
T.C.

MARMARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

EĞİTİM YÖNETİMİ VE DENETİMİ BİLİM DALI

BİR ALTERNATİF OKUL TÜRÜ OLAN DEMOKRATİK

OKULA DAİR ÖĞRENCİ YATKINLIĞININ

DEĞERLENDİRİLMESİ

Yüksek Lisans Tezi

Burçak GÜLEN MORHAYİM

İSTANBUL, 2008

 ii

 iii

T.C.

MARMARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

EĞİTİM YÖNETİMİ VE DENETİMİ BİLİM DALI

BİR ALTERNATİF OKUL TÜRÜ OLAN DEMOKRATİK

OKULA DAİR ÖĞRENCİ YATKINLIĞININ

DEĞERLENDİRİLMESİ

Yüksek Lisans Tezi

Burçak GÜLEN MORHAYİM

Yrd. Doç.Dr. Levent DENİZ

İSTANBUL, 2008

 iv

T.C.

MARMARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

EĞİTİM YÖNETİMİ VE DENETİMİ

Burçak GÜLEN MORHAYİM tarafından hazırlanan Bir Alternatif Okul Türü Olan

Demokratik Okula Dair Öğrenci Yatkınlığının Değerlendirilmesi başlıklı bu

çalışma, [Savunma Sınavı Tarihi GG.AA.YYYY] tarihinde yapılan savunma sınavı

sonucunda başarılı bulunarak jürimiz tarafından yüksek lisans tezi olarak kabul

edilmiştir.

İmzalar

Danışman : Yrd. Doç.Dr. Levent DENİZ__________

Üye : Prof. Dr. Muhsin HESAPÇIOĞLU_____________

Üye : Doç.Dr. Yücel KABAPINAR __________

 v

ÖNSÖZ

Bu çalışmada, öğrencilerin demokratik okula yatkınlıkları saptanmaya çalışılmıştır.

Çalışmamın her noktasında her yorumuyla bana yeni kapılar açan, sürekli olarak

ufkumu genişleten, bana tezimin her aşamasında bilimsel ve manevi desteğini

esirgemeyen, danışmanım olduğu kadar mentorum da olan danışmanım ve değerli

hocam Yrd. Doç. Dr. Levent Deniz’e, tez jürimde yer alan ve konuyla ilgili değerli

görüşleriyle kendimi geliştirmeme sebep olan Prof. Dr. Muhsin Hesapçıoğlu’na,

alternatif ve demokratik eğitim konularıyla beni tanıştıran sevgili arkadaşım Selma

Dündar’a, çalışmam sırasında bana ilham kaynağı olan ve beni yüreklendiren Jerry

Mintz ve Yaacov Hecht’e, her şeyin çözümü olduğunu ve bana istediğim her şeyi

başarabileceğimi öğreten sevgili Ercüment Ünsoy ve Rüveyda Ekiz’e, bu çalışmamı

yapmam için her türlü imkanı hazırlayan hayat ortağım, sevgili eşim İzi ve bu tez

sırasında öğrendiklerimden en çok fayda sağlayacağını ümit ettiğim, iyi huylu çok

sevgili kızım Ela’ya çok teşekkür ederim.

 vi

ÖZET

BİR ALTERNATİF OKUL TÜRÜ OLAN DEMOKRATİK OKULA DAİR

ÖĞRENCİ YATKINLIĞININ DEĞERLENDİRİLMESİ

Dünya yüzeyinde 15.000 öğrencinin demokratik okullarda eğitim alışına kıyasla

ülkemizde demokratik okulla ilgili çalışmalar bireysel düzeyle sınırlıdır ve

uygulamaları bulunmamaktadır. Bir ülkede demokratik okulların oluşum süreçleri

kişilerin zihinsel şemalarıyla ilgilidir; zihinsel olarak çocuğa yönelik demokratik bir

yaklaşıma yatkın oluşla başlar ve bakış açılarının bu yönde gelişmesi ve

içselleştirilmesiyle ortaya çıkar.

Bu çalışmada, bu sürecin ilk basamaklarından olan öğrencilerin demokratik okula

yatkınlıklarının tespit edilmesi amaçlanmıştır. Bu amaç doğrultusunda, ilk ve

ortaöğretim düzeyindeki öğrencilerin bir demokratik okulda olmasını istedikleri

özelliklere ve uygulamalara ilişkin yazdıkları yazılar incelenmiş, yazılara içerik

analizi uygulanmış, araştırmanın amaçları doğrultusunda ve demokratik okul

perspektifinden yorumlanmaya çalışılmıştır.

Araştırma beş bölümden oluşmaktadır. Birinci bölümde giriş ve problem, ikinci

bölümde ilgili alanyazın, üçüncü bölümde yöntem, dördüncü bölümde bulgular ve

yorum ve beşinci bölümde sonuç ve öneriler yer almaktadır.

Bulgulara bakıldığında, öğrencilerin demokratik okullarda temel olan beş temel

ölçütten 86 alt boyutun % 95’ine atıfta bulundukları görülmüştür. Bu durum da

ülkemizdeki öğrencilerin demokratik okullarda da temel olan alt boyutlarla ilgili

farkındalığına işaret etmektedir. Bu atıflar kimi zaman demokratik okullardaki

anlayışlarla paralellik gösterirken, kimi zaman demokratik okullardaki anlayışlarla

tezat içerisindedir.

Anahtar Kelimeler: Demokrasi, Demokratik Okul, Demokratik Eğitim, Okulda

Demokrasi, Öğrenci.

 vii

ABSTRACT

THE EVALUATION OF THE STUDENT AFFINITY TO THE

DEMOCRATIC SCHOOL: A FORM OF ALTERNATIVE SCHOOL

Despite the approximately 15.000 students studying at democratic schools

worldwide, the studies in our country are at a individual level and the applications

heretofore are non-existant. The formation of a democratic school in a country

concerns the conceptual framework of the constituents of that country; it

commences from being affined to the concept of addressing the child democratically

and comes into being as this democratic approach to the child progresses to the point

of internalization.

This study, as a first step, aims to determine the affinity of sudents to the democratic

school. To accomplish this purpose, the middle school and high school students

were asked to write about the features and the practices they would like to have in a

democratic school and these texts have been scrutinized, are subjected to content

analysis and the findings have been interpreted in terms of a democratic school

perspective and in accordance with the aims of the study.

This study is comprised of 5 sections. The first section includes the introduction and

the problem, the second section the review of the literature, the third section

includes the methodology, the fourth section includes the findings and the

interpretation, the fifth section includes the results and the propositions.

The findings denote that with the 5 criterion and the 86 concepts of the democratic

schools, the students in our country refer to the 95 % of them. This indicates that

our students are also conscious about the concepts of the democratic schools. These

referals are sometimes in concordance with the democratic school and sometimes in

contrast.

Key Words: Democracy, Democratic School, Democratic Education, Democracy in

Schools, Student.

 viii

İÇİNDEKİLER

BÖLÜMLER SAYFA
TEZ ONAYI.. iv

ÖNSÖZ... v

ÖZET.. vi

ABSTRACT... vii

İÇİNDEKİLER... viii-ix

TABLOLAR LİSTESİ.. x-xvi

ŞEKİLLER LİSTESİ.. Xvii

BÖLÜM I. GİRİŞ... 1-11

1.1.Problem... 3-7

1.2. Amaç.. 7

1.3. Önem.. 8-9

1.4. Varsayımlar.. 9

1.5. Sınırlılıklar... 9-10

1.6. Kısaltmalar... 10

1.7. Tanımlar... 11

BÖLÜM II. İLGİLİ ALANYAZIN.. 12-138

2.1 Demokrasi ve Eğitim.. 12-20

2.2 Demokratik Eğitim... 20-27

2.3 Demokratik Eğitimin Hedefleri.. 27-30

2.4 Demokratik Eğitim, Okulda Demokrasi ve Demokrasi İçin Eğitim 30-34

2.5 Demokratik Eğitimin Tarihçesi.. 35-38

2.6 Demokratik Okul Örgütleri.. 38-43

2.7 Dünyadaki Demokratik Okullar... 44-57

2.8 Türkiye’deki Gelişmeler... 57-81

2.9 Demokratik Eğitimin Temel Kavramları.. 82-128

 2.9.1 Öğrenme ... 82-92

 2.9.1.1. Bir Öğrenme Modeli: Çoğulcu Öğrenme........................... 85-92

 2.9.2 Çocuk... 92-100

 2.9.2.1 Özgür Çocuk .. 93-96

 2.9.2.2 Sorumlu Çocuk .. 96-98
 2.9.2.3 Meraklı Çocuk ... 98-99

 2.9.2.4 Sosyal Çocuk .. 99-100

 2.9.2.5 Mutlu Çocuk.. 100

 2.9.2.6 İyiniyetli, Âdil Çocuk.. 100

 2.9.3 Öğretmen... 101-104

 2.9.4 Veli.. 104-107

 2.9.5 Karar Alma Mekanizmaları... 107-111

 ix

BÖLÜMLER SAYFA
 2.9.5.1 Toplantı ve Karar Alma Şekilleri.. 108-111

 2.9.6 Disiplin.. 111-116

 2.9.7 Eğitim Programları ... 116-119

 2.9.8 Okul ve Sınıf... 120-123
 2.9.9 Ölçme ve Değerlendirme.. 124

 2.9.10 Mezuniyet ve Başarı.. 124-128

2.10 Demokratik Okulların Oluşma Süreçleri... 128-133

2.11 Demokratik Okullara Eleştiriler.. 133-138

BÖLÜM III. YÖNTEM.. 139-155

3.1. Araştırma Modeli... 139-140
3.2. Çalışma Grubu... 141-143

3.3. Verilerin Toplanması.. 143-146

3.4. Verilerin Çözümlenmesi.. 146-155

 3.4.1 Geçerlilik ve Güvenilirlik.. 154-155

BÖLÜM IV. BULGULAR VE YORUMLAR... 156-296

4.1 Demokratik Okul Algılarıyla İlgili Bulgular Ve Yorumlar 156-261

 4.1.1 Genel Bulgu ve Yorumlar………………………………………. 156-161
 4.1.2 Cinsiyet Değişkenine Göre Bulgu ve Yorumlar………………… 162-163

 4.1.3 Okul Türü Değişkenine Göre Bulgu ve Yorumlar……………… 163-165

 4.1.4 Sınıf Değişkenine Göre Bulgu ve Yorumlar …………………… 165-168

 4.1.5 Temel Ölçütler Kapsamında Bulgu ve Yorumlar........................ 169-296

 169-191 4.1.5.1 Okuldaki Bireylere Dair Bulgu ve Yorumlar......................
 4.1.5.2 Okuldaki Uygulamalara Dair Bulgu ve Yorumlar.............. 191-228

 4.1.5.3 Okuldaki Özgürlüklere Dair Bulgu ve Yorumlar................ 228-255
 4.1.5.4 Okuldaki Değerlere Dair Bulgu ve Yorumlar..................... 255-277

 4.1.5.5 Okulda Disipline Dair Bulgu ve Yorumlar........................ 277-296

BÖLÜM V. SONUÇ VE ÖNERİLER... 297-317

KAYNAKÇA... 318-339

EKLER... 340-343

A.B.D.’deki Demokratik Okulların Listesi..................... 340-342
Yönerge ... 343

 x

TABLOLAR LİSTESİ

Sayfa No

Tablo 1: Eğitim Alanında 2. Dalga ve 3. Dalga Karşılaştırması..............................37

Tablo 2: Öğrencilerin Dağılımı ...142

Tablo 3: Öğrencilerin Okul Türü, Sınıf ve Cinsiyet Değişkenlerine Göre

Dağılımı..143

Tablo 4: Temel Ölçüt ve Alt Boyutlar...150

Tablo 5: Alt Boyutların Frekans Sıralaması...158-160

Tablo 6: Erkek Öğrencilerin En Çok Atıfta Bulundukları Alt Boyutların

Dağılımları..162

Tablo 7: Kız Öğrencilerin En Çok Atıfta Bulundukları Alt Boyutların

Dağılımları..162

Tablo 8: Resmi Okul Öğrencilerinin En Çok Atıfta Bulundukları Alt

Boyutların Dağılımları ...164

Tablo 9: Özel Okul Öğrencilerinin En Çok Atıfta Bulundukları Alt Boyutların

 Dağılımları..164

Tablo 10: 6. Sınıf Öğrencilerinin En Çok Atıfta Bulundukları Alt Boyutların

 Dağılımları...166

Tablo 11: 8. Sınıf Öğrencilerinin En Çok Atıfta Bulundukları Boyutların

 Dağılımları...166

Tablo 12: 9. Sınıf Öğrencilerinin En Çok Atıfta Bulundukları Alt Boyutların

 Dağılımları.. 167

Tablo 13: 10. Sınıf Öğrencilerinin En Çok Atıfta Bulundukları Alt Boyutların

 Dağılımları.. 167

Tablo 14: Okuldaki Bireyler Ölçütünün f ve Dağılımı.. 169

Tablo 15: Öğrencilerin Yazılarındaki Arkadaşlık ve Cinsellik Konusuna

 Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................170

Tablo 16: Öğrencilerin Yazılarındaki Başarı Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları..171

Tablo 17: Öğrencilerin Yazılarındaki Çocukla Yakın ve İçten İlişki

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi

 xi

Sonuçları... 173

Tablo 18: İçten İlişki Alt Boyutuyla İlgili Taleplerin f ve % Dağılımı....…..........173

Tablo 19: Öğrencilerin Yazılarındaki Mutluluk Konusuna Atıfta

 Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................176

Tablo 20: Öğrencilerin Yazılarındaki Öğretmenin Nitelikleri Konusuna

 Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları.................. 178

Tablo 21: Öğretmen Nitelikleriyle İlgili Taleplerin f ve % Dağılımı…….....178-179

Tablo 22: Öğrencilerin Yazılarındaki Rehberlik Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları...180

Tablo 23: Öğrencilerin Yazılarındaki Özgünlük Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları..182

Tablo 24: Öğrencilerin Yazılarındaki Tembellik/Çalışkanlık Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları……...…....184

Tablo 25: Öğrencilerin Yazılarındaki Usluluk/Kurallara Uyma/Yaramazlık/

Terbiyelilik Konusuna Atıfta Bulunma Durumuna İlişkin f ve %

Analizi Sonuçları...185

Tablo 26: Öğrencilerin Yazılarında Veliyle İlgili Hususlara Atıfta Bulunma

 Durumuna İlişkin f ve % Analizi Sonuçları..187

Tablo 27: Öğrencilerin Yazılarındaki Yaratıcılık Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları... 189

Tablo 28: Öğrencilerin Yazılarındaki Zararlı Alışkanlıklar Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................190

Tablo 29: Okuldaki Uygulamalar Ölçütünün f ve Dağılımı...........................191-192

Tablo 30: Öğrencilerin Yazılarındaki Ders İşleme Şekilleri Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................192

Tablo 31: Öğrencilerin Yazılarındaki Ders İşleme Şekilleriyle İlgili

Taleplerinin Dağılımına İlişkin f ve % Analizi Sonuçları......................193

Tablo 32: Öğrencilerin Yazılarındaki Derslik Yerine İlişkin f ve % Analizi

Sonuçları...195

Tablo 33: Öğrencilerin Yazılarındaki Gezi Konusuna Atıfta Bulunma

 Durumuna İlişkin f ve % Analizi Sonuçları..196

Tablo 34: Öğrencilerin Yazılarındaki Görevlendirme Konusuna Atıfta

 xii

 Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................198

Tablo 35: Öğrencilerin Yazılarındaki Gürültü/Sessizlik Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları........................... 199

Tablo 36: Öğrencilerin Yazılarındaki Hijyen Konusuna Atıfta Bulunma

 Durumuna İlişkin f ve % Analizi Sonuçları..201

Tablo 37: Öğrencilerin Yazılarındaki Kitap Konusuna Atıfta Bulunma

 Durumuna İlişkin f ve % Analizi Sonuçları..202

Tablo 38: Öğrencilerin Yazılarındaki Maddî Talepler Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................204

Tablo 39: Öğrencilerin Yazılarındaki Maddî Taleplerin Dağılımına İlişkin

 f ve % Analizi Sonuçları..204-205

Tablo 40: Öğrencilerin Yazılarındaki Okulun Altyapı ve Donanım İhtiyaçları

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi

Sonuçları...206

Tablo 41: Öğrencilerin Yazılarındaki Okulun Altyapı ve Donanım İhtiyaçları İlgili

Taleplere İlişkin f ve % Analizi Sonuçları...207

Tablo 42: Öğrencilerin Yazılarındaki Öğretim Programının Öğrenciye Göre

Yapılanması Konusuna Atıfta Bulunma Durumuna İlişkin f ve %

Analizi Sonuçları.. 209

Tablo 43: Öğrencilerin Yazılarındaki Öğretim Programıyla İlgili Taleplerinin

Dağılımına İlişkin f ve % Analizi Sonuçları...210

Tablo 44: Öğrencilerin Yazılarındaki Öğretmenin Görüşünü Alma Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................211

Tablo 45: Öğrencilerin Yazılarındaki Öztatmin Konusuna Atıfta Bulunma

 Durumuna İlişkin f ve % Analizi Sonuçları.. 212

Tablo 46: Öğrencilerin Yazılarındaki Özyönetim/Oybirliğiyle Yönetim

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi

Sonuçları... 214

Tablo 47: Öğrencilerin Yazılarındaki Sınav, Ödev ve Not Konularına

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................216

Tablo 48: Öğrencilerin Yazılarındaki Sınav, Ödev ve Not Konularının Dağılımına

İlişkin f ve % Analizi Sonuçları ...216

 xiii

Tablo 49: Öğrencilerin Yazılarındaki Sınıf Mevcudu Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları..220

Tablo 50: Öğrencilerin Yazılarındaki Sınıflarınn Oluşumu Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................221

Tablo 51: Öğrencilerin Yazılarındaki Sınıfta Oturma Şekli Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............... 222

Tablo 52: Öğrencilerin Yazılarındaki Şeffaf Yönetim Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları..223

Tablo 53: Öğrencilerin Yazılarındaki Yarışma, Turnuva ve Rekabet

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi

Sonuçları ..…..225

Tablo 54: Öğrencilerin yazılarındaki Yeteneğe Göre Eğitim Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................227

Tablo 55: Okulda Özgürlükler Ölçütünün f ve % Dağılımı............................228-229

Tablo 56: Öğrencilerin Yazılarındaki Başkalarını Etkilemeyecek Şekilde

İstediğini Yapma Konusuna Atıfta Bulunma Durumuna İlişkin

f ve % Analizi Sonuçları...230

Tablo 57: Öğrencilerin Yazılarındaki İstediğini Yapma Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları..231

Tablo 58: Öğrencilerin Yazılarındaki İstediği Faaliyette Bulunma Özgürlüğü

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi

Sonuçları..233

Tablo 59: Öğrencilerin Yazılarındaki İstedikleri Faaliyetlerin Dağılımına İlişkin

f ve % Analizi Sonuçları..233-234

Tablo 60: Öğrencilerin Yazılarındaki Derse Girmeme Özgürlüğü Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................236

Tablo 61: Öğrencilerin Yazılarındaki Devamsızlık Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları..237

Tablo 62: Öğrencilerin Yazılarındaki Devamsızlık Özgürlüğü Konusuna

Yaklaşımlarına İlişkin f ve % Analizi Sonuçları....................................237

Tablo 63: Öğrencilerin Yazılarındaki Dolaşma Özgürlüğü Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları........................... 239

 xiv

Tablo 64: Öğrencilerin Yazılarındaki Eğlence/Oyun Özgürlüğü Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları........................... 239

Tablo 65: Öğrencilerin Yazılarındaki İletişim Araçlarının Özgürce Kullanımı

Konusuna Atıfta Bulunma Durumuna İlişkin f ve %

Analizi Sonuçları.. 241

Tablo 66: Öğrencilerin İletişim Araçlarının Özgürce Kullanımıyla Ilgili

Görüşlerinin f ve % Dağılımı…………...........…………......………….242

Tablo 67: Öğrencilerin Yazılarındaki Kıyafet Özgürlüğü Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................243

Tablo 68: Kıyafet Özgürlüğüne Yapılan Atıfların f ve % Dağılımı……..…........244

Tablo 69: Öğrencilerin Yazılarındaki Konuşma/Fikir Beyan Etme Özgürlüğü

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi

Sonuçları...246

Tablo 70: Öğrencilerin Yazılarındaki Küfür Etme Özgürlüğü Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................248

Tablo 71: Öğrencilerin Yazılarındaki Öğreneceklerini Seçme Özgürlüğü

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi

Sonuçları...250

Tablo 72: Öğrencilerin Yazılarındaki Öğretmenini Seçme/Öğretmenini

Görevden Alma Özgürlüğü Konularına Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları..252

Tablo 73: Öğrencilerin Yazılarındaki Sınıfta Yemek Yeme ve Uyuma

Özgürlüğü Konusuna Atıfta Bulunma Durumuna İlişkin f ve %

Analizi Sonuçları...253

Tablo 74: Öğrencilerin Yazılarındaki Sınıftan Dışarı Çıkma Özgürlüğü

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi

Sonuçları...254

Tablo 75: Okuldaki Değerler Ölçütünün f ve % Dağılımı..............................255-256

Tablo 76: Öğrencilerin Yazılarındaki Âdil Olma Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları... 257

Tablo 77: Öğrencilerin Yazılarındaki Cinsiyet Ayırımı Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................258

 xv

Tablo 78: Öğrencilerin Yazılarındaki Çocuğa İnanç Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................259

Tablo 79: Öğrencilerin Yazılarındaki Çocuğun İyililiğine İnanma Dağılımına

İlişkin f ve % Analizi Sonuçları..260

Tablo 80: Öğrencilerin Yazılarındaki Çocuğun Değerli Olması Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................262

Tablo 81: Öğrencilerin Yazılarındaki Eşit Haklar Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları..264

Tablo 82: Öğrencilerin Yazılarındaki Okulda Hoşgörü ve Empati Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................267

Tablo 83: Öğrencilerin Yazılarındaki Kopyacılık/Kopya Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................268

Tablo 84: Öğrencilerin Yazılarındaki Nesnellik Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları..271

Tablo 85: Öğrencilerin Yazılarındaki Saygı ve Sevgi Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................272

Tablo 86: Öğrencilerin Yazılarındaki Sınıfta Ayırımcılık/Kayırma Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................274

Tablo 87: Öğrencilerin Yazılarındaki Sorumluluk Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları ………..……….........……276

Tablo 88: Okulda Disiplin Ölçütünün f ve % Dağılımı...278

Tablo 89: Öğrencilerin Yazılarındaki Azar/Bağırma Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları ……..………....…….....…278

Tablo 90: Öğrencilerin Yazılarında Öğrenciye Baskı Uygulama, Öğrenciyi

Baskı Altına Alma ve Öğrenciyi Sıkma Durumlarına İlişkin f

ve % Analizi Sonuçları...279

Tablo 91: Öğrencilerin Yazılarındaki Cezalandırma Sistemi Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................281

Tablo 92: Öğrencilerin Yazılarındaki Dayak Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları ……………....……...........283

Tablo 93: Öğrencilerin Yazılarındaki Disiplin Kuruluna Gönderilme Cezası

 Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi

 xvi

 Sonuçları... 284

Tablo 94: Öğrencilerin Yazılarındaki Kavga Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları ……....................…….......285

Tablo 95: Öğrencilerin Yazılarındaki Okulun Disiplinli Oluşu Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................286

Tablo 96: Öğrencilerin Yazılarındaki Ödüllendirme Sistemi Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................289

Tablo 97: Öğrencilerin Yazılarındaki Sınıfta Kalma Konusuna Atıfta

 Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................290

Tablo 98: Öğrencilerin Yazılarındaki Sınıftan/Okuldan Atılma Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları............................ 291

Tablo 99: Öğrencilerin Yazılarındaki Şiddet Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları..292

Tablo 100: Öğrencilerin Yazılarındaki Taciz ve Küçük Düşürme Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları..................293

Tablo 101: Öğrencilerin Yazılarındaki Zorbalık Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları..294

 xvii

ŞEKİLLER LİSTESİ

Sayfa No

Şekil 1: Geleneksel Toplumların Bilgi Dünyası ...85

Şekil 2: Okulda Öğretilen Bilgiler ..86

Şekil 3: Okulda Geçirilen Zaman ve Diğer Faaliyetlerle Geçirilen Zaman

İlişkisi…...87

Şekil 4: Karenin İçindeki Öğrenme ...88

Şekil 5: Karenin İçinde Hata Yapma ………..................……………………….88

Şekil 6: Çoğulcu Öğrenmenin Gelişimi…….....………………………………..89

Şekil 7: Çoğulcu Öğrenme………….…………………………………………..89

Şekil 8: Çoğulcu Öğrenme Spirali………………….…....……………………..90

Şekil 9: Öğrenci Atıflarının Ölçütlere Göre f ve % Dağılımları……..…….…157

 1

BÖLÜM I
GİRİŞ

Son dönemlerde dünyada eğitim sistemleri büyük bir kaos içerisine girmiştir. 90’lı

yılların sonuna doğru, Miller’ın ifade ettiği gibi, son 15 yıldır A.B.D.li politikacılar,

şirket yöneticileri, basın organları, akademisyenler ve vakıf yöneticileri ısrarla

eğitim sisteminin ve okulların yeterli derecede iyi işçi ve vatandaş

yetiştiremediklerini vurgulamaktadır (Miller, 2001, s.1). Avrupa’da da benzer

problemler yaşanmaktadır. Topraklarında yaşayan farklı kültürleri eğitmeyi

hedefleyen okullar bu konuda yetersiz kalmakta; hatta bu durum zaman zaman

sosyal problemlere ve patlamalara sebep olmaktadır. Avrupa’nın iki büyük ülkesi

Fransa’da ve Almanya’da son dönemde yaşanan sosyal problemler bunlara birer

örnektir. Bu sorunun önüne geçebilmek ve öğrencilerin niteliklerini arttırabilmek

için Avrupa Birliği, üye ülkelerinin birbirlerinin dil ve kültürlerini

tanıma/öğrenmelerini ve böylelikle kaynaşmayı sağlamak ve sınırlı düşünmeyi

engellemek amacıyla akademik hareketlilik (ERASMUS, 4.12.2007) uygulamasını

benimsemiştir. Benzer şekilde, Avrupa Birliği, öğrenci niteliğini arttırabilmek için

yaşam boyu öğrenme prensibini ortaya atarak, Avrupa’nın eğitim ve öğretim

sistemini değişime zorlamakta (ERASMUS, 2000, 4.12.2007); bir nevi demokratik

okulların temel felsefesi olan öğrenciyi, kendi öğrenmesi hususunda

yetkinleştirmeyi hedeflemektedir. Ancak bu çalışmalarla henüz istenen başarının

sağlanamadığı ifade edilmektedir. Ülkemizde ise, eğitim sistemlerinde yaklaşımlar

(geleneksel öğretmen merkezli yaklaşımdan oluşturmacılık yaklaşımına geçiş),

öğretim teknikleri (sınıf geçme sistemiyle kredili sistem arasındaki geçişmeler),

seçme ve yerleştirme sınav şekilleri (OKS, ÖSS, SBS sistemleri ve bu sınavlardaki

değişiklikler) sıklıkla değiştirilmekte, o dönemin öğrencileri deneme tahtalarına

dönmekte, uygulamadan herhangi bir sonuç alınmadan yaklaşımlar, teknikler,

sınavlar yeniden değiştirilmektedir. Bu sebeple ülkeler farklı arayışlar içerisine

girmişlerdir. Muhtelif çevrelerde bu problemlerin önüne geçebilmek için, bir

alternatif okul türü olan demokratik eğitim en geçerli yöntem olarak kabul

edilmektedir. Örneğin Almanya tüm eğitim sistemini tamamen değiştirerek,

 2

demokratik eğitimi benimseme yönünde araştırmalar yapmaktadır (Hecht, kişisel

görüşme, Aralık 2006).

Eğitimde özgürlük ve demokrasi konusu, son iki yüz yıldır alternatif, ilerlemeci,

hümanist ve holistik yaklaşımlarını benimsemiş eğitimcilerin felsefi kaygılarının

merkezinde yer almaktadır (Miller, 1995, s.258). Eğitimciler, okulun yaşanabilir bir

demokrasi yaratmaktaki rolüne çok önem vermektedirler. Demokrasiyle yönetilen

her ülkenin geleneksel eğitim sistemleri, gelecekte iyi işçi ve vatandaş olacak

çocuklar yetiştirmeyi hedeflemektedir. Çocukların demokrasinin aktif katılımcıları

olarak yetişmeleri için de, onlara olabildiğince erken yaşlarda bu demokratik

yetkilerini tecrübe edecek imkanı yaratmak gerekmektedir (Aust ve Vine, 2003,

Power of Voice in Schools, 22.7.2006). Ancak, Dewey, Parker, Counts, Kilpatrick,

Bode, Brameld, Washburne, Kallen ve diğerleri, okul ortamındaki demokrasiyle

toplumun genelinde uygulanan demokrasinin bağlantısını tartışmışlar, geleneksel

sınıflarda öğretmenin kontrol ettiği müfredatın ve öğrenci aktivitelerinin elitist,

hiyerarşik bir sosyal düzen yarattığını; geleneksel eğitim alan çocukların, gerçek

olmayan bir tecrübe edindiklerini; çünkü (demokratik olmayan) okulda yaşananların

daha sonra hayatta ulaşılmak istenenin tam zıddı olduğunu ifade etmişlerdir (Mintz,

2003, s.98). Demokratik eğitimi savunan eğitimciler ise, eğitimin amacının

çocukları mutlu yaşayacakları bir hayata hazırlama gerekliliği ifade etmektedirler

(Neill, 1960, s.24). Bu eğitimcilere göre, gelişim döneminde katı ve otoriter bir

sisteme maruz kalan çocukların ve gençlerin katılımcı demokrasiyi takdir etmeleri

veya bu demokraside faaliyet göstermeleri mümkün değildir. Bu sebeple,

demokratik okulu savunan bu eğitimciler, okulları insanların işbirliğini tecrübe

ettikleri, çeşitliliğe saygı duydukları ve şiddet içermeyen ihtilafların çözüme

ulaştırıldığı “demokratik kamu alanları” olarak (olması gerektiği şeklinde) tarif

ederler. Burada dikkat edilmesi gereken nokta, çocuğa hiçbir hakkın verilmediği

otoriter ortamlar veya çocuğa tüm hakların verildiği şımartılan ortamlar değil,

çocuklarla yetişkinlere aynı hakların tanındığı demokratik ortamların sağlanması

gerekliliğidir (Neill, 1960, s.107). Bu tip demokratik okullarda çocuklar, bağımsız

araştırmalar yapmakta ve demokratik adetleri (katılımcı toplantılar gibi) yerine

getirmekte özgürdürler (Miller, 1995, s.271) ve bunları geleneksel okulda uygulanan

 3

şeklin dışında uygulamalarla gerçekleştirirler. Çocuğu toplumun çeşitli

katmanlarında çalıştırmak için eğitmeyi hedefleyen ve bu şekilde birtakım güçlerin

ve toplumların devamlılığını sağlayan geleneksel eğitimin aksine, eğitim konusunda

öğrencinin etkinleştirildiği ve yetkelendirildiği demokratik eğitimde çocuk, çocuğun

ihtiyaçları, tercihleri ve becerileri, yönetim kabiliyetleri ve nihaî olarak da çocuğun

mutluluğu merkeze konmaktadır.

1.1 PROBLEM

Çocuklar doğumlarından 5 yaşına gelene kadar, oturmak, emeklemek, ayağa

kalkmak, yürümek, bir veya birkaç lisanı konuşmak gibi birçok inanılmaz derecede

zor faaliyeti kendi kendilerine öğrenmektedirler. Buna karşılık çocuklar 4-5

yaşlarına geldiklerinde, yetişkinler, bu çocukların artık kendi başlarına

öğrenemeyeceklerine karar verip, eğitimleri ile ilgili kararları üstlenmekte, onlara

hayatta başarılı olmaları için gereken “önemli” bilgileri öğretmeye başlamaktadırlar

(White, 1992, s.73). Çocuğun öğrenme şekline ve öğrenilecek bilgilere karar verme

özgürlüğünü kaybettiği bu durum da, eğitimin amaçlarına tam ters şekilde çocukları

hayatlarında etkin olmaktan çıkartıp edilgen hale sokmaktadır. Halbuki toplumlar

tam da bunun zıddı şekilde yetişen edilgen olmayıp etkin olan çocuklara ihtiyaç

duymaktadırlar.

Bu etkin çocukları yetiştirmeyi hedefleyen okulların başında demokratik okullar

gelmektedir. Dünyada A.B.D., Avustralya, İngiltere, Japonya, Kanada, İsrail,

Avusturya, Belçika, Brezilya, Kolombiya, Kosta Rika, Danimarka, Finlandiya,

Fransa, Almanya, Guatemala, Macaristan, Hindistan, Endonezya, Nepal, Yeni

Zelanda, Hollanda, Norveç, Polonya, Portekiz, Rusya, Güney Afrika, Güney Kore,

Tayland, Ukrayna, Şili, Lesoto, Filistin, İsveç’te demokratik okul örnekleri

bulunmaktadır (AERO, 6.6.2006). Dünyada demokratik okullarda 29 ülkede, 200

farklı bölgede, 15.000’nin üzerinde öğrenci bulunmaktadır (IDEN, 6.12.2007).

Uygulamalar arasında farklılıklar olsa da, demokratik okullar temel prensiplerde

birbirleriyle örtüşmektedir. Kısaca bu okullar, eğitimin odak noktasına çocuğu,

çocuğun ihtiyaçlarını, tercihlerini, becerilerini ve yönetsel kabiliyetlerini

yerleştirmektedir. Demokratik eğitim, çocuk odaklı eğitimdir. Yani eğitimin çıkış

 4

noktası toplum ve toplumun ihtiyaçları değil, çocuk ve çocuğun ihtiyaçlarıdır.

Herkesin bir konuya yatkınlığı veya konu hakkında becerisi olduğunu kabul eden

demokratik eğitimin amacı, bunları çocuğun bulmasını sağlamaktır. Neye kabiliyeti

olduğunu keşfeden çocuk, bunu da tecrübeyle ve oyunla öğrenmeye başlamaktadır.

Okul ise, ona bu ortamı sağlayan alandır. Bütün gün başarılı olduğu faaliyeti yapan

çocuk için ise, okul hayatı eğlenceli, öğretici ve mutluluk verici olmakta, bir yetişkin

olduğunda da benzer şekilde hayatını sürdürmeye devam etmektedir.

Demokratik okulda eğitimin/eğitimcinin görevi, çocuğun yapmak istediğini netlikle

ortaya koymasına izin vermektir. Çocuk kendi mutluluğu için öğrenmelidir.

Demokratik eğitim çocuğun doğuştan meraklı, faal ve öğrenmeye açık olduğunu,

toplumun çocuğa ne öğrenmesi gerektiğini söyleyerek bu merakı baltaladığını

söylemektedir. Halbuki eğitim çocuğa özgür bir alan bırakmalıdır. Çocuk neye ilgisi

olduğunu kısa sürede tespit edecek ve kendi isteklerine göre kendisi öğrenecektir.

Burada vurgulanması gereken bir diğer nokta, daha evvel de belirtildiği gibi

çocuğun edilgen değil, etken olmasıdır; yani çocuğa öğretilmemekte, çocuk kendi

başına öğrenmektedir. Aslında diğer ülkelerde olduğu gibi ülkemizde de geleneksel

eğitimde, çocuğun kendi kendisinin öğrenmesi hedeflemektedir. Ancak ulaşılmak

istenen hedef aynı gibi gözükse de (ki bu sadece görüntüde gerçektir), demokratik

eğitimle geleneksel eğitimin başlangıç noktası farklıdır. Geleneksel eğitim

çocukların ne öğrenmesi gerektiğine çocuğun dışında kişilerin karar verdiği ve

çocukların bu kararlara zorunlu olarak uydukları bir sistemdir. Halbuki demokratik

okulda çocuk, almak istediği dersi alma, istemediğini almama, öğrenmeme

özgürlüğüne sahiptir. Zaten meraklı olan ve belli bir bilgiye ihtiyaç duyan çocuk,

bilgiyi kimse zorlamadan öğrenecektir. Geleneksel sistemde, çocuğun hangi bilgiye

ihtiyaç duyacağı tecrübeyle önceden tespit edilerek ona sunulmaktadır. Demokratik

okul ise bu tecrübeyle önceden tespit edişe şiddetle karşı çıkar. Bu okulda, çocuğun

önce bilgiye ihtiyaç duyması, daha sonra onu merak etmesi, en sonunda da kendi

kendine öğrenmesi beklenmektedir. Geleneksel ve demokratik eğitimin en büyük

farklılığını oluşturan bu nokta, geleneksel eğitimle demokratik eğitimin öğrenme

sürelerinde, şekillerinde ve yöntemlerinde önemli farklılaşmalara sebep olmaktadır.

 5

Gatto, geleneksel eğitim sürecinde bir çocuğun bir bilgiyi isteyerek ve istemeyerek

öğrenme sürelerini karşılaştırdığı ve isteyerek gerçekleşen öğrenmenin istemeyerek

gerçekleşen öğrenmeye göre 10 kat daha hızlı gerçekleştiğini tespit ettiği çalışması,

bilgiyi talep etme ve isteyerek öğrenme prensibini kabul eden demokratik eğitim ile

geleneksel eğitimin farkını çok çarpıcı şekilde ortaya koymaktadır (J.T. Gatto, 2005;

aktaran: Mintz, 2003, s. 16).

Demokratik okul anlayışına göre, çocuğun öğrenmek istedikleriyle ilgili kararlarına

saygı duyulurken, çocuklara okul yönetimi becerileriyle ilgili de saygı duymak

ve/veya paye vermek gerekmektedir. Demokratik okul, çocukların aslında iddia

edildiği gibi disiplinden ve olgunluktan uzak veya acımasız olmadıklarını, doğuştan

iyi, demokratik ve âdil olduklarını, her türlü kararı verecek ve bunların

sorumluluğunu taşıyacak kadar olgun olduklarını, zaman içerisinde toplum ve çeşitli

hırslar tarafından bozulduklarını vurgulamaktadır. Dolayısıyla içinde olmak

istedikleri okulun her boyutuyla ilgili karar alma süreçlerinde özgürlük

tanınmasıyla, çocukta doğuştan var olan adalet ve demokrasi gibi nitelikler pekişir.

Böyle bir ortamda, okulun müdürü ya da öğretmen, sadece bu sıfatlarından dolayı

mutlak karar alıcı olma niteliklerini kaybetmektedirler. Çocuk bu karar

mekanizmalarının müdür veya öğretmen kadar yetkiye sahip bir öğesidir.

Demokratik okulun öğrenci, öğretmen, okul yöneticileri veya veli olarak bir öğesi

olmak yukarıda kısaca tarif edildiği şekilde belli bir zihinsel yapıyı gerektirir. Dünya

yüzeyindeki demokratik okul oluşumlarına bakıldığında, bu zihinsel yapının oluşum

sürecininin uzun soluklu olduğu göze çarpmaktadır.

Demokratik okul felsefesinin oluşumlarını Rousseau’nun 1762’deki çocukların

özgürlükle eğitilmeleri gerektiğini vurguladığı Emile adlı eserine

dayandırılmaktadır. Bunu takiben Pestalozzi’nin 1800’lerde yetimler için Neuhof-

İsviçre’de kurduğu Yetimler Yurdu (Aytaç, 1998, s.254), Froebel’in yine 1800’lerde

Thüringen’de açtığı çocuk yuvaları (Miller, 5.12.2007), Tolstoy’un 1859’da Yasnaja

Polyan Rusya’da kurduğu okul, Ferrer’in İspanya’da 1900’lerde kurduğu Modern

Okul ve Neill’in önce Almanya’da daha sonra İngiltere’de kurduğu Summerhill

 6

(Mintz, 2003, s.76) ilk demokratik okul örneklerinden olup, diğer demokratik

okullara model olmuşlardır1. Bu anlamda dünya, demokratik okul oluşumuna en az

yüzyılın üzerinde bir zamandır aşinadır. Bu süre, demokratik zihinsel yapıların

oluşum sürecine yardımcı olmuştur.

Ülkemizin ise, demokratik eğitimle tanışması çok daha yenidir. Demokratik eğitim

terimi, 1949’da toplanan IV. Millî Eğitim Şura’sında ele alınan bir konu olmuş;

şuranın beş çalışma konusu özellikle demokratik eğitimi amaçlamıştır (İnan 1984;

aktaran: Gömleksiz, 1988, s.15). Daha sonraki eğitim şuralarında önemle üzerinde

durulan bir konu olmuştur. Ancak burada bahsedilen demokratik eğitim,

araştırmanın konusu olan demokratik eğitim değil, demokratik eğitimle bazı

noktalarda örtüşen ve araştırmanın ilerleyen bölümlerinde detaylandırılacak olan

“okulda demokrasi” kavramıdır.

Ülkemizde okulda demokrasi ile ilgili çalışmalar araştırmacıların ve uygulayıcıların

çalıştığı konular olmakla birlikte, merkeze çocuğu alan demokratik okul ile ilgili

akademik çalışmalar bireysel düzeyde sınırlı olarak karşımıza çıkmakta,

uygulamalarına ise rastlanmamaktadır. Bu süreç zihinsel şemalarla ilgili olduğundan

dolayı, demokrasi ve çocuğa yönelik bakış açılarımızın gelişmesi ve değişmesi

gereklidir. Ancak ülkemizde demokratik okulla ilgili yukarıda tanımlandığı şekilde

bir zihinsel yapı oluşturma sürecine geçilmemiştir. Daha evvel de ifade edildiği gibi,

toplumlardaki demokratik okul oluşumu, o toplumlardaki kişilerin (öğrencilerin,

öğretmenlerin, okul yöneticilerinin veya velilerin) zihinsel yapılarının demokratik

okulun temel öğelerine ve demokratikliğe yatkınlaşmasıyla gerçekleşebilir.

Dolayısıyla bir toplumun demokratik okula hazır oluş düzeyini saptamak için,

toplumun bu üyelerinin demokratik okullarla ilgili algılarının ve/veya

yatkınlıklarının tespit edilmesi gerekir. Bunun yanısıra, her kültür kendi değerleri,

felsefeleri ve inançları doğrultusunda kendi demokratik okul modelini hazırlar.

Demokratik okulların ortak felsefi temellere oturmalarına rağmen, uygulamalarda ve

bu uygulamalara yol açan anlayışlarda kültürlere, değerlere, felsefelere ve inançlara

dayalı farklılıklar olmaktadır. Hiçbir demokratik okulun bir diğerinin aynısı

1 Demokratik okul hareketi içinde Ferrer’in Modern Okul’u ilk demokratik okul olarak kabul görmekle birlikte, Pestalozzi ve
Froebel ‘in okulları demokratik okulları oluşturmaya temel oluşturmaları bakımından tarihte önem taşımaktadırlar.

 7

olmaması bu farklılıklardan kaynaklanır. Dolayısıyla demokratik okullara yönelik

öğrenci yatkınlıklarının belirlenmesi, bir toplumun insan yapısı açısından yapılacak

bir değerlendirmeye de yol açabilecektir. Bu gerekçelerden hareketle, okulun ve

demokratik okulun önemli unsurlarından olan öğrencilerin demokratik okula yönelik

yatkınlıklarının bilinmesi ön plâna çıkmaktadır. Dolayısıyla bu çalışmanın

problemini ilk ve ortaöğretim düzeyindeki öğrencilerin demokratik okula ilişkin

yatkınlıklarının bilinmemesi oluşturmaktadır.

1.2. AMAÇ

Bu araştırmada, gelecekte eğitim sistemimiz içerisinde yer edinmesi muhtemel olan

demokratik okullara bir ön hazırlık niteliğinde, özellikle ilköğretim ve ortaöğretim

düzeyindeki öğrencilerin demokratik okula ilişkin yatkınlıklarının saptanması amacı

güdülmüştür.

Bu genel amaçlar doğrultusunda aşağıdaki sorulara da cevap aranmıştır:

• İlk ve ortaöğretim düzeyindeki öğrencilerin demokratik okuldaki okul

bireyleri kavramıyla ilgili algıları ne düzeydedir?

• İlk ve ortaöğretim düzeyindeki öğrencilerin demokratik okuldaki

uygulamalar kavramıyla ilgili algıları ne düzeydedir?

• İlk ve ortaöğretim düzeyindeki öğrencilerin demokratik okuldaki özgürlük

kavramıyla ilgili algıları ne düzeydedir?

• İlk ve ortaöğretim düzeyindeki öğrencilerinin demokratik okuldaki değerler

kavramıyla ilgili algıları ne düzeydedir?

• İlk ve ortaöğretim düzeyindeki öğrencilerinin demokratik okuldaki disiplin

kavramıyla ilgili algıları ne düzeydedir?

• İlk ve ortaöğretim düzeyindeki öğrencilerinin cinsiyetleri, hayallerindeki

demokratik okul kurgusunda anlamlı bir fark yaratmakta mıdır?

• İlk ve ortaöğretim düzeyindeki öğrencilerinin sınıfları, hayallerindeki

demokratik okul kurgusunda anlamlı bir fark yaratmakta mıdır?

• İlk ve ortaöğretim düzeyindeki öğrencilerinin okul türleri hayallerindeki

demokratik okul kurgusunda anlamlı bir fark yaratmakta mıdır?

 8

1.3 ÖNEM

Tüm dünyada eğitim sistemleri bir arayış içerisindedir. Aileler, iş dünyası, ülke

yöneticileri ve hatta eğitim sektörünün kendisi geleneksel eğitimden ve onun

yetiştirdiği bireylerden memnun olmadıklarını ifade etmektedirler. Toplumun tüm

katmanları öğrencilerin etken, yaratıcı ve üretici, özgür düşünebilen bireyler olarak

yetiştirilmesi hususunda eğitim politikaları geliştirmekten sorumlu olanlara ve

eğitim yöneticilerine baskı yapmaktadırlar. Ülkemizde bu arayış Millî Eğitim

Bakanlığı’nı okullarımızda zaman içerisinde sürekli değişikliğe uğrayan eğitim

yaklaşımlarını benimsemeye yöneltmiştir.

Dünya yüzeyinde 175 ilk ve ortaöğretim düzeyinde demokratik okul örneğine

(Bennis ve Graves, 2006, s. 52-150) kıyasla, şu anda gerçek anlamda demokratik

okul felsefesine sahip okullar henüz olmasa da, Türkiye’de alternatif eğitim ve

demokratik okul konusunda çalışmalar artmaktadır. Konuya artan bir ilgi olsa da,

ülkemizde alternatif eğitimin bir alt grubu olan demokratik okula kitlesel anlamda

bir yönelim henüz yaşanmamıştır. Önceden de ifade edildiği gibi, bu yönelimin bir

süreçle oluşacağı gözardı edilemeyecek bir gerçektir. Bu araştırma, bu sürecin

başlangıcı aşamasında ilköğretim, ortaöğretim düzeyindeki öğrencilerin demokratik

okul zihniyetlerinin ortaya koymakta, gelecekte bu konuda çalışmak isteyen tüm

birey, kurum ve kuruluşlara bir ön hazırlık niteliği taşımaktadır.

Şu aşamada zorunlu eğitim, Türkiye’deki eğitim sisteminin vazgeçilmez bir unsuru

olmakla beraber, çocuğa bakış açısından farklı bir yaklaşım olan demokratik okulun

prensiplerinden yararlanmak isteyen çocuklar, öğretmenler, okul yöneticileri ve

veliler bu araştırmadan fayda sağlayabileceklerdir. Benzer şekilde, eğitim sektörüne

sürekli yatırım yapan Millî Eğitim Bakanlığı ve bağlı kurumları, Yüksek Öğretim

Kurumu, Türkiye’de geleceğe yatırım yapan, gelecekte var olmak isteyen tüm

üniversiteler, hizmet içi eğitimleri düzenleyen tüm kurum ve kuruluşlar bu

araştırmadan yararlanacakları düşünülmektedir.

 9

Alanyazın tarandığında, ülkemizde demokratik okullarla ilgili çok sayıda çalışma

olduğu gözlemlenmektedir. Ancak bu çalışmalarda kullanılan demokratik okul

kavramı okulda demokrasiyi ifade etmekte; bu çalışmada yer alan, bir alternatif okul

türü olan demokratik okulu ifade etmemektedir. Bu ölçütle bakıldığında, Türkiye’de

demokratik okullarla ilgili çalışmalar yok denecek kadar azdır. Demokratik okulların

olmadığı ülkemizde bu çalışma konuyla ilgili başlangıç niteliği taşımaktadır. Eğitim

sistemleriyle ilgili arayışların yoğunlaştığı günümüzde, birçok kesimin çıkış noktası

olarak değerlendirdiği demokratik okullarla ilgili çalışmaların devamının getirilmesi

gerekmektedir. Bu kapsamda yapılan çalışma, demokratik okullara yönelik olarak

sağlayacağı bilimsel bilgiyle, konuya ilişkin tartışmalara katkı sağlayacaktır.

1.4 VARSAYIMLAR

1. Araştırmanın teorik altyapısında özellikleri aktarılan demokratik okulların

listesine the Alternative Education Resource Organization – the Website of

AERO’dan ve International Democratic Education Network – IDEN’den 2007

Aralık- 2008 Ocak döneminde erişilmiş ve okullarla ilgili yazılı ve/veya internet

kaynakları taranmış ve listedeki okulların ve ilgili literatür taraması sonucu

ulaşılan özelliklerin demokratik okulu tanımlamaya yeterli olduğu varsayılmıştır.

2. Araştırmada kullanılan 5 temel ölçüt ve 86 alt boyutun demokratik okulu

tanımlamakta ve bunlarla ilgili atıfların demokratik okula yatkınlık düzeyini

tanımlamakta yeterli oluğu varsayılmıştır.

3. Araştırmaya katılan tüm öğrencilerin içten ve objektif olarak hayallerindeki

demokratik okulu tanımladıkları kabul edilmektedir.

1.5 SINIRLILIKLAR

1. Araştırma, 2007 Aralık - 2008 ocak döneminde the Alternative Education

Resource Organization – the Website of AERO’da ve International Democratic

Education Network – IDEN’de varolan ve haklarında yazılı materyal ve/veya

internet siteleri olan demokratik okullarda ve ilgili literatürde geçerli olarak yer

alan demokratik okul özellikleriyle sınırlıdır.

2. Türkiye’de yapılan okul ve demokrasi çalışmaları taraması, Yükseköğretim

Kurulu Yayın ve Dokümantasyon Dairesi Başkanlığı’nın veritabanından edinilen

 10

lisansüstü tezlerinin, Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi’nin,

Çağdaş Eğitim Dergisi’nin, Kuram ve Uygulamada Eğitim Bilimleri Dergisi’nin

ve Kuram ve Uygulamada Eğitim Yönetimi Dergisi’nin 2000 yılı sonrası

yayınlarıyla sınırlıdır.

3. Öğrencilerin demokratik okul tanımı ilk ve ortaöğretim öğrencilerin

hayalgücüyle ve kendilerine yazma süresi olarak verilen 45 dakikayla sınırlıdır.

4. Araştırma 375 ilköğretim II. kademe ve ortaöğretim öğrencisiyle sınırlıdır.

5. Araştırma, demokratik okulun 5 temel ölçüt ve 86 alt boyutuyla sınırlıdır.

1.6. KISALTMALAR

AERO-Alternative Education Resource Organization- Alternatif Eğitim Kaynak

Organizasyonu

CSA- Committee for School Affairs- Okul İşleri Komitesi

EUDEC- European Democratic Education Conference- Avrupa Demokratik Eğitim

Konferansı

IDE- Institude of Democratic Education – Demokratik Eğitim Enstitüsü

IDEN- International Democratic Education Network- Uluslararası Demokratik

Eğitim Ağı

IDEC- International Democratic Education Conference- Uluslararası Demokratik

Eğitim Konferansı

SML- Self - Managed Learning- Özyönetimli Öğrenim

SVS- Sudbury Valley School

OYK- Okul Yaşam Kalitesi

1.7. TANIMLAR

 11

Okuldaki Bireyler: İncelemeyi kolaylaştırabilmek adına öğrenci yazılarında

incelenen 15 alt boyut okuldaki bireyler ana başlığında ele alınmıştır. Okuldaki

bireyler temel ölçütü okulun öğelerinden çocuğu, öğretmeni, müdürü ve veliyi ve bu

bireyler arası iletişimi, ilişkileri ve bu bireylere ait özellikleri içerir.

Okuldaki Uygulamalar: İncelemeyi kolaylaştırabilmek adına öğrenci yazılarında

incelenen 21 alt boyut okuldaki uygulamalar ana başlığında ele alınmıştır. Okuldaki

Uygulamalar temel ölçütü, okulda öğrenimle ilgili yapılan faaliyetlere, yöntemlere,

öğrenim araçlarına, yapısal oluşumlara, yönetim ve öğrenim şekillerine işaret

etmektedir.

Okuldaki Özgürlükler: İncelemeyi kolaylaştırabilmek adına öğrenci yazılarında

incelenen 16 alt boyut okuldaki özgürlükler ana başlığında ele alınmıştır. Okuldaki

Özgürlükler temel ölçütü, okulun bireylerinin eğitim ve öğretim hayatlarıyla,

kişinin okuldaki bireysel yaşantısı ve diğer bireylerle yaşantılarıyla ve ilişkileriyle

ilgili sahip olduğu özgürlükleri ifade etmektedir.

Okuldaki Değerler: İncelemeyi kolaylaştırabilmek adına öğrenci yazılarında

incelenen 18 alt boyut okuldaki değerler ana başlığında ele alınmıştır. Okuldaki

değerler temel ölçütü, okuldaki öğrencilerin derslerde, okuldaki uygulamalarda,

diğer bireylerle ilişkilerinde ve genel olarak hayata yaklaşımlarında, öğretmenlerin

ve müdürün sınıftaki ve okuldaki uygulamalarda, çocuğa yaklaşımlarında sahip

olmaları gereken değerlere işaret etmektedir.

Okulda Disiplin: İncelemeyi kolaylaştırabilmek adına öğrenci yazılarında

incelenen 16 alt boyut okulda disiplin ana başlığında ele alınmıştır. Okulda disiplin

temel ölçütü, okulda kullanılan ödüllendirme ve cezalandırma şekillerine ve okulun

disiplinle ilgili uygulamalarına işaret etmektedir.

 12

BÖLÜM II

İLGİLİ ALANYAZIN

2.1 DEMOKRASİ VE EĞİTİM

Toplumun her üyesi doğar ve ölür. Tüm bu doğum ve ölümler, eğitimin hayatın

merkezine oturmasına sebep olur. Dewey, Democracy ve Education adlı eserinde,

bu merkeze oturmayı şu şekilde açıklamaktadır. Geleceğin temsilcisi olan ve tüm

bilgisizliğiyle dünyaya yeni gelmiş bir bebekle bilgi sahibi olan yetişkinler arasında

bir boşluk vardır. Medeniyetler geliştikçe, bu boşlukların boyutu da büyümektedir.

Bu boşluğu ise, eğitim ve sadece eğitim kapatabilmektedir. Eğitimin hayatın

merkezinde oturması da bu yüzdendir. Geleceğin toplumunu da bugünün gençleri

oluşturacaklarından, bu boşluğu kapatabilmek için eğitimle çocukların

aktivitelerinin erken dönemlerde (büyüme adı verilen dönemde) yönlendirilmesi

gerekmektedir. Dolayısıyla eğitimin görevi giderek önem kazanmaktadır (Dewey,

1944, s.13,41).

Demokrasi, bir grup insanın kendi hayatları üzerinde gerçek karar alabilecek şekilde

yetkelendirilmeleridir (Mintz, 2003, s.11). Okulda demokrasi ise, benzer şekilde

kararların okuldaki kişiler tarafından verilmesi ve kişilerin birbirlerini aktif olarak

dinlemeleri anlamını taşır (Dale ve Fielding, 1989, s. 94). Birçok eğitimci için

demokrasi ve eğitim elele varolabilmektedir. Bu da, eğitim yoluyla demokratik

kültürün yaratıldığı ve eğitimin ise ancak bu demokratik kültürde serpilebildiği

anlamına gelir (Kohli, 2000, s.23). Bir toplumun demokrasi konusunda ne kadar

ciddi olduğu, eğitim konusunda ne kadar ciddi olduğuyla ortaya konur (Kelly, 1995,

s.102). Bu sebeple, modern dünyada tüm eğitim sistemleri okul ve demokrasi

kavramlarının içiçe geçebilmesini sağlamak için çaba harcamaktadır. Birçok

düşünür ve eğitimci, demokratik oluşumlarda eğitimin ana görevini, demokrasinin

içindeki ekonomik, sosyal ve politik oluşumların temelini oluşturmak, öğrencilere

kariyerleri için gerekli olan bilgi, beceri ve değerleri kazandırmak, vatandaş olarak

da kişiyi hem iş dünyasına, hem vatandaşlığa, hem de demokrasiye hazırlamak

(White, 2000, s.12) olarak tanımlarlar (Hursh ve Ross 2000, s.2). Ancak geleneksel

 13

okulların oluşturulmasında temel alınan bu tanım, demokrasinin vatandaşlarını

yaratmak adına hiyerarşik bir yapıyı ve önceden belirlenmiş çalışma yöntemlerini

içeren otoriter yaklaşımları içerir. Gutmann’ın da kabul ettiği (Gutmann, 1999, s.3-

4), hiyerarşinin temel olduğu bu tanıma göre, okullardaki otoriter formatlar için

“demokratik eğitim” şu an için okullarda uygulanacak eğitim değil, ancak nihaî

olarak ulaşılacak durumdur.

Demokrasinin içindeki ekonomik, sosyal ve politik oluşumların temelini oluşturmak,

öğrencilere kariyerleri için gerekli olan bilgi, beceri ve değerleri kazandırmak,

vatandaş olarak da kişiyi hem iş dünyasına, hem vatandaşlığa, hem de demokrasiye

hazırlamak görevi, eğitimi ve geleneksel okulları demokrasi içinde son derece

stratejik bir konuma oturtur. Bu tanımdan da görüleceği üzere, Apple ve Beane’nin

de ifade ettiği gibi (1995, s.31) iş dünyasının ve endüstrinin ihtiyaçları geleneksel

eğitim sistemlerinin en önde gelen hedefleri haline gelmiştir.

Dolayısıyla literatürde karşımıza çıkan ve sayısı hayli fazla olan okul, eğitim ve

demokrasi kavramlarıyla ilgili çalışmalar, aslında, bu araştırmanın temel aldığı

demokratik okul kavramıyla muhtelif noktalarda örtüşse de, bu kavramdan çok

kritik noktalarda farklılaşmalar da göstermektedir. Yukarıdaki tanımlar, kısmen

okulda demokrasiye, kısmen demokrasi eğitimine, demokrasi için (geleneksel ve

otoriter) eğitime işaret etmektedir. Bu noktada, daha sonra detaylı da açıklanacağı

üzere, bu kavramların demokratik eğitim ile aynı olduğu düşünülmemelidir.

Demokratik eğitim ile okulda demokrasi, demokrasi eğitimi, demokrasi için eğitim

kavramları birbirinden farklıdır. Demokratik eğitim anlayışı, okulda demokrasi

kavramını içinde barındırır. Literatürde demokratik eğitim araştırıldığında, aslında

çoğunlukla karşımıza çıkan daha sonra da tartışılacağı üzere okulda demokrasi,

demokrasi için eğitim veya demokrasi eğitimidir.

Ancak demokratik eğitim savunucuları, modern toplumlarda eğitime yöneltilen ağır

eleştirilerin ve hatta eğitimin krizde olduğu söyleminin tam da yukarıdaki bu

ifadelerde yer alan görev tanımlarından kaynaklandığını ifade etmektedirler. Glines

(2006, s.2) bu görev tanımlarının, demokrasiyi yaratması için oluşturulan eğitim

 14

sisteminin dünyadaki en demokratik olmayan kurum olarak yapılanmasına sebep

olduklarını ifade etmektedir. Gatto’ya göre okul öncesi dönemden üniversite sonuna

kadar homojenleşmiş, (okulda demokrasi, demokrasi eğitimi veya demokrasi için

eğitimi hedefleyen) bu hiyerarşik okul yapısı, 1880-1920 aralığında (Amerikan)

emperyalizminin yerine gelen merkezi ve kurumsal ekonomilerin taleplerine bir

cevaptır. Gatto, bu kurumsal ekonominin iki ihtiyacından bahsetmektedir:

Doktorları, avukatları, mühendisleri, mimarları, okul öğretmenlerini (...) içeren, soru

sormadan söyleneni yapacak çalışan bir kesim ve hayatı tüketme üzerine kurulu,

demokrasiyi iktidarın verdiği seçenekler arasında karar verme özgürlüğü zanneden

ve sadece lafta kalan vatandaşlık kavramı... Greenberg de paralel bir şekilde,

Endüstri Devrimi’nin robotvari eleman ihtiyacı olduğunu, aynı kişilerin monoton

işlemleri tekrar, tekrar yapmak ve bu işlemlerde de iyi iş çıkarmak üzere

yetiştirildiğini ortaya koymuştur. Fabrikadaki işçilerin elkitaplarını okuyabilmeleri,

temel iletişim sağlayabilmeleri ve basit günlük işlemleri yapabilmeleri için,

öğrenmenin 3 R’ye (reading, writing, arithmatics-okuma, yazma ve aritmatik)

indirgendiğini (ve standartlaştırılmış testlerle sınandığı), geleneksel zorunlu eğitimin

de bu tip işçileri yaratmakta son derece başarılı olduğunu ifade etmiştir (Greenberg,

1992, s. 30). Gatto, okulların standartlaştırılmış testlerle çocukların öğrenmesini

sağlamadıklarını; tersine çocukların itaatlerinin boyutunu ölçerek yaratıcılık ve

cesareti yoketmekte olduklarını; bunun da toplumu büyük ölçüde ölüme

sürüklediğini ifade etmektedir (J. T. Gatto, 8.7.2006). Bu ölüme sürükleyişin

temelinde de iş dünyasının ve endüstrinin ihtiyaçlarına cevap vermeye çalışan

geleneksel okulların dokuz (yanlış) varsayımı yatmaktadır (Gatto, 1995, s.24-25):

1. Sosyal bütünlük devlet okulları dışında bir mekanizmayla sağlanamaz.

(Geleneksel) Okul sosyal kaosa karşı en büyük savunmadır.

2. Devlet görevlileri başlarında olmazsa çocuklar hoşgörüyü öğrenemezler.

3. Çocuklar için en güvenli mentorlar, devlet onaylı tasdiklenmiş uzmanlardır.

Çocuklar, tasdiklenmemiş uzmanlardan – veliler de dâhil olarak üzere-

korunmalıdır.

4. Çocukları ailevi, kültürel ve dini normları ihlal etmeye zorlamanın zihni

gelişime veya karakter gelişimine bir etkisi yoktur.

 15

5. Veli etkisinden uzaklaştırılmak için çocukların annelerinin ve babalarının

boyunduruğundan arındırılmaları gerekir.

6. Ailelerin genel olarak eğitim konularıyla ilgilenmeleri gerekir ama kendi

çocuklarının eğitimlerine karışmaları engellenmelidir.

7. Devletin verdiği eğitimin boyunduruğundan kaçan çocuk ahlaksız

olmaktadır.

8. Farklı inançlardan, geçmişlerden ve stillerden gelen çocuklar birlikte olmaya

zorlanmalıdır.

9. Özgürlük için çocuklara baskı uygulamak amacıyla devletin gücünü

kullanması meşrudur.

Miller ise benzer şekilde, eğitim krizinin temelinde geleneksel okullarla ilgili 6

varsayım yattığını ifade etmektedir (Miller, 1995, s.31-37):

1. Eğitim politik bir konudur.

2. Eğitim ulusun ekonomik menfaatlere hizmet etmelidir.

3. Eğitim şirketlerin eleman ihtiyacını karşılamalıdır.

4. Resmi okullar, demokratik değerleri ve gelenekleri yaygınlaştırmak için

uygun birer araçtırlar.

5. Öğretmenler birer profesyoneldir, öğrencileri onların müşterisidir.

6. Tek geçerli bilgi, ampirik, analitik, zihinsel ve faydacı olandır

Hecht ise, dünyada eğitim sisteminin krizde olma sebeplerini şu şekilde

sıralamaktadır (Hecht, 1999, s.2-3):

1. Eğitim sistemiyle iş gücü ihtiyacı arasındaki iletişim eksikliği: Okullardan

ve eğitim dünyasından birer robot gibi, içinde yaratıldığı düzeni koruyan

çocuklar yetiştirmesi beklenmektedir. Dolayısıyla eğitim dünyası okul

prosedürlerine uyum gösteren ve itaat eden çocukları yetiştirmesi paralelinde

muteberdir. Okulun bir yandan uyumlu ve itaatkâr çocuklar yetiştirmesi

gerekirken, bir diğer yandan iş dünyasının ihtiyaç duyduğu, gelecekteki

dünya için gereken yaratıcı, müteşebbis, hayalgücü olan ve bugünün ve

 16

geleceğin ihtiyaçlarını tespit edebilecek vizyona sahip eleman ihtiyacını

karşılaması gerekmektedir. Bu çelişkili görevler içerisinde okul, iş

dünyasının ihtiyaçlarını yerine getirmekte yetersiz kalmaktadır

2. İnsan ve çocuk hakları hakkındaki gelişmeler: Eski okulun insan hakları

algısı 20. yüzyıla göre çok büyük farklılıklar göstermektedir. Yeni dünyada

kadınların, azınlıkların ve özellikle de çocukların haklarına çok daha büyük

önem verilmektedir. En büyük değişim ailede çocuğun ve kadının dinlenir

hale gelmesidir. Çocuğun pozisyonunun karmaşık, farklı olduğu, ancak tam

belirgin olmadığı yeni aile, yeni durumlara adapte olmakta zorluklar

çekmektedir. İnsan/çocuk haklarına dair bu zihniyet değişiklikleri, okulda

yansımasını henüz bulamamıştır. Ailede dinlenen ve hatta yetkelendirilen

çocuk, bu değişikliklerin yansımadığı okula gidince problemler yaşamaya

başlamaktadır.

3. Bilgi ve iletişim devrimi: Ana görevi insanlardaki eksik bilgileri

tamamlamak olan okulun görevi anlamsız (gereksiz) hale gelmektedir çünkü

teknolojik gelişmeler, bu eksik bilgileri tamamlama görevini çok zaten daha

hızlı ve verimli şekilde yerine getirmektedir.

Hill (2006) geleneksel okulların kişileri kolonileştirdiğini, doğal dünyaya ait

olmanın ne demek olduğunu unutturduklarını ve kişileri sadece tüketici olma

yönünde eğittiklerini ifade etmektedir. Öğrencileri bu şekilde yaşlarına göre sınıflara

tıkıştırmanın, onlara yetişkinlerin istediği müfredatı empoze etmenin felaket reçetesi

olduğunu ve bu sistemde çocukların iki seçeneği olduğunu ifade ortaya

koymaktadır. Birinci seçenek, çocukların büyüklerin öngördüğü yönde ilerlemeleri

ve bu yolculuk sırasında yarı ölü hale gelmeleri (ki Hill çoğumuzun başına bunun

geldiğini ifade etmektedir); ikinci seçenek de çocukların üretime çevirmeleri

gereken değerli enerjilerini bu sisteme isyan etmek için kullanmaları ve bu sayede

hayatta kalmaya çabalamaları. Hill’e göre (2004), genel olarak dünya dahileri de bu

ikinci kategoriden çıkmaktadırlar.

Geleneksel eğitimde her türlü karar, çocuk gelişimi veya pedagojisi konusunda

bilgisi olmayan veya çok az bilgisi olan politikacılar, yöneticiler ve bürokratlar

 17

tarafından alınmaktadır. Halbuki eğitim bilimi ve sanatı, eğitim politikalarını

merkezden oluşturan bu kişilere tamamen yabancı, karmaşık bir deneyim, araştırma

ve teori ağı üstüne oturmaktadır. Oluşturulan standartlar ve hedefler, öğrenenin

eğitimdeki aktif rolünü tamamen gözardı etmektedirler. Standart testlerdeki adetsel

başarılara toplumun verdiği önem, yaratıcı, öğrenci merkezli, uygulamalı, işbirlikçi

öğrenme şekillerinin ortaya çıkabilmeleri için gereken en ufak şansı bile

yoketmektedir. Ulusal standart testler müfredatı kutsal kabul etmektedir. Halbuki

bir tek müfredatın günümüzün hızla artan bilgi dünyasındaki tüm bilgileri içermesi

mümkün değildir. İçerse bile, bu bilgiler 10-20 yıl zarfında eskimiş hale gelecektir.

Otoriteler neyin öğrenilmesi gerektiğini dikte ettiklerinde, hem öğretmenlerin hem

öğrencilerin üzerine anlamsız bir baskı eklenmektedir. Öğretmenler de bu

standartlar doğrultusunda başarı göstermeyen çocukları etiketlemeye ve

diğerlerinden ayrıştırmaya zorlanmaktadırlar. Standartlaştırılmış değerlendirmeler,

farklı öğrenme tarzlarının ve eğitsel hedeflerin çok dar bir kısmını yansıtmaktadır.

Ulusal eğitsel hedefler ve testler de, acımasız ve âdil olmayan vizyonu korumak

için bir saptırmadır. Eğitim, ekonomik çıkarların kölesi olmakla ilgili değildir;

eğitim insanın içindeki en iyiyi ortaya çıkarmak ve onu büyütmekle ilgilidir.

Halbuki dünyada herşey ekonomi üzerinden tanımlanmaktadır - örneğin, ulusal

hedefler çocuklara insan gibi değil, nesne gibi davranmaktadır; çocuklar kaynak,

zihinsel sermaye olarak tanımlanmaktadır. Ekonomik üretim ve rekabet biyosferin

ve doğanın daha da sömürülmesine sebep olmaktadır. Halbuki çevreyle ilgili

küresel sorunlar artmaktadır. Yaşam içinde doğayla daha barışık bir hayat

sürdürülmesi ve kültürel ve zihinsel hayatın insanın yaratıcı tarafından doğduğu

için baskıdan tamamen bağımsız olması gerekmektedir (Miller, 1995, s.11-25).

Geleneksel okullar, çocukları kitleler halinde belirli bir eğitim ideolojisi

çerçevesinde şekillendirmekte ve küçük ve kalabalık sınıflarıyla özgün ve yaratıcı

fikirlerin gelişimini engellemektedir. Dar bir fiziksel çevrede, kendi hareketlerine

dahi karar veremeyen öğrenciler özgür ve yaratıcı bir bilince ulaşamamaktadırlar.

Ezberci eğitim her şeyi önceden belirlemektedir; bunu geliştirmeye çalışmak

öğrenciler için oldukça zorlu bir görevdir. Dahası çok erken yaşlardan itibaren

bilginin hazır olarak verilmesine koşullandırılan çocuklar, o bilgiyi kullanarak

 18

yenisine ulaşma yetisini kazanamamaktadırlar, çünkü yeni bilgiler de hazır olarak

sunulmakta ve öğrenciler ister istemez kolaycılığına kaçmaktadır. Burada öğrencinin

bir eksiği yoktur, dahası kendisine biçilen rolü çok iyi oynamaktadır. Asla

sorgulamamakta, ezberlemekte, sınavlarda ezberindekini yazmakta ve sınıfını

geçmektedir. Okulda öğrencinin bir fark yaratması beklenmez. Öğrenci için iki bilgi

kaynağı vardır: Biri ders kitabı; diğeri de öğretmen. Her iki kaynak da birbirini

destekleyerek var olan bilginin de en kısıtlı haliyle sunulmasına yardımcı olmaktadır

(Can, 2005, s.1). Can’ın da ifade ettiği gibi; okul sıraları dahi hareketi

engellemektedir ve çok büyük bir enerji potansiyeli, devinime, yaratıcılığa

dönüşecek çok büyük bir kaynak hapsedilmektedir. Bütün eğitim kurumları

devinimi değil, pasif hareketi teşvik etmektedir. Örneğin el kaldırma, okuma,

konuşma değil; dinleme ve yazma. Sürekli bir düzen kaygısıyla disiplin baskısı

yaratıcılığı öldürmektedir. Öğrenci pasif bir alıcı ve aldığı bilgiyi hiçbir şekilde

işleme sokmadan saklayan nesne niteliğindedir. İşleme sokulmayan bilgi de

unutulup gitmektedir. Eğitim çerçevesinde öğrenilen herhangi bir bilginin daha

sonra kullanılması kaygısı güdülmediği için de okullarda verilen derslerin nitelikleri

tamamen bilgilendiricidir ve ne kadar çok bilgi verilirse o kadar iyi bir iş başarılmış

olduğu varsayılır. Bilginin hemen unutulması ise kimseyi endişelendirmemektedir,

çünkü asıl olan bilgiyi vermektir. Müfredat dışı aktiviteler ise müfredatın

yetiştirilmesi bahanesiyle hiç yapılmamaktadır. Derslerde de yine tek tiplilik esastır.

Greenberg, bu anlamda geleneksel okulların ve hapishanelerin ciddi paralellikler

gösterdiğini vurgulamaktadır. Her ikisi de hareket özgürlüğünü sınırlandırmaktadır;

her ikisinde de fiziksel sıkı bir kontrol ve düşüncelerin sınırlandırılması

sözkonusudur; itaat önemlidir ve itaatsizliğe karşı ceza sistemleri geçerlidir

(Greenberg, 1992, s. 31).

Geleneksel eğitim sistemi ise, içinde bulunduğu bu krizle ve aldığı eleştirilerle başa

çıkabilmek için 3 yönteme başvurmaktadır (Valtchevic, Wikland and Fish, aktaran:

Hecht, 1999, s.4):

• Problemin varlığını inkar etmek: “bu bizim okulumuzda olmuyor” “abartma,

biz de aynı sistemin ürünüyüz ” “yapacak bir şey yok, bir şey

değiştiremeyiz” söylemleri,

 19

• Değiştirilemeyecek veya olmayan sorunlarla ilgili çözüm üretmeye çalışmak:

okulları gereksiz projelerle boğmak,

• Problem çözümün kendisiyken, başka problemlere de aynı çözümlerle

yaklaşmak: daha çok disiplin, daha çok sınav.

Halbuki, yukarıdaki eleştiriler ışığında incelendiğinde, günümüz toplumlarını ileriye

taşıyacak çocukların geleneksel modellerle yetiştirilemeyeceği açıktır. Eğitimcilerin

çocukların eğitim hayatlarıyla ilgili yeni yöntemler oluşturmaları ve geliştirmeleri

için eski yöntemlerin sorgulanması gerekir (Bryant, 1993, s.10-11). Senge’nin yavaş

ısınan suda rehavete kapılarak çevresindeki koşulların değiştiğini algılayamayan ve

gerekli adaptasyon sürecinden geçemeyen kurbağası misali (Senge, 2004, s.31-32),

eğitim sistemleri son yüzyılda tedrici bir gelişme gösteren sosyal ve kültürel

değişimlere adapte olamamıştır. Dolayısıyla bugün kendilerini başlangıçta ortaya

konan hedeflere erişemez halde bulmuştur. Halbuki bugün yeni koşullar eğitimcileri

temeli yeni, demokratik, kavramsal bir dünyaya dayanan yeni bir eğitim sistemi

kurmaya zorlamaktadır. Demokratik eğitim savunucuları geçmişin dünyasına dayalı

ve demokratik bilinçten uzak olan eski eğitim sistemini düzeltmeye veya

geliştirmeye çalışmanın boş yere vakit harcamak olduğunu ve bir an evvel

vazgeçilmesi gerektiğini ifade etmektedirler. Farklı ırklardan, dinlerden olan ve

birbirine benzemeyen geleneklere sahip gençliği bir okul potasında kaynaştırmaya

çalışmak da yeni, daha geniş ve demokratik bir eğitim ortamını gerekli kılmaktadır

(Feinberg, Fields, Roberts, 1998, 27.12.2005). Eğitim sistemi amaçlarını, araçlarını

ve bu amaçlara erişme metodlarının tanımlarını temelden değiştirmelidir. Bu “tekrar

tanımlama” okul kavramına yeni bir yorum getirecektir (Hecht, 1999).

Mosher’a göre (1994; aktaran: Wallin, 2003, s.65) öğrencilerin okulda demokratik

faaliyetlerde bulunmaları için 3 sebep vardır.

1. Öğrenciler demokratik özyönetimle ilgili ilk elden tecrübe edinirlerse

demokrasiyi daha iyi anlarlar, demokrasiye daha çok değer verirler ve

demokratik vatandaşlık için gereken becerileri geliştirirler.

2. Demokratik eğitim zihinsel, sosyal, politik ve ahlaki gelişim için güçlü bir

uyarandır.

 20

3. Okulun demokratik olarak yönetilmesi okulun ahlaki kültürünü geliştirme

konusunda en verimli ve pratik çözümdür.

Gatto da benzer şekilde, eğitimin sıralara kilitlenmiş bir şekilde, bize tamamıyle

yabancı olan kişilerin emirlerine uyarak ve testlerle itaatin ölçüldüğü ortamlarda

gerçekleşmeyeceğini söyleyerek gelecek için okullaşmaya değil, gerçek anlamda

(demokratik) eğitime yönelinmesi gerektiğini ifade etmektedir (Gatto, 8.7.2006).

2.2 DEMOKRATİK EĞİTİM

Çocukları için okul seçmek bir velinin verdiği en önemli kararlardan biridir. Seçilen

okul – öğretmenleri, müfredatı, eğitsel felsefesi, açık ve gizli değerleri – çocuğun

günlük yaşamının her evresini etkileyecektir. Çocuğun kişiliğini, hayata bakışını,

davranışlarını ve hatta bir yetişkin olarak kaderini belirleyecek, hatta ebeveynlerin

ve ailenin tüm yaşamını değiştirecektir (K. Ronald (1997), p. X, aktaran: Martin,

12.12.2007).

Demokratik okullar genellikle, mevcut eğitim sisteminden memnun olmayan ve

çocuklarının doğal öğrenme arzularını ateşleyecek ve kendi eğitimleriyle ilgili

özgürlüğü ve bunun bir sonucu olarak da sorumluluğu taşımalarını sağlayacak

imkana sahip olmalarını isteyen az sayıda anne-baba-(öğretmen) tarafından kurulan

okullardır (Lathrop, 2005). Apple ve Beane’in de ifade ettiği gibi tesadüfen

oluşmazlar; eğitimcilerin2 ve diğer yetişkinlerin demokrasiyi hayata katabilmek için

yaptıkları bilinçli uygulamalar sonucu ortaya çıkarlar (Apple ve Beane, 1995).

Her demokratik okulun kendine has özellikleri ve kabul ettiği prensipleri

bulunmaktadır. Bu özelliklerden bazıları, demokratik okuldan okula değişebilmekte

ve hatta çelişebilmektedir. Genel olarak kabul görmüş özellikler kapsamında

incelendiğinde, demokratik eğitim, insan haklarına saygı ve öğrenci ve çalışanlar

arasında eşitlik ilkelerine dayalı, öğrencilerin günlük faaliyetlerini plânlama ve

demokratik karar alma özgürlüklerini onlara tanıyacak şekilde geniş bir öğrenme

zihniyeti üzerine kurulan eğitsel bir yaklaşım olarak tanımlanır. Geleneksel

2 Demokratik eğitimde öğretmen tanımı geleneksel okullardan farklıdır. Çocuğa aktarabilecek bir bilgisi olan herkesi öğretmen
olarak adledildiğinden bu noktadaki eğitimci ifadesi, öğretmenleri, velileri, müdürleri ve hatta öğrencileri içermektedir.

 21

okullarda görülen ve de Gutmann’ın tanımladığı şekilde, otoriter bir yaklaşım veya

demokrasinin eğitim sürecinde araç değil, sadece bir amaç olması; alternatif

eğitimin kapsamında kabul gören demokratik eğitimin tanımı kapsamında yer

almamaktadır (Bennis ve Graves, 2006, s.8). Demokratik eğitimde, Gutmann ve

demokrasi için eğitim, okulda demokrasi ve demokrasi eğitimi kavramlarıyla

ilgilenen birçok düşünür ve eğitimcinin tanımından farklı olarak, demokrasi ve

özgürlük, eğitimin gerçekleştirilebilmesi için hem amaç, hem de bir araçtır.

Demokratik okullar, öğrenciyi merkeze koyan, ona özgürlük tanıyan ve okulun

yönetiminde demokratik prensiplerden ve uygulamalardan yararlanan okullardır. Bu

okullarda çocuk özgürdür; okula uymak durumunda değildir; tersine okul çocuğa

uymaya çalışmaktadır (Mercogliano, 2006, s.17). Sorumluluk duygusunu

vurgulayarak, öğrencilerin kendi öğrenmelerini yönlendirdikleri ve okulda yetki ve

mülkiyet talep ettikleri bir ortam sağlarlar. “İnsanların kendi hayatlarını etkileyecek

kararlarda söz sahibi olmaya hakları vardır”(Apple ve Beane, 1995, s.9) ilkesini

kabul eden, öğrencinin okul yönetiminde bilfiil faaliyet gösterdiği okullardır. Gerçek

yaşamla ilgili problemleri çözme yoluyla akademik anlamda çalışmayı ve

özgürlüklerini ve sorumluluklarını yönetmeyi öğrendikçe güven, eşitlik, saygı ve

özgürlük gibi oluşan demokratik prensiplerin körüklendiği okullardır (Lathrop,

2005, s.).

Institute of Democratic Education (IDE), üyelerine saygı duyan bir eğitsel çerçeve

yaratacak ve çocukların amaçlarına ulaşmalarını sağlayacak araçları yaratmaları için

gereken bağımsızlığı sağlayacak eğitimi demokratik eğitim olarak ortaya

koymaktadır (Hecht, 1999). Hecht demokratik okulu tanımlarken, çoğulcu öğrenme,

yetişkinlerle çocukların güven, saygı ve eşitlik temelinde ilişki kurmaları ve tartışma

ve karar alma mekanizmalarında demokratik süreçlerin kullanılması ilkelerine sahip

olunmasını kritik faktör olarak vurgulamaktadır. Bu ortam bireye kendi kendine

öğrenme ve ilişki kurma konusunda beceri kazandırırken, kişisel ve sosyal bir

farkındalık sağlar (Institude for Democratic Education Aotearoa, 8.7.2006).

 22

Demokratik okulun pek çok tanımı ve pek çok prensibi bulunmaktadır. Aralarında

farklılıklar olmakla beraber, demokratik okulların şu temel prensiplerde ve

ölçütlerde örtüştükleri görülmektedir:

• Tüm öğrencilerinin neyi, ne şekilde öğreneceklerine bağımsızca karar

verebilmeleri, öğrencinin kendi kendine öğrenebilme hakkı, zorunlu

olmayan, özgür eğitim (IDEC 2005, 6.4.2006; IDEC 1998 aktaran: Mintz,

1998; IDEC 2006 aktaran: Loflin, 2006; Hecht, 2002; Mercogliano, 1998,

s.119; Hern, 2003, s.177), irade ve seçim hakkının herşeyin üstünde

tutulması (Mercogliano, 1998, s.119),

• Öğrenci ve öğretmenlerin haklarının eşit olması (IDEC 2005, 6.4.2006);

IDEC 1998, aktaran: Mintz, 1998),

• Yetişkin (öğretmen)ve çocuklar arasında kendine özgü, karşılıklı diyaloga ve

ortak bir güven duygusuna dayalı bir ilişki olması (IDEC 1998, aktaran:

Mintz, 1998, Hecht, 2002),

• Çocuğun öğrenmek, büyümek, bilgili, efektif ve yetenekli olmak için

doğuştan gelen bir isteğinin olduğuna dair sarsılmaz bir inanca sahip

olunması (Mercogliano, 1998, s.119),

• Çocukların okul hayatının yönetimine tam anlamıyla iştirak etmeleri, her

konuda herkesin kararının değerlendirmeye alınması (IDEC 1998, aktaran:

Mintz, 1998; Hecht, 2002; Hern, 2003, s.177-8).

• Çocukların öğretmenlerini seçme hakkı (IDEC 1998, aktaran:Mintz, 1998)

• Demokratik süreçler, okul yönetimi, sivil eğitim ve vatandaşlık (IDEC 2006,

aktaran: Loflin, 2006),

• Demokratik sınıf ve demokratik okullar (IDEC 2006, aktaran: Loflin, 2006),

• Küresel kavramlar, kendi kendini tanıma (IDEC 2006, aktaran: Loflin,

2006),

• Öğretmen ve öğrenenin aynı kişi olduğunun kabul edilmesi (Mercogliano,

1998, s.119),

• Notlara bağlı olmayan değerlendirmeler (Hern, 2003, s.177),

• Devam zorunluluğunun olmaması (Hern, 2003, s.177),

 23

• Akademik gelişime kıyasla sosyal ve duygusal gelişime odaklanma (Hern,

2003, s.177),

• Faaliyetlerin hiyerarşiden uzak kurgusu (Hern, 2003, s.177),

• Öğrenmenin geniş yorumu (Hern, 2003, s.177),

• Oyunun önemi (Hern, 2003, s.177).

Bu genel tanımlar çerçevesinde demokratik okulla ilgili yapılan önemli bir kaç

tanımlama da aşağıda yer almaktadır (IDEN, 5.2.2008):

Yeni Zelanda’da yapılan IDEC’te, demokratik eğitimin farklı görüşlerdeki

katılımcılarının demokratik eğitimin tanımıyla ilgili İnsan Hakları Deklarasyonu ve

Çocuk Hakları Konvansiyonundaki görüşler etrafında birleştikleri ve öğrenme

ortamlarında bu Deklarasyonda ve Konvansiyonda alınan prensiplerin günlük

hayattaki uygulamaların temel yapısı olması hususunda birleştikleri ortaya

konmaktadır.

Demokratik eğitimle ilgili, Gribble, okulda öğretmen ve öğrenicilerin birlikte, eşit

olarak çalışmaları boyutuna; Stine, kendi eğitsel hayatlarının sorumluluğunu taşıyan

ve istemeleri durumunda kendilerini etkileyen kararların alınma sürecine, doğrudan

veya dolaylı olarak katılacak özgür vatandaşlar boyutuna; Hecht saygı, tolerans ve

sevgiye dayanması ve hedefinin kişinin kendi kendisini tanıyabilmesi oluşuna

(Hecht; aktaran: Loflin, 2006) ve Cawston kuralları ve sınırları olmayan, sadece

özgür ve hatta pervasız dialogdan doğuşuna dikkat çekmektedir.

Öğrencilerinin hedeflerini, sonuçlarını ve bunları elde etme yöntemlerini tanımlayan

“eski okul”a kıyasla geleceğin okulu olarak da tanımlanan demokratik okul,

• tercih yapabilmeleri için öğrencilerin kendi güçlerini geliştirmelerini,

• yaşamak istedikleri gerçekliği yaratma gücünü ve

• gerçekliği de çeşitlendirilmiş ve çok yönlü olarak görmelerini

sağlamak üzere tasarlanır. Bu üç durum sağlandıktan sonra, öğrencilerin “eski

okul”daki pasif rollerinde kaymalar olmaktadır. Öğrenciyi sistemde aktif bir yere

oturtan yeni (demokratik) okul, bir deneme alanı ve kişinin kendi hayatını kontrol

altına aldığı bir eğitim sahası haline gelir. Öğrenciler okulda kendi kişisel ve sosyal

 24

hedeflerine odaklanır ve bu hedefler doğrultusunda hayatlarını kurabilmek için

gerekli kabiliyetleri geliştirirler. Hecht işte geleceğin bu okuluna demokratik okul

adını vermektedir (Hecht, 1999, s.5).

Demokratik eğitimde Jean Jacques Rousseau’nun da ifade ettiği gibi, “doğa çocuğa

kendine has bir gelişme süreci verir. Bu süreç kösteklenmemelidir” görüşü hakimdir.

Öğrenmenin amacı da, insanlara hayatları boyunca eşlik edecek bu gelişimsel süreci

geliştirmek olarak tanımlanmaktadır. Böyle bir süreç insanın kişiliğinin çok yönlü

gelişmesini sağlar, insan haklarına duyulan saygıyı ve sosyal ve çevresel sorumluluk

bilincini arttırır, özgürlüğü ve özgünlüğü teşvik eder.

Kişisel, sosyal ve çevresel sorumluluk bilinci de, demokratik okulda çok büyük

önem taşımaktadır. Sosyal ve çevresel sorumluluktan kasıt, çocuğun içinde yaşadığı

doğaya saygı duyarak, onu koruyarak yaşaması, tüketici olarak değil, üretici olarak

faaliyet göstermesi, kirlilik, çevre, ekolojik denge gibi konularda duyarlı ve hatta

aktif olmasıdır. Demokratik eğitim, insan haklarını ve insan haklarının bireysel,

sosyal ve çevresel haklarla uyumunu gerçek demokratik kültürün gelişimi için temel

olarak kabul eder. Demokratik eğitim, okul sistemi içerisindeki demokratik ortak

kültürü de, küresel demokratik kültürün gelişmesi için esas olarak görmektedir.

Demokratik eğitim her bireyin özgün ve eşsiz-benzersiz olarak kabul görme hakkını

gözönüne alır ve bu özgünlüğü ve eşsiz-benzersiz olma durumunu ifade edebilmeyi,

içinde saygı, tolerans ve sevgi barındıran eğitsel etkileşimin temeli olarak kabul

eder.

Kişisel sorumluluktan kasıt ise, kişilerin özellikle okul gibi önemli bir kurumda ve

eğitim gibi önemli bir konuda kendi hayatlarıyla ilgili kararları kendilerinin almaları

ve bu kararların sonuçlarına kendi başlarına katlanmalarıdır. Demokratik eğitim

özgür, sorumluluk sahibi, yaratıcı ve özgün bireyler yaratabilmek için, kişilerin

hayatlarını ve özellikle de okul hayatlarını kendi kendilerine yönetmeleri prensibini

kabul eder. Demokratik eğitim eğitsel alanın hayatın tüm boyutlarını ihtiva ettiğini

ya da etmesi gerektiğini kabul eder: aile, oyun, il, okul, kültür ve çevre. Demokratik

okuldaki bu anlayışı Sylvia Ashton-Warner organik bir yapı olarak tanımlar. Okul

 25

toplumun ayrılmaz ve onu bütünleştiren bir parçasıdır (S. Ashton-Warner; aktaran:

Mercogliano, 2006, s.1). Demokratik eğitim için, her demokratik eğitim sistemi bir

“laboratuar” ve demokratik eğitimi uygulayan her kişi de öğrenme ve eğitim

alanlarında yeni metodlar ve kırılımlar yaratabilecek “eğitim araştırmacısı” dır

(Hecht, 8.7.2006).

Düşünmeyi öğrenmek, çocuğun gerçekleri, eski önemli fikirleri veya kavramları

ezberlemesinden çok, özgürce problemle ilgili verileri (kendi başına ve kendi seçtiği

yönde) toplaması, değerlendirmesi, kanıtları yorumlaması, ilişkilerini ve sonuçlarını

kendince değerlendirmesi sonucunda oluşur. Çocuk öğreneceği bilgiyi, öğreneceği

zamanı, öğreneceği ortamı, öğrenme şeklini seçmekte özgürdür. Eğitim de bu

noktada devreye girer. Yaratıcı zeka, çocuğun doğal sorgulama yeteneğinin,

hayalgücünün ve duyarlılığının eğitsel süreçlerle gelişirilmesi sonucu

geliştirilecektir. Çocuğun kendi başına düşünmesinin desteklenmesi, özdenetimli,

hedef odaklı problem çözme aktivitelere yönlendirilmesi çocuğun özgürlüğünün

temeli olacaktır. Dolayısıyla eğitsel süreçlerin hedefi özyönlendirmeli gelişim

kabiliyetinin sağlanmasıdır. Eğitsel süreçlerde öğretmenlerin de öğrencilerine

yaratıcı ve deneysel şekillerde yaklaşmaları, onların ilgi alanlarını, yaratıcılıklarını,

yapabildiklerini keşfetmelerine izin vermeleri ve böylelikle zenginleşmiş bir

toplumsal hayata geçiş yapmalarını sağlamaları gerekmektedir. Bireyin gelişimiyle

toplumun gelişimi de paralel ilerlediğinden bu durum yaratıcılıkla zenginleşmiş bir

toplumun oluşumunu sağlayacaktır. Bu toplum da çocuğun yaratıcılığına daha da

büyük önem verecektir. Bu durum, eğitim dünyasının ihtiyaç duyduğu sosyal

değişimin de oluşmasını sağlayacak metod olarak tanımlanabilir (Rosenthal, 1993,

s.8-9).

Demokratik eğitim, hayata artan bir bilinçle yaklaşmayı, eğitim alanının ana hedefi

olarak görmektedir. Toplumumuzda demokratik kültürün yaratılması için okullarda

demokratik süreçlerin uygulanması ve insan haklarını korumak zaruridir (IDE,

5.4.2006). Eşit haklara sahip olmak, bu haklar dâhilinde seslerini duyurabilmek ve

okul hayatlarını kendi tercihleri doğrultusunda keyif aldıkları faaliyetlerde bulunarak

geçirebilmek hayatlarının bir parçası olduğundan, öğrenciler çoğu zaman okulda

 26

geçirdikleri zaman mutlu olurlar. Çocuğun okulda mutlu olması, başarılı olabilmesi

için çok önemli bir kriterdir, çünkü mutlu çocuk başarılı çocuktur. İşte bu sebeple,

demokratik okullar çoğu ülkede başarısızlıklarından şikayet edilen eğitim

sistemlerine bir meydan okumadır. Politikacıların ve eğitimcilerin demokratik

okulun metodları ve yapılarından ilham almaları gerekmektedir (IDEC 2005,

6.4.2006).

Demokratik okulların en belirgin özelliklerinden biri de çeşitlilikleridir. Çeşitlilik

demokrasiye muhtaçtır. Zaman boyutunda aynı kalan geleneksel okullara kıyasla,

demokratik okullar için “bir model herkese uyar” mantığını kurmak mümkün

değildir. Her okulun kendine has fikirleri olan öğrencileri, öğretmenleri, müdürleri,

gelenekleri, yaşam tarzları olduğuna göre, her okulun öğrenme ve öğretme

konusunda kendi metodlarını ve yaklaşımlarını geliştireceğini beklemek yanlış

olmaz. Demokratik okulun zenginliği de bu çeşitlilikten gelir. Meier’ın da ifade

ettiği gibi “zaten (çeşitlilik olmayıp) herkes her konuda aynı fikirde olsaydı,

demokrasiye ihtiyaç kalmazdı” (Meier (2003), aktaran: Huber, 2006).

Son dönemde demokratik eğitim aynı zamanda başka bir kavramla da birlikle

anılmaya başlanmıştır: Sürdürülebilirlik. Birleşmiş Milletler, 2005-2015 yıllarını

Sürdürülebilir Gelişme İçin Eğitim Dönemi olarak isimlendirmiştir. Okulların ve

müfredatların sürdürülebilir gelişmenin prensiplerini ve ruhunu temel almaları esas

alınmaktadır. Okullar geleceğe hazırlık yaptıklarından, öğrencilerin sürdürülebilir

okullar yaratmanın her aşamasında faaliyet göstermeleri gerekmektedir (UN Decade

of Education for Sustainable Development 2005-2015; aktaran: Loflin, 2006).

Smith ve Burton, sürdürülebilir bir dünyanın ancak demokratik okullarla

yaratılabileceğini ifade etmektedir (Smith ve Burton, 2006, 5.2.2008). 20. yüzyılda

savaşlar sebebiyle 142 milyon kişi hayatını kaybetmiştir. Sürdürülebilirlik için

eğitimin en önemli hedefi, bu savaşlara sebep olan agresif tavrın önüne geçilmesidir.

Agresif tavrın temelinde ise, Maslow’un ifade ettiği gibi kişinin tanınma ve diğerleri

tarafından takdir edilme ihtiyacı yatmaktadır. Bu ihtiyaç giderilmediğinde kişi

agresiflik göstermektedir. Demokratik okullar, çocukların kendi potansiyellerini

keşfetmelerini vurgulamaları, yetişkinlerle çocukları biraraya getirmeleri, her

 27

çocuğun eşsiz-benzersiz olduğu gerçeğini kabul etmeleri, çocuklara gelişmek için

alan yaratmaları, her çocuğun kendi özgün özelliğini tanımaları ve takdir etmeleri ve

tüm bu faktörleri toplumun dikkatine sunmaları ve toplumun bu faktörler

çerçevesinde hareket etmeleri sebebiyle kişilerde agresifliğin oluşmasının önüne

geçebilmektedirler (Hecht, 2006).

Burada kişiyi, dikkat gerektiren bir başka tehlike beklemektedir. Demokratik

okullarla yeni tanışan birçok kişi, çocuklarının özgünlüğüne önem veren bir eğitim

sistemiyle karşılaşmanın heyecanını duysalar da; kısa süre sonra (bu heyecan

yatıştıktan sonra) bir çocuğun ihtiyaçlarını anlamak ve algılamak için birçok farklı

yöntem olduğunu farkederler. Dolayısıyla A.S.Neill, Dewey, Gatto, Greenberg,

Korczak, Hecht, Mintz gibi düşünürlerin sistemlerini sorgulamadan kabul etmeye

çalışmak, en az geleneksel okul sistemlerine inanmak kadar dogmatik ve katı

sistemler/sonuçlar doğurabilir. Her ne kadar demokratik eğitimin de içinde

bulunduğu alternatif eğitim yaklaşımları bir cevap gibi görünse de; bir başka boyutta

bunlar yine de birer sistemdir. Daha evvel de belirtildiği üzere, gerçek anlamda

çocukları besleyen gerçek bir demokratik alternatif yaratılmak isteniyorsa,

sistemlerin arkasındaki ve insanların içindeki değerlerin, felsefelerin ve inançların

bilincine varılması ve her toplumun kendi değerleri, felsefeleri ve inançları

doğrultusunda kendi demokratik okul modellerini hazırlamaları gerekir. Bunun

sonucunda da bir sistemin “en iyi” olduğunu savunmak yerine, birçok farklı

sistemin, birçok farklı kişi veya toplumun cevap olduğunu algılamak mümkün

olabilir (K. Ronald (1997), p. X, aktaran: Martin, 12.12.2007)

2.3 DEMOKRATİK EĞİTİMİN HEDEFLERİ

Demokratik eğitim iki temel kavramı hedef almaktadır (IDE,. 5.4.2006).

Saygı İçin Eğitim-Evrensel İnsan Hakları Bildirgesi’nde tanımlandığı şekilde

insana saygı için eğitimi temel alan bir eğitsel altyapı oluşturmak.

Bağımsızlık İçin Eğitim – Öğrencilerin koydukları hedeflere ulaşmalarını

sağlayacak araçları yaratmaları ve edinmeleri konusunda öğrencilerine yardımcı

olmak.

 28

Demokratik okul, insana saygı için eğitimin başlayabilmesinin öncelikle mutlak

suretle okulda insan haklarının net bir şekilde ortaya konmasının ve kabul

edilmesinin vazgeçilmez bir koşul olduğunu ortaya koymaktadır. Eğitim 3 çemberde

gelişir:

• Benim haklarım, bizim haklarımız,

• Diğerlerinin ve farklı olanların hakları,

• Tüm insanlığın hakları.

Eski okulda da insan hakları önemli bir yer tutar. Ancak eski okulda aslolan

öğrencilere insana saygı hakkında eğitim vermektir; eski okul, okul sistemini veya

öğretmenlerin davranışlarını bu paralelde değiştirmeyi gerekli görmez. Mosher

(1994), bu durumu ”Öğrencilere demokrasi öğretilmektedir ama öğrencilerin

demokrasiyi pratik etmelerine izin verilmemektedir. Çoğu Amerikan okulları iyi

diktatörlüklerdir” (aktaran: Kira, 1999,s.3) sözleriyle ifade etmektedir.

Eski okul bağımsızlık için eğitim tanımını “toplumun veya başkalarının koydukları

hedeflere ulaşmalarını sağlayacak bilgileri edinmeleri ve araçları yaratmaları ve

edinmeleri konusunda öğrencilerine yardımcı olmak” şeklinde ifade etmektedir.

Demokratik okul, eski okulun bu tanımındaki bilgi bölümünü tanımına

almamaktadır; çünkü demokratik okula göre spesifik bilgi kırıntıları geçicidir ve

zaman içerisininde önemini yitirir. Ancak öğrenme sürecinde öğrencinin

geliştirilmesi amacıyla desteklenen duygusal zeka kişiyi zaman ve mekanın ötesine

taşır ve ilerleyen dönemlerde gerekli uyarlamaları yapmasını sağlayarak hedeflerine

ulaşması konusunda yardımcı olur. Araçlardan kastedilen de öğrencilerin hedeflerini

saptamaları ve bunlara ulaşmaları için gereken duygusal zekanın güçlendirilmesidir.

Yetişkinin buradaki rolü, hedeflere ulaşmaktaki araçları yaratmaları ve edinmeleri

konusunda öğrencilere yardımcı olarak öğrencinin özgüvenini arttırmak ve

öğretmenlere veya diğer yetişkinlere bağımlılıklarını ortadan kaldırmak, onları

özgür kılmaktır. Öğretmenin klasik bilgi transferi görevi, günümüz ihtiyaçları

içerisinde geçerliliğini yitirmiştir. Bu durumda öğretmen sürekli olarak kendisine şu

kritik soruyu sormak durumundadır: “bugün öğrencilerimin bağımsızlığını

güçlendirmeye çalışıyor muyum?”. Öğrenci de benzer şekilde kendine şu soruyu

 29

sormak durumundadır: “bugün düne göre daha bağımsız bir insan mıyım?” (Hecht,

1999, s.5-8).

Tüm bu tanımlamaların yanısıra, Greenberg demokratik okulların tanımlamasında

kullanılan 5 mitin olduğuna, ancak bunların son derece yanlış olduğuna ve

demokratik okul algısını son derece yanlış yerlere taşıdığına dikkat çeker

(Greenberg, 1992, s.150-157):

• Demokratik okulda herkes karar alma sürecine katılır: Bu son derece yanlış

bir algıdır, çünkü demokratik okullar genel katılımla değil, genel oy

kullanma hakkıyla yönetilirler. Önemli olan seçim hakkının olmasıdır.

Kendisine tanınan bu hakkı kullanmak ya da kullanmamakta öğrenci

serbesttir; mutlaka katılım gerçekleşirecek diye bir kural yoktur.

• Gerçek demokratik okullarda, herkes günlük işlerden payına düşeni

gerçekleştirir: Bir evvelki maddede olduğu gibi, herkese eşit iş verilmez;

herkes yapılacak işlerle ilgili eşit imkanlara sahiptir. Cinsiyet, ırk, yaş veya

diğer özellikler işlerin dağılımında etken değildir. İşin gerektirdiği nitelikler

tanımlanır. Bu nitelikleri yerine getiren herkes işi talep edebilir. Kimseyi de

istemedikleri bir işi yapmaya zorlamak mümkün değildir.

• Gerçek demokratik okulda herkese eşit davranılır, herkes kendini eşit

hisseder: Özgüven, korku, yetersizlik hissi çocukları demokratik okulda

farklı konumlara oturtur. Bazısı daha öne çıkarken, bazısı daha geri plânda

kalır. Okulda amaç, çocuğa herhangi bir meyil veya önyargı olmadan

yaklaşılmasıdır. Demokratik okullarda çocuklar arasında özgüven, korku,

yetersizlik hissi gibi özelliklerden doğan farklılaşmaya müdahale

edilmemektedir.

• Demokratik okulda kararlar oybirliğiyle alınır. Tersine, demokrasinin işareti,

tam da oybirliğinin yokluğudur. Oybirliği nadir ve kısa ömürlüdür.

Tekrarlanan bir oybirliği aslında güçlü toplumsal baskının göstergesidir.

• Demokratik okulda herkes okulun prensiplerini ve haklarını korumaya

adanmışlık içerisindedir. Her yerde olduğu gibi, demokratik okullarda da bir

grup okulun prensiplerini ve haklarını korumaya kendini adamıştır, ancak

hiçbir zaman bir grubun üyelerinin tamamının böyle bir adanmışlık

 30

içerisinde olacağını iddia etmek mümkün değildir. Bu durum demokratik

okul için de geçerlidir.

2.4 DEMOKRATİK EĞİTİM VE OKULDA DEMOKRASİ/DEMOKRASİ

 İÇİN EĞİTİM

Demokratik eğitim, okulda demokrasi, demokrasi için eğitim ve demokrasi eğitimi

gibi kavramların temelindeki ortak bir düşünce yatmaktadır: demokratik bir topluma

ulaşmak.

Benzer kavramlar olmakla beraber demokratik eğitimle çok önemli farklar içeren bu

kavramlardan, okulda demokrasi, okulun bazı süreçlerinde demokratik

uygulamaların gündeme alınmasına ve buradaki bazı süreçlerin kişinin gelecekte

demokratik bir vatandaş olmasını sağladığına inanıldığına işaret eder. Demokrasi

için eğitimse, kişilerin demokratik birer vatandaş olabilmeleri için okulda almaları

gereken eğitim şeklini ifade etmektedir.

Okulda demokrasi/demokrasi için eğitim ile demokratik okulun en önemli ayırımı

bu noktada başlar. Demokratik okul için, demokratik bir topluma ulaşma hedefi

süreçlerin doğal bir sonucudur. Demokratik okulun çıkış noktası okul hayatında

özgürlük vererek çocuğu mutlu kılmak ve okulda özgürlük vererek demokrasiyi

kendi kendilerine öğrenmelerini sağlamaktır. Böylelikle bugünün özgür, mutlu ve

demokratik çocuğu otomatik olarak yarının özgür, mutlu, demokratik ve politik

olarak aktif vatandaşı haline gelecektir. Aynı sebep-sonuç ilişkisi okulda

demokraside/demokrasi için eğitimde de mevcuttur. Ancak burada süreç tersine

çalışır. Okulda demokrasi/demokrasi için eğitim, demokrasilerin öğrencilerin

vatandaşlığa hazırlanmaları için okullara ihtiyaç duyduklarını ifade eder (Gutmann,

1999, s.94). Okulda demokrasi/demokrasi için eğitimin çıkış noktası, demokratik bir

topluma ulaşmak, bunun için gerekli demokratik ve politik olarak vatandaşları

yetiştirmektir. Dolayısıyla çıkış noktası, demokratik okulda olduğu gibi çocuk,

çocuğun ihtiyaçları, çocuğun mutluluğu ve çocuğun özgürlüğü değil; toplum ve

toplumun ihtiyaçlarıdır. Toplumun ihtiyaçlarının karşılanması içinse, çocukların

demokrasiyi öğrenmeleri gerekir. Bunun için ise ortaya okulda demokrasi/demokrasi

 31

için eğitim kavramı atılır. Dolayısıyla, eğitimde demokrasi ulaşılacak bir amaç değil,

toplumun ihtiyaçlarına ulaşılması için bir araçtır (Kelly, 1995, s.113).

Demokratik okul otonomiyi öğrenicinin ellerine bırakır. Öğrenci kendi geleceğine

dair kararlarla ilgili bireysel otonomiye sahiptir. Okulda demokrasi/demokrasi için

eğitim de, benzer şekilde öğrenciye bireysel otonomi kazandırmak istemektedir

ancak okulda demokrasi/demokrasi için eğitim bunun çözümünün öğrencilere

okullaşmalarıyla ilgili müdür ve öğretmenlerle eşit kontrol vermek olamayacağını,

çünkü öğrencilerin karar alacakları birçok konuyla ilgili yeterliliğe sahip olmadığını

ifade etmektedir (Gutmann, 1999, s.88). Bu anlayış demokratik eğitimin yine

öğrenci ve öğrenciye inanç kavramlarıyla da çelişmektedir. Ayrıca okulda

demokrasi/demokrasi için eğitim kavramının içerisinde çocuk olarak eğitilmenin,

yönetilmeyi gerektirdiği kavramı yer almaktadır. “Önce yönetilmeden,

yönetemezsin”. Dolayısıyla okulda demokrasi/demokrasi için eğitimin idealinde

önce yönetilmek, daha sonra yönetmek yer almaktadır (Gutmann, 1999, s.1).

“Demokratik vatandaşın nasıl yetiştirileceğine etkide bulunacak otoriteye kim sahip

olacak?” (Gutmann, 1999, s.1) ve “okullarda demokratik olarak, ne kadar demokrasi

arzulanmaktadır?” (Gutmann, 1999, s.93) soruları eğitimde otonominin aslında

çocukta olmadığını ve demokratik okulda gördüğümüz şekilde gerçek ve saf bir

demokrasiden bahsedilemeyeceğini ortaya koymaktadır.

Okulda demokrasi/demokrasi için eğitim demokrasiye adanmışlığın, demokratik

eşitlik kavramına adanmışlığı gerektirdiğini ifade etmektedir. Bu da müfredatın belli

bir gruba değil herkese uygun şekilde hazırlanması gerektiğine işaret eder (Kelly,

1995, s.108). Müfredat, bireysel otonominin kazandırılması için de önem arz

etmektedir. Ancak bu noktada müfredata yine öğrenci değil, toplumsal çıkarlardan

hareketle, öğrenciler için en iyinin ne olduğuna belirleyebilecek yetişkinler karar

vermektedir (Kelly, 1995, s.113). Dolayısıyla, otonomi yine çocukta değil,

yetişkindedir.

 32

Okulda demokrasi/demokrasi için eğitim, eğitimin en önemli görevinin genç

vatandaşları, yetişkinliğe ulaştıklarında üstlenmeleri gereken rollere ve

sorumluluklara hazırlamak olduğunu ortaya koymaktadır (Kelly, 1995, s.101).

Dolayısıyla okulda demokraside çocuğun demokratik okulda gördüğümüz gibi kendi

idealleri doğrultusunda değil, toplumun ihtiyaç duyduğu rollere ve sorumluluklara

göre yetiştirilmeleri gerekmektedir. Dolayısıyla öğrencinin kendi istediği mesleği

seçmesi sözkonusu değildir; toplumun ondan beklediği mesleği ifa etmesi

gerekmektedir.

Okulda demokrasi/demokrasi için eğitim, bir bilgi değiştokuşunun gerçekleşmediği

bir ortamda eğitsel bir aktivitenin gerçekleştiğinden söz edilemediğini ifade

etmektedir (Kelly, 1995, s.103). Ancak demokratik okulda öğrenme öğrenciye

bağlıdır. Öğrenme öğretenle arasındaki bir bilgi değiştokuşu şeklinde

gerçekleşebileceği gibi; hiçbir değiştokuş olmaksızın, öğrencinin kendi

deneyimlemesi sonucunda da gerçekleşebilir.

Okulda demokrasi/demokrasi için eğitim öğretmenin rolünün çözüm

oluşturuculuktan, öğrencilere çözülecek problem oluşturuculuğa doğru değiştiğini

ortaya koymaktadır. Dolayısıyla öğretmenin otoritesi, öğrencilerine ne yapmaları

gerektiğini dikte etmek yerine, öğrencilerin kendi mantık zincirlerini kurmaları,

kendileri için düşünmelerini sağlamaları ve kendi sonuçlarına ulaşmalarını öğretmek

için kullanılacaktır (Kelly, 1995, s.114). Öncelikle bu mantıkta öğretmenin yine bir

otorite figürü olarak ortaya çıktığı, öğretmenin demokratik okuldaki gibi rehber

rolünü değil, yine öğretici rolünü taşıdığı görülmektedir. Bir diğer boyutunda bu

mantıkta, öğrencilerin kendi mantık zincirlerini kuramadıkları, kendileri için

düşünemedikleri ve kendi sonuçlarına ulaşmayı bilmedikleri görülmektedir. Halbuki

demokratik okulun bu konularda öğrenciye inanılması ve güvenilmesi gerektiğini

ortaya koymaktadır. Okulda demokrasi her ne kadar öğrenciye inanç kavramını

içinde barındırdığını ifade etse de, bu boyutta inanç kavramının demokratik okul

olan inançla örtüşmediği görülmektedir.

 33

Dünyada eğitim ve demokrasi kavramlarıyla ilgili en kapsamlı araştırmalardan biri,

Farnen ve Meloen’in 1991-1997 yılları arasında, 44 ülkede, yaşları 13 ila 65

arasında değişen (ancak araştırmacılar örneklemde 18 ila 27 arasındaki üniversite

öğrencilerinde yoğunlaşma olduğuna dikkat çekmektedirler) 9.713 kişiyle

gerçekleştirdikleri çalışmadır (Farnen ve Meloen, 2000, s. 40-56). Çalışma dünyayı

8 bölgeye ayırarak ülkelerdeki demokrasi ve eğitimin durumunu ve bu iki kavramın

birbiriyle ilişkisini incelemektedir.

- Kuzey Amerika Bölgesi- (Kanada, A.B.D.): Eğitim sistemleri tüm azınlıklara

hizmet veren gelişmiş demokrasilere sahiptir. Okul sistemleri demokratik

süreçleri ve hedefleri destekler niteliktedir.

- Latin Amerika Bölgesi- (Arjantin, Kosta Rika, Şili, Martinik, Kolombiya,

Meksika ve Venezuela): Bölgede Arjantin, Kosta Rika, Şili ve Martinik hayli

demokratik, daha az otoriter ülkelerdir. Millî hasılanın büyük bir bölümü

eğitime harcanmaktadır. Kolombiya, Meksika ve Venezuela elitist,

yozlaşmış ve daha az demokratiktir. Sınırlı özgürlüklerden ve sivil haklardan

bahsedilebilen bu ülkelerde, okul sistemleri de elitist ve merkezidir ve

demokratiklikten uzaktır. Okullar bölge kilisesine bağlıdır.

- Avrupa bölgesi:

• Batı Avrupa (Kuzey) Bölgesi- (İngiltere, İsveç, Hollanda, Almanya,

Finlandiya, Belçika, Avusturya): Bu bölgedeki ülkeler demokratik ve

özgürdür. Her biri genel ve sivil eğitime adanmışlıkla bağlıdır. Okur-

yazarlık, okullaşma oranları ve yaşam beklentileri yüksektir. Bu

ülkeler istikrarlı birer politik rejime sahiptir.

• Batı Avrupa (Güney) Bölgesi- (İspanya, Fransa, Portekiz,

İtalya,Yunanistan): Bu bölgedeki ülkeler demokratiktir ancak

demokratik geleneklerin dozu ülkeden ülkeye değişmektedir.Özel elit

bir eğitim sistemleri ve sert sınavların yer aldığı resmi klasik bir

eğitim sistemiyle okul tabanlı demokrasiyi desteklememektedir.

• Doğu Avrupa Bölgesi- (Sırbistan, Polonya, Litvanya, Macaristan,

Estonya, Hırvatistan): Bazı ülkeleri demokratik ve özgür, bazı

ülkeleri özgür ve demokratiklikten uzak bu bölgede, politik

 34

sistemlerle ilgili reformlar yapılsa da, bu reformlar diğer alanlara

yansımamıştır.

- Rusya bölgesi- (Beyaz Rusya, Rusya Federasyonu, Ukrayna,): Bölgedeki

ekonomik problemler milliyetçi felsefeye sahip eğitim sistemlerindeki

reformların oluşumunu engellemektedir.

- Afrika bölgesi- (Kenya, Nijerya, G.Afrika ve Uganda): İç karışıklıklar ve

savunmaya ayrılan bütçeler, eğitim ve ulusal gelişme için ayrılabilecek

kaynağı yok etmektedir.

- Ortadoğu bölgesi- (Kuveyt ve Türkiye): Bölgedeki ülkeler eğitimden çok

savunmaya kaynak ayırmaktadır. Eğitim sistemleri merkezi, kadın aleyhtarı,

elitist, demokrasiden uzak ve konformisttir.

- Asya bölgesi

• Güney Asya- (Hindistan): Eğitim ve savunma harcamaları eşit olan

ülkede, eğitim sistemi elitist, Müslümanlara ve kadınlara karşı

ayırımcı ve insanlara hizmet etmez niteliktedir.

• Orta Asya bölgesi- (Çin): Demokratik bir sistemin olmadığı Çin’de,

okul sistemi, parti sadakatini sağlama ve ideolojik beyin yıkama için

kullanılmaktadır.

• Doğu Aysa bölgesi-(Hong Kong, Filipinler, Japonya, Tayvan):

Sözkonusu ülkelerin tamamı eğitime savunmadan daha fazla kaynak

aktarmaktadır. Özgürlüklerin de zaman içinde artacağı

düşünülmektedir.

- Okyanusya bölgesi- (Avustralya ve Yeni Zelanda): İstikrarlı demokrasilere

sahip bu bölgede, çoklu okul tiplerine, farklı ortamlara rastlanır. Eğitime

savunmadan çok daha fazla kaynak aktarılır. Okul sistemleri hayli saygındır

ve öğrencilere politik eğitim vermek ve onların politik sosyalizasyonu

sağlamak boyutunda takdire şayan bir performans sergilemektedir.

 35

2.5 DEMOKRATİK EĞİTİMİN TARİHÇESİ

Demokratik eğitim tarihi, çocukların doğuştan meraklı olduğunu ve çocukların

aslında bilmeleri gereken herşeyi içlerinde barındırdıklarını söyleyen Aristo’ya

kadar dayandırılır. J.J. Rousseau ise, bugünün öğrenme ve öğretme ile ilgili

alternatif modellerinin kaynağını oluşturan eğitimin doğal felsefesini oluşturan kişi

olmuştur. Onu takiben Rousseau’nun söylemlerini geliştirerek Pestalozzi Prusya’da,

Froebel ise Almanya’da uygulamaya koymuşlardır (Mercogliano, 2006, s.20).

1830’larda Bronson Alcott, öğrenci haklarını temel alan deneysel bir küçük okul

kurmuştur (Mintz, 2003, s.75). Tolstoy benzer bir şekilde 1860’larda Rusya’da,

Ferrer ise 1900’lerde İspanya’da özgür okullar kurmuşlardır (Mercogliano, 2006,

s.20). Bu okullar 20. yüzyılda demokratik okulların temelini oluşturmuşlardır.

20. yüzyıla gelindiğinde ise, gelişmeler 3 dalga halinde kendini göstermiştir. (Hecht,

2003). En son dalga olan üçüncü dalgada demokratik eğitime ulaşılmıştır (Hecht ve

Ram, s.1-4, 29.1.2008):

Birinci dalga, 1920-1930’larda, temelini Rousseau and Pestalozzi’nin teorilerinden

alan ve özellikle John Dewey’in yazılarında detaylarıyla işlenen “yeni eğitim” veya

“ilerlemeci eğitim” olarak gerçekleşmiştir. Bu dönemde, demokrasi ve özgürlüğün

eğitim için temel olduğu, bilginin mutlak olmadığı ve kişisel olduğu kavramları

gündeme gelmiştir. Dewey’i takiben, 1919’da etkisini özellikle Avrupa’daki ve

A.B.D’deki okulöncesi eğitimde ve ilkokullarda gösteren, İlerlemeci Eğitim Derneği

kurulmuştur. İngiltere’de A.S.Neill tarafından kurulan Summerhill birinci dalga

okullarına önemli bir örnektir.

1960’larda, özellikle Vietnam Savaşı, üniversite kampüslerinde öğrencilerin politik

başkaldırılarına ve toplumsal kargaşaya sebep olmuş, insan hakları hareketleri bu

dönemde önem kazanmaya başlamıştır. Bu hareketler, 1960-1970’lerde ilerlemeci

eğitimin ikinci dalgası olan ve okulların “açık eğitim” ve “özgür eğitim” gibi farklı

isimlerle de anıldığı dönemi başlatmıştır. Pek çok alternatif okul, eğitim

sistemindeki katılıktan rahatsızlık duyan ve kişiler arası ilişkilerde yabancılaşma

duygusu yaşayan toplum kesimleri tarafından genellikle büyük şehirlerde

 36

kurulmuştur (Aydın, 2006, s.35). Özellikle A.B.D.’de binlerce öğrenci ve eğitimci,

bu dönemde özgürlük ve eğitimde demokrasi kavramını araştırırken, A.S.Neill’in

1960’da basılan, eğitsel özgürlük manifestosu olan ve kısa sürede John Holt, Paul

Goodman, George Dennison, Jonathan Kozol, Herbert Kohl gibi eğitimci/düşünüre

ilham olan Summerhill: A Radical Approach to Childrearing kitabını

keşfetmişlerdir.

Bu dönemde, öğrenmede yetişkinlerin müdahalesine ihtiyaç duyulmadığı, büyümenin

doğanın bir parçası olan bir süreç olarak görüldüğü ve kişiyi toplum baskılarından

kurtarmanın hedeflendiği özgür okul ideolojisi, bu ideolojinin savunucularının

radikaller olarak görülmelerine ve toplumun dışına itilmelerine sebep olmuştur. Bu

dönemde kurulan okullardan biri -Massachusetts’teki Sudbury Valley School -

demokratik eğitim yaklaşımının mevcut okul sistemine kıyasla, demokrasiye dair

Amerikan ilkelerini daha kapsamlı şekilde içinde barındırdığını iddia eden, içinde

“Demokratik okullara ihtiyaç vardır, çünkü geleneksel okullar Amerikan Devrimi’ne

ihanet etmektedirler.“ gibi iddiaları barındıran bir seri yazı yayınlamaya başlamıştır.

Diğer birçok özgür okul, tutucu kesimin politik ve eğitim alanındaki karşı hareketleri

sonucu 1970’lerin ortalarında kaybolmaya başlasalar da – Mintz zaten bir özgür

okulun ortalama yaşam süresinin 18 ay olduğunu ifade etmektedir (Mintz, 2003,

s.84)- Massachusetts’teki Sudbury Valley School varlığını bugüne kadar sürdürmeyi

başarmıştır. Diğer özgür okulların fikirleri diğer alternatif okullarda ve yeni yeni artış

göstermeye başlayan ev okullarında dolaşmaya devam etmiştir. Bir süre sonra özgür

okullarda tekrar diriliş başlamıştır.

1980’lerden sonra, ilerlemeci eğitimin daha evvelki dalgalarında bu kadar güçlü bir

şekilde kendilerini hissettirmeyen, işgücü piyasasındaki değişimler, çocuk hakları

konusundaki devrimler, bilgi ve teknoloji devrimleri, mutlak gerçeklerin

kaybolması, çevresel problemlerle ilgili artan bilinç, özelleştirme süreçleri, nüfusun

çok kültürlü bir hal alması gibi sosyal gelişmeler kendilerini göstermeye başlamıştır.

Giderek demokratikleşen dünyada okullar, yine de henüz demokratik süreçleri

içlerine alamamışlardır. Bu sebeple de okulla gerçek dünya arasındaki yabancılaşma

aşılamamıştır. Bu durum ilerlemeci eğitimin farklı bir şekilde kendini adapte

 37

etmesini gerektirmiştir. Bu gelişmeler, demokratik prosedürlere dayalı bir toplumu

yaratacak olan, 1990’larda başlayan ve günümüzde hala etkin olan üçüncü dalga,

demokratik okulun ortaya çıkmasına sebep olmuştur (Hecht, 2003). Özgür okulları

takiben ortaya çıkan demokratik okullar da aynı zamanda özgür okullar kapsamında

yer almaktadır (Galley, 2004, s.29-30)3.

Hecht (2006), eğitim alanında ikinci dalgadan üçüncü dalgaya geçişi toplumsal

gelişim ve demokratik okullar açısından son derece kritik bulurken, bu iki dalganın

farklarını şu şekilde ortaya koymaktadır:

Tablo 1

Eğitim Alanında 2. Dalga ve 3. Dalga Karşılaştırması

 İkinci Dalga Üçüncü Dalga

Özgür/açık eğitimle ilgili fikirler geleneksel
eğitimin gözden çıkarılmasıyla oluşturulur.

“Demokratik toplum için uygun eğitim nedir?”
sorusu çevresinde teorik ve bağımsız bilgi tabanı
yaratılarak oluşturulur.

Eğitim bireyle ilgilidir- pedagojik alanda çalışır-
Eğitim okul bahçesinin ötesindeki toplumla ve
insan haklarıyla ilgilidir –sosyal alanda çalışır-

Ulusal aktivitelere odaklanılır IDEC gibi uluslararası aktivitelere daha çok
odaklanılır

Bir baskın kültür – Summerhill modeli veya hippi
kültürü gibi- mevcuttur

Değişik olan güzeldir mantığı vardır, farklı eğitsel
modeller uygulanır

Eğitim “gerçek” olanın keşfedilmesidir.
Temelinde “özgürlüğün kaynağında çocukların
kendileri için neyin en iyi olduğunu bildikleri”
düşüncesi vardır.

Şüpheci eğitim ve “kendi hatalarından öğrenme
hakkı önemlidir” düşüncesi hakimdir. Özgürlüğün
kaynağında kişinin birşeyleri “bilmemesinin”
farkındalığı ve seçenekler kavramları yer alır.

Kendini üstün gören eğitim düşüncesi hakimdir.

Eleştiriye açık eğitim, okulların kendilerini
toplum içinde açıkça eleştirmeleri, özeleştiri ve
diğer kişilerin eleştirileri teşvik edilmeden
gelişme sağlanamaz düşüncesi kabul görür.

Çocuk ve özgürlük merkezli eğitim düşüncesi
hakimdir.

Yaşamboyu öğrenmeyi vurgulayan insan ve
iletişim merkezli eğitim düşüncesi hakimdir.

Kurumlar düşman olarak görülür—sonucunda
özel ve bağımsız okullar kurulur

İnsan haklarını geliştirme için kurumlarla
iletişimde olunması, okulun toplumun/ ülkenin bir
parçası olması esastır.

Akademi (akademik kariyer) düşman olarak
görülür.

Akademik öğretmenin gelişimi ve nitelikleriyle
ilgili programlar ortaya çıkar

Az sayıda kişiyi bilgilendiren sezgisel bilgi kabul
görür.

Çok sayıda insana erişen yapısal bilgi kabul
görür.

3 Sayıları çok az da olsa, literatürde her demokratik okulun özgür okul olmadığını söyleyenler de bulunmaktadır. Hern, tüm
özgür okulların demokratik olmaya çalıştıklarını, ancak tüm demokratik okulların özgür olmadığını ifade eden ender
kişilerdendir (Hern, 2003, s.171).

 38

Kaynak: Hecht, Y. (2006). Democratic Education – Roots, Present, Different

Directions Democratic Education: A New Vision of Education for a Sustainable

World. 14. Yıllık Uluslararası Demokratik Eğitim Konferansı Bildirileri Sidney,

Avustralya. (5.2.2008).

Bu dönemi takiben, dünyada demokratik eğitimin bilinirliğini arttırmak ve

yaygınlaştırmak amacıyla düzenlenen faaliyetler hız kazanmışır. 1989’da A.B.D.’de

alternatif eğitime kaynak niteliğinde bir organizasyon olan AERO kurulmuştur.

1993’te 1. Yıllık Uluslararası Demokratik Eğitim Konferansı gerçekleştirilmiş; bu

yıldan itibaren de her yıl yenisi farklı bir ülkede düzenlenmektedir. Bunu takip eden

süreçte 30’un üzerinde Sudbury okulunun kuruluşu gerçekleştirilmiştir. 2003

yılından beri AERO da her yıl, alternatif eğitim ve demokratik eğitimle ilgili

konferanslar düzenlemeye başlamıştır (Miller, 2007). Demokratik eğitimle ilgili her

ülke bu konuda örgütlenmekte, her ülke demokratik okulla ilgili kendi yerel

organizasyonunu kurmaktadır (IDEN, 7.2.2008).

2.6 DEMOKRATİK OKUL ÖRGÜTLERİ

Dünyada demokratik okulların bir ülkedeki veya ülkelerarası çalışmalarını

desteklemek, okullar arası işbirliğini oluşturmak ve güçlendirmek, demokratik

eğitimle ilgili bir bilgi ve kaynak havuzu oluşturmak, eğitimler vermek, bilinirliği

arttırmak, konferans, sempozyum gibi etkinlikleri düzenlemek amacıyla muhtelif

ülkelerde demokratik okul örgütleri oluşturulmuştur. Bu örgütler şu şekilde

sıralanabilir:

IDEN- International Democratic Education Network- Uluslararası Demokratik

Eğitim Ağı: Çocuklara saygı ve güven; yetişkin ve çocukların eşit statüleri,

paylaşılan sorumluluk, faaliyetlerle ilgili seçim özgürlüğü, okulun demokratik olarak

çocuklar ve yetişkinlerle beraber yönetilmesi ilkelerini benimsemiş dünya

yüzeyindeki muhtelif okullardan, örgütlerden ve bireylerden oluşan bir ağdır.

Üyelerini yine kendileri seçerler. Veri tabanlarında üyeleriyle ilgili minimum

düzende bilgi yer alır. Genelde IDEC’lerle (Uluslararası Demokratik Eğitim

Konferansı) ilgili bilgi veren gazeteler çıkarırlar. Örgüt aynı zamanda demokratik

 39

eğitimle ilgili düzenlenen konferanslarla ilgili duyurular yapmak, konuyla ilgilenen

kişi veya kurumlara yardımcı olmak için muhtelif ülkelerde bağlantı kurulacak

temsilciler oluşturmuştur (IDEN, 10.2.2008).

AERO-Alternative Education Resource Organization- Alternatif Eğitim Kaynak

Organizasyonu: Jerry Mintz tarafından kurulmuş, alternatif ve demokratik eğitimle

ilgili dergiler çıkaran, konferanslar düzenleyen, eğitimler veren ve bilgi ve kaynak

sağlayan, konuyla ilgili kaynakların temin edilebileceği en geniş ve tanınmış

portaldır (AERO, 7.2.2008).

ANEN- National Association for New Education- Ulusal Yeni Eğitim Derneği:

Fransa’daki demokratik eğitimi temel almış alternatif eğitim organizasyonudur

(IDEN, 10.2.2008).

Brazilian Association for Knowledge Management (SBGC): Brezilya Bilgi

Yönetimi Derneği - Brezilya’da iş dünyasında, devlette ve sivil toplumda bilgi

yönetimiyle ilgili kavramları benimsetmeyi hedef almış bir örgüttür (IDEN,

10.2.2008).

Building Bridges Project- Köprüler Kurma Projesi: Alman, Polonyalı, Arap ve

Yahudi öğretmenlerin ve gençlerin biraraya gelerek nefret, korku ve yabancılaşma

gibi duyguları bertaraf etmeye çalıştıkları, klişelere karşı çıkan bir organizasyondur

(IDEN, 10.2.2008).

Bundesverband Freier Alternativschulen (BFAS) - National Association of Free

Alternative Schools- Ulusal Özgür Alternatif Okullar Derneği: Alman özgür

okullarının iletişimini ve dayanışmasını arttırmak ve yıllık toplantılar düzenlemek

için 1978 yılında kurulmuş, 84 okulun, 14 inisiyatifin ve 5.000 öğrencinin dâhil

olduğu, her yıl bir veya iki kere ulusal toplantılar düzenleyen, kurdukları alternatif

okulda demokratik ve çocuk odaklı eğitimin benimsenmesi için Alman Federal

Anayasa Mahkemesi’nin ve eyalet otoritelerinin gözünde tanınırlık sağlamaya

çalışan bir platformdur (Bundesverband Freier Alternativschulen, 7.2.2008).

 40

CWC – the Concerned for Working Children – Çalışan Çocuklar İçin

Endişelenenler: Hindistan’da çocuk haklarını, çocuklara uygun eğitim programları

uygulanmasını benimseyen, çocuk hakları konusunda çalışmalar yapan ve 14.000

çocuğa hizmet veren örgüttür. Hindistan’da çalışan çocuk nüfusu yüksek

olduğundan, bu konuyla ilgili de önemli çalışmalar yapmaktadır (the Concerned for

Working Children, 7.2.2008).

DISKO Demokrati i skolan (Democracy in school) – Okulda Demokrasi:

Finlandiya’da demokratik okul yaratmak için gerekli araçları ve metodları üretmeyi

hedeflemiş 3 yıllık bir programdır. Bu araçlar özellikle 7 ilkokul ve ortaokulla

yoğun çalışmalar sonucu geliştirilmektedir. Ek bilgiye www.skoldemokrati.fi web

adresinden ulaşılabilir (IDEN, 10.2.2008).

Dutch Janusz Korczak Association – Hollandalı Janusz Korczak Derneği: Janusz

Korczak’ın geliştirdiği çocuğun nasıl sevilmesi gerektiğine dair söylemlerini ve

demokratik eğitimi yaygınlaştırmayı hedefleyen, ilköğretim ve yükseköğretim

konusunda projeler düzenleyen örgüttür (Janusz Korczak Stichting, 7.2.2008).

ESSA (English Secondary Students' Association) – İngiliz Ortaokul Öğrencileri

Derneği: ESSA, yerel, ulusal ve uluslararası seviyede öğrencilerin

yetkelendirilmeleri ve karar alma mekanizmalarına katılmaları konusunda

İngiltere’de çalışmalar yürüten, öğrencilerin görüşlerini yerel ve ulusal politikacılara

ulaştırmak için diğer kurumlarla çalışan ve 1.000’in üzerinde öğrenciye hizmet

veren örgüttür (IDEN, 10.2.2008). Örgüt, yaşları 11 ila 19 arasında değişen öğrenciler

tarafından yönetilir. Ingiltere’de öğrencilerin temsilcileri olarak faaliyet göstermeyi,

öğrencilere karar verme aşamalarında destek, eğitim ve tavsiye vermeyi hedefler.

Öğrenciler tarafından idare edilen OBESSU aracılığıyla Avrupa’daki diğer

öğrencilerle yakın çalışmalar içerisindedir (ESSA, 7.2.2008).

 Fertile Grounds Project: Verimli Topraklar Projesi: Okullarda ve okul dışındaki

ortamlarda sürdürülebilir, bağımsız ve birbirine destek gençlik grupları oluşturmak

 41

için çalışan bir gruptur. The Fertile Grounds Project, New York’ta gençlere

eğitimleri konusunda yetkelendirilmeleri için gerekli alanı, araçları ve desteği sağlar

(the Fertile Grounds Project, 7.2.2008).

Iederwisj: Hollanda’da 2 okula ve 250 öğrenciye hizmet veren örgüttür.

Öğrencilerine neyi önemli bulurlarsa, ne zaman canları isterse öğrenebileceklerini

vurgulayarak kendilerine güvenmelerini, böylelikle haklarını kullanabileceklerini

öğretmeyi hedefler (Iederwisj Nederland, 7.2.2008).

IDE- Institute for Democratic Education – Demokratik Eğitim Enstitüsü: İsrail Millî

Eğitim Bakanlığı’yla İsrailli okulların demokratikleştirilmeleri konusunda çalışan ve

demokratik eğitimin prensiplerini yaygınlaştırmak için uzman danışmanlar

yetiştiren, bu bağlamda tüm dünyaya hizmet veren kuruluştur (IDE, 7.2.2008).

Kraetzae- Almanya’da 20 genç tarafından oluşturulan, çocukların eşit haklara ve oy

kullanma haklarına sahip olmaları, zorunlu değil, özgür eğitimin kabul görmesi için

çalışan ve uluslararası ziyaretler yapan Berlin’de kurulu bir kuruluştur. En önemli

gündem konularından biri, çocuklara oy kullanma hakkı tanınmasını, yaş ayrımının

ortadan kalkmasını sağlamaktır (Kraetzae, 7.2.2008).

Libertarian Education: İngiltere’de 30 yılın üzerinde bir süredir, toplumun üyelerini

eğitme şeklini inceleyen, otoriter olmayan ve kurumsallaşmamış, okul dışı eğitim

için mücadele eden, var olan alternatif eğitim projeleri konusunda bilgilendirmeler

yapan, küçük, bağımsız bir yayınevidir (Libertarian Education, 7.2.2008).

NCACS (National Coalition of Alternative and Community Schools) – Ulusal

Alternatif ve Halk Okulları Komisyonu: 1978’de Kuzey Amerika’da kurulmuş,

insana ve doğaya zulmü bertaraf etmeye kendini adamış öğrenicilerin ve öğrenen

toplumların halk hareketini birleştirmeyi ve örgütlemeyi hedefleyen ve 15.000

öğrenciye ulaşan, kar amacı gütmeyen bir örgüttür. NCACS, ev eğitimini, bağımsız

alternatif okulları ve programları, resmi alternatif okulları ve programları, alternatif

üniversiteleri, deneysel ve macera yönlü programları, öğrenme merkezlerini ve

 42

seyahat eden okulları, bireyleri ve yaşam boyu öğrenicileri, kültür merkezlerini,

alternatif eğitim konulu yayımcıları ve araştırmacıları temsil eder. Her yıl, konuyla

ilgili yıllık konferanslar düzenleyen örgütün bu seneki otuzuncu konferansının

konusu “Batı Sınırı ve Sürdürebilirlik”tir (National Coalition of Alternative and

Community Schools, 7.2.2008).

Netzwerk : Avusturya’da veli inisiyatifiyle oluşmuş, 25 okulda 630 öğrenciye

hizmet veren, özyönetimli öğrenmeye kendini adamış okullardan kurulmuş bir ağdır

(Netzwerk, 7.2.2008).

OBESSU (Organising Bureau of European School Student Unions) – Avrupa

Okulları Öğrenci Sendikaları Organizasyon Bürosu: 1975’te İrlanda’da kurulmuş;

Avrupa’nın her ülkesinden 25 ulusal öğrenci sendikasının katıldığı tek

organizasyondur. Avrupa’daki öğrenci hakları üzerine çalışmaktadır. Tüm üyeleri

bağımsız, ulusal demokratik okul öğrenci organizasyonlarıdır (Organising Bureau of

European School Student Unions 7.2.2008).

Phoenix Education Trust – Phoenix Eğitim Vakfı: İngiltere’de demokratik eğitimi

yaygınlaştırmayı ve öğrencilerin sesini duyurmayı hedefleyen gruptur. 2001’de

Lord Young of Dartington tarafından kurulan vakıf, eğitimde karar alma

süreçlerinde gençlerin aktif rol alımlarına dikkat çekmeyi hedeflemektedir.

Demokratik eğitimin faydalarıyla ilgili örnekler toplayan vakıf, konuyla ilgili karar

alıcıları, çocukları, velileri ve öğretmenleri, okul içinde ve dışında demokratik

prensipleri kullanmanın avantajları konusunda eğitmeyi hedeflemektedir. Vakıf,

bununla ilgili seminerler, konferanslar ve kaynak toplama aktiviteleri

düzenlemektedir (Phoenix Education Trust, 7.2.2008).

Planned Environment Therapy Trust Archive and Study Centre (PETT) – Plânlı

Çevre Terapi Vakfı, Arşivi ve Çalışma Merkezi: İngiltere’de ilerlemeci, alternatif ve

demokratik eğitimle ilgili kaynakların, arşivlerin yer aldığı, aynı zamanda konferans

ve toplantıların düzenlendiği çalışma merkezidir. 1966 yılında duygusal ve

psikolojik bozuklukların tedavisi için kurulan vakfın, 1989 yılında arşiv ve çalışma

 43

merkezi devreye girmiştir. Arşivde 200’ün üzerinde koleksiyon, kütüphanede

7000’in üzerinde kitap bulunmaktadır (PETT, 7.2.2008).

Politeia Democratic Education (önceki adıyla IDEB)- Politeia Demokratik Eğitim:

Brezilya’da eğitim aracılığıyla demokrasiyi hayatında farklı boyutlarında

yaygınlaştırmayı hedefleyen eğitimcilerden, araştırmacılardan ve eylemcilerden

oluşan 2006 yılında kurulmuş bir örgüttür. Bunu sağlayabilmek için Politeia

demokratik eğitimle ilgili araştırma, gelişme ve yaygınlaştırma çalışmalarına ağırlık

vermiştir (Politeia Democratic Education, 7.2.2008).

Room 13 Studio Network: 1994’te İskoçya’da kurulmuş okulun felsefi temelleri

1970’lerdeki Edinburgh Sanat Okulu’nda atılmıştır. Genç sanatçıların, profesyonel

sanatçı ve müzisyenlerin yanında eğitim aldıkları, her türlü fikrin tartışıldığı

okuldur. Room 13’ün her bir stüdyosu öğrenciler tarafından organize edilir ve

yönetilir (Room 13 Studio Network, 7.2.2008).

Tologo Verlag: Leipzig’de ev okulları, okulsuzlaşma, alternatif eğitim, özgür,

özyönetimli gelişim ve özgür demokratik eğitimle ilgili literatür üzerine

uzmanlaşmış yayınevidir. “Doğal Öğrenme” isimli dergiyi çıkarmaktadır (Tologo

Verlag, 7.2.2008).

IDEC- International Democratic Education Conference- Uluslararası Demokratik

Eğitim Konferansı- Demokratik okullarla ilgili en geniş çaplı çalışmadır. Bir

örgütün değil, konferansın adı olmasına rağmen, dünya literatüründe IDEC’ten

konferansı düzenleyen örgüt gibi bahsedildiği görülebilir. Bu yanlış anlaşılmaya

rağmen, örgüt olarak IDEN’in listesine girmesi ve muhtelif eğitimcilerin IDEC’e bir

örgütmüşcesine atıfta bulunması sebepleriyle bu listeye konulmuştur. 1993’ten beri,

her seferinde gönüllü olan başka bir ülkede olmak kaydıyla uluslararası düzeyde

düzenlenen bir konferanstır. Konferans son yıllarda, birçok ülkeden 300’ün üzerinde

katılımcıyı ağırlamaktadır. Konferansın amacıyla ilgili farklı görüşler vardır.

Bazıları problemlerin tartışıldığı bir imkan olarak görürken, bazıları da demokratik

eğitimin yaygınlaştırılması için bir imkan olarak görmektedir (IDEC, 7.2.2008).

 44

2.7 DÜNYADAKİ DEMOKRATIK OKULLAR

1990’lı yıllarda tüm dünyada önem kazanmaya başlayan demokratik okullar, 2008

yılı itibarıyle 29 ülkede faaliyet gösterir duruma gelmişlerdir. Sayıları 208’ü bulan

demokratik okullar, 15.000’in üzerinde öğrenciye hizmet vermektedir4.

2.7.1. A.B.D.

A.B.D., demokratik okulların en yaygın olduğu ve kabul gördüğü ülkedir. Education

Revolution web sitesine göre şu anda – kendilerine bildirilmiş- 85 demokratik okul

bulunmaktadır ve bunları sayıları her geçen gün artmaktadır (AERO, 11.2.2008).

Listesi EK-1 de verilen okullardan, bu bölümde A.B.D.’deki demokratik eğitim

tarihine önemli katkılarda bulunan 3 demokratik okul ile ve bu araştırma sırasında

demokratik eğitim konusunda önemli kavramsal destek veren 1 demokratik okul

tanıtılacaktır.

2.7.1.1. Sudbury Valley School: Günümüzde okul öncesinden lise dönemine kadar

eğitim veren (Şahin ve Turan, 2004, s.8) okul, 1967 yılında çocukları için tüm

ülkede uygun bir okul arayan ancak bu konuda başarısız olan David, Hanna

Greenberg, Mimsy Sadofsky ve bir grup veli tarafından 1968 yılında kurulmuştur

(the Sudbury Valley School Press, 1992, s.1). Bağımsızlık ve lider yaratma, okul

hayatında aktif olma, öğrenme, özgüven, okul yönetimi ve okul toplantıları, okula

kabul, mezuniyet (SVS, 11.2.2008) gibi konularda kendine özgü bir yöntem izleyen

Sudbury Valley School bugün bir çok ülkedeki bir çok okula da model ve ilham

kaynağı olmuştur. Okul, Massachusetts Bağımsız Okul Derneği ve New England

Okullar Derneği’nden akreditasyon almıştır. Günümüzde Sudbury Valley Okulları

ABD, Almanya, Avustralya, Avusturya, Belçika, Brezilya, Kanada, Kolombiya,

Kosta Rika, Danimarka, Ekvator, Filistin, Fransa, Güney Afrika, Guatemala,

Hindistan, Hollanda, İngiltere, İsrail, Kore, Lesotho, Macaristan, Nepal, Norveç,

Polonya, Rusya, Tayland, Ukrayna ve Yeni Zelanda’da bulunmaktadır. ABD’de de

32 eyalette yüzlerce Sudbury Okulları bulunmaktadır.

4 Dünyadaki demokratik okullar listesi, Education Revolution websayfasından 10.2.2008’de edinilen demokratik okullar
listesine göre açıklanmıştır. Dünyada demokratik eğitimle ilgili önemli sitelerin çoğu da bu siteye rücu etmektedir. Dünyada bu
liste dışında da demokratik okullar bulunmaktadır. Ancak bilgi edinmenin imkansızlığı ve literatürde çk yer etmemeleri
sebebiyle çalışmaya dahil edilmemiştir.

 45

Sudbury Valley’in felsefesi Ferrer, Freire, Illich, Parker, Montessori, Dewey,

Rogers, Neill gibi radikal reformist görüşlere dayanmaktadır. Bu okullar, 20.

yüzyılın başlarında İspanya’da kurulan Ferrer’in Modern Okulu veya İngiltere’de

açılan Neill’in Summerhill okulları ve diğer bir çok alternatif okulun devamı

niteliğinde okullar olarak görülebilir. Greenberg (1988) okulların amaçlarını veya

öğrencilerin okula gitme nedenlerini, öğrenmek, meslek sahibi olmak, ahlaklı,

sosyal ve iyi vatandaş olarak yetişmek olarak sıralamaktadır. Sudbury Valley’nin

felsefesi de akademik, mesleki, ahlaki, sosyal ve politik yaklaşımları incelenerek

anlaşılabilir. Sudbury Valley’de öğrenme Montessori’nin söylediği gibi “sizin

yaptığınız bir iştir, size yapılan değil.”

2.7.1.2. Albany Free School: Okulun kurulduğu dönem Kamboçya krizinin

patladığı, öğrenci isyanlarının ve Vietnam Savaşı karşıtı hareketlerin başladığı,

Martin Luther King Jr. ve Robert Kennedy’nin suikasta kurban gittiği, toplumda

radikal sosyal değişimlerin başladığı ancak bu sosyal değişimlerin bütünleşik bir

formata oturmadığı dönemlerdir. Okul bu sosyal değişim sürecinin ortasında, 1969

yılında Mary Leue ve eşi Bill Leue tarafından kurulmuştur (Mercogliano, 1998, s.1-

6). Çift, okulda büyük problem yaşayan ve nihayetinde okulu bırakan oğullarının

evde eğitimine karar vermiştir. Konuyla ilgili Leue, okul yöneticilerinden çok ciddi

tehditler de almış, ancak bu tehditler sonuçsuz kalmıştır. Çok kısa sürede, benzer

problemleri yaşayan bir başka velinin çocuklarına da eğitim vermeye başlayan,

Summerhill’in modelinden ve Kozol’un tavsiyelerinden etkilenen Mary Leue’nun

evinde Albany Free School’un temeli atılmıştır (Leue, 2005, s.89-92). 1973 yılında

Dewey, Goodman, Neill, Illich, Freire, Holt ve Kozol gibi düşünürlerin etkisi

altındaki Chris Mercogliano, Albany Free School’da öğretmen olarak göreve

başlamış, 1987 yılında okulun yöneticisi olmuş ve 2007 yılına kadar yöneticilik

görevine devam etmiştir. Albany Free School’un felsefesi yine Dewey, Goodman,

Neill, Illich, Freire, Holt ve Kozol’a dayanmaktadır (Mercogliano, 1998, s.12-14).

2.7.1.3. Arthur Morgan School: Okul 1962 yılında Elizabeth ve Ernest Morgan

tarafından Burnsville’de kurulmuştur. Okulun felsefi temelleri Maria Montessori,

Gandhi, Arthur Morgan, N.S.F. Grundtvig, ve Johann Pestalozzi dayanmaktadır

(Arthur Morgan School, 11.2.2008). Morgan, bu düşünürlerin çalışma, deney, toplu

 46

yaşam ve kişisel sorumluluk düşüncelerine, kendi basit yaşama, oybirliğiyle karar

alma, kişisel güvenilirlik ve barışçı yollarla münakaşa çözümü kavramlarını eklemiş

ve okulun temel prensiplerini oluşturmuştur. 7., 8. ve 9. sınıflara hizmet veren ve

yatılı bir okul olan Arthur Morgan School, eğitim hayatına diğer demokratik

okullarda gördüğümüz gibi sınıflar veya dersler şeklinde değil, çocuklarla kamp

yaparak başlamıştır. Okulun hayatında çalışmak, yemek pişirmek, bahçecilik ve

hayvancılık, okul binalarının bakım ve onarımı v.b. işlerin hep birlikte yapılması çok

önemli yer tutmaktadır. Diğer bir nokta da doğayla yaşamın kritik olmasıdır. Her yıl

en az bir kere, macera içeren dağa tırmanma, arazi yürüyüşü, kamp yapma veya

rafting gibi faaliyette bulunulması gerekir. Morgan bir dönem okulda derslerin

kaldırılmasını gündeme getirmiş ancak çocuklar derslerin çok önemli olması

sebebiyle bu öneriyi reddetmişlerdir (Mintz, 2003, s.145-152).

2.7.1.4. Brooklyn Free School: Okul New York’a 2004 yılında kurulmuştur. Okul

Alan Berger tarafından Summerhill, Sudbury Valley ve Albany Özgür Okullarından

ilham alınarak kurulmuştur. 5-15 yaş arasında öğrencileri kabul eden okul, çocuklara

18 yaşına kadar eğitim vermektedir. Okul Ulusal Bağımsız Demokratik Okullar

Derneğinin bir üyesidir (Brooklyn Free School,.11.2.2008).

A.B.D.’deki diğer demokratik okullar listesi Ek 1’de yer almaktadır (AERO,

11.2.2008).

2.7.2. Almanya

Avrupa’da IDEC’ten ilham alarak 2008 yılında ilk defa EUDEC (European

Democratic Education Conference) Almanya’da düzenlecektir. EUDEC’e

Almanya’nın demokratik okullarından Free School Leipzig, Leipzig Üniversitesi,

Almanya Ulusal Özgür Alternatif Okullar Birliği ve Leipzig Sudbury Girişiminin

işbirliğiyle evsahipliği yapacaktır (EUDEC 2008, 10.2.2008).

Free School Leipzig, birinci sınıftan 10 sınıflara kadar eğitim veren demokratik

ve özgür bir okuldur. 1990 yılında kurulan Free School Leipzig, Doğu

Almanya’nın en eski demokratik okuludur. Okulda Tolstoy, Freinet, Holt,

 47

Gribble ve Wild gibi pedagogların görüşlerinin etkileri görülmektedir (Free

School Leipzig, 10.2.2008).

1974 yılında Frankfurt’ta kurulmuş Freie Schule Frankfurt ise, Batı Almanya’nın

en eski demokratik okuludur. Özel okul statüsünde olan okul, sadece ilkokul

eğitimi vermektedir. Okulda yaşları 3 ila 13 arasında değişen 50 öğrenci

bulunmaktadır (Freie Schule Frankfurt, 10.2.2008).

Freiburg’da 1997 yılında kurulmuş Kapriole, yaşları 6 ila 16 arasında değişen 114

öğrenciye hizmet vermektedir. Sınıflar 1-3, 4-6, 7-8 and 9-10 gibi senelere

ayrılmıştır (Kapriole, 10.2.2008). Almanya’nın diğer bir demokratik okulu

Leipzig’deki Sudbury-Schule Halle-Leipzig e.V.’dir.

2.7.3. Avustralya

Avustralya 2006 IDEC’ine evsahipliği de yapmıştır. Avustralya’nın ilk demokratik

okulu olan Preshill, 1931 yılında çocukların bireysel olarak, kendi ritimlerinde ve

hızlarında, kendi ilgi alanlarına göre öğrenmeleri gerektiğine inanan ve yaşlara göre

sınıf ayrımını reddeden Margaret J. R. Lyttle tarafından kurulmuştur. 1948’de 184

öğrenciye ulaşan okul, birçok eğitimci için de ilham kaynağı olmuştur.

Currambena Okulu, 1969 yılında velilerin, öğretmenlerin ve Macquarie

Universitesinden akademisyenlerin katıldığı bir toplantıyı takiben, öğrenciler için

daha az resmi bir öğrenim ortamının oluşturulması hayaliyle 1970 yılında

kurulmuştur (Kageki; aktaran: Loflin, 2006). Benimsediği kavramlar olan çocukların

merakının ve öğrenme aşkının teşvik edilmesi, kendi dönemi için alışılagelmedik

kavramlar olarak ortaya çıkmıştır. Yöre halkı ve Çocuk Refahı Departmanı

çocuklarının asileşeceği korkusuyla okul açılır açılmaz muhalefete başlamışlardır.

Ancak okul günümüze kadar büyüyerek süregelmiştir. Okul öncesi dönemden 12

yaşa kadar eğitim veren okul, 3 öğretmen ve 6 veliden kurulu bir konsey tarafından

idare edilmektedir. Velilerin eğitim sürecine en müdahil oldukları demokratik

okullardan biridir (Currambena Okulu, 10.2.2008).

 48

3 yaşından 12 yaşına kadar olan çocukların gittiği Kinma okulöncesi ve ilköğretim

okulu 1972 yılında kurulmuştur. 8 veli, 2 toplum temsilcisi ve öğretmenler

tarafından idare edilen Kinma Board of Studies NSW curriculum tarafından

verilecek en uzun dönemli akreditasyonu almıştır (Kinma, 10.2.2008).

1976 yılında, çocuklarını gönderecek okul arayışına giren Philip O'Carroll and Faye

Berryman, ellerindeki seçeneklerden memnun kalmayarak, başlangıçta 20, bugün 55

öğrenciye hizmet veren Fitzroy Community School’unu kurmuşlardır (Fitzroy

Community School, 10.2.2008).

1982 yılında, çocuklarının okullar aleyhine dönmelerini engellemek amacıyla

demokratik prensipleri benimsemiş Frey’in önderliğinde 2 öğretmen Village

School’u kurmuşlardır. Okul 55-80 öğrenciye hizmet vermektedir (Village School,

10.2.2008).

Ülkenin en önemli demokratik kurumlarından Booroobin Sudbury Democratic

Center of Learning, okul olmayıp hakların ve sorumlulukların temel alındığı

katılımcı demokratik eğitim kurumudur. Tamamen demokrasiyle yönetilen okulda

çocuklar, kişisel ve kolektif sorumluluğu, saygıyı, adaleti, eşitliği, güveni, ve

kurallara uymayı tecrübe ederler (Bennis ve Graves, 2006, s. 52).

Ülkenin diğer demokratik okulları, Melbourne’deki, Alia College, The Alternative

School; Bidwill’deki Blacktown Youth College ve Hurstbridge’deki Learning

Cooperative Hurstbridge’dir.

2.7.4. Avusturya

1979 yılında kurulmuş ve 1982 yılında WUK’a taşınmış SchuelerInnenschule,

Avusturya’nın en eski demokratik okullarından biridir. Okul, birçok resmi ve özel

okul projesine model olmuştur. Geleneksel anlamda sınıfların yer almadığı okulda,

yaşları 9-18 arasında değişen yaklaşık 45 öğrenci ve 3-4 öğretmen yer almaktadır

(SchuelerInnenschule, 10.2.2008). 1983 yılında Amerlinghaus’da kurulmuş ve 1984

yılında WUK’a taşınmış Schulkollektiv Wien Wuk, 1985’ten beri özel okul

 49

statüsünde çalışmaktadır. Okulun çalışma programı, başlangıçta Avusturya

müfredatını paralelinde ilerlemiş, ancak okulda bir süre süre çocukların ihtiyaçları

daha baskın hale gelmiştir. Bunu takiben okulda geleneksel anlamda sınıflar ve

sınav yapılmamaya başlamıştır (Schulkollektiv Wien Wuk, 10.2.2008).).

Avusturya’nın diğer bir demokratik okulu da Münchdorf’daki Die Hupfauer’dir.

2.7.5. Belçika

Kaynağını Sudbury Valley’den alan Leerhuis Brussel, 2007 yılında kurulmuştur. 4-

18 yaş arası öğrencilere hizmet veren, yaşları göre sınıflandırmaya inanmayan bir

demokratik okuldur (Leerhuis Brussel, 10.2.2008). Ülkenin diğer demokratik

okulları Erpe-Mire’deki De Weide, Ghent’teki De Vlinder Sudbury School ve

Lier’deki Triangolo Sudbury School’dir.

2.7.6. Brezilya

20 yıl evvel kurulmuş olan Lumiar, doğumlarından 14 yaşına kadar olan çocuklara

demokratik prensiplerle yönetilen formal bir eğitim vermektedir (Lumiar,

10.2.2008). Lumiar, 2004 yılında Campos de Jordao yerel hükümetiyle bir anlaşma

yapmış ve EMEIF(R) Sebastiao Felix da Silva (Campos de Jordao) kurulmuştur.

Okul, 3-10 yaşları arasındaki 70 öğrenciye hizmet veren kırsal alanda kurulu bir

okuldur (Bennis ve Graves, 2006, s.60). Ülkenin diğer demokratik okulları Aprendiz

City School, Teia Multicultural School, Baniwa School Coripaco Pamáali , Centro

Integrado de Educação de Jovens e Adultos do Campo Limpo (CIEJA), ve Tuyuka

School’dur.

2.7.7. Fransa

Lycee Autogere de Paris, 1982 yılında Jean Levi ve çevresindeki bir grup öğretmen

tarafından Paris’te School of Marly ve Oslo’daki deneysel okul College of Oslo’dan

ilham alınarak kurulmuştur. Okulda Piaget, Dewey, Neill ve Freinet’in fikirlerinin

yansımaları görülür (Lycee Autogere de Paris, 10.2.2008). Fransa’nın diğer bir

demokratik ve özgür okulu olan St. Nazaire’daki Lycee Experimental de 1982’de

kurulmuştur. Benzer şekilde bu okul da Cousinet, Decroly, Freinet, Holt,

 50

Montessori, Neill, Oury ve Steiner’dan ilham almaktadır (Ecoles Differentes,

10.2.2008).

2.7.8. Güney Afrika

Hindistan’ın tek demokratik okulu olan Nahoon’daki Nahoon Montessori School

öğrencilerini 3 yaşından itibaren kabul etmektedir. 2006 itibariyle en büyük

öğrencisi 15 olan okulun öğrencileri ne zaman isterse okuldan ayrılmakta

özgürdürler (Bennis ve Graves, 2006, s.113).

2.7.9. Güney Kore

Kwanakgu’daki School Star, iletişim ve duygusal problemlerden muzdarip

öğrencilerine haftanın 6 günü eğitim ve şifa sunmaktadır (Bennis ve Graves, 2006,

s.115). Ülkedeki diğer demokratik okullar Gwanak-Gu’daki Dream School;

Gyeonggi-Do’daki San Children's School; Seul’deki Small School (Gwang jin);

Small School (Youngsan) ve Sung Mi San School’dır.

2.7.10. Hindistan

Montessori eğitim tarzını benimseyen Chennai’de yerleşik Abacus Montessori

Okulu, 1987 yılında 33 öğrenciyle kurulmuştur. Şu anda okul mevcudu 348’e

ulaşmıştır (Abacus Montessori Okulu, 10.2.2008). Hindistan’ın diğer bir demokratik

okulu da Yeni Delhi’deki sokak çocukları ve çalışan çocuklar için oluşturulan

Butterflies Programıdır.

2.7.11. Hollanda

Aventurijn 4 ila 18 yaş arası çocuklara eğitim veren, öğrenmenin hayatın içinde

gerçekleşmesi gerektiğine inanan küçük bir okuldur. Rebeca ve Mauricio Wild,

Sudbury Valley School, A.S. Neill, Montessori, Steiner, Reggio Emilia, Gardner

gibi düşünürlerin etkilerini taşıyan okul, öğrenmenin gerçekleşmesi için macerayı ön

plâna çıkarmaktadır (Aventurijn, 10.2.2008). Scheveningen’deki De Vrije Ruimte 4-

18 yaşındaki çocukların istedikleri faaliyetlerle günlerini geçirdikleri bir yerdir

(Bennis ve Graves, 2006, s.99). Ülkedeki diğer demokratik okullar,

Nieuwleusen’deki Aquariushoeve; Udenhout’ deki De Kleine Wijzer; Soest’deki De

 51

Ruimte; Renkum’deki De Vallei; Guus Kieft School; Loenen’deki Iederwijs

Apeldoorn "Wonderwijs"; Tiel’deki Iederwijs Betuwe; Castricum’deki Iederwijs

Castricum; Deventer’deki Iederwijs Deventer; Driebergen-Rijsenburg’deki

Iederwijs Heuvelrug; Leeuwarden’deki Iederwijs Leeuwarden; Lopik’deki Iederwijs

Lopik; Heino’deki Iederwijs Salland de Ontdekking; Schaijk’deki Iederwijs

Schaijk/Oss; Slochteren’deki Iederwijs Slochteren; Someren’deki Iederwijs

Someren’dir.

2.7.12. İngiltere

İngiltere, demokratik eğitim konusunda tüm dünyayı derinden etkileyen, tüm

demokratik okulların oluşumuna az ya da çok katkı sağlayan, demokratik eğitim

tarihinin en önemli okulu olan Leiston’da yerleşik Summerhill’e sahiptir.

Summerhill, Alexander Sutherland Neill tarafından 1921’de Dresden’de kurulmuş,

önce 1923 itibarıyle Lyme Regis’e, daha sonra da 1927’de şu anda yerleşik olduğu

Leiston’a taşınmıştır. Çocuk, çocuğa bakış, çocuğun yetkelendirilmesi, özgürlük,

özyönetim, ders-oyun gibi kavramlarla ilgili kendine has görüşü olan Summerhill,

hele kendi çağında çok radikal bulunmuş, eğitim bakanlığıyla ve OFSTED’le sayısız

kez problem yaşamıştır (Neill, 1960, s.87-90). Dünyanın demokratik eğitim

konusunda Summerhill’in görüşleriyle tanışması 1960’ları bulmuştur. 1973’te

Neill’in ölümünün ardından, okul 1985’e kadar eşi Ena tarafından yönetilmiştir.

1985’ten beri ise kızı Zöe Neill Redhead tarafından yönetilmektedir. 4 yaşından

itibaren öğrencilerin başvurabildiği okula 12 yaşından büyük çocuklar kabul

edilmemektedir. Bunun sebebini, Neill, “12 yaşında sonra, çocukların “kaşıkla

beslenen” eğitimin etkilerinden kurtulmaları çok uzun zaman almaktadır. Halbuki 12

yaşın altında özgürlük metodu kesin başarı sağlamaktadır” şekilde açıklamaktadır

(Neill, 1960, s.34). İlk kurulduğu günden beri çok büyük bir değişikliğe uğramayan

Summerhill’i anlatan en iyi ifade belki de websitelerindeki kendi sloganlarıdır:

1921’de kuruldu, hala çağın ilerisinde... (Summerhill1; 10.2.2008).

Ashburton’da yerleşik Sands School, 1987 yılında öğretmenleri ve çalışanları

tarafından kurulmuştur. Okulun yapısını oluşturmak bir sene sürmüş (1986-1987),

ancak uzun süren bu hazırlık süreci daha sonra okulun başarılı olmasındaki en büyük

 52

etmen olarak ortaya çıkmıştır. Sands İngiliz eğitim sisteminde öğrencilerinden en

çok girdi sağlayan okul olarak tanınmaktadır. İngiltere’nin bir diğer demokratik

okulu Totnes’da yerleşik Park School’dur.

2.7.13. İsrail

Israil’de ilk demokratik okul Yaacov Hecht tarafından 1987’de Hadera’da

kurulmuştur. Kısa sürede yaygınlaşan demokratik okullar, The Institute for

Democratic Education (IDE-Demokratik Eğitim Enstitüsü) çatısı altında

toplanmışlardır. Okul 1992’de ülkenin eğitim dalında en prestijli ödülünü almıştır.

1993’te IDE, eğitimci personelini demokratik eğitim konusunda eğitmek için özel

bir program geliştirmiştir. Yine aynı yıl IDE, bugünkü adıyla, 1. Uluslararası

Demokratik Eğitim Konferansını (IDEC) düzenlemeye başlayarak demokratik

eğitim hareketini uluslararası arenaya taşımıştır. Takip eden yıllarda bu konferans,

demokratik eğitimin tartışıldığı en önemli alanlardan biri olmuş, senede 300-500

misafir eder ve her yıl düzenlenir hale gelmiştir. Her yıl başka bir ülkede

gerçekleştirilen IDEC, 2008’de Kanada’da gerçekleştirilecektir. 1996’dan beri,

IDE, Eğitim Bakanlığı’nın talebiyle eğitim sisteminin içine demokratik prensipleri

oturtabilmek amacıyla “Demokrasiyi Tecrübe Eden Okullar” programını

başlatmışlardır (IDE, 5 Nisan 2006).

Şu anda bünyesinde 21 okul ve 4000’in üzerinde öğrenci barındıran Enstitü,

okullarının idaresinin yanısıra İsrail’de ve dünyada demokratik eğitimle ilgili

araştırma, geliştirme ve uygulama çalışmaları ile dünyada ve İsrail’de demokratik

eğitimi yayma çalışmalarını sürdürmektedir. Enstitü, aynı zamanda demokratik okul

kurmak isteyen dünya yüzeyindeki tüm velilere ve eğitimcilere destek programları

vermektedir (Rotem, 8.7.2006). 2001 yılında IDE, demokratik eğitim konusunda

lisans derecesinde bir üniversite eğitim programı geliştirmiştir. Aralık 2006’da

yapılan kişisel görüşmede, Eğitim Bakanlığının Kudüs’teki tüm okulların IDE

prensipleriyle eğitilmesinin mecbur kıldığı, bunun da her yıl 100.000 öğrenciye

tekabul ettiği ifade edilmiştir (Hecht, kişisel görüşme, Aralık 2006). Günümüzde de

IDE ve Hecht dünyada demokratik eğitimi gerçekleştirmek isteyen okullara gerek

2002’de kurduğu basımevinden sağladığı literatürle, gerekse bizzat ziyaretlerle

 53

danışmanlık hizmeti vermektedir. 2002 yılında bir başka demokratik okul olan

Arad’daki Kedem - Democratic School of Arad kurulmuştur. Okul, İsrail

devletinden hiç bir finansal destek alamamaktadır (Democratic School of Arad,

10.2.2008).

Ülkedeki diğer okullar Lev Hasharon’daki Democrati Lev Hasharon; Kfar-

Sava’daki The Democratic School of Kfar Sava; Kiryat-Ono’daki The Democratic

School of Ono Valley; Eilat’daki Dolfin; Upper Galilee’deki Eynot-Yarden ve

Shalem; Rehovot’daki Hashita; Hod Hasharon’daki Hod Hasharon Democratic

School; Kudüs’teki Jerusalem Sudbury School; Ramat Ha'Golan’daki Kanaf

Democratic School; Tel-Aviv’deki Kehila - Democratic School in Tel Aviv ; The

Keshet School (Zichron Yaakov); Kfar Kera’daki Kfar Kera Democratic School;

Holon’daki Korczak Democratic School of Holon; Meitar’daki Kibbutz Beit Oren;

Givat Chen’deki Merchav; Modi'in’deki Nadav - The Modi'in Democratic School;

Tel-Aviv’deki The Open Democratic School Jaffa; Shoham’daki Shachaf

Democratic School; Tefen Industrial Estate’deki Tefen Experimental School;

Jaffa’daki Yafa - The Arab Democratic School; Kibbutz’daki Kishor Ziv-

Kishurit’dir.

2.7.14. Japonya

1970’lerde Japonya’da zorunlu eğitiminden dolayı okullaşma oranı % 100,

üniversiteye devam oranı % 50 olarak gerçekleşmekte idi. Ancak zorunlu, kitle

eğitimi ve not baskısı çocuklar üzerinde büyük baskı oluşturmakta, bu baskıyla

başedemeyen çocuk problemli ilan edilmekte, bu yarış odaklı eğitim öğretmen ve

öğrencilerde büyük baskı oluşturmakta idi. 1980’lere gelindiğinde, bu baskılar

şiddet, zorbalık ve okulu tamamen reddetme (futoko) olarak kendini göstermeye

başlamıştı (Kageki; aktaran: Loflin, 2006).

Bu sistemi reddedenlerden Keiko Okuchi ve diğer birkaç veli demokratik alternatif

bir okul kurmaya karar vermişler ve 1985’te özgür bir okul olan Tokyo Shure’ı

kurmuşlardır. Bunu takiben 1992 yılında Shinichiro Hori tarafından Japon Eğitim,

Kültür, Spor, Bilim ve Teknoloji Bakanlığı tarafından oylanan ilk okul olan

Kinokuni Children's Village yatılı okulu açılmıştır. Kinokuni Children's Village

 54

yatılı okulu, şu anda bünyesinde 5 okulu barındırmaktadır; (2 ilkokul, 2 ortaokul ve

bir lise) ve altıncı okulunu kurmak üzeredir (Kinokuni, 10.2.2008). 1999 yılında

Tokyo Shure özgür okulundan bazı öğrenciler, özgür bir üniversite kurmakla ilgili

imkanları araştırmaya başlamışlar, bunun sonucunda da 2000 yılında Tokyo Shure

Özgür Üniversitesi açılmıştır. 2001 yılında diğer özgür okullara destek verebilmek

için özgür okullar ağı kurulmuştur. Bu ağ şu anda sayıların 125.000’e ulaşan ve okul

sistemini reddeden öğrenciye destek vermektedir. Home Shure organizasyonu da

Japonya’daki ev okullarına destek vermek için kurulmuştur. Açılan özgür okulların

çoğu da, Tokyo Shure Universitesi de not sistemi olmadığı için devlet tarafından

“resmi” okul olarak tanınmamaktadır (Tokyo Shure Universitesi, 11.2.2008).

Japonya’nın diğer demokratik okulları, Kanzakigun’deki Democratic School

Makkukurosuke, Nishinomiya City’deki Democratic School Sola ve Takasago

City’deki Global Community School’dur.

2.7.15. Kanada

IDEC, 16 yıldan sonra ilk defa 2008 yılında 11-18 ağustos tarihleri arasında

Kanada’da University of British Columbia Universitesi Kampüsünde

gerçekleşecektir. Kanada 50 yıldan beri demokratik eğitimi tecrübe etmektedir.

Calgary Alternative High School, 1960’larda Kuzey Amerika’yı saran alternatif

eğitim akımının bir parçası olarak, 1974 yılında çocukları için “başka bir yol”

arayan ve A.S. Neill’in felsefesinden etkilenen anne ve babaların girişimiyle

kurulmuştur. Okul, 1975’te Calgary Eğitim Kurulu’na bağlanmıştır. Cesaret

Çemberi felsefesini benimseyen okul, kendi öğrencilerinin mezun olduktan sonra

okullarında faaliyet göstermelerini hedeflemektedir. 2006 itibariyle 149 öğrencisi

bulunmaktadır (Calgary Alternative High School, 10.2.2008).

Toronto’daki ALPHA Alternatif Okulu Toronto’nun en eski demokratik okuludur.

1971 yılında faaliyete geçmiş, 1975 yılında Toronto Eğitim Kurulu’nun yönetimine

girmiştir. İlkokul ve ortaokul mertebesinde eğitim veren okul, okulsuzlaşma ve

Summerhill’in yaklaşımlarından etkilenmişir (ALPHA Alternatif Okulu, 10.2.2008).

4-19 yaş çocuklarına eğitim veren Toronto’daki The Beach School, 1968’de kurulan

Sudbury Valley Okulu’nu model alarak kurulmuştur (The Beach School, 10.2.2008).

 55

South Edmonton’da yerleşik Indigo Sudbury Campus 2002 yılında kurulmuştur.

Günümüzde yaşları 4-20 arasında değişen 43 öğrenciye sahiptir (Indigo Sudbury

Campus, 10.2.2008). Kingston’daki The Village Garden School güzel sanatlar

konusunda farklı ülkelerden ödüller kazanmış Carrie Whalen tarafından sanat okulu

olarak kurulmuş ve 2002’den beri eski bir kilise binasında faaliyet göstermektedir

(The Village Garden School, 10.2.2008). 2004 yılında Sherry Sakamoto ve Terry

Martyniuk tarafından kurulmuş olan Kuzey Vancouver’daki Windsor House 5-18

yaşları arasındaki öğrencilere haftanın 4 günü eğitim vermektedir (Windsor House,

10.2.2008). 1984 yılında Vancouver’da kurulmuş Wondertree Learning Center;

internet üzerinden, okulu aracılığıyla ve ev okulları üzerinden 800 öğrenciye hizmet

vermektedir. Okul 2006 yılında mükemmelliği öğretme konusunda başbakanlık

ödülü kazanmıştır (Wondertree Learning Center; 10.2.2008). Ülkenin diğer

demokratik okulları London’daki Agate Private School (London); Wolfville’deki

Fairfield School; Embrun’daki Sagemount School’dur.

2.7.16. Rusya

Rusya’da ilk demokratik okul, the School of Self Determination, 1970’te bir

demokrasi, özgürlük ve adalet aşığı olan Iskra Vasilevna Tandit tarafından

Moskova’da kurulmuştur. 1985’ten beri, okulun demokratik kültürünün ve

geleneklerinin yaratılmasında çok büyük katkıları olan Alexander Tubelsky okulun

müdürü olarak görev yapmaktadır. 3-17 yaşlar arasındaki öğrencilere hizmet veren

okulun 600 civarında öğrencisi bulunmaktadır (the School of Self Determination,

11.2.2008). Okulun benimsediği eğitim yapısı, Öğrenme Ortamları (Learning

Environments (LE))5 olarak tanımlanmaktadır (Kageki; aktaran: Loflin, 2006).

Rusya’nın diğer bir demokratik okulu, 1991 yılında Moskova’da kurulan, Moscow

International Film School’dur. Okul, projeler kapsamında çalışmakta ve ders olarak

sosyal projeler yapmaktadır. Okulda, yaşları 12-17 arasında değişen yaklaşık 100

öğrenci bulunmaktadır. Okul, aynı zamanda standart eyalet sertifikası da

vermektedir. Okulun “yanlız değilsiniz” projesi, ülkenin yetimhanelerindeki

çocukları ve bakımevlerindeki kişileri toplumun bir parçası haline getirmek için

5 Öğrenme Ortamları, diğer demokratik okullarda gördüğümüz oyun, yaratıcılık, âdil olma, çalışma, sosyal olma gibi
kavramların içiçe geçtiği disiplinlerarası bir modeldir.

 56

çalışmaktadırlar. Okulun buna benzer Mysterious Islands, Freedom gibi projeleri

bulunmaktadır. Okulun sosyal projeleri Rusya’da 2 bölgeyi, dünyada 15 ülkeyi

kapsamaktadır (Moscow International Film School, 11.2.2008). Rusya’nın son

demokratik okulu ise, Moskova’daki Kluch Okuludur.

2.7.17. Yeni Zelanda

1967’de Christchurch’de Dr. M. Bevan-Brown’ın takipçisi bir grup veli ve öğretmen

tarafından kurulmuş olan Tamariki School, Yeni Zelanda’nın en eski özgür

okuludur. Summerhill’i model almış olan okul, 2002 IDEC’ine de evsahipliği

yapmıştır. 10 öğrenciyle işe başlamış ve öğrenci sayıları hızla artmıştır. Şu anda

okula en fazla 60 öğrenci kabul edilmektedir. Özel bir okul statüsünde olan

Tamariki School, 1990’da aynı zamanda eyalet sistemine entegre olmuştur. Ulusal

Eğitim Yönergesi kapsamında Ulusal Müfredat’la uyum içerisindedir. Okul,

bünyelerinde öğretmenlik yapmanın çok zorlayıcı olduğunu ifade etmektedir

(Tamariki, 10.2.2008). Motueka’da bir çiftlik alanında kurulu olan Mountain Valley

School 1989 yılından beri faaliyet gösteren bir demokratik okuldur. Önceleri bir

oyun grubu olan okul, önce çocukların öğrenme grubu, daha sonra da bir ilkokul

haline gelmiştir. Okulda genelde 5-6 yaşındaki çocuklara veya ev okuluna devam

eden çocuklara eğitim verilir. Okul son dönemde sıkıntılar yaşamaktadır ve bu sene

itibariyle öğrenci sayısı 7’dir (Mountain Valley School, 10.2.2008). Ülkenin diğer

bir demokratik okulu Auckland’daki Timatanga Community School’dur.

2.7.18. Diğerleri

Colombia: Botoga’daki Colegio Bilingue Jorge Emilio Gutierez (Bogota)

Costa Rica: Summerhill Latinoamericano

Danimarka: Kopenhag’daki Det Frie Gymnasium, Lilleskolernes Sammenslutning,

Naestved’ deki Naestved Fri Skole, Stenstrup’daki Yggdrasil Skolen I Det

Sydfynske.

Endonezya: Bangsri’deki SLTP Alternatif Kampung Pingin Maju (Kampung Pingin

Maju Junior High School)

Finlandiya: Kerava’daki Feeniks-koulu

Guatemala: Don Justo, Fraijanes’daki El Colegio Naleb

 57

Macaristan: Budapeşte’deki Carl Rogers Person-Centered School

Mexico: Oaxaca’daki la Tierra - Unitierra Universitesi

Nepal: Katmandu’daki Sri Aurobindo Yoga Mandir

Norveç: Ny Skolen

Polonya: Wroclaw’daki ASSA

Portekiz: Vila Das Aves’daki Escola da Ponte

Tayland: Kanchanaburi’deki Moo Baan Dek ve Sangklaburi’deki Whispering Seed

Ukrayna: Vinnitsa’daki Stork Family School

2.8 TÜRKİYE’DEKİ GELİŞMELER

Ülkemizde demokratik eğitimle ilgili çalışmalar daha çok bireysel çabalar ve

araştırmalar seviyesindedir. Eğitim sistemimizin zorunlu ve merkezi olması ve

demokratik okulun zihinsel yapısının ülkemizde henüz bilinilirlik kazanmaması

ülkemizde demokratik okulların neden var olmadıklarını açıklamaktadır. Bir çok

ülkenin eğitim sisteminde yer eden bu uygulamanın ülkemizde de yer edebilmesi

amacıyla çalışmalar yapılmaktadır.

Dünyadaki örnekleriyle benzer şekilde, ülkemizde okul ve demokrasiyle ilgili

çalışma sayısı hayli fazladır. 2000 yılı sonrasındaki bilimsel araştırmalar

incelendiğinde, 39 adet tez ve makale çalışması olduğu saptanmıştır. Ancak bu

çalışmalar, daha evvel de belirtildiği gibi, demokratik okul, demokratik eğitim gibi

isimler taşısalar da, özlerinde okulda demokrasi, demokrasi eğitimi, demokrasi için

eğitim gibi kavramları ifade etmekte veya bu araştırmada belirtilen demokratik okul

özelliklerinin sınırlı bir bölümüne atıfta bulunmaktadır.

Yanardağ’ın 2000 yılında Selçuk Üniversitesi örneğinden yararlanarak üniversite

gençliğinin demokratik tutum ve davranışları üzerine gerçekleştirdiği

araştırmasında, üniversite gençliğinin demokratik tutumlarının kişisel olmalarının

yanısıra, sosyo-ekonomik kültürel şartların etkisi altında olduğunu, gençliğin

demokrasi ve demokratik ilkeler konusundaki tutum ve kanaatlerin olumlu yönde

belirginleştiği, rasyonel bir davranış sergilediklerini, ancak sosyo-kültürel

hayatlarında demokrasinin çok da merkezi bir işleve sahip olmadığını, geleneksel

 58

değerlerin belirgin olduğunu, gençliğin demokrasi kültürü ve uygulamaları

konusunda problemleri olduğunu ve bir danışmana ihtiyaç duyduklarını, cinsiyetin,

sosyo-ekonomik durumun ve anne-baba eğitim düzeylerinin demokratik

tutumlarında farklılaşmasına sebep olduğunu ortaya koymuştur (Yanardağ, 2000,

s.51-52).

Sağlam, sosyal bilgiler dersinin demokratik tutum geliştirmedeki rolü ile ilgili

mevcut durumu tespit etme amacını güttüğü araştırmasında (2000), öğrencilerin ve

öğretmenlerin cinsiyetleri ile demokratik tutumları arasında bayanlar lehine anlamlı

bir ilişki saptamıştır. Ayrıca öğretmenlerin sosyal bilgiler dersindeki davranışları ile

öğrencilerin demokratik tutumları arasında, öğrencilerin ailelerinin kültürel düzeyi

ile öğrencilerin demokratik tutumları arasında manidar bir ilişki bulmuştur.

Genç’in, demokratik kazanımların gerçekleştirilmesinde ilköğretim öğretmenlerinin

etkililiğini incelediği araştırmasında, demokratik kazanımların gerçekleştirilmesinde

ilköğretim öğretmenlerinin farklı etkinlikleri farklı oranlarda kullandıkları, diğer

taraftan, demokratik kazanımların gerçekleştirilmesinde ilköğretim öğretmenlerinin

kullandıkları etkinliklerin cinsiyetlerine ve okuttukları sınıflara göre değişkenlik

göstermediği, mesleki kıdemlerine ve öğrenim durumlarına göre ise değişkenlik

gösterdiği bulunmuştur (Genç, 2006, s.52).

Karataş’ın 2001 yılındaki ergenlik dönemindeki gençlerde sosyal sorumluluk,

demokratik düşünce ve başkalarını kabullenme değişkenleri arasındaki ilişkileri

incelediği çalışmasında, sosyal sorumluluk ve demokratik tutuma sahip olma

arasında anlamlı ve pozitif bir ilişki bulunmuş, yaş ve cinsiyet değişkenlerinin

anlamlı bir fark yaratmadığı saptanmıştır. Literatürde bulunan başkalarını

kabullenme ve demokratik düşünceler arasındaki anlamlı ve pozitif ilişkiyi,

araştırma sonuçları teyit etmemiştir (Karataş, 2001, s.60-62).

Çamkerten’in 2001 yılındaki çalışması, öğretmenlerin demokratik tutumunun ve

davranışının orta düzeyde olduğunu, anasınıflarında bulunan çocukların öğretim

dönemi başında demokratik davranışlarının zayıf olduğunu, öğretim döneminin

 59

sonunda ise orta düzeye yükseldiğini ortaya koymuştur. Sosyo-ekonomik düzey,

anasınıfı öğretmenlerinin demokratik tutum ve davranışları ile anasınıfı çocuklarının

demokratik davranışlarında anlamlı bir farklılaşmaya yol açmamaktadır. Anasınıfı

programının analiz edilmesi sonucunda; genel amaçların ve etkinliklerin demokratik

davranış geliştirme açısından yeterli; hedef ve hedef davranışlar ile değerlendirme

formunun kısmen yeterli; öğretim durumlarının ise yetersiz olduğu sonuçları elde

edilmiştir (Çamkerten, 2001, s. iv, 188-190).

Örüklü’nün 2001 yılında gerçekleştirdiği, insan hakları ve demokrasi ilkeleri

bağlamında teftişin rehberlik işlevine ilişkin olarak Millî Eğitim Bakanlığı bakanlık

müfettişlerinin görüşlerini saptamaya yönelik çalışmasında, müfettişlerin kendi

kendileriyle ilgili algıları saptanmaya çalışılmış ve şu bulgulara ulaşılmıştır:

Müfettişler yönetici ve öğretmenlere, öğrencilerin Atatürk Milliyetçiliğine bağlı

yetişmeleri, okullarda herkesin, herkese saygıyla davranmayı alışkanlık haline

getirmeleri, tüm personele ve öğrencilere sevgiyle davranmayı alışkanlık haline

getirmeleri, okullarda demokrasi ilkelerine uygun davranışta bulunmaları, düşünce

ve inançlarından ötürü personel arasında ayırım yapmamaları, ödüllendirme ve

cezalandırmada objektif davranmaları, personelin huzur ve güven içinde

çalışmalarını sağlamaları, haksızlıkla başetme yolu olarak şiddete başvurmamaları

konularında “çok” ile “tam” arasında; çağdaş ve demokrat insanın yetiştirilmesini

sağlamaları ve herkesin eğitim hakkını kullanabilmesi için çaba harcamaları

konusunda “çok”; personeli ilgilendiren konularda personelin görüşleri almaları,

nimet-külfet dağıtımında personele eşit davranmaları, görevlendirmelerde yeterlik

esası her zaman gözetmeleri, personelin ihtiyaçlarını bilmeleri ve gidermeleri

konusunda “orta” ile “çok arasında”; üstün başarılı öğrencilerin üst sınıflara

atlamaları ve Bakanlık müfettişlerinin makama yaptıkları öneriler açısından “az” ile

“orta” arası rehberlik ve yardım yaptıklarını ifade etmişlerdir.

Müfettişler, okullarda hiç kimse kendini başkasından aşağı görmez, okullarda herkes

düşünme özgürlüğüne ve bu düşüncelerini ve duygularını serbestçe açıklama

özgürlüğüne sahiptir, herkesin hayatını onurlu bir biçimde kazanmasını sağlayacak

 60

bir meslek sahibi oluncaya kadar öğretim görme hakkı vardır, yöneticiler ve

öğretmenler sorunlarını müfettişlere rahatça sorabilirler, okullarda öğrenciler

öğretmenini seçebilmelidir, her öğrenci istediği meslek için gerekli eğitimi

görmelidir, her öğrenci potansiyel gücünü üretimi dönüştürecek süre ve nitelikte

eğitim görmelidir, isteyen her öğrenci yükseköğrenim yapabilmelidir, engelli

öğrenciler istedikleri takdirde okuldaki faaliyetlere katılmalarına izin verilir, her

öğrencinin her derste aynı ölçüde başarılı olması beklenemez, her öğrenci temel

derslerde (Türkçe, Inkilap Tarihi, matematik vb.) en az “orta” derecede başarılı

olmalıdır, zayıf alma korkusu, öğrenciyi kopya çekmeye sevkeder, okullarımızda

öğretmenler çalışkan ve terbiyeli öğrencileri ödüllendirir ve diğerlerine örnek

gösterirler, öğrenciler arasında rekabet duygusunu yaratmak onları daha çok

çalışmaya sevkeder, yükseköğretim kurumuna yerleşemeyen çocuk problemli olur,

öğretmenler öğrencilerin öğrenme derecelerini kontrol ederek sonuçları not ile

değerlendirmekle görevlidir görüşlerine “çok” ile “orta” arasında bir düzeyde;

müdür ve öğretmenler arasında kimse kendisini üstün göremez, öğrenciler

öğretmenlere soru sormaktan çekinmezler, öğretmenler öğrencilerin sorularını her

zaman cevaplandırır, her öğretmen öğrencisine diğer öğrencileriyle eşit oranda sever

ve saygı duyar, her öğrenci öğretmenini sever, öğrencilerin sınıfta hareketsiz ve

sessiz ders dinlemeleri öğrenci başarısını arttırır, temel dersleri başaramayan öğrenci

sınıf tekrar etmelidir, kitapta yazılanları öğrenip aynen tekrar etmek başarı için

şarttır, okullarımızda ezberleyen değil, düşünen öğrenci yetiştirilmektedir, bazı

öğrenciler okulu daha erken bitirebilir, sınıfta kalma korkusu öğrenciyi ders

çalışmaya yöneltir, disiplin kuruluna verilme korkusu öğrenciyi kural dışı

davranıştan alıkoyar, azarlanmak istemeyen öğrenci ödevini yapar, öğrenciler

istediklerinde başkalarını rahatsız etmeden sınıftan çıkabilirler, tüm öğrenciler okula

severek ve isteyerek gelirler, ödevleri kontrol edip, yapmayanı cezalandırmak

öğretmenin görevidir, öğretmen öğrenciye küçük düşürücü muamele yaparken veya

onu döverken öğrenciler itiraz ederler, öğrenciler arasında dayanışma

geliştirilmektedir, öğretmenler velilerin toplumsal mevkilerine bakmaksızın her

öğrenciye eşit davranır, okullarımızda tüm çocukların gösteri ve etkinliklere

katılmaları sağlanır görüşlerine “az” ile “orta” arasında bir düzeyde; öğretmenden

korkan öğrenci daha terbiyeli olur, yaramazlık yapmayan uslu öğrenci iyi öğrencidir,

 61

öğrencinin övülmesi onu şımartır, öğretmen sigara içen öğrenciyi azarlar veya

kulağını çekerse onu terbiye etmiş olur, dayak öğrenciyi terbiye eder görüşlerine

“hiç” ile “az” arasında bir düzeyde katıldıklarını; öğrenciler karınları acıktığından

başkalarını rahatsız etmeden sınıfta simit yiyebilirler görüşüne az düzeyde

katıldıklarını ifade etmektedirler (Örüklü, 2001, s. 443-458).

Yeşil’in 2001 yılında İlköğretim Düzeyinde Okul Ve Ailenin Demokratik

Davranışlar Kazandırmadaki Etkisi isimli çalışmasında, okul ve ailenin demokratik

davranışlar kazandırmada etkili olduğu, ancak iki kurumun tek başlarına bu işlevi

tam olarak yerine getiremediği, bunun ancak işbirliği ile sağlanabildiği, öğretmen ve

velilerin en az yarısının bu konuda yeterince hassas davranmadığı, aile ortamının

okul ortamına göre demokrasi eğitimine daha uygun olduğu, öğrencilerin büyük bir

bölümünün demokratik davranışı yeterince gösteremedikleri ortaya konmuştur

(Yeşil, 2001, s.168-171).

Metin’in 2002 yılında gerçekleştirdiği, vatandaşlık ve insan hakları dersinin

öğrencilerde demokratik tutum geliştirme üzerine etkisini araştıran çalışmasında, bu

dersin ancak bazen yeterli olduğu sonucu ortaya çıkmıştır (Metin, 2002, s.67).

Çalık’ın 2002 yılında Manisa ili örneğinde ilköğretim okullarında demokrasi eğitimi

üzerine gerçekleştirdiği araştırmasında, 5. sınıf öğrencilerinin 8. sınıf öğrencilerine

göre daha demokratik olduğu, annenin ve babanın öğrenim durumu ile mesleklerinin

bu görüşleri etkiledikleri bulguları ortaya konmuştur. Ayrıca demokratik tutum

kazanma konusunda cinsiyetin anlamlı bir fark yarattığı araştırmanın bulguları

arasındadır (Çalık, 2002, s.128-129).

Yeşil ise, “İnsan Hakları ve Demokrasi Eğitimi” makalesinde, insan hakları ve

demokrasi eğitiminin amacının, insan haklarına saygılı, demokratik düşünen ve

yaşayan bireyler yetiştirmek olduğunu ifade ederken, kişilik ve düşünce yapısının

tohumlarının küçük yaşlarda atıldığını, dolayısıyla insan hakları ve demokrasi

eğitiminin doğumdan itibaren yapılması gerektiğini vurgulamaktadır. Ailenin,

okulöncesi eğitim kurumlarının zorunlu ve plânlı olması nedeniyle ilköğretim

 62

kademesinin insan hakları ve demokrasi eğitimi açısından büyük öneme sahip

olduğuna dikkat çekmektedir (Yeşil, 2002, s.31).

Yurtseven’in 2003 yılında gerçekleştirdiği çalışması, ortaöğretim kurumlarında

çalışan öğretmenlerin demokratik tutumlarını tespit etmeyi hedeflemektedir.

Çalışma, öğretmenlerin kendi kendilerini değerlendirmeleri üzerine kurulmuş,

araştırma sonucunda öğretmenlerin katılımcı, bilimsel düşünceye sahip, eşitlikçi,

hoşgörülü (ırk, din, dil, toplumsal sınıf vb. ayrımı gözetmeyen), adalete ve devletin

bireye karşı sorumluluklarını yerine getirmesine önem veren tutumlara sahip olduğu

söylenebilmiştir (Yurtseven, 2003, s. 102).

Zencirci’nin 2003’te Balıkesir ili örneğinde gerçekleştirdiği İlköğretim Okullarında

Yönetimin Demokratiklik Düzeyinin Katılım, Özgürlük Ve Özerklik Boyutları

Açısından Değerlendirilmesi çalışması, cinsiyetin yönetici ve sınıf öğretmenlerinin

demokratik eğilimlerine etkisi olmadığı, branş öğretmenlerinin demokratik

eğilimlerine bayanlar lehine anlamlı bir fark oluşturduğunu ortaya koymuştur.

Demokrasiyle ilgili alınan eğitimler, sadece sınıf öğretmenlerinin demokratik

eğilimlerinde, eğitimi alanlar lehine bir fark oluşturmuştur. Kıdemin artması,

yönetici ve sınıf öğretmenlerinin demokratik eğilimli kişilik özelliklerine sahip oluş

derecesini azaltmıştır. Branş öğretmenlerinde böyle bir durum gözlemlenmemiştir

(Zencirci, 2003, s.180-182).

Yazıcı’nın 2003 yılında gerçekleştirdiği, ilköğretim 6. sınıf sosyal bilgiler dersi

demokratik hayat ünitesinde tartışma yönteminin kullanılmasının öğrencilerin

demokratik tutumlarına etkisinin araştırıldığı çalışmada, deney ve kontrol grupları

oluşturulmuş, deney grubunun derslerinde tartışma yöntemi, kontrol grubunun

derslerinde anlatım yöntemi uygulanmıştır. Kontrol ve deney gruplarının ön test

sonuçlarına göre, demokratik tutumlar yönünde anlamlı bir fark bulunmamıştır.

Kontrol grubuna uygulanan anlatım yönteminin 6. sınıf sosyal bilgiler derslerinde,

demokratik hayat ünitesinde demokratik tutumların kazanılmasında etkili bir

öğretim yöntemi olduğu söylenmiştir. Deney grubu için de, tartışma yöntemi için

benzer bir durumdan bahsedilmiştir. Ayrıca, sözkonusu araştırma 6. sınıf sosyal

 63

bilgiler dersinde tartışma yönteminin anlatım yöntemine göre daha etkili olduğunu

ortaya koymuştur (Yazıcı, 2003, S.90-92).

Kaldırım’ın 2003 yılında gerçekleştirdiği, ilköğretim 8. sınıf öğrencilerinin

demokrasi algılarına ve bu algıları etkileyen faktörlere dair çalışmasında,

öğrencilerin demokrasi kavramı içerisinde eşitlik, özgürlük, millî egemenlik ve

siyasi partiler gibi bazı konuları yanlış algıladıkları saptanmıştır. Kızların eşitlik ve

millî egemenlik boyutlarını daha iyi anladıkları, diğer boyutlarda cinsiyetin bir

faktör olmadığı, okul türünün sadece millî egemenlik boyutunun anlaşılmasında

devlet okulları lehine anlamlı bir fark yarattığı, anne-babanın eğitim düzeyi

yükseldikçe, öğrencilerin demokrasiyi daha iyi anladıkları, sosyo-ekonomik düzeyin

sadece millî egemenlik boyutunu anlamada daha etkili olduğu ve okulların

öğrencilere demokratik davranışları tam kazandıramadıkları araştırmanın diğer

bulguları arasındadır (Kaldırım, 2003, s.80-81).

Demir’in 2003 yılında gerçekleştirdiği, ilköğretim sınıf öğretmenlerinin

gösterdikleri demokratik davranışlara ilişkin öğrenci görüşleri konulu

araştırmasında, sınıf öğretmenlerinin katılımcı sınıf ortamı oluşturma, demokratik

iletişim ortamı oluşturma, eşitlikçi davranış sergileme ve öğrenci haklarına saygılı

olma açılarından demokratik davranışlarına ilişkin öğrenci görüşleri doğrultusunda,

öğrencilerin cinsiyetlerinin kız öğrenciler lehinde, öğretmenlerin cinsiyetlerinin

bayan öğretmenler lehinde, okul türünün özel okullar lehinde, sınıf mevcudunun

25’ten az mevcutlu sınıflar lehinde anlamlı bir fark yarattığı saptanmıştır (Demir,

2003, s.103-107).

Güler’in 2003 yılında gerçekleştirdiği, sınıfta öğretmen ve öğrencilerin demokratik

değerleri benimseme ve bunları davranışlara yansıtma düzeyleri üzerine olan

araştırmasında, öğretmenlerin kendilerinin ve öğrencilerinin davranışlarında ve

öğretmen-öğrenci ilişkilerinde demokratik değerleri çok yüksek düzeyde

benimsediklerini ifade ettikleri ortaya konmuştur. Öğrenciler arasındaki ilişkilerde,

öğretmenler demokratik değerlerin yüksek düzeyde benimsendiğini ifade

etmektedirler. Öğrenciler kendilerinin ve öğretmenlerin davranışlarında ve

 64

öğretmen-öğrenci ilişkilerinde ve öğrenciler arasındaki ilişkilerde demokratik

değerlerin çok yüksek düzeyde benimsendiğini ifade etmektedirler. Öğretmenlerin

ve öğrencilerin davranışlarında ve öğretmen-öğrenci ilişkilerinde demokratik

değerleri benimseme düzeyleri algıları hakkında öğretmenler lehine anlamlı bir fark

ortaya konmuştur. Kıdemin yükselmesi de öğretmenlerin öğrenci davranışlarında ve

öğretmen-öğrenci ilişkilerinde demokratik değerlerin benimsenmesi düzeyindeki

algılarını arttıran bir faktör olarak ortaya çıkmasına sebep olmuştur (Güler, 2003,

s.60-63).

Yetek’in 2003 yılında gerçekleştirdiği, İlköğretim Okullarında Yöneticilerin

Demokratik Değerlere Sahip Olma Düzeyleri isimli araştırmasında, öğretmenlerin

kendi müdürlerinin demokratik değerlere sahip olma düzeylerini orta olarak

değerlendirdikleri ortaya konmuştur. Tüm değerler orta derecede olsa da, müdürlerin

insan haklarına saygı değerine diğer değerlerden daha fazla sahip oldukları, eşitlik,

işbirliği ve özeleştiri değerlerine orta düzeyde sahip oldukları, en düşük

ortalamalarının ise duyarlılık ve özgürlük değerlerinde olduğu saptanmıştır. Okulun

büyüklüğü ve demokratik değerlere sahip olma düzeyleri arasında küçük okullar

lehine anlamlı bir fark bulunmuştur. Kıdem ve demokratik değerlere sahip olma

düzeyleri arasında düşük kıdemli (1-5 yıl) müdürler lehine anlamlı bir fark

saptanmıştır. Eğitim düzeyleri ile demokratik değerlere sahip olma düzeyleri

arasında 4 yıllık fakülte mezunu müdürler lehine anlamlı bir fark bulunmuştur

(Yetek, 2003, s.74-79).

Uslu’nun 2003 yılında Sakarya ili örneğinde gerçekleştirdiği, İlköğretim İkinci

Kademede Demokrasi Eğitimi: Öğretmen Ve Öğrencilerin Demokratik Davranışlar

Sergileme Düzeyleri araştırmasında, öğretmen ve öğrencilerin demokratik davranış

sergileme düzeylerinde benzer görüşlere sahip oldukları ancak öğretmenlerin

demokratik davranışlar sergilemede çeşitli eksikliklerinin olduğu ortaya konmuştur.

Disiplinin ceza olarak algılandığı ve öğrencilerin cezaya karşı oldukları yönünde

yüksek düzeyde görüş belirttikleri görülmüştür. Branş, öğretmenlerin demokratik

davranış sergilemeleri konusunda anlamlı bir fark yaratmazken, cinsiyet ve kıdemin

anlamlı bir fark yarattığı görülmüştür. Öğrencilerin cinsiyetinin, anne-babanın

 65

eğitim düzeyinin, babanın ve annenin meslek grubunun sınıfın demokratik bir ortam

haline gelmesi konusunda anlamlı bir fark yarattığı araştırmanın bulguları

arasındadır (Uslu, 2003, s.87-89).

Toy, 2004 yılında Gaziantep ili örneğinde ilköğretim ve ortaöğretim öğretmenlerinin

demokratik tutumlarını karşılaştırmalı olarak incelemiş; öğretmenlerin ortalamaların

üzerinde demokratik tutuma sahip olduklarını, cinsiyetin, kişinin konumu/görevinin,

yaşın, okul türünün, öğretmenlerin mezun oldukları öğretim kurumunun demokratik

tutumlarında anlamlı bir fark oluşturmadığını, sadece öğretmenlerin uzmanlık

alanlarının (sayısal, sözel, sınıf öğretmeni, psikolojik danışman) sözel branşta olan

öğretmenler ve sınıf öğretmenleri lehinde anlamlı bir fark oluşturduğunu ortaya

koymuştur (Toy, 2004, s. 126).

Özer’in 2004 yılında gerçekleştirdiği, ilköğretim sosyal bilgiler dersinde yaratıcı

drama yönteminin öğrencilerin demokratik tutumlarına ve ders başarılarına etkilerini

araştırdığı çalışmasında, drama yönteminin uygulamasından sonraki süreçte,

öğrencilerin gerek çeşitli problem durumlarını uzlaşarak çözümlemede, gerekse

kişilerarası ilişkilerde diğerlerinin duygularının farkına varmaya ilişkin tepkilerinde

belirli yönde bir farklılaşma görülmektedir. Ancak bu tepkilerin istatistiksel açıdan

anlamlılık düzeyleri ele alınmamıştır (Özer, 2004, s.61).

Hürfikir’in 2004 yılında ilköğretim II. kademe sosyal bilgiler derslerinin demokrasi

eğitimindeki yerine dair öğretmen görüşlerini araştırdığı çalışmasında,

öğretmenlerin çoğunluğunun demokrasi, demokratikleşme, demokrasi eğitimi,

demokratik kültür ve demokratik tutum, davranış ve değerler, demokratik eğitim,

demokratik aile, sınıf, okul ortamı gibi kavramlarla ilgili doğru ve yeterli bilgiye

sahip olmadıkları görülmüştür. Çalışma, öğretmenlerin demokrasi-eğitim, insan

hakları eğitimi ve demokrasi eğitimi arasında bir ilişkinin farkında olduklarına işaret

etmektedir. Çalışmaya katılan öğretmenler, sosyal bilgiler dersinin öğrencilere

demokratik tutum, davranış ve değerler kazandırmada yetersiz, ders kitaplarının

içerik sunum tekniklerinin çeşitlilikten uzak, sıkıcı ve itici olduğu görüşünde

birleşmektedir. Çalışmaya göre, verilebilecek hoşgörü, adalet, eşitlik ve insan

 66

haklarına saygı vb. birçok demokratik tutumun, davranışın ve değerin sosyal bilgiler

dersleriyle kazandırılabileceği düşünülse de, bu verilerin sosyal bilgilerin öğretim

amaçlarıyla yeterince örtüşmediği ortaya konmuştur. Ayrıca bu tutum, davranış ve

değerin özellikle tartışma yöntemiyle kazandırılacağına inanan öğretmenler, derste

daha çok bu yöntem yerine anlatım yöntemini kullandıklarını ifade etmişlerdir.

Öğretmenlerin çoğu demokrasi eğitimi konusunda kendilerini yetersiz bulmakta,

öğrencilere demokratik tutum, davranış ve değer kazandırmak için yeterli eğitim

almadıklarını ifade etmektedirler (Hürfikir, 2004, s.119-123).

Gündoğdu’nun 2004 yılında ilköğretimde demokrasi ve insan hakları eğitimi üzerine

gerçekleştirdiği, A Case Study On Democracy And Human Rights Education In An

Elementary School çalışmasında, demokrasi ve insan hakları konularının her

ortamda öğretilemeyeceği, öğretmenlerin demokrasi ve insan hakları konularında

yanlış algılara sahip olmadıkları, okulun çocukların tutum ve değerleri edinmeleri ve

içselleştirmeleri hususunda başarılı olmadığı, demokrasi ve insan haklarının en iyi

demokrasi ve sevginin varolduğu bir ortamda öğretileceği, heterojen okul

toplumunun bunun gerçekleşmesi yönünde bir engel teşkil ettiği, okulda okulla ilgili

karar alma süreçlerinde veli görüşlerinin alınması gerektiği, okulun kültürünün ve

değerlerinin demokrasi ve insan hakları eğitimlerinin başarısını etkilediği, okullarda

demokrasi ve insan hakları eğitimlerinin Atatürkçülük ve Kurtuluş Savaşı

konularının içinde yer aldığı, sınıfta demokrasiyle ilgili düşük seviyeli zihinsel alana

odaklanıldığı, öğretmenlerin demokrasi ve insan hakları eğitimlerinde uygun

teknolojiyi kullanmayarak anlatım ve kitaba başvurdukları, velilerin okulu ölçme ve

değerlendirme prosedürleri konusunda kendilerini yetersiz hissettiklerinden şikayet

ettikleri, öğretmenlerin çocukları sınıfta karar alma süreçlerine dâhil ettiklerini ifade

ettikleri ancak söyledikleriyle yaptıkları arasında uyuşmazlıklar olduğu ve

öğretmenlerin demokrasi ve insan hakları eğitimleri konularında gerekli belge ve

materyale ulaşmakta sıkıntı çektiklerini ifade ettikleri ortaya konmuştur (Gündoğdu,

2004, s. 270-273).

Saracaoğlu, Evin ve Varol’un 2004 yılında İzmir ilinde çeşitli kurumlarda görev

yapan öğretmenler ile öğretmen adaylarının demokratik tutumları üzerine yaptıkları

 67

karşılaştırmalı araştırmalarında, öğretmen ve öğretmen adaylarının demokratik

tutumlarını çeşitli değişkenler açısından belirlemeyi hedeflemişlerdir. Bulgular,

öğretmen adaylarının demokratik tutumlarının, öğrenim gördükleri kurumlara,

cinsiyete, bölümlere, yaş gruplarına, ailelerinin yaşadıkları yerleşim birimlerine,

mezun oldukları lise türüne, anne babalarının eğitim düzeyine ve mesleklerini sevme

durumlarına göre istatistiksel olarak farklılaştığını; öğretmenlerin demokratik

tutumlarının ise görev yaptıkları kurum, cinsiyet, branşlar, kıdemler, mezun

oldukları kurumlar, branş ve çalıştıkları kurumdan memnun olma durumları

açısından istatistiksel olarak anlamlı bir biçimde değişmediğini ortaya koymaktadır.

Öğretmen ve öğrencilerin demokratik tutumları karşılaştırıldığında, öğretmen

adayları lehine istatistiksel olarak farklılaşma olduğu saptanmıştır (Saracaloğlu,

Evin ve Varol, 2004, s. 335).

Akyüzlü’nün 2005 yılında gerçekleştirdiği, İlköğretim Okullarında Görev Yapan

Öğretmenlerin Demokratik Tutum Ve Davranışları isimli çalışmasında,

öğretmenlerin temel demokratik tutum ve davranışları herzaman veya çoğu zaman

sergilediklerini ifade ettikleri ortaya konmuştur. Öğretmenlerin öğrencileri ise,

öğretmenlerinin bu davranışları daha az düzeyde sergilediklerini ifade etmektedirler.

Öğretmen ve öğrencilerin tek mutabık oldukları öğretmenin demokratik davranışı

ise, öğretmenlerin sınav tür ve zamanlarının belirlenmesinde öğrenci görüşlerine

başvurma hususunda olmuştur (Akyüzlü, 2005, s.109).

Ünsal’ın 2005 yılında Kahramanmaraş örneğinde gerçekleştirdiği, Özel Okullar İle

Resmi Okul Müdürlerinin Demokratik Tutum Ve Davranışlarının Karşılaştırılması

çalışmasında, özel okullarda çalışan öğretmenlerin resmi okullarda çalışan

öğretmenlere göre, müdürlerinin okul yönetiminde daha yüksek oranda demokratik

tutum ve davranışa sahip olduklarını ifade ettikleri saptanmıştır. Çalışma, aynı

zamanda, müdürlerin kendileriyle ilgili algılarıyla, öğretmenlerin onlarla ilgili

algılarını karşılaştırmış ve müdürlerin öğretmenlere kıyasla okul yönetiminde daha

yüksek oranda demokratik tutum ve davranış sergilediklerine inandıkları bulgusuna

ulaşmıştır (Ünsal, 2005, s.68).

 68

Fettahlıoğlu’nun 2005 yılında gerçekleştirdiği, Kahramanmaraş Sütçü İmam

Üniversitesi Öğretim Elemanlarının Demokratik Tutum Ve Davranışlarının

Değerlendirilmesi isimli çalışmasında, öğrenci ve öğretmenlerin demokratik ilkeleri

kabul ettiği ve ilke olarak benimsediği, benimseme düzeyinin öğrencilere kıyasla

öğretmenler lehine anlamlı bir fark yarattığı, öğretim elemanlarının demokratik

ilkeleri benimseme düzeylerinde, yaşı daha genç öğretim elemanları lehine anlamlı

bir fark yarattığı gözlemlenmiştir. Öğrencilerin demokratik ilkeleri benimseme

düzeyinde cinsiyet (erkek öğrenciler lehine) ve okul cinsi (yüksekokul öğrencileri

lehine) anlamlı bir fark yaratmıştır. Öğretmen ve öğrencilerin öğretmenlerin

demokratik ilkeleri benimseme düzeylerini değerlendirmeleri istendiğinde,

öğretmenlerin öğrencilerin algılarına kıyasla kendileriyle ilgili algıları lehinde

anlamlı bir farklılık gösterdiği görülmüştür (Fettahlıoğlu, 2005, s. 108).

Gözel’in 2005 yılında gerçekleştirdiği, Demokrasi Eğitimi İle İlgili Bir Öğretim

Programını Hazırlama Ve Bu Programı Değerlendirme isimli çalışmasında,

öğrencilere temel hak ve özgürlüklerle ilgili öntest uygulamasını takiben 240

dakikalık anlatıma dayalı özel bir öğretim programı uygulanmış ve son test

uygulaması yapılmıştır. Bu özel öğretim programı sonucu temel haklarla ilgili, bilgi,

kavrama ve analiz basamaklarında yeterli, uygulama, sentez ve değerlendirme

basamaklarında geçerli başarıya ulaşıldığı, temel özgürlüklerle ilgili bilgi, kavrama,

analiz ve değerlendirme basamaklarında yeterli, uygulama ve sentez basamaklarında

geçerli başarıya ulaşıldığı görülmüştür (Gözel 2005, s.121-122).

Güven 2005 yılında Erzurum örneğinde tarih öğretiminde öğrencilerin demokratik

tutumlarını çeşitli değişkenler açısından incelemiştir. Güven, tarih dersinde sınıf içi

demokratik ortamda, tarih dersinin içeriğinde ve öğrenci tutumlarında cinsiyetin, lise

türünün, lisedeki bölüm türünün, anne ve babanın eğitim düzeyinin, ailenin aylık

gelirinin, öğrencinin yerleşim yerinin, anne-baba ve öğretmenin davranış şekillerinin

anlamlı bir fark yarattığını ortaya koymuştur. Cinsiyet, lise türü, anne ve babanın

eğitim düzeyi, ailenin aylık geliri, öğrencinin yerleşim yeri farklı kültür ve

milletlerle ilgili öğrenci tutumlarında; cinsiyet, lise türü, anne ve babanın eğitim

düzeyi, ailenin aylık geliri, öğrencinin yerleşim yeri, anne-baba ve öğretmenin

 69

davranış şekilleri demokrasinin süreci ile ilgili öğrenci tutumlarında, cinsiyet, lise

türü, babanın eğitim düzeyi, ailenin aylık geliri ve öğretmenin davranış şekilleri

savaş ile ilgili öğrenci tutumlarında; cinsiyet, lisedeki bölüm türü ve öğretmenin

davranış şekilleri anlamlı bir fark yaratmıştır (Güven, 2005, s.152-158).

Merey’in 2005 yılında gerçekleştirdiği, demokrasi ve insan haklarının 1980-2000

yılları arası lise tarih kitaplarına ve tarih müfredat programlarına yansımasını

araştırdığı çalışmasında, muhtelif kuruluşların insan hakları eğitimi konusunda

işbirliğinin sağlandığı, ancak bu çalışmaların müfredata ve ders kitaplarına

yansımadığı, 1980 sonrası tarih ders kitaplarında insan hakları ve demokrasi ile ilgili

ifadelere ve konulara beklenenin altında yer verildiği, tarih ders kitaplarında, insan

hakları ve demokrasiye bağdaşmayan ifadelerin yer aldığı ortaya konmuştur. Son

elli yıldır Türkiye’de ve dünyadaki yeni araştırmalar, yeni tarih bilgilerinin ortaya

çıkmasına neden olduğu ancak bu bilgiler tarih ders kitaplarına, dolayısıyla

öğrenciye yansıtılmadığı çalışmanın diğer bulgularıdır (Merey, 2005, s.129-130).

Arabacı’nın “Öğretme-Öğrenme Sürecine Öğrencilerin Katılımı ve Sınıfta

Demokrasi” konulu makalesi, okulun, öğrencileri gerçek hayata hazırlayan bir

kurum olarak demokratik ilkelerin uygulamalar yolu ile kavratılması rolünü de

üstlendiğine, bu bağlamda toplumda demokratik düzenin sağlanmasında sınıftaki

demokratik uygulamaların öneminin büyük olduğuna dikkat çekmektedir. Eğitim-

öğretim etkinliklerinin amacına ulaşılması demokratik katılımı, eğitimde demokratik

katılım ise öğrenci merkezli eğitimi gerekli kıldığını vurgularken, okullarımızda

öğrenci kurullarının, öğrenci temsilciliklerinin ve 13 Ocak 2004 tarihinde

uygulamaya konan Demokrasi Eğitimi ve Okul Meclisleri Projesinin yönetime

öğrenci katılımını sağlama yönünde önemli adımlar olduğunu vurgulamaktadır

(Arabacı, 2005, s.20,26-27).

Erol’un 2006 yılında gerçekleştirdiği, ilköğretim 6. sınıf sosyal bilgiler dersinde

demokratik hayat ünitesinin hedefleri ve bu hedeflerin gerçekleşme düzeyini

araştırdığı çalışmasında, ilgili dersin hedeflerini gerçekleştirme üzerine cinsiyetin,

anne-baba eğitiminin ve mesleğinin, okulun bulunduğu yerin, öğretmenin

 70

kıdeminin, öğretim durumunun ve branşının anlamlı bir fark yarattığı ortaya

konmuştur (Erol, 2006, s.95-97).

Gürbüz’ün 2006 yılında gerçekleştirdiği, İlköğretim 7. ve 8 Sınıflarda Vatandaşlık

Bilgisi Dersinde Demokrasi Eğitimi çalışmasında, öğrencilerin demokrasinin

unsurları içerisinde en fazla özgürlük kavramına ve “Bireylerin bir arada huzur

içinde yaşamaları için karşılıklı hoşgörü ortamı olmalıdır’’ ifadesine; demokrasinin

unsurları içerisinde en az “demokrasi eğitimi’’ kavramına, ‘‘Sadece insan olmak

insan haklarına sahip olmak için yeterlidir’’ ifadesine katıldıkları; demokrasinin

unsurları içerisinde en fazla kararsız kaldıkları unsurun “vatandaşlık’’ olduğu, en

fazla kararsız kaldıkları görüşün ise ‘‘Bireyin nasıl vatandaş haline gelebileceği

verilecek demokrasi eğitimi ile mümkündür’’ ifadesi olduğu; eşitlik, özgürlük ve

hoşgörü kavramlarında cinsiyetin ve sınıfın ve eşitlik ve özgürlük kavramlarında

sınıfın anlamlı bir fark yarattığı ortaya konmuştur (Gürbüz, 2006, s.131-132).

Metin 2006 yılında demokrasi eğitimi ve okul meclisleri projesine öğretmen ve okul

yöneticilerinin katılım düzeyini tespit etmeyi hedeflediği bir araştırma

gerçekleştirmiştir. Araştırmada Demokrasi Eğitimi ve Okul Meclisleri Projesinin

amaçlarına ve uygulanmasına ilişkin okul yöneticileri ve öğretmenler olumlu görüş

bildirmişlerdir. Ancak, bu görüşler arasında öğretmenlere kıyasla okul yöneticileri

lehine anlamlı bir fark saptanmıştır. Araştırmada aynı zamanda okul yöneticilerinin

Demokrasi Eğitimi ve Okul Meclisleri Projesinin amaçlarına istatistiksel olarak

öğretmenlerden anlamlı derecede daha olumlu yaklaştıkları görülmüştür. Ayrıca

hem öğretmenlerin, hem de okul yöneticilerinin projenin amaçlarına katıldıklarını

belirtirken, uygulamalarda bazı eksiklikler olduğunu düşündükleri araştırma

tarafından ortaya konan bir başka bulgudur (Metin, 2006, s.102-103).

Çuhadar’ın 2006’da gerçekleştirdiği Çukurova Üniversitesi örneğinde, Üniversite

Öğretim Elemanı ve Öğrencilerinin Demokrasi Anlayışlarının Siyasal

Toplumsallaşma Bağlamında Cinsiyet, Bilim Alanı, Akademik Aşama ve Siyasal

Katılımcılık Değişkenleri Açısından İncelenmesi çalışmasında, siyasal

toplumsallaşma sürecinin etkili şekilde işlediği ortaya konmuştur. Öğretim

 71

elemanlarının ve öğrencilerin demokrasi anlayışları ve siyasal katılımcılık düzeyleri

paralellik göstermektedir. Üniversitenin oluşturduğu siyasal kültür, siyasal

toplumsallaşmanın özgürlükçü bir yönde işlemesini sağlamaktadır. Öte yandan

siyasal katılımcılığın düşük düzey göstermesi ise gerek öğretim elemanı, gerek

öğrenci boyutunda düşüncelerin davranışa dönüşmesine engel olduğunu

göstermektedir (Çuhadar, 2006, s.II).

Başaran’ın 2006’da gerçekleştirdiği, demokratik yaşamın gelişmesinde sosyal

bilgiler dersinin rolü ve önemini saptamayı hedeflediği çalışmasında, öğrencilerin

demokratik bilinç ve davranışları bakımından iyi bir düzeyde oldukları tespit

edilmiştir. Öğrencilerin cinsiyetleri ile demokratik bilinç ve davranışları arasında kız

öğrencilerin lehine anlamlı bir ilişki bulunmuştur. Ayrıca, öğrencilerin,

öğretmenlerinin demokratik kişilik özelliklerine tam anlamıyla sahip olmadıklarını

düşündükleri tespit edilmiştir. Sosyal bilgiler dersinin her yönüyle (genel amaçlar,

öğretim programı, ünite ve konular) öğrencilerde demokratik bilinç geliştirmede tam

anlamıyla yeterli olmadığı tespit edilmiştir (Başaran, 2006, s.100-101).

Bulut’un psikolojik danışma ve rehberlik, sınıf öğretmenliği ve fen bilgisi

öğretmenliği öğrencilerinin (öğretmen adaylarının) demokratik tutumları, öğrenim

gördükleri bölüm, cinsiyet, sınıf düzeyleri, anne ve baba eğitim düzeyleri, anne ve

baba mesleği, öğrencinin kendi beyanına göre anne, baba ve öğretim elemanlarının

tutumlarını algılamasına göre anlamlı farklılıklar olup olmadığını araştırdığı

çalışmasında, öğrencilerin tutumları ile öğrenim gördükleri, babanın mesleği,

annenin eğitim düzeyleri ve annenin öğrencilere yönelik algılanan tutumları arasında

anlamlı farklılıklar bulunmuştur (Bulut, 2006, s.52-53).

Kıncal ve Uygun’un 2004-2005 öğretim yılı ilk ve orta öğretim kurumlarında

demokrasi kültürünün gelişmesini ve çocuklarda demokrasi bilincinin oluşmasını

hedefleyen ve bu hedefin gerçekleşmesi için okullarda yapılan “okul meclisleri”

seçimleri ve seçilen temsilcilerin aktiviteleri ile demokrasi kültürü ve bilinci

geliştirilmeye çalışan “Demokrasi Eğitimi ve Okul Meclisleri Projesi”

uygulamalarının değerlendirilmesinin amaçladıkları araştırmalarında, projenin

 72

okullarda algılanması, uygulanması ve sorunları ile ilgili önemli verilere ulaşılmıştır.

Projeyle ilgili “Demokrasi Eğitimi ve Okul Meclisleri Projesi”nin, uygulamalı bir

“demokrasi eğitimi” çalışması olduğu, bu proje ile “demokratik yurttaşlık

eğitimi”nin amaçlanmakta olduğu, projenin okul yönetimleri, öğretmenleri ve

öğrencileri tarafından olumlu ve genelde amaca uygun bulunduğu, okullarda

projenin uygulamasına ilişkin bazı sorunlar olduğu, ancak bu sorunların üstesinden

gelinemeyecek nitelikte olmadığı ortaya konmuştur. Araştırma, “Demokrasi Eğitimi

ve Okul Meclisleri Projesi”, okullarımızın demokratikleştirilmesinde ve yeni

kuşakların demokratik yaşam biçimine uygun olarak sosyalleşmelerinde önemli rol

oynayabileceğine, öğrencilerin daha okul sıralarında demokrasiyi, uygulamalı olarak

öğrenerek gerçek yaşamlarında içselleştirebileceğine ve yeni nesillerin yaşayacağı

Türkiye’de bir demokrasi bilinci gelişebileceğine, demokrasi bilinciyle Türkiye’de,

daha demokratik bir toplum, daha demokratik bir yönetim anlayışı egemen

olabileceğine, bu çerçevede, “Demokrasi Eğitimi ve Okul Meclisleri Projesi”nin de,

Türkiye’de demokrasi kültürünün gelişip olgunlaşmasında önemli bir etken

olabileceğine dair algıları ortaya koymaktadır (Kıncal ve Uygun, 2006).

Sarı’nın 2007’de gerçekleştirdiği Demokratik Değerlerin Kazanımı Sürecinde Örtük

Program: Düşük ve Yüksek “Okul Yaşam Kalitesi”ne Sahip İki İlköğretim

Okulunda Nitel bir Çalışma isimli araştırmasında, dozu farklı olmakla birlikte, her

iki okuldaki örtük programın demokratik değerlere uymayan özellikler taşıdığı

söylenebilmiştir. Araştırmada ele alınan değişkenlerin çoğu bakımından, düşük

OYK düzeyine sahip okuldaki örtük programın daha antidemokratik özellikler

taşıdığı saptanmıştır. Buna paralel olarak bu okuldaki öğrencilerin de antidemokratik

davranışları daha sık sergilediklerinin belirlenmiş olması, okuldaki örtük programın

öğrencilerin temel demokratik değerleri kazanmaları bakımından önemli bir işleve

sahip olduğunu göstermektedir (Sarı, 2007, s.364).

Çakmur’un 2007’de gerçekleştirdiği, ilköğretim okullarında çalışan öğretmenlerin

sınıf-içi davranışlarının demokratiklik düzeylerine ilişkin çalışması, ilköğretim

okullarında çalışan öğretmenlerin cinsiyet, çalıştıkları okul kademesi, çalıştıkları

okul türü, mesleki kıdem ve branş durumları değişkenlerine göre sınıf-içi

 73

davranışlarının demokratiklik düzeyleri arasında anlamlı bir farklılık yaratmadığını

ortaya koymuştur. Yine araştırmaya göre demokratik eğitim konusunda hizmet içi

eğitim alan öğretmenlerin demokratik eğitim konusunda hizmet içi eğitim almayan

öğretmenlere göre sınıf- içi davranışlarının demokratiklik düzeylerinin daha yüksek

düzeyde olduğu görülmektedir (Çakmur, 2007, s.120).

Ulusoy’un 2007’de lise tarih programında yer alan geleneksel ve demokratik

değerlere yönelik öğrenci tutumlarının ve görüşlerinin çeşitli değişkenler açısından

değerlendirilmesini araştırdığı çalışmasında, okulların demokratik değerlere,

geleneksel değerlere oranla daha fazla katılım gösterdikleri, kız öğrencilerin

demokratik değerlere erkek öğrencilere göre daha fazla katılım gösterdiği, erkek

öğrencilerin de geleneksel değerlere kız öğrencilere göre daha fazla katılım

gösterdiği görülmüştür. Sınıflara göre yapılan karşılaştırmada 1. sınıf öğrencilerinin

değer ifadelerine diğer sınıflara göre daha fazla katılım gösterdiği görülmüştür.

Sonuç olarak tarih dersinde geleneksel ve demokratik değerlerin önemli ölçüde

aktarılabildiği ifade edilmiştir. Tarih programlarının amaçlar ve açıklamalar

bölümünde geleneksel ve demokratik değerleri kazandırmayı amaçlayan hedeflerin

olduğu görülmüştür (Ulusoy, 2007, s. 264-273).

Demirtaş, makalesinde aile ve okullarda demokrasi eğitimi verilmesinin önemle

üzerinde durulmasını, öğretmenlerin demokrasi ve özgürlük ilkelerini, bunlarla ilgili

genel ve özel amaçları ve öğretim yöntemlerini iyi anlayıp her fırsatta

uygulamalarını, insanların bireysel farklılıklarına rağmen çok değerli birer varlık

olduğunu ve yaşam ve mutlu olma hakkı ile toplumun vazgeçilmez bir üyesi

olduğunun kabul edilmesini vurgulamaktadır (Demirtaş, 2007, s.10).

Şahin ise, Eğitim Programlarının Demokratikleşmesine Vurulan bir Kelepçe Olarak

Sistem Yaklaşımı: Ne için ve Kim için Sistem Yaklaşımı? makalesinde, sistem

yaklaşımının eğitim kurumlarının, bireyi kalıba dökme işlevini yerine getiren

fabrikalar olarak elit toplumun ihtiyaç duyduğu elemanları üreten bir mekanizmaya

dönüştüğünü, okulların da gizli müfredat ve standartlaştırılmış hedefleri,

davranışları, içerikleri, yöntemleri, materyalleri, öğrencilerin üst-düzeybilişsel ve

 74

duyuşsal gelişimlerini göz ardı eden değerlendirme yaklaşımları vasıtasıyla

farklılıkları eriterek (elit tabakanın ihtiyacını karşılamak üzere) piyasaya sunduğunu,

ancak sistem yaklaşımıyla standartlaştırılan bu itaatkâr ve sabır dolu bireylerin

“fabrika işçisi” olan eski rolleri, bilgi çağında yeni bir boyut kazandığını, öğrencinin

ürünleşmekten, öğretmenin de işçileşmekten kurtarılması gerektiğini, kendisine

sunulan reçete davranışı yapan öğretmene değil araştıran, bilgi üreten, sorgulayan,

geliştiren, karar veren, öğrencisiyle dayanışma içinde olan ve sistem yaklaşımıyla

düşünebilen aydın eğitimcilere ihtiyaç olduğunu, böylece “girdi, süreç, ürün, dönüt”

sürecinden çıkılacağını ve okulların da işçi üreten fabrikalar yerine öğretmenler ve

öğrencilerin dayanışması ile bilgi/teknoloji üreten fabrikalar haline dönüşeceklerini

ortaya koymuştur (Şahin, 2007, s.943-944).

Atasoy, kanunlarda ve yönetmeliklerde öğrencilere demokratik tutum ve

davranışların kazandırılması konusunun önemli bir yer tuttuğunu, ancak bununla

ilgili amaç, ilke ve konulara yer verildiği halde istenen sonuca ulaşılamadığının

görüldüğünü ifade etmektedir. Bunun sebebini ise, okullarda demokrasi eğitimine

gereken önemin verilmemiş olmasına bağlamaktadır. Eğitim sistemimizin otoriteye

dayanan eğitim uygulamaları ve demokratik tutum ve davranışları tam anlamıyla

kazanamamış eğitimcileri ile demokrat insanı yetiştirmeye elverişli olmadığını

söylemektedir. Demokrasinin temelinde insana saygının olduğunu, dolayısıyla insan

haklarına saygılı olma; farklı görüşlere saygı gösterip tahammül edebilme bilincinin,

okuldaki öğretmen, öğrenci ve yönetici davranışlarının temelini oluşturması

gerektiğini, öğrencilere demokratik değerleri kazandırmanın en etkili yolunun

öğretmenlerin yaşantı yoluyla sergileyecekleri tutum ve davranışlar olduğunu,

demokrasi eğitiminin demokratik değerlerin yaşantıya dönüşmesiyle yapıldığını,

öğretmenlerin demokrasiyi yaşayarak örnek bir model kişilik geliştirebilmeleri için,

gerek hizmetöncesi gerekse hizmetiçi eğitim programları çerçevesinde etkili bir

demokrasi eğitimi almaları gerektiğini ifade etmiştir (Atasoy, 2007, s.13-17).

Sarı ve arkadaşlarının Ilköğretim Öğrencilerinin Demokratik Değerlere Bağlılık Ve

Çatışma Çözümü Becerileri isimli çalışması, ilköğretim öğrencilerinin demokratik

değerlere bağlılık ve çatışma çözümü becerilerine sahip oluş düzeylerini saptamayı

 75

amaçlamaktadır. Çalışma, ilköğretim öğrencilerinin demokratik değerlere ve çatışma

çözümü becerilerine ortalamanın üzerinde sahip olduklarını, kız öğrencilerin

demokratik değerlere bağlılıklarının daha yüksek olduğunu ve demokratik değerlere

bağlılık puanları ile çatışma çözümü becerileri puanları arasında anlamlı düzeyde

ilişlkiler bulunduğunu göstermektedir (Sarı, Sarı ve Ötünç, 2008, s.161).

Demokratik eğitimle ilgili çalışmalar sınırlı olsa da, ülkemizde demokratik okulla

birebir ilintili kavramlar olan, okulda demokrasi, demokrasi için eğitim, demokrasi

eğitimi konularında önemli adımlar atılmıştır. Bununla ilgili önemli adımlardan biri,

Millî Eğitim Bakanlığı ile TBMM Başkanlığı arasında 13 Ocak 2004’te imzalanan

bir protokolle Demokrasi Eğitimi ve Okul Meclisleri Projesi uygulamaya

konulmasıdır. 2003-2004 öğretim yılı için 81 ilde, her tür ve derecedeki okullardan

seçilen 300 pilot okulda uygulanan proje; pilot uygulama sonucunda alınan geri

bildirimin değerlendirilmesi sonucunda 2004-2005 öğretim yılında Türkiye

genelinde uygulamaya alınmıştır.

Proje gereğince, her okulda bütün öğrencilerin oylarıyla seçilen üyelerden meydana

gelen “Okul Öğrenci Meclisi” oluşturulmuştur. Her ilde, Okul Öğrenci Meclisi

başkanlarından oluşan “İl Öğrenci Meclisi” ve 81 il öğrenci meclisi başkanından

meydana gelen “Türkiye Öğrenci Meclisi” oluşturulmuştur. Projeye göre, okul

öğrenci meclisinin aldığı kararlar okul yönetimi; il öğrenci meclisinin aldığı kararlar

il yönetimi; Türkiye öğrenci meclisinin aldığı kararlar TBMM Başkanlığı ve Millî

Eğitim Bakanlığı için tavsiye niteliğindedir.

Proje, her öğrenciyi bir seçmen; her şubeyi bir seçim bölgesi; her okulu da bir seçim

çevresi olarak tanımlamaktadır. Uygulamada gerçek demokratik hayatla aynılık

ilişkisinin yaşanması için bir mevzuat çerçevesi esas alınmaktadır.

Söz konusu esaslar ve tüzüğe göre okul, il ve Türkiye öğrenci meclislerinin

oluşturulmasında aday olma, sandık kurulunu oluşturma, oy pusulası hazırlama,

propaganda yapma, oy kullanma, oy sayımı ve dökümünü tutanaklara bağlama,

itiraz ve itirazı değerlendirme gibi seçim süreçleri ile seçim yapıldıktan sonra meclis

başkanlık divanı ve meclis çalışma komisyonlarını oluşturma, genel kurulda söz

 76

alma, önerge verme, disiplin cezası uygulama, karar alma gibi bütün iş işlemleri

plânlama, uygulama, denetleme, değerlendirme, raporlama vb. çalışmalar doğrudan

öğrenciler tarafından yürütülecektir. Okul yönetiminin görevi, okulun seçim ve

sandık kurullarını oluşturma, seçim takvimini belirleme ve seçim sürecinde rehberlik

etme ile sınırlandırılmıştır.

Demokrasinin, ancak, tutum ve davranış olarak günlük hayatta yaşanarak

öğrenilebileceği ve benimsenebileceği esasına dayanan Proje, onun, salt bir yönetim

biçimi olmayıp bunun da ötesinde bir “hayat tarzı ve erdem düzeyi” olduğu iletisini

öğrencilere vermeyi amaçlamaktadır. Böylelikle her öğrenci okuldan mezun

oluncaya kadar, seçim sandığı ile tanışma, seçme ve/veya seçilme hakkını kullanma,

genel kurul çalışmalarına katılma, kazanma sevinci ile kaybetme duygusunu

yaşama; çevresinin sorunları ve bunların çözümleri ile ilgilenme fırsatlarını

yakalamaları projenin amaçları arasındadır.

Böylece öğrencilere eleştirel düşünme, katılımcı ve diyaloga açık olma, iş birliği ve

takım çalışması yapabilme, tartışma ve uzlaşma kültürünü kazanma, kamuoyu

oluşturabilme, demokratik liderliği benimseme; ortak yaşama ait temel kavram ve

değerleri tanıma, insan hak ve özgürlüklerini koruma, hukuk kurallarına ve adalete

bağlılık gösterme, toplumsal sorunları şiddetten uzak ve demokrasi kültürü

temelinde çözebilme, hayattaki çoğulculuk ilkesine bağlı kalabilme, farklı kültürlere

ve onların insanlığa katkısına saygı gösterme gibi değer, tutum ve becerilerin

kazandırılmasında önemli mesafeler sağlanması hedeflenmektedir (Özpolat, 2004).

Projenin uygulamasının etkililik derecesinin tespit edilmesi amacıyla 81 ilde ve her

okul türünde projeyi uygulamakla sorumlu öğretmen ve yöneticilerden örneklem

yoluyla alınan geri bildirimler, projenin demokrasi kültürü açısından öğrenciler

üzerindeki etkisi hakkında çarpıcı sonuçlar içermektedir. Bu sonuçları iki başlık

altında toplamak mümkündür (Özpolat, 2006).

 77

A. Demokrasi Kültürü ve Değerlerinin Benimsenmesi Açısından

1. Proje, çocuklarımıza demokrasi kültürü ve bilinci, çoğulculuk, katılımcılık,

bireyin hak ve özgürlüklerine saygı, hoşgörü ve diyaloğa açıklık kazandırmıştır.

2. Öğrencilerin kişilik gelişimlerine katkıda bulunarak ergenlik döneminin yoğun

problemlerini yaşayan gençlerimizin bu dönemi daha rahat atlatmalarına katkıda

bulunmuştur.

3. Projenin uygulamaya geçirilmesinden sonra okul atmosferi olumlu anlamda

değişmiş; öğrenci, öğretmen ve velilerde yeni bir heyecan meydana geldiği

görülmüştür.

4. Liderlik vasfı olan öğrencilerin ön plâna çıkmasını sağlamış, onlarda psiko-sosyal

doyum meydana getirmiştir. Sınıf temsilcileri seçiminde pek çok öğrencinin liderlik

yarışına katıldığı gözlenmiştir.

5. Demokrasi eğitimi teorik bilgilerin yanında, tutum ve davranışlar düzeyinde

günlük hayatta pratiği yapılarak öğretilmesi açısından son derece etkili olmuş,

demokrasinin bir hayat tarzı olduğu görüşünü güçlendirmiştir.

6. Öğrencilere proje sayesinde, yaşadıkları toplumda farklı düşüncelerin bulunduğu

ve buna bağlı olarak “muhalefet” olgusunu kabullenme alışkanlığı kazandırılmıştır.

7. Projeyle öğrenciler, dostlukların oluştuğu bir ortamda seçme ve seçilme hakkını

kullanarak katılımcı ruhun toplumsal başarıdaki etkisini gözlemlemişlerdir.

8. Öğrencilerin bir grubu temsil etme, örgütlenme, haklarını yerinde ve zamanında

kullanabilme ve rakip adaylara karşı şiddetten uzak bir şekilde muhalefet yapabilme

hususlarında başarılı oldukları gözlemlenmiştir.

9. Öğrenciler, ortak aday etrafında birleşebilme, aynı hedef için birlikte hareket

edebilme ve kazanan adayı kabullenme olgunluğunu göstermiştir.

10. Öğrenciler, okul yönetimi ve öğretmenlerin yetkisinde bulunan karar süreçlerine

katılarak çeşitli konularda söz haklarını kullanma zevkini yaşamışlardır.

11. Düşünme, eleştirme, üretken olma, problem çözme ve ahlaki sorumluluk

duyguları gelişmiş öğrencilerin seçim çalışmalarında ön plâna çıktıkları

gözlenmiştir.

 78

12. Bu proje öğrencilere, demokrasinin sonsuz hak ve özgürlükler olmadığı, kişinin

kendi özgürlüklerinin başkalarının özgürlükleri ile sınırlı olduğu bilincini

kazandırmıştır.

13. Farklı görüşlerde olan öğrencilerin uzlaşma ve iş birliği içinde oldukları

gözlenmiştir.

14. Öğrencilerde toplumun sosyal yapısını daha iyi anlama, topluma hitap etme ve

toplumla beraber hareket etme eğilimleri artmıştır.

B. Demokrasi Uygulamaları ile İlgili Becerilerin Geliştirilmesi Açısından

1. Proje çalışmaları kapsamında öğrenciler seçme ve seçilme konusunda deneyim

kazanmış; aday olma, seçme, seçilme ve seçim sonuçlarını kabullenme gibi

davranışlar kazanmıştır.

2. Tercih etme, bilinçli olarak seçme, seçimini temellendirme vb. konularda

öğrencilerde muhakeme gücünün arttığı gözlemlenmiştir.

3. Öğrenci meclislerinin seçimlerine ulusal ve yerel basın ile çeşitli yayın

organlarının ilgi göstermesi, aday öğrencilerle yapılan röportajların medyada yer

alması öğrencilerin motivasyonunu artırmış ve mutlu olmalarını sağlamıştır.

4. Öğrencilerin konuşmalarında okula ilişkin eksiklikleri dile getirdikleri, bu

konuşmaların yönetici ve öğretmenler tarafından dikkate alınarak herkesin üstüne

düşen görevi daha iyi yapmaya çalıştığı gözlenmiştir.

5. Öğrenciler, yerel yöneticileri ve bürokratları tanıma ve kendilerini onlara tanıtma,

onlara çeşitli projeler sunma fırsatı bulmuştur.

6. Propaganda çalışmalarında bilgisayar, projeksiyon, fotoğraf makinesi vb.

kullanarak günlük çalışmalarında teknolojiden faydalanmayı öğrenmişlerdir.

7. Bugüne kadar sınıf başkanlığına, onur kurulu üyeliğine veya çeşitli kurul ve

komisyonlara aday olmayan öğrencilerin, okul öğrenci meclisi üyeliğine seçilebilme

fırsatını yakalaması, onların farklı bir statü doyumu yaşamalarına imkân vermiştir.

8. Proje, tüm öğrencilerin dikkatini çekmiş; böylece içine kapanık, çekingen

öğrenciler de aktif hâle gelerek konuyla ilgilenip arkadaşlık ortamlarını pekiştirmiş

ve grup çalışmalarına katılmışlardır.

 79

9. Öğrenci Meclisi üyeliği seçimindeki süreçte sınıflar arasında tatlı bir rekabet

oluşmuş, kendini gösteremeyen bazı öğrenciler arkadaşları sayesinde kendilerini

tanıtma fırsatı bulmuşlardır. Sınıflarda öğrenciler arasında takım ruhu oluşmasını

sağlamıştır.

10. Öğrencileri temsil eden bir meclisin olması, öğretmen öğrenci arasındaki bağı

güçlendirmiştir.

11. Okul şartları göz önüne alındığında öğrencilerin propaganda faaliyeti sırasında

gerçekleştirilebilir vaatlerde bulundukları gözlenmiştir.

12. Proje, TBMM çalışmaları hakkında öğrencilerin küçük yaşlardan itibaren

bilgilenmelerini sağlayarak geleceğin siyasetçilerinin yetişmesinde olumlu

katkılarda bulunacağı kanaatine varılmıştır.

Demokrasi eğitimi ve okul meclisleri projesi kapsamında şu konuların işlenmesine

karar verilmiştir (Millî Eğitim Bakanlığı, 25.3.2008):

A. Demokrasi eğitimi ve önemi

1. Demokrasinin Tanımı

2. Demokrasinin Temel İlkeleri ve Kuramları

a. Millî Egemenlik

b. Hürriyet ve Eşitlik

c. Seçimler ve Temsil

d. Siyasi Partiler

e. Çoğulculuk ve Katılım

f. Hukukun Üstünlüğü

3. Demokrasinin Korunmasında Bireylere Düşen Görevler

4. Demokraside Kamuoyu ve Basının Önemi

B. Ailede demokratik yaşam

1. Sevgi, Saygı, Hoşgörü

2. Sorumluluk, İşbölümü ve Dayanışma

 80

C. Okulda demokratik yaşam

1. Demokrasi Eğitimi ve Okul Meclisleri Projesinin Amacı ve Önemi

2. Okul, İl ve Türkiye Öğrenci Meclisi

 a. Okul Öğrenci Meclisi

. Okul Öğrenci Meclisi ve Üyelikleri

. Başkanlık Divanı

. Öğrenci Meclisi Genel Kurulu

. Birleşim/Oturum

. İç Tüzük

. Genel Kurul

. Üyelikten Düşme

. Önerge / Oylama / Karar

. Disiplin Cezaları

b. İl Öğrenci Meclisi

 c. Türkiye Öğrenci Meclisi

3. Sınıf Yönetiminde Demokrasi

4. Oyunda Demokrasi

D. Toplumda demokratik yaşam

1. Sevgi, Saygı, Hoşgörü

2. Sorumluluk, İşbölümü

3. Dayanışma

4. Toplum Yaşamını Düzenleyen Kurallar

E. Insan hakları

1. Temel Haklar

a. Yaşama Hakkı

b. Kişi Dokunulmazlığı

c. Sağlık Hakkı

d. Eğitim Hakkı

e. Seçme ve Seçilme Hakkı

 81

. Sandık Kurulu ve Seçim Sandığı

. Oy Kullanma

. Seçim Sonuçlarını Kabullenme

f. Sosyal Haklar

g. Ekonomik Haklar

h. Siyasal Haklar

i. Kişi Hürriyeti ve Güvenliği

j. Özel Hayatın Gizliliği ve Korunması

k. Mülkiyet Hakkı

2. Temel Özgürlükler

a. Düşünce, Kanaat ve İfade Özgürlükleri

b. Basın Özgürlüğü

c. Din ve Vicdan Özgürlükleri

d. İletişim Özgürlüğü

e. Yerleşme ve Seyahat Özgürlüğü

f. Toplantı Hakkı ve Özgürlüğü

g. Bilim ve Sanat Özgürlüğü

3. Görevler

a. Devletin Vatandaşlara Karşı Görevleri

b. Vatandaşlık Görevleri

4. İnsan Hakları Evrensel Beyannamesi

5. Çocuk Hakları Beyannamesi

F. Yönetim ve yaşam biçimi olarak demokrasi

1. Demokrasi Düşüncesinin Gelişimi

2. Yaşam Biçimi Olarak Demokrasi

3. Türkiye Cumhuriyeti Devletinin Nitelikleri

4. Türkiye Cumhuriyeti Devletinin Yönetim Yapısı

a. Yerel Yönetim

b. İl Yönetimi

c. Merkezi Yönetim

 82

2.9 DEMOKRATIK EĞITIMIN TEMEL KAVRAMLARI

2.9.1 Öğrenme

“Kendi öğrenmene sahip çıkmazsan, onu elinde de tutamazsın”

 Village School

Greenberg geleneksel okullarda problemin öğrenmeye dair 4 varsayımdan

kaynaklandığını ifade etmektedir (Greenberg, 1992, s.43-56):

Birinci varsayım, çocuğun ne öğrenmesi gerektiğine yetişkinler tarafından karar

verilmesidir. Bu varsayımın temelinde her insanın bilmesi gereken belli bir takım

bilgiler olduğu görüşü yer alır. Halbuki, Greenberg, bilinmesi gereken bilgilerin

kültürle ve toplumla bağlantılı olduğunu ve bilinmesi gereken bu bilgilerin herkes

için geçerli olmayacağını söylemektedir.

İkinci varsayım bilgilerin ne zaman öğrenilmesi gerektiğinin yetişkinler tarafından

karar verilmesidir. İnsanoğlu (yetişkinler) o kadar kibirli olmuştur ki; çocukların bir

bilgiyi ne zaman edineceklerini bilemeyeceklerini ve bu konuda kendilerinin karar

vermeleri gerekiğini düşünmektedirler. Bir bilgiyi – doğru bir bilgi olsa dahi- yanlış

zamanda öğreniyorsa, bu yanlıştır.

Üçüncü varsayım, bilgilerin nasıl öğrenilmesi gerektiğinin yetişkinler tarafından

karar verilmesidir. Bir konuyu çalışmanın “doğru bir yol”u vardır. Çocuk bir

konuyu doğru zamanda öğrense bile, doğru kitaptan, doğru yöntemle öğrenmiyorsa,

yaptığının hiçbir geçerliliği yoktur.

Dördüncü varsayım ise, bilgilerin kimden öğrenilmesi gerektiğinin yetişkinler

tarafından karar verilmesidir.

Okul, bir öğrenim yeri, bir yaşam yeri, bir deneyim yeridir. Okulda sadece öğrenim

gerçekleştirilmemekte, orada mümkün olduğunca çok deneyim gerçekleşmelidir.

Öğrenciler ve öğretmenler okulda geçirdikleri zamanı anlam dolu yaşanmış olarak

geçirmelidirler (Akdağ, 2003, s.19-22). Demokratik okulda çocuk öğrenme şekline

 83

ve zamanına kendi karar verir. Bir pedagojik topluluk olan okulda yaşam, oyun

oynama, eğlenme, öğrenme ve çalışma bir bütün oluştururlar. Bu sebeple isterse

oyun oynayarak, isterse bir sınıfta oturarak, isterse kitaptan/internetten okuyarak,

isterse de bilfiil deneyerek öğrenmesini gerçekleştirir. Bu sebeple demokratik eğitim

geleneksel okullarda görülen, hayatın okul zamanı-özgür zaman; öğrenme-oynama;

teori-deneyim gibi alanlara ayrımına karşı çıkar. Öğrenme süreci yoğun ve

verimlidir (IDEC 2005, Nisan 2006). Dolayısıyla okul sadece çalışma için mevcut

değildir.

Demokratik eğitimde öğrenmenin amacı, insanlara hayatları boyunca eşlik edecek

gelişimsel süreci yaratmaktır. Demokratik okul, kişileri demokratik bir toplumda

başarılı ve mutlu bir şekilde yaşama hazırlar. Programın özünü, okulun ortam

yarattığı demokratik ve doğal süreçler yoluyla hayata hazırlanma olarak tanımlanan

bir öğretim yöntemi oluşturmaktadır Bu yönteme “Natural Learning” (Doğal

Öğrenme) yöntemi adı verilmektedir (Şahin ve Turan, 2004, s.12).

Holt, öğrenme sürecinde yapılan en büyük hatanın “yapmak” ve “öğrenmek”

kavramlarının birbirinden farklı faaliyetler gibi algılanmasında yattığını

söylemektedir (Holt, 1976, s.13). (Okulda demokrasiden farklı olarak) demokratik

okullar, öğrencilerin doğuştan getirdikleri ilgi ve heveslerin bireysel proje ve

çabalarla harekete geçirilerek öğrenmenin gerçekleştirilmesi; onlara (sadece)

kılavuzluk yapılması iddiasını taşırlar (Coeyman (2000); aktaran: Aydın, 2006,

s.33).

Demokratik okulda gerçekleştirilen öğrenme modelinde, kişilerin kendilerine has

özellikleri olması, herkesin birbirinden farklı olması ve herkesin bu kendine özgü

olan özelliklerini özgürce ortaya koymaya hakkı olması esastır. Adına özyönetimli

öğrenme denen SML, bir gruptaki bireyin bağımsız öğrenme kabiliyetini geliştirmek

için yapılandırılmış bir süreçtir. Bu öğrenme yapısının kurulması için çocuk şu beş

soruya sürekli olarak cevap aramaktadır (Hecht ve Ram, 29.1.2008):

 84

1. nereden geldim?

2. neredeyim?

3. nereye gidiyorum?

4. nasıl gideceğim?

5. vardığımı nasıl anlayacağım?

Bu soruların cevapları eğitimde kişinin kendine özgü, eşsiz-benzersiz özelliklerini

ortaya koymasını sağlar. Burada ortaya konulduğu şekilde, kendine özgülüğü kabul

etmeyen eğitim sistemi de aslında çocuğu kabul etmemektedir (Hecht, 2002, s.3).

Greenberg, demokratik okullarda gerçekleştirilen üç çeşit öğrenme şeklini

açıklamıştır (Greenberg, 1992, s.89):

• Meraklı irdeleme: Çocuklar bu öğrenme şeklinde çevrelerinde olanlara

yüzeysel bir ilgi gösterirler. Bu gözden geçiriş sırasında daha fazla bilgi

sahip olmak istedikleri bir konu gözlerine çarpar ve meraklı irdeleme süreci

başlar. Bu meraklı irdeleme genellikle ciddi bir yere gitmez. Edinilen bilgi

daha sonra kullanılmak üzere bilinçaltına aktarılır. Bu noktada, çocuğun ilgi

gösterdiği bir konuyla ilgili bir öğretmenin müdahale ederek, konuyla ilgili

bilgi veya kaynak aktarması, önemle uzak durulması gereken hareket

tarzıdır.

• Eğlence stili öğrenme: Bu tip öğrenme, çocuğun iyi vakit geçirme sürecinin

bir yan ürünü olarak ortaya çıkar. Bu noktada öğrenme ana hedef değildir.

• Ustalaşma amaçlı öğrenme: Bu tip öğrenme meraklı irdelemenin tam

zıddıdır. Bu öğrenme şeklinin belli bir takım özellikleri vardır. Birinci

özellik bu tip öğrenmenin durdurulamaz olmasıdır. Çocuk bu işi yapmak

istemektedir, kendine bu konuya adamıştır. İkinci özellik, bu öğrenme

dürtüsünü kapatıp açmak mümkün değildir. Çocuğun ne zaman öğreneceği,

ne zaman beklemesi gerektiği söylenemez. Üçüncü özellik, kendi

değerlendirmesini getirmesidir. Çocuk hedefine ulaştığını hissettiği zaman,

öğrendiğine ikna olur. Başka kimse çocuğu bu konuda öğrendiğine ikna

edemez.

 85

2.9.1.1. Bir Öğrenme Modeli: Çoğulcu Öğrenme

Hecht, demokratik okulun çoğulcu öğrenme modeli ile geleneksel okulların kareci

modelini şu şekilde tanımlamıştır. Geleneksel okulda gerçekleştirilen öğrenme

(bilgi) için “Kareler”, bu sistemi savunanlar için ise “”Kareciler” tanımını

kullanmaktadır. Demokratik okulun temel aldığı eğitim modeli ise, “Çoğulcu

Öğrenme”dir.

Hecht’e göre bu şekil bilgi dünyasını sembolize etmektedir.

Şekil 1

Geleneksel Toplumların Bilgi Dünyası

 86

Şekil 2

Okulda Öğretilen Bilgiler

“Kare” ise, okulda öğretilen bilgiyi göstermektedir. Örneğin bu kare fen bilgisini

içermektedir, ancak çoğu fenni bilgi görülebileceği gibi “karenin” sınırları dışında

bulunmaktadır. Edebiyat, sanat ve diğer eğitim konuları için de durum böyledir.

Geleneksel toplumlarda ve okullarda, herkes bu karenin içine sığmak durumundadır,

çünkü herkes kare paralelinde yargılanmaktadır. Bu da, geleneksel okulların en

tehlikeli yanılsaması ve yanılgısıdır, çünkü karenin eksikleri çokur. Kareye

inananlar, onu sihirli bir varlık, bu dünyadaki herşey için başlangıç noktası olarak

görmektedirler. Daha da tehlikelisi, karenin insanın zamanını geçirmeye değer tek

yer olarak tanımlamasıdır. Bir öğrenci, karenin içindeki faaliyetlerle meşgul

olduğunda “zamanını değerlendiriyor” olarak tanımlanmakta, ancak karenin dışında

hareket ettiğinde “zamanını harcamaktadır”. Ulusal testlerin rolü de çocukları

karenin içinde tutmaktır. Bu durum rekabet, güç ve para kültürünü yaratmaktan

başka işe yaramamaktadır (Hecht, 2006). Greenberg’e göre, aslında birçok yetişkin,

okuldan çocuklarını güç ve para sahibi olmalarını sağlamaktan başka bir beklentileri

yoktur (Greenberg, 1992, s. 9).

Okulda öğretilen bilgi

 87

Şekil 3

Okulda Geçirilen Zaman ve Diğer Faaliyetlerle Geçirilen Zaman İlişkisi

“Harca

an” zaman

Kaynakça: Hecht, Y.; Demokratik Eğitim- “Kare”nin Dışında Yaşamak; Demokratik Eğitim –
Alternatif Özgür Humanistik Eğitimin Üçüncü Dalgası; ; 1.Uluslararası Alternatif Eğitim
Sempozyumu Bildirileri; İstanbul 2005

Çoğu öğrencinin “karenin” sınırlı alanı içerisinde toplanmasının sebebi budur. Bu

kalabalık alan felakete bir yönlendirmedir: diğer kalabalık yerlerin çoğunda olduğu

gibi, insanlar kendilerini veya diğerlerini görememektedirler. “Karenin” içinde

herkes, diğerlerini karenin ideal kavramına göre ölçmeye çalışmaktadır ve her kişi

diğeri gibi olmak istemektedir. Nihaî olarak elde edilen ise, bir çan eğrisidir.

Çocuklar açık kriterlere göre ölçülenip, sınıflandırılmaktadırlar. Bir öğrenci kareye

olan yakınlığına göre mükemmel, vasat veya zayıf olarak nitelendirilmektedirler.

Hecht’in doğrusal öğrenme olarak tanımladığı kare içinde gerçekleşen öğrenme,

işleme tabi tutulmuş ve düzenlenmiş bilginin edinilmesidir. Kişiye bilgi “eğitim

otoriteleri ” tarafından “verilmektedir”.

“Değerlendirilen zaman”

“Harcanan Zaman”

 88

Şekil 4

Karenin İçindeki Öğrenme

Bilgiye basamak basamak ulaşılmaktadır. Her bilgi parçası kendinden sonra gelen

bilgi için temel oluşturmaktadır. Kişiler bu bilgileri otoriteleri memnun etmek için

edinmektedirler.

Bu öğrenme yolculuğunda, öğrenciler;

1. “Doğru” bilgi diye bir kavram olduğunu ve bunun da otoritelerin elinde

olduğunu,

2. Öğrenmeyle bir bağlantısı olmadığından kendi araştırmalarının bir önemi

olmadığını,

3. Kendi duruşlarının bir önemi olmadığını ve doğru bilginin çok özel

kişiler tarafından keşfedilerek doğru kişilerin elinde muhafaza edildiğini,

4. “Doğru bilgiyi” teyit etmeyen her bilginin yanlış olduğunu,

5. Kişinin yanlış yapmaktan uzak durması gerektiğini, çünkü yanlışların

öğrenenin final notundan puanların inmesine sebep olacağını,

6. Kişinin doğru cevabı bildiğini kanıtlamasının çok önemli olduğunu

öğrenmektedirler.

Şekil 5

Karenin İçinde Hata Yapma

 Bilmemek Noktasından Bilmeye

Bilmemek noktasından Bilmeye

A B C E

Yanlış

Cevap

 89

Çoğulcu öğrenmeye gelindiğinde ise, Hecht’in geliştirdiği öğrenme modeli doğrusal

çizgiden spiral şekline dönmektedir. Başlangıçta sınırlı bir bilgi, dolayısıyla sınırlı

bir bilgi eksikliği durumu hasıl olmaktadır (Hecht, 2002, s.10-17). Kişiler, bildikleri

de bilmedikleri de çok az olan, küçük, sınırlı bir dünyada yaşamaktadırlar.

Şekil 6

Çoğulcu Öğrenmenin Gelişimi

Zaman içerisinde daha çok bilgi edindikçe, kişi bilgisizliğinin veya edinmesi

gereken bilginin ne kadar çok olduğunun daha çok farkına varır. Bu da edinilen

bilgiyi arttırır. Her yeni bilgi, beraberinde, kişinin haiz olmadığı başka bilgileri

getirir. Dolayısıyla her bilgi ve bilgisizlik bu spiralini büyütmektedir.

Şekil 7

Çoğulcu Öğrenme

Bilmemek Bilmek

 90

Spiral model, kişinin öğrenmesini bir yandan bugünkü fikirlerine bağlarken, diğer

yandan araştırma tutkusunu alevlendirecek kuşku ve soruları uyandırır. Bilinenler

dünyası ile bilinmeyenler dünyasının bir bütün içerisinde ve içiçe olması büyümeyi

teşvik edecek koşulları içinde barındırmaktadır. Kişiler bir bilgiyle ilgili soruları

veya kuşkuları olduğu için utanç duymazlar; tersine sorular ve kuşkular insanların

utançlarından dolayı ortadan kaldırılmak yerine, öğrenme tutkusunu daha üst

seviyelere taşıyan itici güç olarak görülürler. Bu durumda farklı görüşler korkulacak

durumlar değil, öğrenme fırsatları olarak değerlendirilirler.

Şekil 8

Çoğulcu Öğrenme Spirali

Öğrenme yolculuğu bilmeme alanından başlar. Bu aşamada kişi belli bir konuyla

ilgilenmeye başlamıştır. Bilgi edindikçe ve konuda uzmanlaştıkça, bilme alanına

doğru kayar. Bilme alanına ulaşan kişi, kendini “evinde” imiş gibi bir rahatlık

ortamında bulur. Ancak bu basamakta kişiyi birçok tehlike beklemektedir. Birincisi

“kibir tuzağı”dır. Kişi, bu aşamada diğerlerine güvenmeyerek onlardan öğrenmek

yerine, sadece kendi deneyimlerini esas alabilirler. Bu da onların öğrenme

derecelerini düşürür. Halbuki, demokratik eğitim farklı fikirleri ve farklı kişileri her

Bilmeme Alanı

Sorgu alanı

Bilme Alanı

Araştırma alanı
alanıDiscovery

Çiçek
açma

Solma

“Eski”nin ölümü”,
”yeni”nin biçilmesi

Tomurcuklanma

 91

zaman birer öğrenme fırsatı olarak görmektedir. İkinci tehlike ise, “güvenilir

liman”dır. Kişi, ulaştığı uzmanlık seviyesi sonucu, meslektaşlarından takdir görür,

hatta bu kişiye önemli bir finansal destek de kazandırabilir. Ancak bu noktada kişi

konuya ilgisini yitirebilir ve daha fazla konuyu sorgulamaktan vazgeçebilir. Kişinin

bu noktada yapması gereken yarattığı bilgi yapısını sürekli sorgulayarak, belki

uzmanlaştığı konunun zihinsel yapısını baştan yıkarak, tekrar sorgulama alanına

girme sürecini başlatmaktır. Kişinin yarattığı uzmanlık yapısını kırması kendisinde

yorgunluk, kızgınlık ve hatta depresyon yaratabilir. Demokratik okul öğrencileri, bu

aşamada bu duyguları hissettiklerinden sıklıkla bahsetmektedirler. Bu duygular,

kişinin sorgulama alanında bir takım verileri atlamaları veya birtakım fikirlerin

doğuşu için gerekli kaos ortamından uzaklaşmaya çalışmaları gibi iki duruma sebep

olabilir. Hissettiği çaresizlik sonucu; özgün fikirler yaratmak yerine ilk önüne gelen

fikre sarılmasına sebep olabilir.

Araştırma alanına gelindiğinde, kişi krizlerden ve kaostan yeni fikirler, yapılar

oluşturmaya tekrar başlamıştır. Kendine güveni yerine gelen kişi, fikirlere veya

desteklere ihtiyacı olmadığını farketmiştir. Bulmacanın eski parçaları ve oluşturulan

yeni parçalar, yeni bir bulmaca oluşturmak üzere farklı formatlarla yeniden biraraya

getirilir. Bu noktada kişi tekrar bilme alanına doğru ilerler. Bu şekilde kişinin bilme

spirali gün geçtikçe büyür.

Çoğulcu öğrenme, öğrenme spirali ve metodolojisi sayesinde öğrencinin

yetkelendirilmesini sağlar. İlgilerinin çeken konuyu öğrenen öğrencilerin kendilerine

olan inançları artar. Bunun yanısıra, öğrenci kendine, diğerlerine ve genel olarak

tüm insanlığa saygı duymaya başlar ve kişilerin farklı düşüncelerini birer büyüme

fırsatı olarak değerlendirir. Bu durum da, istisnasız tüm öğrencileri farklı farklı

kabiliyetlere sahip, yaratıcı, takım ruhu olan ve kazananlardan oluşan okul

gruplarının oluşmasına sebep olur. Geleneksel okul, istisnasız her biri farklı

kabiliyetlere öğrencilerden oluşan demokratik okulları birer tesadüfler zinciri olarak

görür. Halbuki demokratik okul her çocuğun bir konuda özel bir kabiliyeti olduğu

gerçeğinden yola çıkar. Bu kabiliyetlerin ortaya çıkış sebebi yukarıda tanımlanan

 92

çoğulcu öğrenmedir. Geleneksel okulda bunun ortaya çıkmama sebebi, çocukların

bu tip kabiliyetleri olmaması değil; okulun öğretim şeklidir.

2.9.2 Çocuk

“Demokratik okulda “çocuk” yoktur; farklı deneyimlere, yeteneklere,
duygusal yapıya sahip bireyler vardır.” (Engel, 1999, s.117)

Mintz, çocukların doğal öğreniciler olduğunu, yapılarında öğrenmek için merak

olduğunu ve öğrenmek için dış motivasyona ihtiyaç duymadıklarını vurgulamaktadır

(Mintz, 2003, s.11). Çocuklar başlangıçta okula yukarıda vurgulanan merak, sabır,

enerji ve öğrenme konusunda beceri gibi özelliklerle gelirler. Ancak geleneksel

okul, çocuğun o ana kadar kendi başına gerçekleştirdiği öğrenmeleri hiçe

sayarcasına, sanki o ana kadar hiçbir konuda öğrenme gerçekleştirmemiş gibi, bu

çocuğa (velilere ve hatta topluma) okula öğrenmek için geldiği fikrini empoze eder.

Üstüne üstlük, sanki öğrenme konusunda ona güvenilemezmiş veya başarısız

olacakmış gibi, herşeyi okulun öğretileceği söyler. Bu söylemler sonucunda,

çocuğun pasifize etme işlemi tamamlanır. Böylelikle çocuk değersiz, güvenilmez,

başkalarından emir alması gereken, başkalarının yazması için boş bir sayfa olduğu

fikirlerini içselleştirir. Kısa süre sonra soru sormaması gerektiğini de öğrenir, çünkü

öğretmen onun merakını gidermek için orada değildir. Önce merakını gizleyen

çocuk, kısa süre sonra bundan utanç da duymaya başlar. Ayrıca kim olduğunu bulma

fırsatı olmayan çocuk, sonunda büyüklerin onlarla ilgili algısını kabul eder. Yanlış

yapmanın, kafası karışık veya kararsız olmanın bir suç olduğunu farkeder. Okul,

yanlış cevapları kabul etmemekte; doğru cevapları istemektedir, çocuk ise bunlara

ulaşmak için herşeyi yapar: hile, blöf, kopya ...ve çocuk sonuçta tembel olmayı

öğrenir. İşte geleneksel okulların yarattığı çocuk modeli budur (Holt, 1997, s.102-

103). Bir çocuk ne kadar uzun süre bu tip zorunlu müfredatı olan, otoriter bir

kurumda çalışırsa, kendilerinden o kadar uzaklaşırlar ve bireysel öğrenici oluşlarına

inançlarını o kadar yitirir. Gatto, bu süreci “aptallaştırılmak” olarak tanımlamaktadır

(Mintz, 2003, s.16). Bu modelle yetişen çocuklarla ilgili algıları sıralayan, New

York’ta yılın öğretmeni seçilen Gatto, kendini yerme çatısı altında tüm öğretmenleri

şu şekilde eleştirmiştir (Gatto, 2005, s.27-28):

 93

- Eğittiğim çocuklar yetişkin dünyasına duyarsızdır.

- Eğittiğim çocukların hiçbir merakı yoktur; olan da geçicidir.

- Eğittiğim çocukların gelecek algısı ve geleceğin bugünle bağlantısını görme

gücü çok zayıftır.

- Eğittiğim çocuklar geçmişten kopuktur.

- Eğittiğim çocuklar birbirlerine karşı acımasızdır.

- Eğittiğim çocuklar içtenlik ve samimiyetten rahatsızlık duymaktadır.

- Eğittiğim çocuklar maddiyatçıdır.

- Eğittiğim çocuklar bağımlı, pasif ve zorluklarla mücadele konusunda

ürkektir.

Demokratik okul ise, çocukla ilgili bu algıların tamamına karşı çıkar. Çocuk,

Gatto’nun eleştirdiği özelliği taşımaktadır ama demokratik okul çocuğu geleneksel

okulun bu hale getirdiğini söylemektedir. Demokratik okulun çocukları şu özellikleri

taşımaktadır.

2.9.2.1 Özgür Çocuk: İnsanlıkla ilgili problemleri gidermenin ve sürekli gelişimin

sağlanması, yaratıcılığıyla, duyarlılığıyla, hayalgücüyle, ahlaki bilinciyle insan

zekasının gelişirilmesine bağlıdır. Geliştirilmesi gereken bu beceriler insanın ve

toplumun bir bütün olarak eğitilmesini gerekli kılar. Bu durum da eğitimin basit bir

bilgi transferi sisteminden çıkartılmasını ve deneysel sorgulama becerilerinin

geliştirildiği bir arena haline getirilmesini esas kılar. Bunun yöntemi, kişinin

eğitiminin özgür bırakılması noktasından geçer. Moskova’daki School of Self-

determination6 okulunun yöneticisi Olga Leontieva’nın da ifade ettiği gibi, özgür bir

dünyada yaşamak isteniyorsa, bunun yolu çocukların özgür kişiler olarak

eğitilmelerinden geçer (Leontieva, 2002, s.1). Can’ın da ifade ettiği gibi, pasif

hareket yerine ancak çocuğun aktif katılımının, bağımsız düşünebilmesinin

sağlanabildiği ölçüde hareketlerinin doğasında özgür olmaları mümkün olabilir.

Greenberg, özgürlük tanınan, özgürce kendi başına bırakılan ve zaman verilen,

ihtiyaç duyduğunda destek olunan çocuğun, her türlü engele rağmen mutlak surette

öğrenmesini gerçekleştirdiğini ifade etmektedir. Hatta bu engelleri aşmak,

6 Rusya’daki okulun ismi olan Self-determination kişinin şahsi azmi anlamını taşımaktadır.

 94

öğrenmenin ana aktivitelerinden biridir. Veri bombardımanına tutulan çocuk,

bunlarla ne yapması gerektiğinin söylenmesi yerine, bu verileri kendi istediği

şekilde yapılandırdığı, bu yapılanma sonucunda kendi sentezini yaratıp

davranışlarını da bu doğrultuda oluşturduğu raddede özgürdür (Rosenthal, 1993, s.7-

8). Ancak bu çocuğun bu düzenine müdahale edilirse, kendi doğal öğrenmesini

bırakıp, çocuğun yetişkinlerin istediği şekilde 9:00 - 9:50; 10:00 - 10:50 gibi ders

saatleri arasında öğrenmeyi gerçekleştirmesi istenirse, konuyu öğrenmeyeceği gibi,

onu buna zorlayan yetişkinden ve kendisine öğrenmesi için baskı yapılan konudan

da nefret eder ve nihayetinde öğrenme tutkusunun tamamını da kaybedebilir

(Greenberg, 1992, s. 8). Tolstoy ise, özgürlüğün verilmediği çocuklarda, bir takım

hastalıkların semptomlarının görülmeye başladığını söyler: ikiyüzlülük, amaçsızca

yalan söylemek, donukluk vb. (Tolstoy, 1860, s.11).

Okulda amaç, çocukların baskılardan ve şiddetten uzak7, özgürce öğrenmelerini

sağlayacak, çocukların ilgilerini kendi öğrenmelerini sağlayacak şekilde

körüklendiği bir ortam sağlamaktır (K. Ronald (1997), p. X, aktaran: Martin, An

Exploration of Learner-Centered, Progressive, and Holistic Education, 12.12.2007).

Village School’un kurucusu Frey’in de ifade ettiği gibi, çocukların tek isteği, kendi

kararlarını verebilme özgürlüğü, düzen bozucu olarak nitelendirilmeden veya

müdürün odasına gönderilme riski olmadan soru sorabilme özgürlüğü, hata

yapabilme özgürlüğü gibi özgürlüklerdir. Okulun görevi, çocuklara, sevdikleri ve

güven duydukları ve kendilerine güven duyan kişiler nezaretinde bu özgürlüklerini

tecrübe etme imkanı sağlamaktır. Çocukların demokratik okullarda konuşma,

hareket etme, düşünce v.b. özgürlükleri vardır. Village School örneğinde olduğu

gibi, sadece öğretmenlerinin fikirlerini kabul etmeme özgürlüğü değil, onlara - hatta-

küfür etme özgürlükleri dahi vardır. Çünkü Frey, çocukların (küfür için bile olsa)

sözcüklerini sınırlandırmanın son derece sakıncalı olduğunu ifade etmektedir. Tam

tersine okul, çocuğu konu ne olursa olsun yüksek sesle konuşmaya ve sesini

7 Buradaki baskı ve şiddetten kastedilen, öğretmen, yönetici ve velilerin çocuklara neyi nasıl öğrenecekleri yönünde
uygulayacakları baskı ve şiddettir. Yoksa çocukların birbirlerine uygulayacakları baskı ve şiddet demokratik okullarda
engellenmez. Hatta kişinin kişiliğini geliştirmesi sebebiyle kabul de görür. Neill Summerhill’de çocuklar arasında kavga ve
dövüşün okul hayatının en önemli parçalarından biri olduğunu detaylarıyla anlatır. Lathrop da kavgalar aracılığıla önemli
derslerin öğrenildiğini ve becerilerin geliştirildiğini ortaya koyar. Dikkat edilmesi gereken ve eğitimcilerin ortaya koyduğu
nokta, bu kavgaların kişisel olmaması gerektğidir.

 95

duyurmaya yönlendiren bir ortam olduğu müddetçe başarılı olacaktır (Frey, 2006,

s.19).

Özgürlük kavramı demokratik okulların özü ve öğrencilerin en doğal hakkıdır ve

çiğnenemez. Diğerlerinin haklarını çiğnemediği ve kendi sağlığını tehdit etmediği

müddetçe kişinin her istediğini gerçekleştirebilmesi olarak tanımlanan demokratik

okuldaki çocuk özgür olmakla beraber, bu durum kuralsızlık anlamını

taşımamaktadır. Her demokratik okulda kurallar vardır ve her okulda bu kuralların

oranı farklıdır. Burada temel alınan özgürlük kavramı, diğerlerinin özgürlüğüne

karışmadığı müddetçe istediğini yapmasıdır. Dolayısıyla tüm özgürlük kavramları

içerisinde yetişkinlerin çocuğa hayır denmesi gereken yerde hayır demeleri gerekir

(Neill, 1966,s.13). Mercogliano, özgürlük kavramının değişken ve yanlış anlaşılan

bir kavram olduğunu ifade etmektedir. Okulda özgürlük denince, pek çok kişinin

aklına, Lord of the Flies kitabında olduğu gibi, bir grup kontrol çıkmış, deliler gibi

etrafta koşup, istediğini yapan vahşi çocuklar gelmektedir. Halbuki özgürlük

demokratik yollarla konulmuş kurallar içerisinde çocuğun her istediğini

yapabilmesidir (Mercogliano, 2006, s.13). Demokratik okullarda çocukların,

kendilerinin veya başkalarının sağlığı için tehlike oluşturacak ortamlar

oluşturmamalarıyla ilgili kurallar ve sınırlamalar getirilir8; bu noktada özgürlükler

sınırlandırılır. Üstelik bu kuralları ve sınırlandırmaları çocuklar kendi özgür

iradeleriyle koyarlar. Çocuğun her istediğini yapmak özgürlük değildir, özgürlük

(hayati tehlike yaratmadığı sürece) herkes için eşit ve mutlak suretle çift taraflı

olmalıdır (Neill, 1966,s.15). Bu çift taraflılığı Neill şu şekilde açıklamaktadır (Neill,

1960, s.9):

“Nasıl kimsenin benim piyanom üzerinde yürümeye hakları yoksa,
benim de örneğin hiçbir çocuğun bisikletini onlardan izin almadan
kullanmaya hakkım yoktur.”

8 Bu fikre karşı çıkan eğitimciler de bulunmaktadır. Örneğin Hern, çocuğun güvenliğini dahi tehdit
etse, hiçbir kararına karışılmaması gerektiğini, bu müdahalenin de, diğer müdahaleler gibi çocuğun
tecrübe ile öğrenme sürecini baltaladığını ifade etmiştir. Yapılan kişisel görüşmede, çocukların
uyuşturucu kullanmak istediklerinde dahi fikir verileceğini ancak kararlarına müdahale
edilemeyeceğini, müdahale edilse dahi, çocukların nihaî olarak istedikleri şeyi yapacaklarını, onları
engellemenin mümkün olamayacağını ifade etmiştir.

 96

Bu noktada çocuklara tanınan özgürlüklerle, çocukları lisanslama arasındaki farkın

ortaya konması gerekmektedir. Neill’in yaptığı tanıma göre, bir toplumda toplumun

diğer üyelerini etkileyen bir karar, bir kişi tarafından alındığında, bu lisanslamaya

girmektedir. Ancak aynı karar, kendi aleyhlerine olmasına rağmen, toplumun

kendisi tarafından alınırsa, bu durum özgürlük olarak tanımlanmaktadır (Neill,

1966,s.15).

Bu noktada oluşan bir yanlışlık, demokratik okulun zorunlu eğitime karşı olduğu

noktasında odaklanmaktadır. Demokratik okul zorunlu eğitime karşı değildir. Mintz,

demokratik okullarda zorunlu derslerin de olabileceğini ortaya koymaktadır.

Buradaki kritik nokta, bu zorunluluğa başkalarının değil, çocukların kendilerinini

karar vermesi, çocukların bu zorunlu dersleri isteme özgürlüğünün veya seçim

hakkının olmasıdır. Bu tercihi çocuklar yaptığı, kararı çocuklar aldığı müddetçe

demokratik okulda zorunlu dersler elbette ki olabilir (Mintz, 2003, s.53).

2.9.2.2 Sorumlu Çocuk: Demokratik okulda çocuğun özgürlüğü sorumlu oluşuyla

bütünleşiktir, ayrı olarak düşünülemez. Çocuğun sorumluluk taşımayı öğrenmesi,

dersi sadece sevmekle ya da dersle ilgilenmekle veya cezadan korkmakla değil,

eğitim sürecinin kontrolünün öğrencide olmasıyla sağlanır (Mintz, 2003, s. 15).

Maalesef bugün tüm okullar öğrencilerin kendi eylemlerinden kişisel olarak sorumlu

olduğunu reddetmektedir. Bu reddetme üç boyutludur. Birincisi okullar

öğrencilerine hangi eylemde bulunacaklarını tercih etme hakkı tanımamaktadırlar.

İkincisi tercih ettikleri eylemi gerçekleştirme hakkı tanımamaktadırlar. Üçüncüsü ise

eylemlerinin sonucuna katlanma hakkı tanımamaktadırlar (Greenberg, 1992, s. 11).

Yani okullarda tercih etme, eylemde bulunma ve eylemlerinin sonucuna katlanma

sorumluluğu ve özgürlüğü yoktur. Halbuki bunlar kişisel sorumluluğu oluşturan üç

büyük özgürlüktür. Çocuğun ebeveynleri ve/veya diğer yetişkinler kararları onlar

adına almaya devam ettiği, çocuğun neyi, ne zaman ve nasıl öğrenmesine karar

verdiği müddetçe, çocuk hayatına sahip çıkamayacak, kararlarının sonuçlarıyla ilgili

sorumluluk taşımayı öğrenemeyecek ve büyüklerine bağımlı yaşamaya devam

edecektir. Demokratik okullarda ise, bu üç özgürlük vazgeçilmezdir. Bu okullar için

sorumluluk evrenseldir, ivedidir ve gerçektir (Şahin ve Turan, 2004, s.9-10). Bu da

 97

öğrencinin istediği konuyu, istediği zamanda ve istediği şekilde öğrenmesi anlamına

gelir9. Zorunlu eğitim yerini çocuğun kendi karar verme mekanizmasına

bıraktığından (Grille, 2003, 8.12.2005), çocuk aldığı kararlar sonucunda bir birey

olarak dünyayla yüzleşmelidir. Bu sebeple, demokratik okulda çocuğun diğerlerine

saygı duyarak, öğrenecekleri veya davranış şekilleri konusunda kendi kararlarını

vermesi ve sonuçlarına katlanması teşvik edilir (Neill, 1966 s.30-36). Demokratik

okulda kendi kararlarını verme ve sonuçlarına katlanma sürecinin içselleştirilmesi

sürecinde, çocuğun korkmaması ve kendine güvenmesi pekiştirilir. Böylelikle,

çocuğun potansiyeli geliştirilir. Holt (1964; 111), devlet okullarındaki mevcut

durumla, öğrencilerin (demokratik eğitim almaları durumunda) potansiyellerini

kıyasladığında, mevcut durumda öğrencilerde kötümserlik, yetersizlik hissi,

gerçeklere daha az ilgi göstererek hayale meyletme, yenilikleri denemekten korkma,

belirsizlikle başa çıkamama, bağımlı olma, ancak test edildikleri zaman kendini

güvende hissetme, evreni anlamsız, öngörülmez ve güvenilmez olarak algılama gibi

durumlar, duygular ve düşünceler saptandığını ifade etmiştir. Holt, bu öğrencilerin

demokratik eğitimle potansiyel olarak iyimser, yeni durumlara ve deneyimlere açık,

cesur, yaratıcı, özgüvenli, hatalarından utanmayan veya korkmayan, kendi başına iş

yapmaktan, risk almaktan çekinmeyen ve evreni anlamlı, mantıklı ve güvenilir

olarak tanımlayan kişiler olacaklarını ortaya koymaktadır. Bunun yolu ise, verilen

özgürlükler sonucu ortaya çıkan sonuçların sorumluluklarını çocukların taşımaları

konusunu pekiştirmektir.

Çocuğun sorumluluk taşımayı öğrenmesi, okullardan diğer bir beklenti olan “iyi

insan” veya “ahlaklı birey “ yetiştirme görevi için de önemlidir çünkü ahlaklı veya

iyi insan davranışlarının temelinde “kişisel sorumluluk” vardır. Kişisel sorumluluk

tüm ahlaki davranışlar için önkoşuldur. Ahlaklı olmak için bir yol seçme ve seçimin

ve sonucunun tüm sorumluluğunu alma yeterliliğine sahip olunması gerekmektedir.

Kendi tercihlerini yapabilme ve sonucuna katlanabilme yeterliliği kazandırıldığı

sürece, iyi insan veya ahlaklı insan yetiştirilebilir. Ahlak “insanlar kendi

eylemlerinden sorumludur” öngörüsü ile başlar.

9 Demokratik okullar, çoğunlukla okula gelmeyi zorunlu kılmaktadır. Örneğin Summerhill’de öğrenci zaten yatılı olduğundan
sürekli kampüstedir. Hadera Demokratik Okulunda öğrencilerin 8:30’dan 13:30’a kadar okulda olmaları zorunludur. Ancak bu
derse girme zorunlulukları olduğu anlamına gelmez.

 98

Bu noktada, Neill sorumlulukla görevlerin birbirine karıştırılmaması gerektiği

konusunda bir uyarı getirmektedir. Çocuklar hazır olduklarında sınırsız sorumluluk

taşımalarına izin verilmelidir. Görevler ise, çocuk talep ettiğinde, çocuğun ilerleyen

dönemlerinde hayatına girmelidir (Neill, 1960, s.152).

2.9.2.3 Meraklı Çocuk: Geleneksel okulun öğrenmeden nefret eden, öğrenmeyi

sevmeyen, doğuştan tembel olan çocuk algısının aksine, demokratik eğitim,

Aristo’nun çocukların doğuştan meraklı yaratıklar oldukları ve öğrenme güdüsüyle

donandıkları görüşünü kabul eder (Mintz, 2003, s.11). Daha evvel de ifade edildiği

üzere, temel aldığı anlayış, öğrenmenin, kişinin bireysel olarak gerçekleştirdiği bir

süreç oluşudur. Demokratik okullar, genel olarak çocukların öğrenmeyi

gerçekleştirecek tüm özelliklerin aslında onlarda zaten var olduğu temeline dayanır.

Bu özelliklerin başında da merak gelir. Diğer kişilerin bu sürece etkileri olsa da,

öğrenmeyi sağlama yetenekleri yoktur (Greenberg, 1992, s. 7). Potansiyelinin tam

anlamıyla ortaya çıkabilmesi için merak özelliği özgür bırakılan çocuk, kendi

başına, okulda verilen eğitimden çok daha hızlı ve verimli bir şekilde

öğrenmektedir. Başlangıçta merak duygusuyla okula gelen çocuk için öğrenme bir

zevktir ve uyanık olduğu her anı öğrenmeyle geçirir; bakar, dokunur, tadar, dinler,

dener, başarısız olur, yine dener, yine dener....(Wieder, 1991, s.87-88) Dolayısıyla

Neill’in de ifade ettiği gibi, tembel çocuk yoktur. Tembellik olarak adlandırılan

çocuğun aslında konuyu merak etmeyişi, ilgisiz veya sağlıksız oluşudur. Sağlıklı

çocuk bütün gün boş boş oturamaz, mutlaka bir konu merakını celbeder ve bu

faaliyetle hayatını doldurur (Neill, 1960, s.59). Gatto, bir konuya öğrenme merakıyla

yaklaşan bir çocuğun, o konuya merak etmeyerek veya öğrenme coşkusu

hissetmeyerek yaklaşan çocuğa kıyasla 10 kat daha hızlı öğrendiğini

vurgulamaktadır (J.T. Gatto (2005); aktaran: Mintz, 2003, s. 16). Öğrenme hızlarıyla

ilgili bir diğer çarpıcı örnek SVS’den gelmektedir. Benzer şekilde Sudbury Valley

School’da yapılan bir çalışma, çocukların istedikleri veya ihtiyaç duydukları zaman

bilgiyi çok çabuk içselleştirdiklerini ortaya koymaktadır. Hiç matematik bilmeyen

ancak öğrenmeye için son derece meraklı 9-12 yaşlarındaki bir grup öğrenci, 20

saatlik bir çalışma sonucunda yüzdeler, kesirler, ondalık sayılar dâhil olmak üzere

 99

6. sınıf konularının sonuna kadar olan tüm matematik konularına vakıf olmuşlardır

(Greenberg, 1992, s. 38). Ancak geleneksel okul, yapısıyla, müfredatıyla,

öğretmeniyle, sınavlarıyla, notlarıyla ve karneleriyle, sosyalliğiyle ve hatta velilerine

de bulaştırdığı fikirleriyle, çocukların yüreklerine saldığı korkuyla bu merakın

önünü kesmeyi başarır (Wieder, 1991, s.88). Geleneksel okullardaki tembelliğin

ortaya çıkma sebebi budur.

2.9.2.4 Sosyal Çocuk: Okuldan bir diğer beklenti ise “sosyal” bireyler

yetiştirmesidir. “Sosyal” kavramı birlikte yaşamayı, doğru ilişkiler kurmayı ve bu

ilişkileri yönetmeyi anlatmaktadır. Geleneksel okullarda rekabet hakimdir. Bu

okulların “sosyal” bireyler yetiştirdiğini söylemek çok zordur çünkü birbiriyle

yarışan, mücadele eden, birbirlerinden üstün olmaya çalışan insanların uyumlu ve

sosyal olmaları ve sağlıklı ilişkiler kurmaları mümkün değildir. Bu açıdan

bakıldığında okulların anti-sosyal bireyler yetiştirdiği bile söylenebilir. Demokratik

okullarda ise, kabul gören tek rekabet kişinin kendi kendisiyle rekabetidir. Gerçek

dünyada en sağlıklı yarışma insanın kendi kendisiyle yarışmasıdır. Gerçek dünyada

ise sağlıklı ve oturmuş bir toplum için en önemli özellik, demokratik okulun da

temel aldığı sosyallik içinde gerçekleştirilen işbirliğidir (Greenberg, 1992, s. 14).

Demokratik okulda, çocuğun üreticiliği ön plândadır. Bu üreticilik ise, -zaman

zaman kendi başına gerçekleşse de-, özellikle diğerleriyle işbirliğini gerekli

kılmaktadır. Bertolini, 2006 IDEC konferansında sunduğu bildiride işbirliğinin

önemini anlatmak için şu anektodu anlatmıştır:

“bir adama bir balık verirsen, onu bir gün doyurursun. Adama balık
tutmayı öğretirsen, ömür boyu doyurursun. Ancak bir gün balık biterse
adam yine aç kalır. Halbuki adamın balık tutmayla ilgili işbirliğine
girmesini sağlarsan, hayatın her türlü zorluğuyla ilgili çevreyi de
koruyan çözümler üretmesini sağlarsın”(Bertolini, 2006, s.45)

Çocuğun, fark gözetmeksizin herkesle (büyükler, yaşıtları, küçükler) işbirliği için

üretici olması, geleceği için de önem arz eder. Yaş grupları ve kademe ayrımı

geleneksel okulların en temel özelliklerindendir. Ancak hayat böyle değildir.

Sokakta, fabrikada, lokantada, sinemada insanlar (yaşlarına göre)

sınıflandırılmamaktadır. Herkesten farklı beklentiler yoktur. Yıllarca okullarda

sadece kendi yaş grubuyla iletişim kurmasına izin verdiğimiz çocukların hayata

 100

atıldıklarında her yaş grubundan her yetenekte insanla sosyalleşmesini, işbirliği

içerisine girmesi, iletişim kurmasını veya baş etmesini beklemek hatadır (Şahin ve

Turan, 2004, s.10).

2.9.2.5 Mutlu Çocuk: Geleneksel eğitim sistemi, çocuğun okulu ve öğrenmeyi

sevmediği ve tembel olduğu önyargılarıyla hareket eder (Mintz, 2003, s.12).

Halbuki, Neill’in de ifade ettiği gibi eğitimin amacı hayata hazırlıktır. Hayatın amacı

ise, mutluluğu bulmaktır. Neill’in ifadesiyle, (kişinin mutluluğunu hedefleri arasına

almayan) geleneksel eğitim sistemi ise, politika ve ekonomiyle beraber kavga ve

savaşlara sebep olmak dışında bir işe yaramamıştır (Neill, 1960, s.24). Dolayısıyla

demokratik okulun başlangıç noktasının, eğitimin ve hayatın amacının, mutlu olarak

ve eğlenerek çalışması, mutluluğu bulmasıdır (Neill, 1960, s. xii). Bunun için

çocuğun tümüyle saygıyı hakkeden bir birey olarak algılanması esastır, çünkü

velilerinin veya eğitimcinin istediği değil, kendi istediği hayatı yaşamasını sağlanan

çocuk mutludur (Neill, 1960, s.12). Çocuğun kendi hayatıyla ilgili kararları ve

yapmak istedikleri, ebeveynlerinin, ailesinin, arkadaşlarının ve toplumun yapmak

istedikleri kadar – daha fazla değilse- önemlidir (the Sudbury Valley School Press,

1992, s.1). Çocuğun potansiyelinin tam anlamıyla ortaya çıkabilmesi için çocuğun

özgür bırakılması ve çalışırken hayatlarından mutlu olmalarının sağlanması gerekir

(Aydın, 2006, s.61). Böylelikle bugünün mutlu ve pozitif çocuğu, yarının mutlu ve

pozitif yetişkinin oluşturabilecektir. Mutluluk ise, sorumluluğu, üretkenliği ve

işbirliğini getirir.

2.9.2.6 İyiniyetli, âdil çocuk: Neill, çocukların özünde sevgi ve iyilik olduğunu

ifade etmektedir. İçinde sevgi ve iyilik barındıran çocuk, toplum tarafından ceza ve

korku sistemleri kullanarak bozulabilmektedir. Bu sebeple toplumun yıkıcı

etkilerinden arındırılmaları gerekmektedir. Demokratik okulun başarısı da çocuğa

gösterdiği saygıyla çocuğun içindeki sevgiye ve iyiliğe hitap etmesi, ceza ve

korkuyu hayatlarından elimine ederek bu sevgi ve iyiliğin gelişmesini sağlamasıdır

(Neill, 1960, s.xii).

 101

2.9.3 Öğretmen

“Görevini yerine getiremeyen ailelerden gelen çocuklarla uğraşan
öğretmenlerin yaşadıkları sıkıntılarla ilgili birçok şikayet duydum
ama görevini yerine getiremeyen okullardan gelen çocuklarla
uğraşan ailelerin yaşadıkları sıkıntılardan bahseden bir öğretmen
hiç duymadım.”

 John Edwards

Geleneksel okul düzenleri, yeni yetişmekte ve olgunluk evresine girmekte olan

çocuklara yetişkin standartlarını, konularını ve metodlarını empoze etmektedir.

Çocuktaki mevcut düzeyle, çocuktan beklenen düzey arasındaki boşluk o kadar

büyüktür ki, istenen konular, öğrenme ve davranış metodları çocukların mevcut

kapasitelerine tamamen yabancıdır. Bu konular ve metodlar, genç öğrenicilerin

sahip oldukları deneyimlerin erişiminin ötesindedir. Dolayısıyla bu konular ve

metodlar ancak empoze edilerek çocuğa benimsettirilir. İşte geleneksel okullarda

öğretmenlerin görevi burada devreye girmektedir. Geleneksel okulların iyi

öğretmenleri, bu empoze edişleri kamufle edebilmek için geliştirdikleri metodlarla

birer sanat yaratarak, okulun acımasız etkilerinin bir kısmını kamulfe etmeye

çalışmaktadırlar (Dewey, 1997, s.19).

Geleneksel okullar, öğretmenlere de kalıplar çizilmekte ve kanunları

içselleştirmeleri salık verilmektedir. Böyle bir ortamda öğretmenin kendini

bağlarından kurtarıp, derse girip öğrencilerinin bilincini geliştirmesi çok kolay

değildir. Bu bağlar -resmi okul ideolojisi, okul idaresi, bakanlık, maaş, ders kitabı,

elindeki imkanlar, okul, sınıf – oldukça kuvvetlidir ve hepsi de birbirine bağlıdır, bu

da onlardan kurtulmayı daha da zorlaştırmaktadır (Kohl; aktaran: Loflin, 2006).

1989, 1990 ve 1991 yıllarında New York ve New York Eyaleti Yılın Öğretmeni

ödüllerini alan J.T.Gatto, öğretmenlik yaptığı süredeki öğretmenlerin çocuklarla

ilgili genel algılarının ve çocuklarla ilgili faaliyetlerin dökümünü yapmış; bu

yaptıklarını yazarken – ki Gatto, bu dökümde yazdıklarının hiçbirini yapmamış,

öğrencileri gizli gizli okuldan kaçırmış, doğada ve doğal ortamda eğitim almalarını

sağlamıştır – aslında geleneksel öğretmenlerin çocuklarla ilgili algılarıyla inceden

 102

inceye alay etmiştir. Aşağıda yaptığını iddia ettiği her madde, aslında çocukları

aslında bu hale getiren öğretmen algılarına ve hatalarına işaret etmektedir (Gatto,

2005, s.27-28, s.2-11).

- Karışıklık: Öğrettiğim hiçbir şeyin birbiriyle alakası yoktur, (olması

gerekmez).

- Sınıf pozisyonu: Çocuklar sınıfa ve sadece sınıfa aittir, birbirlerine

kilitlenmiş halde oturmak mecburiyetindirler.

- İlgisizlik: Çocukların, öyle gözükmeseler bile, hiçbir şeyi umursamamaları

gerekir. Zillerin amacı hayatta hiç bir işin bitirmeye değmeyeceğini,

dolayısıyla hiç bir şeyi umursamamayı öğretmektir.

- Duygusal bağımlılık: Notlar, yıldızlar, ödüller veya yerme ve utandırmalarla,

çocukların değerlendirmede bana teslim olmalarını öğretilir.

- Zeka bağımlılığı: Öğrenilebilecek milyonlarca şey arasından neyin

öğrenilmesi gerektiğini ben seçerim. Çocukların merakının bu konuya hiç bir

etkisi yoktur.

- Özsaygı: Karneler, notlar ve testlerle çocuklara değerlendirme konusunda

kendilerine veya velilerine değil, diplomalı uzmanlara güvenmelerini

öğretmekteyim. İnsanlara değerlerinin ne olduğunu ben söylerim.

- Saklanamazsın: Sıkı merkezi bir kontrol sağlamak için çocukların çok sıkı

gözlenmesi ve takip edilmesi gerekir.

1989-1991 yılları arasında Güney Avustralya’da geleneksel okullarda öğretmenlerin

öğrencilere ne kadar hareket alanı bıraktıklarına dair yapılan WRAP Projesinde

sonuçlar şu noktaları ortaya koymaktadır. 10. sınıf öğrencileri ile ilgili düzenlenen

rapor, öğretmenlerin öğrencilere verdikleri ödevlerin % 75’inin öğrenciye hiçbir

alanda seçim hakkı tanımadığını ortaya koymaktadır. Öğretmenlerin öğrencilere

yazdırdıkları yazıların % 60’ı sadece öğretmen istediği için yazılmaktadır.

Dolayısıyla öğretmenlerin seçim hakkını bu şekilde öğrenciden almasını Edwards

öğrencilerden “çalma” olarak tanımlamakta, öğretmenlerin bu tuzağa düşmemeleri

için kendilerini çok ciddi anlamda sorgulamaları gerektiğini ifade etmektedir

(Edwards, 2006, s.39).

 103

Demokratik okullar, genel itibarıyle daha küçük ve daha az bürokratiktir. Bu

okullarda öğretmenlerin öğrencilere öğretemeyeceği, ancak öğrencilerin öğreneceği

fikri kabul edilir (S. Forbes (1999); aktaran: Martin, 12.12.2007). Öğretmen bilgi

vericilikten, teşhis ediciliğe, problem çözücülüğe, öğrenmeyi kolaylaştırıcılığa terfi

etmiştir (Wieder, 1991, s.108-109). Bu okullardaki öğretmenler, öğrencileriyle bir

bütün halinde, ihtiyaç duyulduğunda yardıma koşacak bir uzman niteliğindedirler.

Öğretmenler öğrencileriyle sınıf dışında da bir çok farklı şekilde etkileşim içine

girerler. Geleneksel okullardakine kıyasla çok daha fazla rol üstlenen öğretmenler,

öğrencilere aktiviteler düzenlerler, öğrencilerle seyahatler organize ederler, onlara

koçluk yaparlar, sanat gösterileri organize ederler, vb. (Bryant, 1993, s.10-11). Diğer

yandan da öğretmenlerin öğretme konusundaki aktif rolleri demokratik okullarda

pasifleşir. Bu okullarda öğretmenler, çocuğun ilgisini bilgi aktardıkları konuya

çekmek için enerji harcamak yerine, çok daha pasif bir rol üstlenirler: Görevleri,

öğrencilerle güvene dayalı bir ilişki kurarak öğrencinin merakının olduğu alanı

bulup, bu merakı –ve hatta tutkuyu- eğitsel yöne çevirmek ve öğrencinin entellektüel

gelişimine yardımcı olmak, çocuğun meylettiği konuları saptayabilmek için iyi birer

dinleyici ve gözlemci olmak, öğrencinin ilgi duyduğu alanlarla ilgili açılım

sağlaması, potansiyelini geliştirebilmesi için ortam sağlamak; soracakları binlerce

soru ve isteyecekleri yardım için orada olmak ve bu öğrenme sürecinin eğlenceli ve

heyecan verici olduğundan emin olmaktır. Tutkusu tahrik edilen öğrencinin,

öğrenmek için açlığı sonsuzdur (Grille, 2003, 8.12.2005). Dolayısıyla öğretmenin

görevi öğrencinin tutkusunu tahrik edecek ortamlar ve bu açlığı tatmin etmek için

araçlara ulaşımını temin etmektir. Hatta çocuğun ilgilendiği konu okulda

öğretilmiyorsa bile, öğrenci konuyla ilgili öğretmenine gidip öğretmeniyle o konuyla

ilgili kişisel bir öğrenme kontratı yapabilirler (Hecht ve Ram, 29.1.2008). Hatta,

birçok demokratik okulda müfredat bu şekilde oluşturulur10.

Bir öğrencinin bir problemle ilgili mantık zinciri kurmasının veya eleştirel düşünce

süreçlerinden geçmesinin en az problemle ilgili “doğru” cevaba ulaşması kadar

önemlidir. Demokratik okullar her sorunun mutlak bir doğru cevabı vardır mantığına

10 Burada bahsedilen müfredat, geleneksel okullarda gördüğümüz anlamda müfredat değildir. Örneğin bir yeri merak eden
çocuklar Shaker Mountain’da Bahamalar’ı ziyaret etme konusunda Mintz’e başvurmuşlardır. Bu gezinin düzenlenmesi,
kalınacak yerlerin, rotnın, ulaşım araçlarının, izinlerin, finansmanın sağlanmasıı bir demokratik okuldaki dersi-müfredatı
oluşturur.

 104

inanmadıklarından demokratik okul öğretmenlerinin en önemli görevlerinden biri

de, öğrencilerinden birçok doğru cevabın ortaya çıkması için çaba göstermektir.

Öğrenci-öğretmen ilişkisi, eşitlikçi ve otoriterlikten uzaktır. Bir konuda istediğini

yaptırmak için öğretmenin korkutma veya aşağılama değil, ikna gücünü kullanması

gerekir (Wieder, 1991, s.106). Sınıfta ve/veya okulda, öğretmenlerin herbirinin

çocuklar gibi birer oy hakkı vardır. Öğretmen olmaları onlara ayrıca bir hak tanımaz.

Bu sebeple, öğretmen bir konuda karar almak için çoğunluğu ikna etmek zorundadır.

İlk isimleriyle hitap edilen öğretmenlere yaşı daha ileri ve daha bilgili arkadaşlar ve

rehberler olarak davranılır. İşbirlikçi eğitim sürecinde öğretmenler öğrencinin

partnerleridir. Öğrencileri yönetmek veya onlara düşüncelerini dikte ettirmek yerine,

onlara yardım etmek, ilham vermek ve öğrenme araçları ve imkanları yaratmak için

orada bulunurlar. Dialoga dayalı bu ilişki, öğrencilerin kendi kendilerini motive

eden ve kendi kendilerinin sorumluluğunu taşıyan bireyler haline gelmeleri için alan

yaratmak amacını gütmektedir. Çocuklar otoriter birini memnun etmek yerine, kendi

koydukları hedeflere ulaşmak için çalışmaktadırlar (Grille, 2003, 8.12.2005).

Derse girme özgürlüğünün çocuğa tanınmasının öğretmene de büyük bir katkısı

vardır. Dersi tercih edilmeyen veya dersine girilmeyen öğretmen, dersi verimli veya

eğlenceli hale getirmek için yeni yöntemler oluşturacak, böylelikle kendini

geliştirecektir (Mintz, 2003, s.30). Demokratik okullardaki en büyük zorluklardan

biri de bu noktada karşımıza çıkmaktadır. Kendileri çocukken yetkelendirilmemiş

ancak çocukların bu yetkiyi kullanmalarına izin verecek bu öğretmenleri bulmak

demokratik okulların en büyük problemidir (Mintz, 2003, s.30). Dolayısıyla

demokratik okullarda genellikle karşımıza çıkan durum, kendi çocuklukları

döneminde yetki konusundan muzdarip olmuş veli veya öğretmenlerin bu okullarda

görev yapmalarıdır.

2.9.4. Veli

Her ebeveyn çocuklarına değer verir ve onlara karşı sorumluluk hisseder. Ancak

velilerin çocuklarına nereye kadar bir şeyler öğreteceği ve çocukları kendi

 105

kararlarını almaları için hangi noktada serbest bırakacakları kararı, çocuk

yetiştirmeyi bir sanat haline getirmektedir (Greenberg, 1992, s.79).

Demokratik okulların tarihsel oluşumunda veliler kritik bir rol oynamışlardır.

Günümüzde varlığını sürdürebilen çoğu demokratik okulun tarihçesine bakıldığında,

demokratik okulların çocukları için uygun bir okul arayışında olup, ancak bu konuda

arayışları sonuçsuz kalan veliler tarafından kuruldukları görülmektedir.

Demokratik okulların velilerle ilgili çelişkili görüşleri vardır. Bazı demokratik

okullar için veliler okulda kilit bir rol üstlenmektedirler. Bu okullar, velilerin dış

alandaki aktivitelerde gözetmen olarak gönüllü olmalarından –nadir de olsa- bazı

dersleri vermelerine, aylık parlamentolara katılmalarına kadar okulun her alanındaki

aktivitelere katılımlarını teşvik etmektedirler (Hill, Chen, Dandage, Bennis ve

Balme, 8.7.2006). Grille, bu uygulamanın okul ortamında bir cemiyet ruhu

yaratılmasını sağladığını ifade etmektedir. Çocukların eğitim hayatlarında aktif olan

veliler, diğer velilerle ve öğretmenlerle yakın ilişkiler kurmaktadır. Bu durum da,

evle okul arasındaki sınırın yumuşamasına, okulla evin (ve toplumun) içiçe

geçmesine sebep olmaktadır. Çocuk böylelikle okulu; kendi doğal ortamı olan

evinin bir uzantısı gibi algılamaya başlar. Pestalozzi’nin ifade ettiği gibi, kişiler

kendilerini en iyi kendi doğalarında bulabildiklerinden bu içiçe geçiş, çocuklar için

önce kendilerini bulmalarını; daha sonra da bunu geliştirebilmelerini sağlaması

açısından çok olumlu olarak değerlendirilmektedir (Grille, 2003, 8.12.2005).

Aileleri okula getirmek bir bakıma toplumun gerçeklerini, değerlerini ve yaşam

biçimlerini okula taşımaktır (Apple ve Beane, 1995).

Veliler ve ev ortamıyla ilgili dikkat edilmesi gereken 2 boyut vardır. Disiplinli bir

evde (ortamda) çocuğun hiç hakkı yoktur. Ancak diğer bir boyutta çocuklara tüm

hakların verilmesi hatası yatar; bu da çocuğun şımarması sonucunu doğurur. Neill,

iyi ebeveynliği “herhangi bir gizli dürtü veya hınç barındırmadan, kendini çocukla

özdeşleştirme, onun dürtülerini anlama gücü” olarak tanımlar (Neill, 1960, s.156).

Uygun ev (ortam), çocuklarla yetişkinlerin eşit haklara sahip olmasıdır. Nasıl

 106

çocuklar, bir yetişkine ait kararları kabul ediyorlarsa, yetişkinler de çocukların özel

alanlarına çocuğun izni olmadan dâhil olmamalıdırlar (Neill, 1960, s.107).

Thompson, demokratik okulun hedefine ulaşabilmesi için, velilerin ve okulda rol

üstlenen herkesin uyması gereken prensipleri şu şekilde ortaya koymaktadır

(Thompson (1994); aktaran: Breese, 2001, s.28-29):

1. Mütekabiliyet: Demokratik okul süreçlerine dâhil olan herkes toplumun

perspektiflerine ve önceliklerinda duyarlı olmak durumundadır.

2. Proaktiflik: Eğitimciler ve toplumun tamamı eğitsel misyon ve okulun

stratejik yönünü sahiplenmek durumundadır.

3. Kapsayıcılık: Demokratik okulda çeşitlilik esastır. Okulda farklı ve azınlıkta

kalan sesler bile okulun tüm öğeleri tarafından çok büyük saygıyla

karşılanmak durumundadır.

4. Süreklilik ve merkezde oluş: Tüm öğelerin üstlendikleri rolleri, bir defalığına

değil, sürekli olarak yerine getirmeleri gerekmektedir.

5. Koalisyon oluşturma: Tüm toplum pozitif bir şekilde eğitsel plânlamaya ve

uygulamaya katkıda bulunmak durumundadır.

6. Açık ve sürekli iletişim: Tüm eğitsel hedefler ve öncelikler iletişim

kanallarıyla sürekli olarak demokratik toplumun gündeminde tutulmaktadır.

Velilere çok önem veren bir grup demokratik okula tezat olarak, Summerhill gibi

okullar, velilerin çocuklarını eğitirken istemdışı bir otorite ve zorlama içine

girdiklerini, belli hırslar tarafından yönlendirildiklerini, bunun da çocuğa çok

olumsuz bir etkisi olduğunu ifade etmektedirler. Bu sebeple çocuğun veliyle kontağı

minimumda tutulmaktadır (Martin, 12.12.2007). Çocukların özgür, meraklı,

sorumlu, âdil olduğuna inanan Neill, onları toplumun ve velilerin baskı ve hırslarıyla

bozduğunu ifade etmektedir. Neill problemli çocukların olmadığını, ancak problemli

ebeveynler olduğunu söylemektedir (Neill, 1960, s.106). Neill’e göre, veliler,

okulun öğrenme boyutunun ne kadar önemsiz olduğunu anlamakta yavaş

kalmaktadır (Neill, 1960, s.25). Summerhill’in yatılı okul olmasının en büyük sebebi

de budur. Philip O'Carroll, Fitzroy’da yaşadığı en büyük zorluk sorulduğunda, bir

 107

uygulamadan memnun kalmayan veya bir işin yapılış şekli konusunda ikna olmayan

velilere işaret etmektedir (Fitzroy Community School,10.2.2008).

2.9.5 Karar Alma Mekanizmaları

Bir çok geleneksel okul, çocuklara “güç” kavramını tecrübe etme imkanı

tanımamaktadır, çünkü bu yetişkinlere de küçükken “gücü” tecrübe etme imkanı

tanınmamış, yetkileri kendileri çocukken onlardan alınmışır. Özgürlüğü

deneyimlememiş kişilere (karar alma ve diğer konularda) özgürlük verildiğinde, bu

kişiler yapabileceklerinden korkarlar ve çocuğun kendi kararlarını almasına izin

vermezler (Mintz, 2003, s.14). Grille, Sivil G8 toplantısındaki ifadesinde, geleneksel

okullardan bahsederken,

“bizlere ne söylendiyse onları yaptık. Bize empoze edilen kurallara
uymadığımız için çoğunlukla fiziksel olmak üzere cezalar aldık. Bize
neyi öğrenmemiz, nasıl öğrenmemiz ve ne zaman öğrenmemiz
gerektiği söylendi. Bu konuda her türlü seçim yapma imkanımız 16
yaşına kadar da engellendi.”

ifadelerini kullanmaktadır (Grille, 2003, 8.12.2005).

Demokratik okullar, Evrensel Çocuk Hakları Bildirgesinde de vurgulandığı şekilde,

çocukları özgürlük, tolerans ve anlayışa yönlendirerek, bunun okuldaki demokratik

öğrenme ikliminde her gün tecrübe edilen bir uygulama olarak oturtulması ilkesini

kabul etmektedirler. Uygulamalar arasında farklılıklar olsa da11, bu durum

öğrencilerin kendi hayatlarını etkileyen müfredat ve yönetsel kararlarda oy hakkı

verilmesi anlamına gelmektedir (Grille, 2003, 8.12.2005).

Demokratik okulda önemli olan, çocuğun kendini okulun dokusunun bir parçası

olarak hissetmesidir (Mintz, 2003, s. 69). Çocukların dokunun (sistemin) bir parçası

olarak görülmedikleri, sisteme katkı yapmalarını sağlayacak yetkelendirmeden de

uzak tutuldukları geleneksel eğitim sisteminin aksine (Polan, 1989, s. 40),

demokratik eğitim ve dokunun parçası olmak, okulla ilgili kararların alınması

durumunda okulun yöneticilerinin, öğretmenlerinin, idarecilerinin, çalışanlarının ve

11 Bazı demokratik okullar çocuğu tamamen özgür bıraırken, bazılarında bir miktar yönlendirme ve müzakere uygulaması
görülebilmektedir.

 108

öğrencilerinin eşit yetki ve haklara sahip olmaları anlamını taşımaktadır (Neill,

1960, s. 9). Alınan kararlar üzerinde etkin ve etkili olmak öğrenciye dokunun bir

parçası olduğunu hissettirir. Demokratik okulun hiç bir üyesi diğerlerinden daha çok

veya az önemli veya kararlar üzerinde daha az veya çok etkili değildir, herkes eşit

haklara sahiptir (Acton, 1989, s.158).

Bu okullar eşitlik, tolerans, çoğulculuk, özgürlük, sosyal ve çevresel sorumluluk gibi

demokratik değerleri sınıfta bilfiil yaşatarak ve model olarak desteklemektedirler.

Bu değerleri öğrenmenin en iyi yolunun, bu değerleri küçük yaşlardan itibaren her

gün bilfiil yaşamak olduğuna inanmaktadır.

2.9.5.1 Toplantı ve Karar Alma Şekilleri

Her demokratik okulda toplantı sistemi görülür. Bu okullarda herkes gündemindeki

konuyu okul toplantısına getirir.Toplantılarla ilgili alınması gereken ilk ve en önemli

karar, demokratik toplantıların yetkisidir, toplantıların ne kadara güce sahip

olacağının ve hangi kararları alabileceğinin tesbit edilmesi gerekmektedir (Mintz,

2003, s.19). Okul toplantıları, okul yönetimiyle ilgili tam otoriteye sahiptir. Bu

toplantı sistemlerinin yetkileri, okulda okula farklılık göstermektedir. Örneğin

Summerhill’de sağlık ve güvenlik gibi konulardaki kararlara, öğretmenlerin işe

alımına çocuklar karışmaz. Sırf bu yüzden Summerhill’in demokratik okul

olmadığını söyleyenler bulunmaktadır (Mintz, 2003, s.31). Shaker Mountain’da ise,

konu ayırımı olmaksızın, her konu çocukların gündemine getirilerek, kararlar bu

ortamlarda alınır (Mintz, 2003, s.35). Örneğin, Rusya’da School of Self-

determination’da 1200 öğrenci okulu demokratik bir parlamentoyla yönetmektedir.

Öğrenciler alınacak öğretmenlerle iş görüşmelerini dahi kendileri yapmaktadır

(Mintz, 2003, s.13).

Çocuklar toplantılara katılıp seslerini duyurdukça, bu duyulan sesler sonucu kararlar

alındıkça ve bu kararlar eksiksiz uygulandıkça, çocukların sisteme olan inançları

artmakta ve toplantılar çok daha karmaşık hale gelmektedirler (Mintz, 2003, s.20).

Demokratik okullardaki toplantılarda her çocuk diğerinin konuşmasını bölmeden

dinlemek zorundadır. Bu sayede toplantılar, çocukların iletişim becerilerini geliştirir

 109

(Mintz, 2003, s.28). Bu paralelde toplantılarla ilgili ilginç bir başka fayda ise,

çocukların kelime hazineleri ile ilgili gelişmedir. Mintz, öğrencilerin toplantılara

katılarak, toplantılarda dinleyerek ve konuşarak ve konuşulanı anlayarak kelime

hazinelerini ülke ortalamalarının 2.5 katına çıkarttıklarını saptamıştır (Mintz,

8.7.2006).

Bir konu çocuğun karar verme alanının dışındaysa, yetişkinler bunu çocukla

paylaşıp kararları kendileri verebilirler. Buradaki kritik nokta, çocuklara sahip

oldukları özgürlükle ilgili içten ve tutarlı olmaktır. Çocuklar gerçek anlamda

yönetim gücüne sahip olmadıklarının farkına hemen varırlar (Mintz, 2003, s.13).

Kendilerine gerçek anlamda yetki tanınmadığını anlaşıldığı durumda ise, demokratik

okulun ve toplantı sisteminin tüm işleyişi bozulur (Mintz, 2003, s.22). Toplantılarda

kararların oybirliği veya oy çokluğu yönteminden hangisiyle alınacağı okuldan

okula değişmektedir. Ancak karar oyçokluğuyla da alınsa, bir çocuk karardan

memnun olmadığı müddetçe, konuyu sınırsız defa toplantı gündemine

getirebilmektedir (Mintz, 8.7.2006).

Toplantılar, genellikle bir toplantı başkanı tarafından idare edilir. Toplantı başkanı

her toplantı başında veya bir toplantı başkanı yorulup görevinden istifa edince,

toplantı katılımcılarının oylarıyla seçilir. Summerhill’de her toplantının sonunda, bir

sonraki toplantının başkanı bir evvelki tarafından atanır. Başkan, konuşmaları

yöneten, uzun konuşmalara müdahale eden, herkesin sesinin duyulması için ortam

yaratan kişidir (Mintz, 2003, s.34). Konudan sapılmaması konusunda uyanık olmak

durumundadır. Toplantının başarısı, toplantı başkanının güçlü veya zayıf oluşuna ve

toplantıda düzeni sağlayabilişine bağlıdır (Neill, 1960, s.46). Bunun dışında başkan

olmakla ilgili özel bir yetkileri yoktur.

Toplantılara katılımla ilgili kararlar, okuldan okula ve toplantıdan toplantıya

değişmektedir. Bazı okullarda toplantılara katılım hiçbir şekilde mecburi değildir.

Shaker Mountain veya Albany Free School gibi bazı okullarda ise, okulun hayatını

değiştirecek bazı toplantılara katılım mecburidir. Bu toplantılar özel bir zille

 110

duyurulur. Diğer toplantılara katılım mecburi değildir ama katılım her zaman teşvik

edilir (Mintz, 2003, s.41).

Shaker Mountain’da toplantılar Pazartesi ve Cuma günleri ajandadaki konulara göre

yapılır. Bunun dışında, Shaker Mountain’da da, Albany Free School’da da her

öğrenci acil bir toplantı talep edebilir ve bu toplantılar günün herhangi bir saatinde

gerçekleştirilir (Martin, 12.12.2007). Summerhill’de ise, genel olarak Cumartesi

gecesi yapılan toplantının (Neill, 1960, s.18) dışındaki acil toplantı talepleri, toplantı

başkanının iznine tabidir (Mintz, 2003, s.63). SVS’de toplantılar ajandadaki gündem

maddelerine göre perşembe günü yapılır.

Sudbury Valley School da benzer şekilde okul toplantılarıyla yönetilir. Herkesin bir

oy hakkı olduğundan ve öğrencilerin sayısı öğretmenleri fazlasıyla aştığından,

öğretmenlerin istediklerini yaptırabilmek için ciddi çaba sarfetmeleri, oy veren

çoğunluğu ikna etmeleri gerekmektedir. Sudbury Valley School’da politikalar

sadece yönetim kurulunca belirlenir (Şahin ve Turan, 2004, s.12). Toplantılar

paranın harcanmasıyla, işe alım ve işten çıkarımlarla, okulun kurallarını

konulmasıyla, disiplin konularını denetlenmesiyle, işlerin pürüzsüzce ilerlemesi için

gereken tüm kurulumların gerçekleştirilmesiyle ilgili kararları alırlar. Toplantıların

başkanı aynı zamanda okulun CEO’sudur. Memurlar yönetsel işleri, saha

sorumluları, okul binalarının bakım ile ilgili görevleri komiteler daha geniş kapsamlı

görevleri, birlikler ise özel ilgi alanlarıyla ilgili resmi işleri yerine getirirler.

Örneğin, ağaç işleri kolu, tüm ağaç işleri etkinlikleri ile uğraşır. Bu kollar okul

kurulunca belirlenen yetki ve sorumlulukla görevlendirilirler (Greenberg,

1992,s.142-144).

Demokratik okullarda karar alma mekanizmaları ve yönetim şekilleri temel

prensipleri paylaşmakla beraber, yapılanma şekillerinde farklılıklar olabilmektedir.

Örneğin Hadera Demokratik Okulunda yönetim yasama, yürütme, yargıdan oluşan

üçlü yapı üzerine kurulmuştur. Bir eğitim danışmanı ve emekli müdür olan

Schwartzberg, demokratik okulların başarısının sebebinin net ve açık devlet-vari

organizasyon yapısı olduğunu söylemektedir. Bu net ve açık yapı okulların

 111

öğrencilerini, öğrencilerin memnuniyetlerini ve başarılarını mentorluk sistemiyle

takip etmelerini ve gerekli alanlarda kendilerini revize etmelerini sağlamaktadır.

Yasama Organı: Öğrencilerden, öğretmenlerden ve velilerden oluşan bu grup, her

cuma (cuma tatil günüdür ve ders yoktur) iki saatliğine toplanırlar. Her üç ayda bir

oylama yapılarak her toplantı için gereken 3 yönetici (sekreter, disiplin sorumlusu ve

moderatör) seçilir. Bu 3 yönetici her toplantının ajandasına karar verir, ajandasını

oluşturur ve duyurusunu yapar. Tartışılan konulara bağlı olmakla beraber genelde

ortalamada 30-50 kişilik bir katılım görülür.

Yürütme Organı: İsteyen öğretmen ve öğrencinin oluşturduğu komiteler bu organı

oluşturur. Bunlar programlama komitelerinden yeni öğrenci kabulü konusunda tam

yetkiye sahip öğrenci kabul komitelerine kadar çeşitlilik gösterir.

Yargı organı: “Uzlaşma”, “disiplin” ve “temyiz” komitelerinden oluşur. Yetişkinler

bunu değiştirmeye çalışsa da uzlaşma çok az kullanılır. Disiplin komitesi hergün

10:00’da başvuru sırasına göre davaları inceler. Bu komitede çalışan öğrenciler

sıklıkla rotasyona uğrar. Temyiz komitesi ise, kişiler kendileriyle ilgili uygun

kararlar alınmadığını düşündüklerinde devreye girerler (Hill, Chen, Dandage,

Bennis ve Balme, 8.7.2006).

Demokratik okulların en kalabalık örneklerinden biri olan ve 1200 öğrencinin

devam ettiği the School Of Self-Determination’da da benzer bir yürütme ve yargı

sistemi vardır. Hukuk komitesinin amacı 1200 kişilik okul üyelerinin haklarını

korumak ve öğrencilerin özgürlüğün keyfini sürmelerini sağlamaktır. Riayet

edilmeyen kurallarla ilgili şikayetleri değerlendirir (the School Of Self-

Determination, 11.2.2008).

2.9.6 Disiplin

Demokratik okul öğrencilerinin topluma ve/veya okul sistemine uyum

gösteremeyen, problemli gençlerden oluştuğuna dair yaygın bir inanış vardır

(Bryant, 1993, s.14). Tüm demokratik okul öğrencileri için problemli gençler demek

 112

mümkün değildir. Ancak demokratik okula devam eden ailelerin, geleneksel okul

sistemine genel olarak memnuniyetsizlikle yaklaşan ve bir arayış içine girmiş

çocuklar ve ebeveynlerden oluştuğunu ifade etmek yanlış olmaz.

Geleneksel okullarda (ve hatta toplumda) çocuklar korku sistemiyle disipline

sokulur (Mercogliano, 1998, s.59). Okulda çocuğa cezadan ve acıdan uzak durması

öğretilir. Kuralların yanısıra, alay edilmek, küçümsenmek, ihtar, gözdağı vb.

geleneksel okullarda kullanılan diğer ceza yöntemleridir (Wieder, 1991, s.99). Neill,

geleneksel okulların hatalarının temelinde bu anlayışın yattığını söylemektedir;

çünkü korkunun olduğu yerde nefret ve korkaklık doğar. Bu durum geleneksel

okullarda agresiflik, kavga ve zorbalık gibi sonuçlar doğurmaktadır (Neill, 1960,

s.113,129).

Demokratik okulun disiplin sistemi farklıdır. Grille’in de ifade ettiği gibi,

demokratik okul sadece özgürlüklerle ilgili değildir; aynı zamanda sorumlulukla da

ilgilidir (Grille, 2003, 8.12.2005). Çocuklar, karar verme mekanizmalarının bilfiil

içinde bulundukları sürece, sorumluluk duygusunu öğrenme şansına sahip

olabilirler. Burada dikkat edilmesi gereken en önemli nokta, geleneksel okullarda

olduğu gibi sorumluluk kavramını aslında itaat kavramıyla özdeşleştiriyor

olmamaktır. Demokratik okulda itaat ve otorite gibi kavramlar yer almaz. Müdür

veya öğretmen bir konuda karar almak için çoğunluğu ikna etmek zorundadır.

Yetişkinler çocuktan itaat beklememelidir. İtaat – eğer olacaksa- çocuğun içinden

gelmelidir (Neill, 1960, s.156).

Demokratik okulda, mutlu ve saygı duyulan bir çocukta, özgürlük ve sorumluluk

duygularının özdisiplini doğuracağı anlayışı yer alır. Temelinde yer alan düşünce,

çocukların sevgi dolu yaratıklar olduğu düşüncesidir. Özgür bırakıldıklarında,

çocuklar zarar verici eylemlerde bulunabilirler, ancak özgürlüğün bir başkasına zarar

vermeksizin istediğini yapmak olduğunu bilen ve yaptığının aslında bir başkasına

zarar verdiğini farkeden çocuk bu davranışını otomatik olarak durduracak veya

revize edecektir (Neill, 1960, s.114). Yaptıklarının diğerlerinin üzerindeki olumsuz

etkisini gören ve bu etkiden dolayı üzüntü duyan çocuk, diğerlerine zarar

 113

vermemeye başladığı (Frey, 2006, s.19) noktada, özdenetim ve özdisiplin

içselleştirilmiş hale gelmiştir. Village School’da bahsedildiği gibi “gerçek disiplin

içerden gelir” (Village School, 10.2.2008) ifadesi buna işaret etmektedir.

Özdenetimin ve özdisiplinin sağlandığı ortamda, otoriteye de gerek kalmamaktadır.

Gerçek sorumluluk duygusu, nefret ve korkaklık doğuran ceza korkusuyla değil,

korkusuzluğu doğuran özgürlük (Neill, 1960, s.131), insanlara duyulan sevgi ve

gösterilen özen sebebiyle yerleştirilir. İşte demokratik okullarda temel olan

özdisiplin ve özdenetim kavramları bu şekilde oluşmaktadır (Neill, 1960, s.115).

Doğumundan itibaren özdenetimin olduğu evlerde (ortamlarda) yetişen çocuklarda

disiplinle ilgili herhangi bir problem oluşmamaktadır. Dolayısıyla demokratik

okulda agresiflik, kavga ve zorbalık gibi durumlara pek rastlanmaz (Neill, 1960,

s.159,113).

Demokratik okul öğretmenleri, geleneksel okuldan gelen ve problemli olarak

nitelendirilen öğrencilerin başlangıçta şiddetvari eylemler sergilediklerini ifade

etmektedirler. Ancak bu çocuklar komitelerde veya diğer faaliyetlerde seslerini

duyurabildiklerini ve görüşlerinin değerlendirmeye alındığını farkettiklerinde, bu

şiddet eylemlerini ve kavgaları ciddi ölçüde azalttıkları ifade edilmektedir (aktaran:

Hill, Chen, Dandage, Bennis ve Balme, 8.7.2006). Bu sebeple demokratik okulların

kampüslerinde önemli miktarda kavga/şiddet olayı yaşanmamaktadır. Hadera

Demokratik Okul’un eski öğrencilerinden Shoham’ın da ifade ettiği gibi,

özdenetimin gerçekleştirildiği demokratik okulun öğrencilerinde “çünkü bu okulda

çocuklar isyan etmeye ihtiyaç hissetmemektedirler” (Kraft, 2005). Bu ortamlarda

oluşan kavgalar veya zorbalık eylemleri de öğrenci ve öğretmenlerin duygularını,

düşüncelerini ve çözüm önerilerini ifade ettikleri toplantılarda grup ortak kararıyla

çözülmektedir (Grille, 2003, 8.12.2005).

Bunun yanısıra tartışma belki de geleneksel okullara kıyasla demokratik okul

hayatında daha önemli bir yer tutar. Öğrenciler öğretmenleriyle, öğretmenler

velilerle, veliler okul müdürüyle sürekli bir tartışma içerisindedirler. Bu tartışmalar,

çözülme yöntemleriyle ve her tartışmanın sonucunda ulaşılan çözümler ve çıkarılan

derslerle okul eğitim hayatı için benzersiz bir tecrübe olarak algılanır ve değer verilir

 114

(Martin, 12.12.2007). Örneğin, Neill, bu şekildeki kavgaların Summerhill’in

ayrılmaz bir parçası olduğunu ve okulu canlı tuttuğunu ifade etmektedir (Neill,

1960, s.19).

Özgürlük demokratik yollarla konulmuş kurallar içerisinde çocuğun her istediğini

yapabilmesidir (Mercogliano, 2006, s.13). Bu özgürlüklerin ihlal edildiği, çocuğun

özdenetimiyle davranışlarını kontrol edemedikleri durumlarda ödül ve ceza sistemi

devreye girer. Yalnız demokratik okullarda bu sistemlerin kullanılması hususunda

son derece dikkatli olunmaktadır. Özellikle ödül sistemi dikkatli kullanılmadığında

çocuğun karakterini bozan bir nitelik taşır. Çünkü ödül, çocuğun belli bir konuya ilgi

göstermesi için bir baskı unsuru oluşturur. Halbuki gerçek ilgi, dış unsurlarla değil,

insanın içinden gelen baskıyla oluşmalıdır. Örneğin demokratik okulda ödül,

dışarıdan konan bir sistem değil, işin bitirilmesiyle ilgili öztatmin olarak uygulanır.

Dışarıdan verilen ödüller, çok kısa sürede rüşvet niteliğine bürünürler (Neill, 1960,

s.163-164). Demokratik okuldaki ceza sistemi geleneksel okuldan farklıdır. Bir

yanlışından dolayı cezalar, genel olarak okul toplantılarında, öğrencilerin katılımıyla

verilir. Cezayı haksız bulması durumunda çocuk, temyize gidebilir. Bu da okul

toplantısında durumun daha derinlemesine incelenmesi anlamına gelir. Buradan

çıkan karar mutlaktır ve çocuk tarafından herhangi bir dış kontrole gerek kalmadan

uygulanır. Dikkat çeken unsur, bu ceza sisteminin çocukta herhangi bir şekilde kin

veya nefret uyandırmayışıdır. Ceza alan çocuklar, Summerhill’de genellikle bir

sonraki toplantının başkanı olurlar (A Neill, 1960, s.49-50).

Öreneğin SVS’de cezalandırma sistemiyle ilgili 5 basamaklı bir yargı sistemi

kurulmuştur (Greenberg, 1992, s.192-196):

1. İddia,

2. Araştırma,

3. Suçlama,

4. Yargılama,

5. Cezalandırma.

 115

Öncelikle suçla ilgili iddia, okuldaki farklı kişilerden oluşan Okul İşleri Komitesine

(CSA) yapılır. CSA araştırma yapılıp yapılmayacağına karar verir. Araştırma

yapılması durumunda CSA raporunu okul toplantısında sunar. Toplantı meclisi jüri

vazifesi görerek, suçlama ve daha sonra da yargılama adımlarından geçerler.

Sonuçta da gerekli görülüyorsa çocuğa cezaları verilir.

SVS yıllar geçtikçe, okul büyüdükçe ve sisteme güven arttıkça yargılama sürecine

erişen vaka sayısının sıfıra indiğini söylemektedir (Greenberg, 1992, s.197).

Çocuklar doğuştan iyiniyetli, âdil ve demokratik olduklarından verilen cezalar da

suç paralelinde âdil, cezalandırma yöntemleri de demokratiktir. Cezayla ilgili en

önemli unsur, gerekli olmadığı yerde verilmemesidir. Ceza da nefret

içerebileceğinden, çocuğa yanlış mesaj verebilir. Örneğin demokratik okullarda ceza

olarak öğrencilere herhangi bir yaptırımı olmayan ihtar verilebilir. Neill, hırsızlık

yapan öğrencilere kimi zaman ceza olarak para verdiğini söylemektedir. Önemli

olan ve demokratik okulda gerçekleştirilen ceza yine özdisiplindir (Neill, 1960,

s.164-165).

Her okulda olduğu gibi, zorbalık konusu demokratik okul için de çok önemlidir.

Neill, zorbalığa yetişkin disiplinin sebep olduğunu ifade etmektedir. Yetişkinlere

nefretini sergileyemeyen çocuk, hıncını zayıf ve küçük olandan çıkartmaktadır.

Summerhill’de zorbalık problemine sevgiyle yaklaşılır. Bu şekilde çözülememesi

durumunda, zorbalık da okul toplantısının gündemine getirilerek çözülür (Neill,

1960, s.48). Zorbalıkla ilgili konuyu en ciddiye alan okullardan biri olan Preshill,

zorbalıkla mücadele için çok yönlü uygulamalar geliştirmiş ve oluşmasını

engelleyebilmek için çocukları zorbalığı sınıfta tartışmalarına teşvik etmek

(böylelikle zorbalıkla karşı karşıya kalan kişiler kendileri veya arkadaşları adına

çekinmeden seslerini duyuracaklardır), zorbaların veya kurbanlarının teşhis edilmesi

için zorbalıkla ilgili izleme prosedürleri oluşturmak, zorbalığın sebeplerini saptamak

ve zorbalığın önlenmesi için stratejiler geliştirmek üzere öğretmenleri ve velileri

tartışmalara dâhil edecek prosedürler oluşturmak, zorbalıkla ilgili açık tartışma

ortamınının gelişmesine yardımcı olmak, düzenli olarak zorbalıkla ilgili okulun

 116

politikalarının başarılarını değerlendirmek gibi proaktif stratejileri uygulamaya

almıştır (Preshil, 10.2.2008).

2.9.7 Eğitim Programları

Geleneksel okullarda belli eğitim programları vardır. Demokratik okullarda ise,

öğrencilerin kendi kendilerine çalışmaları, kendi programlarını kendilerinin

oluşturmaları beklenir. Demokratik okulda eğitim programına konulan hedeflerde

her mezunun sorumlu, özgüvenli, etkili ve üretken bireyler olarak yetiştirilmesi yer

almaktadır. Bunun için ilgileri ve yetenekleri doğrultusunda doğal öğrenme yöntemi

yoluyla bilgi, beceri ve deneyim kazanmaları plânlanmıştır. Tüm bu süreçlerde,

öğrenciler kendi kapasitelerini tanıma ve kontrol etme, azim, karar alma becerisi,

farklılıklara saygı duyma, motivasyon, sosyal duyarlılık, empati, doğal şüphe,

sorgulayıcılık, sorumluluk ve benzeri bir çok istendik davranışı kendi kendilerine

kazanmak durumundadır. Tüm bu süreçler esnasında öğrenciler, demokrasi ve

demokratik davranışları, adaleti ve âdil olmayı, sağlığı ve sağlıklı yaşamayı, bilimi

ve bilimsel olmayı, sosyal duyarlılığı ve duyarlı olmayı yaşayarak ve kendi

kendilerine tecrübe ederek öğrenmektedir. Standart bir eğitim programı, seçmeli

veya –istisnalar olmakla beraber- zorunlu dersler, yönlendirme veya motive etme

yoktur (Şahin ve Turan, 2004, s.3). “Öğretme” anlayışı reddedildiği için bir öğretim

yönteminden söz edilemez. İçerik öğrencinin ilgi duyduğu ve merak ettiği

etkinliklerdir. Yöntem, öğrencinin tercih ettiği eylemde bulunma biçimidir12.

Geleneksel okullarda dersler müfredat paralelinde işlenir. Demokratik okullarda da

okuma, yazma, matematik gibi konular öğrenilir ancak bu dersler geleneksel

okullarda gördüğümüz şekilde, ayrı ayrı kitaplardan, ayrı ayrı dersler şeklinde değil,

birbirinin içine geçmiş olarak, doğa ortamında ve özellikle oyunun içinde öğrenilir

(Martin, 12.12.2007). Demokratik okulda dersler de geleneksel okullarda görülen

fizik-matematik-kimya-biyoloji, tarih-coğrafya gibi ders ayrıştırması yapılmaz.

Demokratik okul hayatı da bir bütün olarak algıladığından, bu şekildeki bir konu

ayrımını son derece yapay bulur. Dolayısıyla “coğrafya” dersini, gezi dersinden,

12 Ancak bazı ülkelerde okulların eğitim bakanlığınca tanınması için onaylanması gereken bir program taslağına ihtiyaç vardır.
Bu doğrultuda yapılan çalışmalarda “Natural Learning Curriculum” (Doğal Öğrenme Müfredatı) adı altında bir program taslağı
oluşturulmuş ve Avustralya Eğitim Bakanlığına onaylatılmıştır.

 117

matematik dersini doğa dersinden ayrı işlemek mümkün değildir. Bu ortamda (kuru

bilgi aktarımı anlamında) ders ve kitap anlamını yitirmektedir. Hatta Neill,

Summerhill’de kitabı, okulun en önemsiz aparatı olarak tanımlar (Neill, 1960, s.21).

Oyun oynamak için de bir sürü bilgiye ihtiyaç vardır: Kazandıkları bilyeleri

paylaşmaya çalışan çocuklar bölme bilgisini, kardan adam yapan veya kartopu

oynayan çocuklar, birçok fizik kuralını, çiçek yetiştiren çocuklar doğa kurallarını

öğrenmeye ihtiyaç duyarlar. Bu ihtiyaç onları ya var olan derslere girmeye ya da

olmayan dersleri talep etmeye güdüleyecektir. Dolayısıyla müfredatın içinde günlük

hayatın sürdürülebilmesi için gerekli faaliyetler, öğrenme için olan ihtiyacı

doğurması veya bu bilgileri farkettirmeden çocuklara öğretmesi bakımından

önemlidir. Demokratik okulda bu faaliyetler ders kapsamı içinde yeralır. Örneğin

çocukların yemek yemesinin sağlanabilmesi için demokratik okullarda en önemli

derslerden biri bahçecilik ve hayvancılıktır. Bu derste çocuklar okulun ihtiyaç

duyduğu besinleri temin ederler. Okulda bu besinlerin yenmesi için bu besinlerin

pişirilmesi gerekir. Yemek pişirme dersi de bunun için vardır.

Demokratik eğitimde çocuk faaliyeti bizzat gerçekleştirerek ve oyunla öğrenir.

Bilgilerin oyunun içinde öğrenilmesi görüşünden, öğrenmenin önemsiz olduğu

fikrine ulaşılmamalıdır. Öğrenme sadece oyundan sonra gelmelidir (Neill, 1960,

s.26). Oyun yetişkinler için vakit kaybıdır. Bu yüzden çocuğun oynamasına da izin

verilmez. Çocuğunun geleceğiyle ilgili korku ya da endişe hisseden yetişkin,

çocuğun oynama hakkını elinden almaktadır (Neill, 1960, s.63-64). Burada

kastedilen oyun, çocuğun öğrenmesini sağlamak adına, içine suni olarak bilgi

parçacıkları yerleştirilmiş oyun değildir. Çocuklar bu suniliği hemen farkederler ve

oyun anlamını yitirir. Burada kastedilen, çocuğun belli bir hedef kaygısı olmadan,

amaçsızca oyun oynamasıdır. Bu yapılandırılmamış oyun formatı, Greenberg’ün

meraklı irdeleme olarak tanımladığı öğrenme şekline bir giriş kapısıdır. Öğrenme bu

noktada amaç değildir; iyi geçirilen zamanın bir yan ürünüdür (Greenberg, 1992,

s.93).

Okullarda eğitim programı olarak oyun ve sohbet, öğrencilerin en çok tercih ettikleri

etkinliklerdir. Bu yöntemde çocuğun oyun, yaratıcılık ve araştırma için, içinde

 118

taşıdığı büyük enerji kaynağı, öğrenmeyle bütünleşmiş olur. Bu yöntem öğrencinin

oyun oynama hakkına büyük saygı duymaktadır. Hatta demokratik eğitimciler

oyunu öğrenme motoru olarak görmektedirler. Oyun, çocukta gerçek öğrenmenin

gerçekleşmesi için gereken bir kafa yapısı, bir davranış, bir açık olma durumudur.

Village School, öğrenmede oyunun önemini tarif ederken “eğer bir şeyle

oynamazsan onun nasıl çalıştığını anlayamazsın” ifadesini kullanmaktadır (Village

School, 10.2.2008). Geleneksel okullarda yapılan öğrenme değil, koşullanmadır.

Çalışmalar çocuğun, kendisine okulda empoze edilen bilgilerden % 3-5’ini aklında

tutabildiğini göstermektedir. Halbuki oyunla edinilen bilgiler beyinde

kaybolmayacak şekilde bir şablona oturmaktadır (Pearce, 1996, s.74-75).

Öğrenmede oyunun başarılı olmasının sebebi oyunun şu dinamiklerine

bağlamaktadır (Rogers & Sawyers (1988); (Kinma, 10.2.2008):

- Oyun içsel motivasyonla çalışır. Çocuklara ne yapacaklarının söylenmesi

gerekmez.

- Oyun dışarıdan empoze edilen kurallardan bağımsızdır.

- Oyun sırasında yapılan aktivite gerçekmiş gibi hareket edilir.

- Oyunda sonuçlara değil, yöntemlere önem verilir.

- Oyunu büyükler değil, oyuncular yönetir; kuralları koyar, kararlar alır ve

grup olarak problemleri çözerler.

- Her çocuk oyunda başarılı olmak için aktif olmak zorundadır.

Oyun sayesinde çocuklar sosyal ortamlarda kabul edilir şekilde davranmayı

öğrenirler. Oyun çocuk merkezli ve çocuk yönetimli olduğu için, çocuklar

özdisiplini, kendi kendilerini motive etmeyi ve işbirliğini öğrenirler.

Öğrenme sadece “eğlenceli olabilir” değil, “eğlenceli olmalıdır”’ düşüncesi

hakimdir. Oyun tekamülün bir ürünüdür çünkü oyunla çocuk sürekli becerilerini

geliştirmek ve mükemmelleştirmektedir. Oyun, öğrenmeyi cazip hale getirmekte,

hafızayı güçlendirmekte ve yeni beceriler için de bir prova niteliği taşımaktadır.

 119

Demokratik okullarda programlarında rekabete önem verilmemektedir. Rekabet

veya yetişkinlerin beklentilerini yerine getirmek yerine eğlendiği için öğrenen

çocuklarda, motivasyon bir sorun olmaktan çıkmaktadır. Bunun yerine duygusal

zekanın, iletişim yöntemlerinin, çatışma çözme yöntemlerinin, işbirliğinin

gelişimine önemle vurgu yapılmaktadır (Grille, 2003, 8.12.2005). Pearce rekabetin

ergenlikle çocuğun hayatına girmesi gerektiğini, ergenlikten önce çocuğu

başarısızlığa götüreceğini ifade etmektedir (Pearce, 1996, s.74-75). Halbuki

geleneksel okullarda öğretmenler en çok motivasyon için zaman harcanmaktadır.

Şiir yazmak, kitap okumak, bir şeyler pişirmek, bulmaca çözmek, araba tamir etmek,

sohbet etmek, okul, bina gibi inşaat modelleri yapmak, heykel, resim, fotoğrafla

uğraşmak, müzik yapmak, futbol, basketbol ve benzeri spor etkinliklerinde

bulunmak, tiyatro, bilgisayar öğrenmek, internette dolaşmak, yabancı dil öğrenmek,

deney yapmak ve benzeri sayısız diğer etkinlik bu okullardaki öğrencilerin ilgi

alanlarına girmektedir. Spor da aynen ders gibi öğrencinin tercihine bırakılmış bir

aktivitedir (Neill, 1960, s.73). Bunları yaparken azim, iletişim, yaratıcılık, esneklik,

konsantrasyon, özdenetim becerileri gelişmektedir.

Demokratik okullarda farklı eğitim programları vardır. Örneğin Hadera Demokratik

Okulu’nda 3 eğitim programı görülebilir (Hill, Chen, Dandage, Bennis ve Balme,

8.7.2006):

- Ön sistem: Geleneksel olarak bildiğimiz öğretmen tarafından idare edilen

derslerdir. Dersi toplumdan herhangi biri verebilir. Her yıl başı bu dersler

öğrencilere sunulur. İsteyen derse devam eder.

- Özyönetimli öğrenme: Kampüste belli bölgeler bu öğrenme şekline ayrılır.

Öğrencinin organize olması, araştırması ve fikirlerini uygulamaya koyması

aşamasında yardımcı olmak üzere her zaman bir yetişkin yanlarında bulunur.

Yılda 2 kez, öğrenciler projeleri için bütçe talep ederler ve bu talepler

yasama toplantılarında tartışılır.

- Öğrenme merkezleri: Öğrencilerin diğer öğrencilere birşeyler öğrettikleri,

sanat, müzik, seramik, filmcilik, İngilizce, inşaat vb. faaliyetlerin

gerçekleştirildiği alanlardır.

 120

2.9.8 Okul Ve Sınıf

Martin, demokratik okullardaki “okul” ifadesinin aslında yanlış bir tanım olduğunu

ifade eder. Çünkü okul sınıflardan oluşan, öğrencilerin birbiri arkasına sıralarda

oturduğu, derslerin öğretmenler tarafından idare edildiği geleneksel dörtgen binaları

ifade etmektedir. . Halbuki demokratik eğitimin okulu, kişilerin birşeyler öğrenmek

için – ki bu ortamın mutlaka sınıf olması da gerekmemektedir- biraraya geldiği

serbest ve informal alan olarak tarif edilmektedir (Martin, 12.12.2007).

Demokratik okul, çocuğu bir dersliğe sıkıştırmaz. Çocukların çevrelerindeki doğa ve

insanlarla olan iletişimleri sonucu bilgileri ve davranışları kazanmaları

öngörülmüştür. Eğitim, faaliyetin kendisi olduğundan okul veya derslik bahçededir,

parktadır, sokaktadır; doğada ve doğal çevrededir. Burada kasabayı/köyü veya yerel

çevreyi ne şekilde ve nasıl kullanacakları okulun kendi çevresiyle iletişimine

bağlıdır; önceden tanımlanmamıştır (IDEC 2005,6.4.2006). Okul çevresi ise her

türlü etkinlik ve deneyim için hazır ortamlardan oluşmaktadır. Okullar atölye, işlik,

laboratuar, derslik, salon, saha ve benzeri fiziksel mekanlara sahiptir. Öğrenciler bu

mekanlardan arzu ettikleri şekilde faydalanabilirler. Örneğin bir sınıfta tamamen

kendi tercihleriyle matematik çalışan farklı yaş gruplarından öğrenciler isterlerse

öğretmenli, isterlerse öğretmensiz çalışabilirler. Bir atölyede bir grup öğrenci bir

makine üretebilir, bir salonda müzik yapabilir, sahada futbol oynayabilir, yabancı dil

öğrenebilir ve hatta bir ağacın altında akşama kadar oturabilir. Öğrenci bir uzman

yardımına ihtiyaç duyduğunda, her zaman hazır bir öğretmen veya uzman vardır

(Şahin ve Turan, 2004, s.11).

Demokratik okulda sınıflarda birbiri arkasına sıralanmış sıralar yerine, sınıfın

heryerine dağılmış bir takım projelerle uğraşan çocukları görmek mümkündür.

Bazıları masalarda otururken, bazıları öğretmenlerinden bilgi almak peşinde

yerlerde oturuyor olabilirler. Öğretmen bu ortamda otorite figüründen çok bir

arkadaş veya abla/ağabey görüntüsü sergilemektedir. Grubun tamamını ilgilendiren

veya herkesin dinlemesini gerektiren bir konu olduğunda, çocuklar önlü arkalı

oturmak yerine, bir daire şeklinde oturmayı tercih ederler. Bu daire şeklinde oturuş

sembolik önem taşımaktadır. Aust ve Vine’ın ifade ettiği gibi, tüm çocuklarının

 121

sesinin duyulmasının önemli olduğu demokratik okullar gibi ortamlarda, çocuklar

daire şeklinde oturmaları, böylelikle herkesin bir konuyla ilgili yorumunu sırayla

aktarması ve diğerlerinin de dinlemeleri, göz teması ile iletişimin kurulması teşvik

edilir (Aust ve Vine, 2003, 22.7.2006).

Martin’in okul kavramına karşı çıkışı gibi, Greenberg de ders (course) ifadesine

karşı çıkmaktadır. Greenberg’e göre, ders, seçilmiş bir grup bilginin aktarımı için

belirlenmiş bir yoldur. Öğretmen hangi bilgilerin verileceğini, bunların verilme

yöntemini, bağlantıları ve gelişme hızını belirler. Bu prensipler, demokratik okulun

tamamen karşı çıktığı prensiplerdir. Bu sebeple Greenberg demokratik okulda

yapılan faaliyete ders denmesine itiraz etmektedir (Greenberg, 1992, s.88). Bu

çalışmada demokratik okul için kullanılan ders ifadesi tüm bu faaliyetleri kapsayan

bir tanımdır. Shaker Mountain’da gerçekleştirilen herhangi bir aktiviteye ders

denmektedir. Örneğin öğrenciler her sene gezi düzenlerler. Bu gezilerin

düzenlenmesi, gezi programının oluşturulması, gerekli finansmanın sağlanması,

ulaşım ve konaklama şekillerinin çözülmesi, Shaker Mountain’da ders kapsamına

girmektedir. Sene sonunda çocuklar, sene içerisinde yaptıkları aktivitelere göre – ki

genellikle 350 kadar aktivite yapılır- bir belge düzenlenir (Mintz, 2003, s.65).

Dersler konusunda demokratik okullarda farklı uygulamalar vardır. Bazı okullarda

bazı dersler yapılır, öğrenciye bu derslere girme hakkı verilir; bazılarında ise hiç bir

programlanmış ders yoktur. Genel anlayış zorunlu derslere girme mecburiyetinin

olmayışıdır. Zorunlu dersler koyan demokratik okullar bunun bedelini ödemişlerdir.

Örneğin Keshet Demokratik Okulunda başlangıçta İbranice, İngilizce ve matematik

gibi derslere mecburiyet getirilmiştir. (Ancak bu zorunluluk derse girme anlamında

değildir. Öğrenciler isterlerse kendi başlarına çalışırlar. Zorunlu olan konuyu

öğrenmektir). Veliler, demokratik okullardaki çocuklarının üniversite sınavında

başarılı olamayacaklarından korktuklarından, bu derslerin zorunlu olması konusunda

okul yönetimi uzlaşmaya varmıştır. Zaman içerisinde veliler de, bu okulların

felsefesini ve değerlerini anlamaya ve onlara inanmaya başlamışlardır. Ancak bu

uzlaşmanın ağır bir bedeli olmuş, öğrencilerin her dersin zorunlu olup olmadığını

 122

sormaları ve zorunlu olmayan dersleri değerlendirmeye bile almamaları sonucunu

doğurmuştur (Hill, Chen, Dandage, Bennis ve Balme, 8.7.2006).

Demokratik okuldaki temel prensip – yukarıdaki gibi bazı istisnalar olsa da- ders

programı olsun ya da olmasın, bir derse girme ya da girmeme kararının çocuğa

bırakılmasıdır. Bu özgürlüğün verildiği çocuk, zaman içerisinde derslere girmeyi

talep etme noktasına gelecektir. Örneğin derslerin olduğu okullardan biri olan

Summerhill’de, Neill, daha evvel geleneksel okula giderek, derslere karşı nefret

geliştiren çocukların – ki Neill çocukların üzerlerinden bu nefreti atmalarının

ortalama 3 ay (Neill, 1960, s.5), samimiyetsizliği atmanın 6 ay (Neill, 1960, s.111)

sürdüğünü söylemektedir – nefreti üzerlerinden atınca derslere katılmak

istediklerini aktarmaktadır. Benzer bir durumu, Greenberg Sudbury Valley

School’da da gözlemlemiştir. Yetişkinlerin derse girme hakkı tanımları konusunda

istikrarlarını sonuna kadar sorgulayan çocuklar, samimiyetlerine inanmaya

başladıkları noktada derslere girmeye başlamışlardır (Greenberg, 1992, s. 35).

Demokratik okullarda sınıflara bakıldığında, bunların mutlak yaş ayrımlarına göre

oluşturulmadığı görülür. Greenberg, geleneksel okullardaki yaşlara göre sınıfların

oluşturulmasını alaycı bir dille eleştirmektedir. İşyerinde 21 yaşındakilerle 22

yaşındaki insanların ayrı ayrı çalışması nasıl sözkonusu olmazsa, okulda da

sınıfların yaşlara göre bölünmenin anlamsız olduğunu ifade etmiştir (Greenberg,

1992, s. 13). Sınıflara yaşlara göre ayırmak, aynı yaştaki tüm çocukların aynı

bilgileri, aynı hızda ve aynı şekilde öğrendiği varsayımına dayanır. Demokratik

okul, her çocuğun kendi ritminde öğrenmesi fikriyle bu varsayıma tamamen karşı

çıkmaktadır (Greenberg, 1992, s. 34). Yetişkinlerin, diğer yetişkinlerle iletişimleri

sırasında yaş farklarına nasıl önem verilmez; hatta farklı yaşlara, deneyimlere ve

kabiliyetlere sahip kişilerle etkileşim içine girerek, o kişilerin hayata

yaklaşımlarından yeni kazanımlar elde edinilirse, aynı durumun çocuklar için de

sözkonusu olduğu vurgulanır. Çocuklar gelişme düzeylerine göre değil de; yaşlarına

göre gruplandırılarak sınıflandırıldıkları zaman huzursuzluk çıkmaktadır. Halbuki

farklı yaş gruplarından çocukların bir araya gelmesi, olgunlaşma açısından çok daha

olumlu sonuçlar vermektedir. Kendinden daha çok ve daha az olgun kişilerle beraber

 123

olmak çocukların olgunluk seviyelerine önemli katkılar sağlamaktadır (Greenberg,

1992, s.122-134).

Örneğin Summerhill’de çocuklar 3 gruba ayrılır. Yaşları 5 ila 7 değişen grup en

genç grubu, yaşları 8 ile 10 arasında değişen grup ortancaları, 11 ila 15 arasında

değişen grup ise en büyük sınıfı oluşturmaktadır (Neill, 1960, s.1). Hadera’da okul,

okulöncesi, ortaokul ve lise öğrenci grupları için rahatlayabilecekleri, farklı amaçlar

için kullanılabilen ayrı ayrı alanlar sağlar (Hill, Chen, Dandage, Bennis ve Balme,

8.7.2006). Hod HaSharon’daki sınıflar, - geleneksel okullardaki karşılıklarıyla- ilk

grup birinci sınıftan, ikinci grup ikinci- dördüncü sınıflardan ve üçüncü grup

beşinci- altıncı sınıflardan oluşur (Hill, Chen, Dandage, Bennis ve Balme, 8.7.2006).

Demokratik okulların bazılarında mentorluk sistemi yaygındır. İsrail’deki

demokratik okullarda buna “honech” adı verilmektedir. Honech’ler mentorluk,

danışmanlık, tutorluk, rehberlik, öğretmenlik, arkadaşlık ve yol göstericilik

özelliklerini içlerinde barındırırlar. Her öğrenci okul kadrosundan bir kişiyi honech

olarak seçer. Honech öğrencisiyle öğrencinin ihtiyaç duyduğu oranda görüşme

yapar. Bu görüşmeler en az haftada bir kez yapılır, 20-45 dakika arası sürer. Ayrıca

her honech yardımcı olduğu öğrencilerle her sabah 15-20 dakika toplantı yapar. Bir

honech’in en fazla 15 öğrenciyle çalışmasına izin verilir (Hill, Chen, Dandage,

Bennis ve Balme, 8.7.2006).

Honechlerin amacı çocuğun tercihleriyle ilgili iletişimi sağlamaktır. Örneğin bir

öğrenci hiçbir derse girmiyorsa, mentoru bunun nedenlerini araştırarak, çocuğun bu

şekilde kendi öğrenmesini yönetip yönetmediğini, yoksa bu hareketin temelinde bir

problem yatıp yatmadığını tespit eder (Hill, Chen, Dandage, Bennis ve Balme,

8.7.2006). Honechlerin diğer bir amacı, çocuğun okulla ilgili her konusunu koordine

etmektir. Bunun için honech öncelikle kendini, kendi tercihlerini ve kendi öğrenme

şekillerini iyi tanıması gerekmektedir. Honech, bir yandan çocuğa büyüme için alan

yaratırken, bir yandan çocuğa ilham kaynağı olma sorumluluğu taşımaktadır. Kendi

öğrenme önyargılarını çocuğa empoze etmeksizin, çocuğun doğrularıyla, çocuğun

öğrenme yöntemleriyle hareket etmek durumundadır (Hecht ve Ram, 29.1.2008).

 124

2.9.9 Ölçme ve Değerlendirme

Demokratik okulda değerlendirme, öğrencinin gerçekleştirdiği etkinlikten tatmin

olma düzeyidir ve tamamen kişiseldir. Burada öğrenciler neyi, nasıl, ne zaman ve

nerede yapacaklarına kendileri karar verdiklerinden ve standart amaçlar ve içerik

olmadığından, belirli bir kritere dayalı değerlendirme yoktur. Demokratik okul

sisteminde sınavlar, notlar ve referans mektupları yer almamaktadır. Okulun amacı

çocuğun ihtiyaç duyduğu konuda, içinde bulunduğu bilgi düzeyinden daha ileri bir

bilgi düzeyine geçmesini sağlamaktır. Ancak bu durum bir takım zorlukları da

beraberinde getirir. İhtiyaç duyulan konular da çocuktan çocuğa değiştiğinden,

bunları bir kıyaslama sisteminde değerlendirmek, bir öğrencinin bir konuyu ne kadar

iyi bildiğiyle ilgili standart bir test geliştirmek hem tercih edilmez, hem de mümkün

değildir. Her birey için işe yarayacak tek bir program oluşturmak mümkün değildir

(Bryant, 1993, s.11-12. Dolayısıyla not, sınav ve kıyaslama bu okulun temeliyle

çelişmektedir. Geleneksel eğitim notlar, sınavlar ve kıyaslamalarla çocukları

doğrusal bir çizgi üzerine oturturken, demokratik eğitim çocukların farklılıklarından

beslenir. Bu durum insanın aklına not yoksa çocuğun başarısını ne gösterecek

sorusunu getirebilir. Buna cevap verebilmek için de başarıyı tanımlamak gerekir.

Geleneksel eğitimde başarı, sınavdan yüksek not almaktır. Çünkü yüksek not en iyi

ihtimalle diğer çocuklara kıyaslandığında bir konuda daha çok bilgiye sahip

olduğunuzu gösterir. Ancak notlar diğer yandan kişinin özdeğerlendirme

yapamamasına, değerlendirme için başkalarına bağımlı kalmasına sebep olmaktadır

(Wieder, 1991, s.91). Halbuki demokratik okulda başarı eğlenerek çalışma ve

olumlu bir yaşam sürme kabiliyetidir. Mutlu olduğu işi/ faaliyeti kendini tatmin

edecek şekilde iyi yapan çocuk başarılıdır. Dolayısıyla geleneksel eğitimdeki

notların yerini demokratik eğitimde öztatmin alır (Neill, 1960, s.29).

2.9.10 Mezuniyet Ve Başarı

Her demokratik okulun mezuniyet ve sonrasıyla ilgili farklı yaklaşımları vardır.

Örneğin Summerhill’de öğrenciler, bir üst öğretim grubuna kendi kişisel

görüşmeleri ile devam etmektedirler. Sudbury Valley’de öğrenciler mezun olmak

için kendilerini yeterince hazır hissettiklerinde toplumda sorumlu bir vatandaş

olarak göreve hazır olduklarını gösterir bir tez hazırlamak zorundadırlar. Öğrenciler

 125

okul mezuniyet komitesine bu tezi sunar ve en az 3’te 2 oy almak yoluyla

mezuniyeti hak ederler. Diğer öğrenciler diploma almadan veya Shaker Mountain’da

da olduğu gibi G.E.D. (General Education Development Testi-Lise Bitirme Testi)

alarak mezun olmayı tercih edebilirler. Mezunlar, değişik alternatiflere

yönelebilmektedir. SVS’de mezunların %87’si meslek yüksek okulu veya lisans

eğitimi veren bir ortaöğretim üstü eğitime yönelmektedir. Bir üniversiteye gitmek

isteyen öğrencilerden %99’u ilk tercih ettikleri okullara kabul edilmektedirler. Bazı

öğrenciler yüksek bir eğitim almadan doğrudan iş hayatına atılmayı da tercih

edebilmektedir. Öğrencilerin %45’i bir tür serbest girişimci olmaktadır. Yaptıkları

işler açısından tam bir çeşitlilik vardır. Sanatçı, marangoz, şef garson, elbise

tasarımcısı, doktor, itfayeci, gazeteci, avukat, matematikçi, ebe, müzisyen,

fotoğrafçı, profesör, restaurant sahibi, pazarlamacı, terapist ve hizmetçi ve benzeri

bir çok meslek sahibi olan mezun vardır (Şahin ve Turan, 2004, s.15).

İsrail’de ise yükseköğretim için “matriculation” sınavından başarılı olmak gerekir.

Bu sınav ülkemizdeki “ÖSS” sınavı benzeridir. İsrail’deki Demokratik Değerler

Okulunda sınava hazırlanmak isteyen öğrenciler için hazırlanmak istedikleri bölüme

veya mesleğe uygun program seçenekleri de sunulmaktadır. Hatta öğrenci talep

ederse öğretmen bireysel destek de verebilmektedir (Şahin ve Turan, 2004, s.14).

Okulun yöneticisi Abramovich, öğrencilerin matriculation sınavında genel olarak

başarılı olduklarını, ancak okulun bununla ilgili bir istatistik tutmadığını çünkü

matriculation sınavlarının öğrencinin iyi eğitim alıp almadığını ölçmek için uygun

bir araç olmadığını ifade etmiştir (Kraft, 2005).

Currambera’da ise, her sınıf 2-3 yıl sürmektedir. Öğrenciler kendi sosyal, duygusal

ve eğitsel hazırbulunuşluklarına göre bir üst sınıfa veya öğretim grubuna geçerler

(Kageki; aktaran: Loflin, 2006).

Demokratik okullar henüz çok yeni olduklarından, okulların mezuniyet ve sonrası

başarılarıyla ilgili yapılan bilimsel araştırmaların adedi oldukça azdır. Okullarla

ilgili kaynaklar ya okulların kurucularının/yöneticilerinin aktarımları yahut da bu

 126

kişilerle yapılan görüşmelerden oluşmaktadır. Dolayısıyla demokratik okullardan

mezun olan öğrencilerle ilgili, istatistiksel çok az veri bulunmaktadır.

Demokratik okullarla ilgili istatistiksel veri olmamasının ikinci bir sebebi, bazı

demokratik okulların başarı kavramını istatistiksel verilerle ifade edilmesi fikrine

tamamen karşı oluşlarıdır. Bazı demokratik okul yöneticileri, çocukları bu şekilde

sınıflandırmanın asıl başarısızlık ve mutsuzluk kaynağı olduğunu ifade

etmektedirler. Hatta başarılı olmanın kriterini, sadece çocuğun hayatını mutlu olarak

geçirdiğini ifade etmesi olarak tanımlamaktadırlar. Bu sebeple, bu kişilerin başarılı

öğrenci beyanları da bu perspektiften değerlendirilmelidir. Dolayısıyla, bu okullarda

istatistiki verilerden bahsetmek mümkün değildir.

Demokratik okullardan mezun olan öğrencilerle ilgili olan an sayıdaki çalışmalardan

biri Tel Aviv Universitesi Sosyoloji Bölümü öğrencilerinden Yaakov’un yaptığı

yüksek lisans tezidir. Demokratik okullardan mezun olan öğrencilerin başarılı olup

olmadığıyla ilgili yüksek lisans tezi yapan Zichron Yaakov, demokratik okul

öğrencilerinin üniversite sınavlarında, ülke ortalamalarıyla paralel şekilde (%40)

başarı gösterdiklerini ifade etmektedir. Bu önemli bir değerdir, çünkü karşılaştırma

yaptığı grup, daha üst bir sosyoekonomik sınıftan gelmektedir. Diğerlerinin

imkanları düşünüldüğünde, Yaakov üst sosyoekonomik grubun oranının % 70 gibi

olması gerektiğini ifade etmektedir. Diğer sınavlara bakıldığında, demokratik okul

öğrencilerinin diğer öğrencilerden daha yüksek bir not (ortalamada 5 puan) aldıkları

görülmektedir (aktaran: Rotem, T., 8.7.2006).

Demokratik okulların başarı oranının tespit edebilmek için bir başka çalışma,

İngiltere’de eğitim bakanı David Blunkett talimatıyla, eski müfettiş, hükümet

danışmanı Derry Hannam tarafından 2001 yılında gerçekleştirilmiştir. İngiltere’de

farklı sosyo-ekonomik çevreleren 12 demokratik ortaöğretim okulunun akademik

sonuçlarını ve okullardaki devam oranlarını karşılaştırmıştır. İngiltere’deki okul

teftiş sistemi olan “Ostfed” okullardan aldığı 3 yıllık verilerle istatistiksel bir analiz

yapmıştır. Ayrıca 12 okul yöneticisi, 38 öğretmen ve 237 öğrenciyle görüşmeler

yapılmış, açık uçlu sorularla görüşleri toplanmıştır. Bu değişkenlere göre, Ostfed,

 127

ulusal ortalamalara kıyasla demokratik okulların daha iyi performans gösterdiklerini

saptamıştır. Müdürler ve kıdemli yöneticiler, öğrencinin müfredat kurgusuna

katılımlarının, özsaygılarına, motivasyonlarına, aidiyet duygusu hissetmelerine ve

kişisel sorumluluk algılarına önemli katkılar sağlamakta olduğunu ve bu durumda

başarı oranlarının arttığını ifade etmişlerdir. Öğretmenler, okul yönetimine

öğrencilerin katılmalarının öğrencilerin yüklerini arttırdığını, ancak buna paralel

olarak öğrencilerin memnuniyet seviyesinin arttığını, bu durumun da özsaygı

algısında iyileşmelere, yoklama oranlarında düzelmelere, başarı oranında artışlara

sebep olduğunu ortaya koymaktadır. Ayrıca öğretmen-öğrenci ilişkilerinde önemli

iyileşmeler yaşandığı saptanmıştır13. Öğrenciler de yönetici ve öğretmenlerle paralel

görüşler vermişler, ayrıca yönetime katılmalarının organizasyonel ve zaman

yönetimi becerilerini geliştirmede önemli katkıları olduğunu ifade etmişlerdir.

Kısıtlı zamana hem derslerini, hem okul yönetimi görevlerini sığdıran çocuklar

konsantrasyon düzeylerinin ve iletişim kabiliyetlerinin de arttığını vurgulamışlardır.

Çocukların okula ilgileri önemli ölçüde artmış, öğretmenleriyle ilişkileri düzelmiştir.

Notların diğer okullara kıyasla daha yüksek olduğu saptanmıştır ve araştırma

verilerinin toplandığı 3 yıl boyunda ortalamalar daha da yükselmiştir (Hannam,

2001, s.8-64).

Sudbury Valley’in öğrencilerinin % 80’i üniversitede istedikleri bölümlere

girmişlerdir (Sadofsky görüşmesi; aktaran: Lathrop, 2005, s.39). Okulun kurucuları

olan Greenberg ve Sadofsky 1991 yılında, mezuniyet sonrası durumlarını

saptayabilmek amacıyla 237 Sudbury Valley mezunlarına ulaşmış ve ilgili verileri

Legacy of Trust isimli kitaplarında aktarmışlardır. Kitap bir demokratik okulun

mezunlarıyla ilgili araştırmacının ulaşabildiği en detaylı veri kaynağıdır. Araştırma,

237 mezunu tüm eğitim hayatlarını SVS’de geçirenler, eğitim hayatlarının büyük bir

bölümünü SVS’de geçirip, yükseköğretime devam etmek için okuldan ayrılanlar ve

eğitim hayatlarının bir bölümünü SVS’de geçirip, yükseköğretime hazır olmadan

ilköğretim veya ortaöğretime devam etmek için okuldan ayrılanlar gibi 3 kategoride

incelemiştir. Edinilen veriler %40’ının işletme, %24’ünün ofis yönetimi, %12’sinin

yüksek teknoloji, % 17’sinin idarecilik, % 2’sinin ARGE, % 23’ünün eğitim, %

13 Çalışmanın öğretmenlerle ilgili bölümünde sayısal veri toplanamamıştır. Dolayısıyla öğretmenlerden sadece kendi algıları
talep edilmiş, ifadeler verilerle teyit edilememiştir.

 128

7’sinin pazarlama, % 2’sinin hukuk, % 49’unun ticaret, % 4’nün medya, % 11’inin

tasarım, % 26sının sanat dallarıyla uğraştığını, % 42’sinin muhtelif dallarda

müteşebbislik yaptığını, % 5’inin ise veli olduğunu ortaya koymuştur (Greenberg ve

Sadofsky, 1992, s.19-228).

Şikago’nun demokratik okullarından Best Practice High School’un ilk mezunları

eyalet genelindeki testlerde çok başarı göstermiş, fen ve matematik testlerinde 85

eyalet okulu arasında sekizinci, sosyal bilgiler testinde onikinci olmuştur (Lathrop,

2005, s.39).

Harlem’in demokratik okullarından Cenral Park East Secondary School

mezunlarının % 90’ını üniversiteye devam etmektedirler (Lathrop, 2005, s.39-40).

Japonya’da “özgür okullar” sistemi; akademik performans standardını da kurma

suretiyle zorbalık gibi bir salgını ve okulları reddetmeleri kontrol altına almakta çok

başarılı olmuştur (Grille, 2003, 8.12.2005).

2.10 DEMOKRATİK OKULLARIN OLUŞMA SÜREÇLERİ

Demokratik eğitim zihinsel bir süreçtir. Bunun için öncelikle ihtiyacın hissedilmesi

gerekmektedir. Mintz bu ihtiyacın hissedilmesi için çocuklarda şu soruların

cevaplarının dikkatlice temin edilmesi gerektiğine işaret etmektedir (Mintz,

8.7.2006):

1. Çocuğunuz okuldan nefret ettiğini söylüyor mu? Bu durumun

gerçekleşmesi, okulla ilgili bir şeylerin yanlış gittiğine dair bir göstergedir

çünkü çocuklar doğal öğrenicilerdir. Çok genç olduklarından, onları

öğrenmekten alıkoymak hemen hemen imkansızdır. Dolayısıyla çocuklar

okuldan nefret ettiklerini söylüyorlarsa, onları dinleyin.

2. Çocuğunuz büyüklerin gözünün içine bakmakta veya daha genç veya

daha büyük çocuklarla iletişim kurmakta zorluk çekiyor mu?

3. Çocuğunuzda okula giderken markalara veya son moda kıyafetlere

takıntılı davranıyor mu? Bu, geleneksel okulların yaklaşımlarının

sığlığına dair bir göstergedir. Çocukların karşılaştırmaları ve kabul

 129

görmeleri için daha derin değerlere önem vermek yerine, dış faktörlere

dayandıklarını gösterir.

4. Çocuğunuz okuldan yorgun ve sinirli geliyor mu? Bu durum, eğitsel

deneyimlerin enerji vermediğine, tersine çocukların takatlerini yitirdiklerine

bir işarettir.

5. Çocuğunuz eve geldiğinde okuldaki münakaşalar ve âdil olmayan

durumlarla ilgili şikayet ediyor mu? Bu, okulun münakaşa çözümü ve

iletişim ile ilgili düzgün süreçlere sahip olmadığına dair bir göstergedir.

6. Çocuğunuz sanat, müzik ve dans aracılığıyla yaratıcı tarafını ifade etme

konusuna ilgisini yitirdi mi? Bu faaliyetler, geleneksel okullarda

cesaretlendirilmemekte ve çok değer verilmemektedir. Akademik başarılara

kıyasla ikincil sırada değerlendirilmektedir. Hatta, bir çok durumda,

öğrencilere bu alanda dersler sunulmamaktadır. Bu durum, çocukların doğal

yeteneklerinin ve kabiliyetlerinin kaybolmasına sebep olmaktadır.

7. Çocuğunuz eğlence için, keyif için okumaktan ve yazmaktan vazgeçti

mi? Çocuğunuz minimum ödev yaparak başka aktivitelere kaçıyor mu?

Bu, okulda spontane aktivitelere değer verilmediğine ve çocukların

yaratıcılıklarını kaybettiklerine dair bir işarettir.

8. Çocuğunuz ödevlerini son saniyeye kadar erteliyor mu? Bu durum,

ödevin ilginç olmadığını, çocuğun ihtiyaçlarını karşılamadığını ve doğal

merakının öldüğüne dair bir işarettir.

9. Çocuğunuz eve geldiğinde okulda olmuş heyecan verici bir takım

olaylar anlatıyor mu? Eğer anlatmıyorsa, belki de okulda heyecan verici

hiçbir şey olmamaktadır. Siz işiniz böyle olsaydı çalışmaya devam eder

miydiniz?

10. Okulun hemşiresi veya rehber öğretmen çocuğunuzda tuhaf birtakım

hastalıkları olduğunu ve birtakım ilaçlar verilmesi gerektiğini söylüyor

mu? Muhtemelen hastalık okulun kendisindedir ve çocuğunuzu okuldan

alma vakti gelmiştir.

Bu maddeler çocuğun demokratik bir okula ihtiyaç duyuyor olabileceğini

göstermektedir. Demokratik okula sahip olmayan bizim gibi ülkeler için Gatto,

 130

çocukların “geleneksel okul fabrikaları”ndan kurtarılabilmesi için en azından

aşağıdaki gibi birtakım yöntemler önermektedir (Gatto, 2006, s.385-387):

- Okuma ve aritmetik uzmanları ordusunu toptan kaldırın.

- Hiçbir okulun birkaç yüzden fazla öğrenci kabul etmesine izin vermeyin.

- Herkesin öğretmesini sağlayın.

- Bireyselleştirilmiş enstrumanlarla performansı ölçün.

- Merkezileşmeye son verin.

- Her okulda veliler için bir tesis oluşturun.

- Bir okul ütopyasının kölesi olarak, çocuklardan çaldığımız (oyundan

edinilen) deneyim temelini tamir edin.

- Okullaşmanın psikolojik ve prosedürsel olarak anlamsız olduğunu kabul

edin.

- Başarıyla büyümek için tek bir yol olmadığını kabul edin.

- Çocuklara dialektik olarak düşünmeyi öğretin.

- Okulu konular etrafına değil, karmaşık temalar etrafında yapılandırın.

- Okul yapısını esnek-zaman, esnek-alan, konuları esnek-ardıştırma ve esnek-

içerik sağlaması için zorlayın.

- Öğretmen sertifikasyon tekelini kırın ki öğretecek bir değere sahip olan

herkes bunu öğretebilsin.

Demokratik okulları inceleyen ve Hill, Chen, Dandage, Bennis ve Balme’dan oluşan

ekip, okulların demokratikleşme yolunda bir çabası olması durumunda (her ne kadar

henüz ihtiyaç hissetmeyen bir toplumu yeni kavramlarla tanıştırmak çok tehlikeli

olsa da), demokratikleşme sürecine giren bu geleneksel okullara yardımcı olabilmek

için şu fikir, öneri, proje veya araçların yardımcı olacağını ifade etmektedir (Hill,

Chen, Dandage, Bennis ve Balme, 8.7.2006):

1. Honech diye bilinen mentorluk sistemi: Öğrenciler personelden, toplumdan,

daha ileri yaştaki öğrencilerden veya yerel üniversite öğrencilerinden

kendilerine birer mentor seçebilirler. Benzer şekilde velilerin de, demokratik

okula alışabilmeleri için kendilerine mentorluk edecek aileler seçmelerinin

büyük faydası olabilir.

 131

2. "Araştırma Aksiyonu": Okullarda öğretmenlerin bir konuda derinlemesine

araştırma yapmaları için zaman ve kaynak ayrılabilir. Uzmanlıklarıyla ilgili

bilgilerini derinleşirmek veya ilgilerini çeken yeni bir alanla ilgili yeni

kabiliyetler geliştirmeleri teşvik edilebilir.

3. "Özgürce Düşünme Zamanı": Öğretmenlerle müdürler haftanın belli bir

zamanında küçük gruplar halinde toplanıp okul sorunlarıyla ilgili açık, -

birbirini eleştirme üzerine kurulu olmayan- beyin fırtınası toplantıları

yapılabilir.

4. Sınıfı küçük gruplara ayırıp, her hafta müfredatta nasıl ilerleme

yapılabileceğine dair karar vermelerine izin verilebilir.

5. Sınıftaki tartışmalarda öğretmenin rolünü üstlenecek bir moderatör

seçilebilir.

6. Toplum hissi yaratacak ve kurgusu, fonlaması ve uygulaması öğrenciler

tarafından yapılacak sınıf gezileri gibi aktiviteler düzenlenebilir.

7. Haftalık veya aylık öğretmen toplantıları için ücretsiz bakım sağlanabilir

8. Öğretmenlerin civar okullarını ziyaret etmeleri ve gözlemlemeleri

sağlanarak, neyi beğenip neyi beğenmedikleri, kendi okullarını nasıl

yansıttıkları ile ilgili atölye çalışmaları yapılabilir.

9. Çocukları bilgisayarla geçirilecek bağımsız bir zaman yaratılabilir. Hatta bu

zamanlar özellikle ders zamanlarıyla çakıştırılır. Bu, öğrenciye derslerin

mutlak bir son olmadığı, bazen kaçırılabileceği ama daha sonra telafi

edebilecekleri, kendi ilgilerini başka bir konu çekiyorsa onunla ilgilenmekte

serbest oldukları fikrini verir.

10. Derslerin içine daha az formal, sınavın olmadığı, tartışma temelli, müfredatı

sıkı sıkıya takip etmeyen bir ders konabilir.

11. Okul kütüphanesi, toplumun da hem ödünç kitap alabileceği, hem de kitap

bağışında bulunabileceği bir toplum kütüphanesine çevrilebilir.

12. Mezun olmak için öğrencinin ders konularından bağımsız olarak mentoruyle

seçtiği bir konuda tez hazırlaması istenebilir.

Tarihte bir çok demokratik okul örneği bulunmaktadır. Her okul içinde bulunduğu

toplumlarda, kendilerine özgü yöntemlerle oluşturulsalar da; farklı demokratik

 132

okullar incelendiğinde, hemen hemen hepsinde ortak bir şablon olduğu

görülmektedir. Albany Free School’da 35 yıl faaliyet göstermiş Chris Mercogliano,

okul kurmakla bitki yetiştirmek analojisini kurarak demokratik okul kurmak

isteyenlere bu şablonu şu şekilde ortaya koymaktadır (Mercogliano, 2006, s.1-81):

Birinci adım, demokratik okul kuracak kişilerin okulu kurabilmeleri için,

kendilerine rehberlik edecek ideallerin ve felsefelerin kökenlerine inmeleri

gerekmektedir. Dünyada bir çok demokratik okul bulunmaktadır, dolayısıyla

konuyla ilgili bilgi birikimi hayli fazladır. Bu bilgi birikimlerini de öğrenmeleri

gerekmektedir.

İkinci adım, oluşturulan vizyon tohumlarının hangi topraklarda (ortamlarda)

ekileceğine karar verilmesidir. Yanlış topraklarda ekilen bitkilerin yokolması gibi,

yanlış ortamlarda oluşturulmaya çalışılan demokratik okullar da yokolur gider.

Bunun için başlangıç aşamasında okulun felsefesinin iyi oturtulması gerekmektedir.

Kişiler, içinde bulundukları toplumu inceleyerek kaç kişiye hizmet vereceklerine

karar vermek durumundadırlar. (Mercogliano, bu aşama “ne kadar küçük, o kadar

iyi” ifadesini kullanmaktadır). Bunu takiben, öğrencileriyle ilgili bir değerlendirme

sistemine karar vermelidir. Bir sonraki adım, okul için ne şekilde finanse

edileceğinin oluşturulmasıdır.

Üçüncü adım, tohumları ekme adımıdır. Bu adımda demokratik okulun faaliyet

göstereceği binaların temini, kanunlarla uyum sorunlarının çözümü, finansal

ayarlamaların son aşamaya getirilmesi, beraber çalışılacak kadronun oluşturulması

ve öğrencilerin okula alınması gerçekleştirilir.

Dördüncü adımda, okulun filizlenme dönemi başlamıştır. Genelde en çok

problemin oluştuğu adım bu adımdır. Veliler başlangıçta ortaya konan felsefeden

pratikte memnun kalmadıklarını farkederek çocuklarını okuldan almaya karar

verebilirler, veli ve öğretmenler arasında okulun felsefesiyle ilgili tartışmalar

çıkabilir, iş talepkar ve maaşlar az olduğundan öğretmenlerde tükenmişlik

başlayabilir, yerel/merkezi otoritelerin baskıları okulu çökertebilir. Dolayısıyla

 133

görülebileceği gibi okulu kurmak işin kolay kısmını oluşturur. Esas problem okulun

devamlılığını sağlama noktasında başlar. O yüzden başlangıç aşamasında velilerin

ve toplumun desteğini almak şarttır. Bu yüzden yaşayan demokratik okulları

genellikle velilerin kurduğunu görülmektedir. Bu desteği sağlayamayan demokratik

okullar yok olup gitmişlerdir.

Beşinci adım, kalıcı kökler yaratmak adına okulun bakımının sağlanmasıdır. Aynı,

zengin toprakta, ilgiyle bakılan, sulanan, güneş alan bitkinin her türlü böcekle,

hastalıkla başetmesi gibi, toplumdan ilgi ve destek gören ve sahip çıkılan okullar

her türlü sorunu atlatırlar. Bu noktada en kritik konu iletişim kanallarının çok iyi

oturmuş olması ve hep açık tutulmasıdır.

Son adım ise hasat adımıdır. Bu adımda mezunların dış dünyada ne durumda

olduklarının takibi yapılır. Özellikle Sudbury Valley School’un bu konuda yaptığı

kapsamlı araştırma, demokratik okul ortamlarında yetişen çocukların olgun, akıllı,

becerikli yetişkinler haline geldiklerini ortaya koymaktadır.

2.11 DEMOKRATİK OKULLARA ELEŞTİRİLER

Birçok çevre tarafından hala çok radikal bulunan demokratik okullara sayısız eleştiri

getirilmiştir ve getirilmeye devam edecektir. Aşağıda bazı eleştirilere ve demokratik

okulların bunlarla ilgili cevaplarına yer verilmiştir.

• Bazı yazarlar sadece demokratik okulların toplumu değiştiremeyeceklerini,

demokratik okulların demokratik toplumu yaratma görüşünün biraz hayal

olduğunu ifade etmektedirler. Ancak okullardaki “suistimal”lerin ve

demokratik olmayan uygulamaların sürdürülmesi de, demokratik olmayan

normların, geleneklerin ve uygulamaların geleceğin demokratik

vatandaşlarının beyinlerine kazınmasına sebep olmaktadır. Wallin

demokratik okulların demokratik toplumu yaratmaya dair hayal kuruyor

olsalar da dahi, bir noktadan başlanması gerekmetiğini söylemektedir

(Wallin, 2003, s.65).

• Diğer bir eleştiri, demokrasinin tanımından gelmektedir. Eleşirmenler

“kimin demokrasi kavramını kabul edeceğiz?” sorusunu sormaktadırlar.

 134

Demokrasilerde de dominant gruplar vardır, toplumda herkes eşit haklara

sahip değildir. Bazı gruplar kendilerini duyuramamaktadır. Dominansın

olduğu yerde demokrasinin nasıl uygulanacağı sorusu eleştirmenlerin

üzerinde durduğu bir konudur. Demokratik eğitim savunucuları da,

azınlıklarla ilgili önyargıların küçük yaşlarda, okul öneminde kırılması

halinde bu problemlerin otomatik olarak ortadan kalkacağını ifade

etmektedirler (Wallin, 2003, s.65-66).

• Eleştirmenler, öğrencilerin aslında demokrasiyi uygulayacak kadar olgun

olmadıklarını veya öğrencilerin eğitimin diğer pay sahipleriyle eşit

platformlarda yer almadıklarını ifade etmektedirler. Demokratik eğitim

savunucuları, bu önyargılar sonucu öğrencilerin geleneksel okullarda küçük

görüldüğünü ve kendi okullarında yaptıkları uygulamalarla bunun aksini

kanıtladıklarını, imkan verildiğinde öğrencilerin bunun aksine

davrandıklarını ifade etmektedirler (Wallin, 2003, s.66-67). Öğrencilerin

demokratik davranmak istemediğini ve işbirliğine yanaşmadıklarını iddia

eden eleştirmenlere demokratik eğitim savunucularının cevabı, öğrencilerin

demokrasiyi uygulayacak kadar olgun olmamalarının, demokratik olmayı

istememelerinin veya işbirliğine yanaşmamalarının suçunun çocuklarda

değil, o demokratik ortamı yaratmayan yetişkinlerde aranması gerektiği

şeklinde olmuştur. Okul ortamında güven, işbirliği, eşitlik duygusunun

yaratılması durumunda demokratik okulda öğrencilerin demokrasiyi büyük

bir başarıyla uygulayabildiklerini ifade etmişlerdir (Lathrop, 2005, s.50,73).

• Diğer bir eleştiri, öğrencilerin demokratik uygulamalara hazır olmadığı,

karar verme gücünü her zaman yönetemeyebilecekleriyle ilgilidir.

Demokratik eğitim savunucuları öğrenciler evdeki hayatlarında demokratik

uygulamalara alışık olmayabilecekleri düşüncesiyle bu eleştiriyi kabul

etmektedir, ancak zaten öğretmenlerin ve müdürlerin görevi, kendi

otoritelerini ortaya koymadan, demokratik uygulamalar yönünde çocuklara

yardımcı olmak, rehberlik etmek (Lathrop, 2005, s.74) ve bilmedikleri karar

verme gücünün ifa edilmesi hususunda çocuklara destek vermektir.

• Eleştirmenler her öğrencinin nihaî olarak bir not sistemi üzerinden

değerlendirildiğini vurgulamaktadırlar. Ülkede not sistemi olduğu müddetçe

 135

öğrencilerin, notları etkileneceği için görüşlerini açıkça dile

getirmeyeceklerini ifade etmektedirler. Bu eleştiriye demokratik eğitim

savunucuları farklı savunmalar getirmişlerdir. Bir grup, çocuklara bu tip

standartlar koymanın en büyük yanlış olduğu ifade etmekte; not sistemini,

ve çocuğun notlar aracılığıyla doğrusal bir çizgi üzerine yerleştirilmesini

zaten toplumun ve eğitim sisteminin en büyük yanlışı olarak görmekte ve

not sisteminin tamamen elimine edilmesi gerektiği yönünde görüş

vermektedir. Her öğrenci kendi başarılı olduğu konuda kendi eşsiz

özelliklerini katmak suretiyle çalışmalıdır. Bu durum da bir karşılaştırma

yapmayı imkansız hale gelmektedir. Diğer bir grup ise, mutlu ve eğlenerek

çalışan çocuğun geleneksel okullarda okuyan çocuklardan daha fazla bilgiyi

daha kısa sürede öğreneceğini ifade etmektedirler. Okulda not olmamasına

rağmen, notların olduğu dünyaya çıkan çocuk, gireceği sınavlarda başarılı

olmaktadır. İsrail ve İngiltere’de yapılan bilimsel 2 çalışma, SVS’nin

mezunlarıyla ilgili sunduğu sonuçlar ve Lanthrop’un aktarımları bu görüşü

destekler sonuçlara ulaşmıştır (Wallin, 2003, s.67).

• Bazı düşünürler, okul nüfusunun fazla olması durumunda, okul yönetim

toplantılarının nasıl gerçekleştirileceği konusunda eleştiri getirmektedirler.

Demokratik eğitim savunucuları, bu durumda öğrencilerin (veya okuldaki

diğer grupların) küçük gruplar kurarak yönetime katıldıklarını ve sorunun

bu şekilde çözüldüğünü ifade etmişlerdir. Örneğin 1200 nüfuslu School of

Self-Determination’da işler bu komiteler aracılığıyla yürütülmektedir.

Komiteler okuldaki farklı alanlarla ilgili işlerin pürüzsüz yürümesini sağlar.

Örneğin, Kinma Okulunda veliler koordinatöre yardımcı olmak, çalışanlara

müfredatı plânlamayı öğretmek, prosedürleri takip etmek ve fikirleri

tartışmak için eğitim komitesi, okulu cazip bir yer haline getirmek için

gerekli (inşaat) işleri yapmak üzere çevre ve bakım komitesi, kaynak

yaratmak için gerekli faaliyetleri düzenlemek üzere para toplama komitesi

ve okulla ilgili duyuruların yapılması, bilgilerin güncel tutulması, gazete

ilanlarının organize edilmesi gibi konularda çalışması için halkla ilişkiler ve

promosyon komitesi kurmuşlardır (Kinma, 10.2.2008). Mintz, okulda iyi bir

iletişimin olması ve toplantılara iyi bir katılımın sağlanması durumunda,

 136

okulun kalabalıklığının problem olmayacağını ifade etmektedir (Mintz,

2003, s.34). Ancak burada dikkat edilmesi gereken husus Mintz’in de ifade

ettiği gibi okulda az ya da çok öğrenci olmasından bağımsız olarak,

demokratik uygulamalar çok zaman alan, özen ve sabır isteyen çalışmalar

oluşudur. Yeterli zaman, özen ve sabır gösterilmeyen durumlarda

demokratik okul faaliyete geçemez (Lathrop, 2005, s.54).

• Eleştirmenlerin önemle üzerinde durduğu bir diğer konu, demokratik

okullardaki disiplin ve yapı eksikliğidir. Demokratik okullarda sukunetin

olmadığı, çocukların daha “azgın” olduğu, çok yoğun bir enerji ve

gürültünün olduğu ve sessiz bir köşe bulmanın zor olduğu bir gerçektir.

Ancak demokratik okullar, gürültünün ve yoğun enerjinin varlığını

eleştirenleri eleştirmektedirler. Demokratik okul bu konularda getirilen

sınırlamaların çocukların iyiliği için olmadığını, yetişkinlerin konforu için

olduğunu ifade etmektedir. Disiplinin sessiz ve söyleneni yapan çocukları

ifade etmesi kavramına ve bunun da olumlu olarak algılanmasına

demokratik eğitim karşı çıkmaktadır. Disiplin, demokratik okulda bir

başkasının hakkına tecavüz etmemek, kimseye (ve kendine) zarar vermemek

kaydıyla istediğini yapabilmek olarak tanımlanır (Neill, 1960, s.155).

Dolayısıyla sessizce oturmalarını ve düzgün davranmalarını beklemek

yerine, öğretmenlerin çocukların yaratıcı sorgulamalarını, bağımsız

araştırmalarını ve belli bir amaç ulaşmak için yapılan deneylerini

körüklemeleri gerekir (Wieder, 1991, s.103). Çocuklar Ritalin verilmiş14

gibi davrandıkları zaman değil, coştukları, istedikleri zaman bağırdıkları,

koştukları, gürültü yaptıkları zaman makbul olarak görülmelidir çünkü

çocuklar bu zamanlarda daha mutlu ve huzurludur ve bu sayede çok hızlı bir

şekilde öğrenmektedirler (Hern, 2003, s.179).

• Disiplinin br diğer boyutu da çocuğun geleceğiyle ilgilidir. Bir grup

eleştirmen, dünyanın demokratik bir ortam olmadığını, çocuk demokrasiyi

öğrense bile, büyüdüğünde hep otoritenin boyundurluğu altında

kalacaklarını ifade etmişlerdir. Çocuğun özgürlüğüne karşı çıkanlar “hayat

14 Hiperaktif çocuklarda kullanılan, 1970’lerde sınıfta sakin olmaları için öğrencilere verilen, onları sınıfta pasifize eden ,
beynin % 25 oranında küçülmesine sebep olan, 2000’lerde Amerika Birleşik Devletlerinde çok büyük münakaşalara sebep
olmuş bir ilaçtır. Bir dönemin pasifize olmuş gençliği bu isimli anılır hale gelmiştir. (Hern, 2003, s.131)

 137

zor, çocuğun hayata uyum sağlaması için şimdiden onları eğitmek,

dolayısıyla disipline etmek lazım. İstediklerini yapmalarına izin verirsek, bir

patronun emrinde nasıl çalışacaklar? Disiplini bilen diğer kişilerle nasıl

rekabet edecekler? Özdisiplini nasıl uygulayacaklar?” argümanlarını

getirmişlerdir. Mintz, çocukların karar mekanizmalarına katıldıkça önce ne

istediklerini, sonra kim olduklarını ve her konuyla ilgili ne hissettiklerini

keşfedettiklerini, daha sonra, otoriter sistemlere dâhil olsalar dahi,

kişiliklerini yitirmek gibi bir korkuları olmayacağını; tersine bu süreci daha

çok oynanan bir oyun gibi görecekleri ileri sürer (Mintz, 2003, s.24). Neill,

bu görüşün temelinde yeralan çocuğun belli bir şekilde zorlanmazsa

büyüyemeyeceği veya gelişemeyeceğine dair varsayımdaki hataya dikkat

çekmektedir. Okulun 39 yıllık geçmişinin – bugün itibarıyle 87 yıl- bu

varsayımı çürüttüğünü ifade etmektedir (Neill, 1960, s.109).

• Eleştirmenler öğrenmek istedikleri bilgiye kendileri karar veren çocukların,

neleri kaçırdıklarının farkında olmadıklarını ve çok önemli temel bilgilerden

yoksun kaldıklarını ifade etmektedirler. Örneğin, Summerhill’le ilgili

düzenlenen teftiş raporunda, Summerhill, küçüklere iyi eğitim verilmemesi,

öğretmenlerin genel olarak kalitesi, çocuklara rehberlik yapılmaması ve

mahremiyet eksikliği gibi konularda eleştirilmiştir (Neill, 1960, s.80).

Demokratik eğitim savunucuları ise, gerekli olan bilgiye yetişkinlerin karar

vermesinin bir önyargı olduğunu söylemektedirler. Çocuğun o bilgiden

yoksun kalmasının, o bilgiye aslında ihtiyaç duymayacağı anlamına

geldiğini vurgulamaktadır. O çok önemli bilgi, çocuğun hayatı için

gerekliyse, bu bir noktada çocuğun karşısına çıkacak ve çocuk bu bilgiyi

öğrenecektir. Çocuğun kendi isteyerek öğrenmesi durumunda, öğrenme

hızının 10 katına çıktığı da göz önünde bulundurulursa, gerekli olması

durumunda bu açığını çok kısa sürede kapatabileceği görülmektedir (Hern,

2003, s.179). Ayrıca Summerhill’de oyun ön plâna çıkarıldığından bazen

öğretimin geri kaldığı kabul edilmektedir. Ancak ihtiyaç duyduğu dönemde

özgürce oyun oynayan çocuk, ileriki dönemlerde öğrenme isteğinin verdiği

hızla bu açığını kapatmaktadır (Neill, 1960, s.87). Hanna Greenberg, 26

yıllık Sudbury Valley deneyiminde – bugün itibarıyle 40 yıllık -, çocukların

 138

sadece istedikleri konuları değil, sıkıcı ve tatsız konuları bile öğrenmeyi

tercih ettiklerini gözlemlediklerini aktarmaktadır (Greenberg, 1992, s. 38).

• Bir diğer eleştiri, rekabet konusundadır. Demokratik okullar, çocuğun doğal

gelişimine vurgu yapmakta, rekabete girmeden ve agresifleşmeden kendi

öğrenme tempolarında ilerlemeleri gerektiğini ifade etmektedirler.

Eleştirmenler de bu noktada, toplumda baskın kültürün agresifliğinden ve

demokratik okul öğrencilerinin yaşayacağı adaptasyon sorunundan

bahsetmektedirler. Demokratik okul bu eleştiri sebebiyle, okulun toplumla

içiçe bir yaşam sürmesini de önemle vurgulamaktadır. Bu oluşumu hem

agresifliği yaratan, demokrasi ve özgürlük fikirlerini tam oturtamamış, geçiş

aşamasında olan toplumun ve yetişkinlerin zihinsel yapı değişikliğine

gitmesine imkan tanıyacak, hem de çocuğun bu kavramları öğrenmesini

sağlayacaktır (Hern, 2003; s.180-181).

• Eğitimde plânlı bir değişime ihtiyacı için demokratik eğitimi önerenlere

karşı çıkanlar, demokratik eğitimin yüzyıllardır varolduğu (ancak

eğitimdeki sorunların yine de sürdüğünü) iddia etmektedirler (Sokrat,

Rousseau, Mill, Dai, Kortchak ve diğerleri). Ancak bu düşünürlerin

okulların kendilerine değil; eğitim lisanına katkıda bulundukları akıldan

çıkarılmamalıdır (Hecht, 1999, s.9).

 139

BÖLÜM III

YÖNTEM

3.1 ARAŞTIRMA MODELİ

Öğrencilerin demokratik okula ilişkin yatkınlıklarını saptamaya yönelik bu

araştırma, nitel bir araştırmadır. Her ne kadar yönelimleri, yöntemleri, süreçleri ve

özellikleri kapsayan bir tanım yapmak güç ise de, nitel araştırma, gözlem, görüşme

ve doküman analizi gibi nitel veri toplama yöntemlerinin kullanıldığı, algıların ve

olayların doğal ortamda gerçekçi ve bütüncül bir biçimde ortaya konmasına yönelik

nitel bir sürecin izlendiği araştırma olarak tanımlanabilir (Yıldırım ve Şimşek, 2005,

s.39). Nitel veri, görüşme, gözlem, günlük, alan not, resmi ve kişisel doküman gibi

araçlar ile topladığı “ham” ya da sistematik olarak işleme tabi tutulmamış ve

çoğunlukla sayısal sembollerden uzak bilgilerden oluşur. Bu bilgiler bireysel

düşünce, bakış, algı, tutum, deneyim ve benzerlerini içerdiğinden özneldir (Ekiz,

2007, s.190). Nitel araştırmacı, çalışılan olguları bireylerin bakış açısından anlamak

ve yorumlamak için onların kendi doğal ortamlarında çalışır (Çakıcı, 2007, s.50),

doğal araştırma ortamına herhangi bir etkide bulunmaz (Patterson, 2002, s.39,

aktaran: Çakıcı, 2007, s.50).

Nitel araştırmalar, insan ve grup davranışlarının “niçin”ini anlamaya yönelik

araştırmalardır. Nitel araştırmalar dünyanın sosyal yönü ile ilgilenir ve şu sorulara

yanıt arar:

İnsanlar niçin böyle davranır?

Kanaatler ve vaziyet alışlar nasıl oluşur?

İnsanlar çevrelerinde olup bitenden nasıl etkilenir?

Kültürler niçin ve nasıl gelişir?

Sosyal gruplar arasındaki farklar nelerdir?

Nitel veri analizinde belli bir standart yoktur ve aynı zamanda belli bir

standartlaşmaya çoğunlukla karşı gelinir. Nitel veri analizinin temel amacı bireylerin

 140

öznel bir sistematik olarak anlamlaştırılması ve sonuç olarak da

kavramsallaştırılması ya da kuramsallaştırılmasıdır (Ekiz, 2007, s.190-191), dünyayı

araştırılan kişilerin gözüyle görmektir (Ekiz, 2003, s.27). Sistematik süreçte

araştırmacıdan, analizi nasıl yaparsa yapsın, yaptığı analizini belli bir sistematiğe

dayandırması ve bu süreci hem açıklaması hem de örneklemlendirmesi beklenir

(Ekiz, 2007, s.190-191).

Post-pozitivist paradigmanın özelliklerini taşıyan nitel araştırma, tümevarımcı bir

yaklaşım izler. Bu sebeple de herhangi bir denence ya da kuramla başlamaz ama bir

denence ya da kuramla biter. Değişkenler daha karmaşıktır ve derinliğine doğal

ortamında incelenir. Araştırmada, araştırmacı katılımcı bir rol izler ve analiz

aşamasında yaratıcılığı ön plana çıkar. Amaç temelli belirlenen örneklemden,

doğrudan veri toplanır. Analiz süreç sonunda değil, sürekli ve esnektir (Çakıcı,

2007, s.51-55). Zaman alıcı olması dolayısıyla nitel araştırmalar küçük örneklemler

(small samples) üzerinde çalışılır (Ergün, s.7,18.9.2006).

Bu araştırmada “hayalinizdeki okul nedir?” sorusunun yöneltildiği örneklemin

yazdıkları metinlere içerik analizi uygulanmıştır. İçerik analizi, sözel, yazılı ve diğer

materyallerin içerdiği mesajı, anlam ve dilbilgisi açısından nesnel ve sistematik

olarak sınıflandırma, sayılara dönüştürme ve çıkarımda bulunma yoluyla sosyal

gerçeği araştıran bilimsel bir yaklaşımdır (Tavşancıl ve Aslan 2001, s.22). İçerik

analizinde seçilen kavram inceleme altına alınır ve analiz bu kavramların varlıklarını

saptamayı ve sayısallaştırmayı hedefler. İçerik analizi seçilmiş metinlerde açıkça

ortaya konmuş veya üstü kapalı şekilde ifade edilmiş belli kavramları araştırır.

Öznelliği ve geçerlilik ve güvenilirlilikle ilgili problemleri engellemek amacıyla

araştırılan kavramlarla ilgili özel sözlükler kullanılır.

 141

3.2. ÖRNEKLEM (ÇALIŞMA GRUBU)

Araştırmada kolay ulaşılabilir durum örneklemesi kullanılmıştır. Kolay ulaşılabilir

durum örneklemesi (convenience sampling) araştırmaya hız ve pratiklik kazandırır.

Çünkü bu yöntemde araştırmacı, yakın olan ve erişilmesi kolay olan bir durumu

seçer. Kolay ulaşılabilir durum örneklemesi, çoğu zaman araştırmacının diğer

örnekleme yöntemlerini kullanma olanağının bulunmadığı durumlarda kullanılır

(Yıldırım ve Şimşek, 2005, s.113). Araştırmanın örneklemi için, kolay ulaşılabilir

durum örneklemesi yöntemi ile 2 resmi ilköğretim okulu ile 2 özel ortaöğretim

okulu seçilmiştir. Araştırmadaki okulların belirlenme sürecinde okullar, OKS, ÖSS

başarısı, gelir düzeyi, okulda demokrasinin tecrübe edilme düzeyine göre

gruplandırılmıştır. Yüksek OKS, ÖSS başarısına, yüksek gelir düzeyine sahip ve

okulda demokrasinin yüksek oranda tecrübe edildiği, Türkiye’nin en iyi okulları

arasında yer alan beş ilköğretim ve ortaöğretim okulu belirlenmiş, kolay

ulaşılabilirliği nedeniyle bu okullardan Üsküdar Ameriken Lisesi ve Üsküdar SEV

İlköğretim Okulu’nda çalışma yapılmasına karar verilmiştir. Bunun yanısıra düşük

OKS, ÖSS başarısına, düşük gelir düzeyine sahip ve okulda demokrasinin göreceli

olarak daha az oranda tecrübe edildiği, varoş okullarından beş ilköğretim ve

ortaöğretim okulu belirlenmiş, kolay ulaşılabilirliği nedeniyle bu okullardan Şair

Abay Kunanbay Lisesi ile Atatürk Çiftliği İlköğretim Okulu’nda çalışma

yapılmasına karar verilmiştir. Böylelikle iki uç düzeyde eğitim veren okullardaki

öğrencilerin cevapları incelenmiştir. Bu boyutuyla da örneklemin amacı “...çeşitlilik

gösteren durumlar arasında ne tür ortaklıkların veya benzerliklerin (aynı ölçüde

farklılıkların) var olduğunu bulmak” (Yıldırım ve Şimşek, 2005, s.109) olduğundan

bu çalışmada aynı zamanda “maksimum çeşitlilik örneklemesi” de kullanıldığını

söylemek mümkündür.

Araştırmada 6., 8., 9. ve 10. sınıf öğrencilerinden yararlanılmıştır. Araştırmaya

ilköğretim I. kademe öğrencilerinin dâhil edilmeme sebebi, araştırmanın pilot

aşamasında ilköğretim I. kademe öğrencilerinin demokrasi, demokratik okul gibi

kavramlarına aşina olmamalarının saptanması ve demokratik okul literatürünün 13

yaşından itibaren öğrencilerin geleneksel okulun özelliklerini “düzeltilemeyecek”

boyutta içselleştirildiğine işaret etmesidir. Araştırmada, bu aşamayı (yaşı) geçmiş

 142

öğrencilerin demokratik okula yatkınlıkları tespit edilmeye çalışılmıştır. Bu sebeple

ilköğretim II. kademe grubunun en küçük ve en büyük sınıflarından (6. ve 8.

sınıflar) görüş alınmıştır. Ortaöğretim grubunda ise, 11. ve 12. sınıfların sınav

yoğunlukları olmasından dolayı, araştırmaya 9. ve 10. sınıflar dâhil edilmiştir.

375 öğrenciden oluşan örneklemin %53.9’unu resmi okul öğrencileri (202 öğrenci),

%46.1’ini özel okul öğrencileri (173 öğrenci) oluşturmaktadır. Okullardan alınan

örneklem dağılımı Tablo 2’de verilmiştir:

Tablo 2

Öğrencilerin Okullara Göre Dağılımı

OKUL ADI f %
Atatürk Çiftliği İlköğretim Okulu 112 29.9
Özel Üsküdar SEV İlköğretim Okulu 84 22.4
Şair Abay Konanbay Lisesi 90 24.0
Özel Üsküdar Amerikan Lisesi 89 23.7

TOPLAM 375 100

Tablo 2’den de görülebileceği üzere, 375 öğrencinin okullar arasındaki öğrenci

dağılımlarının birbirine yakın olmasına özen gösterilmiştir. Atatürk Çiftliği

İlköğretim Okulu öğrenci adedinin diğer okullara göre daha yüksek olmasının

sebebi, çalışmanın pilot aşamasının da bu okulda gerçekleştirilmiş olmasıdır.

Örneklemle ilgili kişisel bilgiler Tablo 3’te yer almaktadır

 143

Tablo 3

Öğrencilerin Okul Türü, Sınıf ve Cinsiyet Değişkenlerine Göre Dağılımı

OKUL
TÜRÜ

OKUL ADI SINIF CİNSİYET TOPLAM

 E K

RESMİ Atatürk Çiftliği İlköğretim Okulu 6. SINIF 23 (%6) 23 (%6) 46 (% 12)
ÖZEL Üsküdar SEV İlköğretim Okulu 6. SINIF 20 (%5) 19 (%5) 39 (% 10)
6. SINIFLAR TOPLAM 43 (%11) 42(%11) 85 (%22)

RESMİ Atatürk Çiftliği İlköğretim Okulu 8. SINIF 40 (%11) 26 (%7) 66 (%18)
ÖZEL Üsküdar SEV İlköğretim Okulu 8. SINIF 23 (%6) 22 (%6) 45 (%12)
8. SINIFLAR TOPLAM 63 (%17) 48 (%13) 111 (%30)

RESMİ Şair Abay Kunanbay Lisesi 9. SINIF 18 (%5) 26 (%7) 44 (%12)
ÖZEL Üsküdar Amerikan Lisesi 9. SINIF 22 (%6) 23 (%6) 45 (%12)
9. SINIFLAR TOPLAM 40 (%11) 49 (%13) 89 (%24)

RESMİ Şair Abay Kunanbay Lisesi 10. SINIF 18 (%5) 28 (%7) 46 (%12)
ÖZEL Üsküdar Amerikan Lisesi 10. SINIF 19 (%5) 25 (%7) 44 (%12)
10. SINIFLAR TOPLAM 37 (%10) 53 (%14) 90 (%24)
TOPLAM 183 (%49) 192 (%51) 375 (%100)

Tablo 3’den de öğrenci adetlerinin araştırma kapsamındaki 3 değişken bazında

birbirine yakın oldukları görülmektedir. Örneğin cinsiyet değişkeni kapsamında

bakıldığında, 183 erkek (%49) ve 192 kız (%51) öğrencinin, okul türü kapsamında

bakıldığında 202 resmi okul öğrencisinin (%54) ve 173 özel okul öğrencisinin

(%46), sınıf kapsamında bakıldığında 85 adet 6.sınıf öğrencisinin (%22), 89 adet 9.

sınıf öğrencisinin (%24), 90 adet 10. sınıf öğrencisinin araştırmada yer aldığı

görülebilir. 8. sınıf öğrencilerinin adedinin yüksek olmasının sebebi (111 kişi, %

30), pilot çalışmanın 8. sınıf öğrencileriyle yapılmasından kaynaklanmaktadır.

3.3 VERİLERİN TOPLANMASI

Araştırmanın verileri, seçilen 2 ilköğretim okulunun 6. ve 8. sınıflarındaki ve 2

ortaöğretim okulunun 9. ve 10. sınıflarındaki toplam 375 öğrenciden edinilmiştir.

Veri olarak, ilköğretim ve ortaöğretim düzeyindeki öğrencilerin demokratik okulla

ilgili yatkınlıklarını ölçmek üzere öğrencilere verilen yönerge kapsamında yazdıkları

yazılar kullanılmış, bu yazılara içerik analizi yapılmıştır. Araştırmanın bağımsız

 144

değişkenleri hakkında veri toplamak amacıyla öğrencilere 3 soru (cinsiyet, sınıf,

okul türü) sorulmuştur. Öğrencilere verilen yönerge şu şekildedir:

Yönerge

Şimdi hayal kurma zamanı... Bir okulun müdürüsünüz. Millî Eğitim Bakanlığı size

hiçbir kısıtlama, hiçbir kural getirmiyor, her şey serbest... Okulunuzla ilgili her

kararı siz vereceksiniz. Tek amacınız var: demokratik bir okul olmak. Hayalinizdeki

bu demokratik okuldaki öğretmen, öğrenci, yönetim, ders, faaliyet boyutlarındaki

uygulama ve yaklaşımlarla ilgili bir yazı yazar mısınız?

Araştırma için öncelikle ilgili okulların yöneticileriyle görüşülmüş, bu araştırmayı

yapmaya olumlu bakan okullar tespit edilmiştir. Bu okullardan sözlü alınan onayı

takiben, İstanbul Millî Eğitim Müdürlüğü’nden ilgili izinler temin edilmiştir.

İzinlerin temininden sonra, yönerge öncelikle seçilmiş ilköğretim okulunun 8.

sınıflarındaki 2 şubeden 75 öğrenciye sunularak, pilot uygulama yapılmıştır. 2

şubedeki pilot çalışma, 40-50 dakikalık birer ders saatinde gerçekleşmiştir. Sınıftaki

çalışmada araştırmacıyla beraber, ilgili ders öğretmenleri de hazır bulunmuştur.

Çalışmada, öğrencilerin soruları ve tepkilerine göre yönergede düzeltmeler

yapılmıştır. Bu süreci takiben, seçilmiş 2 resmi ilköğretim okulu ile 2 özel

ortaöğretim okulunun müdürlerine tekrar ulaşılmış, araştırmanın amacı, kapsamı ve

örneklemi ayrıntılarıyla aktarılmış, bu konuda bir çalışma takvimi oluşturulmuştur.

Resmi okullarda çalışmanın müsait olan ders saatlerinde yapılmasına karar

verilmiştir. Çalışmalarda ilgili dersin öğretmeni de sınıfta bulunmuştur. Özel

ilköğretim okulunda ise, yabancı uyruklu öğretmenlerin seminere katıldıkları bir gün

tespit edilerek, o gün boş ders saatlerinde uygulama yapılmıştır. Kimi derslerde

yardımcı bir öğretmen araştırmacıya refakat ederken, kimi derslerde araştırmacı

sınıfta başka bir öğretmen olmaksızın çalışmayı uygulamıştır. Özel ortaöğretim

okulunda ise, çalışma rehberlik dersi sırasında rehberlik öğretmeni refakatinde

yapılmıştır.

Her dört okulda da araştırmacı, öğrencilere kendisinin de bir öğrenci olduğunu, bu

çalışmanın yüksek lisans tezi olarak yaptığını aktarmış, tezin ne demek olduğuna

 145

dair soruları cevaplandırmıştır. Yönerge hem yazılı, hem de araştırmacı tarafından

sözlü olarak öğrencilere aktarılmış, öğrencilerin dağıtılan kağıtlara konuyla ilgili bir

yazı yazmaları istenmiştir.

Çalışmada resmi okul öğrencileri, yazdıkları yazıların okunmayacağına dair

şüphelerini, özel okul öğrencileri ise yazdıklarının eğitim sistemiyle ilgili hiç bir

değişiklik yaratmayacağı, dolayısıyla yazdıklarının bir önemi olmayacağına dair

tepkilerini dile getirmişlerdir. Araştırmacı, resmi okul öğrencilerine analiz sürecini

ve her bir yazının kelime bazında irdelendiğini açıklamıştır. Yine de bu şüphe ve

tepkilerden dolayı öğrencilerden çalışmaya katılmak istemediklerini talep ve beyan

edenler olmuş, araştırmacıdan izin istenmiştir. Araştırmacı öğrencilere yazmak ya da

yazmamakta serbest olduklarını aktarmıştır.

Hem resmi hem özel okullarda bazı öğrenciler, araştırmacı tarafından isimlerini

yazmaları talep edilmemesine rağmen, yazılarda isim yazmak istediklerini

vurgulamışlardır. Araştırmacı kişilerin isimlerinin önemli olmadığını aktarmıştır.

Bazı öğrenciler için bu durum fikirlerini daha serbestçe yazmalarını

kolaylaştırmıştır. Bazı öğrenciler ise, isimlerini özellikle yazmak istemişlerdir.

İsimlerini özellikle yazmak isteyen öğrenciler çoğunlukla resmi okul öğrencileridir.

İsim yazma isteğinin, öğrenciye bir tanınma veya önemli olma hissi vermesinden

dolayı olduğu tahmin edilmektedir.

Resmi ilköğretim okulunda 6. sınıflarda gerçekleştirilen çalışma sırasında, dersin

öğretmeninin öğrencilerin yazı yazışları sırasında, kağıtları okuduğu ve bir

öğrenciyle tartışmaya girdiği görülmüştür. Okula “bikini” ile gelmek istediğini

yazmak isteyen öğrenciye öğretmen “Böyle saçma taleplerde bulunma!” şeklinde

yorum yapmış, öğrenci ise görüşünde ısrar etmiştir. Bunun üzerine araştırmacı,

öğretmenden öğrencilerin yazdıklarına karışılmaması konusunda yardımcı olmasını

rica etmek durumunda kalmıştır. Ancak yazılar tarandığında öğrencinin bu talebini

geri çektiği görülmüştür.

 146

Özel ortaöğretim okulunda öğrenciler, yönergeyi grupça görüşme şeklinde

gerçekleştirmek istediklerini beyan etmişlerdir. Araştırmacı, çalışmanın formatının

yazılı dokümanların içerik analizi olduğunu aktarmış, ancak yazılarının

tamamlanmasını takiben öğrencilerle sınıf tartışması çalışması yapmıştır. Bu

çalışmada, araştırmacı öğrencilere demokratik okullardaki genel anlayış ve

uygulamalarla ilgili bilgiler vermiştir. Bazı öğrenciler, böyle bir okulun

olamayacağını ifade ederken, bazı öğrenciler böyle bir okula hemen kaydolmak

isteyeceklerini ifade etmişlerdir.

3.4 VERİLERİN ÇÖZÜMLENMESİ

Uygulama öncesi, öğrencilerin demokratik okul ile ilgili olarak yazdıklarının

değerlendirilmesinde kullanılacak olan temel ölçüt ve alt boyutların belirlenmesi

için ilgili literatür taranmıştır. Bu noktada, özellikle uygulamaya dönük yaşantılara

ayrıntılı yer veren Summerhill olmak üzere, SVS ve Shaker Mountain’la ilgili

kaynaklardan yararlanılmıştır. Summerhill’in temel alındığı alt boyut belirleme

çalışmasında, kaynağın dizin bölümünde yer alan tüm boyutlar incelenmiştir.

Kaynağın dizin bölümünde yer alan psikolojik boyutlar (zeka geriliği, çocuklarda

endişe, antisosyallik, kızgınlık vb.), aile yaşantılarına dair boyutlar (ailenin

ekonomik durumu, boşanma, veliler arası kıskançlık vb.), Summerhill’e özgü

boyutlar (uyku saatleri, beslenme şekilleri vb.) ve okul yapısına girmeyecek boyutlar

(bebekler, emzirme vb.) araştırmaya temel olacak alt boyutlar listesinden

çıkarılmıştır. Bunun yanısıra disiplin, korkuyla disiplin, otorite ve ahlaki değerler

gibi başlıklar ülkemizdeki uygulamalar paralelinde ayrıntılandırılmış ve farklı alt

boyutlar oluşturulmuştur. İlk adımda oluşturulan 74 alt boyutluk listeye Shaker

Mountain ve SVS’de önemle üzerinde durulan alt boyutlar eklenmiş ve bu çalışma

sonucunda, araştırmada incelenecek 81 alt boyut belirlenmiştir. İncelemeyi

kolaylaştırabilmek ve sistematik hale getirebilmek amacıyla, bu 81 alt boyut 5 ana

başlık altında toplanmıştır. Bu 5 ana başlık, araştırmanın şu temel ölçütlerini

oluşturmuştur. Bu temel ölçütler ve ilgili alt boyutlar şu şekilde sıralanmaktadır:

 147

• Okuldaki Bireyler (15 alt boyut),

o Arkadaşlık ve Cinsellik

o Başarı

o Çocukla Yakın/İçten İlişki

o İtaatkârlık

o Merak

o Mutluluk

o Öğretmenin Nitelikleri

o Öğretmenin Rehber Rolü

o Özgünlük

o Saldırganlık

o Tembellik/Çalışkanlık

o Usluluk/Kurallara Uyma/Yaramazlık/Terbiyelilik

o Veliyle İlgili Hususlar

o Yaratıcılık

o Zararlı Alışkanlıklar

• Okuldaki Uygulamalar (20 alt boyut),

o Ders İşleme Şekilleri

o Derslik Yeri

o Gezi

o Görevlendirme

o Gürültü/Sessizlik

o Hijyen

o Kitap

o Okulun Altyapı ve Donanım İhtiyaçları

o Öğretim Programının Çocuğa Göre Yapılanması

o Öğretmenin Görüşünü Alma

o Öztatmin

o Özyönetim/Oybirliğiyle Yönetim

o Sınav/Not/Ödev

o Sınıf Mevcudu

o Sınıfların Oluşumu

 148

o Sınıfta Oturma Şekli

o Şeffaf Yönetim

o Talep Odaklı Öğrenme

o Yarışma/Turnuva/Rekabet

o Yetenek ve Eğitim

• Okuldaki Özgürlükler (14 alt boyut),

o Başkalarını Etkilemeyecek Şekilde, İstediğini Yapma Özgürlüğü

o Çocuğun Kendi İstediği Faaliyetlerde Bulunma Özgürlüğü

o Derse Girmeme Özgürlüğü

o Devamsızlık Özgürlüğü

o Eğlence/Oyun Özgürlüğü

o İstediğini Yapma Özgürlüğü/Zorunluluk Olmaması

o İtiraz Etme Özgürlüğü

o Kıyafet Özgürlüğü

o Konuşma/Fikir Beyan Etme Özgürlüğü

o Küfür Etme Özgürlüğü

o Öğreneceklerini Seçme Özgürlüğü

o Öğretmenini Seçme/Görevden Alma Özgürlüğü

o Sınıfta Yemek Yeme ve Uyuma Özgürlüğü

o Sınıftan Dışarı Çıkma Özgürlüğü

• Okuldaki Değerler (16 alt boyut),

o Âdil Olma

o Barışçıllık/Savaş

o Cinsiyet Ayırımı

o Çocuğa İnanç

o Çocuğun Değerli Olması/Takdir

o Çocuğun Etki Altında Bırakılması

o Dürüstlük/Yalancılık

o Eşit Haklar

o Hoşgörü/Empati

o Maddî Ayırımcılık

o Maddiyatçılık

 149

o Malın Değerini Bilme

o Sevgi ve Saygı

o Sınıf/Din/Dil/Millet Ayırımcılığı

o Sınıfta Ayırımcılık/Kayırma

o Sorumluluk

• Okuldaki Disiplin (16 alt boyut).

o Azar/Bağırma

o Baskı/Öğrenciyi sıkma

o Cezalandırma Sistemi

o Dayak

o Disiplin Kurulu

o Kavga

o Okulun Disiplinli Oluşu

o Otoriteyi Kabul Sembolleri

o Ödüllendirme Sistemi

o Öğrenciye Övgü

o Özdenetim

o Sınıfta Kalma

o Sınıftan/Okuldan Atılma

o Şiddet

o Taciz/Küçük Düşürme

o Zorbalık

Yazıların analizinde, öğrencilerin literatürde üzerinde durulmamış 5 yeni alt boyuta

vurgu yaptıkları farkedilmiştir. Bu 5 alt boyutun ülkeler arasındaki uygulamaya

yönelik ve kültürel/zamansal farklılıklardan kaynaklandığı görülerek bu alt boyutlar

da araştırma boyut listesine eklenmiştir. Bu alt boyutlar da şu şekildedir:

 150

1. Maddî Talepler,

2. Okuldan Dışarı Çıkma Özgürlüğü,

3. İletişim Araçlarının Özgürce Kullanımı,

4. Kopyacılık/Kopya,

5. Nesnellik.

Böylelikle araştırma 5 temel ölçüt ve 86 alt boyuttan oluşur hale gelmiştir.

Öğrencilerin yazıları da, uygulama öncesi belirlenen bu temel ölçüt ve alt boyutlar

kapsamında değerlendirilmiştir. Tablo 4 bu temel ölçüt ve alt boyutlara yer

vermektedir.

Tablo 4

Temel Ölçüt ve Alt Boyutlar

ÖLÇÜT ALT BOYUT

Arkadaşlık ve Cinsellik

Başarı
Çocukla Yakın/İçten İlişki

İtaatkârlık

Merak

Mutluluk

Öğretmenin Nitelikleri

Öğretmenin Rehber Rolü

Özgünlük
Saldırganlık

Tembellik/Çalışkanlık

Usluluk/Kurallara
Uyma/Yaramazlık/Terbiyelilik
Veliyle İlgili Hususlar

Yaratıcılık

Okuldaki Bireyler

Zararlı Alışkanlıklar

 151

Tablo 4’ün Devamı

Temel Ölçüt ve Alt Boyutlar

ÖLÇÜT ALT BOYUT
Ders İşleme Şekilleri
Derslik Yeri
Gezi
Görevlendirme
Gürültü/Sessizlik
Hijyen
Kitap
Maddî Talepler
Okulun Altyapı ve Donanım İhtiyaçları
Öğretim Programının Çocuğa Göre Yapılanması
Öğretmenin Görüşünü Alma
Öztatmin
Özyönetim/Oybirliğiyle yönetim
Şeffaf Yönetim
Sınav/Not/Ödev
Sınıf Mevcudu
Sınıfların Oluşumu
Sınıfta Oturma Şekli
Talep Odaklı Öğrenme
Yarışma/Turnuva/Rekabet

Okuldaki Uygulamalar

Yetenek ve Eğitim

Başkalarını Etkilemeyecek Şekilde, Istediğini Yapma Özgürlüğü
İstediğini Yapma Özgürlüğü/Zorunluluk Olmaması
Çocuğun Kendi İstediği Faaliyetlerde Bulunma Özgürlüğü
Derse Girmeme Özgürlüğü
Devamsızlık Özgürlüğü
Eğlence/Oyun Özgürlüğü
İletişim Araçlarının Özgürce Kullanımı
Itiraz Etme Özgürlüğü
Kıyafet Özgürlüğü
Konuşma/Fikir Beyan Etme Özgürlüğü
Küfür Etme Özgürlüğü
Okuldan Dışarı Çıkma Özgürlüğü
Öğreneceklerini Seçme Özgürlüğü
Öğretmenini Seçme/Görevden Alma Özgürlüğü
Sınıfta Yemek Yeme ve Uyuma Özgürlüğü

Okulda Özgürlükler

Sınıftan Dışarı Çıkma Özgürlüğü

 152

Tablo 4’ün Devamı

Temel Ölçüt ve Alt Boyutlar

ÖLÇÜT ALT BOYUT
Âdil Olma
Barışçıllık/Savaş
Cinsiyet Ayırımı
Çocuğa Inanç
Çocuğun Değerli Olması/Takdir
Çocuğun Etki Altında Bırakılmaları
Dürüstlük/Yalancılık
Eşit Haklar
Maddiyatçılık
Malın Değerini Bilme
Nesnellik
Sevgi ve Saygı
Sınıf/Din/Dil/Millet Ayırımcılığı
Sınıfta Ayırımcılık/Kayırma

Okulda Değerler

Sorumluluk

Azar/Bağırma
Baskı/Öğrenciyi sıkma
Cezalandırma Sistemi
Dayak
Disiplin Kurulu
Kavga
Okulun Disiplinli Oluşu
Otoriteyi Kabul Sembolleri
Ödüllendirme Sistemi
Öğrenciye Övgü
Özdenetim
Sınıfta Kalma
Sınıftan/Okuldan Atılma
Şiddet
Taciz/Küçük Düşürme

Okulda Disiplin

Zorbalık

Her öğrenci kağıdına belli bir referans verilmiştir. Bu referanslar, araştırmada temel

alınan 3 değişken kapsamında oluşturulmuştur. 4 faktör içeren bu referansın birinci

basamağındaki harf, öğrencinin cinsiyetine (K - kız, E – erkek); ikinci

basamağındaki rakam, öğrencinin sınıfına (6 - 6. sınıf, 8 - 8. sınıf, 9 - 9. sınıf, 10 -

10. sınıf); üçüncü basamağındaki harf, öğrencinin okuduğu okul türüne (D - Devlet

Okulu, Ö - Özel Okul) işaret etmektedir. Üçüncü basamaktaki harften sonra bir tire

 153

işareti yer almaktadır. Bu tire işaretini takiben, her bir sınıfa giden öğrencilerin

kağıtlarına belli bir sıra numarası verilmiştir. Bu sıra numarası bir önem veya

benzeri diğer faktörlere göre değil, sadece ardışıklık sağlamak amacıyla verilmiştir.

Örnek vermek gerekirse:

E8Ö-110 referans numarası, sıra numarası 110 olan, özel okul, 8. sınıfta okuyan bir

erkek öğrencinin kağıdını,

K10D-32 referans numarası, sıra numarası 32 olan, resmi okul, 10. sınıfta okuyan

bir kız öğrencinin kağıdını ifade etmektedir.

Öğrencilerin yazıları 86 alt boyuta atıfta bulunma durumuna göre incelenmiştir. Her

bir atıf, yorumun demokratik okuldaki uygulamayla örtüşmesi veya zıt olmasına

bakılmaksızın ilgili alt boyuta yerleştirilerek sayısallaştırılmıştır. Bir yazıda öğrenci

aynı boyuta birden fazla kez vurgu yapan öğrencinin atıfı ilgili alt boyuta bir kez

kaydedilmiştir. Buna göre her atıfla ilgili frekans ve yüzdeler hesaplanmıştır.

Boyutların alt açılımlarında, her bir alt boyutun demokratik okuldaki uygulamayla

örtüşen veya örtüşmeyen yönde görüş veren öğrenciler incelenmiş ve frekansları

hesaplanmıştır.

Her alt boyutla ilgili birkaç örnek öğrenci yorumu seçilmiş ve bu yorumlar gerek

araştırmacı tarafından yazıya dökülerek, gerekse tarayıcı yoluyla araştırmaya

aktarmak suretiyle ilgili alt boyutun altına yerleştirilmiştir.

Öğrencilere verilen yönerge kapsamında kimi öğrencilerin yazılarında hayal kurarak

uzun zamandır müdürlük yaptıkları ve bu müdürlükleri sırasında okullarında

gerçekleştirdikleri uygulamalar tonuyla anlattıkları görülmüştür. Bu bağlamda, bu

grup yazılarda daha çok “yaptım”, “uyguladım” gibi geçmiş zamana dair ifadeler

kullanılmıştır. Bu ifadelere bir örnek öğrenci yorumu şu şekildedir:

 154

(E8D-48).

Kimi öğrencilerin ise müdür olacakları okulda yapacakları uygulamalara dair

talepkar tonda – daha çok kendi okullarının bir eleştirisi veya kendi

okullarından şu anda bulundukları talepler niteliğinde - yazdıkları

görülmüştür. Bu grubun ifadeleri ise daha çok “olmasını isterdim”,

“uygulanması gerekir” şeklinde gerçekleşmiştir.

3.4.1 Geçerlilik Güvenilirlik

İçerik analizini tekniğinin güvenirliği özellikle kodlama işlemine bağlıdır.

Kategorilerin belilenmesi ve açık olarak tanımlanması en önemli aşamadır.

Araştırmada temel alınan kategorilerin (boyutların) belirlenmesinde, demokratik

okulun uygulamalarına geniş yer veren ve dünyada diğer okulların oluşumunda

temel alınan 3 okul modeli geçerli olarak kabul edilmiştir. Bu okullar Summerhill,

SVS ve Shaker Mountain’dır. Summerhill, 1921’de kurulmuş, 1960’lar sonrası tüm

dünyada ve özellikle A.B.D.’de özgür eğitimin oluşmasında en önemli okul

olmuştur. Bu anlamda, demokratik eğitimin en önemli okullarındandır. SVS,

eğitimde II. Dalgada oluşan okullara yapılan baskılara ve bu okulları yoketme

çabalarına rağmen ayakta kalmıştır. Bu süreci, tüm dünyada birçok SVS

uygulamalarını benimsemiş Sudbury okulunun kurulması izlemiştir. Yaygınlığı en

geniş demokratik okul SVS’dir. Shaker Mountain ise, şu anda var olmasa da,

kurucusu Mintz, aynı zamanda AERO’nun da kurucusudur. AERO, dünya

 155

yüzeyinde demokratik eğitim konusunda en tanınan, demokratik okulların

yaygınlığını arttırmak, demokratik eğitim konusunda kişileri bilinçlendirmek ve

uygulamaları arttırmak için sempozyumlar ve eğitimler düzenleyen, kaynak

oluşturan, demokratik eğitim konusunda en önemli otoritelerden biri olarak kabul

edilir. Bu anlamda, bu 3 okul demokratik eğitim tarihinin en kritik ve demokratik

eğitimi tanımlayan okullar olarak kabul edilebilir.

Araştırmada demokratik eğitim tarihinde bu kadar öneme sahip bu 3 okulla ilgili

kaynaklar taranmış ve bu 3 okuldaki tüm uygulamalar alt boyut olarak araştırma

kapsamına alınmıştır. Bu şekilde alt boyut listesi oluşturulmuştur. Bu boyutlar, 3

araştırmacıyla birlikte tartışılmış, gerektiğinde uzman görüşüne başvurulmuş ve

boyut listesinde mutabakat 3 araştırmacının ortak çalışmasıyla oluşturulmuştur.

Araştırmacı kodlama güvenirliğini sağlamak amacıyla 2 teknik kullanmıştır. Birinci

teknik, zaman açısından güvenilirliktir. Araştırmacı 375 öğrenci yazısını ilk kez

nisan ayında analiz etmiştir. Aynı yazılar araştırmacı tarafından temmuz ayında (3

ay sonra) tekrar incelenmiştir. Zaman açısından güvenilirlik korelasyon katsayısı %

92 bulunmuştur. Literatür % 70’in üzerinde bir sonuç çıkan araştırmaların zaman

açısından güvenilirliğine işaret ettiğinden (Tavşancıl ve Aslan, 2001, s.81),

çalışmanın zaman açısından güvenilir olduğuna hükmedilmiştir. Bunu takiben,

araştırmacı, araştırmacılar arası güvenilirliği ölçmeyi hedeflemiştir. Bunun için,

alternatif eğitim uzmanı diğer bir araştırmacının görüşüne başvurmuştur. Uzman

araştırmacıya alt boyutlarla ilgili genel bilgiler verilmiştir. Uzman araştırmacı,

rastgele seçtiği 70 öğrenci yazısını incelemiş ve araştırmacılar açısından güvenilirlik

korelasyon katsayısı % 99 bulunmuştur. Buna göre, araştırmanın araştırmacılar

açısından güvenilir olduğuna hükmedilmiştir.

 156

BÖLÜM IV

BULGULAR VE YORUMLAR

Bu bölümde, araştırmada ele alınan amaçlar doğrultusunda ilköğretim II. kademe ile

ortaöğretim öğrencilerinin bir alternatif okul türü olan demokratik okullarla ilgili

algılarını saptamaya yönelik bulgulara yer verilmektedir.

4.1 DEMOKRATİK OKUL YATKINLIKLARIYLA İLGİLİ BULGULAR VE

 YORUMLAR

Bu kısımda öğrencilerin demokratik okulla ile ilgili yatkınlıklarının belirlenmesine

yönelik bulgular ve yorumlar amaçlarda ifade edilen 5 temel ölçüt kapsamında ele

alınmıştır.

Öncelikle ölçüt ve boyutlarla ilgili frekans ve yüzde dağılımları, ardından bu frekans

ve yüzdelerin cinsiyet, sınıf ve okul türü değişkenlerine göre incelemesi yapılmıştır.

Bunu takiben temel ölçütler ve temel ölçütlerin altında tüm alt boyutlar alfabetik

sıraya göre incelenmiş ve literatürle kıyaslanmıştır.

4.1.1 Genel Bulgu ve Yorumlar

Öğrencilerin yazıları 5 temel ölçüt bazında incelendiğinde dağılımın şu şekilde

gerçekleştiği görülmüştür.

 157

Şekil 9

Öğrenci Atıflarının Ölçütlere Göre f Dağılımları

ÖĞRENCİLERİN ÖLÇÜT BAZINDA f VE % DAĞILIMLARI

224 (%7.8)
253 (%8.8) 246 (%8.5)

1200 (%41.7) 958 (%33.3)

OKULDAKİ BİREYLER OKULDAKİ UYGULAMALAR OKULDAKİ ÖZGÜRLÜKLER

OKULDAKİ DEĞERLER OKULDAKİ DİSİPLİN

Öğrenciler toplam 5 ölçüt ve 86 alt boyuta toplam 2881 atıfta bulunmuşlardır. Şekil

9’dan da görülebildiği gibi, okuldaki uygulamalar ve özgürlükler temel ölçütlerine,

diğer ölçütlerin yaklaşık 4-5 katı atıfta bulunulmuştur. Bu da öğrencilerin okuldaki

esas rahatsızlıklarının özgürlük ve uygulama alanlarında yoğunlaştığına işaret

etmektedir. Uygulamalar ölçütüne fazla atıfta bulunulmasının bir diğer sebebi

olarak okuldaki uygulamalar ölçütünün alt boyut adedinin diğer ölçütlerin alt boyut

adedine göre çokluğu gösterilebilir.

Alt boyutların frekans sıralaması aşağıdaki gibidir:

 158

Tablo 5

Alt Boyutların Frekans Sıralaması

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %
Okuldaki Özgürlükler Kıyafet Özgürlüğü 248 8.61%
Okuldaki Uygulamalar Okulun Altyapı ve Donanım İhtiyaçları 204 7.08%
Okuldaki Uygulamalar Sınav/Not/Ödev 200 6.94%

Okuldaki Özgürlükler
Çocuğun Kendi İstediği Faaliyetlerde
Bulunma Özgürlüğü 182 6.32%

Okuldaki Uygulamalar
Öğretim Programının Çocuğa Göre
Yapılanması 173 6.00%

Okuldaki Özgürlükler Öğreneceklerini Seçme Özgürlüğü 161 5.59%
Okuldaki Uygulamalar Ders İşleme Şekilleri 155 5.38%
Okuldaki Uygulamalar Maddi Talepler 88 3.05%
Okuldaki Uygulamalar Gezi 80 2.78%
Okuldaki Değerler Eşit Haklar 71 2.46%
Okuldaki Özgürlükler Eğlence/Oyun Özgürlüğü 70 2.43%
Okuldaki Özgürlükler İletişim Araçlarının Özgürce Kullanımı 63 2.19%
Okuldaki Özgürlükler Konuşma/Fikir Beyan Etme Özgürlüğü 62 2.15%
Okuldaki Disiplin Cezalandırma Sistemi 54 1.87%
Okuldaki Bireyler Öğretmenin Nitelikleri 50 1.74%
Okuldaki Uygulamalar Hijyen 48 1.67%
Okuldaki Uygulamalar Özyönetim/Oybirliğiyle yönetim 47 1.63%
Okuldaki Uygulamalar Sınıf Mevcudu 47 1.63%
Okuldaki Bireyler Çocukla Yakın/İçten İlişki 45 1.56%
Okuldaki Değerler Sevgi ve Saygı 37 1.28%
Okuldaki Disiplin Okulun Disiplinli Oluşu 35 1.21%
Okuldaki Bireyler Öğretmenin Rehber Rolü 32 1.11%
Okuldaki Uygulamalar Yeteneğe Göre Eğitim 29 1.01%

Okuldaki Özgürlükler
Başkalarını Etkilemeyecek Şekilde,
Istediğini Yapma Özgürlüğü 28 0.97%

Okuldaki Disiplin Baskı/Öğrenciyi sıkma 27 0.94%
Okuldaki Uygulamalar Yarışma/Turnuva/Rekabet 26 0.90%
Okuldaki Özgürlükler Derse Girmeme Özgürlüğü 25 0.87%
Okuldaki Bireyler Zararlı Alışkanlıklar 24 0.83%
Okuldaki Özgürlükler Okuldan Dışarı Çıkma Özgürlüğü 24 0.83%
Okuldaki Değerler Sınıfta Ayırımcılık/Kayırma 24 0.83%
Okuldaki Özgürlükler Devamsızlık Özgürlüğü 23 0.80%

Okuldaki Özgürlükler
Öğretmenini Seçme/Görevden Alma
Özgürlüğü 23 0.80%

Okuldaki Disiplin Sınıfta Kalma 23 0.80%
Okuldaki Bireyler Veliyle İlgili Hususlar 22 0.76%
Okuldaki Uygulamalar Kitap 22 0.76%

 159

Tablo 5 Devamı

Alt Boyutların Frekans Sıralaması

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %
Okuldaki Disiplin Şiddet 22 0.76%
Okuldaki Bireyler Başarı 21 0.73%
Okuldaki Uygulamalar Derslik Yeri 16 0.56%

Okuldaki Özgürlükler
İstediğini Yapma Özg./Zorunluluk
Olmaması 16 0.56%

Okuldaki Uygulamalar Sınıfların Oluşumu 15 0.52%
Okuldaki Değerler Hoşgörü/Empati 15 0.52%
Okuldaki Disiplin Ödüllendirme Sistemi 15 0.52%
Okuldaki Uygulamalar Sınıfta Oturma Şekli 14 0.49%
Okuldaki Disiplin Azar/Bağırma 14 0.49%

Okuldaki Bireyler
Usluluk/Kurallara
Uyma/Yaramazlık/Terbiyelilik 13 0.45%

Okuldaki Özgürlükler
Sınıfta Yemek Yeme ve Uyuma
Özgürlüğü 13 0.45%

Okuldaki Disiplin Taciz/Küçük Düşürme 13 0.45%
Okuldaki Bireyler Mutluluk 12 0.42%
Okuldaki Değerler Adil Olma 12 0.42%
Okuldaki Değerler Çocuğun Değerli Olması/Takdir 12 0.42%
Okuldaki Disiplin Disiplin Kurulu 12 0.42%
Okuldaki Uygulamalar Gürültü/Sessizlik 11 0.38%
Okuldaki Özgürlükler Sınıftan Dışarı Çıkma Özgürlüğü 11 0.38%
Okuldaki Değerler Çocuğa Inanç 11 0.38%
Okuldaki Disiplin Dayak 11 0.38%
Okuldaki Bireyler Arkadaşlık ve Cinsellik 10 0.35%
Okuldaki Disiplin Sınıftan/Okuldan Atılma 10 0.35%
Okuldaki Değerler Nesnellik 9 0.31%
Okuldaki Disiplin Kavga 9 0.31%
Okuldaki Değerler Cinsiyet Ayırımı 8 0.28%
Okuldaki Uygulamalar Öğretmenin Görüşünü Alma 7 0.24%
Okuldaki Uygulamalar Öztatmin 7 0.24%
Okuldaki Özgürlükler Küfür Etme Özgürlüğü 7 0.24%
Okuldaki Değerler Kopyacılık/Kopya 7 0.24%
Okuldaki Değerler Sorumluluk 7 0.24%
Okuldaki Bireyler Özgünlük 6 0.21%
Okuldaki Bireyler Tembellik/Çalışkanlık 6 0.21%
Okuldaki Disiplin Zorbalık 6 0.21%
Okuldaki Uygulamalar Şeffaf Yönetim 4 0.14%
Okuldaki Uygulamalar Talep Odaklı Öğrenme 4 0.14%

 160

Tablo 5 Devamı

Alt Boyutların Frekans Sıralaması

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %
Okuldaki Uygulamalar Görevlendirme 3 0.10%
Okuldaki Değerler Sınıf/Din/Dil/Millet Ayırımcılığı 3 0.10%
Okuldaki Bireyler Yaratıcılık 2 0.07%
Okuldaki Özgürlükler Itiraz Etme Özg. 2 0.07%
Okuldaki Değerler Barışçıllık/Savaş 2 0.07%
Okuldaki Değerler Maddi Ayırımcılık 2 0.07%
Okuldaki Değerler Maddiyatçılık 2 0.07%
Okuldaki Disiplin Otoriteyi Kabul Sembolleri 2 0.07%
Okuldaki Bireyler İtaatkarlık 1 0.03%
Okuldaki Bireyler Merak 1 0.03%
Okuldaki Bireyler Saldırganlık 1 0.03%
Okuldaki Değerler Çocuğun Etki Altında Bırakılması 1 0.03%
Okuldaki Değerler Malın Değerini Bilme 1 0.03%
Okuldaki Değerler Dürüstlük/Yalancılık 0 0.00%
Okuldaki Disiplin Öğrenciye Övgü 0 0.00%
Okuldaki Disiplin Özdenetim 0 0.00%

TOPLAM 0 2881 100.00%

 161

0
0
0
1
1
1
1
1
2
2
2
2
2
2
3
3
4
4
6
6
6
7
7
7
7
7
8
9
9
10
10
11
11
11
11
12
12
12
12
13
13
13
14
14
15
15
15
16
16

21
22
22
22
23
23
23
24
24
24
25
26
27
28
29
32
35
37

45
47
47
48
50

54
62
63

70
71

80
88

155
161

173
182

200
204

248

0 50 100 150 200 250 300

Dürüstlük/Yalancılık

Öğrenciye Övgü
Özdenetim

İtaatkarlık

M erak
Saldırganlık

Çocuğun Etki Altında Bırakılması
 M alın Değerini Bilme

Yaratıcılık

Barışçıllık/Savaş
Maddi Ayırımcılık

M addiyatçılık
Otoritey i Kabul Sembolleri

Itiraz Etme Özg.
Sınıf/Din/Dil/Millet Ayırımcılığı

Görevlendirme

Şeffaf Yönetim
Talep Odaklı Öğrenme

Özgünlük
Tembellik/Çalışkanlık

Zorbalık

Kopyacılık/Kopya
Sorumluluk

Küfür Etme Özgürlüğü
Öğretmenin Görüşünü Alma

Öztatmin
Cinsiyet Ayırımı

Nesnellik

Kavga
Arkadaşlık ve Cinsellik

Sınıftan/Okuldan Atılma
Çocuğa Inanç

Dayak
Sınıftan Dışarı Çıkma Özgürlüğü

Gürültü/Sessizlik

Mutluluk
Adil Olma

Çocuğun Değerli Olması/Takdir
Disiplin Kurulu

Usluluk/Kurallara Uyma/Yaramazlık/Terbiyelilik

Taciz/Küçük Düşürme
Sınıfta Yemek Yeme ve Uyuma Özgürlüğü

Azar/Bağırma
Sınıfta Oturma Şekli

Hoşgörü/Empati
Ödüllendirme Sistemi

Sınıfların Oluşumu

İstediğini Yapma Özg./Zorunluluk Olmaması
Derslik Yeri

Başarı
Veliyle İlgili Hususlar

Şiddet

Kitap
Sınıfta Kalma

Devamsızlık Özgürlüğü
Öğretmenini Seçme/Görevden Alma Özgürlüğü

Zararlı Alışkanlıklar
Sınıfta Ayırımcılık/Kayırma

Dolaşma Özgürlüğü

Derse Girmeme Özgürlüğü
Yarışma/Turnuva/Rekabet

Baskı/Öğrenciyi sıkma
Başkalarını Etkilemeyecek Şekilde, Istediğini Yapma Özgürlüğü

Yeteneğe Göre Eğitim

Öğretmenin Rehber Rolü
Okulun Disip linli Oluşu

Sevgi ve Saygı
Çocukla Yakın/İçten İlişki

Özyönetim/Oybirliğiyle yönetim
Sınıf Mevcudu

Hijyen

Öğretmenin Nitelikleri
Cezalandırma Sistemi

Konuşma/Fikir Beyan Etme Özgürlüğü
İletişim Araçlarının Özgürce Kullanımı

Eğlence/Oyun Özgürlüğü
Eşit Haklar

Gezi

M addi Talepler
Ders İşleme Şekilleri

Öğreneceklerini Seçme Özgürlüğü
Öğretim Programının Çocuğa Göre Yapılanması

Çocuğun Kendi İstediği Faaliyetlerde Bulunma Özgürlüğü

Sınav/Not/Ödev
Okulun Altyap ı ve Donanım İhtiyaçları

Kıyafet Özgürlüğü

 162

4.1.2 Cinsiyet Değişkenine Göre Bulgu ve Yorumlar

Cinsiyet dağılımına göre cevaplar incelendiğinde, kız öğrencilerin erkek

öğrencilerden daha fazla adette boyuta atıfta bulundukları ve kızların erkeklere

kıyasla daha çok yorum yaptıkları görülmektedir. Erkek öğrenciler 77 alt boyuta

değinmiş, 1323 adet yorum yapmışlardır. Kız öğrenciler ise, 79 alt boyuta

değinmiş, 1558 adet yorum yapmışlardır. Bu durum da kızların demokratik okulun

alt boyutlarıyla ilgili daha çok söyleyecekleri olduğuna işaret etmektedir. Erkek ve

kız öğrencilerin çok atıfta bulundukları 5 alt boyutun ve dağılımlarının tablosu

aşağıda verilmektedir.

Tablo 6

Erkek Öğrencilerin En Çok Atıfta Bulundukları Alt Boyutların Dağılımları

BOYUT f %
Kıyafet Özgürlüğü 120 9

Okulun Altyapı ve Donanım İhtiyaçları 100 8

Sınav/Not/Ödev 93 7

Öğretim Programının Çocuğa Göre Yapılanması 90 7

Çocuğun Kendi İstediği Faaliyetlerde Bulunma Özgürlüğü 84 6

TOPLAM 487 37

İlk 5 alt boyutta alınan cevaplar erkeklerin toplam cevaplarının %37’sini

oluşturmaktadır.

Tablo 7

Kız Öğrencilerin En Çok Atıfta Bulundukları Alt Boyutların Dağılımları

BOYUT f %

Kıyafet Özgürlüğü 128 8

Sınav/Not/Ödev 107 7

Okulun Altyapı ve Donanım İhtiyaçları 104 7
Çocuğun Kendi İstediği Faaliyetlerde Bulunma Özgürlüğü 98 6

Öğreneceklerini Seçme Özgürlüğü 88 6

TOPLAM 525 34

 163

İlk 5 alt boyutta alınan cevaplar kızların toplam cevaplarının %34’ünü

oluşturmaktadır.

Tablo 6 ve 7 kız incelendiğinde kız ve erkek öğrencilerin benzer boyutlara atıfta

bulundukları görülmektedir. Sıralamaları değişse de, kız ve erkek öğrencilerin

kıyafette özgürlüğüyle, sınav/not/ödevlerle, okulun altyapı ve donanım

ihtiyaçlarıyla ve çocuğun kendi istediği faaliyetlerde bulunma özgürlüğüyle ilgili

rahatsızlıkları paralellik göstermektedir. Farklı olan tek durumun erkeklerin öğretim

programının çocuğa göre yapılanması boyutuna atıfları ile kızların öğreneceklerini

seçme özgürlüğü boyutuna atıfları görülebilir. Ancak bu durum, araştırmanın ilk 5

alt boyuta odaklanmasından kaynaklanmaktadır. Her iki grubun 6. tercihlerine

bakıldığında erkekler de öğreneceklerini seçme özgürlüğü boyutuna, kızlar ise

öğretim programının çocuğa göre yapılanması boyutuna atıfta bulundukları,

böylelikle her 2 grubun öncelikle üzerinde durduğu ilk 6 boyutun – sıralamaların

yeri değişik olmak kaydıyla – aynı olduğu görülmektedir.

4.1.3 Okul Türü Değişkenine Göre Bulgu ve Yorumlar

Okul türü dağılımına göre cevaplar incelendiğinde, resmi okul öğrencilerinin özel

okul öğrencilerine kıyasla daha fazla alt boyuta, daha fazla atıfta bulundukları

görülmektedir. Resmi okul öğrencileri 77 alt boyuta değinmiş ve 1666 adet atıfta

bulunmuşlardır. Özel okul öğrencileri ise, 71 alt boyuta değinmiş 1215 adet atıfta

bulunmuşlardır. Bu durum demokratik okulun bazı boyutlarına özel okul

öğrencilerinin resmi okul öğrencilerine kıyasla daha fazla sahip olmalarından

kaynaklanmaktadır.

Resmi okul ve özel okul öğrencilerinin en çok atıfta bulundukları 5 alt boyutun ve

dağılımlarının tablosu aşağıda verilmektedir.

 164

Tablo 8

Resmi Okulu Öğrencilerinin En Çok Atıfta Bulundukları Alt Boyutların

Dağılımları

BOYUT f %
Kıyafet Özgürlüğü 150 9

Okulun Altyapı ve Donanım İhtiyaçları 148 9

Ders İşleme Şekilleri 103 6

Öğrencinin İstediği Faaliyette Bulunma Özgürlüğü 102 6

Öğretim Programının Çocuğa Göre Yapılanması 85 5

TOPLAM 588 35

İlk 5 alt boyutta alınan cevaplar, resmi okul öğrencilerinin toplam cevaplarının

%35’ini oluşturmaktadır.

En çok atıfta bulundukları 5 alt boyutun ve dağılımlarının tablosu aşağıda

verilmektedir.

Tablo 9

Özel Okul Öğrencilerinin En Çok Atıfta Bulundukları Alt Boyutların

Dağılımları

BOYUT f %
Sınav/Not/Ödev 135 11

Kıyafet Özgürlüğü 98 8
Öğreneceklerini Seçme Özgürlüğü 94 8

Öğretim Programının Çocuğa Göre Yapılanması 88 7

Çocuğun Kendi İstediği Faaliyetlerde Bulunma Özgürlüğü 80 7

TOPLAM 495 41

İlk 5 alt boyutta alınan cevaplar, özel okul öğrencilerinin toplam cevaplarının

%41’ini oluşturmaktadır.

 165

Tablo 8 ve 9 incelendiğinde resmi ve özel okul öğrencilerinin farklı sıralamalarla 3

boyuta paralel şekilde atıfta bulundukları görülmektedir. Sıralamaları değişse de,

resmi ve özel okul öğrencilerinin kıyafet özgürlüğüyle, çocuğun kendi istediği

faaliyetlerde bulunma özgürlüğüyle ve öğretim programının çocuğa göre

yapılanmasıyla ilgili rahatsızlıkları paralellik göstermektedir. Farklı olan iki

durumun resmi okul öğrencilerinin okulun altyapı ve donanım ihtiyaçları ve ders

işleme şekilleri boyutlarına ve özel okul öğrencilerinin sınav/not/ödev ve

öğreneceklerini seçme özgürlüğü konularına atıfları görülebilir. Ancak bu durum,

araştırmanın ilk 5 alt boyuta odaklanmasından kaynaklanmaktadır. Her iki grubun

ilk 8. tercihlerine bakıldığında, 8 boyuttan 7’sinde – sıralamaları farklı olmak

kaydıyla- paralellik görülmektedir.

4.1.4 Sınıf Değişkenine Göre Bulgu ve Yorumlar

Sınıf dağılımına göre cevaplar incelendiğinde 8. sınıf öğrencilerinin diğer

sınıflardan daha fazla boyuta alt boyuta, daha fazla atıfta bulundukları

görülmektedir. 6. sınıf öğrencileri 66 alt boyuta değinmiş ve 575 adet atıfta

bulunmuş, 8. sınıf öğrencileri 72 alt boyuta değinmiş ve 855 adet atıfta bulunmuş,

9. sınıf öğrencileri 66 alt boyuta değinmiş ve 737 adet atıfta bulunmuş ve 10. sınıf

öğrencileri 69 alt boyuta değinmiş ve 714 adet atıfta bulunmuşlardır. 8. sınıf

öğrencilerinin atıflarının fazla olmasının nedeni, bu gruptaki öğrenci sayısının fazla

olmasından kaynaklanmaktadır. Bunun yanısıra, küçük sınıfları daha az alt boyuta

daha az atıfta bulundukları, sınıflar yükseldikçe bu atıfların arttığı görülmektedir.

Bu durum, öğrenciler büyüyüp yetişkinliğe eriştikçe, hayatlarıyla ve çevreleriyle

ilgili farkındalıklarının ve ayrıca araştırma konusu olan demokrasi, demokratik okul

ve demokratik eğitimle ilgili kurgu düzeylerinin artmasından kaynaklanıyor

olabilir. Büyük sınıflarda atıfların daha yüksek olmasının sebebinin bu farkındalık

düzeyindeki artış olduğu düşünülebilir.

6., 8., 9. ve 10. sınıf öğrencilerinin en çok atıfta bulundukları 5 alt boyutun ve

dağılımlarının tablosu aşağıda verilmektedir.

 166

Tablo 10

6. Sınıf Öğrencilerinin En Çok Atıfta Bulundukları Alt Boyutların Dağılımları

BOYUT f %
Sınav/Not/Ödev 49 9

Okulun Altyapı Ve Donanım İhtiyaçları 47 8

Kıyafet Özgürlüğü 46 8
Ders İşleme Şekilleri 38 7

Öğretim Programının Çocuğa Göre Yapılanması 36 6

TOPLAM 216 38

İlk 5 alt boyutta alınan cevaplar 6. sınıf öğrencilerinin toplam cevaplarının %38’ini

oluşturmaktadır.

Tablo 11

8. Sınıf Öğrencilerinin En Çok Atıfta Bulundukları Alt Boyutların Dağılımları

BOYUT f %
Kıyafet Özgürlüğü 85 10

Okulun Altyapı ve Donanım İhtiyaçları 55 6

Öğretim Programının Çocuğa Göre Yapılanması 54 6

Çocuğun Kendi İstediği Faaliyetlerde Bulunma Özgürlüğü 53 6

Sınav/Not/Ödev 52 6

TOPLAM 299 35

İlk 5 alt boyutla ilgili alınan cevaplar 8. sınıf öğrencilerinin toplam cevaplarının

%35’ini oluşturmaktadır.

 167

Tablo 12

9. Sınıf Öğrencilerinin En Çok Atıfta Bulundukları Alt Boyutların Dağılımları

BOYUT f %
Kıyafet Özgürlüğü 64 9

Okulun Altyapı ve Donanım İhtiyaçları 57 8

Öğretim Programının Çocuğa Göre Yapılanması 56 8

Öğreneceklerini Seçme Özgürlüğü 55 7

Çocuğun Kendi İstediği Faaliyetlerde Bulunma Özgürlüğü 52 7

TOPLAM 284 39

İlk 5 alt boyutta alınan cevaplar 9. sınıf öğrencilerinin toplam cevaplarının %39’unu

oluşturmaktadır.

Tablo 13

10. Sınıf Öğrencilerinin En Çok Atıfta Bulundukları Alt Boyutların

Dağılımları

BOYUT f %
Kıyafet Özgürlüğü 53 7

Çocuğun Kendi İstediği Faaliyetlerde Bulunma Özgürlüğü 50 7

Sınav/Not/Ödev 49 7

Öğreneceklerini Seçme Özgürlüğü 48 7

Okulun Altyapı ve Donanım İhtiyaçları 45 6

TOPLAM 245 34

İlk 5 alt boyutta alınan cevaplar 10. sınıf öğrenciler cevaplarının %34’ünü

oluşturmaktadır.

Tablo 10, 11, 12 ve 13 incelendiğinde 6., 8., 9. ve 10. sınıf öğrencilerinin farklı

sıralamalarla 3 boyuta paralel şekilde atıfta bulundukları görülmektedir.

Sıralamaları değişse de, 6., 8., 9. ve 10. öğrencilerinin kıyafet özgürlüğüyle, okulun

altyapı ve donanım ihtiyaçlarıyla ve çocuğun kendi istediği faaliyetlerde bulunma

özgürlüğüyle ilgili rahatsızlıkları paralellik göstermektedir. Sınav/not/ödev boyutu,

 168

6., 8. ve 10. sınıfların ilk 5 atıf sıralamasında yer alırken, 9. sınıflarda 6. sıraya

yerleşmektedir. Bu durum, SBS gibi bir sınavın 6. sınıfların gündemine yeni girmiş

olması ve öğrencilerde baskı unsuru oluşturması, 8. sınıfların OKS ve 10. sınıfların

ise ÖSS sınavlarının stresini yaşamaları, 9. sınıfların ise kısa vadede bir merkezi

sınavla karşı karşıya olmamaları ve yeni sınav streslerini göreceli olarak daha az

hissetmeleri sebebiyle, bu boyut daha alt sıralarda değerlendirilmiş olabilir.

Öğretim programının çocuğa göre yapılanması boyutu, 6., 8. ve 9. sınıfların ilk 5

atıf sıralamasında yer alırken, 10. sınıflarda 7. sıraya yerleşmektedir. Sınıflar

büyüdükçe öğrencilerde mevcut yapılanmayı kabullenme artmaktadır. Bu

kabulleniş, öğretim programının çocuğa göre yapılanması boyutunun 10. sınıflarda

arka sıralara düşmesinin sebebi olabilir. Bir diğer sebep de, sınıflar büyüdükçe

özellikle özel okullarda öğretim programının oluşturulmasında, öğrenci isteklerine

öncelik verilmeye başlanması, öğretim programının kısmen çocuğa göre

yapılandırılması olabilir. Öğreneceklerini seçme özgürlüğü 9. ve 10. sınıfların ilk 5

atıf sıralamasında yer alırken, 6. sınıflarda 7. , 8. sınıflarda 8. sıraya yerleşmektedir.

Öğrenciler üniversite sınavlarıyla kariyer seçimlerini yapmaktadır. Sınıflar

büyüdükçe kariyer seçimi dönemi yaklaşmakta, bu anlamda hayatla ve

kariyerleriyle ilgili farkındalıkları artan gençler öğreneceklerinin de kariyerleri

ve/veya hayatta kullanacakları doğrultusunda olmasının önemini daha fazla

hissetmektedirler. Öğreneceklerini seçme özgürlüğü alt boyutunun 9. ve 10.

sınıflarda daha fazla önem verilmesi, bu durumdan kaynaklanabilir.

Dolayısıyla, en çok atıfta bulunulan ilk 5 boyutta sınıflar arasında farklı öncelikler

olduğu düşünülse de, sıralamada en çok atıfta bulunulan ilk 8 boyuta bakıldığında

sınıfların 7 boyutta – sıralamaları farklı olmak kaydıyla - örtüştükleri

görülmektedir.

 169

4.1.5 Temel Ölçütler Kapsamında Bulgu ve Yorumlar

Bu bölümde öğrenci yazıları temel 5 ölçüt ve 86 alt boyut kapsamında

incelenmiştir.

4.1.5.1 Okuldaki Bireyler

Okuldaki Bireyler temel ölçütü, okulun öğelerinden çocuğu, öğretmeni, müdürü ve

veliyi ve bu bireyler arası iletişimi, ilişkileri ve bu bireylere ait özellikleri içerir. Bu

temel ölçütün alt boyutları ve bu boyutlarla ilgili frekans dağılımları alfabetik sıraya

göre şu şekildedir:

Tablo 14

Okuldaki Bireyler Ölçütünün f ve % Dağılımı

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %
Arkadaşlık ve Cinsellik 10 0.35%
Başarı 21 0.73%
Çocukla Yakın/İçten İlişki 45 1.56%
İtaatkarlık 1 0.03%
Merak 1 0.03%
Mutluluk 12 0.42%
Öğretmenin Nitelikleri 50 1.74%
Öğretmenin Rehber Rolü 32 1.11%
Özgünlük 6 0.21%
Saldırganlık 1 0.03%
Tembellik/Çalışkanlık 6 0.21%
Usluluk/Kurallara Uyma/Yaramazlık/Terbiyelilik 13 0.45%
Veliyle İlgili Hususlar 22 0.76%
Yaratıcılık 2 0.07%

Okuldaki Bireyler

Zararlı Alışkanlıklar 24 0.83%

TOPLAM 246 8.54%

Tablo 14’ten de, okuldaki bireyler boyutunda öğrencilerin en fazla atıfta

bulundukları 3 alt boyutun çocukla yakın/içten ilişki, öğretmenin nitelikleri ve

öğretmenin rehber rolü boyutları olduğu görülmektedir. Bu durum, okuldaki bireyler

temel ölçütünde öğrencilerin kendileriyle ilgili konulardan çok, öğretmen ve

müdürleriyle olan ilişkileri ve öğretmen ve müdürün kişisel özellikleri konusunda

hassasiyetleri olduğunu göstermektedir.

 170

4.1.5.1.1 Arkadaşlık ve Cinsellik

Öğrencilerin yazıları arkadaşlık ve cinsellik konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 15’te verilmiştir.

Tablo 15

Öğrencilerin Yazılarındaki Arkadaşlık ve Cinsellik Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Arkadaşlık Ve Cinsellik Konusuna Atıfta Bulunma 10 3

Sözkonusu yazılar incelendiğinde, arkadaşlık ve cinsellik konusuna atıfta bulunan

10 öğrenci (%3) konunun farklı alt boyutlarına değinmişlerdir. 1 öğrenci kızlarla

erkekler arasındaki uyumsuzluğun bitmesini, 1 öğrenci kızların erkeklerle oynamak

istemeyebileceğini, 1 öğrenci rekabetle arkadaşlıkların bozulmadığı bir okul ortamı

istediğini, 4 öğrenci istediğiyle arkadaşlık yapabilmek istediğini ve 3 öğrenci ise

kızlarla erkeklerin flört edebilmesini talep ettikleri iletmişlerdir. Konuyla ilgili bazı

öğrenci yorumları şu şekildedir:

(K6Ö-65)

(K8D-56).

“İstediğim yerde oturmak, istediğim kişiyle” (E8D59).

Sevginin temel olduğu demokratik okulda, her öğrenci istediğiyle arkadaşlık

etmekte serbesttir. Bu anlamda, bu konuda öğrenci istekleri de demokratik okulla

 171

çoğunlukla paralellik göstermektedir. Cinsellik konusunda ise, tek referans kaynak

Summerhill’dir. Cinselliği özgürce yaşamak isteyen öğrencinin talebiyle

Summerhill’deki uygulamanın örtüşmediği gözlemlenmiştir.

4.1.5.1.2 Başarı

Öğrencilerin yazıları başarı konusuna atıfta bulunma durumuna göre incelenerek,

veriler sayısallaştırılmış ve sonuçlar Tablo 16’da verilmiştir.

Tablo 16

Öğrencilerin Yazılarındaki Başarı Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Başarı Konusuna Atıfta Bulunma 21 6

Sözkonusu yazılar incelendiğinde, başarı konusuna atıfta bulunan 21 öğrencinin

(%3) 20’si okul ve sınıf başarısına önem verdiklerini, okullarının başarılı olmasını

istediklerini ifade etmişlerdir. 3 öğrenci okulunun başarılı olması için faaliyetler

düzenleyeceğini, 1 öğrenci okulun başarısı için kimsenin birbirini ezmemesi

gerektiğini, 2 öğrenci başarıyı ödüllendireceğini, 1 öğrenci başarı için sınıf

mevcudunun önemli olduğunu, 1 öğrenci başarı için veliyle işbirliği yapacağını

ifade etmektedir. 1 öğrenci ise, okulun başarıya çok odaklandığından şikayet

etmektedir. Konuyla ilgili bazı öğrenci yorumları şu şekildedir:

 (K9Ö-87)

 172

 (K8D-65)

“Okulumun diğer okullara göre daha başarılı olması için okulda eğitici
yarışmalar, hergün bedava belli bir saate kadar ek ders verdirirdim” (K6D-
45)

Demokratik okulda geçerli değerlendirme şekli öztatmindir. Burada öğrenciler neyi,

nasıl, ne zaman ve nerede yapacaklarına kendileri karar verdiklerinden ve standart

amaçlar ve içerik olmadığından, öğretmen gibi dış faktörler tarafından

gerçekleştirilen ve belirli bir ölçüte dayalı değerlendirmeler yoktur. Dolayısıyla

demokratik okul sisteminde sınavlar, notlar ve referans mektupları yer almaz.

Okulun amacı çocuğun ihtiyaç duyduğu konuda, içinde bulunduğu bilgi düzeyinden

daha ileri bir bilgi düzeyine geçmesini sağlamaktır. Başarı da bu platformda

değerlendirilir. Geleneksel okulda başarı, sınavlardan yüksek not almak, notlara göre

doğrusal bir çizgi üzerine oturtulan çocukların arasında üst sıralarda yer almak

olarak tanımlanır. Demokratik okulda ise başarının kritik kavramları, çocuğun

yaptığı faaliyetle ilgili mutlu, öğrenme düzeyiyle ilgili de tatmin olmasıdır. Çocuk,

yaptığını eğlenceli bulduğu müddetçe mutludur. Demokratik okulda başarı

eğlenerek çalışma ve olumlu bir yaşam sürme kabiliyetidir. Mutlu olduğu işi/

faaliyeti kendini tatmin edecek şekilde iyi yapan çocuk başarılıdır. Araştırmada

başarıya atıfta bulunan çocukların okul ve sınıf başarısının önemini vurguladıkları

görülmüştür. Ancak bu başarı notlara ve sınavlara bağlı bir başarıdır. Dolayısıyla

demokratik okulda gördüğümüz başarı kavramıyla örtüşmemektedir. Kendisinden

alıntı yapılan dokuzuncu sınıfta okuyan bir kız öğrenci, koro faaliyeti için Rusya’ya

göndermeyen okulunun başarı odaklılığından şikayet ederken, aslında tam da

demokratik okulun başarı anlayışına atıfta bulunmaktadır.

4.1.5.1.3 Çocukla Yakın ve İçten İlişki

Öğrencilerin yazıları çocukla yakın ve içten ilişki konusuna atıfta bulunma

durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 17’de

verilmiştir.

 173

Tablo 17

Öğrencilerin Yazılarındaki Çocukla Yakın ve İçten İlişki Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Çocukla Yakın ve İçten İlişki Konusuna Atıfta Bulunma 45 12

Sözkonusu yazılar incelendiğinde, çocukla yakın ilişki konusuna atıfta bulunan 45

öğrenci (%12) öğretmenle/müdürle öğrencinin dost olması, öğretmenin/müdürün

öğrenciye evlatları gibi yaklaşması, öğrenciyle iletişim içinde olması ve onun

sorunlarını paylaşması, öğretmen/müdürün öğrenciye daha çok zaman ayırması,

öğrenciyle oyunlar oynaması veya muhtelif faaliyetlerde bulunması, daha çok ilgi

göstermesi, öğrenciye isteklerini sorması veya eleştirilerini dinlemesi, bu istekleri ve

eleştirileri uygulamaya alıp kendini düzeltmeye çalışması, öğrencilere ayak

uydurması, öğrenciye sevgiyle ve duyarlılıkla yaklaşması ve onu tanımaya çalışması

gibi taleplerini iletmişlerdir. Bu taleplerin dağılımı şu şekildedir:

Tablo 18

İçten İlişki Alt Boyutuyla İlgili Taleplerin f ve % Dağılımı

İçten İlişkiyle İlgili Talepler f %
Dost olma, sorunları paylaşma 23 49

Öğrenciye sevgi ve duyarlılıkla yaklaşma, onu tanımaya çalışma 10 21

Öğrenciye zaman ayırma/ilgi gösterme 9 19
Öğrencinin isteklerini ve eleştirilerini dinleme 4 9

Öğrenciye ayak uydurma 1 2

TOPLAM 47 100

Öğretmenlerle yakın ilişki konusuna bazı örnek öğrenci yorumları aşağıdaki gibidir:

(K6D-33)

 174

(K8D-54).

Bu yorum öğretmenlerin öğrencilerinin sorunlarını paylaşma alt boyutunda

değerlendirilmiş olup, mentorluğun tanımı gereği rehberlik özelliği de taşımaktadır.

Bu sebeple rehberlik alt boyutunda da değerlendirilmiştir.

Bu taleplerden farklı olarak, 2 öğrenci öğretmenlerle öğrencilerin arasında mesafe

olması gerektiğini ifade etmişlerdir. Bir diğer öğrenci ise mevcut durumla ilgili

şikayetini ortaya koyarak, öğretmenlerin öğrencilerle yakın ilişki kurmak bir kenara,

velilere öğrencilerle ilgili hep olumsuz şeyler söyleyip öğrencinin okula gitmemesini

sağladıklarını, öğrencilerin serseri olup çıktığını, anne ve babasına karşı geldiğini,

ailesinin de sonra üzülüp “keşke okula gitseydi” (E6D-43) dediğini vurgulamıştır.

Demokratik okulda öğretmen öğretici özelliğiyle değil, gözetmen veya yardımcı

uzman özelliğiyle görev yapmaktadır. Bu bağlamda öğretmen geleneksel okullarda

olduğu gibi, zamanının büyük bölümünü alan derse hazırlanma, dersi sunma, ölçme

ve değerlendirme gibi konularla vakit harcamadığından, öğrencilerle arkadaş olma,

onların sorunlarını paylaşma, birlikte çözüm üretme gibi faaliyetlere zaman ve

imkan bulabilmektedir. Okul nüfusunun da az olması bu konuda öğretmenin işini

kolaylaştırır. Bu bağlamda araştırmaya katılan öğrencilerin öğretmenle/müdürle

öğrencinin dost olması, sorunları paylaşması, öğretmen/müdürün öğrenciye daha

çok zaman ayırması, oyunlar oynaması, daha çok ilgi göstermesi, öğrenciye

isteklerini sorması veya eleştirilerini dinlemesi, bu eleştirileri uygulamaya alıp

kendini düzeltmeye çalışması, öğrencilere ayak uydurması, öğrenciye sevgiyle ve

duyarlılıkla yaklaşması ve onu tanımaya çalışması gibi talepleri demokratik okul

literatüründe tanımlanan öğrenci-öğretmen-müdür ilişkisiyle paralellik

göstermektedir. Öğretmenle öğrencinin mesafeli olması veya öğretmenin öğrenciyle

ilgili olumsuz konuşarak velilerin çocuklarını eğitim sisteminin dışına almalarına

 175

sebep olmaları demokratik okul literatüründe tanımlanan öğrenci-öğretmen

ilişkileriyle zıtlık göstermektedir.

4.1.5.1.4 İtaatkârlık

Konuya atıfta bulunan tek öğrenci de şu yorumu yapmıştır:

(E8Ö-93).

İtaat, demokratik okulda da vardır ve önemlidir. Ancak önemli olan itaatin

zorlamayla olması değil, içten gelerek yapılmasıdır. Demokratik okulda müdür ya da

öğretmenin herhangi bir konuda bir talebi öğrencinin buna itaat etmesini

gerektirmez. Ancak bir konuda ikna edilen öğrenci, karşı tarafın isteklerini

gerçekleştirmeyi kabul ederse, itaat gerçekleştirilmiş olur. Neill, itaatin insanın

taşıdığı ünvandan kaynaklanmasının tehlikesine işaret ederek, öğrencilerinin ikna

oldukları için kendisine itaat etmelerini, okulun müdürü için itaat etmemelerini

istediğini vurgulamıştır. Müdür olması kendisinin de öğrencinin isteklerine itaat

etmesini engellemez. Örneğin bir öğrencisi davetli olmadığı halde doğumgünü

partisine gelen Neill’ın o mekandan ayrılmasını istemiştir. Neill da bu isteğe hemen

itaat ettiğini aktarmaktadır. Bu anlamda konuya atıfta bulunan öğrencinin talebi

demokratik okulla paralellik göstermektedir.

4.1.5.1.5 Merak

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 1 öğrenci çocuğun merak

etmesinin ve merak ettiği konunun üzerine gidip araştırma yapmasının önemini

vurgulamıştır. Konuya atıfta bulunan öğrencinin yorumu şu şekildedir:

 176

 (K10Ö-53).

Merak, demokratik okulda öğrenmenin ateşleyicisidir. Demokratik okula göre her

çocuk büyük bir merakla doğmaktadır, ancak aileler ve geleneksel okullar türlü

faaliyetlerle bu merakı baltalamaktadır. Bunun sonucunda da merak etmeyen,

öğrenmeyen çocuklar oluşmaktadır. Halbuki merak eden çocuk, gerçek anlamda

öğrenmeyi ve kendini geliştirmeyi başarabilmektedir. Bu anlamda öğrencinin

yorumu literatürle paralellik göstermektedir.

4.1.5.1.6 Mutluluk

Öğrencilerin yazıları mutluluk konusuna atıfta bulunma durumuna göre incelenerek,

veriler sayısallaştırılmış ve sonuçlar Tablo 19’da verilmiştir.

Tablo 19

Öğrencilerin Yazılarındaki Mutluluk Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Mutluluk Konusuna Atıfta Bulunma 12 3

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 12 öğrenci (%3), çocuğu

mutlu etmenin üzerinde durmuşlardır. Bir öğrenci, öğrencinin aldığı notların düşük

olmasının, aileyi ve çocuğu bir sene boyunca mutsuz edeceğini vurgulamıştır. Bir

diğer öğrenci de derslerde öğrencilerin ilgi alanlarına ve geleceğe dönük çalışmalara

imkan tanınması gerektiğini, çünkü insanın mutlu bir birey olabilmesi için yaptığı işi

sevmesi gerektiğini ifade etmiştir. Bir öğrenci ise, öğretmenlerin de sınıfta mutlu

olması konusunun üzerinde durmuştur. Konuyla ilgili bazı öğrenci yorumları şu

şekildedir:

 177

(K8Ö-91)

 (K6Ö-50)

Demokratik okul anlayışına göre, hayatın amacı mutluluğu bulmaktır. Neill

mutluluğu, kişinin hayatından tatmin olması, bir denge hissine sahip olması ve refah

hissine sahip olması olarak tanımlar (Neill, 1960, s.356). Bu da ancak kişi özgür

olduğunda gerçekleşebilir. Çocuğun mutluluğu ve refahı, yetişkinlerin onlara

verdikleri sevgi ve takdire bağlıdır (Neill, 1960, s.117). Summerhill’i ziyaret eden

kişilerin, çocukların ne kadar güzel göründüklerini söylediklerini vurgulayan Neill,

bunun mutluluktan kaynaklandığını ifade etmektedir (Neill, 1960, s.182). İlgilendiği

konuyla ilgili çalışan çocuk mutludur. Mutlu çocuk öncelikle kendiyle, daha sonra

dünyayla barışık çocuktur. Bu sebeple mutluluk barışı, güzelliği, tatmini de sağlar.

Araştırma bulguları da genellikle çocuğun mutlu oluşunun önemini vurgulamakta,

demokratik okul söylemleriyle paralellik göstermektedir.

4.1.5.1.7 Öğretmenin Nitelikleri

Öğrencilerin yazıları öğretmenin nitelikleri konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 20’de verilmiştir.

 178

Tablo 20

Öğrencilerin Yazılarındaki Öğretmenin Nitelikleri Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Öğretmenin Nitelikleri Konusuna Atıfta Bulunma 50 13

Sözkonusu yazılar incelendiğinde, öğretmenlerin nitelikleri konusuna atıfta bulunan

50 öğrencinin (%13) öğretmenin nitelikleriyle ilgili 58 talebinin dağılımı Tablo

21’de yer almaktadır.

Tablo 21

Öğretmen Nitelikleriyle İlgili Taleplerin f ve % Dağılımı

 Nitelikler f %
Genç, gençleri anlayan, eğlenceli olması 7 12
Sinirli ve sert olmaması 6 10
Öğretmenin branşına göre sınıfa girmesi 5 9
Alanının en iyisi olması 4 7
Tecrübeli olması 4 7

İlgili, emek veren, bilgili, doğru şekilde yönlendirici olması 4 7
Öğretmeyi sevmesi 4 7
Öğretmenin özenle seçilmiş olması 3 5
Sakin ve sabırlı olması 3 5
İyilik meleği olması 3 5
Anlatımı iyi olması 3 5
Öğretme yeteneği olması 1 2
Öğrenciye birşeyler katması 1 2
Cezalandırıcı değil, teşvik edici olması 1 2
Bilinçli, görgülü olması 1 2
Açık fikirli olması 1 2
Kompleksten arınmış olması 1 2
Etkili olması 1 2
Psikoloji bilmesi ve öğrenciyi anlaması 1 2
İyi öğretmen olması 1 2
İyi eğitim almış olması 1 2
Kıro olmaması 1 2
Alçak gönüllü olması 1 2

 179

Tablo 21’in Devamı

Öğretmen Nitelikleriyle İlgili Taleplerin f ve % Dağılımı

 Nitelikler f %
Toplam 58 100

Öğretmenin nitelikleriyle ilgili örnek bazı yorumlar aşağıdaki gibidir:

(K10Ö-53)

(K10Ö-52)

(E10Ö-64)

“Bilinçli ve görgülü öğretmenlerin olması” (K10D-14)

“Konuyu bilmek yeterli olmaz, öğretme yeteneği ayrı sayılmalı” (K10Ö-68)

Demokratik okulun öğretmenleri çocukların demokratikliğine kendini adamış

kişilerdir, eşitlikçi, açık fikirlidir ve otoriterlikten uzaktır. Demokratik okullarda

kimse öğrencilere öğretemez, öğrenciler kendileri öğrenir felsefesi geçerlidir.

Dolayısıyla demokratik okulda öğretmenler öğrencilere öğretmekten değil,

çocuklara meraklı veya yetenekli oldukları konuları buldurmak, çocuğun kendini

tanımasını sağlamak, perspektifini genişletmek ve öğrenmeyi kolaylaştırmaktan

 180

sorumludur. Öğretmenin öğretme konusundaki aktif rolü pasifleşirken, aktiviteler ve

seyahatler düzenleme gibi rolleri aktifleşmiştir. Öğretmen, çocuk ihtiyaç

hissettiğinde yardıma koşacak bir rehber niteliğindedir. Çocuk bir bilgiyi öğrenmeyi

talep ettiğinde yine öğretmene başvurur. Bu bağlamda, araştırma sırasında görüşülen

öğrencilerin öğretmenlerin nitelikleriyle ilgili yorumlarının az bir bölümü

demokratik okulla örtüşmektedir. Araştırmadaki öğrenciler, öğretmenlerin “öğretici”

rolünün olması gerektiği noktasından hareketle, nasıl daha iyi bir öğretici

olunacağına dair özellikleri sıralamışlardır. Araştırmada yazılan yazıları takiben

yapılan sınıf tartışmasında, özel okuldaki 9. sınıflardan bir kız öğrenci, öğrencinin

kendi öğrenmesini gerçekleştirmesinin çok zor ve zahmetli olduğunu, öğretmenin

anlatmasının çok daha kolay olduğunu, öğrencilerin uğraşmasına gerek kalmadığını,

dolayısıyla demokratik okul mantığını tercih etmediğini ifade etmiştir.

4.1.5.1.8 Öğretmenin Rehber Rolü

Öğretmenin rehber rolü alt boyutu, öğrenciye bir konuyla ilgili talep ettiği desteğin

verilmesini, öğrencilerinin sorunlarını öğrenerek onlara yardım etmeyi ifade

etmektedir. Öğrencilerin yazıları rehberlik konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 22’de verilmiştir.

Tablo 22

Öğrencilerin Yazılarındaki Rehberlik Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Rehberlik Konusuna Atıfta Bulunma 32 9

Sözkonusu yazılar incelendiğinde, rehberlik konusuna atıfta bulunan 32 öğrencinin

(%9) 15 tanesinin üniversite ve meslek seçimiyle ilgili, 1 öğrencinin çocuklara evde

uygulanan şiddetle ilgili, 1 tanesinin velilerle işbirliği yaparak çocuğun gelişimine

yardımcı olabilmekle ilgili rehberlik istediği, 15 tanesinin çocukların sorunlarına

yardım etme, ihtiyaçlara çözüm üretme, sınav kaygısıyla başetme, öğrencilerin

kendilerini tanımalarına yardımcı olma ve başarılı olmaları ve kendini geliştirmeleri

 181

konularında tavsiyelerde bulunma gibi konularla ilgili rehberlik öğretmeni talep

ettikleri saptanmıştır. Konuyla ilgili atıfta bulunan diğer öğrenciler rehberlik

dersinin içeriğine ve öğretmenin dersteki etkin rolden, edilgen, rehber, gözlemci

rolüne geçmesini ifade etmişlerdir. Rehberlikle ilgili örnek bazı yorumlar aşağıdaki

gibidir:

(K10Ö-53)

(K10Ö-53)

 (E8D-62)

“Okulumda OKS ile ilgili bilgi verirdim. Sınav kaygısını anlatırdım” (E8D-
31)

“Öğrencilerin gelecekteki yaşamlarıyla ilgili karar vermeleri için daha çok
yönlendirici yardım alması. Öğrencilerin kafasını meşgul eden psikolojik
şeylere farklı şekillerde yaklaşılması” (K9Ö-75)

Demokratik okulda öğretmenlerin öğrencilere öğretemeyeceği, ancak öğrencilerin

öğreneceği fikri kabul edilir. Bu ortamda öğretmenin öğretme fonksiyonu önemini

yitirerek, rehberlik ve koçluk fonksiyonları ön plâna çıkar. Öğretmen, öğrencinin

takıldığı noktada danıştığı bir uzmandır. Öğretmen bu ortamda otorite figüründen

çok bir arkadaş veya rehber gibidir. Asıl görevi, öğrencinin ilgisinin ve yeteneğinin

olduğu alanı buldurmak ve geliştirmesini sağlamaktır. Bunu yapabilmek için

çocukla güvene dayalı yakın bir ilişki kurmak, tarafsız bir dinleyici ve gözlemci

 182

olmak, öğrencinin ilgi duyduğu alanlarla ilgili açılım sağlaması, potansiyelini

geliştirebilmesi için ortam sağlamak; soracakları binlerce soru ve isteyecekleri

yardım için orada olmak ve bu öğrenme sürecinin eğlenceli ve heyecan verici

olduğundan emin olmaktır. Bu temel görevi yerine getiren öğretmen, öğrencinin

geleceğini kurgulamasına da yardımcı olmuş olur. Araştırma bulgularında da,

öğrencilerin öğretmenlerinden benzer beklentiler içinde oldukları görülmektedir.

Özellikle kariyer yolunu seçmekte, sınavlarla boğulmakta olan gençlik,

öğretmenlerinden özellikle kariyer konusunda rehberlik beklemektedir. Rehberlik

yapan öğretmenin öğrencinin hayatındaki rolünün çok kritik olduğu, hayatla ilgili

cevapları öğrencinin bulmasını sağlaması ve kendi kararlarını empoze etmemesi

dikkat arz eden bir konudur.

4.1.5.1.9 Özgünlük

Öğrencilerin yazıları özgünlük konusuna atıfta bulunma durumuna göre incelenerek,

veriler sayısallaştırılmış ve sonuçlar Tablo 23’te verilmiştir.

Tablo 23

Öğrencilerin Yazılarındaki Özgünlük Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Özgünlük Konusuna Atıfta Bulunma 6 2

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 6 öğrenciden 4’ünün

okullarda yetişen insanların aynı tipte olduğundan şikayetçi olduğu, 2’sinin ise

öğrencilerin farklılık ve özgünlüklerinden yararlanılması gerektiğini ifade ettikleri

görülmüştür. Konuyla ilgili örnek bir öğrenci yorumu aşağıdadır:

(E8Ö-76)

 183

“Dosya ya da defter kontrolüne karşıyım. Ben belki dosyamı dağınık tutarak
rahat ediyorum. Benim düzenim de bu” (K9Ö-87).

Demokratik okullar öğrencilerinin farklılıklarıyla zenginleşirler. Prototip öğrenci

üretimine karşı olan demokratik okullar, öğrencilerde özgünlüğün önemle üzerinde

durmakta, özgün taraflarını geliştirmek için emek sarfetmektedirler. Bu bağlamda

araştırmaya katılan öğrencilerin yorumları, demokratik okuldaki uygulamalarla

paralel niteliktedir.

4.1.5.1.10 Saldırganlık

Saldırganlığa atıfta bulunan 2 öğrenciden biri öğrencilerin okula zarar vermemeleri

için çaba göstereceğini ifade etmiştir. İkinci öğrencinin cevabı ise şu şekildedir:

(K8D-65)

Neill hayatlarının bir dönemini geleneksel okulda, disiplin altında geçiren çocukların

içlerinde nefret ve saldırgan tavırlar barındırmaya başladığını ifade etmiştir (Neill,

1960, s.48). Belli bir yaşa geldikten sonra da, bu nefret ve saldırganlık geri

dönülmez şekilde çocuğun kişiliği haline gelir. Neill, çocukların içinden bu nefreti

atmanın 3 ay (Neill, 1960, s.5), samimiyetsizliği atmanın 6 ay (Neill, 1960, s.111)

aldığını ifade etmektedir. Agresif tavrın temelinde ise, Maslow’un ifade ettiği gibi

kişinin tanınma ve diğerleri tarafından takdir edilme ihtiyacı yatmaktadır. Bu ihtiyaç

giderilmediğinde kişi agresiflik göstermektedir. Alıntı yapılan öğrencide de bu tip

bir saldırganlık görülmektedir.

4.1.5.1.11 Tembellik/Çalışkanlık

Öğrencilerin yazıları tembellik/çalışkanlık konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 24’te verilmiştir.

 184

Tablo 24

Öğrencilerin Yazılarındaki Tembellik/Çalışkanlık Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Tembellik/çalışkanlık Konusuna Atıfta Bulunma 6 2

Konuya değinen 6 öğrenciden bir tanesi okulunda çalışkan öğrencileri istediğini, bir

tanesi çalışkan ve tembellerin ayrılmaması gerektiğini, bir öğrenci öğretmenlerin

verimsizliği yüzünden öğrencilerin sınıfta kaldığını, bu durumun da öğrencinin

tembelliği gibi gözüktüğünü, bir tanesi çalışkan öğrencilere özel sınıf açacağını

ifade etmiştir. İki öğrenci ise, tembelliği engellemek için şu yöntemlerin

kullanılabileceği önerisini getirmişlerdir.

(E6D-11).

“Tembel öğrenciler için bedava kurs açılsa, okuldan bıkmamaları sağlansa, o
öğrenci çalışkan olur” (E6D-43)

Demokratik okullarda tembellik-çalışkanlık diye bir durum yoktur. Neill tembel

öğrenci olmadığını, sıkıcı dersler ve konular olduğunu söyler (Neill, 1960, s.58).

Doğuştan meraka sahip bir öğrencinin ancak belli bir süre boş geçirme olasılığı

vardır. Kısa süre sonra merakını çeken bir konuyla ilgilenmeye başlayacaktır.

Çocuğun bir konuyla ilgilenmeme durumu tembelliğinden değil, konunun ilgisini

çekmemesinden kaynaklanır. Araştırmada görüş bildiren öğrencilerden biri

tembelliği notların düşüklüğüne ve kolay soru sorulmamasına bağlamakta ve

notların yükseltilerek ve kolay sorular sorularak bu sorunun çözüleceğini ifade

 185

etmektedir. Diğer öğrenci ise okuldan bıkmamayla tembellik arasında bir ilişki

kurmuştur. Genel olarak öğrenci yorumları ve yukarıda verilen ilk yorum,

demokratik okuldaki uygulamayla örtüşmezken, 2. yorumdaki bıkkınlık-tembellik

ilişkisi, demokratik okulun tembellik yaklaşımıyla paralellik göstermektedir.

4.1.5.1.12 Usluluk/Kurallara Uyma/Yaramazlık/Terbiyelilik

Öğrencilerin yazıları usluluk/ kurallara uyma yaramazlık/terbiyelilik konusuna atıfta

bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo

25’te verilmiştir.

Tablo 25

Öğrencilerin Yazılarındaki Usluluk/ Kurallara Uyma/Yaramazlık/Terbiyelilik

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Usluluk/Kurallara Uyma/Yaramazlık/Terbiyelilik Konusuna Atıfta
Bulunma

13 3

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 13 öğrenciden 4’ü

öğrencilerin kurallara uymalarını sağlayacaklarını, 1 öğrenci öğrencilere daha çok

kural konması gerektiğini, 2 öğrenci terbiyeli öğrencileri olacağını, 5’i ise yaramaz

çocukları okuldan atacaklarını, 1 öğrenci öğretmenin ne hissettiğini anlayan

öğrencinin yaramazlık yapmayacağını belirtmişlerdir. Konuyla ilgili örnek öğrenci

yorumları aşağıdaki gibidir:

 186

(K8D-24)

 (K10Ö-52)

“Yaramazlık yapan çocukların okuldan atılmalı” (E6D-23)

“Yaramazlık yapan öğrencilerin topluma nasıl kazandırılacağına dair yeni
fikirler ve kurallar geliştirdik” (E8D-48)

Geleneksel okullarda öğrencilerin kurallara uymaları, terbiyeli ve uslu olmaları,

yetişkinleri minimum düzeyde rahatsız etmeleri istenir. Dolayısıyla her “yüksek

ses”, “taşkın hareket”, “agresif davranış” geleneksel okulda yaramazlık adı altında

olumsuz karşılanır ve cezalandırılır. Halbuki bu davranışlar, genç öğrencilerin oyun

oynama, tecrübe etme ve enerjilerini açığa vurma yöntemleridir. Demokratik

okullarda başkalarının haklarına zarar vermediği sürece öğrenciler istediklerini

yapmakta özgürdür. Bu noktada yaramazlık diye adlandırılan davranışların

diğerlerini rahatsız etme ihtimalinden bahsedilse de, bunların aslında yaramazlık

olmadığını anlamak ve çocukların enerjilerini dışa vuracak aktivitelerde bulunmaya

 187

ihtiyaç duyduklarını hatırlamak gerekmektedir. Dolayısıyla araştırmaya katılan

öğrencilerden birinin yaramazlık yapan çocukların okuldan atılması kavramı

geleneksel okul sistemine uyarken, “Yaramazlık yapan öğrencilerin topluma nasıl

kazandırılacağına dair yeni fikirler ve kurallar geliştirdik” söylemi biraz daha

demokratik okullara yakın bir söylemdir.

4.1.5.1.13 Veliyle İlgili Hususlar

Veliyle ilgili hususlar alt boyutunda, veliler ilişkilerde öğrencinin nelere dikkat

ettiği, ilişkinin nasıl olmasını talep ettiğiyle ilgili hususlar yer almaktadır.

Öğrencilerin yazılarının çözümlenmesinde, veliyle ilgili hususlara atıfta bulunma

durumları sayısallaştırılmış ve sonuçlar Tablo 26’da verilmiştir.

Tablo 26

Öğrencilerin Yazılarında Veliyle İlgili Hususlara Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Veliyle İlgili Hususlara Atıfta Bulunma 22 6

Veliyle ilgili hususlara atıfta bulunan 22 öğrencinin (%6) cevapları incelendiğinde,

velinin okulla ilişkisine dair çok farklı görüşlerin ortaya konduğu gözlemlenmiştir.

Bir grup öğrenci, velilerle ilgili, veliyi okulun yönetimine katma, öğrencilerin

ihtiyaçlarını gidermek için aile birliği kurma, alınacak bir kararla ilgili velinin

görüşünü sorma, öğrencinin durumuyla ilgili bilgi paylaşımı ve özellikle de işbirliği

alt boyutlarına değinmiş, diğer bir grup ise, öğretmen veli görüşmelerinin

kaldırılmasının gerekliliğini ve özellikle velilerin sınav ve notlarla ilgili yaptıkları

baskıları vurgulamışlardır. Velilerle ilgili bazı öğrenci yorumları şu şekildedir:

 188

(E10D-9)

(E10D-46)

 “OKS ya da SBS’yi çocukların en büyük derdi olmasını engellemek için
bütün yetkilerimi kullanırdım çünkü sisteme ayak uyduramayacak düzeyde
öğrenciler var ve etrafındaki arkadaşlarından daha kötü etkilenebilir. İş bir
tek öğrencilerle bitmiyor, anneler bu konuyu daha çok önemsediklerinden
pek hoş olmuyor. Bunu değiştirebilmek için her şeyi denerdim”(K8Ö-81)

Demokratik okullara bakıldığında, okulların bir çoğunda velilerin çok önemli ve

aktif bir yere sahip olduğu görülür. Bir çok demokratik okul, kuruluşunu mevcut

okullardan memnun kalmayan ve çocukları için bir arayışa giren anne ve babalara

borçludur. Dolayısıyla birçok durumda veliler demokratik okul sürecine henüz

kuruluş aşamasındayken dâhil olurlar. Veliler okulun toplumla ilişki kurmasını

sağlayan en önemli öğedir. Veli, hem okul süreçleriyle ilgili bizzat sorumlu hale

gelir, hem de okulun evin bir uzantısı olarak yapılanmasına sebep olur. Demokratik

bir okul ve aile ortamında yetişen çocuğun da demokratik, iyi ve âdil tarafı pekişir.

Dikkat edilmesi gereken nokta, sadece okulun demokratik olduğu sistemlerde bu

yapının çalışmıyor olmasıdır. Velilerin katkısı bu anlamda çok önemlidir. Bu

sebeple, araştırmada öne çıkan öğrencilerin okulun yönetimine veliyi katma,

öğrencilerin ihtiyaçlarını gidermek için aile birliği kurma, alınacak bir kararla ilgili

velinin görüşünü sorma, öğrencinin durumuyla ilgili bilgi paylaşımı ve özellikle de

işbirliği alt boyutları demokratik okulun özellikleriyle de örtüşmektedir.

Velilerin okul sürecine katılımına önemli bir antitez A. S. Neill tarafından

üretilmektedir. Neill, velilerin demokrasiyi tecrübe etmek istemelerine rağmen,

toplumun baskılarından kendilerini arındıramayacaklarını ve bu baskıları ve hırsları

 189

çocuklarına yansıtacaklarını ifade etmektedir. Çocuklarının yozlaşmasından

korktukları için onlara baskı uygulayan veliler, aslında kendileri toplumun baskıları

tarafından yozlaşmışlardır (Neill, 1960, s.113). Bu sebeple Summerhill yatılı bir

okuldur ve veli-öğrenci-öğretmen görüşmeleri teşvik edilmez. Bu boyutuyla

öğretmen veli görüşmelerinin kaldırılması gerekliliğini ve velilerin sınav ve notlarla

ilgili yaptıkları baskıları ifade eden öğrencilerin cevapları Summerhill’deki

demokratik okul anlayışıyla örtüşmektedir.

4.1.5.1.14 Yaratıcılık

Öğrencilerin yazılarının çözümlenmesinde, yaratıcılıkla ilgili hususlara atıfta

bulunma durumları sayısallaştırılmış ve sonuçlar Tablo 27’de verilmiştir.

Tablo 27

Öğrencilerin Yazılarındaki Yaratıcılık Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Yaratıcılık Konusuna Atıfta Bulunma 2 1

Yaratıcılıkla ilgili yorum yapan 2 öğrenci de, yaratıcılığın körüklenmesine işaret

etmişlerdir. Konuyla ilgili 2 öğrenci yorumu aşağıda yer almaktadır:

(K10Ö-76)

“Bilgi geliştirmeye ve yaratıcılığa yönelik projeler daha çok verilsin ve
sınavlar kaldırılsın” (K10Ö-54).

Yaratıcılık ise, etki altında kalmayan çocukların yaşamla başa çıkma süreçlerinde

oluşturduklarıdır. Demokratik okulda çocuğun yaratıcılığının kösteklenmemesi,

tersine körüklenmesi çok önem taşır. Demokratik okulda öğretm işlevinin olmaması

da bu yüzdendir, çünkü demokratik okul her “öğretme” işlevinin çocuğun yaratıcı

 190

tarafını biraz daha öldürdüğüne ve çocuğu sonuçta yokettiğine işaret etmektedir. bu

anlamda öğrenci cevapları literatürle paralellik göstermektedir.

4.1.5.1.15 Zararlı Alışkanlıklar

Okullarda sigara, alkol, kumar ve uyuşturucu gibi bağımlılığa sebep olan madde ve

faaliyetler ilgili bilgilerin yer aldığı alt boyuttur. Öğrencilerin yazıları zararlı

alışkanlıklar konusuna atıfta bulunma durumuna göre incelenerek, veriler

sayısallaştırılmış ve sonuçlar Tablo 28’de verilmiştir.

Tablo 28

Öğrencilerin Yazılarındaki Zararlı Alışkanlıklar Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Zararlı Alışkanlıklar Konusuna Atıfta Bulunma 24 6

 Sözkonusu yazılar incelendiğinde, zararlı alışkanlıklarla ilgili öğrencilerin farklı

görüşlerde oldukları görülmüştür. Atıfta bulunan 24 öğrencinin (%6) %33’ü

sigaranın serbest olmasını ve okullarda sigara odaları olmasını, 2 öğrenci alkolün

serbest olmasını, 1 öğrenci okulda açık bar olmasını, 2 öğrenci zararlı maddelerin

serbest olmasını, 1 öğrenci kumarın serbest olmasını istediklerini belirtmişlerdir.

Buna tezat şekilde, 3 öğrenci sigaranın öğretmenlere de yasaklanmasını, 1 öğrenci

müdür olacakları okullarda sigara içeni okuldan göndereceğini, 4 öğrenci sigara,

uyuşturucu ve kumarın yasak olacağını, 1 öğrenci sigara ve kumarı engellemek için

faaliyette bulunacağını, 1 öğrenci sigarayı bıraktırmak için öğrenciye telkinde

bulunacağını ve 1 öğrenci de serbest bırakılması durumunda öğrencilerin okula

uyuşturucu, sigara, bıçak ve hatta silah bile getireceğini ifade etmiştir. Zararlı

maddelerin kullanımı ile ilgili örnek bir öğrenci yorumu aşağıdaki gibidir:

(K10D-41)

 191

(E10Ö-63)

Zararlı maddelerin kullanımıyla ilgili çok fazla kaynağa ulaşılamamıştır. Erişilenler

arasında da farklı uygulamalar bulunmaktadır. Summerhill okulda alkol

kullanımının yasak olduğu okuldur. Hern ise, çocukların uyuşturucu kullanımı

konusunda dahi serbest bırakılması gerektiğini, çünkü bu maddeleri kullanmak

isteyen öğrencilerin yasaklara rağmen bir yol bulacağını ifade etmiştir. Görüşler

arasındaki farklılıklar araştırmanın bulgularıyla da paralellik göstermektedir. Zararlı

madde kullanımıyla ilgili atıfta bulunanların % 40’ı serbest oluşuyla ilgili görüş

vermektedir.

4.1.5.2 Okuldaki Uygulamalar

Okuldaki uygulamalar temel ölçütü, okulda öğrenimle ilgili yapılan faaliyetlere,

yöntemlere, öğrenim araçlarına, yapısal oluşumlara, yönetim ve öğrenim şekillerine

işaret etmektedir. Alt boyutların oluşumunda 19 boyut literatürden elde edilirken,

Maddî Talepler alt boyutu öğrencilerin yazılarında önemle atıfta bulundukları bir

konu olduğundan alt boyut listesine eklenmiştir. Bu temel ölçütün alt boyutları ve bu

boyutlarla ilgili frekans dağılımları alfabetik sıraya göre şu şekildedir:

Tablo 29

Okuldaki Uygulamalar Ölçütünün f ve % Dağılımı

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %
Ders İşleme Şekilleri 155 5.38%
Derslik Yeri 16 0.56%
Gezi 80 2.78%
Görevlendirme 3 0.10%
Gürültü/Sessizlik 11 0.38%
Hijyen 48 1.67%
Kitap 22 0.76%
Maddi Talepler 88 3.05%
Öğretim Programının Çocuğa Göre Yapılanması 173 6.00%

Okuldaki Uygulamalar

Öğretmenin Görüşünü Alma 7 0.24%

 192

Tablo 29’un Devamı

Okuldaki Uygulamalar Ölçütünün f ve % Dağılımı

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %
 Okulun Altyapı ve Donanım İhtiyaçları 204 7.08%

Öztatmin 7 0.24%
Özyönetim/Oybirliğiyle yönetim 47 1.63%
Şeffaf Yönetim 4 0.14%
Sınav/Not/Ödev 200 6.94%
Sınıf Mevcudu 47 1.63%
Sınıfların Oluşumu 15 0.52%
Sınıfta Oturma Şekli 14 0.49%
Talep Odaklı Öğrenme 4 0.14%
Yarışma/Turnuva/Rekabet 26 0.90%

Okuldaki Uygulamalar

Yeteneğe Göre Eğitim 29 1.01%
TOPLAM 1200 41.65%

Tablo 29 da, okuldaki uygulamalar ölçütünde öğrencilerin en fazla atıfta

bulundukları 3 alt boyutun okulun altyapı ve donanım ihtiyaçları, sınav/not/ödev ve

öğretim programının çocuğa göre yapılanması boyutları olduğuna işaret etmektedir.

Bu durum, okuldaki uygulamalar temel ölçütünde öğrencilerin yapısal oluşumlardan

çok, öğretmen ve müdürleriyle olan ilişkileri ve öğretmen ve müdürün kişisel

özellikleri konusunda hassasiyetleri olduğunu göstermektedir.

4.1.5.2.1 Ders İşleme Şekilleri

Ders işleme şekilleri alt boyutunda öğrencilerin ders işlenirken kullanılmasını talep

ettikleri araç ve gereçler ile yöntemler ele alınmıştır. Öğrencilerin yazıları ders

işleme şekilleri konusuna atıfta bulunma durumuna göre incelenerek, veriler

sayısallaştırılmış ve sonuçlar Tablo 30’da verilmiştir.

Tablo 30

Öğrencilerin Yazılarındaki Ders İşleme Şekilleri Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Ders İşleme Şekilleri Konusuna Atıfta Bulunma 154 41

 193

Sözkonusu yazılar incelendiğinde, ders işleme şekilleri konusuna atıfta bulunan 154

öğrencinin (%41) ders işleme konusunda 193 talebinin olduğu görülmüştür. Bu

taleplerin dağılımı Tablo 31’de verilmektedir.

Tablo 31

Öğrencilerin Yazılarındaki Ders İşleme Şekilleriyle İlgili Taleplerinin

Dağılımına İlişkin f ve % Analizi Sonuçları

DERS İŞLEME f %
Bilgisayar 48 25
Akıllı sınıf/tahta 25 13
Deney, gözlem, uygulama 14 7
Görsel eğitim 14 7
Projeksiyon 12 6
Ezberden uzak 12 6
Oyunla, eğlenceyle, sıkılmadan 12 6
Her ders için özel sınıflar 10 5
Deftersiz/Kitapsız/Kitaba bağlı Kalmadan 10 5
Araç-gereç-muhtelif aletler 7 3
Verimli anlatım, farklı yöntemler 6 3
Daha teknolojik sınıflar 6 3
Yoruma dayalı, sorgulayıcı yöntemler 5 3
Öğretmensiz ders 3 2
Öğrencinin istekleri doğrultusunda 2 1
Başka kültürlerle kaynaşma 2 1
Derste öğrenciyi aktifleştirerek 2 1
Ünlü kişilerin derste ağırlanması 1 1
Tekrar ederek 1 1
Öğrenme sebebi açıklanarak 1 1
TOPLAM 193 100

Ders işleme ile ilgili öğrenciler şu şekilde yorumlar yapmışlardır:

(K10Ö-76)

 194

(E8D-62)

(K9Ö-78)

“[Okul] deneyerek ve hata yaparak öğrendiğimiz bir yer, gerçekten hayata
hazırlandığımız bir zaman” (K6Ö-65)

“Bütün dersleri öğrenme sebebi öğrenciye dersten önce anlatılmalı. Böylece
öğrenci dersleri görürken “ne gerek var buna” demesin” (K10Ö-90)

“Öğrenci nasıl kendini iyi hissedecekse, nasıl daha iyi öğrenecekse ders ona
göre olsun” (E8D-5).

Ders araçları ve ders işleme yöntemleri kapsamında düşünüldüğünde, demokratik

okulda derslerde kullanılan araçlar, okulun temin edebildiği fiziksel imkanlarla

sınırlıdır. Araçların oluşturulması veya temini aşamasında demokratik okuldaki

öğrenciler daha yaratıcıdır.

Yöntem olarak baktığımızda, araştırmada birlikte çalışılan öğrencilerin

kullanılmasını istedikleri deney, gözlem, uygulama, görsel eğitimle, ezberden uzak,

oyunla, eğlenceyle, sıkılmadan, deftersiz/kitapsız, verimli anlatım, farklı yöntemler,

araç-gereç-muhtelif aletlerle, yoruma dayalı, sorgulayıcı yöntemlerle, daha

teknolojik sınıflarda, öğretmensiz derslerle, öğrencinin istekleri doğrultusunda,

başka kültürlerle kaynaşarak, derste öğrenciyi aktifleştirerek, kitaba bağlı kalmadan

ders işleme yöntemleri, demokratik okuldaki yöntemlerle tamamen örtüşmektedir.

Burada farklılık gösteren tek yorum, öğrenciye öğrenme sebebinin anlatılması

örneğidir. Demokratik okulda çocuğa öğretme durumu olmadığından, bir çocuğu bir

konuyu öğrenmeye ikna etme mecburiyeti de yoktur.

 195

4.1.5.2.2 Derslik Yeri

Öğrencilerin yazılarının çözümlenmesinde, derslik yerine atıfta bulunma durumları

sayısallaştırılmış ve sonuçlar Tablo 32’de verilmiştir.

Tablo 32

Öğrencilerin Yazılarındaki Derslik Yerine İlişkin f ve % Analizi Sonuçları

BOYUT f %
Derslik Yeri Konusuna Atıfta Bulunma 16 4

Sözkonusu yazılar incelendiğinde, dersi sınıf dışında işlemek istediklerini ifade eden

16 öğrenciden (%4) 12 tanesinin (%75) ders yeri olarak bahçeyi talep ettikleri;

öğrencilerin bunun dışında okulun da dışındaki muhtelif ortamlarda, modern bir

ortamda, laboratuvarda, çatıda, kırlarda, deniz kıyısında ve Malibu’da ders yapmak

istedikleri saptanmıştır. Konuyla ilgili öğrenci yorumları şu şekildedir:

(K10Ö-52)

 (E10D-37)

Demokratik okullar doğayla bir bütün halinde yaşayan okullardır. Dersleri de

geleneksel okullarda gördüklerimizden farklıdır. Örneğin öğrencilerin yiyeceği

yemeğin yetiştirilmesi bir derstir/ders olabilir. Benzer şekilde bunun pişirilmesi de

ayrı bir ders konusudur/olabilir. Dolayısıyla demokratik okullarda geleneksel

derslikler olabildiği gibi, bahçe, yemekhane bir derslik olabilir. Geziler, ayrı bir ders

 196

konusu olduklarından derslik yeri o gezi rotası haline gelir. Geleneksel bir ders

yapılıyor da olsa, öğrencinin canının istemesi durumunda dersler herhangi bir yere

taşınabilir. Dersliklerle ilgili bir diğer bir bağlayıcı nokta finansal sınırlılıktır. Shaker

Mountain örneğinde olduğu gibi kuruluşların okul için yer temin etmesiyle yaşayan

okullar bir mekan bağışlanana kadar her dersi başka mekanda yapmak zorunda

kalabilmişlerdir. Bu anlamda farklı yerlerde ders yapmak isteyen öğrencilerin

talepleri demokratik okuldaki uygulamalarla örtüşmektedir.

4.1.5.2.3 Gezi

Öğrencilerin yazıları gezi konusuna atıfta bulunma durumuna göre incelenerek,

veriler sayısallaştırılmış ve sonuçlar Tablo 33’te verilmiştir.

Tablo 33

Öğrencilerin Yazılarındaki Gezi Konusuna Atıfta Bulunma Durumuna İlişkin f

ve % Analizi Sonuçları

BOYUT f %
Gezi Konusuna Atıfta Bulunma 80 21

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 80 öğrencinin (%21)

muhtelif sıklıklarda (2 günde birden, yılda bir defaya değişen sıklıklarda) geziler

istedikleri, gezilerin kültürel yerlere, üniversitelere ve diğer okullara, alışveriş

merkezlerine, sinema, cafe ve barlara gerçekleşmesini istedikleri saptanmıştır.

Gezilere atıfta bulunan öğrencilerden 2 tanesi gezilere 30 puanın altındakilerin

gidemeyeceğini ifade etmişlerdir. Öğrenciler, gezilerin okul birliğini koruyucu

etkisinin, öğrencinin motivasyonuna, konsantrasyonuna, dil gelişimine ve bilgilerin

pekişmesine katkılarının üzerinde durmuşlardır. Gezilerle ilgili öğrencilerin birkaç

yorumu aşağıdaki gibidir:

(K10Ö-68)

 197

(K6Ö-50)

“Ders içi anlatılanların dışında gezip görmek de bir öğrenimdir” (K10D-16)

“Kültür bakımından fakir bir okula okul demek imkansız. Bu yüzden kültür
çalışmaları uygulardım. Farklı kültürleri görmek hem öğrencilerimin hoşuna
gider, hem de ileride daha sosyal bir kişilik kazanırlar”(E8D-39)

Demokratik okulda her hayat deneyimi dersin kendisidir. Dolayısıyla geziler ders

olmaları anlamında çok önem taşırlar. Shaker Mountain’da Mintz, öğrencileriyle

Bahamalar’a gezi programı ayarlamaya karar vermiş, bu gezinin finansal

kaynaklarının temin edilmesinden gezi programının ayarlanmasına kadar olan bütün

faaliyetler öğrenciler tarafından gerçekleştirilmiş ve ders niteliği taşımıştır (Mintz,

2003, s. 72-74). Öğrenim hayatı tamamen gezi üzerine kurulu demokratik okullar

bile bulunmaktadır. Arthur Morgan School da benzer şekilde eğitimin kamp yaparak

gerçekleştirildiği bir okuldur. Dolayısıyla gezinin eğitim üzerindeki önemini ve

faydasını vurgulayan öğrencilerin ifadeleri, demokratik okullardaki uygulamalarıyla

örtüşmektedir. Demokratik okul yalnızca gezilere belli bir notun üzerindeki

öğrencilerin götürülmesi fikrine karşı çıkar çünkü gezi bir ödül, not da başkalarının

değerlendirmesi için bir ölçüt değildir.

4.1.5.2.4 Görevlendirme

Görevlendirme alt boyutu, okulda işlerin ne şekilde yapıldığına atıfta bulunur ve

görevlerle ilgili öğrenci algısını saptamayı hedefler. Öğrencilerin yazıları

görevlendirme konusuna atıfta bulunma durumuna göre incelenerek, veriler

sayısallaştırılmış ve sonuçlar Tablo 34’te verilmiştir.

 198

Tablo 34

Öğrencilerin Yazılarındaki Görevlendirme Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Görevlendirme Konusuna Atıfta Bulunma 3 1

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 3 öğrencinin (%1) okulda

eşit görevlendirme yapacaklarını, görevlendirmede gönüllülüğünün esas olmasını,

okulla ilgili bir görevin (örneğin kampüse alınan bir köpeğin bakımı)

sorumluluğunun gönüllülük esasına göre yerine getirilmesi ve verilen görevin yerine

getirilmesinin bir kural olması gerektiğini vurgulamışlardır. Konuyla ilgili bazı

öğrenci yorumları şu şekildedir:

 (K6D-13)

“Ben müdür olsaydım, her zamanki gibi her okulda olan bazı kurallar
olacaktır. Mesela: disiplinli olma, terbiyeli, kılık kıyafete dikkat edilmeli,
verilen görevler yerine getirilmeli” (K6D-24)

Demokratik okulda görevlendirme dış güdümlü olan bir görevlendirme değildir,

gönüllülük esasına dayanır. Demokratik okul öğrencilerin bir konuya ilgileri olması

veya bir işin yapılmasına ihtiyaç duymaları durumunda o görevi yerine

getireceklerini ifade etmektedir. Bu işi icra etme konusunda çocuklar istekli de

isteksiz de olabilirler. Ancak nihaî sonuç çocuğun bir işle ilgili başkaları tarafından

değil, kendisi tarafından görevlendirilmesidir. Örneğin Neill Summerhill’de dıştan

güdümlü bir görevlendirmeyle bir revir inşa etmeye çalışmış, ancak hiç bir öğrenci

bu konuda kendisine yardımcı olmamıştır. Neill bu durumu öğrencinin revire ihtiyaç

duymamasıyla açıklamıştır. Ancak bu öğrenciler, bisikletleri zarar görmesin diye

kendi istekleriyle bir baraka inşa etmişlerdir (Neill, 1960, s.59). Bu durum da

çocukların işten yüksünmediklerini, sadece bir görevi iç motivasyonla

 199

gerçekleştirdiklerini göstermektedir. Araştırmadaki öğrenciler ise, eşitlik ilkesiyle

görev dağılımı yapacaklarını veya verilen kurallara uymanın önemli olduğunu ifade

etmişlerdir. Demokratik okul bu konuda sadece fırsat eşitliğinden bahseder; herkesin

gönüllü oldukları müddetçe, tüm görevleri yapma konusunda eşit şansı vardır.

Ancak bu her öğrenciye eşit görev verildiği anlamına gelmez. Bir öğrenci inşaattan

çok hoşlanıyorsa, ona daha çok yönde görev verilmesi ve diğerlerine daha az görev

verilmesi sözkonusu olabilir. Bu bağlamda araştırmada ifade edilen

görevlendirmede gönüllülük esası demokratik okulla örtüşmekte, eşit görevlendirme

demokratik okullardaki uygulamalara paralellik göstermemekte, verilen görevin

yerine getirilmesi görevin verilme boyutuyla demokratik okulla örtüşmemekte,

ancak görevin yerine getirilmesinin kural olması bağlamında demokratik okulla

örtüşmektedir.

4.1.5.2.5 Gürültü/Sessizlik

Öğrencilerin yazıları gürültü/sessizlik konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 35’te verilmiştir.

Tablo 35

Öğrencilerin Yazılarındaki Gürültü/Sessizlik Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Gürültü/Sessizlik Konusuna Atıfta Bulunma 11 3

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 11 öğrenciden (%3) 8

tanesi (%73) sınıfta gürültüden, 2 tanesi (%18) kütüphanede gürültüden şikayet

etmişlerdir. Bir öğrenci ise, okul çevresindaki gürültülerin dersleri böldüğünü ifade

etmiştir. Konuyla ilgili bazı örnek öğrenci yorumları aşağıdaki gibidir:

(K6D-3)

 200

(E9D-4)

“Ben öncelikle derslerin sessiz, anlaşılır bir vaziyette geçmesini istiyorum.
Bazı derslerde öğretmenler sınıfı sessiz tutamıyor” (K9D-29).

Çocuklar doğuştan gürültücü yaratıklardır. Demokratik okul çocukların

gürültücülüğünü kabul edip, bununla yaşamayı öğrenmek gerektiğini ifade eder.

Sağlıklı bir çocuğun büyüme döneminde gürültülü oyunlar oynamasına izin

verilmesi gerektiği görüşü hakimdir. Summerhill’den ayrıldıktan sonra bir İskoç

üniversitesine devam eden öğrenci, üniversitedeki sınıfların çok gürültülü

olduğundan şikayet ederek, kendisinin bu süreci 10’lu yaşlarda yaşadığını ve

geçirdiğini ifade etmiştir. Oyun ve gürültü demokratik okullarda elele gider ancak

bu birlikteliğin 7 ila 14 yaşları arasında gerçekleşmesi en iyi durumdur (Neill, 1960,

s.190-191). Ancak araştırmaya konu öğrenciler, gürültünün rahatsız edici yönüne

odaklanarak, demokratik okuldaki uygulamlarla tezat bir görüş vermişlerdir.

Sınıftaki veya kütüphanedeki gürültü, diğer çalışanların haklarının ihlalidir. Ancak

oyun oynadığı için gürültü yapmaları gibi bir durumdan söz ediliyorsa, çalışanların

susturma talebi de gürültü yapanların haklarını ihlale girer. Dolayısıyla bu gibi

durumlar, demokratik okullarda toplantılarda durum incelenerek ve her iki tarafın

görüşü alınarak neticelendirilir.

4.1.5.2.6 Hijyen

Hijyen alt boyutunda, öğrencilerin bulundukları okul ortamının temizliğiyle ilgili

atıflarına yer verilmiştir. Öğrencilerin yazıları hijyen konusuna atıfta bulunma

durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 36’da

verilmiştir.

 201

Tablo 36

Öğrencilerin Yazılarındaki Hijyen Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Hijyen Konusuna Atıfta Bulunma 48 13

Sözkonusu yazılar incelendiğinde, hijyen konusuna atıfta bulunan 48 öğrencinin

(%13) 53 adet talebinin olduğu görülmüştür. Resmi okulların hijyenle ilgili daha

fazla talepte bulunduğu görülmektedir. Hijyenle ilgili 48 öğrenciden gelen 53

talebin 18 tanesi (%33.9) okulun tuvaletleri, 20 tanesi (%37.7) okulun kendisi, 10

tanesi (%18.9) okulun kantini ve okuldaki yemekler, 1 tanesi (%1.9) sınıf ve 1 tanesi

(%1.9) çevre temizlik ve hijyeni ile ilgilidir. 3 öğrenci (%5.6) hijyen ve temizliğin

sağlanması için hizmetli sayısının arttırılmasını, 1 öğrenci (%1.9) ise, müdür olarak

tuvaletlerin hijyenini sağlamak için bizzat çalışacağını ifade ettiği görülmüştür.

Okulun temizliği ve hijyeniyle ilgili bazı öğrenci yorumları aşağıdadır:

(K8D-35)

“Okulumda temizliğe önem verirdim. Gerekirse tüm sınıfları gezip, hatta
öğrencilerle tek tek konuşup onlara okulun temizliğine önem vermelerini
anlatırdım” (K8D-58)

Yapılan kaynak taramasında demokratik okullarda okul temizliğiyle ilgili özel bir

açıklama bulunmamıştır. Ancak Summerhill’de öğrencilerin kıyafetlerinin

temizlenmesiyle ilgili çalışanlar olduğu ifade edilmiştir. Okulların felsefesi gereği,

okullarda bu tip işlerle ilgilenen yardımcıların olduğu ve çocukların da okulun

temizliğiyle ilgili sorumluluk üstlendikleri tahmin edilmektedir. Yine burada kritik

noktanın, çocuğun kendisinin bu hijyene ihtiyaç duymasının sağlanması olduğu

tahmin edilmektedir. Hijyenle ilgili tek yorum Neill’dan kıyafetlerle ve kişisel

 202

temizlikle ilgili gelmiştir. Neill, özellikle geleneksel okullardan yeni gelen

çocukların Summerhill’deki en pis, yıkanmayan, giysileri kir içinde çocuklar

olduğunu, bunu da sürekli temizlenmeleri konusunda yapılan baskılara protesto

niteliğinde yaptıklarını söylemektedir. Summerhill’de çocuklar temiz olmaları

konusunda serbest bırakılır (Neill, 1960, s.140). Evde yıkanmadığından şikayet eden

annelerin çocuklarının serbest bırakıldıklarında, Summerhill’de kendi istekleriyle

yıkandıkları görülmüştür (Neill, 1960, s.152). Neill, masaya kirli oturmak isteyen

oğluna ne yapması gerektiğini soran bir anneye de çocuğuna yıkanmayı yasak

etmesini tavsiye etmesinin çocuklarda zorla yaptırılanlara ve yasaklananlara karşı

tutumlarla ilgili net bir göstergedir.

4.1.5.2.7 Kitap

Kitap alt boyutu, bir yandan kitap okumaya verilen önem, kitap okumanın

arttırılması ile ilgili teknikler olarak, diğer yandan kitapsız eğitim olarak ele

alınmıştır. Öğrencilerin yazıları kitap konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 37’de verilmiştir.

Tablo 37

Öğrencilerin Yazılarındaki Kitap Konusuna Atıfta Bulunma Durumuna İlişkin

f ve % Analizi Sonuçları

BOYUT f %
Kitap Konusuna Atıfta Bulunma 22 6

Sözkonusu yazılar incelendiğinde, kitap konusuna atıfta bulunan 22 öğrenciden

(%6) 11 öğrencinin (%50) kütüphaneye her türden kitap koyulmasını ve

kütüphanenin daha kullanışlı hale getirilmesini, kitapların nitelikli, eğlenceli ve

çeşitli olmasını, 3 öğrencinin (%14) çocukların kitap okuma alışkanlığı kazanmaları

için faaliyette bulunulmasını, 3 öğrencinin (%14) derslerin kitapların yorumlanması

aracılığıyla işlenmesini, 3 öğrencinin (%14) ise kitaplar yerine başka kaynaklardan

ve özellikle de bilgisayardan ders işlenmesini talep ettikleri, 2 öğrencinin (%9)

derslere yardımcı dergiler, kitaplar, testler bastırmak istediği görülmüştür. Kitapla

ilgili yorum yapan bazı öğrencilerin görüşleri aşağıdaki gibidir:

 203

(K6D-44)

(K6D-46).

Kitaplar demokratik okulda en önemsiz ders araçlarından biridir. Neill, çocuğun

öğrenmesi için tek gerekenin aletler, çamur, spor, tiyatro, boya ve özgürlük

olduğunu söyler (Neill, 1960, s.25). Demokratik okulda çocuk öğrenmesini bir

konuyu kitaptan okuyarak değil, bilfiil tecrübe ederek gerçekleştirir. Böyle bir

ortamda kitaplar ders aracı olarak önemini yitirir. Ders aracı olarak önemli olmasa

da okumanın önemli olduğu muhtelif demokratik okul kaynaklarında görülmektedir.

Kitapla ilgili önemle üzerinde durulan bir konu çocuğa okuduklarıyla ilgili

uygulanacak sansür konusudur. Neill, çocuğun istediğini okumasının gerekli

olduğunu vurgulamaktadır. (Neill, 1960, s.263-6). Araştırmaya katılan öğrenciler de

kitabı demokratik okullardaki uygulamalarla benzer şekilde değerlendirmişlerdir.

Kitabın ders aracı olarak önemsizliğini vurgulamasalar da, 2 öğrencinin kitabı

yorumlayarak ders yapma isteği ile 4 öğrencinin kitap dışında kaynaklardan ders

yapmak isteği bu yolda atılmış adımlardır. 10 öğrencinin kütüphaye çeşitli kitaplar

konmasını istemeleri, kitap okumayı istediklerine bir işaret olarak düşünülebilir.

4.1.5.2.8 Maddî Talepler

Maddî talepler alt boyutunda, öğrencinin okul hayatıyla ilgili ücretsiz veya öğrenci

bütçesine daha uygun maliyetli hizmet taleplerine yer verilmiştir. Öğrencilerin

 204

yazıları maddî talepler konusuna atıfta bulunma durumuna göre incelenerek, veriler

sayısallaştırılmış ve sonuçlar Tablo 38’de verilmiştir.

Tablo 38

Öğrencilerin Yazılarındaki Maddî Talepler Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Maddî Talepler Konusuna Atıfta Bulunma 88 23

Sözkonusu yazılar incelendiğinde, maddî talepler konusuna atıfta bulunan 88

öğrenciden (%23) 110 ekonomik talebin geldiği görülmüştür. Bu taleplerin dağılımı

Tablo 39’da verilmektedir.

Tablo 39

Öğrencilerin Yazılarındaki Maddî Taleplerin Dağılımına İlişkin f ve % Analizi

Sonuçları

TALEPLER f %
Ucuz Kantin 23 20.9
Ücretsiz Yemek 20 18.2
Aidat Alınmaması 14 12.7
Öğretmene/Öğrenciye Maddî Destek 9 8.2
Ücretsiz Kitap/Dergi 7 6.4
İhtiyacı Olanlara Maddî Yardım 6 5.5
Ücretsiz Kurs 6 5.5
Okulun Ekstra İstediği Ücretler 4 3.6
Ücretsiz Faaliyet 4 3.6
Ücretsiz Ayakkabı/Kıyafet 3 2.7
Ücretsiz Gezi 3 2.7
Ücretsiz Servis 2 1.8
Ücretsiz Kırtasiye 2 1.8
Öğrenciye Burs 2 1.8
Üniforma Olmasın 1 0.9
Ücretsiz Akıllı Tahta 1 0.9
Öğretmene Maaş Verilmemesi 1 0.9

 205

Tablo 39 Devamı

Öğrencilerin Yazılarındaki Maddî Taleplerin Dağılımına İlişkin f ve % Analizi
Sonuçları

TALEPLER f %
Devletten Okullara Kaynak Aktarılması 1 0.9
Diğer 1 0.9
TOPLAM 103 100

Talepler incelendiğinde yemek ve kantinle ilgili isteklerin (%41) oldukça fazla

olduğu görülmektedir. Resmi okullar özel okullara kıyasla daha fazla ekonomik

talepte bulunmuşlardır. Taleplerle ilgili bazı öğrenci yorumları aşağıdadır:

(K10D-14)

“Okulumda hiçbir öğretmeni ücretli olarak çalıştırmazdım çünkü ücretle
çalışan öğretmenler 4 veya 5 ay çalışıp bırakınca girdikleri sınıfın düzeni
bozuluyor” (K8D-55)

“...spor/sanat/kültürel amaçlı gezilere mümkün olduğunca katılım sağlamak
öğretmen + öğrenci-maddî olarak yük verici olmamalı” (K10Ö-53)

Demokratik okullarda maddî taleplerle ilgili özel bir kavram bulunmamaktadır.

Elbette ki demokratik okullardaki çocukların da istekleri çoktur. Ancak araştırmaya

konu olan öğrencilerden önemli bir farklılık göstermektedirler. Demokratik okulun

öğrencileri bir eksiklikleri olduğunda, bunu okul yönetiminden veya devletten talep

etmek yerine –etseler bile, bu okullarda da kaynak bulma sıkıntısı olduğundan sınırlı

temin imkanları bulunmaktadır-, ihtiyacı kendileri temin veya finanse etme

konusunda aktif rol oynar. Örneğin araştırmaya katılan öğrencilerin ucuz veya

bedava yemek konusunda talepleri olduğu görülmektedir. Demokratik okul

öğrencileri, kendi üretimlerini kendileri gerçekleştirmek suretiyle çözmüşlerdir.

Bisikletleri için sundurmaya ihtiyaç duyduklarında, bunun için kendi emeklerini

 206

ortaya koyarak hiç kimseden yardım almadan kendileri inşa etmeleri buna bir

örnektir.

Bu noktada ilginç bir yorum öğretmenleri ücretli çalıştırmak istemeyen öğrenciden

gelmiştir. Demokratik okulda da öğretmenlere çok düşük ücretler verilir. Mintz,

Shaker Mountain’da uygulamasını şu şekilde açıklamaktadır: “Çok düşük ücret

verdiğimiz için, öğretmenler okulumuza iş için veya para için gelmez; yaptığımıza

inandıkları için gelir“ (Mintz, 2003, s.66). Summerhill’de ise ücret olarak

öğretmenlere kalacak yer temin edilir ve aylık 8£ ücret ödenir. Okullar ilgili

1949’da tutulan teftiş raporunda şu ifadeler kullanılmıştır:

“Sadece okulun prensiplerine inanmakla kalmayıp, çocuklarla eşit koşullarda
yaşayabilecek derecede olgun ve dengeli, akademik olarak yetkin ve hayli
kabiliyetli öğretmenleri bulmak ve onları 8 £’una çalışmaya ikna etmek
müdür için çok zor bir görev olsa gerek” (Summerhill Teftiş Raporu, 1949,
aktaran: Neill, 1960, s.83).

Bu bağlamda, öğrencinin söylemi demokratik okulun ücretlendirme modelini teyit

eder niteliktedir.

4.1.5.2.9 Okulun Altyapı ve Donanım İhtiyaçları

Öğrencilerin yazıları okulun altyapı ve donanım ihtiyaçları konusuna atıfta bulunma

durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 40’ta

verilmiştir.

Tablo 40

Öğrencilerin Yazılarındaki Okulun Altyapı ve Donanım İhtiyaçları Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Okulun Altyapı ve Donanım İhtiyaçları Konusuna Atıfta Bulunma 204 54

Sözkonusu yazılar incelendiğinde, okulun altyapı ve donanım ihtiyaçlarına atıfta

bulunan 204 öğrenci (%54) okullarıyla ilgili 500 adet talepte bulundukları

 207

görülmüştür. Resmi okullarda okuyanların talepleri özel okullara kıyasla daha

fazladır. Öğrencilerin talepleri Tablo 41’de verilmektedir.

Tablo 41

Öğrencilerin Yazılarındaki Okulun Altyapı ve Donanım İhtiyaçları İlgili

Taleplere İlişkin f ve % Analizi Sonuçları

Talep f %
Spor Salonu 55 11
Bilgisayar 52 10.4
Spor Sahası 33 6.6
Sıra/Dolap 30 6
Laboratuvar 29 5.8
Bahçe ile İlgili Düzenlemeler 27 5.4
Havuz 26 5.2
Bilgisayar Odası 25 5
Akıllı Tahta 20 4
Kütüphane 15 3
Kantinle İlgili Düzenlemeler 14 2.8
Sınıf/Bina Yenilemeleri 13 2.6
Çok Amaçlı Salon 12 2.4
Sağlıkla İlgili Talepler 11 2.2
Araç/Gereç 11 2.2
Oyun Sahası 11 2.2
Öğrenci Alanları 11 2.2
TV 10 2
Soyunma Odası 8 1.6
Dil Odası 8 1.6
Projeksiyon 8 1.6
Yemekhane 2 0.4
Pano 2 0.4
Halı 1 0.2
Boya 1 0.2
Atölye 1 0.2
Diğer 21 4.2
Toplam 500 100

 208

Konuyla ilgili örnek öğrenci yorumları aşağıdaki gibidir:

(K6D-19)

(E8D-62)

Birçok demokratik okul, ev okulu halinde başlamış, artan öğrenci nüfusuyla okul

haline gelmişlerdir. Bu okulların genellikle büyük finansörleri yoktur ve fiziksel

ihtiyaçlarını gidermek için velilere ve topluma ihtiyaç duyar. Örneğin okul binaları

bağışlarla (Shaker Mountain gibi) ya da projeye inanan kişilerin finansal

destekleriyle (Albany Free School gibi) edinilir. Okulun maddî imkanları kısıtlı

olduğundan çocuklar bir ihtiyaç duyduklarında bunu kendileri gidermek

durumundadır. Burada kritik nokta, öğretmenlerin öğrenciler adına bir ihtiyacı

öngörerek, temin etmeye çalışmamaları, fiziksel ihtiyacın öncelikle çocuklardan

gelmesidir. Gelmemesi durumunda, Summerhill’de olduğu gibi öğrenci o ihtiyacın

giderilmesi konusunda çalışmayabilir. Talebi takiben Shaker Mountain’da olduğu

gibi, çocuklar ihtiyacı projelendirir, hedef finansal kaynakları belirler, görüşmeleri

yapar, kaynağını alır, o kaynak doğrultusunda malzemesini alır ve kendi emeğini

katarak üretimini yapar. Bu faaliyet çocuğa bütçeleme, müzakere, finans yönetimi,

 209

satın alma ve üretim konularında kendilerini geliştirme ve yetiştirme imkanı ve

ayrıca emeğin ve paranın değerini anlamasını sağlar.

Kısaca, demokratik okuldaki çocuklar, fiziksel ihtiyaçların giderilmesi konusunda

daha aktif bir rol taşırlar. Araşırmada görüşülen çocukların, daha çok fiziksel

ihtiyaçları giderme yöntemi olarak velilerden para toplanması (ki birkaç öğrenci bu

durumdan şikayet etmişlerdir) veya okul yönetiminin kaynak sağlaması yönünde

öneri getirdikleri görülmüştür. Kendileri bu kaynakları sağlama yönünde herhangi

bir faaliyetten bahsetmemişlerdir. Bu anlamda, öğrencilerin altyapı ve donanımları

temin etme şekilleri ile ilgili önerileri demokratik okulla örtüşmemektedir.

4.1.5.2.10 Öğretim Programının Öğrenciye Göre Yapılanması

Öğretim programının öğrenciye göre yapılanması alt boyutu, ders sıraları ve süreleri,

teneffüs sıraları ve süreleri, etüd saatleri, okul ve tatil günleri gibi konularda öğrenci

taleplerini içerir. Öğrencilerin yazıları öğretim programının öğrenciye göre

yapılanması konularına atıfta bulunma durumuna göre incelenerek, veriler

sayısallaştırılmış ve sonuçlar Tablo 42’de verilmiştir.

Tablo 42

Öğrencilerin Yazılarındaki Öğretim Programının Öğrenciye Göre Yapılanması

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Öğretim Programının Öğrenciye Göre Yapılanması Konusuna
Atıfta Bulunma

173 46

Sözkonusu yazılar incelendiğinde, öğretim programının öğrenciye göre yapılanması

konusuna atıfta bulunan 173 öğrenci (%46) okullarındaki 8 konuyla ilgili iyileştirme

talep etmektedir. Bu konular ve bu talepte bulunan öğrenci adetleri Tablo 43’te

verilmektedir.

 210

Tablo 43

Öğrencilerin Yazılarındaki Öğretim Programıyla İlgili Taleplerinin Dağılımına

İlişkin f ve % Analizi Sonuçları

TALEP f %
Ders/Teneffüs Süreleri 107 46
Okulun Başlama/Bitme Saatleri 48 20
Ders/Teneffüs Adetleri 30 13
Okul Günü Adedi 21 9
Etüt Talebi 19 8
Ders Sıraları 6 3
Yaz Tatilinin Uzaması 4 2
Toplam 235 100

Ders sıralarıyla ilgili talepte bulunan öğrencilerin yorumlarına birkaç örnek şu

şekildedir:

(E8D-1)

(E10Ö-48)

“Ders programları 2 ders sıkıcı, 1 ders eğlenceli olmalı. Neden derseniz, 6
ders boyunca insan sıkıcı ders dinleyemez. Başka şeylere bakar, yazı
yazmaz”.
 “Ders saatlerini 30 dakikaya indirirdim çünkü öğrenciler 40 dakika boyunca
tamamen dinleyemezler. Böylece okul daha erken biter ve çocuklar evde
ders çalışırlar” (K8Ö-75).

“Konular gerçekten gerekli olanlardan seçilmeli ve ders sayısı azalmalı.
Çocukların çocukluklarının okulda sürünerek ve ders çalışarak geçirilmesine
izin verilmemeli” (E9Ö-68).

“Dersleri(n sıralarını) daha eğlenceli yapardım. Derslerde sıkıldığında
düşünce birliğiyle derse 10 dakika ara vererek müzik, film, fıkra, bilmeceler
olabilirdi” (K8D-61).

 211

“Sıkıldığımızda dersi bırakmalıyız” (K8D-52).

Demokratik okullarda ders sıraları, sayıları ve süreleri öğrencilere bağlıdır.

Öğrenciler derse girmeme özgürlüğüne sahiptir, ancak bir kez derse girdiğinde dersi

dinlemek isteyenleri rahatsız etmeme zorunluluğu bulunmaktadır. Öğrenci dersten

sıkıldığında, diğerlerini rahatsız etmeden sınıfı terk etme ya da dersin erken

bitirilmesi konusunda talepte bulunma haklarına sahiptir. Öğrencilerin talep etmesi

durumunda belli dersler programa alınıp çıkarılabilir. Kısaca, demokratik okulda

tüm okul programını öğrenciler yönlendirir. Araştırmada bu konuya atıfta bulunan

öğrencilerle, demokratik okul paralellik göstermektedir. Tek çeliştiği konu,

araştırmaya konu olan öğrencilerin sıkıcı ve eğlenceli derslerin sıralamasıyla ilgili

yorumudur. Demokratik okulda öğrenci sıkıcı bulduğu derse girmek zorunda

olmadığından böyle bir problem oluşmaz.

4.1.5.2.11 Öğretmenin Görüşünü Alma

Öğrencilerin yazıları öğretmenin görüşünü alma konusuna atıfta bulunma durumuna

göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 44’te verilmiştir.

Tablo 44

Öğrencilerin Yazılarındaki Öğretmenin Görüşünü Alma Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Öğretmenin Görüşünü Alma Konusuna Atıfta Bulunma 7 2

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 7 öğrenci (%2) demokratik

bir ortamda konuyla ilgilenen herkesin herhangi bir konuyla ilgili kararlara katılması

gerektiği, okullarda da karar alma süreçlerine öğrencilerin olduğu kadar

öğretmenlerin de katılması gerektiğini ifade etmişlerdir. Konuyla ilgili bir öğrenci

yorumu şu şekildedir:

 212

(E10D-37)

Eşit haklar prensibiyle çalışan demokratik okullarda öğrencilerin fikirlerini beyan

etme ve öğrencilerin görüşlerinin alınmasıyla, öğretmenlerin görüşünün alınması da

eşit derecede önemlidir. Araştırma bulguları da, demokratik okullardaki

uygulamalarla paralellik göstermektedir.

4.1.5.2.12 Öztatmin

Öztatmin alt boyutu kısmen not kısmının içinde de değerlendirilmiştir. Öztatmin,

öğrencinin bir bilgiyi sınav, not, baskı gibi dış faktörlerle değil, kendi istediği için

öğrenmesinin ve bir işi/faaliyeti yine notlar yerine kendisini tatmin edecek düzeyde

gerçekleştirdiği takdirde öğrenmenin gerçekleştiği kanaat getirilmesini ifade

etmektedir. Öğrencilerin yazıları öztatmin konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 45’te verilmiştir.

Tablo 45

Öğrencilerin Yazılarındaki Öztatmin Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Öztatmin Alma Konusuna Atıfta Bulunma 7 2

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 7 öğrencinin (%2)

öğrenmenin sınav, not gibi dış faktörler amacıyla değil, kendi kendini tatmin için

gerçekleşmesine inandıkları görülmektedir. Konuyla ilgili bazı öğrenci yorumları şu

şekildedir:

 213

(E10Ö-67).

“Dersler bireylere birşeyler katmak için verilsin, sınav yapıp yüksek not
almak için değil” (K10Ö-77).

“Önemli olan kavramın not değil, öğrenmek olduğunu benimsetmek için not
ağırlığının azaltılması gerekir” (K10Ö-85).

“Öğrencilere koyulan hedef sınav sonuçlarına, karne notlarına değil,
öğrenmeye yönelik çalışmak olacaktır” (K10Ö-89).

Sınav ve not alt boyutunda da belirtildiği gibi demokratik okulda öğrenci kendi

öğrenmesini, kendi istediği düzeyde, kendi gerçekleştirir. Öğrenci dışında kimse

öğrencinin öğrenme düzeyiyle ilgili yorum yapamaz. Öğrenme düzeyi öğrencinin

kendisini tatmin eder düzeye ulaştığında öğrenme tamamlanmış olur. Dolayısıyla

geleneksel okullardaki sınav ve not sisteminin yerini demokratik okulda

özdeğerlendirme ve öztatmin alır. Geleneksel eğitim notlar, sınavlar ve

kıyaslamalarla çocukları doğrusal bir çizgi üzerine oturturken, demokratik eğitim

çocukların farklılıklarından beslenir. Bu bağlamda not yerine öğrenmeye önem

veren öğrenci yorumları demokratik okullardaki uygulamalarla paraleldir.

4.1.5.2.13 Özyönetim/Oybirliğiyle Yönetim

Özyönetim/oybirliğiyle yönetim, öğrenme ve değerlendirme süreçlerini öğrencinin

yönetmesi, okulla ilgili kararlarda karar verme yetkisinin öğrencide olması

anlamlarını içermektedir. Öğrencinin fikir beyan etmesi alt boyutundan farklı olarak

bu alt boyutta karar verme hakkı öğrencidedir. Öğrencinin fikir beyan etmesi alt

boyutunda ise, öğrenciler fikir veya tercih beyan etmektedir ancak karar verme

yetkisi yine okul yöneticilerindedir. Öğrencilerin yazıları özyönetim/ oybirliğiyle

yönetim konusuna atıfta bulunma durumuna göre incelenerek, veriler

sayısallaştırılmış ve sonuçlar Tablo 46’da verilmiştir.

 214

Tablo 46

Öğrencilerin Yazılarındaki Özyönetim/Oybirliğiyle Yönetim Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Özyönetim/Oybirliğiyle Yönetim Konusuna Atıfta Bulunma 47 13

Sözkonusu yazılar incelendiğinde, özyönetim/oybirliğiyle yönetim konusuna atıfta

bulunan 47 öğrencinin (%13) okulda çalınacak müziklere, yenecek yemeklere,

üniforma seçimine, okulun boya rengine, sınav soru, tarih ve yöntemlerine, ders

sürelerine, ders programlarına, sınıftaki düzene ve önceliklere öğrencilerin karar

vermesini, okulun öğrenciler tarafından ya da öğretmenlerin ve öğrencilerin denk

olduğu bir temsili heyetle yönetilmesini, okul başkanı ve sınıf temsilcilerinin

oybirliğiyle seçilmesini, öğrencinin öğrenme ve öğrenmeme ilgili kararlarının

kendisine bırakılmasını talep ettikleri görülmektedir. Temsili heyetle ilgili 3

öğrencinin getirdiği öneri demokratik okulun toplantı sistemiyle büyük benzerlik

göstermektedir. Özyönetim/oybirliğiyle yönetim konusuna örnek bazı yorumlar

aşağıdaki gibidir:

(K9D-43).

“Sınav sorularını öğrencilerin kendileri ders işlediği konulardan öğrencilerin
kendilerinin hazırlamasını sağlardım” (E8D-12).

“Öğrencilerin görüşlerini alan anketler yapılmalı ve onların fikirlerine göre
hareket edilmeli” (K8Ö-70).

“Öğrenci temsilcilerinin bu alanda sembolik olmaktan çıkıp aktif bir şekilde
hareket edebilmelerini sağlarım. Böylece öğrenci istekleri daha bağımsız,
demokratik bir şekilde, yani sadece müdürn hayırına, evetine kalmadan
çözümlenebilir” (E8Ö-100).

“Demokratik bir okulum varsa, kararların alınması ve alınan kararların
yürürlüe konulma yetkisi yalnızca bana ait olmamalıdır. Seçilen öğretmen ve
öğrencilerden oluşan temsil heyeti her iki haftada bir toplanmalıdır” (K10Ö-
62).

 215

“Konulacak bütün kurallar değişebilir olmalıdır ve öğrencilerin de
öğretmenlerle denk olduğu bu kurul tarafından değerlendirilmelidir” (E10Ö-
67).

Demokratik okullarda öğrenci kendi hayatıyla ilgili her türlü kararı kendisi vermekte

ve bunların getirdiği sonuçlara katlanmaktadır. Okul süreçleriyle ilgili öğrencinin

verdiği her karar özyönetim kapsamında değerlendirilir. Demokratik okulda okulu

ilgilendiren her türlü kararı çocuklarla yetişkinler birlikte alır. Bu bağlamda

araştırmaya katılan çocukların okullarında, demokratik okulda olduğu gibi

özyönetimi tecrübe etmek istedikleri görülmektedir. Her ne kadar demokratik okula

göre daha az alanda, özyönetimin uygulanmasını talep etseler de, önemli olan

çocukların bu konuda bir yatkınlığının olmasının tespit edilmesidir. Okulda

çalınacak müziklere, yenecek yemeklere, üniforma seçimine, okulun boya rengine,

sınav soru, tarih ve yöntemlerine, ders sürelerine, ders programlarına, sınıftaki

düzene ve önceliklere öğrencilerin karar vermesini talep eden öğrenciler bu konuda

olumlu yönde bir istek göstermişlerdir. Öğrenci fikirleri ve tercihleriyle ilgili

anketlerin yapılıp okulun o fikirler veya istekler dâhilinde öğrenciler tarafından

yönetilmesini ya da öğretmenlerin ve öğrencilerin denk olduğu bir temsili heyetle

yönetilmesini, okul başkanı ve sınıf temsilcilerinin oybirliğiyle seçilmesini,

öğrencinin öğrenme ve öğrenmeme ilgili kararlarının kendisine bırakılmasını talep

etmeleri de bu yöndeki adımlardır. Bu noktada dikkat edilmesi gereken konu,

özyönetim ile oybirliğiyle yönetim arasındaki farktır. Mintz okulda oybirliğinin

olabileceğine işaret ederken (Mintz, 8.7.2006), Greenberg, okulda özyönetim

olabileceğini, ancak oybirliği olamayacağına işaret eder. Greenberg’e göre,

demokrasinin işareti, tam da oybirliğinin yokluğudur. Oybirliği nadir ve kısa

ömürlüdür. Tekrarlanan bir oybirliği aslında güçlü toplumsal baskının göstergesidir.

Bu sebeple, demokratik okulda oybirliğinden bahsedilemez (Greenberg, 1992,

s.150-157). Dolayısıyla literatürde oybirliği konusunda çelişkili ifadeler vardır.

Ancak öğrencilerin daha çok Mintz’in görüşleri paralelinde yorum yaptıkları

görülmektedir.

 216

4.1.5.2.14 Sınav, Ödev, Not

Sınav, ödev ve not konusu öğrencilerin en çok alternatif fikir ürettikleri konu

olmuştur. Öğrencilerin yazıları sınav, ödev ve not konularına atıfta bulunma

durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 47’de

verilmiştir.

Tablo 47

Öğrencilerin Yazılarındaki Sınav, Ödev ve Not Konularına Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sınav, Ödev ve Not Konusuna Atıfta Bulunma 200 53

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 200 öğrenci (%53),

konuyla ilgili 277 yorum ve öneri getirmişlerdir. Bu yorum ve önerilerin dağılımı

aşağıdaki Tablo 48’de verilmektedir.

Tablo 48

Öğrencilerin Yazılarındaki Sınav, Ödev ve Not Konularının Dağılımına İlişkin

f ve % Analizi Sonuçları

 f %
Sınav 177 64
Not 52 19
Ödev 48 17

TOPLAM 277 100

Toplam 200 öğrencinin verdiği 277 yorum sınav, not ve ödev konusunda büyük bir

varyans göstermektedir. Sınav, not ve ödev konularının farklı yönlerine atıfta

bulunan öğrencilerin konuyla ilgili getirdikleri önerilerden bazıları şu şekildedir:

Okullara sınavla öğrenci alınsın, OKS, SBS, ÖSS kalksın; SBS kalksın, OKS’ye

dönülsün; OKS, SBS, ÖSS kalksın, bunun yerine her okul kendi lise/üniversitesini

açsın, sınavsız girilsin; her lise/üniversitenin kendi sınavı olsun; OKS, SBS, ÖSS

kalksın, yetenek sınavı yapılsın; OKS, SBS, ÖSS kalksın, mülakat yapılsın;

 217

öğrenciler vakitlice OKS, SBS, ÖSS’ye çalışmaya başlasın ve çalışana saygı

duyulsun ve anlayış gösterilsin, okullar OKS, SBS, ÖSS’ye göre yapılansın; sayısız

OKS, SBS, ÖSS olsun; sınavlar kalksın; daha az ve daha kolay sınavlar olsun, daha

çok sınav olsun; sınav tarihlerini ve sorularını öğrenciler belirlesin; sınav sistemi

değişsin, sözlü, ödev, proje, test yapılsın; not olmasın; not önemli olmasın veya

sembolik olsun; 5’li sisteme dönülsün; yüksek not ödüllendirilsin; not konusunda

anlayışlı olunsun; motivasyon aracı veya ana hedef not değil, öğrenme olsun;

öğretmenler keyfi not vermesin; bilgiye değil, davranışa, emeğe, ilerlemeye veya

yeteneğe not verilsin, not bir korkutma veya cezalandırma aracı olmasın, sıfır notu

kaldırılsın, öğretmenin verdiği notu değiştirme imkanı olsun; ödev olmasın, kişiler

notlarının yettiği bölümde değil yatkın oldukları bölümde okusun, az sayıda ve

kolay ödevler olsun, sınav zamanı ödev olmasın, hayata dair veya proje ödevleri

olsun, ödevin son teslim tarihlerine uyulsun, uymayan notla bedelini ödesin, not bir

cezalandırma yöntemi olmasın gibi.

Sınav, not ve ödev konularında öğrencileri yaptığı bazı yorumlar şu şekildedir:

(E8D-63).

 218

(E8D-63).

(K10D-39)

(K10Ö-62).

“Sınav sistemi tek kelimeyle rezalet…. Bizim sistemimiz at yetiştiriyor “
(K10Ö-79).

“Sınav sistemi kalkmalı, isteyen öğrenci istediği kadar verim almalıdır”
(E10Ö-78).

“Sınav olmamalıdır. Öğrencinin öğrenişi ve öğrenmeyişi kendisine bırakılır.”
(K9Ö-88).

 219

“Ödevleri kaldırırım çünkü öğrenciler ödevleri hemen bitireyim de gideyim
diye baştan sağma yaparlarsa ödevlerin öğrencilere hiçbir faydası olmaz”
(K6Ö-53).

“Not sisteminde, davranış ve ilerlemenin sınav notunu geçmesini, daha
ağırlıklı olmasını sağlarım” (E8Ö-100).

Demokratik okulda öğrenci kendi öğrenmesini, kendi istediği düzeyde, kendi

gerçekleştirir. Demokratik okulda kimse, bir diğerine ne kadar öğrendiğiyle ilgili bir

sorgulamaya tabi tutamaz veya bu konuda değerlendirme yapamaz. Öğrenme,

öğrenci öğrendiğine kanaat getirdiğinde gerçekleşmiş olur. Dolayısıyla geleneksel

okullardaki sınav ve not sisteminin yerini demokratik okulda özdeğerlendirme ve

öztatmin alır. Geleneksel eğitim notlar, sınavlar ve kıyaslamalarla çocukları

doğrusal bir çizgi üzerine oturturken, demokratik eğitim çocukların farklılıklarından

beslenir.

Ödevler de yine kişiseldir. Çocuğun serbest zamanında bir konuyu daha iyi

öğrenmek için veya zevk aldığı için faaliyette bulunması kendi kararı ve isteğidir.

Çocuk, ödevi kendi istediği ve ihtiyaç duyduğu için yapar. Halbuki 1989-1991

yılları arasında Güney Avustralya’da gerçekleşirilen WRAP Projesi, geleneksel

okullarda, öğretmenlerin öğrencilere verdikleri ödevlerin % 75’inin öğrenciye hiçbir

bir alanda seçim hakkı tanımadığını ortaya koymaktadır (Edwards, 2006, s.39).

Araştırmaya katılan öğrencilerin sınav, not ve ödevlerle ilgili memnuniyetsizliği

olduğu açıktır. Ancak hedef not değil, öğrenme olsun diyen öğrenci hariç,

öğrencilerin görüşleri demokratik okuldaki özdenetim ve öztatmin mantığıyla

örtüşmemektedir.

4.1.5.2.15 Sınıf Mevcudu

Öğrencilerin yazıları sınıf mevcudu konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 49’da verilmiştir.

 220

Tablo 49

Öğrencilerin Yazılarındaki Sınıf Mevcudu Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sınıf Mevcudu Konusuna Atıfta Bulunma 47 13

Sözkonusu yazılar incelendiğinde, sınıf mevcudu konusuna atıfta bulunan 47

öğrencinin (%13) 46’sının sınıf mevcudunun azaltılması, 1 öğrencinin (K10D-17)

ise sınıftaki kız ve erkek öğrenci sayılarının eşitlenmesi yönünde yorum yaptıkları

görülmüştür. 40-50 kişilik sınıflarda okuyan resmi okul öğrencileri sınıf

mevcutlarının 20-30 kişiye inmesi yönünde talepte bulunurken; 20-30 kişilik

sınıflarda okuyan özel okul öğrencileri sınıf mevcutlarının 1-14’e inmesi yönünde

talepte bulunmuşlardır. Konuyla ilgili öğrenci yorumları şu şekildedir:

(K6D-46)

(E9D-4)

Demokratik okullar genellikle küçük okullardır. Okul mevcudu 5 ile 200 olan

demokratik okullarda15, okul mevcudu zaten az olduğundan araştırmaya katılan

öğrencilerin sınıf mevcuduyla ilgili yaşadıkları sıkıntılar demokratik okullarda

bulunmamaktadır.

15 Rusya’daki School of Self-Motivation 1000’in üzerinde öğrencisiyle bu duruma önemli bir
istisnadır.

 221

4.1.5.2.16 Sınıfların Oluşumu

Öğrencilerin yazıları sınıfların oluşumu konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 50’de verilmiştir.

Tablo 50

Öğrencilerin Yazılarındaki Sınıflarınn Oluşumu Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sınıfların Oluşumu Konusuna Atıfta Bulunma 15 4

Sözkonusu yazılar incelendiğinde, sınıfların oluşumu konusuna atıfta bulunan 15

öğrenci (%4), sınıfların oluşturulmasında mevcut sistemden farklı faktörlerin

kullanılmasını talep emişlerdir. Sınıfların oluşturulmasında kapasite, zeka, yetenek,

branş, öğrenciyi tanıma gibi faktörlerin rol oynamasını talep ettiklerini; ortak

öğrenme metodları baz alınarak veya yaramaz, dikkat dağınıklığı olan ve/veya

sorunlu öğrenciler için ayrı sınıflar oluşturulmasını ifade etmişlerdir. Öğrenciler aynı

zamanda farklı kültürlerden öğrencilerin de sınıfta yer almasını istediklerini

vurgulamışlardır. Bir öğrenci VIP sınıf olmasını istemiş, bir öğrenci ise sınıfların

oluşturulmasıyla ilgili şu yorumu yapmıştır:

(E8D-33).
“Öğrencilerin kategori ve sınıflara ayrılmasını çok tekdüze ve sıkıcı
buluyorum” (K8Ö-68).

Demokratik okullarda sınıflara bakıldığında, bunların mutlak yaş ayırımlarına göre

bölünmediği görülür. Summerhill, Hadera ve Hod HaSharon’da ise çocuklar farklı

yaş gruplarına ayrılırlar. Burada geleneksel okullarda gördüğümüz gibi aynı yaştaki

çocuğun aynı sınıfa gitmesinden çok, sınıfları belli yaş aralığındaki çocukların

oluşturması sözkonusudur. Yaşları 5 ila 7 değişen grubun en genç, 8 ile 10 arasında

 222

değişen grubun ortanca, 11 ila 15 arasında değişen grubun ise en büyük sınıfı

oluşturması gibi (Neill, 1960, s.1). Greenberg, kişilerin toplumda yaşlara göre

gruplanmadıklarını, benzer şekilde okulda bölünmenin anlamsız olacağını işaret

etmektedir (Greenberg, 1992, s. 13). Aynı yaştaki çocukların zihinsel kapasitelerinin

aynı olduğunu, dolayısıyla bilgileri, aynı hızda ve aynı şekilde öğreneceğini

düşünmek geleneksel okulların varsayımıdır. Halbuki her öğrencinin yetenekleri,

ilgileri ve öğrenme istekleri farklıdır. Bu faktörler de çocuğun öğrenme sürecini

tamamen değiştirir. Dolayısıyla sınıfların oluşturulmasında yaşlardan çok öğrencinin

yetenekleri, ilgilerine ve öğrenme isteklerine dikkat etmek gerekir.

Halbuki farklı yaş gruplarından çocukların bir araya gelmesi, olgunlaşma açısından

çok daha olumlu sonuçlar vermektedir. Kendinden daha çok ve daha az olgun

kişilerle beraber olmak çocukların olgunluk seviyelerine önemli katkılar

sağlamaktadır (Greenberg, 1992, s.122-134).

Araştırmada görüşülen öğrencilerin yorumlarına bakıldığında, öğrencilerin de

sınıfların oluşturulmasında kapasite, zeka, yetenek, branş, öğrenciyi tanıma gibi

faktörlerin rol oynamasını talep etmeleri demokratik okullardaki uygulamalarla da

örtüşmektedir.

4.1.5.2.17 Sınıfta Oturma Şekli

Öğrencilerin yazıları sınıflta oturma şekli konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 51’de verilmiştir.

Tablo 51

Öğrencilerin Yazılarındaki Sınıfta Oturma Şekli Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sınıfta Oturma Şekli Konusuna Atıfta Bulunma 14 4

 223

Sınıfta oturma şekline 14 öğrenci değinmiş, bir öğrenci istediği yerde oturmayı talep

etmiştir. Kalabalık sınıfların problem olduğu, bir sınıfta 50 öğrencinin yer aldığı

devlet okullarından 10 öğrenci, sıralarda tek başlarına oturmayı talep ettiklerini ifade

etmişlerdir. Diğer öğrenci ise, şu yorumu yapmıştır:

(K9Ö-78).

Öğretmenin ders anlatma fonksiyonuna göre sıraların dizildiği geleneksel okulların

aksine, göz teması kurulması ve herkesin derste aktif olabilmesi ve sesini eşit

miktarda duyurabilme imkanına sahip olabilmesi için demokratik okulda çocuklar

genellikle çember halinde otururlar. Demokratik okulda, sınıfın heryerine dağılmış

bir takım projelerle uğraşan çocukları görmek mümkündür. Bazıları masalarda

otururken bazıları öğretmenlerinden bilgi almak peşinde yerlerde oturuyor

olabilirler. Bu bağlamda araştırmada görüşülen öğrencilerin yorumları, demokratik

okullardaki uygulamalarla paralellik göstermektedir.

4.1.5.2.18 Şeffaf Yönetim

Şeffaf yönetim alt boyutu, karar vericilerin okulun diğer öğeleriyle bilgi paylaşımına

gitmesi, sansür uygulamaması anlamlarını içermektedir. Öğrencilerin yazıları şeffaf

yönetim konusuna atıfta bulunma durumuna göre incelenerek, veriler

sayısallaştırılmış ve sonuçlar Tablo 52’de verilmiştir.

Tablo 52

Öğrencilerin Yazılarındaki Şeffaf Yönetim Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Şeffaf Yönetim Konusuna Atıfta Bulunma 4 1

 224

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 4 öğrencinin okulla ilgili

konularda bilgilerin öğretmenler ve öğrencilerle paylaşılması gerektiğini

düşündükleri gözlemlenmiştir. Konuyla ilgili bir öğrenci yorumu şu şekildedir:

(K8D-54)

Demokratik okullarda çocuklar okul yönetimiyle ilgili süreçlere katıldıklarından,

ilgilendikleri müddetçe okulla ilgili konulardan haberdardırlar. Okulun bir konuyu

öğrencilerden saklamak gibi bir durumu yoktur. Araştırmadaki öğrenciler de benzer

bir uygulamayı istediklerini beyan etmişlerdir.

4.1.5.2.19 Talep Odaklı Öğrenme

4 öğrencinin talep odaklı öğrenme durumuyla ilgili atıfta bulundukları tespit

edilmiştir. Bu atıflar, öğrencilerin istemesi durumunda okulun belli bir konuyla ilgili

onlara öğrenme imkanı sağlaması şeklindedir. Kritik nokta, öğrenme talebinin

öğrenciden gelmesidir. Konuyla ilgili bir öğrenci yorumu şu şekildedir:

(K8D-10)

Benzer şekilde, demokratik okulda çocuğun ilgilendiği konu okulda öğretilmiyorsa

bile, öğrenci konuyla ilgili öğretmenine gidip öğretmeniyle o konuyla ilgili kişisel

bir öğrenme kontratı yapabilirler (Hecht ve Ram, 29.1.2008). Hatta, birçok

demokratik okulda müfredat bu şekilde oluşturulur. Bu anlamda öğrenci talepleri

demokratik okul uygulamalarıyla örtüşmektedir.

4.1.5.2.20 Yarışma/Turnuva/Rekabet

Yarışma, turnuva ve rekabet alt boyutu, okullarda veya okullar arasında düzenlenen

yarışmalar, sınamalar ve rekabet konularını içermektedir. Her yarışma ve turnuva,

 225

öğrencinin bir faaliyeti olarak düşünülebilse de, literatür, içinde diğer kişilerle

kıyaslama ve rekabetin yer aldığı faaliyetlerin yıkıcı etkisine işaret etmektedir. Bu

sebeple yarışma, turnuva ve rekabet ayrı bir alt boyut olarak kurgulanmıştır.

Öğrencilerin yazıları yarışma ve rekabet konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 53’te verilmiştir.

Tablo 53

Öğrencilerin Yazılarındaki Yarışma, Turnuva ve Rekabet Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Yarışma, Turnuva ve Rekabet Konusuna Atıfta Bulunma 26 7

Sözkonusu yazılar incelendiğinde, yarışma, turnuva ve rekabet konusuna atıfta

bulunan 26 öğrencinin (%7) 22 tanesinin (%85) yarışmalar, sınamalar ve turnuvalara

katılma konusunda istekli olduğu ve rekabet konusunda olumlu düşündüğü

görülmüştür. 26 öğrenciden 4 tanesi (%15) rekabetle ilgili olumsuz görüş

vermişlerdir. Katılımla ilgili olumlu görüş veren öğrencilerden birinin turnuvalarda

4. olana hediye vermek istediği görülmektedir. Yazılarda sadece spor alanındaki

rekabete değil, diğer alanlardaki rekabetlere değinilmiştir. Rekabetle ilgili olumlu

görüş veren öğrencilerden biri, ödüllerle körüklenen rekabetin başarıya olumlu etkisi

olacağını vurgulamışır. Olumsuz görüş veren öğrenciler ise, sınıfların birbirleriyle

kıyaslanmasını istemediklerini, eğitimin öğrenciye kendini yarışmadaymış gibi

hissettirmemesi gerektiğini vurgulamışlardır. Rekabet ve yarışmalarla ilgili örnek

bazı yorumlar aşağıdaki gibidir:

(K6Ö-65)

 226

(K9D-11)

“Çocuklar arasındaki yarış bitsin (net yarışı)” (K8Ö-109).

“Özel okullara kıyasla kütüphanemiz, laboratuvarımız vs. kesinlikle çok
küçük, dolayısıyla yetersiz…. Özel okullarla rekabete girmemiz imkansız
gibi bir şey” (K10D-40).

Geleneksel okullarda rekabet hakimdir. Demokratik okullarda çocukların başarısı,

öğrencinin ilgilendiği konuyla ilgili geçmişine göre gelişimiyle ölçülür. Dolayısıyla

demokratik okullarda bir çocuğun rakibi ancak kendisidir. Çocuğun başarılı oluşu da

kendi algısına bağlıdır. Bu sebeple demokratik okul, çocukları birbirleriyle

karşılaştırmayı reddettiğinden, sistemde sınavlar, notlar veya referans mektuplarını

yer almamaktadır. Yarışma da bu platformda değerlendirilir. Çocukların birbirleriyle

karşılaştırıldıkları ve doğrusal bir çizgi üzerinde başarı durumuna göre

sıralandırıldıkları yarışmalar demokratik okulda kabul edilmez. Araştırma ise,

öğrencilerin yarışmalara ve turnuvalara katılma konusunda olumlu düşündüklerini

göstermektedir. Bu bağlamda, araştırmadaki öğrencilerin algıları demokratik

okuldaki uygulamalarla örtüşmemektedir. Ancak öğrencilerin talep ettikleri yarışma

ve turnuvalar, aynı zamanda bir sosyalleşme aracıdır. Dolayısıyla yarışma ve

turnuva talep eden çocukların, yarışma ve turnuvaların öğrencileri bir skalada

değerlendirme yönünden çok sosyalleşme yönünden dolayı talep ediyor

olabilecekleri göz önünde bulundurulmalıdır.

4.1.5.2.21 Yetenek ve Eğitim

Yetenek ve eğitim alt boyutu, öğrencinin yeteneğinin olduğu konuların saptanması,

eğitiminin bu konular çerçevesinde yapılandırılması anlamını taşımaktadır.

Sözkonusu alt boyut, öğrencinin yetenekleri doğrultusunda ders programının

belirlenmesi özelliği sebebiyle öğreneceklerini seçme alt boyutuyla da paralellik

göstermektedir. Öğrencilerin yazıları yetenek ve eğitim konusuna atıfta bulunma

 227

durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 54’te

verilmiştir.

Tablo 54

Öğrencilerin Yazılarındaki Yetenek ve Eğitim Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Yetenek ve Eğitim Konusuna Atıfta Bulunma 29 8

Sözkonusu yazılar incelendiğinde, yetenek ve eğitim konusuna atıfta bulunan 29

öğrenci (%8), öğrencilerin olabilecek en erken dönemde yeteneklerinin

saptanmasını, bu yönde eğitim almaları, üniversitelerin de öğrenci seçiminde

sınavlar yerine öğrencinin yeteneğine bakarak karar vermelerini, öğrencinin meslek

seçiminde de yetenekleri olan bölüme yönlendirilmeleri konusunda yardımcı

olunmasını talep ettikleri görülmektedir. Yetenekli öğrenciler için ilgili yerlere

başvurarak, onlara bir şans tanımaları konusunda yardım isteyeceğini belirten bir

öğrenci de olmuştur. Konuyla ilgili bazı öğrenciler şu yorumları yapmışlardır:

(K9Ö-78).

“Üniversiteler öğrencileri seçerken sadece sınavlara değil, genel olarak
öğrencinin yeteneklerine odaklanmalı.” (K10Ö-61).

“Yetenekli öğrenciler için ilgili yerlere başvurarak, onlara bir şans

tanımaları isterdim” (E10D-46).

Demokratik okulda eğitimin/eğitimcinin görevi, çocuğun yapmak istediğini netlikle

ortaya koymasına izin vermektir. Demokratik eğitim çocuğun doğuştan meraklı, faal

ve öğrenmeye açık olduğunu, toplumun çocuğa ne öğrenmesi gerektiğini söyleyerek

 228

bu merakı baltaladığını söylemektedir. Halbuki çocuğa özgür bir alan bırakan

eğitim, çocuk yeteneklerinin ne olduğunu tespit etme imkanı verecektir. İlgisi ve

yeteneği yönünde eğitim alan çocuğun öğrenim hayatı eğlenceden ibaret olacaktır ve

çocuklar okuldaki hayatlarını mutlu geçireceklerdir. Bu bağlamda, araştırmaya

katılan öğrencilerin de yetenek ve eğitim konusunda literatürle benzer görüşler

verdikleri görülmüştür.

4.1.5.3 Okuldaki Özgürlükler

Okuldaki Özgürlükler temel ölçütü, okulun bireylerinin sahip olduğu özgürlükleri

içerir. Okuldaki özgürlükler, bazı yönlerden okuldaki bireyler, bazı yönlerden

okuldaki uygulamalar ölçütleri kapsamında da düşünülebilse de, demokratik okul

literatüründe özgürlüğe verilen önem sebebiyle ayrı bir ölçüt olarak incelenmiştir.

Okulun her bireyi için özgürlüklerden bahsedilmesi gerekse de, araştırma

kapsamında ele alınan özgürlükler, genellikle öğrencilerle ilgili özgürlüklerdir. Alt

boyutların oluşumunda 14 boyut literatürden elde edilirken, okuldan dışarı çıkma

özgürlüğü ve iletişim araçlarının özgürce kullanımı alt boyutları öğrencilerin

yazılarında önemle atıfta bulundukları konular olduğundan alt boyut listesine

eklenmiştir. Bu temel ölçütün alt boyutları ve bu boyutlarla ilgili frekans dağılımları

alfabetik sıraya göre şu şekildedir:

Tablo 55

Okulda Özgürlükler Ölçütünün f ve % Dağılımı

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %

Başkalarını Etkilemeyecek Şekilde, Istediğini
Yapma Özgürlüğü 28 0.97%
Çocuğun Kendi İstediği Faaliyetlerde Bulunma
Özgürlüğü 182 6.32%
Derse Girmeme Özgürlüğü 25 0.87%
Devamsızlık Özgürlüğü 23 0.80%
Okuldan Dışarı Çıkma Özgürlüğü 24 0.83%
Eğlence/Oyun Özgürlüğü 70 2.43%
İletişim Araçlarının Özgürce Kullanımı 63 2.19%
İstediğini Yapma Özg./Zorunluluk Olmaması 16 0.56%
Itiraz Etme Özg. 2 0.07%

Okuldaki Özgürlükler

Kıyafet Özgürlüğü 248 8.61%

 229

Tablo 55’in Devamı

Okulda Özgürlükler Ölçütünün f ve % Dağılımı

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %
Konuşma/Fikir Beyan Etme Özgürlüğü 62 2.15%
Küfür Etme Özgürlüğü 7 0.24%
Okuldan Dışarı Çıkma Özgürlüğü 24 0.83%
Öğreneceklerini Seçme Özgürlüğü 161 5.59%
Öğretmenini Seçme/Görevden Alma Özgürlüğü 23 0.80%
Sınıfta Yemek Yeme ve Uyuma Özgürlüğü 13 0.45%

Sınıftan Dışarı Çıkma Özgürlüğü 11 0.38%

TOPLAM 958 33.25%

Tablo 55’de de görülebileceği gibi, okuldaki özgürlükler ölçütünde öğrencilerin en

fazla atıfta bulundukları 3 alt boyut kıyafet, çocuğun kendi istediği faaliyetlerde

bulunma ve öğrenecekleri seçme özgürlüğü boyutlarıdır. Bu boyutlar ve atıflar

incelendiğinde, öğrencilerin kendi benliklerini özgürce yaşama, birey olarak

kendilerini tanımlamayla ilgili özgürlüklerin daha fazla önemle üzerinde durdukları

görülmektedir.

4.1.5.3.1 Başkalarını Etkilemeyecek Şekilde İstediğini Yapma Özgürlüğü

Başkalarını etkilemeyecek şekilde istediğini yapma özgürlüğü, öğrencinin istediği

her türlü faaliyette bulunması, ancak bu faaliyetleri gerçekleştirme aşamasında

diğerlerinin haklarını, önceliklerini ve ihtiyaçlarını gözönünde bulundurarak, kendi

kendine hareketlerini kısıtlandırması anlamını taşımaktadır. Öğrencilerin yazıları

başkalarını etkilemeyecek şekilde istediğini yapma konusuna atıfta bulunma

durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 56’da

verilmiştir.

 230

Tablo 56

Öğrencilerin Yazılarındaki Başkalarını Etkilemeyecek Şekilde İstediğini

Yapma Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Başkalarını Etkilemeyecek Şekilde İstediğini Yapma Konusuna Atıfta
Bulunma

28 7

Sözkonusu yazılar incelendiğinde, 28 öğrencinin (%7) konuyla ilgili kişilerin

başkalarını etkilemeyecek şekilde her türlü özgürlüğü tecrübe edebilecek olmalarını,

başkalarını rahatsız etmeleri durumunda yasak ve kısıtlamaların getirilebileceğini,

başkalarını rahatsız eden kişilere de muhtelif cezalar uygulamayı düşündüklerini

ifade ettikleri görülmüştür. 1 öğrenci bu özgürlüklerin ders saatinde kısıtlanacağını

ifade etmiştir. Konuyla ilgili öğrenci yorumlarına bazı örnekler şu şekildedir:

(E10Ö-48)

“Derslerde sakız çiğnememek, hocayı dinlememek gibi katı kuralları
kaldırıp, dersin işlenişini bozmayacak şekilde özgürlükleri arttırırım”(K10Ö-
76).

İstediğini yapma ve başkalarını etkilemeyecek şekilde istediğini yapma alt boyutları

benzerlikleri sebebiyle birlikte incelenmiştir. Araştırmaya konu olan öğrencilerin

zorlamalardan sıkıldıkları, hiçbir zorunluluk veya baskı olmaksızın istediklerini

yapma özgürlüklerinin olmasını talep ettikleri görülmektedir. Öğrenciler sürekli

zorunlulukların içinde yaşamanın verdiği bıkkınlıkla bu 2 alt boyuta atıfta

bulunmaktadır. Bu 2 alt boyutun en önemli farkı, birinci alt boyutta diğerlerinin

özgürlükleri hiç gündeme alınmazken, ikincisinde diğerlerin özgürlüklerine dikkat

edilmesi kavramı ortaya çıkmaktadır. Tüm özgürlüklere rağmen, demokratik okulda

da diğerlerinin hak ve özgürlükleri, kişilerin özgürlüklerinin sınırlayıcısıdır.

Dolayısıyla hiç çocuğun zorunluluk olmaksızın istediğini yapabilmesi demokratik

 231

okul için kabul edilebilir bir durum değildir. Bu bağlamda ikinci alt boyutta

değerlendirilen cevaplar demokratik okullardaki uygulamalarla örtüşürken, birinci

grubun örtüşmediği düşünülebilir. Ancak yazıların genel içeriği incelendiğinde

birinci alt boyutta yer alan istediğini yapma özelliğinin daha çok zorunlulukların

içinde yaşamanın verdiği bıkkınlıkla vurgulandığı görülmektedir. Öğrencilerin

burada diğerlerinin haklarına saygı göstermemeyi düşündüğü değil, sadece

zorunluluklardan yılgınlığa vurgu yapmaya çalıştıkları tahmin edilmektedir.

4.1.5.3.2 İstediğini Yapma Özgürlüğü

İstediğini yapma özgürlüğü öğrencilerin istediklerini yapmakta serbest oluşlarına

işaret etmektedir. Bu alt boyuta giren atıflar, bir evvelki alt boyutta da ifade edildiği

gibi, öğrencilere belli haklar ve serbestlikler tanırken, diğerlerinin haklarına vurgu

yapmamışlardır. Bu durum, öğrencinin diğer hakların önemli olmadığını düşündüğü

anlamına elbette ki gelmemektedir. Ancak demokratik okulda başkalarının haklarına

verilen önem ve başkalarının haklarının özgürlüklerin tek kısıtlayıcısı olması,

başkalarının haklarına yapılan vurguların bu şekilde ayrıştırılması sonucunu

doğurmuştur. Öğrencilerin yazıları istediğini yapma konusuna atıfta bulunma

durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 57’de

verilmiştir.

Tablo 57

Öğrencilerin Yazılarındaki İstediğini Yapma Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
İstediğini Yapma Konusuna Atıfta Bulunma 16 4

Sözkonusu yazılar incelendiğinde, istediğini yapma konusuna atıfta bulunan 16

öğrenciden (%4) 15’i okulda öğrencinin serbest bırakılmasının, her türlü zorunluluk

ve zorlamadan uzak kalmasının gerekliliğini vurgulamışlar; bir öğrenci ise,

çocuklara serbestlik veremeyeceğini, serbestlik vermesi durumunda okula sigara,

 232

bıçak, silah ve uyuşturucu getireceğini ifade etmiştir. Konuuyla ilgili örnek bir

öğrenci yorumu şu şekildedir:

 (K8D-65)

İstediğini yapma ve başkalarını etkilemeyecek şekilde istediğini yapma alt boyutları

benzerlikleri sebebiyle birlikte incelenmiştir. Araştırmaya konu olan öğrencilerin

zorlamalardan sıkıldıkları, hiçbir zorunluluk veya baskı olmaksızın istediklerini

yapma özgürlüklerinin olmasını talep ettikleri görülmektedir. Öğrenciler sürekli

zorunlulukların içinde yaşamanın verdiği bıkkınlıkla bu 2 alt boyuta atıfta

bulunmaktadır. Bu 2 alt boyutun en önemli farkı, birinci alt boyutta diğerlerinin

özgürlükleri hiç gündeme alınmazken, ikincisinde diğerlerin özgürlüklerine dikkat

edilmesi kavramı ortaya çıkmaktadır. Tüm özgürlüklere rağmen, demokratik okulda

da diğerlerinin hak ve özgürlükleri, kişilerin özgürlüklerinin sınırlayıcısıdır.

Dolayısıyla hiç çocuğun zorunluluk olmaksızın istediğini yapabilmesi demokratik

okul için kabul edilebilir bir durum değildir. Bu bağlamda ikinci alt boyutta

değerlendirilen cevaplar demokratik okullardaki uygulamalarla örtüşürken, birinci

grubun örtüşmediği düşünülebilir. Ancak yazıların genel içeriği incelendiğinde

birinci alt boyutta yer alan istediğini yapma özelliğinin daha çok zorunlulukların

içinde yaşamanın verdiği bıkkınlıkla vurgulandığı görülmektedir. Öğrencilerin

burada diğerlerinin haklarına saygı göstermemeyi düşündüğü değil, sadece

zorunluluklardan yılgınlığa vurgu yapmaya çalıştkları tahmin edilmektedir.

4.1.5.3.3 Çocuğun Kendi İstediği Faaliyetlerde Bulunma Özgürlüğü

Öğrencilerin yazıları istedikleri faaliyette bulunma özgürlüğü konusuna atıfta

bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo

58’de verilmiştir.

 233

Tablo 58

Öğrencilerin Yazılarındaki İstediği Faaliyette Bulunma Özgürlüğü Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Öğrencinin İstediği Faaliyette Bulunması Özgürlüğü Konusuna
Atıfta Bulunma

182 49

Sözkonusu yazılar incelendiğinde, yazıları istedikleri faaliyette bulunma özgürlüğü

konusuna atıfta bulunan 182 öğrenci (%49) okullarıyla ilgili 234 adet talepte

bulundukları görülmüştür. Öğrencilerin talepleri Tablo 59’da verilmektedir.

Tablo 59

Öğrencilerin Yazılarındaki İstedikleri Faaliyetlerin Dağılımına İlişkin f ve %

Analizi Sonuçları

 Faaliyetler f %
Kulüpler/Sosyal Aktiviteler/Etkinlikler 58 24.8
Sanat Aktiviteleri 48 20.5
Spor Aktiviteleri 39 16.6
Müzik 14 6.0
Turnuva/Yarışma 13 5.5
Bilgisayarla Faaliyet 10 4.3
TV ve Film 9 3.8
I-pod ve PSP 9 3.8
Farklı Ziller 6 2.6
İstediğini Yapma 4 1.7
Okul Gazetesi/ Dergisi Çıkarmak 3 1.3
Bando 3 1.3
Sınıfta Ders Çalışma 2 0.9
Piknik 2 0.9
Zeka Oyunları/ Yaratıcılığı Geliştiren Oyunlar 2 0.9
Grafiti Çalışmaları 2 0.9
Kültürel Faaliyetler 2 0.9
Sakız Çiğneme 1 0.4
Lazer Showlar 1 0.4
Özel Günlerin Kutlanması 1 0.4

 234

Tablo 59’un Devamı

Öğrencilerin Yazılarındaki İstedikleri Faaliyetlerin Dağılımına İlişkin f ve %

Analizi Sonuçları

 Faaliyetler f %
Kağıt Oyunları 1 0.4
Seminer 1 0.4
Piknik, Şölen 1 0.4
Diğer 2 0.9

Toplam 234 100

182 öğrenciden 1 tanesi de mp3 veya I-Pod dinlemek gibi aktivitelerde

bulunulmasını istemediğini ifade etmiştir. Öğrenciler, istedikleri faaliyetlerde

bulunmalarının motive edici ve dinlendirici etkisine, eğitimlerine katkısına,

faaliyetlerin oluşturulmasında öğrencilerin farklılıklarından yararlanılmasına da

değinmişlerdir. Ayrıca 2 öğrenci bu tip faaliyetlerin akademik çalışmalar kadar

önemli olması gerektiğini vurgulamıştır. Öğrencinin istediği faaliyette bulunması

konusuyla ilgili bazı öğrenci yorumları şu şekildedir:

 (K10Ö-68).

“Yabancı dil eğitimi, Türk sisteminde klasikleşen ezber ve dil bilgisi
kuralları çerçevesinde değil, müzik dinleyip film izleyip genel kurallar
belirtilerek kitap-film-müzik üçlüsü ile birlikte yapılmalı” (E10Ö-63).

“Okulda sürekli bir çeşililik olur. Değişik yiyecekler, aktiviteleri
desteklerim. Öğrencilerin farklılıklarından yararlanırım” (E10Ö-60).

“Okulumda gezilere ve öğrencilerin yazılı stresinden kurtulması için bazı
faaliyetlere yer veririm. Bu faaliyetlerin öğrencinin isteğine göre, biraz da
kafa dağıtacak cinsten olmasına özen gösterir, öğrencileri okula motive
etmeye çalışırım” (K10D-32).

 235

Yazılarda zaman zaman öğrencilerin bu faaliyetlere katılımların teşvik edilmesinin

ve yeteneklerin ortaya çıkarılmasına destek olunmasının gerekliliğine vurgu dikkat

çekicidir. Konuyla ilgili bir öğrenci şu şekilde bir yorum yapmıştır:

“Etkinlikler, aylık tiyatro yapılmasını sağlarım. Öğrencilerimin de
performans göstermesi, yeteneklerini ortaya çıkarması için elimden geleni
yaparım” (K8D-49).

Özel okulda 10. sınıfta okuyan kız bir öğrenci ise, bu faaliyetlerde bulunmanın

zorunlu hale getirilmesini vurgulamıştır:

“Derslerin yanında en az 3 sosyal aktivitesi bulunmalı. Bu öğrencinin
inisiyatifinde, yani 3 sosyal aktivite” (K10Ö-57).

Öğrencinin istediği faaliyette bulunması demokratik okulun genel yapısıdır. Çocuk

istediği zaman seçtiği derslere girer. Çocuk bunun dışındaki süreçlerde de istediği

faaliyette bulunmakta serbesttir. Zaten yapmayı seçtiği her faaliyet çocukta

öğrenmeyi ve/veya deneyimlemeyi sağlaması sebebiyle ders sayılır. İstediği

faaliyetle ilgili okulun fiziksel imkanları yeterliyse, faaliyetini gerçekleştirir.

Fiziksel imkanlar yeterli değilse, bir öğretmeni veya arkadaşlarıyla o ihtiyacı

gidermeye yönelik bir proje yaparak, o ihtiyacı temin etme yoluna gider. İstediği

faaliyet okulunda bulunmuyorsa, öğretmenlerinden rica ederek faaliyetin

yapılmasını sağlayabilir (Hecht ve Ram, 29.1.2008). Burada, kritik nokta

öğrencinin istediği faaliyette bulunurken, diğerlerinin özgürlüklerini

engellememesidir. Bu bağlamda araştırmanın yapıldığı öğrencilerin yorumları

demokratik okullardaki uygulamalar ile örtüşmektedir. En az 3 sosyal aktivitenin

zorunlu olmasını teklif eden öğrencinin söylemi de, Shaker Mountain’da ders olarak

senelik 350 kadar aktivite yapılmasıyla paralellik gösterir (Mintz, 2003, s.65). Bu bir

zorunluluk olmasa da, -öğrencinin yazısında, biraz daha zorunluluk hissi vardır- bir

beklenti niteliği taşır.

4.1.5.3.4 Derse Girmeme Özgürlüğü

Öğrencilerin yazıları derse girmeme özgürlüğü konusuna atıfta bulunma durumuna

göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 60’ta verilmiştir.

 236

Tablo 60

Öğrencilerin Yazılarındaki Derse Girmeme Özgürlüğü Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Derse Girmeme Özgürlüğü Konusuna Atıfta Bulunma 25 7

Sözkonusu yazılar incelendiğinde, derse girmeme özgürlüğü konusuna atıfta

bulunan 25 öğrenciden (%7) 19’i (%76) derse girme özgürlüğünün tam bir serbesti

içinde tecrübe edilmesini, 6 öğrenci (%24) ise belli sayıda, belli derslerle ilgili

serbesti olarak tecrübe edilmesini talep etmişlerdir. Derse girmeme özgürlüğüyle

ile ilgili örnek bazı yorumlar aşağıdaki gibidir:

(K9Ö-86).

“Bir öğrencinin günde 2 derse girmeme hakkı olacaktır”(E6Ö-77).

“Derslere girmek veya girmemek öğrenciye bırakılmalıdır” (E12Ö-81).

Dersler konusunda demokratik okullarda farklı uygulamalar vardır. Ders

programının yapıldığı ve öğrenciye bu programdaki derslere girme hakkının

verildiği okulların yanısıra, bazı okullarda programın oluşturulması kararı tamamen

çocuklara bırakılır. Her iki durumda da derse girme özgürlüğü öğrencinindir.

Doğuştan meraka sahip olan çocuk, bu özgürlüğe sahip olduktan bir süre sonra,

derslere girmeyi talep etme noktasına gelmektedir. Örneğin derslerin olduğu

okullardan biri olan Summerhill’de, Neill, daha evvel geleneksel okula giderek,

derslere karşı nefret geliştiren çocukların nefreti üzerlerinden atınca – ki Neill

çocukların üzerlerinden nefreti atmalarının ortalama üç ay (Neill, 1960, s.5),

samimiyetsizliği atmanın altı ay (Neill, 1960, s.111) sürdüğünü söylemektedir –,

derslere katılmak istediklerini aktarmaktadır. Benzer bir durumu, Greenberg

Sudbury Valley School’da da gözlemlemiştir. Yetişkinlerin kendilerine derse

girmeme özgürlüğü tanımaları konusunda istikrarlarını sonuna kadar sorgulayan

çocuklar, samimiyetlerine inanmaya başladıkları noktada derslere girmeye

başlamışlardır (Greenberg, 1992, s. 35). Araştırma sonucunda ortaya çıkan

 237

öğrencilerin ders girme özgürlüğünü talep etmeleri, demokratik okullardaki

uygulamalarla paralel niteliktedir.

4.1.5.3.5 Devamsızlık Özgürlüğü

Öğrencilerin yazıları devamsızlık özgürlüğü konusunda atıfta bulunma durumuna

göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 61’de verilmiştir.

Tablo 61

Öğrencilerin Yazılarındaki Devamsızlık Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Devamsızlık Özgürlüğü Konusuna Atıfta Bulunma 23 6

Sözkonusu 23 öğrencinin (%6) okulda devamsızlık olması konusuna yaklaşımları

incelenmiş ve sonuçlar Tablo 62’de verilmiştir.

Tablo 62

Öğrencilerin Yazılarındaki Devamsızlık Özgürlüğü Konusuna Yaklaşımlarına

İlişkin f ve % Analizi Sonuçları

 f %
Devamsızlığa İzin Verme Konusunda Olumlu Görüş 21 91

Devamsızlığa İzin Verme Konusunda Olumsuz Görüş 2 9

Toplam 23 100

Sözkonusu yazılar incelendiğinde, devamsızlığa atıfta bulunan 23 öğrenciden 2

öğrencinin (%9) devamsızlığa izin verme konusunda olumsuz görüş verdiği, bu

öğrencilerden 1’inin öğretmenlere de belli bir devam mecburiyeti konması gerektiği,

15’inin (%68) devamsızlık hakkının arttırılmasını, devamsızlığın takip edilmemesini

veya devamsızlığa bağlı sınıfta kalmanın kaldırılmasını, 5’inin (%16) yoklamanın

alınmamasını, 1’inin (%11) derse geç girme durumunda devamsız yazılmamasını

talep ettikleri görülmektedir. 1 öğrenci öğretmenler için de belli bir devam

 238

mecburiyeti olmasını talep etmiştir. Devamsızlık konusunda, bazı öğrenci yorumları

aşağıdaki gibidir:

(E9D-44)

“Ben bir okul müdürü olarak devamsızlık yapılmaması konusunda kural
koyardım” (E10D-13).

“Devamsızlık 30 gün olsun istiyorum” (K8D-19).

“Yoklamada 1 ders geç gelinse bile, yarım gün yok yazılmamalı” (E8D-32).

Demokratik okulda öğrenciler derse girme veya okula devam etme konusunda

özgürdür. Demokratik okulun temel varsayımı, çocuğa gerçek anlamda

okula/derslere devam etme konusunda özgürlük verildiğinde, çocuk yapısı gereği

öğrenmeye meraklı olduğundan okula –istediği konuları öğrenme paralelinde devam

edeceklerdir. Greenberg, SVS’i kurdukları ilk dönemlerde öğrencilerin kendilerini

test etmek için çok sıkıldıkları halde uzun süre devamsızlık yaptıklarını, ancak

devam etme konusunda yetişkinlerden bir baskı görmeyeceklerine ikna olduklarında

okula/derslere devam etmeye başladıklarını anlatmıştır (Greenberg, 1992, s.35).

Dolayısıyla demokratik okul çocuğa devamsızlık konusunda sınırsız yetki

vermektedir ve çocuğun kendi isteğiyle okula devam ettiği görülmektedir. Hatta

demokratik okulların başarısı da çocuklara devamsızlık özgürlüğünü tanımasından

kaynaklanmaktadır. Bu bağlamda demokratik okuldaki uygulama, araştırmadaki

devamsızlık konusunda olumlu görüş veren çocuklarla paralellik göstermektedir.

4.1.5.3.6 Okuldan Dışarı Çıkma Özgürlüğü

Okuldan dışarı çıkma özgürlüğü, öğrencilerin okul kampüsü dışına çıkma hakkına

işaret etmektedir. Öğrencilerin yazıları okuldan dışarı çıkma özgürlüğü konusuna

atıfta bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar

Tablo 63’te verilmiştir.

 239

Tablo 63

Öğrencilerin Yazılarındaki Okuldan Dışarı Çıkma Özgürlüğü Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Okuldan Dışarı Çıkma Özgürlüğü Konusuna Atıfta Bulunma 24 6

Sözkonusu yazılar incelendiğinde, okuldan dışarı çıkma özgürlüğü konusuna atıfta

bulunan 24 öğrencinin (%6) 21 tanesinin (%88) öğrencilerin okulda dışarı çıkma

özgürlüğünü istediği, 3 tanesinin (%12) okuldan dışarı çıkma özgürlüğünü

istemediği görülmüştür. Okuldan dışarı çıkma özgürlüğü istemeyen öğrencilerden 2

tanesi, konuyua okuldan kaçma açısından yaklaşmış ve buna izin vermeyeceklerini

ifade etmişlerdir. Konuyla ilgili bir öğrenci yorumları aşağıdaki gibidir:

(E8D-62)

Demokratik okulda, kampüs dışına çıkma konusunda herhangi bir atıfta

bulunulmadığından bu konuda literarürle karşılaştırma yapılamamaktadır.

4.1.5.3.7 Eğlence/Oyun Özgürlüğü

Oyun/eğlence özgürlüğü alt boyutu, çocukların eğlenme ve oyun oynama

özgürlüğünü ve derslerde eğlenme ya da eğlenerek ders işleme hakkını, okul ve

eğlence kavramlarının bütünleşik halde düşünülmesini ifade etmektedir.

Öğrencilerin yazıları oyun/eğlence özgürlüğü konusuna atıfta bulunma durumuna

göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 64’te verilmiştir.

Tablo 64

Öğrencilerin Yazılarındaki Eğlence/Oyun Özgürlüğü Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Eğlence/Oyun Özgürlüğü Konusuna Atıfta Bulunma 70 19

 240

Sözkonusu yazılar incelendiğinde, eğlence/oyun özgürlüğü konusuna atıfta bulunan

%19’luk grubu oluşturan 70 öğrencinin 25’i (%36) öğreneceklerini eğlenerek

öğrenme ve eğlenceli ders işlemeye, 20’si (%29) okulda eğlence, okulda parti,

eğlenceli okul ve okul alanlarına ve okulda oyun günlerine, 15’i (%21) oyun

oynama ve oyun oynama imkanlarına, 3’ü (%4) müdürle ve öğretmenlerle oyun

oynama ve eğlenme isteklerine değinmişlerdir. Oyun ve eğlence özgürlüğü ile ilgili

bazı öğrenci yorumları aşağıdadır:

(K8D-43).

“Öğrencilerin gençliklerini en iyi ve eğlenceli şekilde yaşamları
sağlanacak”(E9Ö-83).

“Ben derslerin hem şakacı, hem de dersli olmasını isterdim, yoksa ders
dinlemeyi sevemiyorum” (K6D-7).

“Bazı arkadaşlarımız okuldan kaçıyorlar. Onların okuldan kaçmamaları için,
okulu sevmeleri için, onları eğlendirmek birşeyler yapmak isterdim” (K6D-
34).

Oyun demokratik olmayan toplumun yetişkinleri için vakit kaybıdır. Bu yüzden

çocuğun oynamasına da izin verilmez. Çocuğunun geleceğiyle ilgili korku ya da

endişe hisseden yetişkin, çocuğun oynama hakkını elinden almaktadır (Neill, 1960,

s.63-64). Halbuki, demokratik okul öğrenmeden önce oyunun/eğlenmenin önemini

vurgular. Bu öğrenmenin önemini küçük gördüğü anlamına gelmemektedir. Sadece

öğrenme oyundan sonra gelir. Öğrenciye daha hoş gözükmesi için öğrenme oyunun

içine de suni olarak yerleştirilmemelidir. Çocuk bu suniliği hemen farkeder ve oyun

anlamını yitirir (Neill, 1960, s.26). Demokratik eğitimde çocuk faaliyeti bizzat

gerçekleştirerek ve oyunla öğrenir.

 241

Demokratik okulda eğlence de önemli yer tutar. Diğer faaliyetlerin yanısıra dersler

demokratik okulda ayrı bir eğlence kaynağıdır, çünkü ders aslında çocuğun istediği,

eğlendiği faaliyeti, istediği ve eğlendiği yöntemle gerçekleştirmesidir.

Araştırmaya konu olan okullarda çocuklar oyun olarak daha çok top oynamaya

değinmişler,– ki bu spor faaliyeti kapsamında değerlendirilmiştir -, bunun dışında

derslerin ve okul ortamının eğlenceli geçmesine atıfta bulunmuşlardır. Bu anlamda

görüşler demokratik okuldaki uygulamalarla paralellik göstermektedir. Eğlenceli

olmayan okul ortamını hapishaneye benzeten öğrenciler demokratik okul

literatürüyle de paralellik içerisindedir. Greenberg de benzer şekilde, hareket

özgürlüklerini ve düşünceyi sınırlandırdığı, fiziksel sıkı bir kontrol, itaat ve

itaatsizliğe karşı ceza sistemlerine sahip olduğu için geleneksel okulları

hapishanelere benzetmektedir (Greenberg, 1992, s. 31).

4.1.5.3.8 İletişim Araçlarının Özgürce Kullanımı

İletişim araçlarının özgürce kullanımı alt boyutunda öğrencilerin bulundukları okul

ortamında cep telefonu, MSN ve benzeri iletişim yöntemlerini kullanabilme

imkanlarına dair atıflarına yer verilmiştir. Öğrencilerin yazıları iletişim özgürlüğü

konusuna atıfta bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve

sonuçlar Tablo 65’te verilmiştir.

Tablo 65

Öğrencilerin Yazılarındaki İletişim Araçlarının Özgürce Kullanımı Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
İletişim Araçlarının Özgürce Kullanımı Konusuna Atıfta Bulunma 63 17

Sözkonusu yazılar incelendiğinde, iletişim araçlarının özgürce kullanımı konusuna

atıfta bulunan 63 öğrencinin (%17) iletişim özgürlüğüyle ilgili 3 farklı görüş

verdikleri görülmüştür. Bu görüşlerin dağılımı Tablo 66’da verilmiştir.

 242

Tablo 66

Öğrencilerin İletişim Araçlarının Özgürce Kullanımıyla İlgili Görüşlerinin f ve

% Dağılımı

 Kullanıma İlişkin Görüşler f %
Cep telefonu vb iletişim yöntemleri serbest olsun 53 84
Cep telefonu vb iletişim yöntemleri kısmi serbest olsun 7 11
Cep telefonu vb iletişim yöntemleri yasak olsun 3 5
Toplam 63 100

Büyük bir çoğunluğun iletişim yöntemlerinin serbest kalması gerektiğine inandığı

görülmektedir (%84). Kısmi serbestiyi savunan öğrenciler, teneffüslerde kullanım

veya iletişim konusunda kuralların bir miktar esnetilmesi konusuna vurgu

yapmışlardır. 3 öğrenci ise, müdür oldukları okullarda cep telefonunu kabul

etmeyeceklerini ifade etmişlerdir. İletişim araçlarının özgürce kullanma alt

boyutuyla ile ilgili bazı öğrenci yorumları aşağıdadır:

 (E8D-25).

“Okula telefon, mp3, iPod vb. şeyler getirmeliyiz çünkü ailemizle ve
arkadaşlarımız iletişim kurmamız gerekir”(K8D-26).

“Telefonlar ders başında alınıp, öğle teneffüsünde verilsin. 7. dersin başından
son dersin sonuna kadar öğretmende olur, çıkışta öğrencilere geri verilir”
(K8Ö71).

“Öğretmenler cep telefonu getirmeyecek” (E6D-6).

Araştırmada kullanılan kaynaklarda iletişim yöntemlerini kullanma konusunda

herhangi bir bulguya rastlanmamıştır. Kaynakların oluşturulduğu dönemlerde, cep

telefonunun çok yaygın olmadığı düşünülürse, bununla ilgili bir kayda rastlamamak

beklenecek bir durumdur. Ancak temel demokratik okul felsefesinden hareketle,

demokratik okulda çocukların iletişim yöntemlerini kullanmaları konusunda

herhangi bir kısıtlama getirilmeyeceğini, başkalarını rahatsız etmediği sürece

istediği iletişim yöntemini kullanabileceğini tahmin etmek güç değildir. Bu

 243

anlamda, iletişim hakkının serbest olmasını savunan öğrencilerin yorumlarının

demokratik okullardaki uygulamalarla örtüşeceği tahmin edilmektedir.

4.1.5.3.9 İtiraz Etme Özgürlüğü

Bu alt boyutta öğrencinin öğretmenin söylediklerine itiraz edebilme hakkı

incelenmiştir. Konuya atıfta bulunan 2 öğrenci de öğretmene itiraz edilmemesi

konusunda görüş vermişlerdir. Konuyla ilgili örnek bir öğrenci yorumu şu

şekildedir:

(E9D-4)
Demokratik okullarda herkesin her konuda fikir beyan edebilme özgürlüğü vardır.

Hatta itiraz kişilerin münazara ve müzakere kabiliyetlerini geliştirir. Bu anlamda

itiraz etme özgürlüğü demokratik okullar için önem arz etmektedir.

4.1.5.3.10 Kıyafet Özgürlüğü

Kıyafet özgürlüğü bu araştırmanın en çok atıfta bulunan alt boyutu olmuştur.

Öğrencilerin yazıları kıyafet özgürlüğü konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 67’de verilmiştir.

Tablo 67

Öğrencilerin Yazılarındaki Kıyafet Özgürlüğü Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Kıyafet Özgürlüğü Konusuna Atıfta Bulunma 248 66

 244

Sözkonusu yazılar incelendiğinde, kıyafet özgürlüğü konusuna atıfta bulunan 247

öğrenciden öğrenciden 179 öğrencinin (%72) kıyafet özgürlüğünü talep ettiği, 24

öğrencinin (%10) kıyafet özgürlüğünü istemediği ve üniformayı gerekli bulduğu, 36

öğrencinin (%15) kısmi bir özgürlük istediği ve 9 öğrencinin (%4) de kıyafet

özgürlüğüyle ilgili belirsiz ifadeler kullandığı görülmüştür. Kıyafet özgürlüğünü

isteyen 179 öğrenciden 15 tanesi, bu özgürlüğün abartmadan, haddini aşmadan veya

okula yakışır şekilde tecrübe edilmesinin gerekliliğini vurgulamışlardır. Kısmi

özgürlük isteyenler, bunu ya haftanın belli günleri serbest kıyafete izin vererek, ya

üniformanın belli bölümlerinde serbesti sağlayarak yahut da üniforma adı altında

alternatifli kıyafetler üreterek gerçekleştirmek istedikleri vurgulamışlardır. Özel

okulda 6. sınıfta okuyan iki öğrenci, gündemde önemli yer bulan türban konusuna

atıfta bulunan tek öğrenciler olmuşlardır. Kıyafet özgürlüğüyle ilgili yapılan atıfların

dağılımı Tablo 68’de verilmiştir.

Tablo 68

Kıyafet Özgürlüğüne Yapılan Atıfların f ve % Dağılımı

 f %
Kıyafet Özgürlüğü Olsun 179 72

Kısmi Kıyafet Özgürlüğü Olsun 36 15

Kıyafet Özgürlüğü Olmasın 24 10
Belirsiz 9 4

Toplam 248 100

Kıyafet özgürlüğü ile ilgili öğrencilerin birkaç yorumu aşağıdaki gibidir:

(E8D-13).

 245

(K9Ö-87)

“Üniformaların, öğrenciler arasındaki farkları ortadan kaldırdığı düşünülse
de, öğrencinin kendini tanımasına ve keşfetmesine engel olur” (E10Ö-84).

“Elbise zorunluluğunu kaldırırdım çünkü alamayacak öğrenciler var” (E8D-
40).

“Bu doğru bir şey değil bence. İnsanların o gün ne giyeceklerini
düşünmekten çok ders çalışmaya ihtiyaçları var” (K9Ö-87).

“.. Formaları serbest bırakırdım...Zaten öğrencilere kılığını kıyafetini düzelt
diye bağırıp çağırırsan, o öğrenci o bağıran kişiye kin kusar ve
söylediklerinin hiçbirini yapmaz, tam zıddına gider. Böyle olunca da
öğrencilerin durumu berbat bir hal alır” (K8D-50).

Demokratik okul, öğrencinin özgür ve özgün olduğu yaklaşımından hareket eder.

Dolayısıyla okulda tek tip kıyafet giyme zorunluluğu okulun temel felsefesine

karşıdır ve böyle bir zorunluluk bulunmamakta veya ilgili kaynaklarda bu konuyla

ilgili bir bölüm bulunmamaktadır. Kıyafet konusuyla ilgili tek yorum Neill’dan

gelmiştir. Neill, çocukların küçükken sağlık sebepleriyle ne giyeceklerine

yetişkinlerin karar vermesi gerektiğini, ancak ergenliğe yaklaştıkça çocukların kendi

kıyafetlerini kendilerinin seçmesi, istedikleri saç modeli ve makyajı yapmalarına

izin verilmesi gerektiğini savunmaktadır. Örneğin Summerhill’de sıcak yaz günleri

erkek öğretmen ve öğrenciler gömleklerini çıkararak bahçede oturduklarını,

kimsenin de bu durum aldırış etmediğini söylemektedir (Neill, 1960, s.186). Bu

bağlamda, demokratik okullardaki uygulamalar kıyafet özgürlüğü olmasını talep

edenleri destekler durumdadır. Özellikle öğrencinin kendini tanımasına ve

keşfetmesine engel olacağını ifade eden öğrenciyle demokratik okul felsefesi

paralellik göstermektedir. Ayrıca dik saçları olmadan okula gelemeyeceğini ifade

eden öğrencinin kıyafet zorunluluğuyla ilgili bir kini içinde barındırdığı ve kendi

okulunda saçlarla ilgili kıyafet özgürlüğünü talep eder gibi gözükürken, aslında saç

modelini bir zorunluluk haline getirmeyi düşündüğü, bu sebeple aslında kendi karşı

 246

çıktığı kıyafet zorunluluğu uygulamasını kabul ettiği görülmektedir. Öğrencilere

kıyafetini düzeltmesi için bağırıldığında o öğrencinin bağıran kişiye kin kusacağını

söyleyen öğrenciyle paralel bir şekilde, Neill çocukların bir duruma zorlanması

sonucu nefretin doğacağını ifade etmektedir. Örnek olarak, oyun oynadığı için

kıyafetini temiz tutamadığı için çocuğuna dayak atan anneye Neill, bu dayaktan

dolayı çocuğun annesinden ve hatta hayatın kendisinden nefret edeceğini

söylemesiyle bağıran kişiye kin kusan öğrencinin cevabı tamamen örtüşmektedir.

4.1.5.3.11 Konuşma/Fikir Beyan Etme Özgürlüğü

Konuşma/fikir beyan etme özgürlüğü, okulla ilgili kararlarda karar merci olan

müdür veya öğretmenlerin öğrencilerin görüş ve isteklerini değerlendirmeye

almalarını, bu görüşlere saygı duymalarını, öğrencilerin düşünebilmeleri ve bu

düşünce ve görüşlerini korkmadan ve sınırlandırılmadan beyan edebilmelerini ifade

etmektedir. Bu anlamda, saygı alt boyutuyla çakıştığından da bahsedilebilir.

Özyönetim/oybirliğiyle yönetim alt boyutundan farklı olarak, bu alt boyutta karar

verme hakkı müdür veya öğretmendedir. Öğretmen/müdür kararlarına öğrencinin

fikir, görüş ve taleplerini de katmaktadır. Öğrencilerin yazıları konuşma/fikir beyan

etme özgürlüğü konusuna atıfta bulunma durumuna göre incelenerek, veriler

sayısallaştırılmış ve sonuçlar Tablo 69’da verilmiştir.

Tablo 69

Öğrencilerin Yazılarındaki Konuşma/Fikir Beyan Etme Özgürlüğü Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Konuşma/Fikir Beyan Etme Özgürlüğü Konusuna Atıfta
Bulunma

62 17

Sözkonusu yazılar incelendiğinde, konuşma/fikir beyan etme özgürlüğü konusuna

atıfta bulunan 62 öğrenci (%17), öğrencilerin fikirlerinin dinlenmesi ve bu

fikirlerden yararlanarak kararların alınması, farklı fikirlere saygı duyulması,

öğrencilerin korkmadan düşündüklerini söyleme, konuşma ve hakkını arama

imkanlarının kendilerine verilmesi, herkesin eleştiri, şikayet veya dilekleri

 247

doğrultusunda okulda çocuk için uygun ortamın hazırlanması veya mevcut ortamın

düzeltilmesi, çözüm üretilmesi gibi talepler iletmişlerdir. Konuşma/fikir beyan etme

özgürlüğü konusuna örnek bazı yorumları aşağıdaki gibidir:

 (K8D-54).

“Öğrencilerin istekleri az da olsa yapılmalıdır” (E9D-27).

“Öğrenci toplumu sorgulamaktan, fikirlerini beyan etmekten korkmamalıdır”
(E10Ö-63).

Demokratik okulda çocuk yetişkin bir bireydir. Dolayısıyla her konuyla ilgili

konuşabilmek, fikir beyan etmek veya uygulamalara itiraz edebilmek demokratik

okullarda öğrencilerin temel haklarından biridir. Hatta küfür bile, bir fikir beyan

etme yöntemi olarak görülerek hoş karşılanır. Her bireyin fikrine de saygı

gösterilmesi esastır. Tüm demokratik okullar, isteyen öğrencilerin katıldığı ve

fikirlerini, isteklerini ve eleştirilerini özgürce beyan ettikleri toplantı sistemleriyle

yönetilirler. Bu toplantılarda ortaya çıkan fikir ve kararlar okulun yönetilme şeklini

oluşturur. Bu bağlamda araştırmaya katılan öğrencilerin fikirlerinin sorulma ve

öğrenciler korkmadan fikirlerini söyleyebilme talepleri demokratik okul

uygulamalarıyla örtüşmektedir. Bu aşamada “öğrencilerin istekleri az da olsa

yapılmalıdır“ diyen öğrenci, okullarda öğrencilerin ne kadar dinlendiği ve

öğrencilerin dinlenme konusunda ne kadar çekingen olduğuna ve fikirlerinin ne

kadar az sorulduğuna bir göstergedir. Bunu teyit eder şekil, araştırma sırasında

sınıflarda araştırmacıyla birlikte bulunan öğretmenleri, öğrencilere “Hep

fikirlerinizin sorulmasını istiyordunuz. Alın size fırsat, istediğinizi yazın!” ifadesine,

resmi okulda 8. sınıflardaki bir erkek öğrenci “Sormaya sormaya bizde fikir mi

bıraktınız!” cevabını vererek fikirlerinin sorulmaması konusunda serzenişini dile

getirmiştir.

 248

4.1.5.3.12 Küfür Etme Özgürlüğü

Öğrencilerin yazıları küfür etme özgürlüğü konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 70’te verilmiştir.

Tablo 70

Öğrencilerin Yazılarındaki Küfür Etme Özgürlüğü Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Küfür Etme Özgürlüğü Konusuna Atıfta Bulunma 7 2

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan öğrencilerden 6 tanesinin

küfürün yasak olmasını, 1 öğrencinin ise serbest olmasını istediği gözlemlenmiştir.

Konuyla ilgili örnek bir öğrenci yorumu aşağıdadır:

 (E8Ö-94)

Demokratik okulda saygının içten gelmesi gerektiğine inanılır. Bu bağlamda

sembolik saygı davranışlarındansa, içten davranışlar önem kazanır. Yasaklanan

herşeyin çocukların ilgilerini çekmesinden hareketle, küfürün yasaklanmasının daha

çok küfürü doğurduğu düşünülür. Neill küfürün de bir nefret işareti olduğuna dikkat

çeker. Çocukların o nefreti içinden atana dek küfür etmeyi sürdürdüklerini ifade

etmiştir. Genellikle küfürün geleneksel okuldan Summerhill’e yeni transfer olan

öğrencilerde görüldüğünü söylemiştir (Neill, 1960, s.259). Küfür Summerhill’in

gündemini meşgul eden bir konudur. Okulun tarihinde küfürle ilgili farklı

uygulamaların yapılması gündeme gelmiştir. Küfürün nefreti atma yöntemi

olduğunu söyleyen Neill, okula görüşmeye gelen velilerin küfür eden çocukları

duydukları zaman, çocuklarını Summerhill’e göndermekten vazgeçtiklerini görerek,

bir toplantıda küfürün yasaklanması önerisini getirmiştir. “Siz küfür edeceksiniz

diye neden ben gelirimden olayım?” diye sorduğunda, 14 yaşında bir erkek öğrenci

“Neill zırvalıyor. Belli ki eğer küfürü duyduğunda bu kadar şoke olduysa, kadın

 249

Summerhill’e inanmıyordu. Çocuğunu okula kaydettirse bile bir süre sonra

çocuğunu okuldan alacaktı” cevabını vermiştir. Toplantı çocuğu haklı bulmuş ve

Neill’ın önerisi reddedilmiştir (Neill, 1960, s.47-48).

Küfür aynı zamanda bir ifade özgürlüğü olarak değerlendirilir. Frey, çocukların

küfür için bile olsa sözcüklerini sınırlandırmanın son derece sakıncalı olduğunu

ifade etmektedir. Tam tersine okul, çocuğu konu ne olursa olsun yüksek sesle

konuşmaya ve sesini duyurmaya yönlendiren bir ortam olduğu müddetçe başarılı

olacaktır (Frey, 2006, s.19).

Araştırmada ise, küfüre olumsuz bir yaklaşım içerisinde olunduğu görülmektedir.

Öğrenciler küfürü yasaklama yönünde görüş vermişlerdir. Araştırmadaki öğrenciler,

Summerhill’de küfürün yasaklanması talebindekiyle paralel bir görüş vermişlerdir.

Ancak genel olarak demokratik okullarda küfür serbesttir.

4.1.5.3.13 Öğreneceklerini Seçme Özgürlüğü

Öğreneceklerini seçme özgürlüğü, öğrencinin mevcut müfredatın içine öğrenmeyi

tercih ettikleri konuları yerleştirme, öğrenmeyi tercih ettikleri konuların ağırlığını

veya sürelerini arttırma, ilgilendikleri konularla ilgili alacakları bilginin düzeyiyle

ilgili karar verme özgürlüklerini ifade etmektedir. Derse girmeme özgürlüğünden

farklı olarak, öğreneceklerini seçme özgürlüğünde öğreneceklerini yapılandırma

üzerinde karar merci öğrencidir. Derse girmeme özgürlüğünde ise, öğreneceklere

karar yetişkinler tarafından verilmekte, öğrenci diğerleri tarafından verilen bu

müfredata katılmak ya da katılmamak yetkisini elinde bulundurmaktadır.

Öğrencilerin yazıları öğreneceklerini seçme özgürlüğü konusuna atıfta bulunma

durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 71’de

verilmiştir.

 250

Tablo 71

Öğrencilerin Yazılarındaki Öğreneceklerini Seçme Özgürlüğü Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Öğreneceklerini Seçme Özgürlüğü Konusuna Atıfta Bulunma 161 43

 Sözkonusu yazılar incelendiğinde, öğreneceklerini seçme özgürlüğü konusuna atıfta

bulunan 161 öğrencinin (%43) birbirinden farklı, hatta birbirleriyle çelişen talepleri

olduğu görülmüştür. Örneğin bir grup öğrenci matematik dersini öğrenmek

istemediğini söyleyerek kaldırılmasını talep ederken, bir diğer grup öğrenci

matematik dersinin saatlerinin arttırılmasını talep etmiştir. Bir grup öğrenci

konuların ayrıntılarıyla ve öğretilme gerekçeleriyle anlatılmasını isterken, bir diğer

grup konuların ayrıntılara hiç girilmeden anlatılmasını talep etmişlerdir. Bu alt

boyutta bu tip örneklerin sayısı hayli fazladır. Bu önerileri öğrenciler kendi

öğrenmek istedikleri paralelinde oluşturmakta, diğerlerinin öğrenmek istediklerinin

kendilerinden farklı olabileceğini gözönüne almamaktadır. Yazılarında

öğreneceklerinin ne olması gerektiğine dair özgürlüğü öğrenciye bırakan öğrenci

sayısı oldukça azdır. Çoğunluk öğrenci şu anda şikayetçi oldukları şekilde kendi

öğrenmek istediklerini uygulama olarak koymayı düşünmektedir. Bu anlamda,

buradaki en önemli vurgu, kişilerin öğreneceklerini seçebilme özgürlüğü (27

öğrenci) ve hayatta kullanılacak ve ilgilerini çeken konularda bilgiyi talep etme (3

öğrenci) konularına yapılmıştır. Öğreneceklerini seçme konusunda öğrenciler şu

şekilde yorumlar yapmışlardır:

(K9Ö-58).

 251

(E9Ö-68).

“Her öğrencinin belirli bir öğrenme isteği ve aynı şekilde her öğretmenin
belirli bir öğretme isteği olduğu gözönününde bulundurularak sene
başlangıcında öğrencilere ve öğretmenlere ne konuda, hangi ölçüde bilgi
almak/vermek istedikleri konusunda anket yapılmalı” (K10Ö-53).

“Sadece insanların akademik yönü önemli olmamalı, sanat yönü de ele
alınmalı, çünkü bazı insanların akademik başarısı çok düşük örneğin
matematiğe yeteneği yok ya da yapmak istemiyor. Sporla veya sanatla
ilgilenmek istiyor. Bu ülkede sanat ve spora önem verilmediği için insanlar
bu yönleri kullanamıyor” (K8Ö-111).

Demokratik okulda, her öğrenci okula devam etme, derse girme ve öğreneceklerini

seçme özgürlüklerine sahiptir. İsteyen öğrenci talep ettiği konuyla ilgili daha detaylı

çalışma yapmakta da özgürdür. Kendi öğrenmelerini kendileri gerçekleştiren

öğrenciler, öğrenmek istedikleri dersin okulda olmaması durumunda,

öğretmenleriyle bir öğrenme kontratı yapabilirler (Hecht ve Ram, 29.1.2008).

Öğreneceklerini seçen öğrencinin öğrenme sorumluluğu da kendisine bırakılır.

Araştırmaya katılan öğrenciler, müdürü olacaklara okullara şu anda kendi tercihleri

doğrultusunda uygulamalar getirmeyi hedeflemektedirler. Yukarıda da ifade edildiği

gibi, matematik dersinden hoşlanmayan ve kaldırılmasını isteyen öğrencinin aklına

bunları öğrenmek isteyenler olabileceği gelmemektedir. Bu bağlamda bu tutumun

demokratiklikle ve demokratik okulla örtüştüğünü söylemek mümkün değildir.

Konuyla ilgili öğreneceklerini seçebilme özgürlüğünü ve ilgilerini çeken konularda

bilgiyi talep eden öğrencilerin talepleri demokratik okulla örtüşmektedir.

4.1.5.3.14 Öğretmenini Seçme/Öğretmenini Görevden Alma Özgürlüğü

Öğrencilerin yazıları öğretmenini seçme/öğretmenini görevden alma özgürlüğü

konularına atıfta bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve

sonuçlar Tablo 72’de verilmiştir.

 252

Tablo 72

Öğrencilerin Yazılarındaki Öğretmenini Seçme/Öğretmenini Görevden Alma

Özgürlüğü Konularına Atıfta Bulunma Durumuna İlişkin f ve % Analizi

Sonuçları

BOYUT f %
Öğretmenini Seçme/ Görevden Alma Konusuna Atıfta Bulunma 23 6

Sözkonusu yazılar incelendiğinde, öğretmenini seçme/ öğretmenini görevden alma

özgürlüğü konusuna atıfta bulunan 23 öğrenciden (%6) 13 öğrencinin (%57)

öğretmenlerini seçme hakkını öğrencilere vermek istediğini ve 13 öğrenciden birinin

bu konuda branşa dikkat edilmesini istediğini, 7 öğrencinin (%30) bağıran, dini

istismar yapan ve öğrenciye haksız yere zorluk çıkaran öğretmenin işten atılacağını

veya öğretmenden şikayet olduğunda öğrenci ve velilerin görüşü alınarak ne

yapılması gerektiğine karar verileceğini, 3 öğrencinin (%13) ise öğretmen seçimine

özen gösterilmesi gerektiğini, öğretmenlerin uzun araştırmalar, testler ve sınavlar

sonucu seçilmesi gerektiğini ifade ettikleri görülmektedir. Öğretmenlerini seçme

hakkını öğrencilere vermek isteyen ve öğretmenlerin seçilirken test ve araştırmalara

tabi tutulması gerektiğini ifade eden 2 öğrenci yorumu şu şekildedir:

(K10D-28).

“Öğretmenler çok önemli. Öğretmen almadan önce onların öğretme
yeteneklerini ölçen bir sınav yapardım” .(K9Ö-58).

Demokratik okullarda öğretmeni seçme yetkisinin öğrenciye verilmesiyle ilgili

çelişkili uygulamalar vardır. Summerhill’de bu yetki çocuğa tanınmazken,

öğretmeni seçme sürecine bilfiil öğrencileri katan nadir okullardan biri School of

Self- Determination’dır (Mintz, 2003, s.13). Demokratik okullarda öğretmeni seçme

özgürlüğünü öğrenciye dersleri seçme paralelinde tanınmıştır. Kendileri çocukken

yetkelendirilmemiş ancak çocukların bu yetkiyi kullanmalarına izin verecek

 253

öğretmenleri bulmak oldukça güç olduğundan, demokratik okulda çalışacak

öğretmeni seçmek, bulmak ve çalışmaya ikna etmek oldukça zor bir görevdir

(Mintz, 2003, s.30). Öğretmeni işe alma/işten çıkarma ise, öğrencilere verilen bir

özgürlükten çok, okula uyum sağlayamayan öğretmenlerin ayrılması gibi bir süreçle

gerçekleşmektedir. Dolayısıyla demokratik okulların prensiplerine uymayan

öğretmenler, okuldan ayrılırlar. Bu anlamda demokratik okulun çalışma şekli

araştırmada görüşülen öğrencilerin yorumlarındaki bağıran, dini istismar yapan ve

öğrenciye haksız yere zorluk çıkaran öğretmenlerle paralellik göstermektedir.

Öğretmeni seçme özgürlüğünün çocuğa tanınması, dersi tercih edilmeyen veya

dersine girilmeyen öğretmenin, dersi verimli veya eğlenceli hale getirmek için yeni

yöntemler oluşturmasına, böylelikle kendini geliştirmesine sebep olması bakımından

demokratik okulda önem taşımaktadır (Mintz, 2003, s.30).

4.1.5.3.15 Sınıfta Yemek Yeme Ve Uyuma Özgürlüğü

 Öğrencilerin yazıları sınıfta yemek yeme ve uyuma özgürlüğü konusuna atıfta

bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo

73’te verilmiştir.

Tablo 73

Öğrencilerin Yazılarındaki Sınıfta Yemek Yeme Ve Uyuma Özgürlüğü

Konusuna Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sınıfta Yemek Yeme Ve Uyuma Özgürlüğü Konusuna Atıfta Bulunma 14 4

Sözkonusu yazılar incelendiğinde, sınıfta yemek yeme ve uyuma konusuna atıfta

bulunan 14 öğrenci (%4) bu özgürlüğü sınıfta tecrübe etmek istediklerini ifade

etmişlerdir. Konuyla ilgili örnek öğrenci yorumları şu şekildedir:

 254

(K9Ö-57)

(K10Ö-68)

Demokratik okulda, öğrenciler başkalarını rahatsız etmedikleri sürece, bu özgürlüğü

de diğer özgürlükler gibi tecrübe edebilirler. Bu bağlamda araştırmada demokratik

okullardaki uygulamalar paralelinde bulgulara ulaşılmıştır.

4.1.5.3.16 Sınıftan Dışarı Çıkma Özgürlüğü

Öğrencilerin yazıları sınıftan dışarı çıkma özgürlüğü konusuna atıfta bulunma

durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 74’te

verilmiştir.

Tablo 74

Öğrencilerin Yazılarındaki Sınıftan Dışarı Çıkma Özgürlüğü Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sınıftan Dışarı Çıkma Özgürlüğü Konusuna Atıfta Bulunma 11 3

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 11 öğrenci (%3), sınıftan

dışarı çıkabilme özgürlüğünü talep etmişlerdir. Kimi öğrenciler, bu özgürlüğü revir

ve/veya tuvalet gibi ihtiyaçlar için tanırken, kimi öğrenciler için bu özgürlük canları

ne zaman isterse kullanılacak bir özgürlüktür.

 255

Demokratik okulda çocukların derse girmeye karar verme hakları olduğu kadar,

dersten çıkmaya karar verme yetkileri de bulunmaktadır. Ancak burada dikkat

edilmesi gereken nokta, sınıfta çalışan diğer kişileri rahatsız etmemeleri, onların

çalışma özgürlüklerinin ihlal etmemeleridir.

4.1.5.4 Okuldaki Değerler

Okuldaki Değerler temel ölçütü, okuldaki öğrencilerin, öğretmenlerin, müdürün

sahip olması gereken değerlere işaret etmektedir. Yapılan literatür taramasında elde

edilen alt boyutlar, ülkemiz yapısı gözönünde bulundurularak farklılaşmış alt

gruplar oluşturulmuştur. Örneğin literatür genel hatlarıyla ayırımcılık gibi bir

kavrama işaret ederken, araştırmada cinsiyet ayırımı, sınıf/dil/din/millet

ayırımcılığı, sınıfta ve maddî ayırımcılık gibi farklılaşmaya gidilmiştir. Alt

boyutların oluşumunda 16 boyut literatürden elde edilirken, Kopyacılık/Kopya ve

Nesnellik alt boyutları öğrencilerin yazılarında önemle atıfta bulundukları bir konu

olduğundan alt boyut listesine eklenmiştir. Bu temel ölçütün alt boyutları ve bu

boyutlarla ilgili frekans dağılımları alfabetik sıraya göre şu şekildedir:

Tablo 75

Okuldaki Değerler Ölçütünün f ve % Dağılımı

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %
Adil Olma 12 0.42%
Barışçıllık/Savaş 2 0.07%
Cinsiyet Ayırımı 8 0.28%
Çocuğa Inanç 11 0.38%
Çocuğun Değerli Olması/Takdir 12 0.42%
Çocuğun Etki Altında Bırakılması 1 0.03%
Dürüstlük/Yalancılık 0 0.00%
Eşit Haklar 71 2.46%
Hoşgörü/Empati 15 0.52%
Kopyacılık/Kopya 7 0.24%
Maddi Ayırımcılık 2 0.07%
Maddiyatçılık 2 0.07%
Malın Değerini Bilme 1 0.03%

Okuldaki Değerler

Nesnellik 9 0.31%

 256

Tablo 75’in Devamı

Okuldaki Değerler Ölçütünün f ve % Dağılımı

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %
Sevgi ve Saygı 37 1.28%
Sınıf/Din/Dil/Millet Ayırımcılığı 3 0.10%
Sınıfta Ayırımcılık/Kayırma 24 0.83%

Okuldaki Değerler

Sorumluluk 7 0.24%
TOPLAM 224 7.78%

Değerler temel ölçütündeki bazı alt boyutlar arasında çakışmalar olduğunun

vurgulanması gerekir. Diğer tüm temel ölçütlerde aynı durum sözkonusu olsa da,

değerler ölçütünde bu durum daha fazla kendini göstermektedir. Örneğin, okulda

konu olan tüm ayırımlar ve özellikle kayırma alt boyutu, içlerinde âdil olmama

öğesini taşımaktadır. Âdil olmayan her durum ise, okulda eşit hakların olmadığına

bir göstergedir. Bu durumdaki çakışmaları çözmek amacıyla, yazıların kodlamasında

öğrencilerin yazılarında eşitlik, adalet, ayırım, kayırma gibi kelimeler kullanımları

temel alınmıştır.

Tablo 71’de de görülebileceği gibi, okuldaki değerler ölçütünde öğrencilerin en

fazla atıfta bulundukları 3 alt boyutun eşit haklar, sevgi ve saygı ve sınıfta

ayırımcılık/kayırma boyutları olduğuna işaret etmektedir. Bu durum, okuldaki

değerler temel ölçütünde öğrencilerin bir birey olarak tanınmasını, sayılmasını,

sevilmesini ve herkesin eşitlik içinde yaşamasını istediklerine işaret etmektedir.

4.1.5.4.1 Âdil Olma

Âdil olma alt boyutu, öğretmenlerin okulda öğrencilere adaletli davranmaları,

yargısız infaz yapmamaları ve öğrencilerin haklarını yememeleri anlamını

taşımaktadır. Öğrencilerin yazıları âdil olma konusuna atıfta bulunma durumuna

göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 76’da verilmiştir.

 257

Tablo 76

Öğrencilerin Yazılarındaki Âdil Olma Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Âdil Olma Konusuna Atıfta Bulunma 12 3

Adalet konusuna değinen 12 öğrenci de okulda adalet olmasını, yargısız infaz

yapılmasından ve hep öğretmenin haklı olduğu görüşünden vazgeçilmesini, bir suç

işlendiğinde olayın her yönüyle araştırılmasını ve öğrencinin boş yere

suçlanmamasını istediklerini ifade etmişlerdir. Adil olma konusuna örnek öğrenci

atıfları şu şekildedir:

(K10D-15)

(K9Ö-65)

“Öğrencinin kesinlikle dinlendiği, boş yere suçlanmadığı ders ortamı
yaratırdım” (E9Ö-81).

“Bir öğretmenin ağzına bakıp da öğrencileri yargılamazdım” (K10D-15)

“”Herkesin fikrini sormadan yargısız infaz yapıp başkaları korunmamalıdır”
(K8D-37)

Neill, çocukların özünde adalet, sevgi ve iyilik olduğunu ifade etmektedir.

Demokratik okulun başarısı da çocuğa gösterdiği saygıyla çocuğun içindeki adalete,

sevgiye ve iyiliğe hitap etmesi, ceza ve korkuyu hayatlarından elimine ederek bu

sevgi ve iyiliğin gelişmesini sağlamasıdır (Neill, 1960, s.xii).

 258

4.1.5.4.2 Barışçıllık/Savaş

Konuyla ilgili 2 yorum yapan öğrenci de okullarında ve dünyada barış istediklerini

ifade etmişlerdir. Konuyla ilgili örnek bir öğrenci yorumu aşağıdaki gibidir:

 (E8D-63)

Disiplinli ortamlar çocukların içindeki nefret duygusunu körüklemektedir. Nefret

duygusunun ileri boyutu anlaşmazlıklara ve savaşlara yol açar. 20. yüzyılda savaşlar

sebebiyle 142 milyon kişi hayatını kaybetmiştir. Halbuki sevgi ve saygı, anlaşmanın

ve barışın temelidir. Dolayısıyla sevgi ve saygıyla büyüyen, bu duyguları

içselleştiren çocukların agresiflik, nefret, savaş gibi yönelimleri olmayacaktır.

Demokratik okullar, çocukların kendi potansiyellerini keşfetmelerini vurgulamaları,

yetişkinlerle çocukları eşit platformlarda biraraya getirmeleri, her çocuğun eşsiz-

benzersiz olduğu gerçeğini kabul etmeleri, çocuklara gelişmek için alan yaratmaları,

her çocuğun kendi özgün özelliğini tanımaları ve takdir etmeleri ve tüm bu faktörleri

toplumun dikkatine sunmaları ve toplumun bu faktörler çerçevesinde hareket

etmeleri sebebiyle kişilerde agresifliğin oluşmasının önüne geçebilmektedirler

(Hecht, 2006). Araştırma bulguları da barış isteyen öğrencilere, sevgi ve umuda

işaret etmektedir.

4.1.5.4.3 Cinsiyet Ayırımı

Öğrencilerin yazıları cinsiyet ayırımı konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 77’de verilmiştir.

Tablo 77

Öğrencilerin Yazılarındaki Cinsiyet Ayırımı Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Cinsiyet Ayırımı Konusuna Atıfta Bulunma 8 2

 259

Sözkonusu yazılar incelendiğinde, cinsiyet ayırımı konusuna atıfta bulunan 8

öğrenciden (%2) 5 öğrenci kızlarla erkekler arasındaki ayırımın bitmesi ve herkesin

eşit olmasını istediklerini, 2 öğrenci kızlarla erkeklerin ayrı sınıflara konmasını

istediğini, 1 öğrenci kendi müdür olduğu okula sadece erkek öğrenci alacağını

iletmiştir.

Konuyla ilgili örnek bir öğrenci yorumu şu şekildedir:

 (E9D-16)

Arkadaşlık alt boyutunda da belirtildiği gibi, demokratik okulda kız-erkek ayırımı

gibi bir ayırım bulunmamaktadır. Bu anlamda, öğrencilerin taleplerinin büyük

çoğunluğu demokratik okuldaki uygulamalarla paralellik göstermektedir.

4.1.5.4.4 Çocuğa İnanç

Çocuğa inanç alt boyutu, okulun bireylerinin çocukların iyi oluşlarına ne kadar

inandığını göstermektedir. Öğrencilerin yazıları çocuğa inanç konusuna atıfta

bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo

78’de verilmiştir.

Tablo 78

Öğrencilerin Yazılarındaki Çocuğa İnanç Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Çocuğa İnanç Konusuna Atıfta Bulunma 11 3

Konuya atıfta bulunan 11 öğrencinin (%3) çocuğun iyiliğine inanma dağılımı

aşağıdaki Tablo 79’da verilmektedir.

 260

Tablo 79

Öğrencilerin Yazılarındaki Çocuğun İyililiğine İnanma Dağılımına İlişkin f ve

% Analizi Sonuçları

Çocuğa İnançla İlgili Görüşler f %
Çocuğun İyiliğine İnanma 4 36
Çocuğun İyiliğine İnanmama 7 64

Toplam 11 100

Çocuğa inanç alt boyutuna atıfta bulunan 11 öğrencinin % 64’ünün çocuğun iyi

oluşuna inanmadığı görülmektedir. Araştırmanın yapıldığı çocukların yaşları 12 ile

18 arasında değişmektedir. Bu yaşlar demokratik okulun çocuğun demokratik

olmayan toplum tarafından düzeltilemez şekilde bozulduğunu söylediği yaşlardır.

Dolayısıyla çocuğun iyiliği toplum tarafından bozulmuştur. Sözkonusu yazılar

incelendiğinde, öğrencilerin konuyla ilgili şu yorumları yaptıkları görülmüştür:

(K8D-60).

(K10D-17).

(E10Ö-56).

 261

“Öğretmenlerin disiplinli olmasını isterim çünkü çocuklar çok şımarıklık
yaptın mı korkması ve şaşması lazım” (K8D-21).

“Öncelikle öğretmen öğrenci ilişkisi denetlerdim. Belki öğretmen veya
öğrenci çok demokratik gözükebilir fakat aslında öyle davranmayabilir”
(K8Ö-91).

Bir yetişkinde çocuğa inanç ya vardır, ya da yoktur. Olmadığı zaman da bunu

maskelemek için ne kadar uğraşsa da, çocuk bu samimiyetsizliğin farkına varır

(Neill, 1960, s.117). Demokratik okulun temelinde çocuğun iyi, âdil, saf ve

demokratik olduğu varsayımı yatar. Demokratik okula göre, doğuştan bu özellikleri

taşıyan çocuklar, sosyalleşme sürecinde demokratik olmayan toplumla karşılaştıkları

zaman bozulmaya başlarlar. Belli bir yaştan sonra da – Neill bu yaşın 12 olduğunu

söylemektedir (Neill, 1960, s.34)- bu bozulma geri dönülmez hale gelir. Demokratik

okullara öğrenci alımında yaş sınırı konmasının sebebi de budur. Geleneksel

okullara giden ve daha sonra demokratik okullara gelen çocukların nefret,

sevgisizlik ve inançsızlıktan arınma süresinin 3-6 ay arasında olduğu

söylenmektedir. Çocuk, demokratik olmayan toplumdan arındığı müddetçe, iyi, âdil,

saf ve demokratik olmaya devam eder. Özdisiplini, içmotivasyonu ve öztatmini

tecrübe eder. Bu perspektiften bakıldığında araştırma bulgularında öğrenciye

inançsızlık oranının (%55) demokratik okulla örtüşmediği görülmektedir. Ancak

konuyla ilgili olumsuz yorum yapan öğrencilerin çoğunlukla 15 ve 18 yaşlarında

oldukları, demokratik okuldaki dönülmez noktaya geçmek üzere oldukları veya

geçtikleri düşünülürse, öğrenciye inançsızlıkları açıklanabilir.

4.1.5.4.5 Çocuğun Değerli Olması

Öğrencilerin yazıları çocuğun değerli olması konusuna atıfta bulunma durumuna

göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 80’de verilmiştir.

 262

Tablo 80

Öğrencilerin Yazılarındaki Çocuğun Değerli Olması Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Çocuğun Değerli Olması Konusuna Atıfta Bulunma 12 3

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan öğrenciler, çocukların

küçük olarak değil, birer birey olarak görülmesi, insan olduklarının hissettirilmesi,

hata yaptıklarında ikinci bir şans verilmesi, hemen gözden çıkarılmaması, haklarının

korunması ve çocuğun okula kazandırılması noktalarına değinmişlerdir. Konuyla

ilgili örnek öğrenci yorumları aşağıdaki gibidir:

(K10-53).

“Başarısız öğrencilerimi bi kenara atıp ne halin varsa gör demem çünkü her
öğrenci akıllıdır”(K8D-61).

Geleneksel okul, çocukların neyi, ne zaman, ne kadar ve ne şekilde öğreneceklerini

bilemeyeceği varsayımından hareket eder, çünkü çocuk bunu bilebilmek için birçok

yetkinlikten yoksundur. Dolayısıyla bu kararları yetişkinlerin vermesi gerekir.

Okullar da bunun için vardır. Ayrıca gerçekleştireceği öğrenmeyi ölçme konusunda

yetersiz olacağından bu görev de okulların görevi haline gelir. Bu söylemlerin

temelinde çocuğun değersiz, güvenilmez, başkalarından emir alması gereken,

başkalarının yazması için boş bir sayfa olduğu fikirleri yer almaktadır. Halbuki tüm

demokratik okul mantığı, çocuğun değerli oluşu üzerine kurulur. Çocuk değerli

olduğundan sevgi, saygı gösterilmesi, çocuğa özgürlük tanınması, çocuğun

yetkilendirilmesi bu kadar önemlidir. Ayrıca çocuk, aldığı notlar, edindiği başarılar,

topluma gösterdiği uyum sebebiyle değil, çocuk olduğu için değerlidir. Dolayısıyla

geleneksel okullarda yapılan iyi çocuk/kötü çocuk, yaramaz çocuk/uslu çocuk,

 263

başarılı çocuk/başarısız çocuk gibi kavramlar demokratik okulda yer almaz. Her

çocuk değerlidir, yaşadığı sorunlarla ilgili desteği hakeder ve doğru desteğin –ki

demokratik okul bu desteği sevgi, saygı, özgürlük ve yetkilendirme ana başlıklarıyla

açıklamaktadır- verilmesi durumunda her türlü sorununu çözerek mutlu bir çocuk ve

yetişkin olarak yaşayabilir. Araştırma bulguları da benzer şekilde, çocukların değerli

oluşuna atıfta bulunarak, hiçbir çocuğun iyi çocuk/kötü çocuk, yaramaz çocuk/uslu

çocuk, başarılı çocuk/başarısız çocuk gibi düşüncelerle gözden çıkarılmaması

gerektiğini vurgulamaktadır.

4.1.5.4.6 Çocuğun Etki Altında Bırakılması

Çocuğun kolay etki altında kalacağına atıfta bulunan bir öğrenci, lise aşamasındaki

öğrencilerin kolay etki altında kalan ve yanlış düşünceye açık olan öğrencilerin

doğru yola yönlendirilmesi gerektiğini ifade etmiştir. Konuyla ilgili öğrencinin

yorumu aşağıdadır:

(K10D-39)

Çocukları neye sahip olmaları, neyi öğrenmeleri ve nasıl olmaları gerektiğiyle ilgili

en iyiyi bildiğini düşünen veliler ve öğretmenler çocukları etkilemeyi görev

edinmişlerdir. Demokratik okulda çocukların, birinin fikirleri veya yargılarını

paylaşmaları beklenmez. Neill bir fikri çocuğa empoze etmenin çocuğa işlenebilecek

en büyük suç olduğunu iddia etmektedir (Neill, 1960, s. 255). Demokratik okulda

çocuğun etki altında kalmadan ne istediğini bulması ve bunu gerçekleştirmesi teşvik

edilir. Çocuğu etki altına alacak tüm faktörler okuldan elimine edilmeye çalışılır. Bu

bağlamda araştırmadaki bir öğrencinin öğrencilerin kolay etki altında kalan ve yanlış

düşünceye açık olan öğrencilere değinmesi demokratik okullardaki uygulamalarla

paralellik göstermektedir. Ancak çocuğun doğru yola yönlendirilmesi bir yetişkinin

yargısını içermektedir. Bu yorum, çocuğun kendi doğrusunu bulup ona yönelmesi

şeklinde düşünülürse, demokratik okulla paralellikten yine bahsedilebilir. Ancak bir

 264

yetişkinin çocuk için doğru olana karar verip, onu bu yönde yönlendirmesi

demokratik okulda yine kabul görmeyen bir görüştür.

4.1.5.4.7 Eşit Haklar

Eşit haklar alt boyutunda öğrencilerin bulundukları okul ortamında olmasını talep

ettikleri eşitliklere yer verilmiştir. Öğrencilerin yazıları eşit haklar konusuna atıfta

bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo

81’de verilmiştir.

Tablo 81

Öğrencilerin Yazılarındaki Eşit Haklar Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Eşit Haklar Konusuna Atıfta Bulunma 71 19

Sözkonusu yazılar incelendiğinde, eşit haklar konusuna atıfta bulunan 71 öğrencinin

(%19) okul ortamındaki eşitliklerle ilgili çok farklı boyutlara yorum getirdikleri

görülmektedir. Öğrencilere konan serbesti, kural, hak veya yasakların öğretmenler

için de geçerli olması (sigara içme, okula zamanında gelme, yanlış davranışa ceza

verme, kıyafet, teneffüs süreleri, düşüncelere saygı gösterme); öğrenciler arasında

uygulamalar arasında eşitlik olması (tüm öğrencilerin eşit eğitim alması, aktivitelere

herkesin katılabilmesi, okulun imkanlarından tüm öğrencilerin yararlanabilmesi,

okulda görev dağılım konusunda tüm öğrencilerin eşit imkanı olması, derslerle ve

sorumluluklarla ilgili eşit haklara sahip olunması) ve okulun yönetimi konusunda

öğrencilerin eşit haklara sahip olması (disiplin kurulunda eşitlik, okulda alınan

kararlara öğrencinin de katılması, yönetimde eşitlik, sorumluluklarda eşitlik ve

öğrencinin de öğretmeni denetleme hakkının olması) gibi eşitlikler vurgulanmıştır.

Bir öğrenci de herkesin eşit olmasını, büyük sınıfların küçükleri aşağıda

görmemelerini talep etmiştir. Herkesin eşit olduğu ortamda kimsenin kendini

diğerinden üstün görme hakkı veya imkanı yoktur.

 265

Eşit haklarla ilgili bazı öğrenci yorumları aşağıdadır:

(K9Ö-71).

 “Münazara, bilgi yarışmasına sürekli belli kişiler. Ben böyle bir şey
yapmam. Tüm aktivitelere tüm herkesin katılmasını sağlardım. Sırf o kişileri
gözleri önüne alıp bizi görmüyorlar”(K8D-17).

“Öğretmenler ve öğrenciler eşit hakka sahip olsun çünkü okullarda sadece
dinleniyor ve öğrenciye savunma hakkı tanınmıyor” (K8Ö-111).

“..öğrencilerin kararını dinlerdim. Daha sonra kendi kararımı önerirdim. Iki
kararın orta yönünü bulur, o kuralı uygulardım” (K9D-24).

“Öncelikle demokratik bir okulum varsa, kararların alınması ve alınan
kararların yürürlüğe konulma yetkisi yalnızca bana ait olmamalıdır. Seçilen
öğretmen ve öğrencilerden oluşan temsil heyeti her 2 haftada bir
toplanmalıdır” (K10Ö-62).

“Sistem sizi denetleyecek. Türkiye’nin heryerinde eşit bir eğitim sistemi
uygulanmalı. Her yerinde” (E9Ö-68).

“Okulumuzda öğretmenlerimiz anlaşma yaparak, okula istediği saatte gelip,
gidebiliyor, biz öğrencilerin böyle bir hakkı yok. Eğer demokratik bir okul
olacaksa, öğrenciler de öğretmenler gibi haklara sahip olmalıdır” (E9Ö-81).

Ancak eşitlikle ilgili yorum yapan bazı öğrencilerin eşitliğin anlamıyla ilgili net

olmadıkları görülmüştür. Aşağıdaki 8. sınıfta okuyan kız öğrencinin yorumu buna

bir örnektir.

“Hayata tutunmak için okula gelenler kurallara uyarlar. Cafcaflı kıyafetler
olmaz. Herkes eşittir” (K8D-24).

Herkesin eşit hakları olması temeldir. Ancak burada dikkat edilmesi gereken, bu

eşitliğin mutlak bir eşitlik olmaması, bir fırsat eşitliği olmasıdır. Her öğrenci

yapılacak işler veya faaliyetlere katılmak konusunda diğer öğrencilerle eşit fırsata

sahiptir. Ancak bu durum, işler veya faaliyetlere herkesin eşit iştirak ettiği

 266

anlamında gelmez. Araştırmada görüşülen bazı çocukların bu konuda görüş

verdikleri görülmektedir. Cafcaflı kıyafetlerin giyilemeyeceğini savunan öğrenci

hepsinin eşit olacağını ifade etmektedir. Bu eşitlik demokratik okuldaki eşitlik

kavramıyla örtüşmemekte; daha çok baskıcılığı ve icbarı çağrıştırmaktadır.

2 öğrencinin ise okulda demokrasi ve/ya da eşitlik olamayacağını ifade ettikleri

aşağıdaki örnekte de olduğu gibi görülmektedir.

 (E9Ö-54).

Eşitlik demokratik okulun özünü oluşturan kavramlardan biridir. Demokratik

okullarda çocuklara çocuk veya bebek gibi değil bir birey gibi davranılır.

Summerhill’deki sağlık ve güvenlikle ilgili konular haricinde çocuk, bir birey olarak

yetişkinlerin sahip oldukları tüm haklara eşit şekilde sahiptir. Okulun toplantılarında

müdür, öğretmen ve öğrencilerin her biri birer oy hakkına sahiptir. Kişinin müdür ya

da öğretmen olması, onun oyunun daha geçerli olmasını gerektirmez. Dolayısıyla bir

kişi –müdür ya da öğretmen dahi olsa- istediğini yaptırmak için çoğunluğu –ki

çoğunluğu genelde öğrenciler oluşturmaktadır- ikna etmek zorundadır. Örneğin,

Neill, gürültüden dolayı çalışamadığından, ofisinin hemen altındaki fuayede futbol

oynanmasını istemediğini ifade etmiş ancak futbol oynanmasını birkaç toplantı

boyunca çocukları ikna edene kadar engelleyememişir (Neill, 1960, s.46).

Araştırmaya katılan öğrencilerin çoğunluğu, demokratik okullardaki uygulamalarla

benzer şekilde öğretmenleriyle eşit haklar talep etmektedirler. Okulda demokrasi

olamayacağını söyleyen öğrencilerde geleneksel eğitimin kök saldığı görülmektedir.

 267

4.1.5.4.8 Okulda Hoşgörü ve Empati

Okulda hoşgörü ve empati alt boyutu, özellikle öğretmen ve müdürün öğrencilere

hoşgörü ile yaklaşmalarını ifade etmektedir. Hoşgörü aynı zamanda öğretmen

nitelikleri alt boyutunda da işlenebilecek bir boyut olmasına rağmen, kavramın

literatürdeki önemi sebebiyle ayrı bir boyut olarak ele alınmıştır. Öğrencilerin

yazıları okulda hoşgörü ve empati konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 82’de verilmiştir.

Tablo 82

Öğrencilerin Yazılarındaki Okulda Hoşgörü ve Empati Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Hoşgörü ve Empati Konusuna Atıfta Bulunma 13 3

Sözkonusu yazılar incelendiğinde, hoşgörü ve empati konusuna atıfta bulunan 13

öğrencinin (%3) 12’si, öğrencilere hoşgörülü olunmasını istemektedir. Bununla ilgili

örnek bir öğrenci yorumu şu şekildedir:

 (E10D-36).

“Öğretmenlerin daha anlayışlı olmasını sağlarım” (E9Ö-64).

Bir öğrenci bir müdür olarak çocuklara ayak uydurmanın önemini vurgulamıştır. Bir

öğrenci ise öğrencilerin öğretmenlerine hoşgörülü olmaları gerektiğini ifade ederek;

“Eminim ki bir öğrenci, öğretmenin o sırada ne yapmaya çalıştığını ve nasıl
hissettiğini anladığı anda yaramazlık yapmaz ve öğretmenin yönergelerine
uyar” (E8Ö-93).

 268

yorumunu yapmıştır. Öğretmenin nitelikleri konusunda da değinilen bir yazıda bir

başka öğrenci genç öğretmenleri talep ettiklerini, çünkü yaşları gereği genç

öğretmenlerin öğrencilerle empati kurabildiğini ifade etmiştir.

Çocuğa demokratik okulun kabul ettiği anlamda sevgi ve saygı gösteren yetişkin,

aslında hoşgörü ve empatiyi içinde barındırmaktadır. Hoşgörülü ve empatik

davranarak, çocuğun da diğerlerine hoşgörülü ve empatik davranması öğretilir ve

pekiştirilir. Hoşgörü ve empati olmadan insanların birbirlerinin hassasiyetlerini ve

önceliklerini anlaması ve bu önceliklere içtenlikle değer vermesi mümkün değildir.

Bu anlamda demokratik okullardaki hoşgörü ortamı ve empatik ortam, araştırmada

konuya atıfta bulunan öğrencilerin de talebidir.

4.1.5.4.9 Kopyacılık/Kopya

Öğrencilerin yazıları kopyacılık/ kopya konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 83’te verilmiştir.

Tablo 83

Öğrencilerin Yazılarındaki Kopyacılık/Kopya Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Kopyacılık/Kopya Konusuna Atıfta Bulunma 8 2

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 8 öğrenciden (%2) 2

tanesinin kopyanın serbest olmasını istediği, 2 tanesinin kopya çekmenin bir sanat

olduğunu düşündüğü, 3 öğrencinin muhtelif yöntemlerle kopya çekmeyi

engellemeye çalıştıkları ve 1 öğrencinin de kopya çekene uygulanacak cezayla ilgili

yorum yaptıkları görülmüştür. Konuyla ilgili örnek bir öğrenci yorumu aşağıdadır:

(K9D-5)

 269

Demokratik okulda öğrencinin öğrenme düzeyi sınavlar yerine, öğrencinin kendi

öğrenmesiyle ilgili tatmin oluşuyla ölçülür. Bu paralelde sınavlar, ödevler ve notlar

önemini yitirir. Öğrendiğini dış faktörler yerine içtatminle ölçen çocuğun kopya gibi

başkalarını kandırmaya yönelik hareketlerde bulunmaya ihtiyacı yoktur. Dolayısıyla

kopya demokratik okulda gündem dışıdır.

4.1.5.4.10 Maddî Ayırımcılık

Sözkonusu alt boyut, kısmen taciz ve küçük düşürmenin içinde de değinilmiştir.

Aidat parasını ödemeyen öğrencilerin küçük düşürülmeleri taciz ve küçük düşürme

alt boyutunda değerlendirilirken, 2 öğrenci, yazılarında buna bağlı olarak

öğretmenlerin öğrenciler arasında zengin-fakir ayırımı veya maddî ayırım yaptıkları

ifadeleri bu alt boyuta alınmıştır. Konuyla ilgili örnek bir öğrenci yorumu aşağıdaki

gibidir:

(K8D-64).

Demokratik okulların birçoğu ücretli okullar olduklarından çok fakir öğrencileri

kabul edememektedirler. Bunun dışında öğrenciler arasında maddî bir ayırım

sözkonusu değildir.

4.1.5.4.11 Maddiyatçılık

Maddiyatçılık alt boyutu öğrencilerin maddî değerlere, markalara önem vermesi

anlamını taşımaktadır. Maddiyatçılık konusunda 2 öğrencinin yazısında atıflarda

bulunulduğu görülmüştür. Bu 2 öğrenci de okul formalarının çok lüks markalardan

olmalarını talep etmişlerdir. Konuyla ilgili örnek bir öğrenci yorumu şu şekildedir:

(E6Ö-48)

 270

Maddî değerlerle şımartılan çocuklar demokratik okulların zorluklarındandır. Neill

şımarık çocukların kıymet bilmediklerini ifade eder. Dolayısıyla maddiyatın

önemini anlamaları için çocuklara her istediklerinin verilmemesi gerektiğini

vurgular (Neill, 1960, s.307).

4.1.5.4.12 Malın Değerini Bilme

Sözkonusu alt boyuta bir öğrenci değinmiş ve şu yorumu yapmıştır:

(E6D-41).

Demokratik okul konuyu diğerlerinin önem verdiklerine saygı duyma

perspektifinden değerlendirir. Dolayısıyla hiçbir çocuğun bir mala istemeden verdiği

zarar için kırılmaması gerektiği ancak çocuğun da diğerleri için önem arz eden

nesnelere hassasiyetle yaklaşması gerektiği vurgular. Malın değerini bilme, herkesin

diğerlerinin haklarına ve önceliklerine önem vermesi noktasından başlar. Herkesin

bir diğeri için önemli olan değerlere dikkat etmesi gerekir. Özgürlük, diğerlerinin

özgürlüklerinin başladığı yerde bittiğinden, bu sınırlara dikkat edilmesi gerekir.

Örneğin Neill, kendisi için aletlerinin, Ena için kitaplarının çok değerli olduğunu,

öğrencilerinin de buna saygı gösterdiğini anlatmıştır. Bunun yanında kap, kacak,

kıyafet vb. hiç önemli olmadığını, öğrencilerin bunlara zarar vermelerinin de aileler

ve yetişkinlerce olağan karşılanması gerektiğini ifade etmiştir (Neill, 1960, s.18). Bu

anlamda, öğrenci yorumu demokratik okuldaki uygulamalarla paralellik

göstermektedir.

 271

4.1.5.4.13 Nesnellik

Nesnellik okulda öğretmenlerin ve müdürün keyfi uygulamalarda bulunup

bulunmaması ile ilgili bir alt boyuttur. Öğrencilerin yazıları nesnellik konusuna

atıfta bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar

Tablo 84’te verilmiştir.

Tablo 84

Öğrencilerin Yazılarındaki Nesnellik Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Nesnellik Konusuna Atıfta Bulunma 9 2

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan öğrencilerin notlarla,

sınıfta yok yazma, ders içeriğinde değişiklik ve cezalandırma gibi konularda keyfi

uygulamalar yapamayacağını, kendi probleminden dolayı öğrenciye kötü

davranamayacağını belirttikleri görülmüştür. Konuyla ilgili bazı öğrenci yorumları

şu şekildedir:

 (K9D-29)

(K10Ö-54)

Ayırımcılık gibi, demokratik okulda yukarıdaki anlamında kullanılmış keyfi

uygulamalardan bahsedilemez. Bu anlamda, öğrenci yorumları demokratik okuldaki

uygulamalarla paralellik göstermektedir.

 272

4.1.5.4.14 Sevgi ve Saygı

Öğrencilerin yazıları saygı ve sevgi konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 85’te verilmiştir.

Tablo 85

Öğrencilerin Yazılarındaki Saygı ve Sevgi Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sevgi ve Saygı Konusuna Atıfta Bulunma 37 10

Sözkonusu yazılar incelendiğinde, saygı ve sevgi konusuna atıfta bulunan 37

öğrencinin (%10) 10 tanesinin (%27) öğrencilerin öğretmenlere saygılı olmasını, 14

tanesinin (%38) öğretmenlerin öğrencilere saygılı ve sevgi dolu olmasını, 3

tanesinin (%8) karşılıklı sevgi ve saygının olmasını talep ettikleri görülmüştür. 5

öğrenci (%14) saygıyı cezalandırma sistemleri kapsamında incelemiş, öğretmenine

saygı göstermeyen öğrencilerin disiplin kuruluna gönderilme ve benzeri cezalarla

cezalandırılacaklarını ifade etmişlerdir. 1 öğrenci kıyafet özgürlüğü paralelinde

yaptığı atıfta, kılık kıyafetle saygı olamayacağını, kişinin başarısına bakılması, bir

diğer öğrenci sınava gireceklere saygılı olunması gerektiğini ifade etmişlerdir. Bir

diğer öğrenci ise, İstiklal Marşı’na saygıya atıfta bulunmuştur. Sevgi konusunda ise,

2 öğrenci kişinin yaptığı işi sevmesinin önemini vurgulamış, öğretmenlerin

öğrencilerin sevdiği kariyeri saptamalarına yardımcı olmalarının gerekliliğinin altını

çizmiştir. Saygı ve sevgi ile ilgili örnek bazı yorumlar aşağıdaki gibidir:

(K8D-54)

(K9Ö-86)

“Okul birçok insanın sosyal yaşantısını oluştursa da, aslında profesyonel bir
iş alanıdır: Eğitim-öğretim alışverişi. Öyleyse eğitim verene saygı

 273

duyuluyorsa eğitim alana da duyulmalıdır. Öğrenci küçük olarak
görülmemelidir”(K10Ö-62).

“Kılık kıyafetle saygı olmaz, öğrenciyi başarısıyla değerlendirmeliyiz”
(K10D-32).

“Öğretmenlere karşı gelinmemelidir. Onlara saygılı olunmalıdır” (E9D-4).

Demokratik okullar sevgi ve saygı prensiplerine dayanır. Demokratik okul,

öğrencinin doğuştan sevgi dolu bir yaratık olduğuna, daha sonra demokratik

olmayan toplum tarafından bozulduğuna inanır. Dolayısıyla demokratik olmayan

toplumun etkilerinden uzak tutulan veya arındırılan çocuk çevresine bu sevgiyi ve

saygıyı göstermeye başlamaktadır. Demokratik okulda öncelikle çocuğa büyük bir

sevgi vardır. Ancak bu sevgi sahiplenici veya duygusal olmayan, çocuğa sevildiğini

ve takdir edildiğini hissettiren bir sevgidir (Neill, 1960, s.116). Demokratik okulda

çocuğa bir birey olarak davranılır ve bu paralelde her hareketi ve görüşü saygıyla

karşılanır. Özgür ve demokratik oluşları gereği, başkalarının haklarını ihlal

etmedikleri müddetçe istediklerini yapabilmelerinin sağlandığı okulda, benzer

şekilde öğrencinin de diğer öğrencilerin, çalışanların, öğretmenlerin ve müdürlerin

görüşlerine ve haklarına sevgi ve saygı göstermesi temeldir. Ancak saygıyla ilgili

dikkat edilmesi gereken nokta, bireylerin ünvanlarına değil, kişiliklerine saygı

duyulmasıdır. Ayrıca bir müdüre ya da öğretmene saygı görevinden dolayı değil, o

kişi çocuklara saygı gösterdiği için gösterilir (Neill, 1960, s.194). Bu bağlamda,

araştırma bulguları demokratik okullardaki uygulamalarla paralellik göstermektedir.

Araştırma bulgularında da ifade edildiği gibi, diğerlerinin haklarına saygı

göstermeyen birinin cezalandırılması demokratik okulda da temeldir. Bu cezalar

toplantı ortamında, okulda o karara katılmak isteyen herkesin kararıyla verilir.

Cezalar genellikle araştırmaya konu öğrencilerin ifade ettiği gibi disipline gönderme

gibi cezalar değil, daha sevgi dolu ve nefret uyandırmayan nitelikte cezalardır.

 274

4.1.5.4.15 Sınıf/Din/Dil/Millet Ayırımcılığı

Konuyla ilgili yorum yapan 3 öğrenci de dili, dini ne olursa olsun ayırımcılık

yapmayacaklarını ifade etmişlerdir. Konuyla ilgili bazı öğrenci yorumları şu

şekildedir:

(K9D-42)

“Okuldaki etnik farklılıkları anlayışla karşılarım. Dış görünül, kıyafet gibi
olayların tamamını serbest bırakırım. Fakat insanların dış görünüşe göre
yargılanmalarını veya ezik hissetmelerini engellerim. Okulda sürekli bir
çeşitlilik olur. Öğrencilerin farklılıklarından yararlanırım” (E10Ö-60).

Demokratik okulda tüm öğrenciler eşit haklara sahiptir. Herhangi bir şekilde

ayırımcılık sözkonusu değildir. Bu anlamda, öğrenci yorumları demokratik okuldaki

uygulamalarla paralellik göstermektedir.

4.1.5.4.16 Sınıfta Ayırımcılık/Kayırma

Bu alt boyutta genel ayırımcılık ve notlara göre ayırımcılık konuları ele

alınmaktadır. Bu alt boyuttaki ayırımcılık kavramı, eşit haklar boyutuyla belli

noktalarda çakışmaktadır. Öğrencilerin yazıları sınıfta ayırımcılık/kayırma konusuna

atıfta bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar

Tablo 86’da verilmiştir.

Tablo 86

Öğrencilerin Yazılarındaki Sınıfta Ayırımcılık/Kayırma Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sınıfta Ayırımcılık/Kayırma Konusuna Atıfta Bulunma 24 6

Sözkonusu yazılar incelendiğinde, sınıfa ayırımcılık/kayırma konusuna atıfta

bulunan 24 öğrencinin (%6) 20 tanesinin (%83) ayırım ve kayırmaya karşı olduğu, 2

öğrencinin çalışkan ve tembelleri ayırmak istediği, 1 öğrencinin okuluna sadece

 275

yetenekli ve zeki öğrencileri almak istediği, 1 öğrencinin ise sporculara biraz daha

özen gösterilmesini talep ettiği saptanmıştır. Ayırımcılıkla ilgili atıf daha çok resmi

okullardan gelmektedir (%78). Sınıfta ayırımcılık/kayırma ile ilgili örnek bir yorum

aşağıdaki gibidir:

 (K8D-17)

Herkesin eşit haklara sahip olduğu demokratik okullarda öğrencilerin kayırılması

veya öğrencilere ayırım yapılması sözkonusu değildir. Toplantıyla yönetilen

demokratik okullarda yukarıdaki alıntıdaki gibi bir durum sözkonusu değildir. Buna

karşın, Neill’ın Summerhill’de geleneksel okullardan yeni gelen, içinde henüz

nefreti barındıran, Summerhill’deki sevgi, saygı ve özgürlük sistemine henüz adapte

olamamış çocuklara, o nefreti içlerinden atana dek, bir miktar ayırım yaptığı

görülmektedir. Bu anlamda, ayırımı istemeyen çoğunluğun demokratik okuldaki

uygulamalarla paralellik gösterdiği görülmektedir.

4.1.5.4.17 Sorumluluk

Sorumluluk alt boyutu, okulda işlerin ne şekilde yapıldığına atıfta bulunur ve

sorumluluklarla ilgili öğrenci algısını saptamayı hedefler. Öğrencilerin yazıları

sorumluluk konusuna atıfta bulunma durumuna göre incelenerek, veriler

sayısallaştırılmış ve sonuçlar Tablo 87’de verilmiştir.

 276

Tablo 87

Öğrencilerin Yazılarındaki Sorumluluk Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sorumluluk Konusuna Atıfta Bulunma 7 2

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 7 öğrencinin (%2) 5

tanesinin derslerin seçimini takip eden sürecin, derslere katılmanın, öğrenmenin ve

ödevlerin sorumluluğunun öğrenciye bırakılması gerektiğini vurguladıkları, 1

öğrencinin öğretmenlerin de sorumluluklarının bilincinde olmaları gerektiği, 1

öğrencinin ise, okulda hizmetli olmaması, herkesin kendi sorumluluğunu bilerek

okulda kirlettikleri bir alanı kendilerinin temizlemesi yolunda görüş verdiği

görülmüştür. Konuyla ilgili bazı öğrenci yorumları şu şekildedir:

(K10Ö-79)

“Öğrenmeyi hocanın bir işi, öğrencinin ise sorumluluğu olarak algılayarak
daha özgürlükçü bir ortam sağlamak önemli” (K10Ö-79).

“Gireceği dersleri öğrenciler seçerek sorumluluk onlara bırakılmalı” (E9Ö-
68).

Demokratik okulda sorumluluk özgürlükle bütünleşik durumdadır. Çocuğa karar

verme özgürlüğü varsa, bu kararların sorumluluğu da yine kendisine aittir. Derse

girmeme seçeneği sonucundaki kayıpları ya da kazançları yine öğrencinin kendi

sorumluluğundadır. Öğrenci kendi kararlarını verme ve bu kararların sonuçlarına

katlanma sarmalında tecrübelendikçe, korkmamayı ve kendine güvenmeyi de

 277

öğrenir. Benzer şekilde, öğrencilerin vermedikleri kararlarla ilgili sorumlu olmaları

beklenemez. Çocuğun ebeveynleri ve/veya diğer yetişkinler kararları onlar adına

almaya devam ettiği, çocuğun neyi, ne zaman ve nasıl öğrenmesine karar verdiği

müddetçe, çocuk hayatına sahip çıkamayacak, kararlarının sonuçlarıyla ilgili

sorumluluk taşımayı öğrenemeyecek ve büyüklerine bağımlı yaşamaya devam

edecektir.

Bu noktada, Neill sorumlulukla görevlerin birbirine karıştırılmaması gerektiği

konusunda bir uyarı getirmektedir. Çocuklar hazır olduklarında sınırsız sorumluluk

taşımalarına izin verilmelidir. Görevler ise, çocuk talep ettiğinde, çocuğun ilerleyen

dönemlerinde hayatına girmelidir (Neill, 1960, s.152). Bu bağlamda araştırmada

demokratik okullardaki uygulamalara paralel bulgulara ulaşılmıştır.

Değerler temel ölçeğinde hiçbir öğrenci dürüstlük/yalancılık alt boyutuna atıfta

bulunmamıştır. Demokratik okul, baskı veya şiddet görmeyen, fikrini özgürce ifade

edebilen ve fikirleri sebebiyle yargılanmayan kişilerin yalan söylemeye ihtiyaç

duymayacağını kabul etmektedir. Dolayısıyla, demokratik okulda bir çok alt boyutu

dürüstlük değerine zemin hazırlamaktadır. Öğrencilerin hiçbirinin bu boyuta atıfta

bulunmaması dikkat çekicidir.

4.1.5.5 Okulda Disiplin

Okuldaki Disiplin temel ölçütü, okulda kullanılan ödüllendirme ve cezalandırma

şekillerine ve okulun disiplinle ilgili uygulamalara işaret etmektedir. Yapılan

literatür taramasında elde edilen alt boyutlar, ülkemiz yapısı gözönünde

bulundurularak farklılaşmış alt gruplar oluşturulmuştur. Örneğin literatür genel

hatlarıyla korkuyu bir disiplin aracı olarak tanımlarken, araştırmada disiplin araçları

olarak sınıfta kalma, sınıftan/okuldan atılma, disiplin kurulu gibi korku uyandıran

faaliyetlerle ilgili farklılaşmaya gidilmiştir. Bu temel ölçütün alt boyutları ve bu

boyutlarla ilgili frekans dağılımları alfabetik sıraya göre şu şekildedir:

 278

Tablo 88

Okulda Disiplin Ölçütünün f ve % Dağılımı

TEMEL ÖLÇÜTLER ALT BOYUTLAR f %
Azar/Bağırma 14 0.49%
Baskı/Öğrenciyi sıkma 27 0.94%
Cezalandırma Sistemi 54 1.87%
Dayak 11 0.38%
Disiplin Kurulu 12 0.42%
Kavga 9 0.31%
Ödüllendirme Sistemi 15 0.52%
Öğrenciye Övgü 0 0.00%
Okulun Disiplinli Oluşu 35 1.21%
Otoriteyi Kabul Sembolleri 2 0.07%
Özdenetim 0 0.00%
Şiddet 22 0.76%
Sınıfta Kalma 23 0.80%
Sınıftan/Okuldan Atılma 10 0.35%
Taciz/Küçük Düşürme 13 0.45%

Okuldaki Disiplin

Zorbalık 6 0.21%
TOPLAM 253 8.78%

Tablo 89’da da görülebildiği gibi , okuldaki uygulamalar ölçütünde öğrencilerin en

fazla atıfta bulundukları 3 alt boyutun cezalandırma sistemi, okulun disiplinli oluşu

ve şiddet boyutları olduğuna işaret etmektedir.

4.1.5.5.1 Azar/Bağırma

Öğrencilerin yazıları azar/bağırma konusuna atıfta bulunma durumuna göre

incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 89’da verilmiştir.

Tablo 89

Öğrencilerin Yazılarındaki Azar/Bağırma Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Azar/Bağırma Konusuna Atıfta Bulunma 14 4

 279

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 14 öğrenci de (%4)

öğrencilere bağırılan ve öğrencilerin azarlandığı bir okul istememektedir. Iki öğrenci

bağıran bir öğretmeni okuldan atacaklarını ifade etmişlerdir. Konuyla ilgili örnek bir

öğrenci yorumu aşağıdaki gibidir:

(K8D-50).

Aynı şiddet ve dayak gibi azar ve bağırma demokratik okulda kabul edilmez bir

durumdur. Diğer cezalandırma yöntemleri gibi bir nefret duygusu aşılar. Demokratik

okulda ise problemler konuşarak, cezalandırma ise herkesin eşit olduğu toplantılarda

cezalandırılan kişinin itiraz imkanının olduğu ortamlarda gerçekleştirilir. Eşit

hakların hakim olduğu demokratik okullarda bir öğretmen bir öğrenciye

bağırdığında, öğrenci de ona bağırabilir. Bu anlamda, öğrenci yorumları demokratik

okuldaki uygulamalarla paralellik göstermektedir.

4.1.5.5.2 Baskı/Öğrenciyi Sıkma

Öğrencilerin yazılarının çözümlenmesinde öğrenciye baskı uygulama, öğrenciyi

baskı altına alma ve öğrenciyi sıkma durumlarına atıfta bulunan 27 öğrencinin

verileri sayısallaştırılmış ve sonuçlar Tablo 90’da verilmiştir.

Tablo 90

Öğrencilerin Yazılarında Öğrenciye Baskı Uygulama, Öğrenciyi Baskı Altına

Alma ve Öğrenciyi Sıkma Durumlarına İlişkin f ve % Analizi Sonuçları

BOYUT f %
Baskı/Öğrenciyi Sıkma Konusuna Atıfta Bulunma 27 7

 280

Sözkonusu yazılar incelendiğinde, öğrenciye baskı uygulama ve öğrenciyi sıkma

durumuna atıfta bulunan 27 öğrencinin (%7) 10 tanesinin (%37) genel olarak baskı

ve stresten, 10 tanesinin (%37) derslerle, 2 tanesinin (%7) düşünceyi ifade etmeyle,

3 tanesinin (%11) kıyafetle, 1 tanesinin (%4) notlarla ve 1 tanesinin (%4) disiplinle

ilgili baskılardan şikayet ettiği görülmüştür.

Konuyla ilgili yorum yapan iki öğrenci baskının olmaması gerektiğini belirten iki

öğrenci şu ifadeleri kullanmışlardır:

(K10D-30).

“Okulda öğrencilerin düşüncelerini rahatça söylemesi için bir ortam
hazırlardım. Öğrenci kendisini baskı altında hissetmemelidir” (K10D-33).

Demokratik okulda öğrencilere baskı yapılmaması esastır. Bu baskının bazı

okullarda boyutları değişebilmektedir. Örneğin Summerhill’de çocuğun sağlığı ve

güvenliği ile ilgili konularda çocuğa yaptırım uygulanabilir. Okulda alkol kullanımı

kesinlikle yasaktır. Neill’in bazı konularda mutlak karar verici olması,

Summerhill’in bazı çevrelerde tam bir demokratik okul olarak görülmemesine sebep

olmaktadır (aktaran: Mintz, 2003,s.81). Purple Thirstle Center’da ise, çocuklara

uyuşturucu kullanmamaları gibi konularda dahi baskı yapılmaz. Herhangi bir

baskının çocukta ters tepki yarattığına inanılır. Bu bağlamda demokratik okul

uygulamaları, araştırmada baskı uygulanmaması ve öğrencinin sıkılması konusunda

görüş veren öğrencilerle paralellik göstermektedir. Ancak bu baskı ve sıkma

durumunun ne düzeyde olmasının kabul göreceğine dair bir veri edinilmemiştir.

4.1.5.5.3 Cezalandırma Sistemi

Cezalandırma sistemi alt boyutunda, öğrencilerin bulundukları okul ortamında

işlenen suçlara karşı verilen cezalarla ilgili önerilerine yer verilmiştir. Öğrencilerin

yazılarındaki disiplin kuruluna gönderme ve okuldan atma gibi cezalandırma

yöntemleri ilr ilgili alt boyutlarda incelenmiştir. Bu 2 boyut dışında kalan

 281

cezalandırma yöntem önerileri ilgili tüm öneriler bu alt boyutun kapsamında

değerlendirilmiştir. Öğrencilerin yazıları cezalandırma sistemi konusuna atıfta

bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo

91’de verilmiştir.

Tablo 91

Öğrencilerin Yazılarındaki Cezalandırma Sistemi Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Cezalandırma Sistemi Konusuna Atıfta Bulunma 54 15

Sözkonusu yazılar incelendiğinde, cezalandırma sistemi konusuna atıfta bulunan 54

öğrencinin (%15) uygulanacak cezalarla ilgili farklı uygulamalar istedikleri, bu

uygulamaların geniş bir yelpazede yer aldığı görülmektedir. Özel okulda yer alan

21 (%33) öğrencinin mevcut cezalandırma sistemi olan puan sisteminin

kaldırılmasına ilişkin talepleri, cezalandırma sistemleriyle ilgili 54 atıfta en çok

üzerinde durulan talep olmuştur. Bu talebi, öğrenciye kötü davranan, haksızlık eden,

bağıran ve öğrenciyi döven öğretmenlerin cezalandırılması talebi izlemektedir. 11

öğrenci (%18) öğretmene de eşitlik ilkesi kapsamında cezalar verilmesini

öngörmektedir. Cezalandırma sistemleriyle ilgili bazı öğrenci yorumları aşağıdadır:

 282

(K8D-57).

(E8Ö-100)

“Öğretmenlerin de puan sistemi var. Öğrenciler şikayetçi olup haklı
bulunursalar, öğretmenlerin puanlarını kırabilir” (K6Ö-47).

 “Öğrenciye verilen cezaların onun gururunu ya da onurunu zedelemeden
verilmesini uygulardım” (E9D-42).

“Okul hiçbir zaman ceza-disiplin suçu gibi yaptırımlar olmamalı. Cezalar
pasta-börek getirmek gibi olsun”(E9Ö-55).

 283

Çocuk demokratik okulda suç işlediğinde, okul toplantılarında yargılanır ve cezasına

toplantı mensupları karar verir. Demokratik okullar, çocukların doğuştan âdil ve

iyiniyetli yaratıklar olduğu varsayımına dayanır. Dolayısıyla bu toplantılarda verilen

cezalar suç paralelinde âdildir ve iyiniyet kapsamında oluşturulur. Çocuğa ceza

verildiğinde, bunun çocukta nefret uyandırmayan bir ceza olmasına dikkat edilir.

Disipline gönderme, notunu kırma veya sınıftan atma gibi cezalar çocukta nefret

uyandıran cezalardır. Onun yerine, örneğin Summerhill’de etrafa çamur attıkları için

cezalandırılması gereken çocuklara, hokey sahasını düzleştirmek için, hokey

sahasına çamur atma cezası verilmiştir. İnşaatçıların merdivenine izinsiz çıkan

çocuklara, on dakika durmaksızın merdivene çıkıp, inme cezası verilmiştir (Neill,

1960, s.51). Bu bağlamda, araştırmada görüşülen çocukların ceza olarak pasta-

börek getirme veya çocuğun gururunu kırmama önerileri demokratik okullardaki

ceza yöntemleriyle uyuşmaktadır. Disipline gönderme, notunu kırma veya sınıftan

atma gibi cezalar ise, demokratik okullarda kabul edilen ceza yöntemleri değildir.

4.1.5.5.4 Dayak

Öğrencilerin yazıları dayak konusuna atıfta bulunma durumuna göre incelenerek,

veriler sayısallaştırılmış ve sonuçlar Tablo 92’de verilmiştir.

Tablo 92

Öğrencilerin Yazılarındaki Dayak Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Dayak Konusuna Atıfta Bulunma 11 3

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 11 öğrencinin de (%3)

dayağı kabul etmediği, dayak atan öğretmenin cezalandırılması veya okuldan

atılması gerektiğini ifade etmişlerdir. Konuyla ilgili örnek bir öğrenci yorumu şu

şekildedir:

 (K9D-21)

 284

Aynı şiddet ve azar gibi, dayak da demokratik okulda kabul edilmez bir durumdur.

Her dövme eylemi bir nefret duygusu uyandırır ve dayak yiyenin kendinden

zayıfları dövmesiyle sonuçlanır. Demokratik okulda ise sevgi ve saygı prensipleri

hakimdir.

4.1.5.5.5 Disiplin Kurulu

Öğrencilerin yazıları disiplin kuruluna gönderilme cezası konusuna atıfta bulunma

durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 93’te

verilmiştir.

Tablo 93

Öğrencilerin Yazılarındaki Disiplin Kuruluna Gönderilme Cezası Konusuna

Atıfta Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Disiplin Kurulu Konusuna Atıfta Bulunma 12 3

Konuya değinen 12 öğrencinin 3’ü disiplin kuruluna gönderilme cezasının

kaldırılmasını, 1 öğrenci ise 3 hatadan sonra öğrencinin disiplin kuruluna

sevkedilmesini istediklerini, 2 öğrenci disiplin kuruluna gönderme cezasının

olmasının gerektiğini (dayakla cezalandırma yerine), 1 öğrenci bahçeye çöp atanı, 1

öğrenci dersi dinlemeyeni, 1 öğrenci öğretmenlere ve öğrencilere saygısızlık yapanı,

1 öğrenci okulun düzenini bozanı, 1 öğrenci ders harici şeyleri okula getireni

disiplin kuruluna göndereceğini ifade etmiştir. 1 öğrenci öğrencilerin de

öğretmenleri disiplin kuruluna gönderme yetkisini talep etmiştir. Konuyla ilgili bir

öğrenci yorumu aşağıdaki gibidir:

 (E9D-4)

 285

Disiplin kuruluna gönderilme cezası nefret uyandıran nitelikte bir cezadır.

Dolayısıyla cezalandırma yöntemi olarak demokratik okulda kabul edilebilir bir ceza

yöntemi değildir.

4.1.5.5.6 Kavga

Öğrencilerin yazıları kavga konusuna atıfta bulunma durumuna göre incelenerek,

veriler sayısallaştırılmış ve sonuçlar Tablo 94’te verilmiştir.

Tablo 94

Öğrencilerin Yazılarındaki Kavga Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Kavga Konusuna Atıfta Bulunma 9 2

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan öğrenciler okullarında

kavga istemediklerini ifade etmişlerdir. Bir öğrenci kavgayla ilgili çözümünü şu

şekilde ifade etmektedir:

(K6D-46).

Tartışma anlamındaki kavga, demokratik okul hayatının değişmez bir parçasıdır ve

demokratik okulda teşvik edilir. Şiddet anlamındaki kavga ise demokratik okulda,

şiddet alt boyutunda olduğu gibi hoşgörülmez ve kabul edilmez. Ancak araştırmada

görüşülen öğrencinin yorumuna bakıldığında, şiddet ve kavga gibi olayları, not gibi

korkutma ve cezalandırma yöntemleriyle engelleme önerisi getirdiği görülmektedir.

Tasvip edilmeyen bir durumu, korku veya cezalandırma yöntemleriyle çözmenin de

 286

bu tip cezalandırma yöntemlerinin daha çok şiddet ve nefret doğuracağına

inanıldığından demokratik okulda kabul edilen uygulamalardan değildir

4.1.5.5.7 Okulun Disiplinli Oluşu

Disiplin alt boyutu, yazılarında okulun disiplinli oluşuna atıfta bulunan öğrencileri

ifade etmektedir. Öğrencilerin yazıları disiplin konusuna atıfta bulunma durumuna

göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 95’te verilmiştir.

Tablo 95

Öğrencilerin Yazılarındaki Okulun Disiplinli Oluşu Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Okulun Disiplinli Oluşu Konusuna Atıfta Bulunma 35 9

Sözkonusu yazılar incelendiğinde, okulun disiplinli oluşu konusuna atıfta bulunan

35 öğrenciden (%9) 32’inin okulda disiplin olması gerektiğini ifade ettiği, 3

tanesinin ise okulda disiplini azaltacağını veya kaldıracağını ifade ettikleri

görülmüştür. Disiplinle ilgili örnek bazı yorumlar aşağıdaki gibidir:

(E9Ö-53).

“Disiplinsiz okul bir hiçtir” (E8D-48).

“Herşeyden önce disiplinli bir müdür olurdum çünkü disiplin olmadan hiçbir
şey olmaz” (K9D-18).

“Öncelikle bir okulun demokratik olmasını istiyorsak disiplinli olmalıyız”
(E10D-12).

 287

“Okulumda disiplin temel ilkedir. Disiplin dediğimde sakın çok sıkı bir
yönetim olarak anlamayın. Bazı şeylere izin var ama dozunu kaçırmadan”
(K8D-24).

Geleneksel okulların disiplin sistemi korkudur; korkmayan çocuğun iyi olmayı

öğrenemeyeceği inanışı vardır. (Mercogliano, 1998, s.59). Bu inanış, çocuğu aslında

korkak yapmaktadır (Neill, 1960, s.129-130). Okulda çocuğa alay edilmek,

küçümsenmek, ihtar, gözdağı vb. cezalardan ve cezaların yaratacağı acıdan uzak

durması öğretilir (Wieder, 1991, s.99). Neill, geleneksel okulların hatalarının

temelinde bu anlayışın yattığını söyler; çünkü korkunun olduğu yerde nefret ve

korkaklık doğar. Bu durum geleneksel okullarda agresiflik, kavga ve zorbalık gibi

sonuçlar doğurmaktadır (Neill, 1960, s.113,129). Demokratik okulun disiplin sistemi

ise, özgürlük ve sorumluluğa dayanır (Grille, 2003, 8.12.2005). Çocuklar, karar

verme mekanizmalarının bilfiil içinde bulundukları sürece, sorumluluk duygusunu

öğrenme şansına sahip olabilirler. Demokratik okulda, mutlu ve saygı duyulan bir

çocukta, özgürlük ve sorumluluk duygularının özdisiplini doğuracağı anlayışı yer

alır. Özgür bırakıldıklarında, çocuklar zarar verici eylemlerde bulunabilirler, ancak

özgürlüğün bir başkasına zarar vermeksizin istediğini yapmak olduğunu bilen ve

yaptığının aslında bir başkasına zarar verdiğini farkeden çocuk bu davranışını

otomatik olarak durduracak veya düzeltecektir (Neill, 1960, s.114). Yaptıklarının

diğerlerinin üzerindeki olumsuz etkisini gören ve bu etkiden dolayı üzüntü duyan

çocuk, diğerlerine zarar vermemeye başladığı noktada (Frey, 2006, s.19), özdenetim

ve özdisiplin içselleştirilmiş hale gelmiştir. Village School’da bahsedildiği gibi

“gerçek disiplin içeriden gelir” (Village School, 10.2.2008) ifadesi buna işaret

etmektedir. Özdenetimin ve özdisiplinin sağlandığı ortamda, otoriteye ve otoriteden

kaynaklanan korkuya da gerek kalmamaktadır. Gerçek sorumluluk duygusu, nefret

ve korkaklık doğuran ceza korkusuyla değil, korkusuzluğu doğuran özgürlük (Neill,

1960, s.131), insanlara duyulan sevgi ve gösterilen özen sebebiyle yerleştirilir. İşte

demokratik okullarda temel olan özdisiplin ve özdenetim kavramları bu şekilde

oluşmaktadır (Neill, 1960, s.115). Doğumundan itibaren özdenetimin olduğu evlerde

(ortamlarda) yetişen çocuklarda disiplinle ilgili herhangi bir problem

oluşmamaktadır. Dolayısıyla demokratik okulda agresiflik, kavga ve zorbalık gibi

durumlara pek rastlanmaz (Neill, 1960, s.159,113).

 288

Araştırma bulguları ise, konuya atıfta bulunan öğrencilerin okulda disiplinin

olmasını elzem gördüklerini göstermektedir. Çocuklar disiplin olmaksızın demokrasi

veya okul olamayacağını ifade etmektedirler. Demokratik okullarla ilgili

düşünülenin aksine, demokratik okullardaki uygulamalar da bu fikri teyit

etmektedir. Disiplin demokratik okulda da elzemdir; ancak disiplini dış faktörler

değil, öğrencinin kendisi sağlar. Araştırma bulgularında ise, öğrenciler disiplin

sağlayıcı olarak müdürü görmektedirler. Bu anlamda demokratik okullardaki

uygulamalardan önemli şekilde farklılık göstermektedir.

4.1.5.5.8 Otoriteyi Kabul Sembolleri

Bu alt boyutta, öğrencilerin otorite figürlerine davranışlarıyla ilgili görüşleri

incelenmiştir: Öğretmen veya müdüre “hanım”, “bey” ya da “öğretmenim” diye

hitap etmek, öğretmen/müdür sınıfa girince ayağa kalkmak, önünü iliklemek vb.

Konuyla ilgili yapılan iki yorum şu şekildedir:

 (E8D-59).

“Öğretmenine içinden geldiği gibi davranmak” (K8D-65).

Demokratik okullarda bu tip otorite sembolleri görülmemektedir. Öğrencinin saygısı

içten olduğu ve ünvandan ziyade kişiliğe yönelik olduğu zaman bir anlam taşır.

Öğretmen veya müdüre “hanım”, “bey” ya da “öğretmenim” diye hitap etmek,

öğretmen/müdür sınıfa girince ayağa kalkmak, önünü iliklemek gibi davranışlar

demokratik okulda suni ve yalan olarak nitelendirilir. Esas önemli olan bu

davranışları sergilemeye ihtiyaç duymadan sevgi ve saygıyı yansıtabilmektir. Bu

anlamda, öğrenci yorumları demokratik okuldaki uygulamalarla paralellik

göstermektedir.

4.1.5.5.9 Ödüllendirme Sistemi

Ödüllendirme sistemi alt boyutu, öğrencinin bir faaliyeti veya davranışı sonucu

alacağı ödüllerle nasıl, ne zaman ve ne şekilde verileceğine dair öğrenci önerilerini

içermektedir. Ödüllendirme sistemi boyut olarak okuldaki uygulamalar temel

 289

ölçütünün altında da değerlendirilebilir. Ancak literatürün ödüllendirme sisteminin

bir disiplin aracı olarak kullanılmasına dikkat çekmesi sebebiyle, okuldaki disiplin

temel ölçütünün altında değerlendirilmiştir. Öğrencilerin yazıları ödüllendirme

sistemi konusuna atıfta bulunma durumuna göre incelenerek, veriler

sayısallaştırılmış ve sonuçlar Tablo 96’da verilmiştir.

Tablo 96

Öğrencilerin Yazılarındaki Ödüllendirme Sistemi Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Ödüllendirme Sistemi Konusuna Atıfta Bulunma 15 4

Sözkonusu yazılar incelendiğinde, ödüllendirme sistemi konusuna atıfta bulunan 15

öğrencinin (%4) ödül ve/veya hediyeleri genellikle dersteki başarıya göre vermek

istedikleri görülmektedir. 9 öğrenci (%60) ödülü yüksek nota göre verirken 1

öğrenci (%7) moral için, 1 öğrenci (%7) yarışmalarda ödül verilmesini, 2 öğrenci

(%13) sporcuların ödülllendirilmesini talep etmiştir. 1 öğrencinin ise başarısız

öğrencilere ödül vermeyi talep ettiği görülmektedir. Bununla ilgili şu şekilde bir

gerekçe sunmaktadır:

 (K8D-65).

Ödüllendirmeyle ilgili bir diğer öğrenci yorumu şu şekildedir:

(K8D-64).

Demokratik okullar ödüllendirme sisteminin kullanımı konusunda son derece

hassastır. Ödül sistemi dikkatli kullanılmadığında çocuğun karakterini bozan bir

 290

nitelik taşır. Bunun sebebi, ödülün çocuğun belli bir konuya ilgi göstermesi için bir

baskı unsuru oluşturuyor olmasıdır. Halbuki gerçek ilgi, dış unsurlarla değil, insanın

içinden gelen baskıyla oluşmalıdır. Örneğin demokratik okulda ödül, dışarıdan

konan bir sistem değil, işin bitirilmesiyle ilgili öztatmin olarak uygulanır. Dışarıdan

verilen ödüller, çok kısa sürede rüşvet niteliğine bürünürler (Neill, 1960, s.163-164).

Dolayısıyla araştırma bulgularında yer alan ödülü yüksek nota göre verme, moral

için, yarışmalarda ödül verme, sporculara ödül verme demokratik okullarda

hassasiyet gösterilen konulardır. Yukarıda alıntı yapılan 8. sınıfta okuyan kız

öğrencinin yorumundaki başaranlar zaten başarmıştır ifadesi demokratik okulun

ödül anlayışıyla örtüşmektedir.

4.1.5.5.10 Sınıfta Kalma

Sınıfta kalma alt boyutu, okuldaki uygulamalarla ilgili bir alt boyuttur. Ancak,

okullarımızdaki mevcut durum öğretmenlerin öğrencileri sınıfta bırakma konusunu

bir korkutma yöntemi ve disiplin aracı olarak da kullandıklarını göstermektedir. Bu

sebeple, bu alt boyutun disiplin temel ölçütü altında değerlendirilmesine karar

verilmiştir. Öğrencilerin yazıları sınıfta kalma konusuna atıfta bulunma durumuna

göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 97’de verilmiştir.

Tablo 97

Öğrencilerin Yazılarındaki Sınıfta Kalma Konusuna Atıfta Bulunma

Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sınıfta Kalma Konusuna Atıfta Bulunma 23 6

Sözkonusu yazılar incelendiğinde, sınıfta kalma konusuna atıfta bulunan 23

öğrencinin (%6) tamamının sınıfta kalmanın kaldırılması yönünde görüş verdiği

görülmektedir. Sınıfta kalan öğrencinin okulla ilgili maliyetlere bir sene daha

katlanacak olma durumunu getirmesi, bazı öğrencileri okula gidememe kaygısıyla

da karşı karşıya getirmektedir (K10D-15). Konuyla ilgili örnek bir öğrenci yorumu

aşağıdaki şekildedir:

 291

(K9D-11)

Sınavların ve notların olmadığı ve öğrenmenin öztatminle ölçüldüğü bir demokratik

okulda sınıfta kalmadan bahsedilmesi de mümkün değildir. Çocuk bir konuyu kendi

istediği kadar çalışma hakkına sahiptir. Dolayısıyla sınıfta kalma demokratik

okullardaki uygulamalarda karşımıza çıkmamaktadır. Bu da, sınıftan kalmanın

kaldırılmasını talep eden araştırma bulgularıyla paralel niteliktedir.

4.1.5.5.11 Sınıftan/Okuldan Atılma

Sınıftan/Okuldan Atılma alt boyutu, bir cezalandırma yöntemi olarak

sınıftan/okuldan atılma konusuna öğrencilerin yaklaşımını içermektedir.

Öğrencilerin yazıları sınıftan/okuldan atılma konusuna atıfta bulunma durumuna

göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 98’de verilmiştir.

Tablo 98

Öğrencilerin Yazılarındaki Sınıftan/Okuldan Atılma Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Sınıftan/Okuldan Atılma Konusuna Atıfta Bulunma 22 6

Konuya atıfta bulunan 10 öğrenciden 2’si sınıftan/okuldan atılma cezasının

kaldırılmasını istemişlerdir. 10 öğrenciden 8’i sınıftan/okuldan atılma cezasını

muhtelif suçlar için kullanacaklarını ifade etmişlerdir. 2 öğrenci yaramaz çocuklar

için, 3 öğrenci düzeni bozanlar için, 1 öğrenci sigara içenler için, 1 öğrenci

saygısızlık edenler için ve 1 öğrenci genel bir cezalandırma yöntemi olarak

sınıftan/okuldan atılma cezasını kullanacaklarını vurgulamıştır. Konuyla ilgili örnek

bir öğrenci yorumu şu şekildedir:

 292

 (E10Ö-78)

Disiplin kuruluna gönderilmeyle paralel şekilde, sınıftan okuldan atılma cezası

nefret uyandıran nitelikte bir cezadır. Dolayısıyla cezalandırma yöntemi olarak

demokratik okulda kabul edilebilir bir ceza yöntemi değildir.

4.1.5.5.12 Şiddet

Şiddet alt boyutu, dayak, baskı ve zorlama dışında kalan şiddet türleriyle ilgili

öğrenci yorumlarını içermektedir. Öğrencilerin yazıları şiddet konusuna atıfta

bulunma durumuna göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo

99’da verilmiştir.

Tablo 99

Öğrencilerin Yazılarındaki Şiddet Konusuna Atıfta Bulunma Durumuna

İlişkin f ve % Analizi Sonuçları

BOYUT f %
Şiddet Konusuna Atıfta Bulunma 22 6

Sözkonusu yazılar incelendiğinde, 22 öğrencinin (%6) tamamının şiddete karşı

olduğu görülmektedir. 1 öğrenci öğrenciler arasındaki şiddete atıfta bulunurken

(K6D-46), diğer öğrencilerin tamamı öğretmenden gelen şiddete odaklanmışlardır. 1

öğrenci şiddet uygulayan öğretmenin ceza olarak başka bir okula tayin edildiğini ve

başka okulda yine şiddet uygulayacağının bilinmesine rağmen konuyla ilgili bir şey

yapılmadığını ifade etmiştir (K8D-57). Şiddetle ilgili öğrenciler şu yorumları

yapmışlardır:

 293

(E8D-53).

(E10D-34)

Bu cevap, şikayet olduğu takdirde, öğrencinin şiddeti nasıl meşru gördüğünü

göstermektedir. Araştırmada şiddetle ilgili tüm atıfların resmi okullardan geldiği

görülmüştür.

Demokratik okullarda öğretmenin öğrenciye şiddet uygulaması sözkonusu değildir.

Geleneksel okullarda şiddet uygulamaları olduğuna değinen Neill, her şiddet

gösterisinin aslında bir nefret göstergesi olduğunu, şiddet gören kişilerin kendinden

zayıflara da şiddet uyguladıklarını, bu şekilde zorbalığın doğduğunu ifade etmiştir

(Neill, 1960, s. 269-270). Özgür çocuklar ise şiddete ihtiyaç duymamaktadırlar. Bu

anlamda, öğrenci yorumları demokratik okuldaki uygulamalarla paralellik

göstermektedir.

4.1.5.5.13 Taciz ve Küçük Düşürme

 Öğrencilerin yazıları taciz ve küçük düşürme konusuna atıfta bulunma durumuna

göre incelenerek, veriler sayısallaştırılmış ve sonuçlar Tablo 100’de verilmiştir.

Tablo 100

Öğrencilerin Yazılarındaki Taciz ve Küçük Düşürme Konusuna Atıfta

Bulunma Durumuna İlişkin f ve % Analizi Sonuçları

BOYUT f %
Taciz ve Küçük Düşürme Konusuna Atıfta Bulunma 13 3

 294

Sözkonusu yazılar incelendiğinde, taciz ve küçük düşürme konusuna atıfta bulunan

13 öğrencinin (%3) 12 tanesi öğretmenlerinin kendilerini aidatlarla ilgili taciz

ettiklerini veya küçük düşürdüklerini, hata yaptıklarında dahi öğretmenlerinin

kendilerini küçük düşürmemesini istediklerini, taciz eden öğretmeni müdür oldukları

okulda okuldan atacaklarını, 1 tanesinin ise arkadaşlarının tacizinden çekindiğini

ifade ettikleri saptanmıştır. Konuyla ilgili bir öğrenci yorumu şu şekildedir:

(K8D-17).

Herkesin birbirine sevgi ve saygı çerçevesinde davrandığı demokratik okulda, taciz

ve küçük düşürme sözkonusu dahi değildir. Bu anlamda, öğrenci yorumları

demokratik okuldaki uygulamalarla paralellik göstermektedir.

4.1.5.5.14 Zorbalık

 Öğrencilerin yazıları zorbalık konusuna atıfta bulunma durumuna göre incelenerek,

veriler sayısallaştırılmış ve sonuçlar Tablo 101’de verilmiştir.

Tablo 101

Öğrencilerin Yazılarındaki Zorbalık Konusuna Atıfta Bulunma Durumuna

İlişkin f Ve % Analizi Sonuçları

BOYUT f %
Zorbalık Konusuna Atıfta Bulunma 6 2

Sözkonusu yazılar incelendiğinde, konuya atıfta bulunan 6 öğrenci de (%2) müdürü

oldukları okulda zorbalığı yasaklayacaklarını ifade etmişlerdir. Konuyla ilgili bazı

örnek öğrenci yorumları aşağıdaki gibidir:

 295

 (K9D-20)

 (K8Ö-106)

Demokratik okulda zorbalık önemli bir yer tutar. Neill, zorbalığa yetişkin disiplinin

sebep olduğunu ifade etmektedir. Yetişkinlere nefretini sergileyemeyen çocuk,

hıncını zayıf ve küçük olandan çıkartmaktadır. Bir çok probleme olduğu gibi bu

probleme de Neill’ın yaklaşımı sevgi ve saygıdır. Yetişkin disiplininden uzakta

yetişen ve özdisiplini geliştiren çocuğun zorbalık yapmaya ihtiyaç duymayacağını

ifade ederek, demokratik okulu zorbalıkla ilgili çözüm yöntemi olarak ortaya

koymaktadır (Neill, 1960, s.48). Zorbalıkla ilgili konuyu en ciddiye alan okullardan

biri olan Preshill, zorbalıkla mücadele için çok yönlü uygulamalar geliştirmiş ve

oluşmasını engelleyebilmek için çocukları zorbalığı sınıfta tartışmalarına teşvik

etmek (böylelikle zorbalıkla karşı karşıya kalan kişiler kendileri veya arkadaşları

adına çekinmeden seslerini duyuracaklardır), zorbaların veya kurbanlarının teşhis

edilmesi için zorbalıkla ilgili izleme prosedürleri oluşturmak, zorbalığın sebeplerini

saptamak ve zorbalığın önlenmesi için stratejiler geliştirmek üzere öğretmenleri ve

velileri tartışmalara dâhil edecek prosedürler oluşturmak, zorbalıkla ilgili açık

tartışma ortamınının gelişmesine yardımcı olmak, düzenli olarak zorbalıkla ilgili

okulun politikalarının başarılarını değerlendirmek gibi proaktif stratejileri

uygulamaya almıştır (Preshil, 10.2.2008).

Araştırma bulguları da, demokratik okullardaki uygulamalara paralel şekilde

öğrencilerin okullarında zorbalığı istemediklerini göstermektedir. Ancak zorbalıkla

 296

mücadele yöntemi olarak, çocuklar zorbalığı yasaklamayı düşünmüşlerdir.

Demokratik okul literatürü, yasaklamanın zorbalığı engellemede uygun bir yöntem

olmadığını, daha aktif yollar izlenmesi gerektiğini göstermektedir.

Disiplin temel ölçütünde öğrenciye övgü ve özdenetim alt boyutlarına atıfta bulunan

olmamıştır. Övgü de bir ödül şeklidir. Ancak ödüllendirmeden bahseden çocuklar,

övgüden hiç bahsetmemişlerdir. Övgünün de ödül gibi dikkatli kullanılması gerekir.

Her öğrencinin çalışması özgün ve kendi içinde çok başarılıdır. Yetişkinler

öğrenciyi kendi kendini geliştirmesi için yönlendirirken, diğerleriyle karşılaştırarak

övmemeli, geçmiş çalışmalarıyla karşılaştırarak yorum yapılmalıdır. Bu yorumlarda

da öğrencinin dış değerlendirme yöntemlerine bağımlılığına sebep olmamaya dikkat

edilmelidir. Bu boyutuyla da övgü, bir onay sistemi olduğu için içten olduğu

müddetçe çocuklar için çok değerlidir. Özdenetim ise, çoğunun dıştan güdümlü

olmayıp, kendi denetimini kendisinin gerçekleştirmesi anlamını taşımaktadır.

Demokratik okulda, diğerlerine sevgi ve diğerlerinin haklarına saygı değerlerini

içselleştirmiş çocuğun, dıştan denetime ihtiyacı olmadığı kanısı vardır. Dolayısıyla

demokratik okulda çocuk kendi denetimini kendisi gerçekleştirir. Bunu

gerçekleştirememesi durumunda, demokratik okulda toplantı sistemiyle

problemlerin tartışılması uygulaması devreye girer. Ancak bu durum geleneksel

okullara kıyasla çok daha az oranda gerçekleşmektedir.

 297

BÖLÜM V

SONUÇ VE ÖNERİLER

5.1 SONUÇ

Araştırma, ülkemizde olmayan bir uygulama olan demokratik okulla ilgili

ilköğretim ve ortaöğretim düzeyindeki öğrencilerinin yatkınlık düzeyini saptamayı

amaçlamıştır. Öğrenciler, demokratik okul literatürüne göre önceden belirlenen 5

temel ölçüt ve 86 alt boyuttan 83 alt boyuta atıfta bulunmuşlardır.

Atıfta bulunulmayan alt boyutlar şunlardır:

ÖLÇÜT ALT BOYUT f %

Okuldaki Değerler Dürüstlük/Yalancılık 0 0

Okuldaki Disiplin Öğrenciye Övgü 0 0

Okuldaki Disiplin Özdenetim 0 0

Kimi zaman demokratik okulla örtüşen şekilde yapılan yorumların, kimi zaman da

çeliştiği görülmüştür. Ancak öğrencilerin demokratik okulun temel 86 boyuttan 83

gibi yüksek bir adede değinmeleri (%97), öğrencilerin demokratik okulda önem

arzeden konularla ilgili farkındalık içinde olduklarını göstermektedir. Bu 83 alt

boyuttaki yorumlar incelendiğinde, öğrencilerin yorumlarının birçok noktada

demokratik okul uygulamalarıyla örtüştüğü görülmektedir. Öğrencilerin yorum

yaptıkları alt boyutlardan 48 tanesinde demokratik okuldaki uygulamalarla örtüşen

veya büyük ölçüde örtüşen, 6 tanesinde çoğunlukla örtüşen, 9 tanesinde kısmen

örtüşen, 2 tanesinde çoğunlukla örtüşmeyen ve 15 tanesinde büyük çoğunlukla veya

hiç örtüşmeyen yorumlar yaptıkları görülmektedir. Bu anlamda öğrencinin okullarda

talep ettikleri uygulamaların büyük çoğunluğunun demokratik okul uygulamalarıyla

paralellik göstermesi, demokratik okulun uygulamalarına bir yatkınlık olduğunu

göstermektedir. Öğrencilerin yaptıkları atıflardan 3 tanesi ise literatürde yer

almadığından karşılaştırma yapılamamıştır

 298

Örtüşmediği durumların değerlendirmesinde de, örneklemde yer alan öğrencilerin

yıllardır geleneksel eğitim modelinin içinde yoğuruldukları ve demokratik okul

literatürün de işaret ettiği şekilde çocukta geleneksel okulun kalıplarının

kırılamayacak şekilde içselleştiği yaşlara geldikleri, alternatif bir sistemden haberdar

olmadıkları, dolayısıyla bu konuda bir kurguda bulunamadıkları gözönüne

alınmalıdır.

Genel olarak sonuçlar incelendiğinde, okuldaki bireyler ölçütüyle ilgili,

• Arkadaşlık/cinsellik konusunda 10 öğrencinin (%3) yorum yaptığı ve büyük

çoğunluğun demokratik okulla paralel şekilde arkadaşlığın serbest olmasını

istediği,

• Başarı konusunda 21 öğrencinin (%6) yorum yaptığı, ancak çoğu yorumun

notlar üzerinden başarı konusunu içerdiği; bu tip bir başarı kavramının da

demokratik okuldaki başarı anlayışıyla örtüşmediği,

• Çocukla yakın ve içten ilişki konusunda 45 öğrenciden (%12) büyük

çoğunluğun öğretmenlerin çocuklarla yakın ve içten ilişki kurmalarının

gerekliliği konusunda demokratik okulla paralel şekilde olumlu yorum

yaptıkları,

• İtaatle ilgili 1 öğrencinin yorum yaptığı ve demokratik okulla paralel şekilde

içten gelen itaati vurguladığı,

• Merak konusunda 1 öğrencinin yorum yaptığı ve demokratik okulla paralel

şekilde çocuğun mutlu olması konusunda olumlu görüş verdiği,

• Mutluluk konusunda 12 öğrencinin (%3) yorum yaptığı, çoğunluğun

demokratik okulla paralel şekilde çocuğun mutlu olması konusunda olumlu

görüş verdiği,

• Öğretmenin nitelikleri konusunda 50 öğrencinin (%13) yorum yaptığı,

öğrencilerin istedikleri öğretmen niteliklerinin az bir bölümünün demokratik

okulla örtüştüğü,

• Öğretmenin rehber rolü konusunda 32 öğrencinin (%9) yaptığı yorumlarında

öğretmenlerinden rehberlik beklediklerinin görüldüğü ve bu yorumların

demokratik okulla örtüştüğü,

 299

• Özgünlük konusunda 6 öğrencinin (%2) yorum yaptığı ve öğrencilerin

demokratik okulla paralel şekilde okulda özgünlüğe imkan verilmesinin

önemli olduğunu düşündükleri,

• Saldırganlıkla ilgili 2 öğrencinin (%1) yorum yaptığı ve 1 öğrencinin

demokratik okulla paralel şekilde saldırganlığı engellemek istediği, diğer

öğrencinin ise demokratik okulla tezat şekilde saldırganlığı ödüllendirdiği,

bu anlamda, öğrenci yorumlarının demokratik okuldaki uygulamalarla

kısmen paralellik gösterdiği,

• Tembellik-çalışkanlık konusunda 6 öğrencinin (%2) yorum yaptığı ve büyük

çoğunluğun tembelliği olumsuz olarak değerlendirdiği, bu anlamda öğrenci

yorumlarının demokratik okuldaki uygulamalarla büyük çoğunlukla

örtüşmediği,

• Usluluk, kurallara uyma, yaramazlık ve terbiyelilikle ilgili 13 öğrencinin

(%3) yorum yaptığı, öğrencilerin okulda uslu ve terbiyeli öğrenci istedikleri

ve yaramaz öğrencileri cezalandıracaklarını veya okuldan atacaklarını ifade

ettikleri, bu bağlamda bu konudaki atıfların büyük çoğunluğunun demokratik

okullardaki uygulamalarla örtüşmediği,

• Veliyle ilgili hususlar konusunda 22 öğrencinin (%6) yorum yaptığı ve

velinin okulla yakın ilişki kurması konusunda hem olumlu hem olumsuz

görüşlerin olduğu, bu görüşlerin demokratik okul literatürüyle örtüştüğü,

• Yaratıcılık konusunda 2 öğrencinin (%1) yorum yaptığı, bu öğrencilerin

yaratıcılığı destekleyen çalışmalar istedikleri, bu bağlamda isteklerinin

demokratik okullardaki uygulamalarla örtüştüğü,

• Zararlı alışkanlıklar konusunda 24 öğrencinin (%6) yorum yaptığı, bu

öğrencilerden % 32’sinin zararlı alışkanlıklarla ilgili olumlu, % 58’inin ise

olumsuz görüş verdiği, konuyla ilgili zıt fikirlerin demokratik okulların

söylemleriyle de örtüştüğü,

Okuldaki uygulamalar ölçütüyle ilgili,

• Ders işleme şekilleri konusunda 154 öğrencinin (%41) yorum yaptığı ve

öğrencilerin ders işlenirken kullanılacak araç-gereçler ve yöntemlerle ilgili

taleplerinin büyük çoğunluğunun demokratik okuldaki uygulamalarla

örtüştüğü,

 300

• Derslik yeri konusunda 16 öğrencinin (%4) yorum yaptığı ve öğrencilerin

demokratik okulla paralel şekilde sınıf dışında da ders yapmak istedikleri,

• Gezi konusunda 80 öğrencinin (%21) yorum yaptığı, bu öğrencilerin okulda

demokratik okulla paralel şekilde sıklıkla gezi olmasını talep ettikleri,

• Okulda görevlendirme ile ilgili 3 öğrencinin (%1) yorum yaptığı ve bu

öğrencilerin demokratik okulla paralel şekilde görevlendirmenin gönüllülük

esasına göre yapılmasını istedikleri, eşit görevlendirme ve görevi yerine

getirmenin kural olması konusunda görüş verdikleri ve bu görüşlerin büyük

çoğunlukla demokratik okuldaki uygulamalarla örtüşmediği,

• Gürültü ve sessizlik konusunda 11 öğrencinin (%3) yorum yaptığı, bu

öğrencilerin gürültü konusunda gürültünün hayatın doğal bir parçası olarak

görüldüğü demokratik okulla tezat bir şekilde olumsuz görüş verdikleri,

• Hijyen konusunda 48 öğrencinin (%13) yorum yaptığı, bu öğrencilerin

hijyeni çoğunlukla okul temizliği kapsamında değerlendirdikleri ancak

literatürde daha çok kıyafet temizliğiyle ilgili atıfların bulunduğu, bu konuda

karşılaştırmalı bir yorum yapılamadığı,

• Kitap konusunda 22 öğrencinin (%6) yorum yaptığı, bu öğrencilerin

demokratik okulla paralel şekilde okumanın önemini vurguladıkları ancak

kitaba bağlı kalmadan ders yapmak istedikleri,

• Maddî talepler konusunda 88 öğrencinin (%23) yorum yaptığı, ancak

öğrencilerin bu talepleri temin ediş tarzının büyük çoğunlukla demokratik

okullarla örtüşmediği,

• Okulun altyapı ve donanım ihtiyaçları konusunda 204 öğrencinin (%54)

yorum yaptığı, bu talepleri temin ediş tarzının demokratik okullarla

örtüşmediği,

• Öğretim programının çocuğa göre yapılanması konusunda 173 öğrencinin

(%46) yorum yaptığı ve öğrencilerin demokratik okulla paralel şekilde

öğretim programlarında kendi istek veya ihtiyaçlarının ön plâna geçmesi

konusunda büyük çoğunlukla olumlu görüş verdikleri,

• Öğretmenin görüşünü alma konusunda 7 öğrencinin (%2) yorum yaptığı ve

bu öğrencilerin konuyla ilgili demokratik okulla paralel şekilde olumlu görüş

verdikleri,

 301

• Öztatmin konusunda 7 öğrencinin (%2) yorum yaptığı ve bu öğrencilerin

konuyla ilgili demokratik okulla paralel şekilde öztatminin önemini

vurguladıkları,

• Özyönetim ve oybirliğiyle yönetim konusunda 47 öğrencinin (%13) yorum

yaptığı ve bu öğrencilerin demokratik okulla paralel şekilde okulda

özyönetim ve oybirliğiyle yönetimi talep ettikleri,

• Sınav, not ve ödev konusunda 200 öğrencinin (%53) yorum yaptığı ve

demokratik okulla tezat şekilde öğrencilerin sınav, ödev ve not olmaksızın

bir hayat düşünmedikleri, ancak sınav, ödev ve notlarla ilgili alternatif

öneriler geliştirdikleri,

• Sınıf mevcudu konusunda 47 öğrencinin (%13) yorum yaptığı ve bu

öğrencilerin sınıf mevcudunun daha az olmasını istedikleri, bu durumun

genellikle nüfusu düşük olan demokratik okullardaki uygulamayla paralellik

gösterdiği,

• Sınıfların oluşumu konusunda 15 öğrencinin (%4) yorum yaptığı ve

demokratik okulla paralel şekilde sınıfların oluşturulmasında yaş dışındaki

faktörlerin önemini vurguladıkları,

• Sınıfta oturma şekli konusunda 14 öğrencinin (%4) yorum yaptığı, bu

öğrencilerin oturma şeklinden memnun olmadıklarını ifade ettikleri,

demokratik okullardaki gibi alternatif oturma şekillerini talep ettikleri,

• Şeffaf yönetim konusunda 4 öğrencinin (%1) yorum yaptığı ve bu

öğrencilerin konuyla ilgili demokratik okulla paralel şekilde olumlu görüş

verdikleri,

• Talep odaklı öğrenme konusunda 4 öğrencinin (%1) yorum yaptığı ve bu

öğrencilerin öğrenmeyi talep etme konusunda demokratik okulla paralel

şekilde olumlu görüş verdikleri,

• Yarışma, turnuva ve rekabet konusunda 26 öğrencinin (%7) yorum yaptığı

ve bu öğrencilerin demokratik okulla tezat şekilde okulda yarışma, turnuva

ve rekabet olmasını istedikleri,

• Yetenek ve eğitim konusunda 29 öğrencinin (%8) okullarda yeteneğin erken

yaşlarda tespit edilerek, bu doğrultuda eğitim verilmesi konusunda

demokratik okulla paralel şekilde görüş verdiği,

 302

Okuldaki özgürlükler ölçütüyle ilgili,

• Başkalarını etkilemeyecek şekilde, istediğini yapma konusunda 28

öğrencinin (%7) yorum yaptığı ve bu öğrencilerin konuyla ilgili demokratik

okulla paralel şekilde olumlu görüş verdikleri,

• İstediğini yapma özgürlüğü/zorunluluk olmaması konusunda 16 öğrencinin

(%4) yorum yaptığı ve bu öğrencilerin taleplerinin demokratik okuldaki

uygulamalarla örtüşmediği,

• Öğrencinin kendi istediği faaliyetlerde bulunması konusunda 182 öğrencinin

(%49) yorum yaptığı ve büyük çoğunluğun demokratik okulla paralel şekilde

öğrencilerin istediği faaliyette bulunmasına izin verilmesi gerektiğini

düşündüğü,

• Derse girmeme özgürlüğü konusunda 25 öğrencinin (%7) yorum yaptığı,

öğrencilerin demokratik okulla paralel şekilde derse girmeme konusunda

kısmî veya tamamen serbestlik talep ettikleri,

• Devamsızlık özgürlüğü konusunda 23 öğrencinin (%6) yorum yaptığı ve bu

öğrencilerin konuyla ilgili demokratik okulla paralel şekilde olumlu görüş

verdikleri,

• Okuldan dışarı çıkma özgürlüğü konusunda 24 öğrencinin (%6) yorum

yaptığı ve literatürde konuyla ilgili atıfların bulunmadığı, dolayısıyla yorum

yapılamadığı,

• Eğlence ve oyun özgürlüğü konusunda 70 öğrencinin (%19) yorum yaptığı

ve bu öğrencilerin demokratik okulla paralel şekilde okuldaki hayatın daha

eğlenceli olmasını ve daha çok oyun oynayabilmeyi talep ettikleri,

• İletişim araçlarının özgürce kullanımı konusunda 63 öğrencinin (%17)

yorum yaptığı ve bu öğrencilerin konuyla ilgili olumlu görüş verdikleri,

demokratik okul literatüründe ise, konuyla ilgili atıf bulunmadığı, dolayısıyla

yorum yapılamadığı,

• İtiraz etme özgürlüğü konusunda 2 öğrencinin (%1) yorum yaptığı ve bu

öğrencilerin konuyla ilgili demokratik okulla tezat şekilde öğretmenlere

itiraz edilmemesi hususunda görüş verdikleri,

 303

• Kıyafet özgürlüğü konusunda 248 öğrencinin (%66) yorum yaptığı, en çok

yorum alan alt boyutun kıyafet özgürlüğü alt boyutu olduğu ve bu

öğrencilerin konuyla ilgili demokratik okulla kısmen paralel şekilde olumlu

görüş verdikleri,

• Konuşma/fikir beyan etme özgürlüğü konusunda 62 öğrencinin (%17) yorum

yaptığı ve bu öğrencilerin çoğunlukla demokratik okulla paralel şekilde fikir

beyan etme özgürlüğünü talep ettikleri,

• Küfür etme özgürlüğü konusunda 7 öğrencinin (%2) yorum yaptığı ve bu

öğrencilerin çoğunluğunun demokratik okulla tezat şekilde küfürün yasak

olmasını istediği,

• Öğreneceklerini seçme özgürlüğü konusunda 161 öğrencinin (%43) yorum

yaptığı ve bu öğrencilerin büyük çoğunluğunun isteklerinin demokratik okul

uygulamalarıyla örtüştüğü,

• Öğretmenini seçme/görevden alma özgürlüğü konusunda 23 öğrencinin (%6)

yorum yaptığı ve bu öğrencilerin görüşlerinin demokratik okul

uygulamalarıyla kısmen örtüştüğü,

• Sınıfta yemek yeme ve uyuma özgürlüğü konusunda 14 öğrencinin (%4)

yorum yaptığı ve bu öğrencilerin sınıfta yemek yeme ve uyuma özgürlüğü

istedikleri ve bu görüşün demokratik okul uygulamalarıyla örtüştüğü,

• Sınıftan dışarı çıkma özgürlüğü konusunda 11 öğrencinin (%3) yorum

yaptığı ve bu öğrencilerin demokratik okulla paralel şekilde sınıftan dışarı

çıkma özgürlüğünü istedikleri,

Okuldaki değerler ölçütüyle ilgili,

• Âdil olma konusunda 12 öğrencinin (%3) yorum yaptığı ve bu öğrencilerin

konuyla ilgili demokratik okulla paralel şekilde okullarında âdil olunmasını

talep ettikleri,

• Barışçıllık ve savaş konularında 2 öğrencinin (%1) yorum yaptığı ve bu

öğrencilerin konuyla ilgili demokratik okulla paralel şekilde barışın olması

yönünde görüş verdikleri,

 304

• Cinsiyet ayırımı konusunda 8 öğrencinin (%2) yorum yaptığı ve konuyla

ilgili bu öğrencilerin büyük çoğunluğunun demokratik okulla paralel şekilde

okullarında cinsiyet ayırımı yapılmasını istemedikleri,

• Çocuğa inanç konusunda 11 öğrencinin (%3) yorum yaptığı, 11 öğrencinin

% 40’ının demokratik okulla tezat şekilde çocuğun iyi oluşuna

inanmadıkları, bu anlamda öğrencilerin demokratik okuldaki uygulamalarla

kısmen örtüştüğü,

• Çocuğun değerli oluşuyla ilgili 12 öğrencinin (%3) demokratik okulla paralel

şekilde çocuğun değerli olduğuna inandığı,

• Çocukların etki altına alınması konusunda 1 öğrencinin yorum yaptığı ve

çocukların doğru yöne yönlendirilmesini istediği, bu yorumun ise

demokratik okulla örtüşmediği,

• Eşit haklar konusunda 71 öğrencinin (%19) yorum yaptığı ve bu öğrencilerin

çoğunluğunun demokratik okulla paralel şekilde öğretmenlerle eşit haklar

istedikleri, bazı öğrencilerin ise eşit haklar konusunda yanlış

değerlendirmede bulundukları, bu anlamda, öğrenci yorumlarının demokratik

okuldaki uygulamalarla çoğunlukla paralellik gösterdiği,

• Okulda hoşgörü ve empati konusunda 13 öğrencinin (%3) okul ortamında

hoşgörü ve empatinin olması gerektiği yönünde, büyük çoğunlukla

demokratik okulla paralel şekilde görüş verdiği,

• Kopyacılık/kopya konusunda 8 öğrencinin (%1) yorum yaptığı, bazılarının

kopyanın serbest olmasını, bazılarının kopyanın sanat olarak görülmesini,

bazılarının ise kopya çekenin cezalandırılmasını talep ettikleri; bu bağlamda

öğrenci cevaplarının demokratik okulla örtüşmediği,

• Maddî ayırımcılık konusunda 2 öğrencinin (%1) yorum yaptığı ve bu

öğrencilerin demokratik okulla paralel şekilde okullarında maddî ayırımcılık

yapılmasını istemedikleri,

• Maddiyatçılık konusunda 2 öğrencinin (%1) yorum yaptığı ve bu

öğrencilerin demokratik okulla tezat şekilde maddî değerlerin önemine işaret

ettikleri,

• Malın değerini bilmenin önemine dair 1 öğrencinin yorum yaptığı,

demokratik okulun ise konuya başkalarının önem verdiklerine değer verme

 305

noktasından baktığı, bu anlamda, öğrenci yorumunun demokratik okuldaki

uygulamalarla paralellik gösterdiği,

• Nesnellik konusunda 9 öğrencinin (%2) yorum yaptığı ve bu öğrencilerin

okulda demokratik okulla paralel şekilde keyfi uygulamalar istemedikleri,

• Sevgi ve saygı konusunda 37 öğrencinin (%10) yorum yaptığı ve bu

öğrencilerin konuyla ilgili demokratik okulla paralel şekilde sevgi ve

saygının önemine işaret ettikleri,

• Sınıf, din, dil ve millet ayırımcılığı konusunda 3 öğrencinin (%1) yorum

yaptığı ve bu öğrencilerin demokratik okulla paralel şekilde okulda sınıf, din,

dil ve millet ayırımcılığının olmaması gerektiği konusunda görüş verdikleri,

• Sınıfta ayırımcılık ve kayırma konusunda 24 öğrencinin (%6) yorum yaptığı

ve bu öğrencilerin çoğunluğunun demokratik okulla paralel şekilde sınıfta

ayırımcılık ve kayırmaya karşı oldukları,

• Sorumluluk konusunda 7 öğrencinin (%2) yorum yaptığı ve bu öğrencilerin

demokratik okulla paralel şekilde sorumlulukların öğrencilere bırakılmasını

istedikleri,

• Dürüstlük ve yalan konusunda kimsenin görüş vermediği,

Okuldaki disiplin ölçütüyle ilgili,

• Azar ve bağırma konusunda 14 öğrencinin (%4) yorum yaptığı ve bu

öğrencilerin okullarında demokratik okulla paralel şekilde azar ve bağırma

gibi ceza yöntemlerini istemedikleri,

• Baskı/öğrenciyi sıkma konusunda 27 öğrencinin (%7) yorum yaptığı ve bu

öğrencilerin konuyla ilgili demokratik okulla paralel şekilde okulda baskının

olmamasının ve öğrencinin sıkılmamasının gerektiğini vurguladığı,

• Cezalandırma sistemi konusunda 54 öğrencinin (%15) yorum yaptığı ve bu

öğrencilerin ve konuyla ilgili kimi öğrencilerin demokratik okulla paralel

şekilde öğrencinin kişiliğini zedelemeyecek şekilde cezalar verilmesini, kimi

öğrencilerin ise demokratik okulla tezat şekilde mevcut sistemden daha ağır

cezalar verilmesini önerdiği, bu anlamda, öğrenci yorumlarının demokratik

okuldaki uygulamalarla kısmen paralellik gösterdiği,

 306

• Dayak konusunda 11 öğrencinin (%3) yorum yaptığı ve bu öğrencilerin

konuyla ilgili demokratik okulla paralel şekilde okulda dayağın olmaması

yönünde görüş verdikleri,

• Disiplin kurulu konusunda 12 öğrencinin (%3) yorum yaptığı ve bu

öğrencilerin çoğunluğunun demokratik okulla paralel şekilde disiplin

kuruluna gönderme cezasının kaldırılmasını istediği,

• Kavga konusunda 9 öğrencinin (%2) yorum yaptığı ve bu öğrencilerin

demokratik okulla kısmen paralel şekilde okulda kavga olmaması yönünde

görüş verdikleri,

• Okulun disiplinli oluşu konusunda 35 öğrencinin (%9) yorum yaptığı ve bu

öğrencilerin demokratik okuldaki uygulamalar gibi okulda disiplinin

olmasının önemli olduğu yönünde görüş verdikleri ancak okulda disiplini

sağlama yöntemlerinin demokratik okulla örtüşmediği,

• Otorite kabul sembolleri konusunda 2 öğrencinin (%1) yorum yaptığı ve bu

öğrencilerin konuyla ilgili demokratik okulla paralel şekilde suni hareket

tarzlarının benimsenmesini anlamsız buldukları,

• Ödüllendirme sistemi konusunda 15 öğrencinin (%4) yorum yaptığı ve bu

öğrencilerin konuyla ilgili demokratik okulla tezat şekilde okulda

ödüllendirme sisteminin olması konusunda olumlu görüş verdikleri,

• Sınıfta kalma konusunda 23 öğrencinin (%6) yorum yaptığı ve bu

öğrencilerin konuyla ilgili demokratik okullardaki uygulamalar gibi,

okullarda sınıfta kalmanın olmaması yönünde görüş verdikleri,

• Sınıftan/okuldan atılma konusunda 22 öğrencinin (%6) yorum yaptığı ve bu

öğrencilerin demokratik okuldaki uygulamalar gibi okulda sınıftan/okuldan

atılma uygulamasının olmaması yönünde görüş verdikleri,

• Şiddet konusunda 22 öğrencinin (%6) yorum yaptığı ve bu öğrencilerin

öğrencilerin demokratik okulla paralel şekilde okulda şiddet istemedikleri,

• Taciz ve küçük düşürme konusunda 13 öğrencinin (%3) yorum yaptığı ve bu

öğrencilerin konuyla ilgili demokratik okulla paralel şekilde öğrencilerin

tacize uğramamaları veya küçük görülmemeleri konusunda görüş verdikleri,

• Zorbalık konusunda 6 öğrencinin (%2) yorum yaptığı ve bu öğrencilerin

okulda zorbalığı demokratik okulla paralel şekilde olumsuz olarak

 307

değerlendirdikleri ancak zorbalıkla mücadele için zorbalığa yasak koymak

gibi demokratik okulda olmayan bir çözüm yöntemi önerdikleri, bu anlamda,

öğrenci yorumlarının demokratik okuldaki uygulamalarla kısmen paralellik

gösterdiği,

• Öğrenciye övgü ve özdenetim konusunda kimsenin görüş vermediği

görülmüştür.

5.2 ÖNERİLER

Mayıs 2008 itibarıyle Birleşmiş Milletler dünya yüzeyinde 192 ülke olduğunu

açıklamıştır (World Atlas, Haziran, 2008). Bu 192 ülkenin yaklaşık 40 kadarının

demokrasiyle yönetildiği söylenmektedir (World Audit, Haziran, 2008). Sözkonusu

demokrasiyle yönetilen ülkelerin eğitim sistemleri incelendiğinde, eğitim

sistemlerinde otokratik yöntemlerin benimsendiği görülür. Yani, demokrasiyle

yönetilen ülkelerde geleceğin demokratik vatandaşlarının yetiştirilmesi otokratik

eğitim sistemlerinin görevidir. Dünyada eğitim sistemlerinin kaosta olması bu

çelişkiden kaynaklanıyor olabilir.

Sağlıklı ve iyi işleyen bir demokrasi sadece sosyal ve politik yapılardan oluşmaz.

Demokrasinin değerlere, inançlara ve beklentilere dayalı olması gerekir. Bazı

çevrelerce bu durum ve toplumdaki çelişki, demokratik okula yönelerek çözülebilir.

Demokratik okullar, demokrasiyle ilgili kavram ve uygulamaları çocuk henüz

küçükken içselleştirmelerini sağlarlar. Demokrasiyi prensip edinmiş bir toplum,

demokrasiyi içselleştirmiş bireyler istiyorsa, demokratik okulun uygulamalarını

takip etme yöntemini seçebilir. Bunun için iki yol izlenebilir:

• Demokratik okulların temel kavramlarının zorunlu eğitimin olduğu hayatın

içine entegre etmesi, zihinsel şemaların yapılandırılması

• Toplumun kendi, özgün demokratik okulunu oluşturması.

Demokratik okulların prensiplerini hayatın içine entegre etmek ve zihinsel şemaları

yapılandırılmakla ilgili şu öneriler getirilebilir:

 308

• Her çocuğa değerli ve içinde iyilik barındıran bireyler olarak bakılmalıdır.

Toplumlardaki herhangi bir bireye sorsanız, bu fikri elbette ki teyit

etmektedir. Ancak bu teyidin sadece lafta kalmaması, hareketlere de

yansıması gerekir. Bu noktada benimsenecek hareket tarzında, çocuğa

çocuğu sahiplenmeyen veya boyundurluk altına almayan, ancak çocuğun her

zaman yanında olduğumuzu ve yaptıklarını takdir ettiğimizi gösteren bir

sevgi vermek ilk adım olabilir. Benzer şekilde çocuğa bir birey olarak

davranılması ve saygı gösterilmesi önem taşır. Çocuğun, çocuk olduğu için

değerli olduğu; bu değerin, tembellik, çalışkanlık, usluluk, yaramazlık,

terbiye, başarı, zeka gibi unsurlara bağlı olmadığı unutulmamalıdır.

• Öğretmenlerin çocuklara mentor olmaları, çocukları etkileri altına almadan,

tarafsızca, keyfi uygulamalara girmeden, onların kendi hayatlarıyla ilgili

karar verebilme hakkı ve özgürlüğü tanımaları gerekmektedir. Çocuklara

kendilerini tanımaları imkan fırsat ve olanak verilmelidir. Bunun için

öğretmenlerin kendi iç sorgulamalarını tamamlamaları, ayırımcılık gibi

konulardan kendilerini arındırmaları, öğrenciyi özgür bırakma, öğrenciyi etki

altına almama, öğrencinin sadece sınırlarını zorlayıcı olma, ödüllendirme ve

cezalandırma, âdil olma yetilerini geliştirmeleri gerekmektedir. Konuyla

ilgilenen öğretmenlerin konunun uzmanı gönüllü kişilerle yapacakları atölye

çalışmalarıyla bu yetilerini geliştirmeleri sağlanabilir. Örneğin Boğaziçi

Üniversitesi’nde bu tip mentorluk ve mentorluk eğitimleri yapılmaktadır.

Yurt dışından bu tip atölye çalışmaları yapan uzmanlardan destek alınabilir.

• Okulların öğrencilere başkalarının haklarını ihlal etmeyecek şekilde

özgürlüklerini tecrübe edecek tarzda yapılanmaları sağlanmalıdır. Örneğin

öğrenci kıyafetleri isteyene serbest, isteyen üniforma giymek şeklinde

düzenlenebilir, çünkü bir örnek kıyafet özgünlüğü baskılayan bir durumdur.

Halbuki okul öğrencilerin özgünlüğünden beslenmelidir.

Detaylı olarak irdelendiğinde, çocuğa konan birçok sınırlandırmanın

yetişkinlerin konforu için olduğu gözönünde bulundurulmalıdır. Halbuki

 309

aslolan çocuk olmalıdır. Çocuğun çocukluğuna dair bazı süreçlerini kabul

ederek yaşamak önemlidir. Oyun, kavga, gürültü, etrafa istemeden hasar ve

zarar vermek çocuğun gelişiminin bir evresidir. Dolayısıyla çocuğun bu

süreçleri özgürce yaşamasına izin verilmelidir. Bu bağlamda okullardaki

mevcut tüm kural ve uygulamaların gözden geçirilmesi sağlanmalıdır.

Çocuğun sağlığını ve güvenliğini tehdit eden kurallar hariç, diğer kural ve

uygulamaların özgür bırakılması yönünde bir hareket plânı oluşturulabilir, bu

sayede kişilerin zihinsel şemalarını da tekrar yapılandırmaları sağlanabilir.

Gerekirse, dünya çapındaki okullara veya Eğitim Bakanlıklarına bu konuda

danışmanlık hizmeti veren örgütlerden proje desteği istenebilir.

• Eğitim sisteminin en büyük finansörleri devlet ve velilerdir. Veliler, okula

finansal yönden sadece okul tarafından istenen aidatları ve miktarları

ödemek hususunda okula dâhil olmaktadır. Dolayısıyla ödenen meblağlar

yüksek ve –belki de sebebini bilmedikleri için- anlamsız gelmektedir. Okul

sürekli para yutan bir makina olarak görülmektedir. Bu anlamda velilerin

okulun tüm yönetim süreçlerine ve özellikle de finansal süreçlere katılmaları

sağlanmalıdır. Yönetim ve finans konularında yetkelendirilmeleri, okulun

harcamalarını anlamlandırmalarına sebep olacak, kararlarının arkasında

durmalarını kolaylaştıracaklardır. Veliler ayrıca okulun ihtiyaçlarının temini

yönünde öğrenci ve öğretmenlerle birlikte faaliyetler geliştirebilirler. Bu

okulda üretim sağlanmasından, öğrencilerle okula finansal girdi

sağlayabilecekleri işler sağlamalarına kadar pek çok faaliyet olabilir.

Örneğin Albany Free School Leue, harabe halinde çok cüzzi fiyatlara evler

almış, onarmış, kiralamış ve okula gelir yaratmıştır. Bunun gibi öğrencinin

de çalışacağı bir takım faaliyetler okullar için kurgulanabilir. Bu durum,

çocuklara da istediklerini temin etme yolunda proaktif olmayı öğretecektir.

• Velilerin çocukların kendi mülkleri olmadığının, farklı bir birey olduğunun

farkına varmaları ve buna saygı duymalarının sağlanması gerekmektedir.

Çocuk ebeveyni kurtaracak can simidi veya ebeveynin kimliğini veya hayat

başarısını yansıtan bir gösterge değildir. Dolayısıyla çocuğun velinin istediği

 310

hayat veya davranış biçimlerini benimseme zorunluluğu olmadığının velilere

kabul ettirilmesi gerekir. Çocuğun kendi mutluluğu için çalışması ve

çocuğun başarısının, daha çok para kazandıran, çocuğun daha yüksek

ünvanları taşıdığı işler yapmak olmadığı, başarının mutlu ve yetenekli

olduğu işi yapmak olduğu ve özgünlüğü ortaya koymaya hakkı olduğu

velilere kabul ettirilmelidir.

Velilerdeki bu hırsın azalması kısa vadede olabilecek bir durum değildir ve

tamamen yokolması da mümkün değildir. Ancak toplumdaki demokratik

okul öğrencileri arttıkça, demokratik okul öğrencileri kendileri ebeveyn olup,

çocuklarını hırs gibi yıkıcı duygulardan arınmış halde tutabildikçe ve bunu

yapabilen kişilerin sayısı arttıkça, bu hırslarda bir miktar azalma görülebilir.

Diğer taraftan, şu anda bu hırsların kurbanı olan, velileri tarafından sınavlarla

ve notlarla ilgili baskı uygulanan çocuklara ek destekler sağlanarak, bu

baskıların etkilerinin bir miktar bertaraf edilmesi, en azından çocukta nefret

uyandırmamasına çalışılması sağlanmalıdır.

• Öğrencinin fikirlerini korkmadan özgürce söyleyebilmesi sağlanmalıdır.

Öğrenciler fikirleri sorulmaya sorulmaya neredeyse düşünmeyi unutacak

hale gelmişlerdir. Bugün fikirlerinin sorulmamasına alışmış gençlere

gelecekte de herhangi bir konuda fikir sorulduğunda cevap alınamamaktadır.

Çocuğa basit konularla başlamak kaydıyla fikir sorulması, alınan fikirler

doğrultusunda, öğretmenin veya okulun yapılanması ve bunun içtenlikle

yapılması, böylelikle çocuğun fikirlerinin değerli olduğuna dair inancının

oluşması, zamanla pekişmesi, düşünerek fikir ürettiğinde önem verildiğini

hissetmesi, zamanla da yaratıcı düşüncenin önünün açılmasının sağlanması

gerekmektedir.

• Çocuklara doğaya erişme imkanı verilmelidir. Herşeyin elektronik, plastik ve

suni olduğu günümüzde, çocuğun doğaya dönmesi, doğanın üretim

süreçlerine dâhil olması, bu anlamda doğal olanın ve doğal kaynakların

önemine vakıf olması, doğal olandan üretime yönlenmesi sağlanmalıdır.

 311

Benzer şekilde ders araç-gereçleri olarak doğal malzemelerin kullanımına

önem verilmelidir. Bir öğretim yöntemi olarak kullanılması gereken doğa,

hem ekolojik konularda çocukların duyarlılığını arttırır, hem de kitaptan

uzak, 5 duyu organlarını kullanarak öğrenme sağlaması açısından da önem

taşımaktadır. Geziler de, edilgen yerine etkin bir öğrenme ortamı sağlamaları

açısından sıklıkla uygulamaya alınmalıdır. Bu uygulamalara bağlı olarak

çocuklar ezberci eğitimden uzaklaşacaklardır.

• Ülkemizdeki eğitim müfredatı son derece detaycıdır. Öğrenciler hayatlarında

kullanmayacakları birçok bilgiyi, çok ufak yaşlarda öğrenmeye

başlamaktadırlar. Geçmiş dönem için bir anlam ifade etmiş bile olsa, bu

durumun bilgilerinin kısa ömürlü olduğu ve sürekli olarak revize edildiği

günümüz için bir vakit ve emek kaybı olduğu açıktır. Bugün çocukların çok

büyük zahmetlerle ve emeklerle edindikleri bilgilerin yarın yanlış/eksik

olduğunu öğrenmeleri ve bu bilgileri revize etmek zorunda kalmaları

çocuklarda yılgınlık yaratmaktadır ve bu durum giderek artacaktır. Bundan

ziyade çocuklara bilgilerin genel hatlarıyla verilmesi sağlanmalı ve

çocukların bilgiye nasıl ve ne şekilde ulaşabilecekleri konusunda donanımlı

hale getirilmeleri sağlanmalıdır.

• Okulun ve dersin bir eğlence olması sağlanmalıdır. Bunun için öğrencinin

çok geniş bir yaratıcılığı zaten mevcuttur, ancak sınıfta disiplini sağlamak

adına bastırılmaktadır. Başkalarını rahatsız etmeme koşuluyla, okulun ve

dersin bir eğlenceye dönmesi için her türlü faaliyete izin verilmelidir.

• Okullardan bağırma, azar, dayak, şiddet gösterme, taciz uygulama ve küçük

düşürme, öğrenciyi baskı altına alma gibi cezalandırıcı faaliyetlerin

kaldırılması sağlanmalıdır. Okullarda şiddet ve taciz uygulamalarıyla ilgili

çok fazla sayıda araştırma yapılmaktadır. Bu araştırmalar baz alınarak,

okullarda şiddet ve tacizi tespit etmeye yönelik öncelikle anket türü

çalışmalar yapılabilir. Kimlerin, ne şekilde taciz uyguladığının tespitini

takiben, okulun gündemine şiddet ve taciz uygulanmamasını sokup, sürekli

 312

olarak bu konuların konuşulması, bu konuların gündemde kalması

sağlanmalıdır. Konuyla ilgili psikolog veya psikiyatrlarden danışmanlık

alınarak bir nevi beyin yıkama operasyonu düzenlenmelidir. Şiddet ve taciz

uygulamaları konusunda gelişme kaydedilemeyen kişilerin ise, tedaviye

yönlendirilmelidir.

• Eşitlik, tüm demokrasilerin temelidir. Dolayısıyla okullarda öğrenci ve

öğretmenlerin eşit haklara sahip olması yolunda adımlar atılmalıdır. Eşit

hakların olamayacağı durumlar, her sene başında öğrencilere gerekçeleriyle

birlikte duyurulmalıdır. Eşit hakların olmayacağı durumlar çocuğun

güvenliği ve sağlığı gibi konularla sınırlı tutulmalıdır.

• Okullarda belli alanlar seçilerek yönetimi tamamen öğrencilere

bırakılmalıdır. Ancak bu yönetimi bırakış suni veya göstermelik

olmamalıdır. Görevlendirme mantığı gönüllülük esasına dayalı olmalıdır.

Öğrenciler özyönetime alışana dek bir öğretmenin öğrencilere

sorumluluklarla başa çıkmayla ilgili mentorluk yapmaları sağlanabilir. bu

öneri demokratik okul örneğiyle örtüşmese de, geçiş aşamasında çocuklara

yönetimi öğretebilir. Zamanla çocuğa bırakılacak yönetim alanları

genişletilebilir.

Bu araştırmayı takip eden sürelerde şu araştırmaların yapılması önerileri getirilebilir:

• Bu araştırma, demokratik okula yatkınlıklarını saptamaya yönelik hedef

aldığı grup ilköğretim ve ortaöğretim öğrencileridir. Genel olarak, eğitim

dünyasının demokratik okula yatkınlık düzeyini saptamak için üniversite

öğrencilerin, öğretmenlerin, müdürlerin ve velilerin yatkınlık düzeyinin de

saptanması gerekir. Bu bağlamda, bu araştırmayı takip eden süreçlerde, bu

örneklemleri hedef alan çalışmalar yapılabilir.

• Bu araştırma, nitel bir araştırmadır. Ancak toplanan rakamsal veriler

boyutuyla, saptanan cinsiyet, okul türü, sınıflar ve temel ölçütler ve alt

 313

boyutlarla ilgili nicel bir analiz yapılmamıştır. Bu araştırmayı takip eden

süreçlerde, bu araştırmanın verileriyle faktörler arası istatistiksel analizler

yapılabilir.

• Bu araştırmada, öğrencilere yönerge verilerek sınırlı bir sürede yazı

yazmaları istenmiş, bu yazılara içerik analizi yapılmıştır. Ancak sınırlı süre

sözkonusu olduğundan, öğrencilerden sınırlı konuda yorum alınmıştır.

Araştırma sırasında öğrencilerin de ifade ettiği gibi, yukarıda bahsedilen

örneklemle görüşme, odak grup görüşmesi veya grupça görüşme gibi farklı

nitel araştırma yöntemleri izlenebilir. Farklı sınırlılıkları olmakla beraber,

alternatif nitel yöntemlerin denenmesiyle grubun dinamiklerinden

yararlanılabilir ve daha fazla veya daha detaylı veriye ulaşılabilir.

• Bu araştırmada, öğrencilerin demokratik okul deyince, zihinlerinde hangi

boyutların uyandığı tespit edilmeye ve genel bir bakış açısı ve öncelikler

saptanmaya çalışılmıştır. Bu araştırmayı takip eden süreçlerde, demokratik

okulun belli temel ölçütleri veya alt boyutları seçilerek, bu konulara

odaklanılabilir ve bu konularda detaylı araştırma yapılabilir. Alt boyut

seçiminde de, kültürel özellikleri ön plana çıkarmak amacıyla, demokratik

okulda çok üzerinde durulmayan ancak öğrencilerin özellikle çok atıfta

bulundukları veya demokratik okul için önemli olan ancak öğrencilerin atıfta

bulunmadıkları alt boyutlar saptanıp, bu alt boyutların incelenmesine ve

vurgu farklılığının nereden kaynaklandığını saptamaya öncelik verilebilir.

Toplumun kendi, özgün demokratik okulunu oluşturması sağlamak adına şu öneriler

getirilebilir:

• Türkiye’de demokratik okullarla ilgili farkındalık çok sınırlı düzeydedir. Bu

farkındalık düzeyini arttırmak adına çalışmalar yapılması gerekmektedir.

2005 Kasım ayında İstanbul’da düzenlenen 1. Uluslararası Alternatif Eğitim

Sempozyumu gibi sempozyumların devamının getirilmesi bu konuda ilk

adım olabilir. Sempozyuma dünya yüzeyinde farklı coğrafyalarda

 314

demokratik okullar kurmuş ve sürekliliğini sağlamış konuşmacılar davet

edilmeli; sempozyum uygulamalar konusunda somut bilgi aktarımı, deneyim

paylaşımı ve atölye çalışmalarına imkan sağlayacak şekilde

yapılandırılmalıdır. Konuya yakınlık duyan kişilerin konuşmacılarla somut

örnekler üzerinden simulasyon veya atölye çalışmaları yapmalarının

üzerinde özellikle durulmalıdır. Özellikle zorunlu eğitimin olduğu

ülkelerdeki demokratik okul uygulamalarına dair örneklerin bu

sempozyumda yer alması, ülkemizdeki demokratik okul uygulamalarına

örnek ve yol gösterici olması sebebiyle önem taşımaktadır. Dolayısıyla

davetli konuşmacı listesinin oluşturulmasında bu kişilerin davet edilmesi

ülkemizde demokratik okulların oluşturulmasına imkan sağlanması açısından

çok faydalı olacaktır. Sempozyumların özellikle öncelikle toplumlarda

demokratik okul kavramının oluşum evreleri, toplumlarda demokratik

okulun oluşum evreleri, mevcut sistemlerin demokratikleştirilmesi gibi konu

başlıklarında düzenlenebilir.

• Ülkemizde göreceli olarak demokratik okul uygulamalarına yakın olan

kesimin eğitim dünyasından olduğu görülmektedir. Eğitim kesimde

demokratik okulların bilinirliğinin arttırılması çalışmalarının yanısıra,

konuyla ilgili velilerin bilinirlik düzeyini arttırmaya önem verilmelidir.

Dünyadaki demokratik okul örneklerine bakıldığında, demokratik okulları

mevcut eğitim düzeninden memnun olmayan ve bir arayış içine giren

velilerin kurduğu görülmektedir. Ülkemizde de, birçok veli mevcut eğitim

sisteminden memnuniyetsizliklerini sıklıkla dile getirmektedir. Velilerin

demokratik okullarla ilgili bilgi sahibi olmasını sağlamak, ülkemizde de

demokratik okulların oluşumu için bir başlangıç niteliği taşıyabilir. Bu

anlamda, yukarıda bahsi geçen sempozyum tarzında etkinliklere velilerin

katılımının sağlanması önem taşımaktadır. Velilere ulaşmak için ilgili medya

kuruluşlarından duyuru sponsorluğu konusunda yardım talep edilmelidir.

• Sivil toplum kuruluşları ileride demokratik eğitimin ihtiyaç duyacağı

finansman açısından önem taşımaktadır. Sivil toplum kuruluşlarının

 315

gündemine demokratik eğitimin alınabilmesi için, konunun uzmanı

konuşmacılarla toplantılar düzenlenebilir. Sivil toplum kuruluşlarının

gündeminde demokratik eğitimi canlı tutma konusunda gönüllü çalışacak bir

grubun görevlendirilmesi sağlanabilir. Bu gönüllü grubu, sempozyum

katılımcıları arasından oluşturulabilir.

• Ülkemizde demokratik okul örneği hiç olmadığından, demokratik okullara

geçiş aşaması niteliğinde şu şekilde bir okul yapılanmasına gidilebilir.

Özellikle yaşları 3-12 arasında değişen çocukların kabul edileyeceği

çocuklar, sokak çocuklarını hedef alır nitelikte olacaktır. Ülkemizde eğitim

zorunlu olduğundan, bu okula okul sonrası zamanlarda ve tatillerde devam

edilecektir. Okula gelmek zorunludur, ancak derslere girmek zorunlu

değildir. Okul derslerin de olduğu bir faaliyet merkezi niteliği taşıyacaktır.

Okulda şu derslerin olması plânlanabilir: Matematik, Türkçe bahçecilik,

hayvancılık, marangozluk, doğa, sanat dersleri, spor dersleri. Bunun

dışındaki dersler öğrencinin talebiyle konabilir. Okulda bir dersi anlamamış

veya dersi tekrar etmek isteyen öğrencilerin kendilerinin talep istemesi

durumunda, bu derslere girme imkanları olacaktır. Seçim kesinlikle

öğrenciye ait olacak, bu konuda hiçbir şekilde baskı yapılmayacaktır. Bunun

dışında öğrenciler faaliyetler düzenlemek için geleceklerdir. Bu faaliyetleri

öğretmenler değil, öğretmenler ve öğrenciler birlikte oluşturacaklardır. Okul

her öğrencinin senede belli bir sayıda faaliyette yer almasını teşvik edecektir.

Okulun kuruluş aşamasında teşvik niteliği taşıyacak bu uygulamanın

zamanla okul ruhu haline gelmesi sağlanacaktır. Öğrenciler, faaliyetlerin

finansmanın temin edilmesi, organizasyonu konusundan da sorumlu

olacaklardır.

Okulun yönetiminde öğrenciler, öğretmenlerle eşit haklara sahip

olacaklardır. Okul toplantı sistemiyle yönetilecektir ve okulun tüm

bireylerinin birer oyu olacaktır. Bu duruma tek istisna çocukların güvenliği

ve sağlığı konularıdır. O konularda da öğrencilere her karar, gerekçeleriyle

birlikte açıklanacaktır. Dolayısıyla çocuklar tesisin idaresi gibi konularda

 316

sorumlu olacaklardır. Bu sorumluluk da faaliyetler kapsamında

değerlendirilecektir.

•••• Öğretmenler gönüllülük esasına göre çalışacaklardır. Bu öğretmenleri temin

etmek güç değildir. 1. Uluslararası Alternatif Eğitim Sempozyumu sırasında

bir çok öğretmen bu işe gönüllü olduklarını ifade etmişlerdir. Ayrıca

demokratik okulda öğretecek bir şeyi olan herkesin öğretmenlik yapmasına

izin verilmelidir görüşü hakimdir.

•••• Her öğretmenin birlikte çalışacağı öğrenci sayısı çok az olacaktır.

Öğretmenlerin ana görevi çocukların yetkelendirme sürecinde yardımcı

olmak ve çocukların yetenekli oldukları faaliyetleri saptamaktır. Çocuğun

yeteneklerinin saptanmasını takiben, bu yeteneğin hayata transfer edilmesi

ve okula da gelir yaratıcı faaliyete dönüştürülmesi sağlanacaktır. Örneğin

öğrenci resim ve boyama konusunda yetenekliyse, bu konuda Büyükşehir

Belediyesiyle görüşüp kaldırımların veya şehrin duvarlarının boyanmasıyla

ilgili bir iş talep edilebilir. Bir diğer öğrenci futbol konusunda yetenekliyse,

öğrencinin futbol kulüplerinde top toplayıcı olarak çalışması yönünde

girişimde bulunulabilir. Sokakta mendil satan çocuklarla birlikte üreticiyle

temasa geçilerek, mendillerin temin edilmesi ve marketlere ve bakkallara

satılması yönünde üreticilerle görüşmeler yapılabilir. Öğrencilerin

yetiştirdiği organik ürünlerin satışı, öğrencilerin ürettikleri mum, kolye, örme

ve dikme eşyalar vb. satılabilecek diğer ürünler arasındadır. Bu tip faaliyet,

okula da kaynak sağlarken, öğrencinin paranın değeri ve harcanması

konusunda fikir sahibi olması sağlanır.

Çocuklar, geleneksel okullara devam ettiklerinden bu okulda not, sınav, ödev

gibi uygulamalar olmayacaktır.

Çocukların ailelerinin durumları incelenerek, aileye de yaratılan

finansmandan kaynak aktarılabilecektir.

 317

Okulun en önemli amaçları, öğrencilerde demokratik okul uygulamasını

başlatmak, öğrenciye aidiyet duygusu aşılamak - bu duygunun aşılandığı

çocuklar zamanla daha küçüklerin mentorlar haline geleceklerdir-, sokak

çocuklarının sayısını azaltmak olacaktır.

 318

KAYNAKÇA

A Memorandum on Lifelong Learning (2000).

http://ec.europa.eu/education/policies/lll/life/memoen.pdf, (4.12.2007).

Acton, A. (1989). Democratic Practice in a Primary School. Harber, C. ve

Meighan, R. (Der), the Democratic School (s.157-162). Nottingham. İngiltere.

Education Now Publishing.

Akdağ, B. (2003). Geleceğin Okul Modelleri. Felsefeci Dergisi. (Sayı: 5).

Akyüzlü, K.A. (2005). İlköğretim Okullarında Görev Yapan Öğretmenlerin

Demokratik Tutum ve Davranışları (Türkoğlu örneği). Yüksek Lisans Tezi,

Kahramanmaraş Sütçü İmam Üniversitesi, Sosyal Bilimler Enstitüsü.

Andaç Ç. (2006). Üniversite Öğretim Elemanı Ve Öğrencilerinin Demokrasi

Anlayışlarının Siyasal Toplumsallaşma Bağlamında Cinsiyet, Bilim Alanı,

Akademik Aşama Ve Siyasal Katılımcılık Değişkenleri Açısından

Incelenmesi. Yüksek Lisans Tezi, Çukurova Üniversitesi, Sosyal Bilimler

Enstitüsü.

Apple, Michael & Beane, James A.(1995). Democratic Education (2. Baskı).

Kaliforniya, A.B.D. Heinemann.

Arabacı, İ.B. (2005). Öğretme-Öğrenme Sürecine Öğrencilerin Katılımı ve Sınıfta

Demokrasi. Çağdaş Eğitim Dergisi. (Sayı 316).

Atasoy, A. (2007). Ilköğretimde Demokrasi Eğitimi. Bilim ve Aklın Aydınlığında

Eğitim Dergisi. (Sayı: 86).

 319

Aust, B. ve Vine, W. (2003) the Power Of Voice In Schools. http://www.democratic-

edu.org/International/DataRepository/ThePowerOfVoiceInSchools.aspx.

(22.7.2006).

Aydın, İ. (2006). Alternatif Okullar (2. Baskı). İstanbul. Pegem Yayıncılık.

Aytaç, K.(1998). Avrupa Eğitim Tarihi (3. Baskı). İstanbul. Marmara Üniversitesi

İlahiyat Fakültesi Vakfı Yayınları.

Başaran Z. (2006). Demokratik Yaşamın Gelişmesinde Sosyal Bilgiler Dersinin Rolü

Ve Önemi. Yüksek Lisans Tezi, Atatürk Üniversitesi, Sosyal Bilimler

Enstitüsü.

Bennis, D.M. & Graves, I.(2006). Introduction. Bennis, D.M. & Graves, I.(Der). the

Directory of Democratic Education (8-10). ABD. AERO Publishing.

Bennis, D. & Graves, I.(2006). Early Childhood, Primary & Secondary Schools.

Bennis, D.M. & Graves, I.(Der). the Directory of Democratic Education (51-

150). ABD. AERO Publishing.

Bertolini, A. (2006). ruMAD? Creating Student Change-makers. 14. Yıllık

Uluslararası Demokratik Eğitim Konferansı Bildirileri. Sidney, Avustralya.

http://www.idec2006.org/talks.html (5.2.2008).

Breese, L. D. (2001). From Everyday Sprints to Long Distance Planning: Who is

Really Running a Parent-Run School. Doktora Tezi, Wisconsin- Milwaukee

Universitesi, Wisconsin, A.B.D.

Bryant, M. (1993). America’s Alternative Schools: Prototypes for New Public

Schools. (ERIC Document Reproduction Service No. ED 363970).

 320

Bulut, N. (2006). Bir Grup Üniversite Öğrencisinin Demokratik Tutumları ile Çeşitli

Değişkenler Arasındaki İlişkiler. Kuram ve Uygulamada Eğitim Yönetimi

Dergisi. (Sayı 45).

Çakıcı, Y. (2007). Bilimsel Araştırma Yaklaşımları (Der), Bilimsel Araştırma

Yöntemler (1.Baskı) (s.50). İstanbul. Lisans Yayıncılık

Çakmur E. (2007). Ilköğretim Okullarında Çalışan Öğretmenlerin Sınıf-Içi

Davranışlarının Demokratiklik Düzeyleri. Yüksek Lisans Tezi, Yeditepe

Üniversitesi, Sosyal Bilimler Enstitüsü.

Çalık, D. (2002). Ilköğretim Okullarında Demokrasi Eğitimi Üzerine Bir Araştırma

(Manisa Ili Örneği). Yüksek Lisans Tezi, Celal Bayar Üniversitesi. Sosyal

Bilimler Enstitüsü.

Çamkerten, F. (2001). Okul Öncesi Eğitimde Uygulanan Program Ve Çocukların

Demokratik Davranışları İle Öğretmenlerin Demokratik Tutum Ve

Davranışları Arasındaki İlişkinin Değerlendirilmesi. Yüksek Lisans Tezi,

Ankara Üniversitesi, Sosyal Bilimler Enstitüsü.

Can, T. (2005). Okul Kurumu : Alternatif Eğitim.

http://www.ingilish.com/alternatifegitim.htm (20.7.2006).

Dale, R.ve Fielding, M. (1989). Case Studies and Initiatives, Overview of Section

Two. Harber, C. Ve Meighan, R. (Der), the Democratic School (s.93-97).

Nottingham, İngiltere. Education Now Publishing.

Demir, M.K. (2003). İlköğretim Sınıf Öğretmenlerinin Gösterdikleri Demokratik

Davranışlara İlişkin Öğrenci Görüşleri. Yüksek Lisans Tezi, Gazi

Üniversitesi, Eğitim Bilimleri Enstitüsü.

 321

Demirtaş, A. (2007). Okullarımızda Demokrasi Eğitimi Neden ve Nasıl?. Çağdaş

Eğitim Dergisi. (Sayı: 339).

Democracy in 2008, http://www.worldaudit.org/democracy.htm (Haziran 2008).

Democratic Education Organisations. http://www.idenetwork.org/democratic-

education-organisations.htm. (7.2.2008).

Demokrasi Eğitiminde İşlenecek Konular.

http://www.meb.gov.tr/duyurular/duyurular/ttkb/DemEgtOkMecProjesi/Ek_

4_OgrMecislenecekKonular.htm. (25.3.2008).

Dewey, J.(1944). Democracy and Education (2. Baskı). New York, A.B.D. the Free

Press.

Dewey, J. (1997). Experience & Education (2. Baskı). New York. A.B.D.

Touchstone.

Edwards, J. (2006). The Things We Steal from Children. Avustralya Uluslararası

Demokratik Eğitim Konferansı. Sidney, Avustralya.

http://www.idec2006.org/talks.html. (5.2.2008).

Ekiz, D. (2007). Eğitimde Araştırma Yöntem ve Metodlarına Giriş (1.Baskı).

Ankara. Anı Yayıncılık

Ekiz, D. (2007). Bilimsel Araştırmalarda Nitel Veri Analizi ve Yorum. (Der),

Bilimsel Araştırma Yöntemler (1.Baskı). İstanbul. Lisans Yayıncılık

ERASMUS MUNDUS 2004-2008.

http://ec.europa.eu/dgs/education_culture/publ/pdf/mundus/leaflet2004_en.pdf.

(4.12.2007).

 322

Engel, L. H. (1999). the Pedagogy of Janusz Korczak in the Hadera Democratic

School: Early Twentieth-Century reform in Modern Israel. Doktora Tezi,

Wisconsin Madison Universitesi, Wisconsin, A.B.D.

Ergün, M. Bilimsel Araştırma Yöntemleri, Nitel Araştırma Yöntemleri.

www.egitim.aku.edu.tr/nitelarastirma.ppt (18.9.2006).

Erol H. (2006). İlköğretim 6. Sınıf Sosyal Bilgiler Dersinde Demokratik Hayat

Ünitesinin Hedefleri ve Bu Hedeflerin Gerçekleşme Düzeyi. Yüksek Lisans

Tezi, Afyon Kocatepe Üniversitesi, Sosyal Bilimler Enstitüsü.

Farnen, R. ve Meloen J. D. (2000). Democracy, Authoritarianism and Education – A

Cross-National Empirical Survey. Wiltshire, İngiltere. Anthony Rowe Ltd.

Feinberg, W., Fields, B., Roberts, N. (1998). Models of Educational Democracy.

http://www.ed.uiuc.edu/eps/pes-yearbook/1998/feinberg_et_al.html

(27.12.2005).

Fettahlıoğlu, M. Ş. (2005). Kahramanmaraş Sütçü İmam Üniversitesi Öğretim

Elemanlarının Demokratik Tutum ve Davranışlarının Değerlendirilmesi

Yüksek Lisans Tezi, Kahramanmaraş Sütçü İmam Üniversitesi, Sosyal

Bilimler Enstitüsü.

Frey, O. We Are Outlaws, Bring a Public Freedom and Democracy School in

Undemocratic Times. Bennis, D.M. & Graves, I.(Der). the Directory of

Democratic Education (39-42). ABD. AERO Publishing.

Galley, M. (2004). Free Rein. (ERIC Document Reproduction Service EJ755686).

Gatto, J. T. The Richest Man In The World Has Some Advise for Us About College.

http://educationrevolution.stores.yahoo.net/richestman.html. (8.7.2006).

 323

Gatto, J.T. (1995). Nine Assumption Of Schooling. SKOLE. Cilt 12. (Sayı.3).

Gatto, J.T. (2005). Dumbing Us Down. Canada. New Society Publishers.

Gatto, J. T. (2006). The Underground History Of American Education. New York,

A.B.D. The Oxford Village Press.

Genç, S.Z. (2006). Demokratik Kazanımların Gerçekleştirilmesinde İlköğretim

Öğretmenlerinin Etkililiğinin Değerlendirilmesi. Millî Eğitim Dergisi .

(Sayı:171), s.43-54. (1.4.2008).

Glines, D. (2006) Educational Alternatives for Everyone All the Time. (Özet Kitabı)

14. Yıllık Uluslararası Demokratik Eğitim Konferansı. (s.2) Sidney,

Avustralya. Australian Association of Progressive and Alternative Education

ve Saint Ignatius’ College, http://www.idec2006.org/talks.html (5.2.2008).

Gömleksiz, M. (1988). Demokratik Bir Sınıfı Ortamı Açısından, Hacettepe

Üniversitesi Eğitim Fakültesi Öğretim Elemanlarının Ve Öğrencilerinin

Davranışlarının Değerlendirilmesi. Yüksek Lisans Tezi, Hacettepe

Universitesi, Sosyal Bilimler Enstitüsü.

Gözel Z. (2005). Demokrasi Eğitimi ile ilgili bir Öğretim Programını Hazırlama ve

Bu Programı Değerlendirme. Yüksek Lisans Tezi, İnönü Üniversitesi,

Sosyal Bilimler Enstitüsü.

Greenberg, D. (1992). A New Look at Learning. the Sudbury Valley School Press.

(Der), the Sudbury Valley School Experience (3.Baskı) (s.42-61).

Massachusetts, A.B.D. the Sudbury Valley School Press.

Greenberg, D. (1992). How and What Do Children Learn at SVS. the Sudbury

Valley School Press. (Der), the Sudbury Valley School

 324

Experience (3.Baskı) (s.21-37). Massachusetts, A.B.D. the Sudbury Valley School

Press.

Greenberg, D. (1992). Back to Basics. the Sudbury Valley School Press. (Der), the

Sudbury Valley School Experience (3.Baskı) (s.6-16). Massachusetts, A.B.D.

the Sudbury Valley School Press.

Greenberg, D. (1992). Wrong Questions, Wrong Answers. the Sudbury Valley

School Press. (Der), the Sudbury Valley School Experience (3.Baskı) (s.87-

88). Massachusetts, A.B.D. the Sudbury Valley School Press.

Greenberg, D. (1992). Sudbury Valley’s Secret Weapon: Allowing People of

Different Ages to Mix Freely at School. the Sudbury Valley School Press.

(Der), the Sudbury Valley School Experience (3.Baskı) (s.121-136).

Massachusetts, A.B.D. the Sudbury Valley School Press.

Greenberg, D. (1992). How the School is Governed. the Sudbury Valley School

Press. (Der), the Sudbury Valley School Experience (3.Baskı) (s.)140-145.

Massachusetts, A.B.D. the Sudbury Valley School Press.

Greenberg, D. (1992). On Law and Order. the Sudbury Valley School Press. (Der),

the Sudbury Valley School Experience (3.Baskı) (s.190-202). Massachusetts,

A.B.D. the Sudbury Valley School Press.

Greenberg, D. (1992). Five Myths about Democracy. the Sudbury Valley School

Press. (Der), the Sudbury Valley School Experience (3.Baskı) (s.149-157).

Massachusetts, A.B.D. the Sudbury Valley School Press.

Greenberg, D. (1992). Do People Learn from Courses?. the Sudbury Valley School

Press. (Der), the Sudbury Valley School Experience (3.Baskı) (s.90-99).

Massachusetts, A.B.D. the Sudbury Valley School Press.

 325

Greenberg, D. ve Sadofsky, M. (1992). Legacy of Trust, Life After SVS Experience.

Massachusetts, A.B.D.. Sudbury Valley School Press.

Greenberg, H. (1992). What Do Students Choose?. the Sudbury Valley School

Press. (Der), the Sudbury Valley School Experience (3.Baskı) (s.38-40).

Massachusetts, A.B.D. the Sudbury Valley School Press.

Greenberg, H. (1992). the Little Girl Who Taught Me a Big Lesson. the Sudbury

Valley School Press. (Der), the Sudbury Valley School Experience (3.Baskı)

(s.78-80).Massachusetts, A.B.D. the Sudbury Valley School Press.

Grille, R. (2003). Democracy Begins At School. A New World Trend in Education.

http://en.civilg8.ru/2517.php. (8.12.2005).

Gutmann, A. (1999). Democratic Education. New Jersey, ABD.Princeton University

Press.

Güler, M. (2003). Sınıfta Öğretmen ve Öğrencilerin Demokratik Değerleri

Benimseme ve Bunları Davranışlara Yansıtma Düzeyleri Üzerine bir

Araştırma. Yüksek Lisans Tezi, Osmangazi Üniversitesi, Sosyal Bilimler

Enstitüsü.

Gündoğdu, K. (2004). A Case Study on Democracy and Human Rights Education in

an Elementary School. Yüksek Lisans Tezi, Orta Doğu Teknik Üniversitesi,

Sosyal Bilimler Enstitüsü.

Gürbüz, G. (2006). İlköğretim 7. Ve 8 Sınıflarda Vatandaşlık Bilgisi Dersinde

Demokrasi Eğitimi. Yüksek Lisans Tezi, Abant İzzet Baysal Üniversitesi,

Sosyal Bilimler Enstitüsü.

 326

Güven Aydın (2005). Tarih Öğretiminde Öğrencilerin Demokratik Tutumlarının

Çeşitli Değişkenler Açısından Incelenmesi (Erzurum örneği). Doktora Tezi,

Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü.

Hannam, D. (2001). A Pilot Study to Evaluate the Impact of the Student

Participation Aspects of the Citizenship Order on Standards of Education in

Secondary Schools . http://www.csv.org.uk/csv/hannamreport.pdf.

(5.4.2006).

Hecht, Y. Democratic Education Educational Innovativeness from a Democratic

Point of View. http://www.educationrevolution.org/. (8.7.2006).

Hecht, Y. (2006). Democratic Education – Roots, Present, Different Directions

Democratic Education: A New Vision of Education for a Sustainable World.

14. Yıllık Uluslararası Demokratik Eğitim Konferansı Sidney, Avustralya.

Australian Association of Progressive and Alternative Education ve Saint

Ignatius’ College, http://www.democratic-

edu.org/International/IDEC/IDEC-Sidney-2006.doc. (5.2.2008).

Hecht, Y. (2005). Demokratik Eğitim- “Kare”Nin Dışında Yaşamak; Demokratik

Eğitim – Alternatif Özgür Humanistik Eğitimin Üçüncü Dalgası.

1.Uluslararası Alternatif Eğitim Sempozyumu Bildirileri. İstanbul.

Hecht, Y. (1999). Democratic Schools – The Educational Answer To The 21st

Century. http://www.democratic-

Edu.org/International/DataRepository/Files/Articles/DemoSchoolTheAnswe

r.doc. (12.7.2006).

Hecht, Y. (2002). Pluralistic Learning as the Core of Democratic Education. 2002

Yeni Zelanda Uluslararası Demokratik Eğitim Konferansı.

http://www.democratic-

 327

edu.org/International/DataRepository/Files/Articles/PluralisticLearningIDEC

2002.doc. (8.7.2006).

Hecht, Y. (2003). The Third Wave - Present, Vision and Mission. A.B.D.

Uluslararası Demokratik Eğitim Konferansı http://www.democratic-

edu.org/International/DataRepository/Files/Articles/TheThirdWaveIDEC200

3.doc . (8.7.2006).

Hecht, Y. ve Ram, E. Dialogue in Democratic Education –The Individual in the

World. http://www.democratic-

edu.org/International/DataRepository/Files/Articles/The_Dialogue_of_Demo

cratic_Education.pdf. (29.1.2008).

Hern, M. (2003). Field Day. Vancouver, Kanada. New Star Books Ltd.

Hill, S. (2004). Education to Change the World.

http://www.abc.net.au/rn/talks/perspective/stories/s1168070.htm. (8.7.2006).

Hill, S. (2006). Democracy! What’s Next? Transformative Learning. Avustralya

Uluslararası Demokratik Eğitim Konferansı. Sidney, Avustralya. Australian

Association of Progressive and Alternative Education ve Saint Ignatius’

College, http://www.idec2006.org/talks.html. (5.2.2008).

History Of IDE. http://www.democratic-

edu.org/International/AboutUs/History.aspx. (5.4.2006).

Holt, J. (1976). Instead Of Education Ways to Help People Do Things Better. New

York; A.B.D.E.P.Dutton Co.

Holt, J. (1997). School is Bad for Children. SKOLE. Cilt XIV. (Sayı 2). s.102-103

http://www.734.com1.ru/eng/ (11.2.2008).

 328

http://www.abacusnow.com/road1.htm. (10.2.2008).

http://www.arthurmorganschool.org/outdoor.html. (11.2.2008).

http://www.aventurijn.org/en/about/ (10.2.2008).

http://www.brooklynfreeschool.org/about/index.html. (11.2.2008).

http://www.cbe.ab.ca/schools/view.asp?id=133. (10.2.2008).

http://currambena.nsw.edu.au/. (10.2.2008).

http://www.democraticarad.com/english/democ7.asp (10.2.2008).

http://www.democratic-edu.org/International/IDEC.php. (7.2.2008.

www.democratic.co.il. (7.2.2008).

http://ecolesdifferentes.free.fr/. (10.2.2008)

www.EducationRevolution.org (7.2.2008).

http://www.educationrevolution.org/lisofdemscho.html. (11.2.2008).

http://www.eudec2008.org/en/introduction/en/. (10.2.2008).

www.fertilegrounds.org. (7.2.2008).

http://www.freie-

alternativschulen.de/cms/jml/index.php?option=com_content&task=view&id=56&It

emid=80. (7.2.2008).

 329

http://www.freie-schule-leipzig.de/konzept/das_schulkonzept/. (10.2.2008).

http://www.freie-schule-frankfurt.de/pages/index.php. (10.2.2008).

www.iederwijs.nl (7.2.2008).

http://www.ideamap.org/israel.htm, (8.7. 2006).

http://www.idenetwork.org (10.2.2008).

http://www.indigosudburycampus.com/groeneveld-rosborough.html. (10.2.2008).

http://www.kapriole-freiburg.de/wer_3.html. (10.2.2008).

http://www.kinma.nsw.edu.au/. (10.2.2008).

http://www.kinokuni.ac.jp/page003.html. (10.2.2008).

www.kraetzae.de (7.2.2008).

www.korczak.nl. (7.2.2008).

http://www.l-a-p.org/. (10.2.2008).

http://www.leerhuisbrussel.be/index.php?option=com_content&view=articl

&id=40&Itemid=15. (10.2.2008).

www.libed.org.uk. (7.2.2008).

http://www.lumiar.org.br/. (10.2.2008).

 330

http://www.mountainvalley.org.nz/about%20us.html. (10.2.2008).

http://www.mifs.ru/article/index.php?id_article=377. (11.2.2008).

http://ncacs.org. (7.2.2008).

www.obessu.org. (7.2.2008).

www.pettarchiv.org.uk . (7.2.2008).

www.phoenixeducation.co.uk. (7.2.2008).

www.politeia.org.br. (7.2.2008).

http://www.preshil.vic.edu.au/about/policies/. (10.2.2008).

www.room13scotland.com. (7.2.2008).

http:/schools.tdsb.on.ca/alpha/index-elem.htm. (10.2.2008).

http://www.schuelerinnenschule.at/wir-sind/. (10.2.2008).

http://www.shure.or.jp/english.html. (11.2.2008)

www.studentvoice.co.uk. (7.2.2008).

http://www.summerhillschool.co.uk/pages/history.html. (10.2.2008).

http://www.sudval.org/01_abou_02.html. (11.2.2008).

http://www.tamariki.school.nz/. (10.2.2008)..

 331

http://www.thebeachschool.org/index.html. (10.2.2008).

www.tologo.de . (7.2.2008).

www.unsereschulen.at. (7.2.2008).

http://www.villageschool.vic.edu.au/pdf/VillageSchoolPhilosophy.pdf. (10.2.2008).

http://whs.at.org/. (10.2.2008).

http://www.wondertree.org/. (10.2.2008).

www.workingchild.org. (7.2.2008).

http://www.worldatlas.com/nations.htm (Haziran 2008).

http://www.wuk.at/schulkollektiv/. (10.2.2008).

http://www.yakingston.com/. (10.2.2008).

Huber, A. (2006). After Democracies What Next...Freedom! . Avustralya

Uluslararası Demokratik Eğitim Konferansı. Sidney, Avustralya. Australian

Association of Progressive and Alternative Education ve Saint Ignatius’

College, http://www.democratic-edu.org/International/IDEC/IDEC-Sidney-

2006.doc. (5.2.2008).

Hursh, D.W. & Ross, E.W. (2000). Democratic Social Education, Social Studies for

Social Change. Hursh, D.W. & Ross, E.W. (Der) Democratic Social

Education (s.1-22) New York, A.B.D. Falmer Press.

 332

Hürfikir, Y. (2004). İlköğretim II. Kademe Sosyal Bilgiler Derslerinin Demokrasi

Eğitimindeki Yeri: Öğretmen Görüşleri. Yüksek Lisans Tezi, Karadeniz

Teknik Üniversitesi, Sosyal Bilimler Enstitüsü.

IDEC Principles. http://en.idec2005.org/principles/. (6.4.2006). International

Democratic Schools. http://www.idenetwork.org/democratic-schools.htm.

(6.12.2007).

Kaldırım, E. (2003). İlköğretim 8. Sınıf Öğrencilerinin Demokrasi Algıları. Yüksek

Lisans Tezi, Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü.

Karataş, F. (2001). Ergenlik Dönemindeki Gençlerde Sosyal Sorumluluk,Demokratik

Düşünce Ve Başkalarını Kabüllenme Değişkenleri Arasındaki İlişkilerin

İncelenmesi. Yüksek Lisans Tezi, Ankara Üniversitesi, Sosyal Bilimler

Enstitüsü.

Kelly, A.V.(1995). Education and Democracy, Principles and Practices. Londra,

İngiltere. Paul Chapman Publishing Ltd.

Kıncal, R.Y. & Uygun, S. (2006). “Demokrasi Eğitimi Ve Okul Meclisleri Projesi”

Uygulamalarının Değerlendirilmesi. Millî Eğitim Dergisi. (Sayı 171), s. 31-

42 http://yayim.meb.gov.tr/dergiler/171/171/3.pdf (1 .4.2008).

Kira, N. (1999). Participating in a Democratic High School:The Experiences of

Students. Doktora Tezi, Harvard Üniversitesi, Boston, A.B.D.

Kohli, W. (2000). Teaching in the Danger Zone, Democracy and Difference. Hursh,

D.W. & Ross, E.W. (Der) Democratic Social Education (s.23-42) New

York, A.B.D. Falmer Press.

Kraft, D. (2005). Israel’s ‘democratic’ schools: It’s where the students rule.

 333

http://www.jta.org/page_view_story.asp?intarticleid=16139&intcategoryid=1.

(8.7.2006).

Lathrop, R. (2005). Democratic Schools: Empowering Students Through Active

Learning and Applied Civic Education. Yüksek Lisans Tezi, State University

of New York Empire State College, New York. A.B.D.

Leontieva, O. (2002). International Seminar for the Development of Alternative

Education. the Magazine of Alternative Education Education Revolution

(Sayı 35).

Leue, M.M. (2005). Real Schools- In Their Own Words. Massachusetts, A.B.D.

Down to Earth Books.

List Of Democratic Schools. http://www.educationrevolution.org/lisofdemscho.html

(6.6.2006).

Martin, R.A.. An Exploration of Learner-Centered, Progressive, and Holistic

Education. http://www.educationrevolution.org/exploration.html.

(12.12.2007).

Mercogliano, C. (2006). How To Grow A School. N.Y., A.B.D. The Oxford Village

Press.

Mercogliano, C. (1998). Making It Up As We Go Along. the Story of the Albany

Free School. Portsmouth. A.B.D. Heinemann Inc.

Merey, Z. (2005). Demokrasi Ve İnsan Haklarının 1980-2000 Yılları Arası Lise

Tarih Kitaplarına Ve Tarih Müfredat Programlarına Yansıması. Yüksek

Lisans Tezi, Yüzüncü Yıl Üniversitesi, Sosyal Bilimler Enstitüsü.

 334

Metin, M. (2002). Vatandaşlık Ve İnsan Hakları Dersinde Demokratik Tutum

Geliştirme Ve İnsan Hakları Öğretiminin Önemi. Yüksek Lisans Tezi,

Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü.

Metin T. (2006). Demokrasi Eğitimi Ve Okul Meclisleri Projesine Öğretmen Ve

Okul Yöneticilerinin Katılım Düzeyi. Yüksek Lisans Tezi, Kırıkkale

Üniversitesi, Sosyal Bilimler Enstitüsü.

Miller, R. A Brief History of Alternative Education.

http://educationrevolution.stores.yahoo.net/history.html. (5.12.2007).

Miller, R. (1995). A. Holistic Philosophy of Educational Freedom. Miller, R. (Der)

Educational Freedom for a Democratic Society (s.257-278). Brandon,

A.B.D. Resource Center for Redesigning Education.

Miller, R. (2001). What Are Schools For? (3. Baskı). Holistic Education Press.

Brandon. A.B.D.

Miller, R. (2007). What is Democratic Education?.

http://www.pathsoflearning.net/articles_What_Is_Democratic_Education.ph

p. (12.12.2007).

Miller, R. (1995). Introduction: the Case Against National Goals. Standards and

Curriculum. Miller, R. (Der) Educational Freedom for a Democratic Society

(s.1-27). Brandon, A.B.D. Resource Center for Redesigning Education.

Miller, R. (1995). Schooling in the Modern Age. Miller, R. (Der) Educational

Freedom for a Democratic Society (s.28-40). Brandon, A.B.D. Resource

Center for Redesigning Education.

Mintz, J.(2003). No Homework and Recess All Day, A.B.D. Bravura Books.

 335

Mintz, J. (1998). 1998 IDEC Report.

http://educationrevolution.stores.yahoo.net/demedconinuk.html. (20.7.2006).

Mintz, J. The Ten Signs That You Need to Find a Different Kind of Education for

Your Child. http://www.jerrymintz.com/tensigns.htm. (8.7.2006).

Neill, A.S.(1960). Summerhill, A Radical Approach to Child Rearing. New York,

A.B.D. Hart Publishing Company.

Neill, A.S. (1966). Freedom-Not Licence. New York, ABD. Hart Publishing Co.

Örüklü, A. (2001). İnsan Hakları Ve Demokrasi İlkeleri Bağlamında Teftişin

Rehberlik İşlevine İlişkin Olarak Millî Eğitim Bakanlığı Bakanlık

Müfettişlerinin Görüşleri. Doktora Tezi, Abant İzzet Baysal Üniversitesi.

Sosyal Bilimler Enstitüsü.

Özer, M. (2004). İlköğretim Sosyal Bilgiler Öğretiminde Yaratıcı Drama Yönteminin

Demokratik Tutumlara ve Ders Başarısına Etkisi. Yüksek Lisans Tezi,

Dokuz Eylül Üniversitesi, Eğitim Bilimleri Enstitüsü.

Pearce, J. C. (1996). Competition, Conditioning & Play. SKOLE. Cilt XIV. (Sayı.2).

Özpolat A. (2004) MEB PROJE, Demokrasi Eğitimi ve Okul Meclisleri Projesi.

Bilim ve Aklın Aydınlığında Eğitim Dergisi. (Sayı:50),

http://yayim.meb.gov.tr/dergiler/sayi50/ozpolat.htm. (25.3.2008).

Özpolat V. (2006). Öğrenci Meclislerinin Demokrasi Kültürüne Etkisi. Bilim ve

Aklın Aydınlığında Eğitim Dergisi. (Sayı:74).

http://yayim.meb.gov.tr/dergiler/sayi50/ozpolat.htm. (25.3.2008).

 336

Polan, A. (1989). School: the Inevitable Democracy. Harber, C. Ve Meighan, R.

(Der), the Democratic School (s.28-47). Nottingham, İngiltere. Education

Now Publishing

Rosenthal, S. (1993).Democracy and Education: A Deweyan Approach. (ERIC

Document reproduction Service No.EJ478555).

Rotem, T.. The Cradle of Democracy.

http://www.haaretz.com/hasen/spages/457768.html. (8.7.2006).

Sağlam, H. İ. (2000). Sosyal Bilgiler Dersinin Demokratik Tutum Geliştirmedeki

Rolü. Millî Eğitim Dergisi (Sayı:146).

http://yayim.meb.gov.tr/dergiler/146/saglam.htm (1.4.2008).

Saracaloğlu A. S., Evin İ., Varol S. R. (2004). İzmir İlinde Çeşitli Kurumlarda

Görev Yapan Öğretmenler İle Öğretmen Adaylarının Demokratik Tutumları

Üzerine Karşılaştırmalı Bir Araştırma. Kuram ve Uygulamada Eğitim

Bilimleri Dergisi. Cilt:4. (Sayı:2).

Sarı, M. (2007). Demokratik Değerlerin Kazanımı Sürecinde Örtük Program: Düşük

Ve Yüksek Okul Yaşam Kalitesine Sahip Iki Ilköğretim Okulunda Nitel Bir

Çalışma. Doktora Tezi, Çukurova Üniversitesi, Sosyal Bilimler Enstitüsü.

Sarı, M., Sarı S., Ötünç M. S. (2008). Ilköğretim Öğrencilerinin Demokratik

Değerlere Bağlılık Ve Çatışma Çözümü Becerileri. Kuram ve Uygulamada

Eğitim Bilimleri Dergisi. Cilt:8. (sayı:1).

School Visits. http://www.ideamap.org/israel.htm. (8.7.2006).

Senge, P. (2004). Beşinci Disiplin (11. Baskı). (İldeniz, A. ve Doğukan, A.) Istanbul.

YKYayınları. (Eserin aslının basım tarihi 1990).

 337

Smith, P. ve Burton, S. (2006). A Conversation Between Sustainability Education

and Democratic Education (Özet Kitabı). Avustralya Uluslararası

Demokratik Eğitim Konferansı. (s.75-78) Sidney, Avustralya. Australian

Association of Progressive and Alternative Education ve Saint Ignatius’

College, http://www.democratic-edu.org/International/IDEC/IDEC-Sidney-

2006.doc. (5.2.2008).

the Sudbury Valley School Press (1992). Introduction the Sudbury Valley School

Press. (Der), the Sudbury Valley School Experience (3.Baskı) (s.1-5).

Massachusetts, A.B.D. the Sudbury Valley School Press.

Şahin A. (2007). Eğitim Programlarının Demokratikleşmesine Vurulan bir Kelepçe

Olarak Sistem Yaklaşımı: Ne için ve Kim için Sistem Yaklaşımı?. Kuram ve

Uygulamada Eğitim Bilimleri Dergisi. Cilt:7. (Sayı:2).

Şahin, İ. ve Turan, H. (2004). Alternatif Okullar: Demokratik Değerler Okulu. XIII.

Ulusal Eğitim Bilimleri Kurultayı. Malatya. İnönü Üniversitesi.

Tavşancıl E. ve Aslan A.E. (2001). Sözel, Yazılı Ve Diğer Materyaller İçin İçerik

Analizi Ve Uygulama Örnekleri. İstanbul. Epsilon Yayınları.

Tolstoy, L. (1860). On Education. Hern, M. (Der.) Deschooling Our Lives (10-15).

Kanada . New Society Publishers.

Toy, S. (2004). Ilköğretim Ve Ortaöğretim Öğretmenlerinin Demokratik

Tutumlarının Karşılaştırmalı Olarak Incelenmesi (Gaziantep ili örneği).

Yüksek Lisans Tezi, Gaziantep Üniversitesi. Sosyal Bilimler Enstitüsü.

Ulusoy, K. (2007). Lise Tarih Programında Yer Alan Geleneksel Ve Demokratik

Değerlere Yönelik Öğrenci Tutumlarının Ve Görüşlerinin Çeşitli

Değişkenler Açısından Değerlendirilmesi. Doktora Tezi, Gazi Üniversitesi,

Eğitim Bilimleri Enstitüsü.

 338

Uslu, M. (2003). İlköğretim İkinci Kademede Demokrasi Eğitimi: Öğretmen ve

Öğrencilerin Demokratik Davranışlar Sergileme Düzeyleri (Sakarya ili

örneği). Yüksek Lisans Tezi, Sakarya Üniversitesi, Sosyal Bilimler

Enstitüsü.

Ünsal, S. (2005). Özel Okullar ile Resmi Okul Müdürlerinin Demokratik Tutum ve

Davranışlarının Karşılaştırılması. Yüksek Lisans Tezi, Kahramanmaraş

Sütçü İmam Üniversitesi, Sosyal Bilimler Enstitüsü.

Vision. http://www.democratic-edu.org/International/AboutUs/Vision.aspx

(5.4.2006).

Wallin, D. (2003). Student Leadership And Democratic Schools: A Case Study.

(ERIC Document reproduction service No: EJ672934)

White, A. (1992). Learning To Trust Oneself. the Sudbury Valley School Press.

(Der), the Sudbury Valley School Experience (3.Baskı) (s.72-77).

Massachusetts, A.B.D. the Sudbury Valley School Press.

What Has Been Your Greatest Challenge In Running Fitzroy CommunitySchool? .

http://www.fcs.vic.edu.au/. (10.2.2008).

What is Democratic Education.http://www.idenetwork.org/index.htm. (5.2.2008).

What is Democratic Education. http://www.idea.ac.nz/democratic.html. (8.7.2006).

White, P. (2000). Educating Courageous Citizens.Hursh, D.W. & Ross, E.W.

(Der) Democratic Social Education (s.1-22) New York, A.B.D. Falmer Press.

Wieder, C. G.(1991). Fear and Force vs. Education. SKOLE. Cilt VII. (Sayı 1).

 339

Yanardağ, A. (2000). Üniversite Gençliğinin Demokratik Tutum Ve Davranışları

Üzerine Bir Araştırma (Selçuk Üniversitesi Örneği). Yüksek Lisans Tezi,

Sakarya Üniversitesi, Sosyal Bilimler Enstitüsü.

Yazıcı, K. (2003). Ilköğretim 6. Sınıf Sosyal Bilgiler Dersi Demokratik Hayat

Ünitesinde Tartışma Yönteminin Kullanılmasının Öğrencilerin Demokratik

Tutumlarına Etkisi. Yüksek Lisans Tezi, Gazi Üniversitesi, Eğitim Bilimleri

Enstitüsü.

Yeşil, R. (2001). İlköğretim Düzeyinde Okul Ve Ailenin Demokratik Davranışlar

Kazandırmadaki Etkisi. Doktora Tezi, Atatürk Üniversitesi. Sosyal Bilimler

Enstitüsü.

Yeşil, R. (2002). İnsan Hakları ve Demokrasi Eğitimi. Çağdaş Eğitim Dergisi.

(Sayı: 292). s.31-37

Yetek, Y. (2003). İlköğretim Okullarında Yöneticilerin Demokratik Değerlere Sahip

Olma Düzeyleri. Yüksek Lisans Tezi, Çanakkale Onsekiz Mart Üniversitesi,

Sosyal Bilimler Enstitüsü.

Yıldırım, A. Ve Şimşek, H. (2005). Sosyal Billimlerde Nitel Araştırma Yöntemleri

(5. Baskı). Ankara. Seçkin Yayıncılık.

Yurtseven, R. (2003). Ortaöğretim Kurumlarında Çaıişan Öğretmenlerin

Demokratik Tutumları. Yüksek Lisans Tezi, Çukurova Üniversitesi. Sosyal

Bilimler Enstitüsü.

Zencirci, İ. (2003). Ilköğretim Okullarında Yönetimin Demokratiklik Düzeyinin

Katılım, Özgürlük Ve Özerklik Boyutları Açısından Değerlendirilmesi

(Balıkesir ili örneği). Doktora Tezi, Ankara Üniversitesi, Sosyal Bilimler

Enstitüsü.

 340

EK 1

A.B.D.’deki diğer demokratik okullar listesi

Alaska
School Within A School (East Anchorage High School)
(Anchorage)

 Steller Secondary School (Anchorage)

Alabama Marietta Johnson School of Organic Education (Fairhope)

Arizona A Full Table (Sahuarita)

 Highland Free School (Tucson)
California Big Rock Sudbury School (San Rafael)

 Cedarwood Sudbury School (Santa Clara)

 Diablo Valley School (Concord)

 Global Village School (Ojai)

 Manzanita School (San Luis Obispo)

 Play Mountain Place (Los Angeles)

 Sacramento Valley School (Sacramento)
Colorado Alpine Valley School (Wheat Ridge)

 Eagle Rock School (Estes Park)

 Jefferson County Open School (Lakewood)

 The Living School (Boulder)

 The Patchwork School (Broomfield)

Connecticut Mountain Laurel Sudbury School (New Britain)
 New London Freedom School (New London)

Delaware The New School (Newark)

Florida Full Circle Community School (Orlando)

 Grassroots Free School (Tallahassee)

 SAIL High School (Tallahassee)

 Spring Valley School (Palm Harbor)

 Stonesoup School (Crescent City)
Georgia Horizons School (Atlanta)

Hawaii Sudbury Maui (Maui)

Indiana Harmony Education Center (Bloomington)

Maine The Community School (Camden)

 The Discovery School (Lewiston)

 Evergreen Sudbury School (Hallowell)

 Liberty School (Blue Hill)
 The New School (Kennebunk)

 The School Around Us (Arundel)

Maryland Fairhaven School (Upper Marlboro)

 341

Massachusetts Balance Rock Center (Jefferson)

 School Within a School (Brookline High School) (Brookline)

 Stone Soup School (Worcester)

 Sudbury Valley School (Framingham)

Michigan Clonlara School (Ann Arbor)
Minnesota Second Foundation School (Minneapolis)

Missouri Springfield Sudbury School (Springfield)

New Hampshire The Community School (South Tamworth)

 The Meeting School (Rindge)

New Jersey Emerson Lily Free School (Andover)

 Teddy McArdle Free School (Little Falls)
 Voyagers' Community School (Colts Neck)

New Mexico The Tutorial School (Santa Fe)

New York Academic Community for Educational Success (Bedford Hills)

 Brooklyn Free School (Brooklyn)

 The Free School (Albany)

 Harriet Tubman Free School (Albany)

 The Hudson Valley Sudbury School (Kingston)
 Lehman Alternative Community School (Ithaca)

 Little River Community School (Canton)

Longview School and Homeschooling Center (Cortlandt
Manor)

 The Scarsdale Alternative School (Scarsdale)
 School Without Walls (Rochester)

North Carolina Arthur Morgan School (Burnsville)

 Katuah Sudbury School (Fletcher)

Oregon Blue Mountain School (Cottage Grove)

 Emerald Valley School (Eugene)

 Portland Family Freeschool (Portland)
 Trillium Charter School (Portland)

 Village Free School (Portland)

Pennsylvania The Circle School (Harrisburg)

 Upattinas School (Glenmoore)

Puerto Rico Casa Sudbury (Villas de Oro)

 Espacio A (San Juan)

Rhode Island The Met School (Providence)
Tennessee The Farm School (Summertown)

 Laurel High School (Knoxville)

Texas Brazos Valley Sudbury School (Brookshire)

Utah Sego Lily School (Salt Lake City)

 342

Vermont The Red Cedar School (Bristol)

Virginia ARCH Academy (Staunton)

 Blue Ridge Discovery School (Lynchburg)

 Friendship Sudbury School (Palmyra)

 H-B Woodlawn Program (Arlington)
 The New School of Northern Virginia (Fairfax)

 Shenandoah Valley Community School (Lacey Spring)

Washington The Clearwater School (Seattle)

 Olympia Community Free School (Olympia)

 Puget Sound Community School (Seattle)

 The Trillium School (Indianola)
West Virginia The Highland School (Highland)

 343

EK 2

VERİ TOPLAMA ARAÇLARI

Şimdi hayal kurma zamanı... Bir okulun müdürüsünüz. Millî Eğitim Bakanlığı

size hiçbir kısıtlama, hiçbir kural getirmiyor, her şey serbest... Okulunuzla ilgili

her kararı siz vereceksiniz. Tek amacınız var: Demokratik bir okul olmak.

Hayalinizdeki bu demokratik okuldaki öğretmen, öğrenci, yönetim, ders,

faaliyet boyutlarındaki uygulama ve yaklaşımlarla ilgili bir yazı yazar mısınız?

Cinsiyet ___ Kadın Cinsiyet ___ Erkek

Sınıf ___ 6.sınıf ___ 8.sınıf ___ 9.sınıf ___ 10.sınıf

Okul türü ___ Devlet Okulu ___ Özel Okul Okul

