

ÇOCUK RUH SAĞLI ĞI
PROF. DR. ATALAY YÖRÜKOĞLU
Milli E ğitim Bakanlı ğı Talim ve Terbiye Kurulu Ba şkanlı ğının 11.10.1996 tarih ve
011566 sayılı kararıyla Ortaö ğretim ö ğrencileri için tavsiye edilmi ştir.
Özgür Yayınları Kurucusu: Refik Ulu
Özgür Yayınları: 48
Yayın hakları: Atalay Yörüko ğlu - Özgür Yayın Da ğıtım Ltd. Şti.
Prof. Dr. Atalay Yörüko ğlu
On be şinci basım: Şubat 1989
On altıncı basım: Temmuz 1991
On yedinci basım: Ekim 1992
On sekizinci basım: Ekim 1993
On dokuzuncu basım: Kasım 1994
Yirminci basım: Mayıs 1996
Yirmi birinci basım: Mart 1997
Yirmi ikinci basım: Mart 1998
Yirmi üçüncü basım: Aralık 1998
Yirmi be şinci basım: Mart 2002
ÇOCUK RUH SAĞLI ĞI
Çocuğun Ki şilik Geli şimi, E ğitimi ve Ruhsal Sorunları
Kapak Filmi: Grafika Grup
Dizgi: Özgün Ajans
Baskı ve Cilt: Sistem Ofset
ÖZGÜR YAYINLARI
Ankara Cad. 31/2 Ca ğalo ğlu - İstanbul
Tel: (0212) 528 13 30 - 526 25 13 - 526 35 01
Fax : 527 57 78 www.ozguryayinevi.com info@ozguryay inevi.com
Bu kitabımı, iki sevgili anneye, beni yeti ştiren anneme ve çocuklarımın annesi
eşim Emel'e sunuyorum.

İÇİNDEKİLER
Önsöz 5
1. Bölüm RUH SA ĞLI ĞI
1. Ruh Sa ğlı ğı Nedir? 13
2. Çocuk Ruh Sa ğlı ğı 21
2. Bölüm RUHSAL GEL İŞİM DÖNEMLERİ
1. Geli şim İlkeleri ve Geli şim Dönemleri 27
2. Süt Çocuklu ğu 31
3. Annelik 38
4. Özerklik Dönemi 52
5. Oyun Dönemi 60
6. Oyun 66
7. İlkokul Dönemi 76
8. Çocuk Kitapları, TV ve Sinema 93
3. Bölüm ZEKÂ GEL İŞİMİ
1. Zekâ Nedir? 105
2. Zekâ Gerili ği 115
4. Bölüm A İLE
1. Ailenin Yapısı 125
2. E şler 133
3. Karı Koca Geçimsizli ği 139
4. Karde şler 151
5. Bölüm ÇOCUK YET İŞTİRME
1. Çocuk Yeti ştirme Sanatı 169
2. Sevgi 182
3. Çocuk Yeti ştirme İlkeleri ve Tutumları 195
4. Ahlâk E ğitimi ... 221
5. Cinsel Geli şim ve Cinsel E ğitim .. 231
6. Bölüm ÖZEL SORUNLAR
1. Hastalıklar ve Çocuk 247
2. Ölüm ve Çocuk 256

3. Bo şanma ve Çocuk 264
4. Üvey Anababa ve Üvey Çocuk 273
7. Bölüm ÇOCUKTA RUHSAL SORUNLAR
1. Uyumsuz Çocuk Kimdir? 283
2. Korkular 289
3. Ba ğımlılık 305
4. Kekemelik..... 311
5. Seyirce (Tik) 316
6. Saplantılı Dü şünceler ve Zoruntular 319
7. Yata ğa İşeme ve Dı şkı Kaçırma 327
8. Davranı ş Bozuklukları 334
9. İçe Kapanıklık Sayn ğı ... 354
10. Çocuk Ruh Hekimli ği 362
8. Bölüm GENÇL İK ÇAĞI VE SORUNLARI
1. Gençlik Ça ğının Ruhsal Özellikleri ... 375
2. Gençlik Ça ğında Cinsel Geli şim 382
3. Ku şaklar Arası Çatı şma 389
4. Gençlik Ça ğının Ruhsal Sorunları 397
SON SÖZ 406
PULSUZ DİLEKÇE 408
KAYNAKÇA 411
YARARLANILAN GENEL KAYNAKLAR 414

ÖNSÖZ
Ana ya da baba olmak, insan ya şamının en önemli a şamalarından biridir. Sa ğlıklı
ve ba şarılı çocuklar yeti ştirmenin ana ve babaya sa ğladı ğı mutluluk sözlerle
anlatılamaz. En yoksulundan en varlıklısına dek her aile çocuklarını erdemli
eri şkinler olarak görmek ister. Bu u ğurda varını yo ğunu ortaya kor; hiçbir
özveriden kaçınmaz. Bugünün ana ve babaları eskiden oldu ğu gibi çocuklarını
kendi ya şlılık dönemlerinin bir güvencesi olarak görmüyorlar . Ba şlıca amaçları
onları iyi e ğitmek, ba şarılı ve sorumlu yurtta şlar olarak toplum ya şamına
katabilmektir.
Ana ve babalar, çocukların yeti şmesine şimdi daha bilinçli bir ilgi ve özen
gösteriyorlar. Beden sa ğlıklarına oldu ğu gibi ruh sa ğlıklarına da önem
veriyorlar. «Nasıl daha iyi ana ya da baba olabilir im?» sorusunu kendi
kendilerine soruyorlar. Tutumlarını gözden geçirmey e, varsa yanlı şlarını
düzeltmeye çabalıyorlar. Çünkü dengeli'ki şilik olu şumunda kendi katkılarının
büyüklü ğünü kavramı ş durumdalar.
Bu olumlu geli şme yanında, günümüz ana ve babaları, çocuk e ğitimi konusunda daha
güvensiz ve tedirgin görünüyorlar. Çe şitli yayınların etkisinde kalıp
duraksıyor, yanlı ş yapma korkusuyla daha kararsız davranıyorlar. Bir yandan
geleneksel e ğitim yöntemle-
rinden sıyrılmaya u ğra şıyor, öte yandan ça ğdaş e ğitim anlayı şını benimsemekte
güçlük çekiyorlar. Ça ğımızın hızlı toplumsal de ği şmeleri tüm aileleri
bocalatıyor ve yeni uyumlara zorluyor. Bugünün ya şam ko şullan, daha giri şken ve
bağımsız ku şaklar yeti ştirmeyi gerektiriyor. Osmanlı döneminde geçerli ola n
değer yargıları ve e ğitim yöntemleri ça ğdaş Türk toplumunda yetersiz kalıyor.
Anababa (ebeveyn) olmanın ve yöneticili ğin okulu yoktur, derler. Bu sözde, bir
gerçek payı var. Yönetmek gibi iyi ana ve baba olma k da, her şeyden önce bir
ki şilik sorunudur. Do ğal yeteneklerin e ğitimle i şlenmesi sonucu kazanılan bir
beceri, bir sanattır. Ancak çocuk yeti ştirmenin bilimsel ilkeleri ve yöntemleri
de vardır. Bir bakıma bu ilkeler evrenseldirler. Ço cuk yeti ştirme biçimi ça ğdan
çağa ve toplumdan topluma ayrılıklar gösterirse de, te meldeki ilkeler büyük
deği şime u ğramazlar.
Yeryüzünün her kö şesinde, çocuklar birbirine benzer. Ancak onları e ğiten ana ve
babalar çok de ği şiktirler. Hiç ku şkusuz bu, ekinsel (kültürel) ayrılıklardan
ileri geliyor. Her toplumun kendi ko şullarına göre insan yeti ştirme zorunlulu ğu,
uygulamada çe şitli yöntemlerin izlenmesi sonucunu do ğurmuştur. Bu nedenle bu
kitabı yazarken, bilimsel kaynaklara ba şvurmakla birlikte, ülkemizdeki
gözlemlerime ve ara ştırmalarıma a ğırlık verdim. Örnekleri, yıllardır yardımcı
olmaya çalı ştı ğım ailelerden seçtim. Ruh sa ğlı ğı ilkelerini destekleyen Türk

Atasözlerine yer verdim. Kısacası geleneksel çocuk yeti ştirmenin eskimeyen
yönleriyle ça ğdaş e ğitim ilkelerini ba ğdaştırmaya çalı ştım. Bu arada, kendi
çocuklarımı yeti ştirirken geçirdi ğim acı-tatlı deneylerden de yararlandı ğımı
eklemeliyim.
Çocuklarımızı kendi benli ğimizin ayrılmaz parçaları ve uzantıları olarak
görürüz. Onlarla birlikte sevinir, birlikte üzülürü z. Ba şarılarıyla övünür,
kıvanç
duyarız. Ula şmak istedi ğimiz amaçlara çocuklarımızı ula şmış görünce, onlar adına
sevinmekle kalmaz, kendi özlemlerimizi de gerçekle ştirmi ş oluruz. Ne var ki ana
ve baba olmak, sevinç, övünç ve mutluluk yanında, s ıkıntıları ve dü ş
kırıklıklarını da birlikte getirebiliyor. Çocuk büy ütmenin kaçınılmaz sorunları,
ana ve babaları geçici ya da sürekli olarak üzüp bu naltıyor.
Bu kitabı ana, baba ve ö ğretmenlerin çocukları daha iyi tanımalarına yardımc ı
olmak amacıyla yazdım. Dönem dönem ruhsal geli şimi izleyerek çocu ğun ki şilik
olu şumunu belirleyen olumlu ve olumsuz tüm etkenleri ta rtı ştım. Çocu ğun dengeli
geli şimini köstekleyen ya da yolundan saptıran aile içi ve aile dı şı ko şulları
anlattım. Ana ve babanın sakıncalı tutum ve yönteml erini belirtip, çocuk
eğitiminde sık dü şülen yanılgıları göstermeye çalı ştım. Çocuklukta sık rastlanan
ruhsal sorunlara de ğinip, önleyici ve düzeltici yakla şımlar önerdim.
Çocuklarımızı,- ayrı ki şilik geli ştiren ayrı birer insan olarak görmeden,
sözlerine kulak vermeden, davranı şlarının anlamı üstünde dü şünmeden iyi
tanıyamaz, sa ğlıklı biçimde yeti ştiremeyiz. Onları anlayıp tanımada en büyük
yardımcım kitaplar de ğil, gene çocuklar oldu. Bu nedenle, buraya aktarabi ldi ğim
bilgi ve gözlemler ana babalara yararlı olursa, bun da en büyük pay çocukların
olacaktır.
Bu tür kitapları okuma gereksinimi duyan ana babala r, hiç ku şkusuz-çocuklarını
daha iyi yeti ştirmek isteyen ana babalardır. Umarım, onlar bu kit apta olumlu
çabalarını destekleyen ve yanılgılardan koruyan öne riler bulurlar.
* •
1979 ULUSLARARASI ÇOCUKYILI'nda iki kez basılan kit abımın bugüne dek toplam
140.000 sayıyı

pn
bulan on dokuz baskı yapması, ana babaların çocukla rının ruh sa ğlı ğına
verdikleri önemin bir göstergesidir ve gelecek ku şaklar adına umut vericidir.
Bilimsellikten ayrılmadan akıcı bir Türkçe ile yazm aya çalı ştı ğım kitabımın,
Çocuk Yılında Türk Dil Kurumu Bilim Ödülüne de ğer bulunması benim için ayrı bir
mutluluk kayna ğı oldu.
Bir okuyucum mektubunda şöyle yazıyordu: Gecekonduda oturan tanıdı ğım bir anne,
elimde sizin Çocuk Ruh Sa ğlı ğı'nı gördü; resminize baktı ve «Radyoda,
Televizyonda konu şan şu ak saçlı adamın kitabı de ğil mi? Bitirince bana ver, ben
de okuyayım. Çocuklarımızı iyi besleyemiyoruz, bari iyi yeti ştirelim.» dedi. Bu
annenin sözlerini aldı ğım ödüllerin en de ğerlisi
sayıyorum.
Prof. Dr. Atalay YÖRÜKO ĞLU
22. BASIMA ÖNSÖZ
GÜZEL BİR ANNENİN ANISINA
İlk kez 1978 yılımla çıkan Çocuk Ruh Sa ğlı ğı kitabımı iki sevgili anneye, beni
büyüten anneme ve e şim Emele sunmu ştum. Sevgili e şim 22. basımı göremeden, 1998
yılının Ocak ayında aramızdan ayrıldı. Bu satırlard a örnek bir anne ve 45 yıllık
can yolda şım Emel e gönül borcumu ödeyebilmek umuduyla yazıyo rum:
Sevgili Emel,
Bu kitap bizim dördüncü çocu ğumuz olarak do ğdu. Yirmi yılda 22 kez basılmı ş ve
ana babaların ba şucu kitabı olmu şsa senin katkılarınla olmu ştur. Çünkü her
sayfasında senin eme ğin var. Ev i şlerinden ayırabildi ğin saatleri, yeni do ğan
bir bebe ğe bakar gibi, kitabın yazılı şına ayırdın. İki parmakla yazdı ğın
daktiloda sana verdi ğim taslakları usanmadan temize çektin, düzeltmeleri yaptın,
yerinde ele ştirilerinle Annelik deneyimlerinle edebiyat ö ğrettnenli ği
yeteneklerini cömertçe sundun. O günlerde, çocuklar ımızı büyütürken al dı ğın
tadı ve mutlulu ğu yeniden ya şıyor gibiydin. Sonuçta ortaya akıcı dille yazılmı ş
bir kitap çıktı. Her kitaptan sonra bir yenisine ba şlamak için beni durmadan

yüreklendirdin. Övgüleri ben aldım ama her iyi e ş gibi sen yanımda ve arkamda
itici gücüm olarak kalmayı ye ğledin. O günleri nasıl
arıyorum bilemezsin!
Seni, yıllar boyunca bir e ş ve bir Çocuk Ruh Sa ğlı ğı uzmanı olarak izledim;
anneli ğinin gizini bulmaya çalı ştım. Çocuklarımıza kar şı öyle sevecen ve do ğal
bir tutum içindeydin ki seni uyarmak gere ğini pek duymadım. Ele ştirsem de sen
sezgin ve sa ğduyunla do ğru bildi ğini yaptın. Sevgiyle e ğitimi senin gibi ustaca
dengeleyen pek az anne tanıdım. Küçük o ğlumuzun, "Anne, bana ceza verdi ğin zaman
neden sana kızamıyorum?" dedi ğini hiç unutmam. Topluluklar önünde çocuk
eğitimini tartı şırken senden örnekler verir, sa-
na takılmadan edemezdim. "Çocuklarımı e şim Emel yeti ştirdi, ben de onu
gözleyerek kitap yazdım." derdim. Bu sözü şaka olsun diye söylemedi ğimi şimdi
daha iyi anlıyorum.
Kimi okuyucularım kendi çocuklarımızı nasıl e ğitti ğimizi merak ederler. Ne mutlu
bize ki çocuklarımız bizi yanıltmadılar, emeklerimi zi bo şa çıkarmadılar. İkisi
hekim, biri iktisatçı olarak yeti ştiler, dostlar tanıktır ki, sa ğlıklı,
ki şilikli ve ba şarılı eri şkinler oldular.
Sevgili karıcı ğım, bir yazarın şu sözlerini sana sık sık söylerdim:
"Çocuklarınızı ruhsal bakımdan sa ğlıklı yeti ştirmek istiyorsanız tek bir şey
yapın, e şinizi mutlu edin!" Bu söz en çok sana uyuyor. Hepim izi mutlu etmekle
kalmadın, beni ba şarılı kıldın, daha iyi baba, daha olgun insan olmam ı sa ğladın!
Seninle anla şmak öyle kolaydı ki! Ne zekânı ne de güzelli ğini öne çıkarmazdın.
Sıcaklı ğın ve tatlı dilin yuvamızı mutlulukla doldurmaya ye terdi. Do ğal
davranı şın, içtenli ğin ve şakacılı ğınla çevrende aranan ve sevilen bir
arkada ştın. Güzel e ş, güzel anne ve her anlamda güzel insandın. Birlikt e
geçirdi ğimiz 45 yılda bana ve çocuklarımıza verdi ğin katıksız sevgiden dolayı
içimiz şükranla dolu. Bize verdiklerinin çok azını sana ver ebildik. Çünkü
sendeki sevebilme gücüyle yarı şamazdık, bizi ba ğı şla!
Son uykuna dalmadan önce söyledi ğin son söz: "Ölürsem hepinizi çok özleyece ğim!"
olmu ştu. Asıl biz seni nasıl özlüyor, nasıl arıyoruz bir bilsen! Tek avuntumuz,
hepimizin de seni çok sevdi ğimizi bilerek aramızdan ayrılmandır.
Sevgili Emel, ömür boyu bana tattırdı ğın mutluluk şimdi yerini derin bir acıya
bıraktı. Geriye kalan yıllarım hep seni özlemekle g eçecek. Ölümden sonra bir
yaşam oldu ğuna inanabilseydim yeniden kavu şaca ğımızı dü şünerek avunabilirdim.
Ama bu umuda şartlamıyorum. Onun yerine içimi dolduran sevginden güç alarak ve
anıları canlı tutarak ya şam yolculu ğumu tamamlayaca ğım!
ruh sa ğlı ğı
Önünde saygıyla e ğiliyorum canım karıcı ğım! Nur içinde yat güzel insan!
Atalay
BİR
RUH SAĞLI ĞI NED İR?
Sağlı ğın tanımını yapmak, sayrılı ğı (hastalık) tanımlamaktan daha güçtür.
Sağlık, «bedensel, ruhsal ve toplumsal iyilik durumu» olarak tanımlanmaya
çalı şılmı ştır. Bu tanım yanlı ş de ğilse de çok geneldir. Hekimlikte, belli
belirtiler bir arada görülünce belli bir sayrılık t anısı konur. Ancak her
belirti, ki şinin sa ğlıksız oldu ğunu kanıtlamaz. Örne ğin, her di ş çürü ğü ya da
baş a ğrısı birer belirtidir, ancak gerçek anlamda sayrılı k de ğildirler. Bunun
gibi her korku, üzüntü ya da kaygıyı bir ruhsal boz ukluk saymak da yanlı ş olur.
Sağlıklı durumdan her türlü sapmayı bir sayrılık sayar sak «Yeryüzünde sa ğlıklı
insan yoktur» demek zorunda kalırız.
Daha gerçekçi ölçütler yardımıyla da ruh sa ğlı ğı tanımı yapılabilir: Ruh
sağlı ğı, ki şinin kendi kendisiyle ve çevresiyle sürekli bir den ge ve uyum içinde
olmasıdır, diyebiliriz. Ancak bu denge ve uyumun ka tı ve dura ğan bir nitelik
ta şımayıp, de ği şken bir denge ve esnek bir uyum oldu ğunu belirtmek gerekir. '
Ruhsal bakımdan sa ğlıklı bir insanda aranacak özellikleri, ayrıntılara inerek
açıklayalım:
13
a) Ki şinin kendi kendisiyle uyumlu olması her şeyden önce ruh hekimli ğinde
bunaltı (anksiyete) denen kaygılardan, kuruntu ve k uşkulardan uzak olmasına
bağlıdır. Günlük kaygılar ve üzüntüler her sa ğlıklı insanda vardır ve ruhsal

uyumsuzluk belirtisi sayılmazlar. Ancak nedeni bell i olmayan ya da uzun süren
bunaltı ve kaygılar ruhsal dengeden sapmanın göster geleri olabilirler.
b) Ki şi, içinde ya şadı ğı yakın ve uzak çevrede ili şkiler kurup
sürdürebilmelidir. Aile üyeleriyle birlikte ba şka meslekta ş kümeleri ve
topluluklarla i şbirli ğine girebilmeli; i ş ili şkileri dı şında arkada şlıklar
kurabilmelidir.
c) İnsanlarla geçinme ve i şbirli ği yapmanın ötesinde, sevgiye ve saygıya
dayalı ba ğlar kurabilmelidir. Aile üyeleriyle ba ğlılı ğını sürdürürken toplum
içindeki ili şkiler alanını geni şletebilmelidir. Kar şı cinsle de sevgiye dayalı
ili şkilere yönelmeli, e ş seçmede kendi ba şına sorumluluk alabilmelidir. Ba şka
bir deyi şle, ki şi sevebilmeli ve kar şılı ğında sevgi bulabilmelidir.
d) Ki şinin kendine güveni olmalıdır. Davranı şları nı ve yeteneklerini gerçekçi
olarak tartabilmelidir. Kendini ba şkalarının gözüyle de görebilmelidir Yete
nekleriyle orantısız bir üstünlük ya da a şağılık duygusu içinde olmamalıdır.
Gerçe ğe uygun bir özsaygısı olmalıdır.
e) Ki şi, toplumda bir yeri ve görevi oldu ğu duygusunu edinmi ş olmalıdır.
Yeteneklerini geli ştirrn-rh v -rimli i şe yöneltebilmeli, çalı şmasından ve
basandı?; ian tat almalıdır.
f) Ki şinin, gelece ğe dönük tasarıları olmai > : lara ula şmak için
gerçekçi bir yolda çaba g§s:t .-;
li, sıkıntılara katlanabilmelidir. Gerçekle ş 4-
isteklerini ba şka yollardan doyum sa ğlayan > tirme yoluna gidebilmelidir.
14
g) Ki şinin kar şıla ştı ğı güç durumlarda ba ş vuraca ğı bir yedek gücü bulunmalı ve
yeni durumlara uyma esnekli ği gösterebilmelidir. Ba şarısızlıklardan yılmamalı,
güç durumlarda kendini koyvermemelidir. Gelece ğe dönük umudu ve sava şım gücü ile
kar şıla ştı ğı engelleri yenmeye çalı şmalıdır.
h) Ba ğımsız olarak giri şimler yapabilmelidir. Kendi ba şına kararlar alıp
uygulayabilmen, eylemlerinin sorumlulu ğunu ta şıyabilmen ve sonuçlarına katlana-
nlmelidir. Yanılma ve ba şarısızlıklardan ders alabil-' neli, yanlı şlarını
düzeltmeye çalı şmalıdır. Yanılgıları-li ba şkalarına yüklememeli, kendini
ele ştirebilmeli-iir.
i) Ki şinin ya şadı ğı çevre ve toplumla ters dü şme-en, inandı ğı de ğerleri ve
inançları olmalıdır. Hiç kim-e toplumun törelerini, geleneklerini, de ğer
yargılarını e ahlâk kurallarını tümden yadsıyamaz; ya da kendili onların dı şında
ve üstünde göremez. Ancak ki şi ye-dliklere de açık olabilmeli, toplumun ça ğdı şı
yasaları e de ğer yargıları önünde eli kolu ba ğlı kalmamalıdır, ia şka bir
deyi şle, toplumun ba şı e ğik bir üyesi olmak merine, onu etkileyen ve katkı y apan
bir üyesi olmaya çalı şmalıdır. Örne ğin, ırk ayrımı, din ayrılı ğı konusunla
çevresine önyargılarıyla ba ğlanıp kalmamalıdır. Bunun yanında ba şkalarının
inançlarına, payla şmasa la, saygılı ve ho şgörülü olmalıdır.
j) Son olarak, ruhça sa ğlıklı bir insanın, mesle ği dı şında e ğlendirici,
dinlendirici ve ki şiyi geli ştirici u ğra şıları olmalıdır. Bu u ğra ş, sanat, spor
ve toplumsal yardımla şma alanlarında olabilir.
Büyük ruh hekimi Sigmund Freud, ayrıntıya girmeden, ruh sa ğlı ğını «Sevmek ve
Çalı şmak» diyerek iki sözcükle özetlemi ş. Gerçekten sevebilen ve verim-i çalı şan
bir ki şi, ruh sa ğlı ğına oldukça yakla şmış bir di şidir. Ruhsal sorunları olsa da
dengesi bozuk de ğil-ür.
15
,. .,5?
Yukardaki açıklamalardan anla şıldı ğı gibi, ruhça sa ğlıklı ki şide aranan
nitelikler, olgun bir insanda bulunması gereken nit eliklerdir. Olgun ki şi sever
ve sevilir. Davranı şları tutarlı, gerçekçi ve özgürdür. Çevresiyle ili şkileri
olumludur. Toplumda bir yeri ve görevi oldu ğunun bilincindedir. Yeteneklerini
belli bir amaca yöneltir, do ğru ve verimli olarak kullanır. Kendine güvenir,
engeller kar şısında umutsuzlu ğa kapılmaz. Esnekli ği ve ho şgörüsü vardır.
İnsanların davranı ş ve tutumlarım gülmece (mizah) açısından görebilir.
Başkalarının oldu ğu gibi, kendi yanılgılarına da yerinde gülüp geçebi lir. Alman
ozanı Goethe'nin dedi ği gibi «Olgun insan, kendine gülebilen insandır.»

Ruh sa ğlı ğı yerinde bir ki şide aranacak nitelikler daha da artırılabilir. Anca k
o zaman gerçeklerden uzakla şabiliriz. Çevremizde gördü ğümüz dengeli ve uyumlu
ki şiler yerine «ermi ş insan» tanımına yakla şmış oluruz.
Yukarda açıklamaya çalı ştı ğımız niteliklerin hepsini bir ki şide toplanmı ş olarak
görmek kolay de ğildir. Ancak bu niteliklerin birbirinden büsbütün
ayrılamayaca ğım da hesaba katmak gerekir. İnsanın uyumu bu nitelikleri
ki şili ğinde ne ölçüde ve nasıl bir denge içinde ba ğdaştırdı ğına ba ğlıdır.
Örneğin, yetenekleri kısıtlı bir insan, içindeki ba şarı eksikli ğini, çevresiyle
sıcak ili şkiler kurarak, yani sevilen, aranan bir insan olara k kapatabilir.
Tersine; insanlarla sevgi ili şT kileri kurmakta sınırlı yetene ği olan bir ki şi,
başka bir alanda bu bo şlu ğu doldurmaya çalı şır. Örne ğin, insan ili şkilerinde
kendini yeterli görmeyen ki şi politikaya yönelmek yerine, bilimsel bir alanda
çalı şmayı seçer. Kısacası her birey, ruhsal gereksinimin i kendi yetenek ve
eğilimlerine uygun olarak en tutumlu yoldan doyurma y olunu seçer. Bir alandaki
eksikli ğini, ba şka bir alanda denkle ştirerek, ruhsal dengesini sürdürür.
Ruh sa ğlı ğı da, beden sa ğlı ğı gibi ko şullara göre de ği şip bozulabilir. Ba şka bir
deyimle, ruh sa ğlı ğı, salt ve de ği şmez bir durum de ğildir. Dı ş baskılar belli
bir ölçüyü a şınca, herkesin ruhsal dengesi sarsılabilir. Ortaya, bunalımlar,
üzüntüler, kaygılar, iç çatı şmalar ve davranı ş bozuklukları çıkabilir. Örne ğin,
aile içinde ölümler, a ğır hastalıklar, i şsizlik, bo şanma, can güvenli ğinin
olmayı şı, do ğal yıkımlar, herkesin ruhsal dengesini geçici veya sürekli olarak
sarsabilen dı ş etkenlerdir. Bununla birlikte, insanların dı ş baskılar kar şısında
deği şik dayanma gücü oldu ğu da bir gerçektir. Bu nedenle herkesin kırılma
noktası birbirinden de ği şiktir. Örne ğin, zengin bir ki şi için varlı ğını yitirmek
onu canına kıymaya götürebilir. Ba şka bir ki şi, varlı ğını yitirmeye de ğil,
sevgilisinin yüz çevirmesine aynı tepkiyi gösterir. Ayrıca, her ki şinin güçlü ve
zayıf oldu ğu alanlar vardır. Ki şi eski ya şantılarının etkisiyle kimi dı ş
örselenmeler kar şısında, daha duyarlı ve güçsüz kalmaktadır. .
İnsanların ruh sa ğlı ğı yönünden, sa ğlıklı ve sa ğlıksız olarak iki kümeye
ayrılamayaca ğını bilmek de yararlı olur. İnsanlar akla kara gibi, deliler ve
akıllılar diye iki uçta toplanmazlar. Delilikle ruh sa ğlı ğı arasında uzun bir
geçi ş alanı vardır. Kimi insanlar, olumsuz dı ş etkenlerle hemen bozuluveren, çok
gevrek bir ruhsal yapıdadırlar. Ancak kendi alı ştıkları çevre içinde ve destek
aldıkları ki şiler yanında dengelerini koruyabilirler. İşyeri ya da ülke
deği ştirme dengelerini altüst edebilir. Yabancı ülkelere okumak ya da çalı şmak
için gidenler, belli bir bocalama döneminden sonra, yeni çevreye uyum yaparlar.
Kimi insan ise yurt özlemine dayanamayıp ya geri dö ner, ya da dönemez, ruhsal
bir çöküntüye u ğrar.
Ruh sa ğlı ğının bozulması, ki şinin çalı şmasını, çevreyle ili şkisini, kısacası,
tüm ya şamını etkiler. Bu bakımdan, kimi ruhsal bozukluklar beden hastalıkla-
16
çocuk ruh sa ğlı ğı
17/2
rından daha yakıcıdır. Nedenini bilmedi ği üzüntü, kaygı ve kuruntulardan
kurtulamayan ki şi karamsardır, tedirgindir, güvensizdir. Kısacası m utsuzdur.
Ki şinin mutsuzlu ğu çevresine de bula şır, insanlar arası ili şkileri bozulur.
Ruhça sa ğlıklı ki şinin her zaman mutlu ki şi olmadı ğını belirtmekte yarar var.
Ruhsal bakımdan dengeli bir insan da elinde olmayan nedenlerle, örne ğin, sevdi ği
birinin ölümüyle mutsuzlu ğa dü şebilir. Ancak dengeli bir ki şi ya şamın ayrılmaz
bir parçası olan bu gibi olaylar altında ezilip kal maz. Ba şka bir deyi şle,
dengeli insan, dayanma gücü ve esnekli ği nedeniyle çetin dönemlerden en az yara
alarak çıkabilir.
Bu bakımdan ruh sa ğlı ğı, mutlu ya şamın bir güvencesi sayılmamalıdır. Bunalımsız
ve kaygısız bir ya şam dü şünülemez. İnsano ğlu ya şamı boyunca büyük küçük birçok
sorunları çöze çöze olgunla şır. Günlük ya şamında kendi istek ve e ğilimleriyle
çeli şen sayısız engelle kar şıla şır. Bu engelleri a şmak isterken kimi zaman
çevresiyle, kimi zaman da kendi kendisiyle çatı şmaya girer, bocalar. Zorlukları
yendikçe güçlenir, daha çetin, sınavlara kendini ha zırlar. Kar şıla ştı ğı
sorunları, tüm gücünü kullanarak, dı ş ko şulları da göz önünde tutarak çözmeye
çabalar. Güçsüz ya da yetersiz kaldı ğı durumlarda ba şarabildi ğiyle yetinir.
Oysa, ruhsal sa ğlı ğı yerinde olmayan ki şi gerçe ği iyi de ğerlendiremez. Tepkileri

duruma uygunluk göstermez. Ba şka bir deyimle, uyumsuz ki şi sorunları çözeyim
derken kendine yeni sorunlar yaratır. Bir bakıma, u yumsuz ki şili ği onun
yazgısını belirler.
İnsano ğlunun kimi ya şantılar kar şısında gösterdi ği tepkiler, ilk bakı şta bir
ruhsal sayrılı ğı (hastalı ğı) andırır: Örne ğin bir kimse dü şünelim ki karamsarlık
içindedir, az konu şur, durgundur, üzgündür. Çalı şma iste ği azalmı ş, yemeden
içmeden kesilmi ş ve uykusu bozulmu ştur. Sevinip gülemez, ya şamdan usanmı ş
18
gibidir. Böyle bir kimse ilk bakı şta ruhsal bir çöküntü (depresyon) içinde
sanılır. Ancak bu insanın, kısa bir süre önce e şini, çocu ğunu ya da bir
arkada şını yitirdi ğini ö ğrenirsek, i ş de ği şir. Ki şi ruhsal bir sarsıntı
geçirmektedir, yas içindedir ama ruh sayrısı de ğildir. Sevilen kimsenin
yitirilmesine en do ğal tepkiyi göstermektedir. Asıl böyle bir durumda, ki şinin
yas tutmayı- şı sa ğlıksız olurdu. Nitekim kimi ruh hastaları, böyle ol ağanüstü
durumlarda bile umursamaz davranırlar; hiç uygun ol mayan duygusal tepkiler
gösterirler.
Bu tartı şmalardan çıkabilecek bir sonuç da ruh sa ğlı ğının de ği şken ve göreceli
bir kavram oldu ğudur. İlerde ayrıca tartı şılaca ğı gibi, ruhsal geli şme
dönemlerine göre de de ği şkenlik söz konusudur. Ruh sa ğlı ğı toplumsal bakımdan da
görecelik ta şır. Çünkü, sa ğlıklı ve sa ğlıksız davranı ş de ği şik toplumlarda ayrı
anlamlar ta şır. Örne ğin, kimi toplumda, vurucu, kırıcı, beli tabancalı k i şiye
yi ğit, kabadayı ya da efe gözüyle bakılır. Oysa ba şka bir toplumda, ya da aynı
ülkenin ba şka bir kesiminde, topluma kar şıt (Antisosyal) ki şi olarak
görülebilir. Kimi ilkel topluluklarda, yoktan sesle r duyan, kendi kendine
konu şan biri, ermi ş ki şi diye saygı görür. Geli şmiş bir toplumda ise ya deli ya
da dengesiz ki şi olarak damgalanır. Bunun tersi de olabilir. Çok d engeli ve
uyumlu bir ki şi ço ğunlu ğun ku şkulu ve saldırgan oldu ğu bir ortamda dengesini
yitirebilir. Örne ğin, herkesin kan güttü ğü, biribirine pusu kurdu ğu bir çevrede
böyle bir ki şi uzun süre canlı kalamaz. Ba şka bir deyi şle, saldırganlı ğın ve
karga şanın egemen oldu ğu bir toplumda, dengeli ki şi, uzun süre dengesini
koruyamaz. Ki şi ile toplumun bu çe şit çatı şması Lübnanlı yazar Halil Gibran'ın
bir öyküsünde çok güzel dile geliyor:^8'
Ülkenin birinde bilge bir kral varmı ş. Ülkesinde herkesin mutlu ya şadı ğı bu
bilge krala, bir gün kötü bir haber iletmi şler. Krala dü şman olan bir büyücü,
19
ülkenin bütün su kaynaklarına ve kuyularına büyülü su katmı ş. Sudan içen herkes
bir bir delirmi ş. Kısa sürede kral ve yöneticilerden ba şka ülkede dengeli tek
bir ki şi kalmamı ş. Çok geçmeden deliren halk kralın iyi yönetimine b aşkaldırmı ş.
Bunu gören kral o büyülü sudan getirtmi ş. Hem kendi içmi ş hem de yöneticilere
içirtmi ş. Böylece o ülkede yönetenlerle yönetilenler arasın daki denge yeniden
kurulmu ş.
İKİ
ÇOCUK RUH SAĞLI ĞI
Eri şkinler için geçerli olan ruh sa ğlı ğı tanımı, genellikle çocuklar için de
doğrudur. Ancak çocu ğun sürekli geli şen ve de ği şen bir insan yavrusu oldu ğunu
göz önünde tutarak, biraz de ği şik ölçütler kullanmak zorunlu ğu vardır. Örne ğin,
korku çocukluk ça ğında sıklıkla görülen bir ruhsal durumdur. Karanlık tan,
umacılardan korkan bir çocuk yadırganmaz ama bu kor kuların eri şkinde görülmesi
ola ğan sayılamaz.
İki ya şında bir çocu ğun istedi ğini elde edemeyince a ğlaması, yere yatıp
tepinmesi o ça ğ için ola ğandır. İsteklerini yaptırmak için tepinen bir eri şkine
ise dengesiz bir ki şi gözüyle bakılır. Bu nedenle çocuk davranı şını eri şkin
davranı şına göre de ğerlendirenleyiz. Çünkü, çocuk eri şkin insanın küçük örne ği
değildir.
Çocuk kendine özgü nitelikler göstermekle kalmaz; h ızlı ve şaşırtıcı de ği şmeler
de gösterir. Örne ğin, iki ya ş çocu ğu dört ya ş çocu ğuna hiç benzemedi ği gibi,
dört ya ş çocu ğu da sekiz ya ş çocu ğundan önemli özelliklerle ayrılır. Ba şka bir
deyi şle, çocukta ruh sa ğlı ğının de ğerlendirilmesi, geli şim dönemlerinde beliren
ruhsal niteliklerin ayrıntılarıyla bilinmesine ba ğlıdır.
20
21

Özellikle okul öncesi ça ğını göz önünde tutarak, çocu ğu eri şkinden ayıran ruhsal
özelliklere de ğinelim:
Çocuk her şeyden önce güçsüzdür; bakılmak, korunmak ve kollanm ak ister. Bu
nedenle ana ve babasına ba ğımlıdır. Sürekli deneme ve ö ğrenme içindedir. Bir
yandan hızlı bir zihin ve dil geli şmesi vardır. Öte yandan mantıklı dü şünme
yetene ği sınırlı, duygu ve dü şüncelerini anlatım gücü zayıftır. Ya şantı ve
deneyimlerinin azlı ğı nedeniyle çevresindeki olayları gerçe ğe uygun olarak
tartamaz. Gördüklerini yanlı ş algılar ve yanlı ş yorumlar. Olup bitenleri kendi
hayal gücüne ve korkularına göre çarpıtır. Örne ğin, karanlık bir odaya giren
dört ya şında bir çocuk korkuyla annesine ko şup, umacj gördü ğünü anlatır. Umacıyı
ayrıntılı olarak tanımlar, kendisini kovaladı ğını bile ileri sürebilir. Çocuk
doğal olarak, anlayamadı ğı, kavrayamadı ğı olayları, hayal gücünün yardımıyla
açıklamaya çalı şır.
Çocuk bencildir. Dürtü ve isteklerini dizginlemeyi ve ertelemeyi bilmez.
İsteklerinin orada ve gecikmeden kar şılanmasını ister. Olmadık yerde, ko şulları
gözetmeden şeker, simit, oyuncak diye tutturur. Çocuk ayrıca be niçincidir
(egosentrik). Olayları kendi çevresinde dönüyormu ş gibi de ğerlendirir. Örne ğin,
yeni do ğan karde şinin anne sevgisini payla ştı ğını dü şünmekle kalmaz, kendi
yerini aldı ğını sanır. Kendisi yeterince sevilseydi ikinci bir karde şe gerek
duyulmazdı diye dü şünür.
Beş ya şında sevimli bir kız çocu ğu, annesiyle konu şurken kulak misafiri
olmu ştum. Bir ara annesine şu soruyu sordu: «Anne, beni sen do ğurmasan kim
doğururdu?» Herkesi güldüren bu soru çocuk için kendi düşünce biçimine uygun en
doğal soruydu. Çünkü o ya ş çocukları ana babalarının kendileri için var oldu ğuna
inanırlar. Onların do ğması gerekti ği için ana babaları vardırlar. Çocu ğun
kendisini her şeyin merkezi
22
olarak algılamasının, yani egosentrik dü şüncenin en güzel örne ği kanımca bu
sevimli soruda gizlidir.
Çocuğun duyguları çabuk ini ş çıkı şlar gösterir. A ğlamadan gülmeye, sevinçten
kızgınlı ğa geçmesi bir anda olur. Çocuk duygusal tepkilerini sözle de ğil, daha
çok davranı şlarıyla belirtir. Sözle yansıtamadı ğı duygularım yaramazlık,
hırçınlık, huysuzluk ve tutturmalar yoluyla açı ğa vurur.
Çocukta saat ve gün kavramı da iyi geli şmemiştir: Küçük çocu ğunu hafta sonunda
gezdirmeye söz veren anneler, babalar bunu çok iyi bilirler. Çocuk her sabah
uyandı ğında hafta sonunun gelip gelmedi ğini sorar.
Çocukta bir dü şünce özelli ği de somut dü şünmedir. Örne ğin, Tanrıyı gökyüzünde
oturan ak sakallı bir dede olarak dü şünür. Soyut kavramları, deyimleri,
Atasözlerini, gülencekleri (fıkralar) anlamakta güç lük çeker. Her şeyi
somutla ştırarak bir anlam vermeye çalı şır.
Küçük çocuklar ba şlangıçta canlı cansız ayırımı yapmazlar. Onlar için oyuncaklar
ve çevredeki nesneler de canlıdır. Onlarla arkada şıyla konu şur gibi konu şur.
Başını çarptı ğı masayı «Pis masa!» diye tekmeler.
Çocuklar duygu ve dü şüncelerini açıklamakta güçlük çektikleri gibi, o du ygu ve
düşünceleri de gerçekle bir tutarlar. Gece gördükleri bir dü şü gerçekten olmu ş
gibi algılarlar. Dü şlerinde anneyi görmü şlerse, erte; i sabah büyük bir
doğallıkla «Dün gece seninle ne güzel gezdik, de ğil mi?» derler. Dü şünceyle
sözü. sözle eylemi birbirine karı ştırırlar. Örne ğin, çocuk bir İKÜ p * ! keyle
«Ölürsün İnşallah!» derse, bunun gerçeklr şr. : :• ni sanıp korkuya kapılır.
Başka bir deyi şle çocuk n.\ ilkel insan gibi büyüye inanır. Masall ardaki «Açü Sb
ı açıl!» sözünden, yakarı şlara ve ilençlere (beddua) d» k hep bu büyüsel
düşüncenin etkisini görürüz.
Çocuklar korku ve kaygılarını abartma e ğilimindedirler. Bu, gerçe ği
değerlendirme yetilerinin zayıf olu şuyla ilgilidir. Örne ğin, küçük bir çocuk
gezmeye çıkan annesinin bir daha geri dönmeyece ğini sanarak ürküye (panik)
kapılır. Bu nedenle çocuk korkutmalara kar şı çok duyarlıdır. Özellikle ana ve
babadan ayrı kalmaya hiç katlanamaz. Uzun süreli ay rılıklar çocu ğu tedirgin eder
ve örseler.
Ayrıca çocukta iç gözlem yetene ği de yoktur. Kendisine yabancı olan duyguları
ayırdedemez. Bir eri şkin kendisini tedirgin eden bir kuruntunun ya da bi r
korkunun etkisinde kalsa da saçma olduklarını bilir . Oysa çocuk ya şadı ğı

korkuları gerçek olarak algılamakla kalmaz, ba şkalarının da bu korkuları
çekti ğini sanır.
Güçsüzlü ğü ve geli şmekte olan sınırlı yetenekleri yanında çocu ğun pek çok
özelli ği sayılabilir. Çocuk çabuk örselenirse de ya ş a ğaç gibi esnekli ği vardır.
Yeni durumlara uymakla ustalık gösterir. Örne ğin yeni bir çevrede arkada şlık
kurmada hiç güçlük çekmez. Çabuk ö ğrenir. İyimserdir. Çok örseleyici de ğillerse
kötü deneyleri çabuk unutur. Kendi kendini onarma y etene ği güçlüdür.
Yaygın bir kanıya göre, çocukluk yılları kaygıdan u zak, mutlu yıllardır.
Gözlemler bu inanı şın gerçe ği yansıtmadı ğını kanıtlıyor. Gerçekte çocukluk,
korkular, tedirginlikler, yoksunluklar ve bunalımla rla dolu olabilir. Çocuklu ğu
mutlu bir dönem olarak anımsamak, eri şkinlerin o ça ğla ilgili birçok acı
yaşantıyı bilinç dı şına gömmelerinden ileri gelir.
ruhsal
geli şim
dönemleri
24
BİR
GELİŞİM İLKELERİ VE GEL İŞİM DÖNEMLERİ
«Ağaç ya şken e ğilir» Türk Atasözü
Çocuğun geli şimini incelemek birçok yönden yararlıdır. Önce, gel i şim
basamaklarında ortaya çıkan yeni yetenekler ve davr anı ş özellikleri
saptanabilir. Sonra, geli şimin her çocuktaki niteli ğinden geli şimin yönü ve hızı
kestirilebilir. Yapılan gözlemler, belli geli şim dönemlerinde ortak e ğilimlerin
ve davranı ş kalıplarının bulundu ğunu ortaya koymu ştur. Ki şisel ayrılıklarla
birlikte ortak yanların bilinmesi çocuk e ğitiminde tutulacak yolu belirler.
Örneğin, 3-4 ya ş çocuklarına okuma yazma ö ğretmeye çalı şmak bo şuna "bir çabadır.
Çünkü çocuk belli bir olgunla şma sürecinden geçmeden, belli becerileri
kazanamaz. Buna kar şılık, dört ya ş çocu ğu sayı sayamaz, renkleri ayırdedemezken,
en güç müzik parçalarını ö ğrenebilir. Eri şkinlerin bin bir güçlükle ö ğrendikleri
bir yabancı dili, o dilin konu şuldu ğu ortamda, çok kısa sürede kapabilir.
Şaşılacak ölçüde akıcı ve
27

S: t:-i
kıvrak konu şabilir. Sırası gelince ana ve babasına çevirmenlik bile yapabilir.
Çocuklar ilk yıllarda beden e ğitimi alanında da kolayca beceriler edinirler. Bu
örnekler çocukların, geli şimin belli dönemeçlerinde, belli i şleri yapmaya ve
öğrenmeye çok yatkın olduklarını gösterir.
Konuşma yetene ğinin geli şmesi de beynin belli bir olgunluk düzeyine eri şmesine
bağlıdır. Be ş aylık bir yavruya ne denli u ğra şılsa da konu şma öğretilemez. Ancak
sekiz aydan sonra bebek duyduklarını kapmaya ve yin elemeye ba şlar. Artık
konu şmaya yatkın duruma gelmi ştir. Bu noktadan sonra ö ğretim etkili olmaya
başlar. İlgi, uyarılma ve destekle bu yetenek hızla geli şir. Ancak bu dönemde
ilgi ve uyarılmadan yoksun kalan çocukta yetenekler körelir. Belli bir süreden
sonra daha güç ö ğrenir. Daha da geç kalınırsa konu şma açı ğı hiç kapatılamaz.
Çocuğun ö ğrenmeye en yatkın oldu ğu bu dönemler kaçırılırsa yetenekler gerekti ği
gibi açılıp serpilemez. Bu ilke yürüme, dı şkısını tutabilme gibi, ba şka
becerileri için de geçerlidir. «A ğaç ya şken e ğilir. Demir tavında dövülür» gibi
atasözleri bu gerçe ği belirtir.
Çocukların ilginç bir yanı da tomurcuklanan yeni ye teneklerin üzerine dü şmeleri
ve sürekli i şlemeleridir. Yeni yürümeye ba şlayan bir bebek durmadan yürür. Yeni
dillenen bir çocuk da yeni becerisinin tadını çıkar ırcasına durmadan konu şur. Bu
çaba o yetenekle ustalık kazanılıncaya dek sürer gi der.
Geli şim dönemlerinin incelenmesi ruh sa ğlı ğı bakımından da önemlidir. Dönemlerin
ortak ruhsal özelliklerinin bilinmesi ruhsal geli şimin yolunda gidip gitmedi ğini
anlamaya yardımcı olur. Sa ğlıklı geli şimin bilinmesi ki şilik geli ştirmedeki
sapmaların gözlemlenmesini kolayla ştırır. Eri şkin ruh hastaları, çocuklukta
çekilen duyumsuzlukların, örseleyici ya şantıların ve saplantıların derin
izlerini ta şırlar. Çocukluk
28

yaşantılarının bilinmesi, ki şinin ruhsal uyumsuzluklarının ve sorunlarının
aydınlatılması bakımından j önem ta şır. Büyük ruh hekimi S. Freud'un ruhçözüm
(Psikanaliz) yöntemiyle ortaya koydu ğu gibi, çocuklu ğun örseleyici deneyleri,
ruhsal çatı şmaları, etkilerini bilinç altında eri şkin ça ğa dek sürdürürler.
Ki şili ğe yansıyan olumlu olumsuz tüm çocukluk ya şantılarının ortaya çıkarılması,
ruhsal sa ğaltım için gereklidir. Çocuk ruh hekimleri de ruhsa l geli şimdeki
sapmaları erkenden yakalayarak, sürekli uyumsuzlukl ara dönü şmeden önlemeye
çalı şırlar. Ayrıca ru hekimli ğinde saptanan koruyucu ilkeler de çocuk e ğitimine
uygulanabilir.
Ruhsal geli şme düz bir çizgide gitmez; ini şler ve çıkı şlar gösterir. Ayrıca her
çocu ğun kendine özgü bir geli şme hızı vardır, Zeki çocuklar genellikle her
yönden hızlı geli şirler. Bununla birlikte bir çocuktaki geli şme de ği şik
alanlarda ayrı hızda gerçekle şebilir. Beden geli şimi, ruhsal ve zihinsel geli şim
birbirine ko şut gitmeyebilir. Zekâca ya şıtlarından çok üstün bir çocuk ruhsal
olgunla şmada daha a şağı bir düzeyde kalabilir. Örne ğin, okula ba şlamadan okuma
yazma ö ğrenen bir çocuk karanlık bir odaya girmekten korkab ilir ya da kendi
başına okula gidecek ölçüde ba ğımsızlık kazanmamı ş olabilir.
Ruhsal geli şim şu do ğrultularda olur: Çocuk ba ğımlılıktan ba ğımsızlı ğa, bencil
davranı ştan i şbirli ğine do ğru geli şir. Yetenekleri yalından karma şı ğa, genelden
özele do ğru ilerleme gösterir. Ölçüsüz duygusal tepkilerden daha dengeli
tepkilere do ğru adımlar atar. Geli ştikçe dürtü ve e ğilimlerini dizginleyerek
çevre gerçeklerine göre davranmayı ö ğrenir. Somut dü şünmeden soyut ve mantıklı
düşünmeye yönelir. Oyundan, ö ğrenmeye ve yaratıcılı ğa geçer. Ana, baba ve karde ş
ili şkisinden toplumsal ili şkilere geçerek çevresini geni şletir.
29
Çocuğun geli şimi, bundan sonraki bölümlerde Süt Çocuklu ğu, Özerklik Dönemi, Oyun
Dönemi ve İlkokul Dönemi olarak ayrı ayrı ele alınacaktır. Bu dönemlerde
çocukların ortak özellikleri, ruhsal gereksinimleri , ki şili ği olu şturan etkenler
ve ola ğan sorunlar tartı şılacaktır.
Geli şme dönemleri birbirinden kesin sınırlarla ayrılmazl ar. Çocu ğun geli şmesi
ipek böce ğinin geli şmesi gibi kurtçuk dönemi, koza dönemi, kelebek döne mi gibi
birbirinden kesin çizgilerle ayrılan dönü şümlerle olmaz. Bir önceki dönemin
özellikleri, belli bir süre, sonraki dönemlerde de sürer gider. Ba şka bir
deyi şle bir dönemde ortaya çıkan özellikler bir sonraki dönemin özelliklerine
eklenmekle kalmaz; kazanılan davranı şlar yeni niteliklerle yo ğrularak ki şili ğe
sindirirler. Bir dönemdeki olumsuz geli şme ya da sapmalar sonraki dönemlerdeki
geli şmeyi de bozabilir. Geli şme dönemleri üst üste konan yapı ta şları olarak
düşünülürse, çarpık olarak yerle ştirilen ta şların biri göz önüne getirilebilir.
Alttaki yapı ta şlarının sa ğlamlı ğı ve düzgünlü ğü ise tüm yapının dengeli olarak
yükselmesini güvence altına alır.
30
İKİ
SÜT ÇOCUKLUĞU
(0-12. Aylar)
Bütün memeliler içinde en uzun bakım gerektiren yav ru insan yavrusudur. İnsan
yavrusunun kendi kendine yeterli duruma gelebilmesi , uzun yıllar bakılıp
beslenmesi ve korunmasıyla gerçekle şir. Oysa pek çok hayvan yavrusu, do ğumdan
kısa bir süre sonra kendi türünün olgunluk düzeyine ula şır. Süt çocu ğunun yalnız
geli şmesi de ğil, sa ğ kalabilmesi de özenle bakılmasına ba ğlıdır. Bu özellik
insano ğlunun en geli şmiş ve en yetenekli canlı varlık olu şuyla ilgilidir. Ancak
insan yavrusu yapısının karma şıklı ğı ve yeteneklerinin üstünlü ğü ölçüsünde çabuk
örselenebilen bir yaratıktır.
Beslenme ve bakımın yetersiz kaldı ğı durumlarda bebe ğin geli şmesi bozulmakla
kalmaz, ya şaması da güçle şir. Ülkemizde do ğan her bin çocuktan 150'sinin birinci
yıl içinde ölmesi bu gerçe ği vurgular. Uygun ko şullarda ise bu süt çocu ğu hızlı
büyüme ve geli şme gösterir. Örne ğin 3,5 kg. a ğırlı ğında do ğan bir yavru, altı
ayın sonunda do ğum ağırlı ğının iki katına, birinci yıl sonunda da üç katına
ula şır. Boyu 12 ay sonunda do-
ğum boyunun yarı katı uzar. Ba ş çevresi ayda bir santimetre büyür. Beyin
ağırlı ğı 350 gramdan birinci ya şta 900 grama ula şır. Güçsüz bir yaratık olarak
doğan bebek, birinci ya ş sonunda kollarım, bacaklarını kullanan, yürüyen,

konu şan ve kendi ki şilik özelliklerini gösteren bir canlı varlı ğa dönü şür. Bu
nedenle süt çocuklu ğu beden geli şmesi gibi ruhsal geli şme açısından da en önemli
dönemdir.
Gözlemle^, do ğumdan sonraki ilk yılda beslenme ve bakım yanında a nne ile bebek
arasındaki duygusal ili şkinin sanıldı ğından çok daha önemli oldu ğunu
kanıtlamaktadır. Bu dönemde yavrunun gereksinimleri çok sade olmakla birlikte,
bunların yetersiz kar şılanması, sonradan giderilmesi çok güç olan olumsuz
sonuçlar do ğurmaktadır. Ba şka bir deyi şle, beden sa ğlı ğı gibi ruh sa ğlı ğının da
temelleri ilk yıl içinde atılmaktadır.
Çocuğun ilk aylardaki ya şamı, döl yata ğındaki ya şamından pek ayrılık göstermez:
Günün büyük bir bölümü uykuda geçer. Ancak acıkınca ya da sıkıntısı olunca
uyanır. Doyurulup sıkıntısı giderilince, yeniden uy kuya dalar. Ba şka bir
deyi şle, çocu ğun algaçları (Antenleri) çevreye de ğil, kendi içine dönüktür.
Kendi bedeninden gelen uyarılara kar şı duyarlıdır. Bebek, uyanıklık döneminin
gittikçe uzamasıyla, birinci aydan sonra dı şa dönmeye ba şlar. Gereksinimlerinin
bekletilmeden kar şılanmasını ister. A ğlayınca tüm bedeniyle a ğlar. Terler,
çi şini kaçırır, sarsılır. Çı ğlıkla-rıyla herkesi ba şına toplar. İstekleri
öncelikle yerine getirilir. Bebek bencil ve doymaz bir varlıktır. Kimseye uymaz,
herkes ona uymak zorundadır. Bu bakımdan a ğlama, bebe ğin en güçlü silahı ve tek
anlatım aracıdır.
Bebek, gereksinimleri düzgün aralıklarla kar şılandıkça, beklemeyi ö ğrenir. Avaz
avaz ba ğırmak yerine, daha az gürültüyle a ğlayarak anneyi yanma ça-
32
ğırır. Denemeyle ö ğrenmi ştir ki, acıkınca doyurulmakta, sıkıntısı olunca
giderilmektedir. Bebe ğin tepkilerine duyarlık kazanan anneler, zamanla,
ağlamanın niteli ğinden, altının ıslandı ğını, acıktı ğını, ya da kuca ğa alınmak
istedi ğini ayırt edebilir.
Gereksinimlerin böyle sürekli ve yeterli olarak doy urulması, bebekte bir güven
duygusu geli ştirir. Çocukluk yıllarında ana babanın sevgisi, kor uması ve
deste ğiyle peki şecek olan bu güven duygusuna temel güven adı verili r. Do ğaldır
ki bebe ğin yetersiz ve düzensiz doyurulması, ça ğrılarının sürekli olarak
kar şılıksız kalması, onda kar şıt duygunun, güvensizlik duygusunun yerle şmesine
yol açar.
Gözleri iyi seçmeyen, kulakları sadece gürültüleri algılayan, ellerini
kullanamayan bebek, çevresini a ğzı yardımıyla tanır. Yumu şak ve tatlı nesneleri
ağzında tutar. Katı ve acı nesneleri çıkarır veya tük ürür. Yana ğına de ğen her
şeye dudaklarını uzatıp a ğzına alır. Karnı doyduktan sonra da emzi ğini ya da
parmağını büyük bir hazla emer. Emme dürtüsü, bu* dönemde , o denli güçlüdür ki
uykuda bile sürer gider. Uykuya yatınca emme hızlan ır, dalı şı kolayla ştıran bir
gev şeme sa ğlar. A ğzından emzi ği çekilen bebek uyanır ve a ğlar. Emzi ği geri
gelinceye dek susmaz. Memeden kesilen bebek katı be sinleri yiyecek durumda olsa
da, günlerce tedirgin olur; memeyi ya da emzi ği arar. Bu iki yetene ği dı şında,
tümden ba ğımlı ve çaresizdir. Temel gereksinimlerinin kar şılanması bakımından
edilginlik (Pasiflik) içindedir.
Doğumdan sonraki" ilk haftalarda bebek, anneyi ayrı bi r ki şi olarak de ğil,
kendisinin bir uzantısı olarak algılar. Anne memesi onun için ayrı bir organ
değil, kendi bedeninin ayrılmaz bir parçası gibidir. B ebek, annenin memesini
emdi ği gibi parma ğını da emer. Anne ile kendisi arasında sınır tanıma z. Öte
yandan anne de, bebe ği ayrı bir canlı gibi de ğil, etinin canının bir
çocuk ruh sa ğlı ğı
33/.-'v-

re-
parçası ve kendinin bir uzantısı olarak görür. Örne ğin, meme emen yavrusunun
parmaklarını a ğzına alıp oynayan anneler çoktur.
Böylece, ba şlangıçta hep alıcı, hep asalak gibi görünen yavru, gerçekte, anne
ile sürekli bir duygu alı şveri şi içindedir. Bebe ğin gülümseyi şi, sevinci, anneye
haz verir. Duygusal ili şkinin yo ğunla şması, anne ve yavru için doyum sa ğlayıcı
olur.
İkinci ayda anne, yava ş yava ş, sesi, görünü şü, tutu şu ve sıcaklı ğı ile yavrunun
gözünde, ayrı bir ki şi olarak belirmeye ba şlar. Bebe ğin anneyi tanıması,

üçüncü aya do ğru, dı ştan görünür duruma gelir. Annenin geli şini, sesler
çıkararak, el kol sallayarak, sevinçle kar şılar. Anne artık kendinden ayrı bir
ki şidir, ama gene de onun için önemli ve vazgeçilmez k i şidir. Bebe ğin bu tepkisi
de annede ruhsal bir doyum sa ğlar. Gittikçe koyula şan bir sevgi ba ğı olu şur.
Anne ile bebek arasındaki tek yönlü ba ğ, gerçek bir ortak ya şama dönü şür. Bu
ortak ya şam, ileri yıllarda gittikçe azalır, ama tümden sili nmeksizin çocukluk
yılları boyunca sürer. Özellikle yürümeye ba şlayınca, bebe ğin ayrı bir ki şilik
kazanması, yani bireyle şmesi ile ortak ba ğın gev şemesi ko şut gider. Çocuk
kendini de ayrı bir varlık, ayrı bir birey olarak g örmeye ba şlar. Ancak fiziksel
ve ruhsal gereksinimleri için daha uzun süre annesi ne ba ğımlı kalır. Eri şkin
çağda ise, ki şiler annelerine ba ğımlı olmaktan çıkmı şlardır, ancak duygusal ba ğ
sürmektedir. Ba ğımlılıktan ayrı olarak, bu duruma, ba ğlılık demek daha do ğrudur.
Bağımlılık birine dayanmayı, sı ğınmayı ve güçsüzlü ğü belirtir. Ba ğlılık ise
kar şılıklı ve e şit duygusal ortaklıktır.
İlk aylarda çpcuk, tam alıcı ve edilgindir dedik. Be beğin oturması ve elini
kullanması, altıncı ayda di şlerinin çıkmasıyla, etkinli ğe do ğru bir geli şme
olur. Bebek anne memesini ısırarak, ya da elindeki süt şi şesini atarak güçsüz
olmadı ğını belli eder. Altıncı aydan
34
sonra ba şka bir de ği şme olur: İlk aylarda kim kucak açarsa ona giden bebek,
tanımadı ğı ki şilere gitmez olur. Yabancılara ku şkuyla bakar; kuca ğa alınmak
isteyince, annesine sıkı sıkı sarılır, a ğlar. Yabancı korkusu, ya da «ayrılık
bunaltısı» denen bu tepki çocu ğun anneyi tek güvenilir kimse olarak tanımasının
sonucudur. Bu durum, azalarak özerklik döneminde de sürer. Sonraki yıllarda da,
anne, çocu ğun ya şamının ekseni olmaktan çıkmaz. Bu nedenle ortak ya şamın iyice
belirgin oldu ğu ilk yıllarda anne ayrılı ğı,, çocuk için en örseleyici olaydır.
İLK 12 AY İÇİNDE KAZANILAN YETENEKLER
1. Ay:
Bebek oturur durumda, ba şım arasıra dik tutabilir. Yüzükoyun yatırüınca ba şını
titreterek kaldırır. Avucuna konan parma ğı sıkı sıkı tutar. Çıngırak veya zil
sesine tepki gösterir. Bakı şlarını, yanına gelen ki şi üstünde tutar.
2. Ay :
Oturunca ba şını dik tutar.
Oda içinde dola şan bir kimseyi izler.
Karınüstü yatırıldı ğında, ba ş ve omuzlarım kaldırır.
Sırtüstü yatarken, ellerinden tutulup, oturtulunc a,
başmı dik tutar.
Sesler çıkarır, tanıdık yüzlere gülümser.
3. Ay:
Oturur durumda ba şını dimdik tutar.
Karınüstü yatırıhnca, kollarına dayanarak do ğrulur.
Gözleri önünde gezdirilen bir nesneyi, ba şını çevirerek
her yönde izler.
Gözleriyle seslerin geldi ği yeri arar.
Süt şi şesi yakla şınca emece ğini anlar.
35
Küçük nesneleri yakalar ve atar. Elleriyle oynar ve inceler. Heceli sesler
çıkarır.
4. Ay ;
Sırtüstü yatarken, eline verilen çıngıra ğı tutar ve sallar.
Uzatılan bir kalemi yakalar ve tutar. Çar şafı ile yüzünü kapatır. Konu şulunca,
birtakım seslerle kar şılık verir. Kahkaha ile güler. Ça ğrılınca, hızla ba şını
çevirip bakar.
5. Ay :
Yattı ğı yerde, yuvarlanıp ters dönebilir.
Ula şabildi ği oyuncakları alır.
Uzatılan bir nesneye elini uzatır.
Aynadaki görüntüsüne tepki gösterip güler.
Sevinçli çı ğılıklar atar, oyuncaklarıyla oynarken güler,
sesler çıkarır.
(>. Ay :

Destekle uzun süre oturabilir.
Elleriyle ayaklarını tutar.
Sırtüstü yatarken, ba şına konan örtüyü çekip alır.
Elindeki ka şıkla masaya vurur veya sürter.
Yabancıları tanıdıklardan ayırır.
7. Ay:
Bir süre desteksiz oturabilir.
İki elinde de birer nesne tutabilir.
Oyuncağı bir elinden ötekine geçirebilir.
Aynaya elini uzatıp, görüntüsünü tutmak ister.
Koyu bir mamayı ka şıkla yiyebilir.
8. Ay :
Kollarından tutulunca, do ğrulup oturur. Sırtüstü yatarken karnı üstüne
dönebilir.
36
Eşyaları yere atarak oynar. .
Düşen oyunca ğı yerde arar.
İki elinde birer oyuncak varken, birini bırakıp, üçü ncüsünü alabilir.
9. Ay:
Destekle ayakta durabilir, yürüme hareketleri yapar . Yalnız ba şına oturur, durum
deği ştirebilir. Otururken, ba şına konan örtüyü çekip alabilir. Çırgıra ğı ipinden
tutarak, kendine çekebilir. Anne baba gibi iki söz söyleyebilir.
10. Ay :
Yardımsız aya ğa kalkar.
Örtü altına saklanan oyunca ğını bulur.
Göstorilince iki küpü bir fincanın içine koyabilir.
Bardak veya kaptan su içebilir.
İşitti ği sözleri yinelemeye çalı şır.
12. Ay:
Elinden tutulunca yürüyebilir. Ayakta iken yerdeki bir oyunca ğı e ğilerek
alabilir. Elinde iki küp-varken, bir üçüncüsünü ala bilir. Fincana ka şıkla vurma
hareketlerini yineler. İlk ö ğrendi ği iki sözcükten ba şka, bir iki söz daha
söyleyebilir. Sevgi gösterir. Çevreyi güldüren davr anı şlarım yineler.
37
üç
ANNELİK
«Analı kuzu, kınalı kuzu»
Türk Atasözü
Süt çocu ğunun bakımı, anneyi ya da anne yerini tutan ki şiyi bütün gün u ğra ştıran
çetin ve yorucu bir görevdir. Uykusuz geçen geceler i de katarsak, anneli ğin, tüm
günlük a ğır bir görev oldu ğunu söylemek zorunda kalırız. Gerçekte güçsüz sayıl an
bu küçük insan yavrusu, a ğlaması ve bitmeyen istekleriyle ev halkını bütün gü n
ayakta tutar.
Bebeğin ruhsal gereksinimleri nelerdir ve nasıl kar şılanır? Bu dönemde çocu ğun
ruhsal gereksinimini tek bir sözde özetleyebiliriz: Sevgi... Bu sözün içine,
annenin gösterdi ği ilgi, sevecenlik ve sıcaklık girer. Anne, sevgisi nin ço ğunu
bebeğin bakımı sırasında, tu-tu şuyla, ok şamasıyla,.konu şmasıyla ve
gülümseyi şiyle gösterir. Annenin gülen yüzü, ok şayan sesi çocukta mutluluk ve
sevinç yaratır. Bebe ğin yüzü aydınlanır ve anneye anla şılmaz seslerle kar şılık
verir.
Anne ve bebek arasındaki, dı şardan saçma gibi görünen ku ş diliyle anla şma,
gerçekte, bebe ğin en önemli ruhsal besinidir. Sa ğlıklı geli şmesi, zihin
yetenekle-
38
rinin uyarılması için gerekli özbesidir (vitamin). Bu bakımdan, ilk ya şlarda ve
genellikle süt çocuklu ğu ça ğında sevginin önemini ne denli vurgulasak azdır.
Süt çocu ğunun sevgi gereksinimi, öyle do ğal olarak kar şılanır ki önemi gözden
kaçar. Sevgi yoklu ğu içinde büyüyen çocukların incelenmesi, sevginin n e denli
yaşamsal oldu ğunu açıkça ortaya koyar. Ancak bebe ğin sevgi görmesi yetmez. Bu
sevginin sürekli olması ve en çok bir iki ki şiden gelmesi önemlidir. Sevgi veren

ki şilerin durmadan de ği şmesi, sevgi yeterli olsa bile, yavru için güven ver ici
olmaz.
Annelik yetene ği, sanıldı ğının tersine, tümüyle içgüdüsel bir yetenek de ğildir.
Yapılan bilimsel gözlemler, ister memeli hayvanlard a olsun, ister insanlarda
olsun, annelik duygusunun ve davranı şının büyük ölçüde sonradan kazanıldı ğını
kanıtlamaktadır. Ba şka bir deyi şle, kendisi yeterli sevgi almamı ş bir anne,
yavrusuna yeterli sevgi vermekte güçlük çekmektedir . Sevgiyle büyümü ş bir genç
kadın ise anne olunca, yavrusuna yeterli sevgiyi do ğal olarak vermektedir.
Ancak, anne olacak genç kadının belli bir ruhsal ol gunlu ğa eri şmiş olması da
gereklidir. Bu bakımdan erken evlenen genç kızlar k endi annelerinden destek
görmezlerse, yavrularının bakımında bocalayabilirle r.
Ayrıca, annenin yavrusuna özenle bakabilmesi, yeter li ilgi ve sıcaklı ğı
göstermesi, kendisinin sa ğlıklı ve mutlu olmasına ba ğlıdır. Annenin elinde
olmayan pek çok neden, anne-bebek ili şkisini bozabilir. Geçirilen sıkıntılı bir
gebelik veya zor bir do ğumdan sonra sa ğlı ğı bozulan anne, bebe ğin aradı ğı sevgi
ve bakımı yeterli ölçüde kar şılamayabilir. Aile üyelerinden birinin hastalı ğı,
kocanın i şsizli ği ya da parasal sorunları, karı koca geçimsizli ği, kısacası aile
dirli ğini bozan, aile üyelerini tedirgin eden sürekli sor unlar anneli ği büyük
ölçüde etkiler. Bunlar yanında anneyi tedirgin eden nedenlerin en önemlisi
yavrunun sakat ya da a ğır
39
-As -
sağlık sorunları ile do ğmasıdır. Örne ğin, erken do ğan çocukların bakımı en mutlu
kadınlar için bile çetin bir annelik sınavıdır.
Görüldü ğü gibi bebe ğin gereksinimleri, sade ve kar şılanmaları kolaydır. Ancak
yukarda sayılan ve sayılmayan daha pek çok neden, s ağlıklı bir ana-be-bek
ili şkisinin kurulması ve yürümesini engelleyebilir. Son unda bakım ve sevgi
yetersiz kalır ya da verilen bakım ve sevgi nitelik bakımından yavruya uygun
düşmez. Bunu, iki de ği şik anne tutumuyla açıklayalım:
Kimi anneye bebek bakımı a ğır bir yük gibi gelir. Bebe ğin her a ğlayı şında meme
vererek ya da a ğzına, bir emzik tutu şturarak, susturma yolunu seçer. Bebekle
konu şmak, gülü şmek, oyna şmak, ona saçma ve gereksiz görünür. Kendisine ayıra cak
zamanı kalmadı ğından1 yakınır. Çocu ğun kakasından, yedi ğini çıkarmasından
i ğrenir. Öfkesi ve bıkkınlı ğı, bebe ği tutu şundan, sesinin tonundan belli olur.
Beslemesi ve bakımı sıcaklıktan yoksundur, hareketl eri kurguludur (Mekaniktir).
Memeyi bebe ğin a ğzına veri şi bile sinirlidir. Emzirmiyorsa biberonu bir yastı ğa
dayayıp, bebe ği kendi ba şına beslenmeye bırakır.
Ağlamasına dayanamayıp bebe ği odasında kara-rıncaya dek a ğlatan anneler vardır.
Ağlama sesini duymamak için kulaklarına pamuk tıkayan annelere de rastlanır. Bir
başka annenin uyguladı ğı yöntem şu idi: Bebek her a ğladıkça, anne ya acı bir
çı ğlık atıyor ya da korkutucu bir gürültü çıkarıyor, y avrunun da sesi solu ğu
kesiliyordu.
Bu tür .annelerdeki gerginlik bebe ğe kolay bula şır. So ğuk ve gergin tutuma
bebek, hırçmla şarak tepki gösterir. Anne de büsbütün gergin ve iti ci olur.
Sürekli gerginlik ise anne ile bebe ği kısır bir döngüye sokar; ili şki tümden
bozulur. Bu tür anne, sesi çıkmadı ğı sürece bebe ği odasında tutmayı ye ğler. Onun
uyarılma
40
gereksinimini kar şılayamaz. Özet olarak, verici olmayan, bebe ğine yeterli sevgi
ve güveni sa ğlayamaz.
Başka bir a şırı örnek de, hem çok kaygılı, hem çok ilgili anne örne ğidir: Bu
anne vericidir ve bebfagine çok dü şkündür. Ancak kendine güveni azdır. Bebe ğine
yeterince bakamadı ğım, gereksinimlerini iyi kar şılayamadı ğını sanır. Çocu ğun her
ağlayı şında eli aya ğı dola şır. Altı ıslandı ğı için a ğlayan bebe ği,.doymadı
sanarak yeniden beslemeye kalkar. Aksırmasını, hap şırmasını hastalık ba şlangıcı
sanıp, gece yarısı hekimleri yardıma ça ğırır. Her an bebe ğin solu ğunu dinler.
İlk anne örne ğinin tersine, bu anne, bebe ği kuca ğından indirmez; uzun uzun
sallar, olur olmaz besler. Bebek annenin bu tedirgi nli ğini kolayca sezer ve
tepki gösterir.
Pek çok annenin tutumu da bu iki a şırı örnek arasında yer alır. Kısacası her
annenin sevgisi bir olmadı ğı gibi, bunu yavrusuna aktarı şı da de ği şiktir. Ancak,

yavrunun ruhsal geli şmesinin, annenin geçici bunalım ve sıkıntıl arından lıemen
etkilenmedi ğini belirtmek yerinde olur. Söz konusu etti ğimiz tutumlar, sürekli
olan tutumlardır. Yoksa en uygun ortamda bile annel erin ara sıra tedirgin ve
sabırsız davranmaları do ğaldır.
Bu tartı şmanın ı şı ğında, yeterli anneli ğin bir ölçüsü var mıdır? sorusunu
yanıtlamaya çalı şalım: E ğer anne, bebek bakımının ola ğan güçlüklerine ve
sıkıntılarına kar şın, yavrusunun tadım çıkarabiliyor ve onun kendi mu tlulu ğunu
arttırdı ğı duygusunu duyabiliyorsa, korkmasına hiç gerek yok tur. Yavrusuna
yeterli sevgiyi ve bakımı verecek yetenektedir. Ter sine, yavrusunu, kendi
mutsuzlu ğunun nedeni olarak gören bir anne ve çocu ğu için kaygılanmak yerinde
olur.
Emzirme konusunda sık sorulan bir soru vardır: Anne nin yavrusunu emzirmesi,
biberonla beslemeye göre, ruhsal geli şme açısından bir üstünlük ta şır mı? Bu
sorunun yanıtı anne ile bebek arasındaki ili şkide
41
yatar. Anne yavrusu sıcak bir ili şki içindeyseler beslenmenin biçimi önemsizdir.
Çalı şmayan bir anneye, kolaylı ğı ve beden de ğinimi sa ğladı ğı için, meme vermesi
öğütlenebilir. Ancak çalı ştı ğı için yavrusunu em-ziremeyen ya da sütü kesilen
anneler de kaygılanmasınlar. Anne sütünün büyülü bi r etkisi yoktur. Bebe ğin ruh
sağlı ğını güvence altına alan şey annenin sevecenli ği, ilgisi, duyarlı ğı, özenli
bakımı, kısacası annelik yetene ğidir.
Emzirme ve beslenmenin ne sıklıkta yapılaca ğı birçok anne için soru olur. Kimi
anne çocuk bakım kitaplarına uyarak, dört saatte bi r meme verir; onun dı şında,
bebek a ğlasa da emzirmeye yana şmaz. Bugün emzirmenin, sıkı bir düzene uyularak
yapılmasının gerekmedi ği görü şü yerle şmiştir. Her a ğlayı şta bebe ğin a ğzına meme
tutu şturmak yanlı ştır. Ancak, doymamı ş bir bebe ği de saati gelmedi diye uzun
uzun a ğlatmak gerekmez. Anne, zamanla, çocu ğuna uygun dü şecek beslenme düzenini
bulabilir. Çünkü, beslenme düzenine girmede her beb ek biraz de ği şik uyum
gösterir.
Bebeklerin, yataklarında kendi ba şlarına bırakılıp, uzun uzun a ğlatüması da
sakıncalıdır. «Bırak a ğlasın, a ğlar a ğlar susar!» diyerek, karnı tok olsa da
bebeği saatlerce kendi ba şına bırakmak, yanlı şlı ğı kanıtlanmı ş bir yöntemdir.
Bebek bu durumda önce hırçın-la şır; a ğlar, sonra da yorulup susar ve içine
döner. Oysa bebe ğin, annesiyle alı şveri şe, ili şki kurmaya, insan sesine
gereksinimi büyüktür. Ancak kısa süreli a ğlamalar, çocu ğun ruhsal geli şmesini
etkilemez.
Çocuğa ninni söylemek, pı şpı şlamak, bir süre sallamak da bütün annelerce
denenmi ş yararlı yollardır. Bebek uykuya dalarken, buna ben zer düzenli (ritmik)
uyarılmaya veya emzi ğe gerek duyar. Bu yolla gev şer, uykuya geçi şi
kolayla şır^16'.
Kimi titiz anneler, bebe ği emzi ğe alı ştırmaktan korkarlar. Oysa, bebek karnı
doyduktan sonra bile
42
emmeye doymamıştır. Bu gereksinimi, parma ğım emerek gidermek isteyecektir. Bu
bakımdan, bebeklerin bir ya şını geçtikten sonra da, yatma saatlerinde emzik
emmeleri çok yararlıdır. Kimi bebek gündüz almadı ğı emzi ği, yatma saatlerinde,
iki üç ya şında bile arar. Kimi çocuk, ana okuluna gidinceye d ek a ğzında emzikle
gezer. Ancak, ço ğunluk, yatma vakti biberon almakla yetinir. Çocu ğun ilgisi
iyice azalmadan, emzi ğin zorla bıraktırılması do ğru olmaz.
ANNE-ÇOCUK AYRILIĞI
Anne ile bebe ğin yakınlı ğı ve uyu şması kadar, aralarındaki ili şkinin sürekli
olu şu da önemlidir. Bakıcıların durmadan de ği şmesi, sevgi görse de, çocuk için
tedirgin edici olmakta, güven duygusunu sarsmaktadı r.
Genellikle, ilk üç ya şta, çocuk anasının geçici ayrılı ğına birkaç hafta
dayanabilir. Bebeklik ça ğında bu ayrılı ğın bir haftayı geçmemesi do ğru olur.
Dört be ş ya ş çocukları, tanıdık bir kimse yanında, ana ayrılı ğına bir iki ay
süreyle katlanabilirler. Bu ayrılık kalıcı bir iz b ırakmaz. Ancak çocukların
tepkileri çok de ği şiklik gösterebilir. Bu ana ile ili şkisinin sıkılı ğına,
yanında kalaca ğı kimseyle önceden iyi ili şkisinin olup olmayı şına göre de ği şir.
Aslında her çocuk, ana ayrılı ğına a ğlamayla tepki gösterir; huysuzla şır,
hırçınla şır. Bir aylık gezi için çocuklarından ayrılan ana-v e baba,

dönüşlerinde, çocu ğun kendilerinden uzak durdu ğunu görüp şaşırırlar. Çocuk sanki
ana ve babayı unutmu ş, dönü şlerini ya-dırgamı ştır. Ancak bir süre sonra ko şarak,
ana ve babasına sokulur. Bu kez anayı her yerde izl er, yanından hiç ayrılmak
istemez, geceleri de birlikte yatmaya çalı şır. Bu davranı ş, annenin yeniden
gidece ği korkusuna kar şı, çocu ğun kendisini savunma yoludur.
43
Özellikle altıncı aydan sonra, arianın birden ayrıl ı şı (hastaneye yatı ş ve ba şka
zorunlu nedenlerle) ortaya çok a ğır belirtiler çıkarmaktadır*28). Bebekte
sürekli a ğlamalar ve tedirginlik ba şlar. Yemekten içmekten kesilir, uykusu
bozulur, kusmalar ve sürgünler olur. Bebe ğin geli şmesi duraklar. O güne de ğin
canlı ve ne şeli olan çocuk durgunla şır. Yüzüne, hasta bir köpek yavrusunun,
üzgün görünümü yerle şir. Ananın ayrılı ğı bir iki ayı geçerse, bebekte çevreye
ilgisizlik ba şlar. A ğlamaların yerini inleme alır. Bakı şları donukla şır. Dr. R.
Spitz'in bebeklik depresyonu adını verdi ği bu tepkinin anlamı nedir? Çocuk,
annenin gidi şini önce tepkiyle kar şılıyor, sonra da yasını tutuyor. Ancak umudu
kesilince, ruhsal çöküntüye u ğruyor ve içine kapanmaya ba şlıyor. Bu içe kapanı ş
ana-bebek ili şkisinin çok sıcak oldu ğu hallerde daha belirgin oluyor. Do ğaldır
ki, annenin yerini alan kimse yabancı de ğilse bu belirtiler daha hafif
geçmektedir.
Bu gözlemlerde ilginç olan nokta şudur: Ana ilk üç ayda geri dönerse, bebek kısa
sürede eski sevincine ve canlılı ğına kavu şuyor. Duraklayan geli şmesi yeniden hız
kazanıyor. Ancak 3-5 aydan uzun süren ayrılıklarda bebeğin kendim toparlaması
çok güç oluyor.
Kuşlar ve memeli hayvanların di şileri yavrularını özenle besler, bakar ve
savunurlar. Bu gözlemlere dayanarak, annelik yetene ğinin içgüdüsel oldu ğunu
söyleyebilir miyiz? Anneli ğin, içgüdüsel ya da do ğuştan gelen bir temeli olsa
da, ö ğrenmeyle çok ilgili oldu ğunu gösteren kanıtlar vardır.
Örneğin, analarından ayrı olarak kapalı bir yerde büyütü len maymun yavrularının
iyi geli şmedikleri, daha tedirgin ve içe kapanık oldukları g özlenmi ştir^12). Bu
yavru maymunlar belli bir süre sonra sürüye katıldı klarında, oyun oynamamı ş ve
yaşıtlarından uzak durmu şlardır. Eri şkin ça ğda ise bu maymunların cinsel
ili şkiden kaçtıkları gözlenmi ştir. Zorla çiftle ştirme
44
sonucu yavrulamı şlar, ancak do ğumdan sonra yavrularına bakmadıkları, yanlarından
itip uzakla ştırdıkları görülmü ştür. Bu analar daha da ileri gidip, emmek isteyen
yavruyu ısırıp tekmelemi şlerdir111'. Bu davranı şın tek bir anlamı olabilir:
Kendisi anne sevgisinden yoksun büyümü ş olan maymunda annelik yetene ği
geli şmiyor.
ÇALIŞAN ANNE
Çocuğun bakımı ve ruhsal gereksinimi üzerine söylenen bu sözlerden çalı şan
annelerin tedirgin olmaları do ğaldır. Çalı şmak zorunda olan analar, aslında hep
tedirgindirler. «Çocu ğuma iyi anne olabiliyor muyum? Olamıyor muyum?» sor usunu
kendi kendilerine durmadan sorarlar. Haksız da de ğillerdir. Bir yandan çalı şma,
öte yandan evi çekip çevirme sorumlulu ğu, çalı şan anneyi bunaltır. Hele e şinden
yeterli destek görmüyorsa i şi daha da çetinle şir. Anne, çocu ğa güvenilir bakıcı
bulmak, i şi bırakıp gidenler yerine yenisini aramak, bu arada kocasının
gereksinimlerini kar şılamak zorundadır. Bu nedenle çalı şan anne sürekli gergin
ve yorgundur. Yakında oturan bir anneanne veya baba anne yoksa, annenin çalı şması
gerçek bir sorundur.
Gönül isterdi ki küçük çocu ğu olan anneler, yarım gün çalı şma olana ğı bulsunlar.
Özellikle bebekli annelere ülkemizde tanınan olanak lar çok yetersizdir.
İşyerlerinde gündüz yuvalarının azlı ğı, do ğum yapan anneye verilen iznin
kısalı ğı dü şünülürse, çalı şan annelerin tedirginli ği daha iyi anla şılabilir.
Çocuğa gereken önemi veren toplumlarda, anneye sayısız k olaylıklar sa ğlanmı ştır.
Kimi ülkelerde bebek bir, ya şma gelinceye dek, anne ücretli izinli
sayılmaktadır. Çocukları yeti şmiş 45-50 ya şlarında bir kadına erken emeklilik
hakkı tanımak, kimsenin yararına
45
değildir. Ama çocuklu analara ilk yıllarda sa ğlanacak kolaylıklar, gelece ğin
kuşakları için önemli bir yatırımdır.

Çalı şan annelerin durumları ne denli güç olsa da umutsuz de ğildir. Hele annelik
yönünden kaygılandıkları ölçüde kötü de ğildir. Annelikte önemli olan, çocukla
geçirilen sürenin uzunlu ğu de ğildir. Bundan daha önemli olan, ili şkinin niteli ği
ve süreklili ğidir. Çalı şan pek çok anne, çocuklarına ayırabildikleri sürede ,
yeterli ilgi ve sevgiyi verebilmektedir. Günlerini çocuklarıyla çeki şerek
geçiren bir annenin bütün gün evde kalması neye yar ar?
Anne meslek e ğitiminden geçmi ş bir kadınsa, çocuklarının bakımını da
aksatmıyorsa, neden çalı şmasın? Çocuk Ruh Sa ğlı ğı Bölümümüzde, çocu ğu anaokulu
ya da ilkokul ça ğına gelmi ş anneye çalı şmasını özellikle öneriyoruz.
Yüksek ö ğrenimden geçmi ş ama mesle ğini uygulayamayan, ev i şlerinden çok bunalan
annelerin bu yönden desteklenmesi do ğru olur. Çalı şmakla mutlu olan bir kadın,
ev i şlerini düzene koymu şsa, annelik rolünde daha ba şarılı olabilir. Ancak
annenin çalı şması, ka-rı-kocanın durumlarını tartarak verebilece kleri ortak bir
karar olmalıdır. Ba şka bir deyi şle, anne eviyle i şi arasında bölünüyor, çok
yoruluyor, e şinden de destek almıyorsa, küçük çocuklar olumsuz y önde
etkilenebilir.
Yurdumuzda sık görülen sakıncalı bir uygulamadan sö z etmeden geçmeyelim: Kimi
çalı şan e şler, do ğumdan kısa bir süre sonra, bebe ği anneanne ya da babaannenin
eline bırakırlar. Anne ve baba, çocu ğu ya her ak şam ya da haftada birkaç kez
görmeye giderler. Bu durumda çocuk, ana ve babadan uzakla şır. Anneanneye ya da
babaanneye ba ğlanır.
Çalı şan annelerden, çocuklarını, uzak bir kentteki niney e baktırıp, büyütenler
de vardır. Bu daha da
46
sakıncalıdır. Çocuk sevgiden yoksun kalmaz ama kend i öz ana-babasından. so ğur.
Birkaç yıl sonra evine geri geldi ğinde, ilk yuvasını arar. Böyle birbirinden
uzak dü şen çocuklarla, ana-babalarınm yeniden kayna şmaları güç olmaktadır. Çocuk
iki ev arasında bölündü ğünü görmekte, ayrıca neden karde şinin de ğil de
kendisinin yuvadan atıldı ğını sormaya ba şlamaktadır. Bakımı üzerine alan nine
aynı kentte oturuyorsa, ana-ba-banm yapaca ğı en iyi şey, ak şamları çocuklarını
kesinlikle yanlarına almaktır. Evinden kopmaması iç in çocuk, hafta sonlarını ve
geceleri kendi evinde geçirmelidir.
ANNE YOKSUNLUĞU
«Anas z kuzu melemez»
Türk Atasözü
Öksüz yuvalarında büyütülen çocukların incelenmesi, ananın sa ğlıklı geli şmedeki
yeri ve önemini bütün açıklı ğıyla gösterir. Öteden beri öksüz yuvalarında ve
yatılı çocuk kurumlarında yapılan gözlemler şu gerçekleri ortaya sermi ştir:
Doğumdan kısa bir süre sonra, çe şitli nedenlerle, anadan ayrılıp yatılı yuvalara
yerle ştirilen bebeklerde, geli şim bozuklukları ortaya çıkar. Bu bebekler, iyi
bakım ve beslenmeye kar şın geli şemezler. Boyları ve a ğırlıkları ya şıtlarına göre
çok geri kalır. Dayanma güçleri azalır; sık hastala nırlar ve hastalıkları a ğır
geçer. Bebek ölüm oranı, en yoksul ailelerdeki ölüm oranından bile yüksektir.
Beden geli şmesindeki yava şlıktan ba şka, bu çocukların daha az a ğladıkları,
çevrelerine ilgisiz kaldıkları gözlenir. Gülümsemey i unutmu ş gibidirler.
Çevrelerine bo ş bakı şlarla bakarlar. İlgi ve uyarmaya geç tepki verirler. Ba ş
sallama, yastı ğa ba şvurma,
47
yerinde sallanma gibi alı şkanlıklar geli ştirirler. Ayrıca bu çocuklar geç yürür,
geç konu şurlar. Tuvalet e ğitimleri de geç kalır. İki ya şma gelip de yürüyemeyen,
söz da ğarcı ğı birkaç sözcü ğü geçmeyenler ço ğunluktadır.
Ülkemizde öksüz yuvalarından birinde yaptı ğımız inceleme ve gözlemler.(37)
Gözlemlenen 151 çocuk içinde (0-4 ya şlarda) ya şma uygun boyda ancak 9 çocuk
bulundu. Ya şma uygun a ğırlıkta ise yalnız 14 çocuk vardı. Geri kalanlar, a ğır
geli şme gerili ği ve beslenme bozuklu ğu gösteriyorlardı. Hepsi yürümesi gereken
94 çocuktan (1-2,5 ya şlarda), yarısından azı yürüyebiliyordu. İki çocuk dı şında
cümle kurabilen yoktu. Yuvalarda yeti şen çocuklardaki bu bedensel ve zihinsel
geli şme bozukluklarının tümüne Yuva Hastalı ğı ya da Kurum Hastalı ğı
(Hospitalizm) adı verilr/27'. Bu hastalı ğın tek nedeni, yatılı yuvalardaki ilgi,
uyarma ve sevgi yetersizli ğidir. Ba şka bir deyimle anne yoksunlu ğudur.

Gerçekten en bakımlı yuvalarda bile, bebekler ananı n sa ğladı ğı yakınlı ğı,
sıcaklı ğı ve sevecenli ği bulamaklar. Bir bakıcı 10-15 bebe ğe bakmakta, bu da
bebeğin beslenme ve bakımına yetecek bir ilgiden öteye b ir şey sa ğlamamaktadır.
Bebekle ilgilenme, kuca ğa alma, sevme, ok şama, konu şup gülü şme eksiktir. Ba şka
bir deyi şle, bebek, çorak bir toprakta yeti şen bitki gibi kavruk ve cılız
kalmaktadır.
Bu gözlemler, şu açık gerçe ği bir kez daha vurgulamaktadır: İnsan yavrusu,
ananın sa ğladı ğı sıcak ilgi ve bakım olmadan, ne bedence, ne de ru hça sa ğlıklı
geli şemez. Türkçemizde bu gerçe ği anlatan özdeyi şler vardır: «Anasız kuzu koç
olmaz!», «Analı o ğlak gökte, anasız o ğlak yerde gezer!», «Anasız çocuk kanatsız
kuş gibidir!»
Bebek için gerekli olan, ana, ya da onun yerini tut an bir kimseyle sıcak ve
sürekli bir ili şki içinde
48
olmaktır. Ana, öz ana olabilir de olmayabilir de. Ö nemli olan sevecen, ilgili ve
verici bir kimsenin varlı ğıdır. Bu kimse, öz anne olabilir, teyze, hala, nine ya
da evdeki bir bakıcı kadın olabilir. Bebek, kendisi yle en çok ilgilenen ki şiyi
ana olarak tanır. Bu gerçek kimi zaman gözden kaçar : Annenin çalı ştı ğı
durumlarda bakıcı kadının evden ayrılı şı, bebekler için anayı yitirmi ş-cesine
üzücü olabilir.
Yuvalarda yeti şip de okul ça ğında ve daha sonraki yıllarda izlenen çocuklarda,
şu ortak yanlar bulunmu ştur. İlk göze çarpan şey, genel bir ilgisizlik ve
çevreyi umursamazlıktır. İnsanlara sokulamaz, kolay arkada şlık kuramazlar. Merak
ve giri şkenlikleri azalmı ştır. Ö ğrenmeye kar şı ilgisiz kalırlar ve okulda çok
başarısız olurlar. Anlatım ve ö ğretim yetenekleri sınırlıdır. Dü şünmeleri ve
kavramaları zayıftır. Kısacası, zekâları donuk, duy gusal tepkileri de kunttur.
Sevgiye susamı şlardır ama, sevgi gösterilince ku şkulu ve duyarsız davranırlar.
Birçokları kavgacı ve saldırgan olur. Çalma ve okul dan kaçma gibi davranı ş
bozuklukları sık görülür. Bunlar içinden yeti şkin ça ğda suça yönelenler çıkar.
Ruh hastaları ve suçlular arasında yapılan ara ştırmalarda, bu ki şilerin,
çocukluklarında, ana ve baba yitimine daha çok u ğradıkları saptanmı ştır^2'.
Özellikle depresyon denen ruhsal çökkünlük ve özkıy ım (intihar) e ğilimi gösteren
kimselerin, geçmi şlerinde (be ş ya şından önce) anne ölümü yüksek oranda
bulunmu ştuk:
İlk yıllarda, artanın sa ğladı ğı bakım ve sevgi o denli önemlidir ki, bu açı ğı
sonradan kapatmak çok güçtür. Yuvalardan alınıp, ev lat edinilen çocuklarda bu
durum açıklıkla görülür. Bu çocuklar uzun süre yeni anababalarma alı şamazlar.
Onlardan gelen sevgi ve ilgiye kar şılık veremezler; sokulgan davranamazlar.
çocuk ruh sa ğlı ğı
49/4
Bir ara ştırmada, bir ya şından sonra yuvaya yerle ştirilmi ş çocuklarla, do ğumdan
birkaç hafta sonra yuvaya yerle ştirilmi ş çocuklar kar şıla ştırılmı ş; bir yıl
analı-babalı büyümü ş çocukların, daha uyumlu oldukları görülmü ş, buna kar şı hiç
ana sevgisi görmemi ş olanlar çok uyumsuz ve saldırgan bulunmu ş'21-).
Yapılan pek çok ara ştırma, şu kesin gerçe ği do ğrular niteliktedir: Çocu ğun
anadan yoksun kalması ne kadar erken ba şlar ve ne kadar uzun sürerse, ortaya
çıkacak davranı ş bozuklukları ve ruhsal dengesizlikler o oranda a ğır olur. Bu
nedenle ilk birkaç yılda, hele birinci yılda çekile n anne yoksunlu ğu, bütün
yaşam boyu silinmeyen izler bırakır.
Anne ölümlerine yol açan nedenler, ne yazık ki tümd en ortadan kaldırılamıyor.
Hastalıklar, u ğrantı-lar (kazalar), güç do ğumlar, dü şükler her yıl ülkemizde
binlerce çocu ğu anasız bırakmaktadır. Bu durumlarda, çocukların b ir akraba
yanına yerle ştirilmesi gelenek olmu ştur. Çocuklar benimsenir ve sevilerek e ği-
tilirlerse, ruh sa ğlıkları önemli ölçüde korunabilir. Çocuksuz bir kar ı-kocanm
evlat edinmesi de çocu ğun geli şmesini güvence altına alır. Annesiz büyümenin
yıkıcı sonuçlan böylece en aza indirilir.
Bu önlemler içinde en kötü seçenek, özellikle be-be klerin ve küçük çocukların
öksüz yuvalarına yerle ş-tirilmesidir. Ayrıca yuvada bakım, saydı ğımız
sakıncaları yanında, eri pahalı bakımdır. Batı ülke lerinde bu uygulama kalkmı ş
gibidir. Bebekler, ancak birkaç ay gibi kısa sürele r için yuvalarda
barındırılır; sonra koruyucu ailelere yerle ştirilir.

Yapılan kar şıla ştırmalı ara ştırmalar, koruyucu ailelerde yeti ştirilen
çocukların, zekâ geli şmesi, ruhsal olgunluk, toplumsal uyum bakımından, y uva
çocuklarından çok ilerde olduklarını ortaya koymakt adır^. Küçük çocukların
yuvalarda barındırılması kaçınılmaz olursa gerekli önlemler alınmalıdır: Bakıcı
sayısı art-
50
tırılmalı, be ş on ki şilik kümelere bölünerek, bir bakıcı anne yönetimind e
bakılmalıdırlar. Kı şlayı andıran büyük yapılar yerine, ayrı ayrı küçük evlerde
yaşamalıdırlar. Ba şka bir deyi şle, çocu ğun günlük ya şamı, do ğal aile ya şamına
benzetilmelidir.
Birçok ülkede, Çocuk Köyleri ve Çocuk Kentleri adıy la bilinen Öksüz Çocuk
Yuvaları, çocukların bu gereksinimleri dü şünülerek kurulmu şlardır. İlk yıllarda,
çocu ğun tek bir eri şkin ile sıcak ve sürekli ili şki kurmasına önem verilmi ştir.
51
:5i
DÖRT
ÖZERKLİK DÖNEMİ
(12-36. Aylar)
Tuvalet e ğitimi dönemi diye de bilinen bu ça ğ, önemli de ği şmelerin ba şladı ğı
ikinci ve üçüncü yılı içine alır. Her şeyden önce çocuk, yürümeye ve konu şmaya
başlamı ştır. Kazanılan bu iki önemli yetenek, onu süt çocuk lu ğunun güçsüz,
edilgin ve ba ğımlı durumundan çıkarır. Çocuk, dengesiz yürüyü şüne ve
beceriksizli ğine bakmaksızın, her yere uzanmak, her şeyi tutmak ister. Çevresini
ara ştırmaya koyulur. Buldu ğunu a ğzına götürür. Sallar ya da yere atar. Yeni bir
ülke bulmu ş gezgin gibi durmadan dola şır; kö şe bucak karı ştırır. Tehlike nedir
bilmez. İlâçların tadına bakar, bıça ğı a ğzına götürür, elektrik prizlerini
kurcalar. Suyla oynar, yemekleri döküp saçmaya bayı lır. Her gördü ğünü, «Benim!
Benim!» diye tutturur. İsteklerine kar şı çıkılmasına dayanamaz; a ğlar, kendini
yert atıp tepinir, ba şını duvara vurur.
İlk ö ğrendi ği sözlerden biri, «YokUtur. Ba şına buyruk, ele avuca sı ğmaz, öfkeli,
tutturan bir çocuk olup çıkmı ştır. Gel deyince kaçar, git deyince annesinin
ete ğine yapı şır. İnatçı, çetin ama sevimli bir yaratıktır. Annesine y apı şıklı ğı
sürmekle birlikte, yeni kazandı ğı özgürlü ğün tadını çıkarmaktadır. Ba şka bir
deyi şle, anasına görünmez bir iple ba ğlıdır ama ayrı bir ki şi, ayrı bir varlık
oldu ğunu bilmenin, yeni yeteneklerini kullanmanın esrikl i ği (sarho şlu ğu)
içindedir. Kısacası çocuk artık özerktir. Ba şlangıçta bu özerkli ğini sınırsız
bir özgürlük olarak kullanmak ister. Çok geçmeden, dizginsiz bir yaban at gibi
ortalıkta dola şamayacağını anlar. Her an tetikte olan anne, bu sevimli can avara
sınır çekmeye ba şlar. «Dur! Dokunma! Sakın yapma! Cıs! Kaka!» gibi s özler
annenin en sık kullandı ğı sözler olur. Anne, yasak tanımayan bu yaratı ğı bir an
bile gözü önünden ayıramaz.
Böylece ana ve çocuk arasında bir çeki şme, bir sava ş ba şlar. Bir yanda istekleri
doğrultusunda giden, inatçı, bencil ve saldırgan bir ç ocuk, kar şısında da onu
evcille ştirmeye çalı şan bir anne va.dır. Ba şka bir deyi şle süt çocuklu ğunda
gerek duyulmayan yasaklar ve kurallar ortaya çıkar.
Çocuk bir yanda ba ğımlı kalma e ğilimini korur, öte yanda ba şına buyruk ve
dedi ğim dedik olmak ister. Anneye boyun e ğme ile ba ş kaldırma arasında bocalar.
Kendili ğinden verdi ği bir oyunca ğı, biraz sonra a ğlayarak geri ister. Kar şıt
duygular arasındaki bu gidi ş geli ş, en belirgin olarak tuvalet e ğitiminde ortaya
çıkar.
Anne ister ki çocuk, kakasını, çi şini haber versin, kuru kalsın, bezini
kirletmesin. Otura ğa otursun, kakasını kendi istedi ği zaman de ğil, annenin uygun
gördü ğü zaman yapsın. Çocuk, korkutmalar ya da gönül alma larla bir düzene
zorlandıkça, özerk tutumuna aykırı dü şen bu isteklere direnç gösterir. Annenin
sabırsız oldu ğu, baskı kullanarak kısa sürede sonuç almak istedi ği durumlarda,
çocu ğun direnmesi açıktan ba ş kaldırmaya dönü şür. Örne ğin: Saatlerce oturakta
otur-
53
52
maya zorlanan çocuk, kendini tutar. Kaldırıp ba ğlandıktan sonra, kakasını
boşaltır. Dı şkılama üzerinde kurdu ğu egemenli ğini anneye, bırakmak

istemeyi şinden ileri gelen bir tutumdur bu. Bir bakıma, süt çocuklu ğunun
edilginlik ve çaresizli ğine bir tepki olarak ortaya çıkar. Çocuk bununla da
kalmaz, kakasına, kendinin bir parçası ve de ğerli bir nesne gözüyle bakar.
Parmağıyla karı ştırmaktan, sa ğa sola bula ştırmaktan zevk alır. Böylece
dı şkılama, bu dönemde, çocu ğun ilgi merkezi olmaya ba şlar. Bununla birlikte
ağız, daha uzun süre haz verici bölge olarak önemini korur. Biberon ve emzik
alma alı şkanlı ğı sürer gider.
Çocuk, elinde battaniye veya oyuncak, a ğzında emzik ortalıkta dola şır.
Çoğunlukla, tüylü oyuncaklar, bir yorgan veya battaniy e (geçi ş nesneleri),
bebekli ğin ba ğımlılı ğından, özerkli ğe geçi şi kolayla ştıran, güven veren nesneler
olarak önem ta şır.
Çocuğun edilginli ğe kar şı direnmesi, ba şka alanlarda da sürer. Örne ğin beslenme,
ana ile çocuk arasında ba şka bir çeki şine alam durumuna geçebilir. Anne çocu ğun
bir an önce yemesine, iyice doymasına çalı şır. Çocuk ise, ka şık tutmak,
parmaklarını taba ğa daldırmak, yiyecekleri oraya buraya bula ştırarak oynamak
ister. Titiz anneler, ne çocu ğun üstünün ba şının kirlenmesine, ne de oynamasına
dayanamazlar. Kendileri 'yedirmedikçe çocuk doymamı ş sanırlar. Çocuk ise, a ğzını
kapayarak, lokmayı tükürerek bu edilgin durumdan ku rtulmaya çalı şır. Ka şı ğı
mamaya daldırıp, döke saça a ğzına götürmek çocuk için büyük bir ba şarıdır.
Ana ile çocuk arasında ba şka bir çeki şme de uykuya yatma, yata ğa yatırma
sırasında çıkar. Aslında, bu ya şlarda, annenin bütün günü çocu ğu denetlemek,
tehlikelerden korumak, 'Dur, otur, yapma,' demekle geçer. Çocuk eline verilen
oyuncaklardan çok, evdeki gerçek e şyalarla oynamak ister. Üstüne titrenen
biblolara
54
uzanmakta, ustadır. Sesi çıkmadı ğı zaman, yasaklanan bir şeylerle u ğra şıyordur.
Oyuncakla oynamaktan çok, kırıp içine bakmaya merak lıdır. Kitapları devirmek,
sayfalarını yırtmak, duvarları boyamak, su sıçratma k, en sevdi ği u ğra şlardır.
Bu donemde, çocuk ya şıtlarıyla birlikte oynayamaz. İki ya şında iki çocuk bir
araya gelince, birbirinden habersizmi ş gibi, ya kendi ba şlarına oynarlar, ya da
bir oyunca ğa yapı şıp, 'Benim, benim' diye a ğla- şarak çeki şirler. Bu dönemde, bir
çocuk hiç kısıtlanmadan, kendi isteklerine ve e ğilimlerine hiç ket vurulmadan
yeti ştirilirse ne olur? Hiç ku şkusuz çocuk, engel tanımayan, bencilli ği ve
saldırganlı ğı gittikçe artan, isteklerini ne pahasına olursa ol sun elde etmek
isteyen bir yaratık olup çıkar. Kural tanımaz, enge lle-. meye öfke nöbetleriyle,
babaları tutarak tepki gösterir. Vurucu kırıcı olur . Dı şkılama ve i şemeyi bir
saldırganlık aracı olarak kullanır. Pis ve savruk o lur. Yata ğına i şedi ği gibi,
ortalı ğa da i şer. Kakasını da bir düzene girmeden, öteye beriye y apar. Bu
davranı şlarında, özerkli ğini koruma çabasını a şan bir ba ş kaldırma vardır.
,
Anne, yukardaki örnekte oldu ğu gibi, her zaman yenik dü şmez. Dayak, korkutma ve
ayıplama yöntemleriyle çocu ğa a şırı bir baskı uygulayabilir. Bu durumda çocuk
doğal e ğilimlerini içe bastırarak, annenin istedi ği davranı şları benimsemek
zorunda kalır. Ba şka bir deyimle çocuk, do ğal e ğilim ve dürtülerinin tam tersi
bir yol seçerek, kar şıt tepkiler geli ştirir. Ortaya çıkacak nitelikler şunlar
olur: Saldırganlık yerine a şırı uysallık ve boyun e ğme ya da açık saldırganlık
yerine, edilgin direnme, yani inatçılık geli ştirebilir. Pisleme ve da ğıtma
eğiliminin yerini, a şırı temizlik, titizlik, düzenlilik alır. Dı şkısını çok
düzenli yaparak ya da günlerce tutarak annenin bekl edi ği kurulu ğu ve temizli ği
sağlamaya çalı şır. Bu özellikler çok belirgin olursa, ço-
55
cuk, ilerde a şırı titiz, düzenli, kılı kırk yaran, kuruntulu bir ki şilik
geli ştirebilir.
Özerklik döneminde bir çocu ğun e ğitiminde, nasıl bir yol tutmalı, ruhsal
geli şmesini engellemeyen yöntemler neler olmalıdır?
Önce, bu ça ğda çocukların inatçı, olumsuz, hareketli, karı ştırıcı, tutturucu
olduklarım ve davranı şlarının çeli şkilerle dolu oldu ğunu unutmamak gerekir.
Ayrıca bu olumsuz niteliklerin geçici oldu ğunu, üç ya şında ortaya daha söz
dinler, daha toplumsal bir çocuk çıkaca ğını bilmek de yararlıdır. Anababanın
tutumu dikkatli ve so ğukkanlı olmalıdır. Çocu ğu ev içindeki tehlikelerden
korumak için, gerekli önlemler alınmı ş olmalıdır. Ortalıktan kesici, batıcı,

yaralayıcı nesneler kaldırılmalıdır. De ğerli e şyalar çocu ğun uzanamayaca ğı
yerlere konmalıdır. Ancak, bunu yaparken kül tablal arına varıncaya dek her şeyi
ortadan kaldırmak gerekmez. Çocuk oynanmayacak bir şeyle oynuyorsa, yava şça
elinden alınmalı, onun yerine, ilgisini çekecek bir e şya veya oyuncak
verilmelidir.
Bu ya şlarda, çocukların dikkatlerinin ba şka yöne kolaylıkla çekilebilece ğini
bilmek iyi olur. Böylece çocukla gereksiz çeki şmelere girilmez. Çocuk her an bir
şey kıracak, kendine veya e şyalara bir zarar verecek korkusuyla davranmak do ğru
olmaz. Bunun için, çocu ğa, rahatça oynayabilece ği, döküp saçaca ğı, bir yer
ayrılmalıdır. Çocuk, bazı titiz annelerin yaptı ğı gibi, hep parkında
tutulmamalı, ev içinde oynama özgürlü ğü sa ğlanmalıdır. Bu ça ğda ufak tefek kırıp
dökme, e şyalara zarar verme kaçınılmazdır.
Çocuğa sürekli olarak dur, otur, yapma, elleme demekten kaçınmak yerinde olur.
Bu ya şlarda, korkutmalara, sert cezalara ve daya ğa ba şvurmak zararlıdır. Ancak,
çocuk a ğlamasın, babaları tutmasın diye, her istedi ğini eline vermekten
kaçınılmalıdır. Çocu ğun ruh
56
halinin çabuk de ği şti ğini göz önünde tutarak, her kar şı çıkı şım bastırmak ve
inadını kırmaya çalı şmak yoluna gidilmemelidir. « Şimdi böyle olursa, sonra nasıl
başa çıkarım.» kaygısıyla anne a şırı tepki ve cezalara yö-nelmemelidir.
Çocuğun döküp saçmasına katlanarak, kendi kendisini besl eme, kendi ba şına yeme
iste ği desteklenmelidir. Hiç de ğilse annenin yedirmesi bitince, çocu ğun ka şıkla
ve yeme ğiyle oynamasına olanak verilmelidir. Bu dönemin son unda, üç ya şında,
çocuk kendi ba şına yemek yer duruma gelmelidir.
Tuvalet e ğitiminin, çocukla annesi arasında bir sava şa dönü şmemesi gerekir. Bu
amaçla, çocu ğun kısa sürede kuru ve temiz kalması beklenmemelidi r. Kimi
annelerin yaptı ğı gibi, çocu ğu daha üç aylıkken e ğitmeye kalkı şmak, çocuk için
güç, anne için yorucu olur. Anne ister istemez sabı rsızlanır, çocu ğu tedirgin
eden bir zorlamaya giri şir. Tuvalet e ğitimi için en uygun ya şın birinci ya ş,
(12:15 aylar) oldu ğu saptanmı ştır. Dı ş-kılamayla görevli büzücü kaslar,
fizyolojik olarak, çocuk yürümeye ba şlayınca geli şebilmektedir. Ayrıca, bir-
birbuçuk ya ş arasında ba şlatılan e ğitimin, en kısa sürede tamamlandı ğı da bir
gerçektir. Ancak, kakasını düzenli haber verme bakı mından, çocu ğa, iki ya şma
kadar süre tanımak gerekir. Tuvalet e ğitiminin bir ya şından önce, sekizinci
ayda, ba şlatılmasının da büyük bir sakıncası olmaz. Yeter ki çocu ğa baskı
yapılmasın, bir iki ay içinde kuru kalması beklenil mesin. Önemli olan, çocu ğun
tepkisineve direncine yol açmayacak kararlı bir tut umla, dı şkılamayı düzene
sokmaktır. Genellikle, çocuklar çi şlerini iki ya şlarında haber vermeye
başlarlar. Ancak, üç-dört ya şına de ğin, geceleri, yataklarını ıslatmaları
ola ğandır.
Bu ya ş çocuklarını, kimi ailelerde rastlandı ğı gibi, ısırmaya, saç çekmeye,
vurmaya alı ştırmak do ğru ol-
57
maz. Saldırganlı ğı dı şa atmasına yarayacak gürültü çıkaran oyuncaklar, ta hta
tokmaklar, çekilen ve itilen arabalar, kuleler ve e vler yapmaya yarayan lastik
bluklar, en uygun oyuncaklardır. Bunun yanında, çoc uğun su, çamur ve kille
oynamasına da fırsat verilmeli, bula ştırma ve kirletme e ğilimleri böylece
kar şılanmalıdır.
Anne ve babasının yatak odasında yatan bebeklerin, bir ya şından sonra odalarını
ayırmak uygun olur. Hele iki-üç ya şından sonra, çocu ğun, ana-babaııın ya-nindii
yatması birçok sorunlar yaratabilecek sakıncalı bir duruıııdur.
İKİNCİ VE ÜÇÜNCÜ YAŞLARDA KAZANILAN YETENEKLER
15. Ay :
Yardımsız yürüyebilir.
Kollarını, bacaklarını kullanıp, basamakları tırman abilir.
İstediklerini parmakla gösterir. Su kabını tutup a ğzına götürebilir.
İki küpü üst üste koyabilir. .
Bir kaba oyuncaklarım doldurabilir, bir şi şe içine boncuk koyabilir. Anne ve
baba dı şında be ş söz söyleyebilir.
18. Ay :
Yürür, sendeleyerek ko şar.

Sandalyeye çıkıp oturabilir.
Üç küple bir kule yapabilir.
Bir kitabın sayfalarım çevirebilir.
Sekiz on sözcük bilir.
Kaşık kullanabilir.
Kakasını tutmaya ba şlamı ştır.
58
21. Ay :
Beş küple bir kule yapar.
Küpleri yan yana sıralayıp tren yapar.
Ellerinden tutulursa basamaklardan iner.
Yemek ve su ister.
İki sözü bir araya getirip kullanabilir.
Bebek üzerinde, bedenin be ş ayrı parçasını gösterebilir.
24. Ay :
«Kapıyı aç» gibi sade buyrukları yerine getirebilir . Topu atabilir, tekme
vurabilir.
Kedi, köpek, bebek gibi nesneleri resimli kitaba ba karak tanır.
İki üç sözlü cümle kurabilir.
Kâğıdı katlamaya çalı şır. Altı küple bir kule yapabilir. Çizgi çizmeye ça lı şır.
TV'de bildi ği nesneleri söyler.
30. Ay :
Tek ayak üstünde durur. Parmak uçlarına basarak yür üyebilir.
Çorabını giyer, giyinip soyunabilir. Adını ve ya şını söyler. Ben, sen sözlerini
kullanabilir. İki sayıyı yineleyebilir. Kısa cümlelerle derdini an latabilir. Su
dolu bir barda ğı dökmeden götürebilir.
59
BEŞ OYUN DÖNEMİ
(3-6 Ya şlar)
Okul öncesi ça ğ adı da verilen üç ile altı ya ş arası, çocuklu ğun en renkli
dönemlerinden biridir. Bu dönemde çocuk konu şkan, cıvıl cıvıl ve ya şam doludur.
Sokulgan ve sevimlidir. Durmadan sorar: «Anne bu ne ? Baba bunun adı ne? Neden?
Niçin?» sorularının ardı gelmez. Sık sık büyüklerin sözünü keser; «Baba bana da
söyle!» diye araya girer. Sonu gelmez bir ö ğrenme açlı ğı vardır. Her şeyi
bilmek, tanımak ister. Ana-babayı bunaltıncaya dek sorar.
Özerklik döneminin inatçılı ğı ve olumsuzlu ğu gitmi ş, onun yerini söz dinlerlik
almı ştır. Karı ştırıcılı ğı sürse de iki ya ş çocu ğunun kırıcılı ğı ve zararcılı ğı
kalmamı ştır. U ğra şları amaca yöneliktir. Giri şken ve yardıma hazırdır. Kendi
i şini kendi görmeye bayılır. Annenin aya ğına dola şır, ama tutturuculu ğu
azalmı ştır. Yaramazlıkları sevimli yaramazlıklardır. Hep « Ben!, Ben!, Benim;
Benim!» diyen iki ya ş çocu ğu gitmi ş, yerine «Ben de, Ben de, Biz, Bizim» diyen
toplumsal bir ya-
60
ratık gelmi ştir. Anne çocu ğu her an denetlemek zorunda de ğildir.
Durmadan konu şup sordu ğu gibi, gün boyu yorulmadan, usanmadan oynar. Oyunl arında
arkada ş arar. Bu nedenle eve sı ğmaz olur. İkili ve üçlü oyunlar ba şlar.
Yaşıtlarıyla ili şki kurmaya, birlikte oynamaya ve payla şmaya yatkındır. Ba şka
bir deyi şle, toplumun küçük bir üyesi olma yolundadır.
Bağımsızlı ğı artmı ştır. Kendi yeme ğini kendi yer. Çi şini ve dı şkısını haber
verir. Kendi ba şına giyinmeye çabalar. Elini kolunu daha becerikli kullanır.
Yürümesi ve ko şması daha dengelidir. Masallara, öykülere, çizgi fi lmlerine ilgi
başlar. Masallardan ve hele korkulu öykülerden hemen e tkilenir. Öcüler,
umacılar, cinler, hortlaklar onun için korkutucu ge rçek varlıklardır. Bu ça ğ
çocu ğunun çok canlı bir hayal gücü vardır. Duyduklarını abartır, gördüklerini
çarpıtarak aktarır. __ Olmamı ş şeyleri olmu ş gibi anlatmaya bayılır. Bilmedi ğini
yakı ştırır. Yeni ö ğrendi ği sözleri durmadan yineler. Kendili ğinden sözler
uydurur. Uyaklı (kafiyeli) sözlere, tekerlemelere v e ayıp sözlere ilgi duyar.
Dinlemez görünürken duyar, bir duydu ğunu bir daha unutmaz. Çok canlı hayal gücü
nedeniyle kolay korkar, çabuk etkilenir. Deneylerin in az, dü şünce yeteneklerinin
kısıtlı olu şu nedeniyle her şeye kolay kanar. Gerçekle gerçek olmayanı
karı ştırır.

Bu ça ğ çocu ğu çizikler, sıyrıklar ve küçük yaralanmalardan çok etkilenir. Bir
damla kan görse avaz avaz a ğlar, ilaç sürsün diye ajmesine ko şar.
Bu ça ğ çocu ğunda benlik duygusu iyice geli şmeye ba şlar. Her şeyden önce kız veya
erkek oldu ğunu ayırdeder. Kız ve erkek ilgileri iyice belirir. Bu ça ğda kız-
erkek oyunları sürerse de erkeklerin ayrı, kızların ayrı kümelerde toplanmaya
başladıkları görülür.
61
ÖZDEŞİM
Oyun ça ğının öteki belirgin özelli ği anneye babaya benzeme çabası ve öykünmedir
(taklittir). Bu ya şlarda kız çocu ğu anneye hayrandır. Anneyle bir arada
bulunmaktan, onunla mutfakta i ş yapmaktan çok ho şlanır. Her haliyle anneyi
sevindirmek, onun be ğenisini kazanmak ister gibidir. Arada bir hırçınL ğı tutsa
da genellikle anne sevgisini sürdürmek iste ği baskındır. Onun ho şuna gidecek
i şleri yapmaya özen gösterir. «Bak anne ben ne yaptım !» diyerek, ondan övgü
bekler. Anneyi giyinirken soyunurken, özellikle de süslenirken hayranlıkla
izler. Onun süs e şyalarını kullanmaya bayılır. Dudak boyasını yüzüne bula ştırır.
«Tırnaklarımı boya» diye tutturur. Annenin topuklu pabuçlarını giyer, kolye ve
bileziklerini takıp ortalı ğa çıkar. Özellikle babasına görünmeye dikkat eder. Bu
davranı şta hem anneye benzeme hem de kendini babaya be ğendirme iste ği gizlidir.
Başka bir deyi şle annesine ba ğlılı ğı ve sevgisi ile babasının be ğenisini
kazanmak iste ği bir arada gider. Kimi kız çocuklarında bu davranı ş daha da
belirgindir. Anneyle babayı bir arada görünce hemen araya girip konu şmayı keser,
babanın ilgisini çekmeye çalı şır. Babanın kuca ğına oturup, «Benimle konu ş, bana
bakarak konu ş!» der. Dört-be ş ya şlarında ço ğu kız çocu ğu annesine: «Anne ben
büyüyünce babamla evlenece ğim» der. Benzer davranı ş erkek çocuklarda da görülür.
Erkek çocuk da babasına hayrandır. Onun gözünde bab adan daha becerikli, daha
akıllı ve daha güçlü kimse yoktur. Ya şıtlarıyla konu şurken, «Benim babam senin
babanı döver!» diye tartı şmaya giri şir. Yürüyü şünde, konu şmasında babayı
bilinçli ve bilinçsiz olarak benimsedi ği belli olur. Babanın piposu a ğzında
gezer. Baba gibi tra ş olmaya kalkar. «Ama babam öyle yapıyor ben de yapı cam!»
der. Üç ya şında bir erkek çocuk babaya öykünmeyi o denli ileri götürmü ştü ki,
topallayan babası gibi yürüyordu! Kendisinin
62
sağlam oldu ğu söylendi ği halde babası gibi yürümekte direniyordu.
Kızın anneyi benimsemesi, erkek çocu ğun da babayı örnek alması ki şili ğin
geli şmesinde en önemli olaydır. Erkek çocuk erkek kimli ğini babaya benzeyerek,
kız çocuk da kız kimli ğini anne}^ benzeyerek kazanır. Ruhbilim dilinde bu ruhsal
olaya özde şim adı verilir. Bu, anababa niteliklerinin içe sind irilmesi,
özümsenmesidir ve bilinçli öykünmeden çok, daha der ine inen bir benimseme
olayıdır. Özde şim yapına e ğilimi öyle güçlüdür ki, çocuk anababanın tutumların ı,
duygularını ve huylarını kendi benli ğine mal eder, kendi ki şili ğinin bir parçası
durumuna getirir. Bunu yaparken anababanın istek ve e ğilimlerine duyarlık
kazanır. Onların do ğru, iyi ve uygun gördü ğü özellikleri özümsemeye, yanlı ş,
kötü ve be ğenilmeyen davranı şlardan kaçınmaya çabalar. Kısacası ona yön verecek
olan kuralları ve de ğerleri benimser. Öte yandan yasaklara uyar, iyiyi k ötüden,
doğruyu yanlı ştan ayırmasına yarayan, davranı şına yön veren bir üstbenlik
geli ştirir. Cezadan korktu ğu için de ğil, öncelikle anababa sevgisini
sürdürebilmek amacıyla olumlu özellikleri benimser. Ceza korkusu ikinci derecede
bir etkendir. Do ğaldır ki özde şimin yolunda gitmesi için ilk ko şul, ana-baba ile
çocuk arasında sevgi ve güven ba ğının bulunmasıdır. Türkçede çocukların ana ve
babayı örnek alarak yeti ştiklerini anlatan pek çok deyim ve atasözü vardır: «Kız
anadan ö ğrenir bohça düzmeyi, o ğlan babadan ö ğrenir koyun yüzmeyi!», «Kız anadan
görmeyince sofra sermez!» .
Erkek çocuk bir yandan babasını örnek alıp onun nit eliklerini benimserken, öte
yandan da anneyi babadan kıskanır. Kız çocu ğun kendini babaya be ğendirmek
isteyi şi gibi o da sevdi ği annesini kendine alıkoymak ister sanki. «Anne, be n
büyüyünce sana bakarım» der. Baba yolculu ğa çıkınca, «Anne korkma ben va-
63

'«1

rım!» der. Anneyle yatmak ister. Bu ya şlarda çocukların bu çok ola ğan tutumu
kimi anababayı şaşırtır, öfkelendirir. Azarlayarak sustururlar. Oysa çocuktaki
bu romantik sevgi (Freud'un deyimiyle Ödipus çatı şması), geli şen erkek veya kız
kimli ğinin do ğal bir sonucudur. Sevdi ği ki şiyi ba şkasıyla payla şmak istememekten
doğar. Bu ya ş çocu ğu, kendisini bu denli seven annesinin geceleri kend isini
bırakıp babayla bir yatakta yatı şım anlayamaz. Babayı kendisine rakip görür.
Anneyi babadan kıskanır. «Büyüyünce ben seninle evl enece ğim» diyen bir erkek
çocu ğa annenin: «Beni sevdi ğini biliyorum. Ama ben hep senin annen, sen hep
benim o ğlum olarak kalacaksın. Ben de seni o ğlum olarak sevece ğim!» demesi
yeterlidir. Tepki göstermek, azarlamak çocu ğu bocalatır ve suçlandırır. Ancak bu
yaş çocuklarının anababa odasında yatırılması bu bakım dan sakıncalıdır. Geçici
olan bu tür duygulan alevlendirir. Suçluluk duygula rı geli ştirir. Anneye duydu ğu
duygular ve ona sahip olma e ğilimleri nedeniyle babanın cezalandıraca ğından
korkar. Örne ğin, sünnet edilmeyi böyle bir ceza gibi yorumlar.
OYUN DÖNEMİNDE KAZANILAN YETENEKLER
3. Ya ş :
Küplerden bir köprü kurabilir.
Ayakkabısını aya ğına geçirebilir, dü ğmesini ilikleyip çözebilir.
Çizilen bir çemberi bakarak çizer.
Soyadını söyler. Kız veya o ğlan oldu ğunu bilir ve söyler.
Söylenen üç sayıyı ezberden yineler. «Benim bir beb eğim var» gibi kısa cümleleri
yineleyebilir.
64
4. Ya ş:
Bir kareyi kalemle kopya edebilir. Bir artı i şareti çizebilir.
Bir kâ ğıdı kö şeden katlayabilir. Söylenen sayıyı yineleyebilir. D ört nesneyi
veya parma ğı sayabilir. Üç parçalı bir bul - tak bulmacasını y apabilir. Uzun bir
cümleyi yineleyebilir. Acıkınca ne yaparsın? Uykun gelince ne yaparsın? Ü şüyünce
ne yaparsın? gibi sorulan do ğru yanıtlar.
5. Ya ş:
Bir üçgen çizebilir.
Çöpten insan resmi çizebilir.
Yaşını bilir. Sabahı ak şamı ayırır.
Dört rengi yanlı şsız bilir.
Ayakkabı ba ğcıklarını ba ğlar.
Dört parçalı bir bul - tak bulmacasını yapar. On kü ple
bir kule yapar.
6. Ya ş :
Paraları tanır.
Sağ elini, sol kula ğım, sa ğ gözünü gösterebilir. On parma ğım yanlı şsız
sayabilir. Ba şı, kolları, gövde ve bacakları olan bir insan resin i çizer.
çocuk ruh sa ğlı ğı
65/5

ALTI OYUN
«Oynamayan tay at olmaz»
Türk Atasözü
Eri şkinler gözüyle oyun, çocu ğun e ğlenmesine, oyalanmasına yarayan amaçsız bir
uğra ştır. İşi olmayan ya da dinlenmek isteyen ki şi oynar. Ba şka bir deyi şle,
oyunu i şin kar şıtı olarak görürüz. Anneler ayaklarına dolanan çocu klarını, «Hadi
git, oyna!» diye ba şlarından savarlar. Oysa oyun çocukların ba ş u ğra şı ve en
önemli i şidir. Büyük dü şünür Montaigne'nin yüzyıllar önce belirtti ği gibi
«Çocukların oyunu, oyun de ğil, onların en ciddi u ğra şıdır».
Okul ya şına gelmemi ş çocukları kısa bir süre gözlemlemek bu gerçe ği ortaya
koymaya yeter: Çocuklar gün boyunca durup dinlenmed en oynarlar. Kendilerini
oyuna öylesine kaptırırlar ki acıktıklarını bilmez, ça ğrılınca duymazlar. Oyunun
en koyula ştı ğı bir sırada, yeme ğe ça ğrılan çocuk direnir; «Ama anne, daha oyunum
bitmedi ki!» der. Onun için oyun, sonu getirilmesi gerekli bir görevdir sanki.
Küçük kızların evcilik oyunlarını kısa bir sü re izlemek, oyuna
nasıl gerçek bir u ğra ş gibi sarıldıklarını anlamaya yeter.

Önemi çok eskiden beri bilindi ği halde, oyunun e ğitimde bilinçli olarak
kullanılması yeni sayılır. Hele oyunun anlamının aç ıklanı şı daha da yenidir. S.
Freud ve onu izleyen çocuk ruh hekimleri oyunun ki şilik geli şimine katkısını
göstermi şler, çocu ğu tanımada de ğerli bir araç oldu ğunu ortaya koymu şlardır. Bu
önemli geli şme, çocu ğun ruhsal uyumsuzluklarının sa ğaltımında en etkili
yöntemin, oyunla sa ğaltımın do ğmasına yol açmı şlardır.
Çocuk oynadıkça duyuları keskinle şir, yetenekleri serpilir, becerisi artar.
Çünkü oyun, çocu ğun en do ğal ö ğrenme ortamıdır. Duyduklarını, gördüklerini
sınayıp denedi ği, ö ğrendiklerini peki ştirdi ği bir deney odası-dır. Kısacası,
oynayan çocuk, kendi küçük dünyasında-dır. O dünyay a kendisi egemendir.
Kuralları kendisi kor, kendisi bozar. Ya şıtları dı şında kimsenin bu dünyaya
girmesini istemez. Evcilik oynayan küçük çocuklar b üyükleri yanlarına
yakla ştırmazlar. Karı şmaya kalkan olursa sinirlenirler. Kurdukları oyunu,
yerle ştirdikleri e şyaları de ği ştirmeyi bir deneyin, hemen tepki gösterirler.
Deney odasında bulu ş yapmak üzere olan bir bilgin gibi huysuzla şırlar.
Diktikleri kuleyi yanlı şlıkla devirseniz yeniden yapılamazmı ş gibi a ğlarlar.
Çünkü yeti şkine ne denli önemsiz görünse de yaptı ğı kule kendi yapıtıdır.
Oyundaki çocuk eri şkinlerin «Dur! Otur! Öyle de ğil böyle yap!» gibi
kısıtlamalarından uzak, kendi ba şına buyruk olmanın tadını çıkarır. Oyun çocu ğun
özgürlü ğüdür.
Bebeğini sallayan, giydirip besleyen, yata ğına yatırıp ninni söyleyen bir küçük
kız, annenin yavrusuna verdi ği bakımı ayrıntılarıyla uygulamaktadır. Bebe ğiyle
konu şurken söyledi ği sözlerin kendi annesininkilere benzedi ği de gözden kaçmaz.
Azarlayı şı, avutu şu, ok şayıcı sözlerinden kendi annesini sahnede oynadı ğını
66
67
sanırsınız. Bu küçük oyundan ne anlam çıkarılır? Ve rilecek ilk yanıt çocu ğun
anneye öykündü ğüdür. Bu açıklama yanlı ş olmasa bile eksik kalır. Bu ya ş
çocuklarının en sık yaptıkları i ş büyüklere öykünmektir. Ancak öykünme (taklit)
bilinçli bir benzeme ve benzetme çabasıdır. Oysa bu küçük kız bundan daha öteye,
daha derine inen bir davranı ş göstermektedir. Benimsedi ği annenin tutum ve
davranı şını oyuna yansıtmaktadır. Bunu yaparken anneyi kend i davranı şında
yaşatmaktadır. Ba şka bir deyimle anneyle özde şim yapmaktadır. Anneden aldı ğı bu
davranı ş örne ği özümsen-mi ştir, kendi ürünüdür. Bu ruhsal olay onun kız
kimli ğini olu şturmakta, ilerdeki anne rolüne hazırlamaktadır.
Çocuk oyuna yalnız büyüklerden gördü ğünü aktarmakla kalmaz, ona kendinden de
katar. Kendi ya şantısını, oyuna yansıtır. Dı ş dünyayı kendi duygularında
yoğurup, ortaya bile şimler (sentezler) çıkarır. Bunun en çarpıcı örne ğini bir
yakını ölen küçük çocu ğun oyununda bulabiliriz: Bu küçük çocuk ölüm olayın dan
sonra arkada şlarıyla oyun oynuyordu. Sırayla ölü gibi yere yatıy or, kımıldamadan
bir süre duruyor, sonra birisi doktor olup bir i ğne yapıyor ve öleni
diriltiyordu: ölümü kavrayamayaeak ya şta olan ve ölümle ilgili soru soramayan
çocuk, ne ölçüde etkilendi ğini bu oyunuyla sergiliyordu. Ölüme ili şkin korkusu
ve ölümü yadsıması büyülü bir yolla ölüyü diriltmek isteyi şinden anla şılıyordu.
Çocuk bu oyunda yalnız etkilendi ği olayı sergilemekle kalmamı ş, kendi duygusunu
da katmı ştı. Böylece sözle anlatamadı ğı kaygılarını dile getirmi ş, olayı
somutla ştırarak kendi istedi ği bir çözüme ula ştırmı ştır. Ba şka bir deyi şle oyun,
çocu ğun dili ve en etkili anlatım aracıdır. Oyun aracılı ğı ile üzüntülerini,
kaygılarını, korkularını dile getirir. Bu yolla, de rdini döküp ra-hatlayan bir
eri şkin gibi sıkıntılarını, iç bunaltıları-
68
nı da dı şa vurur. Kaygıların yükünden kurtulur, bo şalım sa ğlar. Acı ya şantılara
mutlu sonuçlar bulur. Oyunun bu rahatlatıcı görevin i bir küçük çocuk şöyle
açıklamı ştı: Üzüntülü gördü ğü annesine, «Anne ben oynayınca üzüntülerim geçiyor ,
neden sen de benim gibi oynayıp açılmıyorsun?» demi şti. Anneyi gülümseten bu
sözü içtenlikle söyledi ğinden ku şku duyulmaz. Çocuk bu sözüyle oyunun önemli bir
görevini vurgulamı ştır.
Oynayan çocuk kendi hayal dünyasındadır bir bakıma. Ancak oyunda i şledi ği
konular gerçek konulardır. Dı ş çevrede algıladıklarım oyun ortamında evirir
çevirir kendine özgü bir yorumda birle ştirip bütünler. Ba şka bir deyi şle oyun
çocu ğun yaratma ortamıdır. Çocuk kendi dar sınırlarını a şma çabası içindedir.

Oyunda eri şkinler gibi güçlü ve beceriklidir. Bindi ği sopa de ğil azgın bir
attır! Elindeki oyuncak uçak ona dünyanın dört yanı nı dola ştıran gerçek uçaktır.
Oyuncak tabancasıyla herkesten güçlüdür. Bu tür oyu nlarla çocuk ya şının ve
beyunun küçüklü ğünü, güçsüzlü ğünü hayalinde de olsa a şmıştır. Özendi ği
büyüklerle boy ölçü şebilir artık.
Aslında her yaratıcılı ğın kayna ğında oyun vardır demek yanlı ş olmaz: Resim
çizgilerle oynanan oyundur. Müzik seslerle oynanan, şiir sözlerle, dans
hareketle oynanan oyun de ğil midir? Tiyatro ise ki şilerle olayların oyunudur.
Başka bir deyi şle sanatçı da çocuk gibi hayal gücünü özgürce kulla narak, mantık
bağlarından sıyrılarak seslerden, sözlerden, ya da çiz gilerden kurulu yeni l)ir
bile şim çıkarır ortaya. Tıpkı çocuk gibi olaylar, ki şiler, çizgiler ve seslerle
özgürce oynar.
Oyun bir aya ğı hayal dünyasında, öteki aya ğı da gerçekler dünyasında bir
köprüdür. Çocuk oyun aracılı ğı ile bu iki dünya arasında anlamlı bir ba ğ kurar.
Bilinmezlerle dolu çevresini oyunun süzgecinden geç irerek kendisi için anla şılır
duruma getirir. Dilinin ye-
69
tersiz kaldı ğı yerde oyunun dilini kullanır. Anla şılmaz ve karı şık olayları oyun
içinde elle tutulur duruma getirerek kendince anlam lı sonuçlara varır.
Çocuk ya şıtlarıyla oynadı ğı dramatik oyunlarda kendini çok de ği şik ki şilerin
yerine koyar. Baba rolü oynar, anne rolü oynar. Bir az sonra ö ğretmen olur, can
yakan ya da iyile ştiren bir hekim kılı ğına girer. Hırsız olur, polis olur.
Deği şik ki şilikleri oynarken bir bakıma kendi ki şili ğini daha iyi tanır. Kendim
başkalarından ayıran özelliklerin bilincine varır.
Oyun çocukların en do ğal anla şma ortamıdır. Bir araya gelen iki küçük çocuk,
daha birbirinin adını ö ğrenmeden oynamaya koyulurlar. Çünkü oyun onların or tak
dilidir. Ancak birlikte oynayabilmek için, oyuncakl arı payla şmak, oyun
kurallarını bozmamak gerekir. Oyunun çekicili ği üç ya şından ba şlayarak çocukları
i şbirli ğine iter. Böylece oyun, çocu ğun toplumsal bir varlık olarak geli şmesinde
en do ğal ortam olur. Ba şlangıçta çeki şme, mızıkçılık, küsme gibi davranı şlar
görülmesi ola ğandır. Ancak düzelmeyecek gibi bozulan bu ortaklıkl ar kısa sürede
yemden kurulur. Oyunun tadı, bencilli ği geriye iter. Oyun aracılı ğıyla geli şen
bu arkada şlık ili şkisi giderek toplu oyunlarda daha düzenli bir i şbirli ğine yol
açar. Ba şlangıçta üç çocuk bir araya gelince birisi kenarda kalır. Zamanla üçlü
ve daha kalabalık kümelerde anla şma sa ğlanır. Bu toplumsal ili şki, ilkokul
çağında takım oyunlarına do ğru geli şir.
Oyun çocu ğun en güçlü ve en do ğal dürtülerinden biri olan saldırganlık dürtüsünü
boşaltmasına da yarar. Kendisine uygulanan cezaları ha yalde de olsa ba şkalarına
uygulayarak, doktor olup i ğne yaparak, polis olup suçluları yakalayarak bu
dürtülerine uygun bir çıkı ş yolu bulur. Yalandan ölür ve öldürür. Öldürdü ğü
arkada şı ölmemi ş gibi davranırsa kızar. «Ama sen öldün, kalkamazsın !» der.
Gerçek ya şamdan alınıp ha-
70
yalde i şlenerek sahnelenen bu oyunlardan çocu ğun aldı ğı tat, eri şkinlerin
gerçe ği yansıtan bir tiyatro oyunundan aldı ğı tat gibidir.
Çocuğun ikili oyunlarda olsun, üçlü ve toplu oyunlarda o lsun, davranı ş biçimi
aile içinde aldı ğı e ğitimi yansıtır. Evde her istedi ği yapılan, bir dedi ği iki
edilmeyen çocuk ba şlangıçta zorluk çeker. Bencil davranır, payla şmaya yana şmaz.
Çabuk küser, mızıkçılık eder. Zora gelince büyükler e sı ğınır. Bir ölçüde ola ğan
olan bu davranı ş kimi çocukta çok belirgindir. Özellikle ev dı şında ya şıtlarıyla
oynama olana ğı bulamayan çocuklarda sıklıkla görülür. Böyle bir çocuk uzun süre
başkalarının oyununu izler, aralarına katılamaz. Sürek li olarak oyun dı şında
kalan, ya da hep kendi ba şına oynamayı ye ğleyen bir çocuk ciddi bir uyumsuzluk
içinde olabilir. Oyunda hep saldırgan ve bencil dav ranan bir çocuk da, anababa
tutumunu oyuna aktarıyordur. Ya da evde sindirilen, kısıtlanan bir çocuktur.
Oyunda hep silik kalan, ba şkalarını izleyen bir çocuk da ba ğımlı
yeti ştirilmesini yansıtıyordur. Sözün kısası evde kazanı lan olumlu olumsuz
ki şilik nitelikleri oyunda sınanır. Oyun, kazanılan ol umlu özelliklerin peki ş-
tirildi ği, geli ştirildi ği bir ortamdır aynı zamanda. Olumsuz niteliklerin d e
deği şmeye u ğradı ğı bir deneme alanıdır. Bu nedenle oyunun çocuk için e ğitici,
düzeltici bir i şlevi vardır. Kendi hakkım korumak, ba şkalarının hakkını

gözetmek, i şbirli ği ve payla şma evde de ğil, ancak oyun ili şkilerinde kazanılan
toplumsal özelliklerdir.
Oyun okul öncesi ya şlarının tek u ğra şıdır. Ancak okula ba şlamakla oyun
gereksinimi sona ermez. Çocuk büyüdükçe, geli şim düzeyine göre biçim
deği ştirerek sürer gider. Bu nedenle okulu oyun ça ğının sonu gibi görmek
yanlı ştır. İlkokul çocu ğunu «oyundan kesmek», oyundan almak yanlı ştır. İlkokul
birinci sınıf çocu ğunu be ş saat boyunca okul sıralarında kımıldamadan otur-
71
maya zorlamak kötü e ğitimdir. Çocu ğu ö ğrenmeden so ğutmanın en kestirme yoludur.
Bunun yerine oyunu ö ğrenmenin yardımcısı ve aracı kılmak gerekir. Oyuna doymamış
bir çocuk okuldaki ö ğretime hazır de ğildir!
Özetlersek, oyun, çocu ğun geli şmesi ve ki şilik kazanması için sevgiden sonra
gelen ikinci en önemli ruhsal besinidir. Sevgiden y oksun bir çocukluk gibi
oyunsuz bir çocukluk da dü şünülemez. Sevgiyi insan yavrusunun bereketli topra ğı
olarak dü şünürsek, oyun da onun ı şı ğı ve suyudur demek yanlı ş olmaz. S. Fre-
ud'un ruh sa ğlı ğını «Sevmek ve çalı şmak» olarak tanımladı ğını söylemi ştik. Bu
tanımı çocu ğa uygularsak şöyle diyebiliriz: «Çocuk ruh sa ğlı ğı, sevilmek ve
oynamaktır!»
ÇOCUK YUVALARI (ANAOKULLARI)
Günümüzde üç ile altı ya ş arasındaki çocukların oyun gereksinimini en iyi
kar şılayan ortam hiç ku şkusuz gündüz yuvalarıdır. Kent ya şayı şının sıkı şık
düzeni, oyun alanlarının azlı ğı ve çalı şan anne sayısının ço ğalı şı yuvaların
önemini artırmı ştır. Ancak yuvalan, çalı şan annelerin çocuklarını bıraktıkları,
ya da varlıklı ailelerin çocuklarını ba ştan savdıkları bir yer olarak görme
eğilimi tümden silinmedi.
Anaokulunu dar anlamda ö ğretim yapan bir okul olarak görmek de yanlı ştır. Kimi
anababalar çocu ğun anaokulunda her gün yeni bir şey ö ğrenmesini beklerler.
Gündüz çocuk yuvalarının kurucusu Froebel'in belirt ti ği gibi, yuvanın amacı
çocukta ö ğrenmeye ilgi uyandırmaktır. Çocu ğa bilgiler aktarmaktan çok, çocu ğun
içinde varolan yeteneklerin serpilmesine yardım etm ektir. Bu nedenle ö ğretimi
düşündürdü ğü için Anaokulu yerine çocuk yuvası demek daha do ğrudur. Örne ğin kimi
yuva ö ğretmeni, çocuklara adım ba şı karı-72

şır. İnsan resminin nasıl çizilece ğini gösterir. A ğacın, çiçe ğin, gö ğün rengini
öğretir. Bu tutum çocu ğun yaratıcılı ğını kısıtlar. Özgür davranı şı de ğil,
kuralları ve disiplini öne alır.
İyi bir yuva, çocu ğa en uygun oyun ortamı sa ğlayan yer olarak dü şünülmelidir.
Çocuk burada evde pek bulamadı ğı bir olana ğı bulur: İkili, üçlü ve toplu
oyunlara yönelir. Ya şıtlarıyla ili şkiye girer. İşbirli ği yapma alı şkanlı ğı
kazanır. Payla şmayı, kendi hakkını korurken ba şkalarının hakkını da gözetmeyi
öğrenir. Kendini savunma ve uzla şma zoruniu ğunu görür. Kısacası kendi
bencilli ğinden sıyrılır. Anababasmdan ayrı kalmaya alı şır; kendi kanatlarıyla
uçmaya ba şlar. Bu toplumsal nitelikleri, açıktır ki, çocuk an cak evinden ayrı
kaldı ğı süre içinde kazanır. Kendi kendine yeme, giyinme, kendi i şini kendi
görme akı şkanlıkları edinir. Böylece ba ğımsızlı ğa do ğru adımlar atar. Yuvaların
en iyi yönü çocu ğa koruyucu bir ortamda sa ğladı ğı özgür davranma olana ğıdır.
Çocuk kendi evinde de özgür davranabilir, ancak yuv ada toplumsal kurallar ile
sınırlı bir Özgürlük vardır. Çocuk kuralları ö ğrenirken özgürlük alanını da
birlikte geni şletir. Evdeki özgürlükten ayrı olarak daha çok soru mluluk
gerektiren bir özgürlüktür bu.
Yuvarın özgür ve uyarıcı ortamı çocuklarda zihin ge li şmesini hızlandırır.
Anlatım güçleri artar, dil da ğarcı ğı zenginle şir. Ba şarısızlık söz konusu
olmadı ğı için çocuk, serpilen yeteneklerini korkusuzca kul lanır, geli ştirir.
Yuvanın bu uyarıcı niteli ği özellikle e ğitim düzeyi dü şük ailelerden gelen
çocuklarda çok belirgindir. Ke şke yuvaları devlet eliyle tüm köylere
yayabilseydik! Köy çocukları zekâ yetenekleri bakım ından ket t çocuklarından hiç
aşağı olmadıkları halde, az ilgi ve uyarılma sonucu ö ğrenimde geri kalırlar.
İlkokulda, köy çocukları kentteki ya şıtlarından bu nedenle bir iki yıl
73-
geriden giderler. Oysa köy okulları, yaz aylarında yuvalara dönü ştürülebilir ve
çocuklara evdeki açıklarını kapatma olana ğı yaratılabilir. Okul ça ğma de ğin

eline kalem kâ ğıt almamı ş be ş-altı ya şında bir çocuk için üç aylık bir anaokulu
deneyi bile de ğer ta şır. Ö ğrenmeye istek uyandırır, ilkokul ö ğretimine temel
olu şturur.
Yuva, çekingen ve sıkılgan çocukların daha giri şken ve güvenli olmalarını
sağlar. Annenin dizi dibinde büyüyen bir çocuk ba şlangıçta anneden ayrılırken
tedirgin olsa da zamanla ba ğımsız olmayı ö ğrenir. Tersine, çok şımartılmı ş, hiç
dizginlenmemi ş çocuklar da yuvalarda daha az bencil ve daha çok t oplumsal
davranmayı ö ğrenirler.
İyi bir yuva ö ğretmeni bu ça ğ çocuklarının ruhsal özelliklerini ve
gereksinimlerini bilir. Onlara ki şisel olarak yakla şır, destekler ve yardımcı
olur. Bu ça ğ için ola ğan ruhsal sorunları tanır. Davranı ş sapmalarının üstünde
durur. A şırı saldırgan ya da içine dönük çocuklarla özel ola rak ilgilenir.
Anababalarıyla görü şerek yeti ştirme anlayı şları ve tutumlarına ili şkin bilgiler
edinir. Gerekirse ailenin bir Çocuk Kılavuzluk Merk ezine ya da Çocuk Ruh Sa ğlı ğı
Bakımyerine (Klini ğine) ba şvurmalarını sa ğlar. Ruh hekimiyle ili şki kurar, bilgi
verir, bilgi alır.
Bu bakımdan yuvalar ruhsal sorunların erken tanınıp erken çözümlenmesi için en
uygun gözlem yerleridir. Birçok ülkede ruh hekimler i ile ö ğretmenler i şbirli ği
kurup, yuvalarda koruyucu ruh sa ğlı ğı çalı şmaları yaparlar.
Son olarak yuvaya ba şlama ya şı üzerinde duralını. En uygun ya ş üç buçuk-dört
yaştır. Ba şka bir anlatımla, çocuk oyun ça ğına girdikten sonra yuvaya gitme
zamanı gelmi ş demektir. Üç ya şından önce çocu ğun evden kopması da, ya şıtlarıyla
ili şki kurması da güçtür. Bu nedenle çok zorunlu olmadı kça üç ya şından önce
çocukları gündüz yuvalarına vermemek uygun olur.
74
Güvenilir bir bakıcı ya da akraba evinde kalabiliyo rsa çocu ğu üç-üç buçuk ya şma
dek evde tutmak daha do ğrudur. Özellikle yeterli bakıcının bulunmadı ğı bebek
yuvalarına (Kre şlere) üç ya şından önce gönderilen çocuklarda çe şitli ruhsal
sorunların çıkma olasılı ğı yüksektir.
75
YEDİ İLKOKUL DÖNEMİ
(6-11. Ya şlar)
Okul ça ğı, çocu ğun aile yuvasından çıkıp, dı ş dünyaya açıldı ğı, toplumsal
çevreye iyice karı ştı ğı ça ğdır, ilkokul yıllarım içine alan bu dönem, erginli ğin
ilk belirtilerinin ba şladı ğı 12. ya şta son bulur.
Ruhsal geli şmesi yolunda giden bir okul çocu ğunda cinsel kimlik iyice
belirmi ştir. Kızlar kız özelliklerini, erkekler erkek özell iklerini, anababa ile
özde şim sonucu kazanmı şlardır. Çocukta iyi ile kötüyü, do ğru ile yanlı şı seçme
yetene ği, yani üstbenlik geli şmiştir. Ba ğımlılı ğı azalmı ş, annesi dünyasının
ekseni olmaktan çıkmı ştır. Bütün günü anneden ayrı olarak ya dı şarda oyunda, ya
da okulda geçirebilir. Çocukluk hastalıkları geride kalmı ş, büyüme hızını
yitirmi ştir. Dengeleri yerindedir, el kol becerisi daha da artmı ştır.
Konuşma yetene ği ve söz da ğarcı ğı çok geli şmiştir. Sürey (zaman), uzay, sayı
kavramları yerle şmiştir. Hayalle gerçek daha kolay ayırdedilir. Somut d üşünceden
soyut dü şünceye geçi ş ba şlar.
76
Bu ça ğ çocu ğu, oyun çocu ğu gibi canlı ve hareketlidir; kabına sı ğmaz. Sürekli
olarak bir i şle u ğra şır. Eve girer çıkar, hep bir şeyler -getirir, götürür.
Oyun, soka ğa ve çevreye kaymı ştır. Evde pahalı oyuncaklarla oynamak yerine,
tozlu bir arsada top ardından ko şmayı, saklanbaç oynamayı, çiftekere (Bisiklete)
binmeyi, ip atlamayı, kaydırak ve seksek oynamayı y eğ tutar.
Kızlar ve erkek çocuklar kendi aralarında kümele- şerek oynarlar, O ğlanlar
takımlı oyunlara yönelir; durmadan yarı şırlar. Filmlerden özenip, kendi
aralarında çete kurar; yalandan kavgaya tutu şurlar. Bu ya ş çocukları durmadan
bir şey ö ğrenmek, yeni bir şey denemek, beceri kazanmak, üstünlük göstermek
isterler. Övünmeye bayılırlar. Ya şıtlarıyla hem arkada şhk kurmak iste ği vardır,
hem de onların arasında bir beceri ve yetenek üstün lü ğü ile sivrilmek
çabasındadırlar. Misket oynayıp kazanmak, arkada şlarının gazoz kapaklarını
ütmek, önemli ba şarı sayılır.
Pul biriktirme, şeker ve çikletlerden çıkan resimleri biriktirme bu yaşta ortaya
çıkar. Birbirinin sıskalı ğı, şi şmanlı ğı ve kusurlarıyla alay etme çoktur.

Başkasının güçsüzlü ğünü, eksi ğini bulup çıkardıkça, kendilerini daha güçlü
görürler. Vur-kırlı serüven filmlerine dü şkünlük artar. Oyunlarında, Tarzanları,
üstün adamları, kahramanları ya şarlar. Resimlendirilmi ş öykülere, gülenceklere
(fıkralara) merak sararlar. Duydukları öyküleri, gü lencekleri anababaya
anlatmaktan ho şlanırlar.
Bu ça ğ çocu ğunun gereksinimlerini en iyi doyuran u ğra şlardan biri de izciliktir.
Beceri kazandıran, dayanıklılık geli ştiren, serüven gereksinimini doyuran ve en
önemlisi takım çalı şmasını ve i şbirli ğini artıran izcili ğe ne denli önem verilse
azdır. Ancak; özel giysiler içinde törenlere katılm aktan öteye geçmeyen
izcilikten bir yarar umulamaz.
77
Bu ya ş çocuklarının bir ba şka özellikleri de kız-er-kek olarak kümele şmeleri ve
oyunların buna göre ayrılık kazanmasıdır. Erkek çoc uk, kızlar arasına karı şırsa
yeni kazandı ğı erkek kimli ği zayıflar kaygısı içindedir. Erkekler kızları
çıtkırıldım, şımarık ve sulu gözlü bulurlar!.. İlkokulun 2. ve 3. sınıfında bir
erkek ö ğrenci, bir kızla yan yana oturmak istemez, erkeklik onuru incinir!
Üstelik alay konusu olur. Bu ya şlarda «Ali, Ay şe'yi seviyor!» gibi bir şaka,
çocu ğu kızdırır ve a ğlatır. Ö ğretmene kadar götürülür bu sorun. Aynı duyarlık
kızlarda da vardır. Onlar da o ğlanları, kaba, pis, terbiyesiz olarak görür,
kendi aralarına almazlar. O ğlanlar birlik olup kızları kızdırmaktan, çantaların ı
düşürmekten, e şyalarını kapıp kaçmaktan ho şlanırlar.
Bu ça ğda önemli bir de ği şiklik, cinsel merakların çatı şması ve durgun bir döneme
girmesidir. Oyun ça ğındaki gibi anababaya çok soru sormazlar. Cinsel ko nulardan
kaçar gibidirler.
OKULA BAŞLAMA,
Okula ba şlayı ş, ailenin ya şamında çocu ğun konu şması ve yürümesi gibi önemli bir
aşamadır. Ana-baba-lar için, çocuklarını, ak yakası v e kara önlü ğü içinde, elde
çanta okula giderken görmek mutluluk verici bir ola ydır.
Okula ba şlama, çocuk yönünden, belli bir ruhsal olgunlu ğa ula şmış olmayı
gerektirir. Zihin yetenekleri bakımından, çocu ğun ya şına uygun bir ö ğrenme ve
kavrayı ş düzeyine varması ilk ko şuldur. Çocuk altı ya şını bitirdi ği halde,
öğrenim için yeterli zekâ düzeyine varmamı ş olabilir. Zekâsı yeterli olan bir
çocuk da ruhsal bakımdan evden kopabilme olgunlu ğunu gösterme-yebilir. Böyle
çocuklar için okula gidi ş öyle mutlu bir olay de ğildir. Özellikle oyun ve
arkada şlıktan uzak tu-
78
tulmu ş, dı şarı çıkarılmamı ş çocuklar için evden ayrılı ş ürkütücüdür. Okulların
açıldı ğı ilk günlerde, her sınıfta birkaç anneyi, sıralard a çocuklarıyla
birlikte otururken görmek ola ğandır. Kimi çocuk ise sabahları ba şlayan karın
ağrıları, ba ş a ğrıları ile dolaylı yoldan okula gitme isteksizli ğini açı ğa
vurur.
Okula korkuyla giden ve hep evi dü şünen bir çocu ğun, kendini okuma ve ö ğrenmeye
vermesi kolay olmaz. Ayrıca ya şıtları içine karı şması, birlikte oynaması ve
arkada şlık kurması güç olur.
Okul, bir bakıma, evde kazanılan e ğitimin sınandı ğı yerdir. Çocu ğun okula uyumu
ve ba şarısı, ana-babanm yeti ştirmedeki ba şarısının bir ölçüsüdür. Ancak okula
başlamakla, anababanm e ğitici görevim tümden ö ğretmene aktardı ğını dü şünmek de
yanlı ş olur. Genel anlamda e ğitim, evde ve okulda ortakla şa yürütülür.
ÖĞRETMEN
Okullarımızda, ki şilik e ğitiminden çok, ö ğretime a ğırlık verildi ği bir gerçek.
Kalabalık sınıflarda, yüklü bir programı yürütmeye çabalayan ö ğretmenleri
çocu ğun her alandaki e ğitimiyle yükümlü kılmak olanaksızdır. Ülkemizde ilk okul
öğretmenlerinin çalı şma i o- şullarınm çetin oldu ğunu bilmeyen yoktur. Dar
gelirli bir memur olmaları yetmiyormu ş gibi, birçok güvenceden yoksun olarak
görev yaparlar. De ği şen siyasal ve yönetimsel baskılar altında tedirgind irler.
Ailelerden gelen haklı haksız ele ştiriler de ö ğretmenlikten alman tadı ve doyum
duygusunu baltalar.
Oysa, ilkokul düzeyinde ö ğretmenin ta şıdı ğı e ğitici görev orta ve yüksek ö ğretim
alanlarındaki görevden çok daha önemlidir. Ö ğretim ve e ğitimde iyi bir
başlangıç, çocu ğun gelecek yıllarım, olumlu yönde ve kalıcı olarak
etkileyebilir.

79
Yukarda kısaca de ğindi ğimiz güç ko şulları yok sayarak, iyi bir ilkokul
öğretmeninin, önce çocuk için ta şıdı ğı de ğerini tartı şalım: Ö ğretmen, özellikle
ilkokulun ilk yıllarında çocu ğun anababasımn yerini tutar. Anababadan da önde
giden bir yeri vardır. Bu ya şlarda anababamn da yanılabilece ğini görmeye
başlayan çocuk için ö ğretmen, her şeyi bilen, hiç yanılmayan insandır. Örne ğin,
sağlık konusunda hekim olan babasının açıklamasına de ğil, ö ğretmenin söyledi ğine
inanır. Anababasıyla tartı şırken sık sık çocukların, «Ama ö ğretmenim böyle dedi!
Öyle de ğil» deyi şleri, ö ğretmeni, ba ştacı etmelerinin sonucudur. Ö ğretmenin
gözüne girmek, ondan aferin almak, çocu ğun en sevindirici ödülüdür. Durmadan,
«Öğretmenim ben söyleyeyim!» diye parmak kaldıran çocu k için ö ğretmeni, kutsal
bir yaratıktır. Okul-öncesinde, babası gibi avukat ya da doktor olmak isteyen
pek çok çocuk, okula ba şladıktan sonra, en çok ö ğretmen olmayı ister.
- Ö ğretmen okullarında ö ğretim yöntemleri okutulur. Gelece ğin ö ğretmenlerine,
biraz da çocuk ruhsal geli şimi ve e ğitim ruhbilimi ö ğretilir. Hiç ku şkusuz
bunlar gerekli derslerdir. Ancak ilkokulyıîlarında öğretimde en can ahcı etken,
ne ö ğretim araçları ne de izlenen yöntemlerdir. En öneml i etken ö ğretmenin
kendisidir! Ba şka bir deyi şle, ki şili ği ve çocuklarla kuraca ğı güven ve sevgiye
dayalı ili şkidir. Bu olmadan ba şarılı ö ğretim olanaksızdır. Çünkü okul öncesi
yıllarda, çocu ğun örnek aldı ğı ki şiler, nasıl anababas; ise, okul ça ğında da
öğretmenidir. Çocuk ö ğretmeninin ö ğrettiklerinden çok, ki şili ğine duyarlık
gösterir. Onunla özde şim yapar. Do ğal merakı yanında, ö ğrenimini kamçılayan,
hızlandıran, itici güç ö ğretmenden kaynak alır. Ö ğretmen ile ö ğrenci arasındaki
olumsuz ili şki, çocu ğun ö ğrenme istek ve çabasını köreltir. Ö ğrenmeyi, zorla
yedirilen bir yemekten ne kadar tat alıyorsa, o kad ar sever ancak.
80
İyi bir ö ğretmenin nitelikleri ne olmalıdır?
İyi bir ö ğretmen önce davranı şı tutarlı, olgun ve dengeli bir ki şi olmalıdır.
Tepkileri, çocuklar için anla şılmaz ve şaşırtıcı olmamalıdır. Esnekli ği ve
hoşgörüsü olmalıdır. Korkutma ve daya ğa ba şvurmak gere ğini duymadan, sınıfta
düzeni sa ğlayabilmelidir. Kendi ki şili ği, özellikleri ve ö ğretim becerisiyle
çocuktaki ilgiyi canlı tutabilmelidir.
Bilgi aktarıcı bir kimse olmaktan öteye, çocu ğun ö ğrenme, ara ştırma ve
incelemesine kılavuzluk eden bir insan olmalıdır. S ınıfta, demokratik bir
çalı şma ve ili şki ortamı yaratmalıdır. Sorumluluklar vererek ö ğrencilerinde
kendi kendilerini denetleme yetene ği geli ştirebilmelidir. Sınıfta öz yönetime
önem vermelidir. Çocukları, edilgin olarak bilgi al an ö ğrenciler gibi görmemeli,
onlarla verimli bir ileti şim kurabilmelidir.
Öğrencilerini, yetenek ve ki şilik özellikleriyle, ayrı ayrı tanıyabilmeliy-
öğretimlerini ki şisel olarak, olanak ölçüsünde, düzenleyebilmelidir. Eksiklerini
ve yetersiz yönlerini vurgulamak yerine, ba şarılarını öne alıp yü-
reklendirmelidir. Ba şarısız durumlarında, ö ğrencilere sınıf önünde, a şağılayıcı,
küçültücü sözlerden ve tutumlardan kaçınmalıdır. «K afasız! Aptal! Manyak! Sen
adam olmazsın!» gibi, toptan itici sözleri hiç kull anmamalıdır.
İyi ö ğretmen, her şeyden önce, ruh sa ğlı ğının, e ğitimin ayrılmaz parçası
oldu ğunu kavramı ş ki şidir. Bu bakımdan, iyi bir ö ğretmen sınıftaki ö ğrencilerini
kıyasıya bir yarı şmaya itmez. Sımfinda bir iki ö ğrenciyi, en çalı şkan, en
beğenilen, «gözde ö ğrenci» diye seçip, çocukların eri şemeyeceği bir örnek
olarak, ikide bir öne sürmez. Ba şarısız ö ğrencileri de destekler ve geli şme
gördükçe övgüsünü esirgemez. Ö ğrencileri birbiriyle açıktan kar şıla ştırmanın
sakıncalı oldu ğunu bilir. Ö ğrencinin ba şarısızlık nedenleri üzerinde durup dü şü-
çocuk ruh sa ğlı ğı
81/6
nür, ara ştırır ve aile ile i şbirli ği yapar. Gerekirse ruh hekimi, ruhbilimci ve
kılavuz ö ğretmenlerin yardımını sa ğlar.
Okul ça ğı çocukları arasında yapılan ara ştırmalarda, ö ğrencilerin ortalama,
yüzde onunun çe şitli ruhsal uyumsuzluklar gösterdi ği saptanmı ştır. Bu
uyumsuzluklar, ruhsal sa ğaltımı (tedavi) ya da kılavuzlu ğu gerektirecek önemde
ruhsal sorunları kapsar(37). Bunlar okul öncesinde başlayıp, okulda sürüp giden
uyumsuzluklardır. Uygun olmayan bir ö ğretim ortamı ve yanlı ş ö ğretmen tutumları
bu uyumsuzlukları iyice be-lirginle ştirir. Ö ğretmenin ilgisi, olumlu yakla şımı

ve ruh hekimlerinin de yardımıyla bu tür uyumsuzluk larda düzelme sa ğlanabilir.
Öğrencilerin bir bölümü ise yüzde on be ş sınırda bir uyum gösterirler. Bunlar
öğretmenin deste ği ve uygun bir yakla şımla daha kolayca uyumlu ö ğrenciler
durumuna geçebilirler. Yanlı ş yakla şım ve tutumlar ise bu ö ğrencileri uyumsuzlar
yakasına iter. İyi ö ğretmen bu son kümeyle olumlu ili şkiler kurabilirse ruhsal
uyumlarını artırabilir, ba şarılarını yükseltebilir.
Yukarda sayılan nitelikleri ta şıyan aydın bir ö ğretmenin ba şarısız olması
düşünülemez. Biçime, nota, ezbere önem veren ö ğretmenler, kısa sürede ba şarılı
görünebilirler. Ancak ö ğrettikleri i ğreti ve uçucudur. Ö ğrenmeyi, gittikçe
geli şen bir ilgi olarak ayakta tutamazlar. Ara ştırıcı ve yaratıcılı ğa do ğru
geli şen bir ö ğrenme sevgisi veremezler. Bu nedenle bir ö ğretmenin ba şarısı, o
sınıfın aldı ğı not ortalaması ile ölçülemez.
İyi ö ğretmenlik niteliklerinin tümünün ö ğretmen okulunda kazamlamayaca ğı
açıktır. Ö ğretmenlik, özel yatkınlık gerektiren mesleklerdendi r. Şu öykü, bunu
çok güzel belirtir: Okullardan birine bir bakan u ğrar. Bir dersi izler ve
öğretmeni ele ştirir: «Bu ne biçim ö ğretim? Bu ne biçim ö ğretmenlik?» Ö ğretmen şu
yanıtı verir: «Ne yapalım sayın bakan, size bakan o l diyorlar oluyorsunuz; bize
öğretmen ol deyince olamıyoruz!»
Eski tür ö ğretmen, yanma yakla şılmaz bir yetke (otorite) simgesidir. Korkulur ve
sayılır. Ama soru sorulmaz; söyledikleri yasadır. Ö ğretti ğini tartı şmasız
benimsemek ve ezberlemek gerekir. Bu tür ö ğretmenlerin bir bölümü, «Ö ğrenci,
öğretmeninden korkup çekinmeli» diye sık sık ayıplama , azarlama ve daya ğa
başvurur. Kimi ö ğretmen de, baskı ve zor kullanmak gere ğini duymadan, sınıfında
düzen sa ğlar, bununla da ö ğünür. Ancak bunu, çocuklarla senli benli olmayarak,
onları kendine yakla ştırmayarak yapar. Çocuklar şımarır kaygısıyla hiç gülmez.
Sınıfında gülmeye ve gülmeceye de (mizah) yer verme z. Oysa, çocuklar
kar şılarında, hem sayabilecekleri, hem de duyguları ve tepkileriyle
yadırgamayacakları canlı bir insan görmek isterler. Böyle bir ö ğretmenle özde şim
yapabilirler. Ho şgörülü bir ö ğretmenin sınıfı her zaman en sessiz, en düzenli
bir yer de ğildir. Yaramazlık, hareketlilik ve gürültü vardır. Ancak bu ortamdan
alınacak ürün daha bereketli ve daha dayanıklı olur .
İyi ö ğretmen, hiç kızmayan, hiç duygusal tepki göstermeye n, ermi ş bir ki şi
olarak dü şünülmemelidir. İnsanca tepkileri ö ğrenciler çok iyi kar şılarlar. Yeter
ki tepkilerin ölçüsü kaçmasın; alçaltıcı ve yıldırı cı olmasın.
Kendi iç çatı şmalarını, bunalımlarını sınıfa aktarmayan bir ö ğretmeniçih gerekli
düzeni ve ö ğretim ortamını sa ğlamak güç de ğildir. Sınıfta avaz avaz ba ğıran,
çocukları sıra daya ğına çeken ö ğretmen, kendi güçsüzlü ğünü, güvensizli ğini
ortaya koymaktan öteye gidemez.
t
82
83
ÖRNEK ÖĞRENCİ
Hemen her sınıfta, ba şarı ve davranı ş yönünden «Ö ğretmenin göz bebe ği» bir veya
birkaç «iftiharlık» ö ğrenci vardır. Ço ğu kez üstün yetenekli olan bu çocuklar
ana, baba ve ö ğretmen için övünç kayna ğıdır. Onları kendi emeklerinin bir ürünü,
eğitimdeki ba şarılarının bir simgesi olarak görürler.
Örnek ö ğrenci çalı şkandır, düzenlidir. Defterleri, ödevleri kusursuzdu r. Tüm
dikkatini ö ğretmene vermi ştir. Ders aralarında bile bir şeyler okur. Okuldan
döner dönmez ödevlerini yapmaya koyulur. Oyuna ayır acak vakti yoktur. Çocuksu
yaramazlı ğını ve canlılı ğını unutmu ş gibidir. Çalı şmalarının aksaması onu çok
tedirgin eder. «Ya pekiyi alamazsam?» korkusu içind edir. Ö ğretmenim ve
anababasmı dü ş kırıklı ğına u ğratmaktan çekinir. Zaman zaman arkada şları gibi
boşver-mek, doyasıya oynamak, dersten ba şka u ğra şlara yönelmek ister. Ama
dersten uzak kalınca içi rahat etmez, bir türlü e ğlenemez. Bir bakıma örnek
öğrenci, dü şmemek için ip üstünde durmadan yürüyen bir cambaz g ibidir. Bekledi ği
notu alamayınca dünyası yıkılır. Ba şarılı geçen sınavlarda bile sonucu herkesten
çok merak eder, uykusu kaçar. «Be şten şaşma, altıyı a şma» ilkesiyle çalı şan
arkada şlarının halini anlayamaz.
Öğretmenlerin ve anababaların çalı şkan ve yetenekli çocukları be ğenmemesi
olanaksızdır. Okulda arkada şlarına, evde karde şlerine örnek diye gösterilir.
Başka bir deyimle ö ğretmen ve anababanın bu çocuklardan beklentileri he p yüksek

olur. Çocuk bu beklentilere uymak için, kendini sür ekli olarak a şmak
zorunlulu ğunu duyar. Kimi aileler çocuklarıyla övünmekle kalm azlar, ba şarılarını
sürekli kılmak için, baskılarını sürdürürler. Pekiy ileri görmez, bir iki iyi
veya ortanın üzerinde dururlar.
Bu ortamda, bu tutumla yeti şen çocuk hep ba şarının doru ğunda kalmazsa ailede
sevilmeyece ği duygusu geli ştirir. Ne denli çabalasa, ana ve babasını
sevindirmeye yetmeyecek gibi gelir ona. Ruhsal geli şme açısından bunun sa ğlıklı
oldu ğunu söylemek güçtür. Bu çocuklardan kimisi gerçekte n iç çatı şmaları ve
kuruntular içinde kıvranan'çocuklardır, özellikle y aşıtlarıyla ili şki kuramayan
ya da hiç arkada şa gerek duymayan ba şarılı ö ğrenciler için kaygılanmak yerinde
olur. Ba şarmak ve en önde ko şmaktan ba şka amaç gütmeyen, her türlü toplumsal
ili şkiye, e ğlenceye ve spora sırt çeviren bu çocuklar, ilerde u yumsuz ve
başarısız olurlarsa şaşmamak gerekir. İlkokul yıllarında anababanın pek
önemsemedi ği bu durum ortaokul ve lise yıllarında çocu ğun yalnız kalı şıyla
dikkati çekmeye ba şlar. Arkada şlarına tepeden bakan, ba şarısıyla üstünlük
kurmaya çalı şan bir ö ğrencinin arkada şlı ğı pek aranmaz. Gerçekten çocuklar
arasında yaralan aranırlık ve be ğenirlilik soru şturmaları (toplum ölçer yöntemi)
en çalı şkan çocukların en aranan, en «popüler» çocuklar olm adı ğını
göstermektedir.
Bununla birlikte örnek ö ğrencilerin birço ğu üstün ba şarıları yanında çok iyi
toplumsal uyum gösterirler. Arkada şlık ili şkileri olumludur. Spora ve ba şka
ilgilere zaman ayırırlar. Kısacası do ğal yeteneklerini iyi de ğerlendirir, ama
başarma iste ğini içlerini kemiren bir tutku ölçüsüne vardırmazla r.
OKULDA RUH SAĞLI ĞI
Okullarda ruh sa ğlı ğını geli ştirmek amacıyla pek çok önlem alınabilir. Bunlardan
ilki okullarımızda bugün adı var kendi yok olan kıl avuzluk dersleridir. Gereken
önem verilir, ö ğretmen seçimi ve yeti ştirilmesine özen gösterilirse bu dersler
çok yararlı olabilir. E ğitim ve ö ğretimle ilgili olarak konuların görü şüldü ğü,
84
85
ki şisel sorunların tartı şıldı ğı kılavuzluk saatleri çocuklara ba şlama ve
dertlerini özgürce dile getirme olana ğı verir.
Özel sorunları birlikte tartı şma yollarından biri de «Tartı şma Kutusu»
yöntemidir. Ö ğrenci kendi kimli ğini açıklamadan tartı şılmasını istedi ği özel
sorunu buka ğıda yazıp kutuya atar. Kutudan rasgele seçilen bu s orunlar sınıfta
ele alınır ve tartı şmaya açılır. Bu sorunlar birlikte konu şulur, seçenekler
incelenir, öneriler yapılır. Kılavuz ö ğretmen gerekti ğinde ö ğrencilerle özel
görü şmeler yaparak yol gösterir ve sorunun çözümüne yard ımcı olur. Sınıf içinde
sorunların içtenlikle tartı şılması, ö ğrencilere gerçek ya şam sorunlarını çok
yönlü dü şünme V---1 de ğerlendirme olana ğı verir; bilinçlenmelerine katkı yapar.
Genel ve özel sorunlara ili şkin tartı şmalar yapılırken konuyla ilgili okuma
parçaları ve kitaplardan da yararlanılır. Kılavuz ö ğretmen aiie ve okul yönetimi
ile i şbirli ği yaparak ö ğrencinin uyumunu bozan, ba şarısını dü şüren engelleri
ortadan kaldırmaya u ğra şır.
Kılavuz ö ğretmen, varsa okul ruhbilimcisi, okul danı şmanı ve kılavuzluk
merkezleriyle ili şki kurar. Çok uyumsuz çocukların incelenmesi, ailey e ve okula
yol gösterilmesi amacıyla Tıp Fakültelerinin Çocuk liuiı Sa ğlı ğı Bölümleriyle
i şbirli ği yapar. Öteki ö ğretmenler, yöneticiler ve küçük kümeler içinde ana ve
babalarla toplantılar yaparak ortak sorunlara çözüm yolları arar.
Büyük bir okulda bir iki kılavuz ö ğretmenle böyle çok yönlü bir görevi
başarmanın güçlü ğü ortadadır. Okul yönetimi yardımcı olmazsa kılavuz ö ğretmenin
başarısı çok sınırlı kalır. Baskılı bir okul ortamında bir iki kılavuz
öğretmenin olumlu çabaları akıntıya kürek çekmekten ö teye gidemez.
Ayrıca kılavuz ö ğretmenin ba şarısı, olgunlu ğu ve ho şgörüsü ile orantılıdır.
Esnek olmayan; kendi dü şün-
celerini kanıtlama ve sınıfa benimsetme amacı güden bir kılavuz ö ğretmen
başarılı olamaz. Sınıfta her şeyden önce güven ortamı yaratılmalı, tüm dü şünce
ve duyguların çekinmeden açıklanmasına olanak veril melidir. Kılavuz ö ğretmen
dinlemesini bilen, tüm ö ğrencilerin katılmasını sa ğlayabilen bir ö ğretmen
olmalıdır.

Bu nedenlerle okullarda ruh sa ğlı ğı örgütlenmesi, ö ğretmenlerin olumsuz
tutumları düzelmeden beklenen sonuçları vermez. Önc e okullardan daya ğın kalkması
gerekir. Ne yazık ki ba şkentten en uzak köye dek tüm okullarımızda dayak ve
yıldırma ba ş disiplin aracı olmaktan çıkamadı. İlerici geçinen,
demokrasi,ilkelerini savunan ö ğretmenler içinde bile, geleneksel baskıcı tutumu
sürdürenler az de ğildir. Örne ğin bir ö ğretmen, ö ğrencilerine sınav kâ ğıtlarında
.yanlı ş de ğerlendirme olursa kendisine bildirnrjlerini söylemi şti. Bir ö ğrenci
kalkıp bu ö ğretmene do ğru bir yanıtının yanlı ş sayıldı ğını söylemi ş ve şu
kar şılı ğı almı ştı: "Bu sınıfta senden ba şka ukalâ yok mu? Otur yerine!» Bu tutum
demokratça tutumların daha içe sindirilmedi ğinin kanıtıdır.
Bir ba şka ö ğretmen sınav sonuçlarına göre sınıfı çalı şkanlar ve tembeller diye
iki kümeye ayırmı ş ve tembel ö ğrencileri çalı şkan arkada şlarına dövdürtmü ş-tü.
Çalı şkanlar bu çirkin görevi yerine getirmek istememi ş ama ö ğretmenin zoruyla
ağlaya a ğlaya tembel arkada şlarına vurmu şlardı! Do ğaldır ki bu dahice(!)
yöntemle bütün bir sınıfa dü şmanlık tohumları ekilmi şti. Toplumumuzdaki
karga şanın (anar şi) kökenini ba şka yerde aramaya gerek var mı?
Okullarda yalnız yaramazlık, sınıf düzenini bozma v e kavgacılık gibi suçlar
değil ödevini evde unutmak, bir soruyu bilmemek de day akla ceza görür.
Öğrencinin sınıf içinde dövülmesi yeter derecede onur kırıcı de ğilmi ş gibi
daya ğa a şağılayıcı sözler de eklenir. Ö ğ-
86
87
*
retmenlerin okul ba şarısızlı ğının dayakla giderilemeyece ğini anlamaları ülkemiz
eğitimi yönünden büyük bir a şama olurdu.
Sınıfta ö ğretim için gerekli düzen ve uyum sa ğlamanın dayaktan çok daha etkili
yolları vardır. Dengeli ve kendine güveni olan bir öğretmen tatlı-sert bir
tutumla sınıfını sindirmeden ve kendisi çocukların oyunca ğı durumuna dü şmeden
görev yapabilir. Kısacası okulda ruh sa ğlı ğı, ö ğretmen ki şili ğinde dü ğümleri-
nir.
Sınıfta düzen kurup sürdürmenin en etkili yollarınd an biri de ö ğrencileri
özdenetime alı ştırmaktır: Ö ğrenciler kendi disiplin sorunlarını kendileri
çözmeye ça ğrılırlar. Sınıf ba şkanı ile birlikte çalı şan küçük bir onur kurulu,
düzeni bozucu davranı şları yargılar ve uygun cezalar verir. Büyük İngiliz
eğitimcisi A. S. Neill'in kendi okulu Summerhill'de u yguladı ğı bu yöntem çok
başarılı sonuçlar vermi ştir. Yargıçlar kurulundan aykırı ya da a şırı cezalar
çıkması olasılı ğı, beklenenin tersine gerçekle şmemiştir. Çünkü sınıf ba şkanlı ğı
ve onur kurul üyeli ği sırayla el de ği ştirmektedir. Bu nedenle herkes yargısında
hakça davranmaya, ölçüyü kaçırmamaya özen göstermek tedir. Ö ğretmen yetkesinden
(otorite) kaynaklanan cezaya tepki gösteren ö ğrenciler kendi arkada şlarından
gelen cezaları iyi kar şılamaktadırlar. Demokratça bir özyönetim ve özdenet im
öğretmenin i şini kolayla ştırmakta, ö ğretmen - ö ğrenci ili şkisini düzeltmektedir.
Sorumluluk geli ştiren böyle bir yöntem her düzeydeki okulda kolayca
uygulanabilir. Oysa okullarımızdaki sınıf ba şkanlı ğı kurumu çok
yozla ştırılmı ştır. Sınıf ba şkanı, arkada şlarıyla ö ğretmen arasında kalmakta, ya
öğretmene yaranma çabasına girmekte ya da arkada şlarını kollayıp ö ğretmenin
gözünde kötü ki şi olmaktadır!
88
ARKADAŞLIK
Oyun ça ğındaki çocukların arkada ş edinmesi, ördek yavrularının suya dalar dalmaz
yüzmeleri gibi do ğal bir i ştir. Yeter ki çocuk, ya şıtlarıyla kayna şabilece ği
ortamı bulsun. Çocuklar daha birbirinin, adını ö ğrenmeden sıkı fıkı bir ili şkiye
girerler. Onları bir araya getiren çekici güç oyund ur. Dı şardan engellenmedikçe
çocuklar arkada şlı ğı ba şlattıkları gibi sürdürmesini de bilirler. Ba şlangıçta
çeki şme, iti şme ve bozu şma ola ğandır. Ama bozu şmalarıyla barı şmaları bir olur.
Anla şmazlık ve küslükleri pek kısa sürer. Çocuk kavgalar ı yüzünden bozu şan
komşular, bunu çok iyi bilirler. Kendileri küs dururken çocuklar ana ve
babalarından gizli bulu şup oyunlarım sürdürürler!
Arkada ş ili şkileri çocu ğun evinde kar şılanamayan en önemli gereksinimlerinden
biridir. Arkada ş edinmek ve ili şkiyi sürdürmek belli bir olgunluk ister. Bu
bakımdan bir kirflsenin ruhsal olgunlu ğunu kurdu ğu arkada şlıklara bakarak

saptayabiliriz. Hiç arkada şı olmayan bir kimsenin önemli ruhsal sorunları
oldu ğunu duraksamadan söyleyebiliriz. Gerçekten çocuklu ğun en a ğır ruhsal
bozuklu ğu olan içe kapanıklık hastalı ğında, en belirgin özellik ya şıtlarına
karı şmamak, arkada şlık edememektir.
Kimi anababa çocu ğun ya şıtlarıyla oynamasını bilerek engeller. Çocu ğuna hem
anababa, hem de arkada ş olabilece ğini sanır. Çocu ğuyla yer, içer, oynar,
gezdirir. Ama ya şıtlarıyla'ili şkisini ya açıktan ya da dolaylı »larak kısıtlar.
Çeşitli oyuncaklar alınır, evde oyalamak için a şırı çaba harcanır. Çocuk
yaşıtlarının oyununu camdan izler. Bir süre sonra, örn eğin okul ça ğında, istese
de arkada şlı ğı nasıl ba şlataca ğım bilemez. Evde oturmayı ye ğler.
Bu anababalar ya kendileri içe dönük bir ya şam sürdüklerinden ya da çocu ğun
üstüne titrediklerinden
89
bu yola giderler. Çocu ğun dı şarda kötü huylar kapmasından, sövmesinden
kaygılanırlar. Dü şüp yaralanaca ğından, pislenece ğinden, ü şütece ğinden korkarlar.
Kimi anababa da çocu ğun arkada şlık ili şkilerini engellemez. Ancak her adım ba şı
karı şır; arkada şlarını kendi seçer. Kiminle oynayıp kiminle oynamay aca ğını
belirler. Sık sık ö ğütler verir. Arkada şlardan gelecek tehlikeleri abartır.
Onlara kar şı ku şkulu davranmayı ve güvenmemeyi a şılar.
Çocuğun arkada ş ili şkileri onun ruhsal olgunlu ğunun en iyi ölçütüdür dedik.
Gerçekten a şırı kollanan ve kısıtlanan çocuk hem arkada şlık kurmakta güçlük
çeker, hem de ili şkilerinde edilgin olur. Hep uyan, ba şkasını izleyen.durumunda
kalır. Böyle çocuklar kendi ya şıtlarına katılabilmek için hediyelerle,
oyuncaklarla arkada ş satın almaya çalı şırlar. Arkada ş kümelerine giremeyen ya da
yaşıtlarıyla ba ş edemeyen çocuk, kendisinden küçüklerle oynar. Kimi güvensiz
çocuk da tok bir arkada ş dı şında kimseyle oynamaz. Kendi nazını çeken tek bir
arkada şa sıkı sıkı sarılır, tekeline alır.. Bu arkada şı yitirince de ortalıkta
kalmı ş gibi olur.
Saldırgan çocuklar arkada şlarıyla sürekli çeki şme içine girerler. Arkada şlık
ili şkisini hep kendi yararlarına kullanmak çabasındadır lar. Kendilerini
kabadayılıkla benimsetmeye,' üstünlük kurma};a çalı şırlar. Amaçlarına
eri şenıeyince, 3'a kavga eder-ya da arkada ş de ği ştirmek zorunda kalırlar.
Arkada ş kümelerinden dı şa itildikçe daha hırçın ve ku şkulu olurlar.
Cinsel kimli ğini kazanmakta güçlük çeken bir erkek çocuk, kız ço cuklarla ya da
kendinden küçük çocuklarla oynamayı ye ğler. Arkada şlarıyla sürekli bozu şan ya da
sık sık çatı şmaya dü şen bir çocu ğun ruhsal uyumsuzlu ğu oldu ğunu söylemek yanlı ş
olmaz.
Anababa oca ğında iyi e ğitilmi ş bir çocu ğun kötü arkada şlara uymasından
korkulmamalıdır. Bir bakıma arkada şsızlık, kötü arkada şları olmaktan daha sa-
I
kmcahdır. Çocuk arkada şlarının yoluna gidiyor, onlara körü körüne uyuyorsa önce
evde edindi ği e ğitimde bir eksiklik aramak daha do ğru olur. Her çocuk deneye
deneye biraz da kendi e ğilimine uygun arkada şlar bulur. Çocu ğun arkada şlık
ili şkileri anababanm denetimi dı şında tutulmalıdır demek de do ğru olmaz. N;? var
ki, oyun gibi arkada şlık da çocu ğun ev dı şındaki özgürlü ğünün bir ürünüdür.
Toplumsal ya şamın en önemli ili şkilerinden biri olan arkada şlı ğı, kar şılıklı
haklar gözetilerek anla şma3'a ve güvene dayalı olarak geli ştirmek her türlü
çabaya de ğer. Çünkü aile dı şında kurulan olumlu ili şkiler çocu ğun toplumsal
uyumunu güvence altına alır.
Çocukların arkada şlı ğa verdikleri önem, ana ve babaların verdi ği önemden çok
daha büyüktür. İtilen ya da küme dı şında tutulan çocuk çok mutsuzdur. Ar-
kada şlarca aranıp benimsenmek ço ğu kez büyüklerce be ğenilmek veya derslerde
başarılı olmaktan önde tutulur. Gerçekten-çocuklar ara sında yürütülen
soru şturmalar en be ğenilen, en çok 03 toplayan arkada şların en uyumlu çocuklar
oldu ğunu vurguluyor: En be ğenilenler canlı, dı şa dönük, atılgan, ba ğımsız,
neşeli ve iyi huylu çocuklardır^10^. Bu çocuklar zekâ ve ba şarı 3'önünden
ortalamanın üstünde olmakla birlikte en zeki ve en yetenekliler arasında
değillerdir. Övüngen, üstünlük tasla3'an, gürültücü, m ızıkçı ve saldırgan
olanların en az be ğenilen arkada şlar oldu ğunu söyle-me3'e gerek yok. Bu
nitelikleri gösteren çocukların da ruhsal uyum ve d engeleri yerinde sayılamaz.

Ruhsal sa ğaltım gören çocukların ilk İ3'ile şme göstergelerinden biri de arkada ş
ili şkisindeki düzelmedir.
Arkada şlık çocu ğa toplumsal ya şamında gerekli olan uyumlu ili şkileri ve
i şbirli ğini ö ğretti ği gibi, ezmeden ve ezilmeden yarı şma yetene ği de kazandırır.
Önder olma, yönetme, belli bir amaca yönelik takım çalı şmasına katılabilme,
sorumluluk alabilme gibi ye-
90
91
tenekler evden çok çevrede ve özellikle ili şkilerinde ka-zamlabilir.
Arkada ş ili şkileri çocu ğa kendi kendini gerçekçi olarak de ğerlendirme olana ğı
verir. Ba şkalarına bakarak kendini tartar. Be ğendi ği ve be ğenmedi ği özellikler
bilinçlenir. Arkada şlarıyla ortak yanlarım ve ayrıldı ğı yönleri görür.
İnsanlarda be ğenmedi ği nitelikleri ho şgörüyle kar şılamaya alı şır. Arkada şlık
ili şkisini sürdürmek bencilli ğin yenilmesine ba ğlıdır. Kar şılıklı alıp verme ve
özveriyi gerektirir. Hem kendi cinsiyle, hem de kar şı cinsle sürdürülen
arkada şlık ili şkisi çocu ğun cinsel kimli ğini peki ştirir.
92
SEKİZ
ÇOCUK KİTAPLARI, TV VE S İNEMA
ÇOCUK KİTAPLARI
Toplumların uygarlık düzeyi çocuklara sa ğladıkları olanaklarla ölçülüyor. Bu
bakımdan günümüz çocukları eski ku şaklara göre e ğitici araç-gereç, oyuncak,
kitap bollu ğu içinde yeti şiyor. Çocuk daha uyarıcı ve geli ştirici bir ortamda
büyüyor. Okuldaki ö ğretimi destekleyip hızlandıran sayısız kolaylıktan
yararlanabiliyor. Ancak toplumlar, uygarlı ğın en son ürünlerinden payını aldıkça
ortaya yeni sorunlar çıkıyor. Çok çe şitli ve çeli şkili etkiler arasında e ğitime
yön verme i şi güçle şiyor. Çocu ğu zararlı etkilerden esirgemek anababa ve
eğitimcileri dü şündüren konu olmaya ba şlıyor. Çocuklara ne çe şit kitaplar
okutmalı, hangilerini yasak-lamaîı? Okuma be ğenisini nasıl geli ştirmeli?
Yararlıyı zararlıdan nasıl ayırdetmeli? Televizyonu n, sinemanın çocuklara kötü
etkileri omuyor mu? Çocukların davranı şlarının bozulmasında, suçlulu ğun
saldırganlı ğın artı şında yı ğın ileti şim araçlarının payı var mıdır? Varsa ne
ölçüdedir? Olumsuz etkileri gidermek için ne gibi ö nlemler alınmalıdır? Çok
tartı şılan bu konularda daha bir görü ş birli ğine ula şıldı ğını söyleyemeyiz. Bu
or-
93
tamda anababalar do ğal olarak bocalıyorlar. Kimi ana-baba çocu ğu kendi e ğilimine
bırakıp kılavuzlu ğu okuldan bekliyor. Çocukta geli şen kötü alı şkanlık ve
eğilimlerden ya okulu ya da yı ğın ileti şim araçlarım so-runıJu tutuyor. Kimi
kaygılı anababa ise çocu ğun okudu ğu her şeyi titizlikle seçip TV ve sinemada
neyi izleyip ne}'i izlemej'ece ğini sıkıca denetleme yoluna gidiyor.
Kitap basımındaki artı ş ve okumaya gösterilen ilgi sevindirici olmakla bir likte,
ülkemiz adam ba şına en az kitap okunan ülke durumundan çıkmı ş de ğildir.
Yayınlardaki çe şitlili ğe kar şın, özellikle çocuk kitapları, dil, resimleme,
baskı ve içerik bakımından yetersizdir. Özenle yazı lıp basılmı ş olanlar da ancak
kentlerde okuyucu bulmaktadır. Bunun yanında dinsel yayınlar tüm köylere
ula şabilmektedir.
İyi çocuk kitaplarında aranacak nitelikleri şöyle sıralayabiliriz:
a) Çocuk kitapları, çocu ğun geli şme düzeyine uygun konuları i şlemeli, dili
yalın, kavramlar açık olmalıdır.
b) Konular ilgi çekici biçimde sunulmalı, e ğlendirici, ö ğretici ve dü şündürücü
olmalıdır.
c) Konunun i şleni şi bilim verilerine ve insanlık de ğerlerine uygun olmalıdır.
İnsanı ve çevresini gerçekçi açıdan tanıtmalı, yurt sevgisini, insan sevgisini
ve yardımla şma du3'gusunu güçlendirici olmalıdır.
d) Denemeci, ara ştırıcı, ele ştirici, kısacası özgür dü şünceli insan yeti ştirme
amacı göz önüne alınarak yazılmalıdır.
e) Çocu ğun kendini tanımasına, ki şili ğim geli ştirmesine katkıda bulunmalıdır.
Çocuk kitaplarında aranacak nitelikleri, ayrıntılar ına girerek uzatabiliriz.
Ancak bunun, yazarın elini kolunu ba ğlamak gibi bir sakıncası vardır. Yazarı bir
noktadan sonra yaratıcılı ğı ile ba şbaşa bırakmak daha

94
doğrudur. Bunun yerine çocuk kitaplarında nelerin sakı ncalı oldu ğunu belirtmek
daha uygun olur:
a) Çocuk kitapları her türlü kör inanç ve önyargıla rdan arınmı ş olmalıdır. Irk
üstünlü ğü, din ayrılı ğı, ba ğnazlık, dolaylı ya da do ğrudan a şılanmamalidir.
b) Yurt sevgisi, ulusal de ğerler ve Türklük bilinci i şlenirken evrensel de ğerler
bir kenara itilmemeli, ülkeler arasında dü şmanlık ve öcalma duyguları kürük-
lenmemelidir.
c) Yi ğitlik abartılmamalı; çocuklara, yamlınaz insan, üst ün insan, her
şeyi bilen insan örnekleri, su-nulmamalıdır. Ba şka bir deyi şle, etiyle
kemi ğiyle, olumlu ve olumsuz yanlarıyla insan tanıtı lmalıdır. Çocuk
kitaplarında, çeli şkileriyle, de ği şen dü şünce ve duygularıyla insanı görmeli;
başkalarında kendisine benzerlikler bulabilmelidir. K atı ahlâk kuralları içinde
sıkı şıp kalmamalı, ho şgörü ve esneklik kazanmalıdır.
. d) Alın yazısı, yazgı gibi insanın boynunu büktür en, sava şım gücünü
köstekleyen inanı şlara yer verilmemelidir.
e) Her kitap bir dizi ahlâk yargısıyla sonuçlandı-r ılmamalıdır. «Köprüaltı
Çocukları», «Öksüz Ay şe» türünden acıma duygusunu sömüren kitaplar en azı ndan
yararsızdır. Polianna gibi tanınmı ş bir çocuk öyküsü de bu kötü örnekler
arasında yer alır. Bu öyküde, çevresindekileri mutl u etmek için insan üstü çaba
gösteren bir kız çocu ğu anlatılır. Ne üzüntü, ne kırgınlık, ne de öfke du ymayan
böyle bir kahraman nasıl benimsenir? Olsa olsa eri şilmez bir yaratık olarak
okuyucuda bir küçüklük duygusu yaratır.
Okul öncesi ça ğda çocuklar için yazılmı ş kitapçıklara şöyle bir göz atmakla,
ülkemizde çocuk e ğitiminin önemli bir aksaklı ğını saptayabiliriz;: Bu resimli
öykülerde usluluk, söz dinlerlik a şılanmakta; yaramazlık yapan, anasının
sözünden çıkanların ba şına gelen kor-
95
kunç sonuçlar sergilenmektedir. Kısacası anadan ayr ılanı kurtlar kapmakta,
giri şkenlik davranmanın yararları vurgulanmaktadır
Geli şim basamaklarına göre çocukların okuma gereksinimle ri nasıl
kar şılanmalıdır.
Okul öncesi yıllarda bol resimli, çizgili, çocuklar a okunmak amacıyla
düzenlenmi ş, az yazılı kitaplar ilgi çeker. Boyama ve karalama ya uygun
kitapçıklar da göz yoluyla ö ğrenmeyi ve merakı kamçılar. Resimler hayal gücünü
artırır. İyi kitaplar çocu ğu somut, dü şünme biçiminden soyut dü şünmeye do ğru
götüren araçlardır. Soyut sözleri, resimlenmi ş olarak algılamak kavramların
yerle şmesine yardım eder. İlkokul ça ğında resimli dergilerin, Tom Miks, Teksas
gibi zararlı sayılan yayınların çekicili ği bo şuna de ğildir. Bu tür ki-^ taplar
resme öncelik tanırlar. Dilleri yalın ve sürükleyic idir. Güldürüye ve serüvene
bol yer verilmi ştir. Öykünün sonunda iyiler hep kötüleri altederler . Bu tür
yayınları yasaklamak sorunu çözmez. Onlarla yarı şacak nitelikte kitaplar basmak
ve yaymak gerekir. Ku şkusuz bu tür yayınlar içinde saldırganlı ğa, korku ve
yıldırıya (deh şete) çok yer verenleri eve sokmamak iyi olur. Bu tü r yayınları
olumsuz etkileri yanında daha önemli sakıncaları da vardır. Belli bir dönemde
çocu ğa çekici ve kolay gelen bu yayınlar, ek okuma aracı olarak kalırsa
geli şmeye katkı yapmaz. Çocuk belli bir düzeyden yukarı gidemez. Yeti şkin
çağında fotoroman okuyucusu olup çıkar!
İlkokul yıllarındaki serüvenlere, yi ğitlik öykülerine ve gizi bulunan öykülere
eğilim artar. Define Adası, Jues Verne'nin öyküleri t üründen hem sürükleyici hem
yazın de ğeri olan kitaplarla bu e ğitim kar şılanabilir.
İlkokuldan sonra çocuklarda soyut dü şünce yetene ği hızlı bir geli şme gösterir.
Ortaokul sıralarında okumaya dü şkün çocuklar yeti şkinlerin okudu ğu bir-
96
çok romanı tat alarak okuyabilir. Bu ça ğlarda artık «Çocuk Yazım»ndan söz etmek
gerekmez. Olsa olsa okunacak kitaplar çekicilik ve anlama kolaylı ğı bakımından
bir sıraya konarak çocuklara sunulabilir. Türk ve D ünya Yazınından derlenecek
bir seçmeler dizisi hazırlanabilir. Unutmayalım ki Çocuk Klâsikleri,arasına
giren pek çok ba şyapıt çocuklar için yazılmamı ştır: Robinson Kruzo, Guliver'in
Gezileri, Define Adası, Tom Sawyer'in Serüvenleri, Don Ki şot ve pek çok ba şka
ünlü yapıt bu arada sayılabilir. Bu de ğerli ürünler batı ülkelerine belli

düzeylere göre sadele ştirilerek okuyucuya sunulmaktadır. Türk Yazarlarnda n da
birçok örnek verilebilir. Örne ğin, Aziz Nesinin bütün öykülerini ilkokulun son
yıllarından ba şlayarak çocuklar bayıla bayıla okumaktadırlar. Abba s Sayar'ın
«Yılkı Atı» öyküsü de büyük küçük herkesin severek okudu ğu bir öyküdür.
Çocuklar anababayla birlikte okumaya ba şladıkları ve tadını aldıkları bir kitabı
kendi ba şlarına bitirebilirler. Birlikte kitap okumak, okuma be ğenisi
kazandırmanın iyi bir yoludur. Ayrıca birlikte okun an ve tartı şılan bir kitap
çocukla anababayı birbirine yakla ştırır.
Okullarımızda, ne yazık ki ders çalı şmakla kitap okumak birbiriyle çeli şen iki
uğra ş gibi görülüyor. Çocuklarımıza kitapları sevdirebil mek için önce kendimizin
okuma alı şkanlı ğı edinmemiz gerekiyor. Bir yazarın dedi ği gibi «Zararlı kitap
yoktur, iyi ve kötü kitaplar vardır.» Çocuk de ğerliyle de ğersizi ayırdetmeyi ö ğ-
renebilmelidir* Kitap de ğerli bir ö ğretim aracıdır. Ancak sadece bir araçtır.
Kitabın yararı onu kullanan ki şinin ele ştirme ve de ğerlendirme yetene ğine
bağlıdır. Bu nedenle kitap yasaklamak demokrasi anlayı şına aykırı dü şen ilkel
bir yöntemdir. Ancak geli şmemiş toplumlar, kitapları ya yakılacak kadar zararlı
ya da tapılacak kadar kutsal sayarlar!
çocuk ruh sa ğlı ğı
9.7/7
Çocuklarımıza okuduklarını tartma, ele ştirme ve tartı şma yetene ğini
kazandırırsak kitapların zararlı etkilerinden korkm aya gerek kalmaz. Bu düzeye
çıktı ğımızda, belki o zaman analar, babalar ve ö ğretmenler kitap okuyan
çocuklara: «Kitap okuyaca ğına dersine çalı ş!» gibi saçma ö ğütler vermeye gerek
duymazlar.
Okul programları gereksiz ve her yıl yineleyen beyl ik konularla doldurulur.
Ancak çok yararlı olabilecek bir «kitap tartı şma saati» konmaz. Oysa Türkçe ve
Edebiyat derslerinde çocuklar yarım öyküler ve roma nlardan kısa bölümler okuyup
değerlendirmek zorunda bırakılırlar. Günümüzün de ğerli yazarlarını yok sayıp,
okunmaz olmu ş tüm eski yazarları ve ozanları tanıtmak gibi eri şilmez bir amaçla
yazılır ders kitapları. Her yazarı tanıtmak yerine birkaç yazarın kitaplarını
sevdirmekle yola çıkmak okuma be ğenisi yönünden daha verimli bir yöntemdir.
TELEVİZYON ve S İNEMA
Televizyon ve sinemanın e ğitici, ö ğretici ve e ğlendirici bir araç olarak
sınırsız olanakları var. E ğitim, sanat ve ileti şim alanlarındaki yararlarını bir
bir saymaya gerek yok. Özellikle çocuklar yönünden, görüntü ve sesin birle şti ği
ı şıklı televizyon perdesi, bütün dünyayı evin içine a ktaran büyülü bir aygıttır.
Okul öncesi ça ğda hiç ku şkusuz çocukları en çok çe&en filmler çizgi filmleri dir.
Çocuklarla hayvanların arkada şlı ğını i şleyen diziler, güldürü filmleri, Küçük Ev
türünden aile ya şamını sergileyen filmler de çocukları çok çeker. İlkokul
döneminde serüven filmleri, kovboy filmleri, vurdul u kırdılı polis dizileri,
uzay yolculuklarını anlatan dü şsel ve kurgusal filmler ilgiyle izlenir. Resimli
kitaplarda oldu ğu gibi bu filmlerde de çocukları büyüleyen üstün ye tenekli,
korkusuz ve do ğruluktan yana kahramanlar vardır. Çocuklar gördük-
lerini oyunlarına aktarır, serüvenleri yeni ba ştan ya şarlar. Ancak herkes ba ş
oyuncu olmak ister. Kimse kötü ki şiyi oynamaya yana şmaz. Çünkü çocuk güçlü olan
ve gücünü do ğruluktan yana kullanan kahramanı örnek alır. Kimi ç ocuk, kötü
ki şiyi oynamaktansa oyjı-nu bırakmayı ye ğler.
Bu davranı şlar bütün bu vurdulu-kırdıh filmlerin zararlı olmad ı ğının açık
kanıtıdır. Dengeli bir çocuk, içindeki saldırganlık dürtülerinin bo şalmasına yol
açan bu tür filmlerden olumsuz yönde etkilenmek yer ine, bu e ğilimlerini do ğru
yolda ve haklı amaçlar u ğrunda kullanmayı ö ğrenir. Ancak her vurdulu-kırdıh
filmin yararlı oldu ğu söylenemez. Kimi filmlerde kahraman haktan ve do ğruluktan
yana da olsa öyle saldırgan ve acımasız bir insan o larak canlandırılır ki,
çocu ğun aklı karı şır. Do ğru amaçlar için her yolun ve yöntemin geçerli oldu ğu
sonucuna varabilir. Çocuklar öldürme olaylarının ay rıntılı olarak sergilendi ği,
boğma, şi şleme, i şkenceyle.,konu şturma, öldüresiye dövme sahnelerinden korkar;
uzun süre etkisinde kalırlar. Bu nedenle eski kovbo y filmleri günümü .îde
çevrilen ve i şkenceye a ğırlık veren filmler yamr: da çok masum kalırlar.
Saldırganlıkla en açık cinsel ili şkilerin birbirine karı ştı ğı filmlerden çok
tedirgin olurlar. Yalnız gözya şı akıtmak amacıyla çevrilen, ya şamın acı
gerçeklerini abartan ve acıma duygularını sömüren u cuz yerli filmlerin sık

izlenmesi de çocuklara salık verilmez. Ortalıkta bı rakılmı ş çocuklar, yuvasını
bırakıp kötü yola dü şen analar, aileye birbiri ardından gelen kötülükler ,
uğursuzluklar, çok kötü ya da çok iyi insanlar, gerçe k dı şı rastlantılar ve
olaylar bu filmlerin ortak nitelikleridir. Birini g örünce hepsini görmü ş gibi
olursunuz.
Pek çok anne, küçük çocuklarını yanına takıp bu fil mlere gidebiliyorlar. Acıklı
sahnelerde anneler gözya şı dökerken çocuklar huysuzla şırlar. Korkutucu yerlerde
saklanacak yer ararlar. Açık cinsel sahnelerde
98
99
herkesin gülü şmesine yol açan sorular sorarlar. Anneler uslu durm ayan çocukları,
«Susmazsan şimdi perdeden çıkıp seni götürür» diye korkutarak y a da «Beni
üzersen sen de böyle annesiz kalırsın!» diyerek sin dirmeye çalı şırlar, in e
yazık ki aydın anababalar bile çocuklarını bu türde n korkunç ve açık filmlere
götürebi-liyorlar. «Altı ya şından önce sinemaya çocuk alınmaz!» diyen Belediye
yasa ğı ise hiç i şlemiyor. Oysa Batı ülkelerinde küçüklerin görmesi s akıncalı
filmlere daha sıkı ya ş kısıtlaması konmakta, kimi filmlere 18 ya şına gelmemi ş
gençler bile sokulmamaktadır.
Televizyon, ülkemiz için öyle yeni ve çekici ki sak ıncalarından söz etmek için
vakit erken sayılabilir. Ancak şimdiden pek çok anababa, çocukların uykusuz
kalı şından, ödevlerin yeti şmeyi şinden yakmıyorlar. Bütün gün birkaç kanaldan
yayın yapılan ülkelerde, televizyonun sakıncaları h er gün tartı şılmakta. Örne ğin
ABD'de bir insan ya şamının on be ş yılının TV ekranı kar şısında geçti ği
hesaplanmı ş. Bütün bo ş saatlerini TV önünde geçirenler için «TV alıkları» deyimi
kullanılıyor. Gerçekten TV izleme bu denli tutku ol maya ba şlayınca pek çok
sakınca ortaya çıkıyor. Ge»fi çocuklar .TV izlerken uslanır, anababalarm
ayaklarına dola şmazlar. Olur olmaz şey için tutturmazlar. Ancak anneyle babanın
sevdi ği programlarda çocukları yata ğa yatırmak ya da susturmak sorun olur.
Çocuklar da soru sormak için hep bu zamanları seçer ler. Anababa, çocu ğu ya
tersler ya da ba ştan savar. Kimsenin kimseye hatır soracak zamanı ol maz. Ailede
söyle şi ve dertle şme ortadan kalkar. Ana, baba ve çocuklar birlikte d eğil de yan
yana ya şamaya ba şlarlar. Bunun yanında okumaya istek ve ilgi az alır.
Çünkü televizyon ki şiyi hazıra alı ştırır. Kendi ba şına dü şünmeye, ara ştırmaya
olanak bırakmaz. Ba şka bir deyi şle ki şiyi uyu şturur ve ko şullandırır. Belli
beğenileri ve görü şleri benimsetir. Özellikle TV'nin ticari amaçlarla
100
kullanıldı ğı kimi Batı ülkesinde durum daha da acıklıdır.
Televizyon da kitap gibi yararlı bir araçtır. Ama k i şi bu araca egemen olmalı,
onun kölesi durumuna dü şmemelidir.
Ana babalara dü şen görev TV izleyicisi olarak çocuklarına örnek olm aktır.
Kendisi eve gelince TV ba şından ayrılmayan anababa, çocuklara, «Susun, oturun ,
çalı şın!» diye buyruklar vermekle sorunu çözümleyemez. K endisi neyi izleyip,
neyi izlemeyece ğini seçen anababa, çocuklarına da sınır çekebilir. Çalı şma ve
uyku saatlerim aksatmayacak bir program çizebilir. Tüm aile üyeleri belli
saatlerde TV izlemek yerine kitap okumaya, ya da ba şka ilgi alanlarına zaman
ayırabil-melidir.
Televizyonun toplumda saldırganlı ğı artırıcı etkisi oldu ğu görü şü biraz
abartılmaktadır. Aile içindeki dengesizliklerden ve toplumsal düzensizliklerden
kaynaklanan saldırgan-davranı şlar için TV'yi suçlamak i şin kolayına kaçmaktır.
Gördükleri e ğitime ve kendi ki şilik e ğilimlerine aykırı gelen tutumları,
çocuklar kolay kolay benimsemezler. TV tutsaklı ğının, okuma ve özgür dü şünme
yetene ğini kısıtlayıp, be ğenileri köreltmek gibi sakıncaları üzerinde daha
önemle durulmalıdır.
101
3
zekâ geli şimi
BİR ZEKÂ NEDİR?
Zekâ (anlak) insan beyninin karma şık bir yetene ğidir. Daha do ğru bir deyimle,
zihnin birçok yetene ğinin uyumlu çalı şması sonucu ortaya çıkan bir yetenekler
bile şimidir. Zihnin algılama, bellek, dü şünme, uslamlama, ö ğrenme gibi birçok
i şlevini içerir. Şöyle bir tanım yapılabilir: «Zekâ, zihnin ö ğrenme,

öğrenilenden yararlanabilme, yeni durumlara uyabilme ve yeni çözüm yolları
bulabilme yetene ğidir». Buna göre zeki insan, ö ğrendi ğini de ğerlendiren, yeni
durumlara yeni çözümî şr getirebilen ki şidir. Bu ise, nesneler, sayılar,
düşünceler ve olaylar arasında ba ğlantı kurabilmeyi, oradan da yeni bir sonuca
gitmeyi gerektirir. Görüldü ğü gibi, zekâ, zihnin neredeyse bütün i şlevlerini
kapsayan bir genel güçtür. Ancak duygusal ya şamımız ve istence (irade) ba ğlı
eylemlerimiz bunun dı şında kalır.
Öğrenme ile zekâ arasında yakın ili şki vardır. En zeki ki şi, en çabuk ve en çok
öğrenebilen ki şidir. Ne var ki bu iki yetenek arasında salt ko şutluk da yoktur.
Hayvanlar da ö ğrenebilir. Ancak ö ğrenmeleri sınırlı ol-
105
duğu gibi, ö ğrendiklerini yeni durumlara uygulamaları da yok den ecek kadar
azdır.
Zekânın kapsamına pek çok yetenek girdi ğine göre, aynı zekâ düzeyindeki ki şiler
arasında yeteneklerin de ği şik olması do ğaldır. Gerçekten kimi insan somut
zekâlıdır. Yapım, onarım, aygıt kullanma gibi alanl arda beceri gösterir. Kimi
insan zekâsı soyut konularda daha i şlektir. Sayılar, kavramlar, denklemler,
imgelerle dü şünmede ustala şmıştır ya da o yöne e ğilimlidir. Kimi insan da
toplumsal ili şkilerde etkinlik gösterir. Tecim (ticaret), yönetim ve siyasa
alanlarında ba şarı sa ğlar. Zekâyı olu şturan de ği şik yetenekler, birbirinden
büsbütün ba ğımsız de ğildir. Örne ğin, matematikte çok ba şarı gösteren bir
kimsenin öteki alanlarda da ortanın üstünde ba şarı göstermesi beklenir. Müzik ve
resimde üstün ba şarıya ula şan ki şiler de ortalamanın üstünde zeki insanlardır.
Bunun tersi de do ğrudur: Genellikle geri zekâlı bir insanda her aland a gerilik
görülür.
ZEKÂYI BEL İRLEYEN ETKENLER
Temelde, zekâ do ğa vergisi bir yetenektir. Do ğuştan gelir ve büyük ölçüde
kalıtımın etkisiyle belirlenir. Şöyle de söylenebilir: Çocu ğun zekâ gücü,
anasıyla babasının zekâ ortalamasına yakındır; bira z altında ya da üstünde de
olabilir. Zekâ yetene ği, genellikle benimsenen görü şe göre, ana ve babadan gelen
çok de ği şik etkenlerin rastlantısal bir bile şiminden olu şur. Bunu bir
benzetmeyle açıklayabiliriz: Kırmızı ve mavi boncuk dolu bir torba dü şünelim. Bu
torbadan bir avuç dolusu boncuk alırsak, ya kırmızı ya da mavi boncuk sayısı
yüksek çıkar. Mavi boncukları zekâyı geli ştiren, kırmızıyı ise zekâyı
köstekleyen etkenler olarak dü şünecek olursak, sonuçta zekâ düzeyi mavi
boncukların çoklu ğuna ba ğlı olacaktır. Gerçekten, ana ve babanın
106
döl gözelerinde, gen adı verilen ve kalıtımı belirl eyen özellikler, buna benzer
rastlantısal bir yolla çocu ğa geçerler.
Bununla birlikte zekâyı belirleyen tek etken kalıtı m değildir. Çocu ğun döl
yata ğında uygun beslenmesi, beyin kanlanma ve oksijen al ımının yolunda gitmesi
gerekir. Örne ğin, güç bir do ğum sırasında çocu ğun solu ğu uzun süre kesilirse
beyin gözeleri ölür ve sonuçta zekâsı etkilenir. Bu nun gibi beyin dokusunu
doğumdan sonra örseleyen yaralamalar ve beyin yangılar ı da (ensefalit) zekâ
gizilgücünü (potansiyelini) dü şürebilir.
Zekâ geli şmesinde üçüncü önemli etken, varolan bu cevherin i şleme olana ğı
bulmasıdır. İlk ya şlarda uygun beslenme, ana babanın uyarması, ilgisi, zekâyı
geli ştirebilece ği gibi, bunun tersi de olabilir. İlgi ve uyarılmanın yetersiz
oldu ğu bir evde zekâ kolay serpilip geli şemez. Bu bakımdan ilk yıllarda, eksik
uyarılma ve ilgi yoklu ğu; sonraki çabalarla tümden düzeltilemez. Örne ğin, yoksul
ve e ğitimsiz bir aileden gelen çocuk, sa ğlam do ğsa da zekâ geli şmesi yava ş
gider. Okul ça ğına geldi ğinde, ya ö ğrenime hazır de ğildir ya da ya şıtlarından
geri kalmı ştır. Böyle ö ğrenim yarı şına çok geriden ba şlamı ş bir çocuk, açı ğını
kolay kapatamaz. Genellikle bu açık gittikçe büyür. Çünkü ilk ba şarısızlıklar,
öğrenme istek ve çabasını söndürür.
Düzgülü (normal) zekâ gücü ile do ğmuş iki çocuk alalım: Bunlardan biri uygun bir
ortamda e ğitilmi ş olsun. Bu çocuk zekâ gücünü son sınırına kadar gel i ştirebilir.
Çok yetersiz bir e ğitim ortamında yeti şmiş çocuk ise, var olan yetene ğini de
i şlemeyecek, kunt ya da donuk zekâ düzeyinden yukarı çıkamayacaktır. Bu, e ş iki
tohumu alıp birini bereketli ve sulak toprakta özen le yeti ştirmeye, ötekim çorak
toprakta kendi haline bırakmaya

107
benzer. İlk tohum çabuk serpilip yemi ş veren bir a ğaç olur; ötekiyse cılız ve
bodur bir bitki olarak kalır.
Zekânın geli şmesi ilk yıllarda hızlı, daha sonraki yıllarda yava ştır. Genellikle
15 ya şından 20 ya şına kadar zekânın yava ş geli şti ği, sonra durakladı ğı kabul
edilir. «Bu ya ştan sonra ki şinin zekâsı geli şmez mi?» sorusu sorulabilir. Bu
yaştan sonra geli şen, bilgisi, becerisi ve deneyleridir. Ki şinin temel zekâ gücü
aynı kalmakta, ya şlanmayla dü şüş bile göstermektedir.
ZEKÂNIN GELİŞİM BASAMAKLARI
Çocuklarda kavramların, uslamlamanın, yargıların kı sacası tüm zihinsel
yeteneklerin geli şmesinin bilimsel incelenmesini, büyük ölçüde J. Pia get
adındaki İsviçreli ruhbilimcinin gözlem ve ara ştırmalarına borç-luyuz^19).
Piaget iki ya şından önce kavramların belir-medi ğini, gerçek anlamda uslamlama ve
zekâ yetene ğinin geli şmedi ğini söyler. Do ğumdan iki ya ş sonuna kadar uzayan bu
döneme Duyusal-Devinim dönemi adını verir. Bu dönem de, çocuk duyularını
kullanmaya, uyaranlara uygun tepkiler vermeye ve de vinimleri yinelemeye çalı şır.
Böylece birtakım davranı ş kalıpları geli ştirir. Duyu organlarının, elinin,
kolunun amaca uygun kullanılı şı onun için önemli ba şarıdır. Çocuk belli
devinimleri yineleyerek içine sindirir, özümser.
Bir süre sonra, bebek tek tek devinimler arasında u yum sa ğlamaya çalı şır.
Örneğin, 2-4 aylar arasında ellerini izlemeye ba şlar, ama bir nesneye uzanamaz.
Ancak elleri kendi görü ş alanı içindeyse uzanabilir. Bir süre sonra, gördü ğünü
kavrayıp a ğzına götürmeye ve emmeye ba şlar. Böylece, görmek, kavramak, a ğzına
götürüp emmek gibi karma şık bir i şi ba şarır. Ancak be ş aydan önce görü ş
alanından çıkan bir nesneyi ara-
maz. Örne ğin, renkli bir çıngırak, gözü önünde yastı ğının altına konsa, gözünü
dikip oraya bakmaz. Görü ş alanından çıkan nesne onun için yoktur.
Uzakta tutulan parlak bir oyunca ğa, eri şebilece ği yerdeymi ş gibi uzanmak ister.
Eline ters verilen bir süt şi şesini, çevirip emmeyi dü şünemez. Sekizinci aydan
sonra, gözden uzakla şan, örne ğin yastık altına konan bir emzi ği arar bulur.
Ancak emzik oradan alınır, ba şka bir yere konursa, emzi ği yine 3'astık altında
arar. Nesnelerin kendi ba şına birer varlık olu şu zihninde süreklilik
kazanmamı ştır.
Çocuk birinci ya ştan sonra yeni denemelere giri şebilecek duruma gelir. Örne ğin,
bir de ğnek yardımıyla oyunca ğı kendine çekmeye çalı şır; bir oyunca ğı ilk
saklandı ğı yerde de ğil, son saklandı ğı yerde arayıp bulabilir.
İki ya şın sonundan ba şlayarak, çocukta kavramlar geli şmeye ba şlar. Piaget, 2-7
yaş arasındaki döneme « İşlem Öncesi Dönem» adını veriyor. Bu dönemi de iki
evreye ayırarak inceliyor: 2-4 ya şlar arasına «Kavram Öncesi Evre» adını
veriyor. Bu evrede çocuk, nesneleri ba şka şeylerin simgesi gibi kullanmaya
başlar. Örne ğin, bir de ğneğe binip at gibi dola şabilir. Elindeki bebekle
canhymı ş gibi oynar ve konu şur. Dil hızla geli şir, simgelerle konu şma ve
uslamlama ba şlar.
Kavram geli şmesi basamak basamak yürür. Çocu ğun sayı, zaman,- büyüklük, renk,
ağırlık kavramları çok ilkeldir. Çocu ğun daha görünü şe aldandı ğı 4-7 ya şlan
arasındaki ikinci evreye Piaget, «Sezgi Evresi» diy or "' rne ğin, iki e şit
barda ğa su doldurulsa, sonra bu b<<- aklardan biri daha u zun ve ince bir barda ğa
boşal-î a ve çocu ğa hangisinde daha çok su oldu ğu sorulsa, • uo uzun barda ğı
gösterir. Ba şka bir örnek: Bir hart; urdan iki e şit top yapılsa, sonra bunlardan
biri.si, ço-
108
109
cuğun gözü önünde yo ğrulup ince uzun bir kalem biçimine sokulsa ve çocu ğa
hangisinin daha a ğır ya da büyük oldu ğu sorulsa, uzun olanı gösterir. Be ş
yaşından sonra ise iki ayrı biçime giren hamurun e şit oldu ğunu söyleyebilir.
Çocuğun sayıları ö ğrenmesi de ba şlangıçta ezber yoluyla olur. Örne ğin;
parmaklarını sayması istenen çocuk, ba ş parmaktan ba şlamı şsa, bu istek
yinelenince ancak ba şparmaktan ba şlayarak do ğru sayabilir. Serçe parma ğından
başlaması istenirse, «Bu bir de ğil» diyerek ba ş parma ğının «bir» oldu ğunu
söyler. Ba şka bir deyimle sayı kavramı daha yerine oturmamı ş, nesneden ayrı
soyut bir nitelik kazanmamı ştır.

Somut İşlemler Dönemi adı verilen 7-11 ya şları arasında, sayı, uzay, zaman,
ağırlık, boyut, oylum (ha- • cim) kavramları iyice ye rle şmeye ba şlar. Ancak
soyut dü şünme yetisi daha çok ilkeldir. Özgürlük, onur, ulus , ülke, ölüm gibi
kavramlar çok i ğreti bir biçimde kazanılmı ştır. Ço ğu kez okulda ezberletildi ği
gibi, tam anlamadan kullanılır. Bu ça ğ çocukları bu nedenle deyimleri anlamakta
güçlük çeker; benzetmeleri somut anlamlarıyla benim serler. Örne ğin «Büyük adam»
sözünü iri uzun boylu adam diye anlarlar. «A ğır ba şlı» sözünü duyunca, insanın
başının a ğır çekti ğini sanırlar.
Soyut dü şünmenin yetersiz kalı şı, en açık biçimde, Atasözlerini anlamaktaki
güçlükte belli olur. Örne ğin: «Damlaya damlaya göl olur» veya «Balık ba ştan
kokar» Atasözlerinin gizli anlamını kavrayamazlar. Bunun gibi, soyut dü şünme ve
çift anlamlan sezme yetene ği gerektiren gülencekleri (likaları) anlayamazlar.
Örneğin, Nasreddin Hocanın gülenceklerinin ince anlamına de ğil, yüzeydeki
gülünçlü ğüne gülerler. Piaget'ye göre gerçek soyut kavramlar ın yerle şmesi ve
özümsenmesi on bir ya şından sonra olur. Bu ya ştan sonra ba şlayan
döneme, Piaget, «Biçimsel İşlemler Dönemi» adını veriyor. Hiç ku şkusuz
kavramların geli şmesi bu sırayı izlese de, kimi çocuk bu basamakları daha hızlı
çıkar. Özellikle zeki çocuklarda soyut dü şünce, mantık yürütme ve uslamlama
(muhakeme) daha erken geli şir.
ZEKÂNIN ÖLÇÜLMESİ (ZEKÂ ÖLÇERLERİ)
Zekâ ölçerleri (Testler) çocukların yapabilecekleri i şlere, becerilerine,
yanıtlayabilecekleri sorulara, ya şlarına uygun sayı, söz bilgisine ve biçim
ili şkisine dayandırılarak hazırlanır. Benzerlikler, tan ımlar, ayrılıklar, biçim
tamamlamalar, belli resimleri anlamlı bir sıraya gö re dizme, parçalardan uygun
bir bütüne varma, belle ği ve us yürütmeyi sınayan sorular kullanılır. Bunla rın
belli ya ştaki çocukların ço ğunun ba şarabilece ği nitelikte olmasına özen
gösterilir:
Diyelim ki sekiz ya şında bir çocuk, bu ya ş için hazırlanmı ş soruların hepsini
yanıtladı i şlemlerin hepsini yaptı. Ama dokuz ya ş düzeyine çıkamadı. Bu çocu ğun
zekâsı ya şına uygundur ya da normaldir. Çocuk on iki ya ş için hazırlanmı ş
soruların hepsini bilmi şse, zekâsı ya şına göre çok üstündür denir. Bunun tersi
olursa, yani sekiz ya ş çocu ğu, dört ya ş düzeyinin üstüne çıkamazsa, zekâsı
yaşının çok altındadır denir. Ba şka bir deyi şle, çocu ğun zekâ ya şı dörttür. Zekâ
katsayısı denen zekâ birimi, zekâ ölçerinde çocu ğun ula şabildi ği düzeye göre
saptanır. Diyelim ki on ya şında bir çocuk, altı ya ş düzeyinde bir ba şarı
gösterdi, yani zekâ ya şı altı olarak saptandı. Bu çocu ğun zekâ katsayısı (Z.
K.), zekâ ya şı. gerçek ya şına bölünüp, yüzle çarpılarak bulunur:
110
111
Zekâ ya şı (6)
Zekâ katsayısı =----------------------— x 100 = 60
Gerçek ya ş (10)
Normal zekâ yüz sayılırsa, bu çocukta ya şının onda altısı ya da yüzde altmı şı
oranında bir zekâ yetene ği var demektir. Bu kısaca Zekâ Katsayısı = 60 olara k
belirlenir.
Dünya Sa ğlık Örgütünün önerdi ği zekâ sınıflaması:
Zekâ Katsayısı (Z.K.)
Derin zekâ gerili ği
Ağır zekâ gerili ği
Orta dereceli zekâ gerili ği (Embecilite)
Hafif dereceli zekâ gerili ği (Debilite)
Sınırda zekâ gerili ği
Donuk zekâlılık ya da donuk normal zekâ
Normal ya da ortalama zekâ
Parlak zekâ
Üstün zekâ
Çok üstün zekâ
Bir toplumda zekânın da ğılımı çan e ğrisine uygun biçimde olur. Üstün zekâlılar
eğrinin bir ucunda, geri zekâlılar da öteki ucunda ye r alır. Ortalama zekâlı
çoğunluk ise ortada toplanır. Genellikle ülkemizde lis e ö ğrenimini ba şarabilmek
için zekâ katsayısının 90-110 arasında olması gerek lidir.

Zekâ katsayısı bir kimsenin ba şarı düzeyini de ğil, varması olanaklı en üst
sınırı gösterir. Neler ba şardı ğım de ğil, neler ba şarabilece ğini belirtir.
Zekâ ölçerlerinin zihnin bütün yeteneklerim öiçe-me di ğini belirtmek yerinde
olur. Ayrıca zekâ ölçerlerinin o toplumun ekin (kül tür) ve e ğitim düzeyine göre
0 — 20
20 — 35
35 — 50
50 — 70
70 — 79
80 — 89
90 — 109
110 — 119
120 — 129
130 —
112
uyarlanmı ş olması gerekir. Avrupa çocukları için düzenlenmi ş bir zekâ ölçeri
ülkemizde köy çocuklarına uygulanamaz. Ayrıca ölçme lerin sa ğlıklı çıkması,
ölçeri uygulayan ki şinin ustalı ğına ve çocu ğun ya şına göre de ği şir. Zekâ
ölçümleri çocu ğun ya şı ilerledikçe daha güvenilir olur. Örne ğin altı ya şından
önceki ölçmelerde yanılma payı daha büyüktür. Ölçüm ün aynı uzmanca aralıklı
olarak uygulanması daha sa ğlıklı sonuç verir; zekâ düzeyi do ğruya daha yakın
saptanır. Çocu ğa ili şkin özellikler, örne ğin, çekingen, korkak ve kendine
güvensiz olu şu da sonucu de ği ştirebilir.
ZEKÂ İLE BAŞARININ İLİŞKİSİ
Öğrenmenin yolunda gitmesi, dolayısıyla okul ba şarısı birçok uygun ko şulun bir
arada bulunmasına ba ğlıdır. Her şeyden önce, çocukta zekâ geli şmesi çocu ğun
yaşına uygunluk göstermelidir. Genel zekâ da ğılımında ortalamanııTaltına
düşmemesi gereklidir. Okulda oldu ğu gibi toplum ya şamında da ba şarı büyük ölçüde
zekâ ile orantılıdır. Ancak zekâ, ba şarıyı belirleyen tek etken de ğildir. Bunun
yanında ba şka ko şullar da aranır. Örne ğin çocu ğun duyu organlarında bir bozukluk
olmamalıdır. Görme bozuklukları ve a ğır i şitme ö ğrenmeyi önemli ölçüde etkiler.
Çocuğun zekâ yetene ğine dokunmayan, ancak algılamasını bozan kimi beyin
sayrılıkları ö ğrenmeyi yava şlatabilir. Örne ğin, «özel okuma güçlü ğü» denen bir
sayrılık vardır. Çocu ğun kulaktan ö ğrenmesi yeterli oldu ğu halde, okumayı
sökmesi ve yazması ya çok geri kalır, ya da çok yav aş geli şir. Algılamasmdaki
bozukluk nedeniyle çocuk, simgeleri kavramakta zorl uk çeker. Yanlı ş olarak geri
zekâlı sanılır.
Öğrenme uygun ortamda gerçekle şebilir. Ba şka bir deyi şle çocuk, erken uyarılma
ve ö ğrenim olana ğı bulmalıdır. Evdeki uyarı ve ilgi, okuldaki ö ğretime te-
çocuk ruh sa ğlı ğı
113/8
îl
meldir. Yoksul çocukların ve özellikle öksüz yuvala rından yeti şen çocukların
çorak toprakta yeti şen bitkiler gibi, bedence ve zekâca güdük kaldıklar ını daha
önce belirtmi ştik. Yetenekler ancak uygun ortamda ve sevgi ile be slenerek açılıp
serpilir. Çocu ğun ö ğrenme istek ve çabası ana babaya benzeme e ğiliminden hız
alır.
Başarıda aranacak ba şka bir etken de çocu ğun ruhsal dengesinin yerinde
olmasıdır. Çocuk ö ğrenmeyi köstekleyen bunalımlardan, iç çatı şmalarından ve
tedirginliklerden uzak bulunmalıdır. Aile içinde sü rekli geçimsizlikler,
yoksulluk, a ğır hastalıklar, ayrılıklar ö ğrenmeyi olumsuz olarak etkiler. İçine
dönük, sıkılgan, korkak, kuruntulu çocuklar yetenek leri ölçüsünde ba şarı
gösteremezler
Doğaldır ki sayılan bu uygun ko şullar varoldu ğu sürece zeki çocukların okulda ve
toplumda ba şarıya ula şma olasılı ğı çok yüksektir. Çok üstün yetenekli çocukların
eri şkin ça ğlara dek izlenmesi, bunların büyük ço ğunlu ğunun zekâlarına uygun bir
başarı düzeyine ula ştıklarını göstermektedir. Ancak küçük bir bölümün d e çe şitli
olumsuz etkenler sonucu, yeteneklerinin çok altında i şlerde çalı ştıkları
saptanmı ştır.29^.
İKİ ZEKA GER İLİĞİ

Çeşitli nedenlere ba ğlı olarak, zihin yeteneklerinin yava ş geli şmesiyle ortaya
çıkan durumdur. Geri zekâlı çocuk, anlama; konu şma, ö ğrenme, kavrama ve çevreye
uyumda ya şıtlarından çok geri kalmı ş çocuktur. Örne ğin on ya şında bir çocuk yedi
yaş çocu ğunun zekâsını gösteriyorsa, zekâ gerili ği sınırına gelmi ş demektir.
Nedeni ne olursa olsun zekâ gerili ği gösteren çocukta en belirgin özellik,
konu şmanın ba şlamamı ş olması ya da çok yava ş geli şmesidir. Bunun yanında
toplumsal uyum ve beceriler ya şın çok gerisinde kalır. Beden geli şmesi de
yava ştır. Ba şı dik tutma, emekleme, yürüme, oturma, ko şma genellikle geç ba şlar.
Örneğin: 11-16 aylar arasında yürümesi gereken bebek, bi r buçuk iki ya şlarında
veya daha geç yürür. Ancak tek ba şına yürümede gecikme, zekâ gerili ği belirtisi
olmayabilir. Do ğuştan kalça çıkı ğı, kemik hastalı ğı ve ba şka nedenlerle de
yürüme gecikebilir. Ancak bir buçuk ya şından sonra yürüyen ve çok az söz
söyleyebilen çocukta zekâ gerili ğinden ku şku duyulabilir. İki ya şına dek
yürüyemeyen, üç ya şında, kısa da olsa, tümce
114
115
(cümle) kuramayan bir çocukta zekâ gerili ği olasılı ğı daha çok dü şünülür.
Ancak zekâ gerili ği tanısı, evde ana babanın koyaca ğı bir tanı de ğildir. Ba şka
olasılıkları da dü şünmek zorunîu ğu vardır. Örne ğin, do ğuştan sa ğır bir bebek,
zekâsı yerinde olsa da konu şma geli ştiremez. Zekâ gerili ği tanısı, çocuk
bakıyerinde (kliniklerde) ve çocuk ruh sa ğlı ğı merkezlerinde konabilir. Zekâ
ölçümüne ba şvurmadan önce, çocu ğun bir çocuk hastalıkları uz-manınca incelenmesi
daha do ğru olur.
ZEKA GERİLİKLERİNİN BASAMAKLARINA GÖRE ÖZELLİKLERİ
a) A ğır zekâ gerili ği gösteren çocuklar: Zekâ katsayıları 35'in altında kalan bu
çocuklar tam ba ğımlı çocuklardır. Sürekli bakım ve denetim isterler . Hiçbir
beceri kazanamaz, kendi i şlerini kendileri göremez, tehlikelerden korunamazla r.
Konuşmaları çok geri ve yetersizdir. Tek tek sözcüklerle ya da iki sözcükle
tümce (cümle)'lerle konu şurlar. Zekâ ya şları en çok üç ya şında bir çocu ğun
anlayı ş ve kavrayı ş düzeyindedir. Bu çocuklarda do ğuştan gelen bedensel
bozukluklar sıklıkla görülür. Pek uzun ya şamazlar; bakım ve yönetimleri aileler
için çetin sorunlarla doludur. Genellikle, kurum ve hastanelerde sürekli bakım
ve gözetim altında tutulurlar.
b) Orta Dereceli Zekâ Gerili ği: Zekâ katsayıları 35 ile 50 arasında olan
çocuklardır. Bunlar daha az ba ğımlıdırlar, kendi gereksinimlerini
kar şılayabilecek ölçüde yeti ştirilebilirler. Kendi bakımlarını kendileri
yapabilir ve tehlikelerden korunabilirler. Tümceler le konu şabilirler. Kavrama ve
öğrenme düzeyleri 3-6 ya ş çocuklannkine uyar. Bu nedenle okuma-yazma ö ğrenecek
düzeye eri şemezler.
e) Hafif Dereceli Zekâ Gerili ği: Zekâ katsayıları 50-70 arasında olan çocuklar
bu kümede yer alırlar. E ğitilebilir çocuklardır. Ancak özel sınıflarda, özel
eğitimle okumayı yazmayı ö ğrenebilir, ilkokul 3 veya 5'in-ci sınıf düzeyine
ula şabilirler. Büyüklerin deste ğiyle, karı şık olmayan i şlerde çalı şıp kendi
geçimlerini sa ğlayabilirler. Ülkemizde, Milli E ğitim Bakanlı ğına ba ğlı
ilkokullarda, şimdilik yalnız büyük kentlerde, bu çocuklar için e ğitim
olanakları vardır.
d) Zekâ katsayıları 70-90. sınırı arasında olan ya da donuk zekâlı çocuklar:
Ağır ö ğrenen çocuklar olarak bilinirler. Bunlar için özel eğitim uygulanmamakta,
ilkokul ö ğrenimini bir iki yıl geriden izlemektedirler. Bunla r geri zekâlılık
düzeyinde de ğillerdir ama ya şıtlarından çok daha geç ve güç ö ğrenirler. Çabuk
kavra-yamaz, ö ğrendiklerini çabuk unuturlar. Çok yinelemeye ve dı şardan sürekli
yardıma gerek duyarlar. Bütün çabalarına kar şın a ğır ö ğrenir, sınıfın en
gerisinden giderler. Bu tür çocuklar, okulda ve evd e kolay tanınamazlar. Tembel,
dikkatsiz ve hayiaz olarak damgalanırlar. Horlanırl ar, itilirler, daha çok
çalı şmaya zorlanırlar. Genellikle bu çocuklar, birinci s ınıfta okumayı en geç
sökebilen veya ikinci sınıfta söken çocuklardır. Ze kâ ölçeri uygulanınca, bu
çocukların ortalama zekânın biraz altında oldukları ortaya çıkar. Ba şka bir
deyi şle, ya şıtlarından iki üç yıl geridirler. Bütün yedek güçle rini harcayarak
sınıf düzeyinde kalmaya çabalayan bu çocuklar anlay ı şsızlık kar şısında, do ğaldır
ki, çok bunalır, güvenlerini yitirir, okuldan so ğurlar. Sonuç olarak, kendi
yeteneklerinin çok altında ba şarı gösterirler. Bu çocukların ilk yıl içinde

tanınmaları bo ş yere örselenmelerini önler. «Sınıfta kalırsa üzülü r, a şağılık
duygusuna kapılır» kaygısıyla bir üst sınıfa geçirm ek, bu çocukların
zaraiinadır. Bir üst sınıfta ya şıtlarıyla aralarındaki açık büyür, daha çok
örselenirler.
117
116
ZEKÂ GERİLİĞİNİN NEDENLERİ
Zekâ gerili ğine yol açan nedenler çok çe şitlidir. Şimdiye dek iki yüzü a şkın
neden ortaya konmu ştur. Ancak ba ştan belirtelim ki anababaların korktu ğu gibi
zekâ geriliklerinin ço ğu kalıtımsal de ğildir. Nedenler ba şlıca üç kümede
toplanırlar:
a) Do ğum Öncesi Nedenleri
Bunlar da çok çe şitlilik gösterir. Örne ğin, gebelik sırasında annenin aldı ğı
ağılı ilaçlar, geçirdi ği kanamalar ve ate şli hastalıklar bunlardan birkaçıdır.
Gebeli ğin ilk üç ayında annenin geçirdi ği kızamıkçık anne için tehlikeli
olmadı ğı halde bebekte a ğır beden bozuklukları, ayrıksılıkları (anomalileri) ile
birlikte zekâ gerili ğine de yol açabilmektedir. Ayrıca do ğum öncesi nedenleri
arasında genlerdeki bozuklu ğa ba ğlı olarak da geri zekâlı çocuk do ğabilir.
Bunlardan Mo ğolluk (Mongolizm) diye bilinen bir çe şit zekâ gerili ği ya şlı
annelerin çocuklarında daha yüksek oranda görülmekt edir. Ana ile babanın kan
uyu şmazlı ğı bir ba şka önemli nedendir. Kan uyu şmazlı ğının ortaya çıkardı ğı a ğır
sarılık, bebe ğin beynini örseleyerek zekâ gerili ğine yol açmaktadır. İç salgı
bezlerinin iyi çalı şmayı şı da zekâ gerili ğine neden olabilir. Kalkan bezinin
(Tiroid bezi) yetersiz çalı şması sonucu çocu ğun beden ve zihin geli şmesi
yava şlar. Burada sayılamayacak sayıda özmaya (enzym) boz uklukları da zekâ
geriliklerinin nedenleri arasındadır. Do ğum öncesi nedenleri arasında ancak çok
küçük bir oranda kalıtımsal etkenler yer alır. Ba şka bir deyi şle ailede birden
çok karde şin geri zekâlı do ğma olasılı ğı çok azdır.
118
b) Do ğumla İlgili Nedenler
Doğum sırasında çocu ğun soluk almasını bozan ya da tümden durduran neden ler
beyin dokusunun beslenmesini engeller. Örne ğin uzayan güç do ğumlar, göbek
bağının çocuk boynuna dolanması, çocuk ba şının incinmesi gibi durumlar zekâ
gerili ğine neden olabilir. Ancak her güç do ğum çocukta beyin incinmesine yol
açmaz. Çocu ğun do ğar do ğmaz soluk alıp a ğlamayı şı da bir neden olabilir. Uzun
süre soluk almadan kalan çocuklar da tehlikelidirle r. Ancak bir dakikayı a şmayan
bu gibi soluk durmaları beyni pek etkilemez.
c) Do ğum Sonrası Nedenleri
Erken çocuklukta geçirilen a ğır be'yin yangıları zekâ gerili ğine yol
açabilirler. Örne ğin, beyin yangısı (Encephalitis) ve beyin zarı yang ısı
(Menengitis) zekâ gerili ğine sıklıkla neden olan durumlardır. Ancak bu yangı ları
geçiren çocuklardan, erken ve uygun sa ğaltım ile zekâsı etkilenmeyenler de
vardır. Erken çocuklukta beyni örseleyen kafa yaral anmaları da zekâyı
geriletebilir.
Neden ne olursa olsun, sonuçta beyin dokusu bozulma kta, bu da derece derece zekâ
gerili ğine yol açmaktadır. Belirtmekte yarar vardır ki her geri zekâlı çocukta
bu sayılan nedenler ortaya çıkarılamayabilir. Özell ikle zekâ gerili ğinin a ğır
olmadı ğı durumlarda nedeni bulup çıkarmak kolay de ğildir.
ZEKÂ GERİLİĞİNDE SAĞALTIM (TEDAV İ)
Beyin dokusu, öteki organlardan ayrı olarak, onarım ı çok güç bir dokudur. Bu
nedenle yerle şmiş zekâ geriliklerinde sa ğaltım olanakları çok sınırlıdır. Özmaya
bozuklukları ve iç salgı bezlerinin yetersiz çalı şması
119
sonucu ortaya çıkanlarda, erken önlem alınırsa, zek ânın gerilemesi
önlenebilmektedir. Ne yazık ki bunlar bir elin parm akları kadar sayılı
durumlardır. Örne ğin, Kalkan bezinin yetersiz çalı şması (Hipotiroidizm) durumu
ilk ya şlarda tanınırsa düzelme sa ğlanabilmektedir. Kan uyu şmazlı ğında, çocuk
doğar do ğmaz kan de ği ştirme yoluyla beyin gözelerinin yıkımı önlenebilir. Buna
benzer belli durumlar dı şında zekâ geriliklerini önlemenin etkili yöntemi
yoktur. Bu alanda yapı-lagelmekte olan yo ğun ara ştırmalara kar şın yüz güldürücü
ya da umut verici sa ğaltım yolları bulunamamı ştır. Ara sıra pazara sürülen ve

etkili oldu ğu savla-nan ilaçlar avutucu olmaktan öteye bir yara r
sağlamamaktadırlar.
Kimi hekimler ana babalan istemeden yanıltırlar. Hi çbir bilimsel temeli olmayan
sağaltımlar önerir ya da etkisiz ilaçlarla uzun bir sü re aileyi bo ş yere
umutlandırırlar. Kimi hekim de bilerek ço ğunlukla da bilmeyerek çocu ğun zekâ
gerili ğini oldu ğundan önemsiz gösterir. İlerde konu şaca ğım, açı ğını kapatıp
yaşıtlarına yeti şece ği umudunu verir. Kimi hekim de çocu ğun gerçek durumunu
açıklarken a şırı karamsar bir gelecek çizer. Bu durumda, hekimde n hekime ko şan
ana ve babalar umutla umutsuzluk arasında gider gel irler. Ummaktan
vazgeçemedikleri için biraz da olsa umut verenlere yönelirler. Varlarını
yoklarını a şı yoluyla sa ğaltım gibi sonuç vermez sa ğaltımlar için tüketir,
yalancı hekimlere ve dolandırıcılara av olurlar.
Şimdilik geri zekâlı çocuklara en etkili yardım, öze l e ğitimle
sağlanabilmektedir. Geri zekâlı çocukların e ğitimi, yava ş ilerleyen, aileden ve
öğretmenden katlanma ve özveri gerektiren bir i ştir. Özel e ğitimden tansık
(mucize) beklemek de anababaları dü ş kırıklı ğına u ğratır. Kimi anababa uzun
yıllar, zekâda büyük bir sıçrama olaca ğı umuduyla ya şar. Çocu ğun açı ğını er-geç
kapatıp, ya şıtlarına yeti şece ğini sanır. Kesin ta-
120
nı (te şhis) konmu ş bir zekâ gerili ğinde bu çe şit beklentiler hiç gerçekle şmez.
Bununla birlikte geri zekâlı çocukların da, kendi h ızlarıyla, sürekli
geli ştikleri unutulmamalıdır. Çok yönlü bir inceleme ile çocu ğun yetenekleri
gerçekçi olarak de ğerlendirilmelidir.
Ne yazık ki, ülkemizde özel e ğitim alanında yeti şmiş ö ğretmenler azdır. Tek tük
kurum dı şında yatılı ve gündüzlü e ğitim kurulu şları yoktur. Oysa okumayı sö-
kemeyecek ölçüde geri zekâlı çocuklar bile, Batı ül kelerinde yeti ştirilmekte,
karma şık olmayan i şlerde çalı ştırılıp, üretici duruma getirilmektedirler. Ancak,
bu çocukların pek sınırlı beceriler kazanabildikler ini ve sürekli denetim
altında bulunduklarını da eklemek gerek.
ANA ve BABALARIN DUYGULARI
Anababalar, çocuklarının geri zekâlı olu şunu kolay kolay kabull§nemezler. İlk
yıllarda bunu dü şünmek bile istemezler. Göze çarpan belirtileri bile iyiye yorma
eğilimindedirler. Uzun bir süre çocu ğun konu ş-mayı şını, babasının da geç
konu şmasına ba ğlamak isterler. «Çocu ğumun bir şeyi yok, bir konu şması eksik,
açılır de ğil mi?» diye sorarlar. Yetkili bir hekimin durumu a çıklamasından sonra
bile gerçe ğe gözlerini kapayabilirler. Çünkü gerçek yaralayıcı dır. Geri
zekâlılı ğı görmek, anababalar için, kendilerinde bir eksikli ği kabul etmek
anlamına gelir. Gerçekte do ğanın bir kusuru olan bu durumdan, anababalar,
kendilerine bir suçluluk payı çıkarırlar. Gebelik s ırasında alman ilaçların,
istemeden gebe kalı şın buna neden oldu ğunu sanırlar. Gebelik sırasındaki cinsel
birle şmenin bu sonucu do ğurdu ğuna inanırlar. Çocu ğun durumunu, i şledikleri
hayali bir suçun cezası olarak görme e ğilimindedirler. Kimi analar, ilk aylarda,
bebeklerine iyi ba-kamayı şlannı, yeterli ilgi göstermemi ş olmalarını, ya
121
da sandalyeden yere dü şürmelerini tek nedenmi ş gibi görürler. Bu duygular içinde
olan bir anne mutsuz ve tedirgindir. Talihsizli ğine ba ş kaldırır ama kendinden
başka suçlayacak kimse bulamaz. Suçunu ba ğı şlatmak istercesine, kendini çocu ğuna
adar. Öteki çocuklarının tepkisini çekecek ölçüde, geri zekâlı çocu ğunu korur ve
kollar. Ondan bir şey beklemeden hep verir. Böylece, bilmeden çocu ğun aslında
ağır olan geli şmesini büsbütün yava şlatır.
Kimi anneler, çocu ğun a ğır geli şmesine gözlerini kapar. Bebe ğin tepkilerindeki
yava şlı ğı, onun uslulu ğuna ba ğlar. Kendi i şine dalar, a ğlamadıkça ilgilenmez.
Oysa bu çocukların daha çok uyarılmaya ve ilgiye ge reksinimleri vardır. Hele
çocu ğun durumunu, utanılacak bir giz (sır) gibi saklamay a çalı şan anababa, onun
ili şkilerini kısıtlar, çevreye uyumunu geciktirir. Çocu k hafif derecede geri
zekâlı ya da donuk zekâlı ise, durum daha da geç an la şılır. Kimi zaman okul
çağına gelmeden, ya şıtlarından de ği şik oldu ğu hiç dü şünülmez. Ö ğretmen de,
çocu ğun ö ğrenmedeki yava şlı ğını, dikkatsizli ğine ya da tembelli ğine yorar.
Aslında yetenekleri sınırlı olan çocuk, evde ve oku lda zorlandıkça bocalar;
öğrenme iste ği tümden söner.
aile

122
BİR
AİLENİN YAPISI
Aile, «En küçük toplumsal kurum» diye tanımlanır. A na, baba ve çocuklardan
olu şan bu kurulu şun, yasalarla saptanan görevleri yanında, .gelenekl erle
belirlenen birçok ba şkjı i şlevi vardır. Aile, içinde bulundu ğu toplumun bir
birimi olarak, onun özelliklerini ta şır. Toplumun de ğer yargılarını, gelenek ve
göreneklerini, be ğenilerini, inançlarını, önyargılarını, kısacası eki nini
(kültürünü) yansıtır. Bunun yanında özel bir iç yap ısı ve kendine özgü bir
i şleyi şi vardır. Bu bakımdan, toplumla sürekli alı şveri ş içinde bir kurulu ş
olarak çalı şır.
Görevleri yönünden, aileye üç de ği şik açıdan bakılabilir: a) Aile her şeyden
önce, e şlerin duygusal ve cinsel gereksinimlerini kar şılayan yasal bir
birliktir, b) Aile, ortak amacı, çıkarları, inançla rı, kuralları olan bir insan
kümesidir, c) Aile, çocukların beslenip bakıldı ğı ve e ğitildi ği bir ortamdır.
Eri şkinlerin duygusal ve cinsel gereksinimleri, aile dı şında da bir ölçüde
kar şılanabilir. Ancak ailenin sonuncu görevi, çocukları n yeti ştirilmesi,
tartı şmasız
125
olarak en iyi biçimde aile yuvasında gerçekle şir. Bu bakımdan, aile en etkili
eğitim kurumu olarak çalı şır. Ki şilik aile ortamında geli şir. Çocu ğun toplumun
değer yargılarına ve niteliklerine uygun bir birey ola rak yeti şmesi, önce aile
çevresinde sa ğlanır. Ba şka bir deyi şle, bir toplumun ekininin ku şaktan ku şağa
aktarılması, ailede ba şlar; okulda ve çevrede sürer gider.
Aile çocu ğa neler sa ğlar? Aile, çocu ğun ileriki bölümlerde ayrıntılı olarak
tartı şılacak olan şu temel gereksinimlerini kar şılar: Beslenme, bakılma,
korunma, sevilme ve e ğitilme. Ana ve baba severek, özenli bakım vererek, çocu ğa
bir güven ortamı yaratır; onun sa ğlıklı büyümesini güvence altına alırlar.
Yeteneklerinin geli şmesine yardım ederler. Ona özgürce oynayaca ğı, denemelere
giri şece ği ve ö ğrenece ği bir çevre sa ğlarlar. Yol göstererek, kuralları
öğreterek davranı şına yön verirler. Güç durumlarda yanında olur, dest eklerler.
Gerekti ğinde, denetleyerek, sınır çekerek, cezalandırarak, kurallara uymasını
sağlarlar. Do ğru ile yanlı şı ayırdetmeyi ö ğretirler. Ana ve baba, kız ve erkek
çocuklarına, kendi davranı şlarıyla örnek olarak, onların hem ki şilik
geli ştirmesine, hem de kendi cinsel kimliklerini kazanma larına yardımcı olurlar.
Aile, insan ili şkilerinin sergilendi ği bir sahne gibi dü şünülebilir. Çocuk bu
sahnede, insan ili şkilerini, bütün karma şık yönleriyle gözlemler ve ya şar. İnsan
ili şkilerini belirleyen anla şma, uzla şma, ba ğlılık, i şbirli ği gibi olumlu
nitelikleri evde kazanır. Anla şmazlık, çeki şme ve çatı şma gibi olumsuz
durumlarda takınaca ğı tutumları da evde ö ğrenir.
Çocuk, özellikle okul öncesi dönemde, ana ve babası nın çok baskın etkisi
altındadır. Onların olumlu ve olumsuz yanlarını, öz deşim yoluyla içine sindirir.
Ancak çocuk hep alıcı ve edilgin kalmaz. Ana, baba ve karde şleriyle sürekli bir
etkile şim içindedir. Ba şka bir
126
"
I
deyi şle, o da kendi yönünden onları etkiler. Do ğuştan gelen yapısı ve
özellikleriyle, anababa tutumlarına bir ölçüde yön verir.
Bunun yanında, çocuk keskin bir gözlemcidir. Ana ve babasının kendisiyle,
birbirleriyle ve karde şleriyle ili şkisini sürekli gözler ve de ğerlendirir.
Sonuçlar çıkarır ve tepki gösterir.
Bu nedenle, aile içindeki ili şkilerin temelini, ana ve babanın birbirine kar şı
tutumu olu şturur. Onların sevgi ve anlayı şla sürdürdükleri karı koca ili şkisi,
evin genel havasını belirler. Uyumlu ve sıcak ili şkiler, ana ve babadan
çocuklara do ğru yayılır. Gergin ve sürtü şmeli bir karı koca ili şkisi, koca
ili şkisi, çocuklar için güvensiz ve tedirgin bir ortam yaratır. Olumlu da
olumsuz da olsa her ailede, süregi-den kalıpla şmış bir ili şki biçimi vardır. Ana
ve babanın ayrı ki şilikleri ve birbirleriyle etkile şiminden do ğan ve her aileye
özgü olan bir ili şkidir bu. Ba şka bir deyi şle, aile üyelerini birbirine ba ğlayan
ortak inanı şlar, de ğerler ve tutumlar aile uyumuna biçim verir.

Her ailenin yazılı olmayan bir yasası, herkesin uym ası beklenilen bir içtüzü ğü
vardır denebilir. Bu özel yasalar aileye bir ba şka ki şilik, bir kimlik verir.
Her aile bir önceki ku şaktan aktarılan de ğer yargılarını ve amaçlan korumaya
çabalar. «Bizim aile Peygamber soyundan gelmedir!.. Biz bilmem ne
oğullarindanızL» gibi övünmeler ku şaktan ku şağa aktarılır ve bir bakıma
varılacak amaçlar, sürdürülecek gelenekler olarak ç ocuklara sunulur.
En küçük toplumsal birim sayılan aile, yeti şkinlerin ve çocukların olu şturdu ğu
bir insan kümesi, bir gruptur aynı zamanda. Her küm ede geçerli olan toplumsal
kurallar, aile için de geçerlidir. Her küme, belli
127
bir amaç için bir araya gelen ve i şbirli ği yapan ikiden çok insan toplulu ğu
olarak tanımlanır. Buna göre her kümede bir önder v ardır. Önderlik görevi
yasalar ya da geleneklerle saptanmı ştır. Ço ğu toplumlarda bu önderlik görevi
babaya verilmi ştir. Baba aile birli ğini ayakta tutan, gelir getiren, aileyi dı şa
kar şı savunan, düzeni sa ğlayan ve kümeyi yöneten ki şi olarak belirlenmi ştir. Ana
ise babanın yardımcısı, besleyen, büyüten, evde sıc aklık ve sevgi sa ğlayan ki şi
olarak bilinir. Beylik deyi şle «Ana, yuvayı yapan di şi ku ştur!» Bununla
birlikte, görev ayrımı günümüzde eskiden oldu ğu gibi bu denli kesin de ğildir.
Babayı yalnız saygı uyandıran, anneyi de yalnız sev gi veren ki şi olarak görmek
yanlı ş olur.
Çocuklar da ya ş ve cinslerine, ki şilik özelliklerine ve anababanın
beklentilerine uygun olarak aile sahnesinde yerleri ni alırlar. Aile üyelerinin
deği şik rolleri üstlenmesi, ortak ya şamı biçimlendirir. Ortaya, her ailede ayrı
görünüm kazanan bir i şbirli ği ve dayanı şma çıkar. Rol da ğılımı yerinde ise, her
üye kendine dü şeni yapıyorsa, aile dayanı şması sürer. Rol da ğılımı, yani
üyelerin birbirlerinden bekledikleri gerçekçi de ğilse dayanı şma sarsılır.
Örneğin, çocuk do ğurmak istemeyen ya da ev i şlerini, çocuk bakımını sevmeyen bir
kadın, kendinden beklenen e ş ve ev kadını rolünü yapmıyor demektir. Ailesini
geçindiremeyen ya da kazancını içkiye yatıran bir k oca da kendinden bekleneni
vermiyor demektir. Bu da, evde dengenin bozulması s onucunu do ğurur. Ortaya
gerginlik, sürtü şme ve çatı şma çıkar, giderek yuvanın dirli ği bozulur.
Bunun gibi, söz dinlemeyen çocuk, anasına yardımcı olmayan, süsüne dü şkün bir
genç kız, okulda ba şarısız bir genç de, kendilerinden beklenen rolleri oy-
nayamayan oyuncular gibi, uyumu bozarlar.
Her toplum kurumunda ve her kümede oldu ğu gi-128
bi, aile içinde de arada bir çatı şma çıkması, denge ve dayanı şmanın zayıflaması
ola ğandır. Özellikle dı ştan gelen zorlamalar, baskılar, bu dayanı şmayı
artıraca ğı gibi, yerine göre tümden bozabilir. Hastalık, u ğrantı (kaza), aile
üyelerinden birine yapılan bir haksızlık, tüm ailey i bir araya getirip,
dayanı şmayı arttırır. Buna kar şılık, kocanın ba şka kadınlarla ili şkisi, içkisi,
kumarı, üyeler arasındaki i şbirli ğini sarsıp çözülmeye yol açar.
Her ailede, sorunlar ayrı oldu ğu gibi, bu sorunların çözümleni ş yolları da
başkalık gösterir. Ailenin sa ğlamlı ğı, sorunlara bulunan çözümün, do ğru ve
gerçekçi olu şuna ba ğlıdır. Kimi evde, sorunlar çözülmeden de denge sürd ürülür.
Bu, genellikle bir veya birkaç üyenin özverisi arac ılı ğıyla olur. Kocasının
içkisine engel olmayan kadın, ya ba ş kaldıracak, sürekli kavga ve gürültüyü göze
alacak ya da boyun e ğecektir. Temel gereksinimlerden kısarak, alttan ala rak,
çocukları susturarak, babanın ülkesini yatı ştırarak, evde dirli ği sür- ' dürmeye
çalı şacaktır. Böyle bir evde denge vardır denebilir, anc ak bu denge, sa ğlıklı
olmayan, çarpık bir dengedir.
En sa ğlam, en dengeli aileler bile, ya şam boyunca, dengelerini sarsıcı
durumlarla kar şıla şırlar: Üyelerden birinin ya da birkaçının geçici 3' a da
sürekli hastalı ğı, sakatlı ğı (körlük, sa ğırlık, zekâ gerili ği, beden kusurları,
kalp hastalı ğı, kan hastalı ğı v.b) tüm .üyelerin uyumunu etkiler. Aileyi tümden
sarsan yangın, sel, deprem, zorunlu göç gibi olayla r, daha 3rıkıcı sonuçlar
doğurur. Aileden bir ya. da birçok ki şinin evden ayrılı şı, babanın geçici
ya da sürekli olarak evden uzakta çalı şması, karı koca ayrılı ğı ya da bo şanma,
ana, baba, ya da karde şlerden birinin ölümü, örseleyici durumlardır.
Aile dengesini sürekli bozan en önemli etkenlerden biri de yoksulluktur. Sürekli
ya da geçici geçini sı-
çoctık ruh sa ğlı ğı ' 129/9

kmtıları aile dayanı şmasını sarsar. «Darlıkta dirlik olmaz» sözü bu gerç eği
vurgular.
Her ailede, zamanla, geli şme ve de ği şme kaçınılmazdır. Yalnız çocuklar de ğil,
ana babalar da büyür ve olgunla şır. Aile sınavlardan geçerek, sorunları çözüm-
leyerek güç kazanır. Bu da aile üyelerinin ortak so rumluluklarının bilincinde
olmalarına ve uyum yeteneklerine ba ğlıdır. Çünkü aile ortamında, özellikle
eşler, sürekli uzla şma ve anla şma zorundadırlar. Ayrı ki şilik yapısında olan ana
ve babanın uyumu, ancak, görü şme, konu şma ve anla şma ile sa ğlanır. Ba şka bir
deyi şle, sevgi ve iyi dilek yeterli de ğildir. Üyelerin birbirinden bekledikleri
açık olarak bilinmelidir. Bu beklentiler gerçekçi o lmalıdır. Ailenin amacına
ters dü şmemelidir. Bu da ancak açık yürekli konu şmayla sa ğlanır.
Kimsenin kimseyi dinlemedi ği, herkesin ayrı telden çaldı ğı bir evde, ileti şim
sağlanamaz. Ortaya, çatı şan e ğilimler, yanlı ş anlamalar, kırgınlıklar ve
küskünlükler çıkar. Ailede, sözlü ve açık anla şmanın önemi ne denli vurgulansa
azdır. Çünkü pek çok aile, yokluktan ya da çetin so runları olduklarından de ğil,
aile içi sözlü anla şmanın önemi ne denli vurgulansa azdır. Çünkü pek ço k aile,
yokluktan ya da çetin sorunları olduklarından de ğil, aile içi sözlü anla şmanın
yetersiz ya da çarpık olu şundan dolayı karga şa içinde ya şarlar. Sorunlar
azalacak yerde artar. Bir aile üyesi, isteklerini a çıklamadan, herkesin
anlamasını bekliyorsa, dü ş kırıklı ğı, sitemler ve gerginlik kaçınılmaz olur.
Kendi gereksinimlerini üne almak için direten benci l bir üye de çatı şmaya yol
açar.
AİLE YAPISINDA DE ĞİŞME
Çağımızda,.toplumlardaki hızlı de ği şmeye ko şut olarak, aile yapısı uda da önemli
deği şmeler olmaya
130
başladı. Her şeyden önce, kentle şme ve sanayile şme aileleri küçülttü. Üç ku şağın
bir arada ya şadı ğı, geni ş aile biçimi yerini ana, baba ve çocuklardan olu şan
çekirdek aileye bıraktı. Bu kaçınılmaz de ği şme, karı koca ili şkileri ve çocuk
yeti ştirmede önemli sonuçlar do ğurdu. Bu sonuçların bir bölümü olumlu, bir
bölümü de olumsuz olarak nitelendirilebilir.
Dedenin salt egemenli ği üstünfe kurulmu ş geleneksel ailede, üyeler,
ki şiliklerini tam kazanamazlardı. Ba ğımlılık ve büyü ğe boyun e ğme her şeyden
önce gelirdi. Bu sakınca yanında, büyük ailede ya şamanın verdi ği bir güven,
yardımla şma ve üyeler arasında sıkı bir yazgı birli ği vardı. Geni ş aileden
çekirdek aileye geçi ş, yeni ve daha özgür bir aile biçimi ortaya çıkardı . Ancak
bu ba şına buyrukluk, ba şka sorunları da birlikte getirdi. Ki şinin sorumlulu ğunu
arttırdı. Güçlüklerle tek ba şına sava şım zorunlulu ğu do ğurdu. O ğul, baba evinde
gördü ğünü, kendi kurdu ğu çekirdek aileye uygulayamadı. Eski ile yeni arası nda
oocaladi. Yeniye uymaya çabalarken, ataerkil aile d üdeninin alı şkanlıklarından
kendini tümden sıyıramadı.
Günümüz ailesinde, ba şlıca şu de ği şmeler göze çarpıyor:
a) Çekirdek aile sayısında artma, aileyi daha ba ğımsız kılarken, akrabalar
arasındaki dayanı şmayı azalttı.
b) Kadınların e ğitim düzeylerinin yükselmesi, çalı şan anne sayısında hızlı
artı şa yol açtı. Bunun sonucu olarak, aile içinde, annen in söz hakkı ve
etkinli ği arttı. Dolayısıyla baba yetkesi (otoritesi) zayıf ladı. İli şkiler daha
yumuşadı, e şitli ğe do ğru geli şti. Kadın hakları akımının güçlenmesiyle, e şler
kendi rollerini bilinçli olarak gözden geçirmeye ba şladılar.
c) Ailede çocuk sayısı azaldı; çocu ğa verilen de ğer arttı. Öyle ki ortaya «çocuk
- erkil» diyebilece ğimiz, çocu ğun isteklerine göre i şleyen aile türü çıktı.
Çocuk
131
eğitimine, ruh sa ğlı ğına ve ba şarıya verilen önem arttı. Kız ve erkek çocuk
ayırımı azaldı.
d) Bu olumlu geli şmeler yanında, çe şitli etkenler nedeniyle, bo şanma oranı
yükseldi. Yeni evlenmeler sonucu, üvey anababalı ço cuklar ço ğaldı.
132
İKİ E ŞLER
«Ayıpsız yâr isteyen, yârsız kalır.»
. Türk Atasözü

Eşler birbhini neden ve nasıl seçerler? E ş seçiminde nelere dikkat etmek
gerekir? Günlük gazete ve dergilerde, iyi bir e şte aranacak nitelikler konusunda
bu çe şit ba şlıklar ta şıyan yazılar çıkar. Ço ğu beylik ve bilinen kurallar
sıralanır. Kızlar, yakı şıklı, geçerli mesle ği olan bir erke ğin dü şünü kurarlar
genellikle. Erkekler de, güzel, e ğitim görmü ş, iyi aileden gelen bir kızı e ş
olarak seçmek isterler. Bunun yanında iyi huy-luluk ve görgü aranır. Seçilen e ş
varlıklı ise daha iyi olur. Ba şka bir deyi şle, herkesin gönlünde yatan «di şi
veya erkek arslan» birbirine benzer ama sonuç her z aman umulana uygun dü şmez.
Bilinçli olarak aranan niteliklerin tümünü bir e ş adayında bulmak olanak
dı şıdır. Bununla birlikte, gençler, durmadan tanı şıp sevi şiyor, anla şıyor ve
evlili ğe karar veriyorlar. Bu nasıl oluyor? Herkes gönlüne uyan e şi nasıl
seçiyor? Hele insan ki şilikleri birbirine bu denli benzemezken, gençler
anla şacakları e şi nasıl bulabiliyor?
Hemen yanıtlayalım ki, e ş seçiminde, bilinçli seç-
133
İRS
me yanında, bilinç dı şı e ğilimlerin büyük payı vardır. Örne ğin e ş olarak seçti ği
kız, dü şledi ği kıza hiç uymayan bir erkek, bu seçimi neden yaptı ğını tam olarak
açıklayamaz. Sevdi ğini, be ğendi ğini söyler ama bu yeterli de ğildir. Daha açık
bir örnek verelim: Kendisinden ya şlı, üstelik çocuklu dul bir kadınla evlenen
bir genç erkek, bu seçimi haklı göstermeye çalı şır. Seçti ği kadının olgun,
akıllı ve anlayı şlı oldu ğunu söyler. Oysa gerçek ba şka yerde yatar. Bu genç,
sorumluluk almaktan kaçınan, güvensiz ve olgunla şmamış bir genç olabilir.
Seçti ği kadında, kendisim koruyup kollayacak ve şımartacak bir anne arıyordur.
Kendisinden çok ya şlı bir erke ğe varan bir genç kız da (zorla evlendirilme-
mişse), kararını kendince haklı nedenlere dayayabilir. Ancak, yakından
incelendi ğinde, bu kızın da bir e şten çok, sı ğınabilece ği bir baba aradı ğı
ortaya çıkar. Babası alkolik olan ve bu yüzden çocu klu ğu mutsuz geçmi ş bir genç
kızın, acı ya şantılarına kar şın, içkiye dü şkün bir genci e ş olarak seçmesi, ruh
hekimli ğinde sıkça görülen durumlardandır.
Bu a şırı örnekleri bir yana bıraksak bile, e şlerin birbirlt rıiij seçmelerinde
bilinç dı şı etkenleri her zaman bulabiliriz. E şler hem bilinçli, hem de
bilinçsiz olarak, aradıkları niteliklerin çekicili ğine" kapılırlar. Evli ciltler
incelenirse, ki şilik yapılarının birbirine benzemedi ği bir bakı şta göze çarpar.
Ama bu benzemezlik, birbirinin kar şıtı olmak biçiminde de ğildir. Dikkatli bir
gözlem, uyu şan e şlerin, birbirini bütünleyici özellikler ta şıdı ğını ortaya
çıkarır. Suskun bir erkek, konu şkan ve ne şeli bir kız seçmi ştir. E şlerden biri
kuruntulu ve duyarlı, öteki rahat ve umursamazdır. Biri giri şken ve insan
canlısı, öteki çekingen ve içe dönüktür. Biri titiz ve düzenli, öteki savruk ve
düzensizdir. Biri buyrukçu, öteki boyun e ğicidir. Bu özellikler e şleri ayıracak
yerde bütünler. Çünkü e şlerin birbirinden beklentileri de ği şiktir. Önemli olan
ki şilikler -
134
deki ayrılık de ğil beklentilerdeki ortaklıktır. Kar şılıklı olarak doyurulan
gereksinimler evlilik ba ğını güçlendirir.
Tanrının günü, kavgayla geçen evlilikler vardır. Dı ştan bakınca, e şlerin
birbirine i şkence etmekten ba şka i şleri olmadı ğı sanılır. Mutsuzluklarını
arttırmak için ellerinden geleni esirgemez ama ayrı lmayı da dü şünmezler. Aslında
bu i şe kendileri de şaşarlar. Görünü şte, onları bir arada tutan şey kalmamı ştır.
Sürekli anla şmazlık ve geçimsizli ğe kar şın, birbirinden kopamazlar. Çünkü,
bilinç dı şı gereksinimlerin güçlü ba ğıyla ba ğlıdırlar. Dü şünüp ta şınıp
boşandıktan sonra, yeniden evlenen çiftler, bilinç dı şı ba ğların ne denli güçlü
oldu ğunu kanıtlar. Şaka yollu anlatılan şu öykü bu gerçe ği vurguluyor: Adamın
biri ilk evlili ğindeki yanlı şa dü şmemek ve kendine en uygun e şi seçmek amacıyla,
bu kez Bilgisayarla e şle ştirme yapılan bir «E ş Seçme Kurumu»na ba şvurur.
Evlenece ği kadında aradı ğı tüm özellijderi, kendi özellikleriyle birlikte ya zıp
verir. Bir süre sonra Bilgisayar, ona en uygun dü şen ve isteklerine en çok
yakla şan e ş adayını ortaya kor, Çıka çıka kar şısına kendisi gibi, yeniden
evlenmek üzere o kuruma ba şvuran eski karısı çıkar!
Eşlerin aralarında uyum sa ğlamaları ve mutluluklarını sürekli kılmaları şu ana
konularda anla şmalarına ve gerçekçi çözümlere ula şmalarına ba ğlıdır:

a) E şler arasında cinsel uyum sanıldı ğı gibi balayı döneminde gerçekle şmez.
Cinsel ili şkilerin e şler için kar şılıklı doyum sa ğlayıcı düzeye çıkması aylar ve
yıllar sürebilir. Toplumumuzda genellikle kadınlar cinsel konularda çok yetersiz
bir e ğitim görürler. Cinsel duygularını bastırarak utanıp sıkılarak suçluluk
duyarak yeti şirler. Cinsel birle şmeyi koca hatırı için katlanılan bir görev
bellerler. Ondan haz almak bir yana, gerçek dı şı korkular, kaygılar içinde
bunalırlar. E şinin bu duygularını hesaba kâtmaysiî bir kcC2, Onii rJa uyum
135
13$
sağlayamaz. Cinsel birle şmeyi aradaki sevginin do ğal sonucu olarak gören,
karısına süre tanıyan ve anlayı şla davranan bir koca, e şiyle daha kısa sürede
anla şabilir. Doyumsuz ve yalnız kocanın gereksinimini ka r şılamaya yarayan cinsel
ili şkiler zamanla gerginlik ve sürtü şme yaratır. Yatak odasında ba şlayıp biter
sanılan cinsel ili şki aslında etkisini tüm evlilik ya şamında belli eder.
b) Karı koca kendi aileleriyle ili şkilerini de ba şlangıçta bir düzene
koyabilmelidir. Dünürler arasındaki gerginli ğin evlerine yansımasını birlikte
önlemelidirler. Evlilik sorunlarına, kendi ana ve b abalarını karı ştırmadan
çözmeyi ö ğrenmelidir. Gelin-kaynana çeki şmeleri çekirdek ailelerde azalmı ş
görünüyorsa da ev dı şından karı şmalar da aile birli ğini sarsıcı boyutlara
ula şabiliyor. Bu nedenle e şlerden birinin ana veya babasının birlikte ya şaması
sorunu ba ştan açık yürekle konu şulmalı ve gerçe ğe uygun dü şen ortak bir karara
varılmalıdır. Anababaîarıyla birlikte oturan e şlerin sonradan evlerini ayırmak
zorunda kalmalarının gereksiz bozu şmalara neden oldu ğu unutulmamalıdır.
c) E şler toplumsal ili şkilerini birlikte düzenlemelidirler. Kendi içine ka panmı ş
bir aile dü şünülemez. Aile içi ili şkiler peki ştirilirken çevreyle ili şkiler
dengeli bir biçimde sürdürülmelidir. Bekârlık alı şkanlıklarından sıyrılamayan
erkekler vardır. Ak şamları ya da hafta sonlarını eski arkada şlarıyla birlikte
eğlenerek geçirir. Kimi olgunla şmamış kadın da anasının evinden çıkmaz. Ev
i şlerini aksatır. Her ak şam yemeğini ana baba evinde yemek, her hafta sonunu
onlarla birlikte geçirmek ister. Bu tür e şlerin de uyumlu ili şki kurmaları kolay
değildir. E şler birbirine belli bir özgürlük tanımalı ama dı ş ili şkilere de
kapılarını kapa-mamalıdırlar. Toplumsal ili şkilere sırt çeviren ya da gereksinim
duymayan e şler sonuna dek birbirine yetemezler. Bunun gibi top lumsal ya şamdan
kendilerini
136
alamayan e şler de vardır birbirine ayıracak zamanları olmaz. B aşbaşa verip
söyle şmeye, dertle şmeye olanak bulamazlar.
d) Eve giren gelirin yönetimi, giyim ku şam, e ğlence ve gereksinimlere ayrılacak
paranın saptanması da uzla şma ve anla şmayı gerektirir. Bu konuda da e şler
başbaşa verip çözüm yolları aramalı, vardıkları kararı bi rlikte
uygulamalıdırlar. Evlilikte genellikle gelir azlı ğından çok e şlerden birinin
savurganlı ğı ya da bencil tutumu sürtü şme ve kavga nedeni olur. Kadının bir i şe
girip üretici duruma geçmesi parasal sorunu çözebil ir. Ancak ortaya yeni
sorunlar çıkar. Ev i şlerinin aksaması, çocukların bakımı gibi sorunlar k arı koca
ili şkisi için sınav yerine geçerler. Kimiri daha çok ka zandı ğı ya da paranın
nereye harcanaca ğı önemli bir çatı şma yaratabilir. Ba ğımsızlı ğını kazanan -
kadının evde e şit söz hakkı istemesi, evde yalnız erke ğin sözünün geçti ği
inancında olan bir koca için onur konusu olabilir. Bu nedenlerle kadının
çalı şması da ba şlangıçta iyice dü şünüp ta şınma sonucu verilmi ş bir karar
olmalıdır.
e) E şlerin çocuk sayısı ve çocuklarını nasıl yeti ştirecekleri konusunda
birbirine ters dü şmeyen tasarıları olmalıdır. E ş olarak rollerini iyice
benimsememi ş genç evliler ana ve baba rolüne erken geçerlerse t ökezleyebilirler.
Eşlerin birbirini daha iyi tanımaları yönünden ikinci yıldan sonra çocuk
yapmaları daha do ğru olur. iler iki e şin candan istemeleri sonucu do ğan bir
çocuk, e şleri birbirine sıkıca ba ğlar, mutluluklarını arttırır.
Ailede dirlik düzen, hiç ku şkusuz, karı kocanın anla şma ve uyu şmasına ba ğlıdır.
Birbirini seven iki insanın anla şması daha kolay olur diye dü şünülebilir.
Doğrudur. Ancak tek ba şına sevgi ba ğı evlilik düzenini sürdürmeye yetmez.
Eşlerin birbirinden beklentileri hayal üzerine kurulm uşsa, sevginin zayıflaması
önlenemez.

137
. Masallardaki prens gibi bir kocanın dü şünü kurarak evlenmi ş bir genç kız,
eşinden her gün hayranlık gösterisi beklerse, ilk ele ştiride dünyası yıkılır.
Aynı biçimde, her gün uysal, yumu şak, sevecen bir e ş görmeyi uman bir koca da
düş kırıklı ğına u ğrar ister istemez. Önemli olan, e şlerin birbirlerini gerçekçi
olarak de ğerlendirmeleridir. E şler, kendi yeti şmelerinin ve deneylerinin
etkisiyle, anababa oca ğında ya şadıkları olumlu ili şkiyi, kendi evliliklerinde
yinelemeye çabalarlar. Bunun yanında, anababalarınd a buldukları eksikli ğin
hiçbirini kendi e şlerinde görmek istemezler. Babasında hayran oldu ğu
özellikleri, kocasında gören bir kadın mutlu olur. Ama babasının kusurlarını,
kocasında bulunca o denli dü ş kırıklı ğına'u ğrar.
Ancak, karı kocanın olumlu çabaları, bencillikten k açınmaları, zamanla, daha
gerçekçi bir uyu şmaya yol açabilir. Birbirlerini tutkuyla severek ev lenmi ş
çiftler bile, uzun bir deneme - yanılma, uzakla şma - yakınla şma, çeki şme -
uzla şma dönemlerinden geçerek uyuma ula şırlar. Bu nedenle, «Evlili ğin, sevgiye
mezar olması» gerekmez. Evlilik sorumlulu ğunu ta şıyacak olgunlukta olan e şler,
sevgiyi sürekli kılacak yolları bulabilirler.
ÜÇ KARI KOCA GEÇİMSİZLİĞİ
«Dumansız baca, çeki şmesiz karı koca olmaz»
Türk Atasözü
Sevi şerek ve birbirini iyice tanıyarak evlenmi ş e şler bile bir denenle ve
bocalama dönemi geçirmeden sürekli uyum sa ğlayamazlar. Çünkü e şlerin birbirinden
beklentileri, ilk aylarda en yüksek düzeydedir. Sev gi gözleri ba ğladı ğı için bir
süre hiç sorun çıkmaz. Ancak her halayının bir sonu gelir. Ki şiliklerdeki
sivrilikler, ayrı e ğilimler, de ği şik be ğeniler su yüzüne çıkar. Beklenmedik bir
tepki, yadırganan bir huy, e şlerde dü ş kırıklı ğı yaratır. Ba şka bir deyi şle,
kırk gün süren gelinlikten sonra sarımsa ğın kokusu çıkmaya ba şlar. Tutkulu sevgi
dönemi, yerini yava ş yava ş karı koca ili şkisine bırakır. E şler birbirini
düşledikleri sevgili gibi de ğil, etiyle kemi ğiyle insan olarak tanımaya
başlarlar.
Eğlenceden ba şlayarak, e ş dost seçimine, akrabalarla ili şkiye, para harcamaya,
ev dö şemeye, tasarlanan çocuk sayısına, çocuk e ğitimen ve annenin çalı şmasına
dek uzanan bir dizi gerçek ya şam sorunu bir bir ortaya çıkar. Bu ana konularda
ve daha bir sürü
138
139
yan konuda, e şler anla şmak ve uzla şmak gere ğini duyarlar. Uzla ştırıcı çözümler
bulmak yerine, kendi do ğrultularında giderlerse, ya da her e ş ötekini kendine
uydurmakta diretirse, sürtü şme ye bozu şma kaçınılmaz olur.
Evlilik, gerçek sınavını bu ana konularda vermek zo rundadır. Sevgi ve onun do ğal
uzantıları olan anlayı ş ve ho şgörü ile ayrı görü şlerin yakla ştır, İması,
çeli şkili tutumların yumu şatılması daha kolaydır. Ancak sevgi ne denli güçlü
olursa, anla şma o ölçüde kolay olur denemez: E şlerin ki şilikleri belli bir
olgunluk düzeyine ula şmış olmalıdır. Uzun ve anla şmalı bir ni şanlılık döneminden
kısa bir süre sonra fırtınalı bir ya şama dönü şen evlilikler çoktur. Böyle e şler,
yeterli olgunlu ğu gösteremedikleri, birbirlerini gerçek yüzleriy-le
tanıyamadıkları için çok çabuk çatı şmaya dü şerler. Birbirlerinden gerçekle
uyu şmayan istekleri olur. Kimin dedi ği olacak çeki şmesi ba şlar. Yakla şmalar ve
uzakla şmalar olur. Tartı şma ve kavgaların ardından ya küskünlük gelir, ya da
sevi şerek barı şına.
- E şler birbirini tanıyadursunlar, aileye yeni bir katı lma olur: Do ğan ilk
çocuk, karı ve koca için yeni bir sınav dönemi ba şlatır. Ana ve baba olmak, yeni
bir düzen ve yeni sorumluluklar getirir. Karı koca, güçlü bir ba ğla daha da
yakla şırlar. Daha olgun davranmak, daha sorumlu olmak ger eğini duyarlar. Ancak
sonuç, her zaman beklenildi ği gibi çıkmayabilir. Çocu ğun geli şi sevgi ba ğım
güçlendirece ği gibi. ters sonuç da verebilir. Özellikle olgun ol mayan e şler,
birbirlerine yakla şacakları yerde uzakla şabilirler. Hele koca, yeni do ğan çocu ğu
bir mutluluk kayna ğı de ğil de kendisiyle karısı arasına giren bir yabancı g ibi
görüyorsa, karı koca ili şkisi bozulmakla kalmaz, e şleri kısa sürede bo şanmaya

bile götürebilir. E şinden annelik bekleyen çocuksu bir koca, do ğumdan kısa bir
süre sonra, açıkça yavrusuna dü şman olmu ştu. Çünkü karısının kendisiyle ilgilen-
140
meşine engel oluyordu. İşte bu koca, karısından kendisini de bebe ği gibi
emzirmesini istemi ş, kadın da solu ğu mahkemede almı ştı!
Kimi e şler, aralarında hiç anla şmazlık çıkmayı şıy-la, bir kez olsun
tartı şmayı şlarıyla övünürler. Sayıları az da olsa böyle e şler yok de ğildir.
Sevgi ve saygı ki şisel olgunlukla bir araya gelince uyum sa ğlanması olanaksız
değildir. Gerçekten kimi evlerde, çocuklar, açıktan bi r tartı şmaya ve kavgaya
tanık olmamı şlardır. E şler, evdeki bu barı şı nasıl sa ğlamı şlardır? Sorunlar
nasıl çözümlenmekte, a3rrı ki şilik yapılarından gelen, dü şünce ve be ğeni
ayrılıkları nasıl ba ğdaştırılmakta-dır? Ana konularda, görü ş birli ğine nasıl
eri şilmi ştir? Evlili ğin ilk yıllarında hiç sürtü şmeden, birbirlerini hiç
kırmadan, nasıl uyum sa ğlamı şlardır?
Böyle e şler yok de ğildir, ancak bu ölçüde uyumun da kolay gerçekle şmeyeceğini
kabul etmek gerekir. Ayrı çevreden gelen, ayrı e ğitimden geçmi ş iki insanin hiç
bocalamadan, kusursuz bir ili şki kurması güçtür. Ayrıca çok sevi şen ve anla şan
çiftlerin de ara sıra, çe şitli nedenlerle birbirlerine çatmaları, ele ştirmeleri
ola ğandır. İşleri ters giden kocanın, evde surat asıp huysuz dav ranması
olasılı ğı da yüksektir. Ev i şlerinden yorulup, çocuk gürültüsünden bunalmı ş bir
annenin de kocasına her an güler yüz göstermesi bek lenemez.
Tartı şmasız ve çeki şmesiz bir evlilik ili şkisi dü şünelim: Bu durumda birkaç
olasılık vardır. Bu ili şki bile şin tam egemenli ği üstüne kurulmu ş olabilir. Evde
uyum ve denge vardır; ancak bu denge e şlerden birinin özverisi, ya da boyun
eğmesiyle sürmektedir. Aile ya şamı, öncelikle babanın gereksinimlerine göre
düzenlenmi ştir. Erke ğin her istedi ği önceden sezilip, rahatı sa ğlanmaktadır. Bir
dedi ği iki olmamakta, her buyru ğu tutulmaktadır. Ses tonundan ve duru şundan
anlamlar çıkartılıp, onu kızdıracak davranı şlardan sakı-mlmaktadır. Anne
genellikle, baba ile çocuklar arasm-
141
da aracılık yapmakta, onun suyuna gitmekte, neyin s öylenece ğini, neyin
söylenmeyece ğini bilmektedir. Önderli ğinden sorgu sual olunmayan baba da e şine
iyi davranmaktadır. Ancak bu ili şkide uzaklık ve resmilik belirgindir. Bu çe şit
karı kocaların tarihe karı ştı ğı söy-lenebilirse de, bu geleneksel ili şkinin
köylerde ve kentlerde sık sık görüldü ğünü belirtelim. Böyle bir aileden gelen
anne, kocasının, dü şünceli, cömert, evine ba ğlı bir baba ve koca oldu ğunu
söyledikten sonra, şunu açıklamı ştı: «Kocamdan şimdiye dek kötü bir söz
i şitmedim; hiçbir kırıcı davranı şı da olmadı. Gene de ters bir şey yaparsam
nasıl tepki gösterir diye korku içindeyim. Sanırım bu korkum çocuklara da
bula ştı.»
Bu çe şit ailelerde yüzeyde barı ş vardır ama, altta tedirginlik ve gerginlik
yatar. Bu da er-geç suyüzüne çıkacaktır. Sözü geçen anne, uyumlu sandı ğı evlilik
yaşamını, ba ş a ğrıları ve yürek çarpıntılarıyla geçirmekteydi. Duyg ularını
sürekli olarak içine atıp, evdeki dengeyi ve düzeni ayakta tutmaya çabalıyordu.
İkinci çe şit uyumlu evlilikte ise, kadının baskın, erke ğin de silik ve edilgin
oldu ğu bir ili şki egemendir. Yani roller de ği şmiştir. Evi çekip çeviren, önemli
kararları alan, her şeyde son sözü söyleyen annedir. Erkek ise, yumu şak ba şlı,
evine ba ğlı, giri şken olmayan, geçimli bir e ştir. Denge kendi hak ve görevlerini
karısına bırakmasıyla kurulmu ştur. Anla şmazlık çıkınca, erkek, «Peki senin
dedi ğin olsun,» diyerek, çatı şmadan kaçar. Geni ş ve ho şgörülüdür. Kendi erincini
(huzurunu) karısının isteklerine kar şı çıkmamakta bulur.
Üçüncü çe şit kan koca ili şkisinde ise bu kadar belirgin üstünlük göze çarpmaz .
Bu ili şkide sorunlar mantık yoluyla çözümlenir. Tartı şmalar büyümez, sesler
yükseltilmez. Görgü kurallarının dı şına çıkılmaz. Gerginlik artarsa konu
deği ştirilir, ertelenir, ya da çözümlenmeden küllenmeye bırakılır. Anla şmazlık
yaratabilecek konulardan kaçınılır, az konu şulur. Herkes
142
bir çatı altındadır ama kendi ba şına ya şar gibidir. Böyle evde saygı vardır,
dirlik vardır. Ancak duygu yakınlı ğı ve sıcaklık eksiktir. Öfke. kızgınlık,
suçlama, azar gibi olumsuz duyguların açıklanmasına olanak verilmez. Buna
kar şılık, sevgi de kısıtlı ve sınırlı bir biçimde açı ğa vurulur. Önemli

anla şmazlıklarda, sıklıkla ba şvurulan yol, birbirine kar şı so ğuk durma ya da
küskünlüktür.
Başka bir a şırı karı koca ili şki biçiminde ise, durum tam tersinedir. Hiçbir
sorun gürültüsüz tartı şılmaz. Ortalı ğa heyecan ve duygular egemendir; mantık ve
sağduyu hep duyguların gerisinde kalır. Herkes sesinin yetti ğince yüksek
konu şur. Kar şılıklı ba ğırı şma ortasında kimse kimsenin dedi ğini duymaz ya da
yanlı ş anlar. Yanlı ş anlamalar, kavgayı-büsbütün çı ğrın-dan çıkarır. Kar şılıklı
suçlamalara giri şilir. Bu arada, son söylenecek sözün, ba şta söylendi ği çok
olur: «Böyle akılsız oldu ğunu bilseydim seninle evlenmezdim», «Ke şke ba ştan
anlasaydm bana da büyük iyilik etmi ş olurdun!» gibi i ğneleme, ta şlama ve alaylar
birbirini kovalar. Konuyla ilgisi olsun olmasın, es kiler ortaya dökülür, «Ya,
öyle mi? Emeklerim gözüne dizine dursun!» biçiminde suçlama yarı şına giri şilir.
Bu tozkoparan fırtınasında, elbette gerçekle ilgisi olmayan a şağılayıcı sözler
de alınıp verilir. Söylenecek söz kalmayınca da kad ının a ğlaması, ya da kocanın
zorbalı ğa ba ş vurmasıyla kavga son bulur, ikinci fırtınanın kopu şuna dek araya
durgun bir dönem girer. Sözle özür dilenir, gönü al ınır ya da i ş küllenmeye
bırakılır. Her iki e ş de kırgınlık ve utanma içindedir. Ba şka bir deyimle öfke
gelir göz kararır, öfke gider yüz kızarır. •
Bu çe şit bir ili şkinin sürüp gitti ği ne ayrılık ne de, bo şanma ile
sonuçlanmayan evlilik pek çoktur. Böyle bir ortamda çocukların örselenmesinden
doğal ne vardır? Anne ve babanın birbirlerine kıyasıya saldırmaları,
 144
 sözlerini esirgemeden kötülemeleri, a şağılamaları çocukları derinden yaralar.
Ya tepki gösterip araya girmeye kalkarlar ya da kor kup bir kö şeye sinerler.
Ana ve babasını tartı şırken hiç görmemi ş bir çocuk için tanık olunan ilk kavga
çok sarsıcı olabilir. Dalgınlık ve gece korkuları y akınmasıyla bölümümüze
getirilen 8 ya şında bir kız çocu ğu, bunun iyi bir örne ğidir. Aileyle yapılan
görü şmeler şunu orta3;a çıkardı: Bir gece yarısı, büyük bir gür ültüyle uyanıp,
ana ve babasının kavgasına tanık olmu ş. Önce korkup a ğlamı ş; sonra,
yatı ştırılmı ş ve uykuya dalmı ş. Tartı şma bir daha yinelenmemi ş. Ancak küçük kız,
ilk kez tanık oldu ğu bu olaydan sonra, anile ve babasının her an
ayrılabilecekleri korkusuyla ya şamaya ba şlamı ş, uykuya dalanı az olmu ş. İler
gece, korkuyorum diye, anneyle yatmakta direnmi ş. Ku şkusuz bu bilinçsiz
davranı şıyla, anne ve babama kavga etmelerini önlemek amacı nı güdüyordu. Bir
süre önce, çok sevdi ği bir arkada şının ana ve babasının tin ayrılmı ş olmaları
korkularını artırıyordu."
Gerçekten süregideıı karı koca kavgalarında, çocukl arın dı şa vuramadıkları en
önemli duygulan, ana babanın ayrılmasıyla, kendiler inin ortada kalaca ğı
korkusudur. Ayrıca, kavgalara kendilerinin neden ol duğu duygusuna kapılırlar.
Aile kavgalarının önemli bir bölümünün, çocukla)' y üzünden çıktı ğı, sonra da ana
babanın ki şisel kavgasına dönü ştü ğü dü şünülürse çocuklardaki bu suçluluk duygusu
daha kolay anla şılır.
Kimi evde çocuklar, karı koca kavgasının içine bile bile sokulurlar; yan tutmaya
zorlanırlar. Haksızlı ğa u ğradı ğına inanan bir anne, kızından ya da o ğlundan
yardım umar. Babaya kar şı kendine ortak ve destek arar. Daha ileri giderek,
kavgalarında, çocuklarından hakem rolü oynamasını b ekleyen anababalar vardır, bu
ise çocu ğu, bir yanı kayırıp öbür yanı gücendirmek
gibi bir çıkmaza iter. Her kavganın sonunda, azarla nan, «Uslu dursaydınız,
babanız kızmaz, öfkesini benden çıkarmazdı» sözleri ni i şiten çocuklarda da
eziklik, kırgınlık ve kendilerinin kötü oldu ğu duygusu yerle şir. Sanıldı ğının
tersine bu duruma dü şürülen çocuklardan ço ğu sinip bir kö şeye çekilmezler.
Tedirginli ğin ve suçlamaların sonucu olarak, daha yaramaz ve h ırçın olurlar. Ne
ölçüde sevildiklerini anlamak istercesine, anababan m katlanı şını (Sabrını)
sınayacak davranı şlarda bulunurlar.
Kimi ezilmi ş analar, yukarda de ğinildi ği gibi çocuklarından birini, kendine dert
orta ğı seçer: Çok içen, içince kabala şan, önüne gelene ba ğıran, vurup kıran bir
adamın karısı, 10 ya şındaki kızını Çocuk Ruh Sa ğlı ğı Bölümüne getirmi şti.
Çocuğun çok durgun oldu ğundan, yüzünün hiç gülmedi ğinden yakmıyordu. Kızı çok
duyguluydu; vara yo ğa a ğlıyordu. Okulda arkada ş-sızdı ve çok çekingendi. Aile
öyküsü biraz de şilince, bu mutsuz annenin, iki erkek çocuktan sonra gelen kızım,
kendine dert orta ğı edip yanından ayırmadı ğı ortaya çıktı. Kızıyla a ğlıyor,

sıkıntılarını onunla payla şıp rahatlıyordu. Çocuk annesini üzmemek için
ola ğanüstü çaba gösteriyor; onu, babasından koruyordu. Babanın hı şmını çekmesin
diye, annesi yerine, içki sofrasında o hizmet görüy ordu. Anne ara sıra bayıldı ğı
için, yanından ayrılmıyor, ya şıtlarından ve oyundan uzak kalıyordu. Kısacası bu
kız çocu ğuna ya şının çok üstünde sorumluluk verilmi ş, ta şıyabilece ğinden çok
çileye ortak edilmi şti.
Çocukları karı koca kavgalarına katmanın ba şka -tehlikeli bir yönü daha vardır.
Bu da, çocukların bilerek ya da bilmeyerek durumdan yararlanma yolunu
seçmeleridir. Babayı anaya, anayı da babaya kar şı kullanarak istediklerini
yaptırırlar. Ya da onları kar şı kar şıya getirerek geçimsizli ğin bir kısır döngü
içinde sürüp gitmesine neden olurlar.
146
Karı koca kavgalarına, dedelerin, ninelerin karı şması ya da karı ştırılması da
içinden çıkılmaz sorunlar yaratır. Olgun bir karı k ocanın kendi
anla şmazlıklarını, evin dı şına ta şırmadan çözümlemeleri en do ğru yoldur. Ancak,
özellikle genç evlilerde, destek almak için anababa evine ko şmak oldukça sık
rastlanan sakıncalı bir yoldur.
Çocuk, öfkeyi de, kızgınlı ğı da, sevgi ve ho şörüyü de evde görerek, ya şayarak
öğrenir. Sevgi, acıma, anlayı şlı olma gibi duygular, ö ğütlerle a şılanabilir
nitelikler de ğildir. Ancak, anababa örnek alınarak, yava ş yava ş geli ştirilir.
Çocuğun, çevresinde hep tatlı dil, güler yüz görmesi ger ekir diye bir kural
yoktur. İnsanca duygular olan, kızgınlık, öfke gibi olumsuz duyguları da
tanımalıdır. Ancak, çocuk bu olumsuz duyguların nas ıl dizginlendi ğini, nasıl
uygarca dı şa vuruldu ğunu da evinde ö ğrenir. Saldırganlı ğını smırlayamayan bir
baba, ya da öfke saçan bir anne, çocu ğuna ölçülü olmayı ö ğretemez.
Bu bakımdan, sanıldı ğının tersine, karı koca tartı şmalarının, çocuklardan gizli
yapılması önemli de ğildir. Çünkü bir ev içinde, çocuklardan pek az şey
gizlenebilir. Çocuklar için örseleyici olan, tartı şılan şu ya da bu konu de ğil,
anababa ili şkisinin bozulmasıdır. Ancak, özel konuların, ortalı kta tartı şılması
da elbet sakıncalıdır. Çı ğırından çıkmayan, uzla şmayla biten tartı şmalar,
çocuklar için ö ğretici ve yararlıdır. Olumsuz duyguların açıklanmas ıyla
ili şkinin bozulmadı ğını,, sevgini;) azalmadı ğını gören çocu ğa güven gelir.
Eşlerde a ğır ki şilik bozuklukları ve ruhsal dengesizlik yoksa, geçi msizlikler,
yıllar geçtikçe, seyrelerek en aza iner. Aradaki se vgi, anla şmazlıkların,
çı ğırından çıkıp, evlilik ba ğını koparacak ölçülere varmasını önler. Ancak ya şam
koşullarına ba ğlı olarak, aile üzerinde dı ş baskıların yo ğun oldu ğu dönemlerde,
eşlerin birbirlerine dü şmeleri ola ğan sayılmalıdır. Böyle buna-
146
lım dönemlerinde birbirlerini suçlamak yerine birbi rine destek olmayı bilen
eşler, evlilik gemisinin, su almasını ya da karaya ot urmasını önleyebilirler. Ne
yazık ki olgun olmayan e şler, birbirine güç verecek yerde, köstekleyerek, kü çük
fırtınalarda bile geminin yara almasına neden olurl ar. Onları birbirine ba ğlayan
ortak yanlarını peki ştiremez, anla şmazlıkları abartıp, birbirinden uzakla şırlar.
Aşağılayıcı suçlamalar ve dayakla birlikte giden ve sık yinelenen karı koca
kavgaları çocukları örseler. Her tartı şmanın kavgaya dönü ştü ğü, ayrılmalar ve
evden gitmelerle sonlandı ğı ailelerde, çocukların ruhsal sa ğlıkları, uzun süre
yerinde kalamaz. Kocanın, ba şka kadınlarla sürüp giden ili şkisi, aile gelirini
tüketecek kadar ileri giden kumar, babanın sa ğlı ğını bozan içki, evde dirlik
düzenlik komaz. Bu ortamda, çocuklar, şaşkın, tedirgin ve çaresiz kalırlar.
İçleri, kızgınlık, dü şmanlık duygulan ve kötümserlikle dolar. Geçici ve k alıcı
ruhsal sorunlar geli ştirirler. Okul ba şarıları dü şer. Erkek çocukların
davranı şları bozulur. Kız çocukları ise korkak, kuruntulu v e kaygılı olur.
Evlilikten korkarak büyürler. Ya ana ile baba arası nda kalır, ya da birine
sı ğınmak isterler. Yan tutmaya zorlandıkça bocalar, su çluluk duygusuna
kapılırlar. Tutunacak dal kalmadı ğını gördükçe, güven duygulan sarsılır. Ana ve
babanın sevgisinden ku şku duyarlar.
SAĞLIKLI TARTI ŞMA KURALLARI
Anla şmazlıkları çözmek, geçimsizli ği azaltmak için, karı kocanın gözetmesi
yararlı olacak kuralları şöyle sıralayabiliriz:

a) E şler, ayn görü ş,-dü şünüş ve'be ğenileri oldu ğunu ba ştan bilmelidirler. Çünkü,
birbirlerine sevgi ve evlilik ba ğı ile ba ğlı olsalar da, ayrı çevrelerden, ayrı
eğitimden geçerek gelmi şlerdir. De ği şik anlayı ş ve e ği-
147
limlerin evlilikteki uyumu bozması gerekmez. Ayrılı kların bilinip, ortak bir
çizgiye do ğru yakla ştırılması önemlidir. Bu ise e şlerin birbirini tanımaya ve
anlamaya istekli olu şlarıyla sa ğlanabilir.
b) Sorunları örtbas edip biriktirmektense, ortaya döküp tartı şmak daha iyidir.
Eşler birbirinden beklediklerini açıklıkla bilirlerse daVranı ş ve tutumlarını
ona göre düzenleyebilirler. Hem susup, hem de e şinden kendi istekleri
doğrultusunda davranı ş beklemek dü ş kırıklı ğı ile sonuçlanır. Uzla şmanın en
kestirme yolu, açık yürekli konu şmaktan geçer.
c) Tartı şma ve konu şma için uygun yer ve zaman seçilmelidir. E şlerin yorgun ve
aç oldukları vakit en uygunsuz zamandır. E şlerden birinin zor duruma
düşebilece ği yer ve topluluklarda tartı şmadan kaçınmak iyi olur. E şler,
tartı şmanın çı ğırından çıkmayaca ğına güveniyorlarsa çocukları önünde
tartı şmalarında bir sakınca yoktur. Ancak çok özel konula rın, karı kocanın
başbaşa kaldıkları bir zamana ertelenmesi gerekir.
d) Tartı şmaya suçlayarak girmektense, soru sorarak, e şi belli bir konuda
açıklama yapmaya ça ğırarak ba şlamak daha iyi olur. Bu yolla e şe, haksızlık yapma
olasılı ğı azalır. Kısacası, e şe kendini savunma olana ğı vermeden saldırıya
geçmemelidir.
e) Tartı şma, yolundan ve konusundan saptırılma-malıdır. Bell i bir konuda
tartı şılırken, eskiler ortaya dökülmemeli, hele ki şilikler i şin içine
karı ştırılmamalıdır. «Senden, ba şka ne beklenir ki!» gibi toptan suçla-maya
giri şilmemelidir. Genelleme yapmaktan sakınmalı, konu dı şına çıkılmamahdır. Sık
yapılan bu yanlı ş, e şleri yakla ştıracak yerde uzakla ştırır. Tartı şmada, kimi
zaman, ses yükseltmekten, duygusal ve abartmalı kon uşmaktan kaçınmak zor
olabilir. Ancak « İstemiyorsan ananın evine gidersin!» gibi son sözler ba ştan
söylenmemelidir. «Ben böyleyim i şte, ister kabul
148
et, ister etme!» diyerek tartı şma çıkmaza sokulmamalıdır.
f) Tartı şmayı kazanmak de ğil, bir çözüme varmak amaç olmalıdır. Seçenekler
gözden geçirilmeli ve en uygun seçenek üzerine uzla şmaya gidilmelidir.
Uzla şmayla biten tartı şma, yapıcı ve yakla ştırıcı olur. E şlerden birinin yenik
düşmesi, onda kırgınlık yaratır. Yenilen erkekse, ço ğunlukla gücüne ve evin ba şı
olmanın verdi ği yetkiye sı ğınır: «Ben böyle istiyorum, benim dedi ğim olacak,
anla şıldı mı?» diye kestirip atar. Yenilen kadınsa boynu nu büker, a ğlar ve «Sen
beni sevsen, böyle konu şmazsın!» diye duygusal silahlara ba şvurur. Bu nedenle
her iki e şin haklı oldu ğu noktalarm açıklı ğa kavu şması, i şin tatlıya
bağlanmasını kolayla ştırır.
g) Tartı şma ve çeki şme evin dı şına ta şırılmamahy analar, babalar yan tutmaya ya
da hakemlik etmeye^ zorlanmamalıdır. Hele çocuklar tartı şmaya hiç karı ştı-*
rılmamahdır. Bir suçlamaya, ba şka bir suçlamayla kar şılık vermek de havayı
gerginle ştir'r. Ortamın uygunsuz, sinirlerin çok gergin oldu ğu durumlarda «ate ş
kes»e gidilmeli, tartı şma uygun bir zamana ve yere ertelenmelidir. Ancak e vden
çıkıp gitmek ya da öteki e şi dize getirmek için küslü ğü inatla sürdürmek yoluna
gidilmemelidir.
h) Sırasında özür dileyebilmek, gönül almak tartı şmayı kısa yoldan iyi sonuca
götürebilir. Kendi kusurunu görebilmek ve e şin haklı oldu ğu noktaları belirtmek
de ortak bir çözüme yakla şmayı sa ğlar. Gülmece (mizah) yerinde kullanılınca
havayı yumu şatır, arada^ ki buzları eritiverir."
Açıktır ki, a ğır ki şilik bozuklu ğunun ya da ruhsal dengesizli ğin egemen oldu ğu
evliliklerde, bu kurallar çarpık ili şkileri düzeltmeye yetmez. Buna kar şılık
birbirini seven ve bencillikten kaçınmasını bilen e şler kendilerine en uygun
uzla şma yollarını deneye deneye bulabilirler. Sa ğlıklı tartı şma, anla şma ve
çözüme
149
ula şma kurallarım, kendileri geli ştirebilirler. Ne var ki hiçbir kural, sevgi
yoklu ğunun sonucu olan çeki şme, sürtü şme ve kavgaları önleyemez. E şini belli bir
kalıba sokmak ve kendi üstünlü ğünü kurmaktan ba şka amaç gütmeyen e ş, sonunda

kendisi zararlı çıkar. Çünkü zorbalık, göz korkutma , yalan, dolan ya da
acındırma gibi yöntemlerle sa ğlanan üstünlük hem geçici, hem de aldatıcıdır.
Tolstoy'un dedi ği gibi «Mutlu aileler hep birbirine benzerler. Ama mutsuz
aileler kendilerine özgü biçimde ve çok de ği şik yollardan mutsuz olurlar.»
Evlilik ba ğı sevgi üstüne kurulmamı şsa, e şler birbirini mutsuz kılmak için akla
gelmedik yollara ba şvururlar. Her e ş kendi mutsuzlu ğunu öteki e şe yansıtır.
Vermeden almayı bekler. Oysa evlilikte, açık yürekl ilik, tatlılık ve anla şma
yoluyla sa ğlanmayan her kazanç, yitirilen sevgi kar şılı ğında elde edilir!
DÖRT KARDEŞLER
 Karde ş karde şi atmı ş, yar ba şında tutmu ş.»
- Türk Atasözü

KARDEŞ KISKANÇLI ĞI
Kıskançlık, insano ğlunun en do ğal, en evrensel duygularından biridir.
Kıskançlık, sevilen ki şinin ba şkasıyla payla şılmasına katlanamamak oldu ğuna
göre, sevginin varoldu ğu her yere girer. Sevgililer arasında kıskançlık, b elli
bir ölçüyü a şmadığı sürece, sevgi gülünün dikeni sayılır. Ancak bu do ğal duygu
insanı kemiren bir tutku olmaya ba şlayınca, sevgiyi gözeten bir duygu olmaktan
çıkar, sevgiyi yok eder. Othello örne ğinde oldu ğu gibi, kimi zaman sevgiyi yok
etmekle kalmaz, sevgiliyi de ortadan kaldıracak ölç üye varır! Karısını soka ğa
çıkarmayan, hor süsleni şinde, «Kiminle bulu şmaya gidiyorsun?- diye -.ıran bir
koca, bu amansız duygunun tutsa ğı durunuma dü şmüştür. Rub< al bir sayrılık olan
bu kor tutku, Koku çocuklu ğa dek u>" ;-nan bir güvensizlik duygusundan ka-
.paklanır.
Bu örneklerin kardo? kirkançiu'sv ia no Hgisi v-.ıp denebilir. Gerçekten durum
ayrılık göstermez. Çcc k
150
için en de ğerli varlık anne oldu ğuna göre onu ba şkalarıyla bölü şmek kolay,
dayanılır bir duygu de ğildir. Sevgilisini ba şkasının kolunda gören bir erkekle,
annesini, kuca ğında «Yabancı» bir çocukla gören karde şin duyguları pek ayrılık
göstermez. Hele küçük bir çocuk için, kendisi varke n, ikinci bir karde şe neden
gerek duyuldu ğunu anlamak çok güçtür. Anne sevgisini yitirmek kor kusu, daha yeni
bir karde ş gelece ğini ö ğrendi ği anda içini sızlatmaya ba şlar.
Annenin, gebeli ğin son aylarında a ğuia şmasıyla isteksiz ve yorgun olu şu,
kuca ğına alamayı şı, çocukta sevilmedi ği duygusunu yaratmaya ba şlar. Tedirgin bir
bekleyi ş içinde, annenin sevgisini sınamaya giri şir. Çevresinde dola şır, olmadık
isteklerde bulunur. Huysuzla şır, a ğlar, tutturur. Anne sabırsız davrandıkça
tedirginli ği artar. Kafası sormaya korktu ğu sorularla doludur. Ancak asıl
fırtına, kuca ğında hiç tanımadı ğı bir yaratıkla anne eve dönünce kopacaktır:
Evde esen bayram havası, bebe ği görmek için eve dolu şan insanlar, «Ma şallah nur
topu gibi yavru!» gibi sözler, çocu ğun iyice boynunu büker. Artık korkusu
gerçekle şmiştir: Anneyi bütün gün u ğra ştıran, bütün ilgiyi üstünde toplayan bu
yaratık onun gerçekten yerini almı ştır! Kendisi erkekse, gelen karde ş kız oldu ğu
için daha çok sevildi ği sonucunu çıkarır. Gelen erkek bir bebek ise, nede n
ikinci bir erkek çocu ğa gerek duyuldu ğunu anlamaz. Bir süre duygularını uinde
saklar. Bebe ği sever, getirdi ği hediyelerle oyalanır. Birkaç gün geçince,
«Bebeği sevdik, artık geldi ği yere gitsin!» diye bir yoklama yapar. Bebe ğin geri
gitmeyece ğini anladıktan sonra kıskançlık belirtisi su yüzüne çıkmaya ba şlar:
Bebek emzirilirken o da anne kuca ğına tırmanır. Bebe ğin biberonundan emmek
ister. Onun gibi kakasını, çi şini kaçırmaya ba şlar. Yeme ğini kendi ba şına
yerken, annenin yedirmesinde direnir. Böylece kendi ni tahtından indiren
yumurca ğa benzeyerek annenin ilgisini üstün-
152
de tutmaya çalı şır. Bebeksi konu şmaya özenir. İtmeler, vurup kaçmalar ba şlar. Bu
davranı şları kar şısında çevreden sert tepkiler geldikçe, pabucunun d ama atıldı ğı
kanısı iyice yerle şir. Bebekle do ğrudan ilgili görünmeyen huysuzluklar,
hırçınlıklar, tutturmalar ba ş-gösterir. İstedikleri yapılmayınca uzun uzun
ağlar, tepinir.
Kimi çocuk kıskançlı ğını do ğrudan açı ğa vurmaz. Karde şine büyük bir
düşkünlük gösterir. Onu öpmeye, ok şamaya doyamaz. Bebe ğin bakımında anneye
yardım etmeye can atar. «Ne cici, ne tatlı değil mi anne?» der. Daha da

ileri gider, kraldan çok kralcı kesilir: «Anne bebe ği öyle tutma, dü şürürsün»
der. «Bırak ben besleyeyim» der. Bu sözler annele ri sevindirir, «Benim çocu ğum
karde şini kıskanmıyor» diye övünürler. Aslında çocuk kısk ançlık duygulundan
kurtulmu ş de ğildir, içine atmı ştır. Kıskançlı ğını dı şarı vurursa, annenin
kendisinden büsbütün uzakla şaca ğı korkusuyla onun yanında yer almayı
yeğlemi ştir. Gösterdi ği sevginin yapmacıklı ğı ve a şırılı ğı, asıl duygusunun,
bunun tam tersi oldu ğunu kanıtlar. Bu gibi çocuklar dikkatle izlenirse, altta
yatan duygularını ele veren davranı şları gözden kaçmaz: Bebe ğin yana ğım ok şarken
biraz fazla sıkmak, gizlice burmak, a ğlatacak ölçüde kucaklamak, bebe ği sözde
«kaza ile» yere dü şürmek, «Anne, bebe ğimiz çok cici de ğil mi?» dedikten
sonra, hastaneye geri gidip gitmeyece ğini sormak...
Karde ş kıskançlı ğının çok do ğal oldu ğunu bilen bir anne bu belirtilerin uzayıp
gitmesini önleyebilir. Anne sevgisini tümden yitirm edi ğini gören çocuk, zamanla
yatı şır. Ama karde şe kar şı duyguları birden de ği şmez, dalgalanma gösterir. Kimi
çok sever görünür, kimi de karde şini gözü görmek istemez. Zamanla karde şe kar şı
olumlu duygular artacak, olumsuzlar ise
153
azalacak, ya da içe atılacaktır. Bu, ancak, çocu ğun duygularının anlayı şla
kar şılandı ğı evlerde gerçekle şebilir.
Çocuk, karde şini sevmek zorundaymı ş gibi bir duyguya kapılmamalıdır. Olumsuz
duygularını dı şa vurunca, suçlanmamalıdır. «Karde şimi hiç sevmiyorum» diyen bir
çocu ğa «Aman o nasıl söz, o sana ne yaptı ki? Böyle sevi mli, böyle cici bir
karde ş sevilmez mi?» demek, çocu ğun karde şine kar şı öfkesini bilemekten ba şka
bir i şe yaramaz. Bunun yerine, «Ona kızmakta haklısın, ba k beni de çok
uğra ştırıyor, ara sıra ben de kızıyorum» demek çocu ğu hem şaşırtır, hem de içine
su serper. Olumsuz duygularının anlayı şla kar şılandı ğın] görmek onu rahatlatır.
Anne, çocu ğuna, «Karde şini kınanıyorsun» demeden bu duygusunu anladı ğını belli
edebilir: «Karde ş geldi diye, karde şin beni böyle u ğra ştırdı diye, seni eskisi
gibi sevmedi ğimi dü şünebilirsin, anıa ben seni eskisi kadar seviyorum. Benim de
karde şjin do ğduğu zaman öyle sanmı şım, hem karde şime hem de anneme kızmı ş,
huysuzlanmı şun» gibi sözler .'nineyle çocu ğu yakla ştırır, çocuktaki ku şkuları
siler. Ama kıskançlı ğı toptan giderece ğini söyleyemeyiz. Önemli olan kıskançlık
duygusunu yatı ştırmaktır, ortadan kaldırmak de ğil.
Ayrıca sözler davranı şlarla desteklenmelidir. Çocu ğun ilgisini ve sevgisini
sürdüren bir anne, çocuk bebe ğe yakla ştıkça, «Aman karde şine dokunma!» diye
tepki gösterirse, hele karde şe vurup kaçtı ğında, «Ne yapıyorsun, karde şini
öldüreceksin!) ya da «Karde şin ölürse ne yaparız?» derse, çocukta karde şine
kar şı öfike artar, onun el üstünde1 tutuldu ğu duygusu kök salar. Çocu ğun
duyguları anlayı şla kar şılanmalı, ancak karde şine vurmasına izin verilmeyece ği
de kesin bir dille anlatılmalıdır.
154
Anne ve evdeki herkes, bebe ği, çocu ğun önünde gösteri şli bir biçimde ok şayıp
sevmekten kaçınmalıdır. Annenin bebekle çok u ğra ştı ğı bir sırada, babanın
çocukla ilgilenmesi yararlı olur. Anne, bebe ği doyurup, uyuttuktan sonra,
çocu ğuyla ayrıca ilgilenmeli, aya ğına dola şıyorsa, «Gel .-uı i şleri bitirip
seninle oynayalım» demelidir. Çocu ğun yatma vakti gelince yata ğının kıyısına
oturup, konu şarak ya da masal anlatarak uykuya dalı şım kolayla ştırmak çok iyi
olur.
Annenin sevgisini kanıtlamak ivin a şırı bir çaba göstermesi gerekmez. Ö; ar .m
öteden beri kendi odasında yatan bir çocu ğu, ı-ıaiıba koynunda uyutmak gereksiz
bir önlemdir. An.<!. J>j odasında yatan bir çocu ğun, bebek geldikten s< ıra
odasmı 3'. ırmak da o ölçüde sakıncalıdır. Oda ivun rı i-min c<k (inceden
yapılması gerekir.
Karde şi görüp) kisl.ai.rni -m Jr, o, üç-dört ya ş çocu ğunu karde ş geldikten !.r-a
\>r -kp s-onra anaokuluna göndermek de çok y;:mli:v hır taunudur. Çocuk haklı
olarak, kendi iyili ği iç iri okula verildi ğini dü şünmeyecektir. Bu davraiM şı e--
..lnn atılmak olarak yorumlayacaktır.
Çocukla karde şi ara sın dala ya ş ayrımı ne kadar azsa kıskançlı ğın o övnh büyük
oldu ğu do ğrudur. Kendisi üç sayından kuvuk oian, ananın bakım ve deste ğine
gereksinimi arıi?iı mu ş çocu ğun yeni gelen karde şe tepkisi büyük o!ar
Oyun ve ol ni m s enir.

,'a ğında, karde şler daha kolay be-
Ancak bu bir kural de ğildir. Durum, çocuktan çocu ğa ve an ıbaba tutumuna göre
deği şir. Örne ğin sekiz ya şma ü> ı;m, ana ve babanın tek çocu ğu olarak bütün.
155
sevgiyi üstünde toplamı ş ve şımartılmı ş bir çocuk, karde şini kolay kolay ba ğrına
basmayacaktır.
Böyle 8-10 ya şma dek evin tek egemeni olan bir çocuk, günün birin de bir karde ş
isterim diye tutturur. Kimi anne, çocu ğun hatırı için bir karde ş do ğurur.
Doğumdan sonra çocu ğun karde şe kar şı ters tutumunu görerek şaşırır. Kaç çocuk
sahibi olacaklarını anne ve baba kendileri kararla ştırmak, böyle önemli bir
kararın sorumlulu ğunu çocu ğa bırakmamalıdırlar. Sonradan çocu ğu azarlamak, «Sen
karde ş istemi ştin ya!» diye ba şına kakmak yararsızdır.
Böyle bir anababa 12 yıldan sonra çocuklarının yaln ızlı ğına acıyıp, bir karde ş
tasarlamı şlardı. Ancak gebelik, dü şükle sonuçlanmı ş, annenin sa ğlı ğı bozulmu ştu.
Çocuk bundan etkilenmi ş, her şeye kendisinin neden oldu ğu duygusuyla, çe şitli
korkular geli ştirmi şti.
Genellikle çocukların ilk karde şe tepkileri daha büyük olur. ikinci karde ş
gelince o ölçüde etkilenmezler. İlk karde şle çeki şmeyi sürdürüp, ikinci karde şe
kar şı, koruyucu bir tutum takınırlar. Özellikle ablalar , en küçük karde şe dört
elle sarılır, bakımında annenin en iyi yardımcısı o lurlar.
Aileler, birkaç erkek çocuktan sonra gelen bir kız çocu ğu ya da birkaç kız
çocuktan sonra do ğan erkek çocuklara ne kadar gizleseler de a şırı dü şkünlük
gösterirler. Çocuklar bu kar şı cinsten karde şin ayrıcalıklı durumu kar şısında,
yaşları ne olursa olsun tepki göstermeden edemezler.
KARDEŞ GEÇİMSİZLİĞİ
Karde ş çeki şmesinin, karde ş kavgasının bulunmadı ğı ev parmakla gösterilir. Küçük
yaşların açık kıskançlı ğı, ya ş ilerledikçe üstü örtülü olarak, çeki şme ve
anla şmazlıklar biçiminde sürer gider. Ana ve babanın,
156
kıskançlı ğı en uygun yollardan ele aldı ğı, ayırım gözetmedi ği evlerde bile,
belli ölçüde yarı şma ve çeki şine vardır. Kıskançlık gibi, kaba ve yıkıcı
olabilen bir duygunun yarı şmaya dönü şmesi, önemli bir geli şmedir. Bunu
sağlayabilen ana ve baba ba şarılı sayılmalıdır. Bununla birlikte, karde şler
arasındaki çeki şmenin, ara sıra alevlenmesi de ola ğandır. Çünkü karde şler hem
birbirine ba ğlıdırlar, hem de kar şıdırlar. Özellikle anababa yanında birbirinden
yakınmaları ya da çeki şmeleri en üst düzeye varır. Oysa yalnızken daha az
çeki şirler. Hele dı şarda birbirlerinin koruyucusu kesilirler. Biraz önc e saç
saça ba ş ba şa dövü şürler, biraz sonra canci ğer kuzu sarmasıdırlar. Karde şine
soluk aldırmayan çocuk, annesi karde şini döverken, araya girmeye çalı şır.
Kendisi dayak yeme pahasına ba şka çocuklara kar şı karde şini savunur.
Türkçede, karde şlerin bu çeli şkili ba ğlılıklarını belirten çok güzel sözler
vardır: «Karde ş karde şin ne oldu ğunu, ne de öldü ğünü ister», «Karde ş karde şi
bıçaklar, yar ba şında kucaklar!» Bu sözlerin belirtti ği evrensel gerçek,
karde şlerin birbirlerini hem sevdi ği, hem de çekemedi ğidir. Kimi karde şler ne
geçinebilirler, ne de ayrı durabilirler. Genellikle ya ş ilerledikçe sevgi a ğır
basar. Ancak bu kar şıt duygular, bu ikili duygular etkisini uzun yıllar
sürdürebilir. Eri şkin ya şa gelip de, çocuklar gibi didi şen karde şler az
değildir.
Karde ş kavgaları, en mutlu evlerde bile, arıababa-yı her gün u ğra ştıran bir
sorun olabilir. Her zaman da kolay bir çözümü yoktu r. Bu durumda ana ve babanın
yapaca ğı en iyi şey, yangına körükle gitmemektir. Karde şler arasındaki bu
çeli şkili ili şkiyi akıldan çıkarmayan anababa, yanlı ş tutumlardan kaçınabilir.
İlk kural çocukların oyununa gelmemektir. Çocuklar a nababayı kendi
anla şmazlıklarına çekmekte ustadırlar. Kavgayı
157
kimin ba şlattı ğını aramaya giri şen anababa, bu i şin çok zor oldu ğunu görür: Biri
ötekine vurmu ştur. Niçin vurmu ştur? Çünkü önce o sövmü ştür. «Ama o benim
defterimi yırttı!», «Yırttım ama o da benim kalemim i kırdı»... Bu suçlamalar
uzayıp gider. Kimin gerçek suçlu oldu ğunu ancak gizli polis ortaya çıkarabilir.
Diyelim ki ilk ba şlatan bulundu. Kavgayı ba şktan sonunda dayak yemi şse anababa
ne yapacak? Ba şlatan mı, yoksa döven mi ceza görecek? Birinden bir ine hak

geçmi şse, bu kez haksızlı ğa u ğrayan yaygarayı basar. Kimi anababa kestirmeden
gider, iki karde şi birden döverek i şin içinden çıkar. Ancak bu durumda gene
birisi haksızlı ğa u ğramı ştır.
Tutulacak do ğru yol nedir? En do ğrusu olanak ölçüsünde araya girmemek,
anla şmazlı ğı kendi aralarında çözümlemeleri gerekti ğini söz ve davranı şla
karde şlere anlatmaktır. Küçük çeki şmelerde, tartı şmanın kavgaya dönü şmedi ği
durumlarda, anababayı yardıma ça ğırsalar da araya girmemek en uygun çözümdür.
Tartı şma büyüyor ya da kavgaya dönü şüyorsa en iyisi karde şleri birbirinden
ayırmak, ayrı odalara göndermektir. Kavga anababanı n gözü önünde geçmemi ş-se,
kural olarak cezaya ve daya ğa ba şvurmamak gerekir.
Karde ş kavgalarına sık karı şan ana ve babaların yanlı şlı ğa ve haksızlı ğa
düşmemeleri olanaksızdır. Sık karı şma, ortalı ğı yatı ştıraca ğı yerde, yeni
çeki şmelere ortam hazırlar. Anababa sahneden çekilince y eni bir çatı şma çıkar.
Bu durumda sıklıkla büyük karde ş haksız çıkarılır. Ba şlatan küçükler de olsa
«Sen büyüksün, sen abisin, sen ablasın» diye büyü ğün hakkı yendi ği çoktur. Hele
küçük karde şler, yalancı a ğıtlarla anneyi yardıma ça ğırmada pek ustadırlar.
Küçük karde şin sürekli kayırılması, a ğabeyde ya da ablada dü şmanca duygular
biriktirir.
158
Çeki şmeler yoluyla, anababanın dikkatini çeken çocuklar, Dundan kolay
vazgeçemezler. «Ona hiçbir şey söylemiyorsunuz!», «Neden ona her istedi ğini alı-
' orsunuz da bana almıyorsunuz?», «Ona ço ğunu, bana azını verirsiniz hep.» Bu
örnekleri böylece uzatabiliriz. Çocuk bu davranı şıyla, gerçek olan veya olmayan
kayırmalara, ayrıcalıklara kar şı tepkisini dile getirir. "Bunlar kar şısında
suçlanan anababa, çocuklara kılı kırk yararcasına, eşit davranma çabasına girer.
Ama bununla da çeki şme ve yakınmalar azal-

maz.
Bu biçimde sürüp giden ve yıllar geçtikçe azalmayıp artan karde ş sorunları
nereden kaynak alırlar? İlk akla gelen soru, gerçekten, karde şler arasında
ayırım yapılıp yapılmadı ğıyla ilgilidir. Ne yazık ki birçok evde, bilerek ço ğu
kez de bilmeyerek bu ayrım gözetilir. İlk ayrım biraz önce de ğindi ğimiz, büyük
küçük ayrımıdır. Evde, sa ğlı ğı bozuk ya da sakatlı ğı olan çocu ğa daha çok
ayrıcalık tanınmı ştır. Kimi evde süre ğen (müzmin) hastalı ğı olan çocuk,
hastalı ğının gerektirdi ği bakımdan çok ilgi görüyorsa, bu durum karde şlerde
acıma duyguları de ğil, kızgınlık uyandırır.
Birkaç kız karde şten sonra gelen erkek karde şe kar şı da özellikle ya şı yakın
olanların tutumları buruk olur. Bunda haksız da de ğillerdir. Bir yandan, baba
tek erkek çocu ğuna özel davranırken, öte yandan, babaya bir erkek çocuk do ğuran
ana da o ğluna, babanın tahtına oturacak prens gibi ayrıcalık lı davranır.
Ancak böyle durumlarda, bilerek tutumlarını düzenle yen, ayrımı en aza indirmeye
çalı şan anababalar da yok de ğildir. Uysal, anababa sözü dinleyen çocukların
ailede daha özel bir yeri vardır. Ama bunlar içinde saman altından su
yürütenlere de rastlanır. Anababa
159
yanında göze batan bir davranı şta bulunmaz, öteki karde şleri kı şkırtıp öne
iterler.
Kimi zaman, anababa ayrım göstermezken bir çocuk be lli bir nedenle, nine ve
dedelerin sevgilisi olup çıkar. Örne ğin, ilk torun ya da anneannenin,
babaannenin elinde büyümü ş çocuk, genellikle «seçilen çocuk» olur. «O bir
tanedir, O ba şkadır» diye şımartılır, bir dedi ği iki edilmez. Ona söz
söyletilmez, anababaya ve öteki karde şlere kar şı ,korunur> kollanır ve
kayıtılır.
İLK ÇOCUK
İlk çocu ğun geli şi e şlerin toyluk dönemine rastlar. İlk gebelik ve ilk do ğum
eşler için en heyecanlı olaydır. E şler ço ğu kez kendilerine sakladıkları
duygularla yüklü bir bekleyi ş içindedirler. Çocuk kız rtıı yoksa o ğlan mı
doğacak? Açı ğa vurmasalar da babaların gönlünde yatan ilk çocuk erkektir.
Kadınlar kız çocuk özlemi içindedir ama babayı sevi ndirece ği için, bu özlemi
kendilerine saklar, o ğlan olsun derler. Baba da anneye, o ğlan do ğurmazsa
üzülmesin diye «Benim için hepsi bir!» diyebilir.

Evlili ğin bu ilk ürünü, en yüksek beklentilerle kar şılanır. E şler en çok ilk
çocuklarını kendilerinin bir örne ği gibi görmek e ğilimindedirler. Gizli ve açık
kaygılar da beslerler: Ya çocuk sa ğlıklı do ğmazsa, ya iyi geli şmezse, zekâ ya da
beden kusurları olursa?.. Bu çe şit kaygılar, umutlu bekleyi şe e şlik eder. Ama
umut ve iyimserlik a ğır basar genellikle.
Çocuğun adı seçilir. Bu ya sevilen bir insanın, ya ölmü ş bir sevgili akrabanın
adı ya da ana ve babanın özlemini yansıtan ad olur. Çocu ğa çok yaygın adlardan
biri konmamı şsa, seçilen ad, çocukta geli şmesi istenen en önemli özelli ği
vurgular. Harika, Melek, İnci, Acar,
160
Sarp, Yaman, Yi ğit, Zeki gibi... Ancak çocu ğun adından sjnuç çıkarmak, yanlı ş
olur. Ad korken, anababa-nın ne Leklentiler içinde oldu ğunu bilmek gerekir. E ğer
çocu ğun adı gerçekten anababadan birinin özellikle taktı ğı bir adsa bu durum,
çocuk ile anababa ili şkisini etkiler.
Bir baba Acar adlı çocu ğunu, Çocuk Ruh Sa ğlı ğı Klini ğine getirmi şti. Sporcu ve
giri şken olan baba, o ğlanım ela kendisinin bir (vnp ğı .olmasını islemi ş, bu adı
ü.'i bilerek seçmi şti. Ama baba, çocu ğunda umdu ğunu bulamamı ştı. O ğlu pısırık,
sessiz, arkada şsız, kendini savunamayan bir çocuk olup çıkmı ştı. Bu babanın dü ş
kırıklı ğını kestirmek zor de ğildir sanırız. Ancak, Acar'ın bu çe şit
sorunlar geli ştirmesinde kendine seçilen adın bir payı olmamı ş nndır? Aile
incelendi ğinde, babanı», o ğlunu bu beklentileri do ğrultusunda, çok erkenden ve
kaldıramayca ğı ölçüde zorladı ğı ortaya çıktı. Babanın istedi ği ölçüde giri şken,
güçlü ve yürekli olamayaca ğını anlaj'an çocuk, babadan uzakla şmış, annesine
sı ğınmı ştı. Sonunda babasının o ğlu de ğil, «anasının kuzusu» olup çıkmı ştı.
Gebelikte ve do ğumda her şey yolunda gitmi şse ana ve baba mutludur. Çocu ğu en
iyi biçimde ve sa ğlıklı büyütme çabasına giri şilir. Burada, genç e şlerin, kendi
annelerinden destek görmeyen annelerin daha çok kay gılandıkları bilinir. İyi
annelik yapıyor muyum? Çocu ğuma en uygun bakımı veriyor in uyum? diye tasalanma
ola ğandır. Sa ğlık sorunları yanında, çocuk, büyüyüp serpildikçe, «Davranı şı
yaşına uygun mu? İyi yeti ş tire biliyor, gerekli disiplini sa ğlıyor muyum?»
kaygıları hem anaya, hem babaya egemen olur. lüsaca sı ilk çocu ğun üstüne olumlu
ya da olumsuz, her bakımdan dü şme vardır. Çocuk hem çok sevilir, hem de sıkı bir
gözetim altına alınır. Küçük sorunların üstünde çok ça durulur. Çocu ğun özgürlü ğü
kısıtlanır.
çocuk ruh sa ğlı ğı . - 161/11
Başka bir deyi şle anababa ilk çocuklarında hem büyük umutlar içind edir, hem de
gergindirler. Çocu ğu rahat bir ortamda, tadını çıkararak büyütemezler. Ancak
anababanm bu gerginli ği ve güvensizli ği aileden aileye büyük de ği şme gösterir.
Bu nedenle ilk çocu ğun sorun yaratması kaçınılmazdır diyemeyiz.
Bu sakınca yanında, ilk çocu ğa verilen önem ve anababanm gösterdi ği yakın ilgi
toyluklardan do ğan yanılgıları önemsiz kılabilir. Bir kural olmamak la birlikte,
yapılan incelemeler, çok ba şarılı insanlar arasında, ilk çocuk olma oranının,
sonra do ğanlardan yüksek oldu ğunu göstermektedir. Ancak bunun tersi de olabilir.
İlk çocuk, anababa beklentilerini kar şılayacak yeteneklerden yoksunsa sonuç dü ş
kırıklı ğı olur.
ORTANCA ÇOCUK
Bu çocukların durumu biraz daha karı şıktır. İkinci karde şin aileye katılı şı,
daha az heyecanlı, daha ola ğan sayılan bir olaydır. Karı koca, ana ve baba
rollerini daha iyi ö ğrenmi ş, toyluk ve tedirginliklerinden sıyrılmı şlardır.
İkinci çocu ğun sorunları, ilk çocu ğunki gibi abartılmaz. Daha ho şgörülü, daha az
kaygılı bir tutumla ele alınır. Beklentiler ve bunu n sonucu, ilk çocu ğa yapılan
baskılar azalmı ştır. Daha az kollanan çocuk da kendi do ğrultusunda geli şme
olana ğını daha kolay bulur. Oynayacak bir abla ya da bir ağabeyi vardır. Çevreye
daha kolay uyar, daha çabuk arkada ş edinir. Ablanın ya da a ğabeyin kıskançlı ğını
çekerek büyüdü ğü için, daha girgin ve giri şken olur. Ancak anababanm
tutumlarına, çocu ğun özelliklerine ba ğlı olarak, geli şmesi olumsuz yönde de
olabilir. Kendinden büyük ve kendinden sonra do ğan karde ş arasında sıkı şıp
kalabilir. ' -
162
EN KÜÇÜK ÇOCUK

En küçük çocu ğa genellikle her evde «bebek» gözüyle bakılır. Anab aba ya şlandıkça
tutumlarında gev şeklik ölçüsüne varabilen bir yumu şama olur. Ço ğunlukla
tasarlanmadan do ğan bu son çocu ğun uzun bir süre çocuk kalması istenir. Disiplin
daha gev şemi ştir. Çocuk evin en küçü ğü olmanın bütün önceliklerinden,
üstünlüklerinden yararlanır; isteklerinin hepsini e lde eder. Abla ve a ğabeylere
kar şı «O daha küçük!» diye korunur. Yaramazlıkları daha ho şgörüyle kar şılanır.
Kısacası, bencil ve şımarık büyütülmesi için iyi bir ortam bulmu ştur.
Delikanlılık ça ğına gelse de evin «koca bebe ği»dir. Bu özel durumunu kendi
çıkarına kullanmaması için de bir neden yoktur.
Böyle «tekne kazıntısı» ve evlili ğin son ürünü sayılan en küçük karde şin, her
ailede, ortanca çocuklardan daha ayrıcalıklı bir ye ri vardır. Hele bu son çocuk,
uzun bir aradan sonra gelmi şse, durum çok daha belirgin olur. Anadolu'da
«Buldumci-K» denir böyle çok geç gelenlere. Bunları n yazgısı çok önceden
çizilmi ştir diyebiliriz. Anababalar «Buldumcu ğu» öteki çocuklardan çok de ği şik
bir dü şkünlük ve kollama ile büyütürler.
Böylece, karde şlerin do ğum sıraları, ailedeki yerleri, ki şiliklerinin olu şumunda
bir etken olarak ele alınabilir. Ancak ki şili ği biçimlendiren nedenler
zincirinde do ğum sırası sadece bir halka olarak dü şünülmelidir. Yoksa, çocuk
ki şili ğini belirleyen en önemli etken de ğildir.
Çok çocuklu ailelerde, karde şlerin birbirinden ne denli de ği şik roller
aldıklarını herkes bilir. Biri sorumlu ve güvenilir dir. Az destekle, kendi i şini
kendi yapar. Çalı şkandır. Arkada şsız sayılmasa da, pek dı şa
163
dönük de ğildir. Bu çocuk genellikle ilk ve en büyük çocuktur .
Başka bir karde şin toplumsal yönü a ğır basar. Arkada ş canlısıdır, evde pek
durmaz. Çünkü ya şıtlarınca aranır, sokulgan ve dı şa dönüktür. Sınıfta kalmayacak
ölçüde çalı şır; ders dı şında pek çok ilgileri vardır. Okuma yerine, el bece risi
gerektiren i şlerle u ğra şmayı sever.
Bir ba şka karde ş, sessiz ve içlidir. İlgileri topluma yönelik olmaktan çok, ev
içinde kalır. Okumak, resim ve müzik gibi u ğra şları vardır. Ça ğrılmayınca çıkıp
arkada ş aramaz; kendi kendine yeter gibidir. Sevincini ve kaygısını pek açı ğa
vurmaz.
En küçük karde şin «evin bebe ği» rolünü ba şka karde şler de üstlenebilir. Hasta ya
da sakat bir çocuk, sürekli kollanıp, bakıldı ğı için ba ğımlı, nazlı ve kolay
ağlayıp küsen bir bebek durumuna geçebilir.
Kimi çocuk da ev içinde canlılı ğı, iyi huylulu ğu, sokulganlı ğı ile hem anaya hem
de babaya kendini be-nimsetmi ştir. Yardım severdir, vericidir. Abla ise
karde şlerine ikinci bir anne olur. Ya şından büyük bir olgunlu ğu var gibidir.
Anababa çeki şmelerinde aracılık eder, uzla ştırır. Kimsenin darılıp gücenmemesi
için a şırı bir çaba gösterir. Anneye yardım etmeye gönüllü dür her zaman. Böyle
çocuk evde bir çe şit «Poliana» görevi yapar. Sorumluluk almaktan kaçı nmadı ğı
için i ş görmeyen karde şlerin i şlerini de üstlenir. Annenin birçok ev i şini tek
başına yürütür. Yakınma alı şkanlı ğı olmadı ğı için ta şıyabilece ğinden a ğır
görevler yürüttü ğü unutulur. Çocu ğun ezilip bunaldı ğı gözden kaçar. Çalı şkan,
özverili ve elsever olu şu ola ğan kar şılanır. Dolayısıyla hep bir şeyler beklenir
ondan. Onun duygu ve .tiı!"t.klf?ri hiç hesaba katı lmaz. Bu durum sürüp giderse
.:ocuk, ancak hastalanınca ilgiyi üstüne çekebilir. Bun-
lar ıçmden bunaltısını bedensel hastalı ğ! anımsatan ruhsal tepkilerle açı ğa
vuranlar olur. Çok darda kalanlardan kimisi de bekl emedi ği bir tepki kar şısında
ilaç içerek özüne kıymaya kalkabilir.
165
çocuk yeti ştirme
BİR ÇOCUK YETİŞTİRME SANATI
«Çocuk belden olmaz, elden olur»
Halk Deyimi
Çocuk yeti ştirmede, eski deyimle, «çocuk terbiyesinde amaç, sa ğlıklı ki şilik
olu şturmaktır. Ki şilik, bir insanın duygu ve davranı ş özelliklerinin bile şimi
olarak tanımlanabilir. Her ki şi çevresine uyum sa ğlamak için kendine özgü ve
oldukça tutarlı tepkiler geli ştirir. Ba şka bir deyi şle, ki şi belli durumlarda
belli davranı şlar gösterir. Ki şinin kendi e ğilimlerine ve dı ş ko şullara uygun
düşen tepki ve davranı şlarının tümü onu ba şkalarından ayırır.

Ki şili ğin temelleri ilk be ş altı yıl içinde atılır. Her çocuk eninde sonunda
kendine özgü bir ki şilik geli ştirir. Ancak bu ki şili ğin dengeli ve uyumlu
olabilmesi, :; Hîjinı b;"i:;am;ddannın örselenmed en a şılmasına ba ğlıdır. Ana
çizgileriyle çocuklukta beliren ki şilik, az çok •i'.' ği şme ve düzenlemelerden
geçerek delikanlılık ça-../'.nda son biçimini alır.
Ki şilik, kalıtımsal niteliklerle çevrenin sürekli et-k ıi> .- iııji Korucu
biçimlenir. Çocu ğun kimi davranı ş ve i pı. :- ; i anababadaıı destek görür,
kimisi de engelle-
169

nir. Çocuk kendi yararına olan ve kar şı çıkılmayan tepkilerim yineleme e ğilimi
gösterir. Kendisine kolay gelen ve amacına ula ştıran tutum ve davranı şları
benimser. Böylece çevre ko şullarıyla kendi isteklerim uz-la ştıran tepkiler
aracılı ğıyla çevreye uyum sa ğlar. Ancak de ği şik tepkilerden hangisinin daha iyi
sonuç verdi ğini deneme ve yanılmalarla bulacaktır. Çocuk davran ı şının
çeli şkilerle dolu olması ve de ği şkenli ği bu sürekli arayı ş ve denemeden ileri
gelir.
Yinelenen tepkiler giderek kalıpla şır ve ki şilik çizgilerini olu ştururlar. Bu
tepki kalıpları ya da ki şilik çizgileri benli ğe sinmi şlerdir ve kolay
deği şmezler. «Huy canın altındadır», «Can çıkmayınca huy çıkmaz» gibi sözler bu
gerçe ği belirtir.
Ki şiliklerin sayısız çe şitlili ği, bir yandan kalıtımla beliren yapısal
özelliklerin, öte yandan da her insanın ya şantı ve deneylerinin çok ayrı
olu şundan ileri gelir. Kalıtımsal olarak birbirine çok benzeyen tek yumurta
ikizlerinde bile durum böyledir. Anneler ikizlerine kar şı sanıldı ğı gibi e şit
davranamazlar. Genellikle birisi daha geli şmiş, canlı ve giri şken; öteki ise
daha çelimsiz ve sessiz olur. Anne bilmeden zayıf o lanı daha çok koruyup kollama
yoluna gider. Baba ise birinciye daha çok yakla şabilir, ikizler bu ayrı
tutumlara de ği şik tepkiler verecekleri için, uzun sürede, ki şilikleri ayrı
yönlerde geli şir.
Çevre etkisiyle de ği şmeye u ğramayan pek az kalıtımsal özellik vardır. Aslında
doğa vergisi olan zekâ, çevre etkileriyle sıkı bir ili şki içinde ya geli şir ya
da körelir. Ancak, zekâ geli şmesine oranla ki şili ğin olu şmasında çevre etkenleri
çok daha a ğır basar. İçgüdü olarak bilinen pek çok hayvan davranı şı bile
eğitimle de ği ştirilmektedir. Örne ğin, farelerle bir arada büyü-" tülen kedi
yavruları eri şkin ça ğda, farelere saldırmaz ve avlamaz olurlar.
Kalıtım, insan yapısının topra ğı olarak dü şünülürse, ki şilik de o toprakta
yeti şen bitkidir. Bunun gibi, öyle ruhsal nitelikler var dır ki, çekirdekleri
insan yapısında var olsa bile e ğitimle büyük de ği şmelere u ğrarlar. Örne ğin,
korku do ğal bir tepkidir. Ama bir çocu ğun a şırı korkak ya da yürekli olması,
yeti şmesine ba ğlıdır. Kıskançlık, yalancılık, çalma, savrukluk-dü- zenlilik,
temizlik-pislik, tutumluluk-savurganlık gibi daha p ek çok özellik hep e ğitimin
ürünleridir.
Saldırganlık insan do ğasında vardır. Ancak insanın çok saldırgan olmasını ya da
ince, duygulu bir ki şi olarak yeti şmesini e ğitim belirler. Kuruntular, kaygılar,
önyargılar ve be ğeniler de hep e ğitimin meyveleridirler. Ki şinin u ğrunda ölümü
göze alabildi ği inançları, tutkuları da sonradan kazanılan niteli klerdir.
Erdemler, töreler, ahlâk de ğerleri ve görgü kuralları da do ğuştan gelmezler.
Doğuştan gelen cinsel ayrılıklar bile e ğitimle ters yüz olabilirler. Dahası var,
duyu organlarının i şlevi olan tat alma, i şitme, koklama gibi duyular bile
eğitimle büyük de ği şikli ğe u ğrayabilirler. İnsan yedi ği yeme ğe, duydu ğu müzi ğe
koşullanır. Yeni tatları, yeni sesleri yadırgar.
Ki şili ğin olu şması büyük ölçüde çevresel etkenlere ba ğlı olsa da e ğitimin etkisi
sınırsız de ğildir. Her çocuk, anababa ya da e ğitimciler elinde hamur gibi yo ğ-
rulup istenen kalıba sokulamaz.
Çocuğun do ğuştan getirdi ği kimi özellikleri ve yatkınlıkları çevresine ya uy gun
düşer ya da ters. Örne ğin ilk çocu ğu uysal ve sessiz olan bir annenin ikinci
çocu ğu, hırçın ve tedirgin olabilir. Anne do ğal olarak bocalar ve bebe ğe nasıl
yakla şaca ğını bilemez. Tutumu sert ve tedirgin olabilir. Böyl ece ilk günlerden
başlayarak anne ile bebek arasında sürtü şme gözlenir. Bu da ili şkilerini birinci
çocuktan çok de ği şik bir yönde geli ştirir.

170
171
Her çocu ğun yapısının ve e ğilimlerinin de ği şik oldu ğunu göz önünde tutan ana ve
babalar, çocu ğu belli bir kalıba sokmaya u ğra şmazlar. Çocu ğa aykırı gelen
zorlamalardan kaçınır, esnek bir yakla şımla, do ğal e ğilimlerini olumlu yönde
geli ştirmeye çalı şırlar. Çocuktaki yapısal özellikler, anne ve baba t utumuyla
büyük ölçüde çatı şmazsa, ki şilik ayrı yönde geli şse de ruh sa ğlı ğı bozulmaz.
Çocuğun yeti ştirilmesi her şeyden önce temel ruhsal gereksinimlerinin
kar şılanmasına ba ğlıdır. Bunlar üç ana ba şlık altında toplanabilir: Sevgi,
Disiplin ve Özgürlük. Bu üç ana gereksinim birbiriy le sıkı sıkıya ilintilidir.
Daha do ğrusu birlikte kar şılanırlar. Tartı şma kolaylı ğı bakımından sevgi ve
disiplin konusu ayrı ayrı ele alınacaktır. Özgürlük gereksinimi ise ayrı olarak
değil, sevgi ve disiplin konuları i şlenirken vurgulanacaktır.
Çocuğun bu temel gereksinimleri birbiriyle kayna şmış da olsa geli şme
basamaklarında biri veya öteki öncelik ta şır. Örne ğin, süt çocuklu ğu döneminde
sevgi e ğilimi ön sırayı alır. Bu basamakta özgürlük ve disi plinden söz edilmez.
Oysa ileri ya şlarda özgür olma gereksinimi artar; bununla birlikt e çocu ğu
sınırlama gere ği ortaya çıkar. Ancak sevgi gereksinimi azalmadan s ürer gider.
Olsa olsa ça ğlara göre biçim de ği ştirir.
Bu gereksinimlerin en uygun biçimde aile ortamında kar şılandı ğını yinelemeye
gerek yok. Çocuk sevgi ve disiplini uyu şan ve anla şan ana ve babadan edinirse en
sağlıklı yolda geli şir. Ba şka bir deyi şle bu gereksinimlerin düzenli olarak
doyurulması çocukta güven duygusu yaratır.
Çocuk yeti ştirmeyi bir dizi kurallar ve yöntemler olarak dü şünmek de yanılmalara
neden olur. Çocu ğun ki şili ği, kendisine örnek aldı ğı eri şkinlerle kurdu ğu
sürekli ili şkilerinden çıkan bir sonuçtur. Bu nedenle
172 '
sonucu, yöntemler ve tutumlardan önce, örnek alınan eri şkinlerin ki şilikleri
belirler. İşin güçlü ğü de buradan kaynaklanmaktadır. Belli yöntemleri
uygulamakla çocu ğun sa ğlıklı yeti şmesi gerçekle şseydi, her ana-baba çocu ğunu en
iyi biçimde yeti ştirebilirdi. Oysa uygulamada alman sonuçlar çok ayr ılık
göstermektedir. Bu da her anababanın sevgi ve disip lin anlayı şının bir
olmayı şından ileri gelir. Çünkü çocuk yeti ştirmek, yemek kitabına göre yemek
pi şirmeye benzemez. Yemek kitabım okuyan herkes iyi kö tü bir yemek pi şirebilir.
Ancak ortaya tadı tuzu yerinde bir yemek çıkarmak u stalık ister. Usta bir a şçı
pi şirdi ği yeme ğe kendinden bir şeyler katar ki, bunu ba şkasına sözle aktarması
kolay de ğildir.
Çocuk yeti ştirmede yöntemlerin önemsiz oldu ğunu söylemek istemiyorum. Sadece
mekanik bir i ş olmayıp, incelikleri olan bir sanat oldu ğunu belirtmeye
çalı şıyorum. Büyük e ğitimci Pestalozzi, çocuk e ğitimini çiçek yeti ştirmeye
benzetmi şti: Yeti ştirici topra ğı kazıp tohumu eker. Filizlenmesi için gerekli
koşulları sa ğlar ve bekler. Ye şeren bitkiyi kötü dı ş etkilerden korur. Zamanında
sular, gübreler, topra ğı çapalar, asalak otları ayıklar. Kısacası bitkisin e
sevgi ve özenle bakar. , Ama ne çok dokunup örsele r, ne de ba şıbo ş bırakıp
kurutur. Çocuk yeti ştirmek de bir bakıma bu denli sade, ama beceri iste yen bir
i ştir. Her şeyden önce ilgi, özen ve sa ğduyu i şidir.
Çocuk da bitki gibi sevgi ve bakımla büyür. Ancak i şin güçlü ğü çocu ğun,
duyguları ve tepkileri olan bir canlı varlık olu şundan gelir. Anababa ve çocu ğun
duygusal etkile şimi, çocuk yeti ştirmeyi çok karma şık duruma sokmaktadır.
Anababalar kendi e ğilimlerine ve çocuktan gelen tepkiye göre, aslında sade olan
yöntem ve ilkeleri de ği ştirerek, kimi zaman da çarpıtarak uygularlar. Ayrıc a
çocuk, ana ve babasından ba şka pek çok ki şiyle etkile şime girer. Karde şler,
nineler, öteki
173
akrabalar ve çevredeki pek çok ki şiyle duygusal alı şveri ş içindedir. Ana, baba
ve üç çocuktan olu şan bir aile dü şünürsek, bu ailede birbiriyle kar şılıklı
etkile şen be ş ki şi var demektir. Böylece ortaya nitelikleri ayrı ola n en az 25
çeşit ili şki çıkar.
Çocuk yeti ştirme anlayı şının ça ğlara göre de ği şti ği bir gerçek. Her ça ğda
deği şik bir yakla şım moda olmu ştur. Amerika'da bir oyuncakçının camına asılmı ş

olan şu, «Anababalara Ö ğütler» yazısı, son altmı ş yıldaki de ği şmeyi alaylı bir
dille sergiliyor:
1910 — Çocukları döverek e ğitin!
1920 — Çocukları yoksun bırakarak e ğitin!
1930 — Çocukların yaramazlıklarını görmezden gelin!
1940 — Çocukları inandırarak e ğitin!
1950 — Çocukları sevin!
1960 ;— Çocukları severek dövün!
1970 — Çocuklar mı? Hepsinin canı cehenneme!..
Hiç ku şkusuz bu sonuncu ö ğüt Amerikan toplumunun çocuk e ğitimindeki şaşkınlı ğını
ve dü ş kırıklı ğım yansıtıyor. Gerçekten çocuklara daha ho şgörülü davranmakla,
daha çok ilgi ve anlayı ş göstermekle e ğitimden beklenen sonucun alınmayı şı, pek
çok anababayı umutsuzlu ğa sürüklemi ştir. İlerici e ğitim yöntemlerine bel
bağlanmı ş, sorunsuz ve dengeli bir ku şak yeti ştirmek umulmu ştu. Oysa ortaya
uyu şturucu ilaçlara tutkun, topluma ba şkaldıran bunalımlı bir ku şak çıkmı ştı.
Bunun suçu ilerici yöntemleri savunan e ğitimcilere, çocuk e ğitiminde çok etkili
olmu ş Dr. Spock gibi ruh hekimlerine yüklenmek istenmi şti. Oysa umulan sonucun
alınmayı şı ça ğdaş e ğitimin yanlı şlı ğından de ğil, yanlı ş yorumlanmasından ileri
geliyordu. Ayrıca ça ğdaş e ğitimi gerçek anlamıyla uygulayan ailelerden nice
sağlıklı ve dengeli ki şilikler çıktı ğı da unutuluyor-' du. Bu e ğitimciler
hoşgörüyü, sevgiyi öne alırlarken
174
hiçbir zaman disiplinin önemsiz oldu ğunu söylememi şlerdi. Ama katı disiplinin,
baskı yöntemlerinin çocu ğun geli şmesini engelledi ğini, ki şilik olu şumunu
bozdu ğunu anlatmaya çalı şmışlardı.
Kimi anababalar okuduklarını .ve duyduklarını çarpı tıp, kendi e ğilimlerine göre
ya da i şlerine geldi ği gibi yorumlarlar. Bunu iki örnekle açıklamakta ya rar var:
Bir kitapta, «Çocukların, kendi kendilerini oyalaya cak u ğra şları olmalıdır. Bo ş
zamanını kendi ba şına de ğerlendirmesini bilen çocuk dengeli çocuktur» gibi b ir
söz okuyan anne, bundan kendi çocu ğunun çok sa ğlıklı ve dengeli oldu ğu sonucunu
çıkarmı ştı. Çünkü o ğlunun evde kendi kendini oyalayacak bir sürü u ğra şı vardı.
Kitabın dedi ği yanlı ş de ğildi. Ancak bu anne o ğlunun dı şarda uyumsuz ve
arkada şsız oldu ğu gerçe ğini görmezden geliyordu.
Başka bir anne, bebe ğini okudu ğu kitaplardaki re-' çetelere göre büyütmek
istemi şti. Bebe ği uzun uzun a ğlatıyor, saati gelmeden emzirmiyordu. Şımarır diye
kuca ğına almıyor, yata ğında kendi ba şına bırakıyordu. Okumu ş bir kadın olan
anneye bu yöntemleri nereden ö ğrendi ğini sordu ğumda Dr. Spock'un ünlü «Bebek
ve Çocuk Bakımı» kitabında okudu ğunu söylemi şti. Oysa Dr. Spock bu çe şit katı
yakla şımlara kar şı çıkıyor; esnek ve çocu ğa uygun yakla şımlar öneriyordu.
Çağdaş e ğitimi nasıl olsa gelip geçecek bir moda gibi görenl er vardır. Oysa bu
yanlı ş bir de ğerlendirmedir. E ğitim anlayı şının ça ğlara ve toplumlara göre
deği şti ği bir gerçek. Ancak e ğitimin tarihsel geli şimi incelendi ğinde ana
ilkelerin pek de ği şmedi ği görülmektedir. Ça ğdaş saydı ğımız çocuk yeti ştirme
ilkeleri aslında yüzyıllar boyunca uygulanagelmi ş yöntemlerin, günümüzde daha
bilimsel ve tutarlı bir biçimde derlenmesinden çıkm ı ştır. Ayrıca insan ruhunun
daha iyi tanınması ve ruhsal geli şimin bilimsel incelenmesi,
175
sağduyuya dayalı yöntemleri do ğrulamı ştır. Çocu ğu yolundan saptıran olumsuz
etkenlerin ve yanlı ş tutumların daha iyi anla şılması, e ğitimin hangi ko şullarda
ve hangi yöntemler izlenirse ba şarılı olabilece ğini ortaya koymu ştur.
ÇOCUK YETİŞTİRMENİN TOPLUMSAL YÖNÜ
Bir toplumun ya şam biçimi, o toplumdaki çocuk yeti ştirme anlayı şını ve
yöntemlerini belirler. Ekonomik ili şkiler, gelenek ve görenekler ba şça olmak
üzere, bir ülkenin tarihi, co ğrafyası, ulusal ki şilik yapısını olu şturur. Aile.
çevre ile sıkı ili şkide olan bir kurum olarak, toplumun genel e ğilimlerini ve
eğitimdeki amacı bir sonraki genç ku şağa aktarmakla görevlidir. Aileler
arasındaki ayrılıklar çok olmakla birlikte, e ğitimin genel do ğrultusunu toplumun
gereksinimleri saptar. Örne ğin bir köylü çocu ğu, ilk yıllardan ba şlayarak do ğa
ile sıkıca kayna şmak zorundadır. Erkenden hayvan gütmeyi, tarlada ça lı şmayı, ku ş
avlamayı ö ğrenir. Okula gitsin, gitmesin, ailenin üretici bir üyesi olması
beklenir ondan. Korkusuz, dayanıklı, becerikli olma sı istenir. İliz çocuk ise,

karde şlere bakmak, ev i şleri görmek gibi sorumlulukları çok küçük ya şta
üstlenmek zorundadır. Buna kar şılık, kent toplumunda çocuklara ö ğrenme dı şında,
uzun yıllar, pek az sorumluluk verilir..El becerile rinden çok zihin
yeteneklerini geli ştirme önemsenir.
Savaşçı bir toplumda, çocuklar ve gençler siki bir düzen de yeti şirler.
Buyruklara boyun e ğme, büyüklere a şırı saygı a şılanır. Yi ğitlik, ba ğlılık,
özveri gibi ki şilik özellikleri, en yüce de ğerler olarak kazandırılmaya
çalı şılır. Örne ğin, Osmanlı dönemindeki geleneksel Türk e ğitimi bu amaçlara
yöneltilmi şti. Ülkeleri egemenlik altına almak, yüzyıllar süre n bir yönetim
düzeni kurmak, ancak bu niteliklere dayalı bir e ğitimle ba şarıla-
176
bilirdi. Bu ya şam biçiminde tecim (Ticaret) ve bilime öncelik tanı maya gerek
duyulmamı ştı. Buna kar şılık, küçük toplumlar ya da azınlıklar ya şam sava şını
sürdürebilmek için, ba şka niteliklere a ğırlık vermek zorundaydılar. Örne ğin,
Yahudiler, azınlık olarak ya şadıkları dönemlerde, kurnazlık, giri şkenlik,
esneklik gibi insan ili şk'i'erinde üstünlük sa ğlayan niteliklere önem
vermi şlerdir. Ba şka bir deyi şle, beden ve silâh gücüyle de ğil, uyum
yetenekleriyle varlıklarını sürdürmeye çabalamı şlardır. Bilim ve tecim
alanındaki bilinen ba şarıları, onların üstün bir ırk olu şlarından de ğil,
yüzyıllar boyu sürdürdükleri ya şam kavgasının ve ya şadıkları topluma uyma
çabalarının bir ürünüdür.
Ulusal ki şilik özelliklerinin çocuk yeti ştirme yöntemleriyle ili şkisini iki
kar şıt örnekle açıklamaya çalı şalım/33-1
Amerika Birle şik Devletleri'nde ya şayan insanların, ortak ki şilik özellikleri
şöyle özetlenebilir: Örnek bir Amerikalı ki şisel özgürlü ğüne dü şkün bir
insandır. Paraya ve ba şarıya tutkundur. Yarı şmaya önem verir. Bununla ilgili
olarak, özgür giri şimi ba ş ilke sayar. Gelenek ve soylulu ğa dudak büker. Bir
yabancı gözüyle bakılırsa, günlük ya şamında, görgüsüzlük ölçüsünde ba ğımsızdır.
Davranı şı belli kurallara göre biçimlen-memi ştir. Buyuranlar ve ya şlılar yanında
saygısız denecek ölçüde senli benlidir. Ba şı e ğik de ğildir. Buna kar şılık, insan
ili şkileri yüzeyseldir. Aile ba ğları zayıftır. Kendini ana ve babasına borçlu
saymaz. On sekiz ya şından sonra baba oca ğında kalan Amerikalı parmakla
gösterilir. Genç, bir an önce, kanatlanıp yuvadan u çmaya çalı şır. Aile
ili şkileri demokratiktir. Ço ğunlukla evde sözü geçen baba de ğil annedir.
Buna kar şılık; geleneksel Japon veya Türk e ğitiminde, (her ikisi de birçok ortak
yönleri olan do ğulu
çocuk ruh ..-a ğlı ğı
177/12
eğitimi simgelerler) Amerikalının bu ulusal özellikle ri hiç de övünülecek
nitelikler sayılmazlar. Örnek bir do ğulu davranı şında, ölçülülük ve kısıtlılık
belirgindir. Do ğulu, gelenek ve göreneklerine sıkı sıkıya ba ğlıdır. Büyükler
yanında konu şmaz veya a şırı bir saygı ile konu şur. Giri şken de ğildir, paraya
tapmaz. Dostlu ğa ve arkada şlı ğa önem verir. Güçlü bir ödev duygusu vardır ama
kararlarını ba ğımsız olarak veremez. Aile ba ğları çok güçlüdür. Do ğulu, anne ve
babasına minnet duyguları ile ba ğlıdır. «Anne baba borcu ödenmez» ilkesiyle
davranır. Evden ayrılsa bile, aile üyeleriyle sıkı ili şkir sini sürdürür. Evde
baba egemendir ve buyurganlı ğı tartı şılmaz. Anne, yumu şak, sevecen, ama silik ve
ezilmi ş bir kadındır.
Bu iki kar şıt ulusal ki şilik, ayrı ya şam biçimlerinin ve ko şulların sonucu
olarak ortaya çıkmı şlardır. Hiç ku şkusuz, bu ayrılıklar, çocuk yeti ştirme
yöntemlerine yansıyarak sonucu saptarlar. Gerçekten bu iki ayrı toplumun çocuk
yeti ştirme yolları birbirinin tam kar şıtıdır. Amerikalı çocuk, okul öncesi ça ğda
oldukça sıkı kurallara göre e ğitilir. Yatması, kalkması, beslenmesi, yıkanması
belli bir düzene göredir. Çocuk ilk yıl-/larda bell i kalıplara sokulmaya
çalı şır. Okul ça ğında ise üstündeki baskı ve kollayıcılık azalır. Da ha ba ğımsız
olmaya, kendi i şini kendi görmeye zorlanır. Giri şkenli ği, kendi ya şıtlarıyla
yarı şması desteklenir. Ara ştırıcılı ğı ve denemecili ği kısıtlanmaz. Aile varlıklı
olsa bile çocu ğun, örne ğin kendi bahçelerindeki meyveyi satıp para kazanmas ı,
okul dı şında kendine i ş bulması desteklenir. Bir Amerikan ilkokulunu şöyle bir
gezmekle, ba ğımsızlık vermeye yönelik bu e ğitim, kolayca gözlemlenebilir.
Çocuklar sınıfta özgürce dola şır; girer, çıkar, konu şurlar. Dayak ve ö ğretmen

korkusu yoktur. Çocuk dü şündüğünü söylemekte özgürdür. Ezbere zorlanmaz. Ya şamla
doğrudan ilgili, somut konuların i şlenmesine önem verilir. Ö ğrencilerden kendi
aralarm-
178
daki anla şmazlıkları kendilerinin çözmeleri istenir. Önemsiz çeki şme ve
iti şmelerde ö ğretmen yardıma ko şmaz, yan tutmaz.
Geleneksel Japon ve Türk e ğitiminde ise, bunun tam tersi bir yol izlenir. Çocu k
ilk yıllarda, sınırsız denebilecek bir özgürlük içi ndedir. Sevilir, ok şanır,
şımartılır. «Çocuktur yapar. Çocuk ne bilsin?» sözle ri sık sık disiplindeki
hoşgörüyü haklı göstermek için kullanılır. Kurallar ge vşek olmakla birlikte,
koruyuculuk ve kollayıcılık çoktur. Giri şkenlik ve merak desteklenmez. Buna
kar şılık okul ça ğına gelen çocuk, «Eti senin, kemi ği benim» diye ö ğretmenin
eline bırakılır. Bu ça ğda evde oldu ğu gibi, okulda da çocuk üzerinde gittikçe
artan baskılı bir e ğitim uygulanır. Örnek bir Japon ve Türk ilkokulunda ki
görünü ş bu e ğitim anlayı şını yansıtır: Sınıfta çıt çıkmaz, izinsiz girip
çıkılmaz. Sa ğa sola dönüp konu şmak yasaktır. Ö ğrencilerden, ö ğretmenin gözünün
içine bakması, ö ğretileni oldu ğu gibi bellemesi istenir. Ö ğretmenin yanlı şını
çıkarmak dü şünülemez. Yaramazlık, kar şı gelmek, ders çalı şmamak, ço ğu kez
dayakla cezalandırılır. Kendini savunmak için bile kavga etmek ho ş görülmez.
Çocuklar, kendi aralarındaki anla şmazlıkları çözme yerine, ö ğretmene yakınma
yolunu seçerler. Deneme ve ara ştırıcılık desteklenmez. Ba ğımsızlık ve kendine
güven de ğil, usluluk ve boyun e ğme ödüllendirilir...
Yaşam ko şulları de ği ştikçe, çocuk e ğitimi de önemli de ği şikliklere u ğruyor.
Bununla birlikte sanayile şen toplumlarda, e ğitimin ortak bir amaca do ğru
yakla ştı ğı gözleniyor. Ancak toplumsal ayrılıkların tümden o rtadan kalkaca ğı da
söylenemez.
Ayrıca, yukarda kar şıla ştırılan iki kar şıt e ğitimin biri ötekinden üstündür diye
bir sonuç çıkarmak da yanlı ş olur. Her iki e ğitim uygulamasının da olumlu ve
olumsuz yanları gösterilebilir. Ba ğımsızlık, giri şkenlik olumlu niteliklerdir.
Amerikalıların ekonomide ve tek-
179

nik alanda ba şarısı, büyük ölçüde bu niteliklerin ürünüdür. Ancak , Amerikalı,
erken kazanılan ba ğımsızlı ğını ba şka bir alanda ödemektedir. İnsan ili şkilerinin
sıcaklıktan yoksunlu ğu, aile ba ğlarının gev şekli ği, ki şiyi birçok ruhsal
tedirginliklere götürüyor. Ya şamındaki bo şlu ğu ve anlamsızlı ğı, içki ve
uyu şturucu ilaçlarla kapatmaya yöneliyor. Acımasız bir yarı şma ve para tutkusu
ki şiyi ruhsal bunalımlara sürüklüyor. Do ğulu e ğitimle yeti şenler, sıcak insan
ili şkilerinin verdi ği güven içinde ya şarlar. Buna kar şılık, ba ğımlı ve kısıtlı
kalırlar.
Sorun, aslında «Kime benzeyelim?» sorunu de ğildir. Asıl sorun, geleneksel e ğitim
anlayı şımızı ça ğın gereklerine göre nasıl düzenleyece ğimiz sorunudur. Geleneksel
eğitimimizin sa ğlıklı yönlerini ya şatırken, yeni ya şam ko şullarına göre nasıl
geli ştirece ğimizi ara ştırmak sorunudur. Asıl ba şarı, insan ili şkilerini ye aile
bağlarını gev şetmeden, ba ğımsız ve giri şken insan yeti ştirebilmektedir. De ği şme
kaçınılmaz oldu ğuna göre, eski de ğerleri oldu ğu gibi saklamak olanak dı şıdır.
Aslında, de ği şmede en az esneklik gösteren toplumlar en ilkel top lumlardır.
Deği şmeye kar şı çıkanların unuttukları bir şey var: Sa ğlıklı bir de ği şmeyle
kendi kendimize yabancıla şmayız. Çünkü de ği şirken, ancak kendimize özgü bir
biçimde de ği şebiliriz. Kendimizi asmak istiyorsak, de ği şmemiz kaçınılmazdır.
Sözü edilen toplumsal ve ekinsel ayrılıklar şu gerçe ği de ği ştiremez: Ça ğdaş
eğitimin ve ruh hekimli ğinin ara ştırına ve gözlemlerine dayalı olan ana ilkeleri
evrenseldir. E ğitim tarihi bu gerçe ği do ğrulayan örneklerle doludur. Bir tek
örnek vermekle yetinehm: İb-ni Sina yakla şık bin yıl önce, «Kanun» adlı
yapıtında çocuk yeti ştirme konusunda bugün de geçerli olan şu sözleri söylemi ş^:
«Çocuklar özenle bakılmalı, davranı şlarında ölçüyü kaçırmamaları için
denetlenmelidirler. Öfkeli tepkileri, korkulan ve k aygılan giderilmelidir. Bu,
en iyi biçimde, çocu ğun istek ve e ğilimleri yanında, ho şlanmadı ğı şeyler de göz
önünde tutularak sa ğlanır. Çocu ğun do ğal yetenekleri desteklenirken, onu
tedirgin eden nedenler ortadan kaldırılmalıdır. Böy le bir yeti ştirme hem beden,
hem de ruh için yararlıdır. Çünkü kazanılan iyi alı şkanlıklar ve davranı şlar

daha ilk yıllarda ki şili ğe siner. Çocuk altı ya şına gelince, ö ğretim ve e ğitim
için bir ö ğretmenin yanına verilmeli; onu gereksiz bilgilerle yüklemeden,
basamak basamak giden bir ö ğretim yolu izlemeye çalı şılmalıdır.»
181
180
İKİ
SEVGİ
«Sevgi gelince tüm eksikler biter»
Yunus Emre
„ İnsanları bir arada tutan en önemli etken, kar şılıklı yararlanma ve dayanı şma
gereksinimidir. Ancak sevginin karı şmadığı insan ili şkileri, çıkar ili şkileri
olmaktan öteye gidemez. Sevgi insan toplulu ğunun bulundu ğu her yerde vardın
Ailenin oldu ğu gibi toplumsal ya şamın da kayna ştırıcı gücü ve mayasıdır.
Sevgiyi en geni ş anlamda, « İnsanları birbirine yakla ştıran olumlu ve iyi
duyguların tümü» olarak tanımlamak yanlı ş olmaz. Anababa sevgisi, çocuk sevgisi,
karde ş, arkada ş, e ş sevgisi, yurt ve insanlık sevgisi evrensel olan te k bir
duygunun de ği şik görüntüleridir. Sevecenlik, ilgili, anlayı ş, ho şgörü, acıma,
bağlılık ve be ğenme de bu duygunun ürünleridir.
Sevgi üzerine uzun övgüler yazılabilir. Bu yola gir meden ruhbilimin ve ruh
Hekimli ğinin ortaya koydu ğu şu gerçe ği bir kez daha belirtmekle yetinelim:
İnsano ğlu sevme yetene ğini sevile sevile kazanır. Sevmeden önce sevilmeyi
öğrenir. Türkçemizde bunu belirten pek çok Atatsözü v e deyim bulabiliriz.
Örneğin: «Sen sever-
182
sen yavrunu, o da sever yavrusunu!» sözü bu gerçe ği vurgulamaya yeter. Süt
çocuklu ğu konusunda tartı şırken sevginin, kayna ğını ana ile yavru arasındaki
sıcak ili şkiden aldı ğını belirtmi ş, sevgi yoksunlu ğunun ve yetersizli ğinin yol
açtı ğı kötü sonuçlara de ğinmi ştik. Gerçekten çocuklu ğunda sevgiye doymamı ş
insanın dengeli bir ki şilik geli ştirmesi de, ba şkalarını sevmesi de
olanaksızdır. Ki şi yeterince almadı ğını ba şkalarıyla payla şamaz!
Çocuklukta sevginin ana ve baba gibi bir iki kaynak tan alınması önemlidir.
Ayrıca sevgi ili şkisinin sürekli olması gereklidir. Çok de ği şik ki şilerden gelen
sevgi, doyurucu olmaz. Örne ğin çok kalabalık ailelerde, sevgi gereksinimini çok
deği şik ki şilerden ve düzensiz olarak kar şılayan bir çocuk güven duygusu ge-
li ştiremez. Akrabalar arasında elden ele gezen çocukla r, sevilseler de doyumsuz
kalırlar. Dilimizde bu sakıncayı çok iyi anlatan bi r Atasözü var: «Bir çocu ğun
kırk ebesi olunca ya kör kalır, ya topal!»
Sevgi konusunda ba şka bir gerçek daha var. O da sevilme gereksiniminin ya şam
boyu sürdü ğüdür. Sevgi, açlık ve susuzluk gibi sürekli doyurul mak isteyen bir
duygudur. Ya şamda sevgi bo şlu ğunu dolduracak, onun yerine geçebilecek ba şka bir
şey gösterilemez. Ana kuca ğındaki yavru da, seksen ya şma gelmi ş insan da onsuz
edemez. Do ğaldır ki her ça ğda sevilme gereksinimi bir de ğildir. İlk ya ştan
başlayarak, anadan alınan sevgi geli şerek ve çevreye yayılarak zenginle şir. Ama
sevilme gereksinimi azalmadan, yalnız biçim de ği ştirerek sürüp gider. Hep alıcı
durumda olan çocuk önce aile üyeleriyle, sonra da ç evresiyle sevgi alı şveri şine
girer. Ba şka bir deyi şle çe şitlilik kazanır. Sevgi ili şkisini ailesi dı şına
ta şıramayan bir ki şi, bu gereksinimi tam kar şılansa bile olgun bir ki şi
sayılamaz.
Ki şi ya şamında ne denli ba şarılı, ne denli varsıl olsa da sevgiyi yitirdi ği
zaman kendini bo şlukta bulur.
183
Bilinçli ya da bilinçsiz olarak giri şti ğimiz birçok i şler, ba şarıya ula şma
tutkusu hep bu be ğenilme ve sevilme gereksiniminin kar şılanması amacını ta şır.
Victor Hu-go'nun dedi ği gibi, «Ya şamda en yüce mutluluk, sevildi ğini bilmekten
gelir.»
iler çocuk e şit ölçüde sevilir mi?
Şurası bir gerçek ki göze batan bir ayrını yapılmasa da her çocuk de ği şik ölçüde
sevilir. Bir kez, çocuklar, zekâ, yetenek ve seviml ilik bakımından ayrılık
gösterirler. Do ğuştan gelen bu ayrılıklardan ba şka, çocukların geli ştirdi ği
ki şilik özellikleri de anababanm ho şuna giden ya da yadırgadıkları cinsten

olabilir. Genellikle çocuklarda be ğenilmeyen huylar, yarı şaka ya- . rı ciddi
öteki e şe maledilir. İyi huylar ise hep bizden geçmi ş gibi övünürüz.
Sevgi ayrımı her zaman görünür nedenlerle açıklanam az. Kimi nedenler anababanm
bilinçaltında saklıdır. Daha zeki, daha ba şarılı çocukların daha az sevildi ği
aileler vardır. Bunun yanında, yaramaz, ba şarısız ve sevimsiz bir çocu ğun
annenin babanın gözdesi durumuna geçmesi de olanak içindedir. Bunun gibi, ölmü ş
bir dedeye, amcaya, dayıya, teyzeye benzetilen, onl arın adı verilen çocukların
da aile içinde özel yerleri vardır.
Çocuğun benimsenmesinde cinsi, do ğumun zamanı ana ile babanın ili şkisi, önceden
tasarlanıp tasarlanmadı ğı gibi pek çok etken önem ta şır. İstenmemi ş çocukların
az sevildi ği, ba şka ailelere verildi ği, cami kapısına bırakıldı ğı olmaz de ğil.
Halk arasında, hattâ aydın çevrelerde istenmeyen ço cukların az sevilecekleri,
dolayısıyla sorunlu çocuklar olacakları kanısı vard ır. Oysa tersi olasılık daha
güçlüdür. İstenmemi ş, hattâ dü şürülmeye çalı şılmı ş bir çocuk, sonradan üstüne
titrenen çocuk olup çıkabilir.
İstemeyerek gebe kalan ya da çocuk dü şürme denemelerine giri şen anne, dünyaya
gelen bu sevimli
yavru kar şısında suçluluk duygusuna kapılır: «Tanrı beni .uta ndırdı-, ben
islemedim, o bana en sevimli yavruyu verdi!» sözler iyle bu duygularını açıklar,
daha ileri gider, «Ellerim kırılsaydı da dü şürmeye kalkı şma-saydı-m!» der. Bunun
ardından kendini ba ğı şlatmak istercesine dü şkünlük göstermeye ba şlar. Çocuk her
hastalandıkça kötü bir şey olacakmı ş gibi korku çeker. Çünkü ölürse, ba ştan
istemedi ğini dü şünerek bundan kendini sorumlu tutacaktır. Kısacası, istenmeyen
çocuk sevilmedi ği için de ğil, böyle suçluluk duygusuyla karı şık, a şırı koruyucu
ve kollayıcı tutum nedeniyle ruhsal sorunlar geli ştirir.
Çocuklarımızı de ği şik sevi şimiz, bir yandan onların ayrı özellikler
ta şımalarından, öte yandan kendi tutumumuzu etkileyen bilinçli ya da bilinçsiz
nedenlerden ileri gelmektedir. Bu nedenle, açı ğa vurmaya çekinsek de, her birine
biraz de ği şik biçimde kanımız kaynar. Ama, gönlümüzde hepsinin ayrı ve
vazgeçilmez bir yeri oldu ğunu da biliriz. Kimi daha zekidir; kimi daha sokulg an
ve sevimlidir; kimi daha söz dinler ve yardımcıdır. Çocuklarımıza duyarlı
teraziyle tartarak sevgi da ğıtamayız. Çocuk yönünden önemli olan sevildi ğine
güvenmektir. Ba şka bir deyi şle ba şarılı, sevimli, uslu ya da güzel oldu ğu için
değil; çocu ğumuz oldu ğu için, kendisi oldu ğu için sevildi ği inancını ona
verebilmektir.
Bu bakımdan, çocuklar arasında kar şıla ştırma yapmanın yıkıcı etkisini
belirtmenin tanı sırasıdır. Her anababanm, ara sıra ba şvurmadan edemedi ği bu
yöntem, sanıldı ğından daha sakıncalıdır. Bu yöntem, çok seyrek ya d a hiç
kullanılmasa daha iyi olur. Aslında anababalar, bu yolla çocu ğun kımıldanıp
çabasını artıraca ğını sanırlar. Oysa istenenin tam tersi sonuç alınır . «Daha
düzenli çalı ş, sen de ba şarılı olabilirsin, istersen bir dene!» demek
yüreklendirici bir tutumdur. Buna kar şılık, «Utan! Şu notlarına bak aptal!
Ahinden
184
185
örnek alsana!» sözü a ğabeye kar şı hınç besleten ve kendine güvenini sarsan bir
yakla şımdır. «Bunu küçük karde şin bile bilir! Sen beceremiyorsun, götür de o
yapsın!» gibi sözler çocu ğu kırdı ğı gibi, karde şleri de birbirinden so ğutur.
Kimi evde, çocukların açıktan payla şıldı ğı görülür. «Benim kızım, senin o ğlun»
ayrımı yapılır. Ana en büyük kızını, baba da bir o ğlunu kendine ayırmı ş gibidir.
Ana, o ğullardan birini kendine dayanak olarak seçer, «Beni m hakikatli o ğlum! Sen
başkasın, bana senden hayır var;» diye, onu kendi yanm a çekip gerekti ğinde
babaya kar şı kullanır. Baba da kızlardan birine ayrı bir dü şkünlük gösterir.
Açıkça «Biricik kızım! Babasının kızı! Bu evde beni anlayan bir tek sen varsın!»
diyerek, kendine ortak yapar. En sakıncalı tutum ol an bu biçim bir payla şma,
çoğunlukla ana ile baba arasındaki çatı şma sonucu ortaya çıkar. Bu çatı şmaya
itilen karde şlerin ili şkileri de hiçbir zaman uyumlu olmaz.
Sevginin açı ğa vurulu ş biçimi çok de ği şiklik gösterir. Sevgi gösterisi
bakımından, anaba^a tutumlarını iki a şırı uçta inceleyebiliriz:
a) A şın Sevgi Gösterisi

Sevgilerini çok a şırı ve abartılmı ş biçimde açı ğa vuran anababalara çevremizde
adım ba şı rastlayabiliriz. Böyle bir anneyi ele alalım önce : Do ğumun ilk
gününden ba şlayarak, çocu ğuna a şırı bir dü şkünlük gösterir. Bebek yeteri kadar
besleniyor mu? Gereken bakımı verebiliyor muyum? di ye sürekli kaygılanır. İlk
aylarda göze çarpmayan ve ola ğan sayılan bu dü şkünlük, çocuk büyüdükçe
belirginle şir. Anne çocu ğun a ğlamasına dayanamaz, aksırsa hap şırsa hekime ko şar.
Çocuk ayaklandıktan sonra, ya dü şerse diye kaygılanır. Bir an gözünün önünden
ayırmaz ya da kuca ğın-
186
dan indirmez. Di şleri çıktıktan çok sonra bile, ezmelerle süzmelerle beslemeyi
bırakmaz. Hele kendi kendini beslemesine hiç olanak vermez. Çocuk be ş altı ya şma
gelmi ş, daha kendi ba şına yemek yemenin tadını tatmamı ş, eline ka şık almamı ştır.
Anne, çocu ğun yedi ğini bir türlü yeterli bulmaz. Oyalayarak, masal söy leyerek,
elinde tabak ardında ko şarak doyurmaya u ğra şır. Çocuk nazlanır, huysuzlanır,
hattâ yedi ğini çıkarır. Ama anne direnir. «Babanın hatırı için , benim hatırım
için!» diye diye büyük bir insanı doyuracak kadar d olu taba ğı bitirtir. Kalori
hesabı yapar, proteinin, vitaminin eksiksiz olmasın a özen gösterir!.. Kimi
ailelerde, çocu ğun a ğzına besleme alı şkanlı ğı on ya şından sonra bile bırakılmaz.
Oyun ça ğına gelen çocuk, dü şer diye oyuna bırakılmaz, ya da anne ba şında bekler.
Yaşıtlarına kar şı her an korur. Giyinebilirken giydirir. Üstü açılı r, ü şür diye
anababa odasında, sıklıkla anababa yata ğında yatırılır. İstekleri önceden
sezilir, bir dedi ği iki edilmez. Gece yarısı canı dondurma istemi şse, ne yapar
ne eder yaratırlar!
Çocuk okul ça ğma gelir, her çocu ğun kendi gitti ği okula o elinden tutularak
götürülür, getirilir. Bu tutum, yalnız okulun ilk g ünlerinde de ğil, daha yukarı
sınıflara geçti ğinde de sürer gider. Anne her gün okula ta şınır. Çocu ğun
yemesine yardım eder, terleyip terlemedi ğini yoklar!.. Kısacası çocuk el bebek,
gül bebek büyütülür, kol kanat gerilir, şımartılır. Çocu ğa yardım amacıyla
gerekli gereksiz her i şine karı şılır.
Çocuk Ruh Sa ğlı ğı Bölümlerine getirilen çocukların önemli bir bölüm ü böyle bir
tutumla yeti şmişlerdir. Bu çocuklar, kendi ya şlarından çok küçükmü şler gibi
korunup kollanırlar. Örne ğin, sekiz ya ş çocu ğuna üç ya şındaymı ş gibi davranılır.
Bu durumda, çocu ğun ya şına uygun ruhsal olgunluk geli ştirmesi beklenemez. Bu
çocuklara, okulda, çevrede, «Anasının kuzusu»,
187
«Muhallebi çocu ğu», «Koca bebek» gibi adlar takılması-, na şaşılmaz. Bu
annelerin yanılgısı çocu ğu sevmekle, sevgiye bo ğmak arasındaki ayrımı
yapamayı şlarmdan gelir.
b) Sevgi Yetersizli ği
Sevgi gösterisi bakımından, kar şı uçta yer alan anababa, verici olmayan
anababadır. Çocu ğun ruhsal gereksinimleri çok yetersiz olarak kar şılanır. Çocu ğa
yakla şım sıcaklıktan yoksundur. Anne ya da baba, genel ol arak çocu ğu
benimseyememi ş gibidirler. Sevecenlik gösterdikleri zaman bile, h allerinde bir
zorlama ve yapmacıklık göze çarpar. Çocuk hakkı ola n kollanma ve korunmadan
yoksun kalmı ştır. Çocuk bakımı anneye a ğır bir yük gibi gelir. Çocukların
kendisini eve ba ğladı ğından, gezmesine, çalı şmasına engel oldu ğundan yakınır.
Yanına sokulmalarını istemez. Öpü şü, kucaklayı şı so ğuktur. Kimi anne bu
soğuklu ğu bilinçli olarak açı ğa vurur. İçinden öpmek gelmedi ğini, ba şka anneler
gibi, içinin kaynamadı ğını belirtir. Çocu ğu, ya anneanneye ya da çocuksuz bir
teyzeye baktırma yolunu seçer.
Böyle itici ve so ğuk annelerin, her zaman çocu ğu hırpalayan, sık sık döven
anneler olması da gerekmez. Ama içlerinde acımasızc a dövenler de yok de ğildir.
Annedeki so ğuk tutumu sezen çocuk, onun ilgisini çekmek için, d aha çok gözüne
batacak davranı şlara giri şir, aya ğına dola şır. Bu da annenin daha itici olmasına
yol açar. Ana-çocuk ili şkisi iyice dü ğüm olur. Anne çocu ğun olumlu niteliklerine
kar şı kör gibidir, kusurlarını ise hiç kaçırmaz. Gerçek ten itici bir anne bu
tutumunu haklı göstermek istercesine, «Çocuk dedi ğin anababadan korkmalı,
çekinmeli. Çocukları şımartmaya gelmez. Ben onların hiçbir şeylerini eksik etmem
ama yüz göz olmam» gibi mantık yürütür. Tu-
188

tumunu ba şkalarından oldu ğu gibi kendinden bile gizlemeye çalı şır. Çünkü anababa
için en güç şey çocu ğunu sevmedi ğini kendi kendine ve ba şkasına itiraf etmektir.
Soğuk anne, çocu ğun hiçbir yaramazlı ğını ba ğı şlamaz. Her şeyi görür, abartır ve
başına kakar. Onu ba şkasıyla kar şıla ştırır ve a şağı bulur. Olumlu davranı şlarını
i şe ödüllendirmek şöyle dursun, görmezden gelir, ola ğan sayar. Çocu ğa do ğuştan
kötüymü ş duygusu a şılar. Aslında, bu anne ya da baba kendi içindeki ol umsuz
duyguları, çocu ğuna yansıtmakta, ondan kaynaklanıyormu ş gibi göstermektedir.
«Böyle anneler de olur muymu ş?» sorusu akla gelebilir. Seyrek de olsa ne yazık
ki vardır. Evlilik dı şı do ğum yapan kimi annede bu açıkça görülebilir: Böyle
talihsiz anneler çocuklarını «Günah ürünü» olarak g ördüklerinden,
benimseyemezler. Bilinç dı şı bir dürtüye uyarak u ğradıkları haksızlı ğın,
utandıkları ya şantılarının acısını çocuklarından çıkarırlar. Bunla rın içinde,
çocu ğu cami kapısına bırakanlar, öksüzler yuvasına veren ler, döve döve sakat
bırakanlar vardır.
İtici ve so ğuk annenin her çocu ğuna kar şı aynı duygular beslemesi de gerekmez.
Evlili ğin en sarsıntılı döneminde ya da sa ğlı ğının en bozuk döneminde,
istenmeden do ğan bir çocu ğa kar şı-anne uzak kalabilir. Öteki çocuklarını ise
sevecenlikle büyütebilir. Kimi an- • neler de va rdır ki hiçbir çocu ğunu
bağrına basamaz, kanı kaynayarak sevemez. Bu annelerin geldikleri aileler
incelendi ğinde, kendilerinin yeterli sevgi görmedikleri ya da annesiz
büyüdükleri anla şılır. Ruhsal dengesi çok bozuk olan annelerin de, ç ocuklarına
yeterli ya da sürekli sevgi vermeleri çok güçtür. K imi anne kadınlı ğından
yakınır; anneli ği a şağı ve küçültücü bir görev gibi görür. Kendi cinsel
kimli ğini benimseyememi ş ve her alanda erkeklerle yarı şmaya çabalayan kadınlar
bu tür; anne olmaya yatkındırlar.
189
ŞAMAR OĞLANI
Ailede bir veya birkaç üyenin so ğuk ye itici davranı şı bir çocuk üzerinde
toplanabilir. Kız ya da erkek olabilen bu çocuk kim i ailede çe şitli nedenlerle
özel bir role itilir. Bu çocuk haklı haksız karde şlerin ve ana-babamn üstüne
çullandı ğı çocuktur. İyi nitelikleri görülmez, hep olumsuz yanları göze b atar.
Ne yapsa ne etse kimseye yaranamaz. İki karde ş kavga etse, kabak onun ba şına
patlar. İşlemedi ği suçların hesabı ondan sorulur. Ona kar şı ön yargıyla
davranılır: «Sen ba şlatmı şsmdır, karde şin sen kı şkırtmı şsındır, ben seni
bilmez miyim?» diyen anababa cezanın a ğırını ona uygun görür. «Sen hiç adam
olmayacaksın. Nedir senden çekti ğimiz? Yaptı ğın yetmiyormu ş gibi, babanla da
aramı açtın. Sen olmasan bu evde ne gürültü olur ne de dırıltı! Tanrı seni bana
ceza diye vermi ş, bir günahım varmı ş ki seni bana lâyık görmü ş!» der. İşin
ilginç yanı, ananın babanın ya da tüm ailenin yükle ndi ği bu çocuk, hep en
yaramaz, en ba şarısız, en sevimsiz karde ş de ğildir. Ana ve baba, bilinçdı şı
nedenlerle belli bir çocu ğu şamar o ğlanı olarak seçmi şlerdir. Onda sevilmeyen
bir akrabanın özelliklerini görür gibi olmu şlardır. Örne ğin, baba, çocukta,
dayısının sorumsuz, geçimsiz, bencil ki şili ğini görmektedir. «Bu çocuk adam
olmaz, daha şimdiden dayısının örne ği.» ya da anne benzer bir yakla şımla
çocu ğu sevmedi ği birine benzetmektedir. Anne, evlili ğin en sıkıntılı günlerinde
doğan çocu ğunu, mutsuzlu ğunun tek nedeni gibi görmü ştür. Bu bilinçdı şı nedenler
daha da ço ğaltılabilir. Sonunda belli bir çocuk, ailenin olums uz yöndeki odak
noktası durumuna getirilir; bütün öfke onun üstüne boşaltılır.
Bu-durumda sevilmedi ğini ve itildi ğini gören çocuk, gösterdi ği olumsuz
tepkilerle, anababayı haklı çıkaracak durumlar yara tır. Sonunda kendi de bu rolü
190
benimser. Olu şan bu kısır döngü içinde ili şkiler gittikçe bozulur. Belli bir
çocu ğun, şamar o ğlanı durumuna geçerek, bütün şimşekleri üstüne çekmesi, ailenin
dengesini ve iç düzenini sürdürmeye yaramaktadır. G erilen hava, öfkenin şamar
oğlanına bo şaltılmasıyla bir süre yatı şmaktadır. Ana ve baba birbirlerine
yöneltmedikleri dü ş kırıklıklarını, birikmi ş kızgınlıklarını şamar o ğlanına
yansıtarak ili şkilerini kopmadan sürdürürler. Ba şka bir deyi şle şamar o ğlanı
aile içinde a ğır bir görev yüklenmi ştir. Ailenin dengesini ayakta tutarken kendi
ezilmektedir. Ailelerde oldu ğu gibi, topluluklarda da şamar o ğlanı görevini
üstlenen çocuklar ve büyükler vardır.

Bir örnek verelim; Çocuk Ruh Sa ğlı ğı Bakıyerine (klini ğine) 12 ya şında bir erkek
çocuk getirilmi şti. Anne ve babanın ellerinde uzun bir yakınma list esi vardı:
Çocuk ba şarısızdı, sorumsuzdu, savruktu, söz dinlemez ve dal gındı... Yakınmalar
bitmek bilmiyordu. Ana ve babanın çocukta be ğendikleri bir özellik yoktu. Olumlu
tek bir yanını göremiyorlardı. Söz arasında, çocukl arının zekâsından ku şku
duyduklarını söyleyerek ölçülmesini istediler. Okul da çok ba şarılı olan iki
karde şine hiçbir bakımdan benzemedi ğini belirttiler. Ana ve baba öbür iki
karde şten söz ederken övünçleri gözlerinden okunuyordu. Ç ünkü onlar örnek
çocuklardı! Düzenli, çalı şkan, söz dinler ve olgundurlar. Ana ve babanın
beklentilerine tıpatıp uymu ş, istedikleri çocuklar olmu şlardı. Ama Mazlum
(Çocu ğun asıl adı Mazlum de ğil, evdeki durumuna uysun diye bu adı taktık)
ailenin özledi ği çocuk örne ğine her yönden ters dü şüyordu. Mazlumla yapılan
konu şma, hekimi çok şaşırttı. Sanki bu çocuk ana ve babanın tanımladı ğı çocuk
değildi. Aklı ba şında, rahat ve açık konu şan, ya şına uygun merakları olan,
uyumlu bir çocuk izlenimini veriyordu. Daha da şaşırtıcı olan bu çocu ğun okul
başarısının iyi ile pekiyi arasında bir düzeyde olu şu idi.
191
Ev öde\k-:rini önemsemeyi şi ve oyuna dü şkünlü ğü nedeni}'^ en ba şarılı ö ğrenciler
arasına girmedi ğini kendi de biliyordu. İkinci görü şmede anne ile baba, çocu ğun
başarısız olmadı ğını isteksizce do ğrulamak zorunda kaldılar. Neden zekâsından
kuşkulandıkları sorulunca şu ilginç örne ği verdiler: «Yazılı sınavlarda sınav
kâğıdına adını yazmayı unutuyordu. Oysa sınav kâ ğıdı pekiyilikti!
Ailenin rubsal yönden incelenmesi, gerçekte Maz-lum 'un ailenin en sa ğlıklı üyesi
oldu ğunu ortaya koydu. Ana ve babanın tutumları çok katı , çocuklarından
beklentileri gerçek dı şı idi. Evde sıkıyönetimi andırır bir düzen ve kural cılık
egemendi. Ana ve baba ilk iki çocuklarını istenen k alıba sokmakta ba şarılı
olmu şlardı. Mazlum ise daha sa ğlıklı bir tepki göstermi ş, özgürlü ğünü savunmaya
çalı şmıştı. Ancak bu tepkisiyle ana ve babasının şimşeklerini üstüne çekmi şti.
Karde şleriyle sürekli olarak ve olumsuz biçimde kar şıla ştırılmı ş; ba şarısız ve
sevilmeyen çocuk kimli ğine iyice alı şmıştı. Çünkü bu ailede sevilmenin tek
koşulu çok ba şarılı olmaktı!
Sevecen annelerin bile ara sıra çocuklarına kar şı itici ve so ğuk davranmaları
doğaldır. Günlük sıkıntılar, yorgunluklar, gerginlikle r anneleri geçici olarak
soğuk ve itici yapar. Çocukların aykırı istekleri, aya ğa dola şmaları, en
uygunsuz zamanda ortaya çıkan yaramazlıkları annele ri bunaltır; sert tepkilerine
yolaçar. Ancak annenin azarına, öfkesine, kısacası dı ş görünü şüne bakarak onun
sevgisiz ve so ğuk oldu ğu sonucu çıkarılamaz. Ayrıntılı bir ruhsal inceleme
yapmadan anneleri şu ya da bu kümeye sokmak yanlı ş olur. Ayrıca a şırı sevgi
.gösterisi ile sevgisiz tutum arasında pek çok ara basamağın yer aldı ğını
söylemeye gerek yok. Bununla birlikte a şırı sevgi gösterisi daha kolay
saptanabilir.
Çocuğu sevmek, ona her an güler yüz göstermek, durmadan sarılıp öpmek de ğildir.
Genellikle en sevdi ğimi? ki şilere sevgimizi de kızgınlı ğımızı da kolay açı ğa
vururuz. Ba şka bir deyi şle temeldeki sevgi de ği şmeden de tutumlar dalgalanma
gösterebilir. Bu durumlarda çocuklar ana ve babalar ının sevgilerinden ku şku
duymazlar. Ancak bu dalgalanma büyük ini ş ve çıkı şlar gösteriyorsa ve daha
önemlisi sık oluyorsa, çocukta bocalama ve güvensiz lik ba şgösterir. Özellikle
küçük çocuklar birden de ği şen, sevgi ve sevgisizlik uçları arasında gidip gele n
tutumlar kar şısında çok duyarlıdırlar. Biraz önce sevip ok şayan, sarılı öperi
annesinin, yeme ğini yemedi ği için «Seni sevmiyorm artık, annen olmayaca ğım!»
gibi sözlerini sanıldı ğından çok ciddiye alır ve tedirgin olurlar.
Kimi çocuk da vardır. «Sen beni sevmiyorsun artık!» diye yakınır ya da «Anne
beni sevdi ğini söyle. Beni seviyorsun de ğil mi?» diyerek sevgisini belirtmeye
zorlar. Anne de çocuk yatı şsın diye sevgisini kanıtlamak çabasına girer.
«Vallahi seviyorum! Hiç anne çocu ğunu sevmez mi?» der, sarılır öper. Bu davranı ş
anneleri kaygılandırır. «Çocu ğuma yeterli sevgi vermiyor muyum?» ku şkusna
düşürür. Oysa içindeki sıcak duyguların bilincinde ola n bir annenin kendisine
yönelen bu sorulardan kaygılanması gerekmez. Ancak çocuk sık sık anneden
sevildi ğini duymak istiyor, anneyi yeminlere zorluyorsa, du rup dü şünmekte yarar
vardır. Bu durumda ya çocuk çok şımartılmı şır, alı ştı ğı sevgi gösterisi
zayıflayınca ilgiyi üstüne çekmek istiyordur; ya da annenin sevgi gösterisi çok

tutarsızdır. Ancak şunu da belirtmekte yarar vardır: Gerçekten sevgi yo ksunlu ğu
çeken çocuklar sevgisizlikten yakınmayı bile bilmez ler!
Kızının sürekli olarak sevilmedi ğinden yakınma-sıyla bunalmı ş bir anne Çocuk Ruh
Sağlı ğı Bölümüne gelmi şti. Kendini suçlama e ğilimindeydi. Oysa anne
çocuk ruh sa ğlı ğı
193/13
192
sevecen, sıcak ve çok ilgili bir anne idi. Ancak ko casıyla arası çok gergindi.
Sık tartı şmalar ve kavgalar oluyordu. Anne bir gün, sinirli b ir anında,
«Babandan da bıktım senden de, ba şımı alıp gidece ğim!» demi şti. O günden sonra
çocuk annesine a şırı dü şkünlük göstermeye, sık sık sevgisini yoklamaya
başlamı ştı.
Sevgi yalnız öpmelerin, ok şamaların sayısıyla ölçülecek bir duygu de ğildir. Onu
açı ğa vurmanın çok çe şitli yolları vardır. Bir sıcak bakı ş, tatlı gülü ş, bir
dokunu ş, sevgiyi sözlerinden ve antlardan (yeminlerden) da ha etkili olarak
belirtebilir. Çocuklar yapmacık sevgi gösterilerine kanmazlar. Sezmekte en az
yanıldıkları şey de gerçek sevgi ve sıcaklıktır!
ÜÇ
ÇOCUK YETİŞTİRME İLKELERİ VE TUTUMLAR
194
DİSİPLİN
Konuşma dilinde disiplin sözü baskılı e ğitim anlamında kullanılır. Dar anlamıyla
disiplin, davranı şı belli kalıplara sokmak amacıyla uygulanan katı ku ralları ve
yöntemleri kapsar. Okulda olsun, kı şlada olsun ö ğrenciyi ya da eri yola getirmek
için kullanılan cezaları anımsatır. Türkçe sözlükte yer alan sıkıdüzen sözcü ğü
de bu anlamı belirtir. Oysa geni ş ve daha do ğru anlamıyla disiplin, «Ö ğretici,
düzenli davranı ş ve yetkinlik kazandırıcı yeti ştirme» demektir.Bu sözün aslı da
Latince ö ğrenmek (discare) kökünden çıkmı ş. Bir meslek dalında yeti şen çıra ğa
ustasının beceri, düzen ve etkinlik kazandırmak ama cıyla uyguladı ğı yöntemlerin
tümüne de disiplin (disciplina) denmi ş.
İyi bir ustanın çıra ğına sanatını ö ğretirken ba ğlı kaldı ğı ilkeler iyi bir
eğitimde de geçerlidir: Usta, çıra ğını i şin kolayından ba şlayarak e ğitir.
Öğretimini ondaki geli şme hızına göre ayarlar. Yava ş yava ş sorumluluk verir.
Başarısını destekler, yanlı şını düzeltir. Ne-
195
rede güvenece ğini, nerede ba şında durup denetleyece ğini bilir. Ona yanılma payı
bırakır; toyluk yanılgılarını ba ğı şlar. Be ğenildi ğini gören çırak da i şine dört
elle sarılır. Ustasına benzemek ve ona yeti şmek için tüm yetene ğini ve çabasını
ortaya kor.
Bu anlamda kullanılınca disiplin tanımı çocuk e ğitimindeki sa ğlıklı tutum ve
kuralları içine alır: Çocu ğa da ö ğrenmesi, beceri kazanması ve yeteneklerini
geli ştirmesi için kılavuzluk edilir. İyi davranı ş örnekleriyle toplumsal
kuralları benimsemesi sa ğlanır. Olumlu geli şmeler desteklenip olumsuzlar
düzeltilmeye çalı şılır. Kendine güveni arttırılır; ba ğımsız davranı şları
desteklenir. Bunlar yapılırken çocu ğa sevgi, anlayı ş ve ho şgörü ile yakla şılır.
Bunun yanında çocu ğun geli şme dönemi ve yetenekleri göz önünde tutulur. Çocuk
gerekti ğinden çok kollanmaz ya da yeteneklerini a şacak ölçüde zorlanmaz.
Eğilimleri ve ki şilik özellikleri gerçekçi olarak de ğerlendirilir. Onu anlamaya
ve daha iyi tanımaya çalı şılır. Kısacası çocu ğa kulak verilir. İzlenen
yöntemlerin çocu ğa uygun dü şüp dü şmedi ği ara ştırılır. Ona süre tanınır. Özgürlük
gereksinimi kar şıla-
nır.
Doğaldır ki kuralları ö ğretmek ve çocu ğu bir düzene sokinak yetmez. Çocuk
denetim altında de ğilken de ö ğrendiklerim uygulayabilmelidir. Tek ba şına
kaldı ğı. zaman da kurallara uyuyor, davranı şını kendi düzen-leyebiliyorsa,
yeti ştirme ba şarılı olmu ş sayılır. Ba şka bir deyi şle, çocuk düzenli davranı şı
içine sindirmi ş, özümsemi ştir. Kendi kendini yönetme yetene ğini kazanmı ştır.
Bir i şi ba şkasının zoruyla yapmaya, insano ğlu hep direnç göstermi ştir. İşi kendi
başımıza ve kendimimiz için yaptı ğımızda daha verimli oluruz. Bunun en güzel
örne ğini ilkokullarda uygulanan küme çalı şmalarında buluruz: Bir masa çevresinde

kendi ba şlarına belli bir konuyu i şleyen çocukların içten gelen bir çabayla
çalı ş-
106
tıkları görülür. Onları, bir de sıralara dizilip ö ğretmenin gözlerinin içine
bakmaya zorlandıkları zaman izleyin. Dersi dinler g örünüp sa ğa sola bakar,
gülü şmek ve konu şmak için fırsat kollarlar. Katı kurallar, insanda k açamak
yapmak ve bo şluklardan yararlanmak e ğilimi do ğurur. Denetim gev şeyince de
kuruldu sanılan düzen da ğılıverir. Baskıcı yönetim altında ya şayan toplumlarda
bunun örnekleri sıklıkla görülür. Her baskı dönemin in ardından bir karga şa ve
başkaldırma dönemi gelir.
Bu çerçeve içinde ele alınınca, disiplini insanın e lini kolunu ba ğlayan
yasaklamalar de ğil, özgürlü ğün en uygun biçimde kullanılmasını sa ğlayan kurallar
bütünü olarak görmek kolayla şır. Halkçı ve özgürlükçü yönetimi benimseyen bir
toplumda ba şka bir e ğitim anlayı şı da dü şünülemez.
Disiplinde özgürlü ğün yerini daha da vurgulamakta yarar var. Özgürlükl e bir
arada gitmeyen sevgi, nasıl bo ğucu bir koruyuculu ğa dönü şürse; özgürlük payı
bırakmayan disiplin de gerçekten sıkıdüzen olup çık ar. Çocuk yeti ştirmeyi bir
bakıma yüzme ö ğretmeye benzetebiliriz: Çocuk i şe suyla oynayarak ba şlar. Suya
girer çıkar, kovasına su doldurup bo şaltır, ıslanır, ıslatır. Kısacası suyla
iyice tanı ştıktan sonra yüzmeye çabalar. Biraz gösterme, biraz da yüreklendirme
ile kısa sürede suyun üstünde kalmayı ba şarır. Çocuk uzun süre kendi ba şına
bırakılırsa bu beceriyi kazanması gecikir. Anababa çocu ğu sıkı sıkı tutup
bırakmazlarsa o zaman da yüzme ö ğrenemez. Yerinde tutup yerinde bırakmayla,
destek ve yüreklendirmeyle çocuk yüzmeyi en kısa sü rede ö ğrenir.
Öğretim ve e ğitimde özgürlük, yani oyun ba şta gelir. Toplumsal kuralların
kazandırılmasında da en do ğal ve etkili yol budur. Sanat dallarında ve spor
alanındaki beceriler de böyle özgürlük ortamında ge rçekle şir. Bundan sonra,
kuralları ve yasakları ö ğrenme
197
i
aşaması gelir. Resim e ğitiminden bir örnek verelim: Çocuk, bula ştırma, sıvama ve
karalama ile i şe ba şlar. Sonra biçimler ve çizgiler belirir. Çizgileri ve
boyaları özgürce kullanır. Kendi kurallarını kendi koyar. Picas-so'yu anımsatan
yüzler çizer. Ba şkaları ne der diye tasa etmeden en aykırı renkleri kullanır;
oranlara boyutlara aldırı ş etmez. «Böyle adam resmi olur mu?» diyen olursa,
«Elbet olur! Ben adamı böyle çizerim!» der. Bir yuv ada çocuklara anne resmi
çizmeleri söylenmi şti. Çocuklardan biri pörtlek gözlü, fırlak di şli ve diken
saçlı bir kadın çizmi şti. Ö ğretmen kendini tutamamı ş ve gereksiz olan şu tepkiyi
göstermi şti: «Böyle anne çizilir mi?» Çocu ğun yanıtı hazırdı: «Çizilir ya! Ben,
çocu ğunu döven kızgın bir anne çizdim!»
Her ailenin, çocuk davranı şlarıyla ilgili, yazılı olmayan bir yasası vardır. B u
yasaya göre davranı şları üç kümede toplayabiliriz: İlk kümede hiç be ğenilmeyen,
hiçbir zaman onaylanmayan ve hep ceza gören davranı şlar yer alır. Örne ğin;
çalma, hiçbir evde ho ş görülmez. İkinci kümede her zaman be ğenilen ve
ödüllendirilen davranı şlar vardır. Söz dinlerlik, do ğruluk, çalı şkanlık gibi. Bu
iki kümenin arasındaki bir üçüncü kümede ise, bu de nli belirlenmemi ş davranı şlar
ve özellikler toplanır. Bu davranı şlar kimi zaman cezalandırılır, kimi zaman
görmezlikten gelinir, kimi zaman da ho ş görülür. Gürültü etmek, ev içinde
koşmak, bir şey kırmak, karde şle kavga etmek, üstünü ba şını kirletmek, eve geç
gelmek gibi daha bir sürü davranı ş, zamana ve anababanm o günkü e ğilimine göre,
ya ba ğı şlanmaz suç olurlar ya da üstünde durulmayan küçük y aramazlıklar
sayılırlar. Ayrıca, kesinlikle onaylanmayan davranı şların düzeltilmesi ya da
cezalandırılmasında evden eve önemli ayrılıklar gör ülür.
Disiplin yönünden ailelerde saptanan a şırı tutumları üç ba şlık altında
inceleyebiliriz:
198
a) Sıkı Tutum
Sıkı e ğitim uygulayan anababa, çocu ğu kendi tasarladı ğı bir kalıba göre yo ğurmak
amacım güder. Çocuk sürekli bir denetim altındadır. En küçük yanılgıları ve
yaramazlıkları gözden kaçmaz; hemen üstünde durulur ve düzeltme yoluna gidilir.
Çocuğun kurallara sıkı sıkrya uyması beklenir. Lütfensiz konu şması, kötü söz

söylemesi ayıplanır. Evde ve çevrede görgü kurallar ına uygun davranmalıdır.
Çalı şması, oynaması, yatması, saatli ve düzenli olmalıdı r. Anababa sözünden hiç
dı şarı çıkmamalı, tartı şmamalı ve hiç kar şı gelmemelidir. Durum ve ko şullar ne
olursa olsun, anababa-ya boyun e ğmelidir. Annenin, aldı ğını giymeli, onun
seçti ği arkada şlarla oynamalıdır.
Eğitimde, ceza önde tutulmu ştur ve suçla orantısızdır. Ceza aileden aileye
deği şirse de amaç aynıdır: Çocuk ne pahasına olursa olsu n yola getirilmelidir.
Kimi evde bu dayakla; kimi evde de ayıplama, suçlam a ve korkutmayla sa ğlanır.
Kimi evde de sert bir bakı ş yeterlidir. Disiplin, bunaltan, sıkan dar bir giys i
gibi çocu ğu sarar. Ona' tanınan haklar en aza indirilmi ştir. En do ğal hakları
bile ona uslulu ğunun kar şılı ğı olarak sunulur. Sürekli ders çalı şması, hep iyi
notlar alması istenir.
Çocuk, anababasınm ele ştirisinden çekinir ve attı ğı her adımda ya^nlı ş yapma
korkusu içine dü şer. Duygularına ve isteklerine önem verilmedi ğini görerek
bunları içinde tutmaya çalı şır. Çocukla anababanm ili şkisi gergindir. Oyundan
birkaç dakika gecikerek eve gelmek büyük sorun olur . Üstünü kirletmemeli,
yemeğini son lokmasına kadar yemeli, dakika geçirmeden y ata ğına yatmalıdır.
Kısacası böyle bir evde be ğenilmeyen, ho ş görülmeyen davranı şların sayısı
kaharıktır. Ya şa uygun çocuksu yaramazlıklar bile ho şgörüyle kar şılanmaz. Ço-
\
199
 m:
cuktan ya şının üstünde olgunluk beklenir. Daha do ğrusu çocuklu ğunu ya şamasına
olanak verilmez. Davranı ş esnekli ği tanınmamı ş ve özgürlük sınırları bir hayli
daraltılmı ştır.
b) Gev şek Tutum
Birinci tutumun tersine kimi ailelerde disiplin yok denecek ölçüde gev şektir.
«Çocuktur yapar! O daha çocuk, ne bilsin!» denerek, ço ğu olumsuz davranı şlar
aşırı bir ho şgörüyle kar şılanır. Çocuk, bile bile kırıp dökse de, anababadan
belirli bir tepki görmez. «Varsın kırsın, benim o ğlumdan de ğerli mi?» diye
destek bile görür. Çocu ğa sayısız haklar tanınmı ştır, ancak nerede duraca ğı
kesinlikle belirlenmemi ştir. Neyin do ğru, neyin yanlı ş oldu ğu ö ğretilse bile
uygulama ve denetleme düzensizdir. Ba şka bir deyi şle davranı şlara sınır
çekilmez. Verilen cezalar çok yetersiz kalır, ve ço cukça ciddiye alınmaz. Çünkü
cezanın ya ertelendi ğini, ya unutuldu ğunu, hep «Bir daha yaparsan karı şmam» diye
geçi ştirildi ğini önceki deneylerinden ö ğrenmi ştir. «Küserim ama. Yalvarırım
yapma! Anneni seviyorsun dur!» gibi yalvarma yöntem iyle, çocuk yola getirilmeye
uğra şılır. «Uslu durursan bak sana ne alaca ğım» diye çocu ğa ödün de verilir.
Ailede çocuk anababadan çekinece ği yerde, anababa çocuktan çekinir olmu ştur.
Çocuk evde diledi ği gibi at oynatır. Anne bir vursa üç vuru şla kar şılık verir.
Çocuk elinde oyuncak olan anne, a ğlayarak kendine acındırmaya u ğra şır.
Bu disiplin yöntemi, yanlı ş bir anlayı şla, ça ğdaş e ğitim uyguladıklarını sanan
anababalarm ba şvurdu ğu salt (mutlak) ho şgörü yöntemidir diyebiliriz. Ancak bu
anababalar ho şgörü ile bo şvermeyi birbirine karı ştırırlar. Ara sıra sertle şmek
gere ğini duydukları zaman da kararsız davrandıklarından, çocu ğu etkileye-
mezler. Bu tutumla, çocukların bencil, sorumsuz ve şımarık yeti şmesi do ğaldır.
c) Tutarsız Tutum
Kimi evde disiplin yok de ğildir, ancak ne zaman, nerede uygulanaca ğı
belirsizdir. Anababanın tutumu a şırı ho şgörü ile sert cezalandırma arasında
gidip gelmektedir. Çocuk hangi davranı şın nerede, ne zaman istenmedi ğini,
önceden kestiremez. Tutumunu anababanın keyifli ya da öfkeli olu şuna göre
ayarlamaya çalı şır. Ba şka bir deyi şle, çocuk davranı şının do ğru ya da yanlı ş
olu şuna de ğil, «Ne zaman yaparsam cezadan kurtulurum?» sorusun a kafa yorar.
Kimi zaman, ceza öyle beklenmedik anda gelir ki çoc uğun ba şkaldırmasına yol
açar. Tutarsızlık, tek tek annenin ya da babanın, b ir gününün bir gününe
uymaması biçiminde olabilece ği gibi; ana ve babanın birbirine çok aykırı ceza ve
eğitim anlayı şlarının çatı şmasında da do ğabilir. O zaman çocuk, davranı şını kime
uyduraca ğını bilemez. Ancak burada sözünü etti ğimiz tutarsızlık sürüp giden
türden olanlardır. Yoksa hiçbir e ğitim yönteminde salt tutarlılık sa ğlamak
olana ğı yoktur. Bir evde, bir gün görmezlikten gelinen ya ramazlık, ertesi gün

ağır ceza görüyorsa, annenin yapa ğını baba bozuyor ya da babanın verdi ği cezaya
anne kar şı çıkıyorsa, tutarsızlık gerçekten var diyebiliriz.
DAYAK CENNETTEN Mİ ÇIKMI ŞTIR?
*
Bu soruya hiç duraksamadan hayır diyebiliriz. Dayak , çocuk e ğitiminde, gittikçe
daha az ba şvurulan bir yöntem olma yolundadır. Çocuk dövmenin, anababanın en
doğal hakkı sayıldı ğı toplumumuzda, artık anababalar çocuklarını okula verirken
öğretmene, «Eti se-
200
201
nin, kemi ği benim» demiyorlar. «Kızını dövmeyen dizini döver» , «Ö ğütle
uslanmayanın hakkı kötektir» gibi sözler de eskisi gibi sık ^duyulmuyor.
Özellikle okumu ş anababalar döverek çocuk yeti ştirmenin sakıncalarını
biliyorlar. Bununla birlikte dayak ortadan kalkmı ş de ğildir. Ne evde ne
okulda... Çünkü görenekler ve eski* alı şkanlıklar kolay de ği şmiyor. Yanlı ş
oldu ğu bilinse de baba evinde ya şanan ve edinilen tutumlar etkj£fun,,.
sürdürüyor. Ancak döven anababalarm, eskisi gilji i c-f leri rahat de ğil bugün.
Çocuklarını dövdüklerini övü-, nerek açıklamıyorlar . Pi şmanlık ve suçluluk
duygularına kaptırıyorlar kendilerini. "
Gerçekten dayak, atanı utandıran, dövüleni küçülten , tanıkları da en azından
üzen bir davranı ştır. Ahmet Rasim çocukluk anılarına dayanarak yazdı ğı «Falaka»
adlı öyküde, bu duyguları pek güzel dile getirir: H ocası kendisini kayırdı ğı
için falaka cezasına çarptırılmaz. Ancak arkada şlarının falakaya yattı ğım
gördükçe içi burkulur, korkuya kapılır. Korktu ğunu gören hoca ona, «Üzülme, seni
falakaya yatırmam» der, ama o yatı şmamıştır. İçinden şöyle der: «Bilmez ki,
daya ğı seyretmek de, daya ğı yemek kadar a ğırdır!»
Dayak bir anlık öfkeyle verilen, ço ğu kez de amacını a şan bir ceza yöntemidir.
Kolayca ölçüsü kaçar, kusurlu çocu ğu «mazlum» yapar; daya ğı atanı da suçlu
duruma dü şürür. Ö ğretici de ğeri az, etkisi kısa süren bir yıldırma yöntemidir.
Analar, babalar son birkaç ay içinde, daya ğa yol açan durumları bir yere yazıp
üstünde dü şünseler, çocu ğun, dayakların ço ğunu hak etmedi ğini söylemek zorunda
kalırlardı. Çocuk ço ğu kez hak etti ği için de ğil, anababa sinirli oldu ğu için
dövülmü ştür.
Dayağın tanımı ve ölçüsü aileden aileye de ği şiklik gösterir. Burada sözü edilen
dayak, kimi anababanm «Tanrı yarattı» demeden uygul adı ğı, kıyasıya dövmeler
değildir. Çocu ğun a ğzından burnundan kan getiren,
202
bedenini çürük içinde bırakan dövmeleri de tartı şmamızın dı şında tutuyoruz. Ne
yazık ki gözü hiçbir şey görmeyen, elinden alınmazsa çocu ğunu öldürürcesine
döven anababalar sanıldı ğı kadar az de ğil. Çocuklarına, dü şmana yapılmayacak
i şkenceler uygulayanlar var. Hem de yalnız bizim ül kemizde de ğil, ö ğretim
düzeyi en yüksek Batı ülkelerinde de, ezikler, çürü kler ve kırıklarla hastanelik
edilen çocukların sayısı hayli kabarıktır. Hekimlik te, «Örselenmi ş çocuklar»
adıyla bilinen bu çocuklara ve bebeklere son yıllar da sık sık
rastlanmaktadır^15^. Kimi Batı ülkelerinde, çoc uklarım acımasızca döven
anababaların, yetkili kurumlara bildirilmesi, radyo ve televizyonlardan
duyurulur. Ancak bunlar konumuzun dı şında. Bizim tartı ştı ğımız dayak, sorumlu,
dengeleri yerinde anababaların uyguladı ğı, ola ğan diyebilece ğimiz dövme
biçimleridir.
«Çocuk E ğitiminde Ödül ve Ceza» konulu bir televizyon progra mında tartı şma dayak
konusuna kaymı ştı. «Nasıl dövmeli?» ve «Ne zaman dövmeli?» diye ko nuşurken, 12-
13 ya şlarında uyanık bir ö ğrenci söz almı ş, herkesi utandıran ve şaşırtan şu
düşündürücü sözleri söylemi şti: «Daya ğın disiplinde yeri yoktur. Dayak, atanı da
atılanı da küçülten, insana yakı şmayan bir davranı ştır. Bu tartı şmada hiç sözü
edilmemesi gerekirdi!»
Arasıra ya da sıkça daya ğa ba şvuran annelerin, bu konuda içtenlikle söyledikleri
sözlerden birkaç örnek verelim:
«İnanın, her sabah kalktı ğında bugün çocu ğumu dövmeyece ğim diye kendi kendime
söz veriyorum ama olmuyor. Bir de bakıyorum elimde terlik çocuk kovalıyorum.
Bunaltıyor beni. Ba şka bir yol bilsem onu deneyece ğim. Babasına söylüyorum,

«Hanım sen sinirlisin» diyor, «Sen dövece ğin kadar dövmü şsün, bir de ben mi
döveyim yani?»
n
203
«Bağırıyorum, ça ğırıyorum, yalvarıyorum, dinlemiyorlar, gene bildikl erini
okuyorlar. Bir sabır, iki sabır şurama geliyor. Ben de kalkıp bir güzel
dövüyorum. Sonra da bütün gün, pi şman oluyor hasta gibi dola şıyorum. Onlarsa
hiçbir şey olmamı ş gibi haylazlıklarını sürdürüyorlar!»
«Çocuğumu dövdükten sonra öyle vicdan azabı çekiyorum ki, be ş dakika geçmeden
kuca ğıma alıyorum. Biliyoru m doğru de ğil ama a ğlamasına dayanamıyorum!»
.
«Küçükken bir süre sesi çıkmaz, uslu dururdu, şimdi gücüm yetmez oldu. Ben bir
vuruyorum o iki vuruyor. İyice yüz göz olduk galiba!»
«Ben kendim her gün dövüyorum da babası dövünce day anamayıp elinden alıyorum.
Aslını sorarsanız, o benim kadar kıyasıya dövmez!»
«Ben vurdukça o ya gülüyor ya da «Vur, daha vur! Öl dürsen de a ğlamayaca ğım
i şte!» diyor. Öyle suçlanıyorum ki, ne yapaca ğımı şaşırıyorum.»
Uzayıp giden bu küçük itirafların şu ortak yanı dikkati çekiyor: O da beklenen
sonucun alınmayı şı ve annelerin, ba şvurduklan bu cezadan, çocuklardan çok
kendilerinin etkilendikleri gerçe ğidir. İçtenlikle konu şan bu anneler, bugün
ailelerin içine dü ştükleri çıkmazı dile getiriyorlar: Dayak etkisiz bi r yöntem
olsa da, alı şkanlıkla, ilk ba şvurulan yöntem olmaktan çıkmadı. Ancak, eskiden
anababanm rahatça benimsedi ği, üstünde pek dü şünmeden ba şvurdu ğu bu ceza yolu,
günümüzde o denli iç erinciyle (huzuruyla) uygulana mıyor.
Yukardaki örneklerden çıkan bir ba şka sonuç da, annelerin, disiplin uygulamada,
yalnız kaldıkları, kocalarından bekledikleri deste ği bulamadıklarıdır.
Gerçekten, çocuklarla günboyu u ğra şıp, didi şen an-
204
nelerdir. Yükün a ğırı onların omuzlarına yüklenmi ştir.
Bir evde, dayak, çok sık kullanılan e ğitim aracı durumuna gelmi şse, durup
düşünmekte yarar vardır: Ya ana ve babanın tutumu çok yanlı ştır, ya da çocuk
davranı şıyla sürekli olarak onları daya ğa zorlamaktadır. Daha do ğrusu aile içi
ili şkilerinde ciddi bir bozukluk vardır. Çocukların ya şı büyüdükçe, dayak
azalacak yerde artıyorsa, nedenleri üzerinde durup düşünmek gerekir. İçinden
çıkılmayan durumlarda, Çocuk Ruh Hekimlerine danı şılmalıdır.
Kimi babaların dayak konusundaki tutumları pek katı dır: «Babamızın elinden sopa
düşmezdi. Yedi ğim daya ğın sayısını unuttum. Dayaktan korkardım ama benim
iyili ğim için döverdi. Adam olayım diye döverdi. Bu yüzde n hiç zararını
görmedim!» Böyle konu şan baba, adam olmu şsa, dayak yedi ği için de ğil, daya ğa
kar şın adam olmu ştur. Ki şili ğinde, aransa, kendi göremedi ği yara izleri
bulunabilir. Tek ba şına dayakla adam olmu ş insan gösterilemez!
ÇOCUK DÖVÜLMEDEN EĞİTİLEBİLİR Mİ?
Dayağı en aza indirme yollarım tartı şmadan önce, bir noktayı vurgulamakta yarar
var. Daya ğın sar kıncalannı belirttikten sonra ki şisel kanımı açıklamak isterim:
Seyrek olarak ba şvurulur ve ölçüsü kaçırıl-mazsa, daya ğın çocuk ki şili ğini
örseleyece ğini sanmıyorum. Ancak, daya ğın çocukta bir eziklik ve tortu
bırakmaması önemlidir. Çocuk daya ğı gerçekten hak etmi ş olmalıdır. Anababanm
kendi öfkesini çocuktan çıkarmak için daya ğı araç yapmaması ko şulunu da
eklemeliyiz. Çocu ğun suçunun da eskiden hep ho ş görülen, ya da görmezlikten
gelinen bir suç olmaması gerekir.
205
Bir anne çocuklarını dövmemeye söz verdi ğini ve bunu da ba şardı ğını söylemi şti.
Nasıl ba şardı ğı sorulunca: «Di şimi sıkıyorum, ba ğırıyor ça ğırıyorum. Saçımı
başımı yolup duvarı yumrukluyorum. Ama kendimi tutup d övmüyorum. «Her ne
pahasına olursa olsun dövmeme kararı, annenin elini kolunu ba ğlamı ştı. Belli ki
annenin o güne dek, tek disiplin aracı dayakmı ş! «Böyle yapaca ğınıza kıçına bir
iki vursay-dınız» dedi ğimde anne derin bir soluk almı ştı. Ancak bunun ardından,
benzer durumların, dayaksız nasıl ele alınabilece ği üstünde durup konu şmayı
sürdürmü ştük. Kullanmasa bile, elinde, sıkı şık anlarda ba şvuraca ğı bir araç
oldu ğunu bilmek anneyi rahatlatmı ştı.

Gerçekte, çocuklar en so ğukkanlı anababaları bile çileden çıkaracak durumlar
yaratabilir. Zamanında ve yerinde uyarılara aldırma yan, yaptı ğında direnen
çocuk, daya ğa çanak tutuyor demektir. Böyle durumlarda, çocukla rın, ölçüsü
kaçmayan bir daya ğa büyük tepki göstermediklerini pek çok anababa bil ir. Bir
çocu ğun kendisini az önce döven annesine söyledi ği sözler bunu çok iyi kanıtlar:
Anne, yanına sokulan o ğluna, «Biraz önce dayak yedin, konu şma benimle, yakla şma
yanıma» dedi ğinde, çocuk, «Ama anne! Beni dövsen de sana kızamıy orum ki! Beni
sevdi ğini biliyorum!» yanıtını verir. Arada bir kabaya, k ol ve bacaklara
vurmanın aradaki sevgi ve güveni sarsaca ğı dü şünülemez. Ancak kemerle, sopayla
atılan dayaklar, hiçbir ko şulda onaylanamaz.
Şimdiye de ğin, daya ğı kötü bir e ğitim aracı, geri tepen bir yıldırma yöntemi
gibi tartı ştık. Belirtilen sakıncalar saklı kalmak ko şuluyla, dayaktan çok daha
yanlı ş cezalar oldu ğunu söylemek gerekir. Yıldırma ve sindirme, daha kö tü, daha
kalıcı sonuçlar do ğuran bir yöntemdir. Korkutma geleneksel e ğitimimizde önemli
206
bir yer tutar. Daha da ortadan kalkmı ş de ğil. Korkutma yöntemine, çocuk
korkularını tartı şırken gene dönece ğiz. Burada şu kadarını belirtmekle
yetinelim: Küçük çocuklarını evden gitmekle korkuta n, «Annesiz kalırsın, üvey
anne ellerinde büyürsün, o zaman anlarsın de ğerimi!» diyerek yıldıran anne,
çocu ğunu sürekli tedirgin etmek pahasına, ancak kısa bir süre için uslan-
dırabilir.
Gene bizim toplumumuzda, annelerin sık sık ba şvurdu ğu bir yol da acındırma
yoludur. «Beni çok üzüyorsun, canımdan bezdirdin, b irazcık seviyorsan acı bana,
yapma!» diye ba şlayıp, «Yataklara dü şece ğim» diye sürüp giden yalvarmalar, ancak
annenin güçsüzlü ğünü ortaya koyar. Bu yolla çocuk kolay tedirgin olu r ama
uslanmaz.
Dayaktan daha sakıncalı üçüncü yöntem çocu ğa küserek yola getirmeye çalı şma
yöntemidir: «Konu şma benimle! Ben senin annen de ğilim. Git kendine ba şka anne
bul!» Çocuk anneyi kızdırdı ğı durumlarda, annenin so ğuk durması do ğaldır. Az
konu şmasının, sorularına kısa cevaplar vermesinin de bir sakıncası olmaz. Ancak,
günlerce, hiç konu şmadan sürdürülen küslük olgun bir davranı ş sayılamaz.
Dayaktan kaçınmak için gün boyu ba ğıran, azarlayan, anneler de vardır. En yüksek
perdeden, avazları çıktı ğı kadar ba ğırmazlarsa içleri rahat etmez. Bu durumda
çocuk davranı şını, annenin ses tonuna göre ayarlamayı ö ğrenmi ştir. Anne en
yüksek perdeye çıktı ğı zaman dinler, yoksa duymaz bile. Annenin, «Sana
söylüyorum duymuyor musun?» demesi kar şısında, «Ama anne ba ğırmadın ki! Ben
kızdı ğını nereden bileyim!» der.
Bağırmaları, ilençler (beddualar) sıralayarak peki ştirmek de oldukça yaygın bir
alı şkanlıktır: «Allahın-dan bul, emi? İnşallah sen de çocuklarından çekersin!».
207
Çocuğu suçlandırarak yola getirmek amacını güden bu tutu mla da pek sonuç
alınmaz. Zamanla, çocuklar annenin ilençlerini ezbe rler ve kulak arkasına
atarlar. Ancak, Tanrıyla korkutulmak çocuklarda kal ıcı tedirginliklere neden
olabilir. «Tanrı her yaptı ğını görür, cehennemde yanarsın, o nasıl söz? A ğzın
yüzün çarpiT lir!» gibi sözler, özellikle küçük çoc ukları çok ürkütür. Korkmakla
kalmaz, Tanrıyı da ba ğı şlayıcı olmayan acımasız bir varlık olarak tanırlar.
Çocuklar, ba şkalarının yanında a şağılanmaktan, küçültücü sözler i şitmekten çok
incinirler. Bunu, «Ba şkalarının yanında bana kötü söz söyleme, istersen d öv»
diye dile getirirler.
Kimsenin yüzde yüz olgun olması beklenemeyece ğine göre, seyrek olarak daya ğa
başvuran anababala-rm, bundan suçlanmalarına gerek yok tur. Çocu ğa suçluluk
duygularımızı göstermemek yerinde olur. Ancak haksı z yere dövdü ğümüzü sonradan
anlayınca, bunu açıklamakta ve çocu ğun günlünü almakta bir sakınca yoktur.
Çocuk için hiç yamlmayan anababa de ğil, insanca davranan anababa daha
eğiticidir. Anababanm ara sıra yanılması ve bunu kabu l etmesi çocukları
rahatlatır. Örne ğin, çocuklar ana ve babalarının bir şey kırdı ğım görünce çok
sevinirler. Bu durumda yapılacak şey, onu azarlamak de ğil, çocukla birlikte
gülmektir. Bardak tabak kırdıkça ceza gören çocukla r hem gücenir hem de, «Biz
kırınca suç, siz kırınca kaza!» diye ta şı gedi ğine korlar.
Başka cezalar gibi, dayak cezası da geciktirilmeden ve rilmelidir. Günlük ola ğan
suçlar için, «Dur, baban gelsin de seni bir güzel d övdürteyim!» diye çocu ğu

bütün gün tedirgin etmek anlamsızdır. Bu yol ancak çok a ğır suçlarda
denenmelidir. Her durumda çocu ğu babayla korkutan anne, kendi çaresizli ğini
ortaya kor.
208
Ayrıca bu tür göz korkutmaların ço ğunun gerçekle şmedi ğini biliriz. Ya anne
unutur ya da baba dövmeye yana şmaz.
Baba döverken anne, anne döverken de babanın karı şması do ğru olmaz. Bu kural
aslında öteki cezalar için de geçerlidir. Diyelim k i baba, çocu ğu gere ğinden çok
dövüyor. «Bırak artık, yavrumu öldüreceksin!» diyer ek araya girmek yerine,
annenin so ğuk kanlı bir tutumla, «Bu kadarı yeter, cezasını çe kti» diyerek
babayı durdurması uygun bir yakla şımdır. Daya ğın ardından çocu ğa sarılıp öpme,
herkesin bildi ği sakıncalı tutumlardan biridir.
Dayakla sonuçlanacak durumları önceden sezip önlem almak gerekir. Örne ğin: İki
yaşında bir çocu ğu soka ğa kaçtı diye dövmek yersizdir. Bunun yerine çocu ğun
denetlenmesi, böyle tehlikeli bir durumdan esirgenm esi gerekir. Ortalıkta
bırakılmı ş de ğerli bir e şya veya araçla oynayıp bozan bir küçük çocu ğu dövmek
haksızlıktır. Gev şek bir sesle, «Yapma diyorum, bırak onu elinden!» d iyen bir
anne, çocu ğu durduramayaca ğı için sonunda daya ğa ba şvurmak zorunda kalacaktır.
Bunun yerine oynanmayacak nesneyi çocuktan alıp, el ine bir oyuncak vermek
yeterli olur.
Kimi anneler, oyuncaklar her yana da ğılınca, kalkar çocuklarını döverler ya da
söylene söylene kendileri toplarlar. Bunun yerine, kesin bir dille, da ğıttıkları
oyuncakları yerine koymalarını söylemek daha iyi so nuç verir. «Hadi sen
toplarken ben de yardım edeyim» demek daha ö ğretici olur. Sürtü şmeyi ve kar şı
çıkma olasılı ğını azaltır.
Kimi evlerde, çocukların saç yolma ve ısırmalarına göz yumulur. «Isır o ğlum
ısır. Çek saçımı kızım» diye kı şkırtırlar. Sonra aynı çocuk, karde şini, ya da
başkasını ısırınca tepki görür, dayak bile yer. Babanı n ya da
çocuk ruh sa ğlı ğı
209/14
dedenin destekledi ği bir davranı şı, annenin dayakla cezalandırması çocu ğu
bocalatır.
Dayağın hiç kullanılmaması gereken dönemler vardır: Bebe kler kesin olarak
dövülmemelidir. Ne ya^ zık ki altı aylık bebekleri, yemiyor, a ğlıyor, susmuyor
diye hırpalayan anababalar vardır. Bir de, ergenlik ve delikanlılık
dönemlerinde, dayaktan önce anababanm çok dü şünmesi gerekir. Bu ya şlarda,
gençlerin, kimi ko şullarda bir tokada bile beklenmedik tepkileri olabi lir.
Yüze, kesin olarak vurmamak gerekir. Öfkeyle yüze a tılan tokadın yeri ve ölçüsü
kolay kestirilemez. A ğız ve burun kanaması çocukları çok ürkütür. Kabaya vurulan
bir tokat da aynı i şi görür. Önemli olan çocu ğu sertçe uyarmaktır, yoksa vurulan
yerde iz bırakmak de ğil. Kimi anneler çocu ğun kabasına toz silker gibi vururlar.
Bu çe şit âdet yerini bulsun diye dövmeler de etkisiz kalı r.
NASIL CEZA VERMELİ?
Dayağa ba şvurmayan ya da çok seyrek ba şvuran anababanın elinde, yukarda
belirtti ğimiz sakıncalı yöntemlerden ba şka e ğitici kurallar; yerine ve ko şullara
göre, esnek olarak uygulayabilece ği yöntemler bulunmalıdır.
^ kural davranı ş çı ğırından çıkmadan ya da suç i şlenmeden çocu ğun
durdurulmasıdır. Bu kesin bir dille \ve kararlılık belirten bir ses tonuyla
yapılmalıdır. So ğukkanlı bir tutumla daha iyi sonuç alınır. Aslınd,a çocuklar
neyin niçin yapılmaması gerekti ğini çok iyi bilirler. Uzun söylevler çekerek,
çocu ğa suçunun sonuçlarım abartarak anlatmak etkisiz bir yoldur.
210
\
İkinci etkili yöntem, suçuna kar şılık, çocu ğu sevdi ği bir şeyden yoksun
bırakmaktır. Bu soka ğa çıkma yasa ğı olabilir; televizyonu izlememe yasa ğı
olabilir; sinemadan, oyundan alıkoyma cezası olabil ir. Odasına kapama cezası da
olabilir. (Ama karanlık odaya de ğil!) Ancak ceza suçla orantılı olmalıdır.
Günlük karde ş çeki şmeleri için, çocu ğu be ş, altı saat odasına kapatmak do ğru
değildir. Küçük yaramazlıklar için ya da iti şip kakı şmalar için çocu ğu bir hafta
oyundan alıkoymak acımasız bir cezadır. Bunun gibi «Bir hafta TV
izlemeyeceksin!» gibi bir söz de hem a ğır, hem de uygulaması güç bir

yasaklamadır. Ba şka bir deyi şle, ceza hem suçu a şmamah hem de uygulanabilir ve
gerçekçi olmalıdır. Terlik giymemek, yemekten önce elini yıkamamak, sofrada e ğri
oturmak, ev içinde ko şmak, cezalandırma nedenleri olmamalıdır.
Çocuklar için gerçekten önem ta şıyan durumları, ceza aracı olarak kullanmamak
iyi olur. Örne ğin; çocu ğun bir suçundan dolayı, tasarlanan do ğum gününü
kutlamaktan caymak çok a ğır bir cezadır. Bunun gibi, önceden kararla ştırılmı ş
bir geziden, bir arkada ş toplantısından, söz verilmi ş bir arma ğandan yoksun
bırakmak da çocu ğun ba şkaldırmasına yol açar.
Üçüncü ceza yöntemi, çocu ğa yaptı ğını düzelttirmek yoludur. Bilerek kırdı ğı
arkada şının oyunca ğını ya da bir camı, çocuk harçlı ğından ödemelidir. Bu durumda
yiyece ği dayak çabuk unutulur ama camın parasını ödetmek, onun için
unutulmayacak bir ders olur. Karde şlerinin e şyalarına ya da arkada şlarının
malına bilerek verdi ği zararı da ödemelidir. Bu yol, çocu ğa davranı şının
sonucuna katlanması gerekti ğini ö ğretti ği için etkisi sürekli olur.
Ceza gerçekçi oldu ğu sürece, kesinlikle uygulanıp sonu getirilmelidir. Ancak
duruma göre esnek olmakta
*
211

yarar vardır. İlk kez i şledi ği bir suçtan ötürü «Ba ğı şla anneci ğim, bir daha
yapmam!» diye yalvaran bir çocu ğa bir şans tanınabilir. Ancak çocu ğa, bir suçu
bir daha i şlememesi için tövbe ettirmek, sözler almak, pek etk ili olan bir önlem
değildir. Özellikle küçük çocuklarda bu yöntem yürümez .
Cezanın suça uygunlu ğu kadar, tutarlılı ğı da önemlidir. Daha önce de ğindi ğimiz
gibi, aynı davranı ş bir gün ho ş görülüyor, ertesi gün cezalandırılıyorsa ee-
zarım e ğitici de ğeri dü şer.
Çocuktan, anında boyun e ğmesi, buyru ğu yerine getirmesi beklenmemelidir.
Örneğin, dı şarda oynayan çocuk, annesi ça ğırır ça ğırmaz eve gelmedi diye ceza
görmemelidir. Be ş on dakikalık bir süre tanınmalıdır. Çocukların bir denbire
oyundan kopmaları güçtür. Bunun gibi, ortalı ğı da ğıtan bir çocu ğa da süre
tanımak, «Hemen şimdi topla diyorum sana»>demek yerine, «Yemekten ön ce bunlar
kalkmı ş olacak!» diye kesin konu şmak daha iyi sonuç verir.
Ceza vermeden önce çocu ğu dinlemek yersiz, haksız ya da a şırı cezalandırma
olasılı ğını azaltır. Anaba-baya dü şünme süresi verir. Çocuk kendini savunduktan
sonra cezaya daha kolay katlanır. Bu bakımdan «Vur, ama dinle!» ilkesi çok
geçerli bir ilkedir. Çocu ğa kendi yaptı ğını daha iyi görme ye düzeltme olana ğı
verir.
Önemle üstünde durulması -gerekli bir kural da, çoc ukların duygu, dü şünce ve
isteklerinden dolayı de ğil, davranı şlarından ötürü cezalandırılmalarıdır. Ba şka
bir deyi şle çocuk, içtenlikle dile getirdi ği yakınmaları ve açıkladı ğı olumsuz
duygularından dolayı ceza görmemelidir. Annesine, ö fkeyle, «Seni sevmiyorum
artık», «Senden nefret ediyorum!» dedi ği için ceza vermek yerine çocu ğu
dinlemelidir. Analık hakkını kullanıp çocu ğa suçluluk duygusu vermemelidir. Bu
yola giden anne, çocu ğun öfkesinin nedenini bulup çıkarabi-
212
lir. Çocu ğuna kızmanın sevmemek demek olmadı ğını ö ğretebilir. Duygularını içinde
tutmak zorunlu ğunu duyan ya da dı şarı vurmaktan ürken çocuklar, bu duygularım
olumsuz davranı şlarla belli ederler.
Öfkelenmek, kızmak; olumsuz duyguları açıklamak, an ababalarm hakkı oldu ğu gibi,
çocukların da hakkıdır. Büyüklere tanınan insanca h aklar, küçük diye çocuklardan
esirgenmemelidir. Tutaca ğımız yol, duyguları bastırmak, gücümüze güvenerek
çocu ğu susturmak olmamalıdır. Duyguların nasıl açı ğa vurulaca ğını, öfkenin nasıl
dizginlenece ğini çocuk bizden ö ğrenecektir. Öfkeyle gözü kararıp karısını döven
bir baba, çocuklarına ölçülü olmayı ve ılımlılı ğı ö ğretemez. Konu şarak ve
anla şarak sorun çözme alı şkanlı ğı kazandı-ramaz. Çocu ğu, öfkesinden ve olumsuz
duygularını açı ğa vuru şundan ötürü ayıplamaktan kaçınmalıyız. Ancak, öfkey le
kalkıp zararla oturmama yollarım da kendi örne ğimizle göstermeliyiz. Örne ğin
çocuk, karde şine kızmasının de ğil, vurmasının istenmedi ğini ö ğrenmelidir.
ELEŞTİRME VE ÖVGÜ
Çocuğu yaramazlı ğından, yanılgısından ve söz dinlemeyi şinden dolayı kınamak ve
ele ştirmek en sık ba şvurulan e ğitim yöntemidir. Burada önemli olan ele ştirinin

ölçüsüdür. Bir kural olarak, çocu ğun ki şili ği de ğil, yanlı ş davranı şı
ele ştirilmelidir. Kimi anababa-lar, dayak atmazlar ya d a dayaktan kaçınmaya
çalı şırlar ama çocuklarım sözleriyle döverler. Kimi evde , «Sen adam olmazsın!»
sözü, çocu ğun irili ufaklı bütün kusurlarında ilk akla gelen s uçlamadır. Kimi
evde be ğenilmeyen her davranı ş delilik olarak tanımlanır. «Sen delisin o ğlum,
ben uslandıramadım, Tanrı uslandırsın!», «Sen aptal ın birisin, senden ba şka şey
beklenmez ki!» sözleri sanki a ğızlarda sakız olmu ştur. Bu çe-
213
şit toptan suçlama, çocukta şu duyguyu yerle ştirir: «Ne yapsam yararsız! Adım
çıkmı ş bir kez, ne denli çabalasam yaranamıyorum, öyleyse de ği şmeye çalı şmak
boşuna!» Sürekli yinelenen böyle suçlamalar çocukta, a nababanın kendisine uygun
gördü ğü ki şili ğe bürünme e ğilimini do ğurur. Buna kar şı koymaya çalı şsa da,
davranı şını düzeltme gere ğini duymaz. «Ne yapayım ben aptalın biriyim!» diye
boyun büküp savunmaya geçer. Ele ştiriyi, «Sen aptalın birisin zaten» diyerek,
çocu ğun ki şili ğine yöneltmek yerine, «Bu yaptı ğın çok saçma bir i ş! Senden
beklemezdim!» ya da, «Sen yaptı ğını be ğendin mi?»> demek daha az örseleyicidir.
Çocuğa sorumlulu ğunu anımsattı ğımız gibi, ondan daha iyi davranı ş bekledi ğimizi
de göstermi ş oluruz.
Bunun gibi, çocu ğu överken de ölçüyü kaçırmamakta yarar vardır. Çocu ğa
başarılarından ötürü, «Aferin o ğ-lum! Senden üstünü yok, bunu kimse senin gibi
başaramazdı!» gibi abartarak de ğil, ortaya koydu ğu i şi, gerçekçi bir biçimde
değerlendirmeliyiz. «Benim o ğlum bir tane, üstüne yok», «Benim kızımdan güzeli
yok» ya da «Senin arkada şlarından ne)dn eksik, ister- . sen hepsini geçersin !»
gibi övgüler gerçekçi olmadı ğı gibi, sanıldı ğının tersine dokuncalıdır da. Bu
sözleri duyan çocuk, babasının beklentilerinin çok yüksek, bunları
gerçekle ştirmenin de çok zor ve yorucu, olaca ğını anlar. Sevilmek ve bu sevgiyi
yitirmemek için, hep en uslu, en çalı şkan, en ba şarılı olmak gerekirmi ş
duygusuna kapılır. Ba şka bir deyi şle, anababanın desteklemek amacıyla yaptı ğı bu
övgülerin sık söylenmesi, köstekleyici bir etki yap abilir.
EN ETKİLİ D İSİPLİN: ÖZDENETİM
Disiplinde amaç, çocu ğa, davranı şlarını düzenlemesini sa ğlayacak kendi kendini
yönetme yetene ği kazandırmak
214
olmalıdır. Anababası yanındayken, dayak ya da ceza korkusuyla sesi kesilen,
anababa denetimi kalkınca çı ğrından çıkan çocuk, bu özdenetim yetene ğini
kazanmamı ş demektir. Ba şka bir deyi şle, do ğru olanla olmayanı özüne
sindiremenıi ştir. Ancak bu durumun çocuklukta bir ölçüde ola ğan oldu ğunu
belirtmek gerekir. Çünkü çocuk, yanlı şla do ğruyu, yapılırla yapılmazı ö ğrense
bile, davranı şlarını buna göre ayarlaması zaman alır. Bu nedenle ilk ya şlarda
anababa denetimi kaçınılmaz olmaktadır: Çocuk zaman la kendi isteklerini ve
dürtülerini dizginlemeyi ö ğrenir. Yer, zaman ve ko şullara göre neyin do ğru,
neyin e ğri oldu ğunu kendi saptayabilir. Ancak arada bir yanılması y a da « Şeytana
uyması» ola ğandır.
Ceza korkusuyla da davranı şa bir çeki düzen verilebilir. Ancak sa ğlanan düzen
sürekli olmaz. Bu nedenle çocuk e ğitiminde ceza korkusu hiçbir zaman ön sırada
yer almamalıdır. Düzenli ve sorumlu davranı ş öncelikle anababa ve çocuk
arasındaki anlayı ş ve güven temeline dayanmalıdır. Anababa ve çocuk i li şkisinde
bu temel nitelik yoksa, tartı şageldi ğimiz bütün yöntemler etkisiz kalırlar.
Aslında güven ve anlayı ş ortamında sert ve a şırı yöntemlere pek gerek kalmaz.
Arada bir beliren çocuksu yaramazlıklar kesin ve ta t-lı-sert yakla şımlarla ele
alınıp kolayca düzeltilebilir.
Eğitimde disiplin konusunu büyük bir e ğitimcinin, Pestallozzi'nin şu sözü ile
bağlayalım: «Temelinde sevgi olan hiçbir e ğitim ba şarısızlı ğa u ğramaz!»
ÇOCUK EĞİTİMİNDE BABANIN YERİ
Çocukla daha yo ğun ili şki kuran, bakımında ve e ğitiminde yükün a ğırını çeken
anne üzerinde çok yazılıp çok konu şulmu ştur. Bir yandan annelerin önemi
215
vurgulanmı ş, öte yandan da ele ştirilerin ço ğu onlara yöneltilmi ştir. E ğitimdeki
aksamalardan en çok anneler sorumlu tutulmu ş, buna kar şılık babanın rolü
üzerinde gere ğinden az durulmu ştur.

Süt çocuklu ğu bölümünde tartı şıldı ğı gibi annenin ilk ya şlarda çocuk geli şimine
katkısı gerçekten çok büyüktür. «Ana hakkı ödenmez. A ğlarsa anam a ğlar, gerisi
yalan a ğlar» gibi Atasözleri bu gerçe ği belirtir. Özellikle ilk ya şlarda ana
ölümünün, baba ölümünden çok daha yıkıcı sonuçlar d oğurdu ğu bilimsel olarak
kanıtlanmı ştır. Ancak on ya şından sonra baba ölümü ile ana ölümü denk ölçüde
örseleyici olabilmektedir.
Kuşkusuz bu bulgular, çocu ğun yeti şmesinde babanın katkısının önemsiz oldu ğunu
göstermez. Babanın evden kısa ve uzun süreli ayrılı klarının bile çocukları
olumsuz yönde etkiledi ğini gösteren gözlemler var-dır^17). Örne ğin baba askerlik
ya da i ş gere ği aileden uzun süre ayrı dü ştü ğünde, özellikle erkek çocukların
okul ba şarılarının dü ştü ğü, daha güvensiz ve anneye daha ba ğımlı oldukları,
davranı şlarının bozuldu ğu saptanmı ştır. Babanın ayrılı ğı okul öncesi yıllara
rastlarsa, çocuk erkek kimli ğini kazanmakta geri kalır. Uzun ayrılıklar anneye
de ta şınması güç sorumluluklar bırakmakta, onu güvensiz v e tedirgin kılmaktadır.
Evin bütün yükünü ta şımak zorunda kalan anne, çocuklarına kar şı daha sabırsız ve
daha az ho şgörülü davranmaktadır.
Baba her şeyden önce e şi ve çocukları için güven kayna ğıdır. Çocuklar babayı
daha güçlü, daha çok bilen, daha çok saygı uyandıra n ki şi olarak bilirler.
Babaların eskiye göre çok yumu şadı ğı ça ğımızda bile, çocukların babayı
algılayı şları pek de ği şmemiştir. Ceza vermese de, korkutmasa da baba daha çok
çekimlen ve korkulan ki şi olarak tanınmaktadır.
216
Günümüzde babalar ailenin ba şı ve her dedi ği tartı şmasız yapılan ki şi
niteliklerini yitirmektedirler. Babalar artık evin geçimini üstlenen tek ki şi
durumunda da de ğildirler. Özellikle annenin çalı ştı ğı evlerde karı ile kocanın
yetki ve rolleri birbirine yakla şmaktadır. Rollerin ters yüz oldu ğu da görülmeye
başlandı: Kimi Batı ülkelerinde i şsiz baba, evde kalıp ev i şlerini yapmakta,
çocuklara bakmakta, anne de dı şarda çalı şıp evin geçimini sa ğlamaktadır.
Babalar eskiden el sürmedikleri birçok i şi kanlarıyla payla şmak zorunda
kalmaktadırlar. Çok de ğil, on yıl öncesine kadar erke ğin mutfa ğa girmesi, sofra
kurması, ev toplaması yadırganırdı. Bu i şlere kalkı şan babayı önce anne
durdururdu. Şimdi anneler babaların ev i şlerine yardımcı olmadıklarından yakınır
oldular.
Bu de ği şmelere kar şın günümüzde babaların çocuk e ğitimine daha etkin biçimde
katıldıklarını söyleyemeyiz. Kentlerin küçük oldu ğu ça ğlarda ya da tarımla
geçinen ailelerin ya şadı ğı kırsal bölgelerde, babalarla o ğulların yakınla şması
daha kolaydı. Babanın u ğra şına herkes katıldı ğı için baba o ğluyla daha olumlu
ili şki kurabilirdi. O ğul her an babayı yanı-ba şmda bulur, erkek gibi davranmayı,
becerileri, ondan ö ğrenirdi. Oysa kentlerde, babalar ve çocuklar, ancak yorucu
ve uzun bir günün sonunda, dinlenme saatlerinde ya da tatil günlerinde bir araya
gelebiliyorlar.
Günümüzde analar çocuklarıyla gere ğinden çok babalar da gere ğinden az
ilgileniyorlar. Oysa, çocuklarına verecek zamanı ol mayan baba pek azdır.
Çocuklara ayrılacak bir yarım saat, kısa bir gezint i, yemekte söyle şmek,
çocuklar için önem ta şır. Ayrıca, babalar dinlenmeyi çocuklarıyla birlikt e de
yapabilirler. Okunmamı ş bir gazete çocukların yatı şından sonraya da bı-
217
rakılabilir. Hafta sonu birlikte bir gezinti, evde onarım i şlerinin birlikte
yapılması, çocuklara susadıkları baba yakınlı ğını sa ğlayabilir. Birlikte
geçirilen bu saatler, gün boyu çocuklarla iç içe ya şayan ve bunalan anaya da
soluk aldırır.
Oysa, öyle baba vardır ki, çocukları yalnız sevmek için yanma yakla ştırır.
Olumsuz davranı şlarım görünce anayı suçlar kolayca. Çocuklar sorunl arın çözümü
için sokuldukça, «Gidin annenize sorun» diye geri ç evirir. İstek anneden
gelince, baba, «Bildi ğin gibi yap» diyerek sorumluluktan kurtulur. Yaz
tatillerini bile çocuklarından ayrı geçiren babalar yok de ğildir. İşinden ba şını
kaldıramayan, eve gergin ve yorgun dönen baba, soru mluluktan kaçı şını haklı
göstermeye çalı şır. «Sizler için çalı şıp didiniyorum. Hele biraz bekleyin i şler
yoluna girsin!» Böylece çocuklarıyla ilgilenmeyi er -teleye erteleye bir de
bakmı ş ki yıllar geçmi ş. Kimi varlıklı b,aba da aldı ğı hediyelerle yoklu ğunu
bağı şlatmaya çalı şır. Bu çe şit babalar çocuklarını gerçekten tanıyamazlar.

Dolayısıyla sorun çıkıp da, ilgilenme kaçınılmaz ol duğunda, takınacakları
tutumda yanlı şlık yapmaları do ğaldır.
Çocuğun, babanın toplumsal konularda, politikada, dünyad a olupJjitenler
konusunda ne dü şündüğünü bilmek hakkıdır. Bunlar ise rahat bir söyle şi ortamında
sağlanır. Bu fırsatlar, çocukların çevreden edindikler i yanlı ş izlenimleri
düzeltmeye yarar. Çocu ğu daha kapsamlı dü şünmeye, kendi kanılarını olu şturmaya
götürür. Çocuk, kitapların yazmadı ğı, ö ğretmenlerinin ö ğretmedi ği pek çok ya şam
bilgisini babadan ö ğrenir. Ergenlik ça ğına gelmi ş genç ise, baba istese de,
vakti olsa da, ya şam bilgisini dı şarda aramaya yönelir. O zaman da baba çok geç
kalmı ş olur.
218
DEDELER, NİNELER
Torunların varlı ğı, dedeler ve nineler için ayrı bir mutluluk kayna ğıdır.
Çocuğun ana ve babası dı şında kurdu ğu sevgi ili şkilerinde, dedeler, nineler
önemli yer tutar. Onlardan sevgi ve ilgi yanında al acakları pek çok şey vardır.
Dedeler ve nineler genellikle daha ho şgörülüdürler. Çocu ğa, çocuklu ğunun payını
vermesini bilirler. Ayrıca, kendi çocuklarını yeti ştirirken dü ştükleri
yanlı şları yinelememeye çalı şırlar. Sık sık anayı babayı uyarırlar. Çocukları
eğlendirir, gezdirir, masal söylerler. Çocukla sıcak ili şki kuracak zamanları
vardır. Torunlarını sabırla dinler ve anlamaya çalı şırlar. Çalı şan anne
sayısının gittikçe arttı ğı günümüzde, nine ve dedelerin.deste ği ve yardımını
küçüm-semez.
Bu gerçekler yanında, belirtmek zorundayız ki, dede ve ninelerin birço ğu
gere ğinden çok yumu şaktır. Ho şgörüleri kimi zaman anababaları kızdıracak
ölçülere ula şır. Ana ve babaların yeti ştirme anlayı şına sürekli ters dü şen
karı şmaları olur. Kendi çocu ğunu sıkı bir disiplinle büyüten dede ister ki,
torununa fiske vurulmasın, bir dedi ği iki edilmesin. Onların şımartması ve a şırı
yumuşaklı ğı ise, anababayı daha sert tutum takınmaya zorlar. Böyle bir ortamda,
çocuk iki kar şıt tutum arasında kalır. Kentli çocuklarını istedik leri biçimde
yeti ştiremeyen anne ve baba tedirgin olur. Dede ve ninel eri incitmekle,
çocuklarını yola getirmek arasında bocalarlar. Evde gerginlik ve sürtü şme
başlar. Çocuklar bu tutarsızlıktan yararlanma yoluna g ider, olmadık isteklerini
dedelerine, ninelerine yaptırırlar. Dede ve nineyle birlikte ya şanan evlerde,
çatı şma daha belirgin olarak sürer. Gelin-kaynana anla şmazlı ğı da buna eklenince
büyük küçük kimsenin mutlu olmadı ğı bir hava yaratılır.
«Ev üstüne ev olmaz» diye bo şuna dememi şler. Gergin bir ev ortamında baba,
dedenin etkisiyle çocu-
219
ğuna ya çok kararsız ya da çok sert davranır. Ya ded eye saygısızlık etmek
pahasına çocu ğunu bildi ği gibi yeti ştirir ya da boyun e ğip i şi oluruna bırakır.
Bu sonuncu durumda çocuk, babasını sözü geçmeyen, g üçsüz ve silik bir ki şi
olarak tanıyacaktır.
En iyi çözüm, dede ve ninelerin aileye yakın ama ay rı bir evde oturmalarıdır.
Böylece yardımla şma ve sıcak ili şkiler sürer. İç içe ya şamanın do ğurdu ğu
sakıncalar da ortadan kalkar. Anababalar çocukların ı dledikleri gibi e ğitirken,
çocuklar da dede ve ninelerin sıcak ilgisinden yoks un kalmazlar.
220
DÖRT AHLÂK EĞİTİMİ
Her anababa çocu ğunu en iyi biçimde yeti ştirmek çabasındadır. Çocu ğun erdemli
bir insan olarak toplumda yerini alması, en az iyi bir ö ğrenimden geçip ba şarılı
bir eri şkin olması kadar önemsenir. Erdemler hemen her topl umda ula şılmaya
çalı şılan yüce de ğerler olarak bilinir. Do ğruluk, büyüklere saygı, törelere ve
görgü kurallarına uyma, küçüklere ve güçsüzlere yar dım, hak gözetme her yerde ve
her ça&'üa aranan nitelikler olmu ştur. Toplumsal ya şamın du^t di gitmesi için
yasalara uymak yetmez. Ortsk de ğerlerin, görenek ve geleneklerin birle ştirici
gücüne de gereksinim vardır. Ba şka bir deyi şle, insancıl de ğerler olmadan toplum
çarkı dönmez. Örne ğin, bütün dinler v -oplum yasaları adam öldürmeyi , çalmayı,
başkasının hakkım çi ğnemeyi, namusuna el uzatmayı günah ve suç saymı şlardır. Ama
doğruluk, konukseverlik, güçsüze el uzatma, ho şgörü, saygı ve sevgi gibi
değerler yasa gücüyle benimsetilemezler. Toplumsal ili şkiler, ki şilerin tek tek
ve toplu olarak insancıl de ğerlere ba ğlılı ğı ölçüsünde düzenli yürür.

221
ÜSTBENLİK
Erdemlerin kazanılması çocu ğun ki şilik geli şimi ile sıkı sıkıya ilgilidir.
Doğruyu yanlı ştan ayırmak ve do ğru olanı seçip uygulamak kolay kazanılan bir
nitelik de ğildir. Sayısız olasılıklara ve durmadan de ği şen ko şullara göre en
uygun tepkileri ve davranı şları geli ştirmek, uzun süren deneme ve yanılmalardan
sonra gerçekle şir. Çocuk yürümeye ba şlayınca kendini bir sürü yasaklar ve
kurallarla çevrili bulur. Önce bunları tanıması," s onra da benimsemesi gerekir.
Başka bir deyi şle, ahlâk kavramları belli dönemlerden geçerek olgu nla şır. Bunu
bir örnekle açıklayalım: İki ya şında bir çocuk bencildir ve beklemesini bilmez.
Sınır ve yasak tanımaz. Arkada şının oyunca ğına yapı şıp, «Benim! Benim!» diye
tutturur. Üç ya şma geldi ğinde, benzer bir durumda arkada şının eline sarılaca ğına
annesine ko şar. O oyuncaktan kendisine de alınmasını ister. Dör t ya şma gelince
büsbütün ba şka davranır: Arkada şının oyunca ğında gözü kalınca saldırıya geçmez.
Ağlayarak annesine de ko şmaz, bunun yerine, «Al sen benim oyunca ğımla oyna, ben
de seninkiyle oynayayım!» der. Ba şkasının malına saygı gösterilece ğini, almak
için vermek de gerekti ğini kavramı ştır. Anla şma ve i şbirli ği yoluyla da
isteklerinin kar şılanabilece ğini ö ğrenmi ştir. Bu davranı şıyla çocuk, hem
dürtüsünü dizginlemi ş, hem de zorbalı ğa kalkı şmadan, kimsenin hakkını yemeden,
istedi ğini elde etmi ştir.
Bu davranı şın ortaya çıkması kolay olmamı ştır. Anababanm denetimi, yol
göstermesi, sınır çekmesi gerekmi ştir. Çocuk kendine kılavuzluk eden bir
özyönetim gücü kazanmı ştır. Ancak, çocu ğun her durumda, aynı olgunluk ve
i şbirli ği duygusu ile davranması beklenemez. Arada bir çizg iden çıkacak, ama
yaşı ilerledikçe davranı şları daha tutarlı olacaktır.
222
Çocuk kendisini yönetmeyi, yanlı şlardan kaçmayı nasıl ba şarmaktadır? Ana ve baba
korkusuyla mı? Cezadan kaçtı ğı için mi? Her şeyden önce anababasına sevgiyle
bağlı oldu ğu, onların sevgisini sürdürmek istedi ği için! Sevdi ği anasına ve
babasına benzemek çocuk için en güçlü e ğilimdir. Anababanm be ğendi ği
davranı şları yineleyerek özümser. Önce çok yüzeyde olan bir öykünme ile ba şlayan
bu benimseme, giderek anababanm özelliklerinin kend i ki şili ğine sindirilmesi
yolunda geli şir. Ba şka bir deyi şle, çocuk anababasıyla özde şim yapar; onlara
kendini uydurarak, daha çok sevilmek çabasına girer . Çocu ğun anababaya benzeme
eğilimi, onu daha uysal ve söz dinler duruma getirir. Ana, baba, çocuk ili şkisi
olumlu ise, çocukta onların ho şuna giden davranı şı benimseme do ğal olarak
geli şir.
Başlangıçta, kuralları, yasakları oldu ğu gibi benimser çocuk. Okul öncesi
dönemde ana ve babanın koydu ğu kurallar çocuk gözünde gökten inmi şcesine katı ve
tartı şılmaz nitelik ta şırlar. Kuralların dı şına çıksalar da bu inançları pek
deği şmez. Ruhbilimci Pia-get yedi ya ş öncesindeki bu ahlâk anlayı şına «Buyruk
Ahlâkı» adını veriyo/18l Gerçekten bu dönemde bir ç ocuk, annesi izin vermedi ği
halde soka ğa çıkabilir. Ama d'j şüp dizi sıyrılınca bunu söz dinlemeyi şinin
cezası olarak yorumlar. Onun gözünde anababa hep ha klıdır. Her suçu, anında, bir
cezanın izleyece ği inancındadır.
Altı ile sekiz ya şlarındaki çocuklara, «Bir çocuk annesine kızıp elin deki
barda ğı yere atarak kırıyor. Ba şka bir çocuk da aya ğı halıya takıldı ğı için
elindeki tepsiden on bardak yere dü şüp kırılıyor. Sence bu iki çocuktan hangisi
daha suçlu?» sorusu soruldu ğunda ço ğunluk ikinci çocu ğu daha suçlu buluyorlar.
Bu gözlem çocukların niyete göre de ğil kırılan bardak sayısına göre yargıya
vardıklarım kanıtlar.
223
t
Okul ça ğında yerine oturmamı ş olsa da bir iç denetim düzene ği (mekanizması)
olu şmuştur. Çocuk yanlı ş oldu ğunu bilerek, ara sıra anababa sözünden çıkar,
kaçamaklar yapar. Görülmedi ği sürece, onların be ğenmedi ği i şleri yapmakta bir
sakınca görmez. Daha do ğrusu şeytana uyar, dürtülerine boyun e ğer. Ancak her an
yakalanaca ğını, suçunun gözlerinden okunaca ğını sanır. Ruhbilim dilinde
Üstbenlik (Süperego) adı verilen vicdan çalı şmaya ba şlamı ştır. Giderek, çocuk
ana-babanm yoklu ğunda da içten gelen bu dizginleyici sese kulak veri r. Bu içten
uyarılma çocu ğun davranı şını düzenleme görevi yapar.

Okula ba şlayınca, bir süre de ö ğretmenin buyrukları ve koydu ğu kurallar, çocu ğun
üstbenli ğine egemen olur. Çocuk sevdi ği ki şilerden ödünç aldı ğı bu yargılama ve
doğruyu yanlı ştan ayırma yetene ğini gittikçe peki ştirir, özüne sindirir.
Geli şmeyle birlikte bu kurallar ve de ğerler bütünü, kendi benli ğinin ayrılmaz
parçası durumuna geçerler. Piaget'nin dedi ği gibi çocuk dı ş baskılardan gelen
ahlâk anlayı şından, içe sindirilmi ş bir yasadan kaynaklanan ahlâk anlayı şına
yönelir. Ba şlangıçta biçimsel olarak uyulan kurallar, Özü kavra narak uygulanır.
Kuralların duruma göre de ği şebilece ğini, yumu şatılaca ğım anlar. Örne ğin; aç bir
insanın çalmasıyla, tok bir insanın çalmasının aynı şey olmadı ğını görmeye,
yani, gerçekçi olmaya ba şlar.
«Göze göz, di şe di ş» ahlâk anlayı şında olan çocuk, yedi ya şından sonra suç ve
ceza konusunda daha esnek olur. Suç ve ceza anlayı şının ya şlara ve toplumsal
düzeye göre de ği şmesini gösteren ilginç bir soru şturma yapılmı ş^13'. Arkada şının
oyunca ğını bilerek kıran bir çocu ğa ne ceza verilmeli? sorusu, varlıklı ve
yoksul aile çocuklarına sorulmu ş. Bu soruyu 6-11 ya ş kümesindeki yoksul
çocukların büyük ço ğunlu ğu «Da-
224
yak atmalı!» diye yanıtlamı şlar, ise «Yeni bir oyuncak a':v-< et> kar şılık
vermi şler. Getir < ailelerde daha çok dayadı uygulanır. Hiç ku şkusu?: .
anababalarınm suç ve av dır.
 jcuk büyüdükçe, Kii; ku. , JmaksfZin uymaya b^^i bu jul. kendi
yararınadır -* ba şkası da aymaz, oyun I; .,' > -sen ba şkası da edebilir, Ji
yapmasını istemedi ğim şeyır ;.• > malıyım» a şamasına gelir, i •. ahlâk
anlayı şıdır. Do ğaüstü arınmı ş bir usçu (akılcı) ahlâk da varılan ba şka bir ahlâk
aş, elseverlik a şamasıdır. Bu d : :•.: na zarar vermemekle, do ğ . .
başkalarına yardım da edeı I kollar, yardımla şmaya ve i şi:, ye ho şgörü ile
davranır
Kimi çocukta, bu ustbenlik s mistir. Çocuk dı ştan ! ; ' ; > ludur. Kuralları
çv > -
içinden tedirgindir i,
kuşu içindedir. Ele şî; < -dini denetler. HaksizhK '-mekten kaçınır. D avranı ı
tulu ve kararsızdır. Suçu im Böj'le bir çocu ğun üstben';i Sinirce (nevroz) adı
verilen r,-. ye yatkın bir çocuktur.
Öte yandan, kimi ç.pcukî. lunda gitmez. Ahlâk anlay ı ş
çocuk ruh sa ğlı ğı
İUi
Varlıklı aile çocukları
m ya da ödesin» diye
 :.'; düzeyi dü şük olan
i ;a dayalı bir e ğitim
n yanıtları kendi
rını yansıtmakta-
salara ceza kor-e görmü ştür ki ıra uymazsan, aksizlık eder-«Ba şkasının îsına
yapma-ve olgun bir baskılardan ; " İleri ya şlarına vardır, o da m ki şi,
başkası-akia yetinmez, i uzatır, küçü ğü . ıtkmdır. Özveri
. edan çok geli ş-z dinler ve us-' -,t< rır. Ancak vapraa kor-'ıer a n ken-alannı
üz-r Kurun-ı- a hazırdır. yoksundur. : ;.:eli ştirme-
lı şmesi yo-~ : ıdı ğın süre-
225/15
ce kuralları çi ğneyebilirsin!» düzeyinden yukarı çıkmamı ştır. Ahlâk kurallarını
bilir, ama yan çizer. Amacına ula şmak için gerçekçi yollardan gitmek yerine,
kestirme yolları seçer. Beklemeyi bilmez, çünkü dür tülerini dizginleme yetene ği
zayıftır. Küçük çıkarlar ardında ko şarken uzun süreli çıkarlarını yıktı ğını
görmez.
Sağlıklı geli şen bir çocukta üstbenlik ile benlik arasında uyumlu çalı şma
gittikçe artar. Üstbenlik hep yasaklayan, ayıplayan veya suçlayan bir buyrukçu
durumundan çıkar. Yol gösteren ve uyaran iyicil bir kılavuz olmaya yönelir.
Freud'un dedi ği gibi üstbenlik ile benlik, sürücü ile binek atı g ibi uyum içinde
koşarlar. Üstbenlik, benli ği ürkütmeden yönetir. Gereksiz yere dizginlemez ya da
başıbo ş bırakmaz. Do ğru yolda kalması için uyarmakla yetinir.

Böylece ustbenli ğin iki önemli görevi ortaya çıkıyor: Birincisi ayar tılmalara ve
gelecek tehlikelere kar şı benli ği uyarma; ikincisi de yanlı ş davranı şları ho ş
görmeyerek, ayıplayarak, suçlayarak benli ği do ğru yola çekmek. Yanlı ş bir i ş
yapan ki şi kendisini kimse görmese de içinden utanç duyar, s uçlanır. Ustbenli ğin
baskısını ya da «Vicdanının sesini» duyar.
Ustbenli ğin geli şmesi, ku şkusuz, ya şlara ve çocuktan çocu ğa de ği şir. Örne ğin,
sınavda kopya çekmek, ayıplanan bir davranı ştır. Kimi çocuk hiç kopya çekmez.
Yakalanmayaca ğını bilse de eli varmaz. Kimi çocuk so ğukkanlılıkla ve önceden
tasarlayarak kopya çeker. Kimi çocuk da bu iki a şırı ucun ortasında yer alır.
Olanak bulunca kopya çekmeye kalkı şır, ama eli aya ğı dola şır. Yakalanmasa bile
öğretmenini aldattı ğı için kendini ayıplar.
Ustbenli ğin olu şmasında bu türlü kaçamaklardan edinilen deneylerin payı
büyüktür. Ki şi, ba şkalarının
226
düştü ğü yanlı şlardan ve ortaya çıkan kötü sonuçlardan da kendine ders
çıkarabilir. Ustbenli ği ile sürekli çatı şmaya dü şen ki şi., davranı şlarında
tutarsız olur, bocalar. Ba şka bir deyi şle özsaygısı sarsılır.
Üstbenlik geli şmesinde ödüllemenin de yeri vardır. Çocuk anababanm be ğendi ği
davranı şları sürdürür. « İyi çocuk» olmanın kendi yararına oldu ğunu görmek
olumsuz davranı şlardan kaçınmasını sa ğlar. Arada bir yanılma ve yoldan
çıkmalarında anababasının kılavuzlu ğuna ve deste ğine güvenir. Ödülleme,
Özellikle küçük ya şlarda daha etkili olan bir yöntemdir. Ancak bu yönt emin sık
kullanılması da sakıncalıdır. Çocu ğun her yaramazlı ğında, «Uslu durursan sana
dondurma alırım!» ya da «Anneni üzmezsen, oyuncak g etirece ğim!» demek, çocukta
sürekli bir usluluk sa ğlamaz. Olumlu davranı şını hep bir çıkar kar şılı ğında
sürdürmek yolunu seçer. Oysa ödülleme dolaylı yolla rdan da yapılabilir. Övücü
bir söz, bir ok şayı ş, ya da sıcak bir bakı ş, ödül yerine geçer.
Kimi evlerde Üstbenlik geli şmem anababanm örnek davranı şıyla de ğil, Tanrı
korkusu ve dLısel baskılarla sa ğlanır. Cehennem ate şinde yanmak, sırat
köprüsünden geçmek gibi Öte Dünya'da çekilecek i şkencelerle çocuk sindirilir.
Tanrının her yaramazlı ğı gördü ğü, her yalanın günah defterine yazıldı ğı
söylenir. Anababaya kar şı gelenin çarpılaca ğı abartılarak anlatılır. Kısacası,
anababa, kendilerinin sa ğlayamadı ğı disiplini Tanrıdan bekler, Tanrıyı araç
olarak kullanır. Ku şkusuz bu yöntem ne do ğru bir din e ğitiminin, ne sa ğlıklı bir
Üstbenlik olu şturmanın yoludur. Çocuk, geli ştirdi ği sorumluluk duygusuyla de ğil,
kendi dı şındaki üstün güçlerin korkusuyla davranır. Böyle bi r ki şi do ğru ve
erdemli olabilir. Ancak din kitaplarının yazmadı ğı durumlarda bocalar. Esnek ve
gerçekçi olamaz. Katı buyruklara ba ğlı kaldı ğı için ho şgörülü dav-
ranamaz.
227
OKULDA AHLAK DERSLERİ
Çağdaş e ğitim, okullarda ahlâk ö ğretiminin en azından yararsız oldu ğunu ortaya
koymuştur. Çocuk gelinimin incelenmesi, ki şilik ve Üstbenlik olu şmasından ayrı
bir ahlâk e ğitimi olamayaca ğını açıkça gösteriyor. Olumlu nitelikler ve
erdemler, tıpkı bir halının süsleri gibi, daha ilk yaşlardan ba şlayarak
ki şili ğin dokusuna i şlenirler. Kaldı ki okulda ahlâk dersleri ba şladı ğında
çocu ğun temel ki şilik yapısı çoktan belirmi ştir. E ğitimci J. Dewey'in dedi ği
gibi, e ğitimde amaç ki şilik kazandırmak olunca, okulda ahlâk kuralları
ezberletmek bo şuna bir çabadır. Yok, amaç çocukları ko şullandırmak ve bir
kalıptan çıkmı ş yurtta şlar yeti ştirmek ise, ahlâk dersleri bir araç olarak
kullamlalilir. Nitekim küçük bir azınlı ğın büyük ço ğunlu ğu baskı altında tuttu ğu
toplumlarda ahlâk ö ğretimine önem verilir. Çocuklar ve. gençler katı- b ir ö ğret
;u s isi buyruklarına göre yeti ştirilir. Do ğaldır ki ba.''k;i.'a a şılanan ahlâk,
sağlıklı bir ahlâk de ğildir. İiı~ . < v;ıhîü ğünü yok etmek, ki şili ğini
silmek arnac's. ; , ulanan ko şullanr dır ma '- utemleridir.
Arfluıda çocukların ?a ahLik konusunda eri şkinlere ö ğretece ği çok şey .~ ,y
'.•: ('ocuklar, büyüklerin ı,;'üileriyle davranı şları a .,.- \<. çeli şkiyi
sezmekte usiadırtn • ;,ocuk Ruh ' • . :n ortaya k oydu ğu bir ge; 'ar.
D.ivra:. * 'jZıik olan çocuklar,
öfi'd;! u". iay . • . : evlerden çıkar. Karı-
si'ii i.ur-:..: . '-r. i :" jvic şini dövmemeyi ö ğ-

ı •< ?!;< : ';> an
sonra da, «Sana
. . : ::-dirn. mi?» diye
oğlunu
 • ...- rvn,jki}'i çocuk hemen gö-.i Ki.': inden zayıiı ezer. Toplumu-
i'îeae» anlayı şının egemen olması-. jriur.
-
vıın ahlâk e ğitimi okulda da sarer gi-i» . ;;ı-ı üu, ahlâ k dersleri
yoluyla u?^1' o ğretmen-
228
lerin örnek davi'anı şlarıyla sa ğlanır. Be ğendi ği ö ğretmenleriyle özde şim yapan
çocuk, evde geli şen erdemlerini yeni örneklerle zenginle ştirir.
Bir okulda, «Ahlâk ö ğretmeni» birbirine silgi atan ö ğrencilerini
«Terbiyesizler!» diye azarlamı ş, sonra da yüzlerine tükürmü ştü. Ö ğrenciler, hiç
kuşkusuz, ö ğretmenin bu davranı şından bir ders almı şlardı. Ama bu dersin
öğretmenin vermek istedi ğinden çok de ği şik bir ders oldu ğunu söylemeye gerek
yok. Kuçuk yara sazlıkları ho ş görmeyen, a şağılayan, ki şileri yarala;, <-., bir
öğretmenin, ö ğrencilerine verecek bir şeyi olama/ Olsa'olsa gençlerde şu
düşünce >er eder: Fm-Ju^-'e: İYıki göstermelik ve iki yüzlü bir ahlâk
anlayı şıdır. Bu nedenle ki şiye, zamana ve yere göre durmadan dep şen ahlâk
ölçütleri oldu ğunu üzülerek görürler.
Okullarda ahlâk konuları i şienemez mi? Ku şkusu./: i şlenebilir. Ancak bu, zorla
okutulan ve geçme notuna ba ğlanan bir dizi ahlâk dersiyle ba şarılamaz. E ğitimci
A. S. Neil'in belirtti ği gibi, «Ahlâkı zorla ö ğretmek kadar, ahlâk e ğitimini
baltalayan bir şey dü şünülemez!» Bu olsa olsa dolaylı yoldan yapılabilir.
Okullara konan kılavuzluk dersleri çerçevesinde ahl âk konuları da
tartı şılabilir. Ahlâktan kırık not almak, sınıfta kalmak korkusu olmadan çe şitli
konular i şlenebilir. İyi seçilmi ş kitaplar ve okuma parçaları, ele ştirici bir
yakla şımla ele alınabilir. Ancak bu, ho şgörülü ve aydın bir ö ğretmenin
yöneticili ği ile yapılırsa ba şarılı olabilir; eli tesbihli bir hocanın
vaazlarıyla de ğil! Böyle bir hojca bir gün ö ğrencilerine, «Dindar olmayan kimse
ahlâklı sayılmaz», demi şti. Ancak çocuklardan gelen şu soruyu yanıtlayamamı ş ve
sözü de ği ştirmi şti: «Hocam sizce İslamlı ğı benimsemeden önce Türkler ahlâklı
değil miydi?»
Din e ğitimi ile ahlâk e ğitiminin çeli şmesi gerekmez. Baskıya ve korkutmaya
dayanmayan bir din e ğitimi de ki şinin iyi bir insan olarak yeti şmesine yar-
229
dımcı olur. Ya şamını kendi inançlarına göre düzenlemek herkesin sa ygı duyulması
gereken bir hakkıdır. Çocuk pek çok de ğer yargısı gibi dinsel inançlarını da
sağlıklı bir aile ortamında ana ve babasını örnek alar ak geli ştirir. Bu nedenle
anababalar, dindar olsun olmasınlar, erdemli ki şilerse çocuklarını da erdemli
yurtta şlar olarak yeti ştirebilirler. Bu bakımdan din e ğitimi aileye bırakılmalı,
din kültürü okullarda seçmeli ders olarak okutulmal ıdır. Anayasası laiklik
ilkesini benimsemi ş bir ülkede do ğru olan yakla şım da budur.
230
BEŞ
CİNSEL GELİŞİM VE CİNSEL EĞİTİM
Geleneksel Türk evinde cinsel konular konu şulmaz. Töreler ve gelenekler, cinsel
yaşamı ayıplar ve yasaklarla çevirmi ştir. Cinsel e ğilim ve davranı şlar sanki yok
sayılır. Cinsel konular ancak yakın arkada şlar arasında büyük bir gizlilik
içinde tartı şılır. Böyle bir ortamda çocukların soruları ya duym azdan gelinir ya
da «Sen daha küçüksün, büyüyünce anlarsın!» diye ge çi ştirilir.
Büyük ruh hekimi S. Freud'un gözlemleri cinsel ilgi lerin çok küçük ya şta
başladı ğını ortaya koydu^7-1. Cinsel duygu ve e ğilimlerin ki şilik geli şiminde
sandı ğımızdan da etkin ve önemli oldu ğunu gösterdi. Freud bununla da kalmadı,
çocuklukta cinsel duygulara ba ğlı çatı şmaların ve saplantıların ruhsal geli şmeyi
yolundan saptırdı ğını da ruhçözümleme (Psikanaliz) yöntemiyle kanıtla dı.
Genellikle üç ya şında çocuklar, soru ve davranı şlarıyla cinsel konulara
ilgilerini belli ederler. İki, üç ya şında bir erkek çocuk, ortalıkta çıplak ya
da donsuz dola şır. Hiç sıkılmadan pipisini eline alır, inceler, oy nar. Cinsel
konuda ilk karı şma bu sırada yapılır. Anne

231
Î. Ş
çocu ğa «Ayıp! Ayıp!» diyerek uzakla ştırıp, giydirir. Örtünmek ve gizlenmek
gerekti ğini ö ğretir. Kimi evde, bu durumda gösterilen tepki öyle serttir ki,
çocuk suçunu birden kavrayamaz; şaşırıp kalır.
Üç ya şına do ğru, çocuklar kız erkek ayrılı ğını sezip, incelemeye koyulurlar.
Doktorculuk ve evcilik bu merakı gidermek için bulu nmaz oyunlardır. Kız çocuk,
erkek karde şini yıkanırken izler, kendisiyle kar şıla ştırır. Neden onlar gibi
ayaktan i şeyemedi ğini sorar ya da kendi denemeye kalkı şır. Kız çocuklar bunu
eksik do ğmuş olmalarıyla açıklarlar. «Anne büyüyünce benim de p ipim olacak de ğil
mi?» derler. Erkek çocuklar da, kızların pipilerini n olmayı şını açıklamak için
kafa yorarlar. Sünnet edilmekle ilgili korkularını buna ba ğlarlar. «Anne
kızkarde şim sünnet olmu ş da ondan pipisi yok de ğil mi?» diye sorarlar. Kızlar da
benzer korkular içine dü şebilirler. Bir kız çocuk, kız olu şunu şöyle
açıklamı ştı: «Anne, ben önce o ğlan do ğdum; sonra sünnet oldum, yarası iyile şmedi
açık kaldı, ben de kız oldum!» Bu örnek çocukların ne denli meraklı olduklarını
göstermekten ba şka, gözlemlerini çarpıtarak ne yanlı ş sonuçlara
varabileceklerine de iyi bir kanıttır.
Bu durumda annenin yapaca ğı en yanlı ş şey çocu ğu ayıplayıp susturmaktır. Bunun
yerine «Kızım sen kız olarak do ğdun ve kız olarak hiçbir eksi ğin yok. Erkek
karde şin de erkek olarak do ğdu, onun da eksi ği, fazlası yok!» demek yeterli
olur. Annenin, so ğukkanlı, açık ve sade açıklaması çocu ğun merakını doyurmaya'
yeter.
Üç ya şından sonra, çocuklar, bebeklerin nereden geldikler ini sormaya ba şlarlar.
Çocuğa bu ya şta, bebeklerin hastaneden getirildi ği, çar şıdan alındı ğı, leyle ğin
getirdi ği, söylenir. Ancak şimdi, okumu ş annelerin ço ğu, bebe ğin anne karnında
büyüdü ğünü söylüyorlar. Do ğrusu da budur. Çocu ğa, bebe ğin ana karnında özel bir
torbada ya da yuvada büyüdü ğünü söy-
232
lemek gerekir. Çünkü bu ya şlarda, çocuklar çok yemek yemeyi ve şi şmanlı ğı
gebelikle bir tutarlar. Bebe ğin anne midesinde büyüdü ğüne inanırlar. Bebe ğin
göbekten do ğduğu ya da doktorun anne karnını yarıp çıkardı ğı kanısı yaygındır.
Bebeğin büyüdü ğü yeri ö ğrendikten sonra, çocu ğun soraca ğı öteki soru, nereden ve
nasıl çıktı ğıdır. Ona gerçe ği sade bir dille açıkça söylemenin bir sakıncası
yoktur: «Bebek iyice büyüyünce, doktor ya da ebe ya rdımıyla, annenin bacakları
arasındaki bir açıklıktan do ğar!» denebilir. Ancak, anne bu durumda yukarıdaki
yanıtı verece ği yerde ne söyleyece ğini bilemez, «Doktor hastanede karından
çıkarır» demekle yetinir. Annenin korkusu, çocuk so rularına yanıt aldıkça, i şi
ileri götürüp zor sorular soraca ğıdır. Oysa çocuk 3-4 ya şlarında cinsel
ili şkiler konusundan uzaktır. Sorularını tek tek ve ara lıklı sorar. Kimi zaman
sordu ğu bir soruyu bir daha sorar. Aldı ğı yanıt onun için 3 ya şında ba şka, 5
yaşında ba şka anlam ta şır. Ayrıca çocuk hazır olmadı ğı soruyu pek sormaz,
açıklama yapılsa da onun için anlamlı olmaz. Bebekl erin annenin bacakları
arasındaki bir açıklıktan do ğduğu söylenen çocuk, önce bu açıklı ğın dı şkılama
yolu oldu ğunu sanır. Bu durumda annenin düzeltici bir açıklam a yapması yerinde
olur.
Çocuk bir süre sonra, bebe ğin anne karnına nasıl girdi ğim soracaktır. Bu soru,
«Ana karnındaki bebek tohumlarının özel bir yuvada büyümesiyle olur» diye
yanıtlanabilir. Ancak, annelerin ço ğu daha karı şık açıklamalar yapmak gerekti ği
duygusuna kapılıp bocalarlar. Kendisi ayıplanarak, cinsel merakı kısıtlanarak
yeti şmiş bir anneden de çocuklarına açık ve do ğru yanıt vermesi beklenemez
elbet.
Anneleri en çok ürküten soru genellikle babasının r olüyle ilgili olandır.
Genellikle bu tür soru be ş ya şından sonra sorulur. Çocuk babanın anneye nasıl
yardım
233
i
etti ğini ö ğrenmek ister. Ayrıntıya girmeden sözü evirip çevirm eden, «Bebek
tohumunun biri annede vardır, birini de baba verir» demek meraklarım gidermeye
yeter. Çocuk bu açıklama ile yetinmezse annelerin i şi güçle şir. Bu durumda
kızarıp bozaran, dili dola şan pek çok aydın anne vardır. Çocuk, annenin

tepkisinden tedirgin olur ama merakı da büsbütün ka mçılanır. Dolambaçlı yola
sapmadan şöyle bir açıklama yapılabilir: «Anne ile baba, çocu k istedikleri
zaman, yatakta bir araya gelirler. Babanın pipisind en gelen tohum annenin do ğum
yoluna geçer. Tohumlar anne döl yata ğında birle şince küçük bir yavru olu şur ve
büyümeye ba şlar.» Ancak belirtmek gerekir ki pek az anne kendin de bu açıklamayı
yapacak gücü bulur. Ana ve babalar çocu ğa yapılan açıklamaların onun merakım
artıraca ğı korkusunu ta şırlar. Ayrıca ö ğrendiklerini uygulamaya kalkı şaca ğından
çekinirler.
Asıl, yanıtlanmayan sorular çocu ğu daha meraklı ve ara ştırıcı olmaya iter. Anne
ve babasının odasına beklenmedik baskınlar vererek, anneyi ya da babayı banyoda
gözetleyerek kendince yanıtlar aramaya giri şir ya da arkada şlarından duydu ğu
yalan yanlı ş bilgilerle yetinmek zorunda kalır. Arkada şların birbirine aktardı ğı
bilgiler ise yanlı ş olmaktan ba şka korkutucu ve ürkütücü de olabilir.
Kimi anababa çocu ğun cinsel konularda hiç soru sormadı ğını ileri sürer. Böyle
bir çocuk genellikle sorularına yanıt bulamadı ğı için susan çocuktur. Bu çocuk,
meraklarım sözle de ğil davranı şlarıyla belli eder. Evcilik ya da doktorculuk
oyunlarında aradı ğı yanıtları bulmaya çalı şır. Odasına oynamaya ça ğırdı ğı kom şu
kızın eteklerini kaldırıp, gerçe ği kendi gözleriyle görmek ister. O ğlunu suçüstü
yakalayan anne, ne yapaca ğını bilemez. Donar kalır ya da çocu ğun üstüne yürür,
döver. A ğzına geleni söyler, ayıplar, korkutur ve suçlar. Bö yle bir durumla
kar şılayan annenin yakla şımı
şöyle olabilir: «Kız çocukların neden senden de ği şik olduklarını merak
ediyorsun. Sorsan ben sana anlatırdım» dedikten son ra açıklamasını yapar, sonra
da kesin bir dille herkesin bedeninin kendine özel oldu ğunu belirtir. Ba şka
sorulan olursa sorarak da ö ğrenebilece ğini söyler. Merakı giderilen ve gereksiz
yere suçlanmayan çocuk da sonraki sorularını anabab asına yöneltmekten çekinmez.
Aydın ve ileri görü şlü geçinen kimi analar ve babalar da çocuktan hiçbi r şey
gizlemeyerek cinsel e ğitimin en do ğrusunu verdiklerini sanırlar. Ortalıkta açık
saçık hatta çıplak dola şır; çocukla birlikte yıkanırlar, bu çe şit davranı şlar
çocu ğun merakım gereksiz yere kamçılar. Kavramaya hazır olmadı ğı gözlemlerle usu
karı şır. Ayrıca ailenin bu tutumu, toplumun cinsel davra nı şlardan bekledi ği
gizlilik ve özellik anlayı şı ile çeli şir.
Çocukların ana ve babanın yata ğında yatması da bu nedenle sakıncalıdır. Çocuk
gereksiz yere uyarılmı ş olur. Özellikle cinsel ili şkiye tanık olmak çocukr lar
için çok ürkütücüdür. Dört, be ş ya ş çocukları cinsel ili şkiyi babanın anneye
saldırması olarak yorumlarlar. Ana ve babanın yatak odasında yatan çocukların
her zaman uyumadıklarını anımsamak yerinde olur!
Çocukta cinsel ilgi okul öncesi ça ğda en yo ğundur. Okula ba şlamasıyla birlikte
ilgi ve merakta bir azalma gözlenir. Çocuk cinsel k onulardan kaçar gibidir.
Televizyonda bir öpü şme görse gözlerini kapar, utanmı ş gibi davranır. Okulda kiz
çocuklarına sokulmak yerine kaçar. Çevresi geni şleyen çocuk, bedeninden ba şka
ilgi alanlarına yönelmi ştir. Üstbenlik geli şimi ile birlikte cinsel konuların
ayıp ve yasak olduklarını ö ğrenmi ş, bilinçaltına itmi ştir. Cinsel ilgileri
uykuya yatmı ş gibidir. Ancak bu ilgi ve merakın arada bir depre şti ği de olur.
234
235
KENDİ KENDİNE CİNSEL UYARMA (MASTÜRBASYON)
Çocuklar pek küçük ya ştan ba şlayarak cinsel organlarıyla oynarlar. Anneler de
durmadan elini oradan çekmesini söyler çocuklarına. Kimi çocuk aldırmaz, kimisi
de u ğra şım gizlice yürütür. Kimi çocuk yere uzanıp ileri ge ri sürtünerek kendini
uyarır. Soluk solu ğa kalır, terler; cinsel doyum sa ğlar gibidir. Bu görünü ş
anneleri ürkütür ve sert tepkilerine yol açar. Göst erilen tepki annenin bu
konudaki kuruntu ve saygısıyla orantılıdır. Kızının ilerde erkek delisi bir
kadın olup çıkaca ğından korkan anne, büyük bir kızgınlık gösterir. Ço cuğu
azarlar, döver ve korkutur. Çocu ğun ellerini ba ğlayarak bu i şe; engel olmaya
çalı şan anneler bile vardır.
Sıkça ba şvurulan bu cinsel uyarma türü, annelerin sandı ğı ölçüde korkulacak bir
durum de ğildir. Ancak ortada çözülmesi gereken bir sorun da vardır.
Bebekliklerinde çok uzun süre kendi ba şlarına bırakılan çocuklarda bu durum daha
sık görülür. Özellikle meme emmemi ş ya da emzik verilmemi ş çocuklarda daha çok
rastlanır. Ba şka bir deyi şle, uyarılma eksikli ği çeken çocuk, emziksiz kalmanın

boşlu ğunu kendi kendini uyararak doldurmaya çalı şır. Emzi ği zorla elinden alman
çocuklarda da bu durum ortaya çıkabilir. Yeni bir k arde şin do ğumu ve ilgi azlı ğı
gibi nedenler de çocukta kendi kendine doyum sa ğlama gereksinimi yaratabilir.
Kimi zaman ka şıntıya yol açan kılkurdu ya da sünnet derisinin yan gısı çocu ğun bu
uyarmadan ho ş-. lanmasına ve yinelenmesine yol açar. Bu nedenler in ortaya
çıkarılması ve giderilmesi yönünde önlemler alınmas ı en uygun yol olur. Çocu ğu
korkutup yıldırmakla bunun önüne geçilemez. Olsa ol sa çocu ğu gizlili ğe zorlar.
Bu i şi sürdürürse pipisinin dü şece ği ya da. anne olamayaca ğı gibi sözlerle
korkutmaktan sakın-
malıdır. Yıldırma ve sindirme çocukta kalıcı ruhsal çatı şma ve saplantılara
neden olur.
CİNSEL KİMLİĞİN GELİŞMESİ
Çocuk, kendi cinsine özgü duyu ş, tutum ve davranı ş özelliklerim nasıl kazanır?
Her şeyden önce kız ve erkek çocuk beden yapıları, cinse l iç salgı bezleri
(Hormonlar) bakımından do ğuştan ayrı yaratılmı şlardır. Ba şka bir deyi şle,
çocuklar do ğal olarak, yapılarında var olan cinsel donanımları doğrultularında
geli şirler. Çocuk kendi cinsinin e ğilimleri desteklendi ği sürece, kız ya da
erkek kimli ğini benimseyecektir. Bir çocu ğun kız ya da erkek do ğması, cinsel
kimli ğini kazanması için ilk ko şuldur ama yeterli ve tek ko şul de ğildir.
İlk aylardan ba şlayarak, ana ve baba bebe ğin cinsine uygun davranmaya özen
gösterir. Kız çocu ğun saçına kordela takılır, renkli giysiler seçilir. Anne, kız
çocu ğun süsüne daha çok süre ayırır. Kıza ayrı, o ğlana ayrı oyuncak seçilir.
Babalar o ğlan çocuklarını daha çok hoplatır. Kız çocuk daha ç ok gözetilir. Erkek
çocuk a ğladıkça «Erkekler a ğlamaz» diye susturulur. Sövme, her iki cinste de
ayıplanmakla birlikte, erkek çocukta daha ho şgörüyle kar şılanır. Kız çocu ğun
sövgüsü ve ayıp sözleri üstünde anne daha çok durur . Konuklar yanında küçük
kızların şeker tutmaları, «Ho ş geldiniz!» demeleri beklenir, erkekten beklenmez.
Kibarlık ve görgü kuralları, kız çocuklar için daha sıkı uygula-
nır.
Sokakta dövülen erkek çocu ğa, «Sen de ona vur» denir ama kendini savunsa da kı z
çocuk sokakta kavga etti ği için ayıplanır. Kızlar, «Benim cici kızım, tatlı
kızım» diye sevilir. Erkekler «Benim aslan o ğlum» diye övülür. Baba kızının
elinden su ya da i.ahve içerken daha övücü ve sevec en davranır. Erkek
çocuklardan daha çok beceri isteyen i şler beklenir. «Erkekler kor-
236
237
kar mı?» diye yüreklendirilir. Babalar erkek çocukl arıyla daha çok güre şir,
boğuşur. Anneler erkek çocu ğa, «Baban yokken evin erke ği sensin, beni sen
koruyacaksın» derken, kızını da «Sen benim en iyi y ardımcımsm» diye överler.
Anababamn kız ve erkek çocuktan beklentileri de ği şiktir. Erkek çocu ğun, güçlü,
dayanıklı, yürekli, tuttu ğunu koparır ve giri şken olması istenir. Ba şına buyruk
olma gibi nitelikler aranır. Kız çocu ğunun ise, usluluk, kibarlık, yumu şaklık ve
sevecenlik gibi nitelikler kazanmasına önem verilir . Kızın atılgan, giri şken,
başına buyruk olması aranan özellikler de ğildir. Erkek çocu ğun, pısırık,
çekingen, korkak olmaması üzerinde daha çok durulur . Ancak bu aranılan
niteliklerde, bölge ve ça ğlara göre, önemli de ği şiklikler oldu ğunu da anımsamak
gerekir. Böylece, bilinçli ya da bilinçsiz bir yoll a, anababalar, çocuklarında,
kıza ve erke ğe yara şan nitelikleri destekler ve peki ştirirler. Kıza ya da erke ğe
yakı şmaz diye bilinen davranı şlar ise kösteklenir, yerinde cezalandırılır. Erkek
çocuk çar şıya pazara gitmeye alı ştırılırken, kız çocuk evden uzakla şmaması için
öğütlenir.
Çocuğun, cinsel kimlik kazanmasında en önemli etken, oyu n ça ğını tartı şırken
sözünü etti ğimiz, özde şim olayıdır. Ba şka bir deyi şle, çocuk erkek ve kız
davranı şlarını, ana ya da babasına özendi ği için, onlara benzemek istedi ği için
benimser. Bu, bilinçli bir öykünmeden çok daha deri ne inen bir ruhsal olaydır.
Çocuk, oturu şundan duru şuna, konu şmasından giyini şine de ğin, ana veya babasının
birçok özelli ğini bilinçsiz olarak yineler, kendi ki şili ği içinde yo ğurur. Kız
çocukla anası, erkek çocukla babası arasındaki ili şki ne denli yakın ve olumlu
ise özde şim o denli kolay olu şur. Ayrıca kız çocuk, babasına kendini sevdirmek
için anasına benzemeye çalı şır. Babasının kahvesini getiren kız çocu ğu da ondan
duydu ğu övgüyle, kız özelliklerini daha

238
peki ştirir. Ba şka bir deyi şle kız çocuk, yalnız anasından de ğil, babasından da
etkilenerek, onun be ğenisini kazanmak için kendi kız kimli ğini geli ştirir. Aynı
biçimde anne de o ğluna, erkekli ğini geli ştirmede destek olur. Kızların ve
erkeklerin bu cinsel ayrı şması, oyunda ve arkada şlık ili şkilerinde de sürer
gider.
Küçük çocu ğun, çevresindeki, a ğabey, abla, teyze, amca gibi örneklerden de
etkilendi ğini eklemek yerinde olur. Çocuklar oyunlarında, ayn ı cinsten
arkada şlarının olumlu ya da olumsuz özelliklerini de benim serler. Kendi cinsel
ki şiliklerini onlarla kar şıla ştırır, erkek ve kız olarak yarı şırlar. Evde
kazanılan cinsel kimlikler, çevrede peki şerek olgunla şır.
CİNSEL KİMLİK SAPTAMASI
Bir ya şma do ğru, çocuklar davranı şlarından ve görünü şlerinden kız ve erkek
olarak seçilebilir duruma gelirler. İki ya şında kız ve erkek çocuklar, yalnız
giyini şlerinden ve saçlarından de ğil, oyunlarından, seçtikleri oyuncaklardan ve
genel olarak davranı şlarından açıkça ayırt edilebilirler. Üç ya şına do ğru, kız
ya da erkek olu şlarının bilincine varmı şlardır. Oyunlarda kendi cinsinden
arkada şlara yönelme artmı ştır. Kız ve erkek olmakla övünme ba şlamı ştır. Şaka
yollu «Sen erkek de ğilsin» ya da «Kız de ğilsin» deyince tepki gösterilir. Ba şka
bir deyi şle, duyu ş ye davranı ş olarak kız ve erkek kimli ği kök salma yolundadır.
Bu kimlik olu şması sürüp gidecek, ergenlik ça ğında son biçimini alacaktır.
Cinsel geli şmenin yolunda gitmesi, önceki tartı şmadan anla şılaca ğı gibi, kimi
temel ko şullara ba ğlıdır. Analı babalı büyüyen çocuk bu geli şmeyi önemli bir
güçlü ğe u ğramadan tamamlar. Do ğaldır ki ana ve babanın kendi cinsel
kimliklerinin olgunla şmış ve iyice belirlenmi ş olması gereklidir. Erkekte
toplumun ara-
239
dı ğı nitelikleri ta şıyan bir baba, çocu ğuna iyi örnek olacaktır. Kadın kimli ği
belirgin bir anne kızma iyi bir özde şim örne ği oldu ğu gibi, o ğluna da erkek
kimli ği geli ştirmesinde yardımcı olur.
Babanın uygun bir erkek örne ği olmadı ğı çocuklarından uzak kaldı ğı durumlarda,
erkek çocuk cinsel kimli ğini geli ştirmede bocalayabilir. Örne ğin yalnız
ablaların, teyzelerin, ba şka bir deyi şle kadın örneklerin bol oldu ğu bir ev
ortamı kız çocu ğu için, uygun ortamdır ama erkek için de ğildir.
Babanın uygun bir erkek örne ği olmadı ğı durumlarda da, erkek çocu ğun bocalaması
kaçınılmaz olur. Örne ğin babanın silik, güçsüz, güvensiz bir ki şili ği varsa,
erkek çocuk babasını benimsemekte güçlük çeker. Ann enin kadınsı özellikler
göstermeyi şi de, kız çocuk için benzer bir güçlük yaratır. Sev ecen, duygusal,
yumuşak özellikler yerine sert ve buyrukçu olan, yani er keksi davranı şları
belirgin olan bir anne, kız çocu ğuna uygun bir örnek olmayacaktır. Bu durumda
yalnız kız çocuk de ğil erkek çocuk da ana ve baba ki şili ği ortasında kalacaktır.
Erkek ve kadın ki şiliklerinin ters yüz olup, yer de ği ştirdi ği ailelerde, bütün
çocukların kimlikleri etkilenir. Erkeksi özellikler i baskın olan bir anneyle
özde şim yapan bir kız çocuk, «Erkek Fatma» gibi davranab ilir. Özellikle anababa
arasında çeki şme varsa, kız çocuk anası gibi güçlü, kararlı ve ke ndine güvenli
olmayı ye ğleyecektir. Erkek - kadın ili şkisini bir üstünlük kurma sava şı olarak
görecektir. Bu tutum, hiç ku şkusuz, ilerde e ş seçmesini etkileyecek, karı koca
ili şkisini belirleyecektir. Böyle bir kadın, kendine, g üdebilece ği bir e ş
arayacaktır.
Kimi ailelerde ise böyle rol de ği şmesi görülmez. Koca, koca kimli ğinde, kadın da
kadın kimli ğindedir. Ancak, kocanın erkeklik anlayı şı abartılmı ştır. Karısına
hiç söz hakkı tanımadan evini yönetmektedir. Kadın eş ve anne olarak silinmi ş
gibidir. Bu durumda ka-
240
dınlı ğı kölelikten ayırdedilmeyen bir anne de kızı ve o ğlu için iyi bir örnek
olamaz. Bu ortamda büyüyen bir erkek çocuk, erkekli ği kabadayılıkla karı ştırır.
Kadına de ğer vermeyen, onları «Saçı uzun aklı kısa» yaratıkla r olarak gören bir
koca adavı olarak yeti şir. Kız çocuk ise, anasının ezilmi ş !< -'••)i
benimseyebilir.
Geleneksel Türk nidennü'e kimi zaman rastlanan bi r tutum da erkek çocukları
kız gibi yeti şirme e ğilimidir. Örne ğin ardı ardına üç erkek çocuk do ğurmuş bir

anne, kendine can yolda şı olacak bir kız çocuk ister. Sonuncu çocuk da erke k
doğunca anne bu çocu ğuna bilerek ya da bilinçsiz olarak kız çocu ğu gibi
davranır. Yanından ayırmaz, saçını uzatıp kordela t akar, etek giydirir. Çocu ğun
yabancılarca «Kız mı, erkek mi?» diye karı ştırılmasından gizli bir sevinç duyar.
Ona ayrıcalıklar tanır. Annenin derdine ortak olan, sözünden çıkmayan, onu üzgün
görünce çevresinde dönen içli bir çocu ğu anneler sevmez mi? Böyle bir çıkmaza
giren çocuk annesinin sevgisini sürdürmek için elin den geleni yapacaktır. Onun
hoşuna giden i şler görecek, «Kız gibi uslu» davranmaya önem verece ktir. «Ben
oğlumu hiçbir kıza de ği şmem!» gibi övgüleri duydukça kız gibi davranmaya da ha
çok özenecektir. Hele baba sert ve yanına yakla şılmaz bir ki şilikte ise, çocuk
annenin daha çok etkisi altında kalacak, ona sı ğınacaktır.
Babanın evden uzak oldu ğu, teyze ve ablaların çok oldu ğu evlerde böyle
çocukların erkek kimli ğinden sapmaları daha da kolayla şır. Üstüne titrenen,
evden çıkarılmayan çocuk,- arkada şlıktan da yoksun kalınca, kız kimli ği daha da
belirginle şir. Soka ğa çıksa da erkek çocuklara uyamaz. Onların alayıyla
kar şıla şır. Oyunlara alınmaz. Erkekler arasında yeri olmadı ğını gören çocuk da
kızlara yönelip onlarla kayna şır. Kendi cinsel kimli ğinden gittikçe uzakla şan
çocuk, çıtkırıldım, edilgin ve güvensiz bir ki şilik geli ştirir. Süslen-
çocuk ruh sa ğlı ğı
241/16
meye, kız giysileri giymeye yatkınlık do ğar. Önlem almakta geç kalınırsa kız
yapılı bir eri şkin olup çıkar. Böyle bir çocuk ergenlik ça ğında kar şı cins
yerine, kendi cinsine e ğilim duymaya ba şlar. Ba şka bir deyi şle E şcinselli ğe
(Homoseksüalite) yatkın bir ki şilik yapısı olu şur. Kendinden büyük çocukların ya
da eri şkin erkeklerin ayartması gibi cinsel ya şantılar da bu yöndeki e ğilimini
güçlendirir. Bu tür çocukların cinsel kimlik bocala masını sürdüren bir ba şka
etken de onlara takılan adlardır. Hem erkek hem kız lara verilen Muzaffer, İrfan,
Tanju, Deniz, Sevinç, İlhan, Nurhan, Ayhan, Engin gibi adlar da alay konus u
olursa, çocu ğun iççatı şması artabilir.
Çocuğun cinsel kimlik geli ştirmesinde e ğitimin ne denli baskın çıktı ğını
gösteren ba şka bir örnek verelim: Do ğanın bir yanlı şlı ğı ya da oyunu
diyebilece ğimiz bir bozukluk sonucu, kimi bebekler kızla o ğlan arası bir yapıyla
doğarlar. Dı ş cinsel organları yarı kız, yarı erkek görünümünded ir. Daha do ğrusu
her iki cinsin özelliklerini göstermekle birlikte y a kız ya da erkek yapısına
daha yakındırlar. Hekimlik dilinde Erselik (Hermafr odizm) denen bu durumun
anla şılması kimi zaman çok gecikir. İç organları kız yapısında olan bir çocuk
doğumdan sonraki incelemede, erke ğe daha yakın dı ş görünümde oldu ğu için erkek
olarak yeti ştirilir. Üç, be ş hatta on ya şına gelinceye dek gerçek anla şılmaz.
Anla şıldı ğı zaman da i ş i şten geçmi ştir. Çünkü be ş ya şma dek erkek olarak
büyütülmü ş bir çocu ğu, iç yapısı kız oldu ğu için, kıza döndürmek olanaksızdır.
Düzeltici ameliyatlarla, böyle bir çocuk kıza çevri lse de erkek gibi duyup,
erkek gibi davranmayı bırakamaz^) çü^ü insan yerle şmiş cinsel kimli ğini giysi
deği ştirir gibi çıkarıp atamaz. Ne yazık ki bu gerçe ği bilmeyen ya da önemini
kavrayamayan pek çok hekim vardır. On ya şma de ğin erkek gibi büyütülmü ş ve erkek
kimli ğini benimsemi ş bir çocu ğu, ameliyatla kıza
242
çevireceklerini sanırlar. Bu tür yanlı şlıklara kurban giden çocukların yıllar
sonra bile bu ikinci kimliklerine alı şamadıkları ve ameliyatla eski durumlarına
gelmeye çalı ştıkları çok görülür.
Son yıllarda erselik gösteren çocuklar erken tanınm akta; organların onarım
kolaylı ğına göre, kız veya erkek yapıları peki ştirilmekte ve o cinste
yeti şmeleri sa ğlanmaktadır. Bu düzeltici i şlemler iki-üç ya şından önce yapılırsa
çocukta ruhsal bir bocalamaya yol açmaz. Uç ya şından sonra ise çocuk hangi
cinsel kimlikte yetı şmışse onarımların, zor da olsa, o do ğrultuda yapılması
gerekir.
243
6
özel sorunlar
BİR HASTALIKLAR VE ÇOCUK
«Hastalandı ğına yanmam huyu de ği şir!.»
Halk Deyimi

Beden hastalıkları, büyük küçük herkeste ruhsal tep kilere yol açar. Eri şkinler,
ola ğan sayrılıklarda bile karamsar olur, huysuzla şırlar, i şinden gücünden kalma,
özgürlü ğün kısıtlanması insanda bunaltı yaratır. Ki şi kendini eli kolu ba ğlı ve
güçsüz görür. Kötü bir hastalı ğa tutuldu ğu korkusu ve iyile şip iyile şmeyeceği
kuşkusu içindedir. Yeti şkin ve olgun ki şiler bile biraz uzayan sayrılıklarda
belli ölçüde çocukla şırlar. Ki şi daha tedirgin, kuruntulu ve güç be ğenir olur.
Çevresindekilerin ilgi azlı ğından yakınır; çocuksu istekleri olur. Kısacası
ki şinin ruhsal dengesi sarsılır, dayanıklılı ğı azalır.
Uzunca süren yatmalarda, çocuklar çe şitli huy de ği şiklikleri gösterirler.
Büyüklerin çocukla şması gibi, çocuklarda da bebekli ğe do ğru bir gerileme olur.
Hasta çocuk, tutturmalarıyla, olmadık istekleriyle anneyi bunaltır; hep yanında
otursun, hep onunla ilgilensin ister. Nazlanır, mız mızlanır, ilacı be ğenmez,
yemekte güçlük çıkarır, a ğlar...
247

Ancak yeti şkinlerden ayrı olarak, çocuk hastalı ğının cinsi ile pek ilgilenmez.
Onu ilgilendiren tek şey oyunundan kalmasıdır! Anneler ate şli durumda bile
çocukları yatakta tutmanın güçlü ğünü bilirler. Özellikle a ğrı ve sızı yoksa
çocu ğu hasta oldu ğuna inandırmak güçle şir.
Çocuğun, hastalıklardan etkilenmesi, hastalı ğın kısa ya da uzun sürü şüne, ya şına
ve ailenin tutumuna göre de ği şir. Çocu ğun hastalanı şı hiç. ku şkusuz, anaba-bayı
üzer, tedirgin eder. Kaygı ve üzüntüyle eski tutuml arını bırakırlar. Çocu ğun
üstüne dü şer, bebeksi davranı şlarını ho şgörüyle kar şılarlar. Yedirirler,
nazlandırırlar, kısacası bir dedi ğini iki etmezler. Huysuzluklarına katlanırlar.
Bir ölçüde ola ğan olan bu tutum a şırıya kaçtıkça çocu ğun tedirginli ği artar,
kendini oldu ğundan daha hasta sanır. Sonra bu ilgi artı şını kendi yararına
kullanmaya ba şlar. İsteklerinin sonu gelmez. Anne ba şında bekleyip gözünün içine
baktıkça, çocuk tedirginli ğini anababaya yaslanarak, daha çok ilgi beklt>verek
gidermeye u ğra şır.
HASTANFVk YATIŞ
ba,:
s !.=.; ;, çocu ğun ya şına ve yatı ş nedenine . t. ölçülerde örseleyici
olabilen bir du- • * .'kul ça ğına gelmemi ş çocuklar için, .-;jrsıcı bir
deneydir. Her şeyden önce ;Aiven içinde oldu ğu bir ortamdan , Anababa
deste ğinden yoksun kal-' . -a etmeye yeter. Ayrıca git ti ği yer bi-<j la,
ürkütücü bir yerdir. İğneler, acı «kt (ameliyatlar), tanımadı ğı hekimler, :
alı şık olmadı ğı bir ortam... tedirginli ğini artıran bir neden daha var-:i t an
ey e yatı şını kendisine uygulanan bir ur. İğnelerle, hekimlerle korkutulmu ş ço-
248
çuk, hastaneyi iyile şme yeri olarak de ğil, sevilmedi ği için atıldı ğı bir i şkence
yeri olarak algılar. Yaptı ğı bir yaramazlıktan dolayı sürgün edilmi ş ve acımasız
hekimlerin eline bırakılmı ş sanır.
Korkutulmu ş çocuklar için hastaneye yatı şın daha örseleyici olması do ğaldır.
Hastanedeki ya şantılar da bu korkuları peki ştirici nitelikte olursa, çocu ğun
ruhsal tepkisi kalıcı bozukluklara dönü şebilir.
Hastanede kalı şa ba ğlı olarak ortaya çıkacak ruhsal belirtiler çok çe şitlilik
gösterir: Çocu ğun ya şma, ki şili ğine, eski örselenmelerine, ana ve babanın
deste ğine ve hastane içindeki ya şantısına göre de ği şir. Davranı ş bozuklukları,
korkular, hırçınlıklar, uyku bozuklukları, karabasa nlar ortaya çıkabilir. Ço ğu
zaman geçici olan bu bozukluklar, yatı ş uzadıkça sürekli uyumsuzluklara yol
açabilmektedir. İşlemce (ameliyat) için yatı şlar genellikle daha örseleyici
olurlar. Süre ğen hastalıklar, yinelenen a ğrılı i şlemler kalıcı bozukluklara
neden olur.
HASTANEYE YATIŞIN OLUMSUZ ETKİLERİNİ GİDERİCİ ÖNLEMLER
Dört ya şından küçük çocuklar, anne ayrılı ğına güç dayanırlar. Ça ğdaş hekimlik
anlayı şında, böyle küçük çocukların hastanede anneleriyle birlikte kalmaları en
etkili önlem sayılmaktadır. Dört ve yedi ya şlar arasındaki çocuklar, sık görü şme
olana ğı sa ğlanabilirse, hastanede yalnız da kalabilirler. Bu a maçla annelere
hastaneye kolay giri ş-çrkı ş olana ğı verilir.
Hastanede yatı şı katlanılır duruma getirmek için, oyun odaları düz enlenir.
Öğrenci hem şire ya da toplumsal çalı şmaların ve gönüllülerin çocuklarla ili şki

kurmasına önem verilir. Hastanedeki hızlı gidi ş geli şten, alı şık olmadı ğı
i şlerden çocu ğun ba şı döner. Onun için kendisiyle düzenli olarak ilgile nen bir
kimse, sık
249
sık gördü ğü bir yüz güvenini artırır. Ço ğu kez hem şire ve hekimlerin hızlı
çalı şma düzeninde çocukla özel olarak ilgilenmeleri güçt ür. Bu yardımcı ki şi,
çocu ğun hastane görevlileri ve hekimiyle ili şkisini kurar, sorularını yanıtlar,
yapılacak i şlemleri açıklar, korkularını yatı ştırır. Hastanede, en az önemsenen
konu gerçekte budur.
Çocuk anlamaz ya da korkusu artar diye, yapılan i şlemler anlatılmaz. En ola ğan
i şlemleri bile abartma ve yanlı ş yorumlama e ğiliminde olan çocuk daha da
tedirgin olur. i şbirli ği yapacak yerde, kendini savunma içgüdüsüyle a ğlar,
tepinir, güçlük çıkarır. Özellikle yanlı ş bilgi «verilip aldatıldı ğında,
hastaneye ve hekimine güveni tümden sarsılır.
Uygulamalar göstermi ştir ki, çocuk ne denli küçük olsa da, yapılan sade ama
gerçek açıklamalar olumsuz tepkileri azaltmaktadır. Hiç acıtmayacak deyip de
acıtan bir i ğne, büyük tepkilere yol açar. «Acıtacak ama dayanab ilirsin, bana
yardımcı olursan daha az acıtır» gibi do ğru bir açıklama çocu ğu yatı ştırır.
Çocuk a ğlasa da acı veren i şlemler sürekli ruhsal iz bırakmazlar.
Ağrılı i şlemlerden önce hekimin çocu ğa vakit ayırıp konu şması, sorularını
yanıtlaması kaygısını ve gerçek dı şı korkularını azaltır. Kaldı ki çocu ğun
kendine uygulanan i şlemleri bilmek hakkıdır. Di ş hekimine giden bir yeti ş'dn de
kendisine ne yapılaca ğını bilirse daha kolay i şbirli ği yapar, daha dayanıklı
olur.
Çocukların en kolay i şleri bile nasıl çarpıtıp, yanlı ş yorumladıklarına küçük
bir örnek verelim: Parma ğından kan alman bir küçük çocuk, sonradan kendisiyl e
konu şan annesine şöyle demi şti: «Cadı gibi bir kadın geldi, kocaman bir çiviyle
parmağımı deldi, sonra da bir hortumla kanımı emdi!»
Açıklamaların ana ve babaya da yapılması, onların d este ğini sa ğlar. Hiç de ğilse,
kaygılı anababalarm çocu ğun kaygısını büsbütün artırması önlenmi ş olur.
Çocuklar daha çok a ğlıyor diye kimi zaman anababa-lar hastaneye alınmaz lar. Bu
çok yanlı ş bir uygulamadır. Ana ve babasını görmeyen çocuk, b elki daha az a ğlar,
ancak korktu ğunun ba şına geldi ğini dü şünerek iyice mutsuzla şır. Ba şka bir
deyimle, kendisini sevmedikleri için hastaneye bıra kıp kaçtıkları inancı, içine
iyice siner. Uzun süre hastanede kalan çocuklarda i çe kapanı ş belirtileri çok
görülür. Çocuk a ğlamaz, güçlük çıkarmaz ama içten örselenir. Uzun ya tı şlar, anne
yoksunlu ğunun ortaya çıkardı ğı belirtilere benzer de ği şiklikler yaratır.
Çevreyle ili şkiyi kesme, yerinde sallanma, ba şım yastı ğa vurma gibi
alı şkanlıklar ba şgöste-rir.
Yapılan gözlem ve ara ştırmalar ilgi gören, kendisiyle konu şulan ve duygularının
açıklanmasına olanak verilen çocukların hastaneye y atı ş belirtilerini daha kısa
sürede atlattıklarını ortaya koymu ştur^22'.
Görüşme, resim çizme ve oyun yoluyla duygularını dı şa vurma olana ğı verilirse,
çocuk örseleyici ya şantıları daha kolay unutur. Ameliyat öncesi doktorc uluk
oyunları, oyuncak şırınga ve araçlarla oynanan oyunlar ruhsal bo şalım sa ğlar.
Hastaneye yatı ş, çocu ğun ki şili ğini güçlendiren bir deney de olabilir. Hastane
görevlilerinin, çocu ğun gereksinimlerini bilip, ona uygun ortam sa ğlaması ve
anababa deste ğiyle, çocuk bu deneyden daha olgunla şmış olarak çıkar. Ancak,
ürkütücü, a ğrılı i şlemler, uzun yatı şlar, çocukta iz bırakır. Bu nedenle, küçük
yaşlarda, bunlara çok gerekmedikçe ba ş vurulmamalı-dır. Ameliyat kaçınılmaz ise
çocuk daha önceden ana-babası ve hekimin yardımıyla hazırlanmalıdır.
Küçük çocuklara, çok önceden ameliyat olacaklarını söylemek onları tedirgin
eder. Zaman kavramı iyi geli şmemiş olan çocuk her an ameliyat kaygısı içinde
yaşar. Yatması kesinle ştikten sonra çocu ğa; «Doktorun, iyile şmen için yakında
hastaneye yatman gerekti-
250
251

ğini söylüyor» diye önceden hazırlık yapılmalı, yatı ştan bir iki gün önce de
ameliyat olaca ğı kendisine açıklanmalıdır. Bu açıklamayı, hekim an ne ve
babasının yanında yapmalıdır. Acı duymaması için na sıl uyutulaca- ğı açık bir

dille anlatılmalıdır. Ameliyattan önce çocu ğa bir yatı ştırıcı verilmesi, çocu ğun
kaygı ve korkusunu önemli ölçüde azaltır. Ancak en önemli etken, ana-babanm
kararlı ve anlayı şlı bir tutumla çocu ğa yakla şmalarıdır.
Hastane görevlileri de kaygılı ve tedirgin anababa- ya yardımcı olabilir.
Hemşireler ve hekimler, çocu ğa ve anababaya do ğru bilgiler vererek, ne
beklediklerini açıklıkla belirterek, onları daha ko lay i şbirli ğine çekerler.
Kendisinden gizli i şlerin çevrildi ğini sanan bir çocu ğun güvenini kazanmak ve
i şbirli ğini sa ğlamak güçtür. Yanında dikkatsizce yapılan tanı tart ı şması ve
hastalıkla ilgili konu şmalar çocu ğu ku şkulandırır. Çocu ğu dı şarı çıkarıp ana ve
baba ile gizli görü şen bir hekim de ondan i şbirli ği bekleyemez.
Özel bir alçı takılmak üzere sedyeyle ta şman dokuz ya şında bir çocuk, ortalı ğı
birbirine katmı ş, a ğlamı ş, kendini tutmaya çalı şan bakıcıları tekmeleyip
ısırmı ştı. Alçı takılamamı ş, çocuk ruh sa ğlı ğı bölümüne yollanmı ştı. Yapılan
kısa bir görü şme, çocu ğun bu anla şılmaz tepkisinin nedenini ortaya koymu ştu:
Bacağının alçıya alınaca ğı çocu ğa önceden söylenmemi şti. O da, ko ğuşta yatan
ameliyatlı bir çocu ğun etkisinde kalarak baca ğının kesilece ğini sanmı ştı.
Çocuğun ku şkuları giderilip, hekimiyle görü ştürülünce, delirdi sanılan çocuk, en
uisal hasta olup çıkmı ştı.
KALICI SAKATLI ĞI OLAN ÇOCUK
Ne yazık ki her hastalık iz bırakmadan iyile ştirile-miyor. Çocuki uk inmeleri
(felçler), kalça çıkıkları, yüzde biçim bozukluklar ı ya da sonradan geçirilen
kazalar
252
ve hastalıklar sonucu beliren sakatlıklar ve biçim bozuklukları, aile için
sürekli üzüntü kayna ğı olur. Çocukluk şeker hastalı ğı ve erkek çocuklarda
görülen kanarca (kanama hastalı ğı) gibi süre ğen hastalıklar da aile ve çocuk
için önemli uyum sorunları yaratırlar.
Birinci kümede toplanan sakatlıklar, hem bedenin ça lı şmasını kısıtlarlar, hem de
çirkin görünüm nedeniyle sorun yaratırlar. Yüzde ol an tav şan duda ğı gibi
doğuştan bozukluklar, yanıklar, çocu ğun görünümünü bozdukları için üzüntü nedeni
olurlar. Şeker hastalı ğı, tutarık (epilepsi) ve kanarca türünden hastalıkl ar ise
sürekli olarak bakım ve gözetim gerektirdi ği için ailenin ve çocu ğun ruhsal
dengesini bozarlar. Ba şkalarından ayrı görünüm ve yapıda olmak çocu ğun oyununu,
arkada ş ili şkisini ve sonunda toplumsal uyumunu bozacak boyutla ra ula şabilir.
Zekâ gerilikleri konusunda oldu ğu gibi bu kalıcı bozukluklarda da ailenin,
durumu gerçekçi olarak benimsemesi çok güçtür. Anab abalar çocu ğun durumundan
sorumlu imi ş gibi davranır, kendilerini suçlu görürler. İşledikleri bir suçun
kar şılı ğını ödüyormu ş gibi mutsuz ve tedirgindirler. Acıma ve suçluluk d uygusuna
kapılıp üstüne dü şer, a şırı korur ve kollarlar. Suçlarını ba ğı şlatmak
istercesine kendilerini çocu ğa adarlar.
Kısacası, ortaya daha önce sözü edilen, a şırı kolla-yıcı-koruyucu anababa tutumu
çıkar. Anababalar bu tutumlarıyla çocu ğu daha da kısıtladıklarını göremezler.
Çocuğun yapabileceklerini de engellerler. Bu tutumla yet i şen çocuk, kendini
oldu ğundan daha güçsüz ve çaresiz görür. Bu durum anabab aya ba ğımlılı ğını
arttırır. Çevreden itildi ğini, ya şıtlarına uyamadı ğını gören çocuk, evden
ayrılmak istemez. Çocukların alayları, söz atmaları , ad takmaları, yeti şkinlerin
ise «Yazık yavruca ğa!» diyerek, dü şüncesizce açı ğa vurdukları acıma duyguları,
çocukta kendini ayrı bir yaratık gibi görme sonucun u do ğurur. Böyle bir çocuk
alınyazısma
253
baş kaldırır, kendisi gibi olmayan çocuklara kızgınlık ve kıskançlık'duyguları
besler. Ailenin yanlı ş tutumu da buna eklenince kolaylıkla a şağılık duygularına
kapılır.
Sakat bir çocu ğu olmak anababalar için onulmaz bir yürek yarasıdır . Bu
anababaları çocuklarına acı-, dıkları ve kolladıkla rı için ele ştiremeyiz. Ancak
çocu ğun ilerdeki uyumunu ve ruhsal denges;ni dü şünerek bu tutumlarda a şırıya
gitmemelerini ö ğütleyebiliriz.
Önce çocu ğun tüm yetenekleri iyi de ğerlendirilmelidir. Bu yeteneklerin olanak
ölçüsünde i şlenmesi yoluna gidilmelidir. Ayakları iyi çalı şmayan bir çocu ğun el
becerilerini geli ştirerek, hareketleri kısıtlı bir çocu ğun kafa yeteneklerini

öne alarak e ğitmeye önem verilmelidir. Sakatlı ğına kar şın, anababa çocuktan bir
şeyler bekledi ğini belli etmelidir.
Hep almaya alı şmış bir çocuk yeteneklerini geli ştirme çabası göstermez. Çocu ğun
durumuna uygun sorumluluk verilmeli, i ş beklenmelidir. İşe yaradı ğını görmek
kadar, bir sakatı mutlu eden ba şka bir şey dü şünülemez. Ba şkalarına yük
olmadı ğını görmek, sakat ki şinin özsaygısını artırır.
Çocuğun, toplumdan uzak tutulmaması gerekir. Genellikle, var olan yetenekleri
desteklenen böyle bir çocuk, zamanla eksik yönünü d enkle ştirdi ğini, ba şka
alanlarda ya şıtlarını geçti ğini de görecektir. Sakatlıklarını yenmek için
ola ğanüstü çaba harcayan, yeneme-se de büyük ba şarı sa ğlayan pek çok insan
vardır.
Ne yazık ki aile yapımız ve geleneklerimiz acıma du ygularımızı öne geçiriyor.
Sakata i ş vermektense, sadaka vermeyi daha kolay buluyoruz. Sakatlara, topluma
katkısı olabilecek yurtta şlar gibi de ğil, asalak ki- şilermi ş gibi davrandı ğımızı
göremiyoruz.
Batı ülkelerinde sakatları, en verimli olacakları i şte e ğitip yeti ştirmek için,
devlet önayak olmaktadır. Bir arada e ğitilen sakat çocuklar, dert ortaklı ğından
guç almakta, ba şarılı olanları görerek kabuklarından sıyrılmakta, k endilerini
aşmaya çalı şmaktadırlar
Hu konuyu bir anımı anlatarak bitirmek isterim-Batı ülkelerinin birinde,
çalı ştı ğım hastaneye yakın bir akaryakıt dura ğında sakat bir genç görmü ştüm
Gencin ne eli ne de aya ğı tutuyordu. Dengesiz bir yürüyü şle gelryor, titreyen
ellerle, arabalara akaryakıt dolduruyordu. Türkiye' de yeti şmiş bir insan olarak
ilk tepkim gence acımak olmu ştu. Gencin babasının tanınmı ş bir hekim oldu ğunu
duydu ğumda çok şaşırmı ş böyle varlıklı bir insanın, isterse o ğluna, ölünceye dek
sıkıntısız bir ya şam sa ğlayaca ğını dü şünerek babaya kızmı ştım. Ancak böyle bir
tutumun, gence hiç yararı olmayaca ğı açıktı. Sonuna dek, baba evinde beslenip
bakılan bir gencin mutlu olmak bir yana, kendisine saygısı kalmazdı.
İKİ
ÖLÜM VE ÇOCUK
ÇOCUKTA ÖLÜM KAVRAMI
Ölüm, kavranması.hele benimsenmesi çok zor bir gerç ektir. İnsano ğlu ölüm
kar şısında her zaman ürküntü duymu ş, ona bir anlam vermeye çalı şmıştır.
Bilinmezlerle dolu bu acı gerçe ği açıklayamayınca, dinsel inançlara sı ğınmak
yolunu seçmi ştir. Ölümün her şeyin sonu oldu ğuna inanmak istememi ş, onu daha
mutlu bir öte dünyaya götüren yol saymı ş, ya şamın bir ba şka biçimde sürüp
gitmesi oldu ğuna kendini inandırmı ştır. Her şeyi bilen ve yöneten bir ulu güce,
Tanrıya sı ğınma e ğiliminde ölüm korkusunun payı büyük olmu ştur.
İlk çocukluk ya şlarında ölüm korkutucu de ğildir; çünkü çok belirsiz ve bulanık
bir kavramdır. Çocukların ölüm kar şısındaki tepkilerini incelemeden önce ölüm
kavramının ya şlara göre geli şmesini izlemek yararlı olur:
Çocuklar ölümle pek erken ya şlarda ilgilenmeye ba şlarlar. Anababa konu şmalarını
dinleyerek, ölüm
256
haberlerini duyarak ve ölü. hayvanları görerek soru lar sorar, bir anlam
çıkarmaya u ğra şırlar. Ancak pek etkilenmi ş görünmezler. Genellikle be ş ya şından
önce «ölüm, ölmek, ölmü ş» gibi sözler tam kavranmadan ve duygulanım olmaksı zın
söylenir. «Ölürsün in şallah!» diyen bir dört ya ş çocu ğu, kızgın görünse de, ne
demek istedi ğinin bilincinde de ğildir. Üç dört ya ş çocukları için ölüm, uzun bir
ayrılık ya da dönü şü olan uzun bir yolculuktur. Bu ya şlarda ölümün yalnız
canlılar için de ğil cansızlar için de olabilece ğine inanılır. Üç ya şında bir
çocuk «Bir adam ölmü ş, sonra evi de ölmü ş» diyebilir. Giderek ölümün uzun bir
uyku ve kımıldamadan yatma oldu ğu dü şüncesi geli şir. Bu ya ş çocukları yere
yatarak ölmü ş gibi yapar, sonra aya ğa fırlayıp, «Bak, dirildim!» derler. Bu
çağda ölümün sürekli ve ge.r_ ri dönmez bir olgu oldu ğu kavranamaz. Örne ğin dört
yaşında bir çocuk, kafesinde ölmü ş bir ku şu «Anne bak, ku şumuz ölmü ş,» diye
doğru olarak bildirebilir. Ancak biraz sonra «Neden ka lkmıyor, kalksın artık!»
diye tutturur, « İlaç verelim, iyile şsin!» diyebilir. Bu ya ş çocuklarının ölü
kuşlara yem ve su vererek diriltmeye çalı ştıkları sık sık gözlenir.
Beş ya şlarında, ölüm, uzun bir uyku ile e ş anlama gelir ve yava ş yava ş korkutucu
olmaya ba şlar. Çocuk annenin babanın ölüp ölmeyece ğini sık sık sorar. E ğer anne

yatı ştırmak amacıyla ölümün uykuya benzedi ğini anlatmı şsa kimi çocuklarda yata ğa
yatmaktan, uykuya dalmaktan korkma ortaya çıkabilir . Gene bu ya şlarda çocuklar
gömülmeyle ilgili yanıtlanması oldukça güç sorular sorarlar: Ölülerin toprak
altında nasıl kımıldayabildikleri, ne yiyip, ne içt ikleri, nasıl hava
aldıklarına ili şkin sorulardır bunlar. Bu sorular çocukların, ölümü n bir son,
geri dönülmeyen bir biti ş oldu ğu dü şüncesini benimsemekte güçlük çektiklerini
kanıtlar.
çocuk ruh sa ğlı ğı
257/17
Beş - altı ya şlarında, çocuklar ölümle hastalık ve ya şlılık arasında bir ili şki
oldu ğunu kavramaya ba şlarlar. Ya şlı ve ak saçlı herkesin yakında ölece ğini
sanırlar. Gene de, ölümden, uykudan uyanır gibi ger i dönülebilece ği dü şüncesi
baskındır. Çocukların çok sevdi ği öykülerde ve masallarda öyle de ğil midir?
Uyuyan Güzeller, Pamuk Prensesler bir öpücükle diri lirler. Çizgili filmlerde,
yutulan canlılar, dipdiri çıkar; ezilen, uçuruma yu varlanan kahramanlar aya ğa
kalkıverir-ler. Masal ve öykülerde hep kötüler ölür ! Ölüm hep kötü ki şiler için
bir ceza olarak gösterilir. Böylece çocuk ölümü ken dinden uzak, kendisiyle hiç
ilgisi olmayan bir olay olarak tanınır.
Bu ya şlarda çocuklar olayları somutla ştırarak, kendileri için daha kolay
kavranır duruma getirirler. Ölümün cezalandırıcı bi r Tanrı, bir Azrail ya da
Şeytan gibi can alıcı bir varlı ğın i şi oldu ğu dü şüncesi yer eder. Kimi evlerde
Tanrı'nın hep cezalandırıcı, korkutucu ve acımasız yönü belirtilir. Çocukta
kaygı, kızgınlık ve sa ğlıksız bir Tanrı korkusu yerle şebilir. Çünkü çocuklara,
vurulan gençlerin, depremlerde yitirilen anaların, yavruların hatta can veren
kedi yavrusunun bile Tanrı'nm iste ğiyle öldüklerini anlatmak çok güçtür. Ancak
öldükten sonra iyilerin Cennete gideceklerini ö ğrenmek, onlar için ço ğu zaman
yatı ştırıcı olur. Hiç de ğilse gömüte (mezara) girmek dü şüncesi gibi ürkütücü
değildir.
Oyun ça ğı çocuklarının ölüm korkusu, yeti şkinlerin ölüm korkusundan de ği şiktir.
Küçük çocukların do ğrudan do ğruya ölümle ilgili gibi görünen korkularının
altında bile yalnız kalma korkusu yatar. «Beni üzer sen hastalanır, ölürüm,
annesiz kalırsın!» diye sindirme yolunu seçen annel er çocuktaki bu korkuyu iyice
peki ştirirler. Böylece çocuk, sevdiklerinin ölümünü de k endisine yönelmi ş bir
ceza, bir sevgisizlik belirtisi olarak dü şünmeye ba şlar. Sevdi ği dedesi ölen bir
258
küçük çocuk bunu çok güzel dile getirmi şti: «Dedem, beni bırakıp Cennete gitti,
orada ba şka çocuklarla oynuyor!»
Genellikle 8-10 ya şlarında ölümün ya şamın geri dönülmez bir sonu oldu ğu gerçe ği
benimsenmeye ba şlar. Ancak şurası belirtilmelidir ki ölüme kendi yakın
çevresinde tanık olmamı ş bir kimsenin, çocuk ya da yeti şkin, ölümü kavrayı şı tam
sayılmaz. İnsanlar sevdiklerini yitirince ölümü yeniden ve ger çekten ö ğrenirler!
AİLEDE OLUM
Aile içinde ölüm, ana, baba ya da karde ş ölümü, büyük küçük bütün aile bireyleri
için en sarsıcı ve en örseleyici ya şantıdır. Yeti şkinler, ölüm kar şısında, yas
tutarak tepki gösterirler. A ğlama, üzüntü, uykusuzluk, yemeden içmeden kesilme,
çah şma isteksizli ği, umarsızlık (çaresizlik) duygusu ve karamsarlık b u tepkinin
belirtileridir. Ba şka bir deyi şle yakınlarımızın ölümü bizde belli bir süre
ruhsal çökkünlük yaratır. Bu ruhsal çökkünlük düzel se de, içimizi yakan ate ş
küllense de, yeri dolmayan bir bo şluk kalır.
Yeti şkinler için ola ğan olan bu tepkiler çocuklarda de ği şiklik gösterir. Elbet
çocuklar da üzülür, «Annemi isterim!» diye a ğlarlar. Ama onların tepkisinde daha
çok ortada kalmı ş olmaktan do ğan acılarını dile getiri ş sezilir. Bir küçük
çocu ğun «Annem gitti, bana şimdi kim yemek yapacak?» deyi şi bunu çok açık bir
biçimde kanıtlar. Aslında bu 'duygu yeti şkinlerde de vardır. «Beni bırakıp
nerelere gittin?» yakınmasında ölene sitem yok mudu r?
Yeti şkinlerden ayrı olarak küçük çocukların yas tutma ye tenekleri çok
kısıtlıdır. Çocuk yeti şkin gibi uzun süre üzüntülü ve acılı kalamaz. İçinden ne
kadar
259
tedirgin olsa da, yaslı görünümü yoktur. Çocuk u ğra şlarından ve oyunundan uzun
süre geri kalmaz. Kimi çocuklar da donmu ş, uyu şmuş gibi davranırlar. A ğla-

şanlara şaşkın şaşkın bakarlar. Ölüden söz edilirken duymuyormu ş gibi davranır,
soru soramazlar. Bir kaza ya da hastalık sonucu öle n ana, baba ya da karde şle
ilgili hiç soru sormayı şları yanlı ş yorumlanır. Çocu ğun okula gitmekte direni şi,
oyundan alıkonmak istenince huysuzlanı şı aileyi şaşırtır.
Çocukların ölüme kar şı tepkileri daha da şaşırtıcı olabilmektedir. Kimi çocuklar
ölüm, kar şısında umursamazlıktan da öte ruhsal bir durum için e girer. Evde acı
ve üzüntü de ğil de bayram varmı şcasma sevinçli, canlı ve yerinde duramaz
olurlar. Olmayacak şeyler isterler, yersiz güler, ba şsağlı ğma gelenlerin önünde
aileyi utandıran soytarılıklar yaparlar. Aile, onla rı kızdıran ve sert tepkilere
zorlayan bu duruma bir anlam veremez. Ya sert tepki ve azarlarla çocu ğu yola
getirmeye u ğra şırlar ya da çocu ğun ola ğan dı şı durumundan ürküp bir ruh hekimine
götürürler. Gerçekte çocu ğun umursamaz davranı şı ne sevgisinin yoklu ğundan ne de
üzüntü çekmeyi şindendir. Bu davranı ş kendini ezip geçen bir vuru ş (darbe)
kar şısında yadsıma (inkâr) yoluyla kendini savunmasıdır ^23). Bu yadsıma
gereksinimi daha az ölçüde yeti şkinlerde de vardır. Örne ğin, beklenmedik ölümler
kar şısında ilk tepkimiz inanmamaktır: « Olamaz Tanrı'm! » Ancak bu inanmama kısa
sürer. Çünkü, gerçekten uzun süre kaçamayız. Oysa ç ocuk, bu denli acı ve
katlanılmaz yitim kar şısında, yadsıma biçimindeki savunmasını uzatmaya ça balar.
Gerçe ği benimsemek, üstesinden gelemeyece ği duyguların baskısına yol açacaktır.
Bunların en tedirgin edeni, hiç ku şkusuz, kendini ortada bırakıp giden ana ya da
babaya duyaca ğı öfkedir. Ancak bu durumda öfkesinin bilincine var mak onda
suçluluk duyguları
260
doğuracaktır. Yaptı ğı yaramazlıkların ve «kötü çocuk» olu şunun ölüme neden
oldu ğunu dü şünmek de ayrı bir suçluluk kayna ğı olacaktır. Kendi ölece ğinden
korkma, geri kalan ana ya da babayı da yitirme duyg uları, iç dünyasını büsbütün
karı ştıracaktır. Ba şkalarının ölümünü ola ğan bulabiliriz; ama sevdiklerimizin
yitimi bize inanılmaz ve ola ğandı şı gelir. Çocukta görülen saydı ğımız a şırı
tepki onun çok sevip aradı ğı kimsenin (anne, baba ya da karde ş) yitimi
kar şısında inanmama ve yadsıma duygularına sı ğınması sonucu ortaya çıkar.
Aslında çocuk yasını dolaylı yollardan açı ğa vurmaktadır.
Çocuk Ruh Sa ğlı ğı Bölümümüzde bu çe şit a şırı tepki gösteren çocuklarda
yaptı ğımız gözlemler bunların ailedeki ölümden sonra çok çeşitli ruhsal
belirtiler geli ştirdiklerini ortaya koydu: Gece korkulan, karabasan lar, iç
sıkıntıları, seyirceler (tikler), bayılma ve titrem e nöbetleri, belirsiz
bedensel yakınmalar, dalgınlık, okul ba şarısızlı ğı ve çok çe şitli hırçınlıklar
ya da davranı ş bozulukları...
Aile içindeki ölümün ortaya çıkardı ğı ruhsal sorunlar çocukların ya şına göre
önemli de ği şiklikler gösterir. Genellikle okul öncesi ça ğda anne ölümü,
sonuçları bakımından, çok a ğır ruhsal bozukluklara neden olabilir 3'a da önemli
ruhsal uyumsuzluklara yatkınlık yaratır. Ruh hekiml i ğinde depresyon denen ruhsal
çökkünlü ğün erken yıllarda ana ya da babayı yitiren ki şilerde daha sık görüldü ğü
saptanmı ştır. Ancak her ana ya da baba yitirmi ş ki şilerde ruhsal çökkünlü ğe
uğrar diye bir kural yoktur. Burada çocu ğun ana ya da baba ölümünden sonraki
yaşantısı önem kazanır. Sonuç, annenin ya da babanın b oşlu ğunu kimin
doldurdu ğuna, çocu ğun onlarla kurdu ğu ili şkiye ba ğlı olacaktır.
261

NELER YAPMALI, NELERDEN KAÇINMALI?
1) Ana ya da babanın ölümünde, sa ğ kalan e şe çok a ğır görevler dü şmektedir.
İlki; belki de en zoru, ölüm haberim çocu ğa duyurmaktır. Bu görev ba şkasına
bırakılmamalıdır. Çocuk acı haberi sı ğınaca ğı ve dayanaca ğı kimseden
duymalıdır. Ancak beklenmedik ölümlerde, küçük çocu ğun alı ştırılması uygun olur.
Ağır hasta oldu ğu, hastanede yattı ğı, doktorların onu (anneyi ya da babayı)
iyile ştirmek için çalı ştıkları söylenerek zaman kazanılabilir. Gerçek, çoc uktan
uzun süre de gizlenmemelidir. Sa ğ kalan anne ya da baba kendini toparladıktan ve
çocuk hazırlandıktan sonra bu zor görev daha çok ge ciktirilmeden yapılmalıdır.
Çocuğun ya şma göre, bu bekleme birkaç haftayı geçmemelidir.
2) Çocuk, ölüm sonrası dönemde ba şka bir kente gönderilmemeli ya şayan ana
babaya yakın ve çocu ğun çok iyi tanıdı ğı bir akraba yanında kısa bir süre
tutulmalıdır. En sık rastlanan yanlı ş tutumlardan biri çocu ğu e ğlendirmeye

çalı şmaktır. Bu tutum, yaslı havayı gören ve sezen bir ç ocuk için büsbütün us
(akıl) karı ştırıcıdır.
3) Gerçek açıklandıktan sonra yas tutanların yaslar ım çocuktan gizlemek için
aşırı bir çaba göstermedi ği unutulmamalı, üzgün görünmedi ği için suçyılmala-rı,
dövünmeleri ve haykırı şları görmemesi uygun olur.
4) Çocu ğun yeti şkinler gibi bir yas tepkisi göstermedi ği unutulmamalı, üzgün
görünmedi ği için suçlamaktan kesin olarak kaçınmalıdır.
5) Çocuk, ölümü yadsıma davranı şı içine girmi şse, bekleyin ve anlayı şla
davranın. Bu durum birkaç haftadan çok sürmez genel likle. Ta şkınlık etse bile,
yaralayıcı sözlerden kaçının. Çok sevdi ği dedesinin ölümünden sonra şımarık ve
ta şkın davranan sekiz ya şın-
da bir kıza ninesi sertçe çıkı şmış, «Dedeni mezara yol-ladm, şimdi de beni
yollayacaksın!» gibi sözler söylemi şti. O günden ba şlayarak, bu küçük kız, her
gece yinelenen karabasanlar görmeye ba şlamı ş ve hekime getirilmi şti.
6) Çocu ğun soru sormasını destekleyin. Şimdi soru soramayacak kadar üzgün ve
şaşırmı ş oldu ğunu, aklını kurcalayan birçok soru olabilece ğini kendisine
söyleyin. Hep yanında olaca ğınızı, ya şamınızı birlikte yürütece ğinizi anlatın.
Bu durumda üzüntü göstermenin ve a ğlamanın ayıp olmadı ğını belirtin. Büyükler
gibi üzüntüsünü dı şa vurmasa da, içten üzüntülü oldu ğunu bildi ğinizi söyleyin.
7) Özellikle, okul ça ğına gelmemi ş çocukları gömme törenlerinden uzak tutun.
8) Çocu ğa «Annen ya da baban Tanrı'nm sevgili kulu oldu ğu için erken öldü!»
biçiminde açıklamalardan kaçının. Ölümü sevimli ve aranacak bir şey gibi
göstermeye çabalamayın. Ancak sevdi ği ki şiyle bir gün öte dünyada bulu şmak
umudunu da kırmayın. Yanıtlayamadı ğınız soruları olursa açıkça bilmedi ğinizi
söyleyin.
262
üç
BOŞANMA VE ÇOCUK
Hukuk yönünden bo şanma, evlilik sözle şmesinin sona ermesidir. Ancak ruhsal
açıdan, ailenin bölünmesine ya da tümden da ğılmasına yol açan ve bütün aile
üyelerini sarsan karma şık bir olaydır. Bo şanmaların büyük ço ğunlu ğunun evlili ğin
ilk yıllarında oldu ğu dü şünülürse, aile birli ğinin bozulmasından en çok zarar
görenlerin, küçük çocuklar oldu ğu ortadır. Gerçekten, ki şili ğin geli şti ği bu ilk
yıllarda, çocuk için en önemli şey, analı babalı bir yuvada, sevilerek, güven
duyarak yeti şmektir. Ne yazık ki, ça ğımızda bo şanma oranı gittikçe yükseliyor;
tüm karı kocalar da bir yastıkta koca-mıyorlar. Kim i batı ülkelerinde, her dört
evlilikten biri bo şanma ile bitmektedir. İkinci evlilikler ise yarıya yakın
oranda ba şarısız olmaktadır. Ülkemizde de bo şanma sayısında, gün günden artma
oldu ğu bir gerçek. Yurtta şlık yasasında (Medenî Kanun) bo şanma nedenleri şu
başlıklar altında toplanıyor:
1. E şlerden birinin, evlilik dı şı cinsel ili şkisi ve aldatması;
2. E şlerden birinin, onur kırıcı suçlardan hüküm giymesi , onursuz bir ya şam
sürmesi;
3. E şlerden birinin, ötekini bırakıp gitmesi (Terk);
4. E şlerden birinin, ötekinin canına kıyma giri şimleri ve çok kötü davranması;
5. E şlerden birinin a ğır ruhsal hastalı ğı;
6. A şırı geçimsizlik ve uyumsuzluk.
Bu sonuncusu, bo şanma nedeni olarak en sık ileri sürülenidir. Ayrıca hep bilinir
ki ne sürekli geçimsizlik, ne de yukarıda belirtile n daha a ğır nedenler, her
zaman evlili ği yıkmaz. A ğır ruhsal dengesizliklere, çok kötü davranı şlara,
evlilik dı şı ili şkilere kar şın sürüp giden nice evlilik gösterilebilir. E şlerden
birinin ya da her ikisinin mutsuzlu ğu pahasına sürdürülen evlilikler hiç de az
değildir. Bo şanma kertesine varmadan, cehennem i şkencesine benzer bir ya şam
sürdüren çiftler çoktur. Bu çiftlerin, evlili ği nasıl sürdürdüklerine şaşmamak
elde de ğildir. Bunun yanında, öyle mutlu görünen evlilikler de vardır ki, sudan
ve yüzeysel nedenlerden ötürü, kısa sürede bo şanmayla biter. Bu neden böyledir?
Ruhsal bakımdan, e şlerin birbirini birtakım bilinçli ve bilinçsiz nede nlerle
seçtikleri daha önce tartı şılmı ştı. Her evlilikte dile getirilen ya da
açıklanmayan beklentiler, ruhsal gereksinimler vard ır. Bu beklentiler gerçek
dı şı ise ya da e şlerden biri bu beklentileri kar şılamakta yetersiz kalırsa,
sonuç dü ş kırıklı ğı olur. Sürekli olarak bo şa çıkan beklentiler ve ba şarısız

kalan yakla şma çabaları, duygusal ba ğı sarsar. Evlilik, duygusal alı şveri şin
dengeli olarak sürdürüldü ğü bir ortak ya şam olmaktan çıkar. E şlerden birinin
sürekli özverisi ve ezilmesi aracılı ğı ile yürüyebilir duruma dü şer. Bo şanma,
bir çözüm olarak tartı şılmaya ba şlanır. Kar şılıklı suçlamalar, gerginlikler,
ağız ve el kavgaları ile yüklü, çetin bir döneme giri lir. Arada kısa süreli
uzla şma ve ate şkes dönemleri olsa da, evlilik ayakta kalabilmekted ir. E şlerden
birinin umu-
264
265
dunu kesmemesi ya da yalnız ba şına ya şamını sürdürme zorlu ğu, çocukların
sorumlulu ğu, daha bir süre katlanmayı gerektirir. Ba şka bir deyimle, e şler
duygusal olarak birbirlerinden çoktan bo şanmışlardır ama bir çatı altında
oturmaktadırlar!
Geçimsizlik nedenleri çok önemli olsa da, bo şanmayı göze almak, e şler için hiç
de kolay de ğildir. Her e ş bundan örselenir. Sessizce sona erdirilen evlilikl er
yok de ğildir. Ancak ço ğu evlilikler gürültülü ve çeki şmeli bir dönemden sonra,
acı veren bir kopu şla biter. Her bo şanmanın sonu bir rahatlama ve kurtulu ş
değildir. Her iki e ş de yenik dü şmüş gibi bir eziklik ve tedirginlik içindedir.
Başka bir deyi şle, kusur oranı ne olursa olsun, her iki e ş kendini bu ba şarısız
sonuçtan belli ölçüde sorumlu tutar, suçluluk duyar . Ancak bunu açı ğa vuran
eşlerin sayısı azdır. Ço ğu karı veya ko- _ ca, bu suçluluk duygusundan kendi ni
sıyırabilmek için e şini suçlamaya giri şir. Kendi suçlarını önemsiz gösterip,
eşininkilerini abartma yolunu seçer. Ancak içinden bu denli rahat de ğildir.
«Şöyle yapsaydım, böyle etseydim, evlili ği yürütebilir miydik?» gibi dı şa
vuramadı ğı sorular kafasını kurcalar. Evlili ğin bozulmasında, e şlerden biri
başlıca sorumlu ki şi olsa bile, öteki e ş kendim tümden kusursuz bulamaz. Örne ğin
başka bir kadın yüzünden bırakılan bir e ş bile, kocasını mutlu edemedi ği,
dı şarıya itti ği için haklı veya haksız, kendini sorumlu tutar. Ba şka bir
deyi şle, bo şanmanın kurbanı olan e ş, kendim bilinçdı şmda suçlu bulur. Hiç
değilse, yanlı ş e ş seçti ği için kendini ba ğı şlamaz.
Boşanma kesinle ştikten sonra kimi zaman duygusal ba ğ birden kopmaz. E şlerden hiç
değilse birinde, yeniden bir araya gelme umudu bir zam an sürer gider. Çocuklar
nedeniyle so ğuk da olsa ili şkinin sürdürülmesi zorunludur. Bu yeni dönemde, dah a
yatı şmayan kırgınlık ve kızgınlık, çocuklar aracılı ğıyla bir e şten ötekine
ta şınır durur. Geçimlik (Nafaka) sorunları, ço-
266
cukarın ana ve baba arasında gidip gelmeleri so ğuk bir sava şın sürdürülme
nedenleri olur. Bu gergin ortamda, çocukların arada kalıp örseleni şleri gözden
kaçar. En aydın e şlerin bile, çocuklarını bu so ğuk sava şta birbirine kar şı dama
ta şı gibi kullandıkları görülür.
Boşanma, ne denli kaçınılmaz olsa da, e şler için, aslında çetin bir dönem
başlangıcıdır; yoksa mutsuzlukların sonu de ğildir. E şler kendilerim bir süre
boşlukta kalmı ş görürler. Eski alı şkanlıklarından sıyrılmak, yeni bir ya şam
düzeni ve yeni ili şkiler kurmak gereksinmesini duyarlar. Özellikle, ba ba evine
sı ğınmak zorunda kalan kadının durumu daha güçtür. Böy le bir kadın, kendini,
sınıfta kalmı ş ba şarısız bir ö ğrencinin eve dönü şüne benzer bir'duygu içinde
bulur. Kendini sı ğıntı durumunda görür. Baba evinde ne denli iyi kar şılansa da
bu duyguyu üstünden kolay atamaz. Ana babasına yük olmamak için, yabancısı
oldu ğu yeni bir ya şama yönelmek, i ş bulmak zorunlu ğunu duyar.
Bizim toplumumuzda bo şanmanın acısını daha çok kadınların çekti ği bir gerçektir.
Hele çalı şmak zorunda kalan ve çocukların sorumlulu ğunu da yüklenen bir anne
için gelecek ürkütücüdür. Böyle bir annede karamsar lık, kendine ve kendisini
yüzüstü bıraktı ğına inandı ğı eski e şine kızgınlık, iç sıkıntıları, belirsiz
bedensel yakınmalar, kime dayanaca ğını bilememe, tutaca ğı yolu kestirmeme gibi,
duygular çok ola ğandır. Bakım ve ilgi bekleyen çocukların sızlanmala rı,
tutturmaları ve aya ğa dolanmaları eklenince annenin bunalımı dayanılmaz
kertelere ula şır. Gerçekten bo şanmış kadınların üçte ikisinde, erkeklerin de
üçte birinde önemli ruhsal sorunlar gözlenmektedir^).
Boşanma öncesinde ve bo şanma sırasında en büyük kavga çocukların çevresinde
döner. Ancak bu gürültü patırtı arasında, en çok yü z üstü bırakılan da yine
çocuklardır. Ana ve baba bilerek ya da bilmeyerek

267
çocu ğu, kendi çeki şmelerinin ortasına atarlar. Onu yan tutmaya, kimi z aman da
arabuluculuk yapmaya zorlarlar. Oysa çocuk için en zor şey, ana baba arasında
seçim yapmaktır.
Boşanmadan sonra da ana ve. baba, çocukları aracılı ğıyla çeki şmelerini
sürdürürler. Yanlı ş oldu ğunu bile bile e şlerden biri ötekini kötüleyerek,
kendini haklı çıkarmaya, çocu ğu kazanmaya çalı şır. Çocu ğun söz getirip
götürmesini ister. Hiç de ğilse a ğzını yoklayarak kar şı yanda ne olup bitti ğini
öğrenmeye çalı şır.
Analar, kimi zaman çocukları babaya göstermeyerek, öç alma yolunu seçerler. Bu
yolla, asıl çocu ğun cezalandı ğını görmezler. Anne, babanın sorumsuzlu ğunu,
düzensiz ya şayı şını, içkisini, ba şka kadınlarla gez-, me şini ileri sürerek kendi
bencil davranı şını haklı göstermeye u ğra şır. Kimi babanın davranı şı da anneyi
haklı çıkaracak niteliktedir. Baba, ayrılık ve arka sından gelen bo şanma
sırasında çocuklardan uzakla şıp ilgisiz kalabilir. Bu arada karısıyla birlikte
çocuklarım da gözden çıkarmı ş gibi davranan, aylarca çocu ğunu arayıp sormayan,
bağlarını tümden koparanlar da yok de ğildir. Daha olgun davranan e şler,
çocuklarıyla ili şkiyi kesmez ya da bozacak giri şimlerde bulunmazlar. Ancak bu
eşlerin de sıklıkla dü ştü ğü bir yanılgı vardır. Özellikle, kızgınlık ve
kırgınlı ğın yatı şmadığı dönemde çocu ğu sevme yarı şı ba şlar. Ayrı e şler, çok
ilgili davranarak, daha iyi ana, daha iyi baba oldu klarını kanıtlamaya çabalar.
Özellikle çocu ğundan ayrı dü şmüş e şte, çocu ğu arma ğanlara bo ğmak; a şırı sevgi
gösterileriyle şımartmak e ğilimi baskındır. Çocu ğu yanında tutan e ş, ço ğunlukla
anne, bu durumda öfke duyar. Kendisi geçim sıkıntıs ı çekerken, babanın çocu ğa
bol keseden para harcamasına içerler. Çocukların do ğal isteklerini, «paramız
yok» diye geri çevirmek a ğırına gider. Hele babanın geçimlik vermekten kaçtı ğı
durumlarda anne-
268
nin, babaya duydu ğu kızgınlı ğı çocuklardan gizlemesi çok zor olur. A ğır yükü
ta şıyan kendisi iken, çocu ğun babaya dü şkünlü ğü anneyi incitir. Çocu ğunu,
haftada, ayda bir görüp e ğlendiren babayla yarı şabilmek için umutsuzca çabalar.
Çok ho şgörülü davranır, nazını çeker, huysuzluklarına katl anır. Annenin ve yakın
akrabaların acıma duyguları, giderek çocu ğun e ğitimini yolundan saptırır.
Çocuğun tedirginli ği ve annein bunalımlardan gelen tutarsız davranı şları
ili şkiyi bozar. Umarsızlık içine dü şen anne, arada sert tepkilerle çocu ğu
itebilir. Dü ş kırıklı ğı çok plan annelerden, içine dü ştü ğü yenik durumdan,
çocu ğu sorumlu tutacak kadar ileri gidenler vardır: «Ba şımı alır giderim,
annesiz kalırsın!» ya da «Benim çekti ğim yeter, biraz da baban çeksin!»
gibilerden korkutmaya kalkı şır. Bu tutum, çocukta hem anası, hem babasınca
sevilmedi ği ve ba ştan atılmak istendi ği duygusunu yerle ştirir.
ÇOCUĞUN TEPKİLERİ
Böyle bir ortamda çocu ğun ya şadı ğı ruhsal durum nedir? Bo şanma, çocukların kolay
kavrayıp benimseyecekleri bir durum de ğildir. Hele okul öncesi ya şlarda büsbütün
anla şılmazdır. Onlara, bo şanmanın, bir sözle şmenin sona ermesi demek oldu ğu
anlatılamaz. Bo şanma öncesindeki dönem, ana ve babaların, çocukları n
gereksinmelerine kör ve sa ğır oldukları bir dönemdir. Çocu ğun aklı karı şmıştır,
tedirgindir. Kimsenin kendisini sevmedi ği, dü şünmedi ği duygusuna kapılmı ştır.
Ortalıkta kalmamak için, anaya da babasından vazgeç mek zorunda oldu ğunu
sanmaktadır. Anlam veremedi ği bu gerginlik ve çalı şma ortamında, kimse olup
bitenleri ona açıklamamı ştır. Hele yaramazlıkları da sert tepkilerle
kar şılanınca, büsbütün bocalar. Bu durumda kendini, kav gaların ba ş nedeni olarak
görür. Kendisi için vazgeçilmez iki sevgili varlı-
269
ğın, ana ve babanın, onu sevmedikleri için ayrılmaya kalktıklarım dü şünmeye
başlar.
Karı kocanın, ayrılık öncesinde çocuklar nedeniyle sık sık tartı şmaları da
çocuktaki bu duyguyu peki ştirir. Çocuk, kötü, yaramaz, söz dinlemez oldu ğu için,
sevgilerini yitirdi ğini, yakında yüz üstü bırakılaca ğını dü şünür. Bo şanmanın
kesinle şmesi, korktu ğunun ba şına geldi ği duygusunu destekler. Baba sahneden
çekilmi ş, bir görünüp bir kaybolmaktadır. Anne, bildi ği annesi de ğildir. Bir
yandan çok sever gibi davranmakta, öte yandan babay a göndermekle korkutmaktadır.

Bu karı şık duygular içinde, çocuk, yine de birine sı ğınmak ister. Anne itse de,
dövse de ona sokulacaktır. Annenin ilgisini çekmek için de ği şik yollara ba ş
vurur. Yaramazlıktan, aslı olmayan beden yakınmalar ına de ğin birçok yol dener.
Saçma isteklerle annenin sevgisini sınamaya çalı şır. Ba şaramazsa «Beni sevseydin
alırdın, sen almazsan babam alır!» diyerek anneyi e n duyarlı yerinden vurur. Ana
ve baba bu oyuna gelirlerse, çocuk onları birbirine kar şı kullanma yöntemini
uzun
süre bırakmaz.
Özellikle küçük çocuklar, bo şanma ile babayı yitirmeyi bir tutarlar. Anneye
yöneltilen «Ben şimdi babasız ne yapaca ğım?» ya da « Şimdi benim babam kim
olacak?» gibi sorular bunu açıkça kanıtlar. Okul ço cukları, anababa ayrılı ğını
ayıp bir olay gibi saklama e ği-lindedirler. Kimi çocukta, baba ayrılı ğından
sonra ortaya çıkan bu bırakılma korkusu, o denli gü çlüdür ki, çocuk ancak anneye
yapı şarak, anneyi gözünün önünden ayırmayarak tedirginli ğini gidermeye çalı şır.
Annenin zamanında eve gelmeyi şi ya da habersiz bir yere gidi şi ürkü (panik)
derecesine varan a ğlamalara, öfke nöbetlerine yol açar. Hele bu durumd a bir
çocuk, babanın gidi şinden anneyi sorumlu tutuyorsa, annenin zor durumu daha iyi
anla şılır. Anneyi şaşırtan bu durum, çocu ğun kendi tedirginli ğini annesine
yansıtmasından
270
başka bir şey de ğildir. Çocuk karmakarı şık duygularını, ana babasına ve kendine
besledi ği öfkeyi, do ğal olarak nazmın geçti ği kimseye, yani annesine bo şaltır.
Çocuklarda, ana ve baba ayrılı ğına ba ğlı olarak ortaya çıkan ruhsal belirtiler
çok çe şitlidir. Huysuzluk, hırçınlık, tedirginlik ve saldı rgan davranı şlar en
sık gözlenen belirtilerdik30'. Uyumsuzluk belirtile ri, çocu ğun ya şına,
boşanmadan önceki örselenmesine ve bo şanma sonrası dönemde, ana ve babayla
ili şkilerinin niteli ğine göre de ği şir. Bu belirtilerin kalıcı olup olmaması da
yine çok çe şitli etkenlere ba ğladır. Bu bakımdan bo şanma, çocukta ruhsal
dengesizlik yaratan tek neden olarak görülmemelidir .
Tek bir çatı altında ya şamasalar da anababa sevgisinden ve deste ğinden yoksun
kalmayan bir çocu ğun ruh sa ğlı ğının bozulması gerekmez. Ancak her bo şanmada,
çocukların belli ölçüde örselendikleri de bir gerçe k. Bunu en aza indirmek, ana
babanın yanlı ş tutumlardan kaçınmalarıyla sa ğlanabilir. Ba şarısız e şlerin, ana
ve baba olarak da ba şarısız olmaları gerekmez. Kendi duygularına yenilme yen
anababalar, bo şanma fırtınası atlatıldıktan sonra, çocukların sars ılan
güvenlerini geri getirebilir, yaraları sarabilirler . Bu bakımdan bo şanması
kesinle şmiş e şlere şunları anımsatmakta yarar vardır:
1. Çocu ğa bo şanmanın ne demek oldu ğunu açık ve yalın bir dille anlatın. Bunu,
eşinizi kötülemeden ve suçlamadan yapın. Geçinemedi ğinizi, bir arada mutlu
olmadı ğınızı, çabaladı ğınız halde anla şmazlıkları gideremedi ğinizi belirtin. -
Yeniden birle şme umudu vermeyin. «Sen istersen barı şırım» gibi sözlerden kaçımn.
2. Bo şanmanın, onu bir süre mutsuz edece ğini bildi ğinizi söyleyin. Bo şanmada bir
suçu olmadı ğını, onunla ilgisi bulunmadı ğını belirtin. Anababa olarak sevginizin
sürece ğini, bo şanmayla, ana ve babadan birini yitirmeyece ğini vurgulaym.
271
3. Çocu ğu, e şinizle olan çatı şmanızın dı şında tutmaya çalı şın. Onu kazanma
yarı şına girmeyin. Barı şmak için aracı yapmayın.
4. Duygularınıza yenilip, çocu ğu, yan tutmaya zorlamayın. Size yaranmak için
eşinizi kötülemesine izin vermeyin. Eski e şinizi oldu ğundan daha iyi gösterme
çabasına girmeyin.
5. Eski e şinizden öcalmak için, çocu ğu ondan yoksun bırakmayın. Bu durumda,
asıl cezalanan eski e şiniz de ğil, çocu ğunuzdur.
6. Çocuk ana ve baba arasında top gibi gidip gelme melidir. Bir evi, asıl evi
olarak benimsemelidir. Çocukta sarsılan güven duygu su, ayrı ya şayan ana ve
babayı sık görmesiyle de ğil, düzenli aralarla ve sürekli görmesiyle
onarılabilir.
7. Çocu ğu, acıma duygularıyla ya da şımartarak e ğitmeyin. Çocu ğun da tedirgin
ve güvensiz oldu ğunu dü şünerek, a şırı tepkilerden kaçının. Hele ana veya
babasına göndermekle korkutmayın. Çocukta gördü ğünüz olumsuz davranı şları eski
eşinize benzetmekten kaçının: «N'olacak! Babasının o ğlu, babandan ne hayır
gördüm ki senden göreyim!» gibi a ğır sözler kullanmayın.

DÖRT ÜVEY ANABABA VE ÜVEY ÇOCUK
Boşanmalar arttıkça, ikinci evlilikler ço ğalmakta, bunun sonucu üvey anababa ve
üvey çocuk sorunu öne geçmektedir.
Bütün toplumlarda üvey ananın adı kötüye çıkmı ştır. Masallar, romanlar bu
konuyu- şık- sık i şler. Çocukların, yüreksiz ve acımasız üvey ana elin den
çektikleri, göz ya şartıcı yerli filmlere konu edilir. Üvey aha, «Ariâl ık, kara
yamalık!» diyen halk deyirhlerine de iyice yerle şmiştir.
Bunca kötüleme ve ön yargılar ortasında, üvey ananı n, annelik yapması kolay
olmaz elbet. Oysa üvey babalar bu denli kötülenmez. Annenin, kendi çocuklarını
üvey babaya ezdirmeyece ği dü şünülür. Buna kar şılık üvey aha çocuklarla iç içe
yaşar. Öz baba bütün gününü dı şarda geçirdi ğinden, çocuklar üvey ananın
acımasına bırakılmı şlardır. Halk deyimlerinde, üvey anayı bu yönde uyar ıcı
sözlere de yer verilmi ştir: «Üveye etme özünde bulursun; geline etme kızın da
bulursun!»
Üvey ananın bu kötü ünü nerden geliyor? Yalnız kötü ve yüreksiz kadınların üvey
ana oldukları dü şü-
272
çocuk çuh sa ğlı ğı
273/18
nüiemez. Gerçek şu ki, üvey analar, asıl;;üv.ey analık görevine ba şladıktan
sonra kötü olup çıkıyorlar. Çünkü ondan öz ananın y erini tutmak gibi insan üstü
bir görevi üstlenmesi bekleniyor. Üvey ana huyunu s uyunu bilmedi ği, kendi
doğurup büyütmedi ği çocuklarla kar şı kar şıyadır. Bu çotuklar ya analarını
yitirmi şlerdir ya da bo şanma sonucu, anadan ayrı dü şmüşlerdir. Her iki durumda
da tedirgin ve güvensizdirler. Üvey ana, öz ananın bıraktı ğı yerden görevi
sürdürecektir. İşe iyi dileklerle ba şlar. Çocuklara anasız kaldıklarını
duyurmamak üzere kolları sıvar. Bunda amma duygusu kadar, kocasını sevindirmek
iste ğinin de payî vardır. İlk günler kızmamaya, sabırlı davranmaya çalı şır.
Çocuğu sevindirecek i şler yapar. Çocuktan yakınla şma bekler. Ancak bekledi ği
olumlu tepkiyi görmeyince biraz burulur. Önceleri y aramazlı ğını, söz
dinlemeyi şini, nö şğorü ile kar şılar. Sevecen bir yakla şımla çocu ğu îryarır, yine
aldırmadı ğını görünce sinirlenir ama belli e$nez. Ceza verm ek ister, vazgeçer;
yanlı ş bir çıkı ş yapmak korkusuyla .-öfkesini-içine atar. Giderek ç ocu ğun,
kendisini dü şman gibi gördü ğünü anlar. En yumu şak uyarılar kar şısında çocu ğun
baş kaldırması, onu sevindirmek için gösterdi ği çabanın bo şa gitmesi, üvey anayı
umutsuzlu ğa dü şürür. Arada yetkesini (otoritesini) göstermek ister . Ancak
çocu ğun beklenmedik tepkisi, «Sen bana karı şamazsın, sen benim annem de ğilsin
ki, babama söyleyeyim de gör!» gibi sözleri üvey an ayı çileden çıkarır. İşin
içine baba da karı ştırılır. Ya çocuk üvey anayı babaya çeki ştirir ya da usanan
üvey ana: «Ben senin çocu ğunla ba ş edemiyorum. Ne yapsam yaranamıyorum!» der.
Çocuk açısından bakarsak, onun durumunun da güç old uğu anla şılır: Çocuk da,
anasının yerini, alan bu yabancı kadına ba ştan kızgınlık duyar. Anasından ayrı
düşmenin tedirginli ği içinde, üvey anaya yakla şmaz. İyi davRanı şjnı bile
kuşkuyla kar şılar^.Öte yandan ge-
•rekBimnıleri'ıçiıı ü-vey-auây?. tatlanmak zorunda oldü- ğ'un.u, babanın her an
yardımına ko şamayacağım bilir. Kendini ortada bırakılmı ş gibi görür. Ele ştiriye,
azarlanmaya kar şı a şırı duyarlık gösterir. Uzun uzun a ğlar ya da. babaya
yakınır. Babayı hep kendi yanında görmek ister. Bab asıyla üvey anasını birbirine
düşürdü ğü zaman için için sevinir. Üvey ana sabırlı ve olgu n bir ki şiyse,
çocu ğun kendisini benimsemesinin zaman alaca ğını bilir. Ama çocuk üvey anayı
bilerek veya bilmeyerek sınamayı elden bırakmaz. "K endisine nereye kadar
katlanaca ğını, gerçekten sevip sevmedi ğini denemek ister, üvey anayı sevmeye
başlarsa'bundan da suçluluk duyar. Öz annesine haksızl ık ediyormu ş gibi gelir;
çeli şkili duygulara kapılır.
Öte yarıdan, baba da yeni'e şinin çocuklarını benimseyip benimsemeyece ği kaygısı
içindedir. Kimi baba çocuklarını ezdirmemeye kararl ı olarak ikinci evlili ğe
girmi ştir. Çocu ğun yakınmalarında so ğukkanlı davranamaz. Çocu ğunu korudu ğu zaman
da üvey ana incinecek,'ne yapsa bo ş oldu ğunu görecektir. Evde.öz ve üvey
çocuklar bir arada ya şıyorlarsa, durum daha da karma şıkia şlr. Çocukların
geçimsizlikleri, hem üvey anayı hem de babayı bocal atıp kolayca birbirlerine
düşürebilir. 'Ayrılık gözettin, gözetmedin» kavgası ba şlar. Çocuklar kendi

annelerini görüp döndükten sonra, daha tedirgin, şımarık ya da söz dinlemez
olacaklardır. ' '• • ;
:
Görüldü ğü gibi, kötülük üvey anadan Çofc durumun çetin olu şundan kaj/nak
almaktadır. Bu ortamda üvey ananın kötü ki şi olmaktan kurtulması çok zordur.
Gerçekten bu sorunun kolay çözümü yoktur. E şler anla şan ki şilerse ve çocukların
ruhsal'durumunu kav-rayabiliyoriarsa umut var demek tir. İli şkiler el birli ğiyle
düzeltilebilir. E şler olgun davranamaz ve duygularına yenilirse, üvey ana - üvey
çocuk sorunu evlili ği sarsacak boyutlara ula şabiliri r' -' ' :
: •
275
»i
Üvey ananın, her şeyden önce, öz ananın yerini tutamayaca ğım bilmesi ve öyle
davranmaktan vazgeçmesi gerekir. Halk dilinde bunun güçlü ğünü belirten uygun bir
deyi ş var: «Üvey öz olmaz, ipek bez olmaz». Bunu bilerek yola çıkan bir üvey ana
gerçekten ba şarılı olabilir. Çocuk zamanla, üvey ananın yapmacık dav-,
ranmadı ğını görerek güven duyar. Aradaki ku şku kalkar. Bir yandan öz ana gibi
sevip, öte yandan çocu ğu incitmeden, sınır çekmeden büyütmek olanaksızdır. Orta
bir yol tutan ve beklemesini bilen bir üvey ana, ço cukları daha kolay kazanır.
Öz annesine haksızlık etmek korkusu çeken çocuk, «A nne» demek zorunda kalmadan
üvey anneye ısınır. Do ğaldır ki küçük çocuklarla ili şki kurmak, ergenlik ça ğında
bir üvey kız ya da o ğlanla geçinmekten daha kolaydır. Benimsenen bir üve y
çocu ğun, üvey annesine hep so ğuk durması olanaklı de ğildir. Ba şka bir deyi şle
i şin güç yanı üvey anneye dü şmektedir. Üvey anne, babanın anlayı ş ve deste ğiyle,
yerine geçmese de, öz anayı aratmayabilir. Çocuktan da, kendisini öz ana gibi
sevmesini beklemeyen bir üvey ana, daha gerçekçi ol ur; daha az dü ş kırıklı ğına
uğrar.
Çocuk Ruh Sa ğlı ğı Bölümünde, hekime dert yanan bir üvey; ana şöyle diyordu:
«Üvey kızımı, kendi çocuklarımdan hiç ayırmadan büy ütmeye çalı ştım. Hiçbir
şeyini eksik etmedim, kendi çocuklarımdan önce oru d üşündüm. Çocuklarımı
azarladım, onu azarlamadım. Gene de üvey kızımı ken dime ba ğladı ğımı söyleyemem.»
Aydın ve olgun bir ki şi olan bu üvey anne, gerçekten kendinden pek çok şey
yermi şti ama kar şılı ğını görmemenin ezikli ği içindeydi. Ancak bu anne, üvey
kızını kendi çocuklarından bir yerde ayırmı ştı: Gerekti ğinde onu da
ele ştirmemekle çocuklarından bir bakıma ayrı tutmu ştu. Yanılgıya dü şmeyen ki şi
olmadı ğına göre bu da önemli sayılmaz. Genç kız, üvey anas ının de ğerini şimdi
anlamasa bile sonra anlar. Gerçek
276
şu ki, üvey anadan gördü ğü anneli ği, öz anasından görmeyen ki şiler az de ğildir!
ÇOCUK EDİNME
Ülkemizin yasaları, çocuksuz e şlere çocuk edinmeyi güçle ştiriri niteliktedir.
Eşlerden ancak kırk ya şım a şmış olanlar, yasal olarak çocuk edinebilirler. Oysa
ülkemizde, öksüz ve kimsesiz çocuk sayısı, batı ülk elerinden kat kat yüksektir.
Batı ülkelerinde ise durum tersinedir: Yasalar çocu k edinmeyi kolayla ştırmı ştır,
ama istekli e şlere yeter sayıda çocuk bulunamamaktadır.
Çocuk edinen e şler, genellikle uzun bir evlilikten sonra, kendi ço cukları
olmasından umut kesince, bu yola ba şvururlar. Bu yasal anababalar ya da «manevi
anababalar», genellikle çocuklarına çok dü şkün olurlar. Aldıkları «emaneti»
büyük bir öı-^nle yeti ştirirler. Hiçbir şeyini eksik etmemeye çalı şırlar. Belki
kendi çocukları olsaydı bu denli üstüne titreme ger t- ği duymazlardı. Kısacası,
yasal anababalar her çe şit özverilerine kar şılık, en a şırı ölçüde koruyucu -
kollayıcı an ab aba olup çıkarlar. Sevmeye hakları varmı ş da, cezalandırmaya
hakları yokmu ş gibi çekingen davranırlar. Bu, çocuklarına yeterin den çok sevgi
ve ilgi gösteren yasal anababaları ele ştirmek anlamına gelmez. Çok sevilip, çok
kollanmak, hiç ku şkusuz, ortalıkta kalmaktan ya da öksüz yuvalarında yeti şmekten
daha iyidir. Ancak her anababa gibi, yasal anababal ar da yanılgıya dü şebilirler.
Ara sıra çocu ğa, istemeden itici davrandıkları da olur. Çocukta b eğenmedikleri
huylan, öz anababa-ya mal ederken, bütün iyi özelli klerin kendilerinden
geldi ğini sanmak e ğilimindedirler.
Bu anababaların, çocu ğa yapacakları en büyük kötülük, bir kızgınlık anınd a,
geldi ği yere geri göndermekle korkutmaktır. Çocuk bundan çok yaralanır; bü-

277
1ı ıı e/c vf ılg nı™ v^'a'i oldu ğu sonucun' v fi Bu
ti , u-| rnr-ı ıj (ıljt,ıç ı, i aniden kopi li' '"> A} ^
b oM 1^1 ı ı.ij%emi7 !<- pf >k la^tumniriz Çun-
î ı m »c u MıP^n c^'eı c^ıçe pı > ı sıktan "1/
İP. ' \ u^ı ' f-) ü<V Ut
clldlıfı' cı ')lm<r t -fi 1-
 ikna m
 l |s ılı ' 1O!
iaı.
 jtÜJ"
 uygu: .ygur-be ş ' ça ğı
rlar. Bun-
^erçe ği yab.ı: da toplumsal -ilke budur :.. var mıdır?-Va r-içinde bu konuyu .
i şe gencin tepki-seçmemek do ğru \n ya şlardır. Hem mu ş, hem de ana-.'.
ağlanmı ştır.
• . .-.,;.:.-.. çın, < - şîai
Altı ya ş ile on ya ş aı en ı :;• durumu anlayacak kj-dar b b.:-. -tn
soğumayacak kadar onla
Gerçe ği açıklama i şini, ana ve baba birlikte yapmalıdır. Çocu ğun sorularına açık
ve do ğru yanıtlar vermeli, tepki gösterebilece ğini de beklemelidirler. Ama
çocu ğun tepkisi, hiçbir zaman bu gerçe ği ba şkalarından duyması gibi örseleyici
olmayacaktır. Çocu ğu
278
en çok yatı ştırıcı yakla şım şudur: «Biz senin öz anan baban de ğiliz ama seni öz
çocu ğumuz gibi seviyoruz. Çünkü birçok çocuk içinden sen i seçtik.!» Çocu ğun
kendi öz anababasıyla ilgili soruları da dosdo ğru yanıt-lanmalıdı-r. Ana ve
babadan biri sa ğ ise bunu çocuktan gizlememelidir. Çocuk isterse, a na, veya
babasını görmesi sa ğlanmalıdır. Bu-davıam şlar, sanıldı ğının tersine, çocu ğu
yasal anababadan uzakla ştırmaz: daha çok ba ğlar. ..
.
Çocuk Ruh Sa ğlı ğı .-/ölümümüze danı şmaya gelen bu durumdaki e şler gerçe ği
açıkladıklarında çocuktan korktukları tepkinin gelm edi ğine sevinerek
anlatmı şlardır.Üstlerinden büyük bir yükün kalktı ğını çocukla ili şkilerinin daha
sağlıklı bir yola girdi ğini söylemi şlerdir. Ancak ülkemizde yasal ana babaların
çoğu i şi oluruna bırakıp sıkıntılı bir gizlili ği sürdürmeyi ye ğ tutarlar.
Gerçe ği dolaylı yollardan ö ğrendi ğinde çocu ğun dünyasının yıkılaca ğını
kendilerininde onunla birlikte acı çekeceklerini dü şünmek istemezler.
 283
Çocukta ruhsal sorunlar
Bir: Uyumsuz çocuk kimdir?
Uyumsuzluk belirtileri:
Geli şim dönemlerini tartı şırken, çocu ğun sorun olabilecek pek çok ruhsal belirti
gösterdi ğine de ğinmi ştik. Ki şili k en uygun ortamda bile birçok sorunlar çözülüp
engeller a şılarak geli ştirilir. Çocuk bir yandan yeni yetenekler yeni bece riler
kazanarak çevresine daha iyi uyum sa ğlamakta öte yandan geli şmenin gere ği olarak
yeni sorunlarla kar şıla şmaktadır. Ki şilik sürekli bir uyum çabası sonucu
olu şmakta biçim almaktadır. Çözümledi ği her sorun a ştı ğı her yeni engel çocu ğun
ruhsal gücünü arttırmaktadır. Ba şka bir deyi şle çocuk olgunla şmakta kendi
kanatlarıyla uçmayı ö ğrenmektedir. Ana babanın koruyuculu ğuna daha az gereksinim
duyarak ama onların deste ğine güvenerek ba ğımsız davranı şa yönelmektedir.
Geli şme basamaklarında çocukların kar şıla ştı ğı sorunlar çok çe şitlidir. Bunların
bir ço ğu o döneme özgü olan ana babanın deste ğiyle çözümlenecek nitelikte
sorunlardır. Ancak, çocuk bu deste ği bulamaz ya da anababa tutumu yanlı ş olursa,
ola ğan sorunlar büyür. Örne ğin iki - üç ya şlarında çözümlenmesi gereken tuvâlet
eğitimi ba şarılamaz, kendi ba şına yeme alı şkanlı ğı verilemezse, bu sorunlar
sonraki dönemlere aktarılır ve yeni donem sorunları yla katlanarak büyür. Oyun
çağında oyuna doymamı ş ya da arkada şlık ili şkisi kuramamı ş bir çocuk, okul
çağında, toplu oyunlara katılamaz, ya şıtlarıyla yarı şamaz. Dolayısıyla olgunluk
düzeyi ya şıtlarından geri kalır. Onlarla kayna şarak Ça ğını ya şamak yerine, bir
önceki dönemin sorunlarıyla ba şa çıkmaya u ğra şır.

Çocuklarda ruhsal sorunlar dı ş etkenlerden de kaynaklanabilir. Aileyi tümden
sarsan, aile birli ğini ve düzenini bozan baskı ve zorlayıcı nedenler d e geli şimi
yolundan saptırır. Böylece çocu ğun kendi yapısından gelen yatkınlıklar, anababa
tutumları ve ev ya şantıları dı ş etkenlerle birlikte, kalıcı ruhsal bozukluklar
yaratabilir. Yerine göre bu etkenlerden birisi a ğırlık kazanır veya ço ğunlukla
görüldü ğü gibi, hepsi birlikte çocu ğun ruhsal dengesini geçici veya kalıcı
olarak bozarlar.
Bunu bir örnekle açıklayalım: Kaçırılan, araba kaza sı geçiren ya da cinsel
saldırıya u ğrayan bir çocuk, çe şitli korkular ve bunalımlar geli ştirir.
Orselenmesi-nin a ğırlı ğına ba ğlı olarak, çe şitli ruhsal belirtiler ortaya çıkar.
Böyle bir durumda ana babanın hiç suçu yoktur. Onla r kendilerini suçlu saysalar
bile, sorumlu olan dı ş etkendir. Ancak kimsenin elinde olmayan bu çe şit dı ş
örselenmelerde bile ailenin sonraki tutumu önem kaz anır.
ikinci çe şit sorunlar, öncelikle çocu ğun yapısı veya geçirdi ği hastalıklarla
ilgilidir. Örne ğin beyin incinmesiyle do ğan, sakatlı ğı veya kanarca gibi süre ğen
hastalı ğı olan çocuklar uyumsuzluk belirtileri gösterirler. Bunlardan da
anababayı sorumlu tutamayız. Ancak, anababa tutumu sorunu düzeltici yönde de,
çocu ğun uyumsuzlu ğunu büsbütün artırıcı yönde de olabilir.
284
Üçüncü küme uyumsuzluklar ki, uyum bozukluklarının büyük ço ğunlu ğunu olu şturur,
aile içi etkile şim, ya şantılar veya yanlı ş yeti ştirme sonucu ortaya çıkarlar.
Bu sayılan nedenlerden ötürü, çocu ğun uyum bozukluklarında, aile ya şamının
olumsuz etkilerinden ba şka pek çok etkeni de ğerlendirmek ve paylarını belirlemek
gerekir. Ruhsal belirtiler, tek ba şlarına çocu ğun uyumsuz ve dengesiz oldu ğunu
kanıtlamazlar. Bir belirtiyi de ğerlendirirken şu etkenleri göz önünde tutmak
gerekir^:
a) Çocu ğun geli şim dönemi: Belirti, belli bir geli şim döneminde, sıklıkla
görülen geçici bir durum olabilir. Örne ğin: 4-5 ya şına kadar çocukların gece
i şemeleri ola ğandır. Okul ça ğında bile ara sıra yata ğa i şeme bir sorun sayılmaz.
Bunun gibi, üç-dört ya şlarında beliren korkular, iki üç ya şlarında ortaya çıkan
uyku bozuklukları, ara sıra korkulu dü ş görme, kısa süren konu şma
düzensizlikleri, tek ba şlarına kaygı verici belirtiler sayılmazlar.
b) Belirtinin sıklı ğı ve gücü de bir ba şka ölçüt olarak kullanılabilir. Vardan
yoktan ürken, her şeyden korkan çocuk, ya şı küçük olsa da ruhsal sorunlu bir
çocuk sayılabilir. Okul ça ğında her gece yata ğını ıslatma, bir sorun olarak ele
alınabilir. Bir çocuk, temiz, titiz ve düzenli olab ilir. Ancak bu çocuk mikrop
korkusuyla, bir yere dokundukça elini yıkıyor, üstü tozlanınca huylanıp giysi
deği ştiriyorsa, titizli ği sorun boyutlarına ula şmış demektir.
Ara sıra söz dinlememek, yaramazlık yapmak, çocuklu kta ola ğan davranı şlardır.
Her söylenenin tersini yapan, yaramazlıkları okulda ve çevrede sürüp giden bir
çocuk ruhsal bakımdan incelenmelidir. Pek çok çocuk evde huysuzluk, hırçınlık
yapar; karde şleriyle çeki şir, didi şir. Ancak bu çocuklann ço ğu, çevrede daha
285
uyumlu davranır; Davranı şlarını özellikle çevreae diz-^ gmieyeroeyeıı bir ço cuk
sorunlu sayılabilir.
c s Belirtilen sıklı ğı ve çe şitlili ğinden ba şka, süreklili ği deönemlı bir
ölçüttür.-Dı ş baskılara ba ğlı olarak ortaya çıkıp bir sun» .-,onra yok oları
belirtiyle süreklilik gösteren belirti bir tutulmaz . Örne ğin, yeni bir karde ş
doğumundan su uru görülen hircinljl-.it r, huysuzlukla r, çi ş ve Kaka iiLçırrr.a
ola ğan tepkiler olarak de ğerlendirilir. Ancak çe şitli nedenlerle bu belirtilerin
sürüp gitmesi uyumsuzluk'olarak saptanabilir.
d) Bir belirtinin a ğırh ği vı- . .kli ği yarımda, ba şka hangi belirtilere e şlik
etti ğini t.,.:.";H-i: de>önemlidir: Her gece yata ğına i şleyen bir çocuk, yalnız
bu belirti' nede* niyle uyumsuz olarak beiirlenenı ez. Bünufı yanında, korkular,
kekemelik*-davranı ş bozuklukları görülmesi uyumsuzluk tanısını destekl er.
e) Çocuklar bütün ruhsal sorunlarım dı şa vurmazlar. Bu nedenle dı ştan belirti
göstermeyen bir çocu ğun her zaman uyumlu ve dengeli sayılması gerekmez. Kuruntu
ve üzüntülerini açı ğa vurmayan; içi fırtınalı, dı şı durgun çocuklar da vardır.
İç tedirginliklerini dı şa yansıtmamak için kendi kendileriyle sürekli sava şır,
yorgun dü şerler. Küçük dı ş baskılar altında kalınca dengeleri kolayca bozulur ve
belirtiler ortaya çıkar.

f) Son olarak, çocu ğun geçmi şteki uyumunun ye olumlu niteliklerinin de
incelenmesi yararlı olur. Çocu ğun zekâsı, becerileri, özel yetenekleri,
toplumsal ili şkileri uyum yetene ğinin göstergesi olabilirler. Önceki
dönemlerdeki geli şmesi önemli sapmalar göstermeyen bir çocu ğun kar şıla ştı ğı
sorunları çözme gücü daha yüksek sayılır. Ana ve ba banın çocu ğa destek olmaları,
ya da belirtiler kar şısındaki olumsuz tutumları-da uyumsuzlu ğun geçici veya
kalıcı olmasını belirler.
Bu tartı şmadan anla şılaca ğı gibi ruhsal uyumsuzluklar çok çe şitli ve karma şık
etkenlerin sonucu olar şık ortaya çıkarlar. Bu nedenle önerilecek çözümler ve sa-
286
ğaltım yöntemi,-çocu ğun ailesi ve çevresiyle birlikte ele alınıp incelen mesine
bağlıdır. Ba şka bir deyi şle, benzer belirtiler gösteren çocuklarda bile sa ğaltım
yakla şımı de ği şik olabilir. Çünkü her çocuk de ği şik ko şullar ve ya şantılardan
geçerek belirtiler olu şturur. Çözümün soruna denk dü şmesi çocu ğun ve çevresinin
iyi tanınmasıyla gerçekle şebilir.
Geçici sorunları saymasak bile, çocukluk ça ğında' gerçek uyumsuzluk oranı
sanıldı ğından yüksektir. Çe şitli taramalar göstermi ştirîlii, örne ğin, okul
çağında uyumsuzluk oranı j'üzde on dolaylarındadır. Bu oran çocu ğun gfab şr/ an'
^ecıkiı. /» saptııan, kalıtı uler bı-rakabılen ve aıU >mı ,ai umsız
.çözemeyece ği nitelikteki ruhsal -ıcnunJa t n.ap .»maktatan K um aı altıncılar
uyumsuzluk oltutle ını tuk geni ş tutaıak çotukların üçte birini uyumsuzlar
kümesine sokarlar. Her uyumsuz ya da yan uyumsuz ço cuğun ilerde ruh hastası olup
çıkaca ğını söylemek yanlı ştır. Ancak sorunlarını yardımsız çözmeye çalı şan bir
çocuk, hiç ku şkusuz, kendi ba şına yüzme ö ğrenmeye çalı şan bir insan gibi bo şa
çabalar ya da çabuk yorulur. Böyle bir çocu ğun, tedirgin ve mutsuz olması
yânında ruhsal olgunla şması da ya şıtlarından geri kalır.
ÜYUMSUZLUK ÇEŞİTLERİ
Zekâ geriliklerini ve ö ğrenme bozukluklarını katmazsak, çocukluktaki ruhsal
sorunları dört ana kümede toplayabiliriz:
.: - £'-• s; div
a) Davranı ş Bozuklukları. *;,
Sürekli.hırçınlık, sinirlilik, geçimsizlik, kavgacı lık, okuldan kaçma, çalma,
yangın çıkarma, sürekli ba şkaldırma ve kuralları çi ğneme gibi belirtiler bu
kümede toplanır. Davranı ş bozuklukları, çocu ğun çe şitli
- 287
V ı
ruhsal ve bedensel nedenlere ba ğlı olarak, iç çatı şmalarını davranı şına
aktarması sonucu ortaya çıkar. Ba şka bir deyi şle, bu çocukların çevreleriyle
ili şkileri sürekli olarak gergin ve sürtü şmelidir.
b) Duygusal Bozukluklar.
Bu kümede yer alan sorunlar, çocu ğun çevresinden çok kendisini tedirgin eden
ruhsal belirtilerdir. Korkular, kuruntular, saplant ılı dü şünceler, uyku
bozuklukları, kekemelik, seyirceler ve benzer sorun lardır Bu belirtileri
gösteren çocuklar çevreleriyle ili şkileri çok bozuk olmayan, gergin, güvensiz ve
çekingen çocuklardır. Kendi,iç sorunlarını dı şa yansıtmaktan çok, kendilerine
yönelten kaygılı çocuklardır.
c) Alı şkanlık Bozuklukları.
Parmak emme, mastürbasyon, gece i şemeleri, dı şkı kaçırma gibi alı şkanlıkların
düzensizli ğiyle ilgili belirtiler bu kümede toplanır.
d) A ğır Ruhsal Bozukluklar.
İçe kapanlıkîık veya çildin (psikoz) denen ve çocu ğun uyumunu her alanda ve
sürekli olarak bozan ruhsal hastalıklar bu kümede y er alırlar
İKİ KORKULAR
Korku, canlı varlıkların, görünen ve görünmeyen teh likeler kar şısında
gösterdikleri en do ğal tepkidir. Aslında her korku, canlıyı uyaran ve k endini
savunmasını sa ğlayan yararlı bir düzenektir (mekanizma). Canlı, ka çarak,
saklanarak, zorda kalınca da sava şı göze alarak kendini korumaya çalı şır.
Genellikle, yeni olan ve bilinmeyen her şey ürküntü verir. Çocu ğun güçsüzlü ğü ve
bilmediklerinin çoklu ğu dü şünülürse, özellikle ilk yıllarda, korkuların bollu ğu
anla şılır. Çocuk çevresini tanıdıkça, beden gücü ve zihi n yetenekleri
geli ştikçe, korkularını bir bir yener. Bir bakıma, insan yavrusu çevresinden ve

kendi içinden gelen korkuları yene yene olgunla şır. Örne ğin bir bebek için her
şey korkutucudur: Gürültüler, alı şılmamı ş bir nesne, bir yabancı yüz. Bebek,
acıkma, susama, altının ıslanması gibi kendi içinde n gelen nedenlerle de korku
tepkisi gösterir.
İki - üç ya ş çocukları yüksek seslerden, tuvaletin çekilmesinde n, elektrik
süpürgesinden, gök gürültüsünden ürkerler. Üç-dört yaşlarında bunlara, karanlık,
dilenci, hırsız, polis ve öcü korkuları eklenir Bu yaşlarda anababadan ayrı
kalmak tedirginli ğe yol açar. Ka-
288
çocuk ruh sa ğlı ğı
 289/19

labalıkta, birkaç dakika anasından ayrı kalan üç-dö rt ya ş çocu ğunun u ğradı ğı
ürkü (panik) herkesçe bilinir. Çocuk yırtmıreasma a ğlar; gözlerinde korku ve
şaşkınlık okunur. Ço ğu kez de altını ıslatır. Balta girmemi ş bir ormanda tek
başına yol arayan yeti şkin bir insanın durumu da bu çocu ğunkinden de ği şik
değildir. Çar şıda pazarda tutturan çocukları, anneler bundan yara rlanarak
kolayca susturur: "Uslu durmazsan bırakır giderim!" derler.
Gerçekten çocuklar için dü şünülebilecek en büyük korku anababadan ayrı dü şmek,
ortaklıkta kalmak korkusudur. Her tehlikede sı ğındı ğı anababanm kendisini
bırakıp gitmesi olasılı ğı, çocu ğu sınırsız biçimde tedirgin eder; güvenini
sarsar. Dört ya şında doru ğa varan korkularda yava ş yava ş, azalma görülür.
Korkular daha somutla şır. Köpekten, dü şüp yaralanmaktan, bir yerin sıyrılıp
çizilmesinden, kesilip kanamasından korkulur.
Anaokulundan dönü şte, anneyi evde bulamamak da, katlanılması güç bir şeydir
çocuk için. Altı ya şında, korkularda yeni bir artma' gözlenir4 Hayalet, cadı ve
hortlak korkusu alevlenir "Karyolanın altında biri var" diye odalarında yatır-
ve hırsızdan korkarlar. Bu ya şLuda'i =.s.,ı a olur aoı.i t-bk< 1> ı yende/iı«
1
i an çekinirler. Yangından ;;riiı çok etkisinde ka hr-\ ky].. i kularda yatı şma
ia tn depre şmesi ya da
i7 d vale yetenekleri-
j<-cii..:. ; u ve duydukla-cîn t ; r Benzeterek, ar ak .< >ipyerek korkulu da
.-.• uuklerî korkunç sak i;-.:..-j a umacıdan and
j.ui Lıi< ^zeıiıkitirı guz 'imme alınırsa, urk.n\ v *- ti?*..: :»ıı,nın çok kolay
oi.ıu^u sonu-
cu ortaya çıkar. Gerçekten ülkemizde, anababalar, n ineler, dedeler, korkuyu bir
disiplin aracı olarak, bol bol kullana gelmi şlerdir. Çünkü uyumayan çocu ğa, "Hav
hav geliyor! Uyumazsan, ueü gelir, seni alır götürü r!" denince sesi solu ğu
kesiiiverir. Bu yol anababaya hem kolay gelir, hem de çocu ğu hırpalamaya gerek
bırakmayan sakıncasız bir yöntem sanılır. Ne yazık ki çocuk yeti ştirmede en
kestirme ya da en kolay görünen çözümler her zaman en do ğru olanlar de ğildir! İş
burada da bitmez. Çocuk yaramazlık yaptıkça, «Bekçi geliyor! Uslu durmazsan
torbalıya veririm, dilenciye veririm! i ğneci geliyor!» sözleriyle çocu ğun içine
iyice korku salınır, özellikle doktorla korkutmak, çok sık ba şvurulan bir
yoldur. Ancak ana ve babalar çocu ğu, doktora, hastaneye götürmek gerekti ğinde bu
yöntemin acısını çok çekerler.
Ülkemizde köy olsun, kent olsun her yörede a ğıza sakız edilen bir korkutma yolu
da erkek çocukları sünnetçiyle korkutmaktır. «Pipin i keserim, sünnetçi amcaya
veririm!» sözleri şaka yollu söylense de, okul öncesi ça ğda, çocukların çok
ciddiye aldıkları sözlerdir. Ancak korkutarak sindi rme, okul ça ğında da bitmez.
Seyrek de olsa kimi 1. sınıf ö ğretmenleri çocukları ilk günden korkutup
sindirirlerse, daha iyi disiplin sa ğlayacaklarını sanırlar.
Kimi evde çocuk, korkutulmadı ğı halde ürkektir, korkaktır. Anneler çocuklarını
hiç korkutmadan e ğittiklerini övünçle söylerler. Do ğrudur. Ancak, yapılan
görü şme, annenin kendisinde birçok korkular oldu ğunu ortaya çıkarır. Bunlar,
yanlarına kedi köpek yakla şınca ürküp sıçrayan, evde böcek görünce çı ğlı ğı
basan, kocası evde yokken çocuklarını koynuna almad an ya-tamayan annelerdir.
Çocuklara sık sık kapıyı yabancılara açmamalarını ö ğütleyen, kapıya ikiden çok
kilit ve sürgü taktıran annelerdir. Kısacası, böyle bir evde
291

' i
korkutma yoktur ama annenin a şırı korkaklı ğı ve ürkekli ği çocuklara bula şmıştır.
Korkutma yönteminin hiç kullanılmadı ğı evlerde sıklıkla görülea ba şka bir durum
da daha önce sözü edilen, a şırı koruyucu ve kollayıcı tutumdur. Bu tutumla
yeti şen çocu ğa, «Aman dü şersin! Çocuklara sokulma, döverler. Sen kar şıya
geçemezsin, dur ben geçireyim» diyerek, çevrenin te hlikelerle dolu bir yer
oldu ğu inancı a şılanır. Çocuk adım atsa yanında birisi yardıma hazı rdır.
Özgürlü ğü bu denli kısıtlanmı ş bir çocuk, neyin tehlikeli neyin tehlikesiz
oldu ğunu ö ğrenmeye olanak bulamaz. Her şeyden ürker, kendi gölgesinden korkar
olur. Burada «Korunan göze çöp batar» sözünün gerçe ği yansıttı ğını söyleyeliırı.
Denemeye fırsat, verilmedi ği için, kendine güveni geli şmemiş bir çocuk, elbet
ilk denemelerinde dü şecek ya da ürkütücü bir durumla kar şıla şacaktır.
İki-üç ya ş çocuklarının gerçekten korunmaya gereksinimleri va rdır. Oyunlarının
denetlenmesi, görünür ve görünmez tehlikelere kar şı önlemler alınması
gereklidir. Çocu ğa yapılacak uyarılarda, so ğukkanlı ve gerçekçi olmalı,
tehlikeler abartılmamalıdır. Örne ğin be ş ya ş çocu ğunu tehlikesiz bir bahçede
oynamaya bırakmak, ara sıra da pencereden denetleme k yetebilir. Ancak kimi
annenin içi rahat olmaz, soka ğa fırlar, ba şına bir şey gelir korkusuyla, ya
çocu ğun ba şında bekler ya da pencereden ayrılmaz.. t
Çocuğun elinden tutup, okula götürüp getiren anababalar vardır. Sanırsınız ki
yarım saatlik yoldan geliyorlar. Tersine, evleri ok ula be ş dakikalık yürüyü ş
uzaklı ğmdadır. Üstelik arada geçilmesi güç bir ana-cadde d e yoktur. Çocuk,
birinci sınıfta da de ğildir. Belki birkaç kez, okula kendi gidebilece ğini de
söylemi ştir. «Arkada şlarım gidiyor, ben neden gitmiyorum?» demi ştir. Ancak
annenin içi rahat de ğildir; çocu ğunu tehlikelerden esirgemek için, yanında
olması gerekti ği-
292
• ne inanmı ştır. Tek ba şına göndermedi ği gibi, yolda da çocu ğun elini sıkı sıkı
tutar.
Ülkemizde annelerin, bunaldıkça, çocuklarına uygula dıkları bir sindirme
yöntemine de de ğinmek gerekir. Bu, «Beni üzersen hastalanıp ölürüm, annesiz
kalırsın!» ya da benzeri sözlerle çocu ğu bir yandan suçlama, bir yandan da
sindirme ve kendine acındırma yöntemidir. Bu yöntem le, çocuk bir süre için
sindirilebilir. İçten içe tedirgin olur, her hastalanı şında annenin yanma ko şar,
merakla sorular sorar. Hele anne birkaç kez, karı k oca kavgasının ardından
fenalık geçirmi ş ya da ba ş a ğrısından dolayı uzanıp yatmı şsa, çocuk bu sözlerin
doğrulu ğuna iyice inanır. Birini üzmekle, onun hastalı ğına ya da ölümüne yol
açabilece ğini sanır. Ancak, içten tedirgin olsa ve suçluluk d uysa da, bu yolla
çocu ğun uzun süre uslu kaldı ğı pek görülmez. Suçluluk duygusunun etkisiyle
kendine ceza getirebilecek durumlar yaratır. Cezası nı çekerek, suçluluk yükünden
kurtulur. Usululu ğu bir sonraki yaramazlı ğa dek sürer!
Kimi evlerde, sık ba şvurulan bir yıldırma da, Tan-rı'yı yardıma ça ğırarak
uygulanır: «Sus, Allah Baba ta ş eder! Çarpılırsın! Tanrı her yaptı ğını görür!»
Bu yola sık sık ba şvurulursa, çocuk kendini kötü görmekle kalmaz. Tanr ı'ya kar şı
korkuyla karı şık bir öfke de geli ştirir.
Çocuklarda görülen kimi korkulardan anababa sorumlu tutulamaz. Aile ve çocu ğun
elinde olmayan çok çe şitli nedenler çocukta korku ba şlatabilir ya da ola ğan
saydı ğımız korkuların artmasına ve uzamasına yol açabilir . Bunlar çocu ğun
yaşantıları ile ilgili korkulardır: Kaza geçirmek, evi n soyulması, ey dı şında
korkutulmak, deprem, yangın, su baskını, yıldırım g ibi do ğal yıkımlar etkisi
eri şkin ya şlara dek süren izler bırakırlar. Ev dı şında tanık oldukları büyük
kavgalar, yaralanmalar ya da ölümle biten kazalar d a çocukları
293
•"-T-a
ti
Ü

belirli bir süre tedirgin ederler. Sık sık hastaney e yatan, arka arkaya
ameliyatlar geçiren çocuklarda da korkuların yer et mesi do ğaldır.
Kuşkusuz bu çe şit korkulardan dolayı anababaları suçlayamayız. Anc ak unutmamak
gerekir ki, korkak yeti ştirilmi ş ya da çok kollanmı ş çocukların bu durumlarda

örselenmesi daha kolaydır ve izleri kolay silinmez. Ayrıca elde olmayan bu
korkuların yenilmesi, çabuk atlatılması da anababan ın uygun tutumuna ba ğlı
olacaktır. Örne ğin bir kom şu çocu ğunun kaçırılma olayından sonra, bir anne,
çocu ğunu yıllarca evden çıkarmamı ştı. Bu durumda, çocu ğun korkuyu üstünden
atması olanak dı şıdır. Bunun gibi, sokakta oynarken kaza geçiren bir çocu ğun,
evde anababanın kanatları altında tutulması çocu ğa kazalardan sakınmayı
öğretemez. Tersine, daha güvensiz, daha ürkek yapar. Dı ş tehlikelerden bir
ölçüde korunmu ş olur ama kendi korkularının tutsa ğı olup çıkar!
Kent ya şamının tehlikelerle dolu oldu ğunu yadsıyamayız. Özellikle oyun
alanlarının, çocuk bahçelerinin azlı ğı kar şısında, anababaların kaldırımlarda,
i şlek caddelerde oynayan çocukları için kaygılanması boşuna de ğildir. Ancak bu
gerçek, en do ğal gereksiniminden çocu ğu yoksun bırakmaya neden olmamalıdır.
Yaşına göre çok korkak ya da korkuları çok süren çocuk larda, anababanın şu
önerilere uyması yararlı olacaktır:
Çocuğunuzun korkuları kar şısında sert tepkilerden kaçının. «Erkek çocuk korka r
mı? Koskoca çocuk olacaksın», gibi sözler, korkuyu azaltmaz. Korkularından
dolayı, çocu ğu ayıplamak ve utandırmaktan kaçının. Korkularıyla alay etmeyin;
korkunun üstüne gitmeyin.
Korkunun nedenlerini ara ştırın. Ev içinde korkutucu tutum olup olmadı ğına bakın.
Çocuk, oyundan ve arkada ştan yoksunsa, bunlara olanak yaratın. A şırı
294
î kollayıcı tutumları gev şetin. Kendi i şini kendisinin i görmesini sa ğlayın.
Çocuğa süre tanıyın. «Çivi çiviyi ! söker» yönetimini ku llanarak, korkuları
bastırmaya, ibir korkuyu ba şka bir korkuyla yenmeye çalı şmayın. 'Örne ğin,
karanlıktan korkan bir çocu ğu, karanlık bod-fruma sokmaya kalkmayın; karanlık
odaya birlikte gi-f-in. Korkuyu yava ştan ele alın. Köpekten korkan bir |ocu ğa,
çoban köpe ğini ok şatmaya kalkmak korkuyu ^zdırır. Ama i şe bir yavru köpekle
başlarsanız, sonuca c|aha kolay varırsınız.
| Sudan, denizden korkan bir çocu ğu, ba ğırta ça ğırtı suya sokmak korkuyu
peki ştirir. Bunun yerine, ço-cA ğu su kıyısında, kumsalda oynamaya bırakın. Küçük
bi- havuz yaparak, suyla barı şmasını sa ğlayın. Göre^ ceftsiniz, sandı ğınızdan
daha kısa sürede ba şarı kazanacaksınız.
OKUL KORKUSU
I Anababaları çok şaşırtan bir korku türü de çocu- ğuil okula gidi şiyle
ilgilidir. O güne de ğin okulunu sever* ve derslerinde ba şarılı olan çocukta
isteksizlik ba ş^österir. Sabahlan karın ve ba ş a ğrılarından yakındaya ba şlar.
«Bugün okula gitmesem olmaz mı?» der. .Evde kalınca , yakınmaları kısa sürede
geçer. Hiçr bir şjey olmamı ş gibi oynar, zıplar, derslerine bile çalı şır. Ancak
ertesi sabah okula gitme isteksizli ği yeniden (Jrtaya çıkar. Mızmızlanır,
huysuzlanır. Ö ğretmenden Çekindi ğini, kırık not almaktan korktu ğunu ya da
arkada şlarının kendisine sata ştı ğını ileri sürer. Okula a ğlayarak gider.
Derslere girer çıkar. Ö ğretmen çocukta bir de ği şiklik sezmez. Çalı şkandır,
ilgilidir ve evdeki tedirginli ğini okulda göstermez. Ancak okul dönü şünde ertesi
günün tasasını çekmeye ba şlar. Okulu sevmetii ğini, okula gitmeyece ğini söyler.
Ertesi gün, gitmesi için zorlanırsa a ğlar, tepinir. Üstüne gidildikçe
295
tedirginli ği artar. Evden dı şarı çıkmaya büyük bir direnç gösterir. Kolundan
tutup götürülmek istenirse yere yatar, avazı çıktı ğı kadar ba ğırır, ortalı ğı
birbirine katar. Korkudan kustu ğu olur. Tedirginli ği o denli gerçektir ki
anababa daha ileri gitmekten çekinir. Dayak ve ko rkutmalar da sonuç vermez.
Çünkü çocuk daha baskın çıkar. Aileyi, kendini öld ürmekle bile korkutur. Evde
kalmayı ba şaran çocuk bir süre sonra gene yatı şır, korkularından iz kalmaz.
Ancak ertesi sabah benzer sahne daha gürültülü olar ak yinelenir. Aile, çocu ğun
delirdi ğini sanacak kadar şaşkınlık içindedir. Ancak evde kaldı ğı zamanki mutlu
ve sevinçli görünü şüne bir anlam veremezler. Yatı şır umuduyla birkaç gün evde
kalmasına ses çıkarmazlar. Ö ğretmene danı şırlar. Ö ğretmen de çocu ğun bu
direncini ve korkusunu açıklayacak bir neden bulama z. Yakınmalarında gerçek
payı olsa bile bu denli şaşırtıcı bir tedirginli ğe yol açacak nitelikte
değildir. Okula zorla götürüldükten sonra, kimi çocu ğun evdeki korkuyu hiç
göstermeyi şi anababa ve ö ğretmeni büsbütün şaşırtır. Ancak kimi çocuk,
özellikle evde uzun süre alıko-nan çocuk, okula dön se bile sınıfa girmek

istemez. Yaygın deyimle okul korkusu adı verilen bu durum nasıl açıklanabilir?
Çocuk okuldan çok, evde iken korku çekti ğine göre bu duruma okul korkusu
diyebilir miyiz? Gerçek bir öykü ile bu korkuyu açı klamaya çalı şa-lım(3«:
On ya şında ve çok ba şarılı bir dördüncü sınıf ö ğrencisi olan Fatma, ders yılı
ortalarında okula gitmek istemedi ğini söylemi ş. Neden olarak önceleri «Hastayım,
başım a ğrıyor.» demi ş. Sıkı ştırılınca yedek bir ö ğretmenin sert tutumundan
yakınmı ş. Ö ğretmen kendisine iyi davrandı ğı halde, ba şka çocuklara ba ğırmasından
korktu ğunu ileri sürmü ş. Arkada şlarının kendisini sevmedi ğini, aralarına
almadıklarını söylemi ş. İlk günler huysuzlanmasına ve yakınmalarına aldır-
296
madan okula yollanmı ş. Ancak bir süre sonra Fatma gitmemekte diretmi ş. Tatlı
sözler, korkutmalar ve dayak hiç sonuç vermeyince, anne ve babası, «Birkaç gün
evde kalsm, belki düzelir», demi şler. Evde kaldı ğı birkaç gün içinde Fatma,
annesine yardımcı olmu ş, derslerine çalı şmış ve hiç tedirginlik belirtisi
göstermemi ş. Düzeldi ğini sanan annesi, okula gitmesi gerekti ğim söyleyince eski
sıkıntıları daha da artarak depre şmiş. Bunun üzerine aile, çocu ğu Ruh Sa ğlı ğı
Bölümüne getirdiler.
Anne Fatma'yı çok yetenekli, sessiz ve söz dinler b ir çocuk olarak tanıttı.
Arkada ş seçer ye toplu oyunlara pek katılmazmı ş. Annesinin yanında olmaktan
hoşlanır, ona dert ortaklı ğı edermi ş. İçli ve anlayı şlı imi ş. Karı koca iyi
anla şır, iyi geçinirlermi ş. Mutluluklarını bozan tek neden birkaç ay önce
anneannenin ölümü olmu ş. Bundan kısa bir süre sonra da anne dü şerek baca ğını
kırmı ş. E şini yitiren dedenin de, daha yasları bitmeden, evle nmeye kalkması aile
için bir ba şka üzüntü kayna ğı olmu ş. Bunları a ğlayarak hekime anlatan anne, bu
nedenlerle son haftalarda kızıyla gere ği gibi ilgilenemedi ğini belirtti. Anne
ayrıca okul açılmasından kısa bir süre önce geçirdi ği bir kanama nedeniyle
hastaneye yattı ğını anımsadı. Fatma eve dönünce anneyi bulamamı ş ve çok a ğlamı ş.
Anne hastaneden dönünce hiç yanından ayrılmak istem emi ş ve okul açıldı ğında bir
süre isteksiz gitmi ş. Fatma'nın okulla ilgili yakınmaları arasında bir tanesinin
gerçek oldu ğunu belirtti. En yakın arkada şı olan bir ö ğrenci, ba şka bir kente
göçtükleri için okuldan ayrılmak zorunda kalmı ş. Fatma buna çok üzülmü ş.
Bu kısa öyküden de anla şıldı ğı gibi Fatma'nın okul korkusunda evle ilgili
nedenler a ğır basmaktadır. Anneannenin ölümü, dedenin yarattı ğı sorun, annenin
aya ğının kırılması, Fatma'nın arkada şının ayrılı şı hep bir araya gelmi ştir. Bu
nedenlere ba ğlı olarak, anne-
297
nin sinirlerinin bozulması ve kızıyla sıkı ili şkisinin aksaması Fatma'nın
tedirginli ğini arttırmı ştır. Annenin kanama nedeniyle hastaneye yatı şının
yolaçtı ğı «Anneyi yitirme korkusu» son olaylarda büsbütün p eki şmiştir. Annesine
bağımlı bir çocuk olan Fatma, bu korkusunu ancak, okul a gitmeyip evde annenin
yanında kalarak bastırabiliyordu. Bilincine varamad ı ğı asıl korkusunu okula
aktarıyor, evde kalmasının gerekçesi olarak kullanı yordu. Evde kaldı ğı sürece
sıkıntı ve tedirginlikten uzak olu şu da bundan ileri geliyordu.
Okul korkusunu, daha do ğru deyimle evden ayrılma korkusunu ortaya çıkaran
nedenler şaşılacak ölçüde benzerlik gösterirler. Bunlardan biri ncisi anne ve
çocu ğun ortak ya şam (sembiyoz) ölçüsüne varan sıkı ili şkileridir. İkincisi de bu
ili şkiyi sarsan hastalık, ayrılık gibi durumlardır. Ba şka bir deyimle anneyi
yitirme korkusuna yol açan nedenlerdir^5-1.
Okul korkusunu ilkokul ça ğında, daha seyrek olarak da ortaokul ve lise ça ğında
ortaya çıkar. Genellikle ortaokul ve lise yıllarınd a görülen okul korkusu daha
ağır ruhsal sorunların göstergesidir.
Okul korkusu ile kar şıla şan anababalarm göz önünde tutacakları noktaları
belirtmekte yarar var: Her şeyden önce çocu ğun okuldan uzak kalmamasına önem
verilmelidir. Evde kalı ş uzadıkça okula dönü ş o ölçüde güçle şir. «Yatı şsın,
dinlensin, aman üstüne varmayalım» diye çocu ğu evde tutmak bunalımını azaltmaz,
artırır. Anne ve baba çocu ğa so ğukkanlı bir tutumla yakla şmalıdır. Korkutmalar,
dayaklar geri teper. Ana ve baba kısa sürede yenik düşerler. Yalvarmalar, alttan
almalar da etkisiz kalır. Ancak ana ve babadan hang isi daha kararlı ve tutarlı
davranabili-yorsa çocu ğu okula o götürmelidir. Ço ğunlukla sıkı ili şki nedeniyle
anne bu görevi kolay ba şaramaz. Ö ğretmene durum anlatılmalı ve i şbirli ği

sağlanmalıdır. Vurgulamakta yarar var: Çocuk tedirgin ve korku için-
298
de olsa da okuldan uzak kalmamalıdır. Sınıfa girmek istemese bile okula
gitmelidir. Ö ğretmen odasında oturması ya da bahçede dola şması bile evde
kalmasından iyidir. Çocu ğun sıkıntıları ilk günler artar gibi olursa da sonr a
yatı şır.
Çocuğa, «Bir şeyin yok senin, naz yapıyorsun numara yapıyorsun» g ibi sözler
söylemekten kaçınmalıdır. Okul ba şarısının şimdilik önemli olmadı ğı anlatılmalı,
sıkıntılar anlayı şla kar şılanmalı ama okula gitme konusunda ödün verilmemeli dir.
Evde kalı şının, sıkıntılarını geçici bir süre için azaltıp so nradan artıraca ğı
vurgulanmalıdır. Bu denli sıkıntı ve tedirginlik ge çiren bir çocu ğu okula
gitmeye zorlamak kimi ana-babaya çok acımasız bir ç özüm gibi gelir. Ancak di ş
ağrısı olan bir kimsenin di ş hekimine gitmekten kaçınması ne yarar sa ğlarsa,
çocu ğu evde tutmak da o ölçüde yarar sa ğlar.
Çocuğun okula götürülmesi çözümün yarısıdır. Korkuya yol açan nedenlerin ortaya
çıkarılıp konu şulması,-anne çocuk ili şkilerini düzeltici önlemlerin de alınması
gerekir. Bu ise ancak bir çocuk ruh,hekiminin yardı mıyla olabilir. Birkaç günde
düzelmeyen okul korkusunda, gecikmeden, bir çocuk r uh hekimine ba şvurmak
zorunludur.
GECE KORKULARI
Bir çe şit korku vardır ki, görünürde anababa için anlamsız dır. Çocuk, okul
öncesi ça ğında, yatma zamanı gelince, yata ğına gitmek istemez. Annesiyle yatmak
ister ya da gece sık sık kalkıp ana ve, baba odasın a gidip ortalarına yatar.
Anababa yata ğında yatma alı şkanlı ğı olmayan bir çocukta bu durum korkulu ya da
heyecanlı ya şantıların etkisinden ileri gelebilir. Ancak kimi za man bunun
alı şkanlık ya da şımarıklıkla ilgisi
299
bulunmadı ğı, korkunun gerçek oldu ğu, çocu ğun saatlerce, uykuya dalamayı şmdan
anla şılır. Çocuk anaba-banm cinsel birle şmelerine ya da sevi şmelerine tanık
olmu ştur. Çocuk cinsel birle şmeyi, annesinin saldırıya u ğraması biçiminde
yorumlar; aynı durumun yinelenmesi korkusuyla uykuy a dalamaz. Anababanın
arasında yatarak ya da anneyi kendi yânına çekerek, kötü olaylara engel
olaca ğını sanır.
Ana ile babanın büyük kavgaları da buna benzer bir durum yaratabilir. Yedi
yaşında bir küçük kız, gece korkuları nedeniyle, Çocuk Ruh Sa ğlı ğı Bölümüne
getirilmi şti. Çocuk bir aydır geceleri, ya sık sık uyanıyor y a da saatlerce
uyanık kaldıktan sonra dalabiliyordu. O güne dek ke ndi odasında yatan çocuk
annesi ile yatmaya ba şlamı ştı. Uykuda bile annenin elini bırakmıyordu. Anne
yanından kalksa sıçrayarak uyanıyordu. Neden uyuyam adı ğı sorulunca «Korkuyorum»
diyordu. Geceleri anababasmı bitkin dü şürdü ğü gibi, gündüzleri de sakin de ğildi.
Camdan biri bakıyor deyip perdeleri kapatıyor, baca dan birinin girdi ğini
sanıyordu. Çok huysuzla şmış ve bebekle şmişti. Yeme ğini hep annesi yedirsin ve
hep yanında otursun istiyordu. Soka ğa çıkmıyor, tuvalete bile gitmek istemiyor,
tırnaklarını yiyordu. Çocukta birden ortaya çıkan v e ana-babayı şaşkına çeviren
bu de ği şme neden olmu ştu? Anneyle yapılan bir görü şme, çocuktaki bu tedirginlik
ve ürküyü (panik) açıklamaya yetmi şti: Korkuların ba şlamasından bir süre önce,
ana ile baba arasında kavga çıkmı ştı. Anneye göre baba, sık sık yaptı ğı gibi,
tartı şmayı « İstemiyorsan git bu evden» diyerek kapatmı ştı..
Anne, daha önce «Bir daha böyle söylersen, gerçekte n giderim» diye yemin etti ği
için, kalkmı ş kendi annesinin evine gitmi şti. Çocuklar babayla kalmı şlar ve
birkaç gün anneyi görmemi şlerdi. Baba anneyi geri getirmi ş, ortalık da
yatı şmıştı. Ancak korkuların
300
başlamasından az önce, bir ba şka tartı şma çıkmı ştı. Çocukların önünde baba,
anneye bir tokat atmı ş, anne fenalık geçirerek yere yı ğılmı ştı.
Uykusuzluk ve gece korkuları bu olayı izlemi şti. Küçük kız anneyi gündüz bile
uyutmaz olmu ştu. «Kalk anneci ğim, bayılmadın de ğil mi, hastalanmadın de ğil mi?»
diye silkeliyor, sık sık «Yüzüme gül anneci ğim, gidelim bu evden» diye
ağlıyordu.
Bu öyküden anla şılaca ğı gibi, çocu ğun gece korkuları, yeniden çıkabilecek bir
kavgada anneye bir şey olaca ğı ya da annenin daha önce yaptı ğı gibi, kendini

ortada bırakıp kaçaca ğı korkusundan kaynaklanıyordu. Çocuk uyanık kalmakl a,
bilinçdı şmda, bu kötü sonu önleyebilece ğine inanıyordu.
KARABASANLAR
Gündüz korkuları gibi uykuda gelen korkular da oldu kça yaygındır. Çocuklukta
gündüz ya şanan heyecanlı olayların uykuya vurması sıklıkla gö rülür. Uykusunda
sayıklamayan, ara sıra korkulu dü ş görmeyen çocuk 3'ok gibidir. Korkulu bir
düşten sonra uyanıp anababa yata ğına sı ğman çocuk çoktur. Çocuklar bu korkulu
düşlerini kullanıp «Anne benim odamda güzel rüyalar yo k, ben sizin yanınızda
yatayım» diyerek anababa yata ğına girmeyi alı şkanlık durumuna da getirebilirler.
Sık yineleyen korkulu dü şler, çocukta genellikle iç sıkıntısı ve tedirginlik
belirtisidirler. Özellikle kimi korkulu dü şler karabasan (kâbus) denen ürkütücü
biçime girerler. Çok korkutucu bir dü şten sonra çocuk sıçrayarak veya ba ğırarak
uyanır. Şaşkın ve korkulu gözlerle çevresine bakar. Kısa bir s üre dü şün gerçek
olup olmadı ğını bilemez. Yatı ştırılınca yeniden uykuya dalar ve ertesi gün
korkulu dü şünü anımsar. Bu tür karabasanlar yıldan yıla azalsa da eri şkin ça ğda
da sürerler.

301
Karabasanın bir çe şidinde ise çocuk korkulu dü şten sonra uyanmaz. Yata ğında
oturur, gözlerini korkuyla açar. Saçma sapan konu şur, anababasını tanımaz.
Yerinde debelenir veya aya ğa kalkıp amaçsız dola şır. Kendisini yatı ştırmak
isteyen anababasıyla didi şir, «Geliyor, geliyor» diye ba ğırıp ça ğırır. Birkaç
dakikadan yarım saate kadar sürebilen bu nöbetten s onra çocuk uykuya dalar ya da
uyanır. Uyandıktan sonra gördü ğü dü şü hiç anımsamaz. Olup bitenleri bilmez. Bu
karabasan çe şidinde, çocuk zor kullanılmadan uyanırsa nöbeti son a erer.
Uyanmazsa, yapılacak i ş, çocu ğun çırpınması sırasında kendisini yaralamasını
önlemektir. Aileyi ürküten bu durum sık sık yinelen miyorsa kaygı verici
değildir. Bu karabasanlar yıldan yıla azalarak ergenli k ça ğında son bulur.
Gündüz ya şanan olaylar ve korkulu ya şantılar uykuda da etkilerini sürdürürler.
Özellikle ilk ya şlarda annenin evden ayrılması ya da çocu ğun hastaneye
yatı şından sonra sıklıkla görülebilirler. Örseleyici ola ylar, kazalar ve
geçirilen büyük korkular, ba şka etkileri yanında, yeti şkinde olsun çocukta
olsun, uykuyu bozarlar. -
Düş görme, gündüz çözümlenmemi ş olayların bi-linçdı şını sürekli u ğra ştırması
sonucu ortaya çıkarlar. Ba şka bir deyi şle), doyurulmamı ş istekler, özlemler dü şe
yansıyarak i şlenir. S. Freud'un ortaya koydu ğu gibi ba şarılı bir dü ş, bu istek
ve özlemleri, dolaylı yollardan, gerçekle şmiş gibi göstererek uykunun
bozulmasını önler. Çocuk dü şleri, buriu kanıtlayan örneklerle doludur: Çocuk
bekledi ği bir oyunca ğı dü şünde almı ş görür. Sevinçle uyanır ve odasında aramaya
koyulur. Ertesi gün girilecek bir sınavı dü şünde olup bitmi ş gibi görmek de
ki şinin deliksiz bir uyku uyumasını sa ğlar. Böylece dü şler, uykuyu tedirgin
edici duygu, dü şünce ve yasak e ğilimlere kar şı savunma görevi görürler, korkulu
düş ve karabasanlarda bilinçaltının dü ş
302
kurma yoluyla uykuyu koruma görevi yetersiz kalmakt a, uyku bozulmaktadır.
Yukarıdaki sınav örne ğinde oldu ğu gibi, heyecan ve güvensizlik çok ise ki şi
sınavda kaldı ğını dü şleyebilir. Bu da bir bakıma, beklenen kötü sonucu b ir an
önce ya şayıp atlatmak iste ğinin dü şe yansımasıdır.
UYURGEZERLİK
Çocukluk ça ğında çocukların yüzde bir ile onbe şi-nin bir veya birçok kez
uykusunda yürüdü ğü görülür. Erkek çocuklarda kızlardan daha sıkça ol ur.
Uyurgezerlik genellikle ya şla seyrelir, ergenlik ça ğından sonra çok azalır veya
tümden kaybolur. Uyurgezer çocuk uykunun en derin o ldu ğu ilk üç saat içinde
yata ğından kalkar ve evin içinde dola şır. Uykuda gezme yarım dakikadan bir saate
kadar uzayabilir. Çocuk uykuda gezerken konu şabilir ama söyledikleri genellikle
anla şılmaz. Gözleri açıktır ama bakı şları donuktur. Çocuk evin içinde kapılan
açmaya u ğra şır, dolapları amaçsızca karı ştırır. Kendili ğinden yata ğına döner
veya ba şka bir odada bir yerde uyuyup kalır. Evin kapısını açıp soka ğa çıkanlar
da vardır. Uykuda gezerken bilinçsiz olan ve uykusu açılmayan çocuk-gezerken pek
bir yere çarpmaz. Sabahleyin uyandı ğında uykuda gezdi ğini hatırlamaz.
Uykuda gezme de gece deh şetinde ve yatak ıslatmada oldu ğu gibi uykunun en derin
oldu ğu 3. ve 4. dönemden çıkarken olur. Beyin dalgaların ın incelenmesiyle

anla şılmaktadır ki bu dönemde dü ş görülmez. Bu nedenle uyurgezerli ğin görülen
düşlerle ili şkili oldu ğu ku şkuludur. Buna kar şılık insanın dü ş gördü ğü dönem ki,
bu dönemde hızlı göz hareketleri olur, daha çok kar abasanların yeraldı ğı
dönemdir. Bununla birlikte uykuda gezmenin oldu ğu geceler çocukların daha gergin
oldu ğu, ruhsal zorlar (stres) altında kaldıkları günlere
303
rastlar ço ğunlukla. Aile içindeki baskılar, çatı şmalar, okulla ilgili sorunlar
uykuda gezmeyi sıkla ştırabilir. Çocuk sık sık uykusunda gezmiyorsa kapı ve
pencereleri sıkı sıkı kapamak dı şında bir önlem almak gerekmez. Ayda bir kaç kez
uykuda gezme oluyorsa çocu ğu gergin ve tedirgin yapan nedenler ara ştırılmalıdır.
Sıkça yineleyen uyurgezerlikte yatak ıslatmada kull anılan Tofranil (imipramin)
adlı ilaç etkili olmaktadır.
üç
BAĞIMLILIK
304
Kimi çocuk vardır ki zekâsı geri olmadı ğı halde okulda ba şarısızdır. Ö ğretmen
soru sormadıkça konu şmaz parmak kaldırıp bildi ğini söyleyemez. Sınıf içinde de
sınıf dı şında da çekingen ve sessizdir. Ya şıtlarıyla ili şkisi çok sınırlıdır.
Oyunlara ya hiç katılmaz ya da hep izleyici olarak kalır. Arkada şlık ili şkisi
kurarsa ço ğunlukla kendinden daha giri şken bir çocu ğun kanadı altına sı ğınır.
Paylanmaya hiç gelemez; çabucak a ğlar. Güvensiz ve ürkek davranır, kendini
savunamaz. Ya şıtlarının itip kakmalarından, alaylarından çabuk et kilenir; ya
annesine ya da ö ğretmenine ko şar. Yeni durumlara uyması geç ve güç olur.
Yabancılar yanında çok sikilir ve konu şmak istemez. Kendi evi dı şında hep
tedirgin ve siniktir.
Dı şarda çekingen ve sıkılgan olan çocuk, genellikle ev den hırçın ve yaramazdır,
İsteklerinin bekletilmeden yapılmasına alı şmıştır. Dedi ği olmazsa tutturur,
tepinir ve huysuzla şır. Ço ğunlukla her istedi ğini elde eder. Yeme ğini annesi
yedirir. Okul ödevlerini, annesi ba şında oturmadıkça yapmaz. Ana ve babasının
dikkat ve ilgisini her an kendi üstünde tutmaya çab alar. Ana-
çocuk ruh sa ğlı ğı
305/20
baba yata ğında yatar ya da gece uyanıp ana ve babasının koynu na girer. Kısacası
böyle bir çocuk ruhsal olgunla şması ya şından geri kalmı ş, ba ğımlı bir çocuktur.
Bağımlı çocuk, evde olsun okula olsun ya şından daha çocuksu davranır. Giri şken
değildir ve kendine güveni yoktur. Kolay i şlerde bile kendi ba şına davranmaktan,
sorumluluk almaktan korkar. Yanında onu kollayacak biri olmadan edemez. Evde
anneye kedi gibi sokulur. Sürekli sevilmek ve ok şanmak ister. Okulda sorun
yaratmadı ğı için ö ğretmenin koruyuculu ğu altına girer. Uslulu ğu ve ürkekli ği
nedeaiyle İiep kollanır. Çevrenin bu tutumu, onu daha çekingen yapar. Ba ğımlı
çocuk zamanla bu zayıflı ğını ve güvensizli ğini bir savunma aracı olarak
kullanmayı ö ğr-enir. Evde yedirip içirilen, bir dedi ği iki edilmeyen, okulda
öğretmenin sevgilisi olup çıkan çocuk ba ğımlılık çemberini kolay kıramaz.
Kimi zaman, sıkılganlık ve çekingenlik o kertelere varır ki, çocuk, kendi aile
üyeleri dı şında kimseyle konu şmaz. Yabancılar yanında dilsiz gibi kavranır. Ken-
d,i ya şıtlarına da sokulma ve onlarla d^ konu şmaz. Okula da tek bir söz
konu şmadan gelip giden çocuklar vardır. Hekimlik dilinde «seçmeli dilsizlik» adı
verilen çok a ğır bir ruhsal bozukluk gösterirler, tvde geveze den ecek ölçüde
konu şkan olan bu çocuklar için dı ş dünya sanki tehlikelerle dolu bir ormandır.
Kendi aile üyeleri dı şında herkes güvenilmez yabancılardır. Okulda yazılı
ödevlerini ba şarı ile yapan ama ne ö ğretmeniyle ne de ya şıtlarıyla tek bir söz
konu şmamış böyle bir çocuk Ruh Sa ğlı ğı Bölümüne getirilmi şti. Gözlem odasında
ana, baba ve karde şleriyle konu şan çocuk, hekimin yanında tek bir söz
söylememi ş, en sade soruları bile yanıtsız bırakarak donuk do nuk bakmı ştı. Bu
çocuk ablasının ni şanlısı ile de uzun süre ko-
306
nuşmamış, ancak delikanlı abla ile evlenip aileye katılınca konu şmaya
başlamı ştı.
Bağımlılı ğın ba şlıca nedeni, anababa tutumları tartı şılırken belirtti ğimiz a şırı
koruyucu ve kollayıcı tutumdur. Ba şka bir deyi şle, çocuk a şırı ilgi ve sevgiye
boğulmu ştur. İstekleri önceden sezilip yerine getirilmi ş; bir dedi ği iki

edilmemi ştir. Kendi i şini kendi görmeye olanak verilmemi ştir. Çocu ğun deneme ve
yanılma yoluyla ö ğrenmesi engellenmi ş, her şeyde hazıra alı ştırılmı ştır.
Çevreden gelecek tehlikeler abartılmı ş, arkada şlık kurması ve dı şarda oyun
oynaması köstek-lenmi ştir. Çocu ğun büyümesini, olgunla şmasını geciktiren bu
davranı şlar hep onun iyili ği için yapılmı ştır. Gerçekten, ba ğımlı çocukların
anababaları, a şırı sevecen ve dü şkün ki şilerdir. Ancak bu a şırı dü şkünlük kendi
erinçlerini (huzurlarını) sa ğlamaya yaramaktadır. Böyle bir anababa çocu ğun
bütün istek ve gereksinimlerini inceden inceye dü şünüp kar şılamazsa iyi anababa
olmadı ğı duygusuna kapılır. Bu nedenle, kendi tutumunun ço cuğun geli şmesini
duraklattı ğını göremez.
Şaka yollu anlatılan şu öykü ba ğımlı çocukların durumunu çok güzel açıklıyor:
Dört ya şına dek hiç konu şmadığı için ana ve babasını, kaygılandıran bir çocuk
bir gün sofrada konu şuverir. «Anne bana bir ka şık verir misin?» der. Şaşıran
anne sorar. «O ğlum böyle güzel konu şmasını biliyordun da neden şimdiye kadar
ağzını açıp tek bir söz söylemedin?» Çocuk yanıtlar: «Ben a ğzımı açmadan siz her
iste ğimi sezip, yerine ge-tiriyordunuz. Benim konu şmama gerek kalmıyordu ki!»
Genellikle geç evlenmi ş kadın ve erkekler, anababa olunca daha koruyucu ve
kollayıcı tutum takınırlar. Anababalık görevlerinde güvensi ve tedirgindirler.
Hastalıklı büyüyen çocukların da ba ğımlı olmaları kolaydır. Ayrıca en küçük ya
da tek çocukların ba ğımlı
307
yeti şme olasılı ğı yüksektir. Çocuklar geçirdikleri u ğ-rantılar, ameliyatlar ve
yeni karde ş do ğumundan sonra da geçici olarak ba ğımlı davranı şlar gösterirler.
İki üç çocu ğunu dengeli bir tutumla yeti ştiren bir anaba-bamn, uzun bir aradan
sonra gelen çocu ğuna daha kollayıcı bir e ğitim uygulaması sık görülür.
Karde şlerden birinin ölümünden sonra do ğan bir çocuk da ba ğımlı yeti ştirilmekten
kurtulamaz.
Çocukta a şırı ve ya şma uygun olmayan ba ğımlılık, birçok ruhsal sorunun
yeşermesine uygun olan bir toprak gibidir. Korkular, k ekemelik, uyku
bozuklukları ve ba şka birçok duygusal bozukluklar özellikle ba ğımlı çocuklarda
kolay geli şir. Ruhsal sorunlar çıkmasa da, ba ğımlı ki şilik çocu ğun ya şamdaki
başarısını ve uyumunu engelleyici bir etken olur.
Geleneksel çocuk yeti ştirme yöntemlerimizin ba ğımlılı ğı artırıcı, giri şkenli ği
kısıtlayıcı bir nitelik ta şıdı ğını daha önce belirtmi ştik. Gerçekten Türk anabar
baları bugün de a şırı kollayıcı tutumlarım sürdürüyorlar. Çocuklarım
kendilerinin bir e şlemi (kopyası) olarak görüyorlar. Oysa çocuk ana ve babasının
bir uzan-tası olsa da, kendi ki şili ği olan ayrı bir varlıktır. Bu nedenle onu
kendi kanatlarıyla uçabilecek giri şken ve ba ğımsız bir insan olarak yeti ştirmek
amaç olmalıdır. Ne var ki bu amaç gözden kaçmakta v e çocuklar ana-babalarınm
sevgilerine tutsak olarak büyümektedirler. Eri şkin ça ğa gelince kendi ba şına i ş
tutamayan, sorumluluklarım ta şıyamayan, kendi e şini bile seçe-meyen ku şaklar
yeti ştirmekle övünemeyiz. E ğitimde, yeterli sevgi ile ba ğımsızlı ğı
dengeleyebildi ğimiz zaman daha ba şarılı olabiliriz.
KAYGILI ÇOCUK .
Kaygılı çocuk çabuk üzülen, çabuk heyecanlanan çocu ktur. Hep gergin ve
tedirgindir. Duygusal ve içli-
308
dir. Her şeyi büyütür, küçük şeyleri kendine dert eder. Örne ğin sınavlarda çok
heyecanlanır. Sararır, solar, terler, yüre ği kalkar, kusabilir. Heyecandan dili
tutulur, bildi ğini söyleyemez, eli aya ğı dola şır. Yeni kar şıla ştı ğı durumlarda
heyecanı çok artar. Tırnak yiyebilir, ellerini oyna tır, kız çocuksa durmadan
saçıyla oynar. Kaygılı çocuk genellikle sevecen ve acıma duygusu güçlü olan bir
çocuktur. Kendisi gibi aile üyeleri için de üzülür. Arkada ş ili şkileri
genellikle iyidir. Arkada şlarına kar şı vericidir, anlayı şlıdır, bu nedenle
sevilir ve aranır.
Öğretmenlerince de sevilir çünkü kurallara uymaya öze n gösterir. Kendisine
kızılmasına veya ele ştiriye kar şı duyarlıdır. Çünkü hep onaylanmak ve be ğenilmek
ister. "Ö ğretmenim ne der?", "Ba şarabilecek miydim?", "Annem kızarsa" diye sık
sık kaygılanır. Sınavdan bir gün önce veya yolculuk tan, do ğum gününden önceki
geceler uykusu kaçar. Hastaneye veya doktora gidi şlerden çok heyecanlanır,

yerimde duramaz olur. Kısacası kaygılı çocuk sürekl i tedirgin ola).;, duygusal
tepkileri abartılmı ş olan çocuktur.
Kaygılı çocuk önemli bir korku geçirince veya çe şitli ruhsal etkenler sonucu
bunaltı nevrozu (Anxiety Neurosis) geli ştirebilir. Bu durumda çocuk nedenini
bilmedi ği bir korku çeker, solu ğu yetmiyormu ş gibi sık sık solur, sararır,
solar, terler.
Kaygılı bir çocuk genellikle e ğitim ve gelir düzeyleri yüksek olan ve
çocuklarına çok de ğer veren ailelerden çıkar. Bu ailelerde çocu ğa gösterilen
ilgiyle orantılı olarak beklentiler de yüksektir.
Kimi kaygılı çocuk vardır ki hem kaygılı hem ba ğımlıdır. Kaygıların odak merkezi
annedir. Anneden ayrılık çok tedirgin eder onu. Bu nedenle annesini gö-zönün
önünden ayırmak istemez. Biti şik odada çalı ş-maktansa annesinin yanında
çalı şmayı ye ğler. Sokakta arkada şlarıyla oynamaktansa evde oturur. Okuldan
309

dönüşte annesini evde görmek ister ya da ne zaman eve dö nece ğini bilmek ister.
Bakkala giden anneyi dö-nünceye dek pencerede bekle r. Anneden ayrılık böyle bir
çocu ğa dayanılmaz gelir. Heyecanlanır, korkar, annesinin ba şına kötü bir şey
geldi ğini sanır, a ğlar. Anne veya babasına bir şey olaca ğı, ba şlarına bir kaza
gelece ği korkusunu hep ya şar. Bu nedenle annesini gölge gibi izler. Bu durumd an
sıkılan anne tepki gösterirse a ğlar, ba ğırır, sevilmedi ğinden yakınır. Karnına
ağrılar girer. Annesinin itici davranı şından öyle mutsuz olur ki, «Beni
sevmiyorsunuz» der, «Kendimi öldüreyim de kurtulun» der. Böyle hem kaygılı hem
bağımlı olan çocuk yalnız yatmak istemez. Ya annesiyle yatmak ister ya da
uyuyuncaya kadar yanında birinin durmasını ister. Ç ocu ğun anneden ayrı dü şme
korkusu yanında ba şka korkuları da olabilir. Uykusu düzensizdir. Sık s ık
karabasanlar görür. Böyle çocuklar için evden uzakl aşmak, yalnız bir yolculu ğa
çıkmak ölümle birdir. Korkular ba şlı ğı altında yer alan Okul Korkusu adı verilen
ruhsal durum bu tür çocuklarda daha kolay geli şir.
310
DÖRT -KEKEMEL İK
Kekemelik, yedi ya şından önce ortaya çıkan bir konu şma bozuklu ğudur. Genellikle
3-5 ya şları arasında ba şlar. Belli bir ya şa dek düzgün ve akıcı konu şan çocuk,
yava ş yava ş ya da birden tutulur. Önceleri belli sözlerde, dah a sonra her
sözcükte takılır. İlk heceleri çıkarmakta güçlük çeker, sözü uzatır. S ıkılır,
bunalır, kızarır, el kol veya ba ş oynatarak konu şmaya u ğra şır. Kimi çocuk belli
sözlerde, kimi çocuk ilk sözcükte takılır. İlk sözcü ğü çıkarırsa arkasını
getirebilir. Çocu ğun sıkıntısını onunla birlikte ya şayan anababa, takıldı ğı
sözcü ğü yeniden söyletir. Bu kez takıldı ğı sözleri düzgün söyleyebilir.
Gerçekten, kekemelikte çok şaşırtıcı de ği şme ve dalgalanmalar olur. Kimi çocuk
okulda ve büyüklerin yanında kekeler. Kimi çocuk ya lnız gergin ve tedirgin
oldu ğu anlarda takılır. Kimi telefonda daha tutuk konu şur. Kendi ba şına düzgün
konu şan çocuk, ba şkalarının yanında takılmadan konu şamaz. Kimi kekemeler, şarkı
söylerken, fısıltıyla konu şurken, hecelerken hiç tutulmazlar. Hepsi, uyutum
(Hipnoz) altında çok akıcı konu şturulabilirler.
311
Bütün bu gözlemler, kekemeli ğin ruhsal durumlarla yakın ilgisi oldu ğunu
göstermeye yeter(25). Nitekim, kekemelikte, gırtlak , ses telleri, a ğız veya dil
gibi konu şmayla ilgili organlarda hiçbir bozukluk saptanmamı ştır. Kekemelik,
bedensel bir bozuklu ğa ba ğlı olsaydı, belli sözlerde sürekli takılma olması
gerekirdi. Oysa günlerde akıcı konu şan ki şinin belli bir gerginlik ve heyecana
bağlı olarak, yeniden tutulması, bu bozuklu ğun, büyük ölçüde ruhsal nedenlerden
ileri geldi ğim kanıtlamaktadır. Kimi kekemenin ana dilini konu şurken tutulup
öğrendi ği bir yabancı dilde akıcı konu şması da bunun ilginç bir kanıtıdır. Ba şka
bir gözlem de Kızılderililer arasında kekemeli ğe rastlanmayı şıdır. Çünkü onlar
konu şmadan çok eyleme önem verirler. Dillerinde bu anlam a gelen bir söz de
yoktur.
Kekemelik genellikle, erkek çocuklarda, kızlardan d ört be ş kat yüksek oranda
görülmektedir. Aile üyeleri ve yakınlar arasında da kekemeli ğe sıklıkla
rastlanır. Bu gözlem ruhsal nedenler yanında, ailes el bir yatkınlı ğı da
düşündürmektedir. Solaklarda daha sık görüldü ğü ileri sürülmü şse de,

ara ştırmalar bu savı do ğru-lamamı ştır. Kekemeli ğe yatkınlı ğın nereden
kaynaklandı ğı da bu güne de ğin açıklı ğa kavu şmamıştır. Yapılan çe şitli
ara ştırmalarda belli bedensel nedenlere de parmak basıl mamıştır. Kimi
ara ştırmacılar kekemeli ğin ate şli hastalıkları izledi ğine dikkat çekmi şlerdir.
Gözlemler bu bulguyu destekler niteliktedir. Kekeme çocukların geçmi şinde daha
sık hastalı ğa, yaralanmaya ve çe şitli ruhsal örselenmelere rastlanmaktadır.
Ara ştırmalar, kekemelikte ruhsal etkenlerin büyük ölçüd e payı oldu ğuna, hiç
kuşku bırakmamaktadır. Örne ğin, ülkemizde ilk ba şlayan kekemelikler üzerinde
yapılan bir ara ştırma, örseleyici ya şantıların ba şlatıcı etken olarak sıklıkla
görüldü ğünü ortaya koymu ştur. Son bir yıl içinde kekelemeye ba şlamı ş 75 çocukta
yapılan inceleme, kekemeli ğin büyük ço ğunlukla
312
belirgin bir korkutucu olayı izledi ğini saptamı ştır(35). Bu çocukların
örseleyici olaydan önce de, korkak çocuklar olması dikkat çekicidir. Ço ğu be ş
yaşından küçük olan bu çocuklarda, kekemeli ği ba şlatan olaylara örnekler
verelim: Korkutmak için soka ğa atmak, sokakta oynatılan bir ayıdan korkma,
sünnetten korkma, anne ile babanın kavgasına tanık olma, araba kazasında birinin
ezildi ğini görme, evde yalnız bırakılma, babanın kayı şla dövmesi, etinde sigara
söndürmek, kapıya gelen dilenciye verme ile korkutm a, sövdü ğü için a ğzına biber
koyma... Bu örnekleri ço ğaltabiliriz.
Bu ve buna benzer korkutmaların, üç dört ya ş çocukları için ne ölçüde tedirgin
edici olduklarını kestirmek zor de ğildir. Hele, çocuk önceden korkutulmu şsa,
tepkisi daha a şırı olmaktadır. Sürekli olarak, dilenci ya da polis le korkutulan
bir çocu ğun, dilenci veya polisle kar şıla şması çok örseleyici olmaktadır.
Köpekle korkutulan bir çocu ğun üstüne küçük bir köpe ğin yürümesi, ödünün
kopmasına yetebilir. Halk arasında söj'lenen «Korku dan dili tutuldu» deyimi bu
bakımdan gerçe ği yansıtmaktadır. Hiç ku şkusuz korku, her çocukta kekemeli ğe yol
açmamaktadır. Burada hazırlayıcı ba şka etkenlerin de hesaba katılması
gerekmektedir.
Kekeme çocukların ailelerinde, anababaların a şırı titiz ve kuralcı oldu ğu
gözlemlenmi ştir. Bu anababaların çocuklarından beklentileri çok yüksektir.
Çocuğu sürekli denetim altında tutarlar. Konu şmasına a şırı önem verirler.
«Efendim»siz, «Lütfen»siz konu şturmaz, sövgü anlamına gelecek konu şmaları
cezalandırır, a ğızlarına biber korlar. Çocuktan ya şının üstünde usluluk ve düzen
bekler, sık sık ele ştirirler. Bu ortamda, hele, konu şması yeni sökülmü ş bir
çocuk, neyi söyleyip neyi içinde tutması gerekti ğini iyi tartmak zorundadır.
Ağzından çıkacak yanlı ş bir söz ba şına i ş açabilir. Böy-
313
le bir çıkmaza dü şen çocuk, do ğaldır ki çeli şkili e ğilimler ortasında kalıp,
duraksayacaktır. Kekemelik de, çocuktaki bu duraksa manın ve iççatı şmasının dile
yansımasından ba şka bir şey de ğildir. Ba şka bir deyimle korkular, teti ği çekici
etkenler olarak, yatkın olan ço-,çukta, bu konu şma bozuklu ğunu
başlatabilmektedir. Kekemeli ğe yatkınlı ğı olmayan bir çocuk, bunun yerine ba şka
bir ruhsal belirti de geli ştirebilir.
Kekemeli ğin ortaya çıkı şı, hiç ku şkusuz çocu ğun toplumsal uyumunu aksatır. Çocuk
alay konusu olur. Konu şmaktan çekinir. Her an tutulaca ğı korkusu içindedir. Bu
kısır döngüye giren çocu ğun, kendisini kurtarması kolay olmaz. Çekingenlik,
utangaçlık, güvensizlik gibi ek belirtiler geli şir. Bu durum çocu ğun arkada ş
ili şkilerini ve okul ba şarasını önemli ölçüde etkiler. Kekemelikten önce ko rkak,
çekingen, güvensiz olan ve baskılı yeti ştirilen çocuklarda, uyumsuzluk daha da
belirgin olur.
Kimi durumlarda çocu ğun belli belirsiz bir kekemeli ği vardır. Ancak ruhsal ve
toplumsal uyumsuzlu ğu, çok daha baskındır. Bu durumda çocu ğun ruhsal sorunları,
kekemeli ğinden önce ele alınmayı gerektirir.
Kekemeliklerin ço ğu geçicidir. İki-üç ya şları arasında beliren kekemeliklerin
büyük bir ço ğunlu ğu kısa sürede düzelip, tümden geçebilirler. Ancak a ğır
kekemeliklerde iyile şme oram yüzde elli dolayında kalmaktadır. Hangi
kekemeli ğin, ne sürede geçece ğini önceden kestirmek oldukça güçtür. Ancak,
çocu ğun ve ailenin incelenmesiyle, iyile şme olasılı ğı bakımından ip uçları elde
edilebilir. Anababa tutumları önemli ölçüde yanlı ş de ğilse, çocukta korkaklık,

güvensizlik gibi ek belirtiler yoksa, kekemeli ğin geçme olasılı ğı daha
yüksektir.
Bir de, kekemelikten sonraki tutumların konu şma bozuklu ğunu yerle ştirici ve
peki ştirici nitelikte olma-
ması gerekir. Ailelerin şu tutumlardan kaçınmaları yararlı olur. Konu şmasına
sürekli karı şmalar ve düzeltmeler, çocukta, hep takılaca ğı korkusunu
yerle ştirir. Kimi çocuk annenin sürekli ilgisini çeken bu durumu istemeden
sürdürebilir. Anababanın sabırsız ve üzgün görünü şleri, kekeleyecek diye tetikte
beklemeleri, çocu ğun iç gerginli ğini artırabilir. Anababa, konu şma biçimi
üzerinde durmadan, çocu ğu korkutan, kaygılandıran nedenleri ara ştırmalıdır.
Tedirginli ğim azaltıcı önlemler alınmalıdır. Kimi aileler, hek imlerin, yanlı ş
olan ama sıklıkla verilen bir ö ğüdüne uyarak, çocu ğu hiç üzmemeye çalı şırlar.
Bir dedi ğini iki etmez, her yaramazlı ğına katlanırlar. Bu ö ğüde uymak, kolay
olmadı ğı gibi, iyi sonuç da vermez. Çocuk, üstünden her çe şit denetimin
kalktı ğım görünce rahatlamaz, tersine daha tedirgin olur. Anababayı daha çok
yaramazlık ve isteklerle bunaltır. Sabrı tükenen an ababanın arada patlaması ise
çocu ğu daha da ürkütür. Bunun yerine anababanın dayaktan , korkutucu tepkilerden
sakınması yeterli olabilir. Çocu ğun yüzüne tokat vurmaktan özellikle
kaçınılmalıdır. Disiplinden vazgeçmeden, çocuk üzer indeki gereksiz baskıların
kaldırılmasına çalı şılmalıdır.
Kekemelik ba şlar ba şlamaz, bir çocuk ruh hekimine danı şılması iyi olur. Çocu ğun
ruhsal sorunlarının tümden incelenmesi, anababa tut umlarının gözden geçirilmesi,
kekemeli ğin yer etmeden geçmesini sa ğlayabilir. Örseleyici ya şantılar geçiren
çocuklarda tedirginlik ve bunaltı gideren yatı ştırıcı ilâçlar yarar
sağlayabilir. Ancak üç be ş yıUık bir kekemelikte ilâçların etkisi çok kesin
değildir. Bunun yerine, kimi çocukta konu şma sa ğaltımı ile sonuç
alınabilmektedir.
314
315

BEŞ SEYİRCİ (T İK)
Seyirciler, beden kaslarında istenç (İrade) dı şı beliren aralıklı kasılmalardır.
En çok yüz kaslarında görülür. Göz kırpma, ka ş kaldırma, burun oynatma, a ğız
kenarının çekilmesi, ba ş ya da omuz oynatma biçiminde ortaya çıkması ola ğandır.
Burun çekme, bo ğaz temizleme gibi belirtiler de birlikte görülebili r. Seyirce
yer ve biçim de ği ştirebilir. Ancak bir süre sonra belli bir kasta yer le şip
kalır.
Seyirciler, erkek çocuklarda daha sıklıkla görülen bir gerginlik belirtisidir.
Genel tedirginli ğin, bunaltı ve kaygı durumunun belli bir kasın kası lmasıyla,
dı şarı vurulması olarak yorumlanır. Kekemelik gibi sey irce-îer de çocu ğun
duygusal durumuyla sıkı ili şki gösterir. Ortaya çıkı şı, ço ğunlukla a şırı bir
heyecan, korku ve ürkme yaratan olayları izler. Kek emeli ğe yol açan nedenler,
yatkınlı ğı olan bir çocukta, seyirce yaratabilir. Seyirceler , erken ya şlarda
görülürlerse de daha sık olarak, altı ya şından sonra ba şlarlar. Seyirce
geli ştirmeye e ğilimi olan çocuklar, genellikle tedirgin, kaygılı v e gergin
çocuklardır. Kekeme çocukların anababalan gibi, bun ların anababalan da
genellikle titiz ve kuralcı
316
ki şilik özellikleri gösterirler. Çocu ğu sıkı denetler. Bu tutumla yeti şen bir
çocuk, örseleyici bir olaya tepki olarak, seyirce g eli ştirebilir. Örne ğin, bir
ameliyat, yüze vurulan bir tokat, ürkütücü bir olay a tanık olma ya da kazalar,
teti ği çekici etken olabilirler.
Bunun en belirgin örne ğini, göz kırpma seyircesi olan bir ilkokul çocu ğunda
görebiliriz: Bu çocuk, çözemedi ği bir matematik sorusundan dolayı,
öğretmeninden bir tokat yemi şti. Ö ğretmen bununla da kalmamı ş, çocu ğa, «Seni
yarın gene kaldıraca ğım, bilemezsen gene tokatı yiyeceksin!» demi şti. Çocuk
korkulu bir bekleme içinde bir gün geçirmi ş, ertesi gün, gerçekten, ikinci
kez tokat yemi şti. Üçüncü gün okula gitmemi ş, durumu annesine bildirmi şti. O
günden sonra, çocuk gözlerini kırpmaya ba şlamı ş, her heyecan durumunda,
yinelemeyi alı şkanlık durumuna getirmi şti. En sık görülen seyirce biçiminin, göz
kırpma olu şu nedensiz de ğildir. Göz kırpma her türlü tehlikeden sakınırken

ortaya çıkan ilk tepkidir. İlk tokatı yiyen ve ikincisinin korkusuyla gergin bi r
bekleme içine giren çocuk, göz kırpma yoluyla gelec ek tehlikeden sakınmaya
çalı şıyordu. Bunun gibi, ba ş oynatma da ço ğunlukla, ya şanmış olan ürkütücü bir
olayı görmemek için yapılan bilinçsiz bir sakınma t epkisi olarak yorumlanır.
Kekemelik gibi, seyirceler de dikkat çekildikçe art ı ş gösterir. Kimi seyirceler,
birden belirip, kısa sürede geçerler. Çocu ğa sık sık ka şına, gözünü
oynatmamasını anımsatmak ters sonuç verir; azalma y erine artı şa neden olur.
Çocuğun^yorgun oldu ğu heyecanlı bir film izledi ği saatlerde artı ş görülür. Çocuk
seyircelerini, bilinçli olarak, kısa bir süre durdu rabilir. Ancak buna
zorlanırsa gerginlik ve iç sıkıntısı duyar. Bunun y erine, çocu ğu tedirgin eden
nedenlerin bulunup çıkarılması ve düzeltici de ği şikliklere gidilmesi daha uygun
olur.
317
BEŞ SEYİRCİ (T İK)
Seyirciler, beden kaslarında istenç (İrade) dı şı beliren aralıklı kasılmalardır.
En çok yüz kaslarında görülür. Göz kırpma, ka ş kaldırma, burun oynatma, a ğız
kenarının çekilmesi, ba ş ya da omuz oynatma biçiminde ortaya çıkması ola ğandır.
Burun çekme, bo ğaz temizleme gibi belirtiler de birlikte görülebili r. Seyirce
yer ve biçim de ği ştirebilir. Ancak bir süre sonra belli bir kasta yer le şip
kalır.
Seyirciler, erkek çocuklarda daha sıklıkla görülen bir gerginlik belirtisidir.
Genel tedirginli ğin, bunaltı ve kaygı durumunun belli bir kasın kası lmasıyla,
dı şarı vurulması olarak yorumlanır. Kekemelik gibi sey iree-ler de çocu ğun
duygusal durumuyla sıkı ili şki gösterir. Ortaya çıkı şı, ço ğunlukla a şırı bir
heyecan, korku ve ürkme yaratan olayları izler. Kek emeli ğe yol açan nedenler,
yatkınlı ğı olan bir çocukta, seyirce yaratabilir. Seyirceler , erken ya şlarda
görülürlerse de daha sık olarak, altı ya şından sonra ba şlarlar. Seyirce
geli ştirmeye e ğilimi olan çocuklar, genellikle tedirgin, kaygılı v e gergin
çocuklardır. Kekeme çocukların anababaları gibi, bu nların anababaları da
genellikle titiz ve kuralcı
316
ki şilik özellikleri gösterirler. Çocu ğu sıkı denetler. Bu tutumla yeti şen bir
çocuk, örseleyici bir olaya tepki olarak, seyirce g eli ştirebilir. Örne ğin, bir
ameliyat, yüze vurulan bir tokat, ürkütücü bir olay a tanık olma ya da kazalar,
teti ği çekici etken olabilirler.
Bunun en belirgin örne ğini, göz kırpma seyircesi olan bir ilkokul çocu ğunda
görebiliriz: Bu çocuk, çözemedi ği bir matematik sorusundan dolayı,
öğretmeninden bir tokat yemi şti. Ö ğretmen bununla da kalmamı ş, çocu ğa, «Seni
yarın gene kaldıraca ğım, bilemezsen gene tokatı yiyeceksin!» demi şti. Çocuk
korkulu bir bekleme içinde bir gün geçirmi ş, ertesi gün, • gerçekten, ikinci
kez tokat yemi şti. Üçüncü gün okula gitmemi ş, durumu annesine bildirmi şti. O
günden sonra, çocuk gözlerini kırpmaya ba şlamı ş, her heyecan durumunda,
yinelemeyi alı şkanlık durumuna getirmi şti. En sık görülen seyirce biçiminin, göz
kırpma olu şu nedensiz de ğildir. Göz kırpma her türlü tehlikeden sakınırken
ortaya çıkan ilk tepkidir. İlk tokatı yiyen ve ikincisinin korkusuyla gergin bi r
bekleme içine giren çocuk, göz kırpma yoluyla gelec ek tehlikeden sakınmaya
çalı şıyordu. Bunun gibi, ba ş oynatma da ço ğunlukla, ya şanmış olan ürkütücü bir
olayı görmemek için yapılan bilinçsiz bir sakınma t epkisi olarak yorumlanır.
Kekemelik gibi, seyirceler de dikkat çekildikçe art ı ş gösterir. Kimi seyirceler,
birden belirip, kısa sürede geçerler. Çocu ğa sık sık ka şına, gözünü
oynatmamasını anımsatmak ters sonuç verir; azalma y erine artı şa neden olur.
Çocuğun-yorgun oldu ğu heyecanlı bir film izledi ği saatlerde artı ş görülür. Çocuk
seyircelerini, bilinçli olarak, kısa bir süre durdu rabilir. Ancak buna
zorlanırsa gerginlik ve iç sıkıntısı duyar. Bunun y erine, çocu ğu tedirgin eden
nedenlerin bulunup çıkarılması ve düzeltici de ği şikliklere gidilmesi daha uygun
olur.
317
Yüzdeki seyirceler, büyük ço ğunlukla ruhsal nedenlere ba ğlıdır. Örne ğin göz
kırpan çocu ğun görmesinde bir bozukluk saptanmaz. Ancak bütün b edene yayılan
geni ş devinimler (Hareketler) biçimindeki se-yircelerde kimi aman bedensel bir
neden bulunur. Bademcik yangılarından sonra, çocukt a romatizma belirtileriyle

ortaya çıkan, dengesizlik, el kol kullanmada uyumsu zluk ve beceriksizlik, Koreo
adı verilen bir sayrılı ğın belirtisi olabilir. Bunlar genellikle, küçük
kasılmalardan çok, geni ş dalgalanmalar biçiminde olur ve seyircelerden
ayırdedilebilirler.
Seyircelerin de ço ğu geçicidir. Ergenlik ça ğından önce sönerler. Ancak yeti şkin
çağa dek uzayanlar vardır. Seyirceler görülür görülmez bir çocuk ruh hekimine
danı şmak yararlı olur.
-4
i:
ALTI
SAPLANTILI DÜ ŞÜNCELER VE ZORUNTULAR
Saplantılı dü şünceler, sürekli yineleyen tedirgin edici dü şünceler ve
kuruntulardır. Örne ğin, bir annenin kafasına «Ya çocu ğumu öldürürsem?» gibi
saplantılı bir dü şünce (obsession) takılır. Saçma oldu ğunu bile bile, bu asalak
düşüncenin etkisinde kalır. Eline bir bıçak alınca çoc uğunu öldürecekmi ş gibi
korkar. Bu nedenle çocu ğuyla yalnız kalmak istemez. Kimi eri şkin ya da çocu ğun
içinden Tanrı'ya sövmek gelir. Bu dü şünceden utanır ve suçluluk duyar ama
kurtulamaz. Kendini ba şka bir i şe verip unutmak ister. Ancak asalak dü şünce en
olmadık yerde ve zamanda geri gelir. «Tövbe! Tövbe! » diyerek kendine yabancı
gelen bu dü şünceyi savmak ister. Böyle dü şünen bir çocuk, kaygıya kapılıp
annesine, «Böyle dü şündüğüm için Tanrı beni cezalandırmaz de ğil mi?» diye sorar.
Ya da içinden annesinin, babasının, karde şinin ölmesi dile ği uyanır. Bunun
gerçekle şece ğinden ürkerek annesine açar. Annesinin avutmasıyla yetinmez, durup
durup gene sorar. Bu saplantılı dü şüncelerden kendi bunaldı ğı gibi, çevresini de
usandırır.
318
319
Çoğu zaman saplantılı dü şüncelere zorlayıcı davranı şlar ya da zoruntular
(Compulsion) eklenir. Çocu ğun içinden « Şunu ya da bunu yapmazsam annem ölecek!»
gibi bir dü şünce geçer. Örne ğin, ilkokul ça ğındaki bir çocukta, yerdeki
çatlaklara basarsa ya da geçen arabaları saymazsa, annesinin ba şına kötü bir şey
gelecekmi ş gibi bir kuruntu belirir. Bunu büyülü bir yolla ön lemeye çalı şır.
İçinden belli sayıda «Tövbe!» demeye kendini zorlar.
Sol yanından kalkmanın, bel İi günlerde çama şır yıkamanın, gece tırnak kesmenin
ya da önünden kara kedi geçmesinin u ğursuzluk getirece ğine ili şkin yaygın
inançlar da bir tür saplantılı dü şüncelerdir. Böyle inançların saçma oldu ğunu
bilenler de, «Ne olur ne olmaz!» diye bu durumlarda n kaçınırlar. Kötü bir şey
konu şurken tahtaya vurmak alı şkanlı ğı da böyle kötü dü şüncelerin gerçekle şmesini
önlemek amacıyla ba şvurulan büyüsel bir çözümdür. Kötülükler ve u ğursuzlukları
yenmek için ba şvurulan yakarı şlar (Dualar) da her dinde rastlanan büyülü
davranı şlardır.
Kimi zaman, saplantılı dü şünceler, ki şiyi ba şka bir i ş gördüremeyecek ölçüde
bunaltır. Ki şi, bunlardan kurtulmak için kendisine de saçma görü nen, yapmazsa
rahat edemedi ği zbruntular geli ştirir, törenler düzenler. Örne ğin yata ğa
yatmadan terlilderini belli bir yere kor, oda içind e gidip gelir, belli
hareketler yapar, belli yerlere dokunur, belli sözl er mırıldanır. Bu sırada
annenin yanında durmasını, hiç konu şmamasını, belli sözleri yinelemesini ister.
Bu tören, kendi tasarladı ğı gibi ve belli bir sırayla yapılmazsa sıkılır,
tedirgin olur. Hepsini yeni ba ştan yapar.
Kimi zaman ki şi elektrik dü ğmesini çevirir, hava gazını kapatır, kapıya
kilitler, yatar. Yatar yatmaz içine bir ku şku dü şer, «Gerçekten kilitledim mi?»
der. Kalkıp kapıyı yoklar. Bu i şi yatıp kalkarak birçok kez
yineler. İçi gene rahat de ğildir. Yapmazsa içine dayanılmaz bir sıkıntı çöker.
Ancak bu i şi belli bir sayıda yinelerse, görevini yapmı ş gibi yatı şabilir.
Ki şinin kar şı koyamadı ğı zoruntular kimi zaman i şkenceden ayırdedilemez.
Örneğin, elinin pislendi ğini gören ki şi, saçma oldu ğunu bile bile, ellerini
yirmi kez, elli kez yıkar. Temizlik bitince, elleri bir yere de ğerse, yeni
baştan ve belli sayıda yıkamadan musluk ba şından ayrılamaz. Böyle temizlik ve
titizlik hastası ki şiler, kapı tokmaklarım tutamaz, el sıkamazlar. Bu i nsanlarda
pislenmek kaygısından çok, derine giden bir korku v ardır. Durmadan yıkanmakla,

kötü dü şüncelerden, suçluluk duygularından arındıklarına in anırlar. Ba şka bir
deyimle, yıkanma, ruhsal arınma amacını ta şır; dinsel bir tören yerine geçer.
Çocukların, temiz ve düzenli olması küçük ya ştan iyi alı şkanlıklar kazanması
istenir. Ne var ki, kimi ailelerde temizlik ve düze n çabası çok a şırıya gider.
Temizlik ve düzen, sa ğlıklı bir ya şam için, araç olmaktan çıkar, tek amaç olur.
Ana ve babadan biri, genellikle anne çok titizdir. Evi, sabahtan ak şama dek
siler, süpürür ama gene de i şi bitmez. Yıkadı ğını birkaç kez daha yıkar. En
küçük da ğınıklı ğa gelemez, e şyaların yeri de ği şince huysuzlanır. Ev her an konuk
ağırlayacak bir düzen ve temizlik içindedir. Oyuncakl arı oturma odasına sokmaz.
Çocukları eve dönü şte ba ştan a şa-, ğı temizler. Oyun giysilerini bile
tozlatmadan oynamalarını ister.
Böyle bir anne kılı kırk yarar. A şırı kuralcıdır. Evde herkesi kendi titizli ğine
uymaya zorlar. Temizli ği ve düzeni ödüllendirir, düzensizli ği ise ba ğı şlamaz.
Genellikle kuruntuludur, çocu ğun sa ğlı ğı üstüne titrer. Temizlik ve düzen
yanında, çocuklarını görgü kurallarına uymaya zorla r. Ya şlarının ötesinde olgun
davranı ş bekler. Sövmeyi cezalandırır. «Lütfen»siz konu şturmaz. Onlara, kendi
istedi ği gibi davranmazlarsa, iyi
çocuk ruh sa ğlı ğı
321/21
320

çocuk sayılmayacakları duygusunu a şılar. Sık sık da, «Annen olmam, beni üzersen
hastalanırım» sözleriyle sindirip, yola getirmeye ç alı şır. Çocu ğun küçük
yaramazlıklarını büyütür. Kısacası disiplini, temiz lik ve düzen tutkusu
aracılı ğıyla gerçekle ştirir. Örnek bir çocuk yeti ştirme amacı güder.
Bizim toplumumuzda kadınlar daha çok temizlik ve dü zen dü şkünüdürler. Erkekler
geni ş ve aldırmaz oluyorlar bu konuda. Ancak temizlik ve düzen tutkusunda
anneleri hiç aratmayan babalar da az de ğildir. Örne ğin, her gün i ş dönü şü, evi
denetleyen, mutfa ğın da ğınıklı ğına, dolapların tozuna varıncaya dek karı şan
babalar da vardır.
Ana ve babanın her ikisinin birden a şırı titiz ve kuralcı oldu ğu evlerde ise
çocukların durumu daha güçtür. Çocuk ana, baba sevg isini sürdürmek için ya şının
elverdi ği ölçüde kurallara uyacaktır. Bir süre her şey yolunda gider. Çocuk anne
ve babasının istedi ği gibi titiz Ve düzenlidir. Üstü pislenecek diye oy una bile
çıkmaz istemez. Okulda defterleri yanlı şsız ve düzgündür. Ö ğretmenin gözüne
girmek için, kurallara herkesten önce uyar. Ödevini bitiremezse ya da istedi ği
gibi yapamazsa huysuzlamr, a ğlar. Çalı şkanlı ğına kar şın, kendine güvensiz ve
kararsızdır. Kendili ğinden davranı şı ve giri şkenli ği azdır. Kendini, çi ğnemekten
korktu ğu kurallarla çevrili gibi görür. Anababasınm ve ö ğretmeninin
ele ştirisinden çekinir. Saldırgan de ğildir. Ya şıtlarıyla iyi geçinir. Ancak,
bencil, eli sıkı ve inatçıdır. E şyalarını ve oyuncaklarını payla şmak istemez.
Kısacası, böyle bir çocuk, çocuklu ğunu ya şamayan, kısıtlı ve tedirgin bir
çocuktur. Üstbenii ği, gere ğinden çok geli şmiştir. Yanlı ş bir i ş yapmaktan, e ğri
konu şmaktan, kgral dı şına çıkmaktan ödü kopar. Temizlik, düzen ve kuralcı lık
kendi yararına i şlememekte, onu köstekleyen engeller olmaktadır.
322
Hiç ku şkusuz, belli bir ölçüde düzen, temizlik ve kuralcıl ık uygar insanın
özellikleridir. Titizlik isteyen ince i şlerde ba şarı kazanmak için, bu
niteliklerin kazanılması gerekir. Ki şisel ya şamımızda olsun, toplu
ili şkilerimizde olsun, kurallara pek önem vermejdz. Ba şkalarından kolayca
yakınırız, ama kendi i şimizi gereken titizlikle yapmayız. Çalı şmamız
düzensizdir, bugünün i şini yarına erteleriz. Kendi koydu ğumuz kuralları önce
kendimiz bozarız. Sözün kısası, toplumca bu olumlu nitelikleri geli ştirmemiz
gerekti ği açıktır.
Burada söz konusu etti ğimiz çocuklar, belki bu olumlu nitelikleri kazanıyo rlar.
Ancak bu nitelikleri, verimli yolda kullanamıyorlar . Çünkü temizlik, titizlik ve
düzen tutkularına tutsak olmu şlardır. Günün birinde, bu ki şilik özelliklerini
ta şıyan çocukta, sözü edilen saplantılı dü şünceler ve zoruntular kolayca
başgöste-rebilir. Bu tutum yanında, bir de baskılı ve yanlı ş din e ğitimi
görürlerse, kolayca Tanrı ile ilgili saplantılı dü şüncelere kapılabilirler. Ruh

Sağlı ğı Bölümüne getirilen çocuklar arasında, bunun örneî derine sık sık
rastlanır. Tanrı'nın her şeyi gördü ğünü, hiçbir yaramazlı ğı ba ğı şlamayıp
cezalandırdı ğını, cehennemde yaktı ğını duyan bir çocukta, büyük korku uyanır.
Tann'jâ sevmek yerine, içten içe ona kızgınlık duya r. Ancak bu duygusunu içine
bastırmaya çalı şır. Ne var ki suçluluk uyandıran bu duygusu, bir sü re sonra,
kendisine yabancı bir duygu imi ş gibi bilince yansır. İşte o zaman çocu ğu
tedirgin eden saplantılı dü şünce belirmi ş olur. Erkenden geli şen katı
üstbenii ği, çocu ğa pek çok duygusunu açıklamak olana ğı vermez. Olumsuz
duygularını hep içine atmaya zorlar. Bilinç dı şında biriken bu duygular, ancak
belli bir süre baskı altında tutulabilir. Çocu ğun savunma gücünün zayıfladı ğı
bir sırada da geri teperler.
Cinsel merakı ayıplanan ve cinsel oyunları cezaland ırılan çocukta da benli ğini
bunaltan bir birikim
323
olur. Bu yasaklanan dürtüler, dizginlenemeyecek ölç üye varınca, çocukta cinsel
konularla ilgili saplantılı dü şünceler ve bunları geri çevirmek amacıyla
zoruntular belirecektir. Hekimlik dilinde «Obsesif - Kompulsif Nevroz» denen
ruhsal bozukluk ortaya çıkar. Böyle bir çocuk, eri şkin ça ğa geldi ğinde, oldu ğu
gibi görünmekten çekinir. Örne ğin, kızgınlı ğını dı şa vuramaz. Kızaı- ğı ki şiye
içinden gelenin tam kar şıtı bir tutum takınır. Ya gülümser ya da a şırı nazik
davranır. En do ğal e ğilimlerini bile baskı altında tutar. Sürekli tedirg in ve
tetiktedir. Hep ölçülü ve kurallara göre davranmaya çaba gösterir. Bir adım
atmadan kırk kez dü şünür. Ka-rar verirken duraksar. İki seçenekten birini bir
türlü seçip uygulayamaz. Bir gömlek, bir boyunba ğı almak için dola şmadık çar şı
pazar bırakmaz..Sonunda be ğendi ğini alıp eve döner ama ertesi gün geri götürüp
bir ba şkasını alır! Kısacası böyle bir insan bo şa dönen bir çark gibi, gücünü
yok yere tüketir. Yeteneklerini özgürce kullanıp ve rimli yola yöneltmez.
Ayrıntılara saplanıp kaldı ğı için yaratıcı olamaz. Bu nitelikte bir insan, ken di
tedirginli ğini yanında ya şayanlara da bula ştırır. Yanında çalı şanları kılı kırk
yarması ve güç be ğenirli ği ile bunaltır.
Kuralcı ve titiz anababalar, çocukta beliren saplan tılı dü şünceler ve zoruntular
kar şısında şaşırıp kalırlar. Çünkü onlar çocuklarını en iyi, en k usursuz
yeti ştirme amacında olan anababalardır. Kendilerini çocu klarına adamı şlardır.
Ancak ölçüyü kaçırdıklarını 'bir türlü görmek istem ezler.- Çocu ğa çok verirler
ancak, onu kurallar içinde bo ğduklarını, özgürlü ğünü yok ettiklerini bilmezler.
Çocuk ta şımayaca ğı a ğır bir yük altında dengesini korumaya çabalar durur .
Dengesini yitirdi ği zaman, acısını hem kendi çeker, hem de ana ve bab asına
çektirir.
Örneğin bir anne, kendini çocu ğuna adamakla övünüyordu. Onun için
katlanamayaca ğı özveri yoktu.
324
Oyuna çıkarmamı ş ama bütün günlerini çocu ğunu evde e ğlendirmekle geçirmi şti. Onu
kendi eliyle beslemi ş, uzun yıllar koynunda yatırmı ştı. Çok erkenden temiz ve
düzenli olmasını sa ğlamı ştı. Kendisinden bir şey saklamamayı ö ğretmi ş, onun
sırda şı olmu ştu. Bir fiske vurmadan büyütmü ştü. Bir dedi ğini iki etmeden bütün
isteklerini kar şılamı ştı. Çocuktaki olumsuz duyguları ayıplayarak bastırm ı ş,
cinsel sorularını daha küçüksün diye yanıtsız bırak mıştı. En a ğır cezayı be ş
yaşında iken vermi şti. O ğlunu, doktorculuk oyununda, kom şu kızın ete ğini
kaldırırken yakalamı ş; polisle korkutmu ş ve dövmü ştü. Bu olaydan sonra da okul
çağına dek soka ğa çıkarmamı ştı. Ergenlik ça ğma gelinceye dek, ana ve baba
çocuklarında önemli hiçbir sorun görmemi şlerdi. Ancak ergenlik ça ğında gençte
başgöste-ren kuruntu ve tedirginlik onları ürkütmü ştü. Genç hiç durmadan cinsel
konularla ilgili duygularım anlatıyor ye şu soruyu soruyordu: « İçimden kızları
ısırmak geliyor. Bacaklarına baktıkça onlara saldır asım geliyor. Ben bir manyak
mıyım? Saldırır mıyım? Saldırmam de ğil mi?» Annesinden sürekli yatı ştırıcı
sözler bekliyordu. Annenin avutmasına kar şın, kısa bir süre sonra kaygısı
depre şiyor, sorular yeni ba ştan ba şlıyordu. Ana ve baba- kendi tutumlarıyla
gençteki belirtiler arasında hiçbir ba ğ kuramıyorlar di. Genç, ergenlikte uyanan
cinsel duygularının baskınına u ğramı ş, kendisine yabancı olan bu duygular
kar şısında ürkmü ş ve suçluluk duymu ştu. Çünkü cinsel uyanı ş onda çocuklu ğunda

ağır bir ceza ile biten ilk cinsel serüveninin suçlul uk duygusunu
.alevlendirmi şti.
Titiz ve a şırı kuralcı ana ve babalara söylenebilecek tek söz: «En iyi, iyinin
düşmanıdır» sözü olabilir. Böyle bir anne bir görü şme sırasında tutumunu
deği ştirmek istedi ğini, çocu ğu için her şeyi yapabilece ğini söylemi ş ve ö ğüt
istemi şti. Bu anneye, «Kurallarınızı biraz gev şetebilir misiniz?» diye
sordu ğumda, verdi ği
325
yanıt ilginçti: «Kendimi sıkarsam gev şetebilirim!» Gerçekten bu tür ana ve
babalar için gev şemek, rahatlamak en güç i ştir. E ğlenirken, dinlenirken bile,
görev yapar gibidirler. Kendileri gev şeyemedikleri gibi çocuklarını da
koyvermezler. Kendilerine tanımadıkları özgürlü ğü çocuklarına da tanıyamazlar.
Çocuklukta saplantılı dü şünceler geçici olabildikleri gibi süreklilik de
kazanabilirler. Özellikle zoruntu-lar ba şgösterince, ortaya, önemle ele
alınması, geciktirilmeden sa ğaltılması gerekli bir ruhsal bozukluk çıkar.
326
YEDİ
YATAĞA İŞEME VE DI ŞKI KAÇIRMA
Genellikle çocuklar, ikinci ya ş sonunda dı şkılarını, üçüncü ya ş sonunda
çi şlerini tutmayı ö ğrenirler. Ancak 4-5 ya şına gelinceye dek, ara sıra
gündüzleri, daha sık olarak da geceleri altlarını ı slatırlar. İlkokul ça ğında,
çocukların yakla şık yüzde 10-15'i yataklarına i şerler. Bu oran ya ş ilerledikçe
düşer; ergenlik ça ğında yüzde ikiye iner. Erkek çocuklarda yata ğa i şeme oram
kızlara göre bir iki kat yüksektir. '
Köylerde, gecekondularda, öksüz yuvalarında ve yeti ştirme yurtlarında, gece
i şemeleri yüzde yirmi ve daha yüksek oranlarda görülm ektedir. Bu çevrelerdeki
görülme sıklı ğı yetersiz ve düzensiz tuvalet e ğitimine ba ğlıdır. Düzenli i şeme
ve dı şkılama alı şkanlı ğı, bir yandan çocu ğun kaslarının ve sinirlerinin
olgunla şması, öte yandan uygun zamanda ba şlatılıp sürdürülen e ğitimle kazanılır.
Yata ğını ıslatan çocukların aileleri ve akrabalarının ya rıya yakın bir bölümünde
çocukluk ya şlarında aynı durumun bulundu ğu saptanmı ştır. Bu bulgu, yata ğa
i şemede birçok etken arasında ailesel bir yatkın-
327
lı ğın varlı ğını göstermektedir. Ayrıca gece i şemelerinin küçük bir bölümü (%
5'i) bedensel hastalıklar sonucu ortaya çıkarlar. B öbrekte ve bo şaltım
yollarındaki do ğuştan bozukluklar, sidik yollarının yangıları ba şlıca nedenler
arasındadır.
Bedensel nedenler arasında çok az da olsa gece gele n tutarık (epilepsi)
nöbetleri gece i şemelerinin nedeni olabilir. Ayrıca bu çocukların yü zde 1-
2'sinde omurganın alt omurlarından birinde Çatallı Diken (Spina Bifıda) denilen
bir bozuklu ğun da yatak ıslatmaya yol açabilece ği ileri sürülmü ştür. Ancak bu
bozukluk bulunan her çocukta gece i şemesi görülmez.
Bu çocukların yarıdan ço ğunda uyku derindir. Çocu ğun bu yapısal özelli ği sonucu,
derin uykuda sidik torbasının büzücü kasları gev şemekte ya da içten gelen i şeme
uyarılması, çocu ğu uyandırmaya yetmemektedir.
Yukarda sayılan bedensel nedenler ve gev şek e ğitim dı şında, yata ğa i şeme, büyük
çoğunlukla ruhsal nedenlere ba ğlanır. Daha do ğrusu, yapısal yatkınlık ve . uyku
derinli ği gösteren çocuklarda ruhsal etkenler kolayca gece i şemelerine yol
açmaktadır. Gerçekten, ruhsal etkenlerin önemli pay ı olsa da, yata ğa i şeyen
çocukların hepsi uyumsuz çocuklar sayılamazlar. Ba şka bir deyi şle, tek ba şına
yata ğa i şeme ruhsal uyumsuzlu ğun kanıtı de ğildir. Bu çocuklar içinde a ğır
davranı ş bozuklu ğu gösterenler oldu ğu gibi, çok uyumlu olanlar da vardır. Bunun
için, ilkokul ça ğında sürüp giden gece i şemelerinde, önce bedensel nedenlerin
incelenip, ayıklanması do ğru olur. Çocuk hekiminin yoklamasından geçen çocuk,
daha sonra Çocuk Ruh Sa ğlı ğı Bölümüne götürülmelidir. Gece i şemelerinin ba şlıca
nedeni bedensel de olsa, anne-çocuk ili şkisini gerginle ştirece ği için, zamanla
sorun yaratması da do ğaldır.
Genellikle yata ğa i şeyen çocuklar arasında davranı ş bozuklukları ve ba şka ruhsal
sorunlar daha yüksek
oranda görülmektedir. Ba şka bir deyi şle, yata ğa i şeme ruhsal uyumsuzluk
belirtilerinden sadece biri olarak ortaya çıkmaktad ır.

Ruhsal nedenlere gelince, bunlar, çok çe şitlidir ve gece i şemesine yol açan özel
bir etkenden söz edilemez. Erken ve baskılı tuvalet e ğitimi daha sık saptanan
bir durumdur. Gene sıklıkla rastlanan bir özellik, çocukla anne arasındaki
gergin ili şkidir. Ancak bu gerginlik birincil bir neden midir, yoksa i şeme
sonucu mu ortaya çıkmı ştır, her zaman ayırdedilemez.
Kesinlikle ruhsal nedene ba ğlanabilen i şemelerin en açık örne ği, karde ş
kıskançlı ğına ba ğlı olanıdır. Tuvalet e ğitimini çoktan tamamlamı ş bir çocuk,
karde ş do ğumundan kısa bir süre sonra gündüz ve gece altını ı slatmaya ba şlar.
Bebek gibi sevilme ve ilgi çekme amacına yönelik bi r geriye dönü ştür bu.
Genellikle kısa sürüp düzelen bu durum, çocu ğun gerçekten itildi ği ve sevgiden
yoksun kaldı ğı dürum'arda sürer gider.
Ruhsal nedenlerin açık olarak görüldü ğü ba şka durumlar da vardır. Korkulardan,
örseleyici ya şantılardan, ameliyatlardan sonra da gece i şemeleri ba şlayabilir.
Korkutucu durumlarda, küçük çocukların altlarına ka çırmaları, çok bilinen bir
olaydır. Örne ğin, kalabalıkta annesini yitiren bir çocu ğun ilk yaptı ğı şey,
korkudan a ğlama ve altına i şemedir. Büyüklerin bile a şın heyecan durumlarında
(sınav öncesi) sıkı ştırmaları, r.ıhsal durumla i şeme arasındaki ili şkiyi
gösteren bir örnektir. İkinci Dünya Sava şı sırasında, bombalanan Avrupa
kentlerinde, çocukların çok sıklıkla yataklarını ıs lattı ğı gözlemlenmi ştir.
Bunun gibi, alı şılmadık dayak ve cezalardan sonra ba şladı ğı da sık olur.
Anababanın çocu ğu evde bırakıp yolculu ğa çıkmasında, yani ayrılıklarda da
i şemeler sıkla şır. Kızıp öfkelenen kimi çocukların odanın ortasına i şemeleri de
bunun bir saldırganlık aracı olarak kullanılabildi ğini kanıtlar.
328
329
Her gece yatak ıslatan kimi çocu ğun da konuk oldu ğu r ie i şemeyi şi, annenin
dikkatini çeker. Bundan, i.iterse çi şini tutabilece ği sonucunu çıkarır ve «Bütün
eziyetin bana» diye çocu ğa çıkı şır. Gerçekten, her gün sidik kokusu çekmek,
çar şaf yıkamak, çama şır de ği ştirmek, ço ğu anneyi çileden çıkarır. Anababa
yata ğında yatan, yedirilen, giydirilen, ba şka bir deyimle, olgunla şma olana ğı
verilmeyen çocuklarda da i şeme sıktır ve uzun sürer. Burada neden çocu ğun,
yaşından daha çocuksu kalmak isteyi şidir.
Daha önce de belirtildi ği gibi, tek ba şına görülen yatak ıslatma, dengeli, mutlu
ve uyumlu bir çocukta, kaygı uyandırıcı bir durum d eğildir. İlaçla tedaviye
direnç gösteren i şemeler, çocu ğun ba şka uyumsuzluk belirtileri gösterdi ği
durumlardır. Yatak ıslatmaya sıklıkla e şlik eden şu belirtilerin varlı ğı, ilaç
yanında, ruhsal sa ğaltımı da gerekli kılabilir: Kekemelikler, uyku boz uklukları,
tikler, dı şkı kaçırmalar ve çe şitli davranı ş bozuklukları.
Yata ğa i şeme dı şında, çocuk, davranı şlarında ve ruhsal uyumunda bozukluk
göstermiyorsa, anababa-nın kaygılanması gerekmez. S abırlı ve anlayı şlı bir
yakla şım, sorunun daha kısa sürede çözümünü sa ğlar. Azarlanıp ayıplanan
çocuklarda, a şağılık duygusu geli şir. Sertlik ve utandırıcı cezalar, belirtinin
uzamasına neden olur. Özellikle yedi ya şından önce, çocu ğun, gecede bir iki kez
çi şe tutulması yararlı olabilir. Gece i şemesi ço ğunlukla uykunun ilk saatlerinde
olur. Ak şamları sulu besinlerin kesilmesi, sık denenen ama s onuç vermeyen bir
önlemdir. Bugün, beden sayrılıklarından ileri gelme yen gece i şemeleri için çok
etkili ilaçlar vardır. Uyku derinli ğini azaltan ve sidik torbasını büzücü etki
yapan bu ilaçların, dört ile altı hafta boyunca uyg ulanması gece i şemelerinin
yüzde 70-80'inde etkili olmaktadırlar. İlaç bırakıldıktan sonra da kazanılan
alı şkanlık bozulmamaktadır. Halk arasında yaygın
olan bir kanının tersine, bu ilaçlar kısırlık yapma dı ğı gibi, sakıncalı yan
etkileri de azdır.
Özellikle erkek çocuklarda, gece i şemelerinm sünnetle düzelece ği inancı, temeli
olmayan bir inançtır. Tam tersine, bazı durumlarda i şeme., en çocuklar,
sünnetten ya da fıtık ameliyatlarından sonra yatakl arını ıslatmaya ba şlarlar.
Buna, i ğdi ş edilme korkusu neden olur.
DI ŞKI KAÇIRMA
Dı şkı kaçırma, seyrek görülen ve daha çok erkek çocukl arda rastlanan bir
durumdur. Genellikle, yata ğa i şemede oldu ğundan daha a ğır bir ruhsal uyumsuzluk
göstergesidir. İlkokul ya şlarında süregitmesi, önemli ruhsal bozuklukların
varlı ğını belirtir. Yata ğa i şemede oldu ğu gibi, bir çe şit dı şkı kaçırma vardır

ki, yetersiz ve gev şek bir e ğitim nedeniyle, ba ştan beri, dı şkı tutma
alı şkanlı ğı kazanılmamı ştır.
İkinci bir çe şidinde ise, dı şkılama düzene girdikten bir süre sonra bozulmu ştur.
Bu durum, sonradan ba şlayan yata ğa i şeme gibi, genellikle ruhsal etkenlere ba ğlı
olarak ortaya çıkar. Yeni bir karde şin do ğumu, anneden ayrılık, korkutucu
olaytar, hastaneye yatı ş, anaokuluna gidi ş gibi tedirgin edici durumlar çocukta,
bir gerilemeye yol açar. Bu çocukların annelerinin, temizlik ve titizli ğe önem
veri şleri ve cezalandırıcı tutumları özellikle belirgind ir. Çocu ğun dı şkılama
eğitimi çok baskılı bir yöntemle uygulanmı ştır. Bir bakıma çocuk, bu
davranı şıyla, hem annesinin ilgisini çekmekte, hem de ona b aşkaldırmaktadır.
Başka bir deyi şle, anneyi en duyarlı yerinden yaralamaktadır. A şırı titiz bir
anneyi, dı şkısını donuna kaçıran bir çocuk kadar kızdıran ve u ğra ştıran bir
kimse dü şünülemez. Çocukla anne arasında bir çeki şme ba şlar. Cezalar,
korkutmalar, dayaklar birbirini kovalar. Ancak anne bu
330
331
sava ştan yenik çıkar. Kimi çocuk, tuvalete gitmeye kar şı,direnç gösterir. Yalnız
dı şarda oynarken de ğil, evde bile tuvalete yeti şemedi ğini söyleyerek anneyi
çileden çıkarır.
Okula giden kimi çocu ğun, bütün gün dı şkısını tutup da eve dönü şte donunu
kirletmesi sık görülen bir durumdur. Bu gözlemler, dı şkı kaçırmanın, kaim
bağırsakta bir bozukluktan ileri gelmedi ğinin en açık kanıtıdır. Dı şkılamanm,
yalnız evde sorun oiması da, çocu ğun annesiyle arasındaki bozuk ili şkiyi
gösteren bir ipucudur. Gerçekten, dı şkılarını tutamayan çocuklarda pek çok
uyumsuzluk belirtisi gözlemlenir. Bunlar genellikle ya şlarından küçük davranan
çocuklardır. Çevreye ve okula uyumları yetersiz, ar kada ş ili şkileri ya kısıtlı
ya da bozuktur. Ba ğımlı ve inatçıdırlar. Açıktan saldırgan olamaz, ama
tepkilerini dolaylı yoldan gösterirler.
Bu çocukların anneleri, titizlikleri ve baskıcı olu şları yanında, tedirgin ve ev
i şlerinden yorgun dü şmüş kadınlardır. Bir bölümü, kocalarının uzakta olu şu
nedeniyle evin tüm yükünü omuzlamak zorunda kalmı şlardır. Ruhsal bıkkınlık ve
çökkünlük belirtileri gösterirler. Bütün sıkıntılar ını dı şkısını tutamayan
çocu ğa yöneltirler. Böyle bir anne ruh hekimine, ancak ç ocu ğuna ba ğırarak
rahatladı ğını söylemi şti. Çocu ğu her gün dövüyor, kirli çama şırlarını kendisine
yıkatıyor, en a ğır sözlerle azarlıyor, hırpalıyordu. Kendisine, «Bi r süre
dövmemeyi deneyebilir misiniz?» diye sorulunca, den eyece ğim söylemi şti.
Gerçekten sözünü tutmu ş ve on gün süreyle çocu ğunu dövmemeyi ba şarmı ştı. Ancak,
öfkesini bo şaltmadan geçen bu sürede, anne ba ş a ğrıları çekmi ş ve konu şurken
kekelemeye ba şlamı ştı.
Dı şkısını tutamayan bir çocukta, her şeyden önce gereksiz baskıların
kaldırılması, a şırı titiz tutumdan vazgeçilmesi gerekir. Çocukla ol umlu bir
ili şkiye girildikten sonra, dı şkılamasını düzene sokmak kolayla şır.
332
Ceza ve daya ğı bırakarak kesin bir tutumla çocu ğun günde üç-dört kez, belirli
aralarla, tuvalete oturması sa ğlanmalıdır. Yemeklerden sonra ba ğırsak çalı şması
hızlandı ğından, bu saatlerin seçilmesi daha uygun olur. Çocu k dirense de, anne
soğukkanlı ve kararlı tutumunu sürdürmelidir. Buna uym azsa, oyuna çıkamayaca ğı
veya TV izleyemeyece ği söylenerek çocuk düzene girmeye zorlanmalıdır. Bu yolla,
okul öncesi ça ğda, 'e ğer annenin tutumu çok katı de ğilse, kısa sürede dı ş-kılama
düzeni sa ğlanabilir. İli şkilerin çok bozuk oldu ğu durumlarda ailenin Çoeuk Ruh
Sağlı ğı Bölümüne ba şvurmaları gereklidir.
333
SEKİZ DAVRANI Ş BOZUKLUKLARI
YALAN
Yalan söylemek herkesçe ayıplanan bir davranı ştır. Ne var ki, yalanı k:nay anlar
bile ara sıra ona ba şvurmadan edemezler. Genellikle kendi yalanlarımızı gerekli,
başkalarmkini ise büyük yalanlar olarak görmeye yatkın ızdır. Gerçe ği söyleyip
başkasını incitmemek için «küçük» bir yalan söylemekte sakınca görmeyiz. Yapılan
bir ça ğrıya, «Bugün size gelmeyi canım istemiyor» dersek k abalık etmi ş oluruz.
«İşim çıktı» ya da «Hastayım, gelemeyece ğim!» diyerek durumu kurtarırız. Günlük
yaşamda, görgü kurallarına uygun dü şen nice irili ufaklı yalan sayılabilir.

Abartmalı övgüler, ba şından geçen bir olayı ballandıra ballandıra anlatma lar ve
avcı öyküleri ho ş görülen yalanlar arasındadır. Ancak önemli yalanla rla önemsiz
yalanları ayırdetmenin her zaman kolay olmadı ğım da ekleyelim.
Asıl dokuncalı yalanlar, yarım yalanlar ya da gerçe ğe çok yakın yalanlardır.
Başkasını bilerek aldatmak amacıyla söylenen yalanlar küçük görünseler de gerçek
yalanlardır.
Yalanı dolanı bol bir dünyada ya şıyoruz. Bu ortamda, çocukları yalandan uzak
tutmanın güçlü ğü ortadadır. Çocu ğa hem açık sözlü olmayı ö ğretmek, hem de onu
yalana kanmayacak biçimde yeti ştirmek çetin bir e ğitim sorunudur. Gelin, do ğruyu
söyleyelim: Çocukların yalanları eri şkinlerin yalanları yanında çok «masum»
kalırlar. Onların abartmaları ya da kuyruklu yalanl arı aldatma amacını
gütmezler. Çocuk gerçe ği iyi de ğerlendiremedi ği, görüp duydu ğunu çurpttı ğı için
U3'durur. Kimi anababa, çocu ğun, olmamı ş şeyleri olmu ş gibi anlatmasını yalan
sayar. Dü ş ürünü öykülere gülüp geçmek yerine suçlamak yolunu seçer. Oysa
çocuklar gerçe ğe, uydurma yoluyla ula şırlar. Çocuk konu şmalarında abartma ve
uydurma çoktur: Örne ğin, birisi, «Bizim iki tane televizyonumuz var!» di ye
övünürse, öteki, «Bizim de iki arabamız var!» demed en edemez. Biri, «Benim babam
senin babanı yener!» deyince öteki durur mu? «Benim babam dünyadaki bütün
babaları yener!» kar şılı ğını yapı ştırır.
Çocukları yalana iten, ço ğunlukla eri şkinlerin gerçek kar şısında takındıkları
çeli şkili tutumdur. Kendisi bol bol uyduran bir çocuk bi le, anasının babasının
yalanlarına çok duyarlıdır. Aldatılmayı kolay ba ğı şlamaz. Örne ğin, «Doktora
gidiyoruz» diye gezmeye çıkan ana ve babasından hes ap sorar. Ya da olmadık bir
zamanda bunun acısını çıkarır. Örne ğin, konuklar önünde ana ya da babasının
onlar için etti ği bir sözü açıkla-yıverir. '
Kapıya gelenlere kendisinin evde olmadı ğını söyleten bir baba, çocu ğunun
yalanlarına çanak tutuyor demektir. Böyle bir baba çocu ğunun abartmaları ya da
uydurmaları kar şısında sert tepki gösterirse çocuk do ğal olarak bocalar. Babanın
çeli şkili davranı şı gözünden hiç kaçmaz. Çocuklar, anne ve babasının birbirine
söyledikleri yalanları da sezip açıklamakta ustadır lar.
334
335
Özellikle anne, kendi yalanma çocu ğunu ortak ediyorsa sakıncalı sonuçlar do ğar.
«Bugün ne kırdı ğımı babama söylersen görürsün!» diyen çocu ğunu sus payı ile
kandırmaya çalı şan anne, sonunda onun oyunca ğı durumuna dü şer. Çocuk da
yalanlardan kendine kazanç sa ğlamak gibi bir alı şkanlık edinir.
Kimi çocuk açıkça yalan söylerken bir özlemini dile getirir: Örne ğin, babasız
kalmı ş bir çocuk kendini babalı olarak tanıtır. Babasızlı k, utanılacak bir
durummuş gibi, gerçe ği saklamak yolunu seçer.
Bunun tam kar şıtı bir tutum takman çocuk da vardır: Bir ilkokul ö ğrencisi
kendisini okulda annesiz olarak tanıtmı ştı. Önüne gelene annesinin öldü ğünü
söylüyordu. Ö ğretmen anneyi ça ğırtıp, kızının bu amacı belirsiz yalanma
dikkatini çekmi şti. Durumu inceledi ğimizde şu sonuca vamı ştık: Anne altı ay önce
yeni bir do ğum yapmı ş ve sa ğlı ğı bozulmu ştu. Ev i şlerinden ve çocuk bakımından
kızma ayıracak zamanı kalmamı ştı. Ayrıca ondan, ya şının üstünde i şler bekliyor,
sabırsız ve ters davranıyordu. Çocuk, «Annem öldü!» derken annesinin kendisinden
uzakla ştı ğını, sevgi ve destekten yoksun kaldı ğını anlatmak istiyordu. Karde ş
doğumuyla yitirdi ğini sandı ğı sevgiyi, kendine acındırma yoluyla çevrede
kazanmak istiyordu.
Çocuk sık sık yalana ba şvuruyorsa durup dü şünmek gerekir. Bu durumda, çe şitli
nedenlere ba ğlı olarak, anababa ile çocuk arasındaki güven sarsı lmı ş demektir.
Ya çocuk anne ve babasının beklentilerini kar şılamakta güçlük çekiyor ya da ceza
korkusuyla yalana sı ğmıyordur. Örne ğin okul ba şarısızlı ğının ba ğı şlanmadı ğı bir
evde, çocuk, kırıklı karnesini yitirdi ğim söylüyor ya da babasının imzasını
atıyorsa, ili şkiler çok gergin demektir.
Ana ve babalar sıklıkla, do ğruyu söyletmek için çocuklarını açınmaya (itirafa)
zorlarlar. Kö şeye sıkı ş--
336
tınlan çocu ğun ilk tepkisi de yadsımak olur. Nedense kimi anaba balar eli yüzü
çikolataya bulanmı ş bir küçük çocu ğa, «Söyle, dolaptaki çikolatayı sen mi
yedin?» gibi saçma sorular yöneltirler. Bu.durumdak i çocuk, yalana sı ğınmaktan

başka ne yapabilir? Bundan daha sakıncalı bir tutum da gizli polis yöntemiyle,
«Doğru söylersen ceza vermeyece ğim» diye kandırdıktan sonra, «Biliyordum bunu
senden ba şkasının yamayaca ğını! Daya ğı ye de akim basma gelsin!» diyerek çocu ğa
giri şmektir. Gerçe ği söylemenin ba şına i ş açtı ğını görmek, çocukta en azından
yalanı peki ştirir. Yalan kendim savunmanın en kolay aracı olup çıkar.
ÇALMA
Analar ve babalar çalma kar şısında daha sert teki gösterirler. Çünkü çalma, her
yerde ve her ça ğda, yalandan daha çok ayıplanan, sıklıkla da cezala ndırılan bir
suçtur. Bütün dinler çalmayı, büyük günahlar arasın da saymı şlardır.
Çalma konusunda her anababanın tutumu bir de- ğüdir. Kimi evde izinsiz almalar da
çalma sayılır. Oysa neyin alma, neyin çalma oldu ğunu kesinlikle ayırmak güç
olabilir. Örne ğin iki ya ş çocu ğunda iyilik (sahiplik) kavramı yoktur. «Senin,
benim, onun» yoktur, her şey onundur. Çocuk giderek kendinin olanla, olmayanı
ayırdetmeye ba şlar ama bencil tutumu uzun süre de ği şmez. Üç-dört ya ş çocu ğu
şekercide şekeri kimseye sormadan avuçlar. Aldı ğını avucunda sıkı sıkı tutar,
elini de arkasında saklar. Gözden kaçmayan suçlu bi r görünümü vardır. Ba şka bir
deyi şle sormadan alınmayaca ğım bilir ama alma iste ğine kar şı koyamaz.
Gezmelerden cebinde kendinin olmayan oyuncaklar ve parlak nesnelerle döner.
çocuk ruh sa ğlı ğı
337/22
Gözlemlere göre, öte beri a şırmalar be ş ile sekiz ya ş arasında oldukça sıktır.
Mutfak masasındaki bozuk paralardan alıp kö şebaşmdaki bakkala ko şmayan çocuk yok
gibidir. Bu ya şlarda parlak liralar, kâ ğıt paralardan daha çekici gelir.
İlkokulun birinci, ikinci sınıfında, çocukların birb irinin renkli kalemlerinde,
silgilerinde gözleri kalır. Ço ğu izinsiz alınıp eve ta şman bu nesneleri, ya
«buldum» ya da «kendi paramla aldım» diye açıklarla r. Ya da de ği ş toku ş
ettiklerini, en akıllısı da ödünç aldı ğını, ertesi gün geri götürece ğini söyler.
Çalma kar şısında, anababaların tepkileri çok çe şitlidir. Örne ğin, eve kendisinin
olmayan bir oyuncakla dönen dört ya şına bir çocuk kar şısında, anneler nasıl
tutum takınırlar? Kimi anne telâ şa kapılır, çocu ğu azarlar,- ayıplar, «Bir daha
aldı ğım görmeyeyim!» der, ancak oyuncak çocukta kalır. B ir ba şka anne, çocu ğu
hırpalayacak kadar öfkeye kapılır ama oyuncak gene geri gitmez. Çocuk
suçlanmı şsa da oyuncak onun olmu ştur. Kimi anne çocu ğu polisle, karakolla
korkutur. Bu durumda, çocu ğunu ilk gördü ğü polise götürecek kadar ileri giden,
hapse attırmakla korkutan, «Bu ya şta almaya ba şlarsan, sonun kötü olur,
hapislerde çü-rürsün» diyerek sorunu çözmeye kalkan anneler de vardır.
Tutulacak en do ğru yol nedir? Çocu ğu korkutmadan, «Hırsız! Niye çaldın, senin
neyin eksik?» gibi sözler kullanmadan, oyunca ğın geri verilmesi en do ğru çözüm
yoludur. Çocuk gereksiz yere suçlanmamı ş ama davranı şı da onaylanmamı ş olur.
Sonunda kazançlı çıkmayı şı da bu davranı şın yinelenmesini daha az çekici duruma
getirir.
Okul ça ğlarında yinelenen çalmalar üzerinde daha önemle dur ulmalıdır. Çocuk ve
aile yönünden nedenler ara ştırılmalıdır. Dayaklara, cezalara, ayıplamalara
338
kar şın süregiden çalma, önemli bir ruhsal sorundan iler i gelebilir. Şu
olasılıklar üzerinde durulmalıdır:
Yaşma göre olgunla şması geri kalmı ş kimi çocuk, anne çantasından aldı ğı paralan
öte beriye yatırır ya da kom şu çocuklara da ğıtır. Kazanamadı ğı arkada şlı ğı,
parayla satın almaya çalı şır.
Bir ba şka çocuk, gene ya şma uygun olgunlukta de ğildir; durmadan almaya
alı şmıştır. Hiçbir şeyi eksik de ğildir, ne istediyse alınmı ştır. Bu çocuk da hiç
sınır çekilmedi ği, her şeye «benim, benim» diye sarıldı ğı düzeyden yukarı
çıkamadı ğı için, almakta sakınca gör-müyordur. Eve getirdi ği nesneler de hiç
denetlenmiyorsa, a şırmalarını bir süre bırakmaz.
Yinelenen çalmaların en önemli nedenini çocu ğun duyumsuzlu ğunda aramalıdır:
Doyumsuzluk çok çe şitli durumlarda ortaya çıkabilir. Kısa süreli ya da uzun
süreli olabilir. Bir karde ş do ğumuyla pabucunun dama atıldı ğını sanan kimi çocuk
kısa süre için anne çantasından para a şırabilir. Bu davranı ş, kendisini yüzüstü
bırakan anneye yönelik bir öç almadır. Sevilmedi ği ya da anababanın sevgisini
yitirdi ğini sanan bir çocuk, çe şitli yollardan bu sevgiyi geri getirmeye

çalı şır. Olumsuz biçimde de olsa, onların ilgisini üstün e çekmeye u ğra şır.
Çalma, bu yollardan biri ve genellikle en son ba şvurulan bir yardım ça ğrısıdır.
Hep biliriz ki arma ğan vermek, sevginin bir belirtisi, bir simgesidir. Çalan
çocuk, hak etti ğine inandı ğı sevgiyi, kendi hediyelerini kendisi alarak elde
etmeye çalı şmaktadır. Sevgi "açlı ğı ile çalma ili şkisinin en belirgin
örneklerini anababa yoksunlu ğu çeken çocuklarda görürüz. Öksüzler yuvasından
evlât edinilen bu gibi çocukların sı ğındı ğı yuvada yiyecek saklamaları, e şya
birikin n? eleri ve çalmaları sık olur. Sevgi ve il gi gören çocu ğun ırı
davranı şı şaşırtıcıdır. Gerçekte anababanın tutumunda bir yanlı ş yoktur. Sorun,
çocu ğun
339
 * »."

çekti ği yoksunluktadır. Bunun verdi ği güvensizlik duygusunu kendinin
sayabilece ği bir şeyler edinerek gidermeye çalı şmaktadır. Yeni evinde sevildi ği
ve benimsendi ği duygusu iyice yerle şinceye dek bu davranı şı sürdürecektir.
Ahmet, 11 ya şında bir ilkokul ö ğrencisi, evden ve okuldan para çaldı ğı için
Çocuk Ruh Sa ğlı ğı Bölümüne getirilmi şti. Bir kez babasının cüzdanından birkaç
yüz lira alıp çarçur etmi ş ve çok dayak yemi şti. Bir süre sonra, arka arkaya
okul arkada şlarının cebinden, çantasından para çalmı ş ve yakalanmı ştı. Dayak
yemi ş ve okuldan atılmakla korkutulmu ştu. Aile, çocu ğun bu davranı şına bir anlam
veremiyordu. Onlara göre çocu ğun bir şeyi eksik de ğildi. Baba varlıklı bir
i şadamıydı. Uzun i ş gezilerine çıkıyor, aylarca evden uzakta kalıyordu . Ahmet'le
annesinin ili şkisi çok sıcak ve yakındı. Anne, o ğlunu, arkada şı olmayan, evden
pek dı şarı çıkmayan, ara sıra ablasıyla çeki şmesi dı şında, bir sorun yaratmayan
bir çocuk olarak tanımlıyordu. Ancak, uzun bir arad an sonra do ğan karde şini, çok
kıskanıyordu. Karı koca arasında görünü şte önemli bir sorun yoktu. Kavgasız
gürültüsüz bir ya şam sürdürüyorlardı. Baba az konu şan, gülmeyen bir insandı.
Evde gürültü istemiyor, bir bakı şıyla, çocukları mum gibi tutabiliyordu. Seyrek
dövüyor ama dövdü ğü zaman da Tanrı yarattı demiyordu. Çocuklar, baba eve gelince
bir kö şeye çekiliyorlardı. Baba ile do ğrudan konu şamıyor, isteklerini anne
aracılı ğıyla iletebiliyorlardı. Anneye göre, evde sessiz bi r sıkıyönetim vardı.
Annenin babadan çekindi ği, tepkilerini önceden kestireme-di ği için, hep diken
üstünde oldu ğu izlenimi alınıyordu.
Ahmet bu aile ortamında anneden sıcak ilgi görmü ş, babaya kar şı onun sırda şı
olarak, dizi dibinden ayrılmamı ştı. Karde şin geli şiyle bu sevgi ve destek
340
kayna ğının kurudu ğunu sanmı ştı. Sert babasına yakla şması ise olanaksızdı. İlk
kez babasının cebinden para çalması da babadan öç a lma duygusunun bilinç dı şında
ne kadar etkili oldu ğunu gösteriyordu.
Okuldaki çalmaları, bir yandan aralarına giremedi ği arkada şlarından öç alma, öte
yandan daha itici davranan anababayı yaralamak amac ını güdüyordu. Onlara kar şı
hiç açı ğa vurmadı ğı bilinçdı şı öfkesi öyle güçlüydü ki içine dü ştü ğü durumu
umursamıyordu. Ancak bu duygular onda bilinçdı şı suçluluk duygusu yaratıyor,
bunun sonucu olarak çalarken yakalanmaya çalı şıyordu. Öyle ki son kez sınıf
ortasında, elini bir arkada şının cebine daldırarak, parasını almaya kalkı şmış ve
yakalanmı ştı. Ahmet gibi geri zekâlı olmayan bir çocuk için, bu denli aptalca
bir yola ba şvurmak, ba şka türlü açıklanamazdı. Ayıplanmak ve ceza görmek b ir
süre için, ana ve babasına kar şı duydu ğu kızgınlıktan ileri gelen suçluluk
duygusunun yatı şmasını sa ğlıyordu.
Genellikle evin dı şına ta şırı ayar a şırma ve çalmalardan çok kaygılanmak
gerekmez. Ancak anırmaların sık olu şu ve alınan nesnelerin de ğeri sorunun önemli
oldu ğunu gösterebilir.
Ana ve babaların çalmalar kar şısında so ğukkanlı davranmaları, ne denli güç olsa
da gereklidir. A ğır suçlamalar, evden atmalar, acımasız dayaklar sor unu ancak
kötüye götürür. Yedi ği dayak ve gördü ğü sevgisiz tutum, ondaki sevilmedi ği
inancını do ğrular. Yedi ği dayakla cezasını çekfp öde şti ğini sanan çocuk, yeni
bir çalmaya yönelebilir. Umdu ğundan daha az ceza görmek ya da hiç görmemek
çocu ğu hem şaşırtır hem sevindirir. Çünkü, bilinçdı şı bir yolla anababasırun
sevgisini sınamı ş ve bekledi ği itici ve sevgisiz kar şılı ğı görmemi ştir. Bu

gerçe ği bir büyük yazar Victor Hugo, Sefiller adlı romanı nda en etkin biçimde
dile getirmi ş-
341
tir. Çarpıldı ğı kürek cezasından kaçan kahraman, konuk edildi ği bir papazın
evinden de ğerli şamdanları alıp gider. Yakalanır ve papazla yüzle ştirilir. Papaz
şamdanların kendisinin oldu ğunu ama çalınmadı ğını, çünkü onları konu ğuna arma ğan
olarak verdi ğini söyler. Bu davranı ş roman kahramanının ya şamında dönüm noktası
olur. Do ğrulu ğa ve ba şkalarına yardıma yönelir.
Bu bakımdan, çocukların ilk çalmalarında, anaba-bal arın oldu ğu gibi okul
yöneticilerinin de çok duyarlı ve ba ğı şlayıcı davranmaları .yerinde olur. Her
çalmanın yinelenmesi gerekmez. Ancak, çocukların il k şeytana uyu şlarında, ki
bunun da ruhsal nedenleri vardır, a ğır biçimde cezalandırılmaları, çalmaların
sürüp gitmesine yol açar. Bunun en üzücü örne ği ortaokulda okuyan bir çocu ğun
başından geçmi şti: Bir ö ğrencinin • parası çalınmı ştı. O sırada çevrede bulunan
bütün ö ğrencilerin üstleri aranmı ş ve bu gencin cebinde çalman para tutarında
para bulunmu ştu. Genç, önce paranın kendisinin oldu ğunu söylemi ş, ancak
yöneticinin yumu şak tutumu ve ba ğı şlayaca ğını söylemesi üzerine aldı ğını
açıklamı ştı. Bunun üzerine okul yöneticisi genci dövmü ş, sömü ş ve okuldan
atılaca ğını söylemi şti. Bu olaydan sonra gencin davranı şı gittikçe bozulmu ş,
ortanın üstünde olan ba şarısı dü şmüş, okuldan kaçmalar ve dı şarda çalmalar
başlamı ştı. Ne yazık ki, aile ile i şbirli ği sa ğlanamamı ş, genç sonunda okulu
bırakmı ş, arkada ş kümelerine karı şarak toplu çalmalara yönelmi şti. Ancak bir
gün, çaldıkları bo ş şi şelerle yakalanmı şlar, arkada şları kurtulmu ş, kendisi
çaldı ğını açı ğa vurdu ğu için mahkemeye gönderilmi şti. Bu son davranı ş, çoco ğun,
suçluluk duygularını yatı ştırmak amacıyla, kendisini de verecek durumlar
yaratmasının çok açık bir örne ğiydi.
342
SALDIRGANLIK
Saldırgan çocuk, ruhsal sorunları nedeniyle, ya şıtları ve genel olarak
çevresiyle uyumlu ili şkiler kuramayan çocuktur. A şırı geçimsizdir. İli şkileri
gergin ve sürtü şmelidir. Parlamaya hazırdır, kavgacıdır. Durmadan k uralları
çi ğner; sık sık ceza görür. Anababa, ö ğretmen ve genellikle büyüklere kar şı
gelmeye e ğilimlidir. Ola ğan anla şmazlıkları bilek gücüyle çözmeye çalı şır.
Tepkileri ölçüsüz ve durumla orantısızdır. Öfkesini yenemez, hep kendini haklı
çıkarma e ğilimindedir. Davranı şından utansa bile yinelemekten kendini
alıkoyamaz. Cezalardan hiç etkilenmez veya bir süre etkilenmi ş görünür.. Bu
tanıma giren çocuklar, ruhsal sorunlarım davranı şlarına aktarırlar. Evde,
çevrede ve okulda durmadan sorun yaratırlar. Eri şkinlerle sürekli çatı şma
içindedirler.
Çocuklukta sık görülen yaramazlık, iti şip kakı şma, ara sıra geçimsizlik ve
kavgalar, bir çocu ğu saldırgan olarak tanımlamaya yetmez. Burada söz k onusu
olan, tutum ve davranı şta süreklilik gösteren saldırganlıktır.
Genellikle, erkek çocuklar daha saldırgandırlar. An la şmazlıklarını dövü şerek
çözmeye e ğilimlidirler. Kız çocuklar ise a ğız kavgasını "ye ğ tutarlar. Yapısal
olarak erkeklerin daha güçlü olmaları yanında, kız çocukların daha çok
engellenmesi, bu konuda, kız erkek ayrımını ortaya çıkarır.
Saldırganlık, cinsel dürtü gibi, hayvanda ve insand a do ğuştan var olan bir
dürtüdür. Aslında bireyin ya şaması için gereklidir. Hayvan davranı şlarının
gözlenmesi, saldırganlı ğın beiii amaçlar için kullanıldı ğını gösterir: Hayvanlar
düşmanlarına kar şı savunmak, avlanmak, yavrularım ve e şlerini korumak
gerekti ğinde, saldırgan olurlar. Hayvan bu amaçlar dı şında pek seyrek olarak'
saldırıya geçer. Kendi türünden hay-
343

k:
vanlara kar şı, öldüresiye saldırgan davrandı ğı pek görülmez, insanda
saldırganlık, temelde benzer amaçlar için kullanılı r. Ancak insanın davranı şı
daha karma şık oldu ğu için, bu amaçlar gözden kaçar. Çünkü saldırganlık insanda
çok de ği şik kılıklara bürünür. İnsan, hayvandan ayrı olarak, söz ve tutumuyla da
saldırgan olabilir. Saldırganlı ğı erteleyebilir, gizleyebilir. Saldırganlık,
insanda, en acımasız hayvanın yırtıcılı ğından daha korkunç biçimlere

dönüşebilir. Ama insan, aynı zamanda, en sevecen ve en u ysal yaratık olabilme
yetene ği de gösterir. Ki şinin ya şantı ve deneyleri, kendisini bu iki uçtan
birine do ğru yakla ştırır.
Ki şinin e ğitilmesi, bir bakıma yapısında var olan bu saldırga nlı ğın
yumuşatılması ve olumlu yollara aktarılması demektir. To plumsal ya şam,
bireylerin saldırganlık e ğilimlerinin törpülenmesine ba ğlıdır.
Aslında, insanda var olan saldırganlık yok olmaz ve ya tümüyle bastırılmaz, ancak
biçim de ği ştirir. Ta şkın sellerin su yollarına akıtılıp, sulama ve elekt rik
üretme i şlerinde kullanılması gibi olumlu ve verimli alanlar a yöneltilir. Beden
gücünün, kavgada de ğil, spor alanında yarı şmaya araç olarak kullanılması, bu
yararlı dönü şüme bir örnektir. Uygar ki şi, saldırganlık dürtüsünü kaba üstünlük
sağlamak için kullanmaz. Onun yerine becerisi, yetenek leri ve zekâsıyla toplum-
'. sal amaçlara yönelir. Ortaya koydu ğu i şle, ba şarısıyla, yöneticili ğiyle,
yaratıcılı ğıyla üstün gelme duygusuna doyum sa ğlar. Ba şka bir deyi şle, içindeki
saldırganlık e ğilimini yüceltir. Be ğenilme, ba şarı kazanma, yönetme, ortaya bir
yapıt koyma, topluma yararlı olma gibi çabalar hep bu saldırgan gücün toplumsal
kılı ğa bürünmü ş görüntüleri olarak yorumlanabilir. İnsano ğlu, saldırganlık
dürtüsünü, zekâsının buyru ğunda kullanabildi ği gibi, tersini de yapabiliyor:
Bütün yeteneklerini saldırganlı ğını gerçekle ştirmek u ğruna seferber edebiliyor.
344
Çocuk, içinden gelen saldırganlı ğı, ba şlangıçta bütün çıplaklı ğı ve yalınlı ğı
ile dı şa vurur. Çocuk kızgınlı ğının zararsız, kimi zaman da sevimli görünmesi,
aldatıcıdır. Vuran, kıran, ba ğırıp ça ğıran, arkada şını ısıran bir çocuk, eri şkin
gibi güçlü olsaydı, yırtıcı bir hayvandan ayırdedil emezdi. İstekleri engellenen
çocuk, daha bebekli ğinde, amaçsız diyebilece ğimiz bir öfke tepkisi gösterir.
Ağlar, tepinir, altını ıslatır, terler, solu ğunu tutar, morarır. Ayaklanmaya
başladı ğında, atarak, vurarak, ısırarak, yere yatıp u ğunarak saldırganlı ğını
boşaltır. Daha da ileri gider, dı şa vuramadı ğı dü şmanca duyguları kendisine
yöneltir, ba şını duvara vurur.
Çocukta güven duygusu geli ştikçe, beklemeyi ve tepkisini dizginlemeyi ö ğrenir.
Gereksinimleri doyu-ruldukça yatı şır. Geli şim dönemlerinde tartı şıldı ğı gibi,
daha az tepkiyle de isteklerinin kar şılanabildi ğini ö ğrenir. Ba şkaldırma yerine,
uysal davranmanın, kendi yararına sonuçlandı ğını görür. Kendisine sevgiyle
yakla şıldıkça, bu sevgiyi sürdürmek amacıyla, kendi kendi ni kısıtlamaya ba şlar.
Bir yandan da saldırganlı ğını oyuna aktarır; bastırmak zorunda kaldı ğı
dürtülerine bo şalım alanı sa ğlar. Daha sonra, benimsedi ği anababasına benzemek,
onlarca-be ğenilmek için davranı şını kendi denetlemeye ba şlar. Önündeki örneklere
göre, dürtülerine ket vurmaya, davranı şlarını onlara uydurmaya çalı şır. Bunlara,
anababanın sevgisini yitirmek ve cezalandırmak kork usu da eklenince, çocuk,
saldırganlı ğım daha da azaltır.
Her türlü saldırganlı ğın kısıtlandı ğı bir ortam, çocukta gerginlik yaratır.
Çocuk bu durumda, saldırganlı ğını dizginlemeyi de ğil, ondan korkmayı ö ğrenir.
Örneğin kendini savunması için bile dövü şmesi yasaklanan bir çocukta öfke
birikimi olur. Böyle bir çocuk, kendi öfkesinden ko rktu ğu için davranı şını
ayarlamak yerine, ya tümden siner ya da dizginsiz b ir
saldırıya seçer. Uygun yollardan saldırganlı ğını bo şal-tamayan çocuk, basıncı
gittikçe artan bir bu ğu kazanı gibidir. Sonunda ya kendine ya da çevresin e zarar
verir. Bu e ğilimlerin içinde kısılıp kaldı ğını gören ki şi, saldırganlı ğım
kendine yöneltir. Öfkesini yenemeyen çocu ğun kendi kendini ısırması, saçını
yolması, ba şım duvara vurması gibi, eri şkinler de benzer davranı şı, kendi
canlarına kıymaya kalkı ştıklarında gösterirler.
Başka bir anlatımla, dı ştan gelen baskı ve kısıtlamalar ne denli büyük olur sa,
çocu ğun tepkisi de o denli güçlü olur. Daya ğın en çok kullanıldı ğı evlerden, en
saldırgan çocukların çıkması bo şuna de ğildir. Kendim anababa kar şısında güçsüz
bulan çocuk, tepkisini ba şkalarına yöneltir. Evde karde şlerine, çevrede ve
okulda arkada şlarına saldırır. Attı ğı her yanlı ş adımda ceza gören bir çocuk,
«Göze göz, di şe di ş» ilkesinin geçerli oldu ğuna inanma3ra ba şlar.
Saldırgan çocuk, temelde güvensiz çocuktur. Çevrede n iyi bir davranı ş
beklemedi ği için, ilk tepkisi saldırmak olur. Ba şkaları saldırmadan, ilk
saldırıyı kendisi yapar. Kendi görmedi ği ho şgörüyü, ba şkasına gösteremez. A şırı
saldırgan çocuk, aynı zamanda doyumsuz ve sevilmedi ğine inanan çocuktur. Ba şka

bir deyi şle, özsaygı azdır. Kabadayılık gösterileriyle kendi ni güçlü oldu ğuna
inandırmaya çalı şmaktadır. Kuralları çi ğnemek, vurmak, kırmak, büyüklere kar şı
gelmek, onda geçici bir güçlülük duygusu yaratır. K endinden küçüklere kar şı
acımasız, kendinden güçlüler kar şısında ku şkulu ve sinmi ştir. İnsan ili şkilerini
«Ezmezsen, ezilirsin» biçiminde de ğerlendirir.
Saldırgan çocuk, dürtülerini dizginlemeyi ö ğrenme olana ğı bulamamı ş çocuktur.
Anababa tutumu çok sert ve ho şgörüsüz oldu ğu için, biriken öfkesini ev dı şında
açı ğa vurur. Ya da evdeki e ğitim çok tutarsızdır. Çocuk neyin do ğru, neyin e ğri
oldu ğunu ö ğrenmekte güç-
346
lük çeker. Bu nedenle toplumsal kuralları benimseye mez.
Gevşek disiplinle yeti şmiş bir çocuk da saldırgan olabilir. Kendisine sınır
konmadı ğı için, kurallara uymak yerine, herkesin kendine uy masını bekler.
Saldırgan çocu ğun üstbenli ği, yeterli ölçüde denetleme, dizginleme görevini
yerine getiremez. Çünkü anababasıy-la sa ğlıklı bir özde şim yapamamı ştır.
Saldırgan çocuk, kendini ailenin itilen, ezilen, a şağılanan üyesi gibi algılar.
Başka bir deyi şle, evde ve çevrede, kendini şamar o ğlanı gibi görür.
Saldırgan çocuk, ailedeki dengesizli ğe ve ayartıcı çevre ko şullarına ba ğlı
olarak suça yatkınlık kazanır. Sevgi yetersizli ğine, katı cezalar ve sürekli
anlayı şsızlık da eklenince suça itilme olasılı ğı artar. Aile ortamının sa ğlıksız
olu şu, daha pek küçük ya ştan, çocu ğun saldırgan tutumu benimsemesine yol açar.
Aşağıdaki örnek, bu görü şü kanıtlayan pek çok aile öyküsünden biridir:
Bir anaokulunda, be ş ya şında bir erkek çocu ğun saldırgan davranı şları
öğretmenleri hem şaşırtıyor, hem de tedirgin ediyordu. Çocuk her gün,
arkada şlarından birini ya da birkaçım dövüyordu. Hiç. kı şkırtma olmadan
çocukları itip dü şürüyordu. Burnu kanayan, duda ğı yarılan arkada şları için
üzüntü göstermedi ği gibi, bir de kar şılarına geçip gülüyordu. Oyunlarını
bozuyor, ellerinden oyuncaklarını alıyordu. Ö ğetmenle-rin denedi ği hiçbir
yakla şım sonuç vermemi şti. Anneye durum bildirilmi ş, ruh hekimine gitmezlerse,
çocu ğu okulda tutamayacakları söylenmi şti. Çocuk Ruh Sa ğlı ğı Bölümüne ba şvuran
anne, okuldan edinilen bilgileri do ğruladı. Evdeki davranı şlarının daha da kötü
oldu ğunu belirterek söze ba şladı. Evde, annenin yapma dediklerini inadına yapar ,
annenin kızdı ğı şeyleri gözünün içine baka baka yinelermi ş. İstedi ği olmayınca
347
I
bardakları, tabakları kırarmı ş. Ablasının kitaplarını, defterlerini e ğlence
olsun diye yırtarmı ş. Ne tatlı sözden, ne de dayaktan etkilenmez; annes i
döverken, ya kar şı gelir, ya da gülermi ş. Anneyi kızdıracak şeyler yapmaktan
özellikle ho şlamrnıı ş. Kom şu çocuklarıyla geçinemez, gücü yetti ğini dövermi ş.
Şaşkın ve çaresiz kalan anne, çocu ğuyla ba şa çıkamadı ğım, ona yalvardı ğını,
oturup a ğladı ğını ya da babasıyla korkuttu ğunu belirtti. Özellikle, çocu ğun
hayvanlara kar şı acımasız davranı şı anneyi çok üzüyordu. Geçmi şte, iki kedi
yavrusunu bo ğmuş, civcivleri diri diri sobaya atmı ştı. Bir iki kez kibritle
oynarken perdeleri tutu şturmu ş, evi yanmaktan zor kurtarmı şlardı. Anne, o ğlunun
amcası gibi saldırgan bir ruh hastası olaca ğından korkuyordu. Aile öyküsünden,
annenin bu korkusunda hiç de haksız olmadı ğı anla şılıyordu: Karı koca arasında
sürekli kavga ve geçimsizlik vardı. Birkaç kez ayrı lıp bir araya gelmi şlerdi.
İli şkileri, düzelecek yerde kötüye gidiyordu. Öfkeli ve ku şkulu olan baba, sık
sık yolculu ğa çıkıyor, eve dönü şünde karısını önemsiz nedenlerle dövüyordu.
Gömleğinin ütülenme-yi şi, yeme ğin vaktinde hazırlanmayı şı, karısına ba ğırıp
çağırma ve a ğır suçlamalar için yeterli neden oluyordu. Karısını n giyinip
süslenmesinden tedirgin oluyor, kom şulara gitmesini istemiyordu. Onu ba şka
erkeklere yüz vermekle suçluyor, dövüyor ve eli, yü zü morarmı ş halde evden
kovuyordu.
Annenin yalvarmaları sonuç vermiyor, öldürülece ğinden korkup bir iki günlü ğüne
komşulara sı ğınıyor, sonra evine dönüyordu. Bütün bü olaylar çoc ukların gözleri
önünde oluyor, onlar da korkudan bir kö şeye sinip kalıyorlardı.
Evlilik süresince, haftada en az bir kez yinelenen bu olayların çocuklar
üzerindeki etkisini açıklamaya
348

gerek yok sanırım. Abla korkak, çekingen, içine kap anık ve ba şarısız bir ö ğrenci
olup çıkmı ştı. Erkek çocuk ise saldırganlı ğı kendinden güçsüzlere aktarmak
yolunu seçmi şti. Böyle bir ortamda büyüyen çocu ğun gelece ğini kestirmek hiç de
güç olmasa gerek.
Saldırgan çocuk, duyumsuzlu ğunun ve sevilmedi ğinin bilincinde de ğildir.
Sevilmek, benimsenmek gereksinimlerinin kar şılanmadı ğını görerek umudunu
yitirir. Bununla birlikte, bu istek ve gereksinimle r bilinç dı şında etkisini
sürdürür. Çocuk kendisindeki bir kusur ve eksiklik nedeniyle, itildi ği ve
sevilmedi ği sonucuna varır. Ba şka bir deyi şle içten içe bir suçluluk duygusuna
kapılır. Olumsuz davranı şlarım, aileyi sınamak için kullanır. Daha çok tepki
gördükçe, sevilmedi ği duygusu iyice peki şir. Cezalandıkça bu suçluluk duygusu,
bir süre için yatı şır. Artık suçunu ödemi ştir ve yeni bir saldırgan davranı şa
hazırdır. İtildikçe, anababaya yakla şmak, onlarca sevilip benimsenmek
eğilimlerini içine gömer. Yalancı bir güven ve ba ğımsız tutum takınır. f
Bu çocuklar, topluma ve genel olarak insanlara kar şı ku şkulu ve dü şmanca
duygularını ileri ya şta da sürdürürler. Ancak hepsi suça yönelmezler. Ki mi,
saldırganlı ğa daha çok olanak sa ğlayan askerlik, polislik, dövü şlü sporlar gibi
alanları meslek olarak seçer, topluma ters dü şmeden dengelerini korurlar.
Anababa tutumu ve ev ya şantısı, saldırganlı ğın olu şumunda ve geli şmesinde ba ş
yeri tutarsa da kimi durumlarda çocu ğun kendisinden gelen nedenler de
saldırganlık kayna ğı olabilir. Örne ğin beyin örselenmesine yol açan beyin zarı
yangısı, do ğum sırasındaki beyin örselenmeleri, çocu ğu saldırganlı ğa daha yatkın
kılarlar. Bu çocuklar dürtülerini dizginlemekte güç lük çekerler.
349
YERİNDE DURAMAYAN ÇOCUK (HİPERAKTİF ÇOCUK)
Çocuklar genellikle canlı, hareketli ve ya şam doludurlar. Gün boyu oynar, ko şar
ve zıplarlar. Sürekli bir gidi ş geli ş içinde, durmadan bir şeyler yaparlar.
Yorulmak nedir bilmezler. Dı şarda oynadıkları yetmiyormu ş gibi, evde de ço ğu kez
anneleri kızdıran ko şmalı, atmalı oyunlar yaratırlar. Öyle ki annelerin çoğu
zamanı çocuklara, «Dur! Otur! Ko şma! Gürültü yapma! Karı ştırma!» demekle geçer.
Sağlıklı geli şen çocuklar do ğal olarak kabına sı ğamayan yaratıklardır.
Ancak kimi çocuk vardır ki, bu ola ğan canlılı ğın çok ötesinde bir kımıltı
içindedir. İlkokulun her sınıfında böyle bir iki çocuk bulunur ve arkada şları
içinden kolayca seçilirler. A şırı hareketli çocuk kıpır kıpır-dır. Yerinde
duramaz. Tez canlıdır, ödevim çırpı ştırı-verir. Savruk ve düzensizdir. Yazısı
bozuk ve yanlı şlarla doludur. Durmadan yanındaki ö ğrenciyle konu şur. Sık sık
kalem yontar, her fırsatta sırasından kalkıp dola şır. Uzun süre bir i şle
uğra şamaz. Ba şkalarının dikkatini çekmeyen bir ses, bir görüntü o nun ilgisini
anında çeker. Sürekli kıpırdanı şı, çevresini de rahatsız eder. Ö ğretmeni sık sık
uyarır, paylar, susturur ve ceza verir. Kısa bir sü re sonra eski kıpırdam ş
yeniden ba şlar. Bu a şırı hareketlilik kimi zaman saldırgan davranı şa dönü şür.
Çevresini tedirgin eden böyle bir çocu ğun, ya şıtlarıyla ve ö ğretmeniyle
sürtü şmeye girmesi kolaydır. Zekâsı ya şma uygun olan bu çocuklar, dikkat
dağınıklı ğı nedeniyle ba şarısız olurlar. Tepisel (impulsif) ve atak davranı şları
nedeniyle, ola ğan çeki şmeleri kavgaya çevirirler. Böyle çok hareketli bir
çocu ğun ö ğretmenine Co şkun'u tanımlamasını söylemi ştim. Ö ğretmenin yanıtı
ilginçti: «Nasıl anlatsam bilmem, sınıfta nereye ba ksam Co şkun'u görüyorum!»
350
Yerinde duramayan çocuk bundan daha iyi anlatılamaz dı.
Özellikle okul ça ğma gelince daha kolay tanınan bu çocuklar, okul önc esinde de
yaşıtlarından çok de ği şik bir görünüm içindedirler. Anneler bunları «Düz d uvara
tırmanan» çocuklar olarak nitelendirirler. Bir daki ka oturmadan anneyi gün boyu
ardından ko ştururlar. Koltukların üstünden atlar, dolaplara tır manırlar.
Boyundan büyük i şlere kalkı şırlar. Dü şseler de, yaralansalar da ta şkınlıkları
sürer gider. Ku şkusuz böyle bir çocukla gün boyu u ğra şmak zorunda kalan" anne
yorulur, katlanı şı (sabrı) tükenir. Sert tepkiler ve cezalarla çocu ğu
dizginlemeye çalı şır. Anne-çocuk ili şkisi gittikçe bozulur ama çocuk durulaca ğı
yerde daha çok azar. Böylece, anne ile çocuk, kısır bir döngü içine girerler.
Kimi anne bu tür çocukların daha bebekliklerinde kı pır kıpır ve tedirgin
olduklarım anımsarlar.

Bu durumun, ruhsal nedenlerden çok, çocu ğun yapısal bir bozuklu ğundan ileri
geldi ği görü şü yaygındır. Böyle çocuklar do ğum öncesinde veya do ğumda
geçirdikleri belli belirsiz bir beyin zedelenmesi s onucu bu duruma gelirler.
Aşırı hareketlilik dı şında bedensel bozukluk göstermezler. Kimisinde deng e
bozuklu ğu ve beceriksizlik belirtileri vardır. Kimi çocukta algılama
bozuklukları ve beyin dalgalarında düzensizlik bulu nabilir. Yazı ve okumaları
geç ve güç geli şir. Ö ğrenme, zekâya uygunluk göstermez. Kimi çocukta geri zekâlı
sanılacak ölçüde okuma güçlü ğü gözlemlenir. Harfleri atlar ve karı ştırır, «b»
yerine «d» yazar. Yazmada ve çizgi çizmede çok beoe riksizdir. Bu çocuklar
kulaktan daha iyi ö ğrenirler. Simgeleri (sembolleri) kavrayıp kullanmad a gücük
çekerler. Kolayca tembel ve dikkatsiz olarak damgal anır; evde ana ve baba,
okulda ö ğretmenin baskısı altında kalırlar. Oysa çocu ğun güçlü ğü tembellik
değil, gerçek bir algılama bozuklu ğudur. Özellikle İngilizce konu şulan ülkelerde
sıklıkla rastla-
351
nan bir durumdur. Böyle ortalama zekâlı ya da parla k zekâlı olup da okuma-yazma
güçlü ğü (dyslexia) çeken çocuklar için özel e ğitim uygulanır. A şırı
hareketlili ği giderici ilaçlarla iyi sonuçlar alınmaktadır. Bu ilaçlar aynı
zamanda çocu ğun algılamasını ve dikkatini de düzeltici etki göst erir.
İNATÇI ÇOCUK
Kimi çocuk vardır açıktan saldırgan de ğildir, ba ş-kaldırmaz ama söz de dinlemez.
Anababasının buyru ğunu ya duymaz gibi davranır ya da birkaç kez söylen meden,
bağırılmadan duymaz. Duyduktan sonra da ya bana ne diy e omuz silker ya da
«tamam» der ama gene bildi ğini okur. Ba şka bir deyi şle bu çocuk suya gitmem
demeyen ama testiyi kırıp dönen Nasreddin Hoca'mn o ğluna benzer.
İnatçı çocuk, saldırganlı ğını pasif direni ş yoluyla açı ğa vuran çocuktur. Her
şeyi a ğırdan alır. Çantasını hazırlamaz, a ğır giyinir, okula geç gider. Çalı şmam
demez, ama masa ba şına geçip hiçbir şey yapmadan oturur. Bir şey söylenince
anlamamı ş gibi bo ş gözlerle bakar. Bu tutumlarıyla anababayı çileden çıkarır,
sert tepki görür. Anne ne yapaca ğını, nasıl yakla şaca ğını bilemez. Dayak ve
cezaya ba şvurur, çocu ğun de ği şmedi ğini görür, büsbütün kızar. Böyle bir çocuk,
karde şini açıkça dövüp hırpalamaz ama sinsice kızdırır. O kulda da ö ğrenmeye
kar şı isteksiz davranır, yetene ğini kullanmamakta sanki direnir. Ancak geçecek
not alır. Kısacası anababa ve öteki yeti şkinlere kar şı olumsuz bir tutum
içindedir. Arkada şlarıyla açıktan kavga etmese de, geçimsiz ve uyumsu zdur.
Yerinde duramayan a şırı hareketli çocuklar da bu özellikleri gösterebil irr ler.
İnatçı çocu ğun genel tutumu ço ğunlukla gergin ana-çocuk ili şkisinin bir
sonucudur ve ba şlangıcı
352
özerklik dönemine kadar gider. Annenin tuvalet e ğitimi veya yemek konusunda çok
katı ve ısrarcı olu şu çocu ğu pasif direnmeye götürür. Yemekte nazlanarak,
otura ğına oturtulunca dı şkısını tutarak anneye direnir. Ana-çocuk arasında b u
dönemde ba şlayan sava ş ba şka alanlara da sıçrayarak sürüp giderse ortaya inat çı
bir ki şilik çıkar. Çok karı şan, çok söylenen, ayrıntılar üzerinde çok duran bir
anne, çocu ğunu böyle bir savunma yoluna kolayca iter. Karde şler arasında ayırım
yapılması da çocu ğu-daha inatçı yapan nedenlerden biri olabilir.
çocuk ruh sa ğlı ğı
353/23
DOKUZ
İÇE KAPANIKLIK SAYRILI ĞI
(,.< X IKLLJK PS İKOZLARI
Yaygın deyimiyle delik olarak bilinen psikozlar çoc ukluk ça ğında seyrek
rastlanan a ğır ruhsal bozukluklardır: İc Kıp.uıma Hastalı ğı olarak da
tanımlanabilen p ık ..ı- ,ı, en belirgin özelli ği çevreden kopma ya '1.. i *
.iuıguna çekilmedir. İnsan ili şkileri çok sızak-ve uyumsuzdur. Davranı şlar
tutarsız, tep-' . , uygunsuzdur. Duygusal tepkiler de çok de ği şken \r
çeli şkilidir. Yersiz ne şe ve gülmelerin ardından nedensiz huysuzluklar ve ö fke
patlamaları çıkabilir. Saçma korku!.t! \t-- ku şkular olabilir. Böyle bir çocuk
yaşıtlar*, .nama/, arkada şlık kuramaz. Çevresinde olup hıit'inere aldırmaz
gibidir/Kar şılıklı bir konu şmayı ba ğlatıp sürdüremez. Soruları ya duymazdan
gelir, ya da ilgisiz, yandan yanıtlar verir. Kendin e özgü u ğra şları ve tutkuları

vardır. Belli e şyalara dü şkünlük gösterir. Yineleyen hareketleri ve garip
huyları vardır. Kısacası psikozlu bir çocukta a ğır bir uyumsuzluk ve ki şilik
geli şmesinde duraklama söz konusudur. Zihinsel geli şmesi ve ö ğrenimi de büyük
ölçüde aksar. Duygu, dü şünce ve davranı ş alanlarında belirgin bir bo-
zukluk ve normalden sapma vardır. Ba şka bir deyi şle psikozlu ortaya çıktı ğı ya şa
göre de ği şiklik göstermekle birlikte, yukarda belirtilen özel liklerin ço ğunu
ta şır. Çocukluk psikozları içinde özel bir yeri olan E rken Bebeklik Otizmini
daha ayrıntılı olarak tartı şalım:
ERKEN ÇOCUKLUK OTİZMİ
İlk ya şla üçüncü ya ş arasında ba şlayan bir çocukluk psikozu türüdür. En belirgin
özelli ği çocu ğun çevreyle ili şki kurmaması, içine kapanık olmasıdır
(otizm). Çocuk görmüyor ve duymuyor gibi davranır; adıyla ça ğrılınca aldırmaz,
sorulara yanıt vermez. Anababasına bile sokulmaz, s evilmekten, ok şanmaktan
hoşlanmaz. Kuca ğa alındı ğında kendini koyver-mekden, tahta gibi kaskatı otur ur
ya da inmek ister. Kendi istedi ği zaman annesine, babasına sokulur, bir
gereksinimi varsa belli eder. Ama onun dı şında çevresi nde kimse yokmu ş gibi tek
başına bir kö şede oynar. Kalabalık bir odaya girince oda bc şmuş gibi davranır,
ki şileri gözden geçirmez. Göz göze gelmekten kaçınır g ibidir. Birisinin yüzüne
baktı ğında gözüne de ğil de daha uzakta bir nesneye bakıyor gibidir. İnsanlara
kar şı yalnız ilgisiz de ğil, onlarla'ili şkiye girmekten de kaçınır. Anababanın
ilgilenmesine direnç gösterir. Anneler genellikle b u durumu çok yadırgar.
«Çocuğum beni yabancılardan sanki ayırdetmiyor>< derler. Çocuğun yalnızlı ğı
seçmesi, kendi ba şına bir oyuncakla saatlerce oyalanabilmesi yanlı ş da
yorumlanabilir. Çocu ğun çok uslu, kendine yetebilen bir çocuk oldu ğu dü şünülür.
Geri zekâlı veya sa ğır sanılabüir.
Otistik çocuk brft^yuncak arabayı durmadan yere sür terek, bir kapıyı açıp
kapayarak saatlerce oyalanabilir. Kendi ekseni çevr esinde durmadan dönebilir,
yerinde bir ileri bir geri sallanır. Bu sırada kend i kendi-
ne anla şılmaz heceler ve sözler mırıldanır. Oyuncaklarla am acına uygun olarak
oynamaz. Topaç gibi dönen oyuncaklara büyülenmi ş gibi bakar ya da kendisi
oyuncakları fırıldak gibi döndürür. Oyuncakları ve tüm nesneleri a ğzına götürür
veya koklar.
Bir oyunu veya u ğra şı engellenirse çok büyük tepki gösterir. A ğlar, çı ğlık atar,
bağırır. Elindekilerini atar, yere yatıp tepinir, ba şını yere vurur veya kendini
tokatlayıp, elini kırabilir. Otistik çocuk genellik le titiz, kurallarına ba ğlı
ve de ği şiklikten hiç ho şlanmayan bir çocuktur. Odasındaki e şyaların yerinin
deği ştirilmesini hemen fark eder, oyuncakları eksilmi şse hiç gözünden kaçmaz.
Üstüne yemek sıçrasa tedirgin olur, hemen silinmesi ni ister.
Otistik çocuk karde şleriyle ya da ya şıtlarıyla da oynamaz. Buna kar şılık küçük
karde şine kar şı kıskanç davranabilir, oyunca ğını alan karde şine vurabilir. Dı-
şarda gezdirilmekten ho şlanabilir ama oynayan çocuklardan uzak durur. Telev izyon
bile pek ilgisini çekmez. Yalnız reklamlarla ilgile nir ve duydu ğu sözleri yi-
nele-yebilir.
Konuşma ya hiç yoktur ya da çok yetersizdir. Ancak otist ik çocu ğun en şaşırtıcı
özelli ği cümle kursa bile bunu kendi keyfince yapmasıdır. Başka bir deyi şle bu
çocuklar, konu şmayı bir ileti şim aracı olarak kullanmaktan kaçınırlar. Çok darda
kaldıklarında düzgün bir cümleyle kar şılık verebilirler. Örne ğin dört ya şma
geldi ği halde tek tük sözlerden ba şka konu şması olmayan bir çocuk, annesinin
daya ğına tepki olarak, «Beni dövme sen!» diyerek anneyi şaşırtmı ştı. Otistik
çocu ğun ba şka bir konu şma özelli ği de duydu ğu sözleri hemen veya sonra papa ğan
gibi yinelemesidir: «Nasılsın Ahmet?» veya «Günaydı n Ahmet» denince, «Günaydın
Ahmet» diye kar şılık verir. Sorulara anlamlı bir yanıt vermeyen bu çocuk
radyodan ya da TV'den duy-
356
duğu şarkıları do ğru olarak mırıldanabilir, sözlerim eksiksiz olarak
söyleyebilir. Cümle kurabilen otistik çocuk ço ğu kez ki şileri karı ştırır. «Su
istiyorum» demek yerine kendisinden üçüncü bir ki şi gibi söt ederek, «Ahmet su
istiyor» der.
Konuşmanın olmayı şı veya çok yetersiz olu şu, ö ğrenmeye kar şı ilgisizli ği onun
zekâsının geri oldu ğu kanısını uyandırır. Bu bir bakıma do ğrudur. Otistik
çocuklar içinde zekâsı geri olanlar bulundu ğu gibi normal ve üstün zekâlılar da

vardır. Şu da bir gerçektir ki, zekâları ne düzeyde olursa o lsun otistik
çocuklar yeteneklerini kullanmadıkları için, dikkat lerini topla-madıkları için,
zekâ testlerinde ba şarısız olabilirler. Ba şka bir deyi şle zekâ testi sonucu
çocu ğun gerçek zekâsını yansıtmaz. Bu çocukların oturma, emekleme, yürüme gibi
geli şme basamaklarında bir gecikme görülmez. Ezberleme y etenekleri, kimi el
becerileri de geri zekâlı olmadıklarını kanıtlar. A yrıca görünü şleri de zeki
çocuk izlenimi verir. Buna kar şılık pek ço ğu ö ğrenmeye kar şı direnç gösterirler.
Erken Çocukluk Otizmi, Çocuk Ruh Hekimli ğinin alanına giren ruhsal hastalıklar
içinde iyile ştirilmesi en çetin olanıdır. Ailenin i şbirli ğiyle yürütülecek uzun
ve yo ğun bir çalı şma gerektirir .'Tedavinin sonucu ne yazık ki tedavi nin
yoğunlu ğu ile orantılı olmamaktadır. Genellikle be ş ya şından önce cümle ile
konu şabilen otistik çocukların düzelme olasılı ğı daha yüksektir. İzleme
çalı şmaları gösteriyor ki be ş ya şından önce sözlü ileti şim kurabilen çocukların
yarısı okula gidebilecek ölçüde açılabilmektedirler . Zekâsı ya şma göre geri
kalmı ş ve be ş ya şından önce konu şmamış otistik çocukların iyile şme olasılı ğı ise
zayıftır.
Zeki ve konu şan bir otistik çocu ğa yakla şmak hem anababa, hem de hekim için çok
çaba isteyen bıkmadan u ğra şmayı gerektiren bir durumdur. Emeklerinin
357
kar şılıksız kalmasını göze alarak anabanamn kendilerini çocu ğa adaması gerekir.
Bunu ba şarabilen anneler vardır. Ancak anababanm ba şarısız kaldı ğı durumda
suçluluk duygusuna kapılmaları gerekmez. Otistik ço cuğun direnci o denli güçlü
olabilir ki en sevecen, en sıcak anababalar bile ço cuğa ula şamayabilirler. Böyle
durumlarda alınan sonuç sınırlı kalabilir. Çocuk ok ula gidebilecek, çevresiyle
ili şki kurabilecek ölçüde düzelmeyebilir.
Tedavide ilke çocu ğa yakla şmaya, onunla ili şki kurmaya çalı şmaktır. Ba şka bir
deyimle çocu ğu kabu ğundan çıkarıp çevreyle ilgilenmesini sa ğlamaktır. Bu da
söylendi ği kadar kolay gerçekle şmeyen bir i ştir. Yılmadan, usanmadan çocukla
uğra şmayı gerektirir. Anneden duyarlılık, sabır, sezgi v e insanüstü çaba ister.
«Sevginin Mucizesi» adında bir film kendilerini oti stik çocuklarına adamı ş bir
anababanm ola ğanüstü çalı şmasını, özverilerini anlatıyordu. Hekimlerin umutsu z
sözlerine kar şın çocuklarının dünyasına girmeyi ve onu kabu ğundan çıkarmayı
başaran bu ailenin öyküsü göz ya şartıcıydı. Ancak filmin bir sakıncası vardı:
Tüm özverilerine ve sevgilerine kar şın çocuklarına ula şamayan anababalarda
suçluluk duygusu yaratıyordu. Sanki kendini çocu ğuna adayan her anaba-ba aynı
sonucu alabilirmi ş gibi bir sonuç çıkıyordu. Oysa gerçekte her otisti k çocukla
benzer bir iyile şme sa ğlamak olanaksızdır.
Çünkü çocukluk otizminin nedeni daha^aydmlatı-lamam ı ştır. Eskiden bu çocukların
anababalarmın so ğuk ve ilgisiz tutumlarının içe kapanmaya yol açtı ğı sanılırdı.
Oysa günümüzde bu görü ş de ği şmiş, do ğuştan gelen bir yapısal bozukluk oldu ğu
düşüncesi a ğırlık kazanmı ştır. Otistik çocukların anababalarının incelenmesi,
onların sa ğlıklı çocukların ana ve babalarından farklı insanla r olmadı ğını
ortaya koymu ştur.
358
Çocuk ruh hekimi olarak çalı ştı ğım 25 yıl içinde gördü ğüm otistik çocuk sayısı
25'i geçmez. Bunlar içinde izleyebildi ğim birkaç tanesinin çok düzeldi ğim, okula
gidebilecek ölçüde dı ş dünyaya açıldı ğını gözledim. Bu otistik çocuklardan
ikisinin annesinin insanüstü çabasına tanık oldum. Bu iki anne bu denli duyarlı,
sevecen ve azimli olmasalardı bu çocuklar kendi öze l dünyalarından çıkmazlardı.
Öte yandan bu anneleri şanslı anneler sayıyorum, çünkü çocuklar annelerinin bu
çabalarına kar şılık verecek yeteneklere sahiptiler. (Bu yetenekler in ya da
özelliklerin ne oldu ğunu açıkçası bilmiyoruz. Bildi ğimiz tek ölçü, zeki ve be ş
yaşından önce konu şma geli ştirenlerin tedaviye daha iyi yanıt verdikleridir: A ma
hepsi de ğil.)
Bu iki anne de benimle çok iyi i şbirli ği yaptılar ve çocuklarının düzelece ğine
olan inançları benimkinden çok daha güçlüydü. Her i kisi de iste ğime uyararak ço-
cuklarmdaki geli şmeyi düzenli olarak bir deftere yazdılar.
Bunlardan bir tanesi, ki adını Turan olarak de ği ştirdim, bugün on altı
yaşındadır ve ya şma uygun olarak ö ğrenimini ba şarıyla sürdürmektedir. Turan'm
hastalı ğının ba şlangıcını ve geli şmesini annesi şöyle anlatıyor: «Turan 1972
yılında dünyaya geldi. Do ğumu normal oldu. Götürdü ğüm çocuk doktoru o ğlumun boy

ve kiloca ya şıtlarından ilerde oldu ğunu söyledi. Dört be ş aylıkken destekle
oturuyordu. Yedi aylıkken emeklemeye ba şladı ve yürüteçle ilk adımlarım atmaya
başladı. Sevilmekten çok ho şlanan, canlı ve ne şeli bir bebekti. Yaz tatilinde
bütün e ş dost özel olarak o ğlumu sevmeye gelirlerdi. «Biz bu kadar sevimli ve
cana yakın çocuk görmedik» derlerdi.
Durgunlu ğu 12'nci ayda ortaya çıkmaya ba şladı. Yava ş yava ş kabu ğuna çekildi ve
hiçbir şeyle ilgilen-memeye ba şladı. Dı şarı çıkmaktan ho şlanmadı. Arka-
359

daşlanm gereksiz yere üzüldü ğümü, çocu ğumun çok sa ğlıklı oldu ğunu, yalnız çok
uslu oldu ğunu söylediler. Bir ya şında yürüdü. Bu arada bakı şları iyice donukla ş-
tı ve beni bir yabancı gibi görmeye ba şladı; sevilmeye kar şı çıktı. Bir yere
dayanıp eli a ğzında,- gözlerini bir noktaya dikip uzun süre öyle kalırdı.
İlgisini çekmek için önüne de ği şik e şyalar koyardım, hiçbirisiyle ilgilenmezdi.
Gitti ğim doktorlar da gereksiz yere kaygılandı ğımı söylediler. Turan bir yıl
içinde, kör, sa ğır ve dilsiz görünümünü aldı... O ğlum ipek böce ği gibi kozasına
kapanmı ştı ve ben ona ula şamı'yordum. Yakınla şmaktan, dokunulmaktan
hoşlanmıyordu. Ona ula şmanın tek bir yolu vardı: Ses. Sesimin güzel tonuyl a
konu ştum, konu ştum, konu ştum... O beni dinlemiyordu. Her gün bitip tükenene
kadar, konu şacak bir şey bulamayıncaya kadar konu ştum. Bir gün beni duyaca ğına
inanarak usanmadan konu şmayı sürdürdüm. Hep onun adını kullanarak konu ştum. Bir
gün hiç ummadı ğım bir anda ona seslendi ğimde bana baktı ve «Hıı» dedi. Ona
ula şmıştım!.. Emeklerimin kar şılı ğını bir gün mutlaka alaca ğıma inanmaya
başladım. Artık sonsuza kadar bekleyebilirdim...»
1978 yılında bana geldiklerinde epey yol almı şlardı. Anne, sevgisi ve sezgisiyle
çocu ğuna ula şmanın yöntemini bulmu ştu. Turan dört ya şındayken annesinden azar
i şitmi ş ve bir tokat yemi şti. Turan a ğlamı ş ve ilk kez bir cümleyle kar şılık
vermi şti: «Beni dövme, sev!»'Ve ilk kez annenin onu kucak lamasına ses
çıkarmamı ştı. Birbirine sarılarak dakikalarca öylece kalmı şlar ve annenin
deyi şiyle «yılların özlemini gidermi şlerdi.» Anne bana ilk geli şlerinde aramızda
geçen konu şmayı şöyle yazmı ş defterine: «Bu arada Dr. Ata-lay Yörüko ğlu ile
yaptı ğım görü şme aklıma geldi. 1978 yılıydı, Atalay Bey bana çocu ğumla duygusal
yakınlık kurup kuramadı ğımı sordu. Ben de nasıl yani, dedim. Bana istedi ğin
zaman Turan kendini sevdiriyor mu,
360
dedi. Şaşırdım, çünkü bu bizim için çok do ğaldı. Orada küçük bir gösteri bile
yaptık. Bunun üzerine Atalay Bey bana asıl önemli o lanın bu duygusal ili şki
oldu ğunu, benim bu köprüyü kurdu ğumu söyledi. Ben sadece içgüdümle hareket
etmi ştim. Ama bu konu şmadan sonra sevgi konusunu çok bilinçli olarak
değerlendirdim.»
Bu ola ğanüstü anne, benimle ili şkisini hiç kesmedi. Geli şmeleri bana mektupla
bildirdi. Turan 10 ya şına geldi ğinde okula gidiyor, piyano çalıyor, ya şıtlarıyla
arkada şlık kurabiliyordu; artık toplumun bir üyesi olmu ştu. Otizm belirtilerinin
çoğu kaybolmu ştu. On ya şında gördü ğümde eskiden otistik bir çocuk oldu ğunu
anlamak olanaksızdır. Kozasından çıkmı ştı artık. Turanın annesine sordu ğu bir
soru çok anlamlıdır: «Anne yalnızlı ğa geri dönülmez, de ğil mi?»
361
ON
ÇOCUK RUH HEKİMLİĞİ
Çocuk ruh hekimli ği, öteki adıyla Çocuk Psikiyatrisi, çocukların ruhs al
sorunlarını inceleyen ve çözmeye u ğra şan bir hekimlik dalıdır. Ruh hekimli ğinin
bir yan dalı olarak, bu yüzyılın ba şlarında geli şmeye ba şlamı ştır. Ülkemizde ilk
Çocuk Ruh Sa ğlı ğı Bölümünün açılı şı ancak 1960 yılından sonra
gerçekle şebilmi ştir. Ayrı bir uzmanlık dalı olarak tanınması ise 19 73 yılında
olmu ştur. Bugün İsianbul, İzmir, Ankara ve Hacettepe Üniversitelerinin Tıp
Fakültelerine ba ğlı Çocuk Ruh Sa ğlı ğı Bölümleri bu aland uzman hekim
yeü ştirmektedirh-sal sorunlu çocuklarla aileleri ii. sa ğaltım uygulanmaktadır.
Gere k t i ğinde Çocuk Sa ğlı ğı ve Hastalıkları alanındaki det;;?ik hekimlik
dalları ile i şbirli ği yapılmakta, ailelerin.sorunlarına çok yönlü çözüm ler
aranmaktadır. Çocuk Ruh Sa ğlı ğı Bölümünde takım çalı şması yürütülmekte, uzman

ruhbilimcilerden ve toplumsal çalı şmalardan da (Sosyal hizmet uzmanı)
yararlanılmaktadır.
Tıp fakültelerine ba ğlı olarak görev yapan bu bölümler dı şında, ülkemizde,
ilkokul ça ğı sorunlarının.
362
 ğ Ç
 e ğitim yapmakta ve Bu bölümlerde ruh elenmekte ve ru hsal
incelendi ği, zı-kâ ölçümlerinin yapıldı ğı «Çocuk Rehberlik ve Ara ştırına
Merkezleri» vardır. Şimdilik 16 büyük kentte kurulmu ş bulunan bu merkezler
Eğitim Bakanlı ğınca yönetilmektedirler. Ancak bu merkezlerin pek a zında çocuk
ruh hekimleri görev almı şlardır. Bunun ba şlıca nedeni, ülkemizde yeterli sayıda
çocuk ruh hekimi bulunmayı şıdır. Rehberlik merkezleri, bu yüzden ruhsal
sorunlara e ğilememekte, daha çok özel sınıflara ö ğrenci yerle ştirme i şiyle
uğra şmaktadırlar.
Çocuk Ruh Sa ğlı ğı Bölümlerine getirilen sorunlu çocukların sayısı g ünden güne
artmakta ve bölümlerin çalı şma gücünü a şmaktadır. Ruh hekimine ba şvurmakta
gösterilen yaygın çekingenlik hesaba katılırsa, bu ilgi artı şının anlamı kolayca
açıklanabilir: Ana ve babalar çocuklarının ruhsal s orunlarını öneınsemekte ve
yardım aramaktadırlar!
ÇOCUK RUH HEKİMİ NASIL ÇALI ŞIR?
Çocuğun ruhsal sorunlarından tedirgin olan, ço ğunlukla ana ve babadır. Çocuk ruh
hekimine gitmeye kar şı direnç ise, anababadan çok çocuktan gelir. Bu ned enle ana
ve babanın, çocu ğu hekime gitmeye hazırlaması gerekir. Çocu ğa açık ve do ğru
olarak gitmesinin neden gerekli.oldu ğu anlatılmalıdır. Okula ba şlamamı ş
çocuklar, oyun oynanan bir yere gitmeye can atarlar . Ancak okul çocukları ruh
hekimine götürülmeyi ku şkuyla kar şılarlar. O zaman, sorunun türüne göre
yapılacak şöyle bir açjklama yeterli olabilir: «Sıkıntılarının , korkularının
nedenim anlamak istiyoruz. Sana yardım edebilmek iç in bir hekime danı şmanın iyi
olaca ğını dü şündük.» Buna kar şı çocuk direnebilir ve «Ben deli miyim ki beni ruh
doktoruna götürüyorsunuz?» diyebilir. Bu durumda ço cukla söyle konu şulabilir:
«Korkuların, tedirginli ğin ve sinirli ğiıı bizi üzüyor.
363
Ruh hekimine deli oldu ğun için de ğil, yardım istemek için gidiyoruz. Hekim,
seninle oynayıp konu şarak sıkıntılarının nedenini anlamaya çalı şacak. Bizimle de
konu şacak ve bize yol gösterecek. Bundan senin gibi biz de yararlanaca ğız.»
Çocuğa, «Biz doktora gidiyoruz, sen de bizimle gelir mis in?» diyerek kandırmak
ya da hiçbir şey demeden hekimin kar şısına çıkarmak sakıncalıdır. Bu yol çocukta
kızgınlı ğa ve öfkeye neden oldu ğu gibi,, ruh hekiminin de i şini güçle ştirir.
Çocuğu, ruh sa ğlı ğı bölümüne cezalandırma amacıyla getirmek ise çok y anlı ş bir
davranı ştır.
Çocuğunu ruh hekimine götüren ana ve babalarda bir ölçüd e kaygılıdırlar.
Genellikle, suçlanmak ve hekimden iyi anababa olmad ıklarını duymak korkusu
içindedirler. İlk görü şmeden sonra anababalarm bu kaygıları geçer. Çocuk d a ruh
hekimini dü şündüğünden, tanıdı ğı hekimlerden de ği şik bularak yatı şır. Kendisiyle
oynayan, konu şan ve dinleyen ilgili bir insanla kar şıla şmak onu rahatlatır.
Çocuk ruh hekimi, ilk görü şmeyi ana ve baba ile yapar. Çocu ğun sorunlarının ne
zaman ve nasıl ba şladı ğını, nasıl geli şti ğini ö ğrenir. Ana ve babadan, çocu ğun
ki şilik özelliklerini, e ğilimlerini, alı şkanlıklarını, ilgilerini ve
yeteneklerini ara ştırır. Olumlu ve olumsuz buldukları niteliklerini s orar.
Arkada ş ili şkilerini, evde ve okuldaki davranı şını anlatmalarım ister. Çocu ğun
kar şıla ştı ğı örseleyici olaylar, korkular, u ğrantılar (kazalar), ameliyatlarryla
ilgili bilgileri alır. Çocu ğun geçmi şteki uyumunu sorar. Do ğumundan ba şlayarak,
geli şim öyküsünü ve şimdiki sa ğlık durumunu sorar. Bundan sonra anne ve babanın
tutumlarını, çocuk yeti ştirme anlayı ş ve yöntemlerini, evlilik ili şkilerini
ara ştırır. Ana ve babanın, ayrı ayrı ki şilik özelliklerini tanımaya çalı şır.
Aileyi toptan etkileyen sıkıntılar, üzüntüler ve ha stalıklar olup olmadı ğını
inceler. Kısa-
364
cası, tüm aile üyeleri ve aile ya şamıyla ilgili tanıtıcı bilgiler toplar.
Sorunun türüne göre, bu ilk bilgi toplama ve aileyi tanıma, bir ya da birkaç
görü şme saatinde yapılır. Bu arada ruh hekimi çocukla ya lnız görü şür. Kendi

sorunu nasıl gördü ğünü, ne dü şündüğünü sorar. Bunların kendisini ne ölçüde
kaygılandırdı ğını ö ğrenir. Kendisini nasıl tanıdı ğı, bu sorunlar dı şında ba şka
sorunları olup olmadı ğını ara ştırır. Çocu ğun ilgileri, arkada şlık ili şkileri,
okulu, karde şleri ve ev ya şantısı konu edilir. Ailesel ve ki şisel konularda,
çocu ğun hekimle görü şmesi, ba şlangıçta zor olur. Ancak anababasmdan, açık
konu şmasının bir sakıncası olmadı ğını duyan çocuk, daha kolay açılır. Hekimin
anlayı şlı ve sabırlı tutumu da çocu ğun i şini kolayla ştırır. Konu ştuklarının
hekimiyle kendisi arasında kalaca ğını bilmek ve çocu ğa güven verir; i şbirli ğini
geli ştirir.
Çocukla do ğrudan görü şme dı şında, ruh hekimi, yardımcı inceleme yöntemleri
kullanılır. Çocuktan, bir insan, bir ev ve bir a ğaç resmi çizmesini ve çizdi ği
resim için bir öykü anlatmasını ister. Çocuklar içi n düzenlenmi ş resim yorumlama
testi uygulanır. Gerekli görürse, zekâsının ölçülme sini ruhbilim uzmanından
ister. İlkokul ve okul öncesi ça ğdaki çocukları oyun odasında gözler. Birlikte
oyun oynar ya da çocu ğun kurdu ğu oyunlarla ilgili sorular sorar. Örne ğin,
oyuncak evde, aile üyelerini simgeleyen bebeklerde kurdu ğu evcilik oyunlarını
izler ve oyun ki şileriyle ilgili bir öykü anlatmasını ister. Bu oyun gözleminden
edindi ği izlenimleri, aile öyküsüyle ba ğdaştırarak de ğerlendirir. Yalnızca
çocu ğun oyununu gözlemek, çocukla ilgili çok de ğerli bilgiler ve ruhsal
sorunları açıklayıcı ipuçları verir. Oyun gözlemiyl e şu tanıtıcı bilgiler elde
edilebilir:
a) Çocu ğun ya şma uygun oyun oynayıp oynamadı ğı, zihinsel geli şme düzeyi, hayal
gücü ve yaratıcılı ğı;
365
b) Yetenekleri, becerileri, e ğilimleri;
c) Çevresini ve olayları algılayı şı, de ğerlendiri şi ve
yorunılayı şı;
d) Kendisi ve aile üyelerini de ğerlendiri şi, onlara kar şı bilinç dı şı tutum ve
duygusal davranı şları, sevgileri, kızgınlıkları;
e) Kız veya erkek davranı şlarını ne ölçüde gösterdi ği, cinsel kimli ğinin
geli şmesi;
f) Davranı şında saldırgan, atak veya çekingen olu şu, ruh hekimiyle kurdu ğu
ili şki;
g) Korkuları, kaygıları, istek ve özlemleri, saplan tıları, kısacası, ruhsal
bunaltı ve çatı şmaları.
Duruma göre, bir saatlik tek bir görü şmeden, be ş altı görü şmeye kadar uzayan bu
tanıma ve incelemeden sonra, ruh hekimi, ana ve bab a ile bir sonuç görü şmesi
yapar. Bu görü şmede, hekim, çocu ğun sorunları ve nedenleri konusunda, ana ve
babayı aydınlatır, sorularını yanıtlar. Çocu ğa yardım için tutulacak yol
birlikte tasarlanır. Gerekli öneriler, tutum de ği şiklikleri, ana ve babanın
yapmasında ya da kaçınmasında yarar olan davranı şlar belirlenir. Gerekirse
sağaltım,, ilaçlarla desteklenir. Bu sonuç görü şmesinde ana ve babanın, çocu ğun
yeti şmesiyle ilgili ayrı görü ş ve tutumları ba ğdaştınlmaya çalı şılır. Çocukla
ili şkide aksayan yönler ortaya konarak, onların da katk ısıyla, düzeltici
önlemler birlikte saptanır. Görüldü ğü gibi, çocuk ruh hekimi, anababaya do ğrudan
öğüt vermek yerine —ki gerekirse bunu da vermekten ka çınmaz— birlikte çözüm
ara ştırmaya a ğırlık verir. Ana ve babadan gelen önerileri, çocu ğun ruhsal
gereksinimine uygun dü şüyorsa, destekler. Onlara, yeni tutum ve yakla şımların
çocu ğa nasıl yararlı olaca ğını gösterir. Örne ğin, on ya şındaki çocu ğunu ka şıkla
besleyen bir anneye, «Bırakın kendi yesin» demez. Ö nce annenin duygularını
ara ştırır. Bu davranı şı sürdüren kaygı veya
korkuları orta\a çil;,irip, aimcı anlamaya çalı şır. Ondan sonra anneye, tutum
deri şikli ğinin yararlarını göstermeye çalı şır. Yeni bir di ııemeye giri şmesini
destekler. Ba şka bir deyimle, annenin vazgeçemedi ği, kalıpla şmış tutumları
yerine, daha sa ğlıklı bir tutum geli ştirmesine yardımcı olur.
Bunu yaparken ana ve babayı suçlamaktan kaçınır. On ları yetersiz yâ da kusurlu
anababalar olarak göstermenin yararına inanmaz. Ana ve babaya, olumlu
tutumlarını da göstererek ba şarılarını vurgular. Onları, kendi anlayı şına uygun
bir anababa yapmaya çalı şmaz. Kaldı ki böyle bir çaba sonuçsuz kalır. Onun
yerine, ana ve babanın ilgi ve i şbirli ğinden yararlanarak, aksayan yönleri
düzeltmeye u ğra şır.

Sağaltım, sorunun a ğırlı ğına göre, birkaç haftada sonuçlanaca ğı gibi aylarca da
sürebilir. Ruh hekimi, anababa ile mi, yoksa çocukl a mı daha sık görü şmek
gerekti ğini açıklar. Böylece sa ğaltım izlencesi (programı t birlikte düzenlenir.
Sağaltımın biti şinden bir süre şuura, alman yolu ve önlemlerin verdi ği sonucu
görü şmek amacıyla, aile yeniden ça ğrılır.
RUHSAL SAĞALTIM (PS İKOTERAPİ)
Yukarda özetlenen çalı şma, yani aile üyeleriyle sorunların nörü şülüp
tartı şılarak, ruhsal sorunların nedenlerini bulup çıkarma i şi, ruhsal sa ğaltım
(Psikoterapi) yönteminin bir parçasıdır. Yeti şkin ve büyük çocuklara ruhsal
sağaltım, konu şma ve görü şme yoluyla yapılır.
Haftada bir ya da daha sık yapılan görü şmelerde, hekim hastasını her yönüyle
tanımaya çalı şır. İlgiyle ve sabırla dinler. Duygularını açıklamasına yardımcı
olur. Hekimin anlayı şlı tutumu, yargılamadan dinlemesi, daha güven veric i bir
ili şkinin do ğmasına yol açar. Hasta suçlanmayaca ğını ve söylediklerinin gö-
367
366
.m
rü şme odasında kalaca ğını bildi ği için daha açık açılır, kaygılarım dile
getirir. Duygusal bir bo şalım sa ğlanır. Ancak hekim, hastanın gizlerini
payla şan, birlikte üzülüp dertle şen bir arkada ş de ğildir. Hastasını sa ğlıklı ve
sağlıksız yönleriyle tanıdıkça, onun da kendini tanıma sına yardımcı olur.
Korkularının, kaygılarının ve davranı şlarının nedenlerini hastasına göstermeye
başlar. Eski }'a şantılarıyla şimdiki duyu ş ve davranı şının ili şkisini belirtir.
Hastaya yabancı gelen duygu ve davranı şın kaynaklarını gösterir.
Haftalar ve aylarca .sürebilen bu yakın ili şkide, hastasına içgörü kazandırır.
Ama daha çok hastanın kendinden gelen sa ğlıklı de ği şmeleri destekler.
Olgunla şmasına ve daha özgür davranmasına yardımcı olur. He kiminden destek alan
hasta, kendi ba şına uyum sa ğlayacak güce eri şir. Sa ğlıklı nitelikleri-
aracılı ğıyla sa ğlıksız yönlerini onarır.
OYUNLA SAĞALTIM
İlkokul ça ğında ve okul öncesinde ruhsal sa ğlatım, hem konu şma, hem de oyun
aracılı ğı ile yürütülür. Küçük çocuklar, hekimin kar şısına geçip sorunlarını
uzun uzun tartı şamazlar. Buna, ne çocu ğun anlatım gücü elveri şlidir, ne de
katlanı şı (sabrı). Çocukla, en iyi ili şki, oyun oynarken kurulur ve yürütülür.
Başka bir deyi şle, çocu ğu tanıma, sorunlarının nedenini bulup çıkarma i şi
çocu ğun diliyle, yani oyun aracılı ğıyla yapılır.
Oyun aracılı ğıyla tanınan çocuk, yine oyun yoluyla sa ğaltılabilir, Yorumlar,
oyun içinde dolaylı olarak yapılır. Çocuk kendi kay gısını, oyunda kime
yansıtmı şsa, o ki şinin sorunları tartı şılarak çocu ğa yardım edilir. Yeti şkinin
konu şarak içini dökmesi gibi, çocuk da oyunu kullanarak boşalım sa ğlar. Oyun
sağaltımı yanı sı-
368
ra, anababayla görü şmeler sürdürülür. Evde daha olumlu bir hava yaratma dan, ana
ve babanın sa ğlıksız davranı şlarında bir düzelme sa ğlamadan, çocu ğa yapılacak
yardımın çok sınırlı kalaca ğı açıktır. Bu bakımdan, çocuk ruh hekimli ğine, Aile
Ruh Hekimli ği demek daha do ğru olur.
Bu açıklamalardan, ruhsal sa ğaltımın, güç ve uzun süren bir yöntem oldu ğu sonucu
çıkıyor. Do ğrudur. Ruhsal sa ğaltımın ba şarısı, büyük ölçüde, ana ve babanın
i şbirli ğine ba ğlıdır. Uzun süreli ruhsal sa ğaltım çalı şmaları, soruna ba ğlı
olarak, çok iyi sonuçlar yerdi ği gibi, sınırlı bir iyile şme ile de
sonuçlanabilir. Özellikle içe kapanıklık gibi a ğır ruhsal hastalıklarda, tümden
iyile şme beklenemez. Ancak çocuk ruh hekimli ğinde, bir veya birkaç görü şmede
çözümlenen sorunlar da çoktur.
ÇOCUKLARIN SORUNLARINI YANSITAN EVCİLİK OYUNLARINDAN KISA ÖRNEKLER
Elif be ş ya şında bir kız çocu ğu. Bir ya şından beri teyzesiyle birlikte kalıyor.
Ana ve babası Almanya'da çalı şıyorlar. Bir de küçük karde şi var Almanya'da.
Yılda bir iki kez anne ve babasını görüyor ama teyz esini öz anne biliyor.
Annesine de teyze, diyor. Teyzenin iki delikanlı ço cuğu var. Çocu ğu iyice
benimsemi şler. Verip vermemekte çok kararsızlar.-
Oyunu: Bu küçük kızla ablası kıra çiçek toplamaya g itmi şler. Yoldan geçerken
sağa sola bakmamı şlar. Bir araba çarpmı ş, hastaneye gitmi şler. İyile şip

çıkmı şlar. —Annesi, babası nerdeymi ş?— Yokmuş, onlara da araba çarpmı ş ölmü şler!
— Çocuklar ne yapmı şlar? — Hiç, gömmü şler. — Annesiz, babasız ne yapmı şlar?—
Kendilerine yeni anababa bulmu şlar, ya şamışlar! Bu örnekte çocu ğun gerçek
durumunu bildi ğini
çocuk ruh sa ğlı ğı
369/24
-%
gösteren ipuçları var. Ayrıca anababa ölümüne kar şı duyarsız kalı şı onlara
kızgınlı ğını yansıtıyor.
Ahmet, yedi ya şında bir çocuk. Babası getirdi. Anababa bir yıldır ayrı
yaşıyorlar. Çocuk, baba ile birlikte kalıyor. Daha mah kemeye ba şvurmamı şlar.
Arada barı şma çabalan ve yakla şmalar oluyor ama kavga ile bitiyor. Anneyi arada
bir görüyor. Baba ilk birkaç yıl hapiste yattı ğı için çocu ğunu görememi ş.
Geçimsizlik hapisten çıkıp i şsiz kalınca ba şlamı ş.
Oyunu: Üç çocuklu bir aile varmı ş. Her aile üyesi sık sık ya dü şüp yaralanıyor
ya da bir kaza sonucu hastaneye yatırılıyor. Sonra iyile şip eve dönüyorlar. Gece
yatarken deprem oluyor, evin bir yanı çöküyor. Heps i yaralanıyor. Hastaneye
götürüyorlar. İyile şip geri geliyorlar. Deprem olunca evleri bir daha y ıkılmasın
diye çürük yerlerini onarıyorlar.
Oyunda çocu ğun bir yuvanın yıkılı şını depreme benzetmesi ve yuvayı onarma çabası
çok güzel sergilenmi ş.
Ayşe, altı ya şında bir kız çocu ğu. Yeni do ğan kar-" de şi var. Huy
deği şiklikleri, hırçınlık, tedirginlik ve kıskançlık ned eniyle getirildi.
Oyunu: Bu evde bir baba, bir anne ve üç karde ş ya şıyorlarmı ş. Baba polismi ş.
Hırsızlar bu polise çok kızıyorlarmı ş. Onun için bir gün kötülük olsun diye en
küçük çocu ğu kaçırmı şlar. —Neden en küçü ğünü kaçırmı şlar acaba?— Çünkü o en
kıymetli çocukmu ş! Sonra hırsızlar bebe ğe bakamamı şlar. Bebek çok a ğlamı ş. Onlar
da bebe ği geri getirip vermi şler! Polis baba da onları yakalamı ş. Bu örnekte
çocu ğun yeni do ğan karde şe kar şı duydu ğu çeli şik duygular belirgin olarak
yansıtılmı ştır.
Duygu, be ş ya şında bir kız çocu ğu. Ö ğretmen annesiyle birlikte oturuyor. Baba
dört yıl önce karısından bo şanıp yeniden evlenmi ş. Yakında bir kentte oturdu-
370
ğu halde kızım bir kez olsun aramamı ş. Kızın babasıyla ilgili sorularını anne
kestirip atıyor. Baban bizi bırakıp gitti, ba şka bir kadınla ya şıyor, diyor.
Çocuk bir iki kez, «Bana babamı neden göstermiyorsu n?» demi ş, anneye.
Evdeki oyunu: Anne gel, seninle bir oyun oynayalım. — Peki oynayalım. Çat çat
kapı çalınmı ş — Bil bakalım kim gelmi ş? — Kam gelmi ş? — Kocan gelmi ş, seni
görmek istiyormu ş. — Benim kocam yok. Ben onu görmek istemiyorum! — Öleyse beni
görmeye gelmi ştir. Bak bana ne cici şeyler getirmi ş... Çocu ğun evde oynadı ğı bu
hayali oyun, baba özlemini açıkça yansıtmaktadır.
Yedi ya şında bir kız çocu ğu. İki ya şından beri babaannesi büyütüyor, anababa
ayrıldı ğından beri. Anne iki yıl önce ikinci kez evlenmi ş, altı aylık bir o ğlan
çocu ğu var. Anne, kocası istemedi ği için kızını evine almıyor. Gelip babaannenin
evinde görüyor, çok seyrek olarak. Baba evlenmemi ş. Kızıyla çok ilgili, her gün
görmeye geliyor.
Oyunu: Bu evde bir kız bir o ğlan karde ş varmı ş. Şurada masa ba şında
arkada şlarıyla oynuyorlarmı ş. Burada da anneyle baba oturmu ş kavga
ediyorlarmı ş., — Neden kavga ediyorlarmı ş? — Çünkü baba kızını seviyormu ş. Anne
de o ğlunu. Baba kızını sevmiyor, ona bir şey almıyor diye anneye kızıyormu ş.
Sonra bir gün anne yoldan geçerken bir araba çarpmı ş ölmü ş. Ölmemi ş de bayılmı ş.
Sonra iyile şip eve gelmi ş. Babadan özür dilemi ş, kabahat bendeydi, demi ş. Kızını
çok sevmi ş, ona hediyeler almı ş. Bu oyunda çocu ğun annesine duydu ğu öfke ve onu
cezalandırma iste ği i şleniyor. Cezalandırılan annenin ölmesine kıyamayı şı, onu
iyile ştirip eve döndürmesi de sevilme özlemini yansıtıyor .
371
8
gençlik
çağı ve
sorunları
BİR

GENÇLİK ÇAĞININ RUHSAL ÖZELL İKLERİ
Çocuklukla eri şkinlik arasında, gençlik ya da delikanlılık adı ver ilen uzun bir
dönem yer alır. On ikinci ya ştan yirmi bir ya şma dek uzanan bu ça ğ, ruhsal
alanda önemli de ği şikliklerin belirdi ği, hızlı bir büyüme ve olgunla şma ça ğıdır.
Batı dillerinde «Adolescen-ce» dive bilinen bu döne min söz anlamı da «büyüme»
dir.
Ortaokul yıllarına denk dü şen ilk gençlik ya da yeni yetmelik ya şlarında, cinsel
uyanı şla birlikte yeni ruhsal özellikler ve davranı şlar kendini gösterir.
Dengeli ve uyumlu ilkokul çocu ğu gider, yerine oldukça tedirgin, güç be ğenen ve
çabuk tepki gösteren bir genç gelir. Duyguları, hız lı ini ş ve çıkı şlar gösterir.
Çabuk sevinir, çabuk üzülür.^ Çabuk sinirlenir, olu r olmaz şeyi sorun yapar.
Tepkileri önceden kestirilemez olur. Derslere ilgis i azalmı ş, çalı şma düzeni
bozulmu ştur. İstekleri artmı ştır. Kendisine tanınan hakları yetersiz bulur.
Evdeki kuralların çoklu ğundan ve sıkılı ğından yakınır. Anababanm uyarılarına
birden tepki gösterir, ters yanıtlar verir. Süre kli bir gidi ş geli ş için-
375
dedir. Evde pek durmak istemez, dönü ş saatine aldırmaz, yeme ğe geç kalır.
Dağınık ve savruk olur. Sık sık bir şey devirip kırar. Oburla şır, girip çıkıp
bir şeyle atı ştırır.
İlgileri artmı ş, gelgeç hevesleri ço ğalmı ştır. Gürültülü müzi ğe bayılır. Süse ve
giyime dü şkünlük gösterir. Genç kız, ayna kar şısında saatler geçirir. Bir
sivilceyle gün boyu u ğra şır, kaygılanır. Genç erkek, boyasız ayakkabısına ba kmaz
ama saçını uzatır, günün modasına göre kestirmekte direnir. Zayıflık, şi şmanlık,
uzun boy, kısa boy, yüz çizgilerinin düzgün olup ol mayı şı sorun olmaya ba şlar.
Gizlili ğe önem verir. Genç odasına kapanır, kapısını kilitl i tutmak ister.
Duvarlara renkli resimler ve film oyuncularının res imlerini asar. Arkada şlarıyla
gizli konu şmaları ve fısılda şmala-rı olur. Karde şlerini yanına sokmaz, tersleyip
uzakla ştırır. Uzun uzun dü şler kurar. Günce tutmaya ba şlar. Şiir, öykü yazmaya
özenir. Kendinden habersiz, mektuplarının ve yazdık larının okunmasına büyük
tepki gösterir.
Toplumsal olaylara ve politikaya ilgi artar. Kulakt an dolma ya da ödünç alınmı ş
görü şler savunur, büyüklerle tartı şmaya giri şir. Bunu yaparken anababası-na
aykırı gelen dü şünceler ileri sürer. Anababasını ele ştirmek fırsatını kaçırmaz.
Öğütleriyle davranı şları arasındaki aykırılı ğı yüzlerine vurur. Anababaya ters
gelen davranı şları sürdürmekten özel bir tat alır gibidir. Onları n seçtiklerini
giymez. Aykırı renkler seçer. «Okuyup da n'olacak?» der. Genç, istemekle yıldız
futbolcu olamayaca ğını bilir ama anababasınm tepkisini sınamaktan da k endini
alamaz. Ba şka bir deyi şle, kar şı çıkmı ş olmak için kar şı çıkar. Bunun en
belirgin örne ğini şu öyküde bulabiliriz: Gencin biri bir gömlekçi-ye g ider ve
kendine bir gömlek seçer. Parasını öder. Tam çıkark en satıcıya sorar: «Annem
babam be ğenirse geri getirebilir miyim?»
376
Kısacası ilk gençlik ve gençlik ça ğı oldukça fırtınalı bir dönemdir. Bu dönemde
genç kendi kendisiyle ve çevresiyle sürekli bir sav aş içinde görünür. Ruhbilim
açısından, bu çeli şkili duyu ş ve davranı ş özellikleri bu dönem için ola ğan
sayılır. Ancak kimi gençte bu dönem daha gürültülü geçer. Kimi gençte de az bir
çalkantı ile atlatılır. Gençlerdeki bu co şkuyu, tedirginli ği ve tutarsız
davranı şı en iyi tanımlayan terimi Türkçe-de buluyoruz: Del ikanlılık. Anadolu'da
yalnız erkekler için de ğil, kızlar için de «Delikanlı Kız» deyimi kullanılı r.
Şimdiye dek sayılan belirtiler, bu ça ğdaki gencin bocalamalar, çeli şkiler ve
bunalımlar içinde oldu ğunu göstermeye yeter sanırız. Gencin içine dü ştü ğü bu
ruhsal çalkantının bir nedeni, bir anlamı vardır. H ızlı beden geli şmesiyle
birlikte gelen cinsel uyanı ş, genci hazırlıksız yakalamakta ve bunaltmaktadır.
Genç birden bastıran bunca de ği şikli ğe kendini uyduracak gücü bulamamaktadır.
Çünkü, do ğanın bir oyunuyla, bedensel büyüme hızlanmakta, ruh sal olgunla şma ise
geri kalmaktadır. Dengesi bozulan genç bu yeni duru ma alı şmaya çabalamaktadır.
Tepkilerindeki ini ş çıkı şlar, davranı şlarındaki tutarsızlıklar, duygulardaki
deği şkenlik hep bu uyum çabasıyla açıklanabilir. Ba şka bir deyi şle, genç, içten
gelen saldırganlık ve cinsel dürtülerin baskısı alt ında bunalmakta, kendisi için
yeni ve yabancı olan bu duyguları bir düzene sokmay a çalı şmaktadır. Tıpkı toy

bir sürücü gibi arabasını do ğru yolda tutmaya çabalamakta ama sa ğa sola yalpa
yapmadan yol alamamaktadır.
Genç, bir yandan büyümek için sabırsızlanmakta, öte yandan çocuksu
davranı şlardan sıyrılamamakta-dır. Ergenlik belirtilerini y aşıtlarından çok önce
gösteren gençlerde bu bocalama daha da belirgindir: Yeti şkin boyutlarına ula şmış
bir gövdede çocuk ki şili ği vardır. Dün seksek oynayan bir kız çocu ğu, ilk
ayba şını
377
gördü diye kendini bir günde yeti şkin gibi iavranmaya zorlayamaz. Bu çeli şkiyi
kendi içinde duyan genç, ana-babasınm çeli şkili tutumlarıyla büsbütün bocalar.
Anne kızını sokakta oynatmak istemez, «Aı lık genç kız oldun!» der. Karde şine
sata şan a ğabeye, baba: «Utanmıyor musun, koskoca adam oldun!» der. Öte yandan,
«Daha o kadar büyümedin» diye tek ba şına veya arkada şlarıyla maça göndermez.
Bu ça ğ gencin yeni arayı şlar için oldu ğu bir ça ğdır. Genç her şeyden önce
kendini aramaktadır. «Ben kimim? Neyim? Ne olaca ğım? Toplumdaki yerim neresi?»
sorularını bilinçli ve bilinçsiz olarak kendi kendi ne sorar. Kendi ki şili ğine
çeki düzen vermeye çalı şır. Sanki bütün çocukluk dönemlerini yeniden ya şar bu
dönemde. Kendi kimli ğine kavu şabilmesi için, genç, önce anababa etkisinden
sıyrılmaya çalı şır. Onun gözünde artık,anası babası hiç yanılmaz, h ep haklı
ki şiler de ğillerdir. Onları ele ştirici bir gözle yeniden de ğerlendirmeye
giri şir. Dolaylı ve açık olarak ele ştirir. Be ğenile-riyle alay eder.
Düşüncelerini eskimi ş bulur. İnançlarını ku şkuyla kar şılar. Sanki anadan babadan
öğrenecek bir şeyi kalmamı ştır. Ö ğütleri batar, uyarıları onu kızdırır. Bunları
yaparken, genç hiç ku şkusuz ço"k a şırıya gider. Ki şili ği oldu ğuna kendini
inandırmak için i şe yadsımakla ba şlar. Bu gerçe ği gülmece yazarı Mark Twain çok
iyi dile getirmi ş: «On be ş ya şındayken babamı çok bilgisiz sanırdım. Yirmi
beşime geldi ğimde babamın geçen on yılda ne çok şey ö ğrendi ğini görerek şaştım.»
Kuşkusuz babası tüm bildiklerini on yıl içinde ö ğrenmedi. Ama genç olgunla ştı,
duruldu. Babasını daha gerçekçi olarak de ğerlendirmeye ba şladı. Altı ya şındayken
çocuk, babayı en güçlü, en çok bilen, hiç yanılmaz ki şi olarak tanır. Neredeyse
Tanrı'la ştırır. On altı ya şında onu tahtından indirir, «Bizim ihtiyar!» diye
küçümser. Yirmi altı ya şında da M. Twain'in gördü ğü gibi görmeye ba şlar.
Gençlik ça ğı ba ğımsızlık ça ğıdır. Topluma karı şma ça ğıdır. Genç evden kopar,
çevreye yönelir. Gerçekten bu ça ğda evde oturmak, gerice i şkence gibi gelir.
Spora ilgi artar. Geli şen kaslarını çalı ştırmak, içte biriken ve ta şan gücünü
boşaltmak için en uygun u ğra ştır spor. Sporun bir alanında kazanaca ğı ba şarı
kendine güvenini artırır. Daha da önemlisi toplu sp orlar, gence, ya şıtlarıyla
kayna şma ortamı sa ğlar. Kendisini arkada şlarıyla kar şıla ştırır. Onların da
bağımsızlık çabasında olu şları, ba şkaldırı şları, sorunlarının benzer olu şu,
kümele şmeye yol açar. Anababasından de ği şik olma e ğilimi onu bir bakıma bo şlukta
bırakmı ştır. Bu bo şlu ğu yeni yakınlıklar ve ili şkiler kurarak doldurmak ister.
Yaşıtlarının davranı ş, giyim ku şam be ğenilerini benimser. Onlar gibi argo
konu şur. Kendine sırda ş ve dert orta ğı seçer. Arkada ş kümesi içinde ba ğlılı ğa ve
dayanı şmaya önem verir. Genç kümede kalmak için kendini ar kada şlarının etkisine
bırakır. Onlardan ayrı dü şmeye korkar gibidir. Kendini benimsetmek için, arad a,
kendine aykırı gelen davranı şlara bile katılır. Örne ğin, topluca meyve çalmak
gibi, tanımadı ğı gençlerle kavgaya tutu şmak gibi. Evde arkada şlarının
ele ştirilmesini tepkiyle kar şılar. Onlara söz söyletmez. Anababa ise gencin kötü
arkada şlara uyup ba ştan çıkaca ğından korkar. Sıkı denetleme ve kimi
arkada şlıklarını yasaklama yoluna giderler. Bu ise genci d aha çok soka ğa iter.
Evde ana ve babasıyla çatı şması çok olan bir gencin, arkada şlara kendini tümden
kaptırması olasılı ğı daha yüksektir. Kendini bulma çabasında olan güve nsiz ve
yetersiz bir genç, daha atılgan ve becerikli ya şıtlarının, egemenli ği altına
girebilir. Bu nedenle gencin yoldan sapması kötü ar kada şa uyma sonucu ortaya
çıkmaz. Tersine, anababasından yeter destek bulamay an genç, olumsuz
arkada şlıklara yönelir. Ancak aııa-babanm denetlemesi ve u yarısı gereklidir. En
sağlıklı
:S78
379

gençler bile ara sıra yoldan çıkma e ğilimi gösterebilir. Ana ve babasıyla
ili şkileri sa ğlıklı geli şen bir genç, kendini bir süre kaptîrsa bile, geri d önüş
yapmasını bilir.
Gençlik dönemi hayranlıkların ve tutkunlukların bol oldu ğu bir dönemdir. Gençler
bir yandan anababa etkisinden sıyrılırken, öte yand an kendilerine yeni örnekler
seçerler. Bir ö ğretmen, bir sporcu, bir şarkıcı, genç bir siyasal önder, onların
benzemek istedikleri ki şiler olur. Genç, hayran oldu ğu bu ki şilere her yönden
benzemek ister. Yeteneklerinden kusurlarına de ğin her şeyini körü körüne
beğenir. Bir süre sonra kendine yeni bir örnek seçer, onunla özde şim kurar.
Sürekli de ği şen hayranlıklar gencin ilerde ne olmak isteyi şiyle ilgilidir. Bir
ki şilik, bir amaç, bir ülkü geli ştirirken, yoluna çıkan ba şarılı ve örnek
insanlardan kendi benli ğine bir şeyler katmaktadır. Bu denemeleri yapan genç,
kendine uyacak giysiyi buluncaya dek giysi de ği ştiren bir insana benzetilebilir.
Kuşkusuz, gençlik ça ğında ortaya çıkan de ği şikliklerin tümü olumsuz de ğildir.
Ruhsal alanda ya şanan çalkantı yanında, gençte pek çok olumlu geli şme gözlenir.
Bir kez, gencin dü şünme yetene ğinde önemli bir sıçrama olur. Soyut kavramları
daha iyi anlar ve kullanır. İlgi alanı geni şler ve çe şitlik kazanır. İlerde
seçece ği meslekle ilgili konulara e ğilir. Bir şeyler yapmak, ba şarılı olmak
eğilimi çok güçlenmi ştir. Eski yeteneklerinden kimisi sivrilir ve öne ge çer.
Toplumsal olaylara ilgi duyar. Politika ve ülke yön etimi konularında görü şler
ileri sürer. Ba şlangıçta derme çatma olan görü şleri, okuyup tartı ştıkça olu şup
geli şir. Kendini ve ba şkalarını gözlem yetene ği güçlenmi ştir. Hiçbir şeyi
beğenmez tutumu, giderek yerinde ele ştirilere ve yorumlara dönü şür. Co şkuludur.
Duygu ve dü şüncelerini inançla savunur. Haksızlıklara kar şı acımasız bir tutum
takınır. Ya şanan gerçeklere pek aldırmadan, top-
380
lum düzeni birden de ği şsin, e şitsizlikler birden ortadan kalksın ister. Genç,
sağ ya da sol bir siyasal akımın etkisinde kalsa da, b u amacı de ği şmez. Hakça
bir düzenden, do ğruluktan yanadır. Gençlerde bu e ğilim o denli güçlüdür ki, bu
amaca ula şmak için kolay çözümlere bel ba ğlar, yalancı önderlerin ardından
gidebilirler. Amaç u ğruna, kendilerine de ba şkalarına da kötülü ğü dokunan
eylemlere araç olabilirler.
381
İKİ
GENÇLİK ÇAĞINDA C İNSEL GELİŞİM
Ergenlik, hızlı boy atma, cinsel organların büyümes i ve gövdede kıllanma gibi
belirtilerle kendini gösterir. Erkekte ses de ği şir ve kalınla şır. Kızda memeler
geli şir ve gövdede, belli bölgelerde ya ğlanma ile kadın görünümü ortaya çıkar.
Ergenlik de ği şiklikleri eski deyimiyle «bulu ğa erme» kızlarda genellikle
erkeklerden bir iki yıl önce ba şlar ve biter. Kızlarda ergenlik de ği şiklikleri,
ortalama 13-14 ya şlarında beliren ilk ayba şı kanamasıyla doru ğuna eri şir. Ancak
kızlarda olsun, erkeklerde olsun ergenlik belirtile rinin ba şlama ya şı büyük
oynaklık gösterir. Her ikisi de sa ğlıklı iki kızdan biri 11 ya şında, öteki de 15
yaşında ilk ayba şını görebilirler. Erkekte ergenlik, erbezi gözeleri nin
olgunla ştı ğı sırada, genellikle ilk gece bo şalımı oldu ğunda doruk noktasına
eri şir. Ortalama iki üç yıl süren ergenlik geli şmesiyle, genç cinsel bakımdan
olgunla şır. Ancak büyüme, gençlik ça ğının sonuna dek yava ş olarak sürer.
Çocuklu ğunda cinsel e ğitim görmü ş, hiç de ğilse yanlı ş ve çarpıtılmı ş bilgiler
edinmemi ş bir genç bile,
382
ergenlik ça; udu '<ocal;ı Ki/ kı/iık kinıiı ğiııi, erkek çocuk da eı >'k
k.Mili ğiM çoktan benırnsfini şür, ama a şılacak son bir a^.ıına kalmı ştır. O da
misel iç salgı bezlerinin (Hormon I arın j hızlı uy aın . ki ortaya çıkan yeni
duruma uyum sa ğlamaktır.

Bedende ba şlayan de ği şiklikle! ve ortaya çıkan yeni duygu ve dürtüler erg eni
çoğu kez ansızın yakalar. Örne ğin, ilk ıslak dü şünü ya da gece bo şalımını
yaşayan erkek çocuk, hem haz duyar, hem de şaşırır. Ço ğu zaman da suçluluk
duygusuna kapılır. Kendine yabancı gelen ve ilk kez tadılan bu duygular, onu
allak bullak eder. Cinsel organıyla oynayarak, cins el doyumu yineler. Ama, yasak
ve çok ayıp bir i ş yapmı ş gibi utanır. Çevreden duydu ğu yalan yanlı ş bilgilerle,

bu utanç ve suçluluk duygusu büsbütün artar. Kendi kendine cinsel doyumun onu
hasta edece ği, aklını yitirece ği, kısır kalaca ğı gibi daha bir sürü yanlı ş
bilginin ve kuruntuların etkisi altındadır. Kimi za man, cinsel e ğitim verdi ğini
sanan babaların korkutmasıyla genç, bunaltılar için e dü şer. Ancak cinsel
dürtüler baskın çıkar. Genç, gizlilik içinde merakı nı gidermeye çalı şır. Açık
saçık filmlere gider, el altından satılan ayartıcı roman ya da resimli kitaplara
yönelir. Arkada ş kümelerinde en çok konu şulan konu, cinsel ili şkiler ve bunlarla
ilgili öyküler ve fıkralardır. Hayali serüvenler an latılır, dü şü kurulmu ş
sevgililerden övünerek söz edilir. Kızltra takılmal ar, bulu şma mektupları
yollamalar, kızların davranı şlarından türlü anlamlar çıkarmalar ba şlar. Genç,
giyimine, ku şamına, görünü şüne özel bir ilgi gösterir. Sporda ba şarı gösteren
erkeklerin kızlarca en be ğenilen gençler oldu ğu sanılır. Erkekler, genç kadın
öğretmenlerine, genç kızlar da genç erkek ö ğretmenlerine hayranlıkla
bağlanırlar. Tutulan güncelerde, anı defterlerinde, dü şsel sevgilerle ilgili
öyküler, serüvenler yer alır. Şiirler karalanır. Genç er-
383
kek, kendisine gülümseyen her kızın ona tutuldu ğunu sanır. Arkada şlarına bundan
övünerek söz eder. Küçük serüvenler, el tutu şmalar, kısa bulu şmalar abartılarak
anlatılır ve arkada şlar arasında ilgiyle dinlenir.
Kızlar da erkeklere ilgi duyarlar ama gelene ğin etkisiyle bunu açı ğa vurmaz,
belli olacak diye korkarlar. Kızlar da aralarında k endilerine sırna şan
erkeklerden söz ederler. Okulun en yakı şıklı erke ğinin kendileriyle konu şmak
istedi ğini, ama yüz vermedi ğini üstüne basa basa anlatırlar.
• Ergenlik belirtileri kar şısında kızların ilk tepkisi de, şaşkınlık ve
utanmadır. Özellikle erken ba şlayan ayba şı kanamaları, kimi genç kızda ürküntü
yaratır. Anne, genç kıza durumu daha önceden açıkla mışsa bu de ği şiklik daha
ola ğan kar şılanır, ama gene de utanma ve ürküntü olur. Genç kı zlar, memelerinin
geli şmesini de ilk zamanlar utanarak izler ve gizlemeye çalı şırlar. Erkek
çocuklara duyulan ilgi, onlarca be ğenilmek istekleri bu ürkme ve çekinmeyle
karı şır. Anneler, kızlarına, erkeklerden sakınmalarını d aha çok ö ğütlerler.
Ergenli ğe, beklenmedik biçimde erken giren, ya da çok çocuk su kalmı ş kızlarda,
tepki daha büyük ölür, tedirginlik daha uzun sürebi lir. Kimi genç kız,
erkeklerden gelen ilgi kar şısında daha da bocalar. Böyle büyümekten korkan, ge nç
kızlı ğını benimsemeyen kimi gençte bocalama, gerçek bir b unalıma dönü şebilir.
Yemek yemeyerek, gö ğüslerinin, kalçalarının belirmesini önlemeye çalı şan,
kendini zararlı bir oruca sokan genç kızlar vardır.
Cinsel e ğitim bilgilerinden hiç payını almamı ş kimi genç kız daha de ği şik
korkulara kapılabilir. Öpü şmeyle, erkek elinin de ğmesiyle gebe kalaca ğını sanıp,
ruhsal çökkünlü ğe u ğrayan kızlar az de ğildir. İlk ayba şı kanamasını annesine
söylemeye bile utanan ve günlerce uyumayan bir genç kız biliyorum. Ancak bir ruh
hekimiyle görü ştükten sonra uykusuzlu ğunun ne-
384
deni ortaya çıkmı ştı. Bir u ğrantı (kaza) sonucu kızlı ğını yitirdi ğini sanıyor,
kimseye açılamıyordu.
Ergenlik döneminde gencin son uyumunu yaparak, cins el kimli ğini tümden
benimsemesi, ancak çevreden görece ği destekle olur. Anneler kızlarına, babalar
da o ğullarına bu konuda yardımcı olmalıdırlar. Ancak bu, anababanın, bu
konularda kendi besledi ği utanma duygularını yenmesine, gencin bu dönemdeki
gereksinimlerim bilmesine ba ğlıdır.
Bu ça ğ gençlerinin, anababalara cinsel konularda danı şmaları çocukluk ça ğından
daha güçtür. Meraklarını ve kaygılarını ya şıtlarıyla payla şmak onlara daha kolay
gelir. Ancak, arkada şların kimi zaman, birbirine yardımcı olacak yerde,
kaygılarını körüklediklerini de dü şünmek zorundayız. Bu ça ğda anneler kızlarına
daha kolay yakla şabilirler. Babalar ise i şi oluruna bırakırlar. «Biz nasıl
öğrendiysek onlar da ö ğrenirler!» deyip geçerler. Kimi genç erkek de annes ine
soru yöneltir. Bu durumda babanın göreve ça ğrılması uygun olur. Ya da gence, «Bu
konularda çok de ği şik ve çeli şkili bilgiler edinebilirsin, ö ğrendiklerin seni
çok da kaygılandırabilir, o zaman bana gel!» demek genç için yatı ştırıcı olur.
Kapının yüzüne kapanmadı ğını bilmek onu rahatlatır. Babasıyla konu şmaktan
çekinen bir genci böyle bir yakla şım yüreklendirir. Ancak gençlerde, bir önceki
kuşağın tutucu oldukları, bu konuları ayıp saydıkları du ygusu öyle yerle şmiştir

ki, bilgi yerine ö ğüt alacakları korkusuyla uzak durmayı ye ğlerler. Bu bakımdan,
sade yazılmı ş, bilimsel yanlı şı olmayan kitapların evde bulundurulması yararlı
olur.
OKULDA CİNSEL EĞİTİM
Kimi e ğitimciler ve ruhbilimciler bu konuda en sa ğlıklı yolun okullara cinsel
bilgilerin verildi ği dersler konulması oldu ğuna inanırlar. Bu birçok Batı ülke-
çocuk ruh sa ğlı ğı
385/25
sinde denenen bir yakla şımdır. En uygun yöntem olarak dü şünülürse de uygulamada
her zaman beklenen sonucu vermez. «Maneviyat e ğitimi» diye ça ğdı şı ve ya şamla
ilgisi olmayan bir e ğitim anlayı şının egemen oldu ğu günümüzde, bunun
gerçekle ştirilmesi kolay de ğildir. Sonra cinsel e ğitimi verecek ö ğretmenlerin
yeti şmesi de önemli bir sorundur. Bu dersleri verecek ö ğretmen de bu toplumun
bir üyesi olarak, cinsel konuları, kendi duyguların dan sıyrılarak anlatmayı
kolay kolay ba şaramaz. Ortaya ba şka sorunlar da çıkıyor: Cinsel konularda tutucu
olan bir evde yeti şen genci, okulda verilen dersler çıkmaza götürebili r, okulla
ev arasında bocalatabilir. Bu da birçok sürtü şmelere yol açar. Aynı sınıftaki
çocukların ruhsal olgunluk düzeyi de ği şik olabilir, dolayısıyla i şlenen konular
kimine yararlı, kimi için tedirgin edici olabilir.
Toplumda, inanı şlar ve tutumların, en geç de ği şmeye u ğradı ğı bu konuda, birden
devrim yapmanın olanak dı şı oldu ğunu bilmek gerekir. Toplumumuzda, e ğitim belli
bir düzeye varıncaya dek cinsel e ğitimin ailelere bırakılması daha gerçekçi olur
sanırız.
Bugün en aydın anababalarda bile çocu ğuyla yüz-göz olmak korkusu egemendir. Bu
tür «ayıp ve gizli» konuların konu şulmasının, anababa ile genç arasındaki
saygılı uzaklı ğı bozaca ğı kaygısı vardır. Gence cinsel bilgiler vermenin, o nu
cinsel davranı şında sorumsuzlu ğa itece ği dü şünülür. Oysa yanlı ş bilgilerle
bocalayan, kendini suçlayan bir gencin, gerçek bilg iye gereksinimi anababalarm
sandı ğından çoktur. Cinsel bilgi edinmekle sorumsuz davra nmak apayrı şeylerdir.
Gerçek bilgilerle donatılmı ş bir gence kılavuzluk etmek, davranı şmdaki yanlı şı
düzeltmek çok daha kolaydır.
Eskiden ayıp ve günah sayılan cinsel konular, ça ğımızda ortalı ğa dökülmü ştür.
Gazeteler, televizyonlar, filmler, daha ileri ve öz gür bir cinsel anlayı şı över
gibidirler. Aslında, eskiden, cinsel ya şamı yok sayan
386
anlayı ş gibi, günümüz cinsellik anlayı şı da o denli a şırıya gidiyor. Ba şka bir
deyi şle cinsel özgürlük çı ğırtkanlı ğı, ki şiyi saplantılarından kurtarıp, mutlu
kılmak şöyle dursun, cinsel ya şamı baya ğıla ştırıp, çirkinle ştirmektedir. Cinsel
duygular, insan ili şkilerinden ve sevgiden ayıklanarak sergilenmektedir . Hiçbir
yasak ve kısıtlama tanımayan cinsel özgürlü ğe kavu şma, amaç olarak
gösterilmektedir. Oysa sa ğlıklı bir cinsel ya şam, ba şıbo ş ve kuralsız bir ya şam
değildir. Cinsel konuların neden oldu ğu suçluluk duygularından kurtulmak
isterken, insan, bir ba şıbo şlu ğa ve sorumsuz davranı şa itilmektedir. Bilimsel
kılıfa bürünerek pazara çıkarılan birçok görü ş, aydınları bile kandırabilmekte-
dir. Örne ğin, cinsel dürtülerin, ruhsal ya şamımızdaki önemini ortaya koyan ruh
hekimi S. Freud'un görü şleri çarpıtılmakta ve cinsel özgürlük gerçekle şti ği
zaman, ruh hastalıklarının ortadan kalkaca ğı gibi tümden yanlı ş görü şler
savunulmaktadır.
Ki şinin cinsel konularda e ğitilmesi, ya şamdaki önemini ve yerini gerçekçi olarak
bilmesi, mutlu bir yuva kurması için ilk ko şuldur. Bugün toplumumuzda de ğil
gençler içinde, yeti şkinler içinde büe şaşılacak kadar yanlı ş bilgisi olanlar
vardır. Evli e şler, cinsel ili şkileri saran korku, ku şku, kuruntu, çekinme
duygularından kendilerini kurtaramamaktadırlar. Uta nma ve suçluluk duyguları
içinde, uyumsuz ve doyumsuz bir cinsel ya şam sürdürenler çoktur.
Cinsel güçsüzlükler, özellikle kadınlarda yaygın ol an cinsel so ğukluklar hep bu
yanlı ş bilgilerden, saplantı ve suçluluk duygularından ka ynak alır. Ruh
hekimli ğinde cinsel bunalımların yol açtı ğı ruhsal sorunlar önemli bir yer
tutar. Olgun ki şi, cinsel ya şamında saplantılardan ve suçluluk duygularından
kurtulmu ş ki şidir. Ancak bunun tersi her zaman do ğru de ğildir. Cinsel ya şamında
doyum sa ğlayan her ki şi, olgun sayılmaz. Çünkü, cinsel ya şam belli kurallar
içinde, so-^

387
rumluluk duygusu ve hele sevgi ile birle şirse ki şinin mutlulu ğunu bütünler.
Cinsel e ğitim birkaç derste kazanılacak bilgiler toplamı ola rak dü şünülemez.
Yurt Bilgisi ö ğretir gibi cinsel bilgi verilemez. Verilse de yeter siz kalır.
Çünkü önemli olan ki şiye cinsel konularda sa ğlıklı bir tutum ve anlayı ş
kazandırmaktır. Ki şinin korku ve saplantılarından, suçluluk duyguların dan
arındırılması, kolay ba şarılan bir i ş de ğildir. Çünkü cinsel anlayı ş ve tutumlar
da ahlâk de ğerleri gibi geli şme sırasında ki şili ğe i şlenirler. Freud'un ortaya
koydu ğu gibi, cinsel konularda çocuksu kaygı ve kuruntula rdan ve iç
çatı şmalardan sıyrılamamı ş bir ki şi, davranı şlarında olgun insan nitelikleri
gösteremez.
388
ÜÇ KUŞAKLAR ARASI ÇATI ŞMA
Eri şkinler, gençleri eskiden beri sorumsuz, saygısız, b üyüklerin ö ğüdüne kulak
asmayan ve kendi do ğrultularında giden ki şiler olarak tanıyagelmi şlerdir.
«Günümüzün gençleri öyle umursamaz ki, ilerde ülke yönetimini ele alacaklarını
düşündükçe umutsuzlu ğa kapılıyorum. Bizlere, büyüklere kar şı saygılı olmayı,
ağır ba şlı davranmayı ö ğretmi şlerdi. Şimdiki gençler kurallara bo ş veriyorlar.
Çok duyarsızlar ve beklemesini bilmiyorlar...» Bu s özleri, İsa'dan sekiz yüz yıl
önce ya şamış Hesiod adında bir dü şünür söylemi ş. Sokrates de buna benzer
görü şler ileri sürmü ş, ça ğının gençli ğinden yakınmı ş. Gençlerin eski ku şakla
ilgili görü şleri de tarih boyunca de ği şmeden kalmı ştır: Eri şkinler, gençlerin
gözünde, hep geri kafalı ve tutucu ki şilerdir. Gençleri anlamaya yana şmazlar.
Daha da ileri giderek eski ku şaklan çıkarcı ve iki yüzlü olmakla suçlarlar.
Yaşlılar kendi aralarında «Nerde bizim gençli ğimiz, nerde şimdiki gençlik!» diye
dertle şirler. Oysa kendileri de gençliklerinde bir önceki kuşakla benzer
çatı şmayı ya şadıklarını unuturlar.
389
Gençlerle eski ku şaklar arasındaki bu kar şıtlık, bu uzla şmazlık, görüldü ğü gibi,
çağımıza özgü bir olgu de ğildir. Ancak yirminci yüzyılın hızlı toplumsal
deği şmeleri ku şaklar arasındaki bu ayrılı ğı daha belirgin olarak su yüzüne
çıkardı. Bilimsel geli şmeler, eski de ğer yargılarının ve ya şam anlayı şının
deği şmesini zorunlu kıldı. Bunlara ko şut olarak hızlanan toplumsal de ği şmeler
eski ku şakları yeni uyumlara zorladı. Yay-' gınla şan e ğitim ve yı ğın (kitle)
ileti şim araçları yepyeni uyanı ş ve bilinçlenme getirdi. Hepsinin sonucu olarak,
eri şkin ku şaklarda gençlik arasında aslında varolan ayrılık, g ittikçe büyüdü,
yeni boyutlara ula ştı.
Eski ku şaklar, yeniliklere uymakta güçlük çekince, gelenekl ere ve eski ya şam
anlayı şına sımsıkı tutun-dular. Çocuklarını da kendilerini n uzantısı ve birer
kopyası gibi görmek e ğiliminde olduklarından, gençlerdeki ba şkalı ğı
yadırgadılar. Oysa yenili ğe açık olan gençler hızlı de ği şmelere ayak uydurmakta
daha ba şarılı oldular. Ancak bu geli şme döneminin gere ği olarak, ba şkaldırmaya
ve ba ğımsız olmaya çabaladıkları için i şe, eskilerin tüm de ğerlerini yadsımakla
başladılar. Kendi kanatlarıyla uçma iste ği, kendine toplumda bir yer edinme
çabası onları a şırı uçlara itti. Daha hakça bir ya şam düzeni, kendilerine de söz
hakkı tanınacak bir yönetim biçimini savunmaya ba şladılar. Haksızlı ğa
katlanmayı şları, çabuk ve büyülü çözümler ardında ko şmaları eski ku şaklarla
aralarını büsbütün açtı. Eri şkinlerin de gençlere tepeden bakmaları, onların
ilerici dü şünce ve amaçlarım ku şku ile kar şılamaları, aradaki kutupla şmayı
hızlandırdı. Bunun sonucu, ana-babalarla çocuklar a rasındaki ileti şim koptu. Bu
kopma özellikle katı ve ataerkil düzenin sürüp gitt i ği evlerde kendini daha çok
belli etti. Ba şka bir deyi şle, baba egemenli ğinden kurtulma çabasında olan genç,
evdeki düzeni de ği ştiremeyince toplumsal düzeni de ği ştirme amacına yöneldi.
Evdeki ba şkaldırma e ğilimini
390
toplumsal alana kaydırdı. Genellikle sa ğ ve sol uçta eyleme karı şan gençlerin,
baba baskısının a şırı oldu ğu evlerden çıkması bir rastlantı de ğildir.
Doğaldır ki, ba şkaldırma e ğilimi her zaman yıkıcı olmaz. İli şkiler tümden
kopmamışsa genç olumlu sonuçlara ula şabilir. Gençlerdeki de ği şik olma, eskilere
benzememe dürtüsü, onları yeni gerçekler aramaya yö neltir. Bilimde, sanatta ve
toplumsal ya şamda gerçekle ştirilen birçok yenilik ve atılımlar, eskiye tepki

olarak ortaya çıkmı şlardır. Ku şaklar arasındaki etkile şim sürdükçe bu kar şıtlık
sağlıklı yönlere kaymakta, devrimlerin itici gücü olma ktadır. Gençlerdeki kendi
katkısını yapma e ğilimi, onlardaki co şku ile birle şince çok yaratıcı sonuçlar
doğurabilmektedir. Delikanlılık ça ğındaki genç sürekli bir arayı ş içindedir.
«Ben kimim? Neyim? Amacım ne? Hangi yolu seçersem k imli ğimi bulabilir ve topluma
kendimi benimsetip yerimi alabilirim?» sorularını d urmadan sorar. Deneme ve
arama yolları açık oldu ğu sürece çalı şır, didinir. Engeller çok-sa, ya boyun
eğer, ya da amaçsız bir ba şkaldırmaya kendini kaptırır. Bir üçüncü seçene ği daha
vardır, o da topluma sırt çevirmektir. Aramaktan va zgeçip kendini zamanın ve
olayların akı şına bırakmaktır. Toplum içinde bir yere varmak, ken di kendini
kanıtlamak umudunu yitiren, bütün yolların tıkanık oldu ğunu gören genç, hiçbir
şey yapmama yolunu seçer. Sorumluluk almaz, giri şim yapmaz. Ama toplumun silik
ve boyun e ğen bir üyesi olmaya da yana şmaz. Kendini Hipi-ler, Bitnikler türünden
akımlara kaptırır. Gününü gün etmeyi ve umursamazlı ğı ya şam felsefesi olarak
benimser. «Sava şmayın, sevi şin!» der, ama toplumun asalak bir üyesi olmaktan
öteye gitmez.
Toplumumuzda, özellikle köy kesiminde delikanlılık çağı kısa sürer. Gençte
ta şkınlık ve efelik belirtileri görülünce, «O ğlanı evermenin zamanı geldi!»
denir. Ai-
391
lenin seçti ği bir kızla evlendirilir. Bir kıyısından baba topra ğını sürmeye
başlar. Baba evinde ayrılan bir kö şede barınır. Çoluk çocu ğa karı şır. Böylece,
eri şkin sorumlulukları erkenden yüklenir. Ruhsal bakımd an delikanlılık ça ğı da
son bulur. Böyle bir genç, ya şamına bir yenilik katamadan geleneksel ya şamı
sürdürür. Oysa aynı genç, ailenin direnmesine kar şın kente göçerse, hem kendine
hem çocuklarına daha iyi bir ya şam sa ğlayabilir.
Bugünün sanayile şen ve geli şen Türkiye'sinde bile eski gelenekler etkisini
sürdürüyor. Örne ğin geni ş aileden çekirdek aileye geçi ş, ça ğdaş ya şamın
zorunluk-larmdan do ğdu. Ancak aydın ve kentli anababalar bile çocukları na yakın
olmak hattâ bir çatı altında oturmak isterler. Bili nçli olarak yapmasalar bile,
çocukların yuvadan uçmasını geciktirecek yollar ara rlar. İş ve e ş seçiminde
ağırlıklarını korlar. Önemli kararlarını almadan anay a babaya danı şsın isterler.
Kimi anababalar çocuklarının çalı şkan ve uslu olu şuyla, kızlarla, arkada şlarla
vakit öldürmeyi şiyle övünürler. Kendilerine danı şmadan hiçbir i ş yapmadı ğını,
yanlarından ayrılmadı ğını sevinerek anlatırlar. Ancak bu genç kendine güv ensiz,
kararsız ve çekingen bir yeti şkin olarak topluma karı ştı ğında şaşırıp kalırlar.
Çocuklarına her şeyi verdikleri, hiçbir şeyden yoksun bırakmadıkları için,
gencin toplumdaki ba şarısızlı ğından dü ş kırıklı ğına u ğrarlar. Her şeylerini
vermi şlerdir ama, gencin elinden ba ğımsızlı ğını almı şlardır. Daha do ğrusu,
bağımsızlı ğını kazanma çabalarına destek olmamı ş, bilmeden kösteklemi şlerdir.
GENÇLERLE BARIŞ İÇİNDE YAŞANABİLİR Mİ?
Bu soruya bir tek kar şılık verilebilir: Evet, ya şanabilir! Aslında zorunludur
da. Gençlik çatı şmalarının
392
sürüp gitmesi, gençlerle yeti şkinler arasında kapatılamaz gibi görünen bir
uçurumun varlı ğı, insanı karamsarlı ğa itiyor. Ancak gençleri anlamak ve onlarla
dayanı şmak zorundayız. Co şkulan, haktan ve daha iyi bir düzenden yana olu şları
yeti şkinleri durgunluk ve tutuculuktan çıkarmakta yararl ı olur. Bir Fransız
atasözü «Gençler bilse, ya şlılar yapabilseydi!» der. Onlardaki enerji ve
ilerleme tutkusu, eski ku şaklardaki co şkuyu tazeleyebilir. Buna kar şılık,
gençler ne denli yad-sıstJar da, yeti şkinlerden ö ğrenecekleri çok şey vardır.
Eski ku şaklarla yeni ku şakların birbirinden kopmaması için tek yol vardır, o da
ileti şim kurmak ve sürdürmekten geçer. Bu ileti şim koptu ğu zaman, günümüzde
oldu ğu gibi çalkantı ve karga şa sürer gider. İleti şimi ba şlatmak zor olsa bile,
bunun sorumlulu ğu yeti şkinlere dü şer. Bu olmadan gençlerin atılganlı ğı ve
başkaldırması yumu şatılıp olumlu yönlere çevrilemez. Yakından bakılınc a,
yeti şkinlerin, gençleri gereksiz yere kar şılarına aldıkları gözlenebilir.
Örneğin: O ğlunun davranı şını be ğenmeyen baba, oturup o ğluyla görü şece ği yerde,
anayı aracı kılar, «Kendine çeki düzen versin, yoks a karı şmam!» diye haber
salar. Oysa bu tutum gençle babayı yakla ştırmaz, uzakla ştırır.

Her şeyden önce, gençlik ça ğının fırtınalı ve çetin bir dönem oldu ğunu göz
önünde tutmakta yarar var. Gencin ini ş çıkı şları ve bocalamaları kar şısında
soğukkanlı kalabilmek gerekir. Kendi kendisiyle de sav aşan bir gence en iyi
yakla şım, olanak ölçüsünde tutarlı davranmaktır. Kendi gi bi durmadan de ği şen
kararsız bir anababa, gencin bocalamasını ancak art ırır.
Disiplin bölümünde tartı şılan ilkeler delikanlı için de geçerlidir. Ancak bu
dönemin özelliklerine göre düzenleme yapmak gerekec ektir. Örne ğin ilkokul
çocu ğunda, baskı ve ceza bir süre için davranı şı düzelte-
393
bilir. Ancak gencin tepkisi kestirilemeyecek ölçüde sert olabilir. Daha çok
baskı ve kısıtlama, ba ş kaldırmayı körükleyebilir. Haksız yere atılan bir tokat,
evden kaçma, ya da kendini öldürme giri şimlerine yol açabilir.
Genellikle, delikanlıya daha geni ş bir davranı ş özgürlü ğü vermek zorunlu ğu
vardır. Gencin, çeki şe çeki şe, anayı babayı usandırarak koparaca ğı haklan, ona
daha önceden sa ğlamak yerinde olur. Gereksiz sürtü şmeyi azaltır. Örne ğin:
Arkada şlarla birlikte gezmek, eve biraz daha geç dönmek gi bi haklar yava ş yava ş
artırılabilir. Pastanede toplanmak, ya ş günü toplantılarına katılmak, topluca
maça gitmek gibi haklardan yoksun kalan genç, arkad aşları yanında yerini ve
saygınlı ğını yitirir. Evde de ters ve huysuz olur.
Buna kar şılık, gençten gelen her iste ği kar şılamak diye bir kural yoktur.
Tepkisinden korkup, her hevesine boyun e ğmek, çıkmaz bir yoldur. Gençler hem
daha çok özgürlük arar, hem de belli bir yerde dizg inlenmeyi beklerler. Gencin
her iste ğini yerine getiren anaba-ba, güven verici olamaz. T atlı sert bir
yakla şım ço ğu kez ba şarılı olur. Genci sırasında durdurabilmek için bir koşul
vardır: Genç için önemli olan ayrıntılarda gereksiz sürtü şmeye girmemek. Öyle
babalar vardır ki saçını kestirmezse, o ğluyla konu şmayacağını söyler. Uzun saç
ise, gencin kazanmaya çalı ştı ğı ki şili ğinin ayrılmaz bir parçasıdır. Bu konuda
inatla şma, gençle babayı birbirinden so ğutur.
Gencin davranı şı kimi zaman anababayı çileden çıkarır. Bu durumda öfkelenmemek
elde de ğildir. Öfkeyi tümden bastırmak gere ği de yoktur. Ancak a şağı-latıcı,
hele arkada şları yanında küçültücü sözlerden kaçınmak gerekir.
394
Genç, aykırı dü şünce ve görü şleriyle anababayı sınadı ğı zamanlarda, oyuna gelip
ters tepki göstermek yanlı ş olur. Genç bu durumlarda kendisinin kazandı ğını
sanır. Sa ğcı bir babanın o ğlu, solcu görü şler ileri sürer, ya da dindar bir
ailenin çocu ğu, Tanrının varlı ğından ku şku duydu ğunu açıklarsa, evde nasıl bir
fırtına esece ğini kolayca kestirebiliriz. Buna benzer durumlarda, genci
dinlemek, sonra da ona, dü şüncesindeki bo şlukları, ya da yanılgılarını göstermek
çoğu kez yeter. Baba ya da ananın tartı şmayı kazanmak ister gibi davranı şı,
genci daha çok savunmaya itecektir. Bunun yerine yu muşak ve tartı şmaya açık bir
tutumla, her konuda, akla kara gibi kesin yargılara varılamayaca ğını belirtmek
yeterli olur. Üstünde dü şünece ği ipuçları ve bilgileri verip, konuyu daha çok
ara ştırmasına yardımcı olunmalıdır. «Sen ne bilirsin ki böyle yüksekten
atıyorsun?» gibi küçümseyici tutumlardan kaçınmak g erekir.
Gence, büyüdü ğünü ve daha ba ğımsız oldu ğunu belirtecek fırsatlar
kaçırılmamalıdır. Ya şına uygun sorumluluk verilmeli, giyim ku şamını seçmesi ona
bırakılmalıdır.
Tökezlemeleri ye yanılmaları .kar şısında alaycı tutum takınmak genci evden
soğutur. Olumlu davranı şları övülmeli, ama göklere çıkarılmamalıdır.
Başarısızlıklarında anlayı şlı olmalı, ama oturup onunla birlikte sızlanmamahdı r.
Hemen suçlamaya da giri şmemelidir. Genci dinlemek, ço ğu kez yeterli olur.
Başarısızlı ğında kendi payı oldu ğunu-görecek, ya da i şi büyüttü ğünü
anlayacaktır.
«Benim gençli ğimde» diye ba şlayan söylevlerden kaçınmalıdır. Dinlemezler. Ama
soru sorunca, ya da bir şey danı ştıklarında, anababanın iki eli kanda olsa da
bir açıklama yapılmalıdır. Çünkü çocuklar gibi
395
gençler de en çok kendi sorularının yanıtını merak eder ve de unutmazlar.
Gençlerle yalnız sorunları çıktı ğı zaman görü şmek yetmez. Sık sık, baba ile
söyle şi ve dertle şme olana ğı bulabilmelidirler.
396

DÖRT
GENÇLİK ÇAĞININ RUHSAL SORUNLARI
Bu denli fırtınalı bir dönemde ruhsal sorunların da çok olması beklenir.
Gerçekten, gözlemler, bu ça ğda gençlerin en az yüzde on ile on be şinin önemli
uyumsuzluk belirtileri oldu ğunu ortaya koymaktadır. Bu uyumsuzluk, delikanlılık
çağına özgü niteliklerin abartılmı ş bir biçimde ortaya çıkı şıyla olur. Örne ğin,
başkaldırma ve ba şına buyruk olma e ğilimi, çe şitli etkenlerle öyle ileri
gidebilir ki, gençle ailesi arasındaki ba ğ kopacak duduma gelebilir.
Okul ba şarısızlı ğı, okuldan kaçma, kendini uygunsuz arkada şlara kaptırma ortaya
çıkar. Uyumsuzluk, okulda ve evde sürekli bir sürtü şme, söz dinlememe, kuralları
çi ğneme, ba ğırıp ça ğırma, vurup kırma, kavgacılık, evden kaçma biçimind e dı şa
vurulabilir. Daha ileri gidip, yasaları çi ğneme, arkada şlarla topluca giri şilen
yağmacılık, çalma ve siyasal eylemlere dönü şebilir. Kimi gençler, hızlı
yaşamaya, kızlarla gezmeye, çılgınca e ğlencelere ve uyu şturucu ilaçlara
yönelirler. Her şeye bo ş vererek, gününü gün ederek, sorumsuz bir yol tutar lar.
Motosiklete, araba sevdasına, gürültü-
397
lü müzik ve aykırı giyime kendilerini kaptırıp koyv e-rirler. Sa ğlıklı bir
delikanlının azar azar tatmak ve denemek istedi ği bu u ğra şlar, kimi gençleri
amaçlarından saptıran tutkular olup çıkarlar.
Bu ça ğda, özekıyım (intihar) giri şimleri önemli ölçüde artar. Ailesi ve
toplumla önemli çatı şmalara dü şen ve kendine bir çıkı ş yolu bulamayan
gençler, özellikle genç kızlar, kendilerim öldür meye kalkı şırlar.
Anababanın bir sert tutumu veya azarı, beklenmeyen bir tokat, kimi gençte
sevilmedi ği duygusu yaratır. Bu duygu gencin içindeki karma şık duygularla bir
araya gelince, tepisel (impulist) bir davranı şla kendini öldürme giri şimine
yol açar. Bu giri şimler durdu ğu yerde de ğil, gergin ili şkilerin ve birikmi ş
ruhsal çatı şmaların sonucu olarak ortaya çıkarlar. Kami Batı ül kelerinde
özekıyım sonucu olan ölümler, bu ça ğdaki ölüm nedenleri arasında ilk sıralarda
yer alır. Azar veya tokat, barda ğı ta şıran damla yerine geçer. Genç, bu
davranı şıyla, sözle anlatamadı ğı ruhsal bunalımından bir çıkı ş yolu aramakta,
bir bakıma, yardım ça ğrısında bulunmaktadır^26'. Bu ça ğda her kendini öldürme
giri şimi, gencin a ğır ruhsal sorunu oldu ğunu, bir ruhsal çökkünlük (Depresyon)
içinde bulundu ğunu göstermez. Ancak aile içi dengesizli ğin ve bozuk ili şkilerin
göstergesidir. Yinelenen giri şimler ise, gencin, daha sürekli bir bunalım içinde
bulundu ğunu
belirtir.
Bu ça ğda kimi genç, topluma açılıp ba ğımsızlı ğını kazanacak yerde, kendine
döner. Kendini müzi ğe, bilimsel u ğra şlara, okuyup yazmaya verir. Toplumsal .
ili şkilerini en aza indirir. Genç yetenekli ise, kendin e doyum sa ğlayacak bir
alanda yo ğunla şır, yaratıcı da olabilir. Toplumsal olamayı şını, spor ve
arkada şlık yönünden açı ğını bu yolla kapatmaya çalı şır.
Kimi zaman bu içe dönü ş, halk arasında, Erken Bunama denen, içe kapanma
hastalı ğının (Skizofreni)
398
belirtisi olarak da ortaya çıkabilir. Genç, insanla rdan korkar gibi kaçar, huy
deği ştirir, ku şkulu ve kuruntulu olur. Nedeni belli olmayan, ya da çabuk de ği şen
duygusal tepkiler gösterir. Dü şünce düzeni ve ça ğrı şımları bozulur. Yabansı
(Garip) davranı ş ve tutumlar ortaya çıkar. İnsan ili şkileri gittikçe azalıp
tümden kopar.
Kimi genç de cinsel kimli ğini kazanmakta güçlük çeker. Bu geçici bir bocalama
olabilece ği gibi, sürekli cinsel sorunlara da dönü şebilir. Kendi cinsine
yönelip, kar şı cinsten olanlara ilgi duymamak gibi e ğilimler ortaya çıkabilir.
Ancak bu e ğilimlerin her gençte e şcinsellik (Homoseksüellik) ile sonuçlanması
gerekmez.
Çocukluk dönemlerinde sa ğlıklı geli şme gösteren gençler, bu ça ğı sarsıntısız
atlatır ve yollarını bulurlar. Örselenmi ş, duyumsuzluk çekmi ş, ya da ruhsal
çatı şmalarını çözememi ş çocuklar ise delikanlılık ça ğının fırtınasından yara
almadan çıkamazlar.
SUÇA YÖNELEN ÇOCUKLAR VE GENÇLER

Çocukluk ve gençlik ça ğında i şlenen suçlar, bütün dünyada en çok tartı şılan
toplum sorunlarından biridir. Yapılan incelemeler, 18 ya şından önce i şlenen
suçların hızla yaygınla ştı ğım göstermektedir. Daha önemlisi, suçluluk oranında ki
yükseli ş, gençlik nüfusunun artı ş oranından daha hızlı olmaktadır. Suça yönelen
gençlerin ya ş ortalaması gittikçe dü şmekte, topluca i şlenen suçlar artl ş
göstermektedir. Çocuk ve gençlerin yasa dı şı ve topluma kar şı suçları ülkeden
ülkeye çe şitlilik göstermekte ise de her yerde, hırsızlık, ad am soyma, yaralama
ve saldırganlık ba şta gelmektedir. Bu suçların hızlı sanayile şme ve kentle şme
ile ko şut gitti ği bilinmektedir. Bir bakıma uygarlık hastalı ğı gibi, geli şmiş
ülkelerden geri kalmı ş ülkelere do ğru ya-
399
yılmaktadır. Ba şka bir deyi şle gençlerin suça yöneli şinde toplumsal etkenler
önemli bir yer tutmaktadır. Toplumlardaki hızlı de ği şmeler, siyasal çalkantılar,
geleneksel de ğer ölçülerinin yıkılması, en. önemlisi de toplumsal e şitsizlikler,
suçlulu ğu büyük boyutlara ula ştırmaktadır.
Ülkemizde suçlu çocukların sayısını kesin olarak bi lmiyorsak da, son yıllarda
büyük artı ş gösterdi ğini söylemek için sayılara gerek yoktur. Özellikle siyasal
amaçlı saldırı ve cana kıymalar, toplumu temellerin den sarsan ölçülere
varmı ştır. Gençlik eylemleri bir yandan toplumdaki karga şanın ve düzensizli ğin
göstergesi olmakta, öte yandan daha halkça bir düze n özlemini dile
getirmektedir. Ba şka bir deyi şle gençlesin ölçüsüz davranı şları toplumdaki
kayna şmayı yansıtmaktadır. Ülkemizde bir yandan hızlı bir sanayile şme vardır.
Köylerden kentlere göç çok hızlanmı ştır. Daha uygar bir ya şam özlemiyle kentlere
akın eden insanlar gecekondularda ya şam sava şı vermektedirler. Kente göçen
köylü, kent ya şamından payım almak için didinirken, geleneksel de ğerlerini
bırakmak zorunda kalmaktadır. Aynı ya şam özlemi binlerce insanı ailelerini
geride bırakarak yabancı ülkelerde i şçili ğe zorlamaktadır. Bununla birlikte
i şsizlik gittikçe artmaktadır. Yüksek ö ğretim darbo ğazını a şamayan yüzbinlerce
genç üniversitelerin kapılarını zorlamaktadır. Öte yandan her okuyana uygun i ş
bulunamamaktadır. Okula gidemeyen çocukların sayısı ise milyonu a şmaktadır.
Kimsesiz ve «korunmaya muhtaç» çocukların sayısı yü zbinleri bulmaktadır. Böyle
bir ortamda, her türlü toplumsal sorun gibi gençlik suçlulu ğundaki artı ş da
şaşırtıcı olamaz.
Bir ba şka açıdan bakılırsa, toplumdaki geli şme, artan nüfusa insanca bir ya şam
düzeyi sa ğlamaya yetmemektedir. Ancak geli şmeyle birlikte büyüyen top-
400
lumsal e şitsizlikler, toplumsal kayna şmanın asıl kökenini olu şturmaktadır.
Toplumsal etkenlerin getıçlerin suçlulu ğundaki önemi yadsınamaz. Ancak bir
gencin suça yönelmesine tek neden de ğildir. Aile içi etkenler de önemli katkılar
yapar. Genellikle siyasal nitelikteki suçlarda topl umsal etkenler a ğır basmakta,
tek ba şına i şlenen «adi» suçlarda ise aile etkenleri öne geçmekt edir. Bununla
birlikte gencin ki şisel bunalımlarının toplumsal çalkantılarla çakı ştı ğı
durumlarda, hem ailesel hem de toplumsal etkenler, sonucu birlikte
belirlemektedir. Aile yapısı ve ki şisel sorunları nedeniyle suça e ğilimli bir
genç, siyasal akımlara karı ştı ğında daha saldırgan bir eylemci olabilmektedir.
Ruhsal sorunlarını ve ki şisel duyumsuzluklarını, kendini siyasal bir amaca
adayarak çözmeye çalı şmaktadır. Ba şkaldırma dürtülerine siyasal alanda doyum
aramaktadır. Örne ğin,, kar şı uçtan bir genci yaralayınca, ülküsü u ğruna iyi bir
eylemde bulundu ğuna kendini inandırmaya çalı şmaktadır. Aslında kendi içindeki
saldırganlık dürtülerini bo şaltacak bir ni şan tahtası bulmu ştur. Kötü bir
eylemin iyi bir amaçla yapılması, suçluluk duygusun un azalmasına yaramaktadır.
Suç i şleyen çocukların ailelerinin incelenmesi, şu gerçekleri ortaya
çıkarmı ştır^20' 2^> 24): Bu çocuklar genellikle çok çocuklu yoksul ailelerden
çıkarlar. Aile içinde kavga, gürültü ve geçimsizlik sıktır. Çocuklar ba şıbo ş ve
denetimden uzaktırlar. Uygulanan disiplin ya çok se rt, ya da Çok gev şektir. Ceza
yöntemi olarak dayak, sık ve ölçüsüzce kullanılır. Yalnız çocuklar de ğil, anne
de dayaktan sık sık payını alır. Babanın kendisi su ç i şlemeye yatkınsa,
çocuklarda daha yüksek oranda suça yönelme gözlenme ktedir. Bu ko şullarla
birlikte anne sevgisinin de yetersiz bulundu ğu evlerde, suç oranı en yüksek
bulunmu ştur. Ailenin ayrılık ve
çocuk ruh sa ğlı ğı

401/2R
boşanma nedeniyle da ğıldı ğı durumlarda da suçlu çocuk sayısı artmaktadır. Ail e
yoksul ve e ğitilmemi ş de olsa, anne ve baba sevgisinin bulundu ğu evlerden çok az
sayıda suçlu çocuk çıkmaktadır. Ba şka bir deyi şle aile içi dengenin bozuk
olmadı ğı durumlarda, çocuklar kendilerini çevrenin olumsuz ve ayartıcı
etkilerinden koruyabilmektedirler. Hem yoksul hem d e yeterli sevgi ve güven
sağlayamayan bir aileden çıkan çocuk, çevrenin olumsuz etkilerine kolayca
kapılarak yoldan çıkmaktadır.
Yoksul olmayan ailelerden de suçlu çocuk çıkabilir. Ancak bunların sayısı yoksul
ailelerle kar şıla ştırılmayacak ölçüde azdır. Hele varlıklı ailelerden yeti şen
çocukların suçları kolayca örtbas edilir. Oysa yoks ul aile çocukları ilk ve en
önemsiz suçlarında kolayca damgalanırlar. Bu da suç un yinelenmesi için yeni bir
etken olur.
Gençlik ça ğında birçok genç suç sayılabilecek davranı ş sapmaları gösterirler.
Ancak bunlar tek denemeler olarak kalır. Gerçekten, Çocuk Mahkemelerine verilen
çocukların yarısının bir daha suç i şlemedikleri saptanmı ştır. Aile durumu ve
yaşadı ğı çevre ko şullarını inceleyerek bir gencin yemden suça yönelip yönel-
meyeceğini kestirmek güç de ğildir. Geçimli ve uyumlu bir aileden geliyorsa suçu
yinelemesi olasılı ğı azdır. Sevgiden yoksun kalmamı şsa, disiplinin sıkı olu şu,
ya da evdeki geçimsizlik çocu ğun davranı şını etkilese bile suça yöneltecek
kertelere vardırmaz.
Dı ştan uyumlu ve dengeli görünen ailelerden, seyrek de olsa suçlu çocuk ya da
genç çıkabilir. Böyle bir durumda aile da ğınıklı ğı, yoksulluk ve kötü çevre gibi
etkenler bulunmaz, ama ana ve babanın ki şili ğinde ve tutumlarında aksayan pek
çok yön bulunabilir(14). Babanın a şırı içmesi, geçimsizlik, sürekli kavgalı,
gergin
402
bir aile ya şamı çocu ğun davranı şını bozar. Ancak anne sevgisinin var oldu ğu
ailelerde bu nedenler bile çocu ğu suça itmeye yetmez. Çocu ğun ba şarısı
düşebilir, arkada ş ili şkileri bozulabilir, toplumsal uyumu aksayabilir, am a suça
yönelmesi gerekmez.
ÇOCUK MAHKEMELERİ
Çocuk mahkemeleri, suçlu ya da suça e ğilimli çocukların ve gençlerin korunup
kollanması, e ğitilmeleri ve yeniden topluma kazandırılmalarını sa ğlamak amacıyla
kurulan özel kurumlardır. Öteki mahkemelerden ayrı olarak, çocuk mahkemelerinde
çocu ğun yargılanmasına de ğil, haklarının gözetilmesine, düzeltici önlemlerin
alınmasına öncelik tanınır. Çocu ğu yolundan saptıran, davranı şını bozan
nedenlerin ara ştırılıp, bulunmasına önem verilir. Geleneksel «her suça bir ceza»
anlayı şı bırakılmı ş, onun yerine çocu ğun uyumlu bir toplum üyesi olarak
geli şmesini sa ğlayıcı çözümlere yönelinmi ştir.
Yasası on yıl önce çıktı ğı halde çocuk mahkemeleri ülkemizde ancak birkaç yı l
önce kurulabildi. Oysa ilk çocuk mahkemeleri geçen yüzyılın sonlarında kurulmu ş.
Kurulu şlarından birkaç yıl geçmeden bu mahkemeler e ğitimciler ve ruh
hekimleriyle i şbirli ği yaparak çalı şmalarını yürütmü şler. Bu i şbirli ği günümüze
değin artarak sürmü ş. Çocu ğa ceza vermenin ya da bir yere kapatmanın sorunu
çözmedi ği görülmü ş. Yeti ştikleri aile ve çevrenin incelenmesi, bu çocukların ,
yaşam ko şullarının kaçınılmaz sonucu olarak suça itildikleri gerçe ğini ortaya
koymuş. Böylece e ğitime yönelik hukuk anlayı şı a ğır basmı ş. Ba şka bir deyi şle,
çocu ğa suçunu ödetmek yerine, toplumun çocu ğa olan borcunu ödetmek dü şüncesi öne
geçmi ş.
403
Çocuk mahkemelerinde bir yargıcın ba şkanlı ğında, e ğitimci, ruhbilimci, ruh
hekimi veya toplumsal çalı şmandan olu şan yardımcılar görev alır. Yargıca geni ş
yetkiler tanınmı ştır. Yargılama ve ceza verme yanında, çocu ğun yararına olacak
çok çe şitli önlemler almak ve bunların uygulamasını denetl emek yetkisi de
verilmi ştir. Bu mahkemelerde duru şmalar gizli yapılır. Çocu ğun adı ve resmi
hiçbir yolla açıklanıp yayımlanmaz. Suçüstü yargıla ma yöntemleri kullanılamaz.
Suçtan zarar görenler çocu ğa kar şı dava açamazlar. Tutuklama dı şında yargıcın
hiçbir kararına kar şı çıkılamaz. Yargıç çocu ğun ailesini, yeti şti ği çevreyi,
yaşam ko şullarını ayrıntılı bir biçimde inceletir. Son karar a varmadan, çocuk
için geçici, koruyucu ve e ğitici önlemler aldırabilir. Çocu ğu, bir koruyucu aile

yanma ya da e ğitim kurumuna yerle ştirebilir. Gerekirse çocu ğu ruhsal bakımdan
inceletir, sa ğaltımı için olanak sa ğlar.
Görüldü ğü gibi bu mahkemelerin ba şarılı olabilmesi e ğitilmi ş insan gücüne,
uzmanlara ve mahkemeye ba ğlı birçok yan kurulu şun varlı ğına ba ğlıdır. Hepsinden
önemlisi de, bu mahkemede çalı şacak bütün görevlilerin yeni bir anlayı ş ve tutum
kazanmalarıdır. Ne yazık ki bugün ülkemizde suçlu ç ocuklar, tutukevlerinde azılı
tutuklularla birlikte barındırılmaktadır. On iki ya şında bir çocu ğun A ğır Ceza
Mahkemelerinde iki jandarma arasında yargıç kar şısına çıkarılması ola ğan
görüntülerdendir. Oysa birçok Batı ülkesinde on be ş ya şından önce yargılama söz
konusu de ğildir. Avrupa'da çocuk mahkemelerinin görevini büyü k ölçüde Çocuk
Büroları görmekte, ancak on be ş ya şından büyükler gençlik mahkemelerinde
yargılanmaktadırlar.
Çocuk Mahkemesi, çocuk suçlulu ğu sorununu toptan çözebilecek bir kurulu ş
değildir. Çünkü sorun çok
404
karı şık etkenlerin yol açtı ğı ailesel ve toplumsal bir sorundur. Ancak çocuk
bayramlarının kutlandı ğı ve toplumun gelece ğinin «gençli ğe emanet!» edildi ği bir
ülkede, çocuk haklarıyla ilgili böyle önemli bir ko nunun daha da ertelenmesi
bağı şlanamaz. Toplumun ve ailenin suçunu çocuklara çekti rmek, haksızlıkların en
büyü ğü de ğil midir?
(Gençlik ça ğı ve sorunlarıyla ilgili daha geni ş bilgi için Prof. Dr. A.
Yörüko ğlünun Gençlik Ça ğı adlı kitabına ba şvurunuz.)
40R
SONSÖZ
Doğumdan ba şlayarak, dönem dönem, çocu ğun ruhsal geli şmesini izledik; ruhsal
sorunlarını inceledik; sa ğlıklı çocuk yeti ştirmenin yönetemlerini tartı ştık.
Çocuk e ğitiminde sık rastlanan yanlı şları belirtip düzeltici yollar göstermeye
çalı ştık. Bu boy bir kitabın elverdi ği ölçüde, ruh sa ğlı ğını belirleyen
koşulları gözden geçirdik; ba şlıca ruhsal uyumusuzluk çe şitlerini anlatmakla
yetindik. Geli şme basamaklarında çıkabilecek tüm sorunlara de ğinip çözümler
getirdi ğimizi söyleyemeyiz. Çünkü her çocu ğun ki şilik özellikleri gibi ruhsal
sorunları da kendine özgüdür ve çok de ği şiklik gösterir. Ki şilik çizgileri tam
belirmese de, sa ğlıklı sa ğlıksız yönleri, kendine özel ya şantısı, ayrı duygu,
düşünce ve tepkileriyle bir bütündür. Aile çevresinin bir ürünü olsa da her
çocuk ayrı bir insan yavrusu, ayrı bir ki şi ve bireydir. Anababalar, çocukta
olu şan bu ayrı ki şili ği tanıdıkları ölçüde ba şarılı olabilirler. Sorunlara kendi
sezgileri ve sa ğduyularıyla yanıtlar bulabilirler; hiç de ğilse kaba yanlı şlardan
kaçınabilirler. Bu kitap ana ve babalara bu yönde y ardımcı olabildiy-se, ne
mutlu yazarına!
Kitabı yazarken çocukların yanında yer aldı ğımı biliyorum. Umarım, çocukların
haklarını ve ruh sa ğlıklarını savunurken ana ve babaları kar şıma aldı ğım
406
izlenimini vermemi şimdir. Amacım, iyi niyetle yapılan yanlı şlardan ötürü
anababaları suçlamak de ğil, onlara sorunların daha kolay çözüm yollarını
göstermekti. Sorunsuz büyüyen çocuk yoktur. Önemli olan, sorunlar dalbudak sarıp
çocu ğu mutsuz kılmadan, onu uyumsuzlu ğa itmeden ele alabilmektir. Çocu ğunu do ğru
tanıyıp onunla yakın ve ılımlı bir ili şkiye girebilen anababalar, çocuk
3reti ştirmenin ola ğan sıkıntılarını en aza indirebilir; mutluluklarını
artırabilirler. Çocu ğu tanımanın en kestirme yolu ona kulak vermekten ge çer.
Sözü daha çok uzatmadan biz de bu kurala uyalım ve çocu ğun anababasma yazdı ğı
PULSUZ DİLEK-ÇE'sini birlikte ukuyalım:
407
PULSUZ DİLEKÇE
Sevgili Anneci ğim, Babacı ğım;
Bütün duygu ve dü şüncelerimi dile getirebilseydim, size şunları söylemek
isterdim:
Sürekli bir büyüme ve de ği şme içindeyim. Sizin çocu ğunuz olsam da sizden ayrı
bir ki şilik geli ştiriyorum. Beni tanımaya ve anlamaya çalı şın.
Deneme ile ö ğrenirim. Bana ayak uydurmakta güçlük çekebilirsiniz . Oyunda,
arkada şlıkta ve u ğra şlarımda özgürlük tanıyın. Beni her yerde, her zaman koruyup

kollamayın. Davranı şlarımın sonuçlarını kendim görürsem daha iyi ö ğrenirim.
Bırakın kendi i şimi kendim göreyim. Büyüdü ğümü ba şka nasıl anlarım?
Büyümeyi çok istiyorsam da ara sıra ya şımdan küçük davranmaktan kendimi
alamıyorum. Bunu önemsemeyin. Ama siz beni şımartmayın. Hep çocuk kalmak isterim
sonra. Her istedi ğimi elde edemeyece ğimi biliyorum. Ancak siz verdikçe almadan
edemiyorum. Bana yerli yersiz söz de vermeyin. Sözü nüzü tutmayınca sizlere
güvenim azalıyor.
Bana kesin ve kararlı davranmaktan çekinmeyin. Yold an saptı ğımı görünce beni
sınırlayın. Koydu ğunuz kurallar ve yasakların hepsini be ğendi ğimi söyleye-
408
mem. Ancak, hiç kısıtlanmayınca ne yapaca ğımı şaşırıyorum. Tutarsız
davrandı ğınızı görünce hem bocalıyor, hem de bundan yararlan madan edemiyorum.
Öğütlerinizden çok, davranı şlarınızdan etkilendi ğimi unutmayın. Beni e ğitirken
ara sıra yanlı şlar yapabilirsiniz. Bunları çabuk unuturum. Ancak b irbirinize
saygı ve sevginizin azaldı ğını görmek beni yaralar ve sürekli tedirgin eder.
Çok konu şup çok ba ğırmayın. Yüksek sesle söylenenleri pek duymam. Yumu şak ve
kesin sözler bende daha iyi iz bırakır. «Ben senin yaşında iken...» diye
başlayan söylevleri hep kulak ardına atarım.
Küçük yanılgılarımı büyük suçmu ş gibi ba şıma kakmayın. Bana yanılma payı
bırakın. Beni, korkutup sindirerek, suçluluk duygus u a şılayarak uslandırma-ya
çalı şmayın. Yaramazlıklarım için beni kötü çocuk-mu şum gibi yargılamayın.
Yanlı ş davranı şım üzerinde durup düzeltin. Ceza ver- % meden önce beni dinleyin.
Suçumu a şmadığı sürece cezama katlanabilirim.
Beni dinleyin. Ö ğrenmeye en yatkın oldu ğum anlar, soru sordu ğum anlardır.
Açıklamalarınız kısa ve özlü olsun. Beni yetenekler imin üstünde i şlere
zorlamayın. A.ma ba şarabilece ğim i şleri yapmamı bekleyin. Bana güvendi ğinizi
belli edin. Beni destekleyin; hiç de ğilse çabamı övün. Beni ba şkalarıyla
kar şıla ştırmayın; umutsuzlu ğa kapılırım.
Benden ya şımın üstünde olgunluk beklemeyin. Bütün kuralları b irden ö ğretmeye
kalkmayın; bana süre tanıyın. Yüzde yüz dürüst davr anmadı ğımı görünce ürkmeyin.
Beni köseye sıkı ştırmayın; yalana sı ğınmak zorunda kalırım. Sizi çok bunaltsam
bile so ğukkanlılı ğınızı yitirmeyin. Kızgınlı ğınızı haklı görebilirim, ama beni
aşağılamayın. Hele ba şkalarının yanında
409
onurumu kırmayın. Unutmayın kî ben de sizi yabancıl arın ününde güç durumlara
düşürebilirim.
Bana haksızlık etti ğinizi anlayınca açıklamaktan çekinmeyin. Özür diley i şiniz
size olan sevgimi azaltmaz; tersine, beni size daha çok.yakla ştırır. Aslında ben
sizleri oldu ğunuzdan daha iyi ve daha de ğerli görüyorum. Bana kendinizi yanılmaz
ve eri şilmez göstermeye çabalamayın. Yanıldı ğınızı görünce üzüntüm büyük olur.
Biliyorum, ara sıra sizi üzüyor,' belki de dü ş kırıklı ğına u ğratıyorum. Bana
verdikleriniz yanında benden istediklerinizin çok o lmadı ğını da biliyorum.
Yukarıda sıraladı ğım istekler size çok geldiyse bir ço ğundan vazgeçebilirim;
yeter ki beni ben olarak sevece ğinize olan inancım sarsılmasın.
Benden «Örnek Çocuk» olmamı istemezseniz, ben de si zden kusursuz ana-baba
olmanızı beklemem. Sevecen ve anlayı şlı olmanız bana yeler.
Sizin çocu ğunuz olarak do ğmak elimde de ğildi. Ama seçme hakkım olsaydı, sizden
başka kimsenin çocu ğu olmak istemezdim.
Sevgiler Çocu ğunuz
411)
KAYNAKÇA
İ.- AVICENNA: The Canon of Medicine (Translated in to English and edited by M.
H. Shah), Naveed Cliııic, Karashi, 1966.
2. BARRY, F. and L İNDEMANN, E.: Critical ages of maternal
bereavement iri psychoneuroses. Psychosomatic Medic ine. 22: 166, 1960.
3. BRISCOE, C. W. et al.,: Divorce and psychiatr ic disease. Arc-
hives Gen. Psychiatry. 29: 119-125, 1973.
4. BROWN, F.: Depression and childhood bereaveme nt.
J. Mental Science 107: 754, 1961.
5. E1SENBERG, L.: School phobia: A. Study in the communicati-N on
of anxiety. Amer. J. Psychiatry. 11: 712-718, 1958.

6. FREUD, A.: Normality and Patholo ğy in. Childhood.
Harmondsvrorth: Penguin Books, 1973.
7. FREUD, S.: Three Essays on the Theory of Sexu ality.
London: Imago, 1949. . 8. GIBRAN, K.: The Madman , His Parables and Poems.
New York: Alfred A. Kopf, 1973.
9. GOLDFARB, W.: Effects of early institutional çare on adoles-cent
personality. Amer. J. Orthopsychiatry, 14: 441, 194 4.
10. GOSLIN, D. A.: Accuracy of şelf perception and social accep-
tance. Sociumetry. 25: 283-296, 1962.
11. HARLOVV, H. F. and SEAY, B.: Mothering in mo therless mot-
her monkeys. Brit. J. Soc. Psychiatry, 1: 63, 1966.
12. HARLOW, H. F. and ZIMMERMAN, R. R.: Affectio nal res-
ponses in the infant monkey. Science. 130: 421-432, 1959.
411
13. HAROWER, M. R.: Social status and the moral development
of the child. Brit, J. Educational Psychology. 1: 7 5-95, 1934.
14. JOHNSON, A. M. and SZUREK, S. A.: The Genesi s of antiso-
cial acting out in children and adults. Psychoanaly tic Quar-terly. 21: 323-324,
1952.
15. KEMPE,. C. H. et al.,: The battered child sy ndrome.
J.A.M.A. 181: 17-24, 1962.
16. ÖZTÜRK, M. and ÖZTÜRK, O. M.: Thumbsucking a nd fal-
ling asleep. Brit. J. Med. Psychology. 50: 95-103, 1977:
17. PETERSON, D. R. et al.,: Parental attitudes and child deve-
lopment. Child Development. 30: 119-130; 1959.
18. PIAGET, J.: The Moral Judgment of the Child.
London: Routledge, 1932.
19. PIAGET, J.: The Origin of Intelligence in Ch ildren.
New York: Internat. Univ. Press, 1952.
20. POWER, M. J. et al.,: Delinquency and the fa mily.
Brit. J. Social Work. 4: 13-38, 1974.
21. PRINGLE, K. and BOSSIO, V.: A. Study of depr ived child-
ren: Intellectual, emotional and social development . Vita Humana. 1: 65,1958.
22. PRUGH, D. G. et al.,: A. Study of the emotio nal reactions of
children and families to hospitalization and illnes s. Amer. J. Orthopsychiatry.
23: 70-106, 1953.
23. ROBINS, L. N.: Deviant Children Grown Up.
Baltimore: William and Wilkins, 1966.
24. RUTTER, M.: Parent-Child Separation: Psychol ogical effects
on the children. J. Child Psychol. and Psychiat, an d Allied Disciple 12: 233-
260, 1971.
25. SHEEHAN, J. G.: STUTTERING: Research and The rapy.
New York: Harper and Row Publ. 1970.
26. SONUVAR, B. ve YÖRÜKO ĞLU, A.: Çocukluk ve delikanlı-
lık ça ğında intihar giri şimleri. Hacettepe Tıp ve Cerrahi
Bülteni.
4. 136-150, 197.1. ^
27. SPITZ, R. A.: HOSPITALISMr7Öf%quiry into the genesis of
psychiatric conditions in early childhood. in. A. F reud et al., (Eds.) The
Psychoanalytic Study of the Child. Vol. 1. New York : Intern Univ. Press, 1945,
pp. 53-74.
28. SPITZ, R. A. and WOLF, K. M.: Anaclitic Depr ession.
412
in: A. Freud et al., (Eds.) The Psychoanalytic Stud y of the
Child. Vol. 11.
New York: Intern. Univ. Press, 1946, pp. 313-342.
29. TERMAN, L. M. and ÖDEN, M.: The Gifted group at mid-life.
Thirty five years fallow-up of the superior child. Standford University Genetic
Studies of Genius. Vol. 5 Standford: Standford Univ . Press, 15959.
30. WAIXERSTEIN, J. S. and KELLY, J. B.: The eff ects of pa-

rental divorce: Experiences of the preschool child. J. Amer Acad. Child
Psyciatry. 14: 600-616, 1975.
31. YÖRÜKO ĞLU, A.: Yuva çocuklarında ruh ve beden geli şme-
si.
Çocuk Sa ğlı ğı ve Hastalıkları Dergisi. 11: 70-78, 1968.
32. YÖRÜKO ĞLU, A.: Aile içindeki ölüme kar şı çocukların tepki-
leri.
Çocuk Sa ğlı ğı ve Hastalıkları Dergisi. 10: 166-179, 1967.
33. YÖRÜKO ĞLU, A.: Çocuk yeti ştirme ve ulusal karakter. Yeni
Ufuklar Dergisi. 14: 14-19, 1966.
34. YÖRÜKO ĞLU, A.: Okul korkusu ve sa ğaltım ilkeleri.
13. Ulusal Psikyatri ve Nörolojik Bilimler Kongresi nde sunulan bildiri. Ankara
17 Ekim 1977.
35. YÖRÜKO ĞLU, A. ve AKYILDIZ, S.: 75 Çocukta yeni ba şla-
yan kekemelik üzerine bir inceleme. 7. Ulusal Nörop sikiyatri Kongresi Bülteni,
1971. S. 373-381.
36. YÖRÜKO ĞLU, A. ve SONUVAR, B.: Hermafrodit çocuklarda
cinsel kimlik sorunu ve sa ğaltım ilkeleri. . Ulusal Psikiyatri ve Nörolojik
Bilimler Kongresinde okunan bildiri. Marmaris, 1972 .
37. YÖRÜKO ĞLU, A. ve ÖNER, Z.: Bir kırsal bölgede ilkokul ço-
cuklarında saptanan ruhsal belirtiler ve ruhsal uyu msuzluk prevalansı. VII.
Ulusal Nöropsikiyatri Kongresinde sunulan bildiri. Ankara, Eylül 1971.
413
YARARLANILAN GENEL KAYNAKLAR
ACKERMAN, N. W.: The Psychodynamics of Family Life.
New York: Basic Books Inc., 1958. AICHHORN, A.: Way ward Youth.
New York: Viking Press, 1935. ALEXANDER, F.: Fundam entals of Psychoanalysis.
New York: W. W. Norton and Co., 1948. ALLEN, F. H.: Psyehotherapy with Children.
New York: W. W. Norton and Co,, 1942.
, ANTHONY, J. E. and BENEDEK, T.: (Eds.) PARENTHOO D: İts Psychology and
Psychopathology. New York: Lit Brown. Co., 1970. AX LINE, V. M.,: Play Therapy.
New York: Ballantine Books, 1971. BOWLBY, J.: Attac hment and Loss. Vol. I, II,
III.
Harmondsvvorth; Penguin Books, 1971. BOWLBY, J.: Ch ild Çare and The Growth of
Love.
Harmondsworth: Penguin Books, 1953. BRENNER, C. H.: An Elementary Textbook of
Psychoanalysis.
New York: Doubleday and Co. Inc., 1955. CARMICHEAL, L.: (Ed) Manual of Child
Psychology.
NewYork: Wiley, 1954. EISSLER, K. R.: (Ed) Searchli ghts on Delinquency.
New York: International Univer. Press, 1949. ENGEL, G. L.: Psychological
Development in Health and Disease. Philadelphia: W. B. Saunders Co., 1962.
414
ENGLISH, O. S. and FOSTER, C. J.: Fathers Are Paren ts Too.
New York: G. P. Putnam and Sons, 1951.
ENGLISH, O. S. and PEARSON, G. H. J.: Curamon Neuro ses of Childıen and Adults.
New York: W. W. Norton and Co., 1937. ERIKSON, E. H .: Childhood and Society.
New York: W. W. Norton and Co., 1950. FENICHEL, O.: The Psychoanalytic Theory of
Neuıoses.
New York: W. W. Norton and Co., 1945. FINCH, S, M.: Fundamentals of Child
Psychîatry.
New York: W. W. Norton and Co., 1960. FLAVELL, J. H .: The Developmental
Psychology of Jean Piaget. .
Pıincetorı. N. J.: D. Van Nostrand Co., 1963. FREUD , S.: An Outline of
Psychoanalysis.
New York: W. W. Norton and Co., 1949. FREUD, S.: A. General Introduction to
Psychoanalysis, New York: Garden City Publishing Co ., 1938. GESELL, A.: The
First Five Years of Life.
New York: Harper and BrotVıers, 1940. GESELL, A. an d ILG, F. L.: The Child from
Five to Ten.
New York: Basic Books, 1946. G1NOT, H. G.: Between Parent and Child.

New York: The Macmillan Co., 1965. GINOT, H. G.: Be tween Parent and Teenager.
New York: Avon Books, 1971. HADFIELD, J. A.: Childh ood and Adulescence.
Harmondsworth: penguin Books, 1966. HERE İÎRT, M.: Problems of Childhood.
London: pan Books, 1975. HURLOCK, E. B.: Child Deve lopment. New York: McGraw-
Hill, 1950. ILG, F. L. and AMES, L. B.: Child Behav ior. New York: Dell
Pıtblishing Co., 1959. JERSILD, A. T.: Child Psycho logy.
New York: Prentice Hail, Inc., 1968. JOSSELYN, I. M .: The Adolescent and His
VVorld.
New York: Family Service Association of America, 19 52. KANNER, L.: Child
Psychiatry.
Springfield, III.: Charles C. Thomas, 1948.
415
LIPPMAN, H.: Treatment of The Child in Emotional Co nflict.
New York: McGraw-Hill, 1956. MUSSEN, P. H., CONGBR, J. J. and KA ĞAN, J.: Child
Develop-
ment and Personality.
New York: Harperand Row, Publ. 1956. NEILL, A. S.: SUMMERHILL: A. Radical
Approach to Child Rea-
ring.
New York: Hart PubhshıngCo., 1960. PEARSON, G. H. J .: Adolescence and The
Conflict of Generations.
New York: W. W. Norton and Co., 1958. PEARSON, G. H . J.: Psychoanalysis and The
Education of The
Child.
New York: W. W. Norton and Co., PEARSON, G. H. J.: Emotional Disorders of
Children.
New York: W. W. Norton and Co., 1949. SALK, L.: Wha t Every Child Would Like His
Parents To Know. .
New York: Warner Böoks, 1973. SHIRLEY, H. F.: pedia trıc Psychiatry.
Cambridge, Mass.: Harvard Univ. Press, 1963. SPOCK, B.: Pocket Book of Baby and
Child Çare.
New York: Pocket Books, Inc., 1945. SPOCK, B.: Dr. Spock Talks With Mothers.
London: Pan Books, 1968. SPOCK, B.: Problems of Par ents. London: pan Books,
1968. VALENTINE, C. W.: The Normal Child.
Harmondsworth: Penguin Books, 1956.
WHITING, J. W. M. and CH İLD, I, L.: Child Training and Personality.
New Haven: Yale Univ. Press, 1953. WOLFF, S.: Child ren Under Stress.
Baltimore: Penguin Books, İ976.
416
DİZİN
Ailede
Ölüm... 129
Ailenin
Yapısı... 125
Aile Yapısında De ği şme... . 130
Ahlâk E ğitimi
..........'.. 221'
Annelik..
..... 38
Anne-Çocuk Ayrılı ğı ,..
43
Anne Yoksunlu ğu
47
Arkada şlık..
.. 89
Aşırı
Sevgi..
186
B
Bağımlılık..
... 305

Bebeklik Depresyonu .,...........................
44
Bebek Yuvalan............................:.........
75
Buyruk Ahlakı.................................:....
223
C
Cinsel Geli şim ve Cinsel E ğitim..................................... 231
Cinsel Kimli ğin Geli şmesi... 237
Cinsel Kimlik Sapması
239
ç
Çalma..,,...........
.... 337
Çalı şan Anne
... .'................ 4f>
Çocuk Edinme.......................................-..........
277
Çocuk E ğitiminde Baba
216
Çocuk Kitapları....................................
93
417
Çocuk Mahkemeleri
403
Çocukta Ölüm Kavramı 256
Çocuk Psikozları...................................
354
Çocuk Ruh Hekimli ği.. 362
Çocuk Ruh Sa ğlı ğı
21
Çocuk Ruhsal Sorunları 281
Çocuk Yeti ştirme
167
Çocuk Yeti ştirme İlkeleri
195
Çocuk Yeti ştirme Sanatı
169
Çocuk Yuvaları.....................................
72
D
Davranı ş Bozuklukları-334
Dayak..:..................
..... 202
Dı şkı Kaçırma...
331
Disiplin
...
195
Duygusal Devinim Dönemi 108
E
Egosentrik...:.....................
.. 22
Ele ştirme ve Övgü....................................:.
213
En Etkili Disiplin.................................'............
215
En Küçük Çocuk
163
Ergenlik
Çağı.. 362

Erken Çocukluk Otizmi.............................. 355
Eşcinsellik..
.... 242
Evcilik Oyunları
...................,............................... 369
G
Gece Korkuları
... 300
Geçi ş Nesneleri
... 54
Geli şim Dönemleri ,.........
27
Geli şim
İlkeleri.. 27
Gençlik Ça ği
... 375
Gevşek Tutum...
200
H
"1
Hastalıklar ve Çocuk............................... 247
Hastaneye Yatı ş...
248
418
Hermafrodizm.......................................
242
Hiperaktif Çocuk
350
Homoseksüalite
242
Hospitalizm..
- 48
I İ
İçe Kapanıklık Sayrılı ğı.. 354
İlk
Çocuk..
160
İlkokul Dönemi......................................
76
İnatçı
Çocuk.. 352
İşlem Öncesi Dönem
109
K
Karde şler..
... 151
Karde ş Geçimsizli ği ,...................................
156
Karde ş Kıskançlı ğı..
151
Karabasanlar
... 301
Karı-koca Geçimsizli ği „...............................
139
Kavram Öncesi Dönem 109
Kaygılı Çocuk
..........;.. 309
Kekemelik
...,......... 311
Kurum Hastalı ğı..
48

Kuşaklar Çatı şması... 389
Korkular
...,.....
289
O
Okula Ba şlama
78
Okulda Ahlâk E ğitimi ..: 228
Okulda Cinsel E ğitim
386
Okul Korkusu.......................................
295
Okulda Ruh Sa ğlı ğı
86
Ortanca Çocuk
162
Oyun *.............."!............-
...............66
Oyun Dönemi -
............... 60
Oyunla Sa ğaltım..
368
Ö
Ödipus Çatı şması :......................
64
Öğretmen...
. 79
419
Ölüm ve Çocuk......................................
256
Örnek Ö ğrenci
... 84
Özdenetim
..........'.. 215
Özdeşim...
... (>2
Özerklik Dönemi
52
PR
Psikoterapi..
.. 367
Pulsuz Dilekçe.....................................
408
Ruh Sa ğlı ğı Nedir?
13
Ruhsal Sa ğaltım :......
367
SŞ
Sağlıklı Tartı şma...
148
Saplantılı Dü şünce
319
Saldırganlık
... 343
Sevgi..
...... 182
Sevgi Yetersizli ği
... 188
Seyirce
...
316

Sıkı
Tutum..
199
Somut İşlemler Dönemi
110
Suça Yönelen Çocuklar.............................. 399
Süt Çocuklu ğu..
31
Şamaroğlanı...
190
T
Televizyon ve Sinema :......,............
98
Tikler...
...... 316
Tutarsız Tutum.....................................
201
Tuvalet E ğitimi..
57
UÜ
Uyumsuz Çocuk......................................
283
Uyumsuzluk Belirtileri............................. 283
Uyumsuzluk Çe şitleri... 287
Uyurgezerlik.......................................
303
420
Y
Yabancı Korkusu :...............................
35
Yalan -
............................ 334
Yata ğa İşeme
... 327
Yerinde Duramayan Çocuk 350
Yuva Hastalı ğı
.......................:........................... 48
Z
Zekâyı Belirleyen Etkenler......................... 106
Zekâ-Ba şarı İli şkisi
... 113
Zekâ Geli şimi
....................,..'........................... 103
Zekâ Geli şim Basamakları 108
Zekâ
Gerili ği..
115
Zekâ Gerili ği Nedenleri.. 118
Zekâ Gerili ğinde Sa ğaltım
120
Zekâ Ölçerleri (Testleri)..........................
111
Zekâ Katsayısı.....................................
112
421
İÇİNDEKİLER
Önsöz..
.... 5
1. Bölüm RUH SA ĞLI ĞI
1. Ruh Sa ğlı ğı Nedir?
13

2. Çocuk Ruh Sa ğlı ğı
21
2. Bölüm RUHSAL GEL İŞİM DÖNEMLERİ
1. Geli şim İlkeleri ve Geli şim Dönemleri 27
2. Süt Çocuklu ğu..
31
3.
Annelik..
38
4. Özerklik Dönemi...............................
52
5. Oyun Dönemi '................
60
6. Oyun
... 66
7. İlkokul Dönemi......................................
76
8. Çocuk Kitapları, TV ve Sinema 93
3. Bölüm ZEKÂ GEL İŞİMİ
1. Zekâ Nedir?...................................,.
105
2. Zekâ Gerili ği
... 115
4. Bölüm A İLE
1. Ailenin Yapısı................................-•
125
2.
Eşler.......................................,........
133
3. Karı Koca Geçimsizli ği.. 13 9
4. Karde şler
... 151
5. Bölüm ÇOCUK YET İŞTİRME
1. Çocuk Yeti ştirme Sanatı....................................... .. 169
2.
Sevgi..•.........
182
3. Çocuk Yeti ştirme İlkeleri ve Tutumları 195
4. Ahlâk E ğitimi
221
5. Cinsel Geli şim ve Cinsel E ğitim 231
6. Bölüm ÖZEL SORUNLAR
1. Hastalıklar ve Çocuk.......................... 247
2. Ölüm ve Çocuk
256
3. Bo şanma ve Çocuk .'.................................
264
4. Üvey Anababa ve Üvey Çocuk 273
7. Bölüm ÇOCUKTA RUHSAL SORUNLAR
1. Uyumsuz Çocuk Kimdir?......................... 283
2. Korkular......................................
289
3. Ba ğımlılık..
305
4. Kekemelik.....................................
3H
5. Seyirce (Tik)
... 316
6. Saplantılı Dü şünceler ve Zoruntular 3 19
7. Yata ğa İşeme ve Dı şkı Kaçırma 327
8. Davranı ş Bozuklukları 334

9. İçe Kapanıklık Sayrı ğı ...
354
10. Çocuk Ruh Hekimli ği ...
362
8. Bölüm GENÇL İK ÇAĞI VE SORUNLARI
1. Gençlik Ça ğının Ruhsal Özellikleri 375
2. Gençlik Ça ğında Cinsel Geli şim 382
3. Ku şaklar Arası Çatı şma.. 389
4. Gençlik Ça ğının Ruhsal Sorunları .'......................... 397
SON SÖZ..
406
PULSUZ DİLEKÇE.....................................:........ 408
KAYNAKÇA... 411
YARARLANILAN GENEL KAYNAKLAR 4 14
Arka kapak yazısı:
Prof. Dr. Atalay Yörüko ğlu 1928
yılında Bo ğazlıyan'da do ğdu.
Ankara Gazi Lisesi'ni (1946) ve
istanbul Tıp Fakültesi'ni (1953)
bitirdikten sonra çe şitli yörelerde
hekimlik yaptı. 1958'de ABD'ye
giderek Pittsburg ve Michigan ^^ ^^^^^^m
Üniversitelerinde eri şkin ve çocuk
psikiyatrisi dallarında uzmanlık e ğitimi gördü. 1964 yılında yurda
dönerek Hacettepe Üniversitesi'nde görev aldı. 1972 yılında yeniden
ABD'ye gitti. Miami Üniversitesi'nde iki yıl süreyl e konuk ö ğretim
üyeli ği yaptı. Altı yıl Dünya Psikiyatri Birli ği'nin ruh sa ğlı ğı
danı şmanlı ğını yapan Prof. Yörüko ğlu, Hacettepe Tıp Fakültesi
Çocuk Ruh Sa ğlı ğı Klini ği ba şkanlı ğından emekli oldu.
Prof. Yörüko ğlu'nun çocuk ruh sa ğlı ğı ve hastalıkları konusunda
yazılmı ş ingilizce ve Türkçe birçok bilimsel yayını vardır.
Kitaplarından DE ĞİŞEN TOPLUMDA AİLE VE ÇOCUK ile GENÇL İK
ÇAĞI da yayınlarımız arasındadır.
Çocuğun ruhsal geli şimini, e ğitimini, en sık görülen ruhsal sorunlarını
inceleyen ve Türk Dil Kurumu 1979 Bilim Ödülünü kaz anan Çocuk
Ruh Sa ğlı ğı ilk yayınlandı ğı 1978 yılından beri ola ğanüstü ilgi ile
kar şılandı. Anne Babaların ba şucu kitabı oldu.
ISBN 975-447-006-5
Milli E ğitim Bakanlı ğı Talim ve Terbiye Kurulu Ba şkanlı ğının 11.10.1996 tarih ve
011566 Sayılı kararıyla orta ö ğretim ö ğrencileri için tavsiye edilmi ştir.

	0000000061082-1
	9-Cocuq Ruh Saghlighi-Atalay Yorukoghlu-2002-161s

