkasına dahi dönüp bakma dı . . .
H iç unutmuyorum, tuzlu su ağzımı burnumu yakmaya
baslamıstı . Suyun içinde batıp c ıkıyordum, boğulmak
üzereydim. Ama o c ırpın ıs lar ım i se yaramıs olacak ki
cırpına cırp ına kenara c ıkt ım.

Babam sahi lde oturmuş, soğukkanlı l ıkla beni seyre­
diyordu. Ağlayarak yanına kostum. ' Karı gibi ağlama,
ne güzel yüzdün iste ' dedi. Babamın bu soğuk ve kararlı
eğitici tavrı bende hep hayranl ık uyandırdı . Doğru, korku
bana yüzme yi öğretmisti, etkili bir yöntemdi. Ama galiba
ben aynı yöntemi cocuklarımda kul lanamıyorum. Esim
beni desteklemiyor, oğlum da tepki gösteriyor, çevre-
den görenler de . . . Ben de artık bıraktım . Öğrenmesin
yüzmeyi, bana ne ... "

Halbuki yüzme öğretirken en önemli metot cocuğun
kendini "sıg ınakl ı bir limanın yanında" hissetmesidir. Ço-

cuk, her an s ıgınabilecegi yakın l ıkta bir yetiskin bulur
ve o güven duygusu sars ı lmazsa su ona oldukca keyif
verici bir kaldırac gibi görünmeye baslar.

Çocukluk yıl larında sıgınaklı l imanı o lmayan çocuklar,
sürekli olarak kendi lerini güclüymüs gibi göstermeye,
korkmuyormus gibi davranmaya, sıg ınman ın kötü bir
sey oldugunu düsünüp buna ihtiyacı yokmus gibi ki­
si l ik gel istirmeye baslarlar. Altını ı s iatacak derecede
korksalar da " Korkmadım ki , korkmadım ki " diyerek dik
durmaya cal ısırlar. Onlar icin bu askı n duygular bir za­
yıfl ık ifadesidir.

S ıgınakl ı l imanı sürekli yanında bulan kisi ler icin korku ,
kaygı gibi duygular oldukca insanidir ve insan zaman
zaman bu duygulam ihtiyac duyar.

S ıg ınmak, insanın en doga l ve duyarl ı l ıg ı en güçlü
biçimde koruyan mütevazı b i r duygusu olmasına rag­
men cocukluk yı l larında s ıgınma duygusunu tatmamıs
ki si ler yetiskinl ik yı l larında bu duyguya yabancıl ık çeker,
kendilerini güvenli bir liman olarak esierine bırakamazlar.

2. H EVES VE SAVUNMA (2-4 YAŞ)

Dogustan iradesi o lmayan cocug u n iradesini ge­
listirdigi ikinci dönem 2-4 yas dönemidir. Bu dönemde
cocugun duyarl ı l ıgı , "yapabilme hevesleri"yle doludur.

Birinci dönem olan 0-2 yas döneminin engell i hali­
ni at latan, yürü meye, konusmaya, kosmaya, i letisim
kurmaya , tutmaya dönük yetenekler gelistiren cocuk,
gelisen tüm yeteneklerini ku l lanmaktan çok keyif a l ır.

2 yas, sadece cocugun duygusal dönüsüm yasadıgı
dönem degil , aynı zamanda anne babaların da cocuk-

Çocukluk

y1llarmda

s1ğmma

duygusunu

tatmamiŞ

kişiler

yetişkinlik

y1llarmda

bu duyguya

yabanetlik

çeker,

kendilerini

güvenli bir

liman olarak

eşierine

b�rakamazlar

Cezasız
Eğitim

193

Bu dönemde larının yeni dönemine esi ik etmek üzere kendilerini değis­
çocuğun tirdiği dönem olmal ıdır. Zira bir önceki yas döneminde

duyarltltğt, çocuğunun her ihtiyacın ı kosulsuzca karsı layan anne

'yapabilme baba, bu yas döneminde artık biraz kenara çekilmeli,

hevesleri'yle çocuğu nun " heves" le bir seyler yapmak istemesine

doludur fırsat tanımal ıdır.

Ade m
Güneş

1 94

Bir önceki yas döneminde su isteyen çocuğuna su
içiren anne, bu yeni dönemde çocuğunun basını çevirip
"Hayır, ben kendim içeceğim" sözüne saygı duymalıdır.
Artık çocuk, acemi de olsa el ayasın ı ve parmakların ı
kul lanabileceğini hissetmektedir.

Çocuğun heves içinde ortaya koyduğu bu "redde­
dici" savunma tutu mları , iradesinin gelis iminde ikinci
evredir. Çocuk, suyunu kendi içmek için bardağı tuttu-
ğunda su dolu bardağı dengelernekte zorluk çekecek .. .
Dudağıyla bardağı bulusturmakta acemilik yaşayacak . . .
Suyun akıskan lığ ıy la yutma oran ın ı dengeleyemeyip
ağzından dısarı tasıracak ama tüm bu basarısızl ıkları ,
onun sonraki denemelerinin içsel gücü olan iradesini
kuvvetlendirecektir.

Farkındal ığ ı düsük anne babalar çocuğun üzerine
döktüğü içecek karsısında tepkisellesir, üstünü kirlettiğini
düsünür, çocuk söz din iemiyor diye sikôyet ederler . . .
Heves kaynaklı iradesiyle yeni denemeler yapma ısrarını
ise trajik bir seki lde inatçı l ık diye değerlendirirler.

Halbuki , çocuğun duyarl ı l ığ ın ın ürünü olan hevesi,
onda yeni davranıslar oluşturma çabasındadır. Bu heves
karşı l ık bulduğu kadar çocuğun iradesi güçlenecektir.

3 yas ındaki çocuğunun i natçı davra n ıs ları ndan
sikôyetçi olan bir a nne, " Nerede yanlıs yapıyoru m ? "
diye danısmaya gelmisti.

" Hocq m, aynı bobası
gibi inatçı . Saçların ın ho­
l ine bakın, inattan dim­
dik duruyor. Ne söylesem
tersini yapıyor. "

" Örnek verir misiniz?"
diye sordum.

"Hangisini anlatayım?
Alt ını değistirtmez. Değis­
tirsem bez boğ lotmoz.
Onun yasındakiler tuvo­
let ol ıskonl ığı kazandı, bi­
zim ki inadına çisini a ltına
yapar. Kos ığı uzotsom ,
ağzına bir parça yemek versem kafasın ı çevirir. Bu sinir
bozucu durum esimle de aramızda gerginl.iklere sebep
olmoya boslodı . Esime kalsa , ' Bırak kendi yesin ' mis. Tabii
ortal ıkları o si lmiyor. Kıyofetleri de o yıkomıyor. Cocuk
kôseyi kofasından osoğı döktüğü nde temizliği o yap­
mıyor. Ono göre hava hos" dedi.

"Yemeğini hôlô siz mi yediriyorsunuz?"

" Ne yapayım? Daha kosığı düzgün tutmayı bile öğ­
retemedim. üstüne döküyor" dedi.

Bu annenin gözden kocırd ığ ı sey, bu yaşın öğren­
mesinin sözel eğitimle değil , çocuğun etrafta gördüğü
yetişkin davranıslarını kendisi de yapmaya heves ederek
gerçekiestiği idi .

Anne baba kosığı nası l tutuyorso çocuğun duyarl ı
yapısı pormakların sekiini olduğu gibi kopya lar. Defalar­
ca, defalarca gerçeklesen bu gözlem, çocuğun aynı
davranış ı kendisinin yapabilmesine doğru iç motivas-

Cezasız
Eğitim

1 95

Kaş1k tutma yon u olan " heves" i canland ırır. Çocuk, heves ettiği bu
hevesi olan davranışı acemice denemeye cal ısırken basarabii me

çocuğun u muduyla iç direncin in , yani iradesinin egzersizlerin i

ağzma kaş1k yapar.

uzatmak,

onun

iradesini

kirdiği gibi

savunma

davramşmm

oluşmasma

da sebep

olur

Ade m
Güneş

1 96

Kasık tutma hevesi olan cocuğun ağzına kasık uzat­
mak, onun iradesini kı rd ığ ı gibi savunma davranıs ın ın
oluşmasına da sebep olur.

2-4 yas dönemi psikoloji kita plarında minik ergenlik
dönemi olarak tan ımlan ı r. " Bu dönemde çocuk inat­
çıd ır" denir.

Bu gözleme inanan birçok a n ne baba, cocuğun
inatçı davranıs ları n ı kırmak, onu söz dinler hale getirmek
icin cocuğun heves ve savunma duyarl ı l ığ ıyla mücade­
leye girisir. Bir baska deyişle, cocuğun "sevk hisleri" i le
savaşır. Halbuki bu, çocuğun inatçı ve agresif olduğu
bir dönem değil , yen i bir duyarl ı l ığ ın oluştuğu, iradenin
ikinci l gelisim dönemi olan heves dönemidir.

Bu dönemde heves ettiği davranışı gerçekleştirme
çabasına eslik etmek, onun bu iç direncine uyum sağla­
mak, yardımcı olmak, çocuğun duygusal gelisimine ve
iradesine katkı sağlar. Aksi yöndeki her tutum ve ceza­
land ırma araçları, çocuğun inadını değil i radesini kırar.

Ortaçağ Avrupa ' s ında öğretmeniere saygısızl ık ya­
pan çocuklar kırbaçla ceza landırı l ıyor, cocuk dirençle
karşı l ık verdiği sürece içinde şeytan olduğu kabul edi­
lerek kı rbaçlama ayinleri günlerce sürüyordu. Çocuk, iç
direnci kırı l ıp öğretmeni n karsısında diz çökünce, içindeki
inatçı seytanın ç ıktığı ka bul ediliyor, kutlamalar yapıl ı­
yordu . H albuki , çocuğun ortaya koyduğu, şeytani bir
direnç değil, iradi bir savunmaydı sadece. Yok edilen
ise, şeytan değil çocuğun i radesiydi . . .

Anaoku lunda serbest
oyun saati sırasında birkaç
grup çocuğun birl ikte oy­
namasını gözlemliyordum.
4 yasındaki b i r çocuğun,
arkadas ın ın oyu ncağ ın ı
el inden alması karsıs ında
öğretmeninin tutumu dik­
katimi çekti.

Öğretmen, arkadasının
e l indeki oyuncağ ı a lan
ç oc u ğ u n ya n ı n a g e l ­
di , " Ne oluyor burada?"
d iye sordu . i ki çocuk da
"Ama öğretmenim, a ma
öğretmenim" diye kendini
savunurken öğretmen iki çocuğu da susturdu . " i kin izi
de ceza landırıyorum. Okulumuzda kavga etmek yok"
dedi. Çocuklardan birini bir köseye diğerini öbür köseye
düşünce sandalyelerine oturttu. Elinden oyuncak al ınan
çocuk gayet rahat oturuyor, diğeri ise arkadaşların ın
arasında dıslanm ıs olman ın öfkesiyle kasların ı çatmıs ,
kolların ı kilitiemiş vaziyette yere bakıyordu.

B i r süre sonra öğretmen iki çocuğu da yanına ça­
ğ ırd ı , " Bir daha yapacak m ısınız? " diye sordu. El inden
oyuncak al ınan çocuk gülerek "Yapmayacağım" dedi.
Öğretmen onu serbes.t bıraktı . Diğer çocuk ise gururu
incinmiş bir vaziyette kol ların ı önüne kenetlemisti, öğ­
retmenin yüzüne bakmıyordu;

Öğretmen, çocuğa, " Bir daha yapacak m ıs ın diye
sordum" dedi. Çocuk, "Evet, yapacağım" diye tepkiy­
le öğretmene bağırdı ve kafas ın ı çevirdi . Öğretmen,

Cezasız
Eğitim

197

Ade m
Güneş

198

cocugu tekrar düşünce san­
da lyesine oturttu . Cocuk, tas
kesi lm iş gibi orada öylece
ikinci kez oturmaya başladı .

Ögretmen, bir süre son­
ra cocugu yeniden ya n ına
cagırd ı , "Söyle baka l ım, bir
d a h a arkadas ın ın eşyas ın ı
a lacak mısın?" d iye sord u .
Ç o c u k , " Ama o , a m a o "
derken ögretmen cocugu
susturdu. " Evet ya da hayır.
Bir daha arkadasının eşyasını
alacak mısın?" diye sorusunu
yeniledi. Çocuk, "Aiacagım"
diye ögretmene bagırdı, yine
basını çevirdi. Ögretmen co­
cugu tekrar düşünce sandal­
yesine gönderdi.

Derken okulun bitis zili cal­
dı , veli ler okula geldi. Ögret­

men cocuklan topladı , hazırladı . Gelen veli lere tek tek
tes l im etmeye başladı . Düsünce sandalyesinde otur­
maya tepki gösteren cocugun a nnesi geldiginde ona,
"Bugün hiç g üzel bir gün degi ld i" diye söze başlad ı .
Anne üzüldü , "Ne oldu yine?" diye sordu ve cocuguna
dönüp baktı .

Ögretmen , "Arkadas ın ın eşyasın ı elinden izinsizce
ald ı . Bir daha bunu yapmamasın ı söyledigirnde itiraz
etti . Yaptıgı hatayı an laması icin düşünce sandalyesi­
ne oturtturdum. Bir süre sonra tekrar sordum, ' Bir daha
arkadasının eşyasını a lacak mısın? ' diye. inat etti, ' Evet'

diye bağırdı . Tekrar sandalyeye oturtup yeniden düsün­
mesini sağlamak istedim ama değisen bir sey o lmadı .
Cocuğu nuzun inadıyla bas etmekte artık zorlanmaya
baslad ım."

Anne çaresiz bir vaziyette kızına döndü, "Bunu neden
yaptın kızım?" diye sordu. Cocuk, "Ama anne o oyun­
cak benimdi, arkadasım benden izinsizce almıstı. Ben
kendi oyuncağımı ondan a lmak istiyordum" deyince
öğretmen yaptığı hatanın yanl ısl ığ ıyla kıpkırmızı oldu .

Cocuğun boy hizasına eğilip "Ama bana söyleseydin
o oyuncağın senin olduğunu" dediğinde cocuk öğret­
mene sırt ın ı döndü. "Dinlemedin ki" diye tepki gösterdi .

Öğretmenin buradaki devranısı çocuğu terbiye et­
mekte hiçbir sekilde ise yara mayacaktır. Ve farkın a
varmadan mücadele ettiği duygu, çocuğun inatçı l ığı
deği l iradesidir. Cocuk, yeni aldığı oyuncağıyla oyna­
maya heves ederken (kaldı k i o gün serbest oyuncak
getirme günü idi) öğretmenin yanl ı s gözlemi ve baskın
tutumu karsıs ında engel lenen çocuk kendi iradesiyle
savunma davranısı sergiliyordu . Bunun adı ne disiplin­
sizlik, ne saygısızl ık, ne de inattı . . .

2-4 yas döneminde çocuk, h eves ettiği eylemleri
gerceklestirmek ve kendi yeteneklerin i s ı namak iç in
kendine dairesel bir a lan o lusturur. Bu a lan ın iç inde
yapabilme hevesinin duyarl ı l ığıyla denemeler baslatır.

Çocuğun

smırlar1na

saygı

duymamak,

onun

duyarlıfiğ ma

saygısızlık

olduğu gibi,

geliştireceği

iradeye de

engel olmak

demektir

Cocuğun olusturduğu bu a lan içinde özgür kalma
çabası, kendi gelisi m i için olusturduğu bir eğitim ortamı­
dır. Cocuğun sınırlarına saygı duymamak, onun duyar­
l ı l ığına saygısızl ık olduğu gibi, gelistireceği iradeye de '

Cezasız engel olmak demektir. Bundandır ki birçok okul öncesi
Eğitim

199

BEN ANALiZi

DUYARLI

4,3

EDİLGEN._--t-+--t---t-t-+- r+--+--t-• ETKEN

DUYARSIZ

ŞEKİL-4

ŞEKİL-4
Duyarlılığı zarara uğratılmayan çocuk 4 yaşına geldiğinde etkenfiği bir boyut daha ilerler.
Böylece Duyarlılık: 4 seviyesinde kalırken, Etkenlik: 3 seviyesine yükselmiştir.

kurum, çocuklara kendi a lan ı içinde özgürlük tanımak Çocuğun

üzere ha lı verir. denemeler

Örneğin Montessori egitiminde, cocuğun heves ettiği yapttğt alana

egitim materyalini sı nırsız ku l lanabi lmesi için 1 20x70 eba- müdahale

d ında hal ın ın üzerinde egitim gerceklestiri l ir. O halın ın etmek onda

sın ırları, cocuğun özgürlük s ın ır iand ır. izinsiz giri lmez, içeri- savunma

deki bir materyale dokunulmaz. Hal ın ın üstüne bası lmaz. davramşt

Böylece cocuk, içsel motivasyonundan kaynaklanan oluşturur
denemelerini özgürce yapar.

Çocuğun denemeler yaptığı a lana müdahale etmek
onda savunma davranısı o lusturur. Bu, özgürlüğün ve
kisi l ik gelisiminin savunulmasıdır.

Bu dönemi kendisine sayg ın davranan ebeveyniy­
le birlikte basan içinde tamam layan cocuğun benlik
ska lasındaki yeri , iradenin bir önceki döneminden bir
adım daha ilerler.

3. iSTEK VE UYUM (4-6 YAS)

Etken-duyarlı cocuğun var olusunda 4-6 yas dönemi
oldukça önemlidir. Bundan önceki dönem de cocuk
tümüyle sevk his lerinin kontro lündeyken ve san ki bir
uyurgezer gibi kendi iç yönetimiyle benligini gelistirirken,
4 yas döneminden itibaren artık d ıs dünyayı yorum ya­
parak algı lamaya baslar. Çevresinde olan bitene karsı
sevk hisleriyle birlikte artık akı l da etken rol oynar.

Bir önceki dönemde cocuğ un sevk his leri ak l ı da
yönettiği ha lde, bu dönemde yorumlayıcı akı l devreye
girer. Akı l , cocuğun duyarl ı l ığ ın ın karsıs ı nda iradesini
güçlendirmek üzere ona destek olur.

Cezasız
Eğitim

201

Ak1l, çocuğun

duyarlifiği

karş1smda

iradesini

güçlendirmek

üzere ona

destek olur

Bazı ebeveynler 4 yas öncesi cocukları iradesiyle
baş basa bırakırlar ki iradelerini kul lanmayı öğrensin ler.
Örneğin, çocuklarına çok sevdikleri bir yiyecek verir ve
" Bunu öğlene kadar yemeyeceksin" diye tembih eder­
ler. Ebeveynin bu talebi as l ında çocuğun çok sevdiği
yiyeceği yeme hissine karşı l ık iradesini kul lanma talebidir.

Ancak cocuk gerçeği bu ta lebi kars ı layabi lecek
d üzeyde deği ldir. Çünkü duyarl ı l ığ ı 4 biri m hassasiye­
tindeyken iradesi henüz 2 birim gücündedir. Çocuktan
böyle bir ta lepte bulunm a k güçlü bir duyarl ı l ıkla (ye­
mek isteğiyle) c ı l ız bir iradeyi savaştırmak gibidir. Çocuk,
kendi iç motivasyonuyla bu savası kazanamaz. Savası
kazanabi lmesinin yegône yolu, dış m otivasyonun da
devreye g irmesidir.

Örnegin, eğer ebeveyn çocuğu na bir d ıs motivasyon
olarak bu davranışı yaptığı takdirde cikalata vereceğini
söylerse, çocuğun benl iğ indeki duyarl ı l ı k ve etkenl ik
çatışmas ı ira denin öne geçmesi ve benl iğ i yenmesi
sekl inde deği l , cocuğun d uyarl ı l ığ ın ın bastırı lmas ı ve
aşağı çekilmesiyle mümkün olur. Bir baska deyisle, co­
cuk, duyguların ı bastırd ıkça ve lezzeti h issetm e m eyi
basardıkca anne babasının talebini yerine getirecektir.

Bu ise, bosta n beri vurgu lam aya çal ıştığ ı m ız " co­
cuğun duyarl ı l ığ ın ın zarara uğratı lmaması" prensibine
terstir. Zira duyarl ı l ık , iradenin m otivasyon kaynağıdır.
Duyarl ı l ığ ın bastırı lması , his lerin engel lenmesi, çocuğu
duyarlı ve etken bir vaziyette güçlendirmek yerine du­
yarsızlastırarak etken hale getirir.

4 yasındaki kızın ı n aksa m yemeğini babas ın ın da
Adem geldiği saat o lan yediye ayarlamaya çal ısan bir an­
Güneş nenin anlattı k ları , anne baba ların bu konudaki yanl ış ----

202

tutumuyla i lgi l i önemli bir
örnekti . Kadın , çoc u ğ u­
nun durumunu söyle izah
ediyordu :

" Kızımın d üzen kaza n­
ması ic in oldukca hassas
davranıyorum a ma g ali­
ba bir şeyleri yanl ıs yapı­
yorum."

" Mesela ? " d iye s o r­
dum.

"Örneğin yemek yemi­
yor. Zorla yedirmek de is­
temiyorum. Ama bıraksam
iki-üç gün aç kalır ."

"Ne zamandan beri ye­
miyor? "

" As l ında yemeği ç o k
seven bir cocuktu. Ancak
eve bir d üzen getirme k
icin babasının yemek saa­
tini bekleyelim diye yeme­
ğini biraz geciktirdim. Ona
tepki o lsun diye mi yaptı
bi lmiyorum, o dönemde
başladı . "

" Nasıl a l ıstırd ınız?" diye
sordum.

" Normalde saat dört-bes civarında yemek yiyordu.
Babası yedide geliyor. Babası geldiğinde karnı doymuş

Cezasız
Eğitim

203

Lezzet alma,

çocuğu

yemeğe karşt

istekli ktlan

motivasyon­

lardan biridir

Ade m

Güneş

204

olduğu icin masaya oturmuyordu. Esi m bu duruma üzü­
lüyor, kızıyla birl ikte yemek yemek icin çaba lıyordu. Ben
de saat dörtte-beste yediği yemeği biraz bekleterek
babasın ın gelme saatine doğru öteledim. Önce ina­
n ı lmaz nazlandı . ' Acıktı ı ım ' diye bağ ırd ı , 'Ö iüyoruuum '
diye duygu sömürüsü yaptı . Ama iki saatle kimse ölme­
yeceği icin tüm bu nazlanmalara kararl ı l ıkla direndim.
Bir hafta sonra o da rahatladı, ben de.

Babası geldiğinde aç kurt gibi yemeğe sald ırdı önce
birkaç gün. Sonra bir isteksiz l ik başlad ı . 'Yemeyeceğim '
diye bir huy geliştirdi . Sevdiği yemekleri yaptım, olmad ı .
Kat ı gıda ları kestim , daha çok yumusak ve kolay ciğ­
nenecek yemekler de nedim, olmad ı . Acaba yanl ıs mı
yaptım diyerek tekrar eski saatinde yedirmeye cal ıstım,
o da olmadı .

$imdi bu vaziyetteyiz . Ona yemek demeyin de ne
derseniz deyin. Yemek konusu geçtiğinde hemen orayı
terk ediyor. "

Asl ında bu a n nenin yaptığ ı sey, çocuğu iradenin
henüz duyarl ı l ığ ı yenerneyeceği bir yas döneminde
iradesini kullanmaya zorlamaktı.

Cocuk, acıkma h issini iradesiyle yönetemediği icin
bir sey yapmak zorunda ka lmıs; lezzet alma hissini asağı
cekmisti . Bu catısmanın sonucu, cocuğun yemekten
a ldığı tadın yok o lmasıydı .

Lezzet alma, çocuğu yemeğe karsı istekli kı lan moti­
vasyonlardan birid ir. Bu motivasyon zarara uğrayınca ,
acıkma sıras ında cocuğun ağzında sekerlenme, ser­
betlenme, mayhoslasma, eksimeyi h issetme azalmaya
baslamıstı . Lezzet almadaki his azalması, çocuğu yeme-

ğe i lgisiz hale getirmisti. Artık onun icin yemek, co k da Anne baba­
lezzet al ınacak bir sey değil , yorucu bir eylemdi. lar çocukla-

Örnekteki cocuğun duyarl ı l ı k-etkenl ik skalasındaki
yeri 4 ' e 3 iken, annenin cocuğundan beklediği dav­
ranıs onun duyarl ı l ık seviyesini 4 ' ten 3'e indirmis (yan i
3 ' e 3 olarak) , az bir duyarl ı l ıkla bas edebilecek irade
seviyesine getirmistir.

Halbuki anne babalar cocuklarından ancak onla­
rın ya pabi leceği kadar bir ey lem istemeli , cocuğun
yapabildiği kodarın onun iradesini de gelistireceğini
unutmamal ıdırlar. Çocuğun hislerini bastırmak elde ettiği
başarı lar, kişi l ik gelişimi acıs ından bakı ldığında gercek
bir basan değild ir.

Benlik skalasında ücüncü dönem olan bu " istek ve

rmdan ancak

on/ann

yapabileceği

kadar bir

eylem

isteme/i,

çocuğun

yapabildi-

ği kada n n

onun

iradesini de

geliştirece-

uyum" döneminde, akl ın da devreye girmesiyle irade ğini

bell i basl ı hisleri minik adımlarla yönetmeyi basarabil ir . unutmama­

4-6 yas döneminde a rt ık akı l , sevk his leri üzerinde
ad ım adım söz sahibi olmaya baslar. iste bu nedenle
bu dönemde iradenin gücü, çocuğu din leme, onun
a kl ında ürettiği bi lgi leri an la maya çal ı sma ve a kl ı na
saygı duyup uyum sağlama çabasıyla gerçekleşir.

Akl ın ürünü konusmaktır. Çocuğun uyanmaya baş­
layan akl ı , kendi düşüncelerini ortaya koymaya, sözel
i letisim kurmaya başladığında çevresindeki yetişkin ler
onu sakin, gürültüsüz ve saygınca dinleyebilirlerse, cocuk
aklını kullanmayı sürdürecek . . . Kullandığı aklın ürünü olan
sözel i letisim unsurların ı yan yana getirecek . . . Kendisiy­
le uyum içinde olan yetişkinle o da uyum sağlamaya
cal ısarak, onun zihnin in ü rettiği bi lgi leri a nlamak icin
bir mücadeleye girecek .. . Giriştiği tüm bu mücadele-

/idtr/ar

Cezasız
Eğitim

205

BEN ANALiZi

DUYARLI

3,3

EDİLG EN..,.f--+--+---lf-+--+---+-_+--+-+--. ETKEN

DUYARSIZ

ŞEKİL-S

ŞEKİL-S
Yukarıdaki örnekte görüldüğü gibi, çocuğun duyarlılığı başlangıçta 4 seviyesinde iken, yanlış
tutumlar duyarlılığı geriletebilir, bir derece aşağı dereceye düşürerek 3e indirebilir. Bu normal
bir durum değildir. Zira çocuğun başlangıçtaki duyarlılığı 4 seviyesinde devam etme/i, etkenlik
yapısı güçlendirilmeliydi.

ler, iradesinin adım adım güçlenmesinin motivasyonu
olacakt ır.

Eltis inin çocuğuyla aynı yasta çocuğu olan bir han ı­
mefendi, icinden cıkamadığı bir durumu söyle anlatmıstı :

"Oğlum 5 yasında. Eltimin oğlu da bizimkinden 2 ay
büyük. Ben ve babası simdiye kadar cocuğun gelisimi
icin oldukca dikkatli davranmaya calıstık. Bunun karsı­
l ığını da su an keyifle görüyoruz. Oğlumuz hem duyarl ı
hem de güçlü bir etken yapın ın izlerini tasıyor.

Kendisiyle konusurken göz hizasına in iyor, yavas, sakin
ve saygın bir sekilde iletisim kuruyoruz. O da bize kendi
düşüncelerini ifade ederken gayet sakin . Duygular ın ı
net ifade edebilir vaziyette i letisim icindeyiz. Bizim so­
runumuz eltimin aynı yastaki oğlu i le . . .

Onlar anne baba olarak biraz yoğunlar ve cocuklarını
erken yasta krese bıraktı lar. Birkaç bakıcı değiştirdi ler.
Yoğunluklarından dolayı çocuklarıyla yeterince i lgi le­
nemediler.

Cocuk su anda çok hırç ın , agresif, söz dinlemez bir
halde. Oğlum konusurken onu sürekli ' He hee, he hee'
diye asağı l ıyor. Söyle bir bes dakika kimseyle i letis im
kuramıyor.

Bunu dile getirmiyor belki a m a elt im kendi çocu­
ğunun durumunu bizimkiyle kıyas edip geriliyor. Bazen
oğluna karsı tepkisellesiyor. Oğ lumun karsı karsıya kal­
dığı bu durumdan ben de etki leniyorum. Acaba araya
mesafe koysak oğlum bu durumdan olumsuz etki lenir
mi?" diye sormustu.

Duyarl ı l ık ve etkenlik insasında zarara uğratı lmamış
bir cocuktan beklenen sey, duyarl ı l ığ ın ı kaybetmeden

Duyarlt/tk

ve etkenlik

inşasmda

zarara

uğrattlmamtş

bir çocuktan

beklenen şey,

duyarltltğmt

kaybetmeden

sağltklt

iletişim

kurabilmesi,

kendini ifade

etmekten

de keyif

almastdtr

Cezasız
Eğitim

207

Ade m
Güneş

208

sağl ıkl ı i letisim kurabi lmesi, kendini ifade etmekten de
keyif a lmasıdır. Bu keyif ha li onun yükselen iradesini ge­
liştirecek bir motivasyondur.

Konuşmayı basardıkça, kendini ifade edebildikçe ve
karsı taraftaki yetiskin in, kendisinin ifade ettiklerine saygı
duyduğunu gördükçe kişi l iği gelişecektir.

Cocuğun i letisim yeteneğinin iyi olması, bu döneme
kadar sağl ıkl ı bir benl ik yapıs ın ın inşa edi ldiğine dair
önemli b i r işarettir, ancak mutlak bir gösterge değildir.
Zira duyarl ı l ığ ı bastır ı l mış , his leri aşağı çeki lmiş, baskın
anne baba karsıs ında çocuksu hevesleri zarara uğra­
tı lmış çocukların da iletisim yeteneği yüksektir.

Kişi l ik gelisiminde önemli olan faktör, bu kazanımların
çocuğun duyarl ı l ığ ı zarara uğratı lmadan elde edilme­
sidir. Bir baska deyişle çocuk, yaşına uygun çocuksu

davranısları yitirmeden empatik i letisim yeteneğini ka­
zanmıs olmal ıd ır.

6 yasındaki oğul ların ın agresif davranıs ları nedeniyle
pedagojik danışmanl ık isteyen bir anne anlatıyor:

"Asl ında masa l lah , hiçbir seyinden sikôyetci deği­
liz. Çok akı l l ı , kendini çok güzel ifade eden bir cocuk.
Ancak cok sinirl i . Anaokulunda catısmadığ ı arkadası
ka lmadı . E l inden biri kalemini a lsa birdenbire yumruk
atıyor, itiyor. Babası , ' Esyasına değer versin, bunda bir
sorun yok' dese de annelik hassasiyeti iste . Bu catısmacı
yanını doğru bulmuyorum. Sadece arkadasiarına karsı
deği l , sabah okul icin kaldırırken bana karsı da tepki l i .
Bir tür lü uyanamıyor. Okulu da sevemedi g itti zaten .
Belki de ondandır."

Bu cocuk asl ında iyi bir okulda, sevecen bir öğret­
menle keyifli bir eğitim al ıyordu. Okulu sevmeme ihtimali
çok da kuvvetli deği ldi . Ancak arkadasları i le uyumu
yoktu.

Anne babayı cıkardıktan sonra, çocuğu içeri davet
ettim . Sanki büyümüs de kücülmüs gibiydi. Yüzünde
çocuksu hevesler yoktu . Görünen oydu ki ne benimle
tanısmak, ne içine girdiği bu yeni ortamda olmak istiyor­
du. Kolların ı kapatmış bir vaziyette siniri ice duruyordu.

Adımı söyledim, karsı l ık vermedi. Adını sordum, sert­
ce cevap verdi. Yeni tanıstığ ı birine böyle davra nması
normal deği ldi . Kendisiyle yakın iaşabi imek ic in oyun
materyallerini yere döktü m. Birlikte oynamayı teklif ettim.
icindeki çocuksu ses " Hadi oyna " diyordu ancak tanı­
madığı bir adam olarak bana bakıp icindeki çocuğu
"Hayır, istemiyorum" diyerek reddediyordu. Cezasız

Eğitim

209

6 yaş öncesi

çocuklarda

dtş dünyaya

karşt

güvensizlik

oluşturmak,

duyarltltğt

zarara

uğrattr

Dolaptaki resiml i kitaplardan birin i a l ıp gösterdim.
" Bu kitabı biliyor musun?" diye sordum. " Hayır" dedi.

" Ben resim yapa biliyorum, biliyor musun?" diye yeni
bir hamleyle yakın losmak istedim. " Bana ne" dedi.

Yine de masaya kôğıdı koyup resim çizmeye basla­
d ım. Sanırım içindeki çocuk uyandı , kalemin çıkardığı
sese ve renkli boyo lara yenik düstü ve " Ben de yapa­
cağım" diyerek yan ıma oturdu.

Kôğıt istedi, verdim. Kalem istedi, verdim. $imdi ço­
cuk olmustu . . .

Resim yaparken konusmaya basladık. "Ben evi böyle
yapıyorum" dedim.

O da " Öyle yaparsanız bacasını yapamazsınız. Ba­
casını da yapmak icin böyle yapmak daha doğru olur"
dedi.

Sasırd ım; 6 yasındaki bir çocuğun kuracağı cümle­
lerden çok daha güzel cümleler kuruyordu.

Ben, yaptığ ım res im üzerinde ağaçları boyamaya
basladığ ımda çocuk, "Ama ağaçların rengi öyle ol­
maz. Bazı yapraklar açık yesi l , bazıları koyu yesil olur. Siz
hepsini aynı tona boyuyorsunuz. Bakın söyle yapıl ır" dedi
ve kendi kôğıdının üzerindeki ağacın yaprakların ı açık
yesil, koyu yesil sekl inde sıkı lmadan boyamaya basladı.

Cocuğun iletisim kabiliyetinin geliskin l iği, içinde bu­
lunduğu yas dönemine ait iradesinin ürünüydü . Ancak
aynı yas dönemine ait çocuksu duyarl ı l ık kaybolmustu.

Durumu daha iyi an layabilmek için anne babanın
Adem yardımına ihtiyacım vardı . Anne babasına, çocukları­
Güneş n ın yasından daha olgun davrandığını söylediğimde

----ı-ıo babası keyif a ld ı .

"Ama bu, gelisimin gereği bir o lgunluk değil . Sanki
bir güvensizl ik hali seziyorum" deyince a nnesi sordu:

Nası l yani? "

" Bi lemiyorum . . . Bu yastaki bir cocuk yasama kars ı
coskuludur. Kendisiyle uyumlu olan bir kisiyle konusma
hevesiyle doludur. Anlatacak çok seyi vardır. Acaba
yorgun olabilir mi?" diye sordum.

Annesi, "Yoo, hayır" diye kars ı l ık verdi .

" Buraya gelirken tatsız bir olay m ı yasad ı?"

"Yoo, çok da keyifli geldi. Dısarıda gayet mutluydu.
Bek leme sa lonunda da mut luydu" deyince as l ında
tablo aydınlanmaya baslamıstı .

Cezasız
Eğitim

2 1 1

Aile içinde Muhtemelen cocuk, yabancı lara karsı bir güvensizlik
yaşanan yaşıyordu. Direkt sordum, " Cocuğun uz acaba d ıs dün­

sorunlara yaya karsı bir güvensizl ik tasıyor olabil ir mi?"

çocuğu Anne, babaya dönüp anlamlı bir sekilde baktı, sonra
basttrarak sordu: " Nası l yani? Biraz açabil ir misiniz? "
değil, eş/er

arasmda ki

sorunlan

çözerek çare

bu/unma/1dtr

Ade m
Güneş

2 1 2

"Yani d ıs dünyadaki insan lara karsı b ir güvensizliği
o labilir mi? Evde d ışarıdaki insanların güvenilmez oldu­
ğu hakkında bir seyler söylenmiş ola bilir mi?" deyince,
kadın " Evet hocam" dedi.

" Esimin dıs dünyaya karsı ciddi bir güvensizliği var.
Kendisi polis olduğu için hep kötü olaylarla karsı lasıyor.
Dıs dünyada çocukların kaçırı ld ığ ı , organların kesildi­
ği. taeizierin yasondığı gerçeğiyle sürekli yüz yüze . Bu
yüzden daha küçük yastan itibaren, babası oğlumuza
d ışarıda kimseye güvenmemesini, kimseyle konusma­
masını ısrarla tembih edip durdu . Galiba biraz benim
de hata m var. Esimle zaman zaman çatısıyoruz. Oğlum
da bu durumu bazen babaannesine tasıyor. Ailedeki
h uzursuzluğumuz daha da artıyor. Ben de ona 'a i le
içeris indeki hiçbir seyi d ışarıdaki insanlarla konusma­
masın ı ' söyledim hep. Bunlar sebep o lmus olabilir mi? "
diye sordu.

6 yas öncesi çocuklarda d ı s dünyaya karsı güvensizl ik
oluşturmak, duyarl ı l ığ ı zarara uğratır. Cocuk, duyarlı l ığı­
nın bir gereği olarak çevrede gördüğü insanlarla i leti­
s im kurmak, o insanların dünyaların ı anlamak, tanımak,
tanısmak, yasıtlarıyla aynı ortamlarda bulunmak ister.

Cocuğun bu duyarl ı l ığı çevreye karsı güvensizlik, bas­
ka ları na karsı savunmacı l ık öğretileriyle bastırıl ırsa belki
yine iradesinin ve zihnin in ürünü olan i letisim yeteneğini

görürüz. Fakat bastırılm ıs duyguların sonucu o lan ço­
cuksu davranıslar kaybolur.

Çocuk, normalde evde yasadığ ı olayları a nnean­
nesine, babaannesine anlatmak icin can atar . Bu bir
bakıma çocuğun ihtiyacıd ır. Evde yasanan ve an lam
veremediği olayları an lamiandırmak iç in çevresindeki
güvendiği yetiskinlerden yard ım talep eder. Onlardan
"Merak etme, her sey yolunda" sözünü duymayı arzu
eder.

Çocuğun bu gelisimsel ihtiyacın ı " Evde olanları an­
neannene anlatma, babaannene anlatma" diye baskı­
lamak cocuğun duyarl ı l ığ ını zarara uğratmaktan baska
bir sey değildir.

Ai le iç inde yasanan sorun lara çocuğu bastırmak
değil, esler arasındaki sorunları çözerek care bulunma­
lıd ır. Çocuğa ai leler arası ndaki problemlerde m isyon
yüklemek onu suistimal etmektir.

Zarara uğratı lmamıs duyarl ı l ı k ve desteklenmis ira­
denin 4-6 yas döneminde benl ik ska lasındaki yeri su
seki ldedir:

Cezasız
Eğitim

2 1 3

BEN ANALiZi

DUYARLI

4,4

EDi -+--+----'� ETKEN

DUYARSIZ

ŞEKİL-6

ŞEKİL-6
4-6 yaş döneminde çocuğun yorumlayıcı aklı devrey� girer. Çocuk çevrede olan biteni an­
lamlandırmaya ve yorumlamaya çalışır. Çocuğun aklının devreye girmesi iradesini bir adım
daha yukarı çıkarır. Böylece duyarlılığı ve iradesi neredeyse başa baş hale gelir. Duyarlılık: 4,
Etkenlik: 4.

Özetle söyleyecek olursak, çocuk doğduğunda yük­
sek bir duyarlı l ığa ve zayıf bir iradeye sahiptir. Çocuğun
yüksek duyarl ı l ığı , iradesinin gelişmesinde itici rol oynar.
0-6 yas döneminde duyarl ı l ığ ın geliştirdiği irade 3 asa­
moda incelenir.

0-2 yas döneminde mera k duygusu çocuğun ira­
desini g eliştirir. Meraklı davran ıs lar sıras ında yasadığı
kaygı lar ve korkular sığ ınma ihtiyacına yol acar. Ço­
cuk, sığınma ihtiyacını giderdikçe yeni meraklara doğru
adım atar. S ığ ınma davranış ı aynı zamanda çocuğa
ruhsal bir yetenek kazandırır. Korku ve kaygı sırasında
sığını lacak bir yer bulan çocuklar, yetişkin lik yı l larında
esierine ve çocuklarına s ığınabil irler. Korku ve kaygın ın
utanı lacak bir durum olmadığına dair bil inealtı öğreti­
leri gelişir. S ığınma ihtiyacını gidererneyen çocuklar ise
kendini gizlemeleri, korku ve kaygı duygusundan utan­
maları gerektiği inancını gel iştirirler. Böylesi kişiler aynı
zamanda esierine ve çocuklarına s ığınmayı, böylelikle
duyarlı l ı kların ı sürdürmeyi bir zayıfl ık olarak görürler.

2-4 yas döneminde cocuklar duyarl ı l ıklarını aynı sekil­
de devam ettirir. Bu duyarl ı l ık onlarda kendi isini kendi
yapma hevesini oluşturur. Çocuk, kendi isini kendi yap­
tıkça yapabildiğini görmekten kaynaklanan iradesini
geliştirir. Bu dönemde kendi yapacağı isiere engel olan
vetiskine karsı savunmacıdır.

4-6 yas döneminde ise çocuğun yorumlayıcı aklı dev­
reye girer. Çevrede olan biteni an lamiandırmaya ve
yorumlamaya çal ısır. Çocuğun akl ın ın devreye girmesi
iradesini bir adım daha yukarı ç ıkarır. Böylece çocuğun
duyarl ı l ığı ve iradesi neredeyse basa bas hale gelir. Artık
duygularını bastırmaya gerek kalmadan aklıyla yönete­
bilecek düzeydedir. Çocuğun akl ının ürünü olan iletişim ,

Çocukluk

döneminde

oluşan

duyarli

benlik yap1s1,

yetişkinlik

döneminde

kişinin

kendiyle,

çevresiyle

ve evrenle

bar1ş1k

olmasm1

sağlar

Cezasız
Eğitim

2 1 5

Ade m
Güneş

2 1 6

ya nındaki yetiskin lerle " uyum" içinde gerçeklestikçe,
iradesi daha da desteklenecek, kendi saygınl ığını hisset­
tikçe duyarlı yanın ı bastırmadan iradesiyle duyarl ı l ığ ın ı
yönetebilecek bir güce kavuşacaktır.

Yukarıdaki anlattıklarımız çocuğun iradesinin yetişkin
tarafından kırı lmaması ve duygularının zarara uğratı l­
mamasın ın kazanımla rıd ır. Çocuktan isteni len davra­
nıs lar baskı , zorlama, ceza ve tehdit içerdiği nispette
ya çocuğun irade gelisimini (etken liğini) zarara uğratır,
ya da duyarl ı l ığı . . .

Çocukluk döneminde olusa n duyarl ı benl ik yapıs ı ,
yetişkinl ik döneminde kisinin kendiyle, çevresiyle ve ev­
renle barısık olmasını sağlar.

Duyarl ı l ığ ın ı koruyan kisi es ve/ya ebeveyn olduğu
il iskilerde de yapıcı rol üstlenir. Etken durusu nedeniyle
de bunu gerçekleştirmekte zorluk yasamaz.

Zaman zaman yasadığı olumsuzluklar karsısında olu­
san duygusal dalgalanmaları iradesinin gücüyle den­
geye koyabilir. Öfkeli anları nı, duygularını bastırmadan,
genis benliğiyle yönetebil ir.

Kaygı larını , korkuların ı , hüzünlerini , sevinçlerini duyarlı
benlik yapısı sayesinde doyasıya ve engelsizce yasaya­
bil ir. Duyarl ı l ığı esiyle bağlanmasını , çocuklarıyla aidiyet
duygusu yasamasını kolaylaştırır.

Sadece insanlarla değil, doğadaki cani ı iario da ke­
yifli bir bağ kurabilecek yetenektedir. Çiçekleri sever,
doğayla iç içe olmaktan haz al ır. H ayva nları sever. Bir
hayvanın zarara uğratı lması karsısında iç sızısı duyar.

Duyarl ı l ığı , insanlarla bağlanma düzeyini keyifli hale
getirir. Ne asırı ve yük olu cu sekilde bağlan ır, ne de kaygı
ve korku içerisinde bağlanmaktan kaçın ır.

Bağ kurucu yan ı inancia bağın ı da o lumlu yönde
destekler. inandığı değerler vardır, aynı za manda bas­
kaların ın inandığı değerlere de saygı duyar.

Gözlerini kapayıp derin bir nefes a ld ığ ında kendini
evrenin bir parçası , bütün evreni de kendi içine ala­
bi lecek kadar derin hisseder. Geniş lemis benl iğinde
birbirine z ıt duyguları barı ndırabilecek kadar güçlüdür.

Kendiyle bas basa kaldığında s ık ı lmaz, dara lmaz . . .
Baskaları i le birlikte olduğunda sahte davranmaz, sahte
ben kul lanmaz, kendi gibi o lmanın keyfini yasar.

Duyarlı ve etken bir birey, iç karmasasını çözmek için
oyalanma davran ıslarına girismez.

Cezasız
Eğitim

2 1 7

Öfke ve gergin lik anında insana ve esyaya saldırmak
yerine, yasadığı duyguya odaklanır ve duyguların ı yö­
netmeye çalışır.

Duyarl ı l ığ ı , ona yasama sevinci verir. Kus sesi, rüzgôr
sesi , yağmur sesi içini kıpır kıpır eder, coskusuna katkı
sağlar.

Ne karamsar ne de gerçekleri göremeyecek kadar
iyimserdir. Duyarlı beni, gerçekleri görebi lecek ve kendi
gerçeğiyle barıs ık yasayacak kadar etkenliğinden güç
a l ır.

Kendini beğenir, kendiyle barıs ık yasar, ancak bas­
kaların ı beğenmeyecek bir kibrin içine düsmez.

Bireyse l yasayabilecek kadar özgürdür. Birlikte ya­
şayabilecek kadar bağ kurucu yanları vard ır. Zorda
kaldığında yardım istemekte n rahatsız olmaz.

Duyarl ı l ığ ın ı besleyen en güçlü iki duygusunu yasa­
maktan keyif al ır ; utanma ve mahcubiyet . . .

Utanma duygusu, ona toplumsal iliskilerde ve sorum­
luluklarda belirli bir s ınır çizer. Ancak bu s ınır ne onun öz­
gürlüğünü engel leyecek kadar dar, ne de baskalarının
özgürlük alanına girecek kadar genistir.

Mahcubiyet d uygusu tasır. N e kendini göklere çı­
karacak bir kibir ne de kendini ezecek bir mahcubiyet
içindedir. Ne ise o olmanın keyfini yasar. Mahcubiyet
duygusu, duygusal bir sensör gibi baskalarının mahcu­
biyet hissini fark etmeyi sağlar. Bir baskasının kendisinin
karsısında mahcup olmaması için sosyal i l iskilerde doğal
ve dengeleyici rol üstlenir. Kendisini mahcup edecek

Adem birine karsı da iradesini uyandırır, güçlü d urusuyla zarara
Güneş uğramadan o ilişkiyi sürdürür. ----

2 1 8

Duygularını yönetmekte zorluk çektiğinde, iradesi her
an yanında olan bir z ırh gibi koruyuculuk ro lü üstlenir.
Güçlü olmak için duygularını bastırmaya gerek duymaz.
iradesinin gücünü en derinlerde hisseder. Mücadele
gücünü duyarsızl ık ve acımasızl ığ ından deği l , iradesin­
den alır.

Gözlerini kapadığı zaman, içindeki duyarl ı l ıkla bütün
yeryüzüne vetebilecek gücünün o lduğunu hisseder.
Gözlerini açtığ ında ise bir çocuk gibi tüm duyguların ı
içinde var olduğu evrenle birlikte doyasıya yasar.

Çocuğun duyarl ı l ığ ın ın veya etkenl iğinin o veya bu
seki lde zarara uğratı lması, kis i l ik yapısın ın asağıdaki şe­
kil lerde bozulmasına yol açar; etken-duyarsız, edilgen­
duyarlı ve edilgen-duyarsız.

Cezasız
Eğitim

219

2. ETKEN-DUYARSIZ
•

BENLIK
Duyarsızl ık, duygusa l ihtiyaçları kars ı lanmayan veya

kisi l iği inciti l ip zarara uğratı lan cocukların duygu ların ı
bastırmasıyla olusan hissizlik ha lidir.

Bir baska deyisle, cocuğun kendini mizacı üzerine
var edememesi nedeniyle duyguların ı kapatması , ihti­
yacların ı duymazlıktan gelmesidir. Cocuğun, çocuksu
coskusunun adım adım sönmesi, içindeki coskuyla ken­
dini gerceklestirememesidir.

Bu durum bazen ebeveynlerin cocukların ı eğitirken
kullandıkları yöntemlerden kaynaklandığı gibi, bazen de
ebeveynin kendi benliğinin sorunlu yanların ın çocuğa
yansımasının karsı l ığ ıdır.

Çocuğa henüz küçük yasta hayata dair asırı sorum­
luluklar yüklemek . . . Manevi, ahlaki ve kültürel kural ları bir
baskı aracı olarak kullanmak . . . Yasından büyük beklen­
tiler ve sorumluluklar yüklemek, kul lanı lan yanl ls eğitim
metotlarından bazılarıdır. Cezasız

Eğitim

221

Duyarsız/ık,

duygusal

ihtiyaçları

karşılan­

mayan

veya kişiliği

incitilip

zarara

uğratılan

1 4 yasındaki oğlunun agresif davranıs ları nedeniyle
danışmanl ık a lmaya gelen, 50 yaslarındaki bir hanıme­
fendi i le görüsüyordum. Henüz çocuğu görmemistim
ancak annesi çocukla i lgi l i s ikôyetlerini di le getiriyordu.
Görüşmemiz sıras ında kad ın ın hiç tebessüm etmeyen,
tekdüze bir duygu durumu içinde konuştuğu dikkatim­
den kaçmamıstı . An latacakları bittikten sonra sordum:

" Neden böyle biraz gergin ve as ık suratl ı duruyor­
sunuz?"

çocukların Sasırd ı . " Bi lmem" dedi . " Belki de gü lmeye çok al ışkın
duygularmı değilimdir, ondan" diye devam etti .

bastırmasıyla

oluşan

hissizlik

"Hep mi böylesiniz?" diye sordum.

" Hep böyle olmasam da gülmeyi çok sevmem" diye

halidir
cevap verdi .

'
Nedenini konuşmaya basladığ ımızda kendi çocuk-

luk yı l larında a nne babasın ın eğitim tutumu üzerinde
yoğunlosmaya başladık. Babası , asırı kü ltürel , baskıcı
bir baba, anne ise oldukça kaygı l ı biriymis. Evin içinde
sıkl ık la ah lak ve ahlaksızl ık, saygı ve saygısızl ık, iffet ve
iffetsizlik üzerine konusmalar yapıl ıp çevredeki insan ların
bu sa blon lara göre değerlendiri ldiğini söyledi.

Kadının d iş lerini gösterecek sekilde gülmesinin ah­
laksızca bir davranıs olduğu henüz daha küçük yastan
itibaren bu hanımefendinin i l iklerine islenmisti. Çocukluk
öyküsündeki su olay oldukça trajikti:

"Orta b irinci s ın ıfa gidiyordu m. Kız arkadasiarım bize
gelmişti. Odada sohbet edip gü lüsüyorduk. Kızların asırı
gü lmesi beni bir yandan da geriyordu . Dışarıda a nne

Adem babamın bu gü lme seslerin i duydukları zaman neler
Güneş konusacokların ı ve nası l gerileceklerini hayal edebil iyor-----

222

dum. Babam ' Bu cıvık kızları
da nereden buldu bizimki '
d iyor d iye g eçi riyord u m
icimden. Sanki birden kapı
acı lacak ve laf isitecektim .
Arkadaslarımın coskusuna
ortak olm a k yerine a n n e
babamın duygularını içim­
de h issediyordum, ne dü­
s ü n d ü kl erin i a lg ı la m a ya
ca l ıs ıyordum. Böyle geçti
asağı yukarı cocukluğum . . .
O yı l ları hatırladığımda ak­
l ımda kalan tek sey 'güm güm' diye atan ve bastırmak
zorunda kaldığım kalbimdi.

Arncamlar da annem babam gibi düsünen insan­
lard ı . Sadece küçük teyzem cıvı l cıvı l bir kadındı . Onu
da babam beğenmezdi . Onunla konusma m, bir yere
gitmem, babamı gererdi ."

Bu han ımefendi , a n n e b a bas ın ın as ı rı ge lenekç i
öğelerle duygusal özgürlüğünü kısıtlamasın ın yetiskinl ik
yı l lar ına yansıyan duyarsızl ığ ın ı yasıyord u . Kendi deyi­
miyle içinde çocuksu bir yan vardı . Ancak onu ortaya
cıkarmak yanl ls gibi geliyordu . Çocuksu coskunluğunu
yasayamadığı , tebessüm yerine sürekli as ı k suratl ı yasa­
dığı icin yüz kasları gergindi, esnek yapıs ını kaybetmisti.
Sirndi ne kadar istese de a nl ık tebessümler edebilirdi
belki, ancak kas hafızası kısa sürede yüzünü yeniden
mutsuz, gergin , kaygılı bir hale sokuyordu.

Hanımefendinin bu yapısı oğlunun çocuksu hislerine
eslik edememesine yol açıyordu. Annesiyle senkronize
olamayan oğlu ise gideremediği ihtiyacları n hırçın l ığın ı

Cezasız
Eğitim

223

BEN ANALiZi

DUYARLI

EDİLGEN��--+-���+--+- 1--+-+-.....,. ETKEN

4,4

DUYARSIZ

ŞEKİL- 7

ŞEKİL-7
Etken-Duyarsız Benlik sahibi kişiler güçlü bir görünüm içindedirler. Güçlerini ya hırs ve başarı
tutkusundan ya da öfke ve nefretlerinden alırlar. Kendilerini duyarlı zannetmelerine rağmen
empati ve eşduyum yetenekleri oldukça zayıftır. Lider görünümlerinin altında, derin bir du­
yarsızlık barındırdıkları için onlarla duygusal yakınlık kurmak oldukça güçtür.

yaşıyordu. Bu kadın, kendi anne babasının ya nl ıs eği­
timinin karşı l ığ ın ı hem kendi yaşamında hem de kendi
çocuğunun yaşamında buluyordu .

Sadece kul lanı lan eğitim metodunun yanl ıs l ığı değil ,
aynı zamanda anne babanın duyarsızi iğı da çocuğun
duyarsızlasmasında rol oynar.

Duyarsız i iğı nedeniyle çocuğunun ihtiyaçların ı sezin­
leyemeyen, kendini is, güç ve oya lan malara kaptı rmıs
bir anne babanın çocuğunun duyarl ı l ığ ını koruyabilmesi
beklenemez. Böylesi çocuklar a nne babalarından gi­
deremedikleri duygusal ihtiyaçların ı yok sayıp bastırmak
zorunda kalı rlar.

1. M i M i KSiZLi K

Duyarsızl ığ ın en önemli belirtisi mimiksizliktir.

Çocuk, o lumsuz olaylar kars ı s ında mimik lerin i kul­
lanamadığı için duyguların ı özgürce yasamak yerine
kısıtlayorak d ısa vurur. Öyle olunca yüz kaslarında bir
gerginl ik, savunucu bir agresifl ik göze batar. Gergin
yüz kasları, sevindiğinde ve üzüldüğünde duygularına
es l ik edemez. Gül m esi doğal değildir, yüzüne yakısmaz.

Ç ünkü doğal tebessü mlerde d uygu , önce yanak
mimiğini harekete geçirip du dağı hafifçe yukarı çeker.
Ancak duyarsız kisiler gülmelerini duygularının esliğinde
yasamadıkları , durumu idare eden ve ortama uygun
akı lcı l tebessü mlerle gülümsedikleri için önce d udakları
hareket eder.

Yüzlerindeki d iğer mimikler dudak hareketine esl ik
edemez. Kisi ancak içten gelen ve bütün yüz kas ları­
na tesir eden duygulma sahipse senkronize olmus yüz

Duyarstzliğm

en önemli

belirtisi

mimiksizliktir

Cezasız
Eğitim

225

Ade m
Güneş

226

kaslarıyla tebessüm edebil ir. Aksi takdirde yüz kaslarını
birbiriyle uyumlu olmayan ve yüzüne yakışmayan bir
sekilde kul lanır.

l l . TiZ SES

Duyarsızl ığ ın en belirg in ikinci d ışavurumu mekanik
ses tonudur.

Cocukluk yı l larında geliştirilen kaygılar ve savunma
ihtiyacı, kisinin ses tonunu inceltir. Duyguları na eslik eden
bir ton yerine, duyguların ı bastıran , gizleyen, ince, ge­
nell ikle tiz, baskın bir ton kul lanırlar.

Bu , kendi mizac ın ın ses tonu n u n kaybolup baska
bir kişi l ik yapısın ın ses tonunu kul lan ma ktan baska bir

şey değildir. Çünkü o kisi kendi mizacın ı değil baska bir Çocukluk
mizacı yaşamaktadır. ytllarmda

Duyarl ı l ıklarını çocukluklarında adım adım kaybetmiş geliştirilen

kişilerin, terapi sürecinde yeniden duyarl ı l ık kaza nsalar kaygtlar ve

bile mi miklerini ve ses tonları n ı doğal yapıs ına kavuştu­
ra madıkları bir gerçektir.

Bundan dolayı , her ne kadar kişi yeniden eski doğal
duyarl ı l ığına erisse de bir al ıskan l ık hal ini alan yüz kaslarını
yumusatmak, duygularına eşlik eden mi mikleri kul land ır­
mak üzere yüz kası aktifleştirme egzersizleri yapı lmal ıd ır.

Ayrıca , kişinin kaybettiği gerçek ses tonunu yeniden
bulabilmek için bir arayışın içine giri lmelidir. Bu genell ikle
kişiyle gerçek empati kurabi lecek bir yakın veya tera­
pistle gerçekleşebilir. Terapist, duyduğu sesin mekanik
bir ses o lduğunu fark edip daha içsel ve duyguların
eşlik ettiği ses tonunun çıkarı lmasına kadar denemeler
halinde egzersiz yaptırmal ıd ır.

Kişinin mekanik ses kul lan ıp kul lanmadığı , sesi kay­
dedil ip kendisine din leti lerek a nlaşı labi lir. Kendi sesini
oldukça ince ve rahatsız edici bulması kişinin kul landığı
sesin doğal olmadığıyla i lgi l i bi lgi verir. (insanın kendi
sesini kayıt cihazından dinlemesi normalde de kulağına
yabancı gelir, çünkü kişi kendi sesini duyarken aynı anda
iç duyus, kemik ve yumuşak doku aracı l ığ ıyla kulağa
i letilen ses dalgalarını da duyar. Sesini direkt bir kayıt ci­
hazından dinlerken normalde duyduğundan biraz farklı
bulması norma ldir. Burada kastedilen şey, gerçekten
rahatsız edici ve neredeyse kendi sesini tanımayacak
derecede mekanik bir sesin fark edilmesidir.)

Esinin yoğun çabasıyla kendi duyarsızl ığın ı sonunda
fark etmiş olan bir beyefendi uzun gayretler sonucunda

savunma

ihtiyact

kişinin ses

tonunu

inceltir

Cezasız
Eğitim

227

Ses, kayg1 yeniden duyarl ı l ığ ın ı kazanmış, elde ettiği bu yeni hali
yaşayan "Yeniden doğmus gibi hissediyorum" diyerek tan ımla­

bireyin

en güçlü

savunma

araci

olduğu için

duyarsizilk

geliştirmeye

başlayan

çocuklarm

kaybettiği

ilk 'gerçek

kendilik'

parças1d1r

Ade m
Güneş

228

mıştı .

"Sanki kusları i lk defa görüyorum havada uçarken.
Ağaçlara , insan lara , h iç görmemisim g ib i tebessüm
eden bir saskın l ık la bakıyoru m. Çocuklarımı ve esimi
duyuyor olmanın tuhaf lezzetini hissediyorum iç dünyam­
da. Hayattan kopuk olduğumu ve her şeyi ne kadar da
yüzeysel yaşadığımı yeniden duymaya başlad ığımda
fark ettim " demişti.

Bu beyefendi, yoğun gayretleriyle duyarl ı l ığ ın ı yeni­
den kazanmıs olsa da, ses tonu hôlô duyarsız bir meka­
niklik barındırıyordu. Ses egzersizleri yaptığımız dönemde
epeyce acemil ik çekti ve çocukluktan itibaren neler
yaşadığ ın ı , o zaval l ı , küçük çocuğun kendini sesine
varocak kadar nası l da değiştirdiğini acı acı fark etti.
Görüsmelerin sonunda kendi doğal sesini bulduğunda
terapinin bir baska boyutuna geçmis gibi h ıçkırıklarla
ağlamaya baslamıs, sanki yıl lar önce terk ettiği kendi
çocukluğu nu yeniden bulmusçasına karmasık duygular
yasadığın ı ifade etmisti.

Ses, kaygı yasayan bireyin en güçlü savunma aracı
olduğu için duyarsızl ık gelistirmeye baslayan çocukların
kaybettiği ilk "gerçek kendil ik" parçasıdır.

Çocuğu ile bağlanmakta problem yasayan 25 yasın­
daki genç bir kadın yasadığı problemleri su cümlelerle
an latmıstı :

"San ki 2 yasındaki oğlumla aramda bir engel var.
Kendimi bir türlü ona veremiyorum. Ona çok yaklossam
içimde bir acı olusacakmıs gibi hissediyorum. Sebebini
bilmediğim seki lde engelliyorum kendimi . Ben böyle

engel koyunca yavrum ne yapsın, bana karsı h ırçınla­
sıyor. Ona yakınlasamadığından dolayı tepkisel lesiyor. "

Bu anne, çocuk eğitiminde epeyce farkındal ık sahi­
biydi . Ancak duygularını yönetmekte zorluk çekiyordu.
Kendini çocuğu na verernediğini fark etmiş, bunun ne­
denini bulmaya çalışıyordu .

Çocukluk yıl larını masaya yatırdığında, i lgisiz bir anne­
nin elinde büyüdüğünü, duygularında acı acı hissederek
fark etmeye basladı . Annesiyle doğru düzgün hiç oyun
oynama mıstı örneğin . Sürekli mesgul bir a nnesi vardı .
Yediri lmek ve giyindiri lmek dış ında hemen hemen hiç
görülmemisti annesi tarafından. Kötü bir a nnesi yoktu
as l ında . Kendisine sorsam, " Ö mrünü b izim için feda
etmiştir" diye tanımlardı . Annesi için çocuğun eğitimin­
de öncelik, çevresiyle iyi geçinmek, okul için derslerini
yapmak, üstü bası düzgün olup sağda solda kendisini
rezil etmemek ve karn ın ı iyice doyurmaktı . Bunlardan
biriyle ilgil i sikôyet duymaya hiç tahammül edemiyordu.

i lgisiılikle geçen çocukluk yı l ları anne ihtiyacını bastır­
masına, coşkuyla oynayıp bu duyguyu içinde yasaya­
mamasına yol açmıştı. Halbuki çocuğun ihtiyacı bunların
hiç biriydi. Gözyasları içerisinde su hatıra ların ı hatırladı :

Öğretmeni bir gün onu haksız yere cezalandırdığında
bunu annesine anlatmaya çalısmıs, annesi ne an latı ldı­
ğın ı dahi tam anlamadan " H ı ı h ı ı , hı ı hı ı . . . Olsun bir sey
olmaz" demisti . Veya bir gün o çok sevdiği ka lemliğini
arkadası çöpe attığında, " Bunun için mi ağl ıyorsun?"
diye gü l m üstü . Henüz yeni genç kız olduğunda okulda
kendisine sarkıntı l ık eden öğretmeni karsısında yasadığı
korkuyu anlatmaya ihtiyaç bile duymuyordu. Yalnız ve
kimsesiz geçen çocukluk yıl ları vardı bir tek hatıra ları nda,

Cezasız
Eğitim

229

Ade m
Güneş

230

bir de " Sen hô lô dersini yapmadın mı?" diyen anne
baba sesleri . . .

Bütün hatıra ların ı tek tek yasayarak anlattıktan sonra
öfkeyle döndü, bana baktı:

"Siz o lsayd ın ız bütün bun lara rağmen için izde yu­
musacık bir ka lp tasımaya devam edebilir miydiniz?
Duyguların ızı bastırmaz mıydın ız? ihtiyaçlarınızı gidere­
meyeceğinizi an ladığınııda yalvarıp durur muydunuz?
'Anne parka gidelim mi, anne parka gidelim mi? ' diye.
Ben bir zamandan sonra anneme hiç ' Parka gidelim
mi? ' dememeyi başladığımda annem babama demişti
ki, ' Bu kız beni hiç rahatsız etmedi bugün. Önceden olsa,
parka gidelim, parka gidelim, diye kafa mı sisirirdi. Bugün
odasında kendi kendine oyuncaklarıyla oynadı durdu . '

Baba mın beni an iayacağın ı düşünerek gözünün içi­
ne baktım ve ne diyecek diye bekledim. 'Aferin kızım '
diyerek kafamı oksayıp, televizyona dönüp bakmasını
hôlô bugün gibi hatırlarım ."

Bu kad ın ın çocukluk y ı l larında bastırdığı duygular
çocuğu ile birlikte yeniden uyanmaya baslıyor, bu uyan­
maya kars ı acı dolu kalbi savunucu bir direnç göste­
riyordu.

Çocuğu i le bağlanmakta zorluk yasayan bu genç
hanımefendinin problemi asl ında odasında kendi bası­
na oyun oynamayı öğrendiği zaman baslamıstı . Annesi­
nin, "Artık beni hiç rahatsız etmiyor" diyen memnuniyet
ifade edici sözleri, çocuğun anne ihtiyacını bastırmayı
öğrendiği döneme denk geliyordu .

Annesi kızın ı kendi basına içeride oynuyor zannettiği
s ırada çocuk içeride oyun aracı l ığıyla anne ihtiyacını
bastırmaya çalışıyordu. Bu çocuğu gelip görseniz, oda

içinde kendi kendine konuşurken, sakin sakin oynarken
bulursunuz. Ancak bazı çocuklar için oyun, bir gelisim
aracı değil "oyalanma davranıs ı"d ır.

l l l - OY ALANMA DAVRANlŞLARI

Duygusal ihtiyaçların ı karsı lamakta zorluk çeken ço­
cuklar, oyalanma davra nış iarına yönelirler. Bu ldukları
oyalanma davranısları i le gideremedikleri ihtiyaçlarını
bastırmayı öğrenirler.

Bir baska deyiş le, kendi lerine " narkoz verircesine"
duygu dünyaların ı hissizlestirmeye baslarlar. Ameliyata
girecek bir hastanın acı ların ı duymamak üzere narkoz
ald ığ ında gerçek yasamı bulan ıkça terk edip hayal
ôlemine girmesi gibi, çocuk da oyalanma araçları va­
sıtasıyla gerçek yasarndaki ihtiyaçlarını duymayacağı
sekilde bir hayal ôleminin içine girer.

Böylesi bir çocuk, örneğin, anne babası evin içinde
yüksek sesle tartısırken önceki gibi acı duymaz, elindeki
arabayı cam kenarında "v ı ın , vı ı ın" diye sürmeye de­
vam edebilir. Cıkardığı bu "vı ın, vı ı ın" sesi onu gerçek
yasamda n uzaklastırıp acı duymayacağı hayal ô lemine
götüren bir büyü sesi tesirindedir.

Ya da yetişkinlerin birbirlerini keyifl ice ağıriodığı bir
misafir ortamında ihtiyaçları anne babası tarafından gö­
rü lmeyen bir kız çocuğunun koltuk arkasında mın idana
mınidana sarkı söylerken yavas yavas bebeğinin saçını
taraması, gerçek yasarndan uzaklaşıp hayal ôlemine
girmek üzere kendini hipnotize etmekten baska bir sey
değildir.

Duygusal

ihtiyaçtaflm

karşilamak­

ta zorluk çe­

ken çocuklar,

oya/anma

davramşlafl­

na yönelirler

Cezasız
Eğitim

231

Ade m
Güneş

232

Birçok a nne baba çocuğu­
nun oyun sırasında kendisini his­
sizlestirmeye calıstığ ın ı , oyunu
b i r oyalan ma aracı olarak kul­
landığın ı fark edemez. Çocuk­
luk yı l larında oya lanma araç­
larıy la d uyguların ı bastırmayı
öğrenen kisi ler, edindikleri bu
d e vranıs ı yetişkin l ik y ı l ları nda
sürd ü rmeye deva m ederler.
Yasanan problemierin büyük­
lüğüne göre oyalan ma araçla-
rın ın büyüklüğü de değisir.

Kozmetik mağazasından partüm çalarken yakala­
nan ı 5 yasında bir kız çocuğunun anne babası yardım
a labi lmek iç in yanıma gelmisti . Anne, hem çok öfkeli
hem de hakim olamadığı duygularıyle bir o kadar ağ­
lamakl ıydı .

" Han i desen ki para vermiyoruz pul vermiyoruz, o
zaman kendimi de suçlayayım . . . Ama parasını pulunu
h iç bir zaman eksik etmedik. iste esim de burada, o
söylesin . Yakalandığında cebinde 50 lirası var. Çaldığı
seyin fiyatı ne kadar biliyor musunuz? ı O lira ! Evet, ı O
l ira . Mağazan ın g üvenl ik görevli leri aradığında neye
uğradıg ımı sasırd ım. Sandalyeye oturtmuslar. Orada
kızımı bir suçlu gibi görmek çok ağırıma gitti . "

Babası döndü, "Ya bu kız yoldan çıktı, yoldan çıktı .
Ben sana erkek arkadasicrın ın birini bırakıp diğerine ge­
çerken bunun normal olmadığını söyleyip duruyordum.
Sen ise 'Gene iste, abartmaya gerek yok' diyordun."

Anne babayı uzun uzun dinledikten sonra gene kızı
odaya davet ettim. Hiç de öyle a nne babasın ın anlat-

t ığı gibi görünmüyordu . Gayet kendinden emin, sanki
anlatı lan suçu kendisi işlememis gibi, alaycı bir tebessüm
içerisindeydi.

Anlatı lan olayın doğru o lup o lmadığ ın ı sormak zo­
runda kald ım. Tek cümleyle "Abartıyorlar" diye cevap
verdi .

" Bir de sen anlatır mıs ın?" diye sorduğumda, "Anlata­
cak bir sey yok. Mağazaya girmistim . Bir küçük parfüm
alacakt ım. Kokladım, hasu ma gitti. Alma k için çanta­
ma koydum. Sonra diğer kozmetiklere yöneld im. Baska
şeyler de alacaktım, ona baktım, buna bakt ım, biraz
oya land ım. Parfümü çantama koyduğumu unuttu m,
tam çıkarken alarm çald ı . Cantam açı ld ığ ında orada
yetkili lerle birlikte almak için ayırdığım parfümü gördük,
ben de sasırd ım. Unuttuğumu söyledim ama inandı ra­
madım."

Kendisine, "Ai ısveris sepeti var mıydı yan ında?" diye
sordum.

Cezasız
Eğitim

233

" Evet" dedi.

"Asl ında partümü a l ışveriş sepetine koysaydın daha
iyi olmaz mıyd ı? Böylece zorda kalmazdın . "

" Doğru söylüyorsunuz, ama d a lgınl ık iste" diye ce­
vap verdi .

Aslında bu cocuğun söylediği sey doğruydu. Partümü
a ld ı ktan sonra çantasına koyması ve raflara yönelip
oyalanma devran ıs ına girmesi, bi l inçaltın ın bu çocuğu
adım adım heyecan lı c ıkıs iara yelken açmaya doğru
iten bir iç dürtüsüydü .

Cocuk, kendisini tarif ederken zaten dikkatinin dağın ık
o lduğundan bahsediyordu. Bu da doğruydu . Çalma
davran ıs ların ı o luşturan bi l inea lt ı yönlendirmesi, kişiyi
başlang ıçta bi l inedışı bir ortamda hayal meyal ve fakat
heyecan dolu bir eylemi gerceklestirmeye iter.

Cocuk, asl ında partümü al ıp sepete koyocağı sırada
baska isiere yönelip sepete koyma k yerine açık duran
cantasının içine koymuştu . Bu gercekten dikkat dağı­
n ık l ığı sonucunda olusan bir davranıstı, ancak bi l inçalt ı
yönlendirmesi vardı .

Bireoğumuz a nahtarımızı masaya koyarken dağın ık
ruh haliyle bırakır, sonra koyduğumuz yeri bulamayız. Ya
da dalgın l ık la koyduğumuz yeri unutup kaybettiğimiz
eşya çoktur. Bu iki unutkanl ık arasındaki tek fark, birinde
bilinealtı yönlendirmesi, diğerinde ise gercek bir dalgınl ık
halinin bulunmasıdır.

Cocuğun partümü sepet yerine cantaya koyması
farkl ı bir bil ine halinde gereekiestiği icin heyecan dolu

Adem bir davra nıst ır . Uyurgezer gibidir yani cocuk o anda.
Güneş

234

Ancak bu uyurgezerlik ono tuhaf bir heyecan da ya­
satmaktadır.

Gene kızın daha sonra raflarda oyalanması ise ya­
şadığı bu baskın duyguları yönetebi lmesi icin yine bil in­
calt ın ın zaman kazanma çabasıd ır. ·

Cocuk, bütün ayrıntı larıyla birlikte yasadığı bu olayı
a nlatırken bir taraftan da haftalar sürecek görüsmeler
içinde kendini tanımoya baslamıstı .

Sürekli erkek arkadas arayışı , hatta erkek arkadası­
nın yanındaki bir baska erkek çocuğu na yönelisi. . . Her
iki çocukla da arkadasl ık kurup bu karmasık du ru m u
yönetebilmek icin sürekli kendine kaygı lar yasatm ası . . .
Kendine co k ya kıstıromadığı halde internette cinsel içe­
rikli sayfa larda gezinmesi . . . Tüm bunları anne babasına
sezdirmemek icin norma lmis gibi davranması asl ında
derin lerde duymak istem ediği b i r h issi bastırmak için
trajik oyalan ma davranıs larından baska bir sey değildi .

Küçük yasta abisinin tacizine uğra mıs olmanın utanç
verici hissini bastırabilmek icin giriştiği oyalan ma davra­
nıslarıyla her türlü uc noktada heyecan arıyor . . . Bulduğu
her heyecanla icindeki yalnızl ığını bastırmaya calısıyer
ve gercek benliğiyle bas basa ka lmaktan kacınıyordu .

Cocukluk yı l larında oyalanma davranıs ları nı öğre­
nen kisiler, yasadıkları duygusal zorlukların büyüklüğüne
göre daha güçlü heyecan veren ve böylelikle acı ları ­
n ı bastıran bir ruhsal korunma aracı o larak oyalanma
devranıs ına basvururlar.

Esinin sürekli telefonla aynamasından rahatsız olan bir
kadın bas edemediği bu problem icin esiyle birl ikte yar­
d ım almaya gelmişti. Beyefendi karıs ın ın böylesi küçük

Cezasız
Eğitim

235

Çocukluk

y1llarmda

duygu/ar1m

kullanmayi

öğrenmemiş

birçok

yetişkin,

evliliğinde

sürekli bir

oyalan ma

araCina

ihtiyaç duyar

Ade m
Güneş

236

bir konuyu uzmana tasımasından oldukca rahatsızd ı .
Görüsmede gergince oturuyordu.

"Abartıyor esim" diye kendini savundu . "Bir kere tele­
fonla oynamıyorum. isterseniz bakın telefonu ma. iki tane
oyun vardır sadece. is yapıyorum. Mailleri me bakıyorum.
Sosya l medyayı takip ediyorum . Ha berlere bakıyorum.
Duyan da zanneder k i elime telefonu al ıyoru m, cocuk
gibi oyun oynuyoru m. Yok böyle bir sey" demisti .

Kendisine "Peki evdeyken is yapmasanız, aksam vakti
telefonu kenara koysanız olmaz mı?" diye sorduğum­
da, " Ya o lur, neden o lmas ın . Ama esim sürekl i baskı
yapınca ga liba bende de inada mı dönüstü ne. Gurur
yapıyorum sanki" demisti.

As l ında sonraki görüsmelerimizde anladık ki bu ne
inat ne de gururdu. Sadece cocukluk yı l larında kendini
duyarsızlastırmak üzere öğrendiği oyalanma davranıs­
ların ın devamıydı.

Çocukken kavga eden anne babasını duymamak
için e l ine a ldığı küçük arabasının yerini bugün telefonu
a lmıst ı . Telefonla uğrasmayı bıraktığında duygularıyle
bas basa kal ıyor, öfkesi artıyor, can s ıkıntısıyle ne yapa­
cağın ı sasırıyordu . Bir oya lanma aracı ararken bu sefer
de televizyona kaptırıyordu kendini .

Es i bir sonraki görüsmede, "Televizyona karsı i lgisiz
olan adam telefonu bıraktıktan sonra televizyona da­
dandı . O haber senin bu haber benim, o dizi senin bu
dizi benim . . . Kumandayla o kanaldan bu kanala gezinip
duruyor" dedi.

As l ında bu a d a m , cocukluk y ı l larında kul lanmayı
öğrenmediği duygularını bastırmak icin o oyalan ma ara­
c ından bu oyalan ma aracına giden bir cocuk gibiydi.

Çocukluk yı l ları nda duygular ın ı ku l lanmayı öğre n­
memis birçok yetişkin, evli l iğinde sürekli bir oya lanma
aracına ihtiyac duyar ve bunu fark etmez bile. Dısarıdan
bakı ldığında keyifli, mutlu gibi görü nen birçok çifti n bir­
birleriyle bağ kurup duygusal doyumsamalardan lezzet
almak yerine . . . Esieriyle bas basa ka l ıp karsı l ıki ı bir kahve
içmenin hazzın ı duymak yerine . . . El ele tutusup sakin-
ce sokaklarda gezinmek yerine . . . Evde kal ıp hiçbir sey
yapmadan sadece birbirleriyle soh bet etmek yerine . . .
Sürekli bir arkadas ortamı araması , bugün ne yapal ım
diye birbirlerine sorması, can sıkıntısıyle sağa sola telefon
edip birileriyle konusma ihtiyacı d uyması cocukluk yı l la­
rında duyguların ı bastırma k icin kul landıkları oyalan ma
araciarın ın yetişkinl ik yı l larında da devam etmesinden
baska bir sey değildir.

Cocuğuna oldukca sefkatli ve saygın davranan bir
annenin 1 4 yasındaki oğluyla i lgi l i üzüntüsü şöyleydi:

"Nerede yanl ls yaptık bilemiyorum. Oğlum hiç ders
calısmıyor. Komşumuzun aynı yastaki cocuğuna bakıye­
rum, gece gündüz ders yapıyor. Okulun en iyi öğrencisi .
Onun anne babasına bakıyorum , çocuğa bizim kadar
dikkatli de davranmıyorlar. Cocuğun yanl ls davra nısla­
rından dolayı evden çıkma ma cezası aldığını , bilgisayar
oyun ların ı yasak ettiklerin i , arkadaslarıyla bir a l ı sveris
merkezine gitmesini bile engellediklerin i biliyorum. Ça­
l ısan anne baba ikisi de. isten eve geldiklerinde çocuk­
larıyla i lgilenmek yerine sürekli bir baskı yaptıkların ı da
görüyorum . Ancak onların cocukları bizimkinden çok
daha başarı l ı . Biz baskı yapmıyoruz d iye mi böyle oluyor,
bilemiyorum" demisti .

Bu kadın ın bahsettiği diğer çocuğu ve ailesini de ta­
n ıyord\:'m. Cocuk, oldukca derin duygusal yoksunluklar

Başanil

birçok kişi

başany1,

duygulan m

bastirmak

için bir

araç olarak

kulland1ğml

fark etmez

Cezasız
Eğitim

237

Sağl1kll yasıyor, karsıs ında sert , güç lü duran anne babasıyla
kişilik bağ kuramıyor, duygusal ihtiyaçlarını karsı layamıyordu.

yap1sma

sahip olan

bireyler iş

hayatmda

olduğu

kadar

duygusal

ilişkilerinde

de

başanildir/ar

Bir oyalanma arac ı olarak ders calısmayı bulmustu .
Bu, anne babasını da memnun eden devranısı sürekli
tekrarlad ıkca da basarı l ı bir öğrenci olmustu . Elde ettiği
basan, onu eğitime sıkı sıkıya bağlamıs; ders calısmaktan
haz al ır vaziyete gelmisti. Ancak bu cocuğun eğitimden
aldığı haz, esasında duygusal ihtiyaçlarını bastırmak icin
kulland ığ ı bir oyala.nma davranısıyd ı .

Basarı l ı birçok kisi basarıyı , duygularını bastırmak icin
bir araç o larak kul land ığ ın ı fark etmez. Birçok basan
öyküsünün arkasında olumsuz geçen cocukluk yı l larının
var olması bundandır.

Sağl ıkl ı kisil ik yapısına sahip olan bireyler is hayatın­
da olduğu kadar duygusal i l iskilerinde de basarı l ıdırlar.
Böylesi kisi ler icin çalısma k bir oyalan ma devranısı değil,
günlük yasamın sadece bir parçasıdır . Geri kalan par­
çası sağ l ı kl ı yürütülebi len insan il iskileridir.

Çocuklarda görü len duyarsızlasma, baslangıcta iki
davranıs biçimiyle dısa vurur:

ı . H ı rs ianarak duyarsızlasma,

2 . H issizleserek duyarsızlasma .

1 . H I RSLANARAK DUYARSIZLASMA

Çocuk, yetiskin tarafından kendisine yöneltilen davra­
nısları kabul lenmekte zorluk çeker, gururuna ters düserse
hırsianarak duyarsıziasma yolunu tercih edebil ir. Asagı­

Adem la nmalar yasayan birçok cocuğun hırs edinip basarıya
___ G_ü_ne_ş bel bağ laması , kendin i ispata cal ı sması, asağı layan

238

kişilerden nefret duyup intikam alma cabası, h ırs ianarak
duyarsıziasma örneği olarak karş ımıza cıkar.

Birçok anne baba, farkında o lmadan, cocukların ı
basarı l ı kı labi lmek iç in onları h ırsland ırmayı b i r çözüm
yolu olarak görür. Arkadaşlarıyla kıyas edi len çocukla­
rın . . . " Bu gidisle sen bir sey basaramayacaksın" denilen
cocukların . . . "Bir sey basarsan da sen adam olmazsın"
deni len çocukların . . . H ı rsianarak basan kazansalar da
kaybettikleri sey duyarl ı l ıklarıd ır.

Böylesi cocuklar yasad ıkları olumsuz duygularla bir
yandan gergin ve öfkelid irler, diğer yandan da h ırslan­
dırı ld ıkları konuda basan elde etme ca bası içindedirler.

Bazı durumlarda ebeveynler cocuklarını hırs ıandırma­
salar da okul, arkadas ve cocuğun hayata bakıs tarzını

Cezasız
Eğitim

239

Hirsianarak

kendini

duyarsizlaş­

tiran kişilerin

ortak

özellikleri

hizlanmak

ve ellerini

sürekli

meşgul

etmek üzere

bir aray1şa

girişrnektir

etkileyen olaylar (takip edi len f i lmler, diziler, okunan
kitaplar, görsel ler, yanl ıs motive araçları) çocuğu hırs­
landırabilir . . . Anne babanın erken kaybı, ailenin yakınları
tarafından zarara uğratı lması çocuğun hırs lanmasında
rol oynayabilir . . . Bunun yanı sıra , anne baba basarısız­
l ığ ı , maddi imkônların yoksunluğu, çocuğun fark ettiği
adaletsizlikler hırs ianarak duyarsızlosması na yol açabilir.

Hukuk fakültesini birineil ikle kazan m ıs olan bir üniver­
site öğrencisi vard ı . Arkadasları tarafından dış lanan ,
sosyal i l iskilerde yetersiz o lan bu delikanl ın ın ortaokul ve
lise yıl ları göz ka mastırıcı basarı lario doluydu. Ortaokulda
okul birincisi. lisede bölge birincisi olarak üniversiteye
burslu girmisti. Kendisinden övgüyle söz ediliyordu. An­
cak üniversite hayatı ona zor gelmişti . icine kapanıkl ığı
arkadasları arasında dalga konusu oluyordu. Otururken
sürekli bacağını sal ladığından dolayı "Titrek R ıza" lakabı
ta kı lmıştı. Bir türlü engel olamadığı bu durum sıradan bir
davranıs değildi asl ında . . .

Fakir bir ai lenin çocuğu olarak başanya bel bağla­
dığı sırada matematik öğretmeninin kendisine söyledi­
ği. "Senden bir sey olmaz. Vaktini okullarda harcama.
Bari anne babana yardımcı olmak icin git bir markette
kasiyerlik öğrenmeye çalış" sözü çok ağırına gitmis, gün­
lerce bu sözün intikamın ı a lmak icin dis, yumruk sıkmıs,
geceleri dakikalarca ağlamıstı .

Kendi kendine söz vermisti. matematik öğretmenini
bunu söylediğine pisman edecekti. Bu hırs, onu gece
gündüz çal ısarak hukuk fakü ltesini burslu kaza nmaya
kadar götürmüş ama duyarsızlastırdığı benliğiyle üniver-

Adem sitede sosyal i l iski ler kuramaz hale gelmişti.

Güneş H ırsianarak kendini duyarsızlaştıran kişilerin ortak özel------
ı4o l ikleri hızlanmak ve ellerini sürekli meşgul etmek üzere bir

arayısa girismektir. "Titre k Bacak Sendromu" denilen bu
davranıs bozukluğunun kökeninde tepkisel leşerek du­
yarsızlasmıs benlik yapıs ın ın izlerini görmek mümkündür.

Sağ l ıkl ı benl ik yapısın ın en belirg in özel l iği , bireyin
biyolojik ritminin düzenli o lması , sakin bir fizik yapıs ına
sahip olmasıdır.

Birçok anne, evlilik çağına gelmis kızlarının hamarat­
l ığıyla övünürken " Bizim kızın masai lahı var, hiç yerinde
duramaz. Bes dakikada her yanı si ler süpürür" der. Hal­
buki basarıda acelecilik, hırsla duyarsıziasan bir benliğin
dışa vuran davranısıdır. Bu anneler kız larıyla övünürken
asl ında onlarla i lgil i üzerinde durulması gereken bir du­
rumu ifade etmiş olurlar.

Okul çağındaki birçok çocuğun h iperaktif davra­
nış ları , ona yasatı lan duygusal sorunlardan kaynaklan­
maktadır. Asağılanmalar, küçük düsürü lmeler, cezalan­
dırı lmalar sırasında yasanan huzursuzluk halleri, çocuğu
hareketle oyalanmaya iter.

Bazı çocuklar hareketlenme aracı olarak hızlı müziğe
yoğunlasırlar. Ritmi hızl ı , bas döndürücü , düşünme ara­
l ığı barındırmayan, "i-doser" türü müzikler bulurlar. Bazı
çocuklar ise rap, metal , rock dinlerken ritmi bir neural
gibi kul lanarak duyarsızlasırlar.

Cocuk, durduk yere zıplayarak, sürekli koşarak, dil
çıkarıp iterek, karmakarısık ve anlamsız hareketler ya­
parak asl ında duygu ların ı bastırmayı dener. Birçok ço­
cuk hiperaktif davranış larla duyguların ı bastırabilmeyi
öğrendiğinden dolayı is ierini aceleci, i l iskilerini yüzeysel
olarak yürütür.

Sağitk/i

benlik

yapiSin m

en belirgin

özelliği,

bireyin

biyolojik

ritminin

düzenli

olmast,

sakin bir

fizik yaptsma

sahip

olmastdtr

Cezasız
Eğitim

241

2. H iSSiZLEŞEREK DUYARSIZLAŞMA

Bazı çocuklar ise yasadıkları olumsuz duyguları içlerine
kapanarak, sessizliğe bürünerek önlemeye çalısırlar. Böy­
lesi çocuklar sanki kendi benliklerine narkoz vururcasına
his lerinden kurtu lmayı basarırlar. H is lerini duymamayı,
içlerine dönük oyalanmalarla gerceklestirirler.

Bu çocukların birçoğunu mırı ldanırken , kendi kendine
konuşurken, "vı ı ınnn" lama sesi cıkarırken gözlemlemek
mümkündür.

Hissizleserek duyarsıziaşmayı basarmıs kisiler, bu hal le­
rini sürdürebilmek için yetişkin lik yıl larında yeni oyalan ma
araçlarına ihtiyaç duyarlar. Böylesi kişi lerin buldukları
oyalan ma araçları genellikle romantiktir. Cinsell ik, karsı
cinsle platonik ask yasa mak, yoğun duygu barındıran
müzikler dinlemek, hissizlesere k duyarsıziasma yolunu ter­
cih eden cocukların yetiskinl ikte kul landıkları araçlardır.

H issizleserek duyarsızlasmıs çocukların birçoğu, mizaç
yapı ları gereği duygusal çocuklardır. Yasadıkları olum­
suzluklara tepki verecek derecede güçlü değild irler,
nazik ve duyarl ıdırlar. Dısa dönük bir mücadele vermek
ve hırsianmak yerine, ice dönük bir acı durdurma ça­
basına girerler. Buldukları yöntem, kendilerini duygusal
yönden uyusturarak hissizlesmeyi basarmaktır.

ister hırsianarak duyarsıziaşmayı isterse de hissizlesere k
duyarsıziaşmayı basarmıs o lsun , böylesi kisiler derin bir
güvensizlik duygusu içindedirler. Olumsuz hatıraları onları
insan i l iskilerine konusunda güvensizlestirmistir.

Her ne kadar kendilerini güveni lir ve dürüst olarak
Adem tan ımlosalar da, çevrelerindeki insanları sürekli güven
Güneş testinden geçirir ve buldukları güvensizl ik içeren küçük ----

242

davranısları kendi duyarsızlasmalarına motivasyon ola­
rak kul lan ırlar. "Zaten kimseye güveni lmez ki . . . Babana
bile güvenmeyeceksin . . . " sözleri duyarsızların s ıkça kul­
landığı motivasyon araclarıdır.

Güvensizligini duyarsızl ığ ına besleyici duygu olarak
kul lanan kişi ler, hayata karamsar bakara k sürekli du­
yars ızl ıkların ı hakl ı gerekeelere dayandırmak zorunda
hissederler. Her olayın olumsuz yanını görmek, problem
cıkarmak icin farkında olmadan ortam hazırlamak, bu
kişi lerin vazgecemediği davranıs lardır.

B u sayede duyarsızl ı kların ı sürekl i bes ledikleri gibi ,
insanlara karşı edilgen olmanın da önüne gecemezler.
Aslında sürekli diğerlerini yönetmek ve kontrol alt ında
tutmak isterler. Düzen ve tertibe karşı asırı duyarlıd ırlar.
Kontrol etmekte zorluk c ıkardığı icin düzensizlikten ra­
hatsızl ık duyarlar.

Etken-duyarsız kişiler esieriyle empati kurmaktc zorluk
çekerler.

D uygusal yakınl ıklard a n sakın ır lar. Yüzeysel i l iski leri
tercih ederler.

Acıya karsı yabancıdırlar. Aile ici yasanı lan catısma­
larda sürekli kendilerini meşgul edebilecek bir oyalanma
aracı bulabilirler.

Esinin duyarsızl ığından rahatsız olan bir hanımefendi
bu durumu söyle izah ediyordu :

" Esi m le ne zaman tartıssak ya televizyonu acar, sanki
hiçbir sey yokmus gibi televizyon seyreder ya da gider
yatar."

Asl ında bu hanımefe ndinin esinden d uyduğu ra­
hatsızl ık, esinin cocukluk yı l larından beri kendini hissiz-

Hissiz/eşerek

duyarsiziaş­

mayi

başarmiŞ

kişilerin

bulduklari

oya/anma

araçlar�

genellikle

romantiktir

Cezasız
Eğitim

243

Ade m
Güneş

244

lestirme k için bu lduğu oya lanma araçların ın evli l iğe .
tasınmasından baska bir sey değild i . Çocukken anne
babası sürekli kavga eden ve bu kavgaları duymamak
için koltuğun üzerinde uyuyakalan çocuğun evli l iğinde
problem yasadığı sırada gidip ya tm ası , hislerine narkoz
verir gibi kendini kapatması, çocukluktan beri öğrendiği
hissizleserek duyarsıziasma davran ısıydı.

DUYARSIZLI KTA ÇÖZÜM ÖNERiSi

Çocuğunun d uyarsızlastığını fark eden anne baba­
lar öncelikl i olarak bu d uyarsızl ığ ın yukarıda a nlatı lan
sebeplerden hangisine dayandığın ı tespit etmelidir.

A. H ırs

O veya bu sebeple hırs edinmis çocuğun geçici ola­
rak elde edeceği basanlara bel bağlamak, h ırsı kay-

bolursa çocuğun performansının düşeceğini düşünmek
onu bi le bi le atese atmak demektir.

H ı rs genellikle 6 yasından büyük çocukların tutuna­
bildiği bir duygudur. Eğer 6 yasından küçük bir çocuk
h ı rsland ırı lmıs ise bunun düzelti lmesi oldukca kolay ve
pratiktir. Zira 6 yasından küçük cocuklar hırs duygusunu
kendi lerinden besleyemezler. icsel bir k ıs ı r döngüyle
kendi başlarına h ırsa tutunamazlar.

6 yas öncesi cocuğun hırsın ın kaynağı dıs motivas­
yonlardır, yetiskin tutumlarıdır. Eğer çocuğu h ırs iand ıran
yetişkinler bu tutumlarından vazgeçecek olurlarsa, co­
cuk kısa sürede duyarsızlosmaya doğru giden benligini
duyarlı hale getirebilir.

Ka labal ık bir ai lede a mca , dayı , dede ile birl ikte
büyüyen 5 yasındaki bir erkek çocuğunun kardesine
uyguladığı şiddetten dolayı anne babası danışmanl ık
a lmaya gelmişti. Cocuk, 3 yasındaki kardesine acıma­
s ızca vuruyor, onun el indeki oyuncakları a nlamsızca
al ıyor, zarar vermek için çabal ıyordu. Yapı olarak erkek
egemen bir ai leydiler. Cocuğun bekôr a mcaları, evli
dayısı , ne zaman çocukla karsı lassalar, ensesine vura­
rak " Koçum, aslanım, erkek yeğenim benim" türünden
kendilerince motive edici sözler söylüyorlard ı .

Bir seferinde cocuk anaokulunda arkedasıyla kavga
ettiğinde dedesi evde misafird i . Durumu öğrendiğinde
"Oğlum , senin el in armut m u topluyordu? i ki yumruk
da sen atsana" demişti. Aynı ai lenin baskın tutumuyla
yetisen baba da ezi lmemesi icin çocukla sürekli olarak
güçlü lük, ac ımasızl ık , erkekl ik vurgusuyla konuşuyor,
cocuğun a rkadaşlarıyla kavga ederken " gözü pek"
olması icin elinden geleni yapıyordu.

Cezasız
Eğitim

245

Ade m
Güneş

246

Bu çocuğun edindiği h ırs, sadece arkadasiarına yö­
nelik siddete değil , agresifliğe de sebep oluyordu .

Cocuk, iç karmasasın ın yol açtığı huzursuzlukla kar­
desine kars ı yı kıcı davranıslar sergiliyor, evde kendisiyle
ilgil i isler yolunda gitmediği zaman bağırıyor, çağırıyor,
tepkisellesiyord u .

Anne babaya hem kendilerinin hem de çevredeki
kisilerin çocuğu h ırslandırmayı bırakmaların ı tavsiye et­
tikten yaklasık 4 hafta sonra çocuk sakinlesti. Annenin
kucak açıcı tavrı karsısında tekrar çocuksu yumusaklığa
döndü . . .

6 yas sonras ında okul çağı çocukların ın genell ikle
okul , eğitim ve öğretim konusunda h ırslandırı ldıkları da
bir gerçektir. Çocuklara ebeveynleri veya öğretmen­
leri tarafından geride kalma korkusu, d ıslanma kaygısı ,
küçük düsürülme endisesi gibi negatif motivasyon araç­
larıyla basan kazandınimaya çal ıs ı lmaktadır.

Cocuk okul cağındaysa h ı rs iandırma görevini üst­
lenmis kisi lerin sadece h ırs a ktaran sözler sarf etmeyi
bırakmaları yetmez, aynı zamanda onların bozulmus
olan zihinsel semaların ı veya farkındal ık eksikliklerini de
düzeltmek gerekir.

Eğitimin illa baskaların ı geçmek, en basarı l ı o lmak
olmadığını , insanların gün lük yasarnının da, ai le iç i iliski­
lerinin de, arkadas edinmenin de önemli olduğu vurgu­
lanmalı . . . Yard ımiasmanın önemi çocuğa aktarı lmal ı . . .
Kolektif basarın ın tek basına basarmaktan çok daha
önemli olduğu paylası lmalıdır. Cocuğun bireysellesmesi­
ne engel olmayacak derecede birlikte olmanın üstünlü­
ğü, yeni bir zihinsel sema olarak çocukla paylası lmal ıd ır.

Öne geçme çabasıyla h ırsland ırı lmıs çocuklara sa­
dece okul basarısı deği l , arkadas iliskilerinde ki basarın ın
da önemli o lduğu vurgulanmalıdır .

Mütevazı o lmak, beska larına f ırsat vermek, üstün
basanlar yakalansa bi le bunu bir övünc vesilesi hal ine
getirmemek, çocukla i letisirnde kaliteli davranıs olarak
anlatı lmal ıd ır.

Okul cağı cocuklarının eğitim haricinde olusan hırs iarı
söz konusuysa, ekonomik durum yetersizliği, anne baba
eğitimsizliği, anne baba meslekleriyle ilgili cocuğun "ken­
dini yetersiz hissetmesi" gibi hırs edinilebilecek durumlar
çocukla açık yürekli l ikle konusulmal ı . . . Her seyin basan
ve kariyer odakl ı olmadığı , maddi imkônların yetersizli­
ğinin veya çokluğunun insan olma erdeminden daha
üstün olamayacağını örneklerle birlikte anlatı lmal ıdır.

Aile içinde zava ll ıca duruslar, baskaların ın yanında
ezik tavırlar, cocuğun endirekt hırs edinmesine ve edin-

. diği hırsla kendini duyarsızlastırmasına sebep olacağı icin
yetişkin böyle tutum ve davran ıslardan uzaklasmal ıd ır.
Kandırı lmalar, dolandırı lmalar, yakın çevre tarafından
yasatı lan güvensizlikler gibi hayatta her zaman karsı la­
sı lacak olaylar cocuktan ayrı tutu lmalıdır.

Ebeveynin kindarl ığını , nefretini , diğerleri hakkındaki
olumsuz düşüncelerini, cocuğun bulunduğu ortamda
direkt veya endirekt olarak paylosması oldukca sakın­
cal ıdır.

Ebeveynler cocukların ı duyarsızl ık asamasından kur­
tarmak istiyorlarsa aile içinde konusu lan dil ve tasın ı lan
ruhsal olumsuz duygular temizlenmelidir.

Ergenlik cağı tamamlanmadan cocuklarda mutlak
bir duyarsızl ı k olustuğunu söylemek oldukca zordur. Co-

Cezasız
Eğitim

247

Ceza devam

ettikçe,

şiddet

çocuğu

tehdit eden

bir unsur

olarak

kald1kça,

çocuğun

duyarlllaş­

masml

beklemek

imkôns1zd�r

Ade m
Güneş

248

cukluğun her asamasında, benliğin yasadığı duyarsız­
l ıkların, yetiskin tavır ve tutumların ın değismesiyle birlikte
kısa sürede toparlanacağı bilinmelidir.

B. Ceza-Şiddet

Yanl ıs eğitim araçları kul lanı larak cocuğun duyarsız­
lastığ ın ı fark eden ebeveynler hiç vakit kaybetmeden
ceza ile çocuk eğitimine veya aktif/pasif siddet ku l la­
n ımına son vermelidirler. Ceza devam ettikçe, siddet
çocuğu tehdit eden bir unsur olarak kaldıkça, çocuğun
duyarl ı lasmasını beklemek imkônsızdır.

Okul öncesi çağdaki çocuklar, ebeveyn tutumlarının
değismesiyle, çocuksu bir masumiyet içinde birdenbi­
re rahatlar ve kendilerini kasmaktan, duygularını bas­
tırmaktan kurtu larak hız l ıca duyarlı bir benl ik insasına
geçebil irler.

Cocuk okul çağına gelmis ise, ebeveyn in sadece iyi
i l iski kurması yetmez, aynı zamanda geçmis dönemde
yaptığı pedagojik hataları itiraf ederek, yanl ıs iarı için
cocuğundan özür di leyerek yeni bir baslangıç yapması
gerekir. Zira okul çağı çocukların ın a lg ıs ı , kendilerine
uygulanan baskı araçların ın ve ebeveyn tutumların ın
yanl ls l ığını fark edebilecek düzeydedir.

H içbir sey o lmamıs gibi sadece çocuğa birden iyi
davranmaya baslamak onun duyarl ı losması için yeterli
değildir. Cocuğun fark ettiği yanl ls ebeveyn tutumların ı
anne babanın da itiraf etmesi gerekir ki cocuk bundan
sonras ında güvenl i bir ortam içine gireceğini hissede­
bilsin .

Uzun sürel i ceza ve siddete maruz kalmıs çocukların
anne babalarıyle olan bağları da zayıflad ığından do-

layı, bu ebeveynlerin çocuklarıyla yeniden bağlanma Çocuğun
sürecine girmesi tavsiye edil ir.

Bunun icin özür dileyen ebeveyn, yaklasık 4 haftal ık
bir süre boyunca gece çocukla birlikte yatmalı . . . Ona
küçük bir çocuk gibi şefkatle davranmal ı . . . Tensel te­
ması artırmal ı . . . Cocuğun agresif davranıs ların ı , s ınır ihlal
eden hareketlerini görmezden gelmeli . . . Çocuğa sürekli
kucak açıcı bir rahatlık yasatmal ıdır.

Her ne kadar çocuğun baskın ortamdan kurtu lduktan
sonra sergileyeceği anormal davran ıs lar artsa da bir
süre sonra bunların normal düzeye geleceği bil inmelidir.

Okul çağı çocuğunun hayatında ailesi dıs ında du­
yarsızlığa sebep olacak dışsal faktörler varsa çocuğun
bunlardan da uzak tutu lması gerekir.

Örneğin bu cocuklar korku, siddet fi lmlerine eğil imli­
dir. Duyarsız yanlarını farkında olmadan bu d ıs destekle .
daha da genisietme gayretindedirler. Veya din lediği
müzikler isyankôrl ık, nefret, bıkkın l ık, kızgın l ık, öfke barın­
dırıyorsa çocuğun bu türlü müziklerden de zarar gör­
düğü kendisiyle paylas ı lma l ıd ır. Çocukla uyuşturucu
tesiri yapan, bu ritmi hızlı müzikler hakkında konusulara k,
toparlanma döneminde bunlardan uzak kal ınmalıd ır.

Siddet içerikli oyunların çocuğun duyarsızlasmasında
rol oynadığı bi l inerek, toparlanma sürecinde çocuğu
bu türlü oyunlardan uzaklaştırmak üzere değisik alter­
natifler denenmelidir. Ceza ve şiddetle duyarsıziasan
cocuklarda kin , nefret ve öfke duyguların ın ve ötekine
karsı o lumsuz hislerin o lusmus o labi leceği ihtimali de
dikkate al ınarak çocukla insanlara bakışla i lgil i güven
ve sevgi ilişkisi düzeyini geliştirici konusmalar yapılmalıdır.

bask m

ortamdan

kurtulduktan

sonra

sergiteyeceği

anormal

davramşlar

artsa da bir

süre sonra

bunlarm

normal

düzeye

geleceği

bilinmelidir

Cezasız
Eğitim

249

•

3. EDILGEN-DUYARSIZ
•

BENLIK
Edilgen-duyarsız benlik, keşfedilmesi, farkına varılması

en zor ben lik yapısıdır. Çocukluk döneminde genel likle
uyumlu, sessiz, sakin görünümlü ya da sevecen davra­
nışlarla sosyal iliskiler kurabilen bazı cocukların kökende
duygusal problemler tasıması bu benlik yapısının sinsice
gelişmesine yol acar.

Çocuk bir yandan duyarsızlasamayacak kadar duy­
gusal ve zayıftır, bir yandan da benliğinin yasadığı olum­
suz hisler karsısında çaresizdir . . . Bir yandan çevresiyle her
sey yolundaymış gibi problem çıkarmadan yasamaya
gayret ederken, diğer yandan yukarıda etken-duyar­
sızl ık asamasında anlatı lan olumsuz hisleri dipten dibe
biriktirmektedir. . .

Edilgen-duyarsız benlik, genellikle ebeveyn ihmaline
uğrayan çocukların geliştirdikleri bir benlik yapısıd ır. An­
cak ihmale uğrayan her çocuk bir bakıma edilgenlik
riski tasısa da duyarsız iasma riski ayrıca ele a l ınmal ıdır.
Edilgen-duyarsız benlik yapısı , güvensiz çevre, olumsuz

Cezasız
Eğitim

25 1

Edilgen- yasam, h ırs, öfke, kızg ın l ık duyguların ın bir arada ya­

duyarsiz sanmasıyle oluşur.

benlik,

genellikle

ebeveyn

ihmaline

uğrayan

çocuklarm

geliştirdikleri

bir benlik

yapiSidlf

Ade m
Güneş

252

Cocuk, yasadığı bu duyguları d ısa vuramadığı için
etkenl ik gelistiremez, d ısa vurduğunda çözümsüz kala­
cagına, zayıf ve güçsüz oldugu için problemleri çöze­
meyecegine inandığı için duyguların ı gizli yasamaya
yatkınl ık kazanır.

Aile içinde d ıs dünyadaki insanlara güvenilemeyece­
gine dair konusmaların, örneklemeleri n olması çocuğun
başkalarıyla olan il iskilerinde güvensizlik geliştirmesine
yol açar. Dünyanın zor ve mücadele gerektiren bir yer
o ldugu hususunda din ledikleri , onda dısa vuramadı­
ğ ı fakat hayatla bas edebilmek için ihtiyaç duyduğu
güçlü bir h ırs ın oluşmasına sebep olur . Geliştirdiği h ırs ,
çocuğun duyarsız yapısını besieyecek fakat ürkek kisiligi
onu etkeniesrnede yetersiz bırakacaktır.

Kişiliğini edilgen yanlarıyla d ısa vurduğu için genel likle
çevresi taraf ından akı l l ı , us lu , uyumlu , saygıl ı bir kişi l ik
olarak a lgı lan ır. Oysa alt yapıda çevreye karsı güven­
sizl ik hissi olduğu için çocuğun duyguların ın içsel karsı l ığı
bunun tam zıddıd ır.

Özgür kalacak olsa ne akıll ı ne uslu . . . Fırsat tanınacak
ve inciti lmeyecek olsa çevresindekilere karsı ne saygıl ı
ne de sakin yapıya sahiptir. Geliştirdiği olumsuz benlik
yapısı sadece insanlara karsı değil, yasama karsı da bir
öfke, kızgınl ık ve uyumsuzluk içerir. H ayatla bağı zayıf­
tır. Çevresindeki gördüğü olayların olumsuz yanlarına
dikkat çekerek sürekli duyars ızl ığ ına hakl ı gerekçeler
bulmaya çal ıs ır.

Edi lgen-duyarsız kişi ler, his al ışverisini duyars ız yan­
larıyle kapatt ıkları için lezzet ve haz a lmaları normal
seviyenin a ltındadır. Asırı uyaranlara ihtiyaç duyarlar.

Normal bir doku yapısına sahip el, kadife bir kumasa
dokunduğunda kadifenin tüm yumuşaklığ ın ı hissede­
bilecek kabil iyete sahipken, aynı e l tahribata uğrayıp
nasır bağladığında duyma ve hissetme yeteneğinde
kayıp olacaktır. Artık o parmaklar dekunduğu kumaşın
yumuşakl ığını yeterince hissedemeyecektir. Hep daha
sert, daha fazla uyaran içeren dokunuşlar arayacaktır.
Duyarsıziasma da böyle bir şeydir. Duyarsız benliğe sa­
hip edilgen kişiler, norma l h is a l ışverişlerinde duygusal
doyumsama yasayamaz, asırı uyara n ararlar.

Duyarlı bir kişinin keyif almak için yeterli bulduğu duy­
gular duyarsız birine yetersiz gelir. Böylesi kişi ler sevmeyi
de patolojik bağa dönüştürür, kendilerine gösteri len
sevgiyi hep yetersiz bulurlar. Güvenli ortamlarında bulun­
salar bile sürekli onayianma ihtiyacı hissed erler. Cinselliği
uç noktada yasa maya, normal hazlarla yetinememeye
baslarlar.

Sevecen ve içten görünümleriyle kolaylıkla baskala­
rın ı yanılgıya düşürebilen böylesi kişiler, gerçek iç dün­
yolarıyle kars ı laş ı lması d urumunda büyük bir seskın l ık
uyandırırlar.

Genel likle güçlü bir iradeye sahip olmadıklarından
dolayı sürekli yanlış yapmaya, pişmanl ık duymaya, duy­
dukları pismanlıkla kendileriyle çelismeye yatkınd ırlar.
Bundandır ki edilgen duyarsız kişiler çoğunlukla kendi­
lerini " iki yüzlü" görürler. Bir yandan çevreden aldıkları
"ne kadar iyi" olduklarına dair mesaj lar, diğer yandan
kendi iç dünyalarındaki olumsuzluklar, onları sürekli bir
iç çatısmasıyla karşı karşıya bırakır.

30 yaslarında bir kad ın , kendi duygusal çatısmala­
rıyla i lgi l i yardım talep etmişti. Kendisinin esine layık biri
olmadığını düşünüyordu. Esi oldukça fedakôr, iyi bir aile

Edilgen­

duyarsiz

kişiler, his

altşverişini

duyarstz

yanlartyla

kapatttk/art

için lezzet ve

haz aimaiart

normal

seviyenin

altmdadir

Cezasız
Eğitim

253

Ade m
Güneş

254

babasıydı . Hanımın ı ineitme me k icin hassas davranıyor,
ai lesi için her türlü özveride bulunuyordu.

Kadın, her ne kadar esine aynı duygularla kars ı l ık ve­
riyor görünse de duyguları o derin likte değildi. Derin bir
güvensizlik ve a ldatı lma kaygısı tasıyordu. Bunun yersiz
bir kaygı olduğunu bildiği halde esi uyuduktan sonra
ceplerini karıstırıyor, mail lerini didikliyor, cep telefonunu
kurcal ıyor, mesajların ı okuyordu. Bugüne kadar süphe
uyandırıcı en ufak bir sey bulmadığı halde yıl lardır hisset­
tiği bu derin güvensizliği bir türlü üzerinden atamamıstı .

Kendisi yokken esinin annesi ve kız kordesiyle ne ko­
nustuğunu merak ediyor, onun aleyhinde bir konusma
yapıl ıp yapı lmadığını bi lmek istiyordu . Esinin montunun
cebine ses kayıt cihazı bırakacak kadar ileri giden bu ka­
dın, süphe duyduğu hiçbir seyin gercek olmadığını fark
ettiğinde yaptıklarından utanıyor, büyük bir pismanl ık
içinde esine daha çok i lg i gösteriyor, ancak gösterdiği

i lginin duygusal temellerini kendi içinde hiçbir zaman
bulamıyordu .

Kendini tam bir iki yüzlü olarak tan ımlayan bu genç
kadın ın sorunu cocukluk yı l larına dayanıyordu. Baba­
sının annesini aldattığ ı , annesinin de bu konuyu sürekli
gündemde tuttuğu bir ai le ortamında büyümüstü . An­
nesinin en bildik cümlesi, " Erkek mil leti değil mi . . . Al lah
hepsinin belasını versin" idi .

Ortaokula giderken evli a bias ın ın da kocası tara­
fından a ldatı lmış olması , bu genç kadın ın iç dünyasın­
da dısa vuramadığı "erkeklere karsı güvensizl iği" iyice
percinlemisti. Simdi kendi evlil iginde basına ne zaman
böyle bir olay gelecek diye gün sayar gibiydi. Esine karsı
oldukca sevecen, s ıcak, i lgi l i , sevgi dolu görü ndüğü
ha lde , onun o lmadığı zamanlarda dolunay ç ıkınca
kurt adama dönüsür gibi ruhsal baska lasım geçiriyordu.

Edilgen-duyarsız kişilerin cocukluk yı l larında duyarsız­
laşmasına yol açan öfke, kızgınl ık, nefret, h ırs , güvensizlik
gibi duygular ile en temel duygusal ihtiyacların ın zara­
ra uğra ması böylesi kişilerde yüksek düzeyde bir sezgi
kabiliyeti oluşturur.

Güvensiz kisilik yapıları , girdikleri her ortamda ilişkide
bulundukları her düzeyde kendi lerin i yeniden zarara
uğratmamak üzere kaygı ü retip bütün davran ıs ların
ayrıntı ların ı sezebilecek yetenege eristirir.

Edi lgen yanlar ı , çevredeki kişi lerde onlarda n zarar
gelmeyeceği izlenimini uyandırır . Sessizlikleri , içe ka­
panıkl ıkları , yakın ları tarafından "masumiyet" o lara k
algı lanır. Edilgen yanlarıyla oluşturdukları sempatik, se­
vecen , içten görünümlü tavırları , kendi lerine güven
duyulmasını ve bu güven ortamında yüksek sezin leyici

Edilgen

yanlan

çevredeki

kişilerde

onlardan

zarar

gelmeyeceği

izlenimini

uyandmr

Cezasız
Eğitim

255

BEN ANALiZi

DUYARLI

EDiLGEN-+--+-+� ��4--+--�4--+--• ETKEN

4,4

DUYARSIZ

ŞEKİL-B

ŞEKİL-B
Edilgen-Duyarsız Benlik yapısına sahip bireyler, edilgen yanları ile sürekli bir uyum çabası
içindedirler. İnsan ilişkilerinde sempatik ve candan görünümlü olmalarına rağmen, davranış­
ları içten değildir. Derin güvensizlik taşırlar. Fark edilmesi en zor benlik yapısı edilgen-duyar­
sız benlik yapısıdır.

yanlarıyla en ince ayrın tı ları fark edebilmelerin i sağlar.
insanların sırlorın ı , iç dünyalarını , en mahrem, en gizli
yanların ı zorluk çekmeden öğrenirler.

Oldukça dindar, çevresi tarafından " iyi insan" olarak
tanınan, ahlak kural larına sıkı b i r uyum gösteren, tanı­
madığı kadın larla konusurken yüzü kızaran , mahcubi­
yetiyle dikkat çeken 30 yaslarında bir beyefendinin esi
yasadıkları problemi söyle di l lendiriyordu :

" Ben hep esimle birlikte yatmayı isterken koca m sü­
rekli o larak ' Su ha beri de seyredeyim, bu haberi de
seyredeyim ' diye televizyona dalar, geç saatiere kadar
uyuma :ldı . Bir gün ise giderken evde unuttuğu cep tele­
fonunu kurcaladığımda beynimden vurulmusa döndüm.
Esimde n hiç beklemeyeceğim derecede uygunsuz içe­
rikli sitelere girmis. Defalarca ahlak d ısı videolar izlem is.

Bunları ilk gördüğü md e ' Hayır, o lamaz. Bu telefon
esimin degildir herhalde' diye inanmakta zorluk çektim.
Kendi telefonumdan esimin telefonunu arayıp emin
olmak istedim. Çocukça bir emniyet arayışıyla kars ı las­
tığım gerçek, beni büyük bir yıkıma uğrattı.

$imdi esime karsı duygularım asla durulmuyor. Onu
gördüğümde seytan görmüs gibi hissediyorum . Bana
dokunmaya ça l ışması, gü lmesi, kendini ifade etmesi
midemi bu landırıyor. Bu duygularımı n ası l topariarım
bilemiyorum ancak yaşadığım tepkisell iğin siddeti zan­
nedersem ona duyduğum güvenin çok olusundan .. . "

Hanımefendinin tespiti dogruydu . Esine karsı nere­
deyse sınırsız bir güven duygusu tasıması hayal kırıkl ığının
bu derece büyük olmasına yol açmıstı . O masum, tatlı
görünümlü , utangaç adam gitmis, birdenbire yerine
kuzu postunun içinden çıkan bir kurt gelmisti.

Edilgen­

duyarsiz

kişilerin

en belirgin

özelliği,

birlikte

hareket

ettikleri

insanlarla

uyum içinde

olmalar1d1r

Cezasız
Eğitim

257

Edilgen

ve korkak

yanlafi

kendilerini

emniyetsiz

hissettirece­

ğinden

herkesle iyi

geçinmeye

çaftştrfar

Ade m
Güneş

258

Edi lgen-duyarsız kişi lerin en belirgin özel l iği , birlikte
hareket ettikleri insanlarla uyum içinde olmalarıdır. Edil­
gen ya nları , çevreleriyle i l iskilerinde sürekli bir vericil ik,
fedakôrl ık ve uyumu beraberinde getirir. itiraz edeme­
meleri , hayır diyememeleri, zayıf kişi l iklerinin en belirgin
özelliğidir.

ilgi göstererek, iltifat ederek, minnet duygusu oluştu­
rarak, sürekli verici davranıslar sergileyerek çevredeki
kişileri kontrol a lt ında tutmayı basarırlar. Böylece onlar­
dan kendi lerine zarar gelmeyeceği ni düşünürler.

Kimseyle kötü olmaya razı değildirler. Küs olmaktan,
kavgal ı ayrı lmaktan huzursuzluk duyarlar. Edi lgen ve
korkak yanları böylesi durumlarda kendilerini emniyetsiz
hissettireceğinden herkesle iyi geçinmeye çal ışırlar.

Kayınvalidesiyle görüşmek istemeyen 30 yaslarında
bir adam, bunun nedenini söyle izah ediyordu:

" Bes y ı l l ı k eviiyi m , kayınvalidem bugüne kadar beni
hep el üstünde tuttu . Ne zaman onlara gitsem yedir­
meden icirmeden göndermeye gönlü razı o lmazd ı .
Her gidisimde kendi şivesiyle 'Gurban olurum. Gadanı
a l ırım. Gel hele gel gel ' diye içeri davet eder, hazırda
ne varsa yedirmek icirmek icin önüme getirirdi .

Y ine böyle bir gün kayınvalideme uğrayıp eve ge­
cecektim , beni içeri davet etti. Komşusuyla yaptığı bö­
rekten ikram etmek icin zorladı . ' Evde yiyeceğim, aç
değilim ' desem de ' Bir tane ye gurban oluru m ' diye
önü me· hazırda olan çayı ve dil imiediği peyniri koydu .

Yiyip içtikten sonra izin istedim, kalktım . Eli hamurlu
olduğu için beni uğurlamaya kapıya gelemedi. Ben de
çıkmadan önce tuvalete gireyim diye yolu değistirdim.
Evin içinde diğer tarafa geçtim. Keske gecmeseydim.

Kayınva liderni hamur açtığı komşusu na beni cekisti­
rirken duydum. 'Yiye yiye domuz gibi oldu . Bizim kız da
kurudu, çöpe döndü. Ne var surada n ik i tane de börek
istese, karıs ına götürse. Götürmez ki, görmemis ailede
yetişen adam böyle olur. Ben söylemesem akl ına bile
gelmez zındığın ' dediğini duyduğumda basımdan asa ğı
kaynar sular döküldü."

Bu kayınvalide, edilgen yanıyla damadına iltifatlarda
bulunuyor, oldukca verici davranarak minnet duygusu
oluşturuyor, ancak duyarsız benl iğiyle bu ya kın l ık i l işkisi
kadar bağ kuramıyor, sevgi duyamıyor, bütün tutum
ve davranısları göstermelik kalıyordu.

Edilgen duyarsız benliğin cocukluk yı l larındaki temel
duygusu değersizliktir. Çocuk, çevresindeki yetişkinlerin
kendisine değer verm ediğini h issettikce ice kapan ır.
Kendi içinde yasamaya ve hissettiği değersizliğin tetikle­
yici duygusu olan güvensizliği içinde büyütmeye başlar.

Temelde değersizl ik duygusuyla şeki l lenen ben lik,
sürekli bir değer arayışı içinde, kendini baskaların ın ay­
nasında görmeye cal ıs ır .

Değersizlik ve onunla tetiklenmis güvensizlik duygu­
su, duyarsızl ığa, gelistiremediği iradesi de edi lgenliğe
sebep o lur.

Edilgen duyarsız kisiler sadece çevrelerindeki insanla­
ra karşı değil , aynı zamanda kendi duygu ve düşünce­
'lerine karsı da edilgendirler. Hayalini kurdukları düşün­
celeri takıntı haline getirirler. Sürekli olarak takıntı haline
getirdikleri bu olumsuz düşüncelerden beslen ir, bunu
duyarsızl ıkları icin bir gerekce haline getirirler.

Ödevini yapmadığı ic in öğretmeninden a lacağı
cezadan korkan bir cocuk, öğretmenine "Ama öğ-

Edilgen

duyarstz

benliğin

çocukluk

ytllarmdaki

temel

duygusu

değersizliktir.

Cezasız
Eğitim

259

Ade m
Güneş

260

retmenim" d iye yalvarabilir . . . Fakat kendisine son bir
sans veren öğretmenini arkadasları arasında " iğrenç bir
adam" diye anabilir. .. Bu durum, onun edilgen yanın ın
korkakl ığının ve duyarsız yanının sevgisizliğinin ürünüdür.

Edi lgen-duyarsız yapıya bürü n e n bir çocuğu fark
eden ebeveynlerin su üç asamal ı tedavi edici unsuru
kullanmaları öneril ir; koşulsuz sevgi, mutlak emniyet ve
ruhsal özgürlük.

ONARICI UNSURLAR

1 . Koşulsuz Sevgi

Çocuğun edilgen-duyarsız yapıya bürünmesine öfke,
kızg ın l ık , nefret, h ı rs, öne geçme ç abası gibi negatif
duygular sebep olur. Cocuğun içinde geliştirdiği bu
negatif duygu ların yegône panzehri kosu lsuz sevgidir.

Yetişkinler, duyarsıziasan bir çocuğa karsı şiddet, ceza
ve baskı araçlarını ku l lanmayı bırakıp kosulsuz bir sev­
giyle onun güvenini kazanırlarsa çocuk, sahip olduğu
negatif duygu ların benliğini duyarsızlastırmasına engel
olabilir.

Çocuk kendisine öfkeyle yaklaşan, baskı kuran anne
babasına veya öğretmenine "Seni sevmiyorum" dese
bile, yetişkin , çocuğa "Sen sevmesen de ben seni se­
viyorum" d iyecek derecede koşulsuz bir sevgiyle yak­
lasmalıd ır.

Bir cocuğun , a lacağı ceza d a n korkara k ödevini
yapmas ı , öğretmenin g özün e girebi lmek icin sürekli
.el kaldırması , bakıslarıyla öğretmenden ilgi beklernesi
öğretmeni memnun etmemeli, aksine üzmelidir.

Kendisini öğretmenine karsı edilgenleştiren ve sürekli
bir takdir bekleyisi içinde onu seyreden cocuk, her ne
kadar öğretmenin kendini iyi h issetmesine sebep olsa
da, bu durum, geliştireceği edilgenlik duyguları nede­
niyle cocuk acısından oldukca zarar vericidir.

Öğrencilerinin kişilik gelisimine katkı sağlamak isteyen
bir öğretmenin kendini sunmaya çalısan öğrencisine kar­
sı tutumu, onu bu edilgenlikten kurtarıcı tarzda olmalıd ır.

Belki onunla özel olarak konusmalı, "Derslerinde basa­
rı l ı olman çok güzel, ancak ben seni elde ettiğin başarılar
sebebiyle değerli buluyor değil im . Sen benim için her
zaman değerlisin . Ödevini ister yap m ıs ister yapmamış,
s ınavdan ister düsük ister yüksek not a l m ıs o l , senin de­
ğerin hiçbir zaman değismeyecektir. Arkadasları nın da
en az senin kadar değerli oldukların ı bil iyorum" d iyerek
çocuğun edilgen davranısların ın önüne geçmelidir.

Birçok yetişkin , çocuğun ken disinden cekinmesini ,
korkmasını ve ürkekce davranmasını " terbiyeli olmak"
olarak değerlendirir. Halbuki kökeninde korku, kaygı ve
ürküntü olan hiçbir duygu saygı değer bir duygu değildir.

Bunlar, kendini ortaya koymakta zorluk çeken zayıf
kişi l ikiL bireylerin edilgence davranıslarıd ır.

Yetişkin lere d üşen şey, korku, kaygı ve ürküntü se­
bebiyle kendisine saygı gösteren her yaştaki çocuğa
koşulsuz sevgi vererek ona kendisini emniyette h issettir­
mek, bu negatif duygulardan yalancı bir saygınl ık elde
etmeye calışmamaktır.

2. Mutlak Emniyet

Edilgenliğe doğru yol alan cocukların en temel duy­
gusu değersizlik ve güvensizliktir demiştik.

Bir çocuğun,

alacaği

cezadan

korkarak

ödevini

yapmas1,

öğretmeni n

gözüne

girebilmek

için sürekli el

kald1rmas1,

bak1şlanyla

öğretmenden

ilgi beklernesi

öğretmeni

memnun

etmeme/i,

aksine

üzmelidir

Cezasız
Eğitim

261

Çocuk sadece

davramş­

larmda değil

duygularmda

da mutlak

özgürlüğü

yaşamaltdil

Güvensizlik duygusu, a ncak kiş in in kendini mut lak
emniyette hissetmesiyle kaybolur. Annesinin kızacagını ,
öğretmeninin ceza landıracağını , arkadasiarın ı n içinde
küçük düşeceğini zanneden ve bu türden güvensiz his­
ler a lan çocuğun ihtiyacı olan sey; korktuğu, çekindiği
yetişkinden açık yürekli l ik le kendisine zarar vermeye­
ceğini , hiçbir zaman onu cezalandırarak aşağı lama­
yacağın ı duymaktır. Cocuk kendisini mutlak emniyet
içinde hissedinceye kadar yetişkinin kendi duyguların ı
ve davranısların ı düzene koyması gerekir.

Tehdit, suçlama, isierin yolunda gitmeyecegi zaman
basına gelecekleri hatırlatma, başkalarıyla kıyaslama,
çocuğun kendini değersiz hissedeceği ve güven duy­
gusunu kaybedeceği davranıslardır . Yetişkin ler böyle
davran ısları terk etmeli ve önceki tutumlarından dolayı
çocuktan özür di lemelidirler ki çocuk, içinde bu davra­
nışlarla yeniden karsı lasacagına dair kaygı tasımasın.

3. Ruhsal Özgü rlük

Duyarsız edilgenlige doğru yol a lan bir çocuğun en
çok ihtiyaç duyacagı sey özgürlüktür. Kendisini kısıtlayan,
zorlayan, muhtemel durumlara karsı dahi yasak gelis­
tiren yetişkin ortamlarında bulunan çocuk, ugratı ldıgı
bcıskı lardan kurtu labi lmek için yalana, o lmayan seyi
varmıs gibi göstermeye aday hale gelir.

Çocuğun geliştireceği bu sahte ben veya edilgen
yapı, ona sunulacak özgür bir ortam la bertaraf edilebilir.

Cocuk, edilgen yapıdan kurtu luncaya kadar kendini
kıs ıt lan mıs hissetme meli , davranıs ların ın soru mlulugu­

Adem nun kendisine ait o ldugunu bi lmeli , d uygu, düşünce
Güneş

262

ve davranısların ın yetişkin tarafından denetim alt ında
tutulmadığını hissetmelidir.

Cocuk sadece davran ıs larında değil duygularında
da mutlak özgürlüğü yasamalıd ır. Doyasıya gülebile­
ceği, yeri geldiğinde içtenlikle ağlayabi leceği özgür

' duygusal ortamlarda olduğunu hissetmelidir.

Yetişkinler, " Neden gülüyorsun? Komik bir sey mi var?
Bunda ağianacak ne var? Utandın mı? Ne var bunda
utanacak?" gibi cocuğun duyguların ı yönetmeyi he­
defleyen, cocuğun ortaya çıkarmak istemediği duygu­
ları ulu orta ifade eden sorularla iyi bir sey yaptıkların ı
zannetmemelidirler.

Cocuğun kendini emniyette hissedebi lmesi icin o
güne kadar eleştirel o larak yapı lanmış ortamlar tama­
men özgürlük ortamiarına dönüstürülmelidir.

Cezasız
Eğitim

263

•

4. EDILGEN-DUYARLI
•

BENLIK

Duygusal mizaca sahip olan bazı çocuklara , baskı,
şiddet ve cezayla birtakım davra nıslar kazandınimaya
calıs ı l ırken farklı sonuçlarla karsı lası labilir. Bu cocukların
bir yandan iradeleri kırı l ır ve benlikleri edilgenlesir, diğer
yandan da oluşturulan bu baskın ortam karsıs ında du­
yarl ı l ıkları daha da artar. Olusmamıs bir iradeyle edilgen,
hassaslasmıs duygularıyle da ası r ı duyarl ı bir benl ik yapısı
ortaya cıkar.

Edilgen-duyarlı benlik yapısın ın edilgen-duyarsızdan
farkı; cocuğun uğratı ld ığ ı zararlar karsıs ında negatif
d uygular gelistirmiyor o lmasıdır. H ırs , kin, öfke, nefret
gibi duygular edilgen duyarl ı benl ik yapısında gözlem­
lenmeyen duygulardır.

Edilgen duyarlı cocukların yetisme sürecinde ebe­
veyn tavrı genell ikle kararsızdır. Ebeveyn bir yandan
ceza ile tehdit eden, öfkesine yenik düsen tavırlar ser­
gilerken, diğer yandan cocuğun uğradığı zararları fark
edip ondan özür diler.

Cezasız
Eğitim

265

Htrs, kin,

öfke,

nefret gibi

duygular

edilgen

duyar/1

benlik

yapiSinda

gözlem/en-

m eye n

duygulardtr

Cocuk, uğradığı zarariorio asırı duyarlı, ancak ebe­
veyninin pisman olup özür di leyen tavrı karsıs ında da
kindarl ığa bürünmeyecek seki lde edilgendir. H ırs gelis­
tirmeyen, öfke biriktirmeyen bir benlik yapısına doğru
i lerler.

Bazı ebeveynler terbiyede aracsallastırdıkları manevi-
. yat, kültür ve ah lak öğretileriyle çocuğun kin, nefret ve
öfke biriktirmemesini sağlarlar. Bir yandan yeterince i lgi
göstermeyerek, ihmale uğratarak, ceza landırarak ya
da baskı uygulayarak çocuğu asırı duyarlı hale getirir . . .
Diğer yandan da çocuğun içinde öfke gelismemesi
için örneğin "Al lah öfkeli kisileri sevmez. Öfkelenmemek
lazım" diyerek onu edi lgenlestirirler . . . "Anne babaya
saygısızl ı k eden çocuklar ahlaksız çocuklardır" diyerek
direnç noktaların ı da kırarlar . . .

Esinin anne babasına karsı edilgen tutumundan ra­
hatsız olan 25 yaslarındaki bir hanımefendi, kocasının
davran ısların ı söyle an latıyordu:

" iki yı l l ık evliyiz, daha doğru düzgün esimle oturup bas
basa aksam yemeği yediğimizi hatıriama m. Eve gelirken
mutlaka anne babasına uğrar. Onlar da 'Acıkmıssındır '
diyerek ya beni de davet eder ya da kurulu sofrada
ona yemek vererek açl ığ ın ı giderirler. Kaç defa esimle
tartıstım bundan dolayı . 'Artık orası senin evin değil, evin
burası ' dediğimde rahatsız oluyor, suratı düsüyor. ' Ben
a nne babama ihanet edeme m ' diye saçma sapan
bir sey söylüyor. Ben esi me anne babasına ihanet etsin
demiyorum ki. Evlendik, gelsin evinde benimle yemek
yesin istiyorum."

Adem Beyefendinin edi lgenl ik düzeyini öğrenmek icin su
Güneş soruyu sordum: ----

266

" Esiniz sadece anne babasına karsı mı böyle edilgen, Edilgen-
yoksa genel tutumu mu?" duyarli

Kadın hiç tereddüt etmeden, "V al la bir sey söyleye­
yim mi hocam . . . " dedi . " Esim herkese karsı böyle. Ben
onun safl ığ ına ve temizliğine güvenerek evlenmeyi ka­
bul etmistim. Esim gerçekten saf b irisiymis . Kalbinde hiç
kötü lük barı nmaz. Hep vericidir. B iri ona kötü lük yapsa
bile ' Aman bosver' der.

En nefret ettiğim insan tipi yağcı lar ve yalakal ık ya­
panlard ır. Esim de aynı öyle davran ıyor çevresindeki
kisilere . Sürekli bir gülme, karsısındakiyle empati kurma,
iyi iliskiler gelistirmek ic in özveride bulunma çabasında . . . "

Kadın ın' an lattıkları edilgen benl ik yapısın ı n d ısavuru­
mu olsa da, duyarl ı l ık düzeyin i öğrenmek için beyefen­
diyle de görüsmeye ihtiyaç vard ı . Kendisin i davet edip
konustuğumuzda duygu durumunu söyle ifade etmisti:

"Üç gün lük dünya hocam. Hiç kalp kırmaya değer
mi? Anne babam yasl ı insanlar. On ların yan larına uğ­
rayıp hal hatır sormam esimi rahatsız ediyor. Esim biraz
katı . Çevresindeki insanlara soğuk davranabiliyor ama
ben bunu beceremiyorum. Esi m beni sürekli hayır diye­
memekle elestirir. Yapabileceğim bir sey varsa n iye hayır
diyeyim ki diye düsünürüm" derken su soruyu sordum:

"Sizin biri nci l derecede sorumlu luğunuz evin iz ve bir
yasındaki kızın ız. Çevrenize kars ı bu kadar verici o lurken
sizce ai lenize yeterince vakit ayıra biliyor musunuz? "

Adam bir ara duraksadı :

" Hocam, evli l ik fedakôrlık demek deği l midir? Es im
biraz fedakôr olsa hiçbir sorun kalmayacak. Ben kötü
bir i nsan değilim ki . Bora, pavyon a mı gidiyorum? Gitti-

çocuklarm

yetişme

sürecinde

ebeveyn

tav n

genellikle

karars1zd1r

Cezasız
Eğitim

267

BEN ANALiZi

DUYARLI

4,4

�--+-��--r-;-� ETKEN

DUYARSIZ

ŞEKİL-9

ŞEKİL-9
Edilgen-Duyarlı Benlik yapısına sahip bireyler aşırı hassas, duyarlı ve bir o kadar da zayıf
bir kişiliğe sahiptirler. İradeleri zayıf, duyarlılıkları yüksektir. Duygularını yönetmekte zorluk
çekerler. "El alem ne der" düşüncesi hakimdir. Sorun çıkmasın diye sürekli verici davranır/ar.

ği m yer ya annemler oluyor
ya da arkadaslarımla biraz
vakit g eciriyorum . Onların
gön lünü hos tutmaya cal ı­
sıyorum."

Beyefendin in insan i l is­
ki lerine bakıs ı y ü ksek bir
sorumlu luk d üzeyindeydi .
Kendis in i bir " iy i l ik mele­
ği" g ibi görüyor, herkesin
probleminde yanında ol­
mak istiyor, a ncak öncelik
sıras ın ı ayarlamakta zorluk
çekiyordu.

Bu adamın birinci önceliği es i ve kızı o lma l ıyd ı . En
cok yardıma ihtiyacı o lan kisi ler de onlard ı . Önce on­
ların duygusal ihtiyaçların a cevap vermeliydi . Onları
görmezden gel ip, öteleyip yine onlardan fed a körl ık
beklernesi oldukca büyük bir haksızl ıkt ı .

Edilgen-duyarlı k i siler yüksek duyarlı l ıkları ve gelisme­
mis irade leriyle çevrelerinde a lg ı lad ıkları pro blemler
karsısında kendini yönetici bir tavır sergileyemezler. Her
yerde olmak, herkesle olmak, herkesin derdiyle dertlen­
mek ve fakat kendisine gercekten ihtiyac duyan kisileri
yabancı gibi değerlendirmek, edilgen-duyarl ı kisilerin
davranıs özell iğidir.

Esinin akra balarıyla i l iskisinden rahatsız olan 4 cocuk
annesi 45 yasındaki bir kadın benzer bir durumdan bık­
tığın ı ifade etmisti:

" Es imin kordesierinden ı O tane yeğeni var. Bir de
onların evli olanlarından 4 tane cocuk daha var. Esim

Cezasız
Eğitim

269

Edilgen­

duyarli

kişiler

yüksek

duyarllltk/art

ve

gelişmemiş

iradeleriyle

çevrelerinde

algtladtklart

problemler

yı l larca kendi çocuklarıyla yeğenierini hiç ayırt etmedi.
Hatta çoğu zaman yeğenierini kendi çocuklarına ter­
cih etti . Bir yere gidecek olsak onlardan birini yanına
a lmadan gitmek sanki onlara karsı haksızl ık gibi geldi .

Önceki hafta 1 3 yasındaki kızım babas ın ın yüzüne
i lk defa , 'Senin 4 cocuğun yok, 1 4 cocuğun var. Ama
benim 1 4 kardesim yok, 3 kardesim var' deyince babası
üzü ldü. 'Ama onlar da senin kardesin sayı l ı r kızım ' d iye
cevap verd i . K ız ım bu sefer, ' On lar benim kardesim
deği l . Olsa olsa ai lemizin hakk ına giren üvey cocuk­
ların olur. Öz cocukların sadece biziz, kabul etsen de
etmesen de . . . ' dedi. Es i m çok rahatsız o ldu . Bir haftadır

karştsmda

kendini
yüzüne bile bakmıyor kızın ın . "

yönetici

bir tavtr

sergi/eye-

mezler .

Edilgen-duyarl ı kisi ler, kurdukları pembe düsler, iyi l ik
hal leri, Polyannacı l ık oyunları s ı rasında gerçeği duyma­
ya karsı hazırl ıksızdırlar. Birdenbire çöker, mutsuz olur, an­
lası lmadıkların ı düsünür, hayal kırı kl ığı yasarlar. Küsmeler,
içe kapanmalar, depresyonlar, bu benlik yapısının en
belirgin d ısavurumlarıdır.

Bir problemle karsı lastıklarında sürekli iyi l ikle çözmeye
cal ısmaktan bahsederler. Halbuki ortaya koydukları tavır
iyilik değil, sürekli bir fedakôrl ık hal idir. Kendilerini, esieri ni,
çocukların ı , on ların duyguların ı görmezden gelip " Ne
var ki bunda" diyerek baskaları için fedakôrl ık sergilerler.

Genell ikle çevreleri tarafından sevilen, takdir edilen,
aran ı lan kisi lerdir. Verici ya nları , yoğun empati kuran
tavırları, i l iskileri kırmadan yönetmeye çalısma tutumları,
edilgen-duyarl ı kisilerin sevgiyle karsı l ı k bulmasına sebep
olur. Ancak yaptıkları bu duygusal yatırımların karsı l ığ ın ı

Adem alamadıklarını fark ettiklerinde hayal kırıklıkları büyük olur.
Güneş

270

45 yaslarında, edilgen-duyarlı benl ik yapıs ına sahip
öğretmen bir hanım girdiği bunal ımdan bir türlü ç ıka­
mamıs , hayata dair o lumsuz hislerden bir türlü kurtu­
lamamıstı . Esine ve çocuklarına i lgisi kesi lmisti . Sürekli
uyumak, kimseyle görüsmemek istiyordu .

Sorununu tarif ederken kızın ın çocu k yasta erkek ar­
kadas edindiğini, bir türlü laf dinlemediğini , kontrolden
çıktığın ı , iyi bir çocuk yetiştirmeyi hayal ederken çocu­
ğunun ahlaksızl ığa doğru gittiğini an latıyordu.

Defa larca ikaz ettiği ha lde kızın ın cep telefonunda
erkeklerden gelen mesajları görmüs, bir kez daha hayal
kırık l ığı yasamıs ve bütün iyi niyetlerinin a lt ında kalmıstı.

Çocuğuyla geçirdiği 1 4 sene yi tarif ederken su i tirafta
bulunuyordu:

" Hep herkesin iyiliğini istedim. Kimseye bi r kötü lüğü m
olmadı . Bil iyordum ki birine beslediğim kötü lük mutlaka
bir gün karsıma çıkard ı . Çocuklarımı ihmal ettim, bas­
kaların ın çocukların ın derslerine yard ım etmeye gittim .
Herkesin yardımına kostum.

Neredeyse her gün bir yerde biri leriyle bulusmalarım
oluyordu. Hatırl ıyorum, kızım daha 4-5 yaslarındayken
ağlamakl ı vaziyette 'Anne eve gidelim, anne eve gi­
del im ' diye ya lvarırdı . Çoğu zaman koltuğun üzerinde
öylece kıvrı l ı r uyur, hal ı ların üzerinde yatıp kal ırdı ama
ben insan lara yardım etmekten hiç vazgeçmedim.
Böyle olduğu halde sirndi kendi çocuğumla yasadığım
problemde yapayalnız ka ldım . "

Aslında kurduğu cümlelerle hayatında önceliği hiçbir
zaman ai lesine vermediğini , çocuğunun ihtiyaç ların ı
kars ı lamak yerine edi lgen benlik yapısı iç inde başkala­
rına yöneldiğini ve kendisinden ve i lgisinden mahrum

Verici

yanlan

yoğun

empati

kuran

tavtrlart,

ilişkileri

ktrmadan

yönetmeye

çalişma

tutum/art,

edilgen­

duyarli

kişilerin

sevgiyle

karş1l1k

bulmasma

sebep olur

Cezasız
Eğitim

271

Edilgen- bıraktığı kızıyla kura madığı bağı ve bundan kaynakla­
duyar/i nan sorunları anlatıyordu .

benlik

yap1smdaki

kişilerin

yüksek

derecede haz

aray1şlan

heyecan

ve coşkuya

karş1 zaaflafi

vardır

Ade m
Güneş

272

Kendi bas ına yetisen kızı sim di a n nesini tan ımıyor,
yı l larca biriken karşı l ıksız kalmış duygusal ihtiyaçlarını da
baskasından gidermeye çal ışıyordu .

Anne kendince yaptığı fedakôrl ıklar karsısında yasa­
dığı hayal kırıkl ığ ını vefasızlık olarak tanımlıyordu. Halbuki
bu vefasızl ık deği l , ihmale uğratı lm ı ş çocukluğun ve
önceliği doğru belirlenmemiş bir yasamın doğal sonu­
cuydu.

Edilgen-duyarlı benl ik yapısındaki kişi lerin yüksek de­
recede haz arayışları , heyecan ve coskuya karsı zaafları
vard ır. Aşırı duyarl ı yan ları , onları· her türlü heyecana,
küçük d ürtü lerd e n büyük duygular yasa maya sevk
eder. Edi lgen iradeleriyle kendilerini yönetemedikleri
için de sürekli hazlarına, heyecan iarına yenik düşerler.
Asırı cinsel merakları , gizlerneye çal ıştıkları heyecanları,
tüm bunlarla birlikte yasadıkları iç çatışmaları, edilgen­
duyarsız benlik ydpısına sahip kişilere benzemektedir.

Fakat bu benl ik yapısına sahip olan kişilerde aynı za­
manda yüksek bir sorumluluk duygusu da dikkat çeker.
Sorumluluk hissi genell ikle asırı duyarlı o lduğu a lanlara
yöneliktir. Manevi, ah iakL kültürel ögeleri sıkl ıkla kul lanıp
insanların da " bir iyi l ik hal i içeris ind e " benzer öğeleri
benimsemesini kendilerine misyon edinmislerdir.

Edindikleri bu misyon, bir farkındal ıktan daha ziyade,
kendi terbiyelerinde bu unsurların baskın bir seki lde kul­
lanı lmış olmasına ve emniyetlerini , güvenlik arayışların ı ,
d iger insanların d a bu öğretilere sadık olmasına bağlı
bulma larına dayanır.

Edilgen-duyarlı kişiler ezberci bir değerler sistemi be­
nimseyip sorgulayıcıl ıktan kaçmak isterler. Problem çı­
karmamayı, aykırı düsünmemeyi, sorgularnamayı hem
kendilerinin hem de baskaların ın emniyeti için gerekli
görürler.

Edi lgen-duyarsız benlik yapıs ına sah ip olanlardan
farklı olarak edilgen yapı ları , i ç dünyalarında farklı bir
kisi l ik olusturmamıstır. Aksine d ısa yansıttık ları her seyi
(kendi leri beceremese de) inandıkları için söylemek­
tedirler. Sahteci bir yan la deği l , on lar ı edi lgen eden
unsurları benimsedikleri için edilgendirler.

Edilgen-duyarlı kişiler, obsesyona yatkındırlar. icselles­
tirerek anlamiandırmak yerine, kuralcı l ık içinde bir kisilik
i nsa ederler. Kuralcıl ıkları ; zayıf kişiliklerinin güven arayışı ,
kural lar içinde netlik bulmaları ve böylel ikle kendilerini
emniyette hissetme ihtiyaçlarının sonucudur.

1 6 yasındaki bir kız çocuğunun günde bin defa ol­
mak üzere rutine bağladığı bir duayı etmezse, basına
m utlaka bir felaket geleceğine inanması , bu kura la
uyduğu takdirde ise kendini güvende h issetmesi, edil­
gen-duyarlı benlik yapısının emniyet arayışından baska
bir sey değildir. Bu kız çocuğu, farkındal ık düzeyinde bir
inancın değil, kendisine korku ve kaygıyle aktarı lan bir
inancın güvencesi altına girmeye çalış ır.

Böylesi kişi ler neye inandığı ve neden dolayı inandı­
ğından çok, kendisine aktarı lanlara sıkı s ıkıya tutunarak
g üven arayıs ına yanıt ararlar. Çarpık inan ıs iarın ı fark
etseler bile değistirmekte zorluk çekerler.

35 yaslarında asırı duyarl ı bir beyefendi, çocukluk yı l­
larında annesinden öğrendiği, bir ambulans sesi duydu­
ğunda gözlerini kapatması gerektiğine, eğer kapatmaz-

Kuralclflk­

lan;zaylf

kişiliklerinin

güven ara­

YlŞI, kurallar

içinde netlik

bulmalari

ve böylelikle

kendilerini

emniyette

hissetme ih­

tiyaçlarmm

sonucudur

Cezasız
Eğitim

273

Kendisine sa ailesinden birinin o ambulansın içinde olabileceğine -
verilen dayal ı çarpık inancından vazgeçmekte zorlanıyordu.

sorumluluk- Bunun yanlls bir inanıs olduğunu artık fark etmesine
lan yerine rağmen söylediği su sözler oldukca manidard ı :

getirmedi-

ği nde zarara

uğrayaca­

ğma dair

hat�ralar,

bu kişileri

farkmda/1ğ1

düşük bir

sorumluluk

duygusuna

iter

" Eğer bir ambulans gördüğümde gözlerimi kapat­
m azsam ve ailemden birine bir sey olursa bu sorum­
lu luğu tasımak istemiyorum . Beni yorsa da bu inancı
sürdürmek bana kendimi iyi hissettiriyor. "

Çocukluk yı l larında biriktirdiği, kendisine veri len so­
rumlulukları yerine getirmediğinde zarara uğrayacağına
dair hatıra lar, bu kisi leri farkında l ığı düsük bir sorumluluk
duygusuna iter.

Örneğin, komsuluk iliskisine önem verirler. Ancak bu
önem bir birey olarak komsusuna duyduğu saygıdan
kaynaklanmaz, komşusuyla kötü olmanın kendisine zarar
vereceği endisesiyle kaygı l ı bir iyi geeinme ha lini seçer.
Bir gün komsusuna muhtaç olabileceğini düşünerek
sürekli bir iyilik hal i tasımaya cal ısır.

Cocukluk yı l larında ne zam a n arkedasıyla kavga
etse haks ız görülen bir kız çocuğunun yetişkinl ik yı l la­
rında tartısmama ve catısmama gayreti kendini ifade
etmekten daha çok, problem çıkmasın gayreti içindir.

Yeniden , bir kere daha, hakl ı l ığ ın ı ispat ederneye­
cek o lmanın ağırl ığ ın ı ve yorgunluğunu yasamamak
icin "Aman bu seferlik de böyle olsun" bos vermisliğini
tercih eder.

Bu kisiler, evli l iğin sürekli bir fedakôrlık ve özveri ge­
rektirdiğini düşündükleri icin duygularını yasamak yerine

Adem esierini memnun etmeye odaklan ırlar. Bundan dolayı
___ G_ü_ne_ş d a s ıkl ıkla tükenmis l iğe düser, psikosomatik hasta l ık-

274

lar yasarlar. Psikolojik kökenli fizyolojik hastalıklar, deri
ve sac dökülmeleri, erken sac ağarmaları, sürekl i bir
yorgunluk, eklem ve kas ağrı ları, s ıkl ık la sikôyet ettikleri
rahatsızl ıklardır.

8 yasiG.mnda bir kız çocuğu 3 yaslarındaki kardesini
parkta oynatmaya cal ısıyordu . Bu kız çocuğu, nere­
deyse kucağına sığmaya n kardesini zorlandığı çok bell i
olur bir halde o oyuncaktan bu oyuncağa tasıyordu .
Sahneağa bindirdiği kordesi düsecek diye sürekli e liyle
düzeltmeye calısıyor, çevresindeki hiçbir seyi göreme­
yecek derecede kardesine odaklanıyordu.

Kordesi kaydırak merdiven lerin i c ıkabi lecek kadar
kontrol lü yürüyebi ldiğ i ha lde, kol larından tutup m er­
divenleri tek tek çıkartıyor, sonra asağı inip kuc ağ ın ı
kardesine doğru açarak kaygıyla onun asağı doğru
kaymasını bekliyordu. Kaydıraktan kayan kordesi sağa
sola kosarken bu sefer de parktan cıkmaması icin kol-

Cezasız
Eğitim

275

Ade m
Güneş

276

ların ı açıp sürekli önüne geçmeye ve kardesini parkın
içine doğru yönlendirmeye çal ıs ıyordu.

Çocuğun kordesiyle i lgi lenmek için ortaya koyduğu
tüm bu gayretiere rağm�n anne baba, parkın kenarın­
da bir banka oturmus, onları izliyordu . Gergin bir hal leri
vard ı . Çocukların oynadığı süre boyunca neredeyse
hiç birbirlerine dönüp doğru düzgü n sohbet etmedi­
ler. Baba, sürekli el indeki telefonla mesguldü, anne ise
bir naylon pesetten çıkardığı çekirdekleri çitliyordu. Bir
süre sonra , bu kız çocuğu yorgun bir halde annesinin
yanına geldiğinde, "Anne yoruldum" demeye ka lma­
dı, annesi anında çocuğa çıkıstı : "Ne yani, bu halimle
ben mi oynatayım kardesini bu kadar insanın içinde? ! "
d iye seslendi ve "Yürü had i kardesinin yanına" diyerek
çocuğu tekrar kardesinin yanına gönderdi.

Halbuki bir annenin çocuğuyla parkta aynamasından
daha doğal ne ola bil irdi? " Bu ha limle ben mi oyna­
yayım" ifadesinin a lt ında, " Etraf ne der, beni çocukla
oynarken görenler ne an lar" kaygısı yatıyordu.

Bir baska deyisle, yüksek ah lak öğretileri kadının kendi
çocuğuyla oynamasına muhtemelen engel oluyordu.
Bu sorumluluk ise 8 yasındaki kızına kalıyordu.

Bir süre sonra, parktan gitmek üzere kalktılar. Kız, kar­
desini kucağına al ıp sürükler vaziyette annesinin yanına
getirdi. Babası kızının saçını ilgisizce oksadı, yanağını sıktı,
s ırtını gelisigüzel sıvazladı, "Aferin benim kızıma" diyerek
kısıtl ı zaman içinde minik bir parça sevgi gösterdi .

Bu kız çocuğunun annesinden topluma karsı iyi olma
çabasın ı edinmemesi m ümkün deği ldi . Muhtemelen
büyüyüp yetiskin olduğunda el ôlem ne der diye edil­
gen bir yapıya bürünecek fakat babasın ın kendisine

gösterdiği az da olsa i lgisiz sevgiyle de kendini duyar- Çocuğun bir
sızlastıramayacaktı. yandan

Bir yandan kendis ine gösteri len sevgiyi a labi lmek
için duyarl ı l ığ ın ı koruyacak, sevme ve sevilme ihtiyacın ı
karşı layacak, öte yandan da ai leden ald ığ ı mesaj la
çevresine karsı edilgen olma hal in i sürdürecekti. Böy­
lel ik le farkın a varmadan edilgen-duyarl ı bir benl iğe
kavuşması muhtemeldi.

Yukarıdaki örnekte oldugu gibi çocuğun bir yandan
ailesi tarafından sevildigini hisse tmesi, diger yandansa o
sevildigi ailesi tarafından asagı lanması , küçük düşürül­
mesi, ceza landırı lması, edilgen-duyarl ı benlik yapısın ın
oluşmasına neden olur.

Yine bir ögretmenin kendisinden korkan bir çocuğun
onu sevdiğini düşünmesi, edilgen-duyarl ı benlik yapısın ın
oluşmasına neden olur.

Çocuk, öğretmeni tarafından sevildigini hissetmesinin
etkisiyle içinde öfke ve tepkisel l ik olusturmayacak, bir
baska deyişle, tepkisel bir etkenlige dahi geçemeye­
cekti (öğretmen sevgisini kaybetmemek için) . Diger
yandansa kendisine baskın davra n a n öğretmeninin
karsısında duyarl ı l ığı sürekli artacaktı. Zira tepkisel lesme­
dikten sonra her türlü baskı çocuğu asırı duyarl ı l ığa iter.

iki kardese aynı baskın tavrı takınan anne babanın
çocuklarından birinin güçlü ve etken, digerinin asırı duy­
gusal, zayıf iradeli ve ne söylenirse a l ın ır olması sasırtıcı
degildir.

Çocuklardan biri üzerinde olusan baskı ve zorlamalar
karsısında iyil ik duygularını kaybedip tepkisellikle duyar­
sızlasabilirken (duyarsız-edi lgen bir benl ik edinirken) ,
diger çocuk mizacının gereği olarak içinde kötülük hissi

ailesi

tarafmda n

sevi/diğini

hissetmesi,

diğer

yandansa o

sevi/diğ i

ailesi

tarafmda n

aşağilanina­

SI edilgen­

duyarli

benlik

yap1smm

oluşmasma

neden olur ·

Cezasız
Eğitim

277

Ade m
Güneş

278

olusturamadan, kendini tepkisel l ikle duyarsızlaştırama­
dan öylece boslu kta ka la bil ir, hem edilgen hem de
duyarlı bir benl iğe bürünebilir.

Aynı anne babanın birlikte yetisen çocuklarında farklı
benl ik yapıların ın gelismesi, çocukların mizaç farkından
kaynaklanabileceği gibi , yanl ıs ebeveyn tutumu kar­
sıs ında çocukların sevk hisleriyle yöneldikleri savunma
davran ısların ın farklı l ığ ından da olabilir.

Bir çocuk onu inciten, ezen, cezalandıran yetiskine
karsı kendini öfke, kızg ın l ık ve nefret duygularıyla savu­
nursa duyarsızl ığa doğru (duyarsız-etken veya duyar­
s ız-edilgen) ; iyilik hal in i koruyup bu olumsuz duyguları
içine o lmazsa asırı duyarl ı l ığa ve edilgenliğe doğru kişilik
geliştirir. Terbiyeli, sessiz, sakin, uyumlu olduğu zanne­
di len cocukların bireoğunun zarara uğramamak icin
edilgenliği tercih eden

'
ve kendi iç lerinde bir farkında­

l ıkle bu değerleri barındırmayan çocuklardan oluştuğu
unutulmamalıd ır.

Cocuğun zarara uğramamak icin erdemli davra­
n ıs lar benimsernesi yerine , hangi erdemli d avran ıs ın ,
neden erdemli olduğunu kendisine tek tek izah eden
bir anne babanın eğitiminden geemis olması çok daha
önemlidir.

••

. OZETLE

Kitabın buraya kadar olan kısmında, cocuk egitimin­
de cezanın nelere sebep oldugunu anlatmaya çalıştım.

Bunun "As l ında eğitimde ceza o lmasa ne g üzel
olur. . . " lüksü değil, "çocuğun kendine ait bir kişi l ik ge­
listirebilmesi icin zorunluluk" oldugunu onlarca örnekle
paylaştı m.

Cezasızlık, "Cocukları sevmek . . . Onlara iyi davranmak
lazım . . . Çiçekler, kuşlar, böcekler varken kalp kırmaya
ne gerek var" gibi duygusal bir söylem degildir . . .

Cocuk egitiminin baskı, zorlama, şiddet ve ceza icer­
meden güven icin de gerçekleşmesi cocuğun en kutsal
hakkıdır . . .

Bu , cocuğun bütün hayatını i lgi lendiren bir tercihtir. . .
Ve bu tercih onun ya kendine güvenen, "etken-duyar­
l ı " bir kişi l iğe erişmesiyle . . . Ya da "edilgen-duyarsız' : bir
birey olarak yasamın içine sal ıveri lmesiyle sonuclanır . . .

Yetişkin lerin bu tercihi, sadece cocuğun yasamını de­
ğil , onun evlenip coluk cocuk sahibi olmasıyla hayatına

Cezasız
Eğitim

28 1

katılacak diğer kisileri, esini ve çocuklarını da ilgilendiren
sonuçlara yol açan yüksek bir sorumlu luktur . . .

Cocuk eğitiminde neden ceza olmaması gerektiğini
kısaca özetlersek:

ı . Cocuk dünyaya geldiğinde bos değildir, duyguları
ve hisleri vardır.

2. Bu hislerin içinde en önemlisi " sevk hisleri"dir.

3. Sevk hisleri, çocuğun mizacına ait kisil iği yapı lan­
dıran hislerdir.

4. Duygularında özgür çocukların sevk hisleri o ço­
cuğun gerçek kişi l iğini olusturur.

5. Baskı , zorlama, siddet ve ceza içeren davranış­
larla . . . Ya da sevecenl ik yoluyla çocuğu edilgen hale
getiren davranıs lar sevk hislerinin doğal isievini bozar.

6 . Doğa l is ievi bozu lan sevk hisleri çocuğu " kendi
gibi" olmak yerine, "beklendiği gibi" olmaya yönlendirir.

7 . Buna "kendil ik bozukluğu" denir.

8. Kendil ik bozukluğu tasıyan çocuklar ya "edi lgen"
ya da "duyarsız" olurlar.

9. Böylesi ki siler duyguların ı yönetmekte zorluk çeker,
öfke ve gerginl ik tasırlar.

ı O. Kendilik bozukluğu olan kisiler, (kendilerini onar­
madıkça) esieri i le bağlanamaz, çocukları i le kaliteli
vakit geçiremezler.

Yukarıda ı O madde halinde sıralanan kisilik bozukluğu
sürecinin kırı lma noktas ın ın besinci madde olduğuna

Adem lütfen dikkat ediniz.
Güneş

282

v• •

CEZASIZ EGITIM

NASIL OLUR?
Çocuklarıyla catısmadan, onları ineitmeden ve ken­

disi de bunalıma girmeden çocuğunu sağlıkl ı bir biçim­
de eğitmek isteyen ebeveynler sırasıyla su adımla ra
dikkat etmelidirler.

1 . Çocuk Eğitimi, Ebeveyn in Onarımıyla
Başlar

Çocuğunu baskı kurma d a n sayg ınca yetiştirmek
isteyen ebeveynlerin i l k yapacağı, sey, cocuk eğiti­
mi kitapları okumak değil , kendini nası l onaracagına
odaklanmaktır. Duygularını yönetmekte zorluk çeken,
öfkesine hakim olamayan, esiyle bağlanma problemi
yasayan kisinin bu sorunları çözmeden cocuk egitimine
baslaması doğru olmaz. Öncelik cocuk eğitimi değil ,
ebeveyn onarımıdır.

Cezasız
Eğitim

283

Ade m
Güneş

284

2. Mesafe Koymak Yerine Bağlanmak

Geleneksel yöntemlerle cocuk eğiten kisiler, çocu­
ğa mesafe koymayı , ona erken yasta kendi ayokları
üzerinde durmayı öğretmeyi bir marifet zannederler.
Bunun için cocukların ın odasın ı erkenden ayırır, onları
her istediklerinde kucakları na a lmaz, yakın durmak ye­
rine uzak ve emredici olmayı onun iyiliği icin yaptıklarını
düşünürler. Halbuki , cocuk eğitiminin özü, yakınl ık i l iskisi
ve bağlanmadır. Güvenli bağlanma olmadan cocuk
eğitimi o lmaz.

3. Baskı Yerine Kararlı l ık

Birçok ebeveyn cocukları yanl l s yola gitmesin diye
onlar üzerinde baskı kurar, baskı da care olmadığında
çocuğu cezalandırır, siddet uygular . . . Ha lbuki , çocu­
ğa baskı kurmak yerine, ondan istenen davran ıs larda
kararlı o lmak, cezaya basvurmaya gerek bırakmayan
bir yöntemdir. Ebeveynler " mutlak" olmaması gereken
davranıslarda kesin kararl ı l ık sergilemeli, yapı lmaması
gereken davranıstan asla taviz vermemelidir. Bunun icin
ses yükseltmeye, öfke ve gergin likle çocuğu korkutma­
ya gerek yoktur. Bir davra nıs yanl ls kabul edilecekse, o
gercekten olmaması gereken bir davranıstır. Ve cocuk
ne kadar ısrar ederse etsin taviz veri l�eyecektir. Ama
cocuğun çocuksu istekleri için, " belki olabilir" diye dü­
sünülen seyler icin kararl ı l ık sergilerneye gerek yoktur.

4. Sabır Yerine Genişlik

Cocuk eğitiminde sabı r, " pasif siddettir" . Çocuğa
dis sıkmak . . . Derin nefes a larak gözleri kapatmak . . . " La

havle" çekip ortamdan uzaklasmak . . . Yumruk s ıkmak . . .
Ses tonu gergin olduğu halde sevecen davranmaya
çalısma k "pasif siddet" davranıslarıdır. Ebeveynler daha
sabırl ı olmak yerine, "geniş olmaya" yönelmel i . . . Genis
olmak için kendi geemislerini onarmaya girismelidirler.
Kendi geemisinin acı yan ların ı iclerinde tasıyan kişi ler
genisleyemezler.

5. Yönetmek Yerine Eşlik Etmek

Kaygıl ı anne babalar cocukları yoldan ç ıkacak en­
disesiyle sürekli bir gerginl ik ve hata kabul edememezlik
içindedirler. Böylesi anne baba lar, cocukların ı sürek­
li denetiemek ve yönetmek isterler. Böylece onlar ın
daha az hata yapacağına inanırlar. Ha lbuki baskala­
rın ın tecrübesiyle az hata yapanlar, bir gün gelip kendi
başlarına kaldıklarında geemis hataların ın hepsini bir
kez daha ve sanki hiç tecrübeleri yokmuş gibi yeniden
yapmaya baslayacaklardlr. Oysa , cocukları yönetip
onları yeteneksizlestirmek yerine, onlara kendi olmalarını
sağlayacak düzeyde eslik etmek, duygu, düşünce ve
davranıs ları da onlarla birlikte yasamak hem çocuğa
hem de ebeveyne iyi gelecektir.

6. Mükemmeliyetçi l ik Yerine Doğallık

Birçok anne baba cocukların ı erkenden eğitmek
üzere mükemmeliyetçi bir tavır iç inde olduklarını fark
etmezler bile . . . Cocukların yanl ış yapmasına izin ver­
memek, eğitimde başarısızl ığa tahammül edememek,
kardes tartışmalarının yasanmasına tepkisel l ik, saygısızlı­
ğa gerginlik, düzensizliğe kızgınl ık mükemmeliyetci anne

Cezasız
Eğitim

285

baba ların belirgin özellikleridir. Böylesi anne babalar,
cocukları h ata yaptığ ında on lar ın coc u k o ldugunu
unutur, canları s ıkı l ır, iç ieri daral ır, sanki her sey berbat
o lmus gibi bir kara msarl ığa düşerler . . . Karamsarl ıkları
onları tedbir almaya, cocukları bir daha hata yapmasın
diye ceza vermeye iter.

Ha lbuki , doğa l e beveynl ik çocuğun sağl ıkl ı kişi l ik
gelis imi icin mutlak sart olan bir ebeveynl ik yetisidir .
Cocuğun eksik yanların ı tebessümle karşı lamak, onun
da insan o ldugunu , hata ya pa yapa ögrenecegini
hesaba katmak, hata yaptığ ında affedici o lup bir kez
daha, bir kez daha onu desteklemek çocuğun kişil iğine
daha çok katkı sağlar.

7. El Alem Yerine Kendi lik

Cocukların en çok zarara uğradığı durumların basın­
da, anne babaların cocukların ı el ô lem için yetistirmeye
çal ısmaları gelir . "Seni böyle gören olursa ne der . . . Konu
komşuya rezil oluruz . . . Anne babası hiç terbiye ederne­
mis derler . . . " ic sesleri sürekli baskaların ın ne söyleye­
ceğini fıs ı ldayan anne babalar çocukların ın canların ı
ya km aya, onlarla gerginl ik yasa maya, çocuğu terbiye
etmek icin baskı kurup öfke dolu konusmalar yapmaya
adaydırlar.

U n utmamak gerekir ki çocuk el ôlem icin yetistiril­
mez . . . Cocuk a ncak kendi gibi olursa sağl ıkl ı bir kişi l iğe
sahip olur . . . Saygın olur . . . Çevresine karşı duyarlı olur . . .
E l ôlem ne der diye bıktırı lan cocukların e l ô leme karsı

Adem saygısız, erdemli davranışlara karsı duyarsız oldugunu

Güneş unutmamak gerek.

286

8. Öğrenme Yerine Edinme

Eskiler "Çocuklar ka l i le değil , hal i le eğitilir" derlerdi .
Yani , çocuk sözle degi l , ebeveynlerinin örnek davranıs­
larıyla kendini gelistirir . . .

Bu, pedagojinin temel i lkelerindendir. Çocuklara ne
kadar az söz söylenir, ne kadar az yönlendirme yapıl ır,
bunun yerine ne kadar örnek davra nıs lar sergi lenirse
çocuk o denl i doğru davranısları edinir.

Sözel ifade, çocuğa bir seyleri öğretir fakat örnek
davranıslar çocuğun edinmesini sağlar. Öğrenme ge­
çicidir, edini len davranıs ise kisi l iğin en temel parçala­
rından biri haline gelir.

Birçok ebeveyn çocuklarına doğru davranısları öğret­
tiklerini düsünür ama çocuk o davranısı yerine getirme­
diği için onu cezalandırmak zorunda kalır. Halbuki ebe­
veynler çocuklarından istedikleri davran ısları kendileri
bir yasa m tarzı olarak onlarla birl ikte yasasalar, ne ceza
vermek zorunda kal ı rlar ne de çocukların ı yönetmek . . .

9. i kaz Etmek Yerine Görmezden Gelmek

Birçok ebeveyn çocuklarının en küçük hataların ı bile
görmeyi, gördüğü hatayı çocuğa göstermeyi marifet
zanneder. Halbuki çocuğa hatası ne kadar çok gös­
terilirse çocuk o kadar arsız, yüzsüz ve utanmaz olur . . .

Çocuğun hataları yüzüne vurulmaz, çocuk hatala­
rından dolayı direkt ikaz edilmez . . .

Belki yanl ıs davranıs bir h ikôye içinde anlatı l ır ya da
genele hitap edilerek yani endirekt olarak çocuğa ta­
nıtı l ır.

Cezasız
Eğitim

287

Ade m

Güneş

288

Cocuğun hatalarını görmezden gelmek, olgun dav­
ranmak, tebessüm edip göz kapatmak, çocuğun daha
çok hata yapmasını değil , o lgunlukla karsı lanan hata­
ların adım adım terk edilmesini kolaylastırır. Cocuk bu
sayede affetmeyi öğrenir.

Unutmayın, hatası yüzüne vuru lan, ikaz edilen, ha­
talarından dolayı cezalandırı lan cocuklar utanma ve
mahcubiyet duyguların ı kaybederler. '

1 O . Olgunlaşt ırmak Yerine Çocuklaşmak

Bazı ebeveynler çocukları o lgunlastıkça, daha az
hata yapar hale geldikçe mutlu olurlar. Halbuki çocuk­
luk cağı olgunluk cağı değild ir. Cocuk çocuklastıkça,
deli dolu oldukça ve ebeveyni de onun bu haline eslik
ettikçe duygularında özgür olur.

Cocukluk yıl ların ı özgürce yasamamıs kisiler, vetiskinlik
yı l larında duyguların ı yönetmekte zorluk çekerler. Erken
olgunlasan çocukların , sahte benlik tasıdıkları ve günü
geldiğinde ebeveynlerini çok sasırtıp hayal kırıkl ığı ya­
sattıkları unutulmamalıdır.

